

SAK

5·2017

SAK:n EU-puheenvuoro - Eurooppa tarvitsee luottamusta ja reiluja pelisääntöjä

Marraskuu 2017

Lisätiedot:
Pekka Ristelä
pekka.ristelä@sak.fi

Tilaukset:
SAK
puhelin 020 774 000

SISÄLTÖ

UUDISTAJAT NÄYTTÄVÄT SUUNNAN – SAK MUKANA UUDISTAMASSA.....	2
LUOTTAMUSTA REILUILLA PELISÄÄNNÖILLÄ	4
Työelämän muuttuessa sääntöjä on päivitettävä.....	4
Liikkuvien työntekijöiden oikeudet mittaavat luottamuksen.....	5
Kauppasopimuksilla reiluja pelisääntöjä globaalisti	5
TYÖELÄMÄ YHDESSÄ PAREMMAKSI.....	7
Uudet haasteet vaativat eurooppalaisia ratkaisuja	7
HYVINVOINNIN PERUSTA KUNTOON.....	9
Euroalueelle välineitä kriisien välttämiseen	9
Hyvinvointia murentava verokilpailu kuriin.....	10
Hyvinvoinnille vahvempi paino talouspolitiikassa	11
Kansalliset vahvuudet säilytettävä.....	11

UUDISTAJAT NÄYTTÄVÄT SUUNNAN - SAK MUKANA UUDISTAMASSA EUROOPPAA

Euroopan unioni elää uudistamisen aikaa. Eurooppa on nyt pitkästä ajasta tilanteessa, jossa perusteellinen uudistus on mahdollinen ilman talouskriisin pakkoa ja paniikkia. Uudistustarpeeseen vaikuttaa lähes vuosikymmen sitten alkanut talouskriisi, jonka seurauksia ei vielääkään ole täysin saatu paikattua. Nyt suunniteltujen uudistusten tarkoituksena on estää yhtä syvän kriisin toistuminen. Samalla Eurooppa tarvitsee välineitä toipua tulevista taantumista entistä nopeammin ja kivuttomammin.

Onnistumisen pakkoa unionin uudistamiseen lisää kansalaisten tyytymättömyys. Eurooppalaisten enemmistö pitää unionia myönteisenä asiana, mutta samaan aikaan monet kyseenalaistavat eurooppalaisen yhteistyön äänekkäästi. Monelle EU näytetään eliittien projektina, joka pikemmin uhkaa kuin turvaa hyvän elämän edellytyksiä. Näin ei voi jatkua. EU:lla ei ole tulevaisuutta ilman kansalaisten laajaa luottamusta.

SAK:lle Euroopan unioni merkitsee tärkeää arvoyhteisöä ja Suomen EU-jäsenyyden mahdollisuutta vaikuttaa työntekijöille tärkeisiin asioihin muuttuvassa maailmassa. Tuomme tässä puheenvuorossa näkökulmamme teemoihin, jotka kuuluvat Euroopan uudistamisen keskiöön: työelämään, talouteen ja sosiaaliseen oikeudenmukaisuuteen. Meille ydinasioita ovat luottamus ja reilut pelisäännöt. Niiden vahvistamiseen kutsumme ja haastamme myös Suomen hallituksen ja poliittiset puolueet.

Eurooppalainen palkansaajaliike on uudistamisen etujoukoissa. Talouskriisin vaikeimpien vuosien jälkeen Euroopan palkansaajajärjestöjen vaatimukset työllisyyttä kohentavista investoinneista, sosiaalisen polkumyynnin torjumisesta ja työmarkkinoiden vuoropuhelusta ovat vähitellen saaneet tuulta alleen. Nationalistisen ja EU-vastaisen populismin nousu on entisestään korostanut ammattiyhdistysliikkeen roolia rakentavalla tavalla kriittisenä ja kansalaisten arkeen ankkuroitavana toimijana.

