
AjUB 9/2003 rd — RP 132/2003 rd

ARBETSLIVS- OCH
JÄMSTÄLLDHETSUTSKOTTETS
BETÄNKANDE 9/2003 rd

Regeringens proposition med förslag till lag om
sociala företag och vissa lagar som har sam-
band med den

INLEDNING
Remiss
Riksdagen remitterade den 4 november 2003 en
proposition med förslag till lag om sociala före-
tag och vissa lagar som har samband med den
(RP 132/2003 rd) till arbetslivs- och jämställd-
hetsutskottet för beredning.

Sakkunniga
Utskottet har hört
- lagstiftningsråd Pasi Järvinen, arbetsministe-

riet
- social- och hälsovårdsminister Sinikka Mönk-

äre, konsultativ tjänsteman Carin Lindqvist-
Virtanen, överinspektör Pentti Kananen,
överinspektör Aini Kimpimäki och regerings-
råd Pasi Koskinen, social- och hälsovårdsmi-
nisteriet

- lagstiftningsråd Leena Vettenranta, justitie-
ministeriet

- konsultativ tjänsteman Annukka Lehtonen,
handels- och industriministeriet

- överinspektör Eila Lempiäinen, Brottspå-
följdsverket

- jurist Olli Häkkinen, Folkpensionsanstalten
- direktör Raimo Harjunen, Södra Österbottens

arbetskrafts- och näringscentral
- specialforskare Pekka Pättiniemi, Helsing-

fors universitet, Landsbygdens forsknings-
och utbildningscentral

- planerare Sauli Pajari, Uleåborgs universitet,
ekonomiska fakulteten
RP 132/2003 rd
- forskare Johanna Harju, Åbo handelshögsko-
la, PK-instituutti

- byrådirektör Erkki Holma, Uleåborgs arbets-
kraftsbyrå

- utbildningspolitisk sekreterare Saana Siekki-
nen, Finlands Fackförbunds Centralorganisa-
tion FFC rf

- arbetskraftspolitisk ombudsman Pekka Cast-
rén, Industrins och Arbetsgivarnas Central-
förbund TT

- arbetskraftspolitisk ombudsman Riitta Wärn,
Servicearbetsgivarna rf

- direktör Rauno Vanhanen, Företagarna i Fin-
land

- ordförande Lea Karjalainen, Finlands Arbets-
lösas Samarbetsorganisation TVY

- sysselsättningschef Mika Vuorela, Central-
förbundet för Mental Hälsa rf

- verksamhetsledare Leena Hyvärinen, Epilep-
siförbundet

- verksamhetsledare Pertti Paakkinen och di-
rektör för arbetscentrum Warkop Kari Tikka-
nen, Hengitysliitto HELI ry

- arbetscentralsdirektör Jussi Särkelä, Invalid-
förbundet rf

- verksamhetsledare Jorma Niemelä, Blåbands-
förbundet i Finland

- verksamhetsledare Timo Haapoja, Etelä-
Pohjanmaan sosiaalipsykiatrinen yhdistys ry

- ekonomichef Seppo Pesonen, EkoKuopio ry
 Version 2.1

AjUB 9/2003 rd — RP 132/2003 rd
- verksamhetsledare Sampo Järvelä, Silta-
Valmennusyhdistys ry

- verksamhetsledare Kari Honkanen, Suomen
elektroniikan kierrättäjät ry

- ombudsman Lasse Räsänen, Turun Seudun
Työttömät ry

- ekonom Risto Kuosmanen, Vantaan Uusyri-
tyskeskus ry

- utvecklingsdirektör Esko Elo, Finnvera Abp
- verkställande direktör Mauri Korhonen, Ter-

vatulli Oy
2

- projektchef Jaana Merenmies, Finlands Röda
Kors

- verkställande direktör Arto Alaranta, Raina-
Säätiö Oy

- utvecklingschef Antti Paajanen och informa-
tionssekreterare Arto Vilmi, VATES-säätiö.

Dessutom har utskottet fått skriftliga utlåtanden
från

— Dataombudsmannens byrå
— Akava rf
— Tjänstemannacentralorganisationen

FTFC.
PROPOSITIONEN
I propositionen föreslås en lag om sociala före-
tag. Med socialt företag avses en i handelsregist-
ret införd näringsidkare som producerar nyttig-
heter. Minst 30 procent av de anställda ska vara
handikappade, alternativt handikappade och
långtidsarbetslösa. Alla anställda vid ett socialt
företag ska ha samma möjligheter till arbete
samt rättigheter och skyldigheter, bl.a. rätt att
oberoende av den individuella produktiviteten få
en lön för sina arbetsinsatser motsvarande nivån
för kollektivavtalet inom branschen.

Bara företag som är införda i ett register som
förs av arbetsministeriet har rätt att i sin före-
tagsverksamhet använda namnet socialt företag.
Sociala företag som sysselsätter personer med
dåliga möjligheter på arbetsmarknaden anges se-
parat i registret. Sysselsättningspolitiskt projekt-
stöd ska kunna beviljas för att inrätta sådana fö-
retag. Företagen ska också kunna få projektstöd
för att etablera sig samt för sin stödorganisation.

Bestämmelserna om sysselsättningsstöd och
sammansatt stöd ändras, vilket innebär att socia-
la företag kan beviljas stöd på flexiblare villkor
och för en längre tid.

Lagarna avses träda i kraft den 1 januari 2004.
UTSKOTTETS ÖVERVÄGANDEN
Allmän motivering
Med hänvisning till propositionen och övrig ut-
redning finner utskottet förslaget nödvändigt
och angeläget. Utskottet tillstyrker lagförsla-
gen, men med följande anmärkningar och änd-
ringsförslag.

