
2

POHDINTA-ASIAKIRJA
EUROOPAN SOSIAALISESTA

ULOTTUVUUDESTA

FI

2

Euroopan komissio
COM(2017) 206, 27. huhtikuuta 2017

Rue de la Loi / Wetstraat, 200
1040 Bruxelles/Brussel

+32 2 299 11 11

3

Alkusanat

Euroopan komissio esitti 1. maaliskuuta 2017
Valkoisen kirjan Euroopan tulevaisuudesta. Se
oli lähtölaukaus laaja-alaiselle keskustelulle 27
jäsenvaltiosta muodostuvan Euroopan unionin
tulevaisuudesta.

Rooman julistuksessa, joka annettiin Euroopan
60-vuotispäivänä 25. maaliskuuta 2017, todetaan
näin: ”Haluamme unionin, joka tarjoaa kansalaisilleen
uusia mahdollisuuksia kulttuuriseen ja sosiaaliseen
kehitykseen ja talouskasvuun.” Euroopan
yhdentyminen kuluneina kuutena vuosikymmenenä on
onnistunut luomaan tällaiset mahdollisuudet kaikille
ja nostamaan sosiaalisten normien tasoa jokaisessa
jäsenvaltiossa.

Erinomaisista saavutuksista huolimatta haasteita
riittää eri puolilla Eurooppaa. Talouskriisi on
jättänyt syvät jäljet ihmisiin ja eurooppalaisiin
yhteiskuntiin. Ihmiset eivät ole vakuuttuneita siitä,
että avoimien markkinoiden ja yhteiskuntien sekä
innovoinnin ja tekniikan muutosten mukanaan
tuomat edut ja haasteet jakautuvat tasaisesti.
Heidän luottamuksensa siihen, että Eurooppa pystyy
vaikuttamaan tulevaan kehitykseen ja varmistamaan
yhteiskuntien oikeudenmukaisuuden ja vaurauden, on
rapautunut.

Yhteinen sosiaalinen lähestymistapa on yksi tapa
saada uudelleen kannatusta ja ottaa tulevaisuus
haltuun. Euroopassa on maailman tasa-arvoisimmat
yhteiskunnat – seikka, jota unionissa arvostetaan
suuresti. Vaikka maiden välillä on edelleen eroja

talouskehityksessä ja sosiaalisissa perinteissä,
sosiaalisia oikeuksia on vahvistettu Euroopassa
entisestään sekä yksilötasolla että kollektiivisesti
ja yhteistyötä työmarkkinaosapuolten kanssa on
parannettu kansallisesti ja Euroopan tasolla. EU on
antanut työntövoimaa vaikuttavamman politiikan
laatimiseen ja oikeudenmukaisempien sosiaalisten
saavutusten tavoitteluun.

Keskustelua on käytävä siitä, miten Euroopan
sosiaalisia malleja voitaisiin mukauttaa
nykyisiin ja tuleviin haasteisiin ja miten
eurooppalaista yhteisvastuuta saataisiin
pönkitettyä. Tämä pohdinta-asiakirja Euroopan
sosiaalisesta ulottuvuudesta on Euroopan
komission panos kyseiseen keskusteluun.
Siinä kuvataan trendit ja haasteet, ja ennen
kaikkea siinä esitellään lähestymistapoja
siihen, miten toiveista saadaan totta,
eurooppalaisista vuoden 2025 maailmassa
pärjääviä ja yhteiskunnistamme vahvempia ja
sopeutumiskykyisempiä.

Sosiaaliselle Euroopalle on vahva taloudellinen,
sosiaalinen ja poliittinen tilaus. Sen tulevasta
muodosta on päästävä yksimielisyyteen.

Meillä on monia saavutuksia puolustettavana ja
kysymyksiä ratkottavana.

27. huhtikuuta 2017

©
 E

ur
op

ea
n

Co
m

m
is

si
on

©
 E

ur
op

ea
n

Co
m

m
is

si
on

Valdis Dombrovskis

Eurosta ja
työmarkkinavuoropuhelusta
vastaava varapuheenjohtaja
sekä rahoitusvakaudesta,
rahoituspalveluista ja
pääomamarkkinaunionista
vastaava komissaari

Marianne Thyssen	
	

Työllisyys- ja sosiaaliasioista,
osaamisesta ja työvoiman
liikkuvuudesta vastaava
komissaari

4

”Näinä muutoksen aikoina, tietoisina kansalaistemme
huolenaiheista, sitoudumme Rooman agendaan ja lupaamme
tehdä työtä [...] sosiaalisen Euroopan hyväksi: unioni, joka
kestävän kasvun pohjalta edistää taloudellista ja sosiaalista
kehitystä sekä koheesiota ja lähentymistä huolehtien
samalla sisämarkkinoidensa eheydestä; unioni, joka ottaa
huomioon kansallisten järjestelmien monimuotoisuuden ja
työmarkkinaosapuolten avainaseman; unioni, joka edistää
naisten ja miesten tasa-arvoa sekä kaikille kuuluvia oikeuksia
ja yhtäläisiä mahdollisuuksia; unioni, joka torjuu työttömyyttä,
syrjintää, sosiaalista syrjäytymistä ja köyhyyttä; unioni, jossa
nuoret saavat parasta koulutusta ja voivat opiskella ja löytää
työtä kaikkialta Euroopasta; unioni, joka säilyttää eurooppalaisen
kulttuuriperinnön ja edistää kulttuurista monimuotoisuutta.”

EU-maiden johtajien 25.3.2017
antama Rooman julistus

” Edessämme on valtavia haasteita. Meidän täytyy tarttua niihin.
Jos haluamme, että meillä on rooli tulevaisuudessa, se on otetta-
va nyt. Meidän on varmistettava, että Euroopan sosiaalinen malli
näkyy selvästi kaikessa mitä teemme, sillä Eurooppa on suojakilpi
meille kaikille, jotka voimme kutsua tätä upeaa maanosaa kodik-
semme.”

Jean-Claude Juncker
Euroopan komission puheenjohtaja

Strasbourg 22. lokakuuta 2014

5

Sisällysluettelo

1. EUROOPAN SOSIAALINEN ULOTTUVUUS	 6

2. NYKYTILANNE	 8

3. MUUTOSVOIMAT VUODEN 2025 HORISONTILLA	 14

4. MAHDOLLINEN TIE ETEENPÄIN EU-27:LLE 	 22

5. KESKUSTELU ETENEE 					 		 32

LIITTEET 										 3

 	 1.SOSIAALINEN EUROOPPA: AIKAJANA						 34

 	 2. VALIKOIMA KOMISSION VIIMEAIKAISIA JA TULEVIA ALOITTEITA	 35

6

1. Euroopan sosiaalinen ulottuvuus

Maailmanlaajuisesti tarkasteltuna eurooppalaiset
yhteiskunnat ovat vauraita ja hyvinvoivia. Niissä on
maailman korkein sosiaalisen suojelun taso, ja ne ovat
kärkisijoilla hyvinvoinnin, inhimillisen kehityksen ja
elämänlaadun vertailussa. Eurooppalaiset allekirjoittavat
tämän. Yleisesti ottaen eurooppalaiset ovat onnellisia ja
tyytyväisiä elämäänsä. Tulevaisuus kuitenkin huolestuttaa,
varsinkin jälkipolvien tilanne.

Huolenaiheet vaihtelevat suuresti yksittäisten ihmisten,
alueiden ja maiden välillä, mutta haasteet ovat
pitkälle samoja. Kaikki jäsenvaltiot ovat käyneet läpi
perustavanlaatuisia muutoksia, jotka ovat vaikuttaneet
ihmisten jokapäiväiseen elämään. Keski- ja Itä-
Euroopan jäsenvaltioissa kansalaiset totuttelevat edelleen
1990-luvulla alkaneiden nopeatempoisten muutosten
seurauksiin. Muissa jäsenvaltioissa viimeisin talous- ja
yhteiskuntakriisi, joka oli pahin vuosikymmeniin, on
jättänyt syvät jälkensä, vaikka suhteellisesti ottaen asiat
ovat nyt paremmalla tolalla. Kaikissa jäsenvaltioissa
on käynnissä nopeita ja perustavanlaatuisia muutoksia,
kuten väestön ikääntyminen, uudet perhemuodot, nopea
digitalisaatio, uudet työntekotavat sekä globalisaation ja
kaupungistumisen vaikutukset.

Monet näistä ilmiöistä tarjoavat uudenlaisia
mahdollisuuksia lisätä valinnanvapautta, elää
terveellisemmin ja pidempään, kohentaa elinoloja sekä
rakentaa innovatiivisempia ja avoimempia yhteiskuntia.
Ne myös nostattavat kysymyksiä. Ovatko mahdollisuudet
kaikkien ulottuvilla? Olemmeko yksilöinä ja yhteiskuntina
riittävän valmistautuneita tuleviin haasteisiin? Monien
käynnissä olevien muutosten tahti ja moniulotteisuus
ruokkii häiriöiden, turvattomuuden sekä yleisemmän
epäoikeudenmukaisuuden ja epätasa-arvon pelkoa (ja
todellista riskiä).

Näkemykset siitä, onko Eurooppa syy ongelmiin vai
niiden ratkaisu, vaihtelevat. Tämä selittyy osittain sillä,
että ”sosiaalinen Eurooppa” tarkoittaa ja merkitsee eri
asioita eri yhteiskuntaryhmille.

Osalle ihmisistä sosiaalinen Eurooppa ei tarkoita mitään.
Heidän silmissään EU on globaalien markkinavoimien
veturi ja kaupallisten etujen välikappale ja EU:n
rajoittamattomat ja sääntelemättömät sisämarkkinat
sosiaalisen polkumyynnin tyyssija.

Toiset taas katsovat, ettei Euroopan unioni tarvitse
sosiaalista ulottuvuutta ollenkaan; heidän mielestään
sosiaaliset kysymykset kuuluvat valtion- tai aluehallinnon
yksinomaiseen päätösvaltaan. EU:n sosiaalipolitiikka
ja sosiaaliset vähimmäisnormit saatetaan nähdä jopa
kilpailuesteinä.

Ja sitten on niitä, joiden mielestä sosiaalinen Eurooppa
on EU:n vahvin valtti sen edistäessä demokraattisia,
yhteenkuuluvia, kulttuuriltaan moninaisia ja vauraita
yhteiskuntia. Heille sosiaalinen Eurooppa tarkoittaa
taloudellista ja sosiaalista edistystä, syrjinnän ja sosiaalisen
syrjäytymisen torjuntaa sekä sitä, että eurooppalaiset
ovat työmarkkinakelpoisia ja voivat elää antoisaa elämää.
Heille Eurooppa tarjoaa parhaat välineet kansalaisten
suojelemiseen ja heidän vaikutusvaltansa kasvattamiseen
sekä yhteisten arvojen puolustamiseen tilanteessa, jossa
erilaiset uhat ja epävarmuustekijät ovat lisääntymässä niin
Euroopassa kuin sen ulkopuolellakin.

Euroopan unionilla on aina ollut sosiaalinen ulottuvuus,
joka on tiiviisti kytköksissä sen taloudellisiin päämääriin.
Työ- ja elinolojen kohentaminen ja sukupuolten tasa-
arvo ovat olleet EU:n keskeisiä tavoitteita siitä asti, kun
naisten ja miesten samapalkkaisuusperiaate kirjattiin
Rooman sopimuksiin vuonna 1957. Sittemmin sosiaalista
ulottuvuutta on kehitetty rinta rinnan sisämarkkinoiden
syventämisen ja EU:n kansalaisuuden kanssa, mikä
on taannut yhdenvertaiset mahdollisuudet ja keskeiset
oikeudet jäsenvaltioissa.

Paljon on ehtinyt tapahtua 60 vuodessa. Euroopan tasolla
ja kansainvälisesti on sitouduttu turvaamaan tärkeimmät
arvot ja oikeudet ja saavuttamaan keskeiset sosiaaliset
tavoitteet muun muassa EU:n perusoikeuskirjan ja YK:n
kestävän kehityksen tavoitteiden mukaisesti. Eurooppa
näkyy konkreettisella tavalla kansalaisten arjessa:
koulutuksessa, työssä, kotona, lomalla ja eläkkeellä.

Kun 27 jäsenvaltion EU hahmottelee tulevaisuuttaan, on
välttämätöntä käydä keskustelua myös sen sosiaalisesta
ulottuvuudesta. Eurooppa on viime vuosina joutunut
toimimaan palomiehenä ”sammuttaessaan” yhä uusia
kriisejä. Nyt on aika summata kokemukset ja kääntää
uusi sivu. Sitä varten on omaksuttava pidemmän
aikavälin näkökulma ja tarkasteltava kriittisesti
perustavanlaatuisimpia taloudellisia ja yhteiskunnallisia
muutoksia.

Tämä pohdinta-asiakirja ja valkoisen kirjan myötä
käynnistynyt laajempi keskustelu auttaa meitä katsomaan
yhteistuumin eteenpäin. Näin voimme yhdessä
määritellä Euroopan sosiaalisen ulottuvuuden, joka

7

perustuu siihen, mitä meillä on, ja vastaa 2000-luvun
realiteetteja. Sosiaalinen ulottuvuus ilmentää Euroopan
lähtökohtia, tämänhetkistä tilannetta ja tulevaa suuntaa.
Siinä korostuvat maiden ja alueiden väliset erot mutta
myös niiden yhteiset haasteet. On mietittävä EU:n
roolia ja sitä, miten sen yhteistyötä jäsenvaltioiden,

työmarkkinaosapuolten ja kansalaisyhteiskunnan kanssa
voitaisiin parantaa.

Valkoisen kirjan tapaan tässä esitetyt ideat eivät ole
ohjailevia eivätkä muita vaihtoehtoja poissulkevia. Niiden
tarkoituksena on käynnistää pohdinta tulevista toimista.

