
StVL 3/2005 vp — E 84/2004 vp

SOSIAALI- JA TERVEYSVALIOKUNNAN
LAUSUNTO 3/2005 vp

Valtioneuvoston selvitys Lissabonin strategian
välitarkastelusta

Suurelle valiokunnalle

JOHDANTO
Vireilletulo
Suuri valiokunta on 27 päivänä lokakuuta 2004
lähettänyt valtioneuvoston selvityksen, 10 päi-
vänä joulukuuta 2004 jatkokirjelmän 1. VNK
03.12.2004 sekä 11 päivänä helmikuuta 2005
jatkokirjelmän 2. VNK 10.02.2005 Lissabonin
strategian välitarkastelusta (E 84/2004 vp) so-
siaali- ja terveysvaliokunnalle mahdollisia toi-
menpiteitä varten.
E 84/2004 vp
Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- ylijohtaja Kari Välimäki, EU-asiain päällik-

kö Hanna Rinkineva ja ylitarkastaja Noora
Heinonen, sosiaali- ja terveysministeriö

- tutkija Elina Palola, Sosiaali- ja terveysalan
tutkimus- ja kehittämiskeskus

- tutkimusprofessori Jaakko Kiander, Valtion
taloudellinen tutkimuskeskus VATT

- pääsihteeri Leif Rönnberg, Sosiaali- ja ter-
veysturvan keskusliitto.
VALTIONEUVOSTON SELVITYS
Ehdotus
Lissabonin strategiaa on toteutettu Euroopan yh-
teisössä vuodesta 2000 lähtien. Eurooppa-neu-
vosto asetti maaliskuussa 2004 korkean tason
työryhmän valmistelemaan Lissabonin strate-
gian välitarkistusta, koska sen toteuttamisessa ei
ole edetty riittävästi strategian tavoitteiden saa-
vuttamiseksi. Wim Kokin työryhmän raportti
esiteltiin marraskuun 2004 Eurooppa-neuvostos-
sa.

Maaliskuun Eurooppa-neuvostossa, jolle ko-
missio antoi ns. kevätraporttinsa 2.2.2005, kes-
kitytään Lissabonin strategian välitarkistuk-
seen. Välitarkistuksella pyritään vauhdittamaan
strategian toimeenpanoa ja täsmentämään sen
ydintavoitteita.
Kevätraportissaan komissio esittää, että uu-
distetun Lissabonin strategian tulisi keskittyä
kasvuun ja työllisyyteen. Komissio perustelee
Lissabonin strategian uudistamistarvetta tavoit-
teista jälkeenjäämisellä ja ikääntymisen ja glo-
balisaation haasteisiin vastaamisella. Lissabo-
nin strategian kohdentaminen uudelleen kas-
vuun ja työllisyyteen on komission mukaan täy-
sin yhteensopiva kestävän kehityksen tavoittei-
den kanssa. Ehdotettujen toimien odotetaan vah-
vistavan EU:n kykyä edistää unionin ympäristö-
ja sosiaalitavoitteita. Erityinen haaste on kuiten-
kin määrittää sellainen strategia, jonka avulla
tartutaan niihin alueisiin, joilla EU suoriutuu
heikosti: esimerkkeinä erityisesti pysähtynyt
kasvu ja riittämätön työpaikkojen luominen.
Tämä edellyttää tehokasta Lissabonin strategian
 Versio 2.0

StVL 3/2005 vp — E 84/2004 vp
toimeenpanoa ja sen hallinnointiin liittyviä radi-
kaaleja uudistuksia.

Komissio korostaa, että vakaa makrotaloudel-
linen toimintaympäristö on perusedellytys kas-
vupotentiaalin lisäämiselle ja työpaikkojen syn-
tymiselle. Julkisen talouden terveen rahoitusase-
man saavuttaminen ja säilyttäminen on avain-
asemassa, jotta talouspolitiikka voisi tukea kas-
vua ja vakautta.

Komissio suosittelee kevään Eurooppa-neu-
vostoa käynnistämään uuden kumppanuuden,
hyväksymään yhteisön Lissabon-toimintaohjel-
man ja pyytämään jäsenmaita laatimaan kansal-
liset Lissabon-toimintaohjelmat sekä hyväksy-
mään ehdotetut Lissabonin strategian hallin-
nointiuudistukset.

Valtioneuvoston kanta
Valtioneuvoston 1. jatkokirjelmä sisältää valtio-
neuvoston kannan Wim Kokin työryhmän ra-
porttiin ja 2. jatkokirjelmässä esitetään kanta ko-
mission kevätraporttiin ja siinä esitettyihin eh-
dotuksiin sekä täydennetään aikaisempia kan-
nanottoja.

