


Euroopan unionin
neuvosto

Bryssel, 7. joulukuuta 2017
(OR. en)

15506/17

EMPL 606
SOC 795
DIGIT 276
EDUC 447
PENS 8
FISC 352
GENDER 43

YHTEENVETO ASIAN KÄSITTELYSTÄ

Lähtettäjä: Neuvoston pääsihteeristö

Päivämäärä: 7. joulukuuta 2017

Vastaanottaja: Valtuuskunnat

Ed. asiak. nro: 14954/17

Asia: Neuvoston päätelmät työn tulevaisuudesta: uusi todellisuus, uudet ratkaisut
(7. joulukuuta 2017)

Valtuuskunnille toimitetaan liitteessä neuvoston 3583. istunnossaan 7. joulukuuta 2017 hyväksymät neuvoston päätelmät työn tulevaisuudesta: uusi todellisuus, uudet ratkaisut.

Työn tulevaisuus: uusi todellisuus, uudet ratkaisut

Neuvoston päätelmät

OTTAEN HUOMIOON SEURAAVAA:

1. Teknologian kehityksen myötä muun muassa automatisaatio ja digitalisaatio ja toisaalta globalisaatio, väestörakenteen muutokset ja kansainvälinen muuttoliike ovat aiheuttaneet työmarkkinoilla ja työllisyydessä nopeita muutoksia, jotka vaikuttavat työn luonteeseen, laatuun ja tuottavuuteen. Tämän myötä työelämä muuttuu ja monimutkaistuu. Osa työpaikoista voidaan automatisoida robotteja tai keinoälyä käyttämällä, jotkin työt ja tehtävät puolestaan muuttuvat ja uusia työn muotoja kehitetään, kun taas toiset työn muodot säilyvät ennallaan.
2. Perinteisiä työsuhteita täydennetään tai ne korvataan uusilla, epätyypillisillä ja joustavammilla työn muodoilla, kuten digitaalialustoja hyödyntäen toimitetut työt tehtäväpohjaisessa taloudessa, mutta myös erilaisilla itsensä työllistämisen muodoilla. Näiden muutosten myötä syntyy uusia tilaisuuksia osallistua työmarkkinoille, mutta niillä voi olla myös haitallinen vaikutus työoloihin ja työntekijöiden suojeluun ja ne voivat lisätä epävarmoja työsuhteita. Herää kysymys siitä, millaiset työn muodot ovat hyväksyttäviä ja miten työn laatu ja sosiaalinen suojelu voidaan turvata kaikille työntekijöille työn muodosta riippumatta.
3. Digitalisaation ja uusien työtapojen johdosta työmarkkinoilla tarvittavaan osaamiseen kohdistuu uusia vaatimuksia. Digiosaaminen ja monialaiset taidot ovat tulevaisuuden töihin soveltumisen olennainen edellytys: uudet työn muodot vaativat hyvää päätöksentekokykyä; työurien muutokset vahvistavat jatkuvan oppimisen tarvetta; uusi teknologia edellyttää uutta osaamista, muun muassa digitaalisia ja kognitiivisia taitoja. Samaan aikaan työsuhteiden luonteessa tapahtuneet muutokset ovat haaste työntekijöiden, työnantajien ja oppilaitosten nykyiselle roolille osaamisen kehittämisessä. Nykyisten osaamisen kehittämisjärjestelmien osalta on myös vielä selvitettävä, miten niitä voidaan mukauttaa riittävän nopeasti uusien taitojen kysyntään.

