
Valtioneuvoston kanslia

PERUSMUISTIO VNEUS2016-
00687

VNEUS Hulkko Johanna(VNK) 18.11.2016

Asia
Komission tiedonanto Euroopan sosiaalisten oikeuksien pilarista

Kokous

U/E/UTP-tunnus
E 59/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

E-jatkokirjeessä täsmennetään Suomen kantoja komission tiedonannossa esitettyyn
luonnokseen Euroopan sosiaalisten oikeuksien pilarista.

Komission 8.3.2016 julkaisema tiedonanto käynnisti vuoden 2016 loppuun saakka
kestävän kuulemisen Euroopan sosiaalisten oikeuksien pilarista.

Komission vuoden 2017 työohjelman mukaan komissio aikoo antaa sosiaalisten
oikeuksien pilaria koskevan ehdotuksen sekä siihen liittyviä aloitteita vuoden 2017
alkupuolella.

Suomen kanta ja pääasiallinen sisältö:

Suomi täsmentää e-kirjeen (E 59/2016 vp) kantaa Euroopan sosiaalisten oikeuksien
pilarin sisältämiin periaatteisiin seuraavasti:

Yleiset huomiot:

Pilariluonnoksen kahdessakymmenessä periaatteessa painottuu työllistymisen esteiden
poistaminen ja työelämän murroksen aiheuttamiin haasteisiin vastaaminen. Tavoitteena
on myös köyhyyden ja syrjäytymisen torjunta sekä sosiaalisen osallisuuden edistäminen.
Suomi painottaa, että kyse on kaikkia jäsenvaltioita, ei vain euromaita, koskevista
sosiaalisista haasteista.

Kaikki pilarin periaatteet liittyvät jollain tavoin EU:n perusoikeuskirjassa taattuihin
perusoikeuksiin, jotka jo velvoittavat jäsenmaita. Suomi katsookin, että uusien aloitteiden
sijaan tulisi edistää perusoikeuskirjan velvoitteiden toimeenpanoa.

Vaikka pilarin periaatteet ovat pääosin kannatettavia, ei periaatteista tule tehdä sosiaali-
sen pilarin kautta oikeudellisesti sitovia. Kyse on pikemminkin poliittisen yhteistyön
tavoitteista. Tämän mukaisesti periaatteet tulee kirjoittaa vähemmän velvoittavaan
muotoon ja niissä tulisi käyttää vakiintunutta terminologiaa.

Pilarissa esitettyjen periaatteiden suhde poliittisen tason EU-yhteistyössä jo asetettuihin
tavoitteisiin jää epäselväksi. Uusien oikeuksien tai politiikkatavoitteiden asettamisen
sijaan tulisi tehostaa eurooppalaista ohjausjaksoa ja jäsenvaltioiden välistä yhteistyötä.
Tässä yhteydessä ei myöskään ole tarkoituksenmukaista puuttua voimassaolevien EU-
säädösten sisältöön tai tavoitteisiin. Periaatteiden toimeenpano tulee jättää jäsenvaltioille
ja olemassa oleviin EU-instrumentteihin, kuten Euroopan sosiaalirahastoon.

Hallitusohjelman mukaisesti Suomi ei pidä perussopimuksen muuttamista
ajankohtaisena. Mikäli pilarista tehdään oikeudellisesti sitova asiakirja, tulee EU:n
toimivallan riittävyyttä eri periaatteiden kohdalla arvioida vielä tarkemmin. Esimerkiksi
lakisääteinen ja työoikeudellinen eläkevakuutus ja työttömyysturva ovat kansallisista
lähtökohdista ja tarpeista kehittyneitä järjestelmiä, eikä niitä tule yhdenmukaistaa.

Sukupuoli- ja tasa-arvonäkökulmaa voitaisiin vahvistaa ottamalla se läpäisevästi
huomioon pilarin eri osa-alueilla. Maahanmuuttajien kotouttamiseen ja integrointiin
liittyvät tavoitteet eivät näy periaatteissa.