Elinajanodote
Onnellisuus
Palkallinen loma
Äitiysloma
Työn ulkopuolinen aika

Elinajanodote
Onnellisuus
Palkallinen loma
Äitiysloma
Työn ulkopuolinen aika

Elinajanodote
Onnellisuus
Palkallinen loma
Äitiysloma
Työn ulkopuolinen aika

Elinajanodote
Onnellisuus

Palkallinen loma
Äitiysloma

Työn ulkopuolinen aika

Elinajanodote
Onnellisuus

Palkallinen loma
Äitiysloma

Työn ulkopuolinen aika

Elinajanodote
Onnellisuus

Palkallinen loma
Äitiysloma

Työn ulkopuolinen aika

Elinajanodote
Onnellisuus

Palkallinen loma
Äitiysloma

Työn ulkopuolinen aika

Elinajanodote
Onnellisuus

Palkallinen loma
Äitiysloma

Työn ulkopuolinen aika

82,2
7,3
10
8,2
14,4

79,3
7,0
0
0
14,5

75.0
6.6
22
17
15

62,9
4,8
15
10,2
Ei tietoja

82,8
7,3
20
2,5
14,4

76,1
5,3
5
14
Ei tietoja

Elinajanodote
Onnellisuus

Palkallinen loma
Äitiysloma

Työn ulkopuolinen aika

83,7
5,9
10
9,4
14,9

70,5
6,0
20
20
15

80,7
6,7
22
17,3
15,5

AustraliaEtelä-Afrikka

Brasilia

Yhdysvallat

Kanada

Kiina

Japani

Venäjä

EU27

Keskimääräinen elinajanodote syntymähetkellä (vuosina)

Indeksi (10 = onnellisin)

Palkallista lomaa vähintään (päivinä)

Äitiysloma täydellä palkalla (viikkoina)

Vapaa-aikaan ja itsestä huolehtimiseen päivittäin käytetty aika (tunteina)

Eurooppa johtaa elämänlaadussa
2016 tai uusimmat saatavilla olevat tiedot

Lähde: OECD, UN, Euroopan komissio

8

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

Elintaso vaihtelee Euroopassa
Ostovoimakorjattu bruttokansantuote asukasta kohti v. 2015 (euroa)

Lähde: Euroopan komissio

2. Nykytilanne

Ennen haasteiden ja mahdollisten toimintavaihtoehtojen
kuvausta on hyvä tarkastella nykytilannetta 27
jäsenvaltiossa ja niiden välillä.

Sosiaaliset tilanteet vaihtelevat suuresti asuin- ja työpaikan
mukaan. Monista yhtäläisyyksistä huolimatta Euroopasta
löytyy monenlaisia perinteitä, kokemuksia ja tilanteita.
Koulutuksessa, terveydessä, työelämän rakenteissa,
palkoissa, tuloissa ja sosiaalisen suojelun järjestelmissä on
suuria eroja.

VAIKKA EUROOPPA ON MAANOSANA TOIPUMASSA
KRIISISTÄ, YKSITTÄISTEN MAIDEN JA ALUEIDEN
VÄLILLÄ ON EROJA

Matalamman elintason maiden lähentäminen
korkeamman elintason maihin on aina ollut
Euroopan tavoitteena. Aikaisemmin tavoite toteutui
lähes itsestään sisämarkkinoiden ja EU-tukien
avulla – jopa siinä määrin, että Maailmanpankki
alkoi kutsua EU:ta lähentämisautomaatiksi. Viime
vuosina tämä lähentyminen on kuitenkin hidastunut
voimakkaasti, käytännöllisesti katsoen pysähtynyt,
kun suorituskykyisimmät maat karkaavat muiden
ulottumattomiin. Miksi näin on tapahtunut ja miksi se on
ongelma?

Lähentymisestä seuraa monia etuja. Sen myötä
yhteenkuuluvuus ja vakaus on lisääntynyt
eurooppalaisissa yhteiskunnissa ja unionissa. Elin-
ja työolojen lähentyessä ihmiset voivat muuttaa
maasta toiseen, koska muutto näyttäytyy positiivisena
vaihtoehtona sen sijaan, että se olisi taloudellisen pakon
sanelemaa. Kun ajan mittaan tapahtuvaan taloudelliseen
lähentymiseen yhdistyy sosiaalisten olosuhteiden
lähentyminen, sosiaalisen polkumyynnin pelko hälvenee
ja sisämarkkinoiden kannatus kasvaa. Lähentymisen on
kuitenkin tapahduttava asteittain, jotta maat, kansat ja
yritykset ehtivät sopeutua tilanteeseen.

Elinoloja kuvaavat taloudelliset indikaattorit vaihtelevat
Euroopassa. Kansallisetkaan keskiarvot eivät kerro koko
totuutta, koska niiden taakse kätkeytyy maakohtaisia
eroja suurempia eroja, esimerkiksi suhteellisen
vauraita saarekkeita alhaisen elintason maissa ja
päinvastoin. Yleisesti ottaen elintaso pääkaupungeissa
on huomattavasti korkeampi kuin muualla maassa.
Esimerkiksi Bratislava on nykyään EU:n viidenneksi
vaurain ja Praha EU:n kuudenneksi vaurain alue, kun
mittari on bruttokansantuote (BKT) asukasta kohti.

Vuosina 2008–2014 EU:n talouskasvu oli nopeinta
Puolan Masoviassa, jossa myös pääkaupunki Varsova
sijaitsee. Vuonna 2008 Masovian asukasta kohti laskettu
BKT oli 17,1 prosenttia alle EU:n keskiarvon, mutta
se kasvoi vuoteen 2014 mennessä tasolle, joka oli 8,4
prosenttia korkeampi kuin 28 jäsenvaltion keskiarvo.

BG RO HR LV EL HU PL EE LT PT SK CY SI CZ ES MT IT EU27 FR EA FI BE SE DE DK AT NL IE LU

9

Maatalousrahastojen ansiosta kehitys on ollut
huomattavaa myös maaseutualueilla, joiden osuus
Euroopan maa-alueesta on kolme neljäsosaa.

Siitä huolimatta kehityksen saavutukset eivät jakaudu
tasaisesti eri alueiden tai väestöryhmien kesken.
Esimerkiksi yritysten toiminnan siirtäminen osittain tai
kokonaan muualle on yksi sisämarkkinoiden yrityksille
suoma mahdollisuus. Joissakin maissa siitä ei ole
seurannut negatiivisia kokonaisvaikutuksia, kun taas
monilla yksittäisillä alueilla se on aiheuttanut vakavia
ongelmia ja menetyksiä.

Työttömyys on laskussa, mutta siinä on suuria eroja
Euroopassa
Helmikuu 2017 (%)

Lähde: Euroopan komissio

Kriisi on koetellut Euroopan eri osia eri tavoin, mutta
kaikkialla unionissa nuoret ovat kärsineet siitä suuresti.
Vuoden 2016 lopussa nuorten työttömyysaste oli EU:ssa
18 prosenttia ja euroalueella 20 prosenttia. Kreikassa,
Espanjassa ja Italiassa luku oli 40 prosenttia. Ensimmäistä
kertaa sitten toisen maailmansodan on olemassa
todellinen riski, että tämän päivän nuoret aikuiset, jotka
ovat koulutetumpia kuin yksikään aikaisempi sukupolvi,
eivät saavuta vanhempiensa elintasoa.

Nuorisotyöttömyys on laskussa mutta edelleen korkea
Osuus työvoimasta 2005–2016 (%)

2005
0

5

10

15

20

25

30

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Lähde: Euroopan komissio

Määrätietoisten toimien ja vaikeiden päätösten ansiosta
talous on uudelleen nousussa ja työttömyys laskussa
kaikissa jäsenvaltioissa. Sekä EU:ssa että euroalueella
työttömyys on nyt alhaisimmillaan sitten vuoden
2009. Tämä voi selittyä osittain sillä, että nuorille
osana nuorisotakuuta annettavaa yksilöllistä tukea on
parannettu.

Alle 25-vuotiaat

Kaikki

10

30

40

50

60

70

80

Työllisyys on kasvussa, mutta naisten ja ikääntyneiden työntekijöiden tilanne on edelleen huonompi
Vuoden 2016 viimeinen neljännes (%)

Lähde: Euroopan komissio

TYÖLLISYYSASTE VAIHTELEE

Maiden välillä on suuria eroja myös työllisyysasteessa,
joka kertoo, kuinka suuri osuus työikäisestä väestöstä
on tosiasiallisesti työelämässä. Ruotsissa, Saksassa,
Alankomaissa, Tanskassa, Tšekissä, Virossa, Liettuassa
ja Itävallassa työllisyysaste on yli 75 prosenttia. Se on
tavoite, johon jäsenvaltiot ovat sopineet pyrkivänsä
kollektiivisesti vuoteen 2020 mennessä. Naisten ja yli
55-vuotiaiden työntekijöiden työelämään osallistumisessa
on jäsenvaltiokohtaisia eroja. Vaikka molempien ryhmien
työllisyys on kasvussa, ne ovat edelleen työvoimassa
selvästi aliedustettuina.

Työttömyys vähenee ja työllisyys kasvaa. Vuoden 2016
viimeisellä neljänneksellä EU:n työllisyysaste oli 71
prosenttia. Vastaava luku oli 69 prosenttia vuonna 2010,
jolloin sovittiin 75 prosentin tavoitteesta. Tällä hetkellä
27 jäsenvaltion EU:ssa on enemmän ihmisiä työelämässä
kuin koskaan aikaisemmin: työllisiä on 201 miljoonaa,
joista 154 miljoonaa euroalueella.

Tilanteen kohentuminen selittyy pitkälti sillä, että
naisten osuus työvoimasta on nousussa. Työpaikkojen
syntyminen palvelualalle, lastenhoitojärjestelyjen
parantuminen ja verotuksellisten pidäkkeiden
poistaminen kotitalouden toisen aikuisen työssäkäynniltä
siivittävät tätä suuntausta, tosin sukupuolten välillä on
edelleen isoja eroja. Tilanne on kohentunut myös siksi,

että useammat ihmiset pysyvät työelämässä aiempaa
pidempään. Siitä on kiittäminen paitsi eläkeuudistuksia,
myös osaamisessa, ihmisten terveydessä ja työoloissa
tapahtuneita parannuksia kaikkialla Euroopassa.

Suurin osa uusista työpaikoista on siinä mielessä
laadukkaita, että ne tarjoavat riittävän ansiotulon,
työmarkkinaturvan ja kannustavan työympäristön.

Työllisyys elpyy ja kasvaa tasaisesti
Tilanne 2007–2016 (miljoonina)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
100

120

140

160

180

200

220

Lähde: Euroopan komissio

Monet työpaikoista syntyvät palvelualalle, jolla
suositaan korkeammin koulutettuja henkilöitä. Eniten
työpaikkoja syntyy tieto- ja viestintäalalle, hallinnollisiin ja

EL HR IT ES BG RO BE CY FR PL MT EA SK SI IE PT LU HU LV FI AT LT EE CZ DK NL DE SEEU27

Yhteensä Naisia 55-64-vuotiaita työntekijöitä

6,6 miljoonaa

Vuosina 2013–2016 luodut
uudet työpaikat

EU 27

Euroalue 4,8 miljoonaa

11

tukipalveluihin sekä ammatillisille, tieteellisille ja teknisille
aloille. Uusista työpaikoista 85 prosenttia on pienissä ja
keskisuurissa yrityksissä.

Eniten uusia työpaikkoja syntyy palvelualalle
Työllisyys aloittain, EU-27 (miljoonina)
Muutos 2005–2016 (%)

0

20

40

60

80

100

120

140

160

180

200

2005 2016

+13%

+11%

-8%

-12%
-22%

Lähde: Euroopan komissio

EUROOPAN ERILAISET
SOSIAALITURVAJÄRJESTELMÄT

Työmarkkinaerojen lisäksi 27 jäsenvaltion EU:ssa
on monenlaisia hyvinvoinnin ja sosiaalisen suojelun
takaavia järjestelmiä, jotka eroavat toisistaan poliittiselta
viritykseltään ja rahoitukseltaan. EU:ssa käytettiin
vuonna 2015 sosiaaliseen suojeluun noin 40 prosenttia
kaikista julkisista menoista. Se on lähes viidesosa
BKT:sta. Kahdeksan jäsenvaltiota – Suomi, Ranska,
Tanska, Itävalta, Italia, Ruotsi, Kreikka ja Belgia – osoitti
BKT:staan vähintään 20 prosenttia sosiaaliseen suojeluun.

Hyvinvointijärjestelmien toimintatavat ilmentävät
viime vuosisadalta perittyjä käytänteitä. Järjestelmät
kehitettiin 1800-luvun lopulla, ja alun pitäen niillä
pyrittiin ratkomaan teollistumisen mukanaan tuomia
ongelmia (ks. liite I). Useimmissa maissa järjestelmät
otettiin käyttöön toisen maailmansodan jälkeen, ja osassa

ne kehittyivät nykymuotoonsa vasta 80- ja 90-luvuilla.
Merkityksellisimpiä eroja ovat määrärahojen suuruus,
kohdentaminen ja lähde, riskiturvan kattavuus ja
työmarkkinaosapuolten rooli.

Sosiaalisen suojelun järjestelmät yhdessä verotuksen
kanssa auttavat korjaamaan epätasaista tulonjakoa.
Euroopasta löytyvät maailman tasa-arvoisimmat
yhteiskunnat, vaikka niiden välillä onkin edelleen
suuria eroja. Kotitalouksista vauraimmat 20 prosenttia
ansaitsevat keskimäärin viisi kertaa enemmän kuin
köyhimmät 20 prosenttia. Näin mitattuna tulonjako
on epätasaisinta Romaniassa, Liettuassa, Bulgariassa,
Latviassa, Kyproksella, Virossa ja Italiassa. Myös
jäsenvaltioiden sisällä tulonjaossa on merkittäviä
alueellisia eroja.

Kriisi on vaikuttanut syvästi moniin eurooppalaisiin,
joiden tulotaso on pysynyt muuttumattomana tai
laskenut. Vaikka kotitalouksien käytössä olevat reaalitulot
(eli verotuksen jälkeen jäävät tulot) ovat viime aikoina
olleet uudelleen nousussa, ne ovat periaatteessa vuoden
2008 tasolla.

Jopa vauraimmissa eurooppalaisissa yhteiskunnissa
köyhyysriski on todellinen. Arvioiden mukaan lähes
neljännestä EU-27:n väestöstä uhkaa köyhyys tai
sosiaalinen syrjäytyminen. Lasten köyhyys on sekin
edelleen yleistä ja lisääntymässä monissa jäsenvaltioissa.
Köyhyydessä elävillä lapsilla on rajoitettu pääsy
terveydenhoitoon, korkeampi koulunkäynnin
keskeyttämisen riski ja aikuisina korkeampi riski päätyä
työttömäksi ja köyhäksi. EU:n johtajat sitoutuivat vuonna
2010 vähentämään köyhyysriskin alaisuudessa elävien
ihmisten määrää 20 miljoonalla vuoteen 2020 mennessä.
Tavoitteesta ollaan edelleen todella kaukana; itse asiassa
köyhyysriskin alaisuudessa elävien määrä on lisääntynyt
1,7 miljoonalla.