Euroopan komission ja suurimpien jäsenmaiden johdolla keskustelu EU:n tulevaisuudesta etenee nyt vauhdilla. Enemmistö jäsenmaista sovittaa yhteen eriävät näkemyksensä ja määrittää unionin tulevan suunnan. Osa jäsenmaista näyttää jäävän tämän ryhmän ulkopuolelle jarruttamaan kehitystä. Uudistajien enemmistön ulkopuolelta yhteiseen tulevaisuuteen on vaikea vaikuttaa.

Suomen on tärkeä olla täysipainoisesti mukana EU:n uudistajien joukossa. Suomen EU-jäsenyydellä on kansalaisten laaja tuki ja suomalaisten suuri enemmistö kannattaa myös talous- ja rahaliittoa (EMU). Saman yhteistyöhön sitoutumisen tulisi näkyä nykyistä selvemmin myös hallituksen EU-politiikassa. Eurooppalaisessa keskustelussa on oltava vahvasti mukana hyvin perustelluilla esityksillä, jotka saavat pohjan aktiivisesta kansalaiskeskustelusta.

Vuosi 2019 tulee olemaan Suomen EU-vaikuttamisen supervuosi. Ensin määritellään eduskuntavaalien ja uuden hallituksen ohjelman kautta Suomen EU-poliittinen linja. Lähes samaan aikaan käydään EU-vaalit ja jo ennen uuden Euroopan komission nimeämistä alkaa Suomen puolivuotiskausi EU:n neuvoston puheenjohtajana.

Tuomme suomalaisten työntekijöiden näkökulman niin Euroopan tasolla kuin kotimaassa käytyyn keskusteluun EU:n tulevaisuudesta. Olemme mukana avoimessa hengessä: etsimässä toimivia ratkaisuja yhteisiin haasteisiin, emme vaimentamassa keskustelua vaikeista asioista. Valmista suunnitelmaa Euroopan tulevaisuudeksi ei ole kenelläkään. Se on rakennettava yhdessä.

LUOTTAMUSTA REILUILLA PELISÄÄNNÖILLÄ

Euroopan unionin perustana on luottamus: jäsenmaiden luottamus toisiin jäsenmaihin, kansalaisten luottamus päättäjiin ja kaikkien luottamus reiluihin pelisääntöihin. Ilman niitä eurooppalainen yhteistyö ei toimi, vaan johtaa pahimmillaan entistä syvempään epäluottamukseen ja sisäänpäin kääntymiseen. Siksi luottamuksen rakentamisen on oltava Euroopan uudistamisen ytimessä.

Eurooppalaiset sisämarkkinat ovat yksi EU:n tärkeimmistä saavutuksista. Niiden suuri merkitys perustuu sääntöihin, jotka yhdistävät kaupan ja työnteon esteiden poistamisen ja työntekijöiden sekä kuluttajien suojelemisen. Kun nämä kaksi puolta ovat tasapainossa, sisämarkkinat edistävät hyvien työpaikkojen luomista kaikkialla Euroopassa.

Työelämän muuttuessa sääntöjä on päivitettävä

Työntekijöiden suojelemiseksi EU:ssa on hyväksytty sääntöjä, jotka määrittävät kansallisille lainsäädännöille vähimmäistason. Vähimmäismääräykset heijastavat unionin perussopimuksissa ja perusoikeuskirjassa määriteltyä yhteistä arvopohjaa, mutta niillä on myös käytännöllisempi tehtävä. Niiden tarkoitus on varmistaa, ettei sisämarkkinoilla käytävä kilpailu johda kustannusten alentamiseen työntekijöiden suojelusta tinkimällä.

