

Muistio 24.5.2018

koonnut: Liisa Heinonen TEM

ILO:n 107 työkongressissa 28.5.-8.6.2018 käsiteltävät asiat

Asialista

- 1) Hallintoneuvoston puheenjohtajan ja ILO:n pääjohtajan raportit
- 2) Ohjelma ja budjetti
- 3) Sopimusten ja suositusten soveltamista käsittelevät raportit (pysyvä aihe)
- 4) ILO:n tehokas kehitysyhteistyö YK:n kestävän kehityksen tavoitteiden tukena, yleiskeskustelu
- 5) Väkivalta ja häirintä työssä, standardin valmistelu, ensimmäinen käsittely
- 6) Keskustelu sosiaalisesta vuoropuhelusta ja kolmikannasta, yleiskeskustelu osana ILO:n vuoden 2008 sosiaalisen oikeudenmukaisuuden ja oikeudenmukaisen globalisaation julistuksen seuranta
- 7) Vanhentuneiden sopimusten kumoaminen ja suositusten vetäminen pois
- 8) Merityösopimuksen ohjeiston täydentäminen

Pääjohtajan raportti, josta keskustellaan konferenssin täysistunnossa, koskee ILO:n pääjohtaja Guy Ryderin nk. **vuosisata-aloitetta ”Naiset työssä”**

Työministeri Jari Lindström, joka osallistuu konferenssiin 4.-5.6.2018, käyttää pääjohtajan raportista puheenvuoron täysistunnossa.

Ohjelmaa ja budjettia koskevassa kohdassa määritellään muun muassa jäsenvaltioiden jäsenmaksut, joiden jakautuminen perustuu soveltuvin osin YK:n jäsenmaksujen jakautumiseen.

Sopimusten soveltamista koskevassa applikaatiokomiteassa käsitellään sopimusten soveltamista koskevia tapauksia ILO:n asiantuntijakomitean raportin pohjalta sekä erikoiskatsausta työaikaan koskevien ILO:n sopimusten soveltamisesta. Suomi ei ole tänä vuonna mainittuna sopimusten noudattamista koskevassa raportissa. (Päivi Kantasen tarkempi selvitys, liite 1)

Tehokas kehitysyhteistyö -teema liittyy YK:n kestävän kehityksen tavoitteiden toteutukseen ILO:n toimin. ILOlla on keskeinen rooli ihmisarvoista työtä ja köyhyyden poistamista koskevien tavoitteiden toteuttamisessa. Liittyen YK:ssa käynnissä olevaan kehitysyhteistyön uudistukseen kehitysyhteistyötä käsittelevässä komiteassa käsitellään ILO:n toimien rahoitusta (yksityinen/julkinen), ILO:n toimien suhdetta YK:n toimien osana, ILO:n roolia sopimustensa noudattamisen ja työntekijöiden ja työnantajien oikeuksien edistäjänä (normative and rights-based approach) ja kolmikantayhteistyön roolia kehitysyhteistyössä. (Antti Närhisen tarkempi selvitys, liite 2)

Väkivalta ja häirintä työssä -teemasta valmistellaan joko sopimusta ja suositusta tai suositusta. Kyseessä on asian ensimmäinen käsittely. Instrumentti on tarkoitus hyväksyä vuoden 2019 työkongressissa, joka on samalla ILO:n 100-vuotisjuhlakongressi (Hanna-Mari Pekurin ja Päivi Yli-Pietilän selvitys, liite 3)

Sosiaalinen vuoropuhelu ja kolmikantaisuus -keskustelu on osa ILO:n vuoden 2008 sosiaalisen oikeudenmukaisuuden ja oikeudenmukaisen globalisaation julistuksen seuranta sekä myös vuoden

2013 toimintaohjelman seuranta. Keskustelun on tarkoitus vaikuttaa myös vuoden 2019 työkonferenssin työn tulevaisuutta koskevaan keskusteluun sekä arvioida kolmikantaisuutta YK:n kehitystavoitteiden näkökulmasta. (Liisa Heinosen tarkempi selvitys, liite 4).

Vanhentuneiden sopimusten kumoaminen ja suositusten poisvetäminen ilman erillistä komiteavalmistelua. Osana ILO:n sopimusten uudistamishanketta konferenssin kumottaviksi esitettävistä sopimuksista **siirtolaistarkastuksen yksinkertaistamista laivoilla koskeva sopimus nro 21 vuodelta 1926** on edelleen muodollisesti voimassa Suomessa, mutta sekin on jo aiemmin luokiteltu ILOssa vanhentuneisiin sopimuksiin. Kumoamisen seurauksena se lakkaa sitomasta Suomea myös muodollisesti. Muut kumottavat sopimukset koskevat alkuperäiskansoja. Suomi ei ole niitä ratifioinut ja nekin on jo aiemmin luokiteltu vanhentuneiksi (Recruiting of Indigenous Workers Convention nr 30 vuodelta 1936, Contracts of Employment (Indigenous Workers) Convention nr 64 vuodelta 1939, Penal Sanctions (Indigenous Workers) Convention nr 65 vuodelta 1939, Contracts of Employment (Indigenous Workers) Convention nr 86 vuodelta 1947 sekä Abolition of Penal Sanctions (Indigenous Workers) Convention nr 104 vuodelta 1955. Myös kalastajien työaika sekä työvoiman maahanmuuttoa koskevat suositukset nrot 7, 61 ja 62 vedetään vanhentuneina pois.

