


SOSIAALI- JA
TERVEYSMINISTERIÖ

2015

Ajankohtaista EU:sta 1/2015

Työsuojeluosasto

16.2.2015

Lukijalle

Komissio julkaisi tammikuussa työohjelmansa vuodelle 2015. Ohjelma keskittyy suuriin haasteisiin ja keskeisiä teemoja ovat työllisyyden, kasvun sekä investointien parantaminen EU:ssa. Komissio on tarkastanut kaikki tällä hetkellä Euroopan parlamentissa ja neuvostossa vireillä olevat noin 450 säädösehdotusta. Komissio ehdottaa, että em. ehdotuksista 80 peruutetaan tai tarkistetaan, koska ne eivät enää vastaa alkuperäisiä tavoitteitaan. Lisäksi saman verran voimassa olevia säädöksiä esitetään muutettavaksi. Työsuojelun alalla uusia ehdotuksia ei liene odotettavissa vuonna 2015, mutta lainsäädäntöehdotusten valmistelu komissiossa jatkuu.

Marianne Kivistö
Hallitussihteeri
Työsuojeluosasto
Sosiaali- ja terveysministeriö
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63284

Sisällysluettelo

Lukijalle	2
1. Yleistä	4
1.1. Latvian puheenjohtajuuskausi	4
2. Lainsäädäntökäsittelyssä olevat komission ehdotukset	5
2.1. Henkilönsuojaimia koskeva asetusehdotus	5
2.2. Köysiratalaitteistoja koskeva asetusehdotus	5
2.3. Uusi työsuojelustrategia	6
2.4. Tuoteturvallisuus- ja markkina- ja valvontapaketti	6
2.5. Komission ehdotus eurooppalaiseksi foorumiksi liittyen harmaan työn kitkemiseen	7
2.6. Direktiiviehdotus koskien tiettyjen työajan järjestämistä koskevien seikkojen sääntelyä sisävesiliikenteessä	8
2.7. Komission ehdotus viiden direktiivin muuttamisesta merenkulkijoiden osalta ...	8
3. Komissiossa vireillä olevat työsuojelun alaan liittyvät lainsäädäntö- ja muut hankkeet	9
3.1. Regulatory fitness and performance programme (REFIT)-ohjelma	9
3.2. Työturvallisuus- ja työterveyslainsäädännön arviointi – Suomen kansallisten kertomusten toimittaminen EU:n komissiolle EU:n työterveys- ja työturvallisuusdirektiivien käytännön täytäntöönpanosta	9
3.3. Syöpädirektiivi	10
3.4. Työergonomia	10
3.5. Kampaamoalan työsuojelua koskeva puitesopimus	11
3.6. Nanomateriaalit	11
3.7. Raskaudensuojeludirektiivi	11
3.8. Viiteraja-arvodirektiivi	12
3.9. Työaikadirektiivi	12
4. Kansallisessa täytäntöönpanossa olevat direktiivit	13
4.1. Sähkömagneettisia kenttiä koskeva direktiivi	13
4.2. Lippuvaltioidirektiivi	13
4.3. Viiden direktiivin muuttaminen CLP-asetuksen mukaiseksi	14
4.4. BSS-direktiivi	14
5. EU:n työsuojeluun liittyvät toimijat	16
5.1. Työterveyden ja työturvallisuuden neuvoa-antava komitea (ACSH)	16
5.2. Euroopan työterveys- ja työturvallisuusvirasto (Bilbao-virasto)	16
5.3. Johtavien työsuojelutarkastajien komitea (SLIC)	17
6. Muita työsuojelua sivuavia asioita	18

1. Yleistä

1.1. Latvian puheenjohtajuuskausi

Latvian kauden prioriteettikonaisuuksia ovat työ EU:n globaalin kilpailukyvyyn parantamiseksi, digitaalisen Euroopan kehittäminen ml. digitaalisten sisämarkkinoiden kehittäminen sekä ulkosuhteissa yhteiseen toimintaan sitoutunut unioni. Lisäksi kaudella joudutaan vastaamaan odottamattomiin haasteisiin, joista ainakin yksi on terrorismi.

Käytännön työhön vaikuttaa se, että Latvian ensimmäinen puheenjohtajuuskausi on siirtymäkausia; pöydällä on edelleen edellisen komission lainsäädäntöhankkeita, ja uusia ehdotuksia odotellaan vähitellen. Joihinkin hankkeisiin parlamentti hyväksyi kantansa jo keväällä 2014 taatakseen lainsäädäntötyön sujuvuuden.

Latvian tavoitteet työllisyys-, sosiaalipolitiikka- ja terveysasioissa liittyvät kasvun edistämiseen ja Eurooppa 2020 -strategian kehittämiseen. Kaudella tarkastellaan myös EMU:n sosiaalisen ulottuvuuden kehittämistä. Tärkeä teema on myös työpaikkojen laatu kuten myös toimet heikoimmassa asemassa olevien aktivoimiseksi, työmarkkinoille pääsyn helpottamiseksi sekä yhteiskuntaan sitouttamiseksi. Latvia haluaa myös vahvistaa työmarkkinajärjestöjen kanssa käytävää vuoropuhelua.