Eniten työelämän säännöksiä EU:ssa on työterveydestä ja työturvallisuudesta. Suomenkin työsuojelulainsäädäntö kehittyy pitkälti eurooppalaisten vähimmäismääräysten kautta. Kun työnteon tavat ja työympäristöt muuttuvat, pitää työntekijöiden suojelunkin uudistua. Siksi EU:n työsuojelusäännökset vaativat säännöllistä päivittämistä ja sen varmistamista, ettei kukaan työntekijä jää työsuojelun ulkopuolelle.

EU:n työsuojelusäännökset vaativat säännöllistä päivittämistä ja sen varmistamista, ettei kukaan työntekijä jää työsuojelun ulkopuolelle.

Nykyinen Euroopan komissio on esittänyt muun muassa syöpävaarallisiin aineisiin liittyvien säännösten päivittämistä. Työn alle on myös otettu kuuden muun työsuojeludirektiivin päivittämistarpeen arviointi. Lisäksi digitalisaatioon ja työn

henkiseen kuormittavuuteen liittyvät riskit ovat nousseet vahvemmin keskusteluun.

Yhteisiä sääntöjä EU:ssa on myös työntekijöiden tiedonsaannista ja kuulemisesta sekä työelämän tasa-arvosta. Myös nämä säännökset vaativat päivittämistä ja paikkaamista, ja esimerkiksi eurooppalaisia yritysneuvostoja koskevia säännöksiä olisi korkea aika vahvistaa. On tärkeä varmistaa, että hyvät käytännöt yleistyvät sen sijaan, että heikommat maat tarjoavat työnantajille väyliä kiertää velvoitteita.

Liikkuvien työntekijöiden oikeudet mittaavat luottamuksen

Eurooppalaisista työelämäkysymyksistä kovimman korjauspaineen alla ovat olleet jäsenmaasta toiseen lähetettyjen työntekijöiden oikeudet. Suomessakin tutuksi tullut ongelma lähetettyjen työntekijöiden alipalkkauksesta ja muusta eriarvoisesta kohtelusta on yleinen myös muualla Euroopassa. EU:n sisällä liikkuvien työntekijöiden syrjivä kohtelu rikkoo työvoiman vapaan liikkuvuuden peruseriaatteita ja on samalla yksi keskeinen syy siihen, että moni eurooppalainen näkee ulkomaalaiset työntekijät ongelmana.

Vapaan liikkuvuuden jatkon kannalta välttämättömiä korjauksia ollaan viimein tekemässä. EU-tuomioistuin on viime vuosina tehnyt joitain täsmennyksiä työntekijöiden oikeuksiin ja nyt käsittelyssä on komission esittämä lähetettyjen työntekijöiden oikeudet määrittävän direktiivin uudistus.

Komissio on uudistuksensa valinnut ainoan oikean tavan turvata työntekijöiden tuki vapaalle liikkuvuudelle: samassa paikassa tehtävästä samasta työstä kuuluu kaikille sama palkka ja muut työehdot. Siksi uudistuksella on koko eurooppalaisen palkansaajaliikkeen yksimielinen tuki. Lähetettyjen työntekijöiden uudistuksen rinnalla reilut työehdot on turvattava myös rajat ylittävässä maantieliikenteessä.

Samassa paikassa tehtävästä samasta työstä kuuluu kaikille samat työehdot.

Yhtäläisten oikeuksien toteutuminen edellyttää eurooppalaisten säännösten päivityksen lisäksi työehtojen parempaa valvontaa, rikkomuksiin puuttumista ja neuvontapalveluita. Komission puheenjohtaja Jean-Claude Juncker on ehdottanut liikkuvien työntekijöiden oikeuksiin liittyvää yhteistyötä ja säännösten toimeenpanoa edistävää toimijaa, Euroopan työviranomaista. SAK tukee lämpimästi ehdotuksen kehittämistä.

Kauppasopimuksilla reiluja pelisääntöjä globaalisti

Eurooppalaisten sisämarkkinoiden lisäksi EU-maat ovat päättäneet järjestää yhdessä myös kauppasuhteensa muun maailman kanssa. EU:lla on muiden maiden ja alueiden kanssa joukko vapaakauppasopimuksia ja useita sopimusneuvotteluja on käynnissä tälläkin hetkellä.