Merityösopimuksen ohjeiston täydentäminen käsitellään hallintoneuvoston ja kolmikantaisen merityökomitean päätösten perusteella ilman erillistä komiteakäsittelyä. Ohjeistoa on tarkoitus täydentää määräyksellä, joka koskee työntekijöiden palkan ja muiden saatavien suojelua, kun alus jää merirosvojen kaappaukseen.

Suomesta konferenssiin osallistuu kolmikantainen valtuuskunta, joka osallistuu kaikkien neljän samanaikaisen komitean työhön. Myös ohjelmaa ja rahoitusta koskevan komitean työhön osallistutaan.

Konferenssin yhteydessä järjestetään konferenssin täysistunnossa 7.6.2018 **maailman työn huipukokous** -istunto, jonka teemana on **Ihmisarvoisen työn avulla rauhaa ja kestävyttä.**

Lapsityön vastaista päivää vietetään 4.6.2018. Siihen liittyy maailmanlaajuinen marssi lapsityön käyttöä vastaan sekä konferenssin yhteydessä järjestettävä keskustelutilaisuus.

Päivi Kantanen

8.5.2017

Liite 1

ILO:n kesäkonferenssi 2018 – Applikaatiokomitea (CAS-komitea)

Applikaatiokomiteassa keskustellaan yleissopimusten ja suositusten soveltamisesta ILO:n riippumattomien asiantuntijoiden raportin sekä työmarkkinaosapuolten valitsemien tapausten pohjalta. Pitkällä maalistalla on 40 tapausta, joista noin 25 valitaan keskusteltavaksi komiteassa. Pitkällä maalistalla on huomattavan paljon yhdistymisvapautta ja kollektiivisia neuvotteluoikeuksia koskevia tapauksia, joista EU perinteisesti on käyttänyt puheenvuoron. Lisäksi listalla on paljon seurannassa olevia tapauksia. Ydinsopimuksia on listalla 25, etusijasopimuksia 8 ja teknisiä sopimuksia 11. Lopullinen ns. lyhyt lista käsiteltävistä tapauksista (noin 25) varmistuu komitean työn alussa.

Suomen edustajat: Päivi Kantanen (TEM)
Albert Mäkelä (SY)
Hannele Vertainen (STTK)

Tausta-asiakirjat:

Report III (Part 1A) 6.2.2018: Report of the Committee of Experts on the Application of Conventions and Recommendations
Report III (Part 1B) 23.2.2018: General Survey concerning working-time instruments - Ensuring de-cent working time for the future
Report III (Part 2): Information document on ratifications and standards-related activities

Komitean asiakirjat löytyvät linkistä:

<http://www.ilo.org/ilc/ILCSessions/107/reports/reports-to-the-conference/lang--en/index.htm>

Vakavia tapauksien listalla on kuusi maata: Bolivia (nro 138, työhön pääsemiseksi vaadittava vähimmäisikä), Kambodža (nro 105, pakkotyön poistaminen), Eritrea (nro 29, pakkotyö), Haiti (1,14,30 ja 106, työajat ja viikkolepo teollisuusyrityksissä sekä kauppa- ja liiketoimissa) ja Moldova (nrot 81 ja 129 työsuojelu) ja Honduras (nro 87, yhdistymisvapaus). Maatapausten käsittely komiteassa aloitetaan näillä vakavilla tapauksilla 30.5.2018 iltapäivällä. EU käyttää normaalisti puheenvuoron kaikista vakavista maatapauksista. **EU-maista** pitkällä listalla ovat ainoastaan Kreikka (nro 98, kollektiiviset neuvotteluoikeudet) ja Unkari (nro 87, yhdistymisvapaus). Oletettavasti toinen näistä päättyy ns. lyhyelle listalle ja komiteassa keskusteltavaksi.

Erityisteemana on työaika-suojelu. Asiantuntijakomitea on laatinut raportin ihmisarvoisen työaika-suojelun turvaamisesta tulevaisuudessa (Ensuring decent working time for the future). Raportti käsittelee ILO:n 9 sopimusta ja yhtä pöytäkirjaa¹ ja niitä täydentäviä kuutta suositusta². Edellisen kerran työaika-suojelusta keskusteltiin komiteassa vuonna 2005 (työajan rajoittaminen teollisuusyrityksissä 8 h/päivä ja 48 h/vko ja liikkeiden ja toimistojen työaika-sääntely, sopimukset nro 1 ja 30) ja vuonna 2001 yötyöstä (sopimukset nrot 4, 41, 89 ja pöytäkirja). Yleisraportissa käsitellään työaikoja, viikkolepoa, palkallista vuosilomaa, yötyötä, osa-aikatyötä, työaika-järjestelyjä, ajankohtaisia asioita, sosiaalidialogia ja kollektiivisia neuvotteluja, kansallisten sääntöjen valvontaa, ILO:n instrumenttien potentiaalın saavuttamista ja työaika-suojelussa edistämiseksi suositeltavia jatkotoimia. Vuoden 2018 raportti on ensimmäinen työaika-suojelua koskeva raportti, jossa on kootusti kaikki

¹ nro 1, 30, 47 työajoista ja 14 ja 106 viikkolevosta, nro 132 palkallinen vuosiloma, nro 89 ja 171 yötyöstä sekä pöytäkirja 89, nro 175 osa-aikatyö.