Allmänt

Samhället måste få bättre möjligheter att kom-
ma åt den strukturella arbetslösheten och påver-
ka sysselsättningsutvecklingen. Många länder
har goda erfarenheter av sociala företag, särskilt
när det gäller att sysselsätta handikappade. I
många av sina utlåtanden har arbetslivs- och
jämställdhetsutskottet efterlyst snabba insatser
från regeringens sida för att också Finland ska få
socialt företagande.

Den föreslagna lagen är nödvändig för att so-
ciala företag ska få en etablerad ställning i vårt
land och för att begreppet sociala företag inklu-
sive företagens rättigheter och skyldigheter ska
förtydligas, understryker utskottet. Med avseen-
de på de redan existerande sociala företagen i
vårt land är det angeläget att begreppet definie-
ras och separeras från sociala sammanslutning-

AjUB 9/2003 rd — RP 132/2003 rd
ar. När den företagsverksamhet som bedrivs i so-
ciala sammanslutningar klart och tydligt definie-
ras som en separat verksamhet ökar insynen och
öppenheten samtidigt som misstankar om kon-
kurrenssnedvridningar skingras.

Sociala företag eftersträvar nya arbetsmöjlig-
heter framför allt för arbetslösa handikappade
och långtidsarbetslösa. Tack vare arbetserfaren-
heten från sociala företag blir de mer anställbara
och får bättre möjligheter att hävda sig på den
öppna arbetsmarknaden. Tanken är att de socia-
la företagen ska vara en inkörsport till den öpp-
na arbetsmarknad i synnerhet för långtidsarbets-
lösa. Med öppen arbetsmarknaden avses här dels
andra företag, dels den andel på högst 70 % som
övriga anställda utgör i ett socialt företag. En del
av de handikappade arbetstagarna kan dessutom
erbjudas permanent, samhällsstött arbete i soci-
ala företag. Om man ser till den samlade syssel-
sättningen ligger sociala företag längst borta på
vägen mot sysselsättning.

 I motiven till propositionen säger regeringen
att det behövs andra instrument vid sidan av en
lagstadgad definition på sociala företag och eko-
nomiskt stöd till sociala företag. Kompletteran-
de åtgärder förbereds för närvarande inom olika
förvaltningar. Det utreds bland annat om syssel-
sättningsstödet kan ses över och förenklas och
om ett långvarigt, kanske permanent stöd till
handikappade kan tas fram.

Stöd till etablering av sociala företag

Utskottet förutsätter att man effektivt går ut med
information om lagstiftningen om sociala före-
tag och att flera olika massmedier och informa-
tionskanaler utnyttjas. Detta är viktigt för att alla
potentiella företagare ska nås av informationen
om förutsättningarna för sociala företag och ex-
isterande stödformer. Dessutom bör olika typer
av föreningar, till exempel företagarorganisatio-
ner, arbetslösas föreningar och handikapporga-
nisationer engageras i informationsspridningen.
Det är extra viktigt att myndigheterna får utbild-
ning om dessa frågor för att de ska kunna ge råd
och vägleda potentiella företagare i hur verk-
samheten kan etableras (Utskottets förslag till
uttalande 1).

Många organisationer kan erbjuda nyetablera-
de företag en rad finansiella tjänster och rådgiv-
ning. För att underlätta tillgången till rådgiv-
ningstjänster pågår det för närvarande ett ut-
vecklingsprojekt. Inom ramen för projektet ska
50 regionala företagstjänster inrättas. Det är
tänkt att de beroende på de regionala förhållan-
dena ska vara knutna till exempelvis arbets-
krafts- och näringscentralen eller arbetskraftsby-
rån. Enligt utskottet är det viktigt att företags-
tjänsterna redan från början har goda kunskaper
om socialt företagande för att nyetablerade före-
tag ska kunna få all nödvändig service på ett och
samma ställe.

Utskottet påpekar att handels- och industrimi-
nisteriets förvaltningsområde och arbetskrafts-
och näringscentralerna över lag har ett ansvar
och stor betydelse för att sociala företag inrättas
samt för att backa upp och stödja verksamheten.
Utskottet menar att sociala företag och de tjäns-
ter som de behöver måste tas upp i resultatmålen
för arbetskrafts- och näringscentralerna.

Dessutom är det angeläget att sociala företag
behandlas på samma sätt som övriga företag när
det gäller lån och andra företagsstöd. Organisa-
tioner inom den tredje sektorn eller till exempel
sammanslutningar bestående av arbetslösa eller
handikappade som vill starta sociala företag har
sällan tillräckligt mycket startkapital eller till-
gångar som kan ställas om säkerhet för lån. I fi-
nansiellt hänseende har offentliga finansiärer
som Finnvera, Sitra och arbetskrafts- och nä-
ringscentralerna ett särskilt ansvar.

Stöd till sociala företag och konkurrenssned-
vridning

I budgetpropositionen för 2004 höjs anslaget till
sysselsättningspolitiskt projektstöd med 4,2 mil-
joner euro. Anslaget ska gå till inrättande av so-
ciala företag och etablering av verksamheten.
Enligt utskottet är det viktigt att anslaget på 4,2
miljoner euro går till stöd för sociala företag och
att stödet beviljas samtidigt som kostnaderna
uppstår eftersom ett efterhandsstöd kan medföra
3

AjUB 9/2003 rd — RP 132/2003 rd
onödiga finansiella problem för nyetablerade fö-
retag. Vidare är det viktigt att stödet är flexibelt,
dvs. att stödet kan beviljas allt eftersom företa-
gen behöver stöd och för de kostnader eller pro-
jekt som är angelägna med avseende på företa-
gets verksamhet. Projektstödet får inte bli ett
hinder för företagen att få företagsstöd.

