


Euroopan unionin
neuvosto

Bryssel, 25. helmikuuta 2016
(OR. en)

6147/16

SOC 63
EMPL 38
ECOFIN 102
EDUC 25

ILMOITUS

Lähtettäjä: Puheenjohtajavaltio
Vastaanottaja: Pysyvien edustajien komitea / Neuvosto

Asia: Eurooppalainen ohjausjakso 2016: Selvitys Eurooppa-neuvostolle
(17.–18. maaliskuuta 2016)

Valtuuskunnille toimitetaan oheisena edellä mainittua asiaa koskeva puheenjohtajavaltion valmisteluasiakirja 7. maaliskuuta 2016 pidettävää neuvoston (työllisyys, sosiaalipolitiikka, terveys ja kuluttaja-asiat) istuntoa varten.

Eurooppalainen ohjausjakso 2016: maakohtaisten suositusten täytäntöönpano

Työmarkkinoiden segmentoituminen ja sopimusjärjestelyt

Puheenjohtajavaltion valmisteluasiakirja

TSTK-neuvosto, 7. maaliskuuta

Johdanto

Siitä alkaen, kun eurooppalainen ohjausjakso otettiin käyttöön vuonna 2011, sitä koskevaan prosessiin, sen sisältöön ja siihen osallistuviin elimiin on tehty säännöllisesti mukautuksia. Siinä kiinnitetään entistä enemmän huomiota työmarkkinoihin ja sosiaalisiin tavoitteisiin, mikä näkyy maakohtaisissa suosituksissa. Tämä on johtanut myös seurannan ja monenvälisen valvonnan tehostamiseen, vertaisarviointi mukaan lukien. Tämän kehityksen takana on laaja yhteisymmärrys siitä, että taloudellisten/rahoituksellisten ja sosiaalisten tavoitteiden välillä on löydettävä parempi tasapaino.

Työllisyyttä ja sosiaalipolitiikkaa koskevien maakohtaisten suositusten täytäntöönpanon säännöllisestä seurannasta huolehtivat TSTK-neuvoston puolesta työllisyyskomitea ja sosiaalisen suojelun komitea.

Tämän "teknisen realiteetin" lisäksi on olemassa myös "poliittinen realiteetti", jonka vuoksi on olennaista keskittyä voimakkaammin maakohtaisten suositusten tulokselliseen täytäntöönpanoon. Tämä toinen ulottuvuus on hyvin merkityksellinen ottaen huomioon, että poliittinen omistajuus on tarpeellinen edellytys maakohtaisissa suosituksissa mainittujen puutteiden onnistuneen korjaamisen kannalta. Tästä ulottuvuudesta käydään kuitenkin harvoin avointa keskustelua asiaan suoraan liittyvien sidosryhmien kesken.

Poliittisen tason positiivista vertaispainetta olisi vahvistettava, erityisesti jakamalla parhaita käytäntöjä ja mahdollistamalla rehellinen ja avoin keskustelu. Koska suuri osuus vuosittaisten maakohtaisten suositusten kattamista politiikan aloista kuuluu TSTK-neuvoston toimivaltaan, TSTK-neuvoston olisi oltava niiden suhteen aktiivisempi ja määrätietoisempi. Tämän periaatekeskustelun on määrä edistää kyseisen tavoitteen saavuttamista.

Poliittiset näkökohdat

Tärkeimmät asiaan liittyvät poliittiset kysymykset esitetään työllisyyskomitean selvityksessä (*ks. asiakirja 6151/16 + ADDI*), jossa otetaan huomioon työllisyyskomitean äskettäin laatiman, **työmarkkinoiden segmentoitumista ja sopimusjärjestelyjä** koskevan monenvälisen aihekohtaisen arvioinnin tulokset. Asiakirjassa korostetaan erityisesti, että joustavuuden ja työsuhdeturvan tasapainottaminen työmarkkinapolitiikassa ei ole uusi asia ja että viime vuosikymmeninä tehdyistä uudistuksista saadut kokemukset ovat olleet ristiriitaisia: jotkut ovat olleet hyvin onnistuneita ja toiset ovat johtaneet epätoivottuihin vaikutuksiin, joihin on puututtava.