Sisämarkkinoiden tavoin myös EU:n kauppapolitiikalla on kaksi puolta: avataan uusia kaupankäynnin mahdollisuuksia ja sovitaan samalla säännöistä, joilla torjutaan näiden mahdollisuuksien väärinkäyttö työntekijöiden oikeuksia rikkovaan polkumyyntiin. EU vaatii kauppasopimusten osapuolilta sitoutumista Kansainvälisessä työjärjestössä (ILO) määriteltyjen työntekijöiden perusoikeuksien kunnioittamiseen.

Perusoikeuksia koskevien sitoumusten seurantaan on luotu kansalaisyhteiskunnan seurantamekanismeja, joissa ammattiyhdistysliikekin on mukana. Yksi tärkeä asia kuitenkin yhä puuttuu: kauppasopimuksiin on jatkossa kirjattava, että jatkuvat perusoikeusrikkomukset johtavat sovittujen kauppaehtojen menetykseen.

Kauppasopimuksiin pitää kirjata, että jatkuvat perusoikeusrikkomukset johtavat sovittujen kauppaehtojen menetykseen.

Aktiivinen kansalaiskeskustelu on viime vuosina pakottanut Euroopan komission lisäämään kauppaneuvotteluihin avoimuutta ja ottamaan myös ammattiyhdistysliikkeen kriittiset huomiot entistä vakavam-

min. Euroopassa on syntymässä yhä laajempi konsensus siitä, että vapaan kaupan on oltava myös reilua kauppaa. Vain niin unioni voi saavuttaa kansalaisten hyväksynnän avoimelle kaupankäynnille, joka on tärkeää myös suomalaisten työpaikkojen säilymiselle.

TYÖELÄMÄ YHDESSÄ PAREMMAKSI

Eurooppa on maailman mitassa hyvän työelämän edelläkävijä. Suhteellisen korkean elintason ohella tämä perustuu myös ammattiyhdistysliikkeen ja työmarkkinajärjestöjen välisten neuvotteluiden vahvaan rooliin niin eurooppalaisten hyvinvointivalttioiden kuin Euroopan unionin rakentamisessa.

Kiistattomien saavutusten rinnalla Euroopalla on kuitenkin työelämän asioissa myös selviä puutteita. Työntekijöiden mahdollisuus vaikuttaa työpaikkansa asioihin on usein yhä vähäinen, sukupuolten tasa-arvo on vielä kaukana toteutumisesta ja nuoret ovat usein työmarkkinoilla heikossa asemassa.

Osassa EU-maista myös työntekijöiden oikeus neuvotella työehdoistaan toteutuu heikosti ja kohtaa pahimmillaan avointa torjuntaa niin työnantajien kuin poliittisten päättäjien puolelta. Myöskään Euroopan unionin linja tässä perusasiassa ei ole aina johdonmukainen.

Työntekijöiden perusoikeudet on kirjattu EU:n perussopimukseen ja myös Euroopan komissio on kertonut toistuvasti haluavansa edistää hyvää vuoropuhelua työmarkkinoilla. Samaan aikaan jäsenmaita saatetaan kuitenkin ohjata päinvastaiseen suuntaan. Erityisesti talouskriisissä rahoitusapua tarvinneilta mailta on vaadittu työntekijöiden aseman heikentämistä ja työmarkkinajärjestöjen sopimukseen puuttumista.

Myöskään EU-tason työmarkkinasopimuksille ei aina ole annettu niille EU:n perussopimuksissa luvattua arvoa. Tälläkin hetkellä komissio viivyttelee joidenkin alakohtaisten EU-tason sopimusten viemistä lainsäädäntökäsittelyyn.¹

EU:n on aika ottaa tavoite työmarkkinajärjestöjen vahvasta roolista aidosti niiden toimien ohjeeksi kuin jäsenmaille annettavien suositusten viestiksi. Vain niin voimme löytää työelämän muutoksiin tasapainoiset ja kestävät ratkaisut. Samalla vahvistuu työntekijöiden kipeästi kaivattu luottamus EU:ta kohtaan.

