
STATSRÅDETS MEDDELANDE TILL RIKSDAGEN OM ÅTGÄRDER SOM STÄRKER
KOSTNADSKONKURRENSKRAFTEN

Den ekonomiska utvecklingen är inne i en av de allra svagaste faserna i Finlands ekonomiska
historia. Vid utgången av året beräknas totalproduktionen vara mer än fem procent mindre än när
den internationella finanskrisen började 2008. Under finanskrisen rasade produktionen kraftigt, men
sysselsättningen hölls till en början på en måttlig nivå i förhållande till produktionsraset.
Arbetsproduktivitetsutvecklingen var samtidigt väldigt svag. Det ekonomiska läget har länge varit
dåligt, vilket nu dessutom tagit sig uttryck i en svag sysselsättningsutveckling. Den ökade
arbetslösheten minskar skatteinkomsterna och ökar kostnaderna för de offentliga finanserna. Det
hållbarhetsgap i produktionen av välfärdstjänster som beror på förändringen i åldersstrukturen
förvärras dessutom på grund av den tynande ekonomiska tillväxten.

Finland är en liten och öppen samhällsekonomi, där exportsektorns framgång utgör en hörnsten i
den ekonomiska framgången. Efter finanskrisen rasade Finlands export kraftigt och har ännu inte
återhämtat sig till 2008 års nivå. Finlands export har tydligt hamnat på efterkälken i förhållande till
hur världshandeln utvecklats. Detta kan inte enbart förklaras med att vi har en export som är
inriktad på investeringsvaror och som vanligen återhämtar sig senare än exporten av
konsumtionsvaror. Det finns tydliga tecken på ett mer bestående fenomen där våra företag inte
klarar sig lika bra som tidigare i den internationella konkurrensen.

Framgången inom exportsektorn är på kort sikt framför allt beroende av kostnadskonkurrenskraften.
Kostnadskonkurrenskraften påverkas i sin tur både av produktionen och av de arbetsrelaterade
kostnaderna. Det är av yttersta vikt att produktiviteten höjs, men på kort sikt är de metoder som står
till förfogande för detta begränsade, liksom även vad som kan uppnås med dem. Därför behövs det
åtgärder som påverkar de arbetsrelaterade kostnaderna.

Det räcker inte med enbart besparingar, omstruktureringar och reformer av t.ex. social- och
hälsovårdstjänsterna. Om inte konkurrenskraften blir klart bättre och om den ekonomiska tillväxten
uteblir kan det allmänna inte på lång sikt trygga de sociala och kulturella rättigheter som tryggas i
grundlagen. Av denna orsak är det också viktigt att förutsättningarna för ekonomisk tillväxt tryggas.
Den offentliga maktens ekonomiska resurser uppkommer genom den privata sektorns ekonomiska
verksamhet, vars mervärde beskattas av den offentliga sektorn. Grundlagen ålägger den offentliga
makten, i synnerhet lagstiftaren och den verkställande makten, att främja sysselsättningen och
trygga basservicen.

I förhandlingarna om ett samhällsfördrag var målet att slå fast vilka åtgärder som behövs för att det
ska vara möjligt att tillsammans med arbetsmarknadsorganisationerna hitta en gemensam lösning på
konkurrensproblemen. Regeringen anser sig nu tvungen att agera i en situation där
arbetsmarknadens parter inte förhandlingsvägen lyckas genomföra tillräckliga åtgärder för att
förbättra den ekonomiska konkurrenskraften.

Med beaktande av kollektivavtalens centrala betydelse när det gäller utformningen av
arbetsvillkoren och enhetsarbetskostnaderna har regeringen, för att målet ska kunna uppnås, blivit
tvungen att överväga sådana metoder som är synnerligen exceptionella med tanke på den finländska
regleringen av arbetslivet.

Mot denna bakgrund har regeringen slagit fast vilka till buds stående åtgärder som kan vidtas för att
förbättra företagens konkurrenskraft genom en sänkning av enhetsarbetskostnaderna med ungefär
fem procent.

De fem åtgärderna i fråga är följande:

- Trettondagen och Kristi himmelsfärdsdag blir oavlönade lediga dagar utan att den årliga
arbetstiden förkortas. Om arbete inte utförs under dessa dagar kan motsvarande timmar
utföras vid någon annan tidpunkt, varvid arbetet ersätts enligt det utförda arbetet. I branscher
där arbete utförs alla dagar i veckan, är trettondagen och Kristi himmelfärdsdag dock inte
längre sådana dagar som berättigar till ersättning för söndagsarbete, utan för dessa
arbetsdagar betalas enkel lön.