Yksityiset palvelut

Julkiset palvelut

Maatalous

Rakennusala

Valmistusteollisuus &
teollisuus

12

MITEN EUROOPAN YHTEISKUNNAT JA TALOUDET
VOIVAT SELVITÄ KRIISISTÄ?

Vuonna 2008 alkanut maailmanlaajuinen finanssi-
ja talouskriisi johti eri puolilla unionia korkeaan
työttömyyteen sekä julkiseen ja yksityiseen
velkaantumiseen. Monet ihmiset ja perheet joutuivat
aiempaa hankalampaan tilanteeseen ja kamppailemaan
toimeentulosta. Kriisi pahensi olemassa olevia
ongelmia ja koetteli siksi joitakin maita ankarammin
kuin toisia. Joissakin maissa investointiedellytykset
olivat paremmat, ja jotkut yritykset olivat muita
kilpailukykyisempiä. Samoin eräät työmarkkinat ja
sosiaalijärjestelmät selviytyivät häiriöistä paremmin ja
pystyivät tehokkaammin suojelemaan kriisin negatiivisilta
vaikutuksilta.

Kaikkein selviytymiskykyisimmissäkin maissa menetettiin
työpaikkoja, mutta niissä yritykset pystyivät luomaan
uusia työpaikkoja nopeammin. Sosiaaliturvajärjestelmien
ja varsinkin työttömyysavustusten avulla ihmiset
selviytyivät siirtymästä, ja julkisella sektorilla panostettiin
ihmisten uudelleenkouluttamiseen ja työmarkkinoille
palaamiseen. Vähimmäistulojärjestelmät auttoivat ihmisiä
tyydyttämään perustarpeensa ja elämään ihmisarvoista
elämää. Maissa, joissa työmarkkinaosapuolet ovat
osallistuneet täysipainoisesti työmarkkinoiden
uudistamiseen, on saatu pysyviä positiivisia tuloksia,
koska työmarkkinaosapuolten osallistumisella on
voitu varmistaa, että useammat sidosryhmät kokevat
uudistusprosessin omakseen.

TULEVAISUUTEEN VALMISTAUTUMINEN

Euroopan yhteiskuntien ja talouksien tulevaisuuden
kannalta avaintekijöitä ovat koulutus ja osaaminen. Osa
maailman innovatiivisimmista ja edistyksellisimmistä
koulutusjärjestelmistä löytyy Euroopasta.

Siksi onkin huolestuttavaa, että aikuisväestöstä noin
neljänneksellä on puutteellinen luku-, kirjoitus- ja/tai
laskutaito ja lähes puolella on puutteita digitaalisissa
taidoissa. Vielä huolestuttavampaa on kuitenkin se,
että nuorilla on yhä enemmän vaikeuksia perustaitojen
hallinnassa.

Kansainvälisen oppimistulosten arviointiohjelman
(PISA) tuoreimmat tulokset puhuvat karua kieltä:
vaikka joissakin jäsenvaltioissa tulokset ovat osaamisen
ja koulutuksen tasa-arvoisuuden osalta erinomaisia,
useimmissa ei ole onnistuttu riittävästi pienentämään
lukutaidossa, luonnontieteissä ja matematiikassa heikosti
menestyvien osuutta. Maahanmuuttajataustaisten
oppilaiden tilanne on vieläkin huonompi, koska
heillä on muihin oppilaisiin verrattuna ja heidän
sosioekonominen taustansa huomioon ottaen
keskimäärin yli kaksinkertainen todennäköisyys menestyä
luonnontieteissä alle perustason.

Maailmanlaajuisesti vain harva eurooppalainen oppilas
lukeutuu luonnontieteiden, lukemisen ja matematiikan
huippuosaajiin

EE
FI
IE
DK
SI
PL
DE
ES
LV
PT
NL
SE
IT
BE
AT
CZ
HR
FR
LT
LU
HU
SK
EL
MT
RO
CY
BG
JP
CA
KR
NZ
AU
US

0 10 2020 300 10 30

Luonnontieteissä,
lukutaidossa ja
matematiikassa huonosti
menestyvät 15-vuotiaat (%)

Luonnontieteissä,
lukutaidossa ja
matematiikassa parhaiten
menestyvät 15-vuotiaat (%)

Lähde: OECD, vuoden 2015 PISA-tutkimus

13

14

3. Muutosvoimat vuoden 2025
horisontilla

Euroopan yhteiskuntarakenne on muuttunut
merkittävästi viime vuosikymmenen kuluessa, ja
globaaleilla tekijöillä on perustavanlaatuinen vaikutus
tapaamme elää ja tehdä työtä. Muutosten suunta
ei juurikaan ole käännettävissä, ja muutosvauhti
todennäköisesti kiihtyy tulevina vuosina EU:n kaikissa
27 jäsenvaltiossa. Muutokset tuovat mukanaan
monia yhteisiä haasteita, mutta ne luovat myös uusia
mahdollisuuksia.

EUROOPAN VÄESTÖRAKENNE MUUTTUU NOPEASTI

Hyvä uutinen on se, että eurooppalaiset elävät entistä
terveemmin ja pitempään. Vuosikymmeniä kestäneen
rauhan, kattavan terveydenhuollon, lääketieteen
kehityksen ja parempien elin- ja työolojen ansiosta yhä
useammat nauttivat pitemmästä ja aktiivisemmasta
eläkeajasta.

Elinajanodote on kasvanut huimasti. Miesten
odotettavissa oleva elinaika oli vuonna 1900 keskimäärin
43 vuotta, ja sen odotetaan nousevan 82:een vuonna
2050. Naisten ennuste oli 46 vuotta, ja se odotetaan
kohoavan 87:ään vuoteen 2050 mennessä. Useimmat
Euroopassa nykyhetken ja vuoden 2025 välillä
syntyvät vauvat ovat vielä elossa sadan vuoden
kuluttua tästä päivästä. Terveen eliniän odote ja
terveydenhuoltopalvelujen saatavuus kuitenkin vaihtelee
edelleen huomattavasti eri tuloryhmien ja alueiden välillä.

Euroopassa on maailman vanhin väestö vuoteen 2030
mennessä
Mediaani-iät maailmassa

33

45
40

34
21

35

35

Lähde: Rand Europe

Eurooppalaisilla on myös entistä vähemmän lapsia. Kun
1960-luvulla eläviä lapsia syntyi jokaista naista kohden
yli kaksi, keskiarvo EU:ssa on nyt 1,58. Kuvaavaa on,
että Irlannin ja Portugalin hedelmällisyysluvut olivat yli 3,
mutta ne ovat nyt alle 2.

Eliniänodotteen kasvu yhdessä hedelmällisyyden laskun
kanssa johtaa yhteiskuntien huomattavaan ikääntymiseen.
EU:ssa asuu jo enemmän yli 65-vuotiaita kuin alle
14-vuotiaita. Vuoteen 2050 mennessä lähes kolmannes
eurooppalaisista on vähintään 65-vuotiaita. Tällä hetkellä
heitä on alle viidesosa. Mediaani-ikä nousee vuoteen 2030
mennessä 45 vuoteen, ja Euroopasta tulee maailman
”iäkkäin” alue.

Eliniän kasvu ei kuitenkaan aina merkitse terveitä
elinvuosia, sillä lähes 50 miljoonaa asukasta EU:n 27
jäsenvaltiossa kärsii kroonisista sairauksista. Vuosittain
lähes puoli miljoonaa työikäistä kuolee näihin sairauksiin
ennenaikaisesti. Nämä kuolemat olisivat vältettävissä
tehokkaamman kansanterveys- ja ennaltaehkäisypolitiikan
tai varhaisemman ja tehokkaamman sairaanhoidon avulla.

Pitkäikäisyydellä on voimakas vaikutus julkisen
vallan toimiin ja yhteiskunnallisiin palveluihin
paljon terveydenhuolto- ja hoiva-alaa laajemmalti
koulutusjärjestelmästä vanhusten tarpeita vastaaviin
asuntoihin ja esteettömyyteen. Ikääntyminen voi
sosiaalitalouden kehittyessä nopeasti luoda uusia
työpaikkoja sekä vapaa-ajan että hoivapalvelujen
tarpeisiin. Se kuitenkin luo myös uusia tarpeita. Jo nyt
lähes kolmannes yli 65-vuotiaista asuu yksin, ja jopa kaksi
kolmasosaa yli 75-vuotiaista on riippuvaisia epävirallisesta
hoidosta, josta huolehtii pääasiassa perhe. Joka kuudes
vanhus elää köyhyydessä. Etenkin iäkkäillä naisilla on
usein pieni eläke vajaaksi jääneen työuran takia.

Kaikki tämä vaikuttaa hyvinvointijärjestelmien
taloudelliseen kestävyyteen ja jäsenvaltioiden julkisen
talouden tilaan. Eläkkeisiin liittyvien kulujen odotetaan
nousevan 12,4 prosenttiin, terveydenhuoltokulujen 7,7
prosenttiin ja pitkäaikaishoidosta aiheutuvien kulujen
2,4 prosenttiin BKT:sta EU:n 27 jäsenvaltiossa vuoteen
2030 mennessä. Vuonna 2060 jokaista ikääntynyttä
kohti on vain kaksi työikäistä, kun heitä oli vuonna
2008 vielä neljä. Vaikutusta lievittävät hiljattain tehdyt
eläkeuudistukset, joilla pyritään mukauttamaan eläkeikiä
elinajanodotteeseen, mutta terveydenhuoltokustannukset
kasvavat todennäköisesti merkittävästi.

Eurooppa

Aasia

Koko
maailma

Oseania

Afrikka
Lat. Amerikka ja

Karibia

Pohjois-Amerikka

15

Supistuva työvoima saattaa myös vaarantaa Euroopan
kyvyn pitää talouskasvu entisellä tasolla. Vaikka
useammat ihmiset haluavat tehdä työtä ja jatkaa sitä
sukupolvi sukupolvelta pitempään, tämä ei ehkä riitä
korvaamaan väestömäärän kokonaislaskua. Laillinen
maahanmuutto voi tarjota EU:lle työmarkkinoilta
puuttuvia taitoja ja tukea osaltaan hyvinvointijärjestelmien
kestävyyttä.

Ikääntyminen vaikuttaa myös Euroopan painoarvoon
maailmassa väestön kasvaessa muualla nopeammin.
Vuoteen 2060 mennessä Euroopan osuus maailman
väestöstä on enää 5 prosenttia. Yhdessäkään
jäsenvaltiossa ei tuolloin asu enempää kuin 1 prosentti
maailman väestöstä. Tilanne on erityisen huolestuttava
Liettuassa, jossa väestön odotetaan nykyisten ennusteiden
mukaan vähenevän yli kolmanneksen vuoteen 2080
mennessä. Noin 30 prosentin vähennys on odotettavissa
Slovakiassa, Kreikassa, Portugalissa ja Bulgariassa.

Ikääntyminen nostaa myös esiin kysymyksen sukupolvien
välisestä oikeudenmukaisuudesta. Nykypäivänä on
todellinen riski nuorempien ja vanhempien sukupolvien
väliseen kuiluun, joka ulottuu päätöksentekoon,
vaurauteen, aineelliseen turvallisuuteen ja asumiseen sekä
yhteiskunnan ikääntymisestä aiheutuvan taloudellisen
rasitteen jakamiseen.

UUSIA ELÄMÄNTAPOJA JA MONINAISEMPI
YHTEISKUNTA

Väestörakenteen muutos selittää ja heijastaa laajempia
muutoksia yhteiskunnassa, kuten uusia elämäntapoja,
alueiden välistä dynamiikkaa, kulutustottumuksia ja
asuinoloja.

Syntyvyys on laskussa, mutta on näyttöä siitä, että lapsia
haluttaisiin toisinaan enemmän kuin voidaan hankkia.

Tämä johtuu monien tekijöiden yhteisvaikutuksesta,
mukaan lukien vanhemmuuteen liittyvien tehtävien
epätasapuolinen jako, lastenhoitojärjestelyjen
riittämättömyys, perhe-elämälle epäsuotuisa työn
organisointi ja epävarmat työllisyysnäkymät.

Elämäntavan muutoksiin kuuluvat myös avioliittojen
hajoaminen, erilaiset tavat järjestää parisuhteita ja
sukusiteiden heikkeneminen. Tämä tuo yksilölle
enemmän vapautta elää itsenäistä elämää mutta kasvattaa
myös sosiaalisen eristyneisyyden riskiä ja epävakauttaa
elämää. Vuonna 2015 yhden henkilön talouksien
osuus oli kolmannes kaikista kotitalouksista EU:ssa, ja
vain joka kolmannessa taloudessa oli enemmän kuin
kaksi ihmistä. Tämän suuntauksen odotetaan jatkuvan
suurimmassa osassa jäsenvaltioita vuoteen 2025 saakka.
Tämä nostaa esiin uusia kysymyksiä työ- ja yksityiselämän
tasapainottamisesta ja hoitovelvollisuuksista. Erityisesti
yksinhuoltajatalouksissa on suurempi köyhyysriski
työttömyyden kohdatessa.

Sukupuolten tasa-arvo on vielä kaukana, vaikka
edistystä tapahtuu jatkuvasti. Sukupuolia koskevat
stereotypiat ovat sitkeitä, ja naiset ovat edelleen
aliedustettuina työmarkkinoilla sekä talouden ja politiikan
päätöksenteossa.

16

Sukupuolten välisiä eroja kaikessa
2016 tai viimeisimmät käytettävissä olevat tiedot

naisista ja 34
% miehistä

(30‒34-vuotiaat)
on suorittanut
korkeakoulu-

tutkinnon.

enemmän aikaa hoito-
ja kotitaloustehtäviin

kuin miehet
Isien työllisyysaste

on 90 %

Naiset käyttävät Alle 6-vuotiaiden
lasten äitien työl-

lisyysaste on

Naisten ja miesten
välinen

palkkaero

enemmän naisia
kuin miehiä

osa-aikatyössä

 parlamentin
jäsenistä

naisia

yli 65-vuotiaista
naisista asuu yksin,
iäkkäistä miehistä
yksin asuu 19 %

Naisten ja miesten
välinen eläke-ero

44 %

5x
60 %

16,3 %

4x 1/3

40 %

37,6 %

Lähde: Euroopan komissio

EU:n 27 jäsenvaltiossa asui 1. tammikuuta 2016 laillisesti
29,7 miljoonaa EU:n ulkopuolella syntynyttä henkilöä.
He olivat muuttaneet EU:hun viime vuosikymmenten
kuluessa monenlaisista syistä (töihin, opiskelemaan,
saadakseen suojelua tai muuttaakseen perheensä luokse).
Vaikka muutto EU:hun on melko vähäistä verrattuna
muualle maailmaan muuttamiseen, viime aikojen suuret
muuttovirrat suhteellisen lyhyessä ajassa ovat aiheuttaneet
jännitteitä joissakin osissa Eurooppaa. Eurooppalaisten
yhteiskuntien vaurauden ja yhteenkuuluvuuden
ylläpitämiseksi tulevaisuudessa on tärkeää, että kaikki
kolmansien maiden kansalaiset kotoutetaan tehokkaasti
ja he saavat osallistua yhteiskuntaan täysimääräisesti ja
kantaa kortensa kekoon.

