
Inga Pavlovaite ja dr Tina Weber

EUROOPA POOLAASTA
LOKALISEERIMINE

EUROOPA KOHALIKE JA REGIONAALSETE
OMAVALITSUSTE NÕUKOGU JA

EUROOPA AVALIKU SEKTORI TÖÖTAJATE
AMETIÜHINGU ÜHISPROJEKT 2018–2020

KÄSIRAAMAT SOTSIAALPARTNERITELE

TABLE OF CONTENTS

LÜHENDID

P. 4

KÄSIRAAMATU
PÕHIEESMÄRGID

P. 5

1.
TEADLIKKUSE TÕSTMINE

JA SUUTLIKKUSE
SUURENDAMINE

P. 6 2.
ETTEVALMISTUSETAPP
(NOVEMBER–MÄRTS)

P. 9

3.
RAKENDUSETAPP

(APRILL–JUULI)

P. 10

4.
ANALÜÜSI JA

JÄRELMEETMETE ETAPP
(AUGUST–OKTOOBER)

P. 11

Inga Pavlovaite ja dr Tina Weber

Euroopa Komisjoni ning tööhõive, sotsiaalküsimuste ja sotsiaalse kaasatuse peadirektoraadi rahalise

toetusega, VP/2017/001 – sotsiaalse dialoogi toetamine

EUROOPA POOLAASTA
LOKALISEERIMINE

EUROOPA KOHALIKE JA REGIONAALSETE
OMAVALITSUSTE NÕUKOGU JA EUROOPA AVALIKU
SEKTORI TÖÖTAJATE AMETIÜHINGU ÜHISPROJEKT

2018–2020
KÄSIRAAMAT SOTSIAALPARTNERITELE

4 5

E
U

R
O

O
P

A
 P

O
O

L
A

A
S

T
A

 L
O

K
A

L
IS

E
E

R
IM

IN
E

E
U

R
O

O
P

A
 P

O
O

L
A

A
S

T
A

 L
O

K
A

L
IS

E
E

R
IM

IN
E

LÜHENDID KÄSIRAAMATU PÕHIEESMÄRGID

Miks see käsiraamat koostati?
Käesolev käsiraamat koostati Euroopa Kohalike ja
Regionaalsete Omavalitsuste Nõukogu ja Euroopa avaliku
sektori töötajate ametiühingu 2018–2020 ühisprojekti
„Euroopa poolaasta lokaliseerimine“ raames1 ning selle
eesmärk on aidata kohalike ja regionaalsete omavalitsuste
valdkonna sotsiaalpartneritel osaleda Euroopa poolaasta
protsessis. Selle eesmärk on teha projektist vajalikud
järeldused ning anda juhised kohalikele ja regionaalsetele
omavalitsustele ning kohalike ja regionaalsete omavalitsuste
valdkonna sotsiaalpartneritele selle osas, kuidas enda
osalust Euroopa poolaastas protsessis struktureerida ja
täiustada. Seda selgitatakse koos Euroopa poolaasta

protsessi erinevate etappidega.

Miks on Euroopa poolaasta
oluline kohalike ja regionaalsete
omavalitsuste sotsiaalpartneritele?
2010. a kasutusele võetud Euroopa poolaasta eesmärk on
tagada liikmesriikide majandus-, rahandus-, tööhõive- ja
sotsiaalpoliitikate kooskõlastamine tõhusal ning süsteemsel
viisil riiklikul ja ELi tasandil. Euroopa poolaasta on iga-
aastane tsükkel, milles käsitletakse poliitikate koostoimet,
mis hõlmab Euroopa institutsioone, liikmesriikide valitsusi,
ning sotsiaalpartnereid jt sidusrühmi riiklikul ja ELi tasandil.
Euroopa poolaasta poliitika kooskõlastustsüklis osalevad
kõik ELi liikmesriigid. Euroopa poolaasta pole kõigest

majandus- või rahandusküsimusi käsitleva dialoogi protsess,
vaid on seotud mitmete poliitikavaldkondadega ning koos
säästva arengu eesmärkide kaasamisega muutub selle
ulatus tulevikus veelgi suuremaks.

Euroopa poolaasta on tugeva kohaliku ja regionaalse
mõõtmega. See käsitleb otseselt keskvalitsuste ning
kohalike ja regionaalsete omavalitsuste vahelisi suhteid ja
poliitikavaldkondi, kus mängivad regionaalsed/kohalikud
omavalitsused võtmerolli (nt riigieelarve, maksundus,
tervishoid ja sotsiaalhoolekanne, haridus, keskkonnakaitse
jms2, ning mõjutab potentsiaalselt kohalike ja regionaalsete
omavalitsuste töötajate töötingimusi. Üldiselt leiti Regioonide
Komitee analüüsis3, et 2019. a riigipõhiste soovituste
punktidest 137 olid otseselt/kaudselt oli suunatud kohalikel või
regionaalsetele omavalitsustele või olid territoriaalse mõjuga
(kasvanud võrreldes 120 soovituspunktiga 2018. a). Need
territooriumiga seotud riigipõhised soovitused kujutasid
endast 62% kõigist riigipõhistest soovitustest. Euroopa
poolaasta on nõudnud mitmesuguseid reforme, nt meetmeid
eri valitsustasandite vahendite kasutamise parandamiseks ja
eri valitsustasandite koostöö kooskõlastatuse ja tõhususe
parandamiseks. Prognoositakse, et pärast 2020. a on ka
ELi vahendite kasutamine mõjutatud tugevamalt Euroopa
poolaasta suundumustest ja sellel võib olla samuti otsesem
mõju kohalike ja regionaalsete omavalitsuste valdkonnale,
vähemalt osas, mis puudutab ELi struktuurifondide
kasutamist.