- Bestämmelsen om lön under sjukledighet ändras så att den första frånvarodagen är oavlönad
och att det för de åtta efterföljande sjukdagarna betalas 80 procent av den normala lönen för
sjukdomstiden (motsvarar arbetsgivarens skyldighet enligt arbetsavtalslagen att betala lön
för sjukdomstiden). Efter detta betalas lönen för sjukdomstiden enligt det kollektivavtal som
ska tillämpas på arbetet.

- Semestern blir maximalt sex veckor lång. Detta innebär att de längsta semestrarna blir
kortare inom den offentliga sektorn och i vissa branscher inom den privata sektorn.
Begränsningen av maximilängden på semestern är av stor betydelse när det gäller att
finansiera sänkningen av arbetsgivarnas socialskyddskostnader inom den privata sektorn.

- Arbetstagarna får lagstadgad rätt till semesterpenning. För att åtgärderna ska bli jämt
fördelade föreskrivs det om ett maximibelopp för inte bara semesterlönen och
semesterersättningen utan också för semesterpenningen. Maximibeloppet av
semesterpenningen ska vara ungefär 30 procent lägre än enligt rådande praxis i de flesta
branscher.

- Den socialskyddsavgift som privata arbetsgivare ska betala sänks med 1,72 procentenheter.
Sänkningen finansieras i huvudsak med de besparingar som de övriga åtgärderna ger.
Finansieringens struktur och tidtabell samt en eventuell gradering beskrivs närmare i
samband med planen för de offentliga finanserna våren 2016.

Utöver de åtgärder som förbättrar kostnadskonkurrenskraften förbättrar regeringen arbetstagarnas
omställningsskydd och jämnar ut kostnaderna för familjeledigheter. Omställningsskyddet förbättras
vid uppsägningar av produktionsorsaker och ekonomiska orsaker.

Samhällsekonomin i Finland går igenom en betydande förändringsprocess där många finländare
förlorar sina arbetsplatser. Den arbetslöshetsperiod som följer på uppsägningen måste bli så
kortvarig som möjligt. Genom regeringens åtgärder garanteras det att den som sägs upp får bättre
möjligheter att bevara arbetsförmågan och uppdatera sin kompetens. En god arbetsförmåga och
uppdaterad kompetens ger bättre förutsättningar att hitta nytt arbete. En arbetstagare som sägs upp
från ett företag med fler än 20 anställda erbjuds inte bara lön under uppsägningstiden utan också rätt
till sysselsättningsfrämjande träning. Värdet på denna träning motsvarar minst den genomsnittliga
månadslönen för företagets personal.

Den ökade arbetslösheten har betydande mänskliga och sociala konsekvenser. Vid uppsägningar
ökar ofta behovet av hälsovårdstjänster. Det uppsägande företaget ska i allt högre grad svara på
detta ökade behov. Arbetsgivaren ska i företag med fler än 20 anställda i fortsättningen erbjuda
företagshälsovård i sex månader efter uppsägningstiden.

Likabehandlingen och sysselsättningen av unga kvinnor främjas genom att de kostnader som
familjeledigheter orsakar arbetsgivaren jämnas ut med hjälp av en engångsersättning på 2 500 euro.
Stödet betalas till alla arbetsgivare som betalar lön under moderskapspenningsperioden.

Orsakerna och verkningarna av åtgärderna för att sänka enhetsarbetskostnaderna

Den svaga ekonomiska utvecklingen som pågått en längre tid har lett till en allt snabbare försämring
av sysselsättningen. Just nu växer arbetslösheten snabbast i Finland av alla Europeiska unionens
medlemsländer. Den ökning på 1 procentenhet när det gäller arbetslösheten jämfört med situationen
i fjol avviker i hög grad från utvecklingen i övriga Europa. I fyra medlemsländer var arbetslösheten
nästan oförändrad och i de andra länderna minskade den. I Tyskland har den minskade
arbetslösheten redan lett till att man nästan har nått en nivå med full sysselsättning.

Som en följd av globaliseringen och den tekniska brytningen utsätts finländska företag i allt högre
grad för internationell konkurrens. Dessutom ökar utvidgningen av marknaden konkurrensen inom
produktmarknaden. Som en följd av detta framhävs enhetsarbetskostnadernas betydelse som en
framgångsfaktor för företagen.

