

Regeringens proposition till Riksdagen med förslag till lagar om ändring av arbetstidslagen samt av lagen om arbetstiden inom handelsrörelser och kontor

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

I denna proposition föreslås att arbetstidslagen och lagen om arbetstiden inom handelsrörelser och kontor skall ändras så, att det genom riksomfattande kollektivavtal blir möjligt att i fråga om motorfordonsförare avvika från nämnda lagars stadganden om maximal arbetstid, veckovila och vilotider per dygn för förarna samt från skyldigheten att göra upp ett arbetstidsschema för dem.

De föreslagna ändringarna gör det möjligt att undanröja de problem som förorsakas av parallell och överlappande tillämpning av Europeiska gemenskapernas förordning om harmonisering av viss social lagstiftning om vägtransporter och arbetstidslagstiftningen.

De föreslagna lagarna avses träda i kraft så snart som möjligt sedan de har antagits och blivit stadfästa.

MOTIVERING

1. Nuläge

1.1. Stadgandena om arbetstiderna för motorfordonsförare i arbetstidslagen och lagen om arbetstiden inom handelsrörelser och kontor

Om arbetstiden för motorfordonsförare stadgas i både arbetstidslagen (604/46) och lagen om arbetstiden inom handelsrörelser och kontor (400/78). Arbetstidslagen är en allmän lag om arbetstider, och den tillämpas på bilförare som arbetar i arbetsavtalsförhållande, om inte något annat föranleds av 1 §, som gäller lagens tillämpningsområde. Enligt paragrafens 2 mom. 11 punkt tillämpas lagen uttryckligen inte på bl.a. arbete inom handelsrörelser och kontor, vilket omfattas av speciallagen om arbetstider inom handelsrörelser och kontor.

Den maximala arbetstiden för motorfordonsförare bestäms enligt 5 a § arbetstidslagen. En förarens längsta arbetstid

per dygn får vara högst 11 timmar under de 24 timmar som närmast följer på vilotiden per dygn, oberoende av om det är fråga om ordinarie arbetstid eller overtidsarbete. Om förarens arbete inte lämpligen kan ordnas på annat sätt, kan arbetstiden per dygn förlängas till högst 13 timmar, förutsatt att arbetstiden under de 48 timmar som närmast följer på en sådan förlängd arbetstid inte överstiger 22 timmar. En motorfordonsförarens längsta oavbrutna arbetstid får vara högst 5,5 timmar, och för varje sådan arbetsperiod skall föraren ges en paus om minst 30 minuter i en eller två delar.

Enligt 16 a § arbetstidslagen skall motorfordonsförare beredas tillfälle till en oavbruten vilotid om minst 10 timmar per dygn under varje period av 24 på varandra följande timmar. Om transportuppgiften kräver det kan vilotiden per dygn förkortas till 7 timmar. Vilotiden får dock inte förkortas oftare än två gånger under sju på varandra följande 24 timmars perioder. Som vilotid definieras i lagen den tid under vilken föraren fritt kan disponera sin tid utan att delta i något arbete

som hör till hans yrke. I fråga om veckovilan för motorfordonsförare tillämpas det allmänna stadgandet i 15 § arbetstidslagen, enligt vilket veckovilan skall bestå av minst 30 timmar oavbruten fritid.

Enligt 4 § lagen om arbetstiden inom handelsrörelser och kontor kan arbetstiden vid person- och varutransporter ordnas som periodarbete så, att den under en period av högst tre veckor utgör i medeltal 40 arbetstimmar per vecka. Arbetstiden får dock inte överstiga 10 timmar i dygnet. I paragrafen ingår dessutom ett förbud mot att hålla en motorfordonsförare i arbete i vägtrafik längre än 12 timmar under 24 på varandra följande timmar. På grund av övertidsarbete som utförs enligt förutsättningarna i 6 § 2 mom. kan arbetstiden per dygn dock överstiga 10 timmar.

1.2. Förordningen från Europeiska gemenskapernas råd om harmonisering av viss social lagstiftning om vägtransporter

Europeiska gemenskapernas råd har den 20 december 1985 utfärdat rådets förordning EEG nr 3820/85 om harmonisering av viss social lagstiftning om vägtransporter. Förordningen tillämpas vid sådan vägtrafik inom gemenskapen som definieras i förordningen.