Työllisyys-, sosiaalipolitiikka-, terveys- ja kuluttaja-asiain (TSTK)-neuvoston kokoukset järjestetään 9.3.2015 Brysselissä ja 18.6.2015 Luxembourgin. Maaliskuun kokouksessa on tarkoitus keskustella Eurooppa 2020 -strategiasta sekä vuotuista kasvuselvitystä ja yhteistä työllisyysraporttia koskevista neuvoston päätelmäluonnoksista. Tarkoitus on myös hyväksyä mm. työsuojelua koskevat päätelmät. Kesäkuun kokouksessa on aiheena eurooppalaisen ohjausjakson maakohtaiset suositukset. Epävirallinen työ- ja sosiaaliministerikokous järjestetään huhtikuussa Riiassa. Tuolloin on tarkoitus keskustella mm. työmarkkinaosapuolten välisestä vuoropuhelusta.

Lisätietoja:

<https://eu2015.lv/>

Latvian pj-kauden ohjelma:

http://www.eurekanetwork.org/c/document_library/get_file?uuid=8e9cd4dd-b75a-407e-93b0-9575e3212dfa&groupId=10137

2. Lainsäädäntökäsittelyssä olevat komission ehdotukset

Tähän ajankohtaistiedotteeseen on koottu lainsäädäntö- ja muut hankkeet, jotka ovat sosiaali- ja terveysministeriön työsuojeluosaston vastuulla, annettava lainsäädäntö tulee työsuojeluviranomaisten valvottavaksi tai sillä on muutoin kiinteä yhtymäkohta työsuojeluviranomaisten toimintaan.

2.1. Henkilönsuojaimia koskeva asetusehdotus

Komissio on antanut 27.3.2014 ehdotuksensa Euroopan parlamentin ja neuvoston asetukseksi henkilönsuojaimista. Ehdotuksen mukaisesti nykyinen direktiivi kumottaisiin ja tilalle tulisi suoraan sovellettava asetus. Asiaa on käsitelty neuvostossa teknisen yhdenmukaistamisen työryhmässä ja asiasta on saavutettu yleisnäkemyks KILPAILUKYKYNEUVOSTOSSA (KIKY-neuvosto) joulukuussa 2014. Euroopan parlamentin odotetaan antavan 1. lukemisen kantansa vuoden 2015 ensimmäisellä neljänneksellä. Tavoitteena on julkaista uusi henkilönsuojainasetus vuoden 2015 lopulla tai 2016 alkupuolella.

Linkki neuvoston yleisnäkemykseen:

<http://data.consilium.europa.eu/doc/document/ST-15735-2014-REV-1/en/pdf>

Lisätietoja: Pirje Lankinen
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63488

2.2. Köysiratalaitteistoja koskeva asetusehdotus

Komissio on 27.3.2014 antanut yhdessä henkilönsuojaimia koskevan asetusehdotuksen kanssa ehdotuksensa köysiratalaitteistoja koskevaksi asetukseksi. Köysiratoja koskeva direktiivi ehdotetaan kumottavaksi ja sen tilalle ehdotetaan asetusta. Asiaa on käsitelty neuvostossa teknisen yhdenmukaistamisen työryhmässä ja asiasta on saavutettu yleisnäkemyks KILPAILUKYKYNEUVOSTOSSA (KIKY-neuvosto) joulukuussa 2014. Euroopan parlamentin odotetaan antavan 1. lukemisen kantansa vuoden 2015 ensimmäisellä neljänneksellä.

Linkki neuvoston yleisnäkemykseen:

<http://data.consilium.europa.eu/doc/document/ST-15442-2014-REV-2/en/pdf>

Lisätietoja: Kari Seppänen
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63490

2.3. Uusi työsuojelustrategia

Komissio julkaisi 6.6.2014 uuden työsuojelun kommunikaation ”Strategic Framework on Health and Safety at Work 2014-2020”. Siinä määritellään kolme suurinta haastetta liittyen työterveyteen ja työturvallisuuteen: nykyisten säädösten tehokkaampi täytäntöön paneminen koskien erityisesti pienten ja keskisuurten yritysten riskienarviointia, työperäisten sairauksien tehokkaampi ehkäiseminen ja työväestön ikääntymisen mukanaan tuomien haasteiden huomioiminen.

Italia ei ottanut kommunikaatiota käsittelyyn puheenjohtajuuskaudellaan, mutta monien maiden vaatimuksista Latvia valmisti luonnoksen neuvoston päätelmiksi heti puheenjohtajuuskautensa alussa.

Päätelmissä korostetaan työsuojelulainsäädännön toimeenpanon tärkeyttä, erityisesti mikro ja pienyrityksissä parantamalla käytännöllisiä työkaluja, uusien riskien (esim. bio-, vihreästä ja nano-teknologiasta), kemiallisten sekä psykososiaalisten riskien huomioonottamista, sekä työhön liittyvien sairauksien haastetta. Päätelmissä korostuu evidenssin olemassa olo uusissa aloitteissa sekä datan ja tilastojen parantamisen tarve vertailtavuuden parantamiseksi. Työsuojeludirektiivien arvioinnissa ja kehittämisessä korostetaan tarpeettoman hallinnollisen taakan vähentämistä samalla kun yhdytään komission kantaan siitä, että turvalliset ja terveelliset työolojen parantavat työn laatua, kilpailukykyä ja tuottavuutta. Työpaikkayhteistyön ja turvallisuuskulttuurin parantaminen ja työsuojeluinformaation levittäminen nähdään erityisen tärkeänä koko työuran kattavan ennakoivan työsuojelun kehittämisessä.