² nro 116 työajat, nro 103 viikkolepo, nro 98 vuosiloma, nrot 13 ja 178 yötyö ja nro 182 osa-aikatyö

työaikaa koskevat sopimukset ja suositukset. Raportissa arvioidaan globaalilla tasolla työaikasuoje-
lun nykytilannetta, haasteita, ajankohtaisia ilmiöitä, jäsenmaiden ratifiointiesteitä ja soveltamiskäy-
töntöjä. Raportissa esitetään myös kehittämiskohteita. Suomi on ratifioinut sopimukset nro 14 (viik-
kolepo teollisuusyrityksissä), 30 (liikkeiden ja toimistojen työaikasääntely), 47 (työajan lyhentämi-
nen 40 h/vko), 132 (palkallinen vuosiloma) ja 175 (osa-aikatyö). Suomi on irtisanonut sopimuksen
nro 30 vuonna 1999.

Pitkällä listalla olevia tapauksia:

Yhdistymisvapaus sopimuksen nro 87 rikkomukset 9 maata: Algeria, Bangladesh, Botswana (seu-
ranta kesä 2017), Honduras, Unkari, Japani, Kazakstan, Meksiko ja Myanmar. Kazakstan on ollut
usein huomautusten kohteena (asiantuntijakomitea on tehnyt huomautuksen sopimuksen soveltami-
sen puutteista vuosina 2006, 2007, 2008, 2010, 2011, 2014, 2015 ja 2016 ja asia on ollut CAS-ko-
miteassa vuonna 2015, 2016 ja 2017, Bangladesh (seuranta kesät 2016 ja 2017).

Kollektiiviset neuvotteluoikeudet nro 98 rikkomukset 5 maata: Brasilia, Guatemala, Kreikka, Ni-
geria ja Venäjä

Pakkotyötä koskevat sopimukset nrot 29 ja 105 rikkomukset 4 maata: Eritrea, Valkovenäjä,
Mauritania (seuranta CAS 2016 ja 2017) ja Kambodža (seuranta kesä 2017).

Pitkällä listalla on **sopimus nro 135 (työntekijöiden edustajien asema)** Turkin tapaus. Sopimus
täydentää sopimusta nro 98. Tapaus koskee työntekijä- ja työnantajajärjestöjen esittämiä syytöksiä
työntekijöiden edustajien osalta (irtisanomiset, siirrot ja kurinpitotoimet). CAS-komiteassa asia oli
esillä kesällä 2017, jolloin kyseisestä sopimuksesta keskusteltiin ensimmäisen kerran komiteassa.
Maata pyydettiin turvaamaan työntekijöiden edustajien oikeudet yrityksissä vahingollisilta toimilta
mukaan lukien irtisanomiset ja pidättäminen työntekijän asemasta tai toiminnasta riippuen, siltä
osin kuin he toimivat voimassa olevien lakien tai työehtosopimusten tai muiden yhteisesti sovittujen
järjestelyjen mukaisesti, erityisesti hätätilanteissa. Maata pyydettiin vastaamaan ammattiliittojen
esittämiin väitteisiin edellä mainituista asioista ja työntekijöiden edustajien syrjinnästä marraskuu-
hun 2017 mennessä.

Tšadin tapaus **julkisen sektorin järjestäytymisoikeuden suojelusta** ja palvelussuhteen ehtojen
määräämismenettelyn rikkomisesta (**nro 151**).

Lapsityön kieltämistä koskevan sopimuksen nro 182 rikkomukset 3 maata: Malawi, Papua Uusi
Guinea (seuranta CAS 2017 käsittelystä) ja Samoa.

Työsuojelua koskevat (nro 81) rikkomukset 3 maata: Moldova, Pakistan ja Ukraina (seuranta kesä
2017) ja työturvallisuutta ja terveyttä koskeva Kap Verden rikkomus (nro 155).

Syrjintä työelämässä ja ammatissa (nro 111) Bahrainissa kyse on työntekijöiden syrjinnästä mie-
lipiteen, vakaumuksen tai järjestöön kuulumisen perusteella. Naisten ja maahanmuuttajien häirintä
ja huono kohtelu on yleinen ongelma. Komitea pyytää tietoja vuonna 2012 tehdyn sopimuksen ja
sitä täydentävän 2014 sopimuksen implementoinnista. Asia oli esillä CAS-komiteassa kesällä 2017.

Malesian tapaus työssä sattuneiden tapaturmien osalta, tasa-arvoisuuden noudattaminen ulkomai-
siin työntekijöihin tapaturmakorvausten osalta (nro 19). Asia oli esillä CAS-komiteassa kesällä
2017. **Samanarvoisesta työstä miehille ja naisille maksettava sama palkka (nro 100)** sopimuk-
sen rikkomiset Etelä-Korea ja Georgia. Sierra Leonen tapaus on **työnvälityksen järjestelyistä (nro**

88). Bolivian toinen tapaus koskee vähimmäispalkkojen määräämistä (erityisesti kehitysmaissa **nro 131**). Libyan ja Venezuelan (seuranta kesä 2017) tapaukset liittyvät **työllisyyspolitiikkaan (nro 122)** ja Serbian tapaus **kolmikantaneuvotteluihin (nro 144)** ja Paraguayn tapaus **alkuperä- ja heimokansoihin (nro 169)**.