Förordningen infördes i Finland samtidigt med avtalet om Europeiska ekonomiska samarbetsområdet (EES-avtalet). Eftersom stadgandena om körtider, vilotider och pauser i lagen om kör- och vilotider inom vägtrafiken (61/90) stod i konflikt med och även delvis täckte den nämnda förordningen och sålunda inte längre kunde tillämpas sedan EES-avtalet trätt i kraft, upphävdes lagen om kör- och vilotider inom vägtrafiken vid ingången av 1994.

I artikel 4 i förordningen ingår en förteckning med 13 punkter över avvikelser som begränsar tillämpningsområdet. Förordningen tillämpas bl.a. inte på trafik där det används fordon under 3,5 ton avsedda för godstransporter, sådana fordon avsedda för persontransporter som kan transportera högst åtta personer förutom föraren, fordon för persontransporter i linjetrafik med en linje på högst 50 kilometer, fordon för underhåll av landsvägar, avfallstransportbilar, motorfordon för posttransporter och bilar som används för transport av mjölk från lant-

gårdar. Enligt artikel 13 kan en medlemsstat dessutom medge undantag från tillämpningen av förordningen för olika kategorier av motorfordon eller motorfordon som används i olika syften.

I förordningen regleras förarens körtider, inte direkt arbetstiderna, och körtiden per dygn får vara högst 9 timmar. Två gånger under en vecka kan körtiden dock förlängas till 10 timmar. Förordningen hindrar inte arbetstider längre än 9 eller 10 timmar, om det arbete som utförts utöver denna tid är t.ex. lastning eller lossning. Den sammanlagda körtiden under två veckor får enligt förordningen vara högst 90 timmar.

Enligt artikel 8 skall förarens dygnsvila vanligen vara minst 11 timmar lång. Tre gånger i veckan kan den dock förkortas till 9 timmar, om förkortningen senast följande vecka kompenseras med en dygnsvila som förlängts i motsvarande grad. Dygnsvilan skall i regel vara oavbruten, men om den ges oförkortad kan den delas in i två eller tre separata avsnitt. Minimilängden på en viloperiod är dock 8 timmar, och vilotiden skall härvid vara minst 12 timmar under en period av 24 timmar. Enligt förordningen kan dygnsvilan tillbringas i fordonet, om det är parkerat och har sovbrits.

Dygnsvilan skall en gång i veckan förlängas till en 45 timmar lång oavbruten veckovila. Om veckovilan ges på förarens hemort eller "på den ort där fordonet normalt är stationerat" får den avkortas till 36 timmar, och om den ges på annan ort får den avkortas till 24 timmar. En förkortad veckovila skall dock kompenseras av en motsvarande, oavbruten viloperiod som tas ut före slutet av den tredje veckan efter förkortningen.

Enligt artikel 12 får föraren avvika från bestämmelserna om körtid och vilotider om det behövs för att nå fram till en plats som är lämplig att stanna på med beaktande av fordonets, passagerarnas eller lastens säkerhet. Vidare krävs att det är förenligt med trafiksäkerheten. Föraren skall anteckna orsakerna till avsteg från de fastställda kör- och vilotiderna på färdskrivarbladet eller i tjänstgöringslistan.

1.3. Fastställande av arbetstiden för motorfordonsförare

Att rådets förordning om harmonisering av viss social lagstiftning om vägtransporter är tillämplig som sådan innebär att både de

aktuella arbetstidslagarna och den nämnda förordningen skall tillämpas på motorfordonsförare i arbetsförhållande. Eftersom bestämmelserna och stadgandena delvis är motstridiga, medför en parallell och överlappande tillämpning av dem praktiska problem för företag och anställda inom förordningens tillämpningsområde och för de myndigheter som skall övervaka att bestämmelserna och stadgandena iaktas.

