
”YHDESSÄ –TILLSAMMANS”

SUOMEN PUHEENJOHTAJUUSOHJELMA
POHJOISMAIDEN NEUVOSTOSSA 2017

Puheenjohtajuusvuoden teemat

Suomi toimii puheenjohtajana Pohjoismaiden neuvostossa vuonna 2017.
Puheenjohtajamaa laatii ohjelman, josta käy ilmi vuoden prioriteetit.

Suomen puheenjohtajuusohjelman kolme pääteemaa ovat Sivistyk-
sen Pohjola, Puhtaan energian Pohjola, sekä Verkostoituva Pohjola.

Sivistyksen Pohjola tarkoittaa pohjoismaisen osaamisen ja koulutuksen sekä
kansansivistyksen ja -kulttuurin esille tuomista. Puhtaan energian Pohjola
sisältää pohjoismaisten energiamarkkinoiden ja bioenergian edistämistä
sekä Pariisin COP-21 päätöksen yhteispohjoismaista seurantaa. Verkostoi-
tuva Pohjola tuo huomiota arktisiin kysymyksiin sekä liikkuvuuteen ja sen
esteisiin Pohjolassa.

Poikkileikkaava teema puheenjohtajuusohjelmassa on rajaesteiden pois-
taminen. Suomen itsenäisyyden 100-vuotisjuhlallisuuden teema
”Yhdessä – Tillsammans” näkyy vahvasti puheenjohtajuusohjelmassa.

Rajaesteiden poistaminen

Pohjoismaiden välinen liikkuvuus on tärkeää ja liittyy tiiviisti talouskasvuun
ja työllisyyden lisäämiseen. Suomi haluaa puheenjohtajuuskaudellaan nos-
taa rajaesteet ja niiden purkamisen vahvasti poliittiseen fokukseen. Miten
poistetaan rajaesteitä, miten estetään uusien rajaesteiden syntyminen ja
miten tuodaan lisää tietoisuutta asian osalta niin kansallisiin parlamentteihin
kuin ministeriöihin? Tavoitteena on tehdä Pohjolan kansalaisten arjesta hel-
pompaa liikkumisen osalta.

Yhdessä – Tillsammans

Suomi ja Pohjoismaat ovat eläneet yli 200 vuotta ilman keskinäisiä sotia.
Suomi täyttää vuonna 2017 täydet sata vuotta itsenäisenä valtiona samaan
aikaan kun maa toimii puheenjohtajana Pohjoismaiden neuvostossa. Suomi
itsenäisenä valtiona on luonnollinen osa pohjoismaista yhteistyötä. Muille
pohjoismaalaisille kerrotaan Suomen historiasta ja tärkeää vuotta juhliste-
taan yhdessä pohjoismaisen perheen kanssa. Samalla kerrotaan suomalaisil-
le pohjoismaisuuden tärkeydestä Suomelle ennen ja nyt.

Pohjoismaiden neuvosto käsittelee yhä enemmän ulko-, turvallisuus- ja
puolustuspolitiikkaan liittyviä aiheita. Kuten edelliset puheenjohtajamaat
myös Suomi korostaa pohjoismaisen ulko-, turvallisuus- ja puolustuspoli-
tiikan tärkeyttä. Pohjoismaiden neuvostolla on tärkeä rooli näiden asioiden
eteenpäin viemisessä ja kysymys on siitä, miten Pohjoismaat voivat tehdä
enemmän yhteistyötä näillä sektoreilla. Esimerkiksi kutsumalla pohjoismai-
set kehitysministerit mukaan neuvoston istuntoon voidaan käydä keskuste-
lua globalisaatiohallintaan liittyvistä kysymyksistä sekä saada kehitysministe-
rit tekemään tiiviimpää pohjoismaista yhteistyötä.

Sivistyksen Pohjola

Tiedon ja kulttuurin avoimuus on yhteistä ja tunnuksenomaista pohjois-
maisille yhteiskunnille. Pohjoismaita yhdistää monimuotoinen ja aktiivinen
taide- ja kulttuurielämä, kansalaisyhteiskunta, vahva demokratia, yhdenver-
taisuus ja tasa-arvo.

Pohjoismainen yhteistyö mahdollistaa vuosittain tuhansien koululaisten,
opiskelijoiden, tutkijoiden sekä taitelijoiden ja muiden kulttuurityöläisten
verkostoitumista ja liikkumista Pohjoismaissa. Koulutus- ja kulttuuriyhteis-
työn liikkuvuutta Pohjolassa tulee tukea poistamalla liikkuvuutta haittaavia
rajaesteitä sekä kannustamalla erityisesti nuoria osallistumaan pohjoismai-
seen koulutus- ja kulttuurivaihtoon.

Pakolaiskriisi haastaa pohjoismaiset yhteiskunnat etsimään uusia ratkaisuja
ja toimintamalleja kaikkien yhteiskunnan jäsenten hyvinvoinnin takaamisek-
si. Oppiminen ja koulutus ovat avainasemassa keinona ehkäistä syrjäyty-
mistä sekä toimivat kotouttamisen ja integraation välineenä. Koulutus on
erityisen tärkeässä asemassa yksin tulevien lasten ja nuorten tulevaisuuden
näkymien kannalta. Myös kulttuurin, taiteen ja urheilun keinoin voidaan
parantaa kotoutumista ja integraatiota. Osallistumalla vapaaehtois- ja kult-
tuuritoimintaan kaikki Pohjoismaiden asukkaat, mukaan lukien uudet tulok-
kaat, voivat kokea itsensä osaksi pohjoismaista yhteisöä.

Digitalisaatio on tuonut paljon uusia mahdollisuuksia pohjoismaisiin oppi-
mis- ja kulttuuriympäristöihin. Teknologia on lisännyt kulttuurin ja taiteen
avoimuutta ja luonut uusia tapoja luoda, kokea ja kuluttaa kulttuuria esteet-
tömästi. Digitalisaation vahvistamisella kouluissa, eli uuden pedagogiikan ja
uusien oppimisympäristöjen hyödyntämisellä, Pohjoismaat ovat jatkossakin
oppimisen ja koulutuksen kärkimaita.

Konkreettiset tavoitteet puheenjohtajuusvuoden aikana:

1)	 Painostetaan Pohjoismaiden hallituksia ratkomaan			
	 ammattipätevyyksien vastavuoroiseen tunnustamiseen
	 liittyvät rajaesteongelmat ja edesauttamaan EU:n 			
	 ammattipätevyysdirektiivin yhteistä implementointia.

2)	 Selvitetään Pohjoismaisten kulttuurityöntekijöiden kohtaamat 		
	 rajaesteet ja päätetään jatkotoimista.

3)	 Puretaan Suomea koskeva aikuiskoulutustuen rajaeste.

4)	 Kannustetaan Pohjoismaiden hallituksia jakamaan parhaita 		
	 käytäntöjä haavoittuvassa asemassa olevien lasten ja nuorten
	 koulutusmuodoista.

5)	 Pyritään saamaan Pohjoismaiset korkeakoulut lisäämään 		
	 yhteispohjoismaisia ohjelmia.

tavuta

Taustatietoa:

1)	Painostetaan Pohjoismaiden hallituksia ratkomaan
	 ammattipätevyyksien vastavuoroiseen tunnustamiseen liittyvät 	
	 rajaesteongelmat ja edesauttamaan EU:n
	 ammattipätevyysdi rektiivin yhteistä implementointia.

Monet ammatit ovat Pohjoismaissa säänneltyjä alakohtaisilla määräyksillä
tai viranomaisten toimesta. Koska sääntely ja vaatimukset poikkeavat toi-
sistaan syntyy rajaesteitä, jotka muodostavat esteitä työvoiman vapaalle
liikkuvuudella Pohjolassa. Tätä kysymystä ratkaistaessa avainasemassa on
EU:n ammattipätevyysdirektiivin 2005/36/EG modernisointi. Maiden väli-
nen vuoropuhelu viranomais- ja parlamentaarikkotasolla direktiivin imple-
mentointiin liittyen on erittäin tärkeää. On myös ensisijaista, että maat pi-
tävät toisiaan ajan tasalla direktiivin aiheuttamista muutoksista kansalliseen
lainsäädäntöön ja käytäntöihin.

	 Vastuu: Kasvu ja kehitys Pohjolassa -valiokunta
		 ja Pohjoismaiden neuvoston rajaesteryhmä

2)	Selvitetään pohjoismaisten kulttuurityöntekijöiden kohtaamat 	
	 rajaesteet ja päätetään jatkotoimista.

