
Valtioneuvoston kanslia
     

PERUSMUISTIO VNK2017-00050

VNEUS Korhonen Ville(VNK) 19.05.2017
     
           
 

Asia
Komission tiedonanto Euroopan sosiaalisten oikeuksien pilarin perustamisesta

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

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio julkaisi 26.4.2017 tiedonannon Euroopan sosiaalisten oikeuksien 
pilarin perustamisesta.

Suomen kanta

Suomi yhtyy komission näkemyksiin siitä, että sosiaalisten oikeuksien pilarin 
kattamista aiheista on tärkeää keskustella EU-tasolla, etenkin huomioiden talouskriisin 
aiheuttamat sosiaaliset haasteet, väestön ikääntymisen seuraukset sekä työelämän 
nopeat muutokset. Vahva Eurooppa perustuu taloudelliseen kasvuun ja sosiaaliseen 
kehitykseen, jotka ovat toisiaan tukevia. Talouden ja työllisyyden kasvun lisäksi 
osallistavan Euroopan edellytyksenä on syrjäytymisen estäminen, modernit ja 
osallistavat koulutusjärjestelmät sekä riittävät ja kestävät sosiaalisen suojelun 
järjestelmät, jotka panostavat myös ennaltaehkäiseviin toimiin.

Kuten komissio tiedonannossaan toteaa, suurin osa välineistä pilarin 
toimeenpanemiseksi on paikallisten, alueellisten ja kansallisten viranomaisten sekä 
työmarkkinaosapuolten käsissä. EU voi omalta osaltaan olla tukemassa jäsenmaiden 
toimia. Suomi katsookin, että sosiaalisesta pilarista käytävässä keskustelussa tulee 
huomioida kulloisenkin periaatteen ja toimeenpanoesityksen toimivaltainen toimija ja 
eri osapuolten roolit. Tämä vahvistaa sitoutumista toimeenpanoon, mikä on tärkeää 
yhteisten tavoitteiden toteutumiseksi. On hyvä, että komissio tiedonannossaan selkeästi 
toteaa sosiaalisten oikeuksien pilarin kunnioittavan nykyistä toimivallan jakoa sekä 
läheisyys- ja suhteellisuusperiaatteita. Edelleen Suomi pitää hyvänä, että pilarin 
toimeenpanossa otetaan huomioon jäsenmaiden erilaiset tilanteet ja keinot tavoitteisiin 
pyrkimisessä. 

Suomi pitää tärkeänä, että sosiaalisten oikeuksien pilarissa asetettuihin tavoitteisiin 
pyrittäessä hyödynnetään EU-tason välineitä. Sosiaalista ulottuvuutta voitaisiin edistää 
myös vahvistamalla EU:n perusoikeuskirjan toimeenpanoa. EU-tason lainsäädäntöä 
tulee päivittää ja täydentää tarpeen mukaan ja toimivallan rajoissa. 
Työmarkkinaosapuolten roolia tulee kunnioittaa ja niiden välistä vuoropuhelua tulee 
hyödyntää myös pilariprosessissa. EU-rahoitusohjelmat ovat myös yksi keino 
tavoitteiden edistämisessä.


Komissio toteaa, että eurooppalainen ohjausjakso on keskeinen EU-tason ohjausväline 
sosiaalisten oikeuksien pilarin toimeenpanossa. Suomi katsoo, että eurooppalaisessa 
ohjausjaksossa tulisi jatkossa paremmin huomioida työllisyys-, sosiaali- ja tasa-
arvopoliittiset näkökohdat. Komission nyt esittämä sosiaalinen tulostaulu onkin 
tarkoitettu nimenomaan vahvistamaan eurooppalaisen ohjausjakson sosiaalista 
ulottuvuutta. Sosiaalisen tulostaulun käyttöönotossa on tärkeää huolehtia siitä, ettei 
tehdä päällekkäistä työtä jo olemassa olevien lukuisten sosiaali- ja työllisyyssektoreiden 
indikaattoreiden kanssa.

Tiedonannossa komissio kertoo sosiaalisten oikeuksien pilarin kytkeytyvän myös 
Euroopan rahaliiton (EMU) kehittämiseen. Komissio mukaan pilari on suunniteltu 
käynnistettäväksi euroalueelta ja se olisi avoin myös muille jäsenvaltioille. Suomi 
korostaa, että sosiaaliset haasteet koskettavat kaikkia EU-maita, joten niiden käsittelyn 
rajoittuminen euroalueeseen ei ole tarkoituksenmukaista. Lisäksi muun muassa 
tasapuolisesti toimivien sisämarkkinoiden kannalta on tärkeää, että sosiaalisen pilarin 
puitteissa tehtävät aloitteet, kuten turvalliset työolot, kattavat kaikki EU-maat.