Soomes on kohalike ja regionaalsete
omavalitsuste valdkonda mõjutanud
kolm peamist riigipõhist soovitust:
eelarve kohandamine ja võlakohustuste
vähendamine; palkade vastavusseviimine
tööviljakusega; ning sotsiaalhoolekande-
ja tervishoiuteenuste kulutõhusus. Kuigi
nendega küsimustega seotud reformiprotsessid ei tekkinud
esialgu riigipõhistest soovitustest, vaid valitsusprogrammidest,
mille eesmärk oli saavutada parem tasakaal avaliku sektori
rahanduses, andsid riigipõhised soovitused kindlasti
täiendavat hoogu ja väidetavalt kiirendasid reformiprotsesse.
Kuna tegu on ainsa Põhjamaaga, mis on liitunud
eurotsooniga, on riigipõhiste soovituste mõju olnud suurem.
Sotsiaalhoolekande- ja tervishoiuteenuste kulutõhususe
parandamisega (mis oli olnud riigi poliitikakujundajate
päevakavas juba üle 10 aasta) seotud riigipõhise soovitusega
tegelemiseks, toimub kohalike ja regionaalsete omavalitsuste
laiaulatuslik ümberorganiseerimine.

Leedus on Euroopa poolaasta prioriteedid,
nagu vaesuse ja sotsiaalse ebavõrdsuse
vähendamine, seotud samuti väga
tugevalt kohalike omavalitsuste partnerite
poliitiliste eesmärkidega. Riigipõhised
soovitused, mis on seotud regionaalsete
ja kohalike erinevuste vähendamisega,
aktiivse tööturupoliitika ning tervishoiu- ja hariduspoliitikaga
tõhususega ning meetmetega Leedu demograafilise
olukorra parandamiseks, peetakse samuti otseselt seotuks
kohalike omavalitsuste rolliga.

1 �Lisateavet projekti kohta:
https://www.ccre.org/img/uploads/piecesjointe/filename/CEMR_EPSU_Localising_the_
European_Semester.pdf
https://www.epsu.org/article/localising-european-semester-joint-social-dialogue-project-local-
and-regional-government

2 �Kohalike ja regionaalsete omavalitsuste rollid ning kohustused on liikmesriikides erinevad.
Lisateavet vt nt Euroopa Kohalike ja Regionaalsete Omavalitsuste Nõukogu publikatsioonist
„Local and Regional Government in Europe: Structures and Competences, 2016“: https://www.
ccre.org/img/uploads/piecesjointe/filename/CEMR_structures_and_competences_2016_EN.pdf.

3 � https://cor.europa.eu/en/news/Pages/2019-CSRs.aspx

AGS

ASGS

CSR

DG

EC

ES

ESO

JER

LRG

NRP

Aasta majanduskasvu analüüs

Aasta kestliku majanduskasvu strateegia

Riigipõhised soovitused

Peadirektoraat

Euroopa Komisjon

Euroopa poolaasta

Euroopa poolaasta eest vastutav spetsialist

Ühine tööhõivearuanne

Kohalikud ja regionaalsed omavalitsused

Riiklikud reformikavad

https://www.ccre.org/img/uploads/piecesjointe/filename/CEMR_EPSU_Localising_the_European_Semester.pdf
https://www.ccre.org/img/uploads/piecesjointe/filename/CEMR_EPSU_Localising_the_European_Semester.pdf
https://www.epsu.org/article/localising-european-semester-joint-social-dialogue-project-local-and-regional-government
https://www.epsu.org/article/localising-european-semester-joint-social-dialogue-project-local-and-regional-government
https://www.ccre.org/img/uploads/piecesjointe/filename/CEMR_structures_and_competences_2016_EN.pdf
https://www.ccre.org/img/uploads/piecesjointe/filename/CEMR_structures_and_competences_2016_EN.pdf
https://cor.europa.eu/en/news/Pages/2019-CSRs.aspx

76

E
U

R
O

O
P

A
 P

O
O

L
A

A
S

T
A

 L
O

K
A

L
IS

E
E

R
IM

IN
E

76

E
U

R
O

O
P

A
 P

O
O

L
A

A
S

T
A

 L
O

K
A

L
IS

E
E

R
IM

IN
E

TEADLIKKUSE TÕSTMINE JA
SUUTLIKKUSE SUURENDAMINE

1

K
ohe kindlasti võiksid sotsiaalpartnerid teha koostööd
peamiste sidusrühmadega, mis kooskõlastavad

Euroopa poolaasta protsessi oma riigis. Nendeks on

ennekõike järgmised.