Att bestämmelserna och stadgandena är motstridiga beror delvis på att arbetstidslagen och lagen om arbetstiden inom handelsrörelser och kontor samt den nämnda förordningen är olika uppbyggda. I arbetstidslagarna regleras förarens hela arbetstid oberoende av om det är fråga om körning eller något annat arbete i anknytning till den egentliga köruppgiften, t.ex. lastning eller lossning. I rådets förordning däremot bestäms endast om de maximala körtiderna. I praktiken innebär detta att den maximala körtiden bestäms enligt rådets förordning ifall förarens arbete endast består av körning, medan stadgandena i arbetstidslagen har betydelse i de fall då förarens arbetsuppgifter omfattar även annat än körning. I stadgandena om vilotiden per dygn ingår olika minimitider för vila beroende på situationen, vilket innebär att stadgandena måste tillämpas parallellt och överlappande. Även i fråga om veckovilan måste regleringen i sin helhet tillämpas.

Eftersom artikel 4 i rådets förordning utesluter många trafikformer från förordningens tillämpningsområde blir regleringen av förarnas arbets- och vilotider i många fall helt och hållet beroende av arbetslagstiftningen. Därför har arbetstidslagarnas särskilda stadganden om motorfordonsförare alltså en stor betydelse vid regleringen av förarnas arbetstider. På grund av de nämnda motstridigheterna krävs ändringar i arbetstidslagens stadganden om förare för att bestämmelserna skall kunna tillämpas i praktiken.

För en ändring av arbetstidslagen talar också det faktum att arbetsgivar- och arbetstagarförbunden har ändrat kollektivavtalsbestämmelserna för lastbilsbranschen och busspersonalen i en riktning som avlägsnar de nämnda motstridigheterna. Bl.a. har de nya kollektivavtalsbestämmelserna om dygns- och veckovila harmoniserats med den ovan nämnda förordningen. Eftersom utgångspunkten är att normerna för förare skall vara

liknande oberoende av om förarna lyder under arbetstidslagen eller lagen om arbetstiden inom handelsrörelser och kontor, är det motiverat att utvidga rätten att sluta avtal på motsvarande sätt i båda arbetstidslagarna.

2. Föreslagna ändringar

I arbetstidslagen föreslås sådana ändringar som gör det möjligt att för motorfordonsförare genom ett riksomfattande kollektivavtal frångå arbetstidslagens stadganden om maximiarbetstid, veckovila och vila per dygn samt skyldigheten att göra upp ett arbetstidschema.

I 7 § 1 mom. arbetstidslagen föreslås en ändring som gör det möjligt att avvika från stadgandena i 5 och 6 §§ om ordinarie arbetstid och dessutom från 5 a §, som gäller den maximala arbetstiden för motorfordonsförare. Eftersom stadgandena efter ändringen inte längre gäller enbart avtal om ordinarie arbetstid, föreslås momentets hänvisning till ordinarie arbetstid bli slopad. Om rätten att ingå avtal utvidgas enligt förslaget måste den sista meningen i det gällande 7 § 1 mom. slopas. Det föreslås att det till lagen skall fogas en ny 20 c § som gör det möjligt att avvika från vilotiderna och skyldigheten att göra upp ett arbetstidschema. För att skyldigheten att ingå avtal skall kunna utsträckas till att omfatta vilotiderna måste 16 a § 3 mom. arbetstidslagen upphävas.

Ett nytt 3 mom. föreslås bli fogat till 5 § lagen om arbetstiden inom handelsrörelser och kontor. Paragrafen gäller avvikande genom kollektivavtal från ordinarie arbetstid. Enligt det nya momentet skall begränsningarna i 1 mom. av den maximala ordinarie arbetstiden per dygn och vecka inte gälla avtal om arbetstiden för motorfordonsförare. Det nya 3 mom. ger riksomfattande arbetsgivar- och arbetstagarföreningar en möjlighet att ingå avtal om maximiarbetstiderna för förare utan hinder av begränsningarna i 5 §.

I 8 § 2 mom. lagen om arbetstiden inom handelsrörelser och kontor stadgas om minivilotiderna per dygn i situationer då arbetstagare måste hållas i övertidsarbete över den fastställda normala tiden. För tidsbestämda eller annars brådskande förrättningar för vilka tilläggsarbetskraft inte hinner skaffas eller rimligtvis kan förutsättas har minivilotiden fastställts till 12 timmar oavbruten vilotid per dygn. I fråga om arbe-

te för att hindra varor från att förfars liksom även i fråga om arbete som är nödvändigt med tanke på julhandeln har som minimivilotider fastställts 10 timmar oavbruten vila per dygn. På samma grunder som beträffande arbetstidslagen föreslås att arbetsgivar- och arbetstagarföreningar vars verksamhetsområde omfattar hela landet skall ha rätt att genom tjänstekollektivavtal ingå sådana överenskommelser i fråga om motorfordonsförare som avviker från de nämnda minimivilotiderna. Om detta ingår ett stadgande i en ny 8 a §, som föreslås bli fogad till lagen och få rubriken "Avvikande genom kollektivavtal från vilotiderna per dygn".