Päätelmien loppukäsittely on neuvoston työryhmässä 19.2.2015.

Suomeksi:

<http://eur-lex.europa.eu/legal-content/FI/TXT/PDF/?uri=CELEX:52014DC0332&from=EN>

Englanniksi:

<http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52014DC0332>

Lisätietoja: Wiking Husberg

sähköposti: etunimi.sukunimi@stm.fi

puhelin: 02951 63475

2.4. Tuoteturvallisuus- ja markkinavalvontapaketti

Komissio antoi 13.2.2013 ehdotuksen Euroopan parlamentin ja neuvoston asetukseksi kulutustavaroiden turvallisuudesta ja ehdotuksen Euroopan parlamentin ja neuvoston asetukseksi tuotteiden markkinavalvonnasta.

Markkinavalvontaa koskevan asetusehdotuksen osalta tarkoitus on selkeyttää ja yhdenmukaistaa markkinavalvontasääntelyä kokoamalla yhteen säädökseen tuotteiden markkinavalvontaa koskevat säännökset. Nykyisin markkinavalvonnasta säädetään sekä ns. akkreditointi- ja markkinavalvonta-asetuksessa eli ns. NLF-asetuksessa (765/2008/EY) että yleisessä tuoteturvallisuusedirektiivissä (2001/95/EY).

Ehdotusten myötä uutta markkinavalvonta-asetusta sovellettaisiin kaikkeen tuotteita koskevaan markkinavalvontaan samalla kun markkinavalvontaa koskevat säännökset poistettaisiin yleisestä tuoteturvallisuudirektiivistä. Euroopan parlamentti on 15.4.2014 äänestänyt ensimmäisen lukemisen kannastaan koskien parlamentin IMCO-valiokunnan (sisämarkkinat ja kuluttajansuoja) mietintöjä tuoteturvallisuus- ja markkinavalvontapaketeista ja hyväksynyt mietinnöt. Käsittely jatkuu uuden parlamentin toimikaudella.

Linkit komission ehdotuksiin:

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2013:0075:FIN:FI:PDF>

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2013:0078:FIN:FI:PDF>

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=swd:2013:0034:FIN:FI:PDF>

Valtioneuvoston kirjelmä eduskunnalle kahdesta komission ehdotuksesta Euroopan parlamentin ja neuvoston asetuksiksi (tuoteturvallisuusasetus ja markkinavalvonta-asetus), 11.4.2013 EU/2013/0658

<http://217.71.145.20/TRIPviewer/show.asp?tunniste=U+16/2013&base=eru&palvelin=www.eduskunta.fi&f=WORD>

Direktiivin valmisteluvastuu kuuluu työ- ja elinkeinoministeriölle.

2.5. Komission ehdotus eurooppalaiseksi foorumiksi liittyen harmaan työn kitkemiseen

Komissio antoi 9.4.2014 ehdotuksen Euroopan parlamentin ja neuvoston päätökseksi pimeään työn ehkäisemiseksi ja torjumiseksi tehtävän yhteistyön edistämistä käsittelevän eurooppalaisen foorumin perustamisesta.

Foorumia tarvitaan, koska nykyiset EU-tason eri toimijat ja työryhmät katsovat pimeään työn problematiikkaa vain omasta näkökulmastaan. Lisäksi foorumin perustamisella pyritään saamaan kaikki EU-maat aktiivisesti mukaan toimintaan.

Pimeään työn torjuntafoorumissa ei ole kyse harmonisoinnista, vaan sen avulla pyritään mm. tuomaan esiin hyviä käytäntöjä ja kokoamaan tietoa pimeästä työstä ja sen torjunnasta. Foorumin puitteissa voidaan esimerkiksi määritellä käsitteitä ja laatia suositusluonteisia ohjeistuksia viranomaisille.

Neuvoston yleisnäkemyks saavutettiin Työllisyys-, sosiaalipolitiikka-, terveys- ja kuluttaja-asiain (TSTK)-neuvostossa 16.10.2014. Kolmikantaneuvottelujen odotetaan alkavan parlamentin ja komission kanssa maaliskuussa 2015. Jäsenmaat kannattivat yleisesti ehdotuksen tavoitteita. Komissio ehdottama pakollinen osallistuminen foorumiin hyväksyttiin, mutta useat valtiot korostivat jäsenvaltion päätösvaltaa toimenpiteisiin osallistumisesta.

Linkki neuvoston yleisnäkemykseen:

<http://data.consilium.europa.eu/doc/document/ST-13667-2014-ADD-1/en/pdf>

Päätöksen valmisteluvastuu kuuluu työ- ja elinkeinoministeriölle.