Regeringens mål är att förbättra kostnadskonkurrenskraften för företagen i Finland. Eftersom
stegringen av kostnaderna är mer återhållsam i våra konkurrentländer i genomsnitt, förbättrar en
måttlig lönepolitik kostnadskonkurrenskraften för långsamt i en situation där långtidsarbetslösheten
fortsätter att öka. En förbättrad kostnadskonkurrenskraft förbättrar omedelbart möjligheterna att
öka produktionen och sysselsättningen särskilt i exportproduktionen och när det gäller sådan
produktion som konkurrerar med importen. På längre sikt förbättras förutsättningarna för en positiv
sysselsättningsutveckling också för branscherna på den inhemska marknaden.

På den privata sektorn förbättrar en förlängning av årsarbetstiden konkurrenskraften genom att
kostnaderna per arbetstimme minskar. Eftersom en förlängning av årsarbetstiden minskar
arbetskostnaderna för varje arbetstimme minskar den enhetsarbetskostnaderna. På detta sätt sjunker
företagens kostnadsnivå.

Efterfrågan på de tjänster som den offentliga sektorn garanterar ökar som en följd av att
befolkningen åldras. Som en följd av regeringens åtgärder medför den förlängda årsarbetstiden
inom den offentliga sektorn att rekryteringsbehovet minskar. De åtgärder som nu föreslås är inte så
stora att de skulle leda till att antalet arbetstagare inom den offentliga sektorn minskar.
Anpassningen av arbetskraften kan i huvudsak antas ske genom pensioneringar.

Till följd av åtgärderna ökar sysselsättningen i hög grad på lång sikt. Åtgärderna resulterar i flera
tiotusentals nya arbetsstillfällen jämfört med en situation där inga åtgärder vidtas. Dessa
bedömningar påverkas i väsentlig grad av vilka antaganden som görs om förändringar i lönerna och
om konkurrensläget på marknaden. I en situation där arbetslösheten är hög och marknaden i allt
högre grad är konkurrensutsatt till följd av den stränga internationella konkurrensen kan man räkna
med att det uppstår t.o.m. 50 000 nya arbetstillfällen. Den förbättrade sysselsättningen ökar de
skatteinkomster som behövs för att finansiera den offentliga servicen.

Även om man kan granska hur de enskilda konkurrensfrämjande åtgärderna påverkar olika
befolkningsgrupper är det viktigare att göra en övergripande bedömning av hur regeringens
samtliga åtgärder riktas. De konkurrensfrämjande åtgärderna minskar förmånerna hos dem som
har arbete. Budgetnedskärningarna och nedskärningarna i ramarna för statsfinanserna påverkar i sin
tur i hög grad dem som står utanför arbetslivet. Som en följd av åtgärderna för att förbättra
konkurrenskraften drar hela samhällsekonomin nytta av den snabbare ekonomiska tillväxten – och
naturligtvis särskilt de som p.g.a. dessa åtgärder får arbete.

När regeringen fattade beslut om sina konkurrensfrämjande åtgärder granskade den också hur
åtgärderna påverkar olika grupper av förvärvsarbetande personer. I det slutliga förslaget påverkar
åtgärderna i huvudsak alla arbetstagare jämlikt. Konsekvenserna av förkortade semestrar påverkar

dock i huvudsak närmast arbetstagare och tjänstemän inom den offentliga sektorn. Villkoren för
långa semestrar är i allmänhet en lång (15 år) arbetskarriär, och åtgärderna påverkar således äldre
arbetstagare.

Förhållandet mellan lagstiftningsändringarna och grundlagen

De föreslagna åtgärderna kräver ändringar i arbetsavtalslagen, arbetstidslagen och semesterlagen.
För att få till stånd de önskade konkurrenseffekterna kommer bestämmelserna att genomföras som
maximalt tvingande: man kan inte komma överens om annat i arbetskollektivavtalen. Avsikten är
att bestämmelserna inte ska beröra sådana arbetskollektivavtal som gäller när lagen träder i kraft,
och inte till någon del arbetsavtal.

