
Opetus- ja kulttuuriministeriö

PERUSMUISTIO OKM2018-00161

NUOLI Astala Seija(OKM) 11.06.2018

Asia
Nuoriso; Komission tiedonanto Euroopan parlamentille, neuvostolle, Euroopan
talous- ja sosiaalikomitealle ja alueiden komitealle EU:n uusi nuorisostrategia:
nuorten osallistaminen, yhdistäminen ja vaikutusmahdollisuudet

Kokous
Nuoriso- ja liikunta-asiat (EU32) 15.06.2018 - 15.06.2018
U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 22.5.2018 tiedonannon EU:n uudeksi nuorisostrategiaksi
(2019-2027). Ehdotuksen käsittely käynnistyy neuvoston nuorisotyöryhmässä
Itävallan puheenjohtajakaudella heinäkuussa 2018. Alustavan tiedon mukaan
puheenjohtajamaan tavoitteena on, että koulutus-, nuoriso-, kulttuuri- ja
urheiluneuvosto hyväksyisi strategian marraskuussa 2018.

Suomen kanta

Komission ehdottamat tavoitteet ovat pääpiirteissään Suomen
hyväksyttävissä.

Suomi tukee EU:n nuorisopolitiikan ja sitä toteuttavien EU:n
rahoitusohjelmien välisen yhteyden vahvistamista. Suomi pitää tärkeänä,
että EU:n nuorisolle suunnatut ohjelmat, kuten Erasmus+ ja tulevat
Erasmus ja Euroopan solidaarisuusjoukot toteuttavat uuden
nuorisostrategian tavoitteita.

Suomi tukee komission ehdotusta, että strategian toimeenpanoa tuettaisiin
lyhyempikestoisilla, ajankohtaisiin haasteisiin vastaavilla työohjelmilla.
Suomi tukee komission ehdottamaa joustavuutta yleisten toimien
kansallisessa toimeenpanossa. Olisi myös harkittava esitettyjen yleisten
toimien määrän vähentämistä.

Suomi tukee komission ehdotusta monialaisen yhteistyön vahvistamisesta
päätöksenteon eri tasoilla. Strategian jatkokäsittelyssä tulisi arvioida
mahdollisuuksia tiivistää yhteistyötä ja lisätä täydentävyyttä EU:n
nuorisostrategian ja nuorisotakuun välillä.

Suomi pitää hyvänä, että nuorisotyön laatu, nuorisotyöntekijöiden taidot,
innovaatiot, digitalisaatio ja epävirallisen oppimisen tunnustamisen
kehittäminen ovat ehdotuksessa nostettu esiin. Komission esittämät
toimenpiteet ovat relevantteja nuorisotyön laadun kehittämisen kannalta.

Suomi pitäisi parempana tarkastella nuorisotyötä omana kokonaisuutenaan,
ei ainoastaan vaikutusmahdollisuudet –otsakkeen alla.

Aikaisempien kantojensa mukaisesti Suomi tukee jäsennellyn vuoropuhelun
uudistamista. Komission nyt esittämät yleiset linjaukset vastaavat Suomen
tavoitteita. Suomi painottaa nuorten aktiivisen kansalaisuuden
monimuotoisuuden huomioon ottamista sekä uusien kuulemismenettelyjen
ja kuulemisen laadun kehittämisen tarvetta, erityisesti muita heikommassa
asemassa olevien nuorten tavoittamiseksi.

Strategian täytäntöönpanon osalta Suomi pitää tärkeänä arvioida
huolellisesti ehdotettujen uusien rakenteiden (esim. EU:n
nuorisokoordinaattori) tarpeellisuutta ja suhdetta muihin vastaaviin
rakenteisiin (esim. nuorisotakuukoordinaattori).

Suhtaudumme varauksellisesti ehdotukseen erillisen nuorisostrategian
kansallisen toimintasuunnitelman laatimisesta. Samoin suhtaudumme
varauksellisesti komission ehdotukseen alustan perustamisesta, jolla
helpotettaisiin sidosryhmien osallistumista strategian täytäntöönpanon
koordinointiin. Suomi pitää tärkeänä sidosryhmien kuulemista, mutta
strategian toimeenpanon koordinointi tulee olla komission ja jäsenvaltioiden
tehtävänä. Mahdollisen uuden byrokratian ja tarpeettomien rakenteiden
luomista tulee välttää.