Liite 2

Ending violence and harassment in the world of work, standard setting –komitea ILO:n työkonferenssissa 2018, ensimmäinen käsittely

Suomen edustajat Hanna-Mari Pekuri, STM
Päivi Yli-Pietilä, STM
Riitta Wärn, EK
Paula Ilveskivi, SAK

Tausta-asiakirjat

Report V (1), Ending violence and harassment against women and men in the world of work, 2017

Report V (2), Ending violence and harassment in the world of work, 2018

Linkki raportteihin: <http://www.ilo.org/ilc/ILCSessions/107/committees/violence-harassment/lang--en/index.htm>

Taustaa

ILO:n hallintoneuvosto päätti vuonna 2015 asettaa vuoden 2018 kansainvälisen työkonferenssin aiheeksi (nk. standard setting -aihe) Violence against women and men in the world of work. Hallintoneuvosto päätti myös kutsua koolle kolmikantaisen asiantuntijakokouksen. Asiantuntijakokous pidettiin lokakuussa 2016. Asiantuntijat totesivat päätelmissään, Final report, Meeting of Experts on Violence against Women and Men in the World of Work, 3 – 6 October 2016, s. 39 – 42, (linkki http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---travail/documents/genericdocument/wcms_546270.pdf) viitaten Philadelphian julistukseen (1944), että väkivalta on yhteensopimaton säällisen työn kanssa ja sitä ei voida hyväksyä ja että väkivalta on ihmisoikeuskysymys, mikä vaikuttaa esimerkiksi työpaikan suhteisiin, työsopimuksiin, terveyteen, tuottavuuteen, julkisten ja yksityisten palvelujen laatuun ja yritysten maineeseen. Asiantuntijoiden mukaan aihe tulee ottaa käsittelyyn kiireesti. Asiantuntijat ottivat päätelmissään käyttöön käsitteen väkivalta ja häirintä.

ILO:n työkonferenssissa asia käsitellään kaksinkertaisessa käsittelyssä, mikä tarkoittaa, että asia on käsittelyssä kahdessa konferenssin istunnossa. Tämän vuoden työkonferenssissa asia on ensimmäistä kertaa käsittelyssä. Asiaa valmistellaan ja käsitellään kolmikantaisessa komiteassa.

Komiteakäsittelyn perustana on kaksi ILO:n työtoimiston laatimaa raporttia. Ensimmäinen, vuonna 2017 julkaistu nk. valkoinen raportti sisältää selvityksen asiaa koskevasta lainsäädännöstä ja käytännöstä eri maissa. Raportti perustuu 80 valtion sääntelyn systemaattiseen oikeudelliseen analyysiin, jossa on tutkittu paitsi lainsäädäntöä, myös työehtosopimuksia, politiikkoja, ohjelmia, linjauksia ja aloitteita. Siinä tarkastellaan aihetta oikeuksien, suojelun ja ehkäisemisen näkökulmasta ja keskitytään työhön liittyvään fyysiseen, psyykkiseen ja seksuaaliseen väkivaltaan ja häirintään. Raportissa muun muassa käydään läpi väkivallan ja häirinnän määritelmiä, soveltamisalan ulottuvuutta, taustalla vaikuttavia tekijöitä, ilmiön yleisyyttä ja riskitekijöitä, voimassa olevia sitovia ja ei-sitovia kansainvälisiä instrumentteja, eri maiden sääntelyä (esim. ehkäisevät toimenpiteet, valvonta ja täytäntöönpano, oikeussuojakeinot ja rangaistukset) sekä annetaan esimerkkejä eri maiden

aiheeseen liittyvistä ohjelmista, ohjeistuksista, kampanjoista tai muista vastaavista toimista. Raportti sisälsi kyselyn (49 kysymystä), jossa muun muassa kartoitettiin uuden instrumentin tai instrumenttien tarpeellisuutta, muotoa sekä sitä, mitä asioita niiden tulisi sisältää.

Työtoimisto laati toisen, vuonna 2018 julkaistun nk. keltaisen raportin kyselyyn tulleiden vastausten perusteella. Vastauksia kyselyyn saapui 85 jäsenvaltiolta, 179 työntekijöiden järjestöltä ja 29 työnantajien järjestöltä. Vastauksia saapui myös muilta sidosryhmiltä, mitkä työtoimisto on raportin mukaan noteerannut, mutta mitkä eivät sisälly itse raporttiin. Suomi vastasi kyselyyn kuullen työntekijä- ja työnantajajärjestöjä, ja vastaus käsiteltiin ILO-neuvottelukunnassa.