STM:ssä lisätietoja: Kirsi Kyrkkö
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63487

2.6. Direktiiviehdotus koskien tiettyjen työajan järjestämistä koskevien seikkojen sääntelyä sisävesiliikenteessä

Työmarkkinajärjestöt solmivat helmikuussa 2012 sopimuksen koskien sisävesiliikennettä hoitavien työehtoja. Komissio antoi asiaa koskevan direktiiviehdotuksen 7.7.2014.

Linkki sopimukseen:

<http://ec.europa.eu/social/main.jsp?catId=521&langId=en&agreementId=5223>

Linkki komission ehdotukseen:

<http://eur-lex.europa.eu/legal-content/FI/TXT/?qid=1410948630950&uri=CELEX:52014PC0452>

Työllisyys-, sosiaalipolitiikka-, terveys- ja kuluttaja-asiain (TSTK)-neuvosto saavutti poliittisen yhteisymmärryksen 11.12.2014 ja asia on tarkoitus hyväksyä seuraavassa TSTK-neuvoston kokouksessa. Direktiivin valmisteluvastuu kuuluu työ- ja elinkeinoministeriölle.

2.7. Komission ehdotus viiden direktiivin muuttamisesta merenkulkijoiden osalta

Komissio on antanut 18.11.2013 direktiiviehdotuksen viiden direktiivin muuttamisesta merenkulkijoiden osalta. Ehdotuksessa esitetään direktiivien soveltamisalan laajentamista siten, että ne kattaisivat myös merenkulkijat. Direktiivit koskevat palkkaturvaa, Euroopan laajuisia yritysneuvostoja, kansallisen tason kuulemista ja tiedottamista, työntekijöiden joukkovähentämistä, työntekijöiden asemaa liikkeenluovutustilanteessa sekä lähetettyjä työntekijöitä. Työllisyys-, sosiaalipolitiikka-, terveys- ja kuluttaja-asiain (TSTK)-neuvosto saavutti asetuksesta yleisnäkemyksen 11.12.2014. Kolmikantaneuvottelujen odotetaan alkavan parlamentin ja komission kanssa keväällä 2015. Direktiivin valmisteluvastuu kuuluu työ- ja elinkeinoministeriölle.

Linkki neuvoston yleisnäkemykseen:

<http://data.consilium.europa.eu/doc/document/ST-5203-2015-INIT/en/pdf>

3. Komissiossa vireillä olevat työsuojelun alaan liittyvät lainsäädäntö- ja muut hankkeet

3.1. Regulatory fitness and performance programme (REFIT)-ohjelma

Komission joulukuussa 2012 käynnistämän Regulatory Fitness and Performance Programme (REFIT)-ohjelman tarkoituksena on parantaa EU-tasoisien sääntelyn toimivuutta ja tuloksellisuutta sekä keventää sääntelytaakkaa. Elokuussa 2013 julkaistussa REFIT-lainsäädäntökartoituksessa käydään laajasti läpi EU:n säädöksiä ja tehdään koko EU-lainsäädännön kattavia ehdotuksia sääntelyn kustannusten vähentämiseksi ja sääntelyn yksinkertaistamiseksi.

Komissio julkaisi kesäkuussa 2014 tiedotteen: ”Sääntelyn toimivuutta ja tuloksellisuutta koskeva ohjelma (REFIT): Tilanne ja näkymät” sekä sen liitteenä olevan tulostaulun. Tiedotteessa ja tulostaulussa tulivat esiin mm. seuraavat seikat: vahva ja laadukas komission vaikutusarviointijärjestelmä (komission vaikutusarviointiohjeet uudistetaan kesällä ja niistä avataan julkinen kuuleminen), EU:n on tuotava sääntelyyn lisäarvoa (toissijaisuus- ja suhteellisuusperiaatteet), julkista kuulemismenettelyä on vahvistettava (ajoitus, kohderyhmät), hallinnollisen taakan vähentämisohjelman todelliset vaikutukset ja komission asiantuntijaryhmien (better regulation ja hallinnollinen taakka) mahdollinen yhdistäminen.

Linkki tiedotteeseen:

<http://eur-lex.europa.eu/legal-content/FI/TXT/PDF/?uri=CELEX:52014DC0368&qid=1410355528962&from=FI>

Linkki tiedotteen liitteenä olevaan tulostauluun:

<http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52014SC0192&qid=1410355652998&from=FI>

Lisätietoa komission sivuilta:

http://ec.europa.eu/smart-regulation/refit/index_en.htm

Lisätietoja: Toivo Niskanen, Anne Vänskä ja Marianne Kivistö

sähköposti: etunimi.sukunimi@stm.fi

puhelin: 02951 63504 (Niskanen), 02951 63507 (Vänskä) ja 02951 63284 (Kivistö)

3.2. Työturvallisuus- ja työterveyslainsäädännön arviointi – Suomen kansallisten kertomusten toimittaminen EU:n komissiolle EU:n työterveys- ja työturvallisuusdirektiivien käytännön täytäntöönpanosta

Koko työterveys- ja työturvallisuuslainsäädäntö (säädöksissä täytäntöönpanoa puitedirektiivistä 89/391/ETY ja 22:sta siihen liittyvästä direktiivistä) on tällä hetkellä EU:n jäsenmaissa arvioinnin kohteena sisältäen työmarkkinaosapuolten kuulemiset (myös pk-yrityksiä edustavia järjestöjä). Arvioinnin päätelmät ovat käytettävissä vuoden 2015 loppuun mennessä. Jäsenvaltiot osallistuivat arviointiin toimittamalla täytäntöönpanokertomukset vuoden 2013 loppuun mennessä.