Komissio toteaa tiedonannossaan, että jotkut pilariin kirjatut periaatteet ja oikeudet 
voisivat toimia sitovampina normeina EMU:n syventämisprosessissa. Suomi ei kannata 
EU-tasolla luotuja esimerkiksi palkkoihin, sosiaalietuuksien tai palveluiden tasoon 
liittyviä sitovia yhtenäisiä miniminormeja. Pilariprosessin ei myöskään tule johtaa 
uusien tulonsiirtomekanismien luomiseen EU-maiden välillä.

Pääasiallinen sisältö

Euroopan komissio julkaisi 26.4.2017 tiedonannon Euroopan sosiaalisten oikeuksien 
pilarin perustamisesta sekä ehdotuksen instituutioiden välisestä julistuksesta koskien 
Euroopan sosiaalisten oikeuksien pilaria.

Tiedonannossa komissio toteaa pilarin esittelevän joukon keskeisiä periaatteita ja 
oikeuksia, jotka tukevat oikeudenmukaisia ja hyvin toimivia työmarkkinoita sekä 
hyvinvointijärjestelmiä. Pilari on myös tärkeässä roolissa pyrittäessä vahvistamaan 
talousjärjestelmän kestävyyttä. Komission mukaan pilari on ensisijaisesti suunnattu 
euromaille, mutta se on avoin kaikille EU-jäsenmaille.

Komissio korostaa, että suurin osa välineistä pilarin toimeenpanemiseksi on paikallisten, 
alueellisten ja kansallisten viranomaisten sekä työmarkkinaosapuolten käsissä. EU voi 
omalta osaltaan olla luomassa puitteita, opastaa oikeaan suuntaan ja luoda tasapuoliset 
olosuhteet. Komissio muistuttaa myös julkaisseensa laajemman keskustelupaperin 
Euroopan sosiaalisesta ulottuvuudesta.

Komission tiedonannon taustalla on Euroopan tämän hetkinen tilanne. Viime aikojen 
talouskasvusta huolimatta viimeisen kymmenen vuoden talouskriisi on jättänyt jälkensä 
ja näkyy eri puolilla Eurooppaa muun muassa pitkäaikaistyöttömyytenä, 
nuorisotyöttömyytenä ja köyhyytenä. Samaan aikaan kaikissa jäsenmaissa kohdataan 
yhteiskunnallisia ja työelämän nopeita muutoksia. Komissio toteaa, että unionin sisällä 
on erittäin kehittyneitä hyvinvointijärjestelmiä, paljon hyviä käytänteitä ja sosiaalisia 
innovaatioita, mutta silti on syytä puuttua uusiin yhteiskunnallisiin haasteisiin.

Tässä kontekstissa komissio ehdottaa 20 uutta periaatetta ja oikeutta. Tavoitteena on 
täyttää perustamissopimusten lupaus kilpailukykyisestä sosiaalisesta markkinataloudesta, 
joka tähtää täystyöllisyyteen ja sosiaaliseen kehitykseen. Komission mukaan periaatteet 

2(5)


ja oikeudet ovat kaikille samat, mutta niiden toimeenpanossa otetaan huomioon 
jäsenmaiden erilaiset tilanteet ja keinot.

Euroopan sosiaalisten oikeuksien pilari linkittyy myös Euroopan rahaliiton (EMU) 
loppuun saattamiseen, kuten viiden puheenjohtajan raportissa (2015) on korostettu. 
Komission mukaan euromaiden työllisyys- ja sosiaalisten tilanteiden välillä on suuria 
eroja, jotka johtavat epätasapainoon. Tehokkaat ja vastustuskykyiset työmarkkinat, jotka 
edistävät korkeaa työllisyysastetta ja pystyvät mukautumaan talouden häiriöihin ilman 
työttömyyden kasvua ovat keskeisiä rahaliiton sujuvan toiminnan kannalta. Pidemmällä 
aikavälillä tämä johtaa jäsenmaiden taloudellisen suoriutumisen lähentymiseen ja 
inklusiivisempiin yhteiskuntiin. Toimivien työmarkkinoiden lisäksi tulee varmistaa, että 
kaikilla kansalaisilla on pääsy riittävään koulutukseen ja että tehokas sosiaalisen suojelun 
järjestelmä suojelee yhteiskunnan heikoimpia. Komissio toteaa tiedonannossaan, että 
jotkut pilariin kirjatut periaatteet ja oikeudet voisivat toimia sitovampina standardeina 
EMU:n syventämisprosessissa.

