
RR\1220119SV.docx PE654.061v02-00

SV Förenade i mångfalden SV

Europaparlamentet
2019-2024

Plenarhandling

A9-0246/2020

4.12.2020

BETÄNKANDE
med rekommendationer till kommissionen om rätten att inte vara uppkopplad
(2019/2181(INL))

Utskottet för sysselsättning och sociala frågor

Föredragande: Alex Agius Saliba

(Initiativ – artikel 47 i arbetsordningen)

(Förslagsställare: Alex Agius Saliba)

PE654.061v02-00 2/28 RR\1220119SV.docx

SV

PR_INL

INNEHÅLL

Sida

FÖRSLAG TILL EUROPAPARLAMENTETS RESOLUTION..3

BILAGA TILL RESOLUTIONSFÖRSLAGET: REKOMMENDATIONER OM
INNEHÅLLET I DET BEGÄRDA FÖRSLAGET..12

MOTIVERING ...25

INFORMATION OM ANTAGANDET I DET ANSVARIGA UTSKOTTET.......................27

SLUTOMRÖSTNING MED NAMNUPPROP I DET ANSVARIGA UTSKOTTET............28

RR\1220119SV.docx 3/28 PE654.061v02-00

SV

FÖRSLAG TILL EUROPAPARLAMENTETS RESOLUTION

med rekommendationer till kommissionen om rätten att inte vara uppkopplad
(2019/2181(INL))

Europaparlamentet utfärdar denna resolution

– med beaktande av artikel 225 i fördraget om Europeiska unionens funktionssätt (EUF-
fördraget),

– med beaktande av artikel 153.2 b i EUF-fördraget jämförd med artikel 153.1 a, b och i) i
EUF-fördraget,

– med beaktande av rådets direktiv 89/391/EEG av den 12 juni 1989 om åtgärder för att
främja förbättringar av arbetstagarnas säkerhet och hälsa i arbetet1,

– med beaktande av rådets direktiv 91/383/EEG av den 25 juni 1991 om komplettering av
åtgärderna för att främja förbättringar av säkerhet och hälsa på arbetsplatsen för
arbetstagare med tidsbegränsat anställningsförhållande eller tillfälligt
anställningsförhållande2,

– med beaktande av Europaparlamentets och rådets direktiv 2003/88/EG av den
4 november 2003 om arbetstidens förläggning i vissa avseenden3,

– med beaktande av Europaparlamentets och rådets direktiv (EU) 2019/1152 av den
20 juni 2019 om tydliga och förutsägbara arbetsvillkor i Europeiska unionen4,

– med beaktande av Europaparlamentets och rådets direktiv 2019/1158/EU av den
20 juni 2019 om balans mellan arbete och privatliv för föräldrar och anhörigvårdare och
om upphävande av rådets direktiv 2010/18/EU5,

– med beaktande av artiklarna 23 och 31 i Europeiska unionens stadga om de
grundläggande rättigheterna (stadgan),

– med beaktande av den europeiska pelaren för sociala rättigheter, särskilt principerna
nr 5, 7, 8, 9 och 10,

– med beaktande av Internationella arbetsorganisationens (ILO) konventioner och
rekommendationer, i synnerhet 1919 års konvention om arbetstiden (inom industrin)
(nr 1), 1930 års konvention om arbetstiden (handel och kontor) (nr 30), 1981 års
rekommendation om kollektiva förhandlingar (nr 163), 1981 års konvention om

1 EGT L 183, 29.6.89, s. 1.
2 EGT L 206, 29.7.91, s. 19.
3 EUT L 299, 18.11.2003, s. 9.
4 EUT L 186, 11.7.2019, s. 105.
5 EUT L 188, 12.7.2019, s. 79.

PE654.061v02-00 4/28 RR\1220119SV.docx

SV

arbetstagare med familjeansvar (nr 156) och dess åtföljande rekommendation (nr 165)
samt ILO:s hundraårsdeklaration om framtidens arbetsliv från 2019,

– med beaktande av Europarådets reviderade europeiska sociala stadga av den
3 maj 1996, särskilt artikel 2 (om rätten till skäliga arbetsvillkor, inbegripet rimliga
arbetstider och viloperioder), artikel 3 (om rätten till säkra och hälsosamma
arbetsförhållanden), artikel 6 (om rätten till kollektiva förhandlingar) och artikel 27 (om
skydd för arbetstagare med familjeansvar),

– med beaktande av artikel 24 i den allmänna förklaringen om de mänskliga rättigheterna,

– med beaktande av de europeiska arbetsmarknadsparternas ramavtal om distansarbete
(2002) och om digitalisering (2020),

– med beaktande av studien med en bedömning av det europeiska mervärdet från enheten
för europeiskt mervärde i Europaparlamentets utredningstjänst The right to disconnect
(Rätten att inte vara uppkopplad)6,

– med beaktande av Eurofounds rapport av den 31 juli 2019 The right to switch off
(Rätten att stänga av),

– med beaktande av Eurofounds arbetsdokument The right to disconnect in the 27 EU
Member States,

– med beaktande av rättspraxis från Europeiska unionens domstol (domstolen) om
kriterierna för att fastställa arbetstid, däribland jour- och bakjourtid, om betydelsen av
viloperioder, om kravet att mäta arbetstid samt om kriterierna för att fastställa en
arbetstagares ställning7,

– med beaktande av domstolens dom i målet C-518/15, enligt vilken den jourtid som en
arbetstagare tillbringar i hemmet med en skyldighet att inställa sig hos arbetsgivaren
inom en kort tid ska anses utgöra ”arbetstid”8,

– med beaktande av domstolens dom i mål C-55/18, enligt vilken medlemsstaterna måste
kräva av arbetsgivarna att de inrättar ett system som gör det möjligt att beräkna den
dagliga arbetstiden9,

– med beaktande av UNI Global Unions rapport The Right to Disconnect: Best Practices
(Rätten att inte vara uppkopplad: bästa praxis),

6 PE 642.847, juli 2020,
https://www.europarl.europa.eu/RegData/etudes/BRIE/2020/642847/EPRS_BRI(2020)642847_EN.pdf
7 Se bl.a. domstolens domar av den 5 oktober 2004, Pfeiffer m.fl., C-397/01 till C-403/01, ECLI:EU:C:2004:584,
punkt 93, av den 7 september 2006, kommissionen mot Förenade kungariket, C-484/04, ECLI:EU:C:2006:526,
punkt 36, av den 17 november 2016, Betriebsrat der Ruhrlandklinik, C-216/15, ECLI:EU:C:2016:883, punkt 27,
av den 21 februari 2018, Matzak, ECLI:EU:C:2018:82, C-518/15, punkt 66, samt av den 14 maj 2019,
Federación de Servicios de Comisiones Obreras (CCOO), C-55/18, ECLI:EU:C:2019:402, punkt 60.
8 Domstolens dom av den 21 februari 2018, Matzak, ECLI:EU:C:2018:82, C-518/15, punkt 66.
9 Domstolens dom av den 14 maj 2019, Federación de Servicios de Comisiones Obreras (CCOO), C-55/18,
ECLI:EU:C:2019:402, punkt 60.

RR\1220119SV.docx 5/28 PE654.061v02-00

SV

– med beaktande av punkt 17 i sin resolution av den 10 oktober 2019 om sysselsättnings-
och socialpolitik i euroområdet10,

– med beaktande av artikel 5 i sitt beslut av den 28 september 2005 om antagande av
Europaparlamentets ledamotsstadga11,

– med beaktande av artiklarna 47 och 54 i arbetsordningen,

– med beaktande av betänkandet från utskottet för sysselsättning och sociala frågor
(A9‑0246/2020), och av följande skäl:

A. Det finns just nu ingen särskild unionsrättsakt om arbetstagares rätt att inte vara
uppkopplad på digitala verktyg, däribland informations- och kommunikationsteknik
(IKT), som används i arbetssyfte.

B. Digitaliseringen och en lämplig användning av digitala verktyg har medfört många
ekonomiska och samhälleliga fördelar för arbetsgivare och arbetstagare, såsom ökad
flexibilitet och självständighet, möjligheten att förbättra balansen mellan arbete och
privatliv och minskade pendlingstider, men har också medfört nackdelar som innebär en
rad etiska, rättsliga och sysselsättningsrelaterade utmaningar, såsom att arbetet blir mer
intensivt och arbetstiden förlängs, vilket leder till att gränserna mellan arbete och
privatliv suddas ut.

C. Att digitala verktyg används alltmer i arbetssyfte har lett till en kultur av ”ständig
uppkoppling”, ”alltid tillgänglig” eller ”konstant jour”, som kan ha skadlig inverkan på
arbetstagares grundläggande rättigheter och rättvisa arbetsvillkor inklusive en skälig
lön, arbetstidsbegränsning och balans mellan arbete och privatliv, fysisk och mental
hälsa och säkerhet på arbetet samt välmående. På grund av den oproportionerliga
effekten på arbetstagare med omsorgsansvar, vilka oftast är kvinnor, drabbas även
jämställdheten. Den digitala omställningen bör vägledas av respekten för mänskliga
rättigheter och för unionens grundläggande rättigheter och värden, och bör ha en positiv
effekt på arbetstagarna och arbetsvillkoren.

D. Användningen av digitala verktyg under längre perioder kan leda till minskad
koncentration samt kognitiv och känslomässig överbelastning. Monotona repetitiva
manipuleringar och en statisk kroppsställning under långa perioder kan leda till
muskelspänningar och andra muskel- och skelettbesvär. Internationella centret för
cancerforskning har klassificerat radiofrekvent strålning som möjligen
cancerframkallande. Gravida kvinnor kan utgöra en särskild riskgrupp när de utsätts för
radiofrekvent strålning.

E. Överdriven användning av teknisk utrustning kan förvärra sådana fenomen som
isolering, teknikberoende, sömnbrist, känslomässig utmattning, ångest och utbrändhet.
Enligt WHO lider över 300 miljoner människor världen över av depression och vanliga
psykiska störningar som är relaterade till arbetet, och 38,2 % av unionens befolkning
lider av en psykisk störning varje år.