Komission esitys nuorisopoliittisen yhteistyön ryhmittämisestä kolmeen
alueeseen (sitouttaminen, yhdistäminen, vaikutusmahdollisuudet) ei ole
kaikin osin onnistunut. Jatkossa onkin tarpeellista selkiyttää strategian
rakennetta ja sen tavoitteita.

Suomen kanta täsmentyy ehdotuksen käsittelyn edetessä.

Pääasiallinen sisältö

Komissio ehdottaa EU:n uutta nuorisostrategiaa, joka olisi voimassa
seuraavan monivuotisen rahoituskehyksen loppuun saakka (2019 – 2027).
Ehdotus perustuu nykyisen strategian tuloksiin. Tavoitteena on parantaa
strategian saavutettavuutta, näkyvyyttä ja vaikutusta.

Tiivistelmä tärkeimmistä toimista:

- Parannetaan monialaista yhteistyötä muun muassa EU:n nuorisoalan
koordinaattorin kautta

- Seurataan EU:n nuorisotoimiin käytettyjä varoja
- Käynnistetään uusi ja osallistavampi nuorisoasioita koskeva EU:n

vuoropuhelu keskittyen muita heikommassa asemassa oleviin nuoriin
- Poistetaan esteitä vapaaehtoisuuteen ja solidaarisuuteen liittyvän

liikkuvuuden tieltä ja edistetään sitä
- Pannaan täytäntöön nuorisotyöohjelma (youth work agenda)
- Vahvistetaan EU:n nuorisopolitiikan ja siihen liittyvien EU-ohjelmien

välistä yhteyttä (Erasmus ja Euroopan solidaarisuusjoukot)

Sitouttaminen, yhdistäminen ja vaikutusmahdollisuudet

2(8)

EU:n nuorisoalan yhteistyö tukee nuorten osallistumista demokratiaan
Euroopan unionista tehdyn sopimuksen 165 artiklan mukaisesti. Yhteistyöllä
voidaan myös tukea nuorten sosiaalista osallisuutta, kansalaistoimintaa ja
nuorisotyötä.

Tulevina vuosina strategia pyrkii:

- varustamaan nuoret elämäntaidoilla, joilla he pärjäävät muuttuvassa
maailmassa

- kannustamaan nuoria aktiivisiksi kansalaisiksi sekä solidaarisuuden ja
positiivisen muutoksen edistäjiksi EU:n arvojen ja eurooppalaisen
identiteetin pohjalta

- auttamaan nuoria sosiaalisen syrjäytymisen ehkäisyssä
- parantamaan poliittisten päätösten vaikutuksia nuoriin vuoropuhelun

ja eri aloilla tapahtuvan nuorten tarpeisiin vastaamisen kautta.

Strategiassa kiinnitetään erityistä huomiota kaikkien nuorten
tavoittamiseen, maailmanlaajuisiin ja paikallisiin haasteisiin ja virtuaaliseen
maailmaan.

Komissio ehdottaa nuorisopoliittisen yhteistyön ryhmittämistä kolmeen
toiminta-alueeseen:

Sitouttaminen: Tuetaan nuorten osallistumista demokratian toteuttamiseen

Komissio ehdottaa jäsennellyn vuoropuhelun uudistamista. Nuorisopoliittista
viestintää tulisi laajentaa nuorisojärjestöjen ulkopuolelle ja huomioida
nuorten monimuotoisuus myös paikallistasolla hyödyntäen samalla
asiantuntijoiden ja tutkijoiden asiantuntemusta. Vuoropuhelussa tulisi ottaa
huomioon uudet ja vaihtoehtoiset osallistumisen muodot, internetkampanjat
ja digitaalisten alustojen kautta toteutettavat kuulemiset. Vuoropuhelua
koordinoitaisiin Euroopan tasolla. Kansallisissa työryhmissä tulisi parantaa
seurantajärjestelyjä. Vuoropuhelun tulisi olla vaikuttavuudeltaan avointa ja
näkyvää.