Eurooppalaiset hyödyntävät yhä enemmän unionin
liikkumisvapautta, jonka ansiosta he voivat tehdä
työtä ja opiskella toisissa maissa, perustaa yrityksiä,
maksaa veroja ja edistää yhteiskunnan muotoutumista
dynaamisemmaksi. Noin 16 miljoonaa eurooppalaista
asuu ja työskentelee pitkiä aikoja, mahdollisesti pysyvästi,
toisessa maassa. Lähes 1 prosentti EU:n työvoimasta,
1,7 miljoonaa ihmistä, ylittää päivittäin rajan mennessään
töihin toiseen maahan. Tämän lisäksi eurooppalaiset
yhteiskunnat yhdentyvät yhä enemmän sen seurauksena,
että ihmisten on helppoa matkustaa, opiskella ja viettää
eläkepäiviä toisissa maissa sekä harjoittaa liiketoimintaa
toistensa kanssa, koska kustannukset ovat vähentyneet ja
mahdollisuudet lisääntyneet rajattomien sisämarkkinoiden
ansiosta.

Samaan aikaan kun Euroopan väestörakenne muuttuu,
kaupungistuminen kiihtyy. Jo yli 70 prosenttia
eurooppalaisista asuu kaupungeissa. Vuoteen 2050
mennessä osuus on noussut 80 prosenttiin. Euroopassa
on jo joitakin maailman ”älykkäimmistä kaupungeista”,
mutta meillä on mahdollisuus ja velvollisuus vieläkin
parantaa niiden yhteyksiä sekä luonnon- ja energiavarojen
käytön tehokkuutta. Keskeisenä haasteena on myös
kaupunkiympäristön osallistavuuden ja esteettömyyden
parantaminen, jotta ympäristö soveltuu kaikenlaisten
asukkaiden tarpeisiin, mukaan lukien työssä käyvät
vanhemmat, vammaiset ja iäkkäät.

Yhteiskunnat ovat muuttumassa monimuotoisemmiksi,
kun perinteiset siteet esimerkiksi sukuun, sosiaaliryhmään
ja uskontoon muuttuvat. Globalisaatio on tuonut
ulottuville erilaisia vaikutteita, mikä ruokkii uteliaisuutta
ja rikastaa yhteiskuntia, mutta se on myös herättänyt
huolta kulttuuri-identiteetistä, kulttuurieroista ja eri
ryhmien välisestä vuoropuhelusta. Tämä on oire
siirtymisestä kohti yksilöllisempiä arvoja ja kulttuurista
eriytymistä ja edistää yksilö- ja kuluttajakeskeisyyttä
koko yhteisöön keskittymisen sijasta. Tämä johtaa
myös uusiin kysymyksiin suvaitsevaisuudesta ja
toisten kunnioittamisesta. Samaan aikaan syntyy uusia
solidaarisuuden, yhteiskunnallisen aktiivisuuden ja
kansalaisvaikuttamisen muotoja muun muassa vapaa-
ajan- ja kulttuuritoiminnan piirissä ja uusia teknologioita
hyödyntäen.

17

Uudet realiteetit työmarkkinoilla

Lähde: Euroopan komissio

67 % eurooppalaisista työskenteli palvelualalla 72 % eurooppalaisista työskentelee palvelualalla

3 eurooppalaista 5:stä työskenteli saman työnantajan
palveluksessa yli 10 vuotta

2 eurooppalaista 5:stä on työskennellyt saman
työnantajan palveluksessa yli 10 vuotta

Joka 14. eurooppalainen teki etätyötä Joka kuudes eurooppalainen tekee etätyötä

33 miljoonaa eurooppalaista teki osa-aikatyötä;
18,5 miljoonalla oli määräaikainen työsopimus

44 miljoonaa eurooppalaista tekee osa-aikatyötä;
22 miljoonalla on määräaikainen työsopimus

8 miljoonaa EU:n kansalaista asui ja työskenteli toisessa
jäsenvaltiossa

Yli 16 miljoonaa EU:n kansalaista asuu ja
työskentelee toisessa jäsenvaltiossa

Työmarkkinoilla oli 16 miljoonaa 55‒64-vuotiasta
Työmarkkinoilla on 32 miljoonaa 55‒64-vuotiasta ja
vuoteen 2025 mennessä heitä on 38 miljoonaa

10 vuotta sitten Nyt

TYÖELÄMÄ ON MUOTOUTUMASSA UUDENLAISEKSI

Työelämä on muuttumassa radikaalisti teknisen
kehityksen, globalisaation ja palvelualan kasvun
myötä. Kokonaiset talouden alat ovat mullistumassa
yhteistyötalouden ja alustatalouden myötä. Työvoiman
on mukauduttava kiihtyvään muutostahtiin ja
hankittava uusia taitoja sekä mukauduttava uudenlaisiin
liiketoimintamalleihin tai kulutusmieltymysten
muutoksiin.

Joillekin nämä muutokset tarjoavat uudenlaisia
mahdollisuuksia ja joustavampia työskentelytapoja
digitaalisten välineiden käytön myötä ja joustavan työajan
ja etätyön merkityksen kasvaessa. Toisille ne aiheuttavat
epävarmuutta.

Vuoteen 2025 mennessä työskentely- ja työuramalleja
on vieläkin enemmän kuin nykyään. Eurooppalaisen
keskivertotyöntekijän työura saattaa muuttua vain
yhden tai kahden sukupolven aikana: aiempi elinikäinen
työpaikka korvautuu uralla, johon saattaa sisältyä
kymmenen eri työpaikkaa. Etätyön tai mobiilin työn
vastaanottamisesta tulee helpompaa ja tavallisempaa.
Tämä kuvastaa suuntausta työntekijöiden joustamiseen
monimuotoisilla työmarkkinoilla. Työn painopiste on
yhä useammin pikemminkin tuotoksessa ja tuloksissa
kuin fyysisessä läsnäolossa tietyssä paikassa, ja ihmisille

tarjoutuu enemmän mahdollisuuksia freelance-
työskentelyyn ja useamman työn yhdistämiseen samaan
aikaan. Monet näistä muutoksista ovat alkaneet jo
toteutua. Se, miten me nyt vastaamme näihin muutoksiin
ja ohjaamme niitä, määrää sen, miltä työelämä näyttää
tulevaisuudessa.

Tilanne kuvastaa entistä monimuotoisempia ja
epäsäännöllisempiä työskentelymuotoja ja työoloja, jotka
merkitsevät perinteisen uramallin loppua. Sen tilalle
tulee uudenlaisia työsopimusmalleja sekä enemmän
maantieteellistä liikkuvuutta, työpaikan vaihdoksia ja
työllisyysaseman muutoksia.

Vaikka uudenlaiset työsopimukset voivat toimia porttina
työelämään, on olemassa myös riski, että työmarkkinat
polarisoituvat entisestään. On näyttöä palkkaerojen
kasvusta ja vähän koulutettujen työntekijöiden
jumiutumisesta huonolaatuisiin työpaikkoihin, joissa ei
juuri ole etenemismahdollisuuksia.

Digitalisaation ja talouden muutoksen myötä jotkut
nykyiset työt käyvät tarpeettomiksi ja niihin tarvitut taidot
vanhentuvat. Koulutusjärjestelmiä on nykyaikaistettava
näihin haasteisiin vastaamiseksi. Useimmat nyt
kouluun menevät lapset päätyvät todennäköisesti täysin
uudenlaisiin töihin, joita ei vielä olemassakaan.

18

Tämä herättää monia kysymyksiä työn tulevaisuudesta
sinänsä. Onko tulevaisuudessa enemmän vai vähemmän
työpaikkoja? Ovatko ne laadukkaita työpaikkoja? Onko
tämän päivän ja huomisen työvoimalla tarvittavat taidot
näihin tehtäviin? On vaikea ennustaa automaation ja
tekoälyn kaikkia vaikutuksia työpaikkojen määrään
tulevaisuudessa samoin kuin sitä, miten nopeasti ne
vaikuttavat. Joidenkin tutkimusten mukaan puolet
tämän päivän työtehtävistä voidaan automatisoida
vuoteen 2055 mennessä. Varmaa on, että kaikenikäisten
työntekijöiden on entistä enemmän mukautettava
osaamistaan teknologisiin muutoksiin ja päivitettävä
taitojaan jatkuvasti. Tähän todellisuuteen eurooppalaisten
yritysten, koulujen, koulutuskeskusten ja yliopistojen on
valmistettava eurooppalaisia.

UUSIA SOSIAALISIA RISKEJÄ JA TARVE
NYKYAIKAISTAA HYVINVOINTIJÄRJESTELMIÄ JA
ELINIKÄISEN OPPIMISEN JÄRJESTELMIÄ

Työelämän uudistuminen herättää kysymyksiä
tulevaisuuden työpaikkojen laadukkuudesta palkan,
työsuhdeturvan ja työolojen suhteen. Sillä on myös
vaikutusta muun muassa sosiaalihuollon verkkoihin,
sosiaalietuuksiin, eläkesuunnitteluun, lastenhoitoon ja
terveydenhuoltoon. Siihen saattaa myös liittyä työajan,

lepoaikojen sekä työterveys- ja työturvallisuusvaatimusten
mukauttamista.

Yhteiskunnassa yleisemmin ilmenee uusia sosiaalisia
ongelmia, kuten stressiä ja masennusta, lihavuutta,
ympäristöperäisiä tauteja ja teknologiariippuvuutta. Ne
kasautuvat perinteisten ongelmien, kuten sosiaalisen
eristyneisyyden, mielenterveyshäiriöiden, huume- ja
alkoholiongelmien, rikollisuuden ja turvattomuuden,
päälle.

Viranomaisten, yritysten ja yksilöiden valmiuksista
reagoida näihin ongelmiin ja mukautua tilanteeseen ei
ole varmuutta. Meneillään olevat muutokset asettavat
merkittäviä uusia haasteita, jotka liittyvät yleissivistävään
ja ammatilliseen koulutukseen, osaamiseen, elinikäiseen
oppimiseen, henkilöresurssien hallintaan sekä valmiuteen
hallita monimutkaisia ammatillisia siirtymävaiheita yksilön
elämän aikana. Lisäksi se edellyttää sitä, että työelämän
muuttuessa otetaan käyttöön uusia sosiaalisia oikeuksia.

Huolimatta monista meneillään olevista
uudistuksista nykyiset hyvinvointivaltiot eivät ole
aina valmiita mukautumaan näihin uusiin ja pitkälti
ennenkokemattomiin haasteisiin. Kyse ei ole pelkästään
taloudellisesta kestävyydestä, vaan oikeanlaisten

Työelämän haasteet tulevaisuudessa

Lähde: Euroopan komissio

Tähän saakka Tulevaisuudessa

Asteittainen innovointi Läpimurtoinnovointi

Ihmiset käyttävät koneita Ihmiset valvovat koneita

Pitkäaikaiset sopimukset ja palkkatyö Joustavat sopimukset ja uudet työmuodot

Aiempaan koulutukseen perustuvat lineaariset
työurat

Dynaamiset työurat, ajoittaista
uudelleenkoulutusta ja elinikäistä oppimista

Erikoisosaaminen Monialaista ja luovaa osaamista

Työskentely työpaikalla, työ- ja yksityiselämä
erillään

Työskentely milloin ja missä tahansa, työ ja
yksityiselämä sekoittuvat

19

0

2

4

6

8

10

12

14

16

18

20

0

5

10

15

20

25

30

35

IE DK FI BE SE SI AT NL LU HU FR DE HR CZ MT SK ES PT LT CY PL EE BG RO IT LV EL

Huolella kohdennetulla hyvinvointipolitiikalla voidaan vähentää voimakkaasti epätasa-arvoa
Prosenttia, 2014

Lähde: Euroopan komissio

 T
ul

oe
ro

je
n

su
pi

st
um

in
en

 s
os

ia
al

ie
tu

uk
sie

n
an

sio
st

a
(p

ro
se

nt
tia

)

 Sosiaalietuusm
enot (prosenttia BKT:sta)

turvaverkkojen muodostamisesta ja uudenlaisista
suojakeinoista, jotta yksilöt voisivat hyödyntää elämässään
koko kapasiteettiaan ja yhteiskunta toimisi. Sosiaalisen
suojelun järjestelmien kattavuudessa ja järjestelmien
piiriin pääsyssä on edelleen monia rajoituksia. Esimerkiksi
niissä maissa, joissa on pitkään tukeuduttu perinteiseen
perheen tarjoamaan turvaan ja eläkkeisiin laajennetun
perhepiirin tulonlähteenä, on täytynyt kehittää ja
parantaa verotus- ja etuusjärjestelmiä siten, että ne
huomioivat paremmin yksilön ja ovat kattavampia ja että
etuuksiin sovelletaan paremmin tarveharkintaa. Nämä
ovat usein myös maita, joissa on pitkä perinne tiukasta
työsuhdeturvalainsäädännöstä, jolla on suojeltu työssä
olevia nuorempien työnhakijoiden kustannuksella.

Pohdittaessa uudenlaista tulevaisuudenturvaa yksi
keskeinen tekijä on yleissivistävän ja ammatillisen
koulutuksen järjestelmien nykyaikaistaminen ja elinikäisen
oppimisen ohjelmien laajentaminen, jotta voidaan

helpottaa ammatillista liikkuvuutta ja ratkaista osaamisen
kohtaanto-ongelmia. Maailmanlaajuinen kilpailu
osaamisesta kasvaa, ja vaikka useimmat Euroopan maat
pysyttelevät kansainvälisten osaamisvertailujen kärjen
tuntumassa, osa on jäänyt jälkeen Aasian, Oseanian ja
Lähi-idän maista.