• �Kesksel haldustasandil kooskõlastab Euroopa

poolaasta protsessi liikmesriigi valitsuse jaoks üks

ministeerium. See asutus vastutab nt riikliku reformikava

koostamise ja rakendamise eest (vt ka tagapool).

Euroopa poolaasta protsessi juhib tavaliselt majandus-

või rahandusministeerium või peaministri büroo, mis

toetub suuremal või väiksemal määral (olenevalt

konkreetsest riigist) teabele, mis on saadud teistelt

ministeeriumitelt (nt tööhõive- ja sotsiaalministeeriumilt,

keskkonnaministeeriumilt, justiitsministeeriumilt jms).

Selleks, et selgitada välja peamised vastutusalad riigi

tasandil ja parim osalemisviis, on tavaliselt kõige parem

võtta ühendust valitsuse esindajatega, kellega kohalike

ja regionaalsete omavalitsuste sotsiaalpartnerid tavaliselt

töötavad.

Taanis on kohalike ja regionaalsete omavalitsuste
sotsiaalpartnerid kaasatud järgmiste kanalite kaudu.

• �2020. aasta strateegia kontaktkomitee: kontaktkomiteed
juhib välisministeerium ning see annab üldise ülevaate
Euroopa poolaasta protsessidest ja poliitikatest ning aitab
tekitada ettekujutuse sellest, mida oodata iga-aastaselt
Euroopa poolaasta perioodi jooksul. Kontaktkomitee
kohtub neli korda aastas asjaomaseid sidusrühmi
esindavate organisatsioonidega, mille hulka kuulub
lisaks sotsiaalpartneritele ka palju teisi organisatsioone
kõigist asjaomastest valdkondadest. Komitee kohtumiste
päevakavades käsitletakse erinevaid teemasid – nt riigi
suutlikkust 2020. aasta strateegia eesmärgid saavutada,
Euroopa poolaasta ja üldine poliitiline olukord Euroopa
liidus. See hõlmab ka teemade, nagu Euroopa tulevik ja
Brexit, arutamist.

 �• �Euroopa erikomisjonid: konkreetse poliitikavaldkonnaga
seotud üksikasjalikumad arutelud toimuvad ELi
erikomisjonides, mis on korraldatud vastavate
ministeeriumite egiidi all. Need tegelevad ELi

poliitikaküsimustega (nt uute õigusaktide
eelnõud) ning samuti riigipõhiste
soovitustega ja riikliku reformikavaga
seotud poliitikaküsimustega, mis
langevad nende pädevusse. Need on seotud nõukogu
istungitega (2–8 kohtumist aastas enne nõukogu
istungit). Nende komisjonide kohtumistel esindavad
sotsiaalpartnereid poliitikaeksperdid.

 �• �Välisministeeriumi korraldatud istungid, mis on seotud
riikliku reformikavaga, lähenemisprogrammiga ja
riigipõhise aruandega. Sotsiaalpartnerid saavad
avaldada arvamust kehtiva poliitika kohta ja teha
ettepanekuid selle muutmiseks. Lisaks teevad
sotsiaalpartnerid sageli ka kirjalikke kaastöid ning
esitavad oma seisukohti selles vormis.

• �Euroopa poolaasta protsessis mängib olulist rolli ka teie

riigi Euroopa Komisjoni delegatsioon4; selle liiget, kes

on määratud protsessiga tegelema, nimetatakse Euroopa

poolaasta eest vastutavaks spetsialistiks.

• ��Sektoriülesed sotsiaalpartnerid juba osalevad Euroopa

poolaasta protsessis enamikus riikidest ja seega tasub

uurida riiklikelt ametiühingute keskliitudelt ja peamistelt

tööandjaid esindavatelt organisatsioonidelt võimalusi

kohalike ja regionaalsete omavalitsuste sotsiaalpartnerite

täiendavaks kaasamiseks.

Projekti teabevahetusest selgus, et see koostöö võiks
hõlmata mitmeid edu toovaid tegevusi.

• �Selgitage välja oma riigi asjaomased ministeeriumiametnikud
ja Euroopa Komisjoni delegatsioonis Euroopa poolaasta
eest vastutavad spetsialistid ning looge nendega isiklikud
kontaktid juba varajases etapis. Riikides, kus Euroopa
poolaastale spetsiifilisi struktuure pole või kus kohalike
ja regionaalsete omavalitsuste sotsiaalpartnerid nende
osaks pole, võivad kohalike ja regionaalsete omavalitsuste
sotsiaalpartnerid haarata initsiatiivi ja pöörduda pädevate
ametnike poole ning alustada suhete loomist asjaomaste
riigiministeeriumitega.

• �Sarnaselt on oluline õppida tundma Euroopa poolaasta
eest vastutavaid spetsialiste teistes Euroopa Komisjoni
delegatsioonides, sest nad ei pruugi olla kohalike ja
regionaalsete omavalitsuste partneritest teadlikud.
Lisaks sellele, et see on juba iseenesest kasulik, saab
Euroopa poolaasta eest vastutav spetsialist aidata ka
kohtumiste korraldamisel kõigi peadirektoraatidega, et
saaksite kohtuda asjaomaste ametnikega, kes teie riiki
puudutavate asjade eest vastutavad.