EU-tason yhteistyö keskittyisi:

- uuden nuorisoasioita koskevan EU:n vuoropuhelun käynnistämiseen
- Euroopan nuorisoportaalin kehittämiseen digitaaliseksi

asiointipisteeksi, jonka kautta nuoret voivat olla vuorovaikutuksessa
EU:n kanssa

- lisäämään nuorten osallistumista demokratian toteuttamiseen (mm.
lisäämällä laadukkaan tiedon saatavuutta) sekä edistämään
osallistumista Euroopan parlamentin vaaleihin ja muihin vaaleihin

- tukemaan nuorten osallistumisen oppimista mm. Erasmus+ -
ohjelman kautta

Jäsenvaltioita kannustetaan keskittymään:

- vuoropuhelun ja osallistavien välineiden edistämiseen kaikilla
päätöksenteon tasoilla

- kannustamaan nuoria sitoutumaan sosiaalisesti ja yhteiskunnallisesti
- auttamaan nuoria osallistumisen oppimisessa
- tutkimaan innovatiivisia ja vaihtoehtoisia demokraattisen

osallistumisen muotoja
- EU:ta koskevaa keskustelua edistävien työkalujen käyttöön

3(8)

Yhdistäminen: Tuodaan yhteen nuoria kaikkialta EU:sta ja muualta
maailmasta, jotta voidaan tukea vapaaehtoista sitoutumista, oppimiseen
liittyvää liikkuvuutta, solidaarisuutta ja kulttuurien välistä ymmärrystä.

Nuorisostrategia tukee nuorten mahdollisuuksia saada omakohtaisia
kokemuksia vaihto-ohjelmista, yhteistyöstä ja kansalaistoiminnasta
eurooppalaisessa kontekstissa. EU:n tulisi lisätä innovatiivisia tapoja
yhdistää nuoria.

EU-tason yhteistyö keskittyisi:

- nuorten yhdistämiseen ympäri Eurooppaa ja Euroopan ulkopuolella
ottamalla huomioon Euroopan nuoret yhdessä –aloitteesta saadut
kokemukset ja rakentamalla eri puolilta Eurooppaa lähtöisin olevien
nuorten verkostoja Erasmus+ Virtual Exchange –aloitteen ja muiden
Erasmus+-ohjelman nuorisoalan toimien avulla

- Euroopan solidaarisuusjoukkojen täytäntöönpanon tukemiseen mm.
päivittämällä vuonna 2008 annettua neuvoston suositusta
vapaaehtoistyöntekijöiden rajat ylittävästä liikkuvuudesta ja
vahvistamalla Euroopan solidaarisuusjoukkojen portaalin
mahdollisuuksia tavoittaa nuoria ja rakentaa yhteisöjä

- lisäämään osallistumista rajat ylittävään oppimiseen liittyvään
liikkuvuuteen ja solidaarisuuteen Erasmus+-ohjelman ja Euroopan
solidaarisuusjoukkojen välityksellä

Jäsenvaltioita kannustetaan keskittymään:

- nuorten kannustamiseen solidaarisuuteen sitoutumiseen edistämällä
tukiohjelmia, lisäämällä tietoisuutta ja tarjoamalla tietoa oikeuksista ja
eduista vapaaehtoistyössä tai kansalaistoiminnassa. Kehittäessään
kansallisia ohjelmia jäsenvaltioiden tulisi pyrkiä täydentävyyteen ja
synergiaan Euroopan solidaarisuusjoukkojen kanssa

- arvioimaan ja poistamaan lainsäädännön ja hallinnon esteitä rajat ylittävälle
solidaarisuudelle (sosiaalietuudet, sairausvakuutus jne.)