Sosiaali- ja terveysministeriön työsuojeluosasto lähetti joulukuussa 2013 Suomen vastauksen Suomen pysyvälle edustustolle toimitettavaksi edelleen Euroopan komission työllisyys-, sosiaali- ja osallisuusasioiden pääosastolle. Asiakirjan nimi on seuraava: Suomen kertomus koskien komission päätöstä, annettu 20.12.2011, direktiivin 89/391/ETY, sen erityisdirektiivien sekä direktiivien 2009/148/EY, 91/383/ETY, 92/29/ETY ja 94/33/EY käytännön täytäntöönpanosta laadittavan jäsenvaltioiden kertomuksen rakenteen ja siihen liittyvän kyselylomakkeen määrittelystä.

Suomen kertomus valmisteltiin kolmikantaisesti. Asiaa käsiteltiin työsuojeluneuvottelukunnassa ja EU -jaostossa. Lisäksi kuultiin työterveyshuoltoneuvottelukuntaa.

Lisätietoja: Toivo Niskanen
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63504

3.3. Syöpädirektiivi

Komissio valmistelee ehdotusta ns. syöpädirektiivin (2004/37/EY) muuttamiseksi. Ehdotuksella on tarkoitus päivittää neljää artiklaa ja lisätä sitovia raja-arvoja esimerkiksi liitteeseen III. Komissio tekee parhaillaan vaikutusten arviointia. Suomen kannalta näistä aineista erityisen merkityksellisiä ovat kumihiurut ja -pölyt, kiteinen piidioksidi ja kovapuupöly.

Lisätietoja: Reetta Orsila ja Sirkku Saarikoski
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63505 (Orsila) ja 02951 63565 (Saarikoski)

3.4. Työergonomia

Komissiossa on ollut yli viisi vuotta valmisteilla ehdotus Euroopan parlamentin ja neuvoston direktiiviksi vähimmäisvaatimuksista työntekijöiden terveyden ja turvallisuuden suojelemiseksi vaaroilta, jotka johtuvat huonoista ergonomisista olosuhteista työpaikalla. Osana uudistusta neuvoston direktiivit 90/269/ETY ja 90/279/ETY olisi tarkoitus kumota.

Komission valmistelun suunta on muuttunut direktiivin sijasta suositukseen. Suositusta on käsitelty useasti vuosien 2012 – 2013 aikana komission alaisessa työturvallisuuden ja työterveyden neuvoa antavassa komiteassa (ACSH). Eurooppalaisilla työnantajajärjestöillä ja palkansaajajärjestöillä on suosituksen sisällöstä erilaiset näkökannat.

REFIT-tiedonannossaan nykyinen komissio on ilmoittanut, ettei se vie eteenpäin direktiiviehdotusta.

Lisätietoja: Toivo Niskanen
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63504

3.5. Kampaamoalan työsuojelua koskeva puitesopimus

Kampaamoalaa edustavat eurooppalaiset työmarkkinajärjestöt, työnantajajärjestö Coiffure EU ja työntekijäjärjestö UNI Europa Hair & Beauty, solmivat 26.4.2012 puitesopimuksen työsuojelusta kampaamoalalla. Osapuolet ovat esittäneet komissiolle, että komissio tekisi ehdotuksen direktiivistä, jolla puitesopimus pantaisiin täytäntöön ja siitä tulisi jäsenmaita velvoittavaa EU-lainsäädäntöä.

REFIT-tiedonannossaan nykyinen komissio on ilmoittanut, ettei se vie eteenpäin direktiiviehdotusta.

Lisätietoja: Anne Vänskä
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63507

3.6. Nanomateriaalit

Komissio on antanut 3.10.2012 tiedonannon koskien nanomateriaaleja. Tiedonanto on jatkoa vuonna 2008 annetulle komission tiedonannolle nanomateriaaleja koskevasta sääntelystä.

Komission tiedonanto arvioi nanomateriaaleihin sovellettavan EU-lainsäädännön asianmukaisuutta ja täytäntöönpanoa ja vastaa parlamentin, neuvoston sekä talous- ja sosiaalikomitean esiin tuomiin kysymyksiin. Sen ohessa toimitetaan nanomateriaalien tyyppejä ja käyttöä sekä turvallisuusnäkökohtia koskeva komission yksiköiden valmisteluasiakirja, sillä reagoidaan parlamentin ilmaisemaan huoleen siitä, että komission nanomateriaaleihin soveltama lähestymistapa vaarantuu, koska tiedot jo markkinoilla olevien nanomateriaalien käytöstä ja turvallisuudesta ovat puutteellisia.

Valmisteluasiakirjassa annetaan yksityiskohtaisia tietoja mm. nanomateriaalien määritelmästä, markkinoista, käyttötarkoituksista, eduista, terveys- ja turvallisuusseikoista, riskinarvioinnista sekä nanomateriaaleihin liittyvistä seikoista ja tietokannoista.