Työmarkkinoiden segmentoitumisesta on tullut huolenaihe päätöksentekijöille. Neuvosto on suosittanut, että useat jäsenvaltiot puuttuisivat työmarkkinoiden segmentoitumiseen uudistamalla työsuhdeturvalainsäädäntöä. Vastatakseen tähän haasteeseen monet jäsenvaltiot ovat viime vuosina toteuttaneet kauaskantoisia ja kattavia uudistuksia, ja toisissa jäsenvaltioissa niitä ollaan valmistelemassa.

Joustavampien työmarkkinoiden tarjoamiin mahdollisuuksiin on viime aikoina kiinnitetty yhä enemmän huomiota, samalla kun tunnustetaan uusien työllisyyden muotojen synnyttämät haasteet (itsenäiset ammatinharjoittajat, tilapäinen työ, päivystysluonteinen työ jne.). Huolestuttavinta on, että epätavanomaiset työjärjestelyt voivat kätkeä taakseen perinteisiä, epävarmoja ja matalapalkkaisia työpaikkoja sen sijaan, että ne olisivat todellinen mahdollisuus hyödyntää joustavampia ja halvempia tuotantoteknologioita. Näiden uudenlaisten työllisyyden muotojen syntymisen johdosta keskustelu on vähitellen siirtynyt kahden kerroksen työmarkkinoista segmentoituneisiin työmarkkinoihin. Liikkuvuuden ja siirtymien vähäisyys näiden eri työmarkkinoiden välillä tarkoittaa, että työmarkkinoiden segmentoituminen on rakenteellista.

Työllisyyskomitean monenvälisestä valvonnasta tekemissä keskeisissä johtopäätöksissä todetaan tärkeänä yleisenä havaintona, että jäsenvaltioiden tilanteet ovat erilaiset. Työllisyyskomitean arvioinnin perusteella maakohtaisissa suosituksissa esitettyihin haasteisiin vastaamisessa on edistytty huomattavasti. Useissa tapauksissa poliittinen ja lainsäädännöllinen prosessi (joka on usein erittäin arkaluonteinen ja edellyttää monien sidosryhmien, eikä vähiten työmarkkinaosapuolten, sitoutumista) on saatu joko kokonaan tai lähes päätökseen. Haasteena on nyt panna nämä toimenpiteet onnistuneesti täytäntöön ja toteuttaa sen jälkeen riittävän perusteellinen seuranta ja arviointi, jotta niitä voidaan hienosäätää.

Olisi kuitenkin tunnustettava, että täytäntöönpano vie aikaa eikä tuloksia voida odottaa heti. Lisäksi olisi politiikkatoimien yksityiskohtiin keskittymisen sijasta kiinnitettävä entistä enemmän huomiota sen arvioimiseen, vallitseeko kaikkien työmarkkinoiden toimintaa määrittävien ja toisiinsa vaikuttavien tekijöiden välillä asianmukainen kokonaistasapaino, sillä tämä voidaan saavuttaa monin eri tavoin.

Työllisyyskomitean arvioinnissa korostettiin myös tiettyjä erityisiä poliittisia suuntaviivoja. Nämä liittyvät muun muassa oikeudellisen täytäntöönpanon merkitykseen väärinkäytösten ja huijausten torjumiseksi, verokannustimien käyttöön ja tehokkuuteen, itsenäisten ammatinharjoittajien määrän kasvuun ja sosiaalisen suojelun järjestelmiin kohdistuviin vaikutuksiin sekä arviointi- ja seurantakäytäntöihin.