Monet pohjoismaiset kulttuurityöntekijät tekevät töitä freelancereina rajo-
jen yli. Pohjoismaiden ministerineuvoston rajaestetyössä on fokusoitu kult-
tuurityöntekijöiden verotusta koskeviin ongelmiin Ruotsin ja Tanskan välil-
lä, mutta muuten kulttuurityöntekijöiden kohtaamista rajaesteistä on hyvin
vähän tietoa saatavilla. Suomen puheenjohtajuusvuoden aikana laaditaan
selvitys, jossa selvitetään kulttuurityöntekijöiden kohtaamien rajaesteiden
laajuus ja päätetään jatkotoimista.

	 Vastuu: Osaaminen ja kulttuuri Pohjolassa -valiokunta

3)	Puretaan Suomea koskeva aikuiskoulutustuen rajaeste.

Erityisesti Suomea koskeva rajaeste koulutussektorilla on aikuiskoulutustu-
ki rajatyöntekijöille, mihin on haettu ratkaisua pitkään. Aiemmin saadakseen
aikuiskoulutustukea henkilön on täytynyt olla eläkevakuutettu Suomessa
yhtäjaksoisesti viimeisten kahdeksan vuoden ajan. Nyt on tehty myönnytys
tästä säännöstä,mikä tarkoittaa että myös muissa maissa tehtyjä työvuosia
aletaan laskea mukaan säädettyyn kahdeksan vuoden rajaan. Epätyydyt-
tävää kuitenkin on, että ratkaisussa todennäköisesti rajataan opinnot vain
Suomessa tehtäviin opintoihin. Koska nyt tehty ratkaisu ei ole vielä valmis
ratkaisu, kysymys kaipaa yhä poliittista painetta. Pohjoismaiden neuvoston
Suomen valtuuskunta pyytää asiasta vastaavan suomalaisen ministerin käy-
mään valtuuskunnan kanssa dialogia keinoista, joilla este voidaan lopullisesti
ratkaista.

	 Vastuu: Pohjoismaiden neuvoston Suomen valtuuskunta

4)	Kannustetaan Pohjoismaisia hallituksia jakamaan parhaita
	 käytäntöjä haavoittuvassa asemassa olevien lasten ja nuorten 	
	 koulutusmuodoista.

Koulutus ja kulttuuri ovat tärkeitä kotouttamisen välineitä. Puheenjohta-
juusvuoden aikana Pohjoismaiden neuvoston tulee edistää haavoittuvassa

asemassa olevien lasten ja nuorten koulutusmuotojen kehitystä. Pohjois-
maisella tasolla voidaan esim. järjestää konferenssi, jonka tavoitteena on
jakaa parhaita pohjoismaisia käytäntöjä haavoittuvassa asemassa olevien
lasten ja nuorten mm. alaikäisten turvapaikanhakijoiden koulutusmuodois-
ta eri Pohjoismaissa. Tämä tavoite (ja esim. konferenssin järjestäminen)
nivoutuu luontevasti yhteistyöministerien käynnistämään kotouttamisyh-
teistyöhankkeeseen ja siihen voi kytkeä myös digitalisaation ja uusien op-
pimisympäristöjen hyödyntämisen, sekä vapaaehtois- ja kulttuurisektorin
mahdollisuudet kotouttamisen välineenä.

	 Vastuu: Osaaminen ja kulttuuri Pohjolassa -valiokunta
		 ja Hyvinvointi Pohjolassa -valiokunta

5)	Pyritään saamaan Pohjoismaiset korkeakoulut lisäämään
	 yhteispohjoismaisia ohjelmia.

Pohjoismaiset korkeakoulut tarjoavat jo tänään yhteispohjoismaisia Nor-
dic Master -ohjelmia. Vuodesta 2007 alkaen on toteutettu noin 25 tällaista
ohjelmaa ja vuonna 2016 on tehty päätös pohjoismaisen maisteriohjelman
vakiinnuttamisesta. Nordic Master -ohjelma on hyvä pohja korkeakoulu-
jen pohjoismaiselle yhteistyölle, mutta niiden lisäksi tarvitaan myös Nor-
dic Bachelor -ohjelma, eli alemman korkeakoulututkinnon pohjoismaisia
ohjelmia. Puheenjohtajuusvuoden aikana Pohjoismaiden neuvosto aloittaa
keskustelun alempaan korkeakoulututkintoon tähtäävän pohjoismaisen oh-
jelman perustamisesta.

	 Vastuu: Osaaminen ja kulttuuri Pohjolassa -valiokunta
		 ja Pohjoismaiden neuvoston Suomen valtuuskunta

Puhtaan energian Pohjola

Pohjoismaat ovat vahvasti edelläkävijämaita energiamarkkinoiden kehitykses-
sä, ympäristöystävällisyydessä sekä uusiutuvan energian käytössä. Vahvasta ke-
hityksestä huolimatta Pohjoismailla on runsaasti mahdollisuuksia kehittää ener-
giamarkkinoitaan ja uusiutuvan energian tuotantoa edelleen. Kylmän ilmaston
ja energiaintensiivisen teollisuuden takia vakaa energian tuotanto on erityisen
tärkeää kaikille Pohjoismaille. Erityisesti Suomella ja Ruotsilla on vahvoina met-
sätalousmaina vahva suhde metsätalouden ja bioenergian tuotannon välillä.

Pohjoismaisen energiayhteistyön tavoitteena on taata vakaa ja luotettava ener-
giahuolto, kestävä kasvu ja hyvinvointi sekä vastata ilmasto- ja ympäristöhaas-
teisiin. Yhteistyöllä tulee myös voida markkinoida energia-alan pohjoismaisia
vahvuuksia ja malleja globaalisti ja etenkin EU:ssa.

Yhteispohjoismaiset sähkömarkkinat ovat suunnannäyttäjä Euroopassa. Poh-
joismaisen yhteistyön merkitys on kasvamassa erityisesti sähkömarkkinoiden
ja sähkön toimitusvarmuuden näkökulmasta. Osaltaan tähän vaikuttavat sekä
EU:n Energiaunionia ja uutta sähkömarkkinamallia koskevat aloitteet. Energi-
aunionin poikkileikkaava alueellisuuden tavoite edellyttää muun muassa alu-
eellista koordinaatiota energia- ja ilmastopolitiikan kansallisten suunnitelmien
valmistelussa. Uutta sähkömarkkinamallia koskevan aloitteen tavoitteena on
tarkastella energian toimitusvarmuutta alueellisella tasolla. Pohjoismaiden tulee
tuoda yhteisiä näkemyksiä eurooppalaisten sähkömarkkinoiden kehittämiseksi.

Pohjoismaiden sähkömarkkinoiden vahvistamisen lisäksi tarvitaan tiiviimpiä
siirtoyhteyksiä Pohjoismaiden ja Baltian maiden välillä sekä maiden sisällä. Siir-
toyhteyksissä on edelleen merkittäviä pullonkauloja mm. Suomen ja Ruotsin
sekä Ruotsin ja Norjan välillä. Kolmas vaihtosähköyhteys pohjoisessa, Suomen
ja Ruotsin välillä onkin erittäin tärkeä lisäys pohjoismaisiin sähköverkkoyhte-
yksiin. Verkkoinvestoinnit ovat välttämättömiä hyvän toimitusvarmuuden säi-
lyttämiseksi, hinta-alueiden välisten erojen tasaamiseksi ja uusiutuvan energian
integroinnin lisäämiseksi.

Jorma Ollila on laatimassa strategiaselvitystä siitä, kuinka Pohjoismaiden ener-
giapoliittista yhteistyötä voidaan kehittää seuraavien 5–10 vuoden aikana. Olli-
lan selvitys on määrä olla valmis vuoden 2017 alussa. Pohjoismaiden neuvoston
vuonna 2015 asettama energiaryhmä arvioi uusien energiapoliittisten yhteis-
työaloitteiden tarvetta. Energiaryhmä keskittyi työssään energiatehokkuuteen,
kuten energiavaltaisen teollisuuden ja Pohjoismaiden merisektorin energiate-
hokkuuteen sekä liikenteen sähköistämiseen. Työryhmän raportin mukaan on
käytännön aihealueita, joilla selkeästi voidaan saavuttaa suurta pohjoismaista
hyötyä. Esimerkiksi yhteisten sähkömarkkinoiden (mukaan lukien loppukäyttä-
jämarkkinat) luominen, energiatehokkuuden parantaminen, uusiutuvien ener-
gianlähteiden käytön lisääminen jne.