Lisätietoja: Toivo Niskanen
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63504

3.7. Raskaudensuojeludirektiivi

Komissio antoi 3.10.2008 ehdotuksen Euroopan parlamentin ja neuvoston direktiiviksi raskaana olevien ja äskettäin synnyttäneiden tai imettävien työntekijöiden turvallisuuden ja terveyden parantamisen kannustamiseksi työssä annetun neuvoston direktiivin 92/85/ETY muuttamisesta (ns. raskaudensuojeludirektiivi). Ehdotuksen tarkoituksena on parantaa raskaana olevien ja äskettäin synnyttäneiden tai imettävien työntekijöiden suojaa.

Asiaa käsiteltiin useita kertoja neuvoston työryhmässä. Euroopan parlamentin täysistunto äänesti asiasta loppuvuodesta lokakuussa 2010. Työllisyys, sosiaalipolitiikka, terveys ja kuluttaja-asioiden neuvostossa (TSTK-neuvosto) asiasta keskusteltiin joulukuussa 2010 ja annettiin edistymisraportti kesäkuussa 2011. Asiaa käsiteltiin Puolan puheenjohtajuuskaudella neuvoston työryhmässä ja Puola antoi asiasta edistymisraportin TSTK-neuvostossa joulukuussa 2011. Parlamentin jo hyväksymä esitys jäi pöydälle, kun monet jäsenmaat eivät kustannusten pelossa halunneet viedä aloitetta eteenpäin. Neuvottelut pysähtyivät vuonna 2010 ja kesällä 2014 komissio ilmoitti, että esitys vedetään kokonaan pois ja ryhdytään luonnostelevaan uutta aloitetta.

Direktiivin valmisteluvastuu kuuluu työ- ja elinkeinoministeriölle.

3.8. Viiteraja-arvodirektiivi

Komissio valmistelee ehdotusta direktiiviksi neljännen työperäisen altistumisen viiteraja-arvojen luettelon laatimisesta eli ns. 4. raja-arvodirektiiviä. Direktiivillä komissio pyrkii yhtenäistämään työilman kemikaalien raja-arvoja eri jäsenmaissa antamalla viiteraja-arvoja. Tarkoituksena on antaa raja-arvot kymmenille uusille kemikaaleille sekä päivittää joitakin vanhoja raja-arvoja. Direktiivi tullaan saattamaan voimaan sosiaali- ja terveysministeriön asetuksella annettavilla kansallisilla HTP-arvoilla.

Lisätietoja: Reetta Orsila ja Sirku Saarikoski
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63505 (Orsila) ja 02951 63565 (Saarikoski)

3.9. Työaikadirektiivi

Työaikaa koskevan direktiivin valmistelut ovat olleet käynnissä pitkään. Komission näkemyksen mukaan direktiivin uudistamisella on kaksi perustarkoitusta: selventää laillista tilannetta tietyissä jäsenmaissa ja saada direktiivin toimeenpano yhtenevämmäksi jäsenmaiden välillä sekä mukauttaa direktiivi nykyajan työelämän vaatimuksiin.

Toisen konsultaation päättymisen jälkeen Euroopan tason työmarkkinaosapuolet neuvottelivat työaikadirektiivin uudistamisesta, mutta eivät päässeet asiassa sopuun vuoden 2012 aikana käydyissä neuvotteluissa.

Direktiivin valmisteluvastuu kuuluu työ- ja elinkeinoministeriölle.

4. Kansallisessa täytäntöönpanossa olevat direktiivit

4.1. Sähkömagneettisia kenttiä koskeva direktiivi

Euroopan parlamentin ja neuvoston direktiivi terveyttä ja turvallisuutta koskevista vähimmäisvaatimuksista työntekijöiden suojelemiseksi altistumiselta fyysisistä tekijöistä (sähkömagneettiset kentät) aiheutuville riskeille (2013/35/EU) rakentuu periaatteelle suojata kaikkia työntekijöitä sekä työnantajan velvollisuuteen tuntea ympäristö, jossa työnantaja teettää työtä. Jos työympäristössä esiintyy työntekijöiden turvallisuutta ja terveyttä vaarantavia tekijöitä, työnantajan on arvioitava niiden merkitys työntekijöiden terveydelle. Direktiivi koskee Suomessa työturvallisuuslain tarkoittamia työntekijöitä, mutta ei väestöä laajemmin. Direktiivi ei koske pitkäaikaisvaikutuksia.

Direktiivi hyväksyttiin kesällä 2013 ja se julkaistiin EU:n virallisessa lehdessä 26.6.2013. Direktiivin kansallinen voimaansaattaminen käynnistyi joulukuussa 2013. Voimaansaattaminen tapahtuu valtioneuvoston asetuksella, jota valmistelee työturvallisuussäännöksiä valmistelevan neuvottelukunnan alainen EMF-jaosto.