Toinen raportti sisältää kysymyksittäin vastausten määrän, vastausten luokittelun (myönteinen, kielteinen tai muu), vastauksiin sisältyneitä sisällöllisiä tai selventäviä kommentteja sekä työtoimiston kommentit. Raportin lopussa on vastaukset taulukkomuodossa. Olennaisin osuus raportissa on työtoimiston ehdottamat johtopäätökset (s. 97 – 104), jotka muodostavat käsittelyn perustan komiteassa. Työtoimisto ehdottaa, että aiheesta laadittaisiin yleissopimus ja sitä täydentävä suositus. Johtopäätökset sisältävät työtoimiston näkemyksiä siitä, mitä asioita yleissopimus ja suositus voisivat sisältää (esimerkiksi johdantoteksti, määritelmät ja soveltamisala, velvollisuus poistaa väkivalta ja häirintä työn maailmasta, ehkäiseviä toimenpiteitä, täytäntöönpanotoimia, valvontaa, oikeussuojakeinoja ja tukitoimia).

Hallitusten antamissa vastauksissa enemmistö kannatti yleissopimusta ja sitä täydentävää suositusta, mutta esimerkiksi Euroopan maista noin puolet kannatti yleissopimusta ja sitä täydentävää suositusta ja noin puolet pelkkää suositusta. Työntekijäjärjestöistä enemmistö kannatti yleissopimusta ja suositusta, kun taas työnantajajärjestöistä selkeä enemmistö kannatti pelkkää suositusta. Vastauksista nousi esiin toive mahdollisten instrumenttien joustavuudesta ja huoli liian yksityiskohtaisesta sääntelystä, toisaalta kannatettiin instrumenttien laajaa kattavuutta.

EU-tasolla järjestettiin tulevaa komiteaa valmisteleva asiantuntijakokous 3.5.2018. Keskusteluissa nousi esiin huoli käsittelyn etenemisestä, etenkin siitä, miten instrumentin muodon ja sisällön käsittelyt nivoutuvat toisiinsa. Lisäksi puheenvuoroista ilmeni, että työtoimiston esittämät johtopäätökset eivät ole kaikilta osin hyväksyttävissä esitetyissä muodoissa, etenkin määritelmien ja soveltamisalan sisällöt ja laajuus sekä kotiväkivallan sisällyttäminen instrumentteihin esitetyssä laajuudessa herättivät keskustelua.

Suomen kanta

Suomi tukee ILO:n instrumentin laatimista asiassa ja pitää teemaa äärimmäisen tärkeänä ja ajankohtaisena. Suomen hyväksyttävissä on yleissopimuksen ja sitä täydentävän suosituksen taikka pelkän suosituksen laatiminen, mitkä vaihtoehdot kyselyn perusteella ovat neuvotteluissa tällä hetkellä todennäköisimmät. Koska neuvottelut ovat käynnistymässä ja instrumentin/instrumenttien sisältö ja muoto vaikuttavat toisiinsa, lopullista kantaa instrumentin muodosta ei ole tarkoituksenmukaista tässä vaiheessa ottaa. Suomen mielestä on kuitenkin tärkeää, ettei mahdollinen yleissopimus ole liian yksityiskohtainen ja että se on joustava, vaikka sen antamien oikeuksien tuleekin olla aitoja ja tehokkaita. Liian yksityiskohtaiset määräykset saattavat luoda ratifiointiesteitä, jolloin sopimuksen merkitys ja sen vaikuttavuus voivat heikentyä. Sopimuksesta ei niin ikään saisi syntyä kohtuutonta hallinnollista taakkaa.

Suomi pitää väkivallan ja häirinnän ehkäisemistä työssä tärkeänä, mutta näkee työtoimiston luonnostelemissa johtopäätöksissä myös haasteita, jolloin niiden sisältöä tulee vielä harkita ja työstää

edelleen. Määritelmät ja soveltamisala on kirjoitettu osittain tavalla, jossa niiden sisältö ja laajuus voi jäädä epäselväksi. Tähän liittyy se, että johtopäätöksiin on sisällytetty kotiväkivallan ehkäiseminen, jota käsitellään laajemmin (kotiväkivallan vaikutukset työelämään) kuin kotona tapahtuvassa työssä tai kotitaloustyössä. Asiassa on harkittava, onko ILO:n yleissopimus ja/tai suositus tarkoituksenmukainen instrumentti käsitellä kotiväkivallan ehkäisemistä laajasti. Epäselvä soveltamisala voi heijastua myös siihen, ketä voidaan velvoittaa huolehtimaan väkivallan ja häirinnän ehkäisemisestä.

Mahdollisen instrumentin/instrumenttien aihe kattaa asioita, joista säädetään tällä hetkellä kansallisessa lainsäädännössä monissa eri laeissa, jotka koskevat lähinnä työsuojelua, työoikeutta, yhdenvertaisuutta, tasa-arvoa ja rikosoikeutta.

Antti Närhinen

Muistio 9.5.2018

Liite 3

Kansainvälisen työjärjestö ILO:n kansainvälinen työkonferenssi 2018 – ILO:n kehitysyhteistyötä käsittelevä komitea

Suomen edustajat Antti Närhinen UM/GEN
 Liisa Heinonen TEM
 Päivi Kantanen TEM

Pääasiallinen sisältö

Edellisen kerran ILO:n kehitysyhteistyötä käsiteltiin kesän 2006 työkonferenssissa. Sen jälkeen ILO on aikaansaanut ja toimeenpannut kahta asiaan liittyvää strategiaa, joista jälkimmäinen on yhä voimassa. Nyt kesän työkonferenssissa on tarkoitus

- antaa ILOlle ohjeistusta, kuinka sen tekemää kehitysyhteistyötä ja siihen liittyvää kumppanuutta on mahdollista parantaa säällisen työn (Decent Work) ja YK:n kestävän kehityksen tavoitteiden (SDG) saavuttamisen tukemisessa; sekä
- luoda pohjaa seuraavalle ILO:n keskipitkän aikavälin kehitysyhteistyöstrategialle vuoden 2018 jälkeen;
- aikaansaada lopputuloksena komiteasta päätelmät ja raportti.