10 Antagna texter, P9_TA(2019)0033.
11 EUT L 262, 7.10.2005, s. 1.

PE654.061v02-00 6/28 RR\1220119SV.docx

SV

F. De åtgärder som vidtagits till följd av covid-19-krisen har förändrat människors sätt att
arbeta och har visat på vikten av digitala lösningar, däribland system för arbete
hemifrån som används av företag, egenföretagare och offentliga förvaltningsorgan i hela
unionen. Över en tredjedel av arbetstagarna i unionen började enligt Eurofound arbeta
hemifrån under nedstängningen, jämfört med de 5 % som brukade arbeta hemifrån
tidigare, och användningen av digitala verktyg i arbetssyfte ökade avsevärt. Enligt
Eurofound rapporterade 27 % av de svarande som arbetar hemifrån att de hade arbetat
på sin fritid för att uppfylla arbetsåtaganden12. Distansarbetet har ökat under covid-19-
krisen och förväntas ligga kvar på en högre nivå än före covid-19-krisen eller till och
med öka ytterligare.

G. Kvinnor löper särskilt stor risk och drabbas hårdare av de ekonomiska och sociala
konsekvenserna av covid-19-krisen, på grund av sin dominerande eller fortfarande
traditionella roll som huvudansvariga för hem och familj. Det ökade distansarbetet
under covid-19-krisen kan också utgöra en större risk för ungdomar och personer med
omsorgsansvar, såsom ensamstående föräldrar, barnfamiljer och familjer med
omsorgsbehövande anhöriga. God balans mellan arbete och privatliv är viktigt under en
tid som präglas av distansarbete, social distansiering och nedstängning.
Jämställdhetsaspekter bör beaktas i samband med rätten att inte vara uppkopplad.

H. Rätten att inte vara uppkopplad är en grundläggande rättighet som är en oskiljaktig del
av de nya arbetsmönstren i den nya digitala tidsåldern. Den rättigheten bör betraktas
som ett viktigt socialpolitiskt instrument på unionsnivå för att säkerställa skydd av alla
arbetstagares rättigheter. Rätten att inte vara uppkopplad är särskilt viktig för de mest
utsatta arbetstagarna och dem med omsorgsansvar.

I. Tekniska framsteg har skapat ytterligare komplexitet när det gäller övervakning av
arbetsplatsen. Användningen av inkräktande digital teknik på arbetsplatsen behandlas
och regleras i någon mån endast av vissa medlemsstater. I artikel 8 i Europeiska
konventionen om de mänskliga rättigheterna ges var och en uttryckligen rätt till skydd
av de personuppgifter som rör honom eller henne. Denna har använts i nationella
jurisdiktioner för att skydda arbetstagares privatliv i sysselsättningssammanhang.
Artikel 8 i Europakonventionen och genomförandet av Europaparlamentets och rådets
förordning (EU) 2016/679 (dataskyddsförordningen)13 bör säkerställa att arbetstagare
ges adekvat information om övervakningens typ och omfattning samt att arbetsgivaren
måste motivera åtgärderna och minimera deras effekt genom att tillämpa metoder som
orsakar så lite intrång som möjligt.

J. I Eurofound-studien framkom att 27 % av de svarande som arbetar hemifrån
rapporterade att de hade arbetat på sin fritid för att uppfylla arbetsåtaganden.

1. Europaparlamentet betonar att digitala verktyg, däribland IKT, som används i
arbetssyfte har ökat flexibiliteten sett till när, var och hur arbete kan utföras och
arbetstagare kan nås utanför sitt arbete. En lämplig användning av digitala verktyg kan

12 https://www.eurofound.europa.eu/publications/blog/covid-19-unleashed-the-potential-for-telework-how-are-
workers-coping
13 Europaparlamentets och rådets förordning (EU) 2016/679 av den 27 april 2016 om skydd för fysiska personer
med avseende på behandling av personuppgifter och om det fria flödet av sådana uppgifter och om upphävande
av direktiv 95/46/EG (allmän dataskyddsförordning) (EUT L 119, 4.5.2016, s. 1).

RR\1220119SV.docx 7/28 PE654.061v02-00

SV

vara en tillgång för arbetsgivare och arbetstagare som därigenom får större frihet,
oberoende och flexibilitet så att de bättre kan organisera arbetstiden och
arbetsuppgifterna, minska restiden till arbetet och lättare klara av privata och
familjemässiga förpliktelser, och på så sätt skapa en bättre balans mellan arbete och
privatliv. Parlamentet konstaterar att arbetstagarnas behov varierar stort och betonar i
detta sammanhang vikten av att ta fram en tydlig ram som främjar både personlig
flexibilitet och skydd av arbetstagarnas rättigheter.

2. Europaparlamentet framhåller att ständig uppkoppling, i kombination med höga
arbetskrav och en tilltagande förväntan på att arbetstagare alltid går att nå, kan gå ut
över arbetstagares grundläggande rättigheter, balans mellan privatliv och arbete, och
deras fysiska och psykiska hälsa och välmående.

3. Europaparlamentet erkänner att effektiv registrering av arbetstiden kan bidra till att den
avtalsenliga arbetstiden respekteras. Parlamentet betonar att, samtidigt som det är
viktigt att arbetstiden registreras för att säkerställa att den avtalsenliga arbetstiden och
de lagliga gränserna inte överskrids, måste uppmärksamhet ägnas effektiviteten med
tanke på att det endast är ett fåtal medlemsstater som har en lagstiftning på detta
område.

4. Europaparlamentet noterar att det finns allt fler belägg för att en avgränsning av
arbetstider, balans mellan arbete och privatliv, en viss flexibilitet i organisationen av
arbetstiden samt aktiva förbättringsåtgärder för välbefinnande i arbetet medför bland
annat positiva följder för arbetstagares fysiska och psykiska hälsa, förbättrad säkerhet
på arbetsplatsen och ökad produktivitet i arbetet på grund av minskad trötthet och stress,
högre tillfredsställelse med arbetet och motivation bland anställda samt lägre frånvaro14.

5. Europaparlamentet konstaterar att det är viktigt att digitala verktyg i arbetssyfte används
korrekt och effektivt, såväl för arbetstagare som för arbetsgivare, med omsorg om att
undvika alla överträdelser av arbetstagares rätt till rättvisa arbetsvillkor, däribland skälig
lön, arbetstidsbegränsning och balans mellan arbete och privatliv samt hälsa och
säkerhet på arbetet.

6. Europaparlamentet anser att avbrott i arbetstagarnas icke-arbetstid och förlängd
arbetstid kan öka risken för oavlönad övertid, arbetströtthet, psykosociala, psykiska och
fysiska problem, såsom ångest, depression, utbrändhet och teknikstress, och kan ha en
negativ inverkan på deras hälsa och säkerhet på arbetet, deras balans mellan arbete och
privatliv och deras vila från arbetet.

7. Europaparlamentet erkänner Eurofounds rön som visar att personer som regelbundet
arbetar hemifrån är mer än dubbelt så benägna att arbeta över de högst tillåtna
48 timmarna per vecka och riskerar att vila mindre än de elva timmar som krävs mellan
arbetsdagar, i enlighet med unionsrätten, jämfört med personer som arbetar i sin
arbetsgivares lokaler. Parlamentet betonar att nästan 30 % av dessa distansarbetare
rapporterar att de arbetar på sin fritid varje dag eller flera dagar i veckan, jämfört med

14 Messenger, ILO, citerad i studien med en bedömning av det europeiska mervärdet från enheten för europeiskt
mervärde i Europaparlamentets utredningstjänst The right to disconnect (Rätten att inte vara uppkopplad)
(PE 642.847, juli 2020):
https://www.europarl.europa.eu/RegData/etudes/BRIE/2020/642847/EPRS_BRI(2020)642847_EN.pdf

PE654.061v02-00 8/28 RR\1220119SV.docx

SV

under 5 % av de arbetstagare som arbetar på kontoret, och att distansarbetare även är
mer benägna att arbeta oregelbundna tider. Parlamentet betonar att det är allt fler
hemarbetande arbetstagare i unionen som rapporterar långa arbetstider eller som inte
kan utnyttja någon icke-arbetstid. Parlamentet noterar vidare att personer som
regelbundet arbetar på distans oftare rapporterar att de lider av arbetsrelaterad stress och
har problem med sömnstörningar, stress och exponering för ljus från digitala skärmar,
och noterar att andra hälsoeffekter som drabbar distansarbetare och utpräglat mobila
arbetstagare är huvudvärk, syntrötthet, trötthet, ångest och muskel- och skelettbesvär.
Parlamentet erkänner att regelbundet hemmabaserat arbete även kan ha en fysisk
inverkan på arbetstagare eftersom improviserade arbetsytor i hemmet, samt bärbara
datorer och annan IKT-utrustning kanske inte uppfyller ergonomiska standarder.
Parlamentet uppmanar kommissionen och medlemsstaterna att förbättra forskningen
och datainsamlingen och att göra en utförlig bedömning av dessa problem. Parlamentet
betonar att ökningen av distansarbete som förutses på lång sikt innebär att det blir ännu
viktigare att ta itu med dessa frågor.

8. Europaparlamentet påpekar att distansarbete har varit avgörande för att skydda vissa
arbetstillfällen och företag under covid-19-krisen, men upprepar att det på grund av
kombinationen av långa arbetstider och högre krav också kan innebära större risker för
arbetstagare med negativa konsekvenser för kvaliteten på deras arbetstid och balans
mellan arbete och privatliv samt deras fysiska och psykiska hälsa. Parlamentet betonar
att särskilda svårigheter uppstår när arbetet inte är knutet till en viss arbetsplats, när
uppkopplingen till arbetet är konstant och när arbetet spiller över på familje- och
privatlivet.

9. Europaparlamentet betonar att arbetstagares rätt att inte vara uppkopplad är mycket
viktig för att skydda deras fysiska och psykiska hälsa och välmående och för att skydda
dem mot psykologiska risker. Parlamentet upprepar vikten av och fördelarna med att
genomföra psykosociala riskbedömningar på privat och offentlig företagsnivå och
upprepar vikten av att främja psykisk hälsa och förebygga psykiska störningar på
arbetsplatsen, för att skapa bättre villkor för både arbetstagare och arbetsgivare.
Parlamentet konstaterar att kommittéer för hälsa och säkerhet som inrättats av
arbetsmarknadens parter kan spela en positiv roll när det gäller att säkerställa mer
frekventa och korrekta riskbedömningar.