4. Työn tulevaisuus on aihe, joka on jo käynnistänyt antoisan vuoropuhelun sekä eurooppalaisella että kansainvälisellä tasolla. Syyskuussa 2017 Viron puheenjohtajakaudella pidettiin työn tulevaisuutta koskeva korkean tason konferenssi ja Tallinnan digitaalihuippukokous. Työn tulevaisuutta ovat käsitelleet myös Euroopan talous- ja sosiaalikomitea, työllisyyskomitea sekä sosiaalisen suojelun komitea, Taloudellisen yhteistyön ja kehityksen järjestö (OECD) ja Kansainvälinen työjärjestö.
5. Muuttuvassa työelämässä Euroopan komission, jäsenvaltioiden ja työmarkkinaosapuolten on oltava innovatiivisia ja tutkittava uusia keinoja työllisyyden, sosiaalisen suojelun ja osaamisen kehittämisen hallinnoimiseksi. Euroopan unioni on jo käynnistänyt useita poliittisia aloitteita sosiaalisen Euroopan edistämiseksi. Vuonna 2016 Euroopan komissio hyväksyi uuden osaamisohjelman Euroopalle ja yhteistyötaloutta koskevan eurooppalaisen toimintasuunnitelman. Huhtikuussa 2017 Euroopan komissio ehdotti Euroopan sosiaalisten oikeuksien pilaria, jossa esitetään keskeisiä periaatteita ja oikeuksia, joilla tuetaan oikeudenmukaisia ja moitteettomasti toimivia työmarkkinoita ja hyvinvointijärjestelmiä. Ehdotetuilla periaatteilla on tarkoitus vaikuttaa niihin työelämää ja yhteiskuntaa koskeviin muutoksiin, jotka ovat tunnusomaisia 2000-luvun sosiaaliselle markkinataloudelle.

KOROSTAEN SEURAAVAA:

TYÖSUHTEEN EHDOT JA TYÖOLOJAT

6. Perinteinen työsuhde on perustunut toistaiseksi voimassa olevaan, vakinaiseen, kokopäiväiseen ja suoraan sopimukseen yhden työnantajan kanssa. Viimeaikaisista arvioista kuitenkin ilmenee, että työnantajien ja työsuhhteessa olevien työntekijöiden välinen ero on yhä epäselvempi, mikä johtuu digitalisaatiosta, alustatalouden kehittymisestä ja uudenlaisten työsuhteen muotojen synnystä. Työnteon mallien muuttuminen vaikuttaa työnantajien ja työntekijöiden välisten velvollisuuksien tasapainoon, ja joissakin tapauksissa työntekijöiden vastuu omista työoloista luultavasti lisääntyy, esimerkiksi työterveyden ja -turvallisuuden sekä työajan osalta. Työnteon mallien muutoksista huolimatta kaikille on varmistettava kunnolliset työolot.

7. Työurat ovat tulossa pidemmiksi, monipuolisemmiksi ja liikkuvammiksi. Työllisyys- ja sosiaalipolitiikkoja on myös mukautettava vastaamaan uutta todellisuutta, jotta organisaatioita voidaan auttaa sopeutumaan ja ihmisiä joustamaan ja jotta voidaan paremmin tukea ja voimaannuttaa yksilöitä selviytymään työelämän siirtymissä. Jäsenvaltioiden olisi helpotettava ammatillista ja maantieteellistä liikkuvuutta ja pyrittävä paremmin tavoittamaan ja tukemaan työmarkkinoilta kauimmas etäänntyneitä henkilöitä. Julkisilla työllisyyspalveluilla voi olla keskeinen rooli työmarkkinasiirtymien helpottamisessa.
8. Kun perinteisiä työtapoja yhdistetään uusiin työnteon muotoihin, jäsenvaltioiden ja työmarkkinaosapuolten olisi tartuttava työelämän muutosten tarjoamiin tilaisuuksiin ja samanaikaisesti tarjottava kunnolliset työolot työntekijöiden suojelemiseksi ja varmistettava, että kaikilla on yhtäläiset mahdollisuudet osallistua työmarkkinoille. Näitä mahdollisuuksia käyttäen myös hoitovastuussa olevat vanhemmat ja muut henkilöt voivat onnistua paremmin työn ja perhe-elämän tasapainottamisessa.
9. Perinteinen eriarvoisuus pyrkii juurtumaan myös uuteen työelämään, muun muassa työmarkkinoiden eriytymisessä sukupuolen mukaan. Jos sukupuolten välistä kuilua kaventavia toimia nopeutetaan ja annetaan naisille ja miehille tasapuolisemmat mahdollisuudet käyttää hyväkseen näitä uusia tilaisuuksia, edistäen kuitenkin myös monimuotoisuutta ja kaikkien heikommassa asemassa olevien ryhmien yhtäläisiä mahdollisuuksia muun muassa yhteisötalouden avulla, voidaan luoda uusia mahdollisuuksia henkilö- ja organisaatiotasolla sekä taloudessa ja yhteiskunnassa laajemmalti.
10. Yksi Euroopalle ominainen piirre on sosiaalinen vuoropuhelu. Työnantajilla ja työntekijöillä edustajineen on parhaat edellytykset käsitellä työllisyyteen liittyviä kysymyksiä. Vahvat työmarkkinaosapuolet ja tehokas sosiaalinen vuoropuhelu kaikilla tasoilla ovat korvaamattomia tulevaisuuden työelämän oikeudenmukaisuuden ja tasa-arvoisuuden kannalta. Uudessa työelämässä työmarkkinaosapuolten on löydettävä keinoja varmistaa, että kaikki työn eri muodoissa työskentelevät, taloudellisesti aktiiviset kansalaiset ovat vatedeskin hyvin edustettuja ja että heidän äänensä kuuluu sosiaalisessa vuoropuhelussa.