De bestämmelser som gäller de åtgärder som nämns ovan är av betydelse åtminstone med tanke på
den fackliga föreningsfriheten enligt 13 § 2 mom. i grundlagen, den grundläggande rätten till arbete
enligt 18 §, bestämmelsen om att det allmänna ska se till att de grundläggande fri- och rättigheterna
och de mänskliga rättigheterna tillgodoses i 22 §, bestämmelsen i § 6 att alla är lika inför lagen och
de sociala och kulturella grundläggande rättigheterna, till vilka det anknyter en betydande andel
offentlig finansiering. Regeringen fortsätter att bedöma de ovannämnda åtgärderna med tanke på
bestämmelserna i grundlagen och med tanke på EU, ILO och de internationella förpliktelserna när
det gäller de mänskliga rättigheterna, och vidtar vid beredningen av regeringens proposition vid
behov preciseringar i innehållet och omfattningen av åtgärderna. När regeringens propositioner
bereds kommer man också att höra arbetsmarknadens parter på behörigt sätt Regeringens
proposition ska bedömas i grundlagsutskottet, som i sista hand avgör om förslagen är
grundlagsenliga. I det följande bedöms åtgärderna på allmän nivå.

Kollektivavtalen har en viktig roll i normgivningen i arbetslivet. I många fall har lagstiftaren dock
förbehållit sig rätten att utfärda normer. Det är inte tillåtet att försvaga arbetstagarens förmåner
genom att avvika från tvingande bestämmelser. Sådana bestämmelser finns det bl.a. om
anställningsskyddet. Exempelvis bestämmelserna om uppsägning måste p.g.a. 18 § 3 mom. i
grundlagen genomföras genom en lag som villkoren i arbetskollektivavtalen endast kompletterar.
Likaså har man ansett att arbetstagarens rätt att intjäna semester är en sådan viktig grund för
arbetstagarens rättigheter och en sådan skyldighet inom skyddet av arbetskraften, som det allmänna
i enlighet med 18 § 1 mom. i grundlagen ska sörja för. Därför kan man inte träffa avtal om frågorna
endast genom arbets- och kollektivavtal, utan frågan ska regleras genom lag (GrUU 1/2005 rd, s. 3).
Den på lagen om arbetskollektivavtal baserade regleringskompetensen och de till hälften tvingande
bestämmelserna i arbetslagstiftningen innebär dock att det allmänna till största delen har låtit
arbetsmarknadens parter sköta regleringen av arbetslivet.

Kollektivavtalssystemet grundar sig på arbetsmarknadsparternas avtalsfrihet som baserar sig på den
fackliga föreningsfrihet som tryggas i 13 § 2 mom. i grundlagen (GrUU 41/2000 rd, s. 2). De
planerade åtgärderna begränsar var och en arbetsmarknadsparternas avtalsbehörighet och
därigenom den rätt som tryggas i 13 § 2 mom. i grundlagen. En fullständigt tvingande
arbetslagstiftning anger miniminivån för anställningsvillkoren, och den får inte underskridas genom
arbetskollektivavtal. Däremot har man genom arbetskollektivavtal fått avtala om villkor som är mer
fördelaktiga för arbetstagaren än de som anges i lag. Det finns endast lite sådan lagstiftning som
man genom arbetskollektivavtal inte får underskrida men inte heller överskrida. Ett enskilt undantag
från detta är uppsägningstiden på 14 dagar då en arbetsgivare går i konkurs. Den i lag föreskrivna
uppsägningstiden på sex månader får inte heller överskridas. Vid stiftandet av arbetsavtalslagen tog
grundlagsutskottet inte ställning till nämnda bestämmelser. Grundlagsutskottet har inte heller i sin
övriga praxis tagit ställning till något sådant lagförslag, genom vilket man med ett

arbetskollektivavtal inte får avvika från lagens bestämmelser till arbetstagarens fördel. Situationen
när det gäller att tolka grundlagen är således ny då det ännu inte finns något klart prejudikat.

Bedömningen ska göras utifrån etablerade allmänna kriterier för hur grundläggande rättigheter får
begränsas. Enligt vedertagen praxis ska det föreskrivas genom lag om begränsning av
grundläggande rättigheter, och grunden för begränsningen ska vara godtagbar med tanke på
systemet för de grundläggande fri- och rättigheterna. Dessutom ska begränsningen vara tillräckligt
exakt, noga avgränsad och proportionell. Begränsningen ska vara nödvändig för att ett godtagbart
mål ska uppnås och även i övrigt uppfylla kraven på proportionalitet. Begränsningarna får inte
heller stå i strid med Finlands internationella förpliktelser när det gäller de mänskliga rättigheterna.