Ministereitä pyydetään edellä olevan pohjalta käsittelemään seuraavia aiheita:

- Rakenneuudistukset johtavat usein yhteisen vaurauden uudelleenjakoon, josta toiset hyötyvät ja toiset kärsivät. Miten voidaan parhaiden turvata "osallistavat" rakenneuudistukset? Miten voidaan korjata poliittisesti haitallinen epätahtisuus uudistusten lyhytaikaisten kielteisten seurausten ja vaalisykliin välillä?
- Edistivätkö maakohtaiset suositukset itsessään täytäntöönpanoa? Olisiko omistajuutta lisättävä antamalla jäsenvaltioille enemmän harkintavaltaa toteuttaa haluamaansa toimintapolitiikkaa vai olisiko maakohtaisten suositusten oltava niin täsmällisiä, että vältetään jäsenvaltioiden oman edun mukainen "uudelleentulkinta" (ja luodaan tällä tavoin painetta tarpeellisille mutta epäsuosituille uudistuksille)?
- Mitä neuvoja antaisitte maakohtaisten suositusten panemiseksi täytäntöön? Mitkä tekijät edistivät maakohtaisten suositusten onnistunutta täytäntöönpanoa maassanne, ja mitä esteitä teidän oli ylitettävä? Johtiko maakohtaisten suositusten onnistunut täytäntöönpano odotettuihin positiivisiin tuloksiin? Ellei, johtuuko se siitä, että tulokset eivät näy heti?

Keskustelun järjestäminen

Ministereitä pyydetään keskittymään puheenvuoroissaan täytäntöönpanoon. Edellä mainittujen seikkojen pohjalta käytävän keskustelun lisäksi olisi keskityttävä niihin poliittisiin haasteisiin, pullonkauloihin ja onnistumisiin, jotka ovat seurausta markkinoiden segmentoitumisesta ja sopimusjärjestelyistä. Koska kaikki jäsenvaltiot eivät vielä ole saaneet asiaan liittyvistä kysymyksistä maakohtaisia suosituksia, ministerit voivat kommentoida maakohtaisten suositusten täytäntöönpanoa myös yleisesti (ks. edellä).

Puheenjohtajan alustuspuheenvuoron jälkeen komissio sekä työllisyyskomitean ja sosiaalisen suojelun komitean puheenjohtajat esittävät omat puheenvuoronsa.

Sen jälkeen kolme jäsenvaltiota (FR, IT ja PL) esittelevät tällä alalla äskettäin toteuttamiaan uudistuksia keskittyen kohtaamiinsa poliittisiin haasteisiin, jotka koskevat esimerkiksi sitä, miten käsitellä eri sidosryhmiä, erilaisia intressejä ja eturistiriitoja, sekä muihin poliittisiin näkökohtiin.

Näistä maakohtaisista tilanteista käydyn keskustelun jälkeen kaikille halukkaille jäsenvaltioille annetaan mahdollisuus kommentoida kuulemaansa tai tämän valmisteluasiakirjan lopussa esitettyjä keskustelunaiheita. Ministerit voivat kommentoida myös maakohtaisten suositusten "luonnetta" tai kertoa omista kokemuksistaan niiden täytäntöönpanossa.

Ministerit voivat erityisesti tarkastella strategioita, jotka koskevat rakenneuudistusten "voittajia ja häviäjiä" ja joihin yhdistetään tarvittaessa siirtymäjärjestelyjä, sekä sitä, miten voidaan varmistaa työmarkkinaosapuolten asianmukainen osallistuminen. He voivat käsitellä myös niitä vaikeuksia, jotka liittyvät tällaisista rakenneuudistuksista tiedottamiseen ja niiden toteuttamiseen, erityisesti silloin, kun niiden lyhyen aikavälin vaikutukset eivät välttämättä lisää kasvua.

Ministereitä kannustetaan kertomaan kokemuksistaan rehellisesti ja rakentavasti. Tämä mahdollistaa dynaamisen keskustelun, jossa jaetaan konkreettisia tuloksia kaikkien eduksi.

Puheenjohtajavaltio toimittaa tiivistelmäraportin tämän keskustelun ja muiden eurooppalaisesta ohjausjaksosta käytyjen keskustelujen tuloksista Eurooppa-neuvostolle (17.–18. maaliskuuta).