- vapaaehtoistyöstä saadun kokemuksen tunnustamisen edistämiseen ja
oppimistulosten vahvistamiseen

Vaikutusmahdollisuudet: Tuetaan nuorten vaikutusmahdollisuuksien lisäämistä
laadukkaan ja innovatiivisen nuorisotyön ja sen tunnustamisen kautta

Joissakin tapauksissa nuorisotyö on väylä koulutukseen tai työelämään, ja näin
ollen se ehkäisee syrjäytymistä. Nuorisotyön kautta saadun epävirallisen
oppimisen tunnustamista on tarvetta laajentaa. Tunnustamista voidaan
parantaa järjestelmällisemmällä laatutyökalujen käytöllä. Nuorisotyöntekijöiden
tulee puolestaan mukautua nuorten muuttuviin tarpeisiin ja tapoihin sekä
teknologiseen muutokseen. Nuorisotyöntekijöiden on päivitettävä osaamistaan
ja hyödynnettävä digitaalisen oppimisen tarjoamia mahdollisuuksia
kansalaisten eurooppalaisten taitojen puitekehyksen sekä digitaalisen
koulutuksen toimintasuunnitelman mukaisesti.

EU-tason yhteistyö keskittyisi nuorisotyöohjelman täytäntöönpanoon laadun,
innovaatioiden ja tunnustamisen kehittämiseksi nuorisotyössä:

4(8)

- kehitetään ja levitetään tietoa käytännön keinovalikoimista laadukkaan
nuorisotyön tekemiseksi

- tuetaan ruohonjuuritason toimia, jotka koskevat osaamisen
tunnustamista, innovaatioita ja kapasiteetin rakentamista nuorisotyössä
Erasmus+-ohjelman avulla

- tuetaan keskinäistä oppimista ja kokemusten keräämistä digitaalisesta
nuorisotyöstä, nuorisotyöntekijöiden taidoista ja nuorisotyön
rahoituksesta

Jäsenvaltioita kannustetaan keskittymään:

- laadun kehittämiseen: nuorisotyöntekijöiden koulutuksessa käytettävien
laatutyökalujen ja –järjestelmien tulisi vastata nuorten elämän muuttuvia
olosuhteita ja niiden tulisi kuulua sisäänrakennettuina laajempiin
laatumenetelmiin, joiden avulla voidaan lisätä organisaatioiden
vaikutusmahdollisuuksia

- digitaalisiin mahdollisuuksiin mukautumiseen: digitaalisen nuorisotyön
tulisi kuulua osaksi nuorisotyöntekijöiden koulutusta ja osaksi
nuorisotyön ammatillisia pätevyysstandardeja, mikäli sellaisia on
käytössä

- tunnustamisen edistämiseen epävirallisen ja arkioppimisen validointia
koskevan neuvoston suosituksen ja taitojen kehittämisohjelman
mukaisesti

- kaikkien nuorten, myös muita heikommassa asemassa olevien nuorten
tavoittamiseen

Tehokas, keskittynyt ja yhteinen täytäntöönpano kaikilla aloilla

Mikään jäsenvaltio ei ole käsitellyt nykyisen strategian jokaista toiminta-
aluetta.

Tehokkuuden lisäämiseksi komissio ehdottaa kaksivaiheista
lähestymistapaa:

1) Vahvistetaan nuorisonäkökulmaa kaikilla EU-tason politiikan alueilla:
- varmistamalla, että nuorten ongelmat otetaan huomioon EU:n

päätöksenteossa, erityisesti hyödyntämällä EU:n
nuorisokoordinaattoria. Nuorisokoordinaattorin tehtävänä olisi antaa
nuorisoasioista vastaavalle komissaarille neuvoja nuorisopolitiikan
alalla, auttaa varmistamaan koordinointi ja yhtenevyys, jakaa
vuoropuhelun tuloksia ja antaa palautetta nuorille Euroopan
nuorisoportaalin ja EU:n nuorisostrategia-alustan kautta

- parantamalla nuoria koskevien EU-toimien avoimuutta
- edistämällä päätöksenteon osallistavia malleja
- tukemalla jäsenvaltioita nuorisopolitiikan kehittämisessä
- vaikuttamalla nuorisoyhteistyön välineiden kautta nuoria koskeviin

monialaisiin aloitteisiin

2) Tarkempi kohdentaminen:
- Komissio kehottaa jäsenvaltioita keskittymään kohdennettuihin

toimiin, jotka muuntavat EU:n painopisteet kansalliseen kontekstiin
sopiviksi ja joka on yksilöity kansallisissa toimintasuunnitelmissa

5(8)

- Monialaista yhteistyötä tulisi vahvistaa kaikilla päätöksenteon tasoilla
ja pyrkiä synergiaan, toimien väliseen täydentävyyteen ja nuorten
suurempaan osallistumiseen.

