
AD\1116962FI.docx PE593.891v02-00

FI Moninaisuudessaan yhtenäinen FI

Euroopan parlamentti
2014-2019

Työllisyyden ja sosiaaliasioiden valiokunta

2016/2140(INI)

10.2.2017

LAUSUNTO

työllisyyden ja sosiaaliasioiden valiokunnalta

kehitysvaliokunnalle

vaatetusalaa koskevasta EU:n lippulaiva-aloitteesta

(2016/2140(INI))

Valmistelija Jean Lambert

PA_NonLeg

PE593.891v02-00 2/8 AD\1116962FI.docx

FI

EHDOTUKSET

Työllisyyden ja sosiaaliasioiden valiokunta pyytää asiasta vastaavaa kehitysvaliokuntaa

sisällyttämään seuraavat ehdotukset päätöslauselmaesitykseen, jonka se myöhemmin

hyväksyy:

A. ottaa huomioon, että 60 miljoonaa ihmistä maailmassa työskentelee tekstiili- ja

vaatetusalalla, joka luo paljon työpaikkoja erityisesti kehitysmaissa;

B. ottaa huomioon, että tällä toimialalla keskinäinen riippuvuus kansainvälisellä tasolla on

erityisen voimakasta; toteaa, että toimitusketjut ovat siksi erittäin monimutkaisia ja näin

ollen yksittäisten kansallisten aloitteiden rajat tulevat nopeasti vastaan;

C. ottaa huomioon, että kehitysmaiden tekstiiliteollisuus on jatkuvasti kansainvälisen tukku-

ja vähittäiskaupan aggressiivisten ostokäytäntöjen kohteena, mikä johtuu myös kovasta

maailmanlaajuisesta kilpailusta;

D. ottaa huomioon, että yritysten vaikutusmahdollisuudet ovat erityisesti valtiollisten

tehtävien hoitamisen yhteydessä rajalliset ja tuottajavaltioiden olisi siksi luotava

valvontatehtäviensä suorittamiseen tarvittavat taloudelliset ja oikeudelliset olosuhteet;

E. toteaa, että kansainväliset yleissopimukset ovat olennainen osa työ- ja sosiaaliturvan

väärinkäytösten torjumista kolmansissa maissa ja ottaa huomioon, että yritysten on

noudatettava liiketoiminnassaan kyseisiä periaatteita;

1. toteaa, että vaatetusala on yksi kaikkien epävarmimmista aloista ja että alan työntekijöiden

työolot ovat usein puutteelliset sekä unionissa että sen ulkopuolella, erityisesti

työterveyteen ja -turvallisuuteen liittyvissä asioissa; kehottaa asettamaan lippulaiva-

aloitteen ytimeen sen, että osallistujamaat ratifioivat ja panevat täytäntöön ILO:n

yleissopimukset, monikansallisia yrityksiä ja sosiaalipolitiikkaa koskevan ILO:n

kolmikantaisen periaatejulistuksen sekä ihmisarvoisen työn toimintaohjelman; pitää

erityisen tärkeänä, että keskitytään niihin, jotka ovat kaikkein haavoittuvimpia ja

altteimpia hyväksikäytölle, erityisesti naisiin ja lapsiin;

2. tuomitsee kaikenlaisen lapsityövoiman käytön ja vaatii EU:ta ja jäsenvaltioita tekemään

kaikkensa lapsityövoiman avulla tehtyjen vaatteiden tuonnin kieltämiseksi kokonaan

unionin sisämarkkinoille; korostaa tässä yhteydessä vastuullisten toimittajien rekisterien

tärkeyttä; tuomitsee ja nostaa esiin joidenkin alihankkijoiden väärinkäytökset, sillä ne

soveltavat alhaisia ja laittomia työnormeja; pitää olennaisen tärkeänä, että osallistujamaat

takaavat ILO:n lapsityön pahimpia muotoja koskevan yleissopimuksen nro 182 ja työhön

pääsemiseksi vaadittavaa vähimmäisikää koskevan yleissopimuksen nro 138 ratifioinnin

ja täytäntöönpanon; kehottaa komissiota hyödyntämään kokemuksia, joita on saatu

kansainvälisestä ohjelmasta lapsityövoiman käytön poistamiseksi (IPEC) ja

maailmanlaajuisesta yhteenliittymästä pakkotyövoiman, nykyajan orjuuden, ihmiskaupan

ja lapsityövoiman poistamiseksi;