Arbetsmarknadsparternas avtalsfrihet är således inte absolut såtillvida att denna rätt inte i viss mån
skulle kunna få begränsas genom lag. Bedömningen av begränsningens grundlagsenlighet påverkas
t.ex. av begränsningens omfattning, dess betydelse med tanke på kollektivavtalssystemet som
helhet, begränsningarnas (om de är flera) samverkan och begränsningens längd eller grad av
beständighet.

Med hänvisning till de ovan framförda synpunkterna på landets ekonomi och dess bristande bärkraft
och konkurrenskraft finns det i det rådande läget vägande samhälleliga skäl för de planerade
åtgärderna om vilka det ska föreskrivas genom lag. Åtgärderna är nödvändiga för att säkerställa den
finansiella basen bl.a. för de sociala och kulturella grundläggande rättigheterna. Enligt 22 § i
grundlagen ska det allmänna se till att de grundläggande fri- och rättigheterna och de mänskliga
rättigheterna tillgodoses. Detta är inte möjligt på lång sikt om lagstiftaren inte har tillgång till
metoder för att skapa tillräcklig ekonomisk och strukturell förändring och att t.ex. öka
konkurrenskraften. De åtgärder som anges i detta meddelande är viktiga också med tanke på
bestämmelserna i 18 § 1 och 2 mom. i grundlagen. Enligt grundlagens 18 § 1 mom. har var och en i
enlighet med lag rätt att skaffa sig sin försörjning genom arbete som han eller hon valt fritt. Enligt 2
mom. ska det allmänna bl.a. främja sysselsättningen och verka för att alla tillförsäkras rätt till
arbete. Ekonomisk tillväxt och förbättrad konkurrenskraft har en avsevärd positiv inverkan på
sysselsättningen, och de nämnda åtgärderna främjar således på ett betydande sätt att
bestämmelserna i grundlagens 18 § uppfylls.

De nämnda åtgärderna är en del av den helhet som regeringen eftersträvar i syfte att säkerställa
ekonomisk hållbarhet, ekonomiska reformer och ökad sysselsättning. Regeringen har i sitt program
beslutat om avsevärda direkta besparingar som ska balansera den offentliga ekonomin, om
betydande omstruktureringar samt om en helhet av spetsprojekt som ska stödja sysselsättningen och
tillväxten. Målet med de åtgärder som anges i detta meddelande är att öka konkurrenskraften med
ungefär 5 procentenheter.

Regeringen anser att de åtgärder för att förbättra konkurrenskraften som anges i detta meddelande är
en nödvändig del av de aktuella ekonomiska åtgärder som måste vidtas för att säkerställa den
finansiella basen och de grundläggande rättigheterna. Regeringen har för avsikt att göra
bestämmelserna om de åtgärder som anges i detta meddelande tvingande genom en temporär,

treårig lag. Enligt regeringens uppskattning kommer de föreslagna, begränsade åtgärderna inte att
urvattna kollektivavtalssystemet eller att på något annat väsentligt sätt ingripa i
kollektivavtalssystemet. Åtgärderna och det sätt på vilket de inskränker den i grundlagen tryggade
rätten till facklig föreningsfrihet kan anses vara nödvändiga och proportionella för att de mål som
ligger till grund för att åtgärderna ska nås.

De planerade åtgärderna är tillräckligt exakta och kan avgränsas noga. Således är begränsningen av
den fackliga föreningsfriheten noga avgränsad i fråga om varje åtgärd, och följderna av
begränsningarna kan förutses och bedömas. Åtgärderna gäller en mycket liten del av innehållet i
arbetskollektivavtalen. Regeringens åtgärder hör som sådana till området för lagstiftningen och
bestämmelser om dem kan på ett naturligt sätt utfärdas genom lag. Förslagen ingriper inte i gällande
arbetskollektivavtal, vilka kommer att tillämpas till utgången av avtalsperioden. Regeringens
åtgärder har således ingen retroaktiv verkan. Det faktum att de tvingande bestämmelserna är
temporära har också betydelse när det gäller bedömningen av grundlagsenligheten.

Vid bedömningen av åtgärderna och de tillhörande begränsningarna har man tagit fasta på de i
grundlagens 6 § avsedda kraven på jämlikhet och i synnerhet på jämställdheten mellan könen.
Åtgärderna i detta meddelande har valts så att de gäller en så stor andel av löntagarna som möjligt
och drabbar t.ex. könen så jämlikt som möjligt.

	Statsradets meddelande final.docx