Uudet haasteet vaativat eurooppalaisia ratkaisuja

Pitkään tunnettujen epäkohtien rinnalla Euroopalla on ratkaistavanaan myös uudenlaisia työelämän haasteita. Esimerkiksi digitalisaatio muuttaa niin työn sisältöjä kuin työsuhdemuotoja. Uusi teknologia avaa paljon mahdollisuuksia, mutta se voi myös altistaa työntekijät uudenlaisille riskeille ja toimia työehtojen kiertämisen välineenä. Kun kyse on maantieteellisten etäisyyksien ja rajojen merkitystä vähentävästä tekniikasta, on entistäkin tärkeämpää löytää uusille haasteille yhteiset eurooppalaiset ratkaisut.

¹ Euroopan tason työntekijä- ja työnantajajärjestöjen vuonna 2012 tekemä puitesopimus kamppaamalan työsuojelusta ei osapuolten yhteisistä veto-oikeuksista huolimatta ole edennyt komission perussopimusten mukaiseen lainsäädäntökäsittelyyn. Komissiolta odotetaan toimia myös valtionhallinnon työntekijöiden kuulemista ja tiedonsaantia koskevan sopimuksen eteenpäin viemiseksi.

Eurooppalaisesta yhteistyöstä ja hyvien kokemusten vaihdosta on paljon hyötyä siinä, miten talouden ja työn muutosten mahdollisuudet voidaan hyödyntää ja ongelmat voittaa. Pelkkä kokemusten vaihto ei kuitenkaan riitä. Tarvitaan myös uutta eurooppalaista sääntelyä varmistamaan, ettei unionin sisällä hyödynnetä työnteon turvattomia muotoja työehtojen polkumyynnissä.

Myös Euroopan komissio on viime aikoina kiinnittänyt huomiota siihen, että esimerkiksi lisääntyvä itsensä työllistäminen ja verkkoalustojen kautta tehtävän keikkatyön kaltaiset entistä epävarmemmat työnteon muodot uhkaavat sulkea kasva-

van joukon eurooppalaisia työelämän sääntöjen ja sosiaaliturvan ulkopuolelle.

Eurooppalainen suoja nollasopimusten tuomaan epävarmuuteen olisi tervetullut lisä EU:n olemassa oleville säännöille.

Tekoihin asti komissio on edennyt ehdotuksellaan nollatuntisopimusten eurooppalaisista vähimmäismääräyksistä, joiden si-

sältö on pitkälti sama kuin SAK:n esittämissä ratkaisuisa: lähtökohtana voisi olla esimerkiksi periaate keskimääräisten työtuntien vakiintumisesta. Eurooppalainen suoja nollasopimusten tuomaan epävarmuuteen olisi tervetullut lisä EU:n olemassa oleville säännöille, joilla turvataan esimerkiksi määräaikaissa työsuh-teissa olevien oikeuksia ja rajoitetaan enimmäistyöaikoja.

HYVINVOINNIN PERUSTA KUNTOON

Vuonna 2008 alkanut taluskriisi käynnisti uuden vaiheen EU:n talouteen liittyvien rakenteiden ja pelisääntöjen uudistamisesta. Erityisesti talous- ja rahaliitto EMU:n nähtiin taantumana ja rahoituskriisin oloissa altistavan jäsenmaansa ongelmille, joista selviämistä vaikeuttivat liiton omat säännöt. Myös taluskriisin aikana omaksutun julkisten menojen tiukan leikkaamisen on nähty syventävän taantumaa ja lisäävän sen aiheuttamaa työttömyyttä, köyhyyttä ja eriarvoistumista.