Komissio toteaa, että Euroopan sosiaalisten oikeuksien pilari perustuu suurelta osin jo 
olemassa oleviin EU:n ja kansainvälisiin oikeuslähteisiin, kuten EU:n perusoikeuskirjaan 
sekä työntekijöiden sosiaalisia perusoikeuksia koskevaan yhteisön peruskirjaan. Pilari 
kuitenkin huomioi täysin oikeudelliset rajoitukset ja kunnioittaa jäsenmaiden ensisijaista 
toimivaltaa aloilla kuten työlainsäädäntö, minimipalkka, koulutus, terveydenhuolto ja 
sosiaalisen suojelun järjestelmien kehittäminen. Lisäksi jäsenmaat vastaavat suurimmaksi 
osaksi pilarin kattamien alueiden rahoituksesta. Pilarin toimeenpanossa tullaankin 
kunnioittamaan unionin ja jäsenmaiden välistä toimivallanjakoa sekä läheisyys- ja 
suhteellisuusperiaatteita. Pilari ei vaikuta jo tällä hetkellä unionin lainsäädännössä 
vahvistettuihin oikeuksiin ja periaatteisiin.

Vaikka pilarin toimeenpano on suurimmaksi osaksi jäsenmaiden toimivallassa, myös 
EU-tason välineitä voidaan hyödyntää: EU-lainsäädäntöä päivitetään ja täydennetään 
tarpeen mukaan; työmarkkinaosapuolten välistä vuoropuhelua hyödynnetään; 
eurooppalaisen ohjausjakson puitteissa annetaan poliittista ohjausta ja suosituksia; 
hyödynnetään useita EU-rahoitusohjelmia. Lisäksi laaditaan uusi sosiaalinen tulostaulu, 
jonka avulla voidaan seurata edistymistä EU-tasolla. Sosiaalisesta tulostaulusta tullaan 
keskustelemaan relevanteissa neuvoston komiteoissa ja se tullaan sisällyttämään jatkossa 
myös yhteiseen työllisyysraporttiin.

Pilarin toimeenpanoa tullaan tukemaan EU-rahoituksella, erityisesti Euroopan 
sosiaalirahastosta. Myös Euroopan investointirahasto, nuorisotyöllisyysaloite, Erasmus+ 
sekä globalisaatiorahasto voivat tukea pilarin toimeenpanoa. Pilari toimii myös yhtenä 
referenssinä unionin seuraavan rahoituskehyksen suunnittelussa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Komission tiedonannolla ei ole oikeusvaikutuksia.

Käsittely Euroopan parlamentissa

-

Kansallinen valmistelu

Perusmuistiota on käsitelty jaostoissa EU25, EU26, EU27, EU28, EU29, EU30 ja EU33.

3(5)


Eduskuntakäsittely

Työelämä- ja tasa-arvovaliokunta 7.9.2016, 17.2.2017 ja 2.5.2017
Sosiaali- ja terveysvaliokunta 7.9.2016 ja 14.2.2017

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Komission tiedonannolla ei ole vaikutusta kansalliseen lainsäädäntöön.

Taloudelliset vaikutukset

Komission tiedonannolla ei ole budjettivaikutuksia.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

Komission tiedonanto Euroopan sosiaalisten oikeuksien pilarin perustamisesta 
COM(2017) 250 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Ville Korhonen, VNK, +358 50 336 8017
Liisa Heinonen, TEM, +358 50 396 0605
Pauliina Porkka, TEM, +358 2950 48278
Pasi Korhonen, STM, +358 2951 63649
Minna Polvinen, OKM, +358 2953 30262
Johanna Hulkko, OKM, +358 2953 30318 

EUTORI-tunnus
EU/2016/0739

Liitteet  

Viite  

4(5)


Asiasanat EMU, koulutus, sosiaalinen suojelu, sosiaalipalvelut, sosiaalipolitiikka, sosiaaliturva, syrjintä, 
tasa-arvo, terveyspolitiikka, työllisyys, työvoimapolitiikka, työoikeus

Hoitaa OKM, OM, STM, TEM, VM

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

5(5)