3. toteaa, että vaatetusteollisuus luo työpaikkoja monien eri ammattien harjoittajille, vähän

koulutetuista työntekijöistä aina korkeasti erikoistuneisiin työntekijöihin;

4. katsoo, että vapaaehtoiset aloitteet ekologisen, eettisen ja kestävän lähestymistavan

AD\1116962FI.docx 3/8 PE593.891v02-00

 FI

saavuttamiseksi vaikuttavat myönteisesti tekstiilialaan; toteaa kuitenkin, että pelkästään

niiden avulla ei voida riittävästi käsitellä työelämän perusoikeuksia, kuten työntekijöiden

suojelua, yhdistymisvapautta ja kollektiivisia neuvotteluja tai kysymyksiä, jotka koskevat

muun muassa lapsityövoiman käyttöä, työterveyttä ja -turvallisuutta, toimeentuloon

riittävää palkkaa, sosiaaliturvaa ja työaikaa; pitää tarpeellisena, että asianomaiset maat

hyväksyvät ja panevat täytäntöön sääntelytoimenpiteitä, joilla pyritään varmistamaan

työelämän oikeuksien kunnioittaminen koko toimitusketjussa, ja että vahvistetaan

työvoimahallintoa ja työtarkastusjärjestelmiä ja perustetaan valitusmekanismeja; pitää

erittäin tärkeänä sen varmistamista, että kansalliset lait ja asetukset ovat ILO:n keskeisten

yleissopimusten mukaisia;

5. panee merkille, että hinta on edelleen määräävä tekijä tuotemerkkien ja jälleenmyyjien

ostokäytännöissä, usein työntekijöiden hyvinvoinnin ja palkkojen kustannuksella;

kehottaa EU:ta toimimaan kaikkien asiaankuuluvien sidosryhmien kanssa onnistuneen

työmarkkinaosapuolten kumppanuuden edistämiseksi ja tukemaan sidosryhmiä

palkanmuodostusmekanismien kehittämisessä ja toimeenpanossa asiaankuuluvien ILO:n

yleissopimusten mukaisesti erityisesti maissa, joissa lainsäädäntö on riittämätöntä; pitää

tarpeellisena sen takaamista, että työntekijöille maksetaan säännöllisesti riittävää palkkaa,

jonka turvin he ja heidän perheensä voivat tyydyttää perustarpeensa ilman, että heidän on

tehtävä säännöllisesti ylitöitä; korostaa tarvetta tehdä työehtosopimuksia, jotta estetään

negatiivinen palkkakustannuskilpailu, ja tarvetta lisätä kuluttajien tietoisuutta aina vain

halvempien hintojen vaatimisen mahdollisista seurauksista;

6. korostaa, että tuottajamaiden hallitusten on kyettävä panemaan täytäntöön kansainväliset

normit ja asiaankuuluva lainsäädäntö, sillä ne ovat välttämätön kumppani

työmarkkinaosapuolten vuoropuhelussa ja lippulaiva-aloitteen mukaisissa

parantamispyrkimyksissä;

7. kannattaa sitä, että vaatetusalaa koskevalla EU:n aloitteella edistetään sellaisten taitojen

opetusta ja elinikäistä oppimista, myös yrittäjäkoulutusta, jotka edistävät taloudellista ja

sosiaalista kehitystä; kannattaa kaikkia aloitteita, joilla lisätään tietoisuutta työelämän

perusoikeuksista ja oikeusavun mekanismeista siltä varalta, että kyseisiä oikeuksia

loukataan, ja joihin sisältyy työntekijöille ja työnantajille annettavaa koulutusta

sosiaalisesta vuoropuhelusta ja työehtoneuvotteluista; korostaa, että aloitteessa olisi

edistettävä naisten vaikutusmahdollisuuksien lisäämistä, sillä he muodostavat vaatetusalan

työntekijöiden enemmistön mutta ovat silti erittäin aliedustettuja korkeamman

osaamistason tehtävissä ja johtotehtävissä; katsoo siksi, että aloitteella olisi edistettävä

aktiivisesti syrjimättömyyttä ja sukupuolten tasa-arvoa, palkkaus mukaan lukien, sekä

naisten aseman parantamista kolmansien maiden yhteiskunnissa, mikä hyödyttäisi perheitä

ja yhteiskuntaa laajemmin;