Linkki direktiiviin:

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:179:0001:0021:FI:PDF>

Lisätietoja: Reetta Orsila ja Tuula Andersin
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63505 (Orsila) ja puhelin: 02951 63506 (Andersin)

4.2. Lippuvaltioidirektiivi

Komissio antoi 23.3.2012 ehdotuksen Euroopan parlamentin ja neuvoston direktiiviksi Euroopan yhteisön kansallisten varustamoyhdistysten keskusjärjestön (ECSA) ja Euroopan kuljetustyöntekijöiden liiton (ETF) merityötä koskevasta yleissopimuksesta 2006, tekemän sopimuksen täytäntöönpanosta ja direktiivin 1999/63/EY muuttamisesta annetun neuvoston direktiivin 2009/13/EY täytäntöönpanoon liittyvistä lippuvaltion velvollisuuksista (ns. lippuvaltioidirektiivi).

Ehdotuksen tarkoituksena on varmistaa, että jäsenvaltiot valvovat, että niiden lipun alla purjehtivat alukset noudattavat direktiivin 2009/13/EY säännöksiä. Direktiivillä sisällytetään tietyt ILO:n vuonna 2006 hyväksymän merityötä koskevan yleissopimuksen lukujen 1 - 4 mukaiset normit EU-lainsäädäntöön.

Jäsenvaltioiden on varmistettava, että niillä on käytössään asianmukaiset valvontamekanismit niiden toteuttaessa tehokkaita ja riittäviä tarkastuksia sen varmistamiseksi, että merenkulkijoiden olot jäsenvaltioiden lipun alla purjehtivilla aluksilla täyttävät direktiivin 2009/13/EY vaatimukset. Jäsenvaltioissa tulee olla koulutettuja ja päteviä tarkastajia, joilla on riittävä toimivalta. Tarkastajien tulee olla riippumattomia. Jäsenvaltioilla tulee olla järjestelmä, joka pystyy käsittelemään

lippuvaltiona sen aluksilta tehtävät valitukset, jotka koskevat direktiivin 2009/13/EY vaatimuksia tai puutteita niissä.

Direktiivi 2013/54/EU hyväksyttiin marraskuussa 2013. Säädos on julkaistu virallisessa lehdessä 10.12.2013. Kansallisesti direktiivi saatetaan voimaan muuttamalla lakia laivaväen työ- ja asuinympäristöstä sekä ruokahuollosta aluksella (395/2012). Laki laivaväen työ- ja asuinympäristöstä sekä ruokahuollosta aluksella annetun lain muuttamisesta (994/2014) on annettu 28.11.2014 ja on tullut voimaan vuoden 2015 alusta.

Linkki direktiiviin:

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:329:0001:0004:FI:PDF>

Lisätietoja: Tuula Andersin
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63506

4.3. Viiden direktiivin muuttaminen CLP-asetuksen mukaiseksi

Euroopan parlamentin ja neuvoston direktiivi 2014/27/EU, neuvoston direktiivien 92/58/ETY (työssä käytettävät turvallisuus- ja terveystimerkit), 92/85/ETY (raskaana olevat ja äskettäin synnyttäneet tai imettävät työntekijät), 94/33/EY (nuoret työntekijät) ja 98/24/EY (kemialliset tekijät työpaikalla) sekä Euroopan parlamentin ja neuvoston direktiivin 2004/37/EY (ns. syöpädirektiivi) muuttamisesta niiden mukauttamiseksi aineiden ja seosten luokituksesta, merkinnöistä ja pakkaamisesta sekä direktiivien 67/548/ETY ja 1999/45/EY muuttamisesta ja kumoamisesta ja asetuksen (EY) N:o 1907/2006 muuttamisesta annettuun Euroopan parlamentin ja neuvoston asetukseen (EY) N:o 1272/2008 (*CLP-asetus*) julkaistiin 5.3.2014 ja se saatetaan osaksi kansallista lainsäädäntöä 1.6.2015 mennessä.

Linkki direktiiviin:

<http://eur-lex.europa.eu/JOHtml.do?uri=OJ:L:2014:065:SOM:FI:HTML>

Lisätietoja: Reetta Orsila
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63505

4.4. BSS-direktiivi

Ionisoivan säteilyn vaaroilta suojautumista koskeva direktiivi on päivitetty EU:ssa työntekijöiden ja väestön säteilysuojelun varmistamiseksi. Samalla on koottu yhteen direktiiviin aiemmat eri osa-alueiden säädökset.

Direktiivi varmistaa säteilyn tarkoituksenmukaisen ja turvallisen käytön lääketieteellisessä potilastyössä ja seulonnoissa, teollisuudessa sekä oikeus- ja poliisiviranomaisten teettämässä tutkimuksissa. Direktiivissä säädetään myös kotien, työpaikkojen ja julkisten tilojen radonpitoisuuden viitearvosta. Sisäilman radonin viitearvo on 300 Bq/m³. Työpaikkojen osalta on kansallisesti mahdollista asettaa korkeampi viitearvo, mikäli jäsenvaltion olosuhteet sitä vaativat.

Direktiivissä ohjeistetaan varautumaan säteilyvaaratilanteisiin sekä säädetään vaaratilanteiden aikana toimintaa koskevista velvoitteista. Suomen säteilylainsäädäntö uudistetaan kokonaisuudessaan samassa yhteydessä. Direktiivi julkaistiin 17.1.2014 ja se tulee saattaa osaksi kansallista lainsäädäntöä 6.2.2018 mennessä. Voimaansaattaminen tapahtuu osana säteilylainsäädännön kokonaisuudistusta, jota valmistelee sitä varten perustettu ohjausryhmä.