Edellä mainitut huomiot koskevat kaikkia periaatteita eikä niitä ole erikseen mainittu
kunkin periaatteen kohdalla. Näiden lisäksi Suomi haluaa nostaa esille seuraavat
yksittäisiä periaatteita koskevat huomiot:

1. Taidot, koulutus ja elinikäinen oppiminen

a) Kaikilla on oltava mahdollisuus saada elämänsä aikana laadukasta koulutusta,
jonka avulla voi hankkia riittävät perus- ja avaintaidot, joita tarvitaan
aktiiviseen osallistumiseen yhteiskunta- ja työelämän toimintaan. Heikosti
koulutettuja nuoria ja työikäisiä on kannustettava parantamaan taitojaan

Tavoite on linjassa EU-tasolla jo sovittujen ja myös valmisteilla olevien tavoitteiden
kanssa, esim. komission ehdotus taitotakuuta koskevaksi suositukseksi, jota Suomi tukee.
Suomessa tavoite toteutuu varsin hyvin.

Komission ehdottama muotoilu menee pidemmälle kuin esim. EU:n perusoikeuskirja
linjatessaan kaikille henkilöille pääsyn laadukkaaseen koulutukseen, jonka tavoitteena on
saavuttaa riittävä perus- ja avaintaitojen taso. Koulutuksen laadun osalta ei ole olemassa
sellaista juridista tai poliittista määritelmää, jota voisi tässä yhteydessä soveltaa. Perus- ja
avaintaitojen osalta on olemassa poliittisia määritelmiä, mutta niiden työelämän kannalta
riittävää tasoa ei ole voitu määritellä, koska taso vaihtelee paitsi taidoittain myös
alueittain ja maittain mm. työmarkkinoiden rakenteista ja sääntelystä riippuen.
Koulutuksen laatu ja taitotasot ovat kuitenkin Euroopan kilpailukyvyn ja hyvinvoinnin
näkökulmasta olennaisista tekijöistä, joten Suomi suhtautuu avoimesti EU-tason
keskusteluun taitotasoista ja niiden määritelmistä.

2. Joustavat työsopimukset ja työsuhdeturva

a) On varmistettava yhdenvertainen kohtelu työsopimuksesta riippumatta, ellei
erilainen kohtelu ole objektiivisista syistä perusteltua. Epävakaiden ja
tilapäisten työsuhteiden väärinkäyttö on ehkäistävä.

b) Joustavat työehdot voivat tarjota portin työmarkkinoille ja antaa työnantajille
mahdollisuuden vastata kysynnän vaihteluihin nopeasti. On kuitenkin
huolehdittava siitä, että siirrytään kohti toistaiseksi voimassaolevia sopimuksia

Katso yleiset huomiot.

2(10)

3. Ammatinvaihdon turvaaminen

a) Kaikilla työikäisillä on oikeus saada henkilökohtaisesti räätälöityä apua
työnhakuun, ja heitä on kannustettava kouluttautumaan ja kohentamaan
taitojaan työmarkkina- tai yrittäjyysnäkymien parantamiseksi ja työpaikasta
tai ammatista toiseen siirtymisen nopeuttamiseksi.

b) On varmistettava, että työuran aikana kertyneet sosiaali- ja koulutusoikeudet
voidaan säilyttää ja siirtää, jotta siirtyminen työpaikasta tai ammatista toiseen
olisi helpompaa

Erityistä huomiota tulisi kiinnittää digitaalisen osaamiseen kehittämiseen.

4. Työllisyyden aktiivinen tukeminen

a) Kaikille alle 25-vuotiaille nuorille on tarjottava laadukas työ-, jatkokoulutus-,
oppisopimus- tai harjoittelupaikka neljän kuukauden kuluessa työttömäksi
joutumisesta tai virallisen koulutuksen päättämisestä.

b) Lisäksi on varmistettava, että rekisteröidyille pitkäaikaistyöttömille tarjotaan
henkilökohtainen arvio ja henkilökohtaista ohjausta sekä työllistymissopimus,
joka käsittää henkilökohtaisen tarjouksen ja jossa määritellään yksi
yhteyspiste, viimeistään kun työttömyys on kestänyt 18 kuukautta.