Valtioneuvosto pitää komission esittämiä pe-
rusviestejä hyvinä. Suomi yhtyy komission nä-
kemykseen siitä, että keskittyminen nyt kas-
vuun ja työllisyyteen on sopusoinnussa sosiaali-
ja ympäristötavoitteiden edistämisen kanssa.

Valtioneuvosto katsoo, että EU:n tulee olla
valmis vastaamaan avoimen kansainvälisen kil-
pailun haasteeseen ja että samalla on panostetta-
va avoimuuteen myös sisämarkkinoilla, jossa
jäljellä olevia esteitä tavaroiden, palveluiden,
työvoiman ja pääoman liikkuvuudelle on raivat-
tava. Kilpailukyvyn vahvistamisessa on otettava
huomioon pitkän aikavälin haasteet, jotka kos-
kevat hyvinvointijärjestelmien rahoitusta ja jul-
kisen talouden kestävyyttä.

Komission laatima erillinen Lissabon-toimin-
taohjelma on kuitenkin liian laaja ja sisältää toi-
menpidesuosituksia, jotka ovat osittain päällek-
käisiä ja erimitallisia. Eurooppa-neuvoston ei tu-
lisi hyväksyä Lissabon-toimintaohjelmaa sellai-
senaan, vaan se tulisi analysoida ja käsitellä Eu-
rooppa-neuvoston jälkeen, jotta siihen voidaan
jatkossa sitoutua.
2

Suomen kannanotossa pidetään hyvänä, että
toimielimet velvoitetaan saamaan aikaan lain-
säädäntöä keskeisillä sisämarkkina-alueilla. Ko-
mission huomioita palveludirektiivin osalta
(mm. alkuperämaaperiaatteeseen liittyvät huo-
let) ja REACH-asetuksen osalta valtioneuvosto
pitää oikeina. Suomi pitää REACH-asetuksen
käsittelyssä tärkeänä kilpailukyvyn sekä tervey-
den- ja ympäristönsuojelun kannalta tasapainoi-
sen lopputuloksen saavuttamista mahdollisim-
man pikaisesti.

Suomi yhtyy komission ajatukseen siitä, että
paremmalla sääntelyllä on myönteinen vaikutus
taloudelliseen kasvuun, työllisyyteen ja tuotta-
vuuteen. Sen lisäksi, että sääntelyn yksinkertais-
tamista aktiivisesti jatketaan, on kiinnitettävä
myös enemmän huomiota markkinaperusteisten
ratkaisujen kehittämiseen vaihtoehtoina säänte-
lylle. Komission ehdottamat hankkeet ovat kan-
natettavia. Vaikutusarvioinneissa on tasapuoli-
sesti huomioitava taloudelliset, sosiaaliset ja
ympäristövaikutukset.

Suomi painottaa, että riittävä sosiaalisten
etuuksien taso ja työ- ja perhe-elämän yhteenso-
vittamisen mahdollistavat ratkaisut ovat ennak-
koehto sosiaaliseen osallisuuteen perustuvien
työmarkkinoiden toiminnalle.

Kannanotossa muistutetaan myös terveellis-
ten elinvuosien lisäämisen olevan olennainen te-
kijä työllisyyden lisäämisessä ja että kysymys ei
ole vain terveyspalveluista. Terveysnäkökohdat
tulee ottaa huomioon kaikissa politiikoissa.
Tämä on kustannustehokkain tapa lisätä terveitä
elinvuosia. Erityisesti tulisi ottaa huomioon työ-
olosuhteiden ja työterveydenhuollon rooli ter-
veiden elinvuosien edistämisessä.

Kannanotossa pidetään olennaisena tavoitet-
ta kaikkien kansallisten tahojen kytkemisestä
mukaan Lissabonia koskevaan päätöksenteko-
prosessiin. Valtioneuvosto toteaa, että komis-
sion esitys ei ole kuitenkaan kaikilta osin selvä
ja pohdittavaksi jää, miten uudistus käytännössä
toteutetaan. Erityisesti on epätietoisuutta siitä,
miten avoimen koordinaation menetelmää uu-
distetaan. On tärkeätä arvioida, miten tietyt rele-
vantit osat avoimen koordinaation prosesseista
pidetään jatkossa osana Lissabonin strategiaa.