• �Neid tuleks kutsuda oma organisatsiooni üritustele,
aruteludele jm vormis teabevahetusele, et nad saaksid
teadlikuks teie organisatsiooni missioonist, tegevuskavast
ja mureküsimustest.

• �Pidage nõu ja leppige kokku oma riigi asjaomaste
ministeeriumiametnikega ja Euroopa Komisjoni
delegatsioonis Euroopa poolaasta eest vastutavate
spetsialistidega, kuidas teie organisatsioon saaks
konkreetselt Euroopa poolaasta protsessis osaleda,
millistes küsimustes, millistel kohtumistel ja mis vormis
(suulised/kirjalikud ettepanekud) (vt ka tagapool).

• �Võtke osa korrapärasest teabevahetusest pädevate
riigiasutustega, mis vastutavad Euroopa poolaasta asjade
eest.

• �Korraldage oma organisatsioonis koolitusi ja tegevusi,
mis suurendavad teadlikkust Euroopa poolaastast, et
suurendada organisatsioonisisest teadlikkust Euroopa
poolaasta peamistest aspektidest. Sotsiaalpartnerid
peaksid võtma oma organisatsioonides rohkem
kohustusi, et teavitada paremini juhtkonda ja kolleege
Euroopa poolaasta protsessist, selle sisust ja sellest,
kuidas saab seda kasutada tööriistana kohalike ja

regionaalsete omavalitsuste eesmärkide edendamisel.
On äärmiselt oluline tõsta teadlikkust nende protsesside
tähtsusest, sest Euroopa poolaasta jaoks ettepanekute
tegemine nõuab tavaliselt ekspertteadmisi ning kohalike
ja regionaalsete omavalitsuste eri teenistuste vahelist
koostööd. Lisaks on Euroopa poolaasta protsessidega
seotud suutlikkuse suurendamine eriti oluline riikides, kus
teadlikkus on hetkel madal ning sotsiaalpartnerite kaasatus
riiklikus poliitikaloome protsessis on üldiselt piiratum.
Seega võib niisugune teadlikkuse tõstmine ja suutlikkuse
suurendamine selliseid sisemisi konsulteerimisprotsesse
hõlbustada ning neile hoogu anda.

• �Sõlmige sidemeid teiste sotsiaalpartneritega kohalike ja
regionaalsete omavalitsuste valdkonnas ning väljaspool:
tugevate suhete loomine ning koostöö kohalike ja
regionaalsete omavalitsuste sotsiaalpartneritega samu
väärtusi ning muresid jagavate organisatsioonidega tasub
kuhjaga ära.

Prantsusmaal eksisteerivad

ametlikud struktuurid nõupidamisteks

tööhõiveministeeriumiga, kus

arutatakse otseselt Euroopa

poolaastaga seotud küsimusi

2–3 korda aastas (nt riigipõhise

aruande esitamisel ja riikliku reformikava arutamisel).

Ametiühingute poolelt osaleb kolm suuremat

ametiühingute keskliitu, millest iga esindab üks

inimene, kes esitab ametiühingute seisukohti seoses

saadud dokumentidega. Sotsiaalpartneritega

peetakse nõu Euroopa ja rahvusvaheliste asjade

sotsiaalse dialoogi komisjonis (CDSEI), mis kuulub

tööhõiveministeeriumi alla. Selles 1998. aastal

Prantsuse valitsuse poolt Euroopa tööhõivestrateegia

raames loodud kolmepoolses komitees on esindatud

tööhõiveministeerium, majandusministeerium ja

välisministeerium ning tööandjate ja töövõtjate

organisatsioonid. Tipptaseme sotsiaalpartnerid

konsulteerivad liikmesriigi valitsust riikliku reformikava

sisu osas ja esitavad kirjalikke ettepanekuid, mis

lisatakse riiklikele reformikavadele.

4 �Vt Euroopa Komisjoni delegatsioonide loetelu: https://ec.europa.eu/info/about-european-
commission/contact/representations-member-states_en

PART

https://ec.europa.eu/info/about-european-commission/contact/representations-member-states_en
https://ec.europa.eu/info/about-european-commission/contact/representations-member-states_en

Itaalias on kohalike ja regionaalsete

omavalitsuste sotsiaalpartnerid

Euroopa poolaasta protsessi

kaasatud peamiselt riiklike keskliitude

kaudu. Ametiühingute poolelt osaleb

Euroopa Komisjoni delegatsiooni

kohtumistel kolm suuremat ametiühingute keskliitu,

mis teevad ka ettepanekuid seoses Euroopa

Ametiühingute Konföderatsiooni tööga, mis on seotud

riigipõhiste aruannetega. Riikliku valitsusega seoses

on olulisimaks sotsiaalpartneri panuseks osalemine

Itaalia parlamendi istungitel, kus võetakse vastu

riigieelarve seadus, mis on peamine seadus, kus on

sätestatud järgmiste aastate olulisimad reformid.

