
TyVL 4/2008 vp — E 132/2007 vp

TYÖELÄMÄ- JA TASA-
ARVOVALIOKUNNAN LAUSUNTO
4/2008 vp

Valtioneuvoston selvitys komission Lissabon-
tiedonantopaketista Eurooppa-neuvostolle —
uuden kauden (2008—2010) käynnistäminen,
Suomen linjaukset kevään 2008 Eurooppa-neu-
vostoa varten

Suurelle valiokunnalle

JOHDANTO
Vireilletulo
Suuri valiokunta on 8 päivänä helmikuuta 2008
lähettänyt valtioneuvoston selvityksen komis-
sion Lissabon-tiedonantopaketista Eurooppa-
neuvostolle — uuden kauden (2008—2010)
käynnistäminen, Suomen linjaukset kevään
2008 Eurooppa-neuvostoa varten
(E 132/2007 vp) työelämä- ja tasa-arvovalio-
kunnalle mahdollisia toimenpiteitä varten.

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- työmarkkinaneuvos Jussi Toppila, projekti-

päällikkö Tuomo Ala-Soini, ylitarkastaja Päi-
vi Haavisto-Vuori ja ylitarkastaja Patrik Kuu-
sinen, työ- ja elinkeinoministeriö
E 132/2007 vp
- neuvotteleva virkamies Merja Huovinen ja
neuvotteleva virkamies Arto Koho, sosiaali-
ja terveysministeriö

- valtiosihteeri Raimo Sailas, valtiovarainmi-
nisteriö

- koulutus- ja työvoimapoliittinen sihteeri Saa-
na Siekkinen, Suomen Ammattiliittojen Kes-
kusjärjestö SAK ry

- lainopillinen asiantuntija Outi Tähtinen, Suo-
men Yrittäjät ry

- kansainvälisten asiain päällikkö Risto Kousa,
Toimihenkiökeskusjärjestö STTK ry

- toimitusjohtaja Sixten Korkman, Elinkeino-
elämän valtuuskunta EVA

- professori Niklas Bruun.

Lisäksi kirjallisen lausunnon ovat antaneet Aka-
va ry ja Elinkeinoelämän keskusliitto EK.
VALTIONEUVOSTON SELVITYS
Ehdotus
Komission tiedonantopaketti Lissabonin kasvu-
ja työllisyysstrategiasta koostuu strategian
eteenpäin viemiseen tähtäävistä komission eh-
dotuksista, jäsenmaakohtaisista arvioista sekä
ehdotuksista maakohtaisten suositusten ja seu-
rattavien asioiden tarkistamiseksi ja yhdennetty-
jen suuntaviivojen vahvistamiseksi. Lisäksi ko-
konaisuus sisältää yhteisön uuden Lissabon-oh-
jelman ja analyysin rakennerahastojen suuntaa-
misesta uudelleen.
 Versio 2.0

TyVL 4/2008 vp — E 132/2007 vp Perustelut
Komissio esittää tavoitteiden säilyttämistä
ennallaan, koska strategia näyttää toimivan. Ko-
missio katsoo, että jäsenvaltioiden tulevan kau-
den tärkein tehtävä on toteuttaa jäljellä olevat
uudistukset, siten kuin ne on kirjattu maakohtai-
siin arvioihin. Erikseen korostetaan toimia nel-
jällä alalla, jotka ovat ihmisiin investoiminen ja
työmarkkinoiden uudistaminen (joustoturva, so-
siaalisen osallisuuden vahvistaminen), yritys-
ympäristö, osaaminen ja innovaatiot sekä ener-
gia ja ilmastonmuutos.

Maakohtaisissa arvioissa Suomen arvioidaan
edistyneen erittäin hyvin kansallisen toimenpi-
deohjelmansa täytäntöönpanossa vuosina
2005—2007. Suomen vahvuutena pidetään
ikääntyneiden työntekijöiden työllisyysasteen
kasvua ja käynnissä olevia uudistuksia, joilla
jatketaan kansallisen innovaatiojärjestelmän ke-
hittämistä. Toteutuskauden haasteena pidetään
muun muassa kilpailun ja tuottavuuden lisäämis-
tä palvelualoilla sekä tarvetta vähentää suurta
rakennetyöttömyyttä etenkin vähän koulutetuil-
la ja nuorilla. Taloudellisista syistä tapahtuvan
maahanmuuton tarjoamat mahdollisuudet noste-
taan myös esiin.