I 9 § 2 mom. lagen om arbetstiden inom handelsrörelser och kontor ingår stadganden om veckovila. I lagrummet finns en förteckning över de fall då det är möjligt att avvika från 1 mom. Enligt 1 mom. skall arbetstagaren under söndagen beredas tillfälle till en oavbruten veckovila om minst 38 timmar. Tillfälle till veckovila kan dock ges under en annan tid av veckan om arbetet på grund av sin beskaffenhet utförs under veckans alla dagar. Det har gjorts möjligt att avvika från stadgandet om veckovila vid nödarbete samt då arbetstagaren tillfälligt behövs i arbetet för att ett regelbundet utförande av arbetet i rörelsen eller företaget skall kunna tryggas. Till denna förteckning över undantag föreslås en ny 3 punkt, enligt vilken riksomfattande arbetsgivar- och arbetstagarföreningar genom kollektivavtal kan avtala om en veckovila som avviker från lagen.

De föreslagna ändringarna i arbetstidslagen och lagen om arbetstiden inom handelsrörelser och kontor bekräftar det för den finländska arbetsmarknaden typiska draget att genomföra skyddet av arbetstagarna med hjälp av halvtvingande, stadganden. De föreslagna stadgandena ger riksomfattande arbetsmarknadsorganisationer en möjlighet att genom kollektivavtal avvika från stadganden i lagen vilka annars är tvingande. I praktiken betyder detta att arbetsmarknadsorganisationerna befullmäktigas att avtala om villkor som noggrant specificeras i lagen på ett sätt som avviker från lagens huvudsakliga stadganden, både till fördel och nackdel för arbetstagaren. En orsak till användningen av semi-dispositiva stadganden även i arbetstidslagstiftningen är att de riksomfattande arbetsmarknadsorganisationerna som representanter för de anställda inom branschen i tillräcklig mån kan beakta arbetstagarnas

behov av skydd som helhet så att ett avvikande från ett lagstadgande till nackdel för den anställda inte leder till problem. Å andra sidan kan med riksomfattande kollektivavtal beaktas såväl företagens som personalens behov vid arbetstidsarrangemangen. I förslagen till stadganden har verkningarna av avtal på kollektivavtalsnivå utsträckts till att gälla även icke organiserade arbetstagares arbetsförhållanden.

Avtalsfriheten för arbetsmarknadsorganisationerna inom branschen när det gäller maximal arbetstid, vilotider och pauser för motorfordonsförare begränsas av från Europeiska gemenskapernas råds förordning om harmonisering av viss social lagstiftning om vägtransporter, vilken inom sitt tillämpningsområde utgör direkt tillämplig rätt, såsom noterades ovan. I förordningen har man strävat efter att trygga förarnas skydd i arbetet och en bevarad trafiksäkerhet bl.a. genom bestämmelser om ett ökat totalantal pauser och vilotider.

För motorfordonsförare i sådan trafik som förordningen inte gäller skall arbetstiden även i fortsättningen bestämmas enbart enligt arbetstidslagen eller lagen om arbetstiden inom handelsrörelser och kontor eller enligt riksomfattande kollektivavtal ingångna med stöd av dem. Stadgandet i 17 § lagen om arbetsavtal (320/70) om avtalens allmänt bindande karaktär garanterar vidare att villkoren i ett kollektivavtal som anses allmänt bindande tillämpas som minimivillkor även på arbetsförhållandena för arbetstagare i icke organiserade arbetsgivares tjänst.