Sociala företag behöver ekonomiskt bistånd
för att klara av sina kostnader för löner till han-
dikappade och långtidsarbetslösa och för att där-
med kunna konkurrera med andra företag. Det är
motiverat att ekonomiskt stödja ett företag som
sysselsätter handikappade och långtidsarbetslö-
sa när det mervärde som den sysselsatte tillför
företaget är lägre än vad en normal arbetstagare
hade tillfört.

När sociala företag anhåller om sysselsätt-
ningsstöd eller sammansatt stöd gäller inte sam-
ma regler för prövning av konkurrensläget som
när andra företag anhåller om stöd. Stödet bevil-
jas för en längre tid för att de sociala företagen
ska kunna etablera långsiktig verksamhet. En
annan skillnad är att flera arbetstagare med stöd
kan arbeta i ett och samma företag. Det är uppen-
bart att sociala företag inte ska få ekonomiskt
stöd om stödet medverkar till att förstöra det of-
fentliga tjänsteutbudet. Sammantaget sett anses
sociala företag inte vara något hot mot den all-
männa konkurrensen på marknaden om man ser
till antalet sociala företag och stödbeloppen.
Inom någon snäv sektor kan risken vara verklig
på det lokala planet. Men de lokala arbetskrafts-
byråerna, som beviljar stöden har vanligen en
fingertoppskänsla för det lokala näringslivet och
är kapabla att väga in de eventuella konkurrens-
snedvridningar som kan uppstå regionalt. Det är
dock viktigt att eventuella konkurrenssnedvrid-
ningar följs upp och utvärderas både på lokal
nivå och på initiativ av regeringen och att snab-
ba åtgärder vidtas.

Nätverksbygge och stödorganisationer

För etablering och utveckling av sociala företag
och för en framgångsrik verksamhet är det vik-
tigt att företagen bildar nätverk, understryker ut-
skottet. Arbetskrafts- och näringscentralerna
4

samt arbetsmarknadsmyndigheterna bör dels
med hjälp av projektstöd, dels på många andra
sätt stödja och uppmuntra företagen att etablera
fungerande nätverk. En stödorganisation kan
hjälpa de sociala företagen att gå samman i nät-
verk också med företagare och företag i andra re-
gioner och inom andra branscher. Stödorganisa-
tonen kan också främja möjligheterna att bygga
upp fasta relationer med annat företagande.
Goda förbindelser och regelbundna kontakter
med andra företag kan vara till hjälp för de an-
ställda vid sociala företag när de vill komma ut
på den öppna arbetsmarknaden.

En stödorganisation för sociala företag kan
dessutom vara behjälplig vid satsningar på bred-
dat innehåll för socialt företagande och utarbeta
modeller för god praxis för hur sociala företag
kan hjälpa sina anställda att förbättra sin anställ-
barhet och följa upp deras rehabilitering samt
hjälpa de anställda att komma in på den öppna
arbetsmarknaden.

Målgrupper

Med lagförslaget om sociala företag eftersträvas
nya arbetsmöjligheter för framför allt arbetslösa
handikappade och långtidsarbetslösa. År 2002
var sammanlagt 67 000 handikappade arbetslösa
arbetssökande och 147 500 långtidsarbetslösa
registrerade hos arbetskraftsbyråerna. Det hand-
lar således om en mycket stor målgrupp även om
ungefär 20 % av de långtidsarbetslösa i statisti-
ken betraktas som handikappade.

I propositionen är personkretsen indelad i
grupper enligt nedsatt arbetsförmåga på grund
av sjukdom, lyte eller skada å ena sidan och
långvarig arbetslöshet å andra sidan. Under be-
handlingen i utskottet lyftes det fram att också
andra svårsysselsatta grupper, till exempel fri-
givna fångar, personer med alternativa straff,
skuldtyngda, utlänningar och etniska minorite-
ter, kunde räknas in i andelen sysselsatta. Dess-
utom har det föreslagits att lagen bör ge de loka-
la arbetskraftsbyråerna större prövningsrätt för
att de vid ansökningar om sysselsättningsstöd
från fall till fall ska kunna bedöma om en person
är så svårsysselsatt att han eller hon bör räknas

AjUB 9/2003 rd — RP 132/2003 rd
in i sysselsättningskvoten för ett socialt företag.
I samband med uppföljning och utvärdering är
det skäl att granska om målgruppen kunde om-
fatta också andra än handikapade och långtidsar-
betslösa, anser utskottet.

Utskottet påpekar att det inte bara är handi-
kappade och långtidsarbetslösa som behöver sär-
skilda insatser för att få arbete. Också de grup-
per som nämns ovan kräver särskilda insatser. I
det rådande läget har utskottet dock gått in för att
anta den tydliga avgränsning som regeringen fö-
reslår i propositionen. Vidare påpekar utskottet
att definitionen på handikappad och långtidsar-
betslös bör tolkas generöst och till klienternas
fördel. I ett försök med sammansatt stöd bör ak-
tiva sysselsättningsinsatser sättas in på de svår-
sysselsatta personer som inte uppfyller kriterier-
na för långtidsarbetslös.

Det har uttryckts en viss oro för vilka möjlig-
heter personer i psykisk rehabilitering har att få
anställning på sociala företag. De klassificeras
som handikappade och räknas således in i syssel-
sättningskvoten på 30 %. Däremot beviljas det
normalt inget sysselsättningsstöd för dem efter-
som de redan får invaliditetsförmåner.