Pariisin ilmastosopimuksen seuranta on tärkeä kysymys. Pohjoismaiden ympä-
ristö- ja ilmastoministerit vahvistivat sitoutumisensa Pariisin sopimuksen vah-
vaan täytäntöönpanoon. Ministerit käynnistivät uusia aloitteita COP-21:n seu-
rannan tukemiseksi sekä antoivat julkilausuman Pohjoismaiden tuesta vahvalle
kansainväliselle ympäristöhallinnolle. Pariisissa hyväksi todettu Pohjoismaiden
yhteinen paviljonki, Nordic Climate Solutions, olisi hyödyllistä järjestää jat-
kossakin COP-kokousten yhteydessä ja konseptia voitaisiin edelleen kehittää.
Pohjoismaat voivat olla vielä kunnianhimoisempia päästötavoitteiden suhteen.
Pohjoismaiden neuvosto voisi kansainvälisillä parlamentaarisilla areenoilla pu-
hua 1,5 asteen (ilmaston lämpenemisen) tavoitteen puolesta.

Taustatietoa:

1)	Painostetaan Pohjoismaiden hallituksia toteuttamaan
	 NordREGin suosituksia pohjoismaisten sähkön loppukäyttäjämark	
	 kinoiden saavuttamiseksi sekä edelleen vahvistamaan yhteistyötä 	
	 pohjoismaisten sähkön	tukkumarkkinoiden kehittämisessä.

Syvenevä pohjoismainen energiayhteistyö rakentuu pitkäaikaisille, myön-
teisille kokemuksille. Ne ovat selkeä osoitus huomattavasta pohjoismaises-
ta hyödystä. Pohjoismaat tekevät yhteistyötä pohjoismaisten sähkömark-
kinoiden harmonisoimiseksi mm. maiden energiamarkkinaviranomaisten
yhteistyöorganisaation NordREGin suositusten pohjalta. Yhteistyötä on
mahdollista, ja suotavaa tiivistää edelleen. Pohjoismaisten sähkön loppu-
käyttäjämarkkinoiden kehittäminen ja sähkön tukkumarkkinoiden kehittä-
minen ovat tärkeitä tavoitteita Pohjoismaiden kuluttajille ja elinkeinoelä-
mälle. Yhteisiä markkinoita on tavoiteltu jo pitkään, mutta integraation
kehitys loppukäyttäjämarkkinoiden luomisessa ei ole ollut toivotunlaista.
Lakeja ja määräyksiä olisi yhtenäistettävä, jotta saadaan poistettua estei-
tä sähkökauppaa pohjoismaisilla markkinoilla käyviltä yrityksiltä. Prosessin
vauhdittamiseen olisi kiinnitettävä huomiota.

Pohjoismaiden sähkömarkkinoiden vahvistamisen lisäksi tarvitsemme tii-
viimpiä siirtoyhteyksiä Pohjoismaiden ja Baltian maiden välillä sekä maiden
sisällä. Verkkoinvestoinnit ovat välttämättömiä hyvän toimitusvarmuuden
säilyttämiseksi, hinta-alueiden välisten erojen tasaamiseksi ja uusiutuvan
energian integroinnin lisäämiseksi.

	 Vastuu: Kestävä Pohjola -valiokunta ja
		 Kasvu- ja kehitys Pohjolassa -valiokunta

2)	Edistetään pohjoismaista yhteisymmärrystä bioenergian
	 kestävyyskriteerien merkityksestä ja välitetään viestiä EU-tasolle.

Pohjoismaiden tulee yhdessä vaikuttaa siihen, että EU:ssa otetaan käyttöön
yhtenäiset ja sitovat, kaikkea bioenergiaa koskevat kestävyyskriteerit, jotka

Konkreettiset tavoitteet puheenjohtajuusvuoden aikana:

1) 	Painostetaan Pohjoismaiden hallituksia toteuttamaan
	 NordREGin suosituksia pohjoismaisten sähkön 			
	 loppukäyttäjämarkkinoiden saavuttamiseksi sekä edelleen 	
	 vahvistamaan yhteistyötä pohjoismaisten sähkön
	 tukkumarkkinoiden kehittämisessä.

2) 	Edistetään pohjoismaista yhteisymmärrystä bioenergian 		
	 kestävyyskriteerien merkityksestä ja välitetään viestiä
	 EU-tasolle.

3) 	Toimitaan yhdessä aktiivisesti Pariisin ilmastosopimuksen 	
	 tavoitteiden edistämiseksi.

kohdistuvat bioenergian alkuperään. Tämä lisää ennustettavuutta ja auttaa
yrityksiä kohdistamaan voimavaroja johdonmukaisesti ja kannattavasti pit-
källä aikavälillä.

	 Vastuu: Kestävä Pohjola -valiokunta

3)	Toimitaan yhdessä aktiivisesti Pariisin ilmastosopimuksen
	 tavoitteiden edistämiseksi.

Varmistettava vahva pohjoismainen panostus tulevissa YK:n ilmastoko-
kouksissa, muun muassa Pohjoismaiden yhteisen paviljongin (Nordic Cli-
mate Solutions) kautta. Pohjoismaat ovat edelläkävijöitä päästötavoitteen
saavuttamisessa ja voivat ottaa jopa aktiivisempaa roolia tulevissa ilmasto-
kokouksissa. Pohjoismailla on mahdollisuus profiloitua puhtaan energiate-
ollisuuden edelläkävijämaina.

	 Vastuu: Kestävä Pohjola -valiokunta

Verkostoituva Pohjola

Pohjolan pohjoisimpien alueiden liikenneverkkoa ja infrastruktuuria paran-
tamalla, integroimalla sekä yhteistyötä tiivistämällä voidaan synnyttää uutta
kasvupotentiaalia, parantaa matkailun edellytyksiä sekä korottaa huolto-
varmuutta. Pohjoismaiden tulisi aktiivisesti viedä yhdessä liikenne- ja infra-
struktuuriyhteisyötä eteenpäin pohjoisen eri toimijoiden kanssa. Matkailun
osalta tulisi pohtia miten Pohjoismaat voisivat toimia yhtenäisenä matkailu-
kohteena sekä panostaa yhteiseen matkailunedistämistoimintaan ja yhteis-
työhön kestävyys- ja ympäristönäkökulmia unohtamatta.

Liikkuvuutta koskevat painopistealueet koskevat erityisesti liikennettä ja
työmarkkinoita. Miten Pohjoismaat voivat yhdessä parantaa rajat ylittäviä
liikenneyhteyksiä tai miten työmarkkinoiden osalta helpotetaan liikkuvuut-
ta? Hyvät liikenneyhteydet edistävät lisäksi matkailua.

Rajaestetyö on yksi tärkeimmistä pohjoismaisista yhteistyöaloista, jolla
edistetään työvoiman liikkuvuutta ja työllisyyttä Pohjolassa. Suomen pu-
heenjohtajuus Pohjoismaiden ministerineuvostossa on priorisoinut rajaes-
tekysymyksiä ja järjestää joulukuussa 2016 Torniossa rajaesteisiin keskit-
tyvään ministerikokoukseen. Kokoukseen osallistuu myös pohjoismaisia
työmarkkinaosapuolten ja elinkeinoelämän edustajia. Pohjoismaiden neu-
vosto seuraa tiiviisti rajaestetyötä ja kehottaa Pohjoismaiden hallituksia ja
ministerineuvostoa toimeenpanemaan rajaesteistä tehdyt päätökset. Ra-
jaesteiden purkamiseksi neuvostossa toimii erillinen rajaesteryhmä, joka
koordinoi neuvoston rajaestetyötä.

Tehokas pohjoismainen rajaestetyö edellyttää tehokasta organisaatiota.
Suomessa pohjoismaiseen rajaestetyöhön on erikoistunut Pohjola-Norde-
nin neuvontatoimikunta, joka koostuu eri hallinnonalojen ja ministeriöiden
edustajista sekä neuvontapalveluista. Neuvontatoimikunta toimii kansalli-
sina valmistelukokouksina rajaesteneuvoston kokouksille. Neuvontatoimi-
kunnan työskentelystä saadut positiiviset kokemukset voisivat toimia esi-
merkkinä rajaestetyön organisoimiselle myös muissa Pohjoismaissa.

Pohjoismaiden neuvosto tulee vuoden 2017 aikana tiivisti seuraamaan
Pohjoismaiden hallitusten ja ministerineuvoston työtä, jolla toteutetaan
Poul Nielsonin työmarkkinaraportissa mainitut ehdotukset tulevaisuuden
pohjoismaiseksi työelämäalan yhteistyöksi. Puheenjohtajuusvuoden aikana
Suomi pyrkii erityisesti edesauttamaan raportin ensimmäisen, rajaesteistä
koskevan ehdotuksen toteuttamista.
	