Nuoria koskeva tavoite (a) sisältyy eurooppalaiseen nuorisotakuuseen. Suomessa
nuorisotakuu vastaa tavoitteeseen ja ulottuu vastavalmistuneiden osalta myös alle 30-
vuotiaisiin.

Tavoite (b) sisältyy pitkäaikaistyöttömiä koskevaan neuvoston suositukseen. Suomen
pitkäaikaistyöttömille suunnattu toimintamalli täyttää tavoitteen vaatimukset.

5. Sukupuolten tasa-arvo sekä työn ja yksityiselämän yhteensovittaminen

a) On edistettävä sukupuolten tasa-arvoa työmarkkinoilla ja koulutuksessa,
varmistettava yhdenvertainen kohtelu kaikilla osa-alueilla palkka mukaan
luettuna, poistettava esteitä naisten osallistumiselta ja estettävä
työmarkkinoiden eriytyminen.

b) Kaikilla perheellisillä ja hoitovelvollisuuksista huolehtivilla on oltava
käytettävissään riittävät vapaajärjestelyt lasten ja muiden huollettavien
sukulaisten hoitamiseen ja mahdollisuudet saada hoitopalveluja. Naisia ja
miehiä on kannustettava käyttämään vapaita tasapuolisesti esimerkiksi
tarjoamalla molemmille mahdollisuus palkalliseen vanhempainvapaaseen.

c) Työnantajien ja työntekijöiden yhteisestä sopimuksesta on oltava tarjolla
joustavia työjärjestelyjä, myös työaikaan liittyviä, ja niiden käyttöä on
edistettävä ottaen huomioon sekä työntekijöiden että työnantajien tarpeet.

Työelämään liittyviä tasa-arvokysymyksiä on käsitelty varsin kattavasti ja tavoitteita
voidaan tukea. Samapalkkaisuuden periaatetta tulisi painottaa vahvemmin ja myös
naisten suuri osuus määräaikaisissa työsuhteissa voitaisiin ottaa esille.

Sukupuolten tasa-arvon edistämistoimien lisäksi olisi tärkeää viitata sukupuoleen
perustuvan syrjinnän kieltoon ja erityisesti raskauteen ja perhevapaisiin liittyvän
syrjinnän poistamiseen.

3(10)

6. Yhtäläiset mahdollisuudet

a) On tehostettava aliedustettujen ryhmien osallistumista työmarkkinoille ja
varmistettava yhdenvertainen kohtelu kaikilla osa-alueilla muun muassa
lisäämällä tietoisuutta syrjinnästä ja puuttumalla siihen.

Yhdenvertaisuutta on käsitelty pilarissa kapeasti. Esteettömyysnäkökulma puuttuu
periaatteista.

7. Työehdot

a) Jokaiselle työntekijälle on ennen työsuhteen alkamista ilmoitettava kirjallisesti
työsuhteesta johtuvista oikeuksista ja velvollisuuksista.

b) Jos käytetään koeaikaa, sen on oltava kestoltaan kohtuullinen ja
työntekijöiden on ennen sen alkamista saatava tiedot siihen sovellettavista
ehdoista.

c) Työntekijän irtisanominen on perusteltava, sitä on edellettävä kohtuullinen
irtisanomisaika, siitä on maksettava kohtuullinen korvaus, ja siitä on voitava
tehdä nopea ja toimiva valitus puolueettomassa riitojenratkaisujärjestelmässä

Periaatteen (a) muotoilu työnantajan velvollisuudesta tiedottaa ennalta työsuhteen
ehdoista vaikuttaisi menevän pidemmälle kuin direktiivissä 91/533/ETY, joka koskee
työnantajan velvollisuutta ilmoittaa työntekijöille työsopimuksessa tai työsuhteessa
sovellettavista ehdoista. Mikäli maininta tästä jää pilariin, se tulisi muotoilla
vastaamaan mainittua direktiiviä, joka jättää työnantajalle joustavammin aikaa
kirjalliseen tiedottamiseen työehdoista.