Utskottet understryker att arbetsverksamhet
och anställning spelar en stor roll för mental-
vårdspatienters rehabiliteringsprocess och är en
väg för dem tillbaka till den öppna arbetsmark-
naden. De sociala företag som avses i lagförsla-
get är tänkta att ligga i slutet av sysselsättnings-
linjen, att sysselsätta arbetsföra handikappade
och långtidsarbetslösa. Det hör till kommunerna
att tillhandahålla arbetsverksamhet för mental-
vårdspatienter som genomgår rehabilitering.
Samtidigt anser utskottet det viktigt att arbets-
kraftsbyråerna vid handläggningen av ansök-
ningar om sysselsättningsstöd går in för en
flexibel tolkning av reglerna för att så många
som möjligt av de mentalvårdspatienter i rehabi-
litering som befinner sig långt bak på sin väg
mot sysselsättning ska kunna få arbete i ett so-
cialt företag.
Att sysselsätta handikappade

Funktionshindrades lika möjligheter att få arbe-
te är ett viktigt mål för sysselsättningspolitiken
och åtnjuter ett brett godtagande. I handikappo-
litiska program har ambitionen varit att varje
förvaltning ansvarar för tjänsteutbudet för alla
medborgare inom sin sektor. Det ligger i linje
med denna normalitetsambition att det huvud-
sakligen är arbetsmarknadsmyndigheterna som
svarar för sysselsättningsfrämjande insatser för
handikappade. Målet är att handikappade ska få
anställning på den öppna arbetsmarknaden på
allmänna anställningsvillkor samt med hjälp av
allmän arbetskraftsservice och normala stödåt-
gärder.

Förvaltningarna måste ha ett välfungerande
samarbete för att sysselsättning av handikappa-
de ska främjas. Vid sidan av arbetsförvaltningen
är kommuner, social- och hälsovårdssektorn och
undervisningsförvaltningen samt privata före-
tag, kommuner och statliga myndigheter som
tillhandahåller arbetsplatser viktiga aktörer i
detta sammanhang. För ett gott slutresultat, ar-
bete eller anställning krävs det i många fall att
arbetsliv och rehabilitering samordnas, indivi-
duell planering av tjänster och sysselsättnings-
möjligheter samt samarbete mellan ett flertal ak-
törer.

Sociala företag beräknas kunna sysselsätta
några tusen handikappade och långtidsarbetslö-
sa. Det innebär samtidigt att sociala företag bara
är en lösning på en liten del av den strukturella
arbetslösheten bland handikappade och långtids-
arbetslösa. Det måste fortfarande vara vanliga
företag som har huvudansvaret för att dessa
grupper får arbete. Företagen bör uppmuntras
och motiveras att ge svårsysselsatta grupper ar-
bete. Utskottet anser att samhällets stödformer
bör omformas utifrån regeln att långvarigt eller
permanent stöd till sysselsättning av handikap-
pade också ska kunna ges ut till vanliga företag
som anställer handikappade.

Enligt regeringsprogrammet kommer det att
undersökas om ett mycket långvarigt, kanske
permanent sysselsättningsstöd kan ges ut till ar-
betsgivare som anställer handikappade arbetsta-
gare. Stödet ska kunna skräddarsys enligt gra-
5

AjUB 9/2003 rd — RP 132/2003 rd
den av nedsatt arbetsförmåga. Det är viktigt att
vi får ett individuellt, permanent stöd för dessa
fall, anser utskottet och efterlyser snabba åtgär-
der. Samtidigt efterlyser utskottet snabba åtgär-
der för att mildra den sista arbetsgivarens ansvar
för pensioner i företag med fler än 50 anställda.
Detta är viktigt för att pensionsåtagandet inte
ska bromsa upp tillväxten i sociala företag och
för att handikappade och äldre lättare ska få jobb
i vanliga företag.

Kommunal arbetsverksamhet och sociala fö-
retag

Inom ramen för social- och hälsovård ordnas
verksamhet i rehabiliteringssyfte och anknytan-
de arbete i anställningsförhållande samt arbets-
verksamhet för arbetsoförmögna personer som
då får invaliditetspension. Bestämmelser om ar-
betsverksamhet ingår i socialvårdslagen och la-
gen angående specialomsorger om utvecklings-
störda.

Arbete och arbetsverksamhet inom socialsek-
torn eller arbetsverksamhet i rehabiliteringssyf-
te blir inte onödiga när socialt företagande in-
förs. Arbetsverksamhet spelar en mycket viktig
roll inte minst för unga handikappade. Tanken är
att också gravt handikappade i en eller annan
form ska ha tillgång till arbetsverksamhet. På så
sätt införlivas arbete i deras livscykel och de får
känna att de är delaktiga i samhället. Man ska
inte förvänta sig ekonomiska resultat av den ty-
pen av arbetsverksamhet utan det är rehabilite-
rings- och terapiaspekterna som är viktiga. I ar-
betsverksamhet får de handikappade vänja sig
vid kraven i arbetslivet och få nödvändig trä-
ning i olika typer av arbetsuppgifter.

Personer som deltar i arbetsverksamhet har
inget anställningsförhållande utan de får pen-
sion eller någon annan typ av social- och trygg-
hetsförmån. Dessutom får de en flitpeng för sitt
arbete. I anställningsförhållanden inom social-
vården tillämpas vanligen ett särskilt kollektiv-
avtal som samordnar pensionsinkomster och lön
från skyddat arbete.

Socialt företagande ska enligt planerna inte
ersätta någon av de nuvarande verksamheterna
6

utan det är fortfarande kommunerna som ansva-
rar för att arbetsverksamhet ordnas när det be-
hövs. Åtminstone i vissa fall kan det tänkas att
sociala företag kan hjälpa personer som deltagit i
arbete ordnat av socialvården att komma ut på
den öppna arbetsmarknaden eftersom möjlighe-
terna ökar tack vare arbetet.

