
Valtiovarainministeriö

E-KIRJE VM2010-00205

KO Kerola Hannele 06.05.2010

Eduskunta
Suuri valiokunta

Viite

Asia
E-kirje
Yhdennetyt suuntaviivat

U/E-tunnus: EUTORI-numero:
EU/2010/0742

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys komission ehdotuksesta talouspolitiikan
laajoiksi suuntaviivoiksi ja työllisyyssuuntaviivoiksi. Ehdotukset liittyvät valmisteilla olevaan
Eurooppa 2020 – strategiaan, josta on informoitu eduskuntaa E-kirjeellä ja jatkokirjeellä (E 6/2010
vp).

Osastopäällikkö, Alivaltiosihteeri
ylijohtaja Markku Wallin
Tuomas Sukselainen

Neuvotteleva virkamies Neuvotteleva virkamies
Hannele Kerola Heli Saijets

LIITTEET

 2(2)

Asiasanat

Hoitaa

Tiedoksi

 Lomakepohja: Eduskuntakirjelmä

Valtiovarainministeriö MUISTIO
Työ- ja elinkeinoministeriö 17.5.2010

Komission ehdotus talouspolitiikan ja työllisyyden yhdennetyiksi suuntaviivoiksi

Tausta

Yhdennetyt suuntaviivat liittyvät valmisteilla olevaan Eurooppa 2020 -strategiaan. Strategia on
poliittinen sopimus, jonka tavoitteena on auttaa EU:ta ja jäsenmaita tekemään samansuuntaista
talouspolitiikkaa ja keskittymään talouskasvun kannalta keskeisiin alueisiin. Suuntaviivoilla ohjataan
jäsenmaita tekemään välttämättömiä rakenneuudistuksia.

Eurooppa-neuvosto hyväksyi Eurooppa 2020 -strategian päälinjat 25.–26.3.2010 pidetyssä
kokouksessa. Eurooppa-neuvostossa 17.6.2010 on tarkoitus vahvistaa avoimeksi jääneet koulutus ja
köyhyystavoitteet, tarkastella jäsenmaiden kansallisia tavoitteita ja pullonkauloja, hyväksyä
jäsenmaiden talouspolitiikan valvonnan parantamista varten uusi kehikko, käsitellä komission
euroaluetta koskevaa ehdotusta ja hyväksyä päätelmät yhdennetyistä suuntaviivoista.

Eurooppa 2020 – strategian ja sen tavoitteiden oikeudellinen sitovuus tulee perustamissopimuksessa
säädettyjen talouspolitiikan koordinaation sekä talouspolitiikan laajojen suuntaviivojen ja
työllisyyssuuntaviivojen kautta. Perustamissopimuksen mukaan työllisyyssuuntaviivojen on oltava
talouspolitiikan suuntaviivojen mukaisia.

Jos jäsenmaan talouspolitiikka ei ole laajojen suuntaviivojen mukaista tai voi vaarantaa talous- ja
rahaliiton moitteettoman toiminnan, komissio voi antaa jäsenmaalle varoituksen. Neuvosto voi antaa
suosituksia sekä talouspolitiikan että työllisyyssuuntaviivojen noudattamatta jättämisestä. Työllisyyttä
koskevat suositukset ovat julkisia, mutta talouspolitiikka koskevat va in, jos neuvosto komission
ehdotuksesta päättää ne julkistaa.

Komissio antoi ehdotuksensa suuntaviivoiksi 27.4.2010. Talouspolitiikan laajojen suuntaviivojen
oikeusperusta on 121 artikla ja työllisyyssuuntaviivojen 148 artikla. Ecofin-neuvosto keskustelee 18.5.
yhdennetyistä suuntaviivoista. Kesäkuussa Ecofin hyväksyy talouspolitiikan laajoista suuntaviivoista
kertomuksen, joka annetaan Eurooppa-neuvostolle. Työ-, sosiaali-, terveys- ja kuluttaja-asianneuvosto
käsittelee työllisyyssuuntaviivoja 7. – 8.6.2010. Eurooppa-neuvosto antaa 17.6. päätelmät
yhdennetyistä suuntaviivoista. Neuvosto vahvistaa suuntaviivat Eurooppa-neuvoston päätelmien
perusteella.