8. Palkat

a) Kaikesta työstä on maksettava kohtuullinen palkka, joka takaa kohtuullisen
elintason. Vähimmäispalkat on vahvistettava läpinäkyvällä ja ennustettavalla
menettelyllä, jolla taataan mahdollisuus työllistyä ja motivoidaan työnhakuun.
Palkkojen on kehityttävä rinta rinnan tuottavuuden kehityksen kanssa. Tässä
yhteydessä on kuultava työmarkkinaosapuolia ja noudatettava kansallisia
käytäntöjä.

Palkkojen osalta on tärkeää kunnioittaa kansallisten työmarkkinamallien ja työmark-
kinoiden erityispiirteitä sekä kunnioittaa työmarkkinajärjestöjen sopimusvapautta.

9. Työterveys ja työturvallisuus

a) On varmistettava riittäväntasoinen suojelu kaikilta työstä mahdollisesti
syntyviltä riskeiltä. Sen toteuttamiseen on annettava asianmukaista tukea
etenkin mikro- ja pienyrityksille.

Työsuojeluasioita käsitellään ja kehitetään jäsenvaltioiden yhteisesti asetettujen
tavoitteiden mukaisesti. Tavoitteiden ja korkean suojelutason saavuttamiseksi
keskeistä ovat valtioiden työsuojeluviranomaisten ja työmarkkinajärjestöjen omat
toimet ja niiden sitoutuminen tarvittaviin muutoksiin.

Työterveys ja työturvallisuus liittyvät hyvin toimiviin ja oikeudenmukaisiin
työmarkkinoihin ja toimintaympäristöihin työntekijöille ja yrityksille EU:n

4(10)

sisämarkkinoilla. Tästäkin syystä sosiaalisten oikeuksien pilarin periaatteiden tulee
kattaa kaikki EU-jäsenmaat.

Työelämään liittyvä murros on peruste ennaltaehkäisevän ja proaktiivisen työterveys-
ja turvallisuuskulttuurin luomiselle. Pk-yritykset voivat hyötyä tarjolla olevista
digitaalisista työkaluista (eTools) ja menetelmistä, jotka auttavat niitä riskin
arvioinnissa ja ennaltaehkäisevän toiminnan järjestämisessä.

10. Työmarkkinaosapuolten vuoropuhelu ja työntekijöiden osallistuminen

a) Työllisyys- ja sosiaalipolitiikkaa muotoiltaessa ja toteutettaessa on kuultava
työmarkkinaosapuolia. Niitä on kannustettava laatimaan työehtosopimuksia
niiden kannalta merkityksellisissä asioissa. Tällöin on kunnioitettava kansallisia
perinteitä sekä osapuolten itsenäisyyttä ja työtaisteluoikeutta.

b) On huolehdittava siitä, että kaikki työntekijät, myös digitaalisesti tai toisesta
maasta käsin työskentelevät, tai heidän edustajansa saavat tietoa ja heitä
kuullaan hyvissä ajoin etenkin silloin, kun kyse on yritysten
joukkoirtisanomisista, siirroista, rakennemuutoksista tai sulautumisista.

Katso yleiset huomiot.

11. Integroidut sosiaaliedut ja -palvelut

a) Sosiaalisen suojelun etuudet ja palvelut on integroitava toisiinsa
mahdollisimman pitkälti, jotta voidaan parantaa niiden johdonmukaisuutta ja
vaikuttavuutta sekä tukea sosiaalista integroitumista ja työmarkkinoille
integroitumista

Katso yleiset huomiot.