Komitean taustaraportti kuvaa ILO:n tekemää kehitysyhteistyötä ja avaa niihin suunnattua rahoitusta. Raportin loppupuolella luodaan katse kohti tulevaa pohtimalla ILO:n kehitysyhteistyön mahdollisuuksia ja haasteita ml. sen roolia osana käynnissä olevaa YK:n ja sen kehitysyhteistyöjärjestelmän reformia.

ILO on osa *yhtä ja yhteistä YK:ta*. ILO edistää YK:n kestävän kehityksen tavoitteiden toteutumista sosiaalista oikeudenmukaisuutta käsittelevän deklaraationsa pohjalta. Konkreettisenä toteuttamiskeinona on säällisen työn edistäminen kansallisella, alue- ja kansainvälisellä tasolla.

ILO:n kehitysyhteistyötä rahoitetaan perusbudjetin ohella vapaaehtoisella budjetin ulkopuolisella (extra-budgetary) rahoituksella, jonka määrä on noin 40 % kaikesta ILO:n rahoituksesta. Tämän vapaaehtoisen ja korvamerkityn rahoituksen määrä on liikkunut 200 – 300 milj. USD:n välillä viimeisen 10 vuoden aikana. Vuonna 2017 EU/KOM oli ILO:n kehitysyhteistyön suurin budjetin ulkopuolinen rahoittaja, USA toiseksi suurin. Suuri osa rahoituksesta eli runsas puolet kanavoituu Afrikkaan sekä Aasian ja Tyynenmeren alueelle.

Vuonna 2008 ILO:n rahoitusinstrumentteihin lisättiin vapaaehtoiseen perusrahoitukseen pohjautuva, normaalia budjettia täydentävä rahoitusmuoto (RBSA). RBSAssa on kyse ei-korvamerkitystä ja joustavasta rahoitusmuodosta, jolla tuetaan virallisen kehitysavun piiriin kuuluvia maita/alueita. RBSA-rahoitusta antaa nykyisin Norja ja 7 EU-maata (BE, DK, DE, IT, LU, NL ja SE). Yhteensä ILO on kanavoinut RBSAn kautta rahoitusta noin 200 milj. USD vuosina 2008-2017.

EU on sitoutunut Agenda 2030 toimeenpanoon. EU:n rahoitusta on suunnattu muun muassa alihankintaketjuihin, lapsityöhön ja työtaturmiin liittyviin säällistä työtä edistäviin toimintoihin. EU/KOM pitää tärkeänä työllistyvyyden edistämistä ml. nuoret, mutta myös työpaikkojen syntyä/luomista. EU/KOM mukaan ILO:n säällistä työtä voidaan edistää ottamalla samalla huomioon myös potentiaaliset taloudelliset kasvuvaikutukset.

EU näkee, että YK:n eri järjestöjen olisi jatkossa toimittava entistä tehokkaammin ja enemmän yhdessä toistensa kanssa. YK-politiikassa tarvitaan entistä kokonaisvaltaisempia ratkaisuja. Sukupuolten välisen tasa-arvon olisi oltava yksi läpileikkaava teema eri YK-politiikoissa.

Taustaraportti esittää komitean keskusteluun ainakin seuraavia kysymyksiä:

- ILO:n kehitysyhteistyö tulevassa kontekstissa, kestävän kehityksen tavoitteiden ja niistä varsinkin työelämään liittyvän tavoitteen nro 8 tukemisessa?
- ILO:n erityispiirteiden – kansainvälinen työnormisto ja siihen liittyvä työ ja seurantamekanismi, kolmikantainen päätöksentekojärjestelmä – Agenda 2030:een tuoman lisäarvon ja ILO:n kehitysyhteistyön välisen toiminnallisen yhteyden vahvistaminen? Kuinka ILO:n kehitysyhteistyön kautta voitaisiin tukea mahdollisten maatasolla ilmenevien kansainvälisten työnormien ratifioinnissa ja toimeenpanossa ilmeneviä haasteita ml. kolmikantainen vuoropuhelu työmarkkinaosapuolten kanssa?
- Kuinka ILO:n kehitystyön kautta voidaan tukea politiikka-koherenssia ja säällisen työn valtavirtaistamista kansallisiin kehitysstrategioihin ja -budjetteihin? Miten ILO:n säällisen työn maaohjelmia voisi käyttää strategisesti vielä enemmän hyödyksi ja saada eri toimijat valtavirtaistamaan siihen pohjautuvaa ajattelua ja toimintaa kansallisiin kehityssuunnitelmiin ja sitä kautta YK:n kehitysyhteistyöhön?
- Liittyen uusien rahoitusmuotojen suunnitteluun, mitkä ovat hallitusten, työnantaja- ja työntekijäorganisaatioiden sekä ILO:n roolit ja vastuut säällisen työn aikaansaamisessa kansallisella tasolla? Mitkä olisivat ILO:n kehitysyhteistyötä ja sopivaa rahoitusta ajatellen optimaaliset yhteistyökoonpanot ja –tavat, mukaan lukien yksityissektori ja kansalaisyhteiskunta?