Ehdotetut suuntaviivat

Talouspolitiikan laajat suuntaviivat sisältyvät kohtiin 1 – 6 ja työllisyyden suuntaviivat kohtiin 7 – 10.

Vuonna 2008 alkanut rahoitus- ja talouskriisi on korostanut sekä jäsenmaiden talouksien tiivistä
keskinäistä riippuvuutta että talouspolitiikan koordinaation tärkeyttä. Komission ehdotus
yhdennetyiksi suuntaviivoiksi perustuu Eurooppa-neuvoston 25. – 26.3.2010 tekemiin päätelmiin.
Jäsenmaille annetaan niissä ohjeita kansallisten uudistusohjelmien määrittämiseen ja toteuttamiseen.
Neuvosto voi antaa suuntaviivojen perusteella jäsenmaille maakohtaisia suosituksia. Suuntaviivat on
tarkoitus pitää pitkälti muuttumattomina vuoteen 2014, jotta niiden täytäntöönpanoon voidaan
keskittyä.

1. Julkisten talouden laadun ja kestävyyden varmistaminen
Julkisen talouden vakauttaminen olisi aloitettava viimeistään vuonna 2011. Siihen asti, kun julkisen
talouden keskipitkän aikavälin tavoitteet on saavutettu, rakenteellisen vakautuksen olisi oltava
selkeästi yli vuosittaisen 0,5 prosentin tavoitearvon.

Verotuksen painopistettä tulisi siirtää työn verottamisesta ympäristöverotukseen. Etusijalle tulisi
asettaa kasvua lisäävät menot kuten koulutus, osaaminen, työllisyys, T&K, innovointi ja investoinnit
verkkoihin. Väestön ikääntyminen edellyttää julkisen velan nopeaa vähentämistä, ikääntymiseen
liittyvien menojen kuten terveydenhuo llon uudistamista ja eläkeiän nostamista.

2. Makrotaloudellisen epätasapainon poistaminen
Jäsenmaiden pitäisi välttää kestämätöntä makrotaloudellista epätasapainoa. Toimenpiteet olisi
kohdistettava tasopainottomuuksien taustalla oleviin syihin. Työehtosopimuksille ja
työvoimakustannusten kehitykselle olisi luotava oikeanlaiset puitteet. Palkkakehityksessä pitäisi ottaa
huomioon osaamistaso ja paikalliset erot.

3. Euroalueen epätasapainon välttäminen
Niiden euromaiden, joiden vaihtotaseen jatkuva merkittävä alijäämä johtuu pitkäaikaisesta
kilpailukyvyn puutteesta, olisi supistettava alijäämää merkittävästi vuosittain. Jäsenmaiden, joilla on
suuri vaihtotaseen ylijäämä, olisi jatkettava toimia kotitalouksien kotimaisen kysynnän rakenteellisten
esteiden poistamiseksi.

Myös muut makrotaloudelliset tasapainottomuudet, kuten yksityissektorin liiallinen velkaantuminen ja
inflaatioerot, olisi pyrittävä ratkaisemaan. Tilannetta olisi seurattava säännöllisesti euroryhmässä,
jonka pitäisi tarvittaessa ehdottaa korjaavia toimia.

4. T&K:n ja innovaatioihin myönnettävän tuen optimointi, osaamiskolmion (koulutus, T&K ja
innovaatiot) vahvistaminen ja digitaalitalouden täysimääräinen hyödyntäminen
Jäsenmaiden on varmistettava julkisten investointien riittävyys ja vaikuttavuus. Järjestelmiä olisi
ohjattava edistämään voimakasta kasvua huomioiden samalla yhteiskunnalliset haasteet. Kansallisten
tutkimusjärjestelmien tehostaminen edellyttää tutkimuslaitosten ohjausjärjestelmien kehittämistä.
Korkeakoulujen tutkimusta olisi uudistettava. Rajat ylittävää yhteistyötä olisi helpotettava, samoin
osaamisen siirtoa ja kilpailua.