Uppföljning och utvärdering av lagen

I motiven till propositionen säger regeringen att
effekterna av lagen, till exempel utvecklingen i
sociala företag och deras möjligheter att tillhan-
dahålla arbete, kommer att följas upp i en upp-
följningsstudie. Dessutom kommer ett rikstäck-
ande samarbetsforum för sociala företag att in-
rättas tillsammans med de viktigaste intressen-
terna och aktörerna. Forumet ska behandla beho-
ven och möjligheterna att främja verksamheten i
sociala företag. Dessutom är det tänkt att forum-
et ska bevaka eventuella oönskade effekter och
lägga fram förslag till hur de kan motverkas.

Utskottet omfattar regeringens synpunkt att
uppföljning är nödvändig och förutsätter att re-
geringen lämnar en redogörelse till utskottet om
resultaten av uppföljningen i början av 2006 (Ut-
skottets förslag till uttalande 2).

Lagstiftningen om sociala företag introduce-
rar inga betydande nya stödformer, men utskot-
tet anser lagförslaget vara en viktig broöppnare.
Enligt uppgifter till utskottet är det svårt att för-
utse i vilken omfattning förväntningarna och
önskemålen visavi lagförslaget kommer att upp-
fyllas och socialt företagande växa fram. Utskot-
tet anser att regeringen noga bör följa upp och
utvärdera vilka effekter lagstiftningen har på det
befintliga sociala företagandet och på personer
med intresse för socialt företagande samt snabbt
vidta åtgärder om lagstiftningen inte ger önska-
de effekter. Ett problem för företagen kan vara
att det är svårt att få pengar för nödvändiga in-
vesteringar. Därför bör regeringen följa upp hur
sociala företag får pengar och i förekommande
fall vidta åtgärder för att säkerställa finansie-
ringen.

Vidare måste det följas upp vilka konsekven-
ser de sociala företagen har för arbetsverksam-

AjUB 9/2003 rd — RP 132/2003 rd
heten och arbete ordnat av socialvården. A och O
är att kommunerna fortfarande uppfyller sina
förpliktelser enligt socialvårdslagen och annan
lagstiftning inom det sociala området vad beträf-
far handikappade och andra med svårigheter att
hävda sig på arbetsmarknaden. Först när det
finns mer erfarenheter av sociala företag går det
att bedöma om verksamheten måste avgränsas
bättre, funktionerna samordnas i högre grad el-
ler om det behövs några andra åtgärder för ett
bättre slutresultat.

Det faktum att målgruppen begränsas till han-
dikappade och långtidsarbetslösa har väckt en
del frågor. En del har ansett avgränsningen vara
alltför sträng och menat att de sociala företagen
får problem med att finna lämplig arbetskraft,
medan å andra sidan svårsysselsatta personer
utanför målgrupperna får det ännu svårare att få
jobb. En del har däremot ansett att målgruppen
är för omfattande. Det har uttryckts farhågor om
att långtidsarbetslösa får anställning på de han-
dikappades bekostnad. Konsekvenserna av av-
gränsningen bör följas upp och frågan tas upp på
nytt om erfarenheterna ger anledning till det, un-
derstryker utskottet.

Under lagberedningens gång påpekades det
flera gånger att socialt företagande i vissa fall
kan leda till konkurrenssnedvridningar. Reger-
ingen bör bevaka att ingen konkurrenssnedvrid-
ning får förekomma.

Detaljmotivering

1. Lag om sociala företag

5 §. Andelen sysselsatta. Enligt 4 § 1 mom. 4
punkten krävs det att näringsutövaren till alla
sina anställda, oberoende av deras produktivitet,
betalar lön utifrån full arbetsförmåga enligt kol-
lektivavtalet i branschen. Om det inte finns nå-
got kollektivavtal ska de anställda få gängse och
skälig lön för arbetet. Därför behövs det ingen
hänvisning till lön för de anställda som ingår i
andelen sysselsatta. Utskottet föreslår en tek-
nisk redigering som innebär att hänvisningen i 2
och 4 mom. stryks.

Enligt 3 och 4 mom. räknas handikappade och
långtidsarbetslösa som arbetsgivaren inte får
stöd för enligt paragrafen in i andelen sysselsat-
ta i högst ett år. Bestämmelsen tillämpas dels på
arbetstagare som anställs utan stöd, dels på ar-
betstagare som stannar kvar efter stödperioden.
Med hänvisning till erhållen utredning föreslår
utskottet att 3 och 4 mom. ändras för att handi-
kappade ska kunna räknas in i andelen sysselsat-
ta under hela sin anställningstid. På så sätt får
handikappade bättre möjligheter att få fast an-
ställning i sociala företag. I kombination med
11 § 2 mom. kan propositionen annars ha oskäli-
ga konsekvenser för företag som redan nu arbe-
tar på sociala grunder och som har medarbetare
som har varit anställda hos dem redan innan la-
gen träder i kraft. Utan ändringen kunde de exis-
terande företagen inte registrera sig som sociala
företag.

7 §. Avförande ur registret över sociala företag.
Enligt 1 mom. 2 punkten avförs ur registret en
registrerad när andelen sysselsatta som är an-
ställda hos den registrerade har sjunkit under den
föreskrivna andelen sysselsatta på 30 % och den
registrerade inom fyra månader inte har anställt
handikappade eller långtidsarbetslösa i enlighet
med villkoren. Bara registrerade näringsidkare
har rätt att etablera sig som sociala företag. Det
händer att det utan företagets förskyllan drar ut
på tiden att anställa handikappade eller långtids-
arbetslösa. I sådana fall är det både i sysselsätt-
nings hänseende och för företaget oskäligt att fö-
retaget avregistreras efter den föreslagna fris-
ten. Utskottet föreslår därför att fristen förlängs
från fyra till sex månader.