StVL 3/2005 vp — E 84/2004 vp
VALIOKUNNAN KANNANOTOT
Perustelut
Eurooppa-neuvoston maaliskuussa 2000 hyväk-
symän Lissabonin strategian tavoitteena on Eu-
roopan kilpailukyvyn kehittäminen uudistamal-
la ja vahvistamalla sosiaalista suojelua, taloutta
ja työllisyyttä jäsenmaissa. Strategian keskei-
nen lähtökohta on, että talous-, työllisyys- ja so-
siaalipolitiikan samoin kuin ympäristöpolitiikan
menestyminen nähdään toisistaan riippuvaisina.
Sosiaalipolitiikan alalla päämääränä on sosiaali-
sen yhteenkuuluvuuden lisääminen nykyaikais-
tamalla Euroopan sosiaalista mallia, investoi-
malla ihmisiin ja torjumalla sosiaalista syrjäyty-
mistä. Euroopan sosiaalisen mallin ja sen kehit-
tyneiden sosiaalisen suojelun järjestelmien on
strategian mukaan tuettava tietoon perustuvaan
talouteen siirtymistä. Järjestelmiä on kuitenkin
mukautettava aktiivisen hyvinvointiyhteiskun-
nan osana muun muassa järjestelmien pitkän ai-
kavälin kestävyyden turvaamiseksi väestön
ikääntyessä, sosiaalisen osallisuuden lisäämi-
seksi ja laadukkaiden terveyspalveluiden tarjoa-
miseksi.

Lissabonin strategian välitarkastelu on so-
siaali- ja terveyssektorin kannalta merkittävä
vaihe. Komission lähtökohtana välitarkastelulle
on keskittyminen taloudelliseen kasvuun ja työl-
lisyyteen. Sosiaalinen suojelu jää komission ke-
vätraportissa muutamien mainintojen varaan.
Tätä on perusteltu sillä, että keskittymällä kas-
vuun ja työllisyyteen voidaan varmistaa EU:n ta-
loudellinen kilpailukyky. Keskittyminen johtuu
osaltaan luonnollisesti siitä, että näillä sektoreil-
la EU:n toimivalta on laajempi kuin sosiaalisen
suojelun alueella, jossa välineenä suositusten
asemesta on avoimen koordinaation menetelmä.
Sosiaali- ja terveysvaliokunta korostaa, että so-
siaalisella osallisuudella ja laadukkailla terveys-
palveluilla on keskeinen vaikutus myös talou-
dellisen kilpailukyvyn kehitykseen. Vaikka
strategian toteuttamisen ensimmäisinä vuosina
ei asetetuissa tavoitteissa ole saavutettu toivot-
tuja tuloksia, pitää valiokunta strategian eri ulot-
tuvuuksien tasapainoisen kehittämisen tavoitet-
ta edelleen ensisijaisena, eikä siitä tule luopua.
Strategian seuranta osoittaa hyvin, että mais-
sa, joissa panostetaan sosiaaliseen suojeluun,
myös talouden ja työllisyyden kehitys on suotui-
sampaa. Parhaiten Lissabonin tavoitteiden saa-
vuttamisessa ovat menestyneet Ruotsi, Tanska ja
Suomi, joissa on verorahoitteinen hyvinvointi-
järjestelmä ja laaja julkinen sektori. Siksi sosiaa-
liselle ulottuvuudelle tulee valiokunnan näke-
myksen mukaan antaa välitarkastelussa esitet-
tyä suurempi painoarvo ja korostaa sen roolia
myös taloudellista kasvua ja kilpailukykyä vah-
vistavana tekijänä. Lissabonin strategiassa ke-
hotettiin tehostamaan jäsenmaiden välistä yh-
teistyötä siten, että vaihdetaan kokemuksia ja
hyviä toimintatapoja kehittyneiden tietoverkko-
jen avulla. Valiokunta toteaa, että yhtenä koke-
musten vaihdon kohteena olisi tarpeen arvioida
verorahoitteisten ja vakuutusperusteisten hyvin-
vointijärjestelmien välisiä eroja jäsenmaissa.

Komissio on vastikään julkaissut vuosille
2006—2010 uudistetun sosiaalipoliittisen ohjel-
man, jonka avulla osaltaan pyritään Lissabonin
strategian toimeenpanon tehostamiseen. EU:n
sosiaalipoliittisessa ohjelmassa onkin asianmu-
kaisesti tuotu esiin talouden, työllisyyden ja so-
siaalisen yhteenkuuluvuuden keskinäinen riip-
puvuus. Tämän seikan selkeä toteaminen myös
Lissabonin strategian välitarkastelussa on valio-
kunnan käsityksen mukaan välttämätöntä.