Riittävän mittakaavan saavuttamiseksi ja hajautumisen välttämiseksi jäsenmaiden T&K- ja
innovaatiopolitiikasta olisi sovittava EU-tasolla. Jäsenmaiden on edistettävä innovointia laajassa
merkityksessä.

Yksityissektorin investointeja tulisi kannustaa liiketoimintaympäristöä, kilpailua, markkinoiden
toimintaa ja säätelyä parantamalla, mutta myös verokannustimilla ja muilla rahoitusvälineillä.

Kansalaisten laaja-alaisesta osaamisesta olisi huolehdittava. Luonnontieteellisen, matemaattisen tai
insinööritutkinnon suorittaneita täytyy olla riittävästi. Koulujen opetussuunnitelmilla olisi tähdättävä
luovuuden, innovoinnin ja yrittäjyyden tukemiseen.

Jäsenmaiden pitäisi edistää nopeiden internetyhteyksien leviämistä ja käyttöä sekä digitaalisten
sisämarkkinoiden kehittämistä. Kustannusten hillitsemiseksi jäsenmaiden tulisi koordinoida julkisia
rakennusurakoita, edistää verkkopalvelujen käyttöä, tukea aktiivista osallistumista sekä edistää
turvallisuutta ja luottamusta.

Julkinen rahoitus (ml. EU-rahoitus) olisi kohdennettava niille aloille, joille ei saada riittävästi
yksityistä rahoitusta.

5. Resurssitehokkuuden parantaminen ja kasvihuonepäästöjen vähentäminen
Jäsenmaiden olisi muunnettava ympäristöhaasteet kasvumahdollisuuksiksi ja käytettävä luonnonvaroja
tehokkaasti. Kun maailmanlaajuiset hiili- ja resurssirajoitukset lisääntyvät, menestyminen edellyttää
tarvittavia rakenneuudistuksia. Vihreän kasvun ja työpaikkojen tukemiseksi jäsenmaiden pitäisi
hyödyntää markkinalähtöisiä välineitä, myös verotusta, tehostaa uusiutuvien energialähteiden ja
puhtaiden teknologioiden käyttöä sekä edistää energiansäästöä ja ekoinnovointia. Ympäristön kannalta
haitalliset tuet pitäisi poistaa ja varmistaa kustannusten ja hyötyjen tasapuolinen jakautuminen.
Poikkeukset tulisi rajoittaa sosiaalisiin erityistapauksiin.

Tavoitteena tulisi olla tuottavuuden parantaminen, infrastruktuurihankkeiden koordinoitu
toteuttaminen sekä avointen, kilpailukykyisten ja integroitujen verkkomarkkinoiden kehittäminen.
Tämä edellyttää, että jäsenmaat kehitettävät älykkäitä, tasokkaampia ja yhteensopivia liikenne- ja
energiainfrastruktuureja sekä hyödyntävät tieto- ja viestintätekniikkaa. Jäsenmaiden pitäisi kohdentaa
EU:n varat näiden tavoitteiden tukemiseen.

6. Liiketoimintaympäristön parantaminen ja teollisuuden perustan uudistaminen
Jäsenmaiden olisi varmistettava hyvin toimivat, avoimet ja kilpailukykyiset tavara- ja
palvelumarkkinat edistämällä sisämarkkinoiden toimintaa. Julkista hallintoa olisi uudistettava,
Hallinnosta taakkaa olisi vähennettävä mm. sähköisillä viranomaispalveluilla, poistamalla veroesteitä,
tukemalla pieniä ja keskisuuria yrityksiä myös edistämällä niiden kansainvälistymistä ja yrittäjyyttä
yleensä, varmistamalla vakaat ja yhdentyneet rahoituspalvelumarkkinat, helpottamalla rahoituksen
saatavuutta sekä parantamalla immateriaalioikeuksien toteuttamista. Julkisilla hankinnoilla olisi
kannustettava erityisesti pienten ja keskisuurten yritysten innovaatioita noudattaen kuitenkin
markkinoiden avoimuuden, läpinäkyvyyden ja tehokkaan kilpailun periaatteita.

Jäsenmaiden pitäisi tukea nykyaikaista, monipuolista, kilpailukykyistä sekä resurssi- ja
energiatehokasta teollista perustaa hyödyntäen saatavilla olevia EU-varoja. Globaalissa, kestävässä
kehityksessä olisi tehtävä tiivistä yhteistyötä elinkeinoelämän ja sidosryhmien kanssa kannustan
yrityksiä yhteiskuntavastuuseen, tunnistettava pullonkaulat sekä ennakoitava ja hallittava muutoksia.

7. Työvoimaosuuden nostaminen ja rakennetyöttömyyden vähentäminen
Jäsenmaiden olisi integroitava EU:n joustoturvan periaatteet työmarkkinapolitiikkaansa ja niitä olisi
sovellettava Euroopan sosiaalirahaston tuella. Jäsenmaiden tulisi puuttua määräaikaisiin ja
epävarmoihin työsuhteisiin, vajaatyöllisyyteen ja laittomaan työntekoon. Ammatillista liikkuvuutta
olisi palkittava. Matalaa palkkausta olisi torjuttava ja varmistettava riittävä sosiaaliturva myös
määräaikaisessa työsuhteessa oleville ja itsenäisille ammatinha rjoittajille. Työvoimapalveluita olisi
vahvistettava ja niiden tulisi olla kaikkien käytettävissä. Työmarkkinoilta pitkään poissaolleille olisi
tarjottava yksilöllisiä palveluita.

Kilpailukyvyn parantaminen edellyttää vero- ja etuusjärjestelmien uudistamista. Heikommassa
asemassa olevien työllistymistä pitäisi edistää, samoin nuorten, ikääntyneiden ja naisten. Erityisesti
korkeakoulutettuja naisia olisi saatava töihin tieteen ja tekniikan aloille. Vihreässä työllisyydessä ja
hoitoalalla pitäisi tukea työpaikkojen luomista.

8. Työmarkkinoiden tarpeita vastaavan ammattitaitoisen työvoiman kehittäminen sekä työn laadun ja
elinikäisen oppimisen edistäminen
Työmarkkinoiden tarpeisiin tulisi tarjota riittävästi osaamista ja ammattitaitoa. Koulutuksen laatua ja
saatavuutta olisi parannettava kaikilla tasoilla. Työntekijöiden ammatillisen ja alueellisen liikkuvuuden
esteitä olisi poistettava ja panostettava erityisesti heikosti koulutettujen tukemiseen ja iäkkäämpien
työllisyysasteen nostamiseen.

Yhteistyössä työmarkkinaosapuolten ja yritysten kanssa olisi parannettava koulutukseen pääsyä,
koulutuksen tehokkuutta ja työllistävyyttä. Valtioiden, yksityishenkilöiden ja työntekijöiden yhteisellä

rahoituksella olisi edistettävä investointeja inhimilliseen pääoman kehittämiseen. Nuorten,
vastavalmistuneiden työttömyyteen olisi puututtava nopeasti yhdessä työmarkkinaosapuolten kanssa
tukemalla joko työpaikan tai jatkokoulutuspaikan saantia. Ennakointi ja seuranta ovat tärkeitä. EU
varoja tulisi käyttää täysimääräisesti näiden tavoitteiden tukemiseen.