8. toteaa, että komissio on jo astunut muutaman askeleen oikeaan suuntaan lippulaiva-

aloitteelle ehdottamissaan tavoitteissa, joista mainittakoon kuluttajien tietoisuuden

lisääminen ja kehitysmaiden tukeminen kansainvälisten työ- ja ympäristönormien

hyväksymisessä ja täytäntöönpanossa; pitää kuitenkin valitettavana, että komission

nykyiset tavoitteet ja lähestymistapa, siten kuin ne on esitetty 25. huhtikuuta 2016

pidetystä vaatetusalan toimitusketjun vastuullista hallintaa koskevasta korkean tason

konferenssista laaditussa raportissa, eivät ole riittävän kohdennettuja tai kunnianhimoisia

parantaakseen vaatetusalaa konkreettisesti; toteaa, että vaatetusalan toimitusketjuja

PE593.891v02-00 4/8 AD\1116962FI.docx

FI

koskevan komission tutkimuksen alustavissa tuloksissa havaittiin tärkeimpien puutteiden

liittyvän sukupuolten tasa-arvoon, työntekijöiden oikeuksiin, ympäristöön ja

toimitusketjun avoimuuteen; kehottaa komissiota julkaisemaan kiireellisesti tilaamansa

raportin nykyisen politiikan puutteista ja tekemään ehdotuksia näiden puutteiden

korjaamiseksi;

9. kehottaa komissiota esittämään mahdollisimman pian vaatetusalan toimitusketjun

vastuullista hallintaa koskevan EU:n lippulaiva-aloitteen, joka on luvattu toteuttaa osana

kehitysyhteistyön eurooppalaista teemavuotta 2015 ja jossa olisi otettava huomioon muun

muassa Saksan ja Alankomaiden nykyiset kansalliset aloitteet; katsoo, että EU pystyy ja

on velvollinen toimimaan toimitusketjuvastuun maailmanlaajuisena tukijana vastauksena

Bangladeshissa tapahtuneen Rana Plazan romahduksen kaltaisiin traagisiin tapahtumiin,

sekä EU:n kansalaisten ennennäkemättömän kiinnostuksen vuoksi;

10. katsoo, että kaikkien lippulaiva-aloitetta seuraavien toimien olisi autettava edistämään

sidosryhmien yhteisiä aloitteita, kuten ILO:n ja IFC:n Better Work -ohjelmaa, jossa

yhdistyvät kolmikantalähestymistapa ja tehtaiden sääntöjenmukaisuus sekä työntekijöiden

ja johdon välisen vuoropuhelun käynnistäminen kansallisella tasolla, tai Bangladeshissa

perustettua ACCORD-aloitetta, joka on oikeudellisesti sitova, johon ammattiliitot

osallistuvat ja jossa tehtaita ei pelkästään tarkasteta vaan niitä myös kunnostetaan;

11. kehottaa komissiota laatimaan kertomuksen, jossa kartoitetaan tämänhetkiset aloitteet ja

niiden panos vaatetusalan työntekijöiden olojen parantamiseen;

12. huomauttaa, että työntekijäjärjestöt ja työnantajien keskusliitot ovat sosiaalisen

vuoropuhelun ja työehtosopimusneuvottelujen välttämättömiä kumppaneita ja niitä olisi

edistettävä; korostaa, että riippumattomien ja edustuksellisten työntekijäjärjestöjen on

voitava toimia itsenäisesti ja vapaasti edistääkseen ja suojellakseen työntekijöiden

oikeuksia, erityisesti työterveyttä ja -turvallisuutta; pitää erityisen tärkeänä, että näillä

järjestöillä on pääsy tehtaisiin, jotta ne voivat antaa työntekijöille tietoa heidän

oikeuksiaan ja turvallisuudestaan; huomauttaa, että kaikkien vaatetusalaa koskevista

aloitteista johtuvien toimien olisi edistettävä työntekijöiden perusoikeuksia ja ILO:n

yleissopimusten, erityisesti nro 87 ja nro 98, ratifiointia ja täytäntöönpanoa, ja että

työntekijöiden edustajat olisi otettava mukaan yhtiön tasolla perustettavaan due diligence -

prosessiin;