EUROOPPALAISET ODOTTAVAT HALLITUKSILTAAN
RATKAISUJA NÄIHIN HAASTEISIIN

Eurooppalaiset ovat hyvin tietoisia näistä kehityskuluista,
ja kriisin vaikutuksesta monien odotukset ja huolet ovat
voimistuneet. Mielipidekyselyjen mukaan työpaikat ja
sosiaalipolitiikka kuuluvat eurooppalaisten tärkeimpiin
kysymyksiin. Eurooppalaiset arvostavat perinteisesti
hyvinvointiyhteiskuntaa, ja selvitysten mukaan he ovat
suhteellisen tyytymättömiä siihen, miten EU ja kansalliset
hallitukset ovat vastanneet heidän huolenaiheisiinsa.

20

Eurooppalaiset ovat huolissaan sosiaalisesta tilanteesta

Lähde: Euroopan komissio ja Eurobarometri 2017

Useampi kuin 8 eurooppalaista 10:stä pitää työttömyyttä, sosiaalista epätasa-
arvoa ja muuttoliikettä unionin kolmena suurimpana haasteena. He haluavat
vapaan markkinatalouden yhdistyvän korkeatasoiseen sosiaaliseen suojeluun.

7 eurooppalaista 10:stä katsoo, että työllisyyttä ja sosiaalipolitiikkaa on hoidettu
huonosti ja toivoo päätöksentekoa sekä kansallisella että EU:n tasolla.

Yli puolet eurooppalaisista katsoo, että kaikilla ei ole mahdollisuutta menestyä ja
että elämästä tulee vaikeampaa tulevalle sukupolvelle.

Odotukset kohdistuvat kaikkiin viranomaisiin –
paikallisiin, alueellisiin, kansallisiin ja eurooppalaisiin – eikä
mielipidetiedusteluissa aina käy ilmi, kenen vastaajat katsovat
olevan vastuussa mistäkin. Pyydettäessä vastaajia valitsemaan
kansallisen ja EU:n tason välillä, he katsovat tehtävän
kuuluvan pääasiassa jäsenvaltioille mutta myös EU:lla

olevan roolin, vaikka sillä ei välttämättä ole keinoja ratkaista
ongelmaa. Tarjolla olevien eurooppalaisten rahastojen
täysimääräinen hyödyntäminen edellyttää samaan aikaan,
että jäsenvaltiot perustavat tarvittavat rakenteet nopeasti ja
tehokkaasti, kuten esimerkiksi nuorisotyöttömyystilanne on
osoittanut.

21

22

4. Mahdollinen tie eteenpäin
EU-27:lle

Kansalaisten toiveisiin ja odotuksiin vastaaminen
edellyttää avointa keskustelua talous- ja
yhteiskuntajärjestelmien kyvystä vastata jatkossakin
yksilöiden ja yhteisön sosiaalisiin tarpeisiin sekä tavoista,
joilla EU ja sen jäsenvaltiot voivat työskennellä yhdessä
paremmin ja tehokkaammin.

EU:n rooli sosiaalialalla riippuu laajemmista valinnoista,
joita EU-27 yhdessä tekee. Kuten Valkoisessa kirjassa
Euroopan tulevaisuudesta esitetään, mahdollisuuksien
kirjo ulottuu nykytilanteen säilyttämisestä
toimivaltuuksien ja painopisteiden muuttamiseen ja
joidenkin tai kaikkien yhteiseen harppaukseen eteenpäin.

KANSALAISILLE VAIKUTUSVALTAA YHTEISKUNTIEN
VAHVISTAMISEKSI

EU:ssa vallitsee kasvava yhteisymmärrys siitä, että
selviytymiskykyisten yhteiskuntien rakentaminen
edellyttää tasavertaisia mahdollisuuksia, jotta jokainen saa
hyvän alun elämälleen ja pystyy voittamaan vaikeudet ja
hyödyntämään omaa potentiaaliaan.

Kuten hyvin tiedetään, tähän tarvitaan ainakin seuraavia
toimia: panostetaan lapsiin, jotta he saavat parhaan
alun elämälleen; panostetaan nuoriin, osaamiseen ja
elinikäiseen oppimiseen; helpotetaan muutosvaiheita
työuran aikana ja siirrytään elinikäisen työpaikan
ajattelumallista elinikäisen työllisyyden malliin, mukaan
lukien itsenäinen ammatin harjoittaminen; edistetään
pidempää ja terveempää elämää ehkäisemällä sairauksia
ja parantamalla työoloja ja vanhustenhoitoa; edistetään
sukupuolten tasa-arvoa jäljellä olevien erojen kuromiseksi
umpeen ja vakiinnutetaan kahden elättäjän perheen
käsite; huolehditaan aktiivisesta osallistamisesta ja
torjutaan syrjintää, jotta jokainen voisi elää ihmisarvoista
elämää; helpotetaan liikkuvuutta ja huolehditaan
maahanmuuttajien onnistuneesta kotouttamisesta;
edistetään kansalaisvaikuttamista, kulttuuria ja
vuoropuhelua, joista on myös taloudellista hyötyä.

Ei ole olemassa yhtä yhteistä koko Euroopalle
soveltuvaa lähestymistapaa, mutta haasteet ovat
yhteisiä ja tarve toimia koskee kaikkia. Näinä nopean ja
jatkuvan muutoksen aikoina pitää kiinnittää huomiota
yksilöiden valmiuksien parantamiseen ja kestävämpien
yhteiskuntarakenteiden rakentamiseen, jotta
sopeutuminen sujuisi ajan kuluessa.

EU:N JÄSENVALTIOT VOIVAT OPPIA TOISILTAAN

Monissa jäsenvaltioissa on käynnissä merkittäviä
työmarkkinoiden ja hyvinvointijärjestelmien
uudistuksia. Selkeitä yhteisiä suuntauksia niissä ovat
verotuksen painopisteen siirtäminen pois työstä,
jotta voidaan vähentää työhönoton kustannuksia ja
helpottaa työpaikkojen luomista; eläkejärjestelmien
nykyaikaistaminen sopeuttamalla eläkeikiä
elinajanodotteeseen; koulutuksen ja elinikäisen oppimisen
järjestelmien nykyaikaistaminen, jotta ne vastaisivat
paremmin nykypäivän ja tulevaisuuden tarpeita; palkan
ja tuottavuuden välisen kytköksen ylläpitäminen
kilpailukyvyn ylläpitämiseksi ja työpaikkojen luomiseksi
ajan mittaan.

Uudistuksia tehdessään jäsenvaltiot voivat katsoa mallia
muualla Euroopassa toimiviksi todetuista ratkaisuista.
Tanskassa yhdistyvät joustavat työmarkkinat, vahva
sosiaalinen suojelu, toimiva työmarkkinaosapuolten
vuoropuhelu ja elinikäinen oppiminen, mikä on
vähentänyt epätasa-arvoa ja parantanut taloudellista
suorituskykyä. Itävallassa ja Saksassa on käytössä
kaksitahoinen ammattikoulutusjärjestelmä, joka on
helpottanut siirtymää opetuksen ja työelämän välillä,
sillä siinä on yhdistetty teoreettinen koulutus käytännön
harjoituksiin.

Samalla kaikkia maita kannustetaan innovoimaan
kansallisella tai eurooppalaisella tasolla. Suomen
perustulokokeilu ja vähimmäistulotakuun käyttöönotto
Kreikassa ovat esimerkkejä kasvavasta suuntauksesta
kokeilla uusiin realiteetteihin sopivia uusia malleja.
Ranskassa uusi henkilökohtainen työllisyystili kokoaa
yhteen henkilön kaikki oikeudet, kuten koulutusoikeudet,
työtapaturmavakuutukset ja työttömyyskorvaukset, ja
työllisyystiliä voidaan käyttää henkilön työelämän eri
vaiheissa.

Euroopasta löytyy epäilemättä esimerkkejä ratkaisuista
yhteiskunnallisiin haasteisiin, jotka koskettavat muutakin
maailmaa: väestön nopea ikääntyminen monissa maissa,
joissa ei ole kattavia hyvinvointijärjestelmiä, älykkäiden
kaupunkien suunnittelu kaikkialla maailmassa sekä
tulevaisuuden terveydenhuoltoratkaisut.

EU EI ALOITA TYHJÄSTÄ

EU:n rooliin on kuudenkymmenen viime vuoden aikana
kuulunut paitsi muutosten tukeminen, myös niiden
ohjaaminen siten, että se on ottanut huomioon muiden
hallintotasojen velvollisuudet.

23

SK
EN

AA
RI

O
T

Jatketaan entiseen
tapaan

Sisämarkkinat
etusijalle

Halukkaat tekevät
enemmän yhdessä

Tehdään
vähemmän mutta

tehokkaammin

Tehdään paljon
enemmän asioita

yhdessä

M
IT

Ä
TA

RK
O

IT
TA

A?

EU-27 toteuttaa ja ke-
hittää nykyistä uudistu-
sohjelmaa. Ensisijaisia
tavoitteita päivitetään
säännöllisesti, ongelmi-
in puututaan sitä mu-
kaa kuin niitä ilmenee
ja uutta lainsäädäntöä
annetaan tarpeen
mukaan.

EU-27 syventää
ainoastaan tiettyjä
sisämarkkinoiden
avainaloja.

EU-27 antaa haluk-
kaiden jäsenvaltioiden
tehdä joillakin aloilla
enemmän yhdessä.
Tämän seurauksena
jäsenvaltiot sopiv-
at oikeudellisista ja
talousarviota koskevista
järjestelyistä, joita tar-
vitaan, jotta ne voisivat
syventää yhteistyötään.
Muita jäsenvaltioita
voi liittyä mukaan
myöhemmin.

Koska jäsenvaltiot
ovat yhtä mieltä siitä,
että niiden on yhdessä
tehtävä enemmän
tiettyjen tavoitteiden
saavuttamiseksi, EU-27
keskittää huomionsa ja
resurssinsa valitse-
milleen politiikan aloille
tehdäkseen niillä en-
emmän ja nopeammin
kun taas muilla aloilla
toiminta lopetetaan tai
sitä vähennetään.

Jäsenvaltiot jakavat
valtaa, resursseja
ja päätöksentekoa
kaikissa asioissa
nykyistä enemmän,
euroa lujitetaan ja
EU-tason päätökset
pannaan nopeasti
täytäntöön.

M
IT

Ä
TÄ

M
Ä

M
ER

KI
TS

EE
 S

O
SI

AA
LI

SE
LL

E
U

LO
TT

U
VU

U
D

EL
LE

?

Unionin oikeuteen
perustuvia kansalaisten
oikeuksia vaalitaan
koko unionin alueella.

Unionin oikeuteen
perustuvia kansalaisten
oikeuksia saatetaan
jossakin vaiheessa
rajoittaa.

Erot säilyvät
kuluttaja-, sosiaali- ja
ympäristöasioihin
liittyvissä normeissa,
verotuksessa ja
julkisten tukien
käytössä.

Vaarana on kilpailu
siitä, kenen sääntely on
alhaisimmalla tasolla.

Työntekijöiden vapaata
liikkuvuutta ei taata.

Kansalaisilla on erilaiset
unionin oikeuteen
perustuvat oikeudet
sen mukaan, asuvatko
he jäsenvaltiossa, joka
on päättänyt tehdä
enemmän yhteistyötä,
vai jäsenvaltiossa, joka
on päättänyt toisin.

Jokin jäsenvaltioiden
ryhmä voi päättää
yhdenmukaistaa
verotusta tai sopia
yhteisistä sosiaalisista
normeista, mikä
vähentää sääntöjen
noudattamisesta
aiheutuvia kustannuksia
ja veropetoksia ja
auttaa työolojen
parantamisessa.

Kaikki 27 jäsenvaltiota
vahvistavat edelleen
sisämarkkinoita ja
niiden neljää vapautta.

Unionin oikeuteen
perustuvat kansalaisten
oikeudet vahvistuvat
aloilla, joilla jäsenvaltiot
tekevät enemmän
yhdessä, ja heikkenevät
muilla aloilla.

Kuluttajansuo-
jan, ympäristön ja
työterveyden ja
turvallisuuden aloilla
siirrytään normien
yksityiskohtaisesta
yhdenmukaistamisesta
kohti vähimmäis-
vaatimuksia.

Palkoissa, sosiaalilain-
säädännössä ja
veroasteissa on
edelleen merkittäviä
eroja jäsenvaltioiden
välillä.

Kansalaisilla on
enemmän suoraan
unionin oikeuteen
perustuvia oikeuksia.

Euroalueella
koordinoidaan julkista
taloutta, sosiaaliasioita
ja verotusta aiempaa
tiiviimmin.

EU:n rahoitusta lisätään
talouskehityksen
vauhdittamiseen
sekä alueellisten,
kansallisten ja
alakohtaisten häiriöiden
lievittämiseen.

Valkoinen kirja Euroopan tulevaisuudesta – viisi skenaariota

Lähde: Euroopan komissio

24

Jo Rooman sopimukseen kuului tiettyjä perusperiaatteita,
esimerkiksi naisten ja miesten samapalkkaisuus ja
työntekijöiden oikeus liikkua vapaasti jäsenvaltiosta
toiseen. Käyttöön on otettu yksityiskohtaiset
säännöt, joilla toteutetaan oikeus muuttaa toiseen
maahan. Säännöillä varmistetaan esimerkiksi, että
potilailla on oikeus saada ulkomailla hoitoa ja
korvausta sairauskuluista, että tutkinnot tunnustetaan
vastavuoroisesti ja että ihmiset eivät menetä jo
saavuttamiaan eläkeoikeuksia, kun he aloittavat työn
toisessa maassa. Näillä säännöksillä on ollut suora
myönteinen vaikutus miljoonien ihmisten elämään.
Kokonaisuutena myös talous ja yhteiskunta ovat
pelkästään hyötyneet niistä.

EU on antanut samaan aikaan sisämarkkinoiden
kehittämisen kanssa työntekijöiden turvallisuutta ja
terveyttä, yhdenvertaisia oikeuksia sekä epätyypillisiä
työmuotoja (esimerkiksi osa-aikatyötä tai vuokratyötä)
koskevaa johdettua oikeutta. Tämä johtuu siitä, että
yhteiset markkinat edellyttävät yhteisiä sääntöjä ja
vähimmäisvaatimuksia useilla aloilla.