10. Europaparlamentet påminner om att enligt gällande lagstiftning och rättspraxis från
Europeiska unionens domstol är arbetstagare inte skyldiga att vara konstant tillgängliga
för arbetsgivaren utan avbrott, och att det finns en skillnad mellan arbetstid, då en
arbetstagare måste vara tillgänglig för arbetsgivaren, och icke-arbetstid, då en
arbetstagare inte har någon skyldighet att vara tillgänglig för arbetsgivaren, och att
jourtid är arbetstid. Parlamentet erkänner dock att rätten att inte vara uppkopplad inte
uttryckligen är reglerad i unionsrätten. Parlamentet påminner om att situationen varierar
stort i medlemsstaterna, där ett antal medlemsstater och arbetsmarknadsparter har
vidtagit åtgärder för att i lagstiftningen och/eller kollektivavtal reglera användningen av
digitala verktyg i arbetssyfte så att arbetstagare och deras familjer omfattas av
skyddsåtgärder. Parlamentet uppmanar kommissionen och medlemsstaterna och
uppmuntrar arbetsmarknadens parter att utbyta bästa praxis och att säkerställa en
samordnad gemensam strategi för de befintliga arbetsvillkoren utan att detta inverkar
menligt på de sociala rättigheterna och rörligheten inom unionen.

RR\1220119SV.docx 9/28 PE654.061v02-00

SV

11. Europaparlamentet uppmanar kommissionen att bedöma och hantera riskerna med att
inte skydda rätten att inte vara uppkopplad.

12. Europaparlamentet uppmanar medlemsstaterna och arbetsgivarna att säkerställa att
arbetstagarna är medvetna om och kan utöva sin rätt att inte vara uppkopplad.

13. Europaparlamentet påminner om de specifika behoven inom och skillnaderna mellan
olika sektorer med avseende på rätten att inte vara uppkopplad. Parlamentet uppmanar
kommissionen att, på grundval av en utförlig bedömning, en ordentlig utvärdering och
ett samråd med medlemsstaterna och arbetsmarknadens parter, lägga fram ett förslag till
ett unionsdirektiv om minimikrav och villkor för att säkerställa att arbetstagare i
praktiken kan utöva sin rätt att inte vara uppkopplad och för att reglera användningen av
befintliga och nya digitala verktyg i arbetssyfte, samtidigt som man beaktar de
europeiska arbetsmarknadsparternas ramavtal om digitalisering, vilket inbegriper
bestämmelser om uppkoppling och nedkoppling. Parlamentet insisterar på att alla
lagstiftningsinitiativ måste respektera arbetsmarknadsparternas autonomi på nationell
nivå, nationella kollektivavtal och nationella arbetsmarknadstraditioner och
arbetsmarknadsmodeller, och de får inte påverka rätten att förhandla fram, ingå och
verkställa kollektivavtal i enlighet med nationell rätt och praxis.

14. Europaparlamentet uppmanar kommissionen att lägga fram en lagstiftningsram i syfte
att fastställa minimikrav för distansarbete i hela unionen och säkerställa att
distansarbetet inte påverkar distansarbetarnas anställningsvillkor. Parlamentet betonar
att en sådan ram bör klargöra arbetsvillkoren, inbegripet tillhandahållande, användning
och ansvar för utrustning, såsom befintliga och nya digitala verktyg, och bör säkerställa
att sådant arbete utförs på frivillig basis och att distansarbetarnas rättigheter,
arbetsbörda och prestationskrav motsvarar dem som gäller för jämförbara arbetstagare.

15. Europaparlamentet anser att det nya direktivet bör precisera, komplettera och till fullo
respektera kraven i direktiv 2003/88/EG om arbetstidens förläggning i vissa avseenden,
i synnerhet angående rätten till årlig betald semester, direktiv (EU) 2019/1152 om
tydliga och förutsägbara arbetsvillkor och direktiv (EU) 2019/1158 om balans mellan
arbete och privatliv för föräldrar och anhörigvårdare samt i rådets direktiv 89/391/EEG
om arbetstagarnas säkerhet och hälsa, särskilt kraven i dessa direktiv som rör maximal
arbetstid och minimitid för vila, flexibla arbetsformer och informationskrav, och att det
inte bör påverka arbetstagarna negativt. Parlamentet anser att det nya direktivet bör
innehålla lösningar för att hantera befintliga modeller, arbetsmarknadsparternas roll,
arbetsgivarnas ansvar och arbetstagarnas behov sett till hur deras arbetstid förläggs när
de använder digitala verktyg. Parlamentet betonar den grundläggande betydelsen av
korrekt införlivande, genomförande och tillämpning av unionens regler och påminner
om att unionens regelverk på sysselsättningsområdet och det sociala området är fullt
tillämpligt på den digitala omställningen. Parlamentet uppmanar kommissionen och
medlemsstaterna att säkerställa efterlevnaden genom de nationella
yrkesinspektionsmyndigheterna.

16. Europaparlamentet betonar att arbetstagare genom rätten att inte vara uppkopplad får
avstå från arbetsrelaterade uppgifter, aktiviteter och elektronisk kommunikation, till
exempel telefonsamtal, e-post och andra meddelanden, utanför arbetstid, däribland
under viloperioder, allmänna helgdagar och semester, mamma- och pappaledighet,

PE654.061v02-00 10/28 RR\1220119SV.docx

SV

föräldraledighet och andra typer av ledighet, utan att drabbas av några negativa
konsekvenser. Parlamentet betonar att viss autonomi, flexibilitet och respekt för
tidssuveränitet, där arbetstagare måste ha möjlighet att schemalägga sina arbetstider
utifrån personligt ansvar, i synnerhet när det gäller omsorg om barn eller sjuka
familjemedlemmar, bör respekteras. Parlamentet betonar att den ökade uppkopplingen
på arbetsplatsen inte bör leda till diskriminering eller negativa konsekvenser när det
gäller rekrytering eller befordran.

17. Europaparlamentet betonar att framsteg när det gäller nya tekniska möjligheter, såsom
artificiell intelligens, spelar en avgörande roll i att forma framtidens arbetsplats och
bedömningen av arbetseffektivitet och bör inte leda till en avhumaniserad användning
av digitala verktyg eller ge upphov till farhågor om integritet och oproportionerlig och
olaglig insamling av personuppgifter eller övervakning av arbetstagare. Parlamentet
betonar att nya former av verktyg för övervakning av arbetsplatser och arbetsresultat,
som gör det möjligt för företag att på ett omfattande sätt följa arbetstagarnas
verksamhet, inte bör ses som en möjlighet att utföra systematisk övervakning av
arbetstagarna. Parlamentet uppmanar arbetsmarknadens parter och
dataskyddsmyndigheterna att säkerställa att arbetsövervakningsverktyg endast används
när det är nödvändigt och proportionerligt och att säkerställa anställdas rätt till integritet
och självbestämmande i sitt arbete. Parlamentet påpekar att om arbetstagare tillåts
använda sig av kommunikationstjänster som tillhandahålls av arbetsgivaren för privata
syften har arbetsgivaren ingen rätt till åtkomst till kommunikationens metadata eller
innehåll, och arbetstagarna måste vara utbildade och informerade om hur deras
uppgifter behandlas. Arbetstagares samtycke till att deras personuppgifter behandlas
kan i anställningsförhållanden normalt sett inte betraktas som frivilligt och gäller därför
inte, eftersom det finns en tydlig obalans i maktförhållandet mellan den registrerade
anställda och den personuppgiftsansvariga arbetsgivaren.

18. Europaparlamentet upprepar att respekten för arbetstiden och dess förutsägbarhet anses
vara nödvändig för att säkerställa hälsa och säkerhet för arbetstagare och deras familjer i
unionen.

19. Europaparlamentet betonar att kommissionen, medlemsstaterna, arbetsgivare och
arbetstagare aktivt måste stödja och uppmuntra rätten att inte vara uppkopplad och
främja en effektiv, genomtänkt och balanserad inställning till digitala arbetsverktyg,
plus medvetandehöjande åtgärder och utbildningskampanjer angående arbetstid och
rätten att inte vara uppkopplad. Parlamentet betonar vikten av en rimlig användning av
digitala verktyg som säkerställer att rätten att inte vara uppkopplad och alla andra
rättigheter som är utformade för att skydda arbetstagares psykiska och fysiska hälsa
faktiskt genomförs och blir en aktiv del av arbetskulturen i unionen.

20. Europaparlamentet understryker att arbetsgivare inte bör kräva att arbetstagare ska vara
direkt eller indirekt tillgängliga eller nåbara utanför sin arbetstid och att medarbetarna
bör avstå från att kontakta sina kollegor utanför den överenskomna arbetstiden i
arbetssyfte. Parlamentet påminner om att den tid under vilken en arbetstagare är
tillgänglig eller nåbar för arbetsgivaren är arbetstid. Parlamentet betonar att med tanke
på det föränderliga arbetslivet är det än viktigare att arbetstagarna får fullständig
information om sina arbetsvillkor i syfte att genomföra rätten att inte vara uppkopplad,
vilket bör ske i god tid i ett för arbetstagarna lättillgänglig skriftligt eller digitalt format.

RR\1220119SV.docx 11/28 PE654.061v02-00

SV

Parlamentet påpekar att arbetsgivarna måste ge arbetstagarna tillräcklig information,
inklusive en skriftlig förklaring där arbetstagarnas rätt att inte vara uppkopplad
fastställs. Denna ska som minst innehålla den praktiska ordningen för att stänga av
digitala verktyg i arbetssyfte, däribland alla arbetsrelaterade övervakningsverktyg,
vidare på vilket sätt arbetstiden registreras, arbetsgivarens hälso- och
säkerhetsbedömning samt åtgärderna för att skydda arbetstagarna mot negativ
behandling och för att genomföra arbetstagarnas rätt till prövning. Parlamentet upprepar
vikten av lika behandling av gränsöverskridande arbetstagare och uppmanar
medlemsstaterna och kommissionen att säkerställa att arbetstagarna har fått tydlig
information om sin rätt att inte vara uppkopplad, även över gränser.