Arktinen alue on ollut yhä lisääntyvän mielenkiinnon kohteena niin Pohjo-
lassa kuin globaalisti. Alueen nopeat muutokset haastavat alueella elävät
ihmiset ja maiden hallinnot vastaamaan uusiin ympäristöllisiin, taloudellisiin
ja poliittisiin kysymyksiin, jotka ovat kaiken lisäksi nivoutuneet yhteen. Poh-
joismaat edustavat yhdessä arktista, joka eroaa Pohjois-Amerikan ja Venä-
jän arktisesta. Alue on kehittynyttä, infrastruktuuri on toimivaa – varsinkin
suhteutettuna alueen asukkaiden määrään – ja taloudellinen aktiivisuus on
korkealla tasolla.

Arktinen alue ja arktinen yhteistyö ovat Pohjoismaille tärkeitä monesta-
kin syystä ja useammat viime vuosien puheenjohtajamaat ovat nostaneet
tämän teeman esille omissa ohjelmissaan. Arktista yhteistyötä hoidetaan
Arktisessa neuvostossa, johon kuuluvat kaikki Pohjoismaat. Tulisi vakavasti
keskustella pohjoismaisen yhteistyön lisäarvosta tässä asiassa, mm. tiedon-

vaihdon lisäämisestä Pohjoismaiden neuvoston parlamentaarikoiden ja ar-
kisten parlamentaarikoiden välillä.

Pohjoismaat voivat toimia suunnannäyttäjinä arktisen alueen kehitykses-
sä ja sen hallinnoinnissa. Yhteinen Pohjoismainen visio voisi tarjota myös
Arktiselle neuvostolle työkaluja alueen kehittämiseksi. Selkeät, rajatut ja
konkreettiset tavoitteet, jotka olisivat kaikkien maiden jakamat, edistäisivät
itsessään myös Suomen kansallisen arktisen politiikan tavoitteita alueesta
rauhan alueena.

Pohjoismailla on voimassa oleva arktinen strategia (Arktinen yhteistyöoh-
jelma 2015–2017), joka uudistetaan vuonna 2017. Uuden strategian laadin-
nassa Pohjoismaiden neuvoston tulee olla aktiivinen ja vahvasti vaikuttaa
uuden strategian sisältöön ja sen toteutukseen.

Suomi toimii Pohjoismaiden neuvoston lisäksi myös Arktisen neuvoston
puheenjohtajamaana vuonna 2017. Suomella on puheenjohtajuus hallitus-
puolen arktisessa yhteistyössä seuraavat kaksi vuotta (2017–2018), jolloin
toteutetaan Suomen arktista puheenjohtajuusohjelmaa. EU:n arktinen
tiedonanto julkistettiin huhtikuussa 2016 ja tämän osalta Pohjoismailla on
mahdollisuus aktiivisesti vaikuttaa EU:hun.

Taustatietoa:

1)	Myötävaikutetaan pohjoisten alueiden uutta kasvua tuovan ja 	
	 huoltovarmuutta lisäävän infrastruktuurin ja liikenneyhteyksien 	
	 kehittämiseen.

Paavo Lipposen laatimassa arktisessa raportissa (Pohjoinen tahtotila, 2015)
suositellaan lentoyhteyksien, rautateiden, maanteiden ja tietotekniikan väy-
lien avaamista pohjoiselle alueelle. Tämän lisäksi ne olisi saatava turvallisiksi
ja palvelemaan sekä liiketoimintaa että yhteiskuntaa laajemmin. Valtioneu-

Konkreettiset tavoitteet puheenjohtajuusvuoden aikana:

1) 	Myötävaikutetaan pohjoisten alueiden uutta kasvua tuovan ja
	 huoltovarmuutta lisäävän infrastruktuurin ja 			
	 liikenneyhteyksien kehittämiseen.

2) 	Järjestetään pyöreän pöydän tapaaminen pohjoismaisten 	
	 liikenne- ja infrastruktuurista vastaavien ministereiden kanssa.

3) 	Vauhditetaan rajaesteiden purkamista seuraamalla
	 Pohjoismaiden hallitusten ja ministerineuvoston
	 rajaestepäätösten täytäntöönpanoa sekä jakamalla 		
	 kokemuksia Suomessa toimivan rajaesteneuvontatoimikunnan 	
	 työstä.

4) 	Kannustetaa Pohjoismaiden hallituksia ja ministerineuvostoa 	
	 Poul Nielsonin työmarkkinaselvityksen ensimmäisen 		
	 rajaesteitä koskevan ehdotuksen toteuttamisessa.

5) 	Järjestetään yhteinen arktinen seminaari Pohjoismaiden 	
	 parlamenttien arktisten valtuuskuntien kanssa aiheesta 	
	 ”Pohjoismainen yhteistyö arktisissa asioissa”.

voston kanslian Kasvua pohjoisesta -raportti (1/2015) puolestaan korostaa
ammattitaitoisen työvoiman liikkuvuuden ja rajojen yli tapahtuvan liiketoi-
minnan merkitystä alueiden tulevan taloudellisen kehityksen edistäjinä.

Pohjoisen alueen liikenneinfrastruktuurin rakentaminen vaatii paitsi Poh-
joismaiden, myös EU-tason yhteistyötä ja yhteisrahoitusta sekä rahoitus-
laitoksilta että EU:n rahastoista. Konkreettisten hankkeiden toteuttamisen
edistämiseksi Pohjoismaiden neuvosto voisi osallistua mm. jo olemassa
olevan Barentsin liikennesuunnitelman analysointi- ja päivitystyöhön. Myös
läheisempi yhteistyö Euroopan parlamentin kanssa sekä pohjoismaisen yh-
teistyön lisääminen EU:n sisällä toisi pohjoisten alueiden verkostoitumiselle
lisäarvoa.

	 Vastuu: Pohjoismaiden neuvoston Suomen valtuuskunta, Kasvu 	
		 ja kehitys Pohjolassa -valiokunta sekä Pohjoismaiden 	
		 neuvoston rajaesteryhmä.

2)	Järjestetään pyöreän pöydän tapaaminen pohjoismaisten
	 liikenne- ja infrastruktuurista vastaavien ministereiden kanssa.

Pyöreän pöydän tapaamisen järjestäminen Pohjoismaiden neuvoston ja
pohjoismaisten liikenne- ja infrastruktuuriministerien kanssa on ensisijaisen
tärkeää yllä mainittujen tavoitteiden toteuttamiselle.

	 Vastuu: Kasvu ja kehitys Pohjolassa -valiokunta

3)	Vauhditetaan rajaesteiden purkamista seuraamalla Pohjoismaiden
	 hallitusten ja ministerineuvoston rajaestepäätösten täytän	
	 töönpanoa sekä jakamalla kokemuksia Suomessa toimivan 	
	 rajaesteneuvontatoimikunnan työstä.

Kansalaisten, työvoiman ja tiedon vapaa liikkuvuus on yhdessä talouskasvun
ja työllisyyden lisäämisen kanssa pohjoismaisen yhteistyön ydintavoite. Se
kohtaa kuitenkin jatkuvasti uusia haasteita ja siksi Suomi tulee puheenjoh-
tajuuskautenaan jatkamaan panostustaan rajaesteiden purkamiseksi, sekä
edistämään aktiivisesti työvoiman liikkuvuutta. Suomen puheenjohtajuus
Pohjoismaiden ministerineuvostossa 2016 järjestää joulukuussa Torniossa
pidettävään rajaesteisiin keskittyvään ministerikokouksen. Kokoukseen
osallistuu myös pohjoismaisia työmarkkinaosapuolten ja elinkeinoelämän
edustajia. Pohjoismaiden neuvosto seuraa tiiviisti rajaestetyötä ja kehottaa
Pohjoismaiden hallituksia ja ministerineuvostoa toimeenpanemaan rajaes-
teistä tehdyt päätökset.

Suomessa eri ministeriöiden, Kansaneläkelaitoksen, Eläketurvakeskuksen,
Kansainvälisen liikkuvuuden ja yhteistyön asiantuntija- ja palveluorganisaa-
tion (CIMO), Opetushallituksen, Verohallinnon ja Väestörekisterikeskuk-
sen tiedonvaihtoa rajaestetyöstä tehdään Pohjola-Nordenin neuvontatoi-
mikunnassa. Puheenjohtajuusvuoden aikana Suomi pyrkii tiedottamaan
neuvontatoimikunnan organisaatiosta ja toimintatavoista, jotta se voisi toi-
mia esimerkkinä rajaestetyön organisonnille muissa Pohjoismaissa.