I praktiken har det inte alltid varit möjligt att göra upp ett arbetstidsschema för motorfordonsförarna i den omfattning som den gällande arbetstidslagen kräver. Därför har företagen varit tvungna att hos arbetarskyddsdistriktets dispenssektion anhölla om lov att avvika från skyldigheten att göra upp ett arbetstidsschema. Arbetsmarknadsorganisationerna i branschen har för att lösa problemen i anknytning till uppgörandet av arbetstidsscheman genom kollektivavtal bestämt att den tid då den dagliga arbetstiden börjar samt arbetstagarens lediga dagar skall antecknas i arbetstidsschemat. Om det på grund av arbetets art är svårt att göra upp ett arbetstidsschema kan undantag göras genom ett beslut av en arbetsgrupp som tillsatts av arbetstagar- och arbetsgivarförbunden. Enligt den gällande arbetstidslagen förutsätter ett motsvarande arrangemang ett

tillstånd från arbetarskyddsdistriktets dispenssektion i särskilda fall. För att de praktiska problemen vid uppgörandet av arbetstidsscheman skall kunna lindras föreslås att det för motorfordonsförarnas del genom riksomfattande kollektivavtal skall gå att avtala om skyldigheten att göra upp arbetstidsscheman på ett sätt som avviker från lagen. Om saken inte har avtalats genom ett kollektivavtal som avses i den föreslagna nya 20 c §, skall tillstånd att avvika från skyldigheten att göra upp ett arbetstidsschema alltså beviljas av en dispensmyndighet.

3. Propositionens ekonomiska verkningar

Propositionen har inga avsevärda verkningar för statens eller kommunernas ekonomi. Förslaget att man skall avstå från undantagsloven från arbetarskyddsdistriktets dispenssektion när det gäller skyldigheten att göra upp ett arbetstidsschema medför en enklare behandling av ärendena och eventuellt även besparingar i någon mån.

4. Andra omständigheter som inverkat på propositionens innehåll

År 1935 ratificerade Finland Internationella arbetsorganisationen ILO:s konvention nr 30 angående reglering av arbetstiden för affärs- och kontorsanställda, som antagits av den internationella arbetskonferensen år 1930. Konventionen har ratificerats av sammanlagt 30 stater. Av EU:s medlemsstater har utom Finland även Österrike, Luxemburg och Spanien ratificerat konventionen. Nya Zeeland har sagt upp konventionen.

Enligt konventionen får veckoarbetstiden inte överstiga 48 timmar i veckan eller åtta timmar om dagen. Enligt artikel 4 i konventionen kan veckoarbetstiden dock fördelas så, att den dagliga arbetstiden inte överstiger 10 timmar. Konventionen tillåter även avvikande arbetstidsarrangemang under vissa förutsättningar. Genom stadganden som utfärdas av en offentlig myndighet kan tillåtas att arbetstiden fördelas över en längre tidrymd än en vecka så, att den genomsnittliga arbetsiden inte överstiger 48 timmar i

veckan eller 10 timmar per dag.

Med stöd av artikel 7 möjliggör konventionen att ständiga eller tillfälliga undantag görs från konventionens tillämpningsområde genom stadganden eller bestämmelser som utfärdas av en offentlig myndighet. Permanenta undantag kan beviljas på grund av arbetets intermittenta natur, t.ex. för bevakning eller underhåll av hus. Även förberedande och avslutande arbeten som skall utföras omedelbart kan utgöra ständiga undantag när arbetena skall utföras utom den arbetstid som fastställts för företagets övriga personal. Ständiga undantag kan beviljas även när arbetets beskaffenhet, befolkningens storlek eller antalet sysselsatta personer förutsätter friare reglering.

Det arbete som utförs av chaufförer som omfattas av lagen om arbetstiden inom handelsrörelser och kontor är till sin natur sådant att det avviker från det arbete som utförs på platsen av arbetstagare inom handelsrörelser och på kontor. Arbetet utförs till största delen utanför affärsrörelsen och det behövs och är till och med nödvändigt också utom den övriga personalens arbetstider. Arbetena påminner dessutom i någon mån om förberedande och avslutande arbeten. Varorna måste i vissa fall levereras till affärerna innan de öppnar för kunderna. På grundval av dessa omständigheter torde det vara möjligt att i lag stadga om möjligheten att genom kollektivavtal komma överens om chaufförernas arbetstid på ett sätt som avviker från bestämmelserna i nämnda konvention. Ärendet angående avvikelserna från konventionens tillämpningsområde har behandlats inom Finlands ILO-delegation.