Ohjauksen avulla mahdollistetaan se, että jäsenvaltioiden
hallitukset voivat hyödyntää muiden maiden
kokemuksia. Ohjauksen piirissä on monia laajemmin
sosiaalialaan kuuluvia toiminnan aloja koulutuksesta
terveydenhuoltoon, nuorisopolitiikkaan, sukupuolten
tasa-arvoon, syrjinnän torjuntaan ja liikuntaan.
Talouspolitiikan EU-ohjausjakson puitteissa toteutettavan
vero- ja talouspolitiikan koordinoinnin yhteydessä
jäsenvaltiot sopivat talouden ja työmarkkinoiden
uudistuksista, joilla tuetaan osallistavaa kasvua ja
edistetään sosiaalista oikeudenmukaisuutta vastuullisen
finanssipolitiikan pohjalta.

Merkittävä osa EU:n talousarviosta käytetään sosiaalisen
innovoinnin ja sosiaalihankkeiden tukemiseen
jäsenvaltioissa sekä köyhyyden torjumiseen. EU:n
sosiaalimäärärahat ovat kuitenkin vain 0,3 prosenttia
kaikista julkisista sosiaalimenoista EU:ssa. Tätä osuutta
joudutaan ehkä arvioimaan uudelleen tulevaisuudessa,
mutta tosiasia on se, että sosiaalituki on ja pysyy
jäsenvaltioiden käsissä. EU:n talousarviosta tuetaan
pääasiassa kansalaisten valmiuksien parantamiseen
tähtääviä toimia, joilla esimerkiksi edistetään heikossa
asemassa olevien ryhmien kuten romanien osallistumista
työmarkkinoille ja autetaan työntekijöiden mukautumista
muuttuviin työmarkkinoihin. EU aloitti 30 vuotta sitten
ohjelman, jonka ansiosta opiskelijat voivat suorittaa osan
opinnoistaan toisessa maassa. Erasmus+-ohjelma on
yksi EU:n kaikkien aikojen menestyneimmistä aloitteista.
Siihen on tähän mennessä osallistunut yhdeksän
prosenttia Euroopan opiskelijoista.

EU tukee myös sosiaalista vuoropuhelua, vaihtaa
näkemyksiä kansalaisyhteiskunnan edustajien kanssa
ja tekee kansainvälisten organisaatioiden kanssa
yhteistyötä sosiaalisen suojelun kehittämiseksi ja
elintason nostamiseksi – ei pelkästään unionissa ja sen
naapurialueilla, vaan kaikkialla maailmassa, myös kaukana
sen rajoista. Sosiaalisen suojelun tason lähentyminen on
tärkeä osa oikeudenmukaista globalisoitumista. EU tekee
sen hyväksi yhteistyötä kansainvälisten organisaatioiden
kanssa, jotta kansainvälisiä ihmisoikeuksia ja sosiaalisia
oikeuksia noudatettaisiin ja työolosuhteet paranisivat.

EU:n välineet ovat rajalliset mutta merkittävät

Lähde: Euroopan komissio

Nykyinen komissio on vauhdittanut toimia kaikilla
rintamilla (ks. liite II). Se on ehdottanut selkeitä,
oikeudenmukaisia ja valvottavissa olevia työvoiman
liikkuvuutta koskevia sääntöjä, jotka suojaavat ihmisten
oikeuksia ja tarjoavat samalla jäsenvaltioille tehokkaampia
keinoja puuttua väärinkäytöksiin. Se on myös ottanut
käyttöön uutta lainsäädäntöä, jolla suojataan työntekijöitä
altistumasta syöpää aiheuttaville aineille ja säästetään
näin ajan myötä 100 000 henkeä. Lisäksi komissio
on toteuttanut aloitteita tuotteiden ja palveluiden
esteettömyyden parantamiseksi vammaisia varten. Se on
ehdottanut kunnianhimoisia toimia sen varmistamiseksi,
että ihmiset voivat kehittää oikeanlaisia taitoja ja sitoutua
elinikäiseen oppimiseen.

Lainsäädäntö
➔ Vähimmäisvaatimukset
➔ Vapaa liikkuvuus
➔ �Perusnormien

yhdenmukaistaminen

Ohjaus
➔ Politiikkaa koskevat suositukset
➔ Parhaiden käytänteiden vaihto
➔ Uudistusten tukeminen

Rahoitus
➔ Osaamisohjelma
➔ Nuorisotoimintaohjelma
➔ Rahoitus pk-yrityksille
➔ Köyhyyden torjunta
➔ Alueellinen ja maaseudun
 kehittäminen
➔ Tutkimus- ja kehittämistoiminta

Yhteistyö
➔ �Vuoropuhelu

työmarkkinaosapuolten kanssa
➔ �Yhteistyö

kansalaisyhteiskunnan
edustajien kanssa

➔ �Toiminta kansallisten
toimijoiden ja kansainvälisten
instituutioiden kanssa

25

Komissio esittelee tänään julkisen kuulemisen perusteella
Euroopan sosiaalisten oikeuksien pilarin. Sillä lujitetaan
useita periaatteita ja oikeuksia, jotka toimivat työllisyyden
ja sosiaalipolitiikan viitekehyksenä jäsenvaltioiden
ja Euroopan tasolla. Komissio on käynnistänyt
pilarin tueksi myös uuden lainsäädäntöaloitteen, jolla
annetaan vanhemmille ja omaishoitajille kaikkialla
Euroopassa vähimmäisoikeudet lomiin ja joustaviin
työjärjestelyihin, jotta he voivat yhdistää paremmin työ- ja
perhevelvollisuudet – haaste, jonka parissa sadat tuhannet
kotitaloudet Euroopassa tänä päivänä kamppailevat.
Työmarkkinaosapuolia kuullaan mahdollisesta
lainsäädännöstä, jolla voitaisiin parantaa nykyään
riittämättömän suojan piirissä olevien henkilöiden
työsuhteisiin ja sosiaaliseen suojeluun liittyviä oikeuksia.

Monissa maissa käydään keskustelua tavasta, jolla EU:n
lainsäädäntöä sovelletaan. Nykyinen komissio on tehnyt
paljon työtä antaakseen ohjeita lain soveltamisesta ja
lainsäädännön yksinkertaistamisesta aina, kun tämä
on mahdollista. Euroopan sosiaalilainsäädännön
täytäntöönpano, soveltaminen ja valvominen kuuluu tänä
päivänä kuitenkin jäsenvaltioille. Niillä on yksinomainen
toimivalta tehdä tarkastuksia ja määrätä sääntöjen
rikkomisesta seuraamuksia.

Nykyinen komissio on lisännyt ohjeistustaan
jäsenvaltioille esimerkiksi nuorten, pitkäaikaistyöttömien
ja EU:n ulkopuolisten maiden kansalaisten
integroimisesta työmarkkinoille, ammattikoulutuksesta,
vihapuheen ja radikalisoitumisen torjumisesta ja lasten
suojelemisesta muuttoliikkeen yhteydessä.

Komissio on myös aloittanut uudelleen vuoropuhelun
työmarkkinaosapuolten kanssa Euroopan tasolla, ja
kuten se totesi Roomassa EU:n 60-vuotisjuhlallisuuksien
yhteydessä, kiittää niitä sitoutumisesta kehittämään
unionia sellaiseksi, että se tuottaa näkyviä tuloksia
työntekijöiden ja yritysten hyväksi.

Komissio on myös ottanut sosiaaliset näkökohdat
huomioon kaikilla politiikanaloilla, esimerkiksi
ulkomaankauppapolitiikassa (vrt. Kanadan kanssa
tehty laaja-alainen talous- ja kauppasopimus),
investointeihin ja työpaikkojen luomiseen keskittyvässä
talouspolitiikassa sekä maatalous-, ympäristö-, energia- ja
liikennepolitiikassa.

TULEVAT TOIMINTAVAIHTOEHDOT

Valkoisen kirjan mukaan sosiaalisilla näkökohdilla on
Euroopassa tulevaisuudessa useita vaihtoehtoja:

►► ”sosiaalinen ulottuvuus” rajoitetaan koskemaan
ainoastaan vapaata liikkuvuutta

►► halukkaat voivat tehdä enemmän sosiaaliasioissa

►► EU-27 syventää sosiaalista ulottuvuutta yhdessä.

Valitulla vaihtoehdolla on sosiaalialan ulkopuolellakin
vaikutuksia, jotka ulottuvat Euroopan kilpailukykyyn,
sen valmiuksiin hyödyntää ja muokata globalisaatiota,
talous- ja rahaliiton vakauteen, unionin sisäiseen
yhtenäisyyteen ja sen kansojen väliseen solidaarisuuteen.
Poliittisia vaihtoehtoja olisi myös tarkasteltava suhteessa
havaittuihin haasteisiin ja pohdittava, missä tilanteissa
EU:n tason toimet voivat tuottaa lisäarvoa. Koska
kaikkiin kolmeen vaihtoehtoon liittyy useita konkreettisia
toimintaehdotuksia, nämä haasteet on otettava huomioon
myös, kun käytettävissä olevista keinoista valitaan
sopivimmat. Useimmat toiseen vaihtoehtoon liittyvät
esimerkit pätevät myös kolmanteen ja päinvastoin.

26

”SOSIAALINEN ULOTTUVUUS” RAJOITETAAN
KOSKEMAAN AINOASTAAN VAPAATA
LIIKKUVUUTTA

Eräiden tahojen mielestä EU:n tason sosiaalilainsäädäntö
haittaa kasvua, ja sen aiheuttama hallinnollinen
rasitus yrityksille, erityisesti pienille ja keskisuurille
yrityksille, on liian raskas. Heidän mukaansa
EU:n sosiaaliturvavaatimukset asettavat yhdessä
kuluttajansuojan ja ympäristön laatua koskevien
normien kanssa eurooppalaiset yritykset epäedulliseen
kilpailuasemaan muuhun maailmaan verrattuna. Nämä
tahot katsovat, että on yksinomaan jäsenvaltioiden
asia jakaa talouden kasvusta aiheutunut hyöty
oikeudenmukaisesti kansalaisille verotuksen ja
sosiaaliturvajärjestelmien kautta. Myös koulutus ja
kulttuuri olisi niiden mielestä jätettävä pelkästään
jäsenvaltioille.

Sisämarkkinoihin keskittyminen tarkoittaisi ainoastaan
rajat ylittävää liikkuvuutta edistävien sääntöjen
säilyttämistä. Nämä säännöt koskevat esimerkiksi
liikkuvien EU:n kansalaisten sosiaaliturvaoikeuksia,
työntekijöiden lähettämistä työhön toiseen jäsenvaltioon,
rajat ylittävää terveydenhuoltoa ja tutkintojen
tunnustamista. Työntekijöiden ja heidän terveytensä ja
turvallisuutensa suojelua sekä työ- ja lepoaikoja koskeva
EU:n lainsäädäntö kuitenkin kumottaisiin. Palkallista
lomaa koskevat vähimmäisvaatimukset ja tasa-arvoa

koskeva lainsäädäntö Euroopan tasolla lakkautettaisiin.
Jäsenvaltiot voisivat päättää itse vuokratyön sallimisesta.
Osa-aikaisten työntekijöiden yhdenvertaista kohtelua ei
enää taattaisi Euroopan tasolla, kuten ei myöskään äitiys-
ja isyyslomille tai vanhempain- ja hoitovapaille asetettuja
vähimmäissääntöjä. Myöskään työntekijöiden oikeutta
saada tietoa yksittäin tai yhdessä omista oikeuksistaan
ei taattaisi Euroopan tasolla. Puitteet eurooppalaisia
yritysneuvostoja varten poistettaisiin monikansallisista
yrityksistä. Työmarkkinaosapuolten välinen vuoropuhelu
rajoittuisi EU:n tasolla sisämarkkinoihin liittyviin aloihin
ja kysymyksiin.

EU ei enää edistäisi jäsenvaltioiden mahdollisuuksia
vaihtaa parhaita käytänteitä sosiaaliavun, koulutuksen,
terveydenhuollon, kulttuurin ja urheilun aloilla. Se
ei myöskään tukisi jäsenvaltioita antamalla nuoriso-
tai pitkäaikaistyöttömyyden torjumista koskevia
suosituksia eikä tarjoamalla välineitä Euroopan
kansalaisten uudelleenkouluttamiseen ja osaamisen
kehittämiseen ja näin työllistymisen edistämiseen. EU:n
tukea globalisaation vaikutuksista kärsivien alueiden
uudelleenjärjestelyyn karsittaisiin tai se lopetettaisiin
kokonaan. Jäsenvaltioissa toteutettavat sosiaaliohjelmat,
jotka saavat merkittävästi rahoitusta EU:lta, olisi
lopetettava tai rahoitettava kansallisilla varoilla.

27

 	 Mitä tämä tarkoittaisi käytännössä?

►► Kuorma-autonkuljettajien ajo- ja lepoajat vaihtelevat
kaikissa maissa; työnantajan on maksettava heille eri
tuntipalkkaa kaikissa eri maissa.

►► 20 päivän palkallinen loma ja 14 viikon äitiysloma ei
ole enää itsestäänselvyys kaikkialla Euroopassa.

►► Potilaat voivat edelleen saada hoitoa toisessa
jäsenvaltiossa, mutta antibioottiresistenttien
bakteerien lisääntymistä ei enää torjuta EU:n
toimintasuunnitelmalla.

►► Yhteisten terveysuhkien torjuntaa ei koordinoida eikä
niihin varauduta esimerkiksi ebolan ja zikaviruksen
kaltaisten tartuntatautien leviämisen varalta.

►► Jos autotehdas suljetaan sen vuoksi, että tuotanto
siirretään matalien palkkojen maahan Euroopan
ulkopuolelle, ja tuhannet ihmiset jäävät työttömiksi,
EU:n varoilla ei auteta heitä työllistymään uudelleen.

►► Jopa Erasmus+-ohjelmaan kohdistuu lopettamisriski,
eikä EU enää aseta vertailuihin perustuvia tavoitteita
koulupudokkaiden määrän vähentämiseksi ja heikosti
menestyvien auttamiseksi.

►► EU:n tuki Euroopan elokuva- ja kulttuurialoille
ja luoville toimialoille lakkaa. Euroopan
kulttuuripääkaupunkitoiminta lakkaa.

 	 Puolesta ja vastaan:

►► Useimmat päätökset sosiaali- ja työllisyysasioista
tehtäisiin kansallisella tasolla eli ”lähempänä”
kansalaista.

►► Yritykset olisivat vapaampia olemaan noudattamatta
EU:n lainsäädäntöä, mutta niiden olisi edelleen
noudatettava 27:ää erilaista kansallista lainsäädäntöä.