	 Vastuu: Kasvu ja kehitys Pohjolassa –valiokunta, Pohjoismaiden 	
		 neuvoston rajaesteryhmä ja Pohjoismaiden neuvoston 	
		 Suomen valtuuskunta

4)	Kannustetaan Pohjoismaiden hallituksia ja ministerineuvostoa
	 Poul Nielsonin työmarkkinaselvityksen ensimmäisen rajaesteitä 	
	 koskevan ehdotuksen toteuttamisessa.

Tanskan entinen ministeri ja EU-komissaari Poul Nielson on laatinut Poh-
joismaiden ministerineuvoston toimeksiannosta strategiaselvityksen poh-
joismaisesta yhteistyöstä työelämän alalla. Esitys sisältää aloitteita, jotka
voisivat vahvistaa pohjoismaisia tavoitteita: työllisyyden tukemista, työt-
tömyyden vähentämistä, osallisuuden lisäämistä työelämässä sekä hyvää
työympäristöä. Analyysiin sisältyy niin ikään pohjoismaisen kolmikantayh-
teistyön tarkastelu. Nielson ehdottaa, että rajaesteneuvoston työtä täyden-
netään tutkimalla mahdollisuutta löytää rajatulle ja erikseen määritellylle
joukolle ihmisiä räätälöityjä ratkaisuja vakiintuneiden järjestelmien välille.
Tällainen tutkimus tulisi tehdä yhteispohjoismaisena toimeksiantona, jota
hallitukset tukisivat suoraan.

	 Vastuu: Kasvu ja kehitys Pohjolassa -valiokunta ja
		 Pohjoismaiden neuvoston rajaesteryhmä

5)	Järjestetään yhteinen arktinen seminaari Pohjoismaiden
	 parlamenttien arktisten valtuuskuntien kanssa aiheesta
	 ”Pohjoismainen yhteistyö arktisissa asioissa”.

Suomi toimii puheenjohtajana sekä Arktisessa neuvostossa että Pohjois-
maiden neuvostossa vuonna 2017. Olisi syytä selvittää mitä synergiaa tai
päällekkäisyyttä on Pohjoismaiden neuvoston ja arktisen parlamentaarisen
yhteistyön osalta. Yhteisessä seminaarissa pohjoismaisten arktisten val-
tuuskuntien ja mahdollisesti Pohjoismaiden ulkoasiainvaliokuntien kanssa
käydään keskustelua aiheesta ”Pohjoismainen yhteistyö arktisissa asioissa”.
Tilaisuuden tavoitteena on keskustella konkreettisesta pohjoismaisesta yh-
teistyötä arktisissa asioissa, mm. tiedonvaihdon lisäämisestä.

Vastuu: Pohjoismaiden neuvoston Suomen valtuuskunta ja
		 Pohjoismaiden neuvoston puheenjohtajisto

Puheenjohtajuusohjelman toteutus

Tavoitteena on määrätietoinen puheenjohtajuusohjelma, joka asettaa
konkreettisia päämääriä puheenjohtajuuskaudelle ja johon on kirjattu eri
toimenpiteiden vastuutahot. Vuoden 2017 Pohjoismaiden neuvoston pre-
sidentin johdolla käydään aloituskokous ohjelman toteutuksesta ja vuoden
lopussa arvioidaan ohjelman tulokset. Pohjoismaiden neuvoston valiokun-
nat, mukaan lukien valiokuntien puheenjohtajat ja sihteerit, ja pohjoismai-
set puolueryhmät toteuttavat tätä ohjelmaa yhdessä.

”YHDESSÄ –TILLSAMMANS”

FINLANDS ORDFÖRANDESKAPSPROGRAM I
NORDISKA RÅDET 2017

Ordförandeskapsårets teman

Finland fungerar som ordförande i Nordiska rådet år 2017. Ordförande-
skapslandet utarbetar ett program av vilket årets prioriteringar framgår.

De tre huvudtemana för Finlands ordförandeskapsprogram är Det
bildade Norden, Den rena energins Norden och Det nätverkande
Norden.

Det bildade Norden betyder att man lyfter fram nordiskt kunnande och ut-
bildning samt folkbildning och -kultur. Den rena energins Norden innebär
främjandet av de nordiska energimarknaderna och bioenergi samt samnor-
disk uppföljning av COP-21 beslutet i Paris. Det nätverkande Norden fäs-
ter uppmärksamhet vid arktiska frågor, mobilitet och dess hinder i Norden.

Tvärsnittstemat för ordförandeskapsprogrammet är undanröjandet av
gränshinder. Temat för Finlands 100-års jubileum ”Yhdessä – Tillsam-
mans” syns tydligt i ordförandeskapsprogrammet.

Undanröjandet av gränshinder

Mobiliteten mellan de nordiska länderna är viktig och hör tätt samman med
ekonomisk tillväxt och ökad sysselsättning. Finland vill under sitt ordföran-
deskap kraftigt lyfta fram gränshinder och deras undanröjande i politiskt
fokus. Hur ska man undanröja gränshinder, hur kan man förhindra att nya
gränshinder uppstår och hur ska man sprida information i frågan till såväl
de nationella parlamenten som till ministerierna? Gällande mobiliteten är
målet att göra vardagen enklare för invånarna i Norden.

Yhdessä – Tillsammans

Finland och de nordiska länderna har levt över 200 år utan att kriga sinse-
mellan. År 2017 fyller Finland jämnt hundra år som självständig stat sam-
tidigt som landet fungerar som ordförande i Nordiska rådet. Finland som
en självständig stat är en självklar del av det nordiska samarbetet. De andra
nordiska länderna kommer att få höra om Finlands historia och det viktiga
året firas tillsammans med den nordiska familjen. Samtidigt hör finländarna
om hur viktig den nordiska gemenskapen har varit och är ännu idag för
Finland.

Nordiska rådet behandlar allt fler frågor som rör utrikes-, säkerhets- och
försvarspolitik. Precis som de tidigare ordförandeskapsländerna betonar
även Finland betydelsen av en nordisk utrikes-, säkerhets- och försvarspo-
litik. Nordiska rådet spelar en viktig roll då det gäller att föra dessa ärenden
vidare och frågan är nu hur de nordiska länderna skulle kunna samarbeta
ännu mer inom dessa sektorer. Genom att till exempel bjuda in de nordiska
biståndsministrarna till rådets session kan man föra diskussioner om frågor
som rör hanteringen av globalisering samt att åstadkomma ett tätare sam-
arbete mellan de nordiska biståndsministrarna.

Det bildade Norden

Gemensamt och karakteristiskt för de nordiska samhällena är öppenhet
inom kunskap och kultur. De nordiska länderna förenas av ett mångsidigt
och aktivt konst- och kulturliv, medborgarsamhälle, en stark demokrati,
jämlikhet och jämställdhet.

Det nordiska samarbetet gör det möjligt för tusentals skolelever, studeran-
den, forskare samt konstnärer och andra kulturarbetare att bilda nätverk
och röra sig i Norden årligen. Utbildnings- och kultursamarbetets rörlighet
i Norden måste stödjas genom att undanröja gränshinder som begränsar
rörligheten samt genom att särskilt uppmuntra unga att delta i det nordiska
utbildnings- och kulturutbytet.

Flyktingkrisen utmanar de nordiska samhällena att hitta nya lösningar och
verksamhetsmodeller för att kunna trygga välfärden för alla medlemmar i
samhället. Inlärning och utbildning spelar en nyckelroll i att förhindra mar-
ginalisering och utgör ett redskap för integrationsfrämjande. Utbildning är
särskilt viktigt med tanke på framtiden för de barn och unga som anländer
ensamma. Med hjälp av kultur, konst och idrott kan man även främja in-
tegrationen. Genom att delta i frivillig- och kulturverksamhet kan alla in-
vånare i Norden, inklusive nyanlända, få uppleva att de är en del av den
nordiska gemenskapen.

Digitaliseringen har medfört många nya möjligheter till nordiska inlärnings-
och kulturmiljöer. Tekniken har gjort kulturen och konsten öppnare och
erbjuder nya metoder att fritt kunna skapa, uppleva och konsumera kul-
tur. Genom att stärka digitaliseringen i skolorna, det vill säga utnyttja ny
pedagogik och nya inlärningsmiljöer, är Norden även i framtiden ett av de
ledande länderna inom inlärning och utbildning.

