

Euroopan unionin
neuvosto

**Bryssel, 7. joulukuuta 2015
(OR. en)**

15071/15

**SOC 711
EMPL 464**

YHTEENVETO ASIAN KÄSITTELYSTÄ

Lähetäjä: Neuvoston pääsihteeristö

Päivämäärä: 7. joulukuuta 2015

Vastaanottaja: Valtuuskunnat

Ed. asiak. nro: 13766/15 SOC 643 EMPL 423

Asia: Yhteisötalouden edistäminen Euroopan taloudellisen ja sosiaalisen
kehityksen veturina
– Neuvoston päätelmät (7. joulukuuta 2015)

Valtuuskunnille toimitetaan liitteessä työllisyys-, sosiaalipolitiikka-, terveys- ja kuluttaja-asioiden neuvoston 3434. istunnossaan 7. joulukuuta 2015 antamat päätelmät yhteisötalouden edistämisestä Euroopan taloudellisen ja sosiaalisen kehityksen veturina.

Yhteisötalouden edistäminen Euroopan taloudellisen ja sosiaalisen kehityksen veturina

Neuvoston päätelmät

Euroopan unionin neuvosto

TOTEAA SEURAAVAA:

1. Yhteisötalous on moninaisten kansallisten ja hyvinvointiin liittyvien taustojen muokkaama eri organisaatiomuotojen kokonaisuus, jota leimaavat yhteiset arvot, piirteet ja tavoitteet ja joka yhdistää kestävä talouden toiminnot ja myönteiset sosiaaliset vaikutukset samalla kun huolehditaan siitä, että tavarat ja palvelut vastaavat kysyntää. Sillä on tärkeä rooli nykyaikaisten yhteiskuntien, hyvinvointijärjestelmien ja talouksien murroksessa ja kehityksessä, sillä se vaikuttaa merkittävästi taloudelliseen, sosiaaliseen ja inhimilliseen kehitykseen kaikkialla Euroopassa ja sen ulkopuolella ja täydentää olemassa olevia hyvinvointijärjestelmiä monissa jäsenvaltioissa.
2. Yhteisötalous edistää useita EU:n keskeisiä tavoitteita, joita ovat esimerkiksi älykäs, kestävä ja osallistava kasvu, korkealaatuinen työllisyys, sosiaalinen yhteenkuuluvuus, sosiaaliset innovaatiot, paikallinen ja aluekehitys sekä ympäristönsuojelu. Se on myös tärkeä väline, jolla edistetään ihmisten hyvinvointia. Vieläkin tärkeämpänä voidaan pitää sitä, että yhteisötalous on alana kestänyt talouskriisin muita aloja paremmin, ja se saa yhä enemmän tunnustusta Euroopan tasolla¹.
3. Muutamina viime vuosina yhteisötalous on saanut yhä enemmän poliittista näkyvyyttä alana, joka on tärkeä pilari erityisesti työllisyyden ja sosiaalisen yhteenkuuluvuuden kannalta koko Euroopassa ja joka on myös avaintekijä Eurooppa 2020 -strategian tavoitteiden saavuttamiseksi.

¹ CIRIEC Report (2012): The social economy in the European Union.