SOSIAALINEN SUOJELU

11. Sosiaalisen suojelun järjestelmät ovat aina olleet olennainen osa sosiaalista Eurooppaa. Uusien työmuotojen takia meidän on ylläpidettävä tai laajennettava sosiaalisen suojelumme tasoa riittävän suojelun tarjoamiseksi sosiaalisten riskien varalta.
12. Jäsenvaltioiden sosiaalisen suojelun järjestelmissä olisi otettava huomioon uudentyypiset työllistymisen mallit, muun muassa tilanne, jossa siirrytään taajaan yhdestä työnteon muodosta toiseen. Tällöin sosiaalisen suojelun alalla saavutettujen oikeuksien olisi säilyttävä siirryttäessä ammattiasemasta toiseen kansallisten käytäntöjen mukaisesti. Sosiaalisen suojelun järjestelmiä on mukautettava niin, että niissä otetaan huomioon eri työllisyysmuotojen maksuvalmiudet ja suojelutarpeet. Sosiaalisen suojelun järjestelmien muutokset on tehtävä kansallisen toimivallan mukaisesti, ottaen huomioon kansalliset olosuhteet ja kunnioittaen työmarkkinaosapuolten roolia ja riippumattomuutta.
13. Työn verotus pysyy sosiaalisen suojelun järjestelmien keskeisenä tulolähteenä. Työnteon ja yrittäjyyden uudet muodot kuitenkin hämärtävät työnantajan ja työntekijän välistä eroa, johon vero- ja etuusjärjestelmät ovat perustuneet. Työmarkkinoiden tulevaa kehitystä ja erityisesti työn eri muotojen lisääntymistä ajatellen olisi ehkä syytä tarkastella työn verotuksesta ja muista lähteistä saatavien tulojen osuuksia, jotta voidaan varmistaa sosiaalisen suojelun järjestelmien rahoituksen riittävyys.
14. Teknologinen kehitys tieto- ja viestintätekniikan alalla antaa hallituksille tehokkaat välineet vero- ja etuusjärjestelmien innovatiiviseen hallinnoimiseen. Sähköisiä ratkaisuja voitaisiin käyttää epävirallisen talouden torjumiseen, etuuksien ja julkisten palvelujen ennakoivaan tarjoamiseen kansalaisille sekä sosiaalisen suojelun tarjonnan tueksi.