►► Jäsenvaltiot olisivat täysin vapaita testaamaan
globalisaatioon, digitalisointiin ja ikääntymiseen
liittyviä innovatiivisia ratkaisuja. Ilman EU:n tukea
niillä olisi kuitenkin vähemmän mahdollisuuksia
oppia toistensa kokemuksista.

►► Vaikka monia haasteita voitaisiin ratkaista osaamisella
ja koulutuksella, EU ei osallistuisi tähän.

►► Kansalliset työmarkkinat etääntyisivät toisistaan.
Lähentymisen sijaan työvoimakustannukset
saattaisivat poiketa toisistaan aiempaa enemmän, ja
riskinä olisi kilpailu alhaisimmalla sääntelytasolla.

►► Jos palkkatasot eri maissa etääntyvät edelleen
toisistaan, alemman palkkatason maista saattaa
lähteä työntekijöitä, erityisesti nuoria ja pätevimpiä,
korkeamman palkkatason maihin joko EU:n sisällä
tai muualla. Tämä voi pahentaa väestökehityksen
ongelmia joissakin jäsenvaltioissa.

►► EU:n varoilla ei enää tuettaisi sosiaalihankkeita
esimerkiksi koulutuksen ja osaamisen aloilla,
joten tuki sisämarkkinoille ja Euroopan
yhdentymisprojektille voisi lopulta heiketä. Eritoten
sisämarkkinoihin kohdistuisi riskejä, mikä on
paradoksaalista, sillä tämän vaihtoehdon tavoitteena
olisi muuttaa Euroopan sosiaalisen ulottuvuuden
painopistettä kohti vapaata liikkuvuutta.

►► Eurooppa ei siis saisi hyödynnettyä pääasiallisen
kasvun ja työpaikkojen lähteensä, sisämarkkinoiden,
täyttä potentiaalia.

28

HALUKKAAT TEKEVÄT ENEMMÄN
SOSIAALIASIOISSA

Monet ajattelevat kriisivuosien osoittaneen, että
euroa yhteisenä rahana käyttävien maiden olisi
tehtävä enemmän yhteistyötä sosiaalialalla, jotta
voitaisiin säilyttää euro vahvana ja vakaana ja
välttää näiden maiden kansalaisten elintason
äkkinäiset muutokset. Yleisesti tunnustetaan, että on
parempi mukautua ennakoivasti. Tämä ei tarkoita
sitä, että sosiaali- ja hyvinvointijärjestelmien on
muututtava täysin samanlaisiksi. Työmarkkinoiden ja
yhteiskuntajärjestelmien on kuitenkin toimittava hyvin,
jotta seuraavan kriisin koittaessa talous sietää häiriöitä ja
kansalaisten hyvinvointi turvataan paremmin.

Monille euroalue on enemmän kuin pelkkä taloudellinen
yksikkö – se sitoo alueen maiden tulevaisuuden yhteen.
Tulevassa talous- ja rahaliiton tulevaisuutta koskevassa
pohdinta-asiakirjassa kehitetään kattavampia vaihtoehtoja
ja esitellään mahdollisia vakauttamisvälineitä, kuten
viiden puheenjohtajan kertomuksessa Euroopan talous-
ja rahaliiton viimeistelystä hahmoteltiin. Euroalueen ja
mahdollisesti muutamien muiden maiden sosiaalisen
ulottuvuuden syventämisen seurauksia on kuitenkin syytä
tarkastella jo nyt.

Tällä hetkellä finanssipolitiikan koordinointia ja
valvontaa lukuun ottamatta ei ole olemassa oikeudellista
kehystä pelkästään euroaluetta koskevan lainsäädännön
kehittämiseksi. Perustamissopimuksissa vahvistettua
tiiviimmän yhteistyön välinettä olisi kuitenkin mahdollista
käyttää. Tässä järjestelyssä vähintään yhdeksän maan
ryhmä voi – viimeisenä keinona ja ainoastaan, jos
kaikki 27 jäsenvaltiota näin sopivat – antaa säädöksiä,
jotka sitovat vain osallistuvia maita. Nämä yhteiset
normit voisivat keskittyä pääasiassa työmarkkinoihin,
kilpailukykyyn, liiketoimintaympäristöön ja
julkishallintoon sekä veropolitiikan tiettyihin osa-
alueisiin (esimerkiksi yhtiöveropohjaan). Euroalueen tuki
olisi vakaampi ja sen kansalaiset paremmin suojattuja,
jos kansalliset työllisyys- ja sosiaalipolitiikat olisivat
lähempänä toisiaan. EU:n tasolla jo olemassa olevaa
rahoitusta voitaisiin käyttää yhteisiin toimiin, ja/tai
osallistujamaat voisivat perustaa tiettyyn tarkoitukseen
varattuja rahastoja.

Erilaiset maaryhmät voisivat myös lisätä yhteistyötä
seuraavissa esimerkeissä esitetyillä tavoilla.

29

 	 Mitä tämä tarkoittaisi käytännössä?

►► Tutkinto tunnustetaan automaattisesti joissakin
jäsenvaltioissa, mutta ei kaikissa.

►► Henkilö voi osoittaa henkilöllisyytensä helposti
joissakin maissa yhteisen sosiaaliturvatunnuksen
avulla; kyseisten maiden viranomaiset voivat tarkastaa
helposti, onko tällä henkilöllä sairausvakuutus, ja
henkilö voi saada korvauksia ja etuuksia sujuvammin.

►► Ryhmä maita sopii lääkkeiden ja rokotteiden
yhteisestä hinnoittelusta. Näin parannetaan
terveydenhuollon kattavuutta ja saatavuutta.

►► Ryhmä maita sopii terveydenhuollon työvoimaa
koskevasta yhteisestä suunnittelusta, erimerkiksi
yhdessä koulutettavien lääkäreiden ja sairaanhoitajien
määrästä.

►► Joissakin jäsenvaltioissa kansalaiset voivat saada
suurempaa työttömyyskorvausta kuin nykyään;
toisissa maissa työttömyyskorvauksen kesto voi
lyhentyä.

►► Osallistuvat jäsenvaltiot voivat perustaa yhteisiä
ohjelmia pakolaisten kotouttamista varten.

►► Työpaikkansa voi edelleen menettää, mutta
maissa, jotka valitsevat sosiaalisen ulottuvuuden
syventämisen, työntekijöiden mahdollisuudet
löytää uusi työ nopeammin paranevat ja heitä
tuetaan siirtymävaiheen aikana yhteisten
uudelleenkoulutukseen ja osaamisen kehittämiseen
tähtäävien ohjelmien avulla.

 	 Puolesta ja vastaan:

►► Pidemmälle menemistä haluavat maat voivat
tehdä niin. Samanmieliset maat voisivat toteuttaa
rohkeampia toimenpiteitä. Ei olisi tarvetta tyytyä 27
jäsenvaltion pienimpään yhteiseen nimittäjään

►► Joidenkin jäsenvaltioiden kesken toteutettu yhteistyö
voisi toimia lähtöalustana uusille innovatiivisille
hankkeille, joilla puututaan globaaleihin
haasteisiin, kuten ikääntymiseen, digitalisaatioon
ja kaupungistumiseen. Jos ne menestyvät, kaikki
27 jäsenvaltiota voivat lopulta liittyä tiiviimpään
yhteistyöhön.

►► Unionin oikeuteen perustuvat kansalaisten
oikeudet alkaisivat eriytyä sen mukaan, asuvatko
he jäsenvaltiossa, joka on päättänyt osallistua
yhteistyöhön, vai jäsenvaltiossa, joka on päättänyt
toisin.

►► Päätöksenteon sekä sääntöjen noudattamisen
seurannan ja valvonnan monimutkaisuus lisääntyisi.

►► Euroalueen kehitys kohti yhdentyneempiä
työmarkkinoita, tehokkaimpia yhteiskuntajärjestelmiä
ja vahvimpia koulutus- ja terveydenhuoltojärjestelmiä
tehostuisi. Näin vastattaisiin joihinkin esiin tulleista
haasteista.

►► Toisaalta jo olemassa olevat erot muihin maihin
voisivat kasvaa, ja muiden olisi vaikeampaa liittyä
euroalueeseen myöhemmässä vaiheessa.

►► Jotkut maat euroalueen ulkopuolella voisivat
alkaa houkutella yrityksiä alentamalla tahallisesti
vaatimustasoaan sosiaalisen lähentymisen
kustannuksella.

►► Erilainen sosiaalisen suojelun taso eri EU-maissa
voisi haitata sisämarkkinoita ja aiheuttaa seurauksia
kasvulle ja työllisyydelle.

30

27 JÄSENVALTION EU SYVENTÄÄ
SOSIAALISTA ULOTTUVUUTTA YHDESSÄ

Euroopassa on laajalle levinnyt näkemys – joka näkyy
myös Rooman julistuksessa – että sosiaaliset arvot ovat
keskeinen osa koko Euroopan yhdentymisprojektia ja että
kaikilla EU:n kansalaisilla pitäisi olla yhtäläiset oikeudet ja
mahdollisuudet. Toiset ovat sitä mieltä, että sisämarkkinat
kuuluvat yhteen sosiaalisen suojelun tason kanssa samaan
tapaan kuin ympäristö- ja kuluttajansuojanormien kanssa.
Kolmas ryhmä korostaa, että Euroopan maiden suuret
haasteet – turvallisuus, väestörakenteen muutokset,
muuttoliike, tekninen kehitys, globalisaatio – ovat
niin samankaltaisia, suuria ja globaaleja, että niihin on
vastattava vähintään Euroopan laajuisesti, jotta niitä
voidaan hallita ja näin vaikuttaa tulevaisuuteen.

Samaan aikaan monet katsovat, ettei koko 27 jäsenvaltion
rintamalla eteneminen voi tarkoittaa pelkästään sitä, että
jatketaan vanhaan malliin, mutta vain ”yritetään entistä
kovemmin”. Unionin ja jäsenvaltioiden toimivallan
nykyistä tasapainoa voi olla syytä arvioida uudelleen
kaikkien neljän välineen eli lainsäädännön, yhteistyön,
ohjauksen ja rahoituksen osalta. Sekä EU:n tason
hallinnon että kansallisten hallitusten olisi ensi tilassa
suunnattava huomio uusiin haasteisiin. Vasta sen jälkeen
voimme puolustaa omaa sosiaalista markkinatalouttamme
ja säilyttää ainutlaatuisen eurooppalaisen elämäntavan.

On ilman muuta selvää, että sosiaalialan toimien
painopisteen on oltava nyt ja aina kansallisissa ja
paikallisissa viranomaisissa ja niiden kumppaneissa.
Kuten meneillään oleva keskustelu osoittaa, on kuitenkin
monia aloja, joilla EU voi mahdollisesti kehittää uusia
aloitteita jäsenvaltioiden toimien tueksi ja hyödyntää
kaikkia käytössään olevia välineitä.

Lainsäädännössä ei ainoastaan asetettaisi
vähimmäisvaatimuksia, vaan tietyillä aloilla voitaisiin
yhdenmukaistaa kansalaisten oikeudet täysin kaikkialla
EU:ssa.

Sosiaalisen kehityksen lähentämiseksi voitaisiin kehittää
sitovia tärkeiden indikaattorien vertailumenetelmiä,
joiden avulla tehostettaisiin työllisyyspolitiikkaa sekä
koulutus-, terveydenhuolto- ja hyvinvointijärjestelmiä.
Nuorisotakuun tarjoaman esimerkin pohjalta voitaisiin
kehittää lapsitakuu, jota tuettaisiin EU:n varoilla.

EU:lle on esitetty kehotuksia asettaa käyttöön
lisää varoja, joilla tuetaan osaamisen kehittämistä,
työmarkkinoille integroitumiseen tähtääviä hankkeita,
köyhyyden torjuntaa ja sosiaalista innovointia. EU:n
rahoituksen edellytyksenä voisi olla sitoutuminen
tiettyjen vertailuarvojen tavoittamiseen tai tiettyjen
uudistustoimenpiteiden toteuttamiseen, jotta voidaan
edistää lähentymistä kohti parhaiden suoriutujien tasoa.
Myös sosiaalisia investointeja voitaisiin tukea aiempaa
enemmän EU:n tason välineiden kautta.

Lisäksi jäsenvaltioiden lainvalvontaviranomaisia
täydentämään voitaisiin perustaa EU:n virastoja, joilla
olisi koordinointitehtävä ja täytäntöönpanovaltuudet
valtioiden rajat ylittävissä tilanteissa. Näitä voisivat olla
esimerkiksi Euroopan työsuojelutarkastusvirasto ja
Euroopan liikennevirasto.

Jäsenvaltiot voisivat sopia, että kaikki 27 jäsenvaltiota
etenevät yhdessä vain tietyillä aloilla.

31

 	 Mitä tämä tarkoittaisi käytännössä?

►► EU:n 27 jäsenvaltiota sopivat yhteisistä säännöistä,
joilla määritellään digitaalialustojen työntekijöiden
ammattiasema. Näin yritykset voivat käyttää
Euroopan digitaalisten sisämarkkinoiden potentiaalin
täysimääräisesti hyväkseen.

►► Kaikki jäsenvaltiot tunnustavat toistensa tutkinnot
vastavuoroisesti.

►► Euroopan työmarkkinaosapuolet koordinoivat
kaikkia eurooppalaisia kuorma-autonkuljettajia
koskevia työehtosopimuksia ja jopa neuvottelevat ne,
ja niitä sovelletaan yhdenmukaisesti sisämarkkinoilla.

►► Kaikilla eurooppalaisilla on yksi sosiaaliturvatunnus,
jolla hän voi osoittaa henkilöllisyytensä kaikissa
maissa. Hakemukset, tarkistukset ja maksut
suoritetaan verkossa saumattomasti maasta toiseen.

►► Eläkeikä on kaikkialla Euroopassa sama
elinajanodotteen mukaisesti. Joissakin maissa tämä
merkitsee myöhempää eläkkeelle siirtymistä, mutta
kaikille taataan eläke.

►► Yrityksiä voivat tarkastaa sekä kansalliset että
eurooppalaiset tarkastajat.

►► Jäsenvaltioiden voi olla tarpeen mukauttaa
tietotekniset järjestelmänsä EU:n tason järjestelmiin.

►► Erasmus+-ohjelmaa laajennetaan niin, että sen
piirissä on ainakin 30 prosenttia opiskelijoista,
koululaisista, ammattikouluharjoittelijoista,
oppisopimusoppilaista ja opettajista.