Nyt Eurooppa on pitkittyneen taantumana jälkeen jälleen tilanteessa, jossa talous kasvaa ja työttömyys alenee. Kasvu on yhä epätasaista ja syntyvät työpaikat usein turvattomia, mutta edellytykset eurooppalaisten hyvinvoinnin vahvistamiseen ja talouden rakenteiden uudistamiseen ovat joka tapauksessa nyt paremmat kuin pitkään aikaan.

Euroalueelle välineitä kriisien välttämiseen

Eurooppalaisten hyvinvoinnin taloudellisen perustan turvaamiseksi Euroopan talous- ja rahaliiton rakenteita ja sääntöjä on uudistettava. Nykymuotoisen rahaliiton keskeinen ongelma on, että niin yksittäisiltä euromailla kuin rahaliitolta kokonaisuutena puuttuvat riittävät välineet elvyttävään politiikkaan. Myös hyvinvointia ja talouden vahvistamista tukeville julkisille investoinneille pitäisi olla paremmat edellytykset.

Jäsenmaiden eritahtisen velkaantumisen taustalla ovat suureksi osaksi olleet vaihtotaseiden epätasapainot. Näiden osalta rahaliiton ongelmana on vaihtotaseen alijäämistä rankaiseminen samaan aikaan, kun ylijäämien tuottamat ongelmat ovat jääneet vähälle huomiolle.

Yksittäisen euromaan kannalta EMU:n sääntöjen ongelma on, että niiden julkisen talouden alijäämälle ja velkaantumiselle asettamat rajoitukset pakottavat maan leikkaamaan menoja, kun on tarpeen elvyttää. Se johtaa taantumien syvenemiseen ja

pitkittymiseen sekä toisaalta siihen, että maat rikkovat usein yhteisiä sääntöjä. Sen myötä koko rahaliiton uskottavuus heikkenee.

Suhdanteisiin mukautumista liiaksi rajoittavien sääntöjen sijaan euromailla tulisi olla sekä enemmän liikkumavaraa että selvemmin omaa vastuuta talouspolitiikastaan.

Suhdanteisiin mukautumista liiaksi rajoittavien sääntöjen sijaan euromailla tulisi olla sekä enemmän liikkumavaraa että selvemmin omaa vastuuta talouspolitiikastaan. Liiallista velkaantumista estäisivät selvät periaatteet sijoittajanvastuusta ja valtioiden velkoja leikkaavista konkurssimenettelyistä. Tarvittaessa jäsenmaille olisi mahdollista antaa hätälainoitusta, jonka ehdoista sovittaisiin demokraattisesti ja läpinäkyvästi.

Yksittäisiin jäsenmaihiin kohdistuvien suhdannevaikeuksien ylittämässä toimiva väline voisi olla myös euromaiden tasausrahasto, johon kukin jäsenmaa maksaisi

hyvinä aikoina ja saisi taantumien kohdatessa automaattisesti tukea hyvinvointinsa ylläpitoon ja uuden kasvun mahdollistamiseen. SAK ehdotti tällaista pahan päivän rahastoa jo syksyllä 2016.

Koko euroaluetta koskevien suhdanteiden tasaamista varten olisi tarpeen luoda riittävät välineet jäsenmaiden yhteiseen elvyttävään politiikkaan. Tässä tarkoituksessa voisi toimia esimerkiksi euroalueen valtiovarainministeriö, jonka viimekätisenä lainoittajana olisi Euroopan keskuspankki.