21. Europaparlamentet betonar att det är viktigt att arbetsmarknadens parter säkerställer att
rätten att inte vara uppkopplad faktiskt genomförs och verkställs, i enlighet med
nationell praxis, och att det är viktigt att väga in det arbete som de redan har genomfört i
det avseendet. Parlamentet anser att medlemsstaterna måste säkerställa att arbetstagarna
i praktiken kan utöva sin rätt att inte vara uppkopplad, bland annat genom
kollektivavtal. Parlamentet uppmanar medlemsstaterna att införa tydliga och tillräckliga
mekanismer för att säkerställa en miniminivå för skydd i enlighet med unionsrätten och
verkställandet av rätten att inte vara uppkopplad för alla arbetstagare.

22. Europaparlamentet uppmanar medlemsstaterna att säkerställa att en arbetstagare som
åberopar sin rätt att inte vara uppkopplad skyddas mot repressalier och andra negativa
påföljder och att det finns mekanismer för att behandla klagomål eller överträdelser av
rätten att inte vara uppkopplad.

23. Europaparlamentet betonar att all yrkesmässig utbildningsverksamhet på distans måste
räknas som arbetsverksamhet och får inte äga rum under övertid eller lediga dagar utan
lämplig ersättning.

24. Europaparlamentet betonar vikten av att stödja individuella kurser som syftar till att
förbättra it-kompetensen för alla arbetstagare, särskilt för personer med
funktionsnedsättning och äldre kollegor, i syfte att säkerställa att de kan utföra sitt
arbete på ett bra och effektivt sätt.

25. Europaparlamentet uppmanar kommissionen att inkludera rätten att inte vara
uppkopplad i sin nya arbetsmiljöstrategi och att uttryckligen ta fram nya psykosociala
åtgärder inom ramen för arbetsmiljö.

26. Europaparlamentet uppmanar kommissionen att på grundval av artikel 225 i EUF-
fördraget, förelägga parlamentet ett förslag till rättsakt om rätten att inte vara
uppkopplad, i enlighet med de rekommendationer som bifogas.

27. Europaparlamentet bedömer att det begärda förslaget inte får några ekonomiska
konsekvenser.

28. Europaparlamentet uppdrar åt talmannen att översända denna resolution och bifogade
detaljerade rekommendationer till kommissionen och rådet samt till medlemsstaternas
parlament och regeringar.

PE654.061v02-00 12/28 RR\1220119SV.docx

SV

BILAGA TILL RESOLUTIONSFÖRSLAGET:
REKOMMENDATIONER OM INNEHÅLLET I DET BEGÄRDA FÖRSLAGET

TEXTEN I DET LAGSTIFNINGSFÖRSLAG SOM BEGÄRS

Förslag till

EUROPAPARLAMENTETS OCH RÅDETS DIREKTIV

om rätten att inte vara uppkopplad

med beaktande av fördraget om Europeiska unionens funktionssätt, särskilt artikel 153.2 b
jämförd med artikel 153.1 a, b och i,

med beaktande av Europeiska kommissionens förslag,

efter översändande av utkastet till lagstiftningsakt till de nationella parlamenten,

med beaktande av Europeiska ekonomiska och sociala kommitténs yttrande1,

med beaktande av Regionkommitténs yttrande2,

i enlighet med det ordinarie lagstiftningsförfarandet3, och

och av följande skäl:

(1) I artikel 153.1 a, b och i) i fördraget om Europeiska unionens funktionssätt (EUF-
fördraget) föreskrivs att unionen ska understödja och komplettera medlemsstaternas
verksamhet gällande att förbättra arbetsmiljön för att skydda arbetstagarnas hälsa och
säkerhet, gällande arbetsvillkor samt gällande jämställdhet mellan kvinnor och män på
arbetsmarknaden och lika behandling av kvinnor och män på arbetsplatsen.

(2) I artikel 31 i Europeiska unionens stadga om de grundläggande rättigheterna (stadgan)
föreskrivs att varje arbetstagare har rätt till hälsosamma, säkra och värdiga
arbetsförhållanden, och även rätt till en begränsning av den maximala arbetstiden samt
till dygns- och veckovila och årlig betald semester. I artikel 30 i stadgan föreskrivs
rätten till skydd mot uppsägning utan saklig grund, och i artikel 20 och 21 i stadgan
föreskrivs likhet inför lagen och diskriminering förbjuds. I artikel 23 i stadgan krävs att
jämställdhet mellan kvinnor och män ska säkerställas på alla områden, inbegripet i fråga
om anställning, arbete och lön.

(3) Enligt den europeiska pelaren för sociala rättigheter har arbetstagare, oberoende av
anställningsförhållandets form och varaktighet, rätt till rättvis och lika behandling när
det gäller arbetsvillkor; vidare ska den flexibilitet arbetsgivare behöver för att anpassa
sig snabbt till förändringar i ekonomiska förhållanden säkerställas, innovativa
arbetsformer som säkerställer goda arbetsvillkor ska främjas, och
anställningsförhållanden som leder till otrygga arbetsvillkor ska förhindras, inklusive

1 EUT C ...
2 EUT C ...
3 Europaparlamentets ståndpunkt ...

RR\1220119SV.docx 13/28 PE654.061v02-00

SV

genom förbud mot missbruk av atypiska anställningsformer (princip nr 5). Där
föreskrivs också att arbetstagare när anställningen börjar har rätt till skriftlig
information om sina rättigheter och skyldigheter i enlighet med anställningsförhållandet
(princip nr 7), att arbetsmarknadsparterna ska höras om utformningen och
genomförandet av den ekonomiska politiken och sysselsättnings- och socialpolitiken i
enlighet med nationell praxis (princip nr 8), att föräldrar och personer med
omsorgsansvar har rätt till lämplig ledighet, flexibla arbetsformer och tillgång till
omsorgstjänster (princip nr 9) och att arbetstagare har rätt till en hälsosam, säker och
välanpassad arbetsmiljö samt dataskydd, plus rätt till en arbetsmiljö som passar för
deras yrkesverksamhet och som tillåter dem att förlänga deras deltagande på
arbetsmarknaden (princip nr 10).

(4) I detta direktiv tas hänsyn till Internationella arbetsorganisationens (ILO:s)
konventioner och rekommendationer med avseende på arbetstidens förläggning, i
synnerhet 1919 års konvention om arbetstiden (inom industrin) (nr 1), 1930 års
konvention om arbetstiden (handel och kontor) (nr 30), 1981 års rekommendation om
kollektiva förhandlingar (nr 163), 1981 års konvention om arbetstagare med
familjeansvar (nr 156) och dess åtföljande rekommendation (nr 165) samt ILO:s
hundraårsdeklaration om framtidens arbetsliv från 2019.

(5) I direktivet tas även hänsyn till Europarådets reviderade europeiska sociala stadga av
den 3 maj 1996, särskilt artikel 2 (om rätten till skäliga arbetsvillkor, inbegripet rimliga
arbetstider och viloperioder), artikel 3 (om rätten till säkra och hälsosamma
arbetsförhållanden), artikel 6 (om rätten till kollektiva förhandlingar) och artikel 27 (om
skydd för arbetstagare med familjeansvar).

(6) Enligt artikel 24 i den allmänna förklaringen om de mänskliga rättigheterna har var och
en rätt till vila och fritid, innefattande skälig begränsning av arbetstiden samt
regelbunden betald ledighet.

(7) Med digitala verktyg kan arbetstagare arbeta varifrån som helst när som helst, och om
verktygen används på ett lämpligt sätt kan de bidra till att förbättra arbetstagarnas
balans mellan arbete och privatliv då de ger dem mer flexibilitet att organisera sitt
privatliv. Emellertid har användningen av digitala verktyg, däribland IKT, i arbetssyfte
även möjliga negativa effekter, såsom att det leder till längre arbetstider då
arbetstagarna förmås att arbeta utanför sin arbetstid, till mer intensivt arbete och till att
gränserna mellan arbetstid och fritid suddas ut. Om sådana digitala verktyg inte används
uteslutande under arbetstid, kan de störa arbetstagarnas privatliv. För arbetstagare med
oavlönat omsorgsansvar kan digitala verktyg göra det särskilt svårt att finna en sund
balans mellan arbete och privatliv. Kvinnor lägger ner mer tid än män på att uppfylla
sådant omsorgsansvar, arbetar färre betalda timmar och kan helt komma att lämna
arbetsmarknaden.

(8) Digitala verktyg som används i arbetssyfte kan ge upphov till konstant press och stress,
få en skadlig inverkan på arbetstagares fysiska och psykiska hälsa och välmående och
leda till psykosociala eller andra arbetsrelaterade sjukdomar, såsom ångest, depression,
utbrändhet, teknikstress, sömnsvårigheter och muskel- och skelettbesvär. Alla dessa
effekter lägger en allt större börda på arbetsgivare och socialförsäkringssystem och ökar
risken för att arbetstagarnas rätt till arbetsvillkor som respekterar deras hälsa och
säkerhet åsidosätts. Med tanke på de utmaningar som den markant ökade användningen

PE654.061v02-00 14/28 RR\1220119SV.docx

SV

av digitala verktyg i arbetssyfte, atypiska anställningsförhållanden och
distansarbetsarrangemang för med sig, inte minst samband med det ökade distansarbetet
till följd av covid-19-krisen, som lett till ytterligare arbetsrelaterad stress och suddat ut
gränsen mellan arbete och privatliv, har det blivit ännu mer angeläget att säkerställa att
arbetstagare kan utöva sin rätt att inte vara uppkopplad.

(9) Den tilltagande användningen av digital teknik har omvandlat de traditionella
arbetsmodellerna och skapat en kultur av ”ständig uppkoppling” och ”alltid tillgänglig”.
I detta sammanhang är det viktigt att säkerställa skydd för arbetstagares grundläggande
rättigheter, rättvisa arbetsvillkor, inbegripet rätten till skälig lön och respekt för deras
arbetstider, hälsa och säkerhet samt jämställdhet mellan kvinnor och män.