I arbetstidslagstiftningskommitténs betänkande (kommittébetänkanden 1993:2) konstateras att ILO:s nämnda konvention måste sägas upp för att revideringen skall kunna genomföras. Förutsättningarna för uppsägningen av konventionen måste förmodligen utredas senast i samband med totalreformen av arbetstidslagen. Även Finlands ILO-delegation har ansett att den slutliga uppskattningen av behovet att säga upp konventionen skall göras i det skede då regeringen beslutar i vilken form totalreformen av arbetstidslagen föreslås bli genomförd.

5. Beredningen av propositionen

Propositionen har beretts tillsammans med

de berörda arbetsmarknadsparterna, och den bygger på ett enhälligt initiativ som organisationerna sänt till arbetsministeriet.

6. Ikraftträdande

Lagarna förutsätter inte någon särskild utbildning eller information, utan de berörda

arbetsmarknadsorganisationerna och företagen har beredskap att snabbt börja tillämpa lagarna. Därför föreslås lagarna träda i kraft så snart som möjligt sedan de har antagits och blivit stadfästa.

Med stöd av vad som anförts ovan föreläggs Riksdagen följande lagförslag:

1.

L a g**om ändring av arbetstidslagen**

I enlighet med riksdagens beslut
upphävs i arbetstidslagen av den 2 augusti 1946 (604/46) 16 a § 3 mom., sådant det lyder
i lag av den 20 februari 1976 (189/76),
ändras 7 § 1 mom., sådant det lyder i nämnda lag av den 20 februari 1976, samt
fogas till lagen en ny 20 c § som följer:

7 §

Arbetsgivar- och arbetstagarföreningar, vilkas verksamhetsområde omfattar hela landet, äga rätt att genom arbets- och tjänstekollektivavtal överenskomma om den ordinarie arbetstiden med avvikelse från stadgandena i 5, 5 a och 6 §§, likväl så, att arbetstiden i medeltal icke överstiger 40 timmar i veckan. Sådan föreskrift i kollektivavtal skall iakttagas i samma utsträckning som av avtalet bunden arbetsgivare även i övrigt är skyldig att tillämpa detta.

20 c §

Utöver vad som stadgas i 7 § 1 mom. har arbetsgivar- och arbetstagarföreningar, vilkas verksamhetsområde omfattar hela landet, rätt att genom arbets- och tjänstekollektivavtal i fråga om motorfordonsförare ingå överenskommelser som avviker från 15, 16 a och 20 §§.

—————
Denna lag träder i kraft den
199 .

2.

L a g**om ändring av lagen om arbetstiden
inom handelsrörelser och kontor**

I enlighet med riksdagens beslut
ändras i lagen den 26 maj 1978 om arbetstiden inom handelsrörelser och kontor (400/78)
9 § 2 mom. samt
fogas till 5 §, sådan den lyder delvis ändrad genom lag av den 17 december 1993
(1183/93), ett nytt 3 mom. och till lagen en ny 8 a § som följer:

5 §

*Avvikande genom kollektivavtal
från ordinarie arbetstid*

Vad som i 1 mom. stadgas om den maximala ordinarie arbetstiden per dygn och vecka gäller inte motorfordonsförare.

8 a §

*Avvikande genom kollektivavtal
från vilotiderna per dygn*

Arbetsgivar- och arbetstagarföreningar, vilkas verksamhetsområde omfattar hela landet, har rätt att genom kollektivavtal i fråga om motorfordonsförare ingå överenskommelser som avviker från 8 § 2 mom.

9 §

Veckovila

Avvikelse från stadgandena i denna paragraf kan göras:

1) vid utförande av ovan i 6 § 3 mom. avsett nödarbete;

2) då arbetstagaren tillfälligt behöves i arbetet under veckovilan för tryggande av regelbundet utförande av arbetet i rörelsen eller företaget; samt

3) i fråga om motorfordonsförare genom ett kollektivavtal som har ingåtts av arbetsgivar- och arbetstagarföreningar vilkas verksamhetsområde täcker hela landet.

Denna lag träder i kraft den
199 .

Helsingfors den 29 september 1995

Republikens President

MARTTI AHTISAARI

Minister *Terttu Huttu-Juntunen*

1.