Valiokunta pitää oman toimialansa osalta tär-
keänä valtioneuvoston kirjelmässä esiin tuotuja
palveludirektiivin ja kemikaaliasetuksen valmis-
teluun liittyviä näkökohtia. Eurooppalaisen ja
kansallisen sääntelyn parantamista koskevissa
valtioneuvoston kannanotoissa on kiinnitetty
huomiota siihen, että lainsäädännön vaikutusar-
vioinneissa on tasapuolisesti otettava huomioon
taloudelliset, sosiaaliset ja ympäristövaikutuk-
set. Valiokunta toteaa, että erityisesti terveys-
vaikutusten arviointia on kehitettävä osana mui-
ta politiikkoja.

Sosiaali- ja terveysvaliokunnan näkökulmas-
ta keskeisin painotus on valtioneuvoston kirjel-
mässä esitetty näkemys siitä, että riittävä sosiaa-
listen etuuksien taso sekä työ- ja perhe-elämän
3

StVL 3/2005 vp — E 84/2004 vp
yhteensovittamisen mahdollistavat ratkaisut
ovat ennakkoehto sosiaaliseen osallisuuteen pe-
rustuvien työmarkkinoiden toiminnalle. Toimi-
va ja tasoltaan riittävä sosiaaliturvajärjestelmä
luo edellytyksiä joustaviin työmarkkinoihin
sopeutumiselle. Valiokunta korostaa, että pyrit-
täessä uusien työpaikkojen luomiseen ja työlli-
syysasteen pysyvään nostoon unionissa on vält-
tämätöntä puuttua erityisesti lasten ja nuorten
syrjäytymisuhan sekä köyhyyden torjumiseen.
Sosiaalisen yhteenkuuluvuuden lisääntymisen
tai vähentymisen kannalta on ratkaisevaa se,
millainen taloudellisen kasvun malli unionissa
valitaan. Tämän vuoksi on erityisen tärkeää, että
4

sosiaali- ja terveyspoliittinen näkökulma tulee
riittävästi huomioon otetuksi myös kauppa- ja
kilpailupoliittisessa päätöksenteossa sekä kan-
sallisesti että eurooppalaisella tasolla.

Lausunto
Lausuntonaan sosiaali- ja terveysvaliokunta il-
moittaa,

että valiokunta yhtyy asiassa valtioneu-
voston kantaan painottaen edellä esitet-
tyjen sosiaali- ja terveyspoliittisten nä-
kökohtien vahvempaa huomioon otta-
mista.
Helsingissä 18 päivänä helmikuuta 2005

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Valto Koski /sd
vpj. Eero Akaan-Penttilä /kok
jäs. Sirpa Asko-Seljavaara /kok

Anneli Kiljunen /sd
Marjaana Koskinen /sd
Pehr Löv /r
Aila Paloniemi /kesk
Leena Rauhala /kd
Juha Rehula /kesk
Paula Risikko /kok
Arto Seppälä /sd
Osmo Soininvaara /vihr
Tapani Tölli /kesk
Raija Vahasalo /kok
Erkki Virtanen /vas
Tuula Väätäinen /sd.
Valiokunnan sihteereinä ovat toimineet
valiokuntaneuvos Eila Mäkipää,
valiokuntaneuvos Harri Sintonen.

StVL 3/2005 vp — E 84/2004 vp
ERIÄVÄ MIELIPIDE
Valiokunnan kannanotot, perustelujen 3. kap-
pale
Kyseisessä kappaleessa siteerataan vain osittain
asiantuntijana kuultua professori Jaakko Kian-
deria ja annetaan hänen lausunnostaan virheelli-
nen kuva, koska hänen perustelunsa asianomai-
selle väittämälle Ruotsin, Tanskan ja Suomen
menestymisestä jätetään mainitsematta. Asian-
omainen kohta olisi pitänyt kuulua seuraavasti:
"Parhaiten Lissabonin tavoitteiden saavutta-
misessa ovat menestyneet Ruotsi, Tanska ja
Suomi (jos kriteerinä ovat T&K-menot, tulota-
so, kasvu ja työllisyys sekä sosiaalinen kohee-
sio).

Näissä maissa, joissa on verorahoitteinen hy-
vinvointijärjestelmä ja laaja julkinen sektori,
niiden perinteiset hyvinvointivaltioinstituutit ja
laaja julkinen sektori eivät ole muodostaneet es-
tettä hyvälle taloudelliselle menestykselle."
Helsingissä 18 päivänä helmikuuta 2005
Eero Akaan-Penttilä /kok
Raija Vahasalo /kok
Paula Risikko /kok
Sirpa Asko-Seljavaara /kok
5

	Suurelle valiokunnalle
	JOHDANTO
	Vireilletulo
	Asiantuntijat

	VALTIONEUVOSTON SELVITYS
	Ehdotus
	Valtioneuvoston kanta
	Perustelut

	Lausunto
	ERIÄVÄ MIELIPIDE