(10) Rätten att inte vara uppkopplad syftar på arbetstagares rätt att inte ägna sig åt
arbetsrelaterad verksamhet eller kommunikation utanför arbetstid, genom digitala
verktyg, såsom telefonsamtal, e-post eller andra meddelanden. Genom rätten att inte
vara uppkopplad bör arbetstagare ha rätt att stänga av arbetsrelaterade verktyg och inte
svara på arbetsgivarens förfrågningar utanför arbetstid, utan risk för negativa påföljder
såsom uppsägning eller andra repressalier. Omvänt bör arbetsgivare inte kräva att
arbetstagarna arbetar utanför arbetstid. Arbetsgivarna bör inte främja en arbetskultur av
”alltid tillgänglig” där arbetstagare som avstår från sin rätt att inte vara uppkopplad blir
tydligt favoriserade framför dem som inte gör det. Arbetstagare som rapporterar
situationer där rätten att inte vara uppkopplad inte efterlevs på arbetsplatser bör inte
bestraffas.

(11) Rätten att inte vara uppkopplad bör gälla för alla arbetstagare och alla sektorer, både
offentliga och privata, och det bör kontrolleras att den verkligen efterlevs. Syftet med
rätten att inte vara uppkopplad är att säkerställa skydd för arbetstagares hälsa och
säkerhet och för rättvisa arbetsvillkor, inbegripet balans mellan arbete och privatliv.

(12) Det finns för närvarande ingen unionsrättsakt som specifikt reglerar rätten att inte vara
uppkopplad, och lagstiftningen på detta område varierar kraftigt mellan
medlemsstaterna. Emellertid har rådets direktiv 89/391/EEG4 och 91/383/EEG5 syftet
att uppmuntra till förbättringar av säkerheten och hälsan för arbetstagare med
obegränsat, tidsbegränsat eller tillfälligt anställningsförhållande. I Europaparlamentets
och rådets direktiv 2003/88/EG6 fastställs minimikrav för säkerhet och hälsa vid
förläggningen av arbetstiden, bland annat när det gäller den maximala arbetstid och
minimitid för vila som ska respekteras. Europaparlamentets och rådets direktiv (EU)
2019/11527 har som syfte att förbättra arbetsvillkoren genom att främja tydligare och
mer förutsägbara anställningar. I Europaparlamentets och rådets direktiv (EU)

4 Rådets direktiv 89/391/EEG av den 12 juni 1989 om åtgärder för att främja förbättringar av arbetstagarnas
säkerhet och hälsa i arbetet (EGT L 183, 29.6.1989, s. 1).
5 Rådets direktiv 91/383/EEG av den 25 juni 1991 om komplettering av åtgärderna för att främja förbättringar av
säkerhet och hälsa på arbetsplatsen för arbetstagare med tidsbegränsat anställningsförhållande eller tillfälligt
anställningsförhållande (EGT L 206, 29.7.1991, s. 19).
6 Europaparlamentets och rådets direktiv 2003/88/EG av den 4 november 2003 om arbetstidens förläggning
i vissa avseenden (EUT L 299, 18.11.2003, s. 9).
7 Europaparlamentets och rådets direktiv (EU) 2019/1152 av den 20 juni 2019 om tydliga och förutsägbara
arbetsvillkor i Europeiska unionen (EUT L 186, 11.7.2019, s. 105).

RR\1220119SV.docx 15/28 PE654.061v02-00

SV

2019/11588 fastställs minimikrav för att göra det lättare för arbetstagare som är föräldrar
eller anhörigvårdare att förena arbete och privatliv.

(13) Enligt direktiv 2003/88/EG har arbetstagare i unionen rätt till minimikrav för säkerhet
och hälsa vid förläggningen av arbetstiden. I detta sammanhang föreskrivs i direktivet
dygnsvila, raster, veckovila, begränsning av veckoarbetstiden och årlig semester, och
vissa former av nattarbete, skiftarbete och arbetsrytm regleras. Det är fast rättspraxis
från Europeiska unionens domstol att jourtid, under vilken en arbetstagare måste vara
fysiskt närvarande på en plats som anges av arbetsgivaren, ska anses vara ”arbetstid
(...), oavsett det förhållandet att arbetstagaren inte faktiskt och oavbrutet utför ett arbete
under denna jour”9, och att bakjourtid som en arbetstagare är skyldig att tillbringa i
hemmet och samtidigt vara tillgänglig för arbetsgivaren, ska anses utgöra arbetstid10.
Dessutom har domstolen gjort tolkningen att minimiperioder för vila ingår ”i
gemenskapens socialrättsliga lagstiftning, som är av särskild betydelse och som skall
tillerkännas varje arbetstagare, eftersom den utgör ett minimikrav som är nödvändigt för
att säkerställa skyddet av arbetstagarnas säkerhet och hälsa”11. I direktiv 2003/88/EG
finns dock ingen uttrycklig bestämmelse om en arbetstagares rätt att inte vara
uppkopplad, inte heller kräver det att arbetstagare ska kunna nås utanför arbetstid, under
viloperioder eller annan tid utanför arbetstid; däremot föreskrivs rätten till
sammanhängande dygnsvila, veckovila och årlig semester då arbetstagaren inte bör
kontaktas. Det finns för övrigt inte heller någon uttrycklig unionsbestämmelse som
verkställer rätten att vara ständigt otillgänglig utanför den avtalsenliga arbetstiden.

(14) Europeiska unionens domstol har bekräftat att i enlighet med direktiven 89/391/EEG
och 2003/88/EG måste arbetsgivare upprätta ett system som gör det möjligt att mäta den
dagliga arbetstiden för varje arbetstagare, och att ett sådant system ska vara ”objektivt,
tillförlitligt och tillgängligt”12.

(15) I sin rättspraxis har domstolen fastställt kriterier för arbetstagares ställning. Domstolens
tolkning av dessa kriterier bör tas i beaktande vid genomförandet av detta direktiv.
Under förutsättning att de uppfyller dessa kriterier omfattas alla arbetstagare, i både den
privata och offentliga sektorn, däribland behovsarbetstagare, deltidsarbetande,
säsongsarbetande, voucher-baserade arbetstagare, arbetstagare på digitala plattformar,
praktikanter och lärlingar, av detta direktiv. Missbruk av ställningen som
egenföretagare, enligt definitionen i nationell rätt, antingen inom det egna landet eller
över gränserna, är en form av falskdeklarerat arbete som ofta förknippas med
odeklarerat arbete. Det är fråga om falskt egenföretagande när en person deklareras som
egenföretagare men i själva verket uppfyller villkor som är typiska för ett
anställningsförhållande, i syfte att undvika vissa rättsliga skyldigheter eller skyldigheter
att betala skatter och avgifter. Sådana personer bör omfattas av detta direktivs
tillämpningsområde. Fastställandet av förekomsten av ett anställningsförhållande bör

8 Europaparlamentets och rådets direktiv (EU) 2019/1158 av den 20 juni 2019 om balans mellan arbete och
privatliv för föräldrar och anhörigvårdare och om upphävande av rådets direktiv 2010/18/EU (EUT L 188,
12.7.2019, s. 79).
9 Domstolens dom av den 5 oktober 2004, Pfeiffer m.fl., C-397/01 till C-403/01, ECLI EU:C:2004:584,
punkt 93.
10 Domstolens dom av den 21 februari 2018, Matzak, ECLI:EU:C:2018:82, C-518/15, punkt 66.
11 Dom av den 7 september 2006, kommissionen mot Förenade kungariket, C-484/04, ECLI:EU:C:2006:526,
punkt 36.
12 Domstolens dom av den 14 maj 2019, Federación de Servicios de Comisiones Obreras (CCOO), C-55/18,
ECLI:EU:C:2019:402, punkt 60.

PE654.061v02-00 16/28 RR\1220119SV.docx

SV

ske på grundval av fakta om arbetets faktiska utförande, inte utifrån parternas
beskrivning av förhållandet. I detta direktiv avses med begreppet arbetstagare varje
arbetstagare som har ett anställningsförhållande som uppfyller Europeiska unionens
domstols kriterier.

(16) Under de senaste årtiondena har reguljära anställningsavtal minskat, och förekomsten av
atypiska eller flexibla arbetsformer har ökat, till stor del på grund av digitaliseringen av
ekonomiska verksamheter. Det finns unionslagstiftning om vissa typer av atypiskt
arbete. Genom rådets direktiv 97/81/EG13 genomförs ramavtalet om deltidsarbete
mellan de europeiska arbetsmarknadsparterna, och detta direktiv har som syfte att
säkerställa att all diskriminering av deltidsarbetande upphör, förbättra kvaliteten på
deltidsarbetet, underlätta utvecklingen av deltidsarbete på frivillig grund och bidra till
en flexibel organisering av arbetstiden på ett sätt som tar hänsyn till både arbetsgivarnas
och arbetstagarnas behov. Genom rådets direktiv 1999/70/EG14 träder ramavtalet om
visstidsarbete mellan de europeiska arbetsmarknadsparterna i kraft, och detta direktiv
har syftet att förbättra visstidsarbetets kvalitet genom att garantera att principen om
icke-diskriminering tillämpas och genom att förhindra att visstidsanställning missbrukas
genom att flera visstidsanställningar följer på varandra. Europaparlamentets och rådets
direktiv 2008/104/EG15, som antogs efter att de europeiska arbetsmarknadsparterna inte
lyckades anta ett ramavtal, har syftet att skydda arbetstagare som hyrs ut av
bemanningsföretag och förbättra kvaliteten i det arbete som utförs av dem genom att
garantera likabehandling och genom att erkänna bemanningsföretag som arbetsgivare,
med beaktande av behovet att fastställa en lämplig ram för anlitande av arbetskraft som
hyrs ut av bemanningsföretag för att effektivt bidra till att skapa arbetstillfällen och till
att utveckla flexibla arbetsformer.

(17) De europeiska arbetsmarknadsparterna antog i juli 2002 ramavtal om distansarbete och i
juni 2020 om digitalisering. Genom ramavtalet om digitalisering kan möjliga åtgärder
avtalas mellan arbetsmarknadens parter gällande arbetstagares uppkoppling till och
nedkoppling från arbetet. Mot bakgrund av utvecklingen sedan ramavtalet om
distansarbete antogs 2002 är det uppenbart att det behövs en utvärdering och en rättslig
ram på unionsnivå för vissa delar av det avtalet.