Linkki direktiiviin:

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2014:013:FULL:FI:PDF>

Direktiivin valmisteluvastuu kuuluu sosiaali- ja terveysministeriön hyvinvoinnin ja terveyden edistämisen osastolle.

TSO:lla lisätietoja: Sirkku Saarikoski
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63565

5. EU:n työsuojeluun liittyvät toimijat

5.1. Työterveyden ja työturvallisuuden neuvoa-antava komitea (ACSH)

Euroopan komission yhteydessä toimiva Työterveyden ja työturvallisuuden neuvoa-antava komitea (Advisory Committee on Safety and Health at Work, ASCH) käsittelee kolmikantaisesti työterveyteen ja työturvallisuuteen kuuluvia asioita.

Komitean tehtävänä on avustaa Euroopan komissiota työterveyteen ja työturvallisuuteen liittyvien asioiden valmistelussa, täytäntöönpanossa sekä arvioinnissa. Sosiaali- ja terveysministeriön työsuojeluosastolla on edustus komiteassa. Komitean alaisuudessa toimii direktiivien valmisteluun ja seurantaan sekä työsuojelun eri osa-alueiden kehittämiseen liittyviä työryhmiä (tällä hetkellä 12 työryhmää, työsuojeluosastolta edustus osassa työryhmiä).

Kolmikantainen ACSH koostuu kolmesta Interest Groupista IG (valtio GIG, työntekijät WIG ja työnantajat EIG). IG:t kokoontuvat yleensä ennen ACSH:ia muodostamaan omat näkökantansa käsiteltäviin asioihin, mutta ne voivat tarvittaessa kokoontua myös muutoin. STM:n työsuojeluosasto on edustettuna GIG:ssa.

Lisätietoja: Wiking Husberg
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63475

5.2. Euroopan työterveys- ja työturvallisuusvirasto (Bilbao-virasto)

Euroopan työterveys- ja työturvallisuusvirasto (European Agency for Safety and Health at Work, EU-OSHA) eli Bilbao-virasto on komission alainen virasto, jonka johtajana toimii tällä hetkellä itävaltalainen Christa Sedlatschek.

Kaikissa jäsenvaltioissa toimii Bilbao-viraston kansallinen koordinaatiokeskus eli Focal Point. Suomessa Focal Pointina toimii STM:n työsuojeluosasto. Koordinaatiokeskusten tehtävänä on organisoida kansalliset kolmikantaiset verkostot, vastata viraston toimeksiannoista sekä organisoida eurooppalaiset työterveyttä ja turvallisuutta koskevat kampanjat.

Vuosien 2014 – 2015 Bilbao-viraston organisoiman kampanjan teemana on ”Terveellinen työ – stressi hallinnassa!”. Bilbao-toimintaa ohjaa työsuojeluneuvottelukunnan alainen kolmikantainen Bilbao-jaosto. Myös työsuojelun vastuualueet ovat tiiviisti mukana kampanjoiden toteutuksessa.

Lisätietoja: Hannu Stålhammar
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63469

5.3. Johtavien työsuojelutarkastajien komitea (SLIC)

Komission yhteydessä toimii johtavien työsuojelutarkastajien komitea (Senior Labour Inspectors' Committee, SLIC). Suomea komiteassa edustaa sosiaali- ja terveystieteiden osastopäällikkö Leo Suoma. Komitea kokoontuu kaksi kertaa vuodessa.

Komitealla on erilaisia työryhmiä ja verkostoja, kuten työsuojeluvalvonnan tiedonvaihtoverkosto SLIC-KSS. SLIC:n toimintasuunnitelmassa ajankohtaisia asioita ovat mm. erilaiset kampanjat, kuten vuonna 2016 vuokratyötä koskevat kampanjat. Lisäksi esillä on ollut tarkastajanvaihto, ennaltaehkäisevän turvallisuuskulttuurin vahvistaminen erityisesti pienillä työpaikoilla, teemapäivät ja hyvien tarkastus- ja muiden käytäntöjen vaihto.

Suomen työsuojeluhallinto oli EU:n johtavien työsuojelutarkastajien komitean asettaman asiantuntijaryhmän evaluoitavana syksyllä 2014. Evaluointiraportti valmistuu alkuvuodesta 2015.

Lisätietoja: Hannele Jurvelius
sähköposti: etunimi.sukunimi@stm.fi
puhelin: 02951 63486

6. Muita työsuojelua sivuavia asioita

EU:ssa on vireillä ja odotettavissa Italian puheenjohtajuuskaudella lukuisia hankkeita työllisyys- ja sosiaaliasioiden alalla. Tällaisia lainsäädäntö- ja muita hankkeita ovat esimerkiksi:

- Eurooppalainen ohjausjakso; Eurooppa 2020-strategia
- Sukupuolikiintiöt pörssiyhtiöiden hallituksissa ja hallintoneuvostoissa
- Yhdenvertaista kohtelua koskeva direktiiviehdotus
- Nuorten työllisyyden edistäminen
- EURES-asetuksen uudistaminen
- ILO:n pakkotyötä koskevan sopimuksen ratifiointi