13. katsoo, että sovellettavan lainsäädännön ja työehtosopimusten noudattaminen on yritysten

yhteiskuntavastuun ehdoton edellytys; katsoo myös, että yhteiskuntavastuulliseen

toimintaan kuuluvat ehdottomasti asianmukaiset suhteet ammattiliittoihin, erityisesti

ammattiliittojen oikeuksien kunnioittaminen ja jatkuva tiedon välittäminen työntekijöille

ja heitä edustaville järjestöille;

14. pitää erittäin tarpeellisena myös oikeusvaltiorakenteiden valmiuksien kehittämisen

vahvistamista tuottajamaissa ja katsoo, että tätä olisi tuettava ja vaadittava

johdonmukaisesti EU:n kehitys- ja ulkopolitiikassa;

15. katsoo, että kaikkien työntekijöiden terveyden ja turvallisuuden suojelu olisi varmistettava

kansainvälisillä normeilla, kansallisen lainsäädännön täytäntöönpanolla ja

työehtosopimusneuvotteluilla kaikilla tasoilla (tehtaan, paikallisella, kansallisella ja

kansainvälisellä tasolla) sekä tehdaskohtaisilla työterveyttä ja -turvallisuutta koskevilla

AD\1116962FI.docx 5/8 PE593.891v02-00

 FI

toimintapolitiikoilla, kuten toimintasuunnitelmilla, jotka on laadittu kirjallisesti, pantu

täytäntöön ja joita valvotaan yhdessä työntekijöiden ja heidän edustajiensa kanssa;

16. katsoo, että kaikissa vaatetusalaa koskevissa EU:n aloitteissa olisi tunnustettava, että

unioni on asianmukainen taso yritystoimintaa ja ihmisoikeuksia koskevien YK:n

perusperiaatteiden ja monikansallisia yrityksiä koskevien OECD:n toimintaohjeiden,

joiden mukaan yritykset ovat vastuussa omasta toimitusketjustaan, tukemiseksi ja edelleen

kehittämiseksi; toteaa edelleen, että yritysten on kehitettävä menetelmiä, joiden avulla ne

voivat tutkia ja lievittää liiketoimintansa vaikutuksia ihmisoikeuksiin ja työoloihin;

ehdottaa, että vaatimuksia mukautetaan pienten ja keskisuurten yritysten

erityisluonteeseen;

17. on tietoinen, että nykyiset ponnistelut johdon ja työntekijöiden kouluttamiseksi

työterveyttä ja -turvallisuutta, työlainsäädäntöä ja sukupuolten tasa-arvoa koskevissa

kysymyksissä ovat olennaisen tärkeitä työntekijöiden oikeuksien parantamiseksi; kehottaa

perustamaan lippulaiva-aloitteen yhteyteen foorumin, jossa jaetaan työntekijöiden ja

johdon koulutusta koskevia parhaita käytäntöjä keskittyen erityisesti keskijohtoon;

18. kannustaa EU:ta tukemaan kehitysmaita kansainvälisten normien ja yleissopimusten

hyväksymisessä ja täytäntöönpanossa; kannustaa komissiota jatkamaan ILO:n keskeisten

normien ratifioinnin, terveys- ja turvallisuustarkastusten ja yhdistymisvapauden

sisällyttämistä suosituimmuuteen perustuvan kaupan jatkamista koskeviin neuvotteluihin

niiden maiden kanssa, jotka kuuluvat vaatetusalan maailmanlaajuiseen toimitusketjuun, ja

vahvistamaan ihmisoikeuksia, työtä ja ympäristöä koskevia yleissopimuksia yleisessä

tullietuusjärjestelmässä; katsoo, että EU:n olisi lisättävä kauppasopimuksiinsa määräyksiä

ihmisten elämän parantamisesta ja korostaa