(18) I artikel 3.1 a och 3.2 i direktiv 2008/104/EG föreskrivs att begreppet ”arbetstagare” ska
vara definierat i nationell rätt. Europeiska unionens domstol har dock avgjort att de
kriterier som fastställs i dess fasta rättspraxis ska tillämpas för att bedöma om någon har
ställning som arbetstagare. Det som avgör är i synnerhet ”att en person under en viss tid
utför arbete åt någon annan och under dennes ledning och får ersättning för detta
arbete”, och ”anställningsförhållandets rättsliga kvalificering enligt nationell rätt och
förhållandets form liksom beskaffenheten av det rättsliga band som binder de båda
personerna är därvidlag inte avgörande”16.

13 Rådets direktiv 97/81/EG av den 15 december 1997 om ramavtalet om deltidsarbete undertecknat av UNICE,
CEEP och EFS (EGT L 14, 20.1.1998, s. 9).
14 Rådets direktiv 1999/70/EG av den 28 juni 1999 om ramavtalet om visstidsarbete undertecknat av EFS,
UNICE och CEEP (EGT L 175, 10.7.1999, s. 43).
15 Europaparlamentets och rådets direktiv 2008/104/EG av den 19 november 2008 om arbetstagare som hyrs ut
av bemanningsföretag (EUT L 327, 5.12.2008, s. 9).
16 Domstolens dom av den 17 november 2016, Betriebsrat der Ruhrlandklinik, C‑216/15, ECLI:EU:C:2016:883,
punkt 27.

RR\1220119SV.docx 17/28 PE654.061v02-00

SV

(19) Vissa medlemsstater har vidtagit åtgärder för att reglera rätten att inte vara uppkopplad
för arbetstagare som använder digitala verktyg i arbetssyfte. Andra medlemsstater
främjar användning av digitala verktyg i arbetssyfte utan att särskilt ta upp riskerna. En
tredje grupp av medlemsstater tillämpar den allmänna lagstiftningen på användningen
av digitala verktyg, och en fjärde har ingen specifik lagstiftning17. Åtgärder på
unionsnivå på detta område skulle bestå i att införa minimikrav för att skydda alla
arbetstagare i unionen som använder digitala verktyg i arbetssyfte, och mer specifikt
deras grundläggande rättigheter sett till rättvisa arbetsvillkor.

(20) Syftet med detta direktiv är att förbättra arbetsvillkoren för alla arbetstagare genom att
fastställa minimikrav för rätten att inte vara uppkopplad. Detta direktiv bör genomföras
på ett sätt som fullständigt respekterar kraven i direktiven 89/391/EEG, 2003/88/EG,
(EU) 2019/1152 och (EU) 2019/1158 och bör inte ha några negativa effekter på
arbetstagarna.

(21) Den praktiska ordningen för hur arbetstagaren ska kunna utöva rätten att inte vara
uppkopplad, och hur arbetsgivaren ska genomföra den rätten, bör kunna avtalas av
arbetsmarknadens parter genom kollektivavtal eller på arbetsgivarföretagets nivå.
Medlemsstaterna ska säkerställa, exempelvis via nationella
yrkesinspektionsmyndigheter, att arbetsgivare delger arbetstagare en förklaring där
sådana praktiska arrangemang står angivna.

(22) Medlemsstaterna bör säkerställa att arbetsgivarna upprättar ett objektivt, tillförlitligt och
tillgängligt system som gör det möjligt att mäta den dagliga arbetstiden för varje
arbetstagare, i enlighet med domstolens rättspraxis, särskilt domen av den 14 maj 2019,
Federación de Servicios de Comisiones Obreras (CCOO), C-55/1818.

(23) Arbetsmarknadsparternas autonomi bör respekteras. Medlemsstaterna bör stödja
arbetsmarknadens parter när de upprättar kollektivavtal för att genomföra detta direktiv.

(24) Medlemsstaterna bör, i enlighet med nationell rätt och praxis, säkerställa en faktisk
medverkan av arbetsmarknadens parter och verka för en stärkt social dialog i syfte att
genomföra detta direktiv. I detta syfte bör medlemsstaterna, efter samråd med
arbetsmarknadens parter på lämplig nivå, säkerställa att det fastställs en
minimiuppsättning arbetsvillkor som gör det möjligt för arbetstagare att utöva sin rätt
att inte vara uppkopplad. Medlemsstaterna bör kunna överlåta åt arbetsmarknadens
parter att genomföra detta direktiv, i enlighet med nationell rätt och praxis, i syfte att
tillhandahålla eller komplettera denna minimiuppsättning arbetsvillkor.

(25) Undantag från skyldigheten att genomföra rätten att inte vara uppkopplad ska tillåtas
endast under exceptionella omständigheter, såsom force majeure eller andra
nödsituationer, och under förutsättning att arbetsgivaren ger varje berörd arbetstagare
skriftliga skäl som motiverar behovet av undantag. Minimiuppsättningen arbetsvillkor
som genomför rätten att inte vara uppkopplad bör innehålla kriterier för sådana
undantag och för fastställande av ersättning för arbete som utförs utanför arbetstid.

17 Eurofound.
18 Domstolens dom av den 14 maj 2019, Federación de Servicios de Comisiones Obreras (CCOO), C-55/18,
ECLI:EU:C:2019:402.

PE654.061v02-00 18/28 RR\1220119SV.docx

SV

Sådan ersättning bör säkerställa att det övergripande målet att säkerställa arbetstagarnas
hälsa och säkerhet respekteras.

(26) Arbetstagare som utövar sina rättigheter som föreskrivs i detta direktiv bör skyddas mot
alla negativa konsekvenser, däribland uppsägning och andra repressalier. Sådana
arbetstagare bör också skyddas mot diskriminerande åtgärder, såsom förlorad inkomst
eller förlorade möjligheter till befordran.

(27) Arbetstagare bör ha tillräckligt och skyndsamt rättsligt och administrativt skydd mot all
negativ behandling till följd av att de utövar eller försöker utöva de rättigheter som
föreskrivs i detta direktiv, däribland rätten till prövning och även rätten att inleda
administrativa eller rättsliga förfaranden för att säkerställa efterlevnad av detta direktiv.

(28) Medlemsstaterna bör fastställa ordningen för att genomföra den rätt att inte vara
uppkopplad som fastställs i detta direktiv, i enlighet med nationell rätt, kollektivavtal
eller praxis. Medlemsstaterna bör fastställa ändamålsenliga, proportionella och
avskräckande sanktioner för åsidosättande av skyldigheterna i detta direktiv.

(29) Bevisbördan när det gäller att fastställa att en uppsägning eller motsvarande nackdel
inte ägt rum av skälet att en arbetstagare utövat eller försökt utöva rätten att inte vara
uppkopplad bör ligga på arbetsgivaren när en arbetstagare, inför domstol eller annan
behörig myndighet, har påvisat fakta som ger upphov till antagandet att arbetstagaren
har avskedats eller drabbats av andra skadliga konsekvenser av sådana skäl.

(30) I detta direktiv fastställs minimikrav, vilket innebär att medlemsstaterna har kvar sin
möjlighet att införa och behålla mer förmånliga bestämmelser. Detta direktiv och dess
genomförande bör inte utgöra ett giltigt skäl för att sänka den allmänna skyddsnivå som
arbetstagare på det område som omfattas av detta direktiv redan åtnjuter.

(31) Kommissionen bör se över genomförandet av detta direktiv för att kunna övervaka och
säkerställa efterlevnad av direktivet. För det ändamålet bör medlemsstaterna lämna in
regelbundna rapporter till kommissionen.

(32) För att bedöma detta direktivs inverkan uppmuntras kommissionen och
medlemsstaterna att fortsätta sitt samarbete, med stöd från Europeiska
arbetsmyndigheten, kring framtagandet av jämförbar statistik och uppgifter om
genomförandet av de rättigheter som fastställs i detta direktiv.

(33) Eftersom målet för detta direktiv, nämligen att fastställa lämpliga skyddsåtgärder för att
verkställa rätten att inte vara uppkopplad i unionen, inte i tillräcklig utsträckning kan
uppnås av medlemsstaterna utan snarare, på grund av dess omfattning och verkningar,
kan uppnås bättre på unionsnivå, får unionen vidta åtgärder i enlighet med
subsidiaritetsprincipen i artikel 5 i fördraget om Europeiska unionen. I enlighet med
proportionalitetsprincipen i samma artikel går det här direktivet inte utöver vad som är
nödvändigt för att uppnå detta mål.

HÄRIGENOM FÖRESKRIVS FÖLJANDE.

Artikel 1

RR\1220119SV.docx 19/28 PE654.061v02-00

SV

Syfte och tillämpningsområde

1. I detta direktiv fastställs minimikrav för att arbetstagare som använder digitala verktyg,
däribland IKT, i arbetssyfte ska kunna utöva sin rätt att inte vara uppkopplad och för att
säkerställa att arbetsgivare respekterar arbetstagares rätt att inte vara uppkopplad. Det
gäller alla sektorer, både offentliga och privata, och alla arbetstagare, oberoende av
deras ställning och arbetsformer.

2. Detta direktiv preciserar och kompletterar direktiven 89/391/EEG, 2003/88/EG, (EU)
2019/1152 och (EU) 2019/1158 för de syften som anges i punkt 1 utan att det påverkar
tillämpningen av kraven i de direktiven.

Artikel 2

Definitioner

I detta direktiv gäller följande definitioner:

(1) att inte vara uppkopplad: att inte ägna sig åt arbetsrelaterad verksamhet eller
kommunikation med hjälp av digitala verktyg, direkt eller indirekt, utanför arbetstid.

(2) arbetstid: arbetstid enligt definitionen i artikel 2.1 i direktiv 2003/88/EG.

Artikel 3

Rätten att inte vara uppkopplad

1. Medlemsstaterna ska säkerställa att arbetsgivare vidtar de åtgärder som krävs för att ge
arbetstagare möjlighet att utöva sin rätt att inte vara uppkopplad.

2. Medlemsstaterna ska säkerställa att arbetsgivarna upprättar ett objektivt, tillförlitligt och
tillgängligt system som gör det möjligt att mäta den dagliga arbetstiden för varje
arbetstagare, i enlighet med arbetstagarnas rätt till privatliv och skydd av deras
personuppgifter. Arbetstagarna ska ha möjlighet att begära och erhålla registret med
sina arbetstider.