E
U

R
O

O
P

A
 P

O
O

L
A

A
S

T
A

 L
O

K
A

L
IS

E
E

R
IM

IN
E

98

Seega saaksid kohalike ja regionaalsete omavalitsuste
sotsiaalpartnerid kasutada olemasolevat Euroopa poolaasta
protsessi aktiivsemalt ning kaaluma, kuidas lõigata sellest
protsessist kõige suuremat kasu ja tagada, et konkreetse
liikmesriigi valitsus võtab partneri vaateid arvesse oluliste
reformide ja poliitiliste otsuste vastuvõtmisel.

• �Alustuseks võiksid kohalike ja regionaalsete omavalitsuste
sotsiaalpartnerid valida 1–2 konkreetset probleemi,
mille puhul on nii tööandjate kui ka töötajate esindajad
probleemi ja lahenduse osas ühisel nõul, ning kasutama
Euroopa poolaasta protsessis ühist lähenemisviisi
vastava riigi valitsuse suunas. Sellega seoses mainiti
lastehoiuvõimalustega seotud probleeme ja võimalikke
lahendusi, sest tegemist on põhiküsimusega, millega
peavad tegelema paljud kohalikud ja regionaalsed
omavalitsused mitmetes Euroopa riikides.

• �Järgmisena peaksid kohalike ja regionaalsete

omavalitsuste sotsiaalpartnerid otsustama, millised on
olulised probleemid, mida tuleks käsitleda Euroopa
poolaasta protsessis järgmise 1–3 aasta jooksul ning
kasutama seda analüüsi, et panna paika Euroopa
poolaastaga seotud eesmärgid oma riikides. Lisaks
aitaks see sotsiaalpartneritel osaleda Euroopa poolaasta
protsessis proaktiivsemalt.

Üldine põhieesmärk on mitte tegeleda vaid ühekordsete
konsultatsioonidega, vaid ehitada tugevad struktureeritud
dialoogiplatvormid, kus kohtuvad sidusrühmad regulaarselt
keskvalitsusega ja Euroopa Komisjoni esindajatega, et
arutada Euroopa poolaasta prioriteete, anda konkreetne
panus ja teha ettepanekuid uute meetmete kohta ning
olla sisukad partnerid nende juurutamisel. Nagu mainitud
eespool, võib riikides, kus sotsiaalpartnerite kaasatus on
hetkel rohkem piiratud, kasutada neid protsesse isegi
mõjutusvahendina, et tagada korrapärasem osalemine
asjaomastes riiklikku poliitikat puudutavates aruteludes.

Kohalike ja regionaalsete omavalitsuste valdkonna

sotsiaalpartnerid saaksid mõningates Euroopa poolaasta

aastatsükli küsimustes veelgi rohkem kaasa rääkida.

ETTEVALMISTUSETAPP
(NOVEMBER–MÄRTS)

S
ee on oluline etapp riigipõhise aruande mõjutamise
seisukohalt, millest oleneb ka aasta majanduskasvu
analüüsi (alates 2019. Aasta kestliku majanduskasvu

strateegia), ühise tööhõivearuande ja häiremehhanismi
aruande sisu.

Euroopa Komisjon avaldab veebruaris iga riigi kohta riigipõhise
aruande, milles on toodud hinnang riigi edusammudele
ja esile kerkinud reformiprioriteedid iga liikmesriigi kohta5.
Selles aruandes käsitletakse kõiki makromajandusliku või
sotsiaalse tähtsusega valdkondi ning võetakse arvesse
riigi eelarveseisundit. Euroopa Komisjoni hinnang põhineb
valdkondadevahelise analüütikute meeskonna ühisel
analüüsil, milles arvestatakse kõiki asjaomaseid meetmeid,
mis riik on võtnud või välja kuulutanud, mida ristkontrollitakse
horisontaalse hindamise raamistikuga iga poliitikavaldkonna
kohta. Kuna reformide edenemist pole alati võimalik otseselt
mõõta ja probleemide ulatus on riigiti erinev, on hinnang
edusammudele tavaliselt kvalitatiivne. Nad hindavad ka
edusamme, mis on teinud iga ELi liikmesriik ELi eelmise aasta
soovitustes nimetatud probleemide lahendamisel. 2019. a
riigipõhise aruande uuenduseks on lisa, kus on nimetatud
liikmesriikide olulisimad investeerimisvajadused, mis loob ka
seose Euroopa poolaasta protsessi ja ühtekuuluvuspoliitika
tuleviku programmitöö vahel pärast 2021. a.

Enne riigipõhiste aruannete koostamist veebruaris teeb
Euroopa Komisjon detsembris–jaanuaris liikmesriikidesse
teabekogumismissioone, et saada ettekujutus liikmesriigi
olukorrast. Siin saavad anda oma panuse kohalike ja
regionaalsete omavalitsuste sotsiaalpartnerid, et mõjutada
järgmiselt riigipõhises aruandes sisalduvat Euroopa Komisjoni
analüüsi.

• �Taotleda Euroopa Komisjoni delegatsiooni Euroopa
poolaasta eest vastutava spetsialisti kaudu kahepoolseid
kohtumisi liikmesriikidesse tehtavate Euroopa Komisjoni
teabekogumismissioonidega, et teavitada neid kohalike ja
regionaalsete omavalitsuste sotsiaalpartnerite muredest ja
analüüsidest, mis on seotud peamiste reformiprioriteetidega.