12. Terveydenhuolto ja sairausetuudet

a) Jokaisella on oltava mahdollisuus saada nopeasti laadukkaita ennaltaehkäiseviä
ja hoitavia terveydenhuoltopalveluja. Niiden tarvitseminen ei saa johtaa
köyhyyteen tai taloudelliseen ahdinkoon.

b) Terveydenhuoltojärjestelmissä on tuettava hoidon kustannustehokasta
tarjoamista ja vahvistettava terveyden edistämistä ja sairauksien
ennaltaehkäisemistä, jotta voidaan parantaa järjestelmien joustokykyä ja niiden
rahoituksen kestävyyttä.

c) On varmistettava, että kaikilla työntekijöillä työsopimustyypistä riippumatta on
oikeus asianmukaisesti palkattuun sairauslomaan sairauden aikana. Itsenäisten
ammatinharjoittajien osallistumista vakuutusjärjestelmiin on edistettävä.
Nopean työhönpaluun mahdollistamiseksi on edistettävä tehokasta
uudelleenintegroitumista ja kuntoutusta

Katso yleiset huomiot.

13. Eläkkeet

a) Eläkkeillä on taattava kaikille kohtuullinen elintaso eläkeiässä. Eläkkeiden
sukupuolieroja on pienennettävä esimerkiksi lukemalla hoitojaksot
asianmukaisesti hyväksi. Itsenäisten ammatinharjoittajien osallistumista
eläkejärjestelmiin on edistettävä kansallisten ominaispiirteiden mukaisesti.

5(10)

b) Eläkejärjestelmissä on pyrittävä turvaamaan eläkkeiden kestävyys ja tuleva
riittävyys huolehtimalla eläkemaksujen laajasta kattavuudesta, kytkemällä
lakisääteinen eläkeikä eliniänodotteeseen ja kuromalla todellisen ja lakisääteisen
eläkkeellesiirtymisiän ero umpeen, jotteivät ihmiset jäisi työvoiman ulkopuolelle
jo varhain

Suomen lakisääteisten eläkejärjestelmien voidaan arvioida olevan yllä olevien
tavoitteiden mukaisia. Suomessa karttuu nykyään varsin laajasti eläkettä ns.
palkattomilta ajoilta ja esim. alle kolmivuotiaan lapsen hoidon ajalta. Vuoden 2017
eläkeuudistuksen yhteydessä on toteutettu eläkeiän kytkeminen eliniänodotteeseen.
Uudistuksen keskeisiä tavoitteita oli juuri riittävyyden ja kestävyyden turvaaminen.
Työeläkejärjestelmä on hyvin kattava.

On tulkinnanvaraista kuitenkin, mitä tarkoitetaan esimerkiksi kohtuullisella eläketasolla
tässä yhteydessä.

14. Työttömyysetuudet

a) Työttömien tukemisessa on paitsi tarjottava riittäväntasoiset työttömyysetuudet
myös edellytettävä niihin liittyvää aktiivista työnhakua ja osallistumista
aktiivisiin tukitoimiin. Etuuksien keston on oltava sellainen, että niiden saajalla
on riittävästi aikaa hakea työtä ja että ne toimivat kannustimina nopeaan
paluuseen työhön.

Suomen työttömyysturvajärjestelmän voidaan arvioida täyttävän tässä kohdassa
ilmenevät periaatteet. Työttömyysetuuden saaminen edellyttää aktiivista työnhakua ja
osallistumista viranomaisten osoittamiin työllistymistä edistäviin palveluihin. Näiden
velvollisuuksien laiminlyönti johtaa työttömyysetuuden maksamisen määräaikaiseen
keskeyttämiseen. Työttömyyspäivärahan enimmäiskesto on lyhentymässä vuoden 2017
alussa voimaan tulevalla lainmuutoksella pääosin 500 päivästä 400 päivään. Muutoksen
tavoitteena on kannustaa työttömiä nopeaan paluuseen työhön ja samalla taata riittävä
aika hakea työtä.

15. Vähimmäistoimeentulo

a) Kaikille, joiden varat eivät riitä kohtuulliseen elintasoon, on taattava riittävät
vähimmäistoimeentuloetuudet. Työikäisten tapauksessa näihin etuuksiin on
liitettävä vaatimus osallistua aktiivisiin tukitoimiin, jotta edunsaajia
rohkaistaan integroitumaan (uudelleen) työmarkkinoille.