Lag**om ändring av arbetstidslagen**

I enlighet med riksdagens beslut
 upphävs i arbetstidslagen av den 2 augusti 1946 (604/46) 16 a § 3 mom., sådant det lyder
 i lag av den 20 februari 1976 (189/76),
 ändras 7 § 1 mom., sådant det lyder i nämnda lag av den 20 februari 1976, samt
 fogas till lagen en ny 20 c § som följer:

Gällande lydelse

7 §

Arbetsgivar- och arbetstagarföreningar, vilkas verksamhetsområde omfattar hela landet, äga rätt att genom arbets- och tjänstkollektivavtal överenskomma om den ordinarie arbetstiden med avvikelse från stadgandena i 5 och 6 §§, likväl så, att arbetstiden i medeltal icke överstiger 40 timmar i veckan. Sådan föreskrift i kollektivavtal skall iakttagas i samma utsträckning som av avtalet bunden arbetsgivare även i övrigt är skyldig att tillämpa detta. *Överenskommelse får dock ej träffas om förlängning av den längsta arbetstid, varom i 5 a och 6 §§ stadgas beträffande motorfordonsförare.*

16 a §

Angående förkortning av ovan i denna paragraf stadgad vilotid får icke överenskommas genom kollektivavtal som avses i 7 § 1 mom.

Föreslagen lydelse

7 §

Arbetsgivar- och arbetstagarföreningar, vilkas verksamhetsområde omfattar hela landet, äga rätt att genom arbets- och tjänstkollektivavtal överenskomma om den ordinarie arbetstiden med avvikelse från stadgandena i 5, 5 a och 6 §§, likväl så, att arbetstiden i medeltal icke överstiger 40 timmar i veckan. Sådan föreskrift i kollektivavtal skall iakttagas i samma utsträckning som av avtalet bunden arbetsgivare även i övrigt är skyldig att tillämpa detta.

16 a §

(3 mom. upphävs)

20 c §

Utöver vad som stadgas i 7 § 1 mom. har arbetsgivar- och arbetstagarföreningar, vilkas verksamhetsområde omfattar hela landet, rätt att genom arbets- och tjänstkollektivavtal i fråga om motorfordonsförare ingå överenskommelser som avviker från 15, 16 a och 20 §§.

Denna lag träder i kraft den 199 .

2.

L a g**om ändring av lagen om arbetstiden
inom handelsrörelser och kontor**

I enlighet med riksdagens beslut

ändras i lagen den 26 maj 1978 om arbetstiden inom handelsrörelser och kontor (400/78)

9 § 2 mom. samt

fogas till 5 §, sådan den lyder delvis ändrad genom lag av den 17 december 1993 (1183/93), ett nytt 3 mom. och till lagen en ny 8 a § som följer:

Gällande lydelse

5 §

*Avvikande genom kollektivavtal
från ordinarie arbetstid*

9 §

Veckovila

Avvikelse från stadgandena i denna paragraf kan göras:

1) vid utförande av ovan i 6 § 3 mom. avsett nödarbete; *samt*

2) då arbetstagaren tillfälligt behöves i arbetet under veckovilan för tryggande av regelbundet utförande av arbetet i rörelsen eller företaget; *samt*

Föreslagen lydelse

5 §

*Avvikande genom kollektivavtal
från ordinarie arbetstid*

Vad som i 1 mom. stadgas om den maximala ordinarie arbetstiden per dygn och vecka gäller inte motorfordonsförare.

8 a §

*Avvikande genom kollektivavtal
från vilotiderna per dygn*

Arbetsgivar- och arbetstagarföreningar, vilkas verksamhetsområde omfattar hela landet, har rätt att genom kollektivavtal i fråga om motorfordonsförare ingå överenskommelser som avviker från 8 § 2 mom.

9 §

Veckovila

Avvikelse från stadgandena i denna paragraf kan göras:

1) vid utförande av ovan i 6 § 3 mom. avsett nödarbete;

2) då arbetstagaren tillfälligt behöves i arbetet under veckovilan för tryggande av regelbundet utförande av arbetet i rörelsen eller företaget; *samt*

3) *i fråga om motorfordonsförare genom ett kollektivavtal som har ingåtts av arbetsgivar- och arbetstagarföreningar vilkas verksamhetsområde täcker hela landet.*

Denna lag träder i kraft den

199 .