• �Selgitada välja, millised on peamised reformiprioriteedid
kohalike ja regionaalsete omavalitsuste sotsiaalpartnerite
vaatenurgast ning selgitada neid Euroopa Komisjoni
teabekogumismissioonidele, et riigipõhised soovitused
kajastaksid ka kohalike ja regionaalsete omavalitsuste
sotsiaalpartnerite prioriteete.

• �Kui riigipõhine aruanne on koostatud, esitletakse seda
liikmesriigi sidusrühmadele, ning kohalike ja regionaalsete
omavalitsuste sotsiaalpartnerid saavad sellistest
kohtumistest osa võtta, et arutada riigipõhist aruannet ning
avaldada oma arvamust seoses esitatud analüüsiga. See on
tähtis, sest sellel võib olla mõju kohalike ja regionaalsete
omavalitsuste valdkonna eelarvele ning poliitikale.

• �Kui riigipõhised aruanded on avaldatud, saavad kohalike
ja regionaalsete omavalitsuste sotsiaalpartnerid kasutada
neis tehtud järeldusi edasistel aruteludel keskvalitsusega
(rakendusetapis, vt tagapool). Lisaks on riigipõhised
aruanded kasulikud teabeallikad, mis annavad selged
suunised ja erapooletu välisnägemuse sellest, millised
riiklikud prioriteedid on kõige olulisemad, ning aitab seega
reformiprotsessi analüüsida.

Hispaanias teeb Euroopa
Komisjon kohalike ja regionaalsete
omavalitsuste sotsiaalpartneritega
Euroopa poolaasta protsessiga
seoses koostööd mitmel erineval
viisil. Riigipõhiseid aruandeid
koostades korraldab Euroopa Komisjon nn
teabekogumismissioone, kus kohtutakse ka
sotsiaalpartneritega ning kohalike ja regionaalsete
omavalitsustega, et nende seisukohti kuulata ja
aru saada, mida nemad poliitikakujundusest ja
riigipõhiste soovituste rakendamisest arvavad.
Lisaks on kohalikud ja regionaalsed omavalitsused
esindatud Brüsselis töötavate volinike ja
peadirektorite kõrgetasemelistel visiitidel ning samuti
kohtumistel teiste riiklike sidusrühmadega. Samal ajal
teevad Euroopa Komisjoni delegatsioon ja Euroopa
poolaasta eest vastutav spetsialist Hispaanias
tööd selle nimel, et edendada Euroopa poolaasta
protsessiga seotud dialoogi ning suurendada
pühendumust olulistele riiklikele reformidele riiklikul
ja regionaalsel tasandil. See hõlmab regulaarseid
kohtumisi erinevate sidusrühmadega üle riigi, ning
samuti esitlusi ülikoolidele ja üliõpilastele. Näiteks
võtab Euroopa Komisjoni delegatsioon osa ja selgitab
Euroopa poolaasta protsessi regionaalsete esindajate
võrgustikule „Red de inclusión social“6 (sotsiaalse
kaasatuse võrgustik), mis kohtub kaks korda aastas,
et eri regioonid saaks vahetada arvamusi sotsiaalse
kaasatusega seotud küsimuste osas. Lisaks
teeb Euroopa Komisjon koostööd regioonidega
struktuurireformi tugiteenistuse raames, et arendada
konkreetseid projekte ja pakkuda tehnilist abi.

Eestis on teatatud sarnastest
kogemustest. Siin toimuvad Euroopa
poolaastaga seotud teabevahetused
Euroopa Komisjoniga regulaarselt.
Euroopa Komisjoni delegatsioon
kohtub ametiühingute ja tööandjate keskliitudega
ning Euroopa Komisjoni riigipõhises aruandes leidub
märkimisväärselt sotsiaalpartnerite tegevuse märke.

5 �https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/
eu-economic-governance-monitoring-prevention-correction/european-semester/european-
semester-timeline/analysis-phase_en

6 �http://redinclusionsocial.es/E
U

R
O

O
P

A
 P

O
O

L
A

A
S

T
A

 L
O

K
A

L
IS

E
E

R
IM

IN
E

2PART

https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/european-semester-timeline/analysis-phase_en
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/european-semester-timeline/analysis-phase_en
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/european-semester-timeline/analysis-phase_en
http://redinclusionsocial.es/

1110

RAKENDUSETAPP
(APRILL–JUULI)

R
akendusetapis – aprillis – esitavad liikmesriikide
valitsused Euroopa Komisjonile oma keskpika perioodi
riiklikud reformikavad.7 Nendes on sätestatud, kuidas

saavutada ELi strateegiate eesmärgid riiklikul tasandil,
milliseid riiklikke poliitikameetmeid rakendatakse ja kuidas
on arvestatud ELi suunistega. Lisaks esitavad euroala riigid
oma stabiilsusprogrammi, mis on kolmeaastane eelarvekava.
Mitte-euroala riigid esitavad oma lähenemisprogrammi, mis
on samuti kolmeaastane eelarvekava. Euroopa Komisjon
hindab kavasid ja teeb ettepaneku, kuidas Euroopa Nõukogu
peaks nende osas hääletama.