Konkreta mål för ordförandeskapsåret:

1)	Att utöva påtryckning på de nordiska regeringarna att lösa de 	
	 gränshinderproblem som hör samman med ömsesidigt
	 erkännande av yrkeskvalifikationer och främja en gemensam
	 imple	mentering av EU:s direktiv om yrkeskvalifikationer.

2)	Att utreda de gränshinder som nordiska kulturarbetare stöter 	
	 på och besluta om fortsatta åtgärder.

3)	Att undanröja gränshindret för vuxenutbildning som
	 gäller Finland.

4)	Att uppmuntra de nordiska regeringarna till att dela med sig 	
	 av bästa praxis gällande undervisningsformer för barn och
	 ungdomar i en sårbar ställning.

5)	Att få nordiska högskolor att utöka antalet samnordiska
	 program.

Bakgrundsinformation:

1)	Att utöva påtryckning på de nordiska regeringarna att lösa de 	
	 gränshinderproblem som hör samman med ömsesidigt
	 erkännande av yrkeskvalifikationer och främja en gemensam 	
	 implementering av EU:s direktiv om yrkeskvalifikationer.

Många yrken är i Norden reglerade genom bestämmelser på branschnivå
eller av myndigheterna. Eftersom regleringen och kraven avviker från var-
andra uppstår gränshinder som utgör hinder för arbetskraftens fria rörlig-
het i Norden. När denna fråga avgörs har moderniseringen av EU:s di-
rektiv om yrkeskvalifikationer 2005/36/EG en nyckelroll. Dialogen mellan
länderna på myndighets- och parlamentarikernivå i anknytning till imple-
menteringen av direktivet är mycket viktig. Det är även ytterst viktigt att
länderna håller varandra uppdaterade om de ändringar direktivet orsakar i
den nationella lagstiftningen och praxisen.

	 Ansvar: Utskottet för tillväxt och utveckling i Norden samt
		 Nordiska rådets gränshindergrupp

2)	Att utreda de gränshinder som nordiska kulturarbetare stöter 	
	 på och besluta om fortsatta åtgärder.

Många nordiska kulturarbetare jobbar som frilans över gränserna. I Nord-
iska ministerrådets gränshinderarbete har man fokuserat på problem mel-
lan Sverige och Danmark i anknytning till beskattningen av kulturarbetare,
men i övrigt har man mycket knapp information om de gränshinder som
kulturarbetare stöter på. Under Finlands ordförandeskapsår utarbetas
en utredning där omfattningen av gränshindren kulturarbetarna stöter på
framgår och beslut om fortsatta åtgärder fattas.

	 Ansvar: Utskottet för kunskap och kultur i Norden

3)	Att undanröja gränshindret för vuxenutbildning som gäller
	 Finland.

Ett gränshinder inom utbildningssektorn som man sökt en lösning på länge
och som särskilt berör Finland är vuxenutbildningsstödet för gränsarbe-
tare. För att erhålla vuxenutbildningsstöd måste personen tidigare ha varit
fortlöpande pensionsförsäkrad i Finland under de senaste åtta åren. Nu har
det gjorts ett medgivande som betyder att också arbetsår i andra länder
räknas in i den stadgade perioden på åtta år. Som otillräckligt kan dock
fortfarande anses att man i lösningen sannolikt kommer att begränsa vux-
enstudierna till studier som genomförs i Finland. Eftersom den lösning som
nu föreslås inte är en fullständig lösning kräver frågan fortfarande politiskt
tryck. Finlands delegation i Nordiska rådet ber att den minister som ansva-
rar för frågan i Finland ska föra en dialog med delegationen om hur man
kan undanröja detta hinder.

	 Ansvar: Finlands delegation i Nordiska rådet

4)	Att uppmuntra de nordiska regeringarna till att dela med sig av
	 bästa praxis gällande undervisningsformer för barn och
	 ungdomar i en sårbar ställning.

Utbildning och kultur är viktiga redskap för integration. Under ordföran-
deskapsåret ska Nordiska rådet främja utvecklingen av utbildningsformer
för barn och unga i en sårbar situation. På nordisk nivå kan man till ex-
empel ordna en konferens, vars mål är att dela med sig av bästa praxis
gällande undervisningsformer för barn och ungdomar i en sårbar ställning
bl.a. minderåriga asylsökanden i de olika nordiska länderna. Detta mål (och
t.ex. ordnandet av en konferens) hänger naturligt samman med det in-
tegrationssamarbetsprojekt som samarbetsministrarna igångsatt och till
detta kan man även sammankoppla utnyttjandet av digitaliseringen och nya
inlärningsmiljöer samt frivillig- och kultursektorns möjligheter som redskap
för integration.

	 Ansvar: Utskottet för kunskap och kultur i Norden och
		 Utskottet för välfärd i Norden

5)	Att få nordiska högskolor att utöka antalet
	 samnordiska program.

Nordisk högskolor erbjuder redan idag samnordiska Nordic Master pro-
gram. Från och med år 2007 har ca 25 dylika program genomförts och år
2016 har det fattats beslut om att göra det nordiska magisterprogrammet
permanent. Nordic Master–programmet är en bra grund för nordiskt sam-
arbete mellan högskolorna, men därtill behövs det ett Nordic Bachelor–
program, d.v.s. ett nordiskt program för lägre högskoleutbildning. Under
ordförandeskapsåret inleder Nordiska rådet en diskussion om att grunda
ett nordiskt program för lägre högskoleutbildning.

	 Ansvar: Utskottet för kunskap och kultur i Norden och
		 Finlands delegation i Nordiska rådet

Den rena energins Norden

De nordiska länderna går i spetsen för utvecklingen av energimarknaden,
miljövänlighet samt användningen av förnybar energi. Trots den starka ut-
vecklingen har de nordiska länderna flera möjligheter att ytterligare ut-
veckla sin energimarknad och produktionen av förnybar energi. På grund
av det kalla klimatet och den energiintensiva industrin är en stabil energi-
produktion ytterst viktig för alla nordiska länder. Särskilt i Finland och Sve-
rige som är starka skogsbruksländer finns ett starkt band mellan skogsbruk
och produktionen av bioenergi.

Målsättningen för det nordiska energisamarbetet är att garantera en sta-
bil och tillförlitlig energiförsörjning, en hållbar tillväxt och välfärd samt att
svara på klimat- och miljöutmaningarna. Genom samarbetet måste man
även kunna marknadsföra energibranschens nordiska styrkor och modeller
på en global nivå, särskilt inom EU.

Den samnordiska elmarknaden är en förebild i Europa. Betydelsen av det
nordiska samarbetet kommer att öka särskilt med tanke på elmarknaden
och leveranssäkerheten för el. Delvis påverkas detta av initiativen i såväl
EU:s Energiunion som i den nya elmarknadsmodellen. Energiunionens
tvärsnittliga regionenliga mål förutsätter bland annat en regional koordina-
tion vid beredandet av de nationella planerna för energi- och klimatpo-
litiken. Målet för initiativet gällande den nya elmarknadsmodellen är att
granska leveranssäkerheten för energi på en regional nivå. De nordiska
länderna måste lyfta fram gemensamma synpunkter på hur den europeiska
elmarknaden ska utvecklas.

Förutom förstärkningen av den nordiska elmarknaden behövs tätare över-
föringsförbindelser mellan Norden och de baltiska länderna samt inom län-
derna. Det finns fortfarande betydande flaskhalsar inom överföringsförbin-
delserna, bland annat mellan Finland och Sverige samt mellan Sverige och
Norge. En tredje växelströmsförbindelse mellan norra Finland och Sverige
är ett mycket viktigt tillskott till de nordiska elnätsförbindelserna. Nätin-
vesteringarna är oundvikliga för att kunna upprätthålla en bra leveranssä-
kerhet, minska skillnaderna mellan prisområdena och öka integrationen av
förnybar energi.

Jorma Ollila utarbetar nu en strategiutredning över hur man kan utveckla
det energipolitiska samarbetet i Norden under de kommande 5–10 åren.
Ollila har för avsikt att vara klar med utredningen i början av år 2017. Den
energigrupp som Nordiska rådet utsåg år 2015 har bedömt behovet av nya
energipolitiska samarbetsinitiativ. Energigruppen fokuserade i sitt arbete på
energieffektivitet, såsom energieffektiviteten inom den energidominerade
industrin och de nordiska ländernas marina sektor samt på en elektrifie-
ring av trafiken. Enligt arbetsgruppens rapport finns det praktiska områden
där man klart kan uppnå en stor nordisk nytta.Till exempel att skapa en
gemensam elmarknad (inklusive en marknad för slutanvändare), förbättra
energieffektiviteten, öka användningen av förnybara energikällor osv.