Keskeiset poliittiset kysymykset

- ILO:n kehitysyhteistyön rooli ml. rahoitus osana käynnissä olevaa YK:n ja sen kehitysyhteistyöjärjestelmän reformia?
- ILO:n kolmikantaisen päätöksentekojärjestelmän rooli jatkossa liittyen kehitysyhteistyöhön ml. rahoitus – kansallisella, alueellisella ja ylikansallisella tasolla?
- Yksityissektorin mahdollinen kasvava rooli osana kehitysyhteistyötä?
- USAn rahoituksen tuleva koko ja kohdennus? Entä Kiina?

Alustavat Suomen näkemykset ja kysymykset komiteatyöhön

ILO-asioiden kannalta keskeisenä huolena on, miten ILO:n normatiivinen tehtävä otetaan huomioon uudessa suunnitellussa YK-konseptissa. Toisaalta ILO:n kansainvälinen työnormisto on vahvuus, jonka valtavirtaistamisella nykyistä laajemmin ILO:n on mahdollista tuottaa lisäarvoa osana YK:n ja sen kehitysyhteistyön reformia sekä kestävän kehityksen mahdollistajana.

ILO:n normien toimeenpano on muutakin kuin kehitysyhteistyötä. ILO:n kannalta kyse on myös järjestön normien valvonnasta ja noudattamisen edistämisestä. Oikeudellisesti ajatellen Suomi ja ILO:n jäsenvaltiot ovat sitoutuneet sopimusten noudattamiseen ja niiden ILO:n tavoitteisiin edistää ihmisarvoisen työn agenda. Ihmisarvoisen työn agenda on osa YK:n kestävän kehityksen tavoitteita, ja siten eri YK-organisaatioiden toiminnan pitäisi periaatteessa olla sovitettavissa yhteen.

ILO:n instrumentit edistävät tasa-arvoa laajasti ottaen, vaikka ILO:n yhdenvertaisuutta ja tasa-arvoa koskevan työn vaikuttavuus on pitkälti naisten taloudellisen aseman ja itsenäisen elämän edistämi-

sessä. Esimerkiksi työn ja perheen yhteensovittamisessa myös mielihien oikeudet ovat tärkeitä ja samalla edellytyksiä naisten oikeuksien ja työmarkkina-aseman parantamiselle. ILO:n yhdenvertainen kohtelu myös koskee usein haavoittuvassa asemassa olevia kolmannen sukupuolen edustajia.

ILO:n sukupuolten tasa-arvotyön osalta Suomi on korostanut, että pelkkä yleissopimusten nrot 100 ja 111 valtavirtaistaminen ei riitä. ILO:n tulee edistää niitä ja muita tasa-arvoasioita myös itsenäisinä tavoitteina. ILO:n osalta eräs haaste on Suomen/UM:n linjaus, että UNWomen koordinoisi kaikkia naisten oikeushankkeita. On vaikeaa esimerkiksi nähdä, että UNWomen koordinoisi ILO:n yhdenvertaisuutta, samapalkkaisuutta, työn ja perheen yhteensovittamista, kotitaloustyötä koskevien sopimusten edistämistä. Näistä erityisesti yhdenvertaisuus ja samapalkkaisuus ovat myös kauppapoliittisten instrumenttien ja yritysten yhteiskuntavastuulinstrumenttien sosiaalisia mittareita.

ILO voisi profiloitua myönteisesti kehitysyhteistyössään tasa-arvon yhdenvertaisuuden edistäjänä ja suunnannäyttäjänä muille YK-järjestöille. Tämä edellyttäisi tasa-arvon huomioon ottamista vielä nykyistä vahvemmin ILO:n eri ohjelmien ja hankkeiden suunnittelusta aina niiden arviointiin saakka.

Suunnitellun YK:n maatoiminnan uudistamisen osalta on jatkettava keskusteluja ILO:n tulevasta roolista osana sitä ml. rahoitus ja sen suuntaaminen. ILOlla ei ole toimistoja joka maassa, ja on katsottava, mihin ILO:n resurssit riittävät sen oman maatoiminnan ohella/lisäksi. Rahoituksen osalta on mietittävä muun muassa uusia innovatiivisia rahoitusmuotoja, yksityissektorin ja muiden mahdollisten rahoittajien roolia sekä hallitusten, työnantaja- ja työntekijäorganisaatioiden sekä ILO:n rooleja.

ILO:n RBSA-rahoitusinstrumentti tarjoaa mahdollisuuden suunnata joustavasti ja ei-korvamerkitysti rahoitusta YK:n virallisen kehitysavun piirissä oleville maille. Olisiko RBSA-instrumentista hyväksi käytännöksi, tai kuinka ILO näkee sen laajentamismahdollisuudet?