Mais esitavad Euroopa Komisjon ja Euroopa Nõukogu
riigipõhiste soovituste vormis riigipõhised majandus- ja
eelarvepoliitika nõuanded, millele tuleks keskenduda
riiklikul tasandil reformides. Soovitused on meetmed,
mida peaks konkreetne liikmesriik võtma, arvestades riigi
majanduslikke ja sotsiaalseid tulemusi eelneval aastal ning
aasta majanduskasvu analüüsis seatud prioriteete. Euroopa
Komisjoni esitatavate riigipõhiste soovituste aluseks on
hinnang konkreetse riigi probleemidele, riskidele ja poliitika
puudujääkidele.

Siin saavad kohalike ja regionaalsete omavalitsuste
sotsiaalpartnerid mõjutada keskvalitsust riikliku reformikava
koostamisel ning riigipõhistele soovitustele vastamisel,
tehes nt järgmist.

• �Osalema olemasolevates dialoogistruktuurides riiklike
reformikavade koostamisel – kahe- ja mitmepoolsed
sotsiaalpartnerite kohtumised, eriomased Euroopa
poolaasta struktuurid ja muud eksisteerivad
dialoogistruktuurid – et arutada eelnõu sisu ja riikliku
reformikava suunda.

• �Vaatama läbi riigipõhised soovitused, mis on esitanud
Euroopa Komisjon teie riigile, juhtima tähelepanu
puudustele ning potentsiaalselt probleemsetele
poliitikaga seotud ettepanekutele, ja samuti ka
positiivsetele elementidele.

• �Esitama kirjalikud ettepanekud, kuidas riiklikud
reformikavad peaksid kajastama kohalike ja
regionaalsete omavalitsuste sotsiaalpartnerite prioriteete.
Ettepaneku või kaastöö koostamisel on äärmiselt
oluline ergutada arutelu organisatsioonide siseselt
ja eelistatult ka oma riigi kohalike ja regionaalsete
omavalitsuste sotsiaalpartnerite vahel, analüüsida oma
riigi kontekstis ning kujundada kohalike ja regionaalsete
omavalitsuste vaatenurka arvestav ühine seisukoht. See
tähendab sisust ja protsessidest märkmete tegemist ja
veendumist, et kõik asjaomased osapooled on kaasatud
nende peamiste sõnumite arendamisse, mida teie
organisatsioonid soovivad edasi anda. See võib hõlmata
oma riigi hetkeolukorra analüüsimist (kajastades kohalike
ja regionaalsete omavalitsuste sotsiaalpartnerite peamisi
prioriteete), vaadates peamisi prognoositavaid trende ja
Euroopa poolaasta poliitiliste otsuste senist mõju, ning
üksmeele kujundamist peamiste poliitikamuudatuste
osas, mida Euroopa poolaasta protsess peaks teie
organisatsioonide arvates käsitlema.

• �Kaaluma, kuidas võivad riiklike reformikavade raames
võetud kohustused ja vastused riigipõhistele soovitustele
mõjutada kohalike ja regionaalsete omavalitsuste
sotsiaalpartnereid.

7 �https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/
eu-economic-governance-monitoring-prevention-correction/european-semester/european-
semester-timeline/national-reform-programmes-and-stability-convergence-programmes/2019-
european-semester_en

Lätis ja Leedus toetavad

kohalike ja regionaal-

sete partnerite osale-

mist Euroopa poolaasta

protsessis riiklikud sot-

siaaldialoogi protsessid. Eeskätt reguleerib iga-aas-

tast läbirääkimisprotseduuri seadus selliselt, et iga

seaduseelnõu, mis mõjutab kohalikke ja regionaalseid

omavalitsusi, peab olema saanud ametliku arvamuse

omavalitsusliitudelt.

Rootsis on kohalike ja regionaalsete
omavalitsuste sotsiaalpartnerite
kaasamine organiseeritud spetsiaalse
konsultatsioonifoorumi kaudu, mis on
seotud ELi asjadega. Riik on asutanud
võrdlusrühmad (ministeeriumi ja kesksete
sotsiaalpartnerite esindajad – ametnike tasandil), mis
kohtuvad vähemalt kolm korda aastas. Kevadine kohtumine
käsitleb riiklikku reformikava (veebruar/märts) ja teine
kohtumine toimub siis, kui Rootsi riigipõhine aruanne
avaldatakse. Ja riigipõhiseid soovitusi käsitlev kohtumine
toimub suvel (mai/juuni). Lisaks kohtutakse ka sügisel
– novembris, pärast Rootsi riigieelarve eelnõu lugemist
(aasta majanduskasvu analüüsi esitlemise läheduses) – et
arutada riigipõhiste soovitustega seotud poliitikameetmete
rakendamist.

Leedus on muudetud sotsiaalpartnerite
kaasatus ametlikuks kolmepoolse
nõukogu kaudu (kus on esindatud
tipptaseme keskliidud). Kuna
sotsiaalpartnerid on kolmepoolses
nõukogus juba kõiki riiklikus reformikavas
sisalduvaid reforme (või riigipõhiseid soovitusi rakendavaid
reforme) arutanud, saavad nad muuta kaudselt praktiliselt
kõiki reforme, mida riigis kavandatakse. Leedus pole
eraldi süsteemi teabevahetuseks riikliku reformikava
väljatöötamise protsessi ajal.