Uppföljningen av klimatavtalet i Paris är en viktig fråga. Miljö- och klimat-
ministrarna i de nordiska länderna bekräftade att de förbinder sig till
ett kraftigt genomförande av avtalet i Paris. Ministrarna igångsatte nya
initiativ för att stödja uppföljningen av COP-21 samt gav ett offentligt
uttalande vad gäller de nordiska ländernas stöd till en internationell mil-
jöförvaltning. Det skulle vara nyttigt att även i framtiden i samband med

COP-möten ordna de nordiska ländernas gemensamma paviljong, Nordic
Climate Solutions, som också uppskattades i Paris, och konceptet kunde
även vidareutvecklas. De nordiska länderna kan vara ännu mer ambitiösa
vad gäller utsläppsmålen. Nordiska rådet kunde på de internationella par-
lamentariska arenorna tala för målet på 1,5 grader (gällande klimatupp-
värmningen).

Konkreta mål för ordförandeskapsåret:

1) 	Att utöva påtryckning på de nordiska regeringarna att
	 förverkliga NordREGs rekommendationer för att nå
	 de nordiska ländernas slutanvändarmarknad för el 		
	 samt att ytterligare stärka samarbetet vid utvecklandet av 	
	 partimarknaden för nordisk el.

2) Att främja nordiskt samförstånd om betydelsen av bioenergins 	
	 hållbarhetskriterier och förmedla budskapet till EU-nivå.

3) 	Att agerar aktivt tillsammans för att främja målen för 		
	 klimatavtalet i Paris.

Bakgrundsinformation:

1) Att utöva påtryckning på nordiska regeringarna att förverkliga 	
	 NordREGs rekommendationer för att nå de nordiska ländernas 	
	 slutanvändarmarknad för el samt att ytterligare stärka
	 samarbetet vid utvecklandet av partimarknaden för nordisk el.

Det fördjupade nordiska energisamarbetet bygger på långvariga, positiva
erfarenheter. De är ett tydligt bevis på märkbar nordisk nytta. De nordiska
länderna samarbetar för att harmonisera den nordiska elmarknaden, bland
annat utifrån rekommendationerna av NordREG, samarbetsorganisationen
för ländernas energimarknadsmyndigheter. Det är möjligt och önskvärt att
stärka samarbetet ytterligare. Utvecklandet av en slutanvändarmarknad
för nordisk el och utvecklandet av partimarknaden för el är viktiga mål
för konsumenterna och näringslivet i de nordiska länderna. Man har redan
länge strävat efter en gemensam marknad, men vid skapandet av en slut-
användarmarknad har integrationen inte utvecklats enligt förväntningarna.
Lagar och bestämmelser måste göras enhetliga för att man ska kunna un-
danröja hindren för de företag som idkar elhandel på den nordiska mark-
naden. Man bör fästa uppmärksamhet vid att göra processen snabbare.

Förutom att stärka den nordiska elmarknaden behöver vi tätare överfö-
ringsförbindelser mellan Norden och de baltiska länderna samt inom län-
derna. Nätinvesteringarna är oundvikliga för att kunna upprätthålla en bra
leveranssäkerhet, för att minska skillnaderna mellan prisområdena och för
att öka integrationen av förnybar energi.

	 Ansvar: Utskottet för ett hållbart Norden och Utskottet för
		 tillväxt och utveckling i Norden

2) 	Att främja nordiskt samförstånd om betydelsen av
	 bioenergins hållbarhetskriterier och förmedlar budskapet
	 till EU-nivå.

De nordiska länderna bör tillsammans påverka att man inom EU tar i bruk
enhetliga och bindande hållbarhetskriterier som rör alla former av bioen-
ergi och som riktar sig mot bioenergins ursprung. Detta ökar förutsebar-
heten och hjälper företagen att allokera resurserna ändamålsenligt och
lönsamt på lång sikt.

	 Ansvar: Utskottet för ett hållbart Norden

3) Att agera aktivt tillsammans för att främja målen för
	 klimatavtalet i Paris.

Man måste säkerställa en stark nordisk insats vid FN:s följande klimatför-
handlingar, bland annat via de nordiska ländernas gemensamma paviljong,
Nordic Climate Solutions. De nordiska länderna är föregångare vad gäller
att nå utsläppsmålen och kan ta en ännu aktivare roll vid kommande kli-
matförhandlingar. De nordiska länderna har möjlighet att profilera sig som
föregångare inom ren energiindustri.

	 Ansvar: Utskottet för ett hållbart Norden

Det nätverkande Norden

Genom att förbättra trafiknätet och infrastrukturen i de nordligaste om-
rådena i Norden, genom att integrera och stärka samarbetet kan man
skapa ny tillväxtpotential, förbättra turismens förutsättningar och höja för-
sörjningsberedskapen. De nordiska länderna bör aktivt tillsammans föra
trafik- och infrastruktursamarbetet vidare tillsammans med olika aktörer i
Norden. Vad gäller turismen bör man diskutera hur de nordiska länderna
skulle kunna fungera som ett enhetligt resmål samt satsa på en gemensam
turismfrämjande verksamhet och samarbete, utan att glömma hållbarhets-
och miljöaspekterna.

Tyngdpunktsområden som rör mobilitet gäller särskilt trafiken och arbets-
marknaden. Hur kan de nordiska länderna tillsammans förbättra de gräns-
överskridande trafikförbindelserna och hur kan man underlätta mobiliteten
på arbetsmarknaden? Goda trafikförbindelser gynnar dessutom turismen.

Gränshinderarbetet är ett av de viktigaste nordiska samarbetsområdena
för att främja arbetskraftens rörlighet och sysselsättning i Norden. Finlands
ordförandeskap i Nordiska ministerrådet har prioriterat gränshinderfrågor
och arrangerar i december 2016 i ett ministermöte i Torneå med fokus på
gränshinder. I mötet deltar även representanter för de nordiska arbets-
marknadsparterna och näringslivet. Nordiska rådet följer noga gränshin-
derarbetet och uppmanar de nordiska regeringarna och ministerrådet att
implementera de beslut som fattats om gränshinder. I Nordiska rådet ver-
kar en separat gränshindergrupp med uppgift att undanröja gränshinder
och den koordinerar rådets gränshinderarbete.

Ett effektivt gränshinderarbete förutsätter en effektiv organisation. I Fin-
land har Pohjola Nordens rådgivningskommitté specialiserat sig på nord-
iskt gränshinderarbete. Kommittén består av representanter för olika
förvaltningsgrenar och ministerier samt av rådgivningstjänster. Rådgiv-
ningskommittén fungerar som nationella förberedningsmöten inför gräns-
hinderrådets möten. De positiva erfarenheter man har fått av rådgivnings-
kommitténs arbete kunde fungera som exempel för organiseringen av
gränshinderarbetet även i andra nordiska länder.

Nordiska rådet kommer under år 2017 att intensivt följa arbetet i de nord-
iska regeringarna och i ministerrådet, för att förverkliga de förslag som
nämns i Poul Nielsons arbetsmarknadsrapport vad gäller framtidens nord-
iska samarbete inom arbetslivet. Under ordförandeskapsåret strävar Fin-
land särskilt efter att bidra till genomförandet av rapportens första förslag
som gäller gränshinder.
	
Det arktiska området har varit mål för ett allt större intresse, såväl i Nor-
den som globalt. De snabba ändringarna i området utmanar dem som bor
i området samt ländernas regeringar att svara på nya miljö-, ekonomiska
och politiska frågor, som till råga på allt hänger samman. De nordiska län-
derna representerar tillsammans ett arktiskt område som skiljer sig från de
arktiska områdena i Nordamerika och i Ryssland. Området är utvecklat,
infrastrukturen fungerar – särskilt i proportion till antalet invånare – och
den ekonomiska aktiviteten är på en hög nivå.

Det arktiska området och det arktiska samarbetet är viktigt för de nord-
iska länderna av många olika orsaker och fler av ordförandeskapsländerna
under de senaste åren har lyft fram detta tema i sina egna program. Det

arktiska samarbetet sköts i Arktiska rådet, i vilket alla nordiska länder ingår.
Man bör på allvar föra en diskussion om mervärdet av det nordiska samar-
betet i den här frågan, bland annat om att öka informationsutbytet mellan
Nordiska rådets parlamentariker och de arktiska parlamentarikerna.