Valtioneuvoston kanta
Valtioneuvosto pitää esitettyjä kannanottoja
pääosin perusteltuina, mutta esittää muun muas-
2

sa taloustilanteeseen ja rahoitusmarkkinoiden
riskeihin ja epävarmuustekijöihin liittyviä va-
raumia. Linjauksissa todetaan olevan syytä kes-
kittyä strategian toimeenpanoon erityisesti niil-
lä osa-alueilla, joilla on edistytty hitaasti. Tällai-
sia ovat valtioneuvoston käsityksen mukaan
mm. palvelujen sisämarkkinat, rahoitusmarkki-
noiden yhdentäminen, verkostotoimialat ja so-
siaaliturvajärjestelmien uudistaminen.

Valtioneuvosto pitää uuden ohjelman paino-
pistealueita ja jatkuvuuden korostamista perus-
teltuina. Myös yhdennettyjen suuntaviivojen pi-
tämistä ennallaan puolletaan.

Valtioneuvosto pitää hyvänä, että sosiaalinen
ulottuvuus on sisällytetty vahvemmin strate-
gian nykyiseen rakenteeseen. Valtioneuvosto
tukee Lissabonin strategian tiiviimpää vuoro-
vaikutusta sosiaalisen ulottuvuuden avoimen
koordinaatiomenetelmän kanssa. Sukupuolten
välisen tasa-arvon edistäminen tulisi tiiviimmin
nostaa strategian yhteyteen.

Valtioneuvosto pitää hyvänä, että komissio
korostaa ihmisiin ja työmarkkinoiden uudistami-
seen panostamista. Yhteiseurooppalaisen työ-
markkina-koulutustarve-ennakointijärjestelmän
kehittämisajatus ja lisähuomio työperusteiseen
maahanmuuttoon ovat tervetulleita. Työelämän
kehittämisen merkitystä tuottavuuden paranta-
misessa korostetaan.
VALIOKUNNAN KANNANOTOT
Perustelut

Yleistä

Lissabonin strategia on EU:n globalisaatiostra-
tegia, jolla pyritään EU:n kilpailukyvyn paranta-
miseen. Näin ollen sillä on suuri merkitys niin
Suomelle kuin koko EU:llekin. Lissabonin stra-
tegian tavoitteiden työstämiseen, arviointiin ja
raportointiin käytetään runsaasti voimavaroja
sekä kansallisesti että EU:n piirissä. Tärkeää on,
että strategiasta saadaan todellista lisäarvoa,
joka näkyy EU-alueen talouden ja työllisyyden
parantumisena. Valiokunta pitää tärkeänä Lissa-
bonin strategian toimeenpanon tehostamista si-
ten, että siinä annetaan nykyistä enemmän mer-
kitystä jäsenmaiden vahvuuksia ja heikkouksia
vertailevalle aineistolle ja jäsenmaiden hyvien
käytäntöjen levittämiselle.

Työllisyysasteen nostaminen

Tarkastelukauden 2005—2008 arviossa tode-
taan, että työttömyys on alentunut ja EU:n kes-
kimääräinen työllisyysaste on noussut 66 pro-
senttiin. Vastaava kehitys on nähtävissä myös

TyVL 4/2008 vp — E 132/2007 vpPerustelut
Suomessa — jopa EU:n keskitasoa parempana.
On kuitenkin vaikea arvioida, missä määrin ke-
hitys on ollut Lissabonin strategian ja missä
määrin myönteisen suhdannetilanteen ansiota.

Valiokunta pitää työllisyysasteen paranemis-
ta erittäin tärkeänä. Vain korkean työllisyysas-
teen avulla pystytään huolehtimaan hyvinvointi-
yhteiskunnan palvelujen turvaamisesta ja kehit-
tämisestä. Korkean työllisyysasteen saavuttami-
seksi on tärkeää toimia kaikkien työkykyisten
työpanoksen saamiseksi mahdollisimman tehok-
kaasti ja täysipainoisesti työmarkkinoiden käyt-
töön. Entistä enemmän tulee panostaa muun
muassa rakennetyöttömien ja vajaakuntoisten
työllistämiseen sekä syrjäytymisen ehkäisemi-
seen. Sosiaaliturva- ja verojärjestelmiä tulee uu-
distaa niin, että työn teko olisi aina kannattavaa.
Valiokunta pitää tärkeänä, että järjestelmät mah-
dollistavat myös eläkkeellä olevien joustavan
paluun työelämään silloin, kun eläkkeellä oleva
on työkykyinen ja haluaa vielä osallistua työelä-
mään hoitamalla esimerkiksi määrä- tai osa-ai-
kaisia tehtäviä. Maahanmuuttajien kotouttami-
sen tehostamiseen ja koulutusmahdollisuuksien
parantamiseen tulee kohdistaa nykyistä enem-
män voimavaroja.

Erityistä huomiota tulee kiinnittää koko nuo-
ren ikäluokan kouluttamiseen ja nuorten saami-
seen mahdollisimman nopeasti peruskoulutuk-
sen jälkeen sellaiseen ammatilliseen koulutuk-
seen, joka vastaa työelämän tarpeita. Myös työs-
sä käyvien aikuisten osaamisen päivittämiseen
ja kehittämiseen tulee luoda toimivat ratkaisut
niin, että elinikäinen oppiminen on oikeasti
kaikkien ulottuvilla varallisuudesta, perhetilan-
teesta ja aiemmasta koulutuspohjasta riippumat-
ta.

EU:ssa on työllisyysasteen nousun myötä
yleistynyt epätyypillisten työsuhteiden käyttö.
Sama ilmiö on nähtävissä myös Suomessa. Eten-
kin julkisilla aloilla työskentelevät nuoret naiset
tekevät runsaasti määräaikaista työtä, mikä hei-
kentää osaltaan myös työelämän tasa-arvoa.

Valiokunta pitää tärkeänä, että työllisyysas-
teen nostaminen perustuu mahdollisimman suu-
ressa määrin kestävään työllisyyskehitykseen ja
pysyviin työpaikkoihin eikä määräaikaisten,
osa-aikaisten tai muiden epätyypillisten työsuh-
teiden lisääntyvään käyttöön.

EU:n työoikeuden kehittäminen

Työmarkkinoiden uudistaminen on yksi komis-
sion painopistealueista. Uudistaminen pyritään
toteuttamaan tänä vuonna esiteltävällä sosiaali-
poliittisella ohjelmalla ja joustoturvalla, jota
tulisi kansallisesti edistää. Lisäksi halutaan
parantaa pienyritysten asemaa nimenomaan hal-
linnollisia rasituksia vähentämällä. Palveludi-
rektiivin tehokas implementointi jäsenmaissa on
komission keskeinen tavoite.

Komission tavoitteissa ja toiminnan painopis-
teissä sosiaalisen ulottuvuuden ja EU:n työ-
oikeuden kehittäminen näyttävät tällä hetkellä
jäävän valitettavan vähälle huomiolle. Nyt käsi-
teltävässä Lissabonin strategiassa työoikeuden
kehittämishankkeita ei varsinaisesti esitetä.

Työelämään liittyvien merkittävien hankkei-
den eteneminen on viime aikoina ollut vaikeaa ja
epäjohdonmukaista, mitä kuvaa viime joulukui-
nen yritys pikavauhtia kytkeä yhteen ehdotukset
vuokratyödirektiiviksi ja työaikadirektiivin
uudistamiseksi. Kyseiset direktiiviehdotukset
liittyvät kiinteästi joustoturvan kehittämiseen.
Erityisesti vuokratyödirektiivi olisi tärkeä, mi-
käli se luo yhteiset harmonisoidut pelisäännöt
työvoiman vuokraustoiminnalle, turvaa yrityk-
sille nykyistä tasapuolisemmat kilpailuedelly-
tykset, antaa riittävän suojan työntekijöille ja
edistää rajojen yli tapahtuvaa palvelujen liikku-
vuutta.

Valiokunta pitää tärkeänä, että Suomi koros-
taa komission vastuuta jo vireillä olevien hank-
keiden johdonmukaisessa loppuunviemisessä.
Tällaisia hankkeita ovat esimerkiksi vuokra-
työdirektiivi, työaikadirektiivin uudistaminen ja
eurooppalaisia yritysneuvostoja koskevan direk-
tiivin uudistaminen.

EU:n lainsäädäntöhankkeiden ollessa vai-
keuksissa näyttää siltä, että EY:n tuomioistuin
on ottamassa entistä aktiivisemman roolin EU:n
työoikeuden kehittämisessä. Esimerkiksi Vi-
king- ja Vaxholm-tapauksissa antamissaan tuo-
mioissa EY:n tuomioistuin ottaa kantaa kysy-
3

TyVL 4/2008 vp — E 132/2007 vp Perustelut
mykseen työelämän perusoikeuksien suhteesta
sisämarkkinavapauksiin. Valiokunta ei pidä täl-
laista kehityssuuntaa toivottavana, vaan katsoo,
että lainsäätäjän tulisi pystyä luomaan selkeät
linjat niin, että tuomioistuin voisi pitäytyä vain
lakien soveltamiseen.

Valiokunta pitää tärkeänä, että palveludirek-
tiivin täytäntöönpanon yhteydessä huolehditaan
siitä, että sosiaalisen dumppauksen estämiseen
tähtäävää työoikeudellista sääntelyä valvotaan
tehokkaasti koko EU:n alueella. Ainoastaan
tehokkaalla valvonnalla palveludirektiivi voi-
daan toteuttaa sosiaalisesti hyväksyttävällä
tavalla niin, että se ei johda harmaan talouden ja
pimeiden työmarkkinoiden leviämiseen.

Työelämän kehittäminen

Valtioneuvoston kannassa painotetaan suku-
puolten välisen tasa-arvon edistämistä Lissabo-
nin strategian yhteydessä ja viitataan työelämän
kehittämisen merkitykseen käsiteltäessä laajem-
min tuottavuutta.

Valiokunta pitää tärkeänä, että Suomi nostaa
työelämän laadullisen kehittämisen voimakkaas-
ti esille Lissabonin strategian yhteydessä. Työ-
elämän laadun parantamisessa EU:lla on valtava
käyttämätön potentiaali tuottavuuden nostami-
seen ja työhyvinvoinnin ja työntekijöiden jaksa-
misen parantamiseen. Näin voidaan myös par-
haiten luoda edellytyksiä työntekijöiden työ-
urien pidentymiselle.

Erityisesti valiokunta korostaa hyvän henki-
löstöjohtamisen, työntekijän vaikutusmahdolli-
suuksien ja tasa-arvoisen kohtelun merkitystä.
Tutkimusten mukaan hyvän johtamisen, osallis-
tavan johtamistavan ja tasa-arvoisen kohtelun
myönteiset vaikutukset työhyvinvointiin ja tuot-
tavuuteen ovat kiistattomat.

Suomessa on saatu hyviä kokemuksia työelä-
män kehittämisohjelmasta, jonka puitteissa työ-
paikoille on kehitetty keinoja, joilla työelämän
laatua ja työhyvinvointia voidaan parantaa. Suo-
messa on viime vuosina työn tuottavuus noussut
selvästi nopeammin kuin EU:ssa keskimäärin.
4

Hallinnollisten rasitteiden karsiminen

Lissabon-ohjelmassa ehdotettujen keskeisten ta-
voitteiden joukossa on EU:n hallinnollisten ra-
sitteiden karsiminen 25 %:lla vuoteen 2012
mennessä. Hankkeella pyritään yhteisön sään-
nöstön yksinkertaistamiseen ja yrityksiin koh-
distuvien tarpeettomien rasitteiden poistami-
seen tinkimättä lainsäädännön alkuperäisistä
tavoitteista. Tästä työstä katsotaan olevan apua
jäsenmaille niiden pyrkiessä sitoumustensa
mukaisesti karsimaan hallinnollisia rasitteita
25 %:lla.

Valiokunta pitää tärkeänä, että EU:ssa edisty-
tään ripeästi EU:n säännöksistä johtuvien tar-
peettomien rasitteiden purkamisessa ja helpote-
taan näin jäsenmaiden taakkaa niiden etsiessä
karsittavia rasitteita. Erityisesti valiokunta ko-
rostaa, että karsinta tulee niin EU:n kuin jäsen-
maidenkin tasolla tehdä tinkimättä lainsäädän-
nön alkuperäisistä tavoitteista.

Niin EU:ssa kuin jäsenmaissakin tulisi kehit-
tää lainvalmistelua niin, että jo säännösten val-
misteluvaiheessa pyrittäisiin löytämään mahdol-
lisimman vähän byrokraattiset keinot tavoittei-
den saavuttamiseksi. Jälkikäteen tehtävä hallin-
nollisten rasitteiden karsiminen on ongelmallis-
ta, ja karsimiselle asetettu 25 %:n määrällinen
tavoite on kovin karkea ja vaikeasti mitattava.
Se myös kohtelee jäsenmaita eri tavoin riippuen
niiden lähtötasosta.

Hallinnollisten rasitteiden määrä ja laatu eri
jäsenmaissa vaihtelevat varsin paljon. Tilanteen
erilaisuutta kuvaa hyvin Maailmanpankin tutki-
mus, jossa selvitettiin tavaran siirtymisaikaa
tehtaasta vientilaivaan 146 maassa. Tutkimuk-
sen mukaan nopeimmin toimittiin Tanskassa,
jossa aikaa kului keskimäärin viisi päivää ja
vientilupaan tarvittiin kolme asiakirjaa ja kaksi
allekirjoitusta. Keskiarvo Länsi-Euroopassa oli
13 päivää. Kaakkois-Aasiassa aikaa kului keski-
määrin yli kuukausi ja joissakin Afrikan maissa
lähes 3 kuukautta.

Valiokunta korostaa pitävänsä turhan byro-
kratian ja hallinnollisten rasitteiden karsimista
erittäin tärkeänä. Erityisen suuri merkitys sillä
on pienille yrityksille, joissa yrittäjä itse huoleh-
tii hallinnosta, koska palkattua hallintohenkilös-

TyVL 4/2008 vp — E 132/2007 vp
töä ei ole. Valiokunta pitää tärkeänä, että hallin-
nolliset rasitteet olisivat joustavia niin, että pie-
niltä yrityksiltä ei kaikissa tilanteissa vaadita sa-
moja menettelyjä kuin isoilta yrityksiltä. Pien-
ten yritysten toimintaedellytysten turvaamisella
on erityinen merkitys EU:n työllisyystilanteen
kannalta, koska suurin osa uusista työpaikoista
syntyy niihin. Esimerkiksi Suomessa on 75 %
vuoden 1995 jälkeisistä uusista työpaikoista
syntynyt pieniin ja keskisuuriin yrityksiin.

Valiokunta painottaa, että rasitteiden keven-
tämismahdollisuuksia tulee ensi sijassa etsiä esi-
merkiksi verotus-, kirjanpito- ja tilintarkastus-
sekä vienti- ja tuontilupamenettelyjä yksinker-
taistamalla eikä työntekijöiden, kuluttajien tai
ympäristön suojelemiseksi annetuista määräyk-
sistä. Yritysten hallinnollista taakkaa ei pidä ke-
ventää tavalla, joka olennaisesti heikentää työn-
tekijöiden asemaa esimerkiksi vaikeuttamalla
työntekijöiden suojelemiseksi annettujen mää-
räysten valvontaa.

Valiokunta katsoo, että Suomen tulee koros-
taa työelämän sääntelyn tärkeitä sosiaalipoliitti-
sia tehtäviä, kuten työ- ja perhe-elämän yhteen-
sovittamista. Keskeistä on, että menettelyjen
muuttaminen tapahtuu yhteistyössä työnantaja-
ja työntekijäjärjestöjen kanssa etsimällä sellai-
sia vaihtoehtoisia menettelyjä, joilla sääntelyn
tavoitteet voidaan saavuttaa nykyistä yksinker-
taisemmalla tavalla.

Lausunto
Lausuntonaan työelämä- ja tasa-arvovaliokunta
ilmoittaa,

että se yhtyy asiassa edellä esitetyin
huomautuksin valtioneuvoston kantaan.
Helsingissä 13 päivänä maaliskuuta 2008

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Arto Satonen /kok
jäs. Susanna Haapoja /kesk

Hannakaisa Heikkinen /kesk
Anna-Maja Henriksson /r
Arja Karhuvaara /kok
Johanna Karimäki /vihr
Merja Kuusisto /sd
Merja Kyllönen /vas
Jari Larikka /kok
Markus Mustajärvi /vas
Sanna Perkiö /kok
Paula Sihto /kesk
Katja Taimela /sd
Tarja Tallqvist /kd
Jyrki Yrttiaho /vas.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Ritva Bäckström.
5

	Suurelle valiokunnalle
	JOHDANTO
	Vireilletulo
	Asiantuntijat

	VALTIONEUVOSTON SELVITYS
	Ehdotus
	Valtioneuvoston kanta
	Perustelut

	Lausunto