►► Kaikki maat kuuluvat yhtenäiseen
korkeakoulutusalueeseen.

►► EU:n vammaiskortti on voimassa kaikissa maissa.

►► EU:n varoilla voidaan reagoida rajat ylittäviin
terveysuhkiin (ebola, zikavirus).

►► Kansanterveydellisiä toimia parannetaan soveltamalla
vertailuarvoja esimerkiksi ruuan rasva- ja
sokeripitoisuuteen.

►► Kansalaiset voivat siirtää terveystietonsa sähköisesti
saadessaan hoitoa toisessa jäsenvaltiossa ja käyttää
sähköisiä lääkemääräyksiä lääkkeitä hankkiessaan.

 	 Puolesta ja vastaan:

►► Kansalaisten sosiaaliset oikeudet olisivat tasa-
arvoisemmat kaikissa jäsenvaltioissa, mikä
voimistaisi heidän samaistumistaan Euroopan
yhdentymisprojektiin ja sen tukemista.

►► Ihmiset kokisivat olevansa kauempana
päätöksenteosta.

►► Ajoittain olisi edelleen vaikeaa olla 27 jäsenvaltion
kesken samaa mieltä asioista. Tarvittaisiin poliittista
tahtoa tehdä kompromisseja ilman, että aina
joudutaan turvautumaan pienimpään yhteiseen
nimittäjään.

►► Sisämarkkinat toimisivat saumattomammin,
Euroopan työmarkkinat yhdentyisivät edelleen
ja sosiaalisen polkumyynnin riski vähenisi.
Sisämarkkinoita tuettaisiin enemmän, mikäli eri
etunäkökohtien välille löydettäisiin oikea tasapaino ja
sisämarkkinoiden integriteetti säilytettäisiin.

►► Yhteisillä 27 jäsenvaltion toimilla helpotettaisiin
mahdollisten uusien jäsenten liittymistä
euroalueeseen.

►► Kaikki Euroopan taloudet sietäisivät häiriöitä
paremmin, ja kaikki EU:n jäsenvaltiot vastaisivat
haasteisiin yhdessä.

►► EU pyrkisi panostamaan näkyvästi kansalaisten
valmiuksien parantamiseen esimerkiksi lisäämällä
koulutusohjelmia.

►► EU voisi voittaa yhteiset haasteet yhdessä 27
jäsenvaltion voimin, ja Euroopan vahvuus ja
kansainvälinen arvostus olisivat suurimmillaan.

32

5. Keskustelu etenee

Euroopan sosiaalinen ulottuvuus muuttuu jatkuvasti
henkilökohtaisten valintojen, talouden realiteettien,
globaalien suuntausten ja poliittisten päätösten
vaikutuksesta. Voimme päättää itse, haluammeko
hyödyntää ja ohjata muutosta vai antaa muutoksen ohjata
meitä.

Talouden ja tekniikan ”voittajien” ja ”häviäjien” välinen
kuilu voi johtaa uudentyyppiseen epätasa-arvoon, jossa
jatkuva köyhyysriski yhdistyy syrjäytymisen uusiin
muotoihin. Nykyaikaisessa, yhtenäisessä yhteiskunnassa
kaikkien pitäisi voida osallistua täysimääräisesti,
ja kaikilla olisi oltava mahdollisuudet sosiaaliseen
nousuun elämänsä eri vaiheissa. Kyse on sosiaalisesta
oikeudenmukaisuudesta ja yhteenkuuluvuudesta.

Kyse on kuitenkin yhtä lailla myös taloudellisesta
välttämättömyydestä. Toimiva, vakaa ja kukoistava
yhteiskunta, joka investoi inhimilliseen pääomaansa ja
luo ihmisille mahdollisuuksia etenemiseen koko elämän
ajan, on välttämätön edellytys taloudellisen kasvun,
työmarkkinoille osallistumisen ja elintason ylläpitämiselle
ja sosiaalisten riskien torjumiselle.

Se on myös poliittinen vaatimus. Luottamuksen
rakentaminen on kehityksen, nykyaikaistamisen ja
muutosvalmiuden keskeinen edellytys.

Euroopalla on tarjottavanaan paljon kokemusta, mutta
on selvää, ettei tämänkaltaisia malleja tai ratkaisuja
voida yksinkertaisesti panna täytäntöön tai siirtää
sellaisenaan yhdestä jäsenvaltiosta toiseen jäsenvaltioon,
jonka sosioekonominen tilanne, kulttuurinen perinne ja
koulutusjärjestelmä ovat erilaiset.

Jokainen maa Euroopassa tavoittelee lopulta samaa
asiaa: oikeudenmukaisempaa yhteiskuntaa, joka perustuu
yhtäläisiin oikeuksiin. Se, mikä on sukupuolemme,
syntymäpaikkamme, perhetaustamme tai varallisuutemme

syntymähetkellä, ei saa määrittää mahdollisuuksiamme
saada koulutusta tai palveluja ja menestyä elämässä.

EU:n 27 jäsenvaltiolla on moninaisuudessaan
mahdollisuus vastata yhteisiin haasteisiin niin
yhdessä kuin erikseen, sillä vastuu tulevaisuuteen
valmistautumisesta on pitkälti niiden omissa käsissä.
Tässä asiakirjassa esitetyt kolme etenemisvaihtoehtoa
antavat näkökulmaa siihen, mitä voitaisiin saavuttaa
Euroopan tasolla ja mitkä ovat rajoitukset sen mukaan,
millaisella tavoitetasolla edetään ja missä määrin tietyt –
tai kaikki – jäsenvaltiot ovat valmiita tekemään yhdessä
työtä.

Siitä, pitäisikö EU:n roolia 27 jäsenvaltion tukemisessa
muuttaa, keskustellaan enemmän tulevien kuukausien
aikana. Komissio on sitoutunut syventämään ja
laajentamaan kansalaisten, työmarkkinaosapuolten,
muiden EU:n toimielinten sekä jäsenvaltioiden johtajien
kanssa käytävää keskustelua. Tässä pohdinta-asiakirjassa
pyritään avaamaan keskustelua, jolla pitäisi ensi sijassa
vastata kahteen avoimeen kysymykseen: Mihin haasteisiin
jäsenvaltioiden pitäisi puuttua yhdessä? Mitä lisäarvoa
EU:n tason välineillä saadaan näihin toimiin?

Keskustelussa olisi myös otettava huomioon se, etteivät
sosiaaliset näkökohdat rajoitu pelkästään ”klassisen”
sosiaalipolitiikan aloille. Tulevissa pohdinta-asiakirjoissa
globalisaation hallinnasta, talous- ja rahaliiton
syventämisestä ja EU:n rahoituksen tulevaisuudesta
käsitellään Euroopan tulevaa sosiaalista ulottuvuutta.

Ruotsin hallitus ja komissio valmistelevat parhaillaan
Göteborgissa 17. marraskuuta 2017 järjestettävää
sosiaalialan huippukokousta, jossa käsitellään
oikeudenmukaisia työpaikkoja ja oikeudenmukaista
kasvua. Komissio toivoo, että siihen asti tämä pohdinta-
asiakirja edistää täysimittaista ja avointa keskustelua
tavoitteista, joita eri yhteiskunnat toivovat saavuttavansa,
ja siitä, miten EU voi auttaa niitä saavuttamaan nämä
tavoitteet.

33

LIITTEET

34

LIITE 1 | SOSIAALINEN EUROOPPA: AIKAJANA

Eu
ro

op
an

 s
os

ia
al

is
te

n
m

al
lie

n
lä

ht
ök

oh
da

t
H

yv
in

vo
in

ni
n

yl
ei

st
ym

is
en

 &

oi
ke

us
pe

ru
st

ai
se

n
lä

he
st

ym
is

ta
va

n
ku

lt
a-

ai
ka

G
lo

ba
al

it
al

ou
s

&

m
ar

kk
in

al
äh

tö
in

en

lä
he

st
ym

is
ta

pa

D
ig

it
aa

liv
al

la
nk

um
ou

s
&

os

al
lis

ta
va

an
 k

as
vu

un

pe
ru

st
uv

a
lä

he
st

ym
is

ta
pa

Bismarck lanseeraa sairaus-
vakuutukset ja eläkkeet

Rooman sopimus ja
Euroopan sosiaalirahasto

Tanskassa otetaan käyttöön
eläkkeet

Euroopan neuvosto: Euroopan
sosiaalinen peruskirja

Beveridgen mietinnössä
lanseerataan yleisen
sosiaaliturvan käsite

Euroopan talousyhteisö lanseeraa
ammatillista koulutusta koskevan politiikan

Euroopan ihmisoikeusssopimus

Euroopan ensimmäinen
sosiaalinen toimintaohjelma

Euroopan globalisaatiorahasto

Euroopan sosiaalisten oikeuksien pilari
Euroopan solidaarisuusjouko

Nuorisoaloite

Lissabonin sopimus ja
EU:n perusoikeuskirja

Amsterdamin sopimus ja
Euroopan työllisyysstrategia

Maastrichtin sopimus ja
sosiaalipolitiikkaa koskeva

pöytäkirja

Yhteisöjen tuomioistuimen
tuomiot

Euroopan yhtenäisasiakirja

Erasmus-ohjelma

Työntekijöiden sosiaalisia
perusoikeuksia koskeva

yhteisön peruskirja

Rooseveltin New Deal

YK:n ihmisoikeussopimus

Kansainvälisen työjärjestön
(ILO) yleissopimus sosiaal-
iturvasta

Taloudellisia, sosiaalisia ja siv-
istyksellisiä oikeuksia koskeva
kansainvälinen yleissopimus
(TSS-sopimus)

Vuosituhannen kehitystavoitteet

G20: virastojen välinen sosiaalisen
suojelun koordinointielin (ILO/Maailman-
pankki)

Kestävän kehityksen tavoitteet

Työntekijöiden vapaa
liikkuvuus, syrjimättömyys,
sukupuolten tasa-arvo,
työterveys ja -turvallisuus

Työterveyden ja -turval-
lisuuden vähimmäisvaa-
timukset

Hyvinvointi, sukupolvien
välinen solidaarisuus,
yhteenkuuluvuus

1933

1883

1890

1942

2017

2013

2009

2006

1997

1992

1989

1987

1986

1980-
luku

1974

1961

1957

1950
1948

1952

1966

2000

2010

2015

I maailmansota

II maailmansota

Berliinin muuri murtuu

Finanssikriisi

35

LIITE 2 | VALIKOIMA KOMISSION VIIMEAIKAISIA JA TULEVIA ALOITTEITA

●● Euroopan sosiaalisten oikeuksien pilari
●● Työterveys- ja -turvallisuusnormien päivittäminen

karsinogeeni- ja mutageenidirektiivin huomioon
ottamiseksi

●● Pitkäaikaistyöttömien työmarkkinoille
integroituminen

●● Työ- ja yksityiselämän tasapainon tukeminen
●● Strateginen sitoutuminen sukupuolten tasa-arvoon

2016–2019

●● Liikkuvuutta (lähetettyjä työntekijöitä koskevan
direktiivin tarkistaminen) ja sosiaaliturvan
yhteensovittaminen etuuksien siirrettävyyden
mahdollistamiseksi

●● Ehdotus esteettömyyttä koskevaksi
eurooppalaiseksi säädökseksi

●● Aikuisten taitojen parantaminen vähimmäistason
saavuttamiseksi luku-, lasku- ja digitaalitaitojen osalta

●● Euroopan rakenne- ja investointirahastot
●● Euroopan strategisten investointien rahasto
●● Nuorisotyöllisyysaloite: tukea yli 1,4 miljoonalle

nuorelle (työharjoittelu, oppisopimuskoulutus,
työnvälitys)

●● Erasmus+: tukea yli 9 miljoonalle eurooppalaiselle
nuorelle 30 vuoden aikana

●● Erasmus Pro: rajat ylittävä oppisopimuskoulutus

●● European globalisaatiorahasto
●● Horisontti 2020: investointi tutkimukseen ja

innovointiin

●● Työllisyyttä ja sosiaalista innovointia koskeva
ohjelma (EaSI) mikrorahoituksen ja yhteiskunnallisen
yrittäjyyden helpottamiseksi

●● Vähävaraisimmille suunnatun eurooppalaisen
avun rahasto (FEAD)

●● Euroopan solidaarisuusjoukkojen perustaminen

●● Uudistettu talouspolitiikan EU-ohjausjakso:
paremmin kohdennetut maakohtaiset suositukset,
tehostettu euroalueulottuvuus ja kattava
yhteydenpito kansallisella tasolla hallituksen,
työmarkkinaosapuolten ja kansalaisyhteiskunnan
kanssa

●● Työllisyyttä, koulutusta, köyhyyden vähentämistä,
tutkimusta ja kehitystä, energiaa ja ilmastonmuutosta
koskevat EU:n ja kansalliset tavoitteet Eurooppa 2020
-strategian puitteissa

●● Kolmansien maiden kansalaisten kotouttamista
koskeva toimintasuunnitelma

●● Nuoristotakuu
●● Uusi osaamisohjelma Euroopalle

●● Euroopan työterveys- ja työturvallisuusviraston (OSHA)
kampanja: Terveellinen työ – Elämän eri vaiheissa

●● Sosiaalialan kolmikantahuippukokouksen
uudistaminen ja makrotaloudellisen vuoropuhelun
uudelleen kohdentaminen

●● Neuvoston, komission ja työmarkkinaosapuolten
yhteinen lausuma sosiaalisen vuoropuhelun
elvyttämisestä

●● EU:n työmarkkinaosapuolten aktiivinen osallistuminen
EU:n poliittisten painopisteiden (investoinnit, digitaaliset
sisämarkkinat, energia) edistämiseen

●● Osallistavaa kasvua käsittelevä vuotuinen yleiskokous
kansalaisyhteiskunnan kanssa

●● Digitaalitaitoja ja työpaikkoja edistävä koalitio
●● Kulttuuriperinnön eurooppalainen teemavuosi

2018
●● Harvinaisten ja monitekijäisten sairauksien

torjunnan eurooppalaiset osaamisverkostot

Lainsäädäntö

Rahoitus

Ohjeistus

Yhteistyö

© Euroopan unioni, 2017
Uudelleenkäyttö on sallittua, kunhan lähde mainitaan.
Euroopan komission soveltamasta asiakirjojen uudelleenkäyttöpolitiikasta
säädetään päätöksessä 2011/833/EU (EUVL L 330, 14.12.2011, s. 39).

N
A

-02-17-462-FI-2

doi:10.2775/78752
ISBN 978-92-79-68511-8