OSAAMINEN

15. Tulevaisuudessa tarvittavaa osaamista on vaikea ennakoida ja osaamisen elinkaari todennäköisesti lyhenee teknologian nopeiden muutosten johdosta. Tarvitaan älykkäitä investointeja sellaisiin taitoihin, joille on tällä hetkellä ja uusien suuntauksien myötä kysyntää, jotta voidaan tukea työntekijöiden työllistyvyyttä, naisten ja miesten täyttä osallistumista työmarkkinoille sekä juuri saapuneiden ja laillisesti oleskelevien kolmansien maiden kansalaisten kotouttamista samalla kun kunnioitetaan perussopimukseen kirjattua jäsenvaltioiden toimivaltaa ja otetaan talouden muutokset huomioon. Niin hallitusten, työnantajien kuin työntekijöidenkin on tehostettava uudelleen koulutuksen ja täydennyskoulutuksen suunnittelua.
16. Hallitusten on luotava riittävät edellytykset elinikäiselle oppimiselle ja peruskoulutuksen jälkeiseen koulutukseen osallistumiselle. Hallitusten ja oppilaitosten olisi tehtävä läheistä yhteistyötä yritysten ja työmarkkinaosapuolten kanssa huolehtiakseen siitä, että koulutus ei pelkästään vastaa työmarkkinoiden tarpeisiin, vaan antaa myös opiskelijoille sellaisia yleistaitoja, joita he tarvitsevat voidakseen osallistua täysipainoisesti yhteiskunnan toimintaan ja hankkiakseen uusia taitoja myöhemmin urallaan (esim. oppimaan oppiminen). Työnantajien on oltava aktiivisesti mukana kartuttamassa ja hyödyntämässä paremmin työntekijöidensä osaamista, jos ne haluavat pysyä kilpailukykyisinä. Työnteon mallien muutokset on otettava huomioon ja varmistettava, että kaikki työntekijät voivat tehokkaasti ottaa osaa toimiin, joiden avulla heidän on tarkoitus kehittää osaamistaan koko työuransa ajan. Työnantajien ja työntekijöiden olisi luotava yhdessä sellaisia työympäristöjä, joissa osaamisen jatkuva kehittäminen sekä virallisen että arkioppimisen kautta on luonnollinen osa työtä. Työssäoppiminen on hyvä esimerkki siitä, kuinka työnantajien ja tulevien työntekijöiden yhteiset tarpeet voidaan yhdistää. Työntekijöiden odotetaan myös ottavan lisää vastuuta osaamisensa kehittämisestä.
17. Merkittäväällä osalla Euroopan väestöä on vieläkin heikot perustaidot, kuten luku- ja kirjoitustaito, laskutaito ja digitaidot, mikä heikentää heidän työllistymistään. Tämän osaamisvajeen täyttämiseksi on pikaisesti lisättävä elinikäiseen oppimiseen osallistumista erityisesti niiden keskuudessa, joille osaamisen kysynnän muuttumisesta todennäköisimmin aiheutuu haittaa. Perustaitojen parantamisen, digitaidot mukaan lukien, on oltava olennainen osa elinikäistä oppimista, jotta voidaan estää pahempi syrjäytyminen työelämästä tai yhteiskunnasta ja edistää siirtymistä työmarkkinoille.

18. Saatavilla olevien kohtuuhintaisten ja joustavien oppimismahdollisuuksien tarjontaa olisi lisättävä esimerkiksi helpottamalla koulutukseen pääsyä, parantamalla epävirallisen ja arkioppimisen validointia ja tunnustamista, lisäämällä moduulimuotoisen koulutuksen tarjontaa ja käyttämällä verkkovälineitä sekä tunnustamalla hankittu osaaminen. Tämän ohella on huolehdittava asianmukaisesta tiedottamisesta ja ohjauksesta, jotta yrityksiä ja yksityishenkilöitä saadaan kannustetuksi osallistumaan.

EUROOPAN UNIONIN NEUVOSTO PYYTÄÄ

seuraavia tahoja tiiviissä yhteistyössä ja kunkin toimivallan puitteissa

19. jäsenvaltioita, Euroopan komissiota ja työmarkkinaosapuolia tunnustamaan uusien työllistymismuotojen syntyminen ja takaamaan samalla kunnolliset työolot, riittävä sosiaalinen suojelu ja yhtäläiset mahdollisuudet kaikille sekä hakemaan keinoja, joilla voidaan lieventää muuttuvien työmarkkinoiden mahdollisia kielteisiä vaikutuksia erityisesti heikossa asemassa oleviin ihmisiin. Teknologian kehityksen suomia mahdollisuuksia olisi tutkittava aktiivisen osallistumisen laajentamiseksi sekä syrjinnän ja syrjäytymisen torjumiseksi työmarkkinoilla. Epävarmoihin työoloihin johtavat työsuhteet on estettävä esimerkiksi torjumalla epätyypillisten sopimusten väärinkäyttöä.
20. jäsenvaltioita ja Euroopan komissiota ottamaan huomioon työnteon muuttuvat muodot työllisyyspolitiikan, työterveys- ja turvallisuus mukaan luettuna, sekä koulutus- ja sosiaalipolitiikan kehittämisen ja toteuttamisen yhteydessä. Tässä yhteydessä olisi pyrittävä ottamaan sukupuolten tasa-arvonäkökulma tehokkaammin huomioon näissä politiikoissa, tarkastellen myös osaamisen kehittämistä ja asiaankuuluvia sosiaalisen suojelun järjestelmiä.
21. jäsenvaltioita, Euroopan komissiota ja kansallisten käytäntöjen mukaisesti työmarkkinaosapuolia tutkimaan, miten ihmisiä voidaan parhaiten auttaa ja opastaa siirtymään työpaikasta toiseen ja yhdestä työn muodosta toiseen. Pitäisi olla saatavilla erityisesti yhtenäinen, laaja-alainen tukijärjestelmä, jossa aktivointi ja toimeentulotuki yhdistyisivät, sekä mahdollisuuksia parantavia palveluja, muun muassa pääsy koulutukseen ja elinikäiseen oppimiseen.
22. jäsenvaltioita edelleen varmistamaan korkeatasoisen sosiaalisen suojelun kaikissa työn muodoissa mutta tekemään kuitenkin työnteon kannattavaksi, ja mukauttamaan tarvittaessa sosiaalisen suojelun järjestelmiä niin, että ne voivat kattaa uudet työllistymisen muodot kansallisten käytäntöjen mukaisesti.