3. Medlemsstaterna ska säkerställa att arbetsgivare genomför rätten att inte vara
uppkopplad på ett rättvist, lagligt och öppet sätt.

Artikel 4

Åtgärder för att genomföra rätten att inte vara uppkopplad

1. Medlemsstaterna ska säkerställa att detaljerade arrangemang upprättas, efter samråd
med arbetsmarknadens parter på lämplig nivå, för att göra det möjligt för arbetstagare
att utöva sin rätt att inte vara uppkopplad och att arbetsgivarna genomför denna rätt på
ett rättvist och öppet sätt. För det ändamålet ska medlemsstaterna sörja för minst
följande arbetsvillkor:

PE654.061v02-00 20/28 RR\1220119SV.docx

SV

a) Den praktiska ordningen för att stänga av digitala verktyg i arbetssyfte, däribland
alla arbetsrelaterade övervakningsverktyg.

b) Systemet för att mäta arbetstid.

c) Hälso- och säkerhetsbedömningar, däribland psykosociala riskbedömningar, med
avseende på rätten att inte vara uppkopplad.

d) Kriterierna för undantag som arbetsgivare får göra från skyldigheten att
genomföra en arbetstagares rätt att inte vara uppkopplad.

e) Vid undantag enligt led d, kriterierna för hur ersättning för arbete som utförs
utanför arbetstid ska beräknas i enlighet med direktiven 89/391/EEG,
2003/88/EG, (EU) 2019/1152 och (EU) 2019/1158 samt i enlighet med nationell
rätt och praxis.

f) De medvetandehöjande åtgärder, däribland arbetsplatsbaserad fortbildning, som
ska vidtas av arbetsgivarna med avseende på de arbetsvillkor som avses i denna
punkt.

Undantag enligt led d i det första stycket ska tillåtas endast under exceptionella
omständigheter, såsom force majeure eller andra nödsituationer, och under förutsättning
att arbetsgivaren ger varje berörd arbetstagare skriftliga skäl som motiverar behovet av
undantag vid varje tillfälle då undantaget åberopas.

2. Medlemsstaterna får, i enlighet med nationell rätt och praxis, överlåta åt
arbetsmarknadens parter att på nationell, regional eller sektoriell nivå eller
arbetsgivarnivå ingå kollektivavtal som fastställer eller kompletterar de arbetsvillkor
som avses i punkt 1.

3. Medlemsstaterna ska säkerställa att arbetstagare som inte omfattas av kollektivavtal
enligt punkt 2 åtnjuter skydd i enlighet med detta direktiv.

Artikel 5

Skydd mot negativ behandling

1. Medlemsstaterna ska säkerställa att det är förbjudet med diskriminering, mindre
gynnsam behandling, uppsägning eller andra negativa åtgärder som arbetsgivare vidtar
på grund av att arbetstagare har utövat eller försökt utöva sin rätt att inte vara
uppkopplad.

2. Medlemsstaterna ska säkerställa att arbetsgivare skyddar arbetstagare, inbegripet
arbetstagarrepresentanter, mot all negativ behandling och mot negativa följder av ett
klagomål som de fört fram till arbetsgivaren, eller av eventuella förfaranden som de
inlett för att säkerställa efterlevnaden av de rättigheter som föreskrivs i detta direktiv.

3. När arbetstagare som anser att de har sagts upp eller utsatts för annan negativ
behandling av skälet att de utövat eller försökt utöva sin rätt att inte vara uppkopplad,
inför domstol eller annan behörig myndighet, påvisar fakta som ger upphov till

RR\1220119SV.docx 21/28 PE654.061v02-00

SV

antagandet att de har sagts upp eller utsatts för negativ behandling av sådana skäl, måste
medlemsstaterna säkerställa att det är arbetsgivaren som ska bevisa att uppsägningen
eller den negativa behandlingen hade andra grunder.

4. Punkt 3 ska inte förhindra att medlemsstaterna inför bevisregler som är fördelaktigare
för arbetstagarna.

5. Medlemsstaterna är inte skyldiga att tillämpa punkt 3 på förfaranden där det åligger en
domstol eller behörig instans att utreda fakta i målet.

6. Punkt 3 ska inte tillämpas på straffrättsliga förfaranden, om inte medlemsstaterna
beslutar det.

Artikel 6

Rätt till prövning

1. Medlemsstaterna ska säkerställa att arbetstagare vars rätt att inte vara uppkopplad
kränks har tillgång till snabb, ändamålsenlig och opartisk tvistlösning och rätt till
prövning i händelse av överträdelse av deras rättigheter enligt detta direktiv.

2. Medlemsstaterna får ge fackföreningar eller andra arbetstagarrepresentanter möjlighet
att, på arbetstagares vägnar eller som stöd för dem och med deras godkännande, inleda
administrativa förfaranden med målet att säkerställa efterlevnad eller verkställande av
detta direktiv.

Artikel 7

Skyldighet att lämna information

Medlemsstaterna ska säkerställa att arbetsgivare skriftligen förser alla arbetstagare med tydlig,
tillräcklig och lämplig information om deras rätt att inte vara uppkopplad, bland annat en
förklaring där villkoren i alla tillämpliga kollektivavtal eller andra avtal fastställs. Sådan
information ska minst innefatta följande:

a) Den praktiska ordningen för att stänga av digitala verktyg i arbetssyfte, däribland alla
arbetsrelaterade övervakningsverktyg, enligt vad som avses i artikel 4.1 a.

b) Systemet för att mäta arbetstid, enligt vad som avses i artikel 4.1 b.

c) Arbetsgivarens hälso- och säkerhetsbedömningar med avseende på rätten att inte vara
uppkopplad, däribland psykosociala riskbedömningar, enligt vad som avses i artikel
4.1 c.

d) Kriterierna för undantag från arbetsgivarens skyldighet att genomföra rätten att inte vara
uppkopplad och alla kriterier för hur ersättning för arbete som utförs utanför arbetstid
ska beräknas, enligt vad som avses i artikel 4.1 d och e.

PE654.061v02-00 22/28 RR\1220119SV.docx

SV

e) Arbetsgivarens medvetandehöjande åtgärder, däribland arbetsplatsbaserad fortbildning,
enligt vad som avses i artikel 4.1 f.

f) Åtgärderna för att skydda arbetstagare mot negativ behandling i enlighet med artikel 5.

g) Åtgärderna för att genomföra arbetstagares rätt till prövning i enlighet med artikel 6.

Artikel 8

Sanktioner

Medlemsstaterna ska fastställa regler om sanktioner för överträdelse av nationella
bestämmelser som antagits enligt detta direktiv, eller av de relevanta bestämmelser som redan
gäller angående de rättigheter som detta direktiv omfattar, och vidta alla nödvändiga åtgärder
för att säkerställa att de tillämpas. Sanktionerna ska vara effektiva, proportionella och
avskräckande. Medlemsstaterna ska till kommissionen anmäla dessa regler och åtgärder
senast den ... [två år efter dagen för detta direktivs ikraftträdande] samt eventuella ändringar
som berör dem.

Artikel 9

Skyddsnivå

1. Detta direktiv ska inte utgöra ett giltigt skäl för att sänka den allmänna skyddsnivå som
arbetstagare i medlemsstaterna redan åtnjuter.

2. Detta direktiv påverkar inte medlemsstaternas rätt att tillämpa eller införa lagar eller
andra författningar som är förmånligare för arbetstagare eller att främja eller tillåta
tillämpningen av kollektivavtal som är förmånligare för arbetstagare.

3. Detta direktiv påverkar inte andra rättigheter som arbetstagarna ges genom andra
unionsrättsakter.

Artikel 10

Rapportering, utvärdering och översyn av rätten att inte vara uppkopplad

1. Senast den ... [fem år efter detta direktivs ikraftträdande], och vartannat år därefter, ska
medlemsstaterna till kommissionen överlämna en rapport om all relevant information
gällande det praktiska genomförandet och tillämpningen av detta direktiv, plus
utvärderingsindikatorer om genomförandemetoderna för rätten att inte vara uppkopplad,
med de nationella arbetsmarknadsparternas respektive synpunkter.

2. På grundval av den information som tillhandahålls av medlemsstaterna i enlighet med
punkt 1 ska kommissionen senast den ... [sex år efter detta direktivs ikraftträdande], och
vartannat år därefter, överlämna en rapport till Europaparlamentet och rådet om

RR\1220119SV.docx 23/28 PE654.061v02-00

SV

genomförandet och tillämpningen av detta direktiv och överväga behovet av ytterligare
åtgärder, däribland där så är lämpligt ändringar av direktivet.

Artikel 11

Införlivande

1. Medlemsstaterna ska senast den … [två år efter ikraftträdandet av detta direktiv] anta
och offentliggöra de bestämmelser som är nödvändiga för att följa detta direktiv. De ska
genast underrätta kommissionen om detta.

De ska tillämpa dessa bestämmelser från och med den … [tre år efter detta direktivs
ikraftträdande].

När en medlemsstat antar dessa bestämmelser ska de innehålla en hänvisning till detta
direktiv eller åtföljas av en sådan hänvisning när de offentliggörs. Närmare föreskrifter
om hur hänvisningen ska göras ska varje medlemsstat själv utfärda.

2. När detta direktiv har trätt i kraft ska medlemsstaterna underrätta kommissionen, i så
god tid att den hinner lämna synpunkter, om alla förslag till lagar och andra
författningar som de avser att anta inom det område som omfattas av detta direktiv.

3. I enlighet med artikel 153.3 i EUF-fördraget får medlemsstaterna överlåta åt
arbetsmarknadens parter att genomföra detta direktiv om arbetsmarknadens parter
gemensamt begär detta och förutsatt att de säkerställer efterlevnad av detta direktiv.

Artikel 12

Personuppgifter

Arbetsgivare ska behandla personuppgifter enligt artikel 4.1 a och b i detta direktiv endast i
syfte att registrera en enskild arbetstagares arbetstid. De ska inte behandla sådana uppgifter
för något annat ändamål. Personuppgifter ska behandlas i enlighet med Europaparlamentets
och rådets förordning (EU) nr 2016/67919 och Europaparlamentets och rådets
direktiv 2002/58/EG20.