Sukupuolinäkökulma ja naisten köyhyyttä koskevat erityispiirteet tulisi sisällyttää pi-
larin köyhyyden torjumista koskeviin toimenpiteisiin neuvoston päätelmien mukaisesti.

16. Vammaisetuudet

a) Vammaisille on taattava palvelut ja perustoimeentulo, jotka antavat heille
kohtuullisen elintason. Etuuksien saamiseen sovellettavat ehdot eivät saa
aiheuttaa esteitä työnteolle.

Katso yleiset huomiot.

17. Pitkäaikaishoito

6(10)

a) On huolehdittava siitä, että saatavilla on pätevien ammattihenkilöiden
tarjoamia laadukkaita ja kohtuuhintaisia pitkäaikaishoitopalveluja, myös
kotihoitoa.

b) Pitkäaikaishoitopalvelujen tarjoamista ja rahoitusta on lisättävä ja
parannettava, jotta asianmukaista hoitoa on tarjolla kestävältä rahoituspohjalta

Katso yleiset huomiot.

18. Lastenhoito

a) Kaikille lapsille on taattava pääsy pätevien ammattihenkilöiden tarjoamien
laadukkaiden ja kohtuuhintaisten hoitopalvelujen piiriin

b) Toimenpiteisiin on ryhdyttävä jo varhaisessa vaiheessa, ja lasten köyhyyden
torjumiseen olisi omaksuttava ennaltaehkäiseviä malleja, kuten erityisiä
toimenpiteitä, joilla edistetään heikoista oloista tulevien lasten osallistumista.

EU:n perusoikeuskirjassa todetaan lapsilla olevan oikeus ”hyvinvoinnilleen
välttämättömään suojeluun ja huolenpitoon”, mutta siihen ei ole kirjattu oikeutta
päivähoitoon tai varhaiskasvatukseen. Yleisellä tasolla periaate on kuitenkin linjassa
yhteisten EU-tason tavoitteiden kanssa.

EU-yhteistyössä päivähoitoa ja varhaiskasvatusta koskevia tavoitteita ja yhteistyötä
tulisi toteuttaa saumattomasti ja eri oikeusperustat huomioonottaen. Sekä kasvatuksen
että hoidon kattavaa lähestymistapaa kuvastaa englanninkieliseksi termiksi vakiintunut
Early Childhood Education and Care.

EU-tason poliittisessa yhteistyössä on asetettu tavoite, jonka mukaan lastenhoidon tulisi
kattaa vähintään 95 % lapsista, jotka ovat iältään kolmesta vuodesta koulunaloitusikään
sekä vähintään 33 % alle kolmivuotiaista. Samalla linjattiin tarve toteuttaa erityisiä
tukitoimia heikommassa asemassa oleville lapsille.

Mikäli sosiaalisen pilarin oikeudellista sitovuutta vahvistetaan, tullaan lastenhoidon
osalta keskustelemaan vaikeasti määriteltävistä kysymyksistä, kuten millä tavalla
määritellään riittävä laatu, riittävän pätevä henkilökunta tai päivähoidon taloudellinen
saavutettavuus (hinta).

19. Asuminen

a) Sosiaalista asuntotarjontaa tai asumistukea on järjestettävä niille, jotka sitä
tarvitsevat. Heikossa asemassa olevia on suojattava häädöltä, ja pieni- ja
keskituloisia talouksia on tuettava omistusasunnon hankkimisessa.

b) Asunnottomille on järjestettävä tukimajoitusta, johon on kytkettävä muita
sosiaalipalveluja sosiaalisen integroitumisen edistämiseksi

Katso yleiset huomiot.

20. Peruspalvelujen saatavuus

a) Kaikille on taattava kohtuuhintainen mahdollisuus käyttää peruspalveluja
mukaan luettuina sähköiseen viestintään, energiaan, liikenteeseen ja
rahoitusalaan liittyvät palvelut. Näitä palveluja tarvitseville on tarjottava
tukitoimia niiden saamiseen.