ANALÜÜSI JA JÄRELMEETMETE ETAPP
(AUGUST–OKTOOBER)

S
elle etapi ajal tegelevad keskvalitsused riiklike

reformikavade rakendamisega ja järgmise aasta

esialgsete eelarvekavade koostamisega. Kohalike

ja regionaalsete omavalitsuste sotsiaalpartnerid saavad

sekkuda sellesse protsessi olemasolevate dialoogi-

ja suhtluskanalite kaudu ning vastutavad tõenäoliselt

mõningate reformide rakendamise eest. Euroopa Komisjon

valmistab ette oma analüüsi riigipõhiste aruannete jaoks ning

kohalike ja regionaalsete omavalitsuste sotsiaalpartnerid

saavad anda oma panuse sellesse protsessi, suheldes

Euroopa Komisjoni delegatsiooni Euroopa poolaasta eest

vastutav spetsialistiga.

Lätis kasutatakse otseseid läbirääkimisi

keskvalitsusega, kus sotsiaalpartnerid

esitavad konkreetsete arutatud

aspektide kohta oma arvamusi. Läti

sotsiaalpartnerid peavad olema

kaasatud protsessi igas etapis, sh riigipõhise aruande

arutamisel, riikliku reformikava väljatöötamisel (koostöös

majandusministeeriumiga kirjalike kommentaaride

esitamisega ja institutsioonidevahelistest kohtumistest

osavõtmisega) ning riigipõhistele soovitustele

vastamisel (nt 2019. a paluti sotsiaalpartneritel

kommenteerida riigipõhiste soovituste kavandit ning

nende vaated olid kajastatud lõplikus versioonis).

Lisaks saadab tipptaseme ametiühing Euroopa

Ametiühingute Konföderatsioonile kirjaliku aruande,

mis edastatakse Euroopa Komisjonile.

E
U

R
O

O
P

A
 P

O
O

L
A

A
S

T
A

 L
O

K
A

L
IS

E
E

R
IM

IN
E

E
U

R
O

O
P

A
 P

O
O

L
A

A
S

T
A

 L
O

K
A

L
IS

E
E

R
IM

IN
E

3 4PART PART

Lisateavet Euroopa
poolaasta kohta

Üldteave:
https://www.consilium.europa.eu/en/policies/european-semester/

Euroopa poolaastaga seotud teave konkreetse liikmesriigi kohta:
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordina-
tion/eu-economic-governance-monitoring-prevention-correction/european-semester/

european-semester-your-country_en

 https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/european-semester-timeline/national-reform-programmes-and-stability-convergence-programmes/2
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/european-semester-timeline/national-reform-programmes-and-stability-convergence-programmes/2019-european-semester_en
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/european-semester-timeline/national-reform-programmes-and-stability-convergence-programmes/2019-european-semester_en
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/european-semester-timeline/national-reform-programmes-and-stability-convergence-programmes/2019-european-semester_en
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/european-semester-timeline/national-reform-programmes-and-stability-convergence-programmes/2019-european-semester_en
https://www.consilium.europa.eu/en/policies/european-semester/
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/european-semester-your-country_en
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/european-semester-your-country_en
https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/european-semester-your-country_en

12

A
 S

T
U

D
Y

 E
X

E
C

U
T

E
D

 B
Y

 V
N

G
 I

N
T

E
R

N
A

T
IO

N
A

L

Euroopa Kohalike ja Regionaalsete Omavalitsuste Nõukogu ja Euroopa avaliku
sektori töötajate ametiühingu ühisprojekt „Euroopa poolaasta lokaliseerimine“
otsib uusi võimalusi, kuidas luua uusi või tugevdada olemasolevaid kanaleid,

mis võimaldavad kaasata sotsiaalpartnereid Euroopa poolaasta iga-aastasesse
protsessi.

Käesoleva projekti üldine eesmärk on tugevdada Euroopa Liidu ja riikliku tasandi
kohalike ja regionaalsete omavalitsuste sotsiaalpartnerite rolli Euroopa poolaasta
otsustamisprotsessis ning suurendada nende kaasatust arutelusse, mis puudutab
Euroopa poolaasta erinevaid töövilju – aasta majanduskasvu analüüs, riigipõhised

aruanded, riiklikud reformikavad ja riigipõhised soovitused – et saavutada
ühtlasem rakendamine eri liikmesriikides, kuid arvestada samas eri riikide tavade

ja iseärasustega.

Seda projekti toetab rahaliselt Euroopa Komisjon ning tööhõive, sotsiaalküsimuste
ja sotsiaalse kaasatuse peadirektoraat, konkursivoor VP/2017/001.

www.ccre.org / www.epsu.org

Leonardo Ebner
Poliitikaametnik –

tööhõive ja avalikud teenused

square de Meeûs 1, 1000 Brussels
+ 32 2 213 86 96

leonardo.ebner@ccre-cemr.org
www.ccre.org

http://www.ccre.org
http://www.epsu.org