- Vuoden 2017 kuulemisten perusteella komissio ehdottaa yleisten
toimien alueiksi seuraavia: koulutus (yleissivistävä ja ammatillinen),
työllisyys (yrittäjyys), terveys (mm. mielenterveys), köyhyys
(sosiaalinen syrjäytyminen), maahanmuuttajataustaisten nuorten
integrointi, internet (medialukutaito) ja kestävyys (ilmastonmuutos).

Monitasoinen ja osallistava hallinto

Hallinnon parantamiseksi komissio painottaa:

Näyttöön perustuva päätöksenteko ja seuranta: Nuorisoindikaattorien lisäksi
EU-yhteistyössä tulisi tutkia politiikan indikaattoreiden käyttöä strategian
täytäntöönpanon seurantaan.

Keskittyminen ja joustavuus: Strategia keskittyy EU:n yhteisiin
nuorisopainopisteisiin kaikissa jäsenmaissa antaen kuitenkin
mahdollisuuden joustavuuteen yleisten toimien täytäntöönpanossa.
Neuvoston odotetaan asettavan joka kolmas vuosi tehtävät EU:n
työsuunnitelmat yhdessä komission kanssa. Ensimmäinen työsuunnitelma
tehtäisiin vuosille 2019-2021.

Osallistava hallinto: Komissio ehdottaa uuden alustan perustamista, jotta
sidosryhmät saisivat suuremman roolin strategian täytäntöönpanon
koordinoinnissa. Alusta tarjoaisi mahdollisuuden vaihtaa tietoja toimista ja
niiden tuloksista. Komissio järjestää erityiskokouksia nuorisojärjestöjen
edustajille, kansalaisjärjestöjen edustajille, EU:n toimielimille ja sosiaalisille
kumppaneille.

Tehokkaampi raportointi ja arviointi: Komissio raportoi strategian
täytäntöönpanosta kolmen vuoden välein ja tekee väliarvion vuonna 2023
ja mahdollisesti katsauksen vuonna 2024. Jäsenvaltioita kannustetaan
tekemään samoin.

Keskinäinen oppiminen ja tietojen jakaminen: Strategian
toimeenpanovälineisiin kuuluisivat asiantuntijaryhmät, vertaisarvioinnit ja
vertaisneuvonta.

EU-ohjelmien ja –rahastojen hyödyntäminen: Komissio kehottaa
jäsenvaltioita tutkimaan synergiaetuja rahoituslähteiden välillä EU:n tasolla
sekä kansallisella, alueellisella ja paikallistasolla.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 165

Käsittely Euroopan parlamentissa

Asiaa ei käsiteltäne Euroopan parlamentissa.

6(8)

Kansallinen valmistelu

Jaosto EU-32 (nuoriso ja liikunta) 15.6.2018

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Asialla ei ole vaikutusta kansalliseen lainsäädäntöön.

Taloudelliset vaikutukset

Asialla ei ole suoria taloudellisia vaikutuksia.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

9264/18
COM(2018) 269 final

Laatijan ja muiden käsittelijöiden yhteystiedot

OKM/NUOLI/NV Seija Astala, seija.astala@minedu.fi
OKM/NUOLI/NV Mikko Cortés Téllez, mikko.cortes-tellez@minedu.fi

EUTORI-tunnus
EU/2018/1069

Liitteet
Viite

7(8)

mailto:seija.astala@minedu.fi
mailto:mikko.cortes-tellez@minedu.fi

Asiasanat jaosto nuoriso- ja liikunta-asiat (EU 32)
Hoitaa OKM

Tiedoksi ALR, EUE, STM, TEM, VM, VNK

8(8)