4. Euroopan parlamentti hyväksyi jo vuonna 2009 päätöslauselman, jossa yhteisötalous todettiin keskeiseksi tekijäksi Lissabonin strategian tavoitteiden toteuttamisen kannalta².
5. Tiedonannossaan "Sisämarkkinoiden toimenpidepaketti: Kohti kilpailukykyistä sosiaalista markkinataloutta – 50 ehdotusta työskentelyyn, yrittäjyyden ja kaupankäynnin parantamiseksi"³ komissio toi selkeästi esiin, että meneillään olevan vuosituhannen ensimmäinen vuosikymmen on osoittanut, mikä valtava yhteisötalouteen liittyvä innovaatiopotentiaali Euroopassa ja sen ulkopuolella on, ja korosti tämän alan merkitystä etsittäessä innovatiivisia ratkaisuja tärkeisiin sosioekonomisiin ongelmiin, joista monet johtuvat sosiaalisesta syrjäytymisestä ja väestön ikääntymisestä.
6. Vuoden 2014 Rooman strategiassa⁴ määriteltiin aloja, joilla tarvitaan toimia niiden eri toimijoiden mukaan, jotka ovat pyrkineet levittämään ja vahvistamaan yhteisötaloutta Euroopan taloudellisen ja sosiaalisen kehityksen veturina.
7. Yhteisötaloudella on pitkät perinteet ja näihin vahvuuksiin pohjaten yhteiskunnalliset yritykset ovat muutoksen tuojia ja osallistuvat aktiivisesti innovatiivisten ratkaisujen kehittämiseen ja toteutukseen niiden merkittävien sosiaalisten ja ympäristöhaasteiden ratkaisemiseksi, joita Euroopan unionilla on tällä hetkellä edessään.
8. Yhteisötalouden yrityksillä tarkoitetaan organisaatioiden kokonaisuutta, joka perustuu siihen, että ihmiset asetetaan pääoman edelle. Niihin kuuluu sellaisia organisaatiomuotoja kuin osuuskunnat, keskinäiset yhtiöt, säätiöt ja yhdistykset, sekä yhteiskunnallisten yritysten uudempia muotoja⁵. Niitä voidaan pitää sosiaalisen ja taloudellisen yhteenkuuluvuuden edistäjinä koko Euroopassa, sillä ne auttavat rakentamaan moniarvoista ja kestävyistä sosiaalista markkinataloutta. Yhteisötalouden yritykset toimivat yleisen edun nimissä ja luovat työpaikkoja, tarjoavat sosiaalisesti innovatiivisia palveluja ja tavaroita, edistävät sosiaalista osallisuutta sekä kestävämpää ja tiiviimmin paikallistasoon ankkuroitunutta taloutta. Niiden perustana ovat solidaarisuuden ja voimaannuttamisen periaatteet.

² Euroopan parlamentin päätöslauselma, 19. helmikuuta 2009, 2008/*2250 (INI).

³ KOM(2010) 608 lopull.

⁴ Hyväksyttiin Italian puheenjohtajakaudella 18. marraskuuta 2014.

⁵ Käsite 'yhteiskunnallinen yritys' on ymmärrettävä samoin kuin asetuksessa työllisyyttä ja sosiaalista innovointia koskevasta Euroopan unionin ohjelmasta (EUVL L 347, 20.12.2013, s. 238).

9. Yhteisötalouden yritykset ovat talouden toimijoita, joiden pääasiallinen tarkoitus on luoda myönteisiä sosiaalisia vaikutuksia. Määritelmänsä mukaisesti yhteisötalouden yritykset käyttävät mahdolliset voittonsa saavuttaakseen ensisijaiset yhteiskunnalliset tavoitteensa pikemminkin kuin maksimoidakseen omistajien ja osakkaiden voitot. Niiden toiminta perustuu ensisijaisesti mutta ei yksinomaan liiketoimintamalleihin, joissa voitonjako on vähäistä ja suurin osa tuotosta investoidaan uudelleen toiminnan kehittämiseen.
10. Komission sosiaalisen yrittäjyyden aloitteessa⁶ esitetään kokonaisvaltainen toimintasuunnitelma sosiaalisten innovaatioiden tukemiseksi ja suotuisan toimintaympäristön luomiseksi yhteiskunnallisille yrityksille tiiviissä kumppanuudessa jäsenvaltioiden ja eri sidosryhmien kanssa. Tässä aloitteessa määritetään seuraavat kolme toiminta-alaa, joiden avulla voitaisiin todella saada aikaan uutta ja parantaa yhteiskunnallisten yritysten tilannetta kentällä: helpotetaan rahoituksen saantia, annetaan enemmän näkyvyyttä näille yrityksille ja optimoidaan sääntely-ympäristö.
11. Vuonna 2013 hyväksytyssä sosiaalisten investointien paketissa⁷ annettiin jäsenvaltioille ohjeita sosiaalipolitiikan toimivuuden ja tehokkuuden lisäämiseksi, ja siinä vahvistettiin, että sosiaaliset investoinnit tarkoittavat investointeja ihmisiin heidän taitojensa ja kykyjensä lisäämiseksi ja jotta heitä voidaan auttaa osallistumaan täysipainoisesti työ- ja yhteiskunnalliseen elämään. Nyt kun Euroopalla on edessään valtavia haasteita työttömyyden ja sosiaalisen syrjäytymisen sekä väestörakenteen muutoksen vuoksi, yhteisötalouden yrityksillä on merkittävä rooli pyrittäessä parantamaan naisten ja miesten nykyisiä ja tulevia mahdollisuuksia yhteiskunnallisen osallistumisen ja työmarkkinoille pääsyn kannalta.
12. Strasbourgin julkilausumassa⁸ yli 2 000 sidosryhmää, joihin kuului päättäjiä, yhteiskunnallisia yrityksiä ja yhteiskunnallisten yritysten tukijoita ja jotka edustivat Euroopan yhteisötalouden koko kirjoa, vahvistivat, että yhteiskunnallisilla yrityksillä on tulevaisuudessa oltava suurempi rooli Euroopassa, ja määrittivät uusia ideoita ja toimia, joilla niiden potentiaali saataisiin käyttöön älykkään, kestävän ja osallistavan kasvun hyväksi.

⁶ KOM(2011) 682.

⁷ COM(2013) 83 final.

⁸ Lisää voimaa yhteiskunnallisille yrityksille innovaatioiden, osallistavan kasvun ja työpaikkojen luomiseksi, hyväksytty 16. ja 17. tammikuuta 2014.

13. Euroopan talous- ja sosiaalikomitean Milanon julkilausumassa⁹ toimista, joita on toteutettava EU:n tasolla, esitettiin ehdotuksia ja yleisiä suosituksia sosiaalisten innovaatioiden ja sosiaalisia investointeja koskevan politiikan tukemiseksi. Julkilausumassa todetaan erityisesti, että valtion ja viranomaisten, joilla on viime kädessä vastuu siitä, että kaikilla kansalaisilla on tasavertaiset mahdollisuudet korkeatasoiseen hyvinvointiin ja että toissijaiset säännökset ovat tyypillisesti täydentävä lisä, eivätkä ne korvaa ensisijaisia ja kansallisia säännöksiä.
14. Euroopan parlamentin vuonna 2015 antamassa päätöslauselmassa painotettiin yhteiskunnallisen yrittäjyyden ja sosiaalisten innovaatioiden merkitystä työttömyyden torjunnassa¹⁰.
15. Luxemburgin puheenjohtajakauden etenemissuunnitelmassa yhteisötalouden yritysten edistämiseksi Euroopassa¹¹ keskitytään erityisesti yhteisötalouden yritysten kehittämiseen samalla kun painotetaan kattavan "ekosysteemin" luomista Euroopan yhteisötaloutta varten. Siinä painotetaan erityisesti tarvetta kehittää asianmukainen rahoitusekosysteemi, jolla pystytään tukemaan tehokkaasti sosiaalisia innovaatioita.
16. Kansainvälinen keskustelu yhteisötalouden ja solidaarisen talouden kehittämisestä laajenee ja voi auttaa kestävästä kehityksestä koskevan toimintasuunnitelman 2030 laadinnassa.

KEHOTTAA JÄSENVALTIOITA JA KOMISSIOTA TOIMIVALTUUKSIENSA PUITTEISSA
JA TOISSIJAISUUSPERIAATE HUOMIOON OTTAEN:

⁹ "Innovointia kohentamalla parempiin yhteiskunnallisiin tuloksiin" (hyväksytty Euroopan talous- ja sosiaalikomiteassa 23. lokakuuta 2014).

¹⁰ Euroopan parlamentin päätöslauselma, 30. heinäkuuta 2015, 2014/*2236 (INI).

¹¹ Hyväksytään 4. joulukuuta 2015 ennen joulukuun TSTK-neuvostoa.

17. Laatimaan, toteuttamaan ja tarpeen mukaan kehittämään edelleen eurooppalaisia, kansallisia, alueellisia ja/tai paikallisia strategioita ja ohjelmia yhteisötalouden, yhteiskunnallisen yrittäjyyden ja sosiaalisten innovaatioiden tehostamiseksi. Eri strategioiden ja ohjelmien olisi perustuttava rakentavaan vuoropuheluun eurooppalaisten, kansallisten, alueellisten ja/tai paikallisviranomaisten sekä kaikkien sidosryhmien välillä.

Tietoisuuden, tunnustamisen ja koulutuksen alalla:

18. Parantamaan yhteisötalouden näkyvyyttä, tarpeen mukaan perustamalla kumppanuuksia sen varmistamiseksi, että poliittista päätöksentekoa varten on olemassa riittävästi tietoa, ja tunnustamaan paremmin toimet, joita asiaan liittyvät sidosryhmät, myös yhteisötalouden yritykset, toteuttavat, ja vaikutus, joka niillä on yhteiskuntaan.
19. Toteuttamaan toimia, joilla dokumentoidaan yhteisötalouden tosiasiallinen osuus tärkeissä makrotalouden aggregaateissa. Koska kaikkien toimintapolitiikkojen tulisi perustua näyttöön, Eurostatin ja kansallisten tilastoviranomaisten tulisi harkita satelliittitilinpidon kehittämistä ja toteuttamista kansallisissa tilastoissa, joilla pyritään todentamaan yhteisötalouden tosiasiallinen vaikutus talouskasvuun ja sosiaaliseen yhteenkuuluvuuteen Euroopan unionissa.
20. Tarkastelemaan, miten sosiaalisten innovaatioiden alalla voitaisiin parhaiten seurata edistymistä käyttäen nykyisiä sosiaalisia indikaattoreita, jotka perustuvat aktivointiin, voimaannuttamiseen ja yhteisön osallistumiseen, hyödyntämällä asiaa koskevia strategisia selvityksiä, jotka esitetään sosiaalisen suojelun komitealle.
21. Edistämään tarpeen mukaan valmiuksien kehittämistä koskevia aloitteita, joilla lisätään päättäjien, viranomaisten ja alan ammattilaisten tietoa ja tietoisuutta yhteisötalouden ja yhteisötalouden yrityksen erityispiirteistä ja mahdollisuuksista, joita on olemassa Euroopan, kansallisella ja paikallistasolla, erityisesti maissa, joissa yhteisötalous on vielä kehittymätöntä. Digitaalisten taitojen ja digitaalisen lukutaidon hyödyntäminen on tässä yhteydessä tärkeää.

22. Jatkamaan yhteisötalouden yrityksiä koskevan tiedon ja kokemusten jakamisen kehittämistä ja tukemista, poistamaan mahdolliset keinotekoiset esteet ja tukemaan mittakaavasäästöjä esimerkiksi kansallisten tai eurooppalaisten verkkojen avulla. Lisäksi tulisi edistää tehokasta verkostoitumista ja kokemustenvaihtoa kehittyneiden ja kehittyvien maiden kanssa.
23. Kiinnittämään tarpeen tullen erityistä huomiota tehokkaiden tapojen kehittämiseen ja jatkamiseen niin, että nuoret saadaan osallistumaan yhteisötalouteen, esimerkiksi kannustamalla yhteisötalouteen liittyvien aiheiden sisällyttämistä opetussuunnitelmiin ja toimintaan koulutuksen kaikilla tasoilla. Yhteisötalouden yrityksiä ja niiden kanssa työskenteleviä organisaatioita olisi kannustettava käyttämään Erasmus+ -ohjelman ja muiden ohjelmien tarjoamia mahdollisuuksia harjoittelupaikkoihin kaikkialla Euroopassa; näin voitaisiin antaa nuorille tilaisuus kehittää erityistaitoja ja -osaamista sekä parantaa heidän ymmärrystään yhteisötaloudesta samalla kun he kohentavat taitojaan ja osaamistaan.

Sosiaalisten innovaatioiden alalla:

24. Edistämään systemaattisemmin sosiaalisten innovaatioiden käyttöönottoa, jotta Euroopan ja kansallisista toimintasuunnitelmista saataisiin parempia tuloksia luomalla yhteyksiä eri politiikan alojen välille, suosimalla yhdenmukaista lähestymistapaa ja edistämällä laajempia kumppanuuksia asianomaisten sidosryhmien keskuudessa. Samoin tätä toimintapolitiikkaa kehittämällä tulisi voimaannuttaa sekä yksittäisiä edunsaajia että paikallisyhteisöjä, ja siinä pitäisi toteuttaa tasa-arvoasioiden valtavirtaistamisen periaatetta, sukupuolivaikutusten arviointi mukaan lukien. Komission ja jäsenvaltioiden tulisi pyrkiä siihen, että tärkeät politiikat ja välineet, kuten EU:n Horisontti 2020 -ohjelma, rakennerahastot ja parempaa sääntelyä koskevat aloitteet, suunnataan tukemaan sosiaalisia innovaatioita ja yhteisötalouden yrityksiä.
25. Jatkamaan asianmukaisen ekosysteemin kehittämistä yhteisötalouden yrityksiä varten EU:n ja jäsenvaltioiden tasolla niin, että niiden koko potentiaali saadaan käyttöön sosiaalisten innovaatioiden katalyyttiksi. Kiinnittämään erityistä huomiota myös yhteiskunnallisten yritysten keskittymien ja yrityshautomoiden, vauhdittajien ja muiden kasvumeکانismien kehittämiseen.

26. Euroopan komission ja kansallisten, alue- ja paikallisviranomaisten tulisi tarpeen mukaan seurata tiiviisti uusien sosiaalisia innovaatioita koskevien kumppanuuksien vaikutusta, siirrettävyyttä ja panosta samalla kun tunnustetaan sidosryhmien rooli ja tuetaan niitä sosiaalisia innovaatioita koskevien ratkaisujen kehittämisessä ja toteutuksessa.

Säätely-ympäristön alalla:

27. Tunnustamaan vankkojen ja kattavien oikeudellisten puitteiden merkitys hyödynnettäessä yhteisötalouden yritysten potentiaalia ja maksimoitaessa niiden myönteiset sosiaaliset vaikutukset kasvuun ja työllisyyteen.
28. Suunnittelemaan tarpeen mukaan erityisiä politiikkoja, jotka on räätälöity kansallisen tilanteen mukaan erityisesti, jotta voidaan täysin hyödyntää paikallisten yhteisötalouden yritysten vaurautta ja moninaisuutta. Jäsenvaltiot voisivat kehittää omia sääntelyvälineitään ottaen huomioon paikallisten yhteisötalouden yritysten erityisvaatimukset.
29. Suunnittelemaan tarvittaessa kannustimia, jotka räätälöidään kansallisen tilanteen mukaan yhteisötalouden yritysten kehityksen tukemiseksi niiden elinkaaren kaikissa vaiheissa.
30. Ottamaan huomioon mahdollisuudet, joita uudet julkisia hankintoja koskevat direktiivit tarjoavat yhteisötalouden yrityksille ja lisäämään tietoisuutta näistä mahdollisuuksista Euroopan, kansallisten, alue- ja paikallisviranomaisten keskuudessa sekä yhteisötalouden yrityksissä.
31. Tukemaan oikeudenmukaista ja normaalia liiketoimintayhteistyötä yhteisötalouden yritysten ja perinteisempien, voittoa tavoittelevien yritysten välillä, esimerkiksi kannustamalla uusien yhteisötalouden yritysten perustamista perinteisten yritysten sisällä ("intra-preneurship"). Julkisten hankintojen lisäksi erityistä tukea voitaisiin antaa rakentavien ja kestävien yksityisiä hankintoja koskevien suhteiden kehittämiseen.

Rahoituksen saannin alalla:

32. Analysoimaan, mitkä rahoitusinstrumentit ovat asianmukaisimpia ja edistämään niiden levittämistä kaikilla tasoilla kattavan rahoitusekosysteemin luomiseksi ja jotta yhteisötalouden yritysten kehitys ja kasvu mahdollistetaan.
33. Antamaan, asettamaan saataville ja julkistamaan tietoa yhteisötalouden yritysten rahoitusmahdollisuuksista, tarpeen mukaan kumppanuuksia luomalla. Yksinkertaistamaan tarpeen mukaan organisatorisia ja hallinnollisia vaatimuksia, jotta äskettäin perustetut yhteisötalouden yritykset voivat aloittaa toimintansa.
34. Harkitsemaan, onko tarpeen luoda ja kehittää erityisiä takuujärjestelyjä, joissa otetaan huomioon investoijien riskinoton välttäminen ja joiden avulla vastataan alan pitkäaikaisen pääoman tarpeisiin sekä tuetaan olemassa olevia yhteisötalouden yrityksiä ja sosiaalisia innovaatioita tuottavia uusia yrityksiä. Pitämään mielessä, että sosiaalisesti vastuulliset investoijat voivat ehkä hyväksyä pienemmän tuoton investoinneilleen tukiessaan yhteisötalouden yrityksiä, sillä ne arvostavat sosiaalisia vaikutuksia eikä pelkäävät rahallista tuottoa, edellyttäen, että oikeanlaiset institutionaaliset mekanismit ovat olemassa niiden riskien vähentämiseksi.
35. Käyttämään aktiivisesti hyväksi EU:n välineitä, kuten ERI-rahastoja, EaSI-ohjelmaa ja Horisontti 2020 -ohjelmaa, jotta voidaan lisätä asianomaisten välittäjien investointikapasiteettia ja yhteisötalouden yritysten investointivalmiutta.
36. Kannustamaan yksityisten lähteiden käyttöönottoa oman pääoman ehtoisena tai oman pääoman luonteisena keinona edistää yhteisötalouden yritysten kasvua.
37. Tukemaan tarvittaessa innovatiivisten ja vakaiden yritysten perustamista myös henkilöstöostohankkeiden muodossa.

PYYTÄÄ KOMISSIOTA:

38. Ottamaan Eurooppa 2020 -strategian uudelleentarkastelun yhteydessä huomioon yhteisötaloutta, sosiaalisia innovaatioita ja sosiaalisia investointeja koskevat politiikat.
39. Tukemaan yhteisötalouden kasvua Euroopassa levittämällä hyviä käytäntöjä ja edistämällä valmiuksien lisäämistä käytännön kokemuksia jakamalla.
40. Edistämään ja tukemaan yhteisötaloutta kansallisiin ja paikallisviranomaisiin nähden maissa, joissa työttömyysaste ja varsinkin nuorten, naisten ja heikossa asemassa olevien väestöryhmien työttömyysaste on korkea.
41. Tukemaan konkreettisia ehdotuksia vertaisarviointien tekemiseksi yhteisötaloudesta ja yhteiskunnallista yrittäjyyttä koskevista politiikoista ja toimenpiteistä. Vertaisarvioinneilla voitaisiin tukea kokemustenvaihtoa ja edistää parhaita käytäntöjä jäsenvaltioiden keskuudessa myös, kun on kyse yhteisötaloutta tukevista kansallisista toimintasuunnitelmista, ottaen aina huomioon kansalliset erityispiirteet.

KANNUSTAA YHTEISÖTALouden YRITYKSIÄ JA YHTEISKUNNALLISIA YRITYKSIÄ:

42. Osallistumaan aktiivisesti Euroopan laajuisten politiikkojen ja strategioiden kehittämiseen, joilla tuodaan esiin niiden toiminta-alaa. Yhteisötalouden yritysten ja yhteiskunnallisten yritysten olisi itse vietävä eteenpäin aloitteita lisätäkseen oman alansa ja sen vaikutusten näkyvyyttä ja niistä tietoisuutta sekä tehtävä suoraan yhteistyötä keskenään ja viranomaisten ja muiden sidosryhmien kanssa.
43. Keskittymään sosiaaliin tavoitteisiin omaksumalla asianmukainen yrityskulttuuri ja menetelmät, joilla parannetaan naisten ja nuorten osallistumista hallintoon, edistäen innovointiprosessia ja kokeiluja sekä arviointikulttuuria.