9. Koulutusjärjestelmän tulosten parantaminen kaikilla tasoilla ja korkea-asteen koulutukseen
osallistumisen lisääminen
Koulutusjärjestelmän kaikkiin tasoihin olisi investoitava tehokkaasti, mukaan lukien myös
epävirallinen ja arkioppiminen. Kaikille olisi varmistettava sellaiset perustaidot, joilla menestytään
osaamistaloudessa. Nuorten ja opettajien oppimiseen liittyvästä liikkuvuudesta pitäisi tulla
säännönmukaista. Kansallisilla tutkintokehyksillä olisi mahdollistettava joustavat oppimisväylät.
Opettajien ammatista olisi tehtävä houkuttelevampi.

Korkea-asteen koulutukseen pääsyä olisi helpotettava ja koulutusta lisättävä. Jotta työelämän ja
koulutuksen ulkopuolelle jäävien nuorten määrä vähenisi, koulunkäynnin keskeyttäminen pitäisi
pyrkiä estämään.

10. Sosiaalisen osallisuuden edistäminen ja köyhyyden torjuminen
Köyhyyden vähentämisessä tärkeintä on edistää täysipainoista osallistumista yhteiskunnan ja talouden
toimintaan sekä parantaa työllistymismahdollisuuksia. Näissä toimissa olisi hyödynnettävä Euroopan
sosiaalirahastoa.

Tasapuolisten mahdollisuuksien takaaminen edellyttää panostuksia mm. kohtuuhintaisiin, kestäviin ja
korkealaatuisiin palveluihin, julkisten palvelujen saatavuuteen ja erityisesti terveydenhuoltoon.
Syrjintää olisi torjuttava tehokkaasti vahvistamalla sosiaaliturvajärjestelmiä, elinikäistä oppimista ja
aktiivista yhteenkuuluvuutta.

Sosiaaliturva- jaa eläkejärjestelmiä on uudistettava sen varmistamiseksi, että ne turvaavat riittävän
toimeentulon ja terveydenhuollon. Järjestelmien tulisi olla taloudellisesti kestävällä pohjalla.
Etuusjärjestelmissä olisi keskityttävä toimeentuloturvan takaamiseen ammatinvaihtotilanteessa ja
köyhyyden vähentämiseen niissä ryhmissä, joissa on suurin syrjäytymisen riski. Tällaisia ryhmiä ovat
yksinhuoltajaperheet, vähemmistöt, vammaiset, lapset ja nuoret, iäkkäät naiset ja miehet, lailliset
maahanmuuttajat ja asunnottomat.

Eurooppa 2020 – strategia ja yhdennetyt suuntaviivat pitäisi toteuttaa nykyisten määrärahojen käyttöä
tehostamalla ja uudelleen kohdentamalla.

Komission ehdotus Suomen näkökulmasta

Suomi on pitänyt tärkeänä talouspolitiikan koordinaation vahvistamista. Yhdennetyt suuntaviivat ovat
tässä yksi keskeinen välinen. Vuoteen 2014 ulottuvilla suuntaviivoilla ohjataan jäsenmaita tekemään
koko EU:n menestyksen kannalta oikeita rakenneuudistuksia.

Suuntaviivojen määrän vähentäminen 24:stä 10:een on perusteltua. Vaikka otsikkotasolla
suuntaviivojen lukumäärää on pystytty vähentämään, niiden tekstiosiin on kuitenkin edelleen
sisällytetty runsaasti eritasoisia politiikkasuosituksia. Yhteys Eurooppa 2020 -strategian tavoitteisiin
jää osittain hämäräksi, mikä he ikentää suuntaviivojen ohjausvaikutusta.

Alustavan arvion mukaan komission ehdottamat yhdennetyt suuntaviivat eivät näyttäisi sisältävän
Suomen kannalta merkittäviä ongelmakohtia. Tässä taloudellisessa tilanteessa EU:n ja erityisesti
euroalueen uskottavuuden kannalta olisi perusteltua, että suuntaviivat olisivat selkeämmät.