De nordiska länderna kan fungera som föregångare vad gäller att utveckla
och administrera det arktiska området. En gemensam nordisk vision kunde
även erbjuda Arktiska rådet verktyg för att utveckla området. Tydliga, av-
gränsade och konkreta mål som delas av alla länder skulle i sig främja även
Finlands mål för den nationella arktiska politiken, Arktis som ett fredsom-
råde.

De nordiska länderna har en gällande arktisk strategi (Det Arktiska sam-
arbetsprogrammet 2015–2017) som kommer att förnyas år 2017. Vid ut-
arbetandet av den nya strategin bör Nordiska rådet att vara aktivt och
kraftigt påverka innehållet i den nya strategin och dess förverkligande.

Finland fungerar år 2017 som ordförandeskapsland för såväl Nordiska
rådet som för Arktiska rådet. Finland innehar ordförandeskapet i reger-
ingssidans arktiska samarbete under de kommande två åren (2017–2018).
Under denna period förverkligas det finska arktiska ordförandeskapspro-
grammet. EU:s arktiska meddelande offentliggjordes i april 2016 och där-
med kan Norden aktivt påverka EU.

Konkreta mål för ordförandeskapsåret:

1) 	Att arbeta för att utveckla infrastruktur och trafikförbindelser 	
	 som för med sig ny tillväxt och försörjningsberedskap till de 	
	 nordliga områdena.

2) Att arrangera en rundabordsdiskussion med de nordiska
	 ministrar som ansvarar för trafik- och infrastruktur.

3) Att snabbare undanröja gränshinder genom att uppmana de 	
	 nordiska regeringarna och ministerrådet att implementera de 	
	 beslut som fattats om gränshinder och genom att informera om
	 rådgivningskommitténs arbete.

4) Att uppmuntra de nordiska regeringarna och ministerrådet att 	
	 förverkliga det första förslaget i Poul Nielsons
	 arbetsmarknadsutredning som gäller gränshinder.

5) Att ordna ett gemensamt seminarium med de nordiska
	 parlamentens arktiska delegationer med temat
	 ”Nordiskt samarbete i arktiska frågor”.

Bakgrundsinformation:

1)	Att arbeta för att utveckla infrastruktur och trafikförbindelser 	
	 som för med sig ny tillväxt och försörjningsberedskap till de 	
	 nordliga områdena.

I den av Paavo Lipponen utarbetade arktiska rapporten (Nordliga visioner,
2015) rekommenderas att flygförbindelser, järnvägar, landsvägar och vä-
gar för informationsteknik ska öppnas till det nordliga området. Dessutom
måste de vara trygga och betjäna såväl affärsverksamhet som samhället på

ett mer omfattande sätt. I rapporten Tillväxt från norr av Statsrådets kansli
(1/2015) betonas betydelsen av rörligheten för yrkeskunnig arbetskraft
och gränsöverskridande affärsverksamhet för att främja den ekonomiska
utvecklingen i områdena.

Att bygga en transportinfrastruktur i det nordliga området kräver såväl fi-
nansiering av de nordiska länderna, samarbete på EU-nivå och medfinan-
siering av såväl finansinstitut som av EU:s fonder. För att främja genomför-
andet av konkreta projekt kunde Nordiska rådet delta till exempel i analys
och uppdatering av den redan befintliga trafikplanen för Barents området.
Även ett närmare samarbete med Europaparlamentet och genom att utö-
ka det nordiska samarbetet inom EU skulle skapa ett mervärde för nätver-
kandet i de nordliga områdena.

	 Ansvar: Finlands delegation i Nordiska rådet och Utskottet för 	
		 till växt och utveckling i Norden samt Nordiska rådets
		 gränshindergrupp

2)	Att arrangera en rundabordsdiskussion med de nordiska
	 ministrar som ansvarar för trafik- och infrastruktur.

Det är ytterst viktigt att ordna rundabordsdiskussion mellan Nordiska rå-
det och de nordiska trafik- och infrastrukturministrarna för att de ovan
nämnda målen ska förverkligas.

	 Ansvar: Utskottet för tillväxt och utveckling i Norden

3)	Att snabbare undanröja gränshinder genom att uppmana de 	
	 nordiska regeringarna och ministerrådet att implementera de 	
	 beslut som fattats om gränshinder och genom att informera
	 om rådgivningskommitténs arbete.

Medborgarnas, arbetskraftens och informationens fria rörlighet är tillsam-
mans med ekonomisk tillväxt och ökad sysselsättning det viktigaste målet
för det nordiska samarbetet. Det stöter dock fortlöpande på nya utma-
ningar och därför måste Finland under sitt år som ordförande fortsätta
arbeta för att undanröja gränshindren och aktivt främja arbetskraftens
rörlighet och sysselsättning. Finlands ordförandeskap i Nordiska minister-
rådet 2016 arrangerar i december i ett ministermöte i Torneå med fokus
på gränshinder. I mötet deltar även representanter för de nordiska arbets-
marknadsparterna och näringslivet. Nordiska rådet följer noga gränshin-
derarbetet och uppmanar de nordiska regeringarna och ministerrådet att
implementera de beslut som fattats om gränshinder.

I Finland sköts informationsutbytet om gränshinderarbetet mellan minis-
terierna, Folkpensionsanstalten, Pensionsskyddscentralen, Centret för
internationell mobilitet och internationellt samarbete (CIMO), Utbild-
ningsstyrelsen, Skatteförvaltningen och Befolkningsregistercentralen via
Pohjola-Nordens rådgivningskommitté. Under ordförandeskapsåret strä-
var Finland efter att informera om rådgivningskommitténs organisation och
tillvägagångssätt för att detta ska kunna fungera som ett exempel för de
andra nordiska länderna på hur man kan organisera gränshinderarbetet.

	 Ansvar: Utskottet för tillväxt och utveckling i Norden,
		 Nordiska rådets gränshindergrupp och 	Finlands
		 delegation i Nordiska rådet

4)	Att uppmuntra de nordiska regeringarna och ministerrådet att 	
	 förverkliga det första förslaget i Poul Nielsons
	 arbetsmarknadsutredning som gäller gränshinder.

Danmarks före detta minister och EU-kommissionären Poul Nielson har
på uppdrag av Nordiska ministerrådet utarbetat en strategiutredning över
det nordiska samarbetet inom arbetslivet. Utredningen innehåller initiativ
som kunde stärka nordiska målsättningar: att stödja sysselsättningen, mins-
ka arbetslösheten, öka delaktigheten i arbetslivet samt en bra arbetsmiljö.
Analysen innefattar även en granskning av de nordiska trepartsförhandling-
arna. Nielson föreslår att gränshinderrådets arbete kompletteras genom
att undersöka möjligheten till att för ett begränsat antal och separat utvalda
personer hitta skräddarsydda lösningar mellan de etablerade systemen. En
sådan undersökning måste genomföras som ett samnordiskt uppdrag med
direkt stöd av regeringarna.

	 Ansvar: Utskottet för tillväxt och utveckling i Norden samt
		 Nordiska rådets gränshindergrupp

5)	Att ordna ett gemensamt seminarium med de nordiska
	 parlamentens arktiska delegationer med temat
	 ”Nordiskt samarbete i arktiska frågor”.

Finland fungerar som ordförande i såväl Arktiska rådet som i Nordiska rå-
det år 2017. Det finns skäl att klarlägga synergier eller överlappningarna
vad gäller Nordiska rådet och det arktiska parlamentariska samarbetet.
På ett gemensamt seminarium förs diskussioner med de nordiska arktis-
ka delegationerna och eventuellt de nordiska utrikesutskotten om temat
”Nordiskt samarbete i arktiska frågor”. Tillställningens syfte är att föra en
diskussion om konkret nordiskt samarbete i arktiska frågor, bland annat
ökat informationsutbyte.

	 Ansvar: Finlands delegation i Nordiska rådet och
		 Nordiska rådets presidium

Genomförande av ordförandeskapsprogrammet

Ordförandeskapsprogrammet är ett målmedvetet program som ställer
upp konkreta resultat för ordförandeskapsåret och som innehåller en an-
svarsfördelning för de enskilda målsättningarna. År 2017 hålls ett inledande
möte under ledning av Nordiska rådets president om programmets ge-
nomförande och i slutet av året utvärderas programmets resultat. Nord-
iska rådets utskott, inklusive utskottsordföranden och –sekreterare, och
de nordiska partigrupperna genomför programmet tillsammans.