Hyvinvointia murentava verokilpailu kuriin

Eurooppalaisten hyvinvoinnille tarpeellista EU-maiden vahvaa julkista taloutta on talous- ja rahaliiton epätasapainojen ohella heikentänyt myös EU-maiden kesken käyty verokilpailu. Jäsenmaiden on sisämarkkinoilla vaikea ylläpitää tasapainoista ja oikeudenmukaista verotusta, kun jotkut jäsenmaat valitsevat kilpailuedukseen alhaisen yritysverotuksen. Jotkut EU-maat ovat rakentaneet verojärjestelmiinsä tarkoituksellisia aukkoja, jotka mahdollistavat monikansallisten yritysten toiminnan lähes verovapaasti.

Jäsenmaiden välistä verokilpailua hillitsemään tarvitaan eurooppalainen yhtiöverojen vähimmäistaso.

Euroopan komissio on tällä kaudella tarttunut uusin toimin jäsenmaiden yrityksille tarjoamiin kilpailua vääristäviin veroetuihin. Verojen välttelyä ollaan torjumassa lisäämällä myös verotukseen liittyvää avoimuutta ja

viranomaisten välistä yhteistyötä. Myös komission esittämä yhteinen yhtiöveropohja voi edistää niin laittoman veronkierron kuin lain rajoissa pysyvän verojen välttelynkin suitsimista.

SAK:n mielestä EU:n pitää mennä verotuksen alalla vielä pidemmälle: jäsenmaiden välistä verokilpailua hillitsemään tarvitaan eurooppalainen yhtiöverojen vähimmäistaso. Olisi myös tarpeen muuttaa tapaa, jolla veroasioista päätetään EU:ssa: yhteiset periaatteet pitäisi voida sopia enemmistöpäätöksin sen sijaan, että yksittäisten veroparatiisin tavoin toimivien jäsenmaiden annetaan estää yhteisen edun ja verotuksen oikeudenmukaisuuden kannalta tarpeelliset päätökset. SAK odottaa, että Suomen hallitus tukee tämän tavoitteen edistämiseksi komissiota ja asiassa aloitteita tehneitä jäsenmaita.

Hyvinvoinnille vahvempi paino talouspolitiikassa

Talous- ja rahaliiton puutteiden korjaamisen lisäksi EU:ssa on viime vuosina etsitty keinoja edistää jäsenmaissa tasapainoista ja kilpailukykyä vahvistavaa talouspolitiikkaa. Tähän tarkoitukseen on luotu talouden eurooppalaiseksi ohjausjaksoksi kutsuttu menettely, jossa Euroopan komissio arvioi vuosittain jäsenmaiden talouden ja antaa niille viime kädessä EU:n neuvostossa hyväksyttäviiä suosituksia. Joissain tapauksissa suosituksista tulee jäsenmaita sanktioiden uhalla sitovia.

Viime vuosien kuluessa talouden ohjausjakso on laajentunut makrotalouden tasapainon ohella käsittelemään entistä enemmän myös työmarkkinoiden ja hyvinvointivaltion rakenneuudistuksia. Useita jäsenmaita – Suomi mukaan lukien – on ohjeistettu esimerkiksi varmistamaan tuottavuutta vastaava palkkakehitys ja muokkaamaan eläkejärjestelmää niin, että se kestää väestön ikääntymisen.

Työmarkkinoihin ja hyvinvointirakenteisiin liittyvien asioiden käsittely talouden eurooppalaisessa ohjausjaksossa on väistämätöntä, koska ne vaikuttavat olennaisesti jäsenmaiden kestäväen talouspolitiikan mahdollisuuksiin. On kuitenkin varmistettava, että jäsenmaille annettavat suositukset ovat tasapainossa: Esimerkiksi työllistymiseen, toimeentuloon ja koulutukseen liittyvät arviot eivät saa olla pelkkiä reunahuomioita kulukuriin keskittyvissä talousohjeissa.