Artikel 13

Ikraftträdande

19 Europaparlamentets och rådets förordning (EU) 2016/679 av den 27 april 2016 om skydd för fysiska personer
med avseende på behandling av personuppgifter och om det fria flödet av sådana uppgifter och om upphävande
av direktiv 95/46/EG (allmän dataskyddsförordning) (EUT L 119, 4.5.2016, s. 1).
20 Europaparlamentets och rådets direktiv 2002/58/EG av den 12 juli 2002 om behandling av personuppgifter
och integritetsskydd inom sektorn för elektronisk kommunikation (direktiv om integritet och elektronisk
kommunikation) (EGT L 201, 31.7.2002, s. 37).

PE654.061v02-00 24/28 RR\1220119SV.docx

SV

Detta direktiv träder i kraft den tjugonde dagen efter det att det har offentliggjorts i
Europeiska unionens officiella tidning.

Artikel 14

Adressater

Detta direktiv riktar sig till medlemsstaterna.

Utfärdat i ...,

På Europaparlamentets vägnar På rådets vägnar
Ordförande Ordförande

RR\1220119SV.docx 25/28 PE654.061v02-00

SV

MOTIVERING

Det är viktigt att erkänna den förbättring och påverkan som informations- och
kommunikationsteknik (IKT) har på arbetslivet i många sektorer och yrken. Den gör det
möjligt att ta med sig och utföra arbete var som helst och när som helst, och gör att
arbetstagare kan vara nåbara utanför sin arbetstid. Till följd av detta har det framträtt många
nya utmaningar som ligger utanför unionens befintliga rättsliga ram.

Den utbredda användningen av digitala verktyg, däribland IKT, i arbetssyfte har gett
arbetstagarna mer självständighet och flexibilitet med arbetstiden när arbetet organiseras.
Verktygen har emellertid också medfört nya sätt att utöka arbetstiden och sudda ut gränserna
mellan arbete och fritid. De har också förknippats med ”arbetsnomadism” av olika slag, som
får till följd att arbetstagarna ofta inte kan koppla bort sig från arbetet, vilket med tiden leder
till fysiska och psykiska hälsoproblem såsom stress, ångest, depression och utbrändhet, plus
att det negativt påverkar arbetstagarnas balans mellan arbete och privatliv.

Sedan covid-19-krisen började har dessutom flexibla och distansbaserade arbetsformer där
man använder digitala verktyg, däribland IKT, visat sig effektivt för driftskontinuiteten i vissa
branscher, och det har blivit en topp i antalet distansarbetare och möjliga distanslösningar,
något som förväntas bli ännu vanligare i efterdyningarna av covid-19-krisen.

Syftet med detta betänkande är att för Europaparlamentets utskott för sysselsättning och
sociala frågor lägga fram förslag med avseende på ett direktiv om rätten att inte vara
uppkopplad, särskilda rekommendationer om de avgörande delarna i ett sådant direktiv och
vad den framtida rätten att inte vara uppkopplad ska omfatta och innehålla – att genomföra på
unionsnivå.

Föredraganden har strävat efter att genomföra ett så omfattande och öppet samråd med
berörda parter som möjligt för att säkerställa att betänkandet tar upp verkliga problem och
begränsa onödiga och oavsiktliga konsekvenser.

Föredraganden drar på grundval av sin bedömning och sina observationer slutsatsen att det är
nödvändigt att införa skyddsåtgärder på unionsnivå för att säkerställa en minimiskyddsnivå
för arbetstagare i det nya digitala arbetslivet, och föreslår ett direktiv om rätten att inte vara
uppkopplad. Direktivet bör gälla alla arbetstagare som använder digitala verktyg, däribland
IKT, i sitt arbete, inbegripet atypiska arbetstagare, och alla verksamhetssektorer, både
offentliga och privata.

Föredraganden rekommenderar att en europeisk rätt att inte vara uppkopplad är nödvändig för
att förbättra skyddet för arbetstagare och stärka deras rätt till rättvisa arbetsvillkor, skälig lön,
balans mellan arbete och privatliv, viloperioder, semester och en hälsosam och säker
arbetsplats.

I direktivet införs minimikrav för användningen av digitala verktyg i professionella syften
utanför arbetstid, vilket med tiden syftar till att skapa en kultur där kontakt utanför arbetstid
undviks.

Utkastet till direktiv om rätten att inte vara uppkopplad syftar till att framhålla rätten att inte
anlitas för arbete utanför arbetstid, med full respekt för lagstiftning om arbetstid och

PE654.061v02-00 26/28 RR\1220119SV.docx

SV

bestämmelser om arbetstid i kollektivavtal och avtalsbestämmelser. Rätten att inte vara
uppkopplad bör i allmänhet beskrivas som att arbetstagare har rätt att stänga av sina digitala
verktyg, inbegripet kommunikationsmedel, i arbetssyfte utanför sin arbetstid utan att riskera
konsekvenser för att inte ha svarat på e-post, telefonsamtal eller sms.

I förslaget uppmärksammas också arbetsgivarnas skyldigheter att säkerställa att
arbetstagarnas rätt att inte vara uppkopplad respekteras, liksom deras rätt till rättvisa
arbetsvillkor och säkerhet och hälsa i alla aspekter som gäller arbetet. Förslaget syftar till att
få till stånd ett system med definierade rättigheter, ansvar och plikter för arbetsgivare och alla
arbetstagare, där principen om förebyggande ges högsta prioritet.

I förslaget behandlas vikten av lämpliga åtgärder för att säkerställa att de åtgärder som
föreslås i direktivet efterlevs och genomförs ordentligt, och för detta ändamål erkänns den
viktiga roll som arbetsmarknadens parter spelar i att genomföra rätten att inte vara
uppkopplad, anpassat efter de särskilda behoven och hindren hos företag beroende på de olika
nationella och regionala nivåerna, sektorerna och branscherna.

I förslaget införs också skyddsåtgärder för att säkerställa att arbetsgivarna förser arbetstagarna
med skriftlig information om kollektivavtalens bestämmelser för hur rätten att inte vara
uppkopplad ska fungera. Arbetsgivaren bör även informera arbetstagarna om de metoder som
ska användas till stöd för rätten att inte vara uppkopplad, såsom ordningen för att koppla från
och stänga av digitala verktyg i arbetssyfte, på vilket sätt arbetstiden registreras samt
arbetsgivarens hälso- och säkerhetsbedömning.

Genom förslaget får också arbetstagare som åberopar sin rätt att inte vara uppkopplad skydd
mot repressalier eller negativa påföljder samt en mekanism för att behandla klagomål eller
överträdelser av rätten att inte vara uppkopplad.

Förslaget respekterar till fullo unionens bestämmelser om skydd av personuppgifter och
arbetstagares grundläggande rättigheter och befintlig unionsrätt.

RR\1220119SV.docx 27/28 PE654.061v02-00

SV

INFORMATION OM ANTAGANDET I DET ANSVARIGA UTSKOTTET

Antagande 1.12.2020

Slutomröstning: resultat +:
–:
0:

31
6
18

Slutomröstning: närvarande ledamöter Atidzhe Alieva-Veli, Abir Al-Sahlani, Marc Angel, Dominique Bilde,
Gabriele Bischoff, Vilija Blinkevičiūtė, Andrea Bocskor, Milan Brglez,
Sylvie Brunet, David Casa, Leila Chaibi, Margarita de la Pisa Carrión,
Klára Dobrev, Jarosław Duda, Estrella Durá Ferrandis, Lucia Ďuriš
Nicholsonová, Rosa Estaràs Ferragut, Nicolaus Fest, Loucas Fourlas,
Cindy Franssen, Helmut Geuking, Elisabetta Gualmini, Alicia Homs
Ginel, France Jamet, Agnes Jongerius, Radan Kanev, Ádám Kósa,
Stelios Kympouropoulos, Katrin Langensiepen, Miriam Lexmann,
Elena Lizzi, Radka Maxová, Kira Marie Peter-Hansen, Dragoș Pîslaru,
Manuel Pizarro, Dennis Radtke, Elżbieta Rafalska, Guido Reil, Daniela
Rondinelli, Mounir Satouri, Monica Semedo, Beata Szydło, Eugen
Tomac, Romana Tomc, Yana Toom, Marie-Pierre Vedrenne, Marianne
Vind, Maria Walsh, Stefania Zambelli, Tatjana Ždanoka, Tomáš
Zdechovský

Slutomröstning: närvarande suppleanter Alex Agius Saliba, Marc Botenga, José Gusmão, Eugenia Rodríguez
Palop

PE654.061v02-00 28/28 RR\1220119SV.docx

SV

SLUTOMRÖSTNING MED NAMNUPPROP
I DET ANSVARIGA UTSKOTTET

31 +
ECR Lucia Ďuriš Nicholsonová

GUE/NGL Marc Botenga, Leila Chaibi, José Gusmão, Eugenia Rodríguez Palop

NI Daniela Rondinelli

PPE David Casa, Cindy Franssen

Renew Atidzhe Alieva-Veli, Sylvie Brunet, Radka Maxová, Dragoș Pîslaru, Monica Semedo, Yana Toom,
Marie-Pierre Vedrenne

S&D Alex Agius Saliba, Marc Angel, Gabriele Bischoff, Vilija Blinkevičiūtė, Milan Brglez, Klára Dobrev, Estrella
Durá Ferrandis, Elisabetta Gualmini, Alicia Homs Ginel, Agnes Jongerius, Manuel Pizarro, Marianne Vind

Verts/ALE Katrin Langensiepen, Kira Marie Peter-Hansen, Mounir Satouri, Tatjana Ždanoka

6 -
ECR Elżbieta Rafalska, Beata Szydło, Margarita de la Pisa Carrión

ID Nicolaus Fest, Guido Reil

Renew Abir Al-Sahlani

18 0
ECR Helmut Geuking

ID Dominique Bilde, France Jamet, Elena Lizzi, Stefania Zambelli

PPE Andrea Bocskor, Jarosław Duda, Rosa Estaràs Ferragut, Loucas Fourlas, Radan Kanev, Stelios
Kympouropoulos, Ádám Kósa, Miriam Lexmann, Dennis Radtke, Eugen Tomac, Romana Tomc, Maria
Walsh, Tomáš Zdechovský

Teckenförklaring:
+ : Ja-röster
- : Nej-röster
0 : Nedlagda röster