7(10)

Peruspalveluiden saatavuutta koskevat perustelut eivät riittävällä tavalla nosta esiin
yhtäläisten mahdollisuuksien, työmarkkinoille pääsyn ja siellä pysymisen merkitystä.
Työelämän murros ja väestön ikärakenteen muutos edellyttäisivät kuitenkin laajempaa
tulokulmaa.

Pääasiallinen sisältö

Komission asiakirjan pääasiallinen sisältö on kuvattu kantaosassa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Tiedonannolla ei ole oikeusvaikutuksia. Tiedonannon liitteessä komissio kuvailee
mahdollista sisältöä Euroopan sosiaalisten oikeuksien pilariksi.

Mahdollisten tulevien toimenpiteiden oikeusperusta määritellään aikanaan.

Käsittely Euroopan parlamentissa

Tiedonanto on suunnattu myös Euroopan parlamentille.

Kansallinen valmistelu

Komission tiedonantoa on käsitelty eri valmistelujaostoissa (EU25, EU26, EU27, EU28,
EU29, EU30, EU33) huhti-marraskuussa 2016.

Eduskuntakäsittely

Työelämä- ja tasa-arvovaliokunta 7.9.2016
Sosiaali- ja terveysvaliokunta 7.9.2016

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

Tiedonannolla itsellään ei ole taloudellisia vaikutuksia. Mahdollisten tulevien ehdotusten
taloudelliset vaikutukset arvioidaan erikseen.

Muut asian käsittelyyn vaikuttavat tekijät

Komissio toteaa vuoden 2017 työohjelmassa, että se antaa sosiaalisten oikeuksien pilaria
koskevan ehdotuksen vuoden 2017 alkupuolella. Pilarin puitteissa annettavat aloitteet
koskisivat mm. työ- ja perhe-elämän yhteensovittamista, pääsyä sosiaalisen suojelun
piiriin, työaikadirektiivin täytäntöönpanoa sekä työsuhteen ehtojen todentamista.

Komissio katsoo Euroopan sosiaalisten oikeuksien pilarin kytkeytyvän talous- ja
rahaliiton kehittämiseen. Komissio aikoo julkaista valkoisen kirjan Euroopan talous- ja
rahaliiton tulevaisuudesta keväällä 2017.

Asiakirjat

8(10)

Komission tiedonanto Euroopan sosiaalisten oikeuksien pilarista COM(2016) 127 final +
liite (Ensimmäinen alustava luonnos Euroopan sosiaalisten oikeuksien pilarista)

Laatijan ja muiden käsittelijöiden yhteystiedot

Johanna Hulkko, VNK, +385 40 350 0980, johanna.hulkko(at)vnk.fi
Liisa Heinonen, TEM, +358 50 396 0605, liisa.heinonen(at)tem.fi
Pauliina Porkka, TEM, +358 2950 48278, pauliina.porkka(at)tem.fi
Pasi Korhonen, STM, +358 2951 63649, pasi.korhonen(at)stm.fi
Ville Korhonen, STM, +358 2951 63253, ville.korhonen(at)stm.fi
Jussi Huopaniemi, VM, +358 2955 30257, jussi.huopaniemi(at)vm.fi
Minna Polvinen, OKM, +358 295 330262, minna.polvinen(at)minedu.fi

EUTORI-tunnus
EU/2016/0739

Liitteet

Viite VNEUS2016-00380

9(10)

Asiasanat ammatillinen koulutus, elinikäinen oppiminen, koulutus, sosiaalinen suojelu, sosiaalipalvelut,
sosiaalipolitiikka, sosiaaliturva, tasa-arvo, työllisyys, työoikeus, yhdenvertaisuus, EMU

Hoitaa OKM, OM, SM, STM, TEM, VM

Tiedoksi EUE, TPK, TULLI, UM, VNK, VTV, YM

10(10)