Jatkossa talouden eurooppalaisessa ohjauksessa on syytä ottaa entistä selvemmin tavoitteeksi unionin hyvinvointiin ja kansalaisten oikeuksiin liittyvien tavoitteiden saavuttaminen. Tähän hyvinvointipolitiikan painon lisäämiseen saattaa antaa uutta pontta komission viime keväänä esittelemä ja jäsenmaiden EU:n neuvostossa yksimielisesti hyväksymä Euroopan sosiaalisten oikeuksien pilari. Jäsenmaiden ja EU-instituutioiden yhteisenä periaatelinjauksena sosiaalisten oikeuksien pilarin on merkittävä ainakin sitä, että unionin instituutiot eivät tee jatkossa päätöksiä, jotka vaarantavat pilariin kirjatut oikeudet.

Kansalliset vahvuudet säilytettävä

Euroopan unionin on edistettävä kansalaisten hyvinvoinnin vahvistumista ja hyvinvointierojen kaventumista kautta Euroopan. Eurooppalainen yhteistyö ei ole kestävä, jos sen ei koeta lähentävän kaikkien eurooppalaisten elintasoja kohti yhteistä korkeaa tasoa. Toisaalta myös jäsenmailta on perusteltua edellyttää EU:n sopimus pohjaan kuuluvien perusoikeuksien turvaamista.

Jäsenmaiden välisten hyvinvointierojen kaventaminen ei kuitenkaan saa merkitä hyvin toimivien kansallisten rakenteiden ja toimintatapojen purkamista. EU-maihin on historiallisista syistä ja kansallisten valintojen seurauksena kehittynyt toisistaan monin tavoin eroavia työmarkkina- ja hyvinvointijärjestelmiä. Mikään niistä ei ole ainut oikea. Erilaisilla ratkaisuilla voi saavuttaa yhtä hyviä tuloksia.

Palkanmääritys on asia, jossa päätösvalta on EU:n perussopimuksissa jätetty kansalliselle tasolle. Suomen työmarkkinamallille on muiden Pohjoismaiden tavoin ominaista työmarkkinajärjestöjen vahva rooli työehtojen määrittämisessä. Vähim-

mäispalkat määritellään yksinomaan työntekijä- ja työnantajajärjestöjen sopimuksin, eikä lainsäätäjän toimesta, kuten useissa muissa EU-maissa. Tämän tilanteen SAK haluaa säilyttää.

Haluamme säilyttää myös sosiaalivakuutusjärjestelmämme, joka ansiosidonnaiselta osaltaan perustuu pitkälti työnantajien ja palkansaajien rahoitukseen. Tätä kautta työmarkkinajärjestöillä on vahva rooli sosiaaliturvan kehittämisessä ja sosiaalivakuutuslaitosten hallinnossa.

Suomalaisten eläketurva on kansainvälisesti verraten vankalla pohjalla ja sitä on työmarkkinajärjestöjen neuvottelujen kautta uudistettu vastaamaan muutoksiin väestön ikärakenteessa. On tärkeää pitää huolta, että EU tunnustaa suomalaisen eläkejärjestelmän erityispiirteet myös jatkossa.

Myös työttömyysturvajärjestelmän kehittäminen kansallisesti on jäsenillemme tärkeää. Näin voimme kehittämisen lisäksi olla torjumassa ansiosidonnaiseen järjestelmään kohdistuvat heikennykset. Euroalueen automaattiseksi vakauttajaksi ehdotetun eurooppalaisen työttömyysvakuutuksen sijaan olemme esittäneet euroalueen tasausrahastoa.

Myös perhevapaajärjestelmissä on kansallisia piirteitä, jotka on otettava huomioon. SAK:n tavoitteena perhevapaiden kehittämisessä on lapsen etu sekä perhevapaiden tasaisempi jakautuminen vanhempien kesken, mikä vaatii toteutuakseen myös vapaiden kiintiöintiä molemmille vanhemmille.

SAK:lle on myös tärkeää turvata sosiaalivakuutuksen rahoitus niin, että työnantajilla on oma vastuunsa. Verovaroin rahoitetussa järjestelmässä päävastuun rahoituksesta kantaisivat palkansaajat.