11 §. Övergångsbestämmelser. Med hänvisning
till motiven i 5 § 3 och 4 mom. föreslår utskottet
att 2 mom. stryks. Då räknas fristen i 3 mom. på
ett år för långtidsarbetslösa från och med lagens
ikraftträdande, vilket inte är fallet i lagförslaget.
7

AjUB 9/2003 rd — RP 132/2003 rd
Förslag till beslut
På grundval av det ovanstående föreslår arbets-
livs- och jämställdhetsutskottet

att det andra och det tredje lagförsla-
get godkänns utan ändringar,
8

att det första lagförslaget godkänns
med ändringar (Utskottets ändrings-
förslag) och

att två uttalanden godkänns (Utskottets
förslag till uttalanden).
Utskottets ändringsförslag

1.
Lag

om sociala företag

I enlighet med riksdagens beslut föreskrivs:
1—4 §
(Som i RP)

5 §

Andelen sysselsatta

(1 mom. som i RP)
Vid beräkningen av andelen sysselsatta jäm-

ställs med handikappade sådana handikappade i
verksamhet i sysselsättningssyfte för handikap-
pade enligt 27 d § 3 mom. socialvårdslagen
(710/1982) som arbetskraftsbyrån anvisar arbe-
te och (utesl.) för vilkas sysselsättande kommu-
nen betalar stöd till arbetsgivaren (utesl.).

En handikappad eller långtidsarbetslös som
arbetskraftsbyrån anvisar arbete, och för vars lö-
nekostnader inte betalas sysselsättningsstöd el-
ler sammansatt stöd, räknas till andelen syssel-
satta den tid för vilken arbetsgivaren är skyldig
att betala lön till den handikappade, den lång-
tidsarbetslösa dock högst ett år.

En handikappad som arbetskraftsbyrån anvi-
sar arbete och för vars sysselsättande arbetsgiva-
ren har fått stöd av kommunen på den grund som
avses i 2 mom., jämställs när stödet har tagit slut
vid beräkningen av andelen sysselsatta med en
handikappad som arbetskraftsbyrån anvisar ar-
bete den tid för vilken arbetsgivaren är skyldig
att betala lön till den handikappade (utesl.).

(5 mom. som i RP)

6 §
(Som i RP)

7 §

Avförande ur registret över sociala företag

Ur registret avförs en registrerad
(1 punkten som i RP)
2) när andelen sysselsatta som är anställda

hos den registrerade har sjunkit under den ovan
föreskrivna andelen sysselsatta, och den regist-
rerade inte inom sex månader har anställt handi-
kappade eller långtidsarbetslösa så, att villkoret
på nytt uppfylls, eller

(3 punkten som i RP)
(2 mom. som i RP)

8—10 §
(Som i RP)

AjUB 9/2003 rd — RP 132/2003 rd
11 §

Övergångsbestämmelser

(1 mom. som i RP)
(2 mom. utesl.)
Utskottets förslag till uttalanden
1. Riksdagen förutsätter att regeringen ser

till att det ordnas effektiv information,
vägledning och utbildning om lagstift-
ningen angående sociala företag på det
sätt som verkställigheten kräver.

2. Riksdagen förutsätter att regeringen
följer upp och utvärderar

— hur lagstiftningen om sociala före-
tag fungerar och om den genererar so-
cialt företagande i vårt land,
— hur företagstjänster och finansiering
ordnas för sociala företag,

— om avgränsningen av målgruppen till
handikappade och långtidsarbetslösa,
bör ses över i något hänseende,

— om stöden till sociala företag sned-
vrider konkurrensen och

lämnar en redogörelse om resultaten av
uppföljningen till arbetslivs- och jäm-
ställdhetsutskottet i början av 2006.
Helsingfors den 10 december 2003

I den avgörande behandlingen deltog
ordf. Jukka Gustafsson /sd
vordf. Anne Holmlund /saml
medl. Sari Essayah /kd

Susanna Haapoja /cent
Heidi Hautala /gröna
Antti Kaikkonen /cent
Anneli Kiljunen /sd
Esa Lahtela /sd
Pehr Löv /sv
Riikka Moilanen-Savolainen /cent
Markus Mustajärvi /vänst
Paula Risikko /saml
Jukka Roos /sd
Tero Rönni /sd
Kimmo Tiilikainen /cent
Jaana Ylä-Mononen /cent.
Sekreterare var
utskottsråd Ritva Bäckström.
9

AjUB 9/2003 rd — RP 132/2003 rd
RESERVATION 1
Motivering
Sociala företag kan vara ett viktigt instrument
när det gäller att undanröja strukturell arbetslös-
het. Vi kan erbjuda nya möjligheter att bygga
upp en halvskyddad arbetsmarknad i Finland.
Med hjälp av sociala företag kan de som är svå-
rast att sysselsätta komma in på arbetsmarkna-
den, vilket medverkar till högre sysselsättning
över lag.

Åtgärderna för att sysselsätta de mest svårsys-
selsatta arbetslösa måste planeras individuellt
och bygga på personens aktuella livssituation
och anställbarhet.

I propositionen föreslås att långtidsarbetslösa
och handikappade ska vara de målgrupper som
får sysselsättning i sociala företag. Lagstiftning-
en gäller ett helt nytt försök och därför hade det
varit bra om definitionerna hade varit mer
flexibla. Det hade gett bättre möjligheter att in-
förliva personer som hotas av utslagning i de ak-
10
tiva åtgärderna så snabbt som möjligt och helst
redan i förväg. Om de två målgrupperna inte
kompletteras med en tredje målgrupp med en
mer flexibel definition riskerar en del av de som
har mycket svårt att hävda sig på marknaden att
ställas utanför sysselsättningsåtgärderna. Bland
dessa grupper märks frigivna fångar, personer
med alternativa domar, utlänningar, skuldtyng-
da, etniska minoriteter och mentalvårdspatien-
ter i rehabilitering.

En mer flexibel definition på målgruppen
hade gett arbetskraftsbyråerna och företagen
bättre möjligheter att samarbeta och överlåtit
prövningen åt lokala aktörer.

Förslag
På grundval av det ovanstående föreslår vi

att det första lagförslaget i betänkandet
godkänns med följande ändringar:
Reservationens ändringsförslag

1.
Lag

om sociala företag

I enlighet med riksdagens beslut föreskrivs:
1 §

Lagens syfte och definitioner

Sociala företag enligt denna lag erbjuder i
synnerhet handikappade, (utesl.) långtidsarbets-
lösa och andra arbetslösa arbetssökande med
svårigheter att hävda sig på arbetsmarknaden
arbetsmöjligheter.

(2 mom. som i AjUB)

2 och 3 §
(Som i AjUB)

AjUB 9/2003 rd — RP 132/2003 rd
4 §

Registrering i registret över sociala företag

I registret över sociala företag registreras på
ansökan sådana i 3 § handelsregisterlagen
(129/1979) avsedda sammanslutningar och stif-
telser som idkar näring samt andra näringsidkare

(1 och 2 punkten som i AjUB)
3) av vars anställda arbetstagare minst 30 pro-

cent är handikappade eller sammanlagt minst 30
procent handikappade och långtidsarbetslösa el-
ler andra arbetslösa arbetssökande som arbets-
kraftsbyrån bedömer har dåliga möjligheter att
hävda sig på arbetsmarknaden (andel sysselsat-
ta), och

(4 punkten som i AjUB)
(2 och 3 mom. som i AjUB)

5 §

Andelen sysselsatta

Till andelen sysselsatta räknas handikappade
(utesl.) långtidsarbetslösa och andra med svå-
righeter att hävda sig på arbetsmarknaden den
tid för vilken sysselsättningsstöd eller samman-
satt stöd betalas för den handikappades eller
långtidsarbetslösas lönekostnader.

(2 mom. som i AjUB)
En handikappad (utesl.) långtidsarbetslös el-

ler någon annan med svårigheter att hävda sig
på arbetsmarknaden som arbetskraftsbyrån an-
visar arbete, och för vars lönekostnader inte be-
talas sysselsättningsstöd eller sammansatt stöd,
räknas till andelen sysselsatta den tid för vilken
arbetsgivaren är skyldig att betala lön till den
handikappade eller långtidsarbetslösa, dock
högst ett år.

(4 och 5 mom. som i AjUB)

6 §
(Som i AjUB)

7 §

Avförande ur registret över sociala företag

Ur registret avförs en registrerad
(1 punkten som i AjUB)
2) när andelen sysselsatta som är anställda

hos den registrerade har sjunkit under den ovan
föreskrivna andelen sysselsatta, och den regist-
rerade inte inom sex månader har anställt handi-
kappade (utesl.) långtidsarbetslösa eller andra
med svårigheter att hävda sig på arbetsmarkna-
den så, att villkoret på nytt uppfylls, eller

(3 punkten som i AjUB)
(2 mom. som i AjUB)

8—11 §
(Som i AjUB)
Helsingfors den 10 december 2003
Markus Mustajärvi /vänst
Sari Essayah /kd
Heidi Hautala /gröna
11

AjUB 9/2003 rd — RP 132/2003 rd
RESERVATION 2
Motivering
Arbetslösheten i vårt land slår extra hårt mot
människor i alla åldersgrupper som presterar
mindre än genomsnittet. År 2002 var samman-
lagt 67 000 handikappade arbetslösa arbetssö-
kande och 147 500 långtidsarbetslösa, varav
20 % i statistiken betraktas som handikappade,
registrerade vid arbetskraftsbyråerna.

Regeringen föreslår en lag om sociala före-
tag. Med sociala företag avses en i handelsre-
gistret införd näringsidkare som producerar nyt-
tigheter enligt företagsekonomiska principer och
vars anställda till minst 30 % består av handi-
kappade eller handikappade och långtidsarbets-
lösa. Näringsutövare som uppfyller kraven på
sociala företag kan registreras i ett register över
sociala företag som förs av arbetsministeriet.
Bara de som är införda i registret får rätt att an-
vända namnet socialt företag.

Det är positivt att regeringen vill etablera och
stärka möjligheterna att sysselsätta handikappa-
de och andra arbetslösa arbetssökande som har
svårt att hävda sig på arbetsmarknaden. Däre-
mot finns det ingen anledning att, som regering-
en föreslår, ge sociala företag som sysselsätter
långtidsarbetslösa eller handikappade bättre stöd
än vanliga företag. Sociala företag får enligt för-
slaget sysselsättningsstöd för att sysselsätta han-
dikappade i tre år och för att sysselsätta långtids-
arbetslösa i två år. Enligt de gällande reglerna
ges sysselsättningsstöd ut för högst två år. Med
hjälp av sammansatt stöd ska sociala företag en-
ligt propositionen få anställa handikappade eller
långtidsarbetslösa i två år. Enligt de gällande
reglerna får företagen anställa långtidsarbetslö-
sa i ett år med hjälp av sammansatt stöd.

Vi anser att det inte finns några välgrundade
skäl för att bygga upp ett nytt system med sär-
skilda bestämmelser om sysselsättningsstöd till
handikappade som bara ska gälla sociala före-
tag. I stället måste alla företag ges möjligheter
att sysselsätta handikappade på samma villkor.
Vid utfrågningen av de sakkunniga framhölls det
12
att sociala företag särbehandlas i relation till
normala företag när de får specialbestämmelser
för sysselsättning av handikappade. Vidare på-
pekades det att misstankarna om konkurrens-
snedvridningar på grund av sociala företag un-
derblåses. Samtidigt låter man helt utan orsak bli
att utnyttja den potential som vanliga företag har
att främja sysselsättningen av handikappade.

I betänkandet säger utskottet att sociala före-
tag bara kan lösa en liten del av den strukturella
arbetslösheten bland handikappade och långtids-
arbetslösa. Vidare påpekar utskottet att det fort-
farande är vanliga företag som huvudsakligen
ska ansvara för att handikappade och långtidsar-
betslösa får anställning. Utskottet vill att företa-
gen ska uppmuntras och motiveras att anställa
svårsysselsatta personer.

Utskottet säger också att stödformerna bör ut-
vecklas med målet att också vanliga företag som
sysselsätter handikappade ska få långvarigt eller
permanent stöd som är avsett för sysselsättning
av handikappade. Detta talar mot att stödet för
handikappade ges ut för en längre tid bara när de
handikappade anställs av sociala företag.

Att företag särbehandlas på detta sätt försvå-
rar också situationen för de handikappade själva.

Man kan anta att sociala företag uppstår där
det finns en marknad. Om det inte finns några
sociala företag inom ett pendelområde eller om
de är verksamma inom en bransch som på intet
sätt stämmer överens med de handikappades yr-
keskompetens särbehandlas handikappade på ar-
betsmarknaden. I sådana fall vore det mycket
motiverat att ge ut ett lika stort sysselsättnings-
stöd till vanliga företag. Stödet för att anställa
handikappade får inte vara kopplat till företa-
gets status. Det viktigaste är att så många handi-
kappade som möjligt kommer ut i arbetslivet
oavsett om de bor i ett socialt företags omland
eller inte. Det finns ingen orsak att särbehandla
handikappade i sysselsättningshänseende bero-
ende på var de är bosatta.

AjUB 9/2003 rd — RP 132/2003 rd
I betänkandet säger utskottet att den arbetser-
farenhet som handikappade och långtidsarbets-
lösa får i ett socialt företag förbättrar deras an-
ställbarhet och ger dem bättre möjligheter att
komma ut på den öppna arbetsmarknaden. So-
ciala företag ska alltså hjälpa handikappade och
långtidsarbetslösa att senare komma ut på den
öppna arbetsmarknaden. När lagförslaget de fac-
to eftersträvar en integrering av handikappade på
den öppna arbetsmarknaden är det onödigt att
särbehandla sociala företag vad gäller sysselsätt-
ningsstödet.

Vi anser att det inte finns någon anledning att
ställa hinder i vägen för handikappade att få ar-
bete direkt i vanliga företag. Redan nu lider
många företag brist på arbetskraft och det finns
mycket arbete på den öppna arbetsmarknaden.

I regeringsprogrammet ger regeringen löften
om att med hjälp av arbetskraftsservice och ar-
betsmarknadspolitik främja handikappades möj-
ligheter att komma ut på den öppna arbetsmark-
naden. Dessutom utfäster sig regeringen att utre-
da möjligheterna att införa ett skräddarsytt
mycket långvarigt, kanske till och med perma-
nent sysselsättningsstöd till arbetstagare som an-
ställer handikappade. Men handikappade får inte
arbete bara genom att det görs utredningar. Vi
anser att det krävs snabba åtgärder för att ge han-
dikappade konkreta möjligheter att få anställ-
ning. Också regeringens sysselsättningsmål krä-
ver att så många som möjligt i arbetsför ålder får
aktivt arbete.

Förslag
På grundval av det ovanstående föreslår vi

att 7 kap. 11 § 3 mom. i det andra lag-
förslaget och 9 kap. 7 § 3 mom. i det
tredje lagförslaget i betänkandet god-
känns med följande ändringar:
Det andra lagförslaget

11 §

Stödets varaktighet

— — — — — — — — — — — — — —
Med avvikelse från 1 mom. kan sysselsätt-

ningsstöd beviljas (utesl.) företag (utesl.)
1) för 36 månader i sänder per person, om

personen är handikappad, och
2) för 24 månader i sänder per person, om

personen är långtidsarbetslös eller sådan arbets-
lös som avses i 7 kap. 6 § 1 mom. 1 och 2 punk-
ten lagen om utkomstskydd för arbetslösa och
arbetar i ett socialt företag som avses i lagen om
sociala företag.
— — — — — — — — — — — — — —

Det tredje lagförslaget

7 §

Arbetsmarknadsstödets varaktighet

— — — — — — — — — — — — — —
Det kan bestämmas att sammansatt stöd skall

betalas till arbetsgivaren för högst 24 månader
per person. Till (utesl.) företag som sysselsätter
en handikappad kan sammansatt stöd betalas för
24 månader per person. Till ett företag som sys-
selsätter en långtidsarbetslös kan kombinerat
stöd betalas för 24 månader per person, om fö-
retaget är ett socialt företag som avses i lagen
om sociala företag. Kombinerat med sysselsätt-
ningsstödet kan det dock bestämmas att arbets-
marknadsstödet skall betalas till arbetsgivaren
för högst 12 månader per person. Genom förord-
ning av statsrådet kan för främjande av syssel-
sättandet av handikappade en längre maximitid
än 12 månader föreskrivas. Maximitiderna bör-
jar räknas från början när en person

(1 och 2 punkten som i AjUB)
13

AjUB 9/2003 rd — RP 132/2003 rd
Helsingfors den 10 december 2003
Anne Holmlund /saml
Paula Risikko /saml
14

	INLEDNING
	Remiss
	Sakkunniga

	PROPOSITIONEN
	I propositionen föreslås en lag om sociala företag. Med socialt företag avses en i handelsregistr...

	UTSKOTTETS ÖVERVÄGANDEN
	Allmän motivering
	Detaljmotivering

	Förslag till beslut
	RESERVATION 1
	RESERVATION 2