Kehitysyhteistyön YK-tason koordinaatio edellyttää toimivia ja sujuvia prosesseja. Samalla kun hyödynnetään aikaisempaa enemmän eri YK-organisaatioiden osaamista osana yhteistä toimintaa, olisi varmistettava kunkin organisaation mahdollisuus pysyä oman osaamisalueen piirissä, varmistaa kullekin riittävä liikkumavara. On varottava, ettei koordinaatio syö liikaa aikaa ja resurssia pois ILO:n perustyöstä.

Sosiaalinen vuoropuhelu ja kolmikantaisuus,

- **sosiaalista oikeudenmukaisuutta ja oikeudenmukaista globalisaatiota koskevan vuoden 2008 julistuksen seurantaan koskeva keskustelu**

Keskusteluteemat:**1) Mitä haasteita ja mahdollisuuksia liittyy sosiaalisen vuoropuhelun vahvistamiseen?**

- Mitkä toimet tukevat kolmikantaisen, kahdenvälisen sosiaalisen vuoropuhelun ja työehtosopimustoiminnan vahvistamista ja miten niiden avulla voidaan tukea osallistavaa kasvua ja ihmisarvoista työtä?
- Mikä ei toimi eli mitä haasteita kohdistuu sosiaaliseen vuoropuheluun?
- Miten työlainsäädännön uudistukset voivat tukea tehokasta sosiaalista vuoropuhelua?
- Miten riitojen ehkäisemistä ja ratkaisua koskevat puitteet voivat tukea tehokkaammin sosiaalista vuoropuhelua?
- Työpaikkayhteistoiminnan ja työehtosopimustoiminnan toisiaan täydentävä yhteistyö?

2) Miten sosiaalinen vuoropuhelu voi muuttua osallisuutta lisäävämmäksi ja vastata nykyisiin ja tuleviin haasteisiin?

- Miten sosiaalinen vuoropuhelu voi auttaa vastaamaan teknologian, väestön ikääntymisen, ilmastonmuutoksen, ympäristöriskien ja tuotteiden ja palvelujen tuotannon jatkuvan globalisaation haasteisiin?
- Toimet ja käytännöt työnantajien ja työntekijöiden järjestäytymisen lisäämiseksi?
- Institutionaaliset ja oikeudelliset puitteet, jotka mahdollistavat työmarkkinajärjestöjen tehokkaan osallistumisen sosiaaliseen vuoropuheluun?

3) Miten ILO:n sosiaalista vuoropuhelua koskevia toimia voidaan parantaa?

- Mikä on ILO:n rooli ja prioriteetit koskien:
 - o tiedon tuottamista ja levittämistä
 - o poliittista neuvontaa
 - o koulutusta
 - o osaamisen kehittämistä
 - o tiedotuskampanjoita ja mielipidevaikuttamista
 - o kehitysyhteistyötä ja kumppanuuksien rakentamista
 - o työelämän normien laadintaa
- ILO:n parempi sisäinen yhdenmukaisuus ja koordinaatio standardien ja arvojen edistämisessä
- Ulkoisen toiminnan ja ILO:n standardien ja arvojen yhdenmukaisuuden edistäminen vaikuttaessa muiden järjestöjen toimiin kestävän kehityksen tavoitteiden saavuttamiseksi

Suomen näkemyksiä:

- Suomessa työmarkkinajärjestöillä on perinteisesti ollut vahva rooli työehtojen määrittelyssä sekä työehtosopimuksin että myös osallistumilla työlaainsäädännön valmisteluun.
- Muuttuvilla, globaaleilla työmarkkinoilla on tärkeää, että lainsäädäntöä voidaan kehittää vastaamaan muuttuvia olosuhteita ja hallitukset kantavat vastuun tarvittavien uudistusten esittelystä eduskunnalle. Työmarkkinaosapuolia kuullaan ehdotuksista ennen ehdotuksen antamista eduskunnalle. Myös eduskunta kuulee järjestöjä ehdotuksista.
- Työmarkkinaosapuolten keskinäinen vuoropuhelu ja yhteistyö sekä kansallisella että paikallisella tasolla voivat tukea työmarkkinoiden ja yritysten ja niiden henkilöstön kykyä kehittää toimintaansa ja osaamistaan vastaamaan muuttuvia tarpeita.
- Myös järjestöjen ja hallituksen yhteistyö tarvittavien uudistustarpeiden määrittelyssä, osaa- mis- ja kehittämistarpeiden identifioimiseksi sekä työelämän laadun kehittämiseksi tukevat osaltaan osaavan työvoiman saatavuuden turvaamista sekä yritysten toiminnan ja toimintaympäristön jatkuvaa kehittämistä.
- Suomessa juuri päätymässä olevalla työehtosopimuskierröksellä on uudistettu suuri määrä työ- ja virkaehtosopimuksia. Liittotasoa koskevilla sopimuksilla on määritelty palkankorotusten taso ja sovittu alakohtaisesti myös eräistä työn teettämistä koskevista kysymyksistä. Työ- ja virkaehtosopimukset kattavat noin 90 % Suomen työvoimasta. Uusiin sopimuksiin sisältyy aiempaa enemmän myös työpaikkatasolla sovittavaksi jätettyjä palkan osia ja muita kysymyksiä.
- Suomi kuulee työmarkkinajärjestöjä sekä ILO:n että myös EU:n talouden ja työllisyyden ohjausta koskevan sekä työelämää ja sosiaalikeskustelua koskevan yhteistyön yhteydessä.