23. jäsenvaltioita ja työmarkkinaosapuolia kansallisten lakien ja käytäntöjen mukaisesti yhteistyössä Euroopan komission kanssa edelleen kehittämään osaamisen ennakointimekanismeja uusien työpaikkojen syntymisen ja nykyisten työpaikkojen muutosten ennakoimiseksi ja toteuttamaan tarvittavaa politiikkaa asianmukaisiin taitoihin investoimiseksi.
24. jäsenvaltioita tekemään elinikäisen oppimisen järjestelmistä helpommin saavutettavia ja joustavampia sekä kannustamaan työnantajia ja yksityishenkilöitä investoimaan oppimiseen. Olisi harkittava muun muassa mahdollisuuksia tukea sellaista koulutusta, jota voidaan käyttää läpi elämän ammattiasemasta riippumatta, kuten yksilöllisiä oppimistilejä. Mekanismeja epävirallisen ja arkioppimisen tunnustamiseksi työmarkkinoilla olisi otettava käyttöön ja laajennettava.
25. jäsenvaltioita ja Euroopan komissiota sekä kansallisten käytäntöjen mukaisesti työmarkkinaosapuolia tehostamaan yhteistyötä vaihtamalla tietoa ja parhaita käytäntöjä työn tulevaisuudesta. Jäsenvaltioita, Euroopan komissiota sekä kansallisten käytäntöjen mukaisesti työmarkkinaosapuolia käyttämään olemassa olevia välineitä tai luomaan tai päivittämään välineitä, joilla voidaan hallinnoida työllisyyttä, sosiaalista suojelua ja osaamisen kehittämistä koskevia politiikkoja innovatiivisella tavalla. Keskinäisen oppimisen avulla on mahdollista luoda välineistö, johon kuuluu erilaisia sähköisiä ratkaisuja, joiden avulla politiikkajärjestelmiä on mahdollista mukauttaa alati muuttuviin työmarkkinoihin.
26. EU:n ja kansallisen tason työmarkkinaosapuolia kasvattamaan työmarkkinoille osallistuvien tietoisuutta uusien työnteon muotojen mahdollisista hyödyistä ja riskeistä.
27. työmarkkinaosapuolia kansallisten käytäntöjen mukaisesti löytämään keinoja varmistaa, että ne, jotka ovat taloudellisesti aktiivisia työn uusissa muodoissa, ovat hyvin edustettuja, ja että heidän äänensä tulee kuulluksi sosiaalisessa vuoropuhelussa.

Viiteasiakirjat

- **Eurofound** (2017), Non-standard forms of employment: Recent trends and future prospects, tausta-asiakirja, Viron puheenjohtajakauden konferenssi 'Future of Work: Making It e-Easy', 13.–14. syyskuuta 2017.
 - **Eurofound** (2015), New forms of employment, Euroopan unionin julkaisutoimisto, Luxemburg.
 - **Euroopan talous- ja sosiaalikomitea** (2017), valmisteleva lausunto – Työmarkkinaosapuolten ja muiden kansalaisyhteiskunnan organisaatioiden rooli ja näkymät työn uusien muotojen yhteydessä.
 - **Euroopan talous- ja sosiaalikomitea** (2017), valmisteleva lausunto – Taitojen, myös digitaitojen, hankkiminen ja kehittäminen työn uusien muotojen yhteydessä: uudet politiikat sekä muuttuvat roolit ja velvollisuudet.
 - **OECD** (2016), Innovating Education and Educating for Innovation: The Power of Digital Technologies and Skills, OECD Publishing, Pariisi.
 - **Sosiaalisen suojelun komitean vuosikertomus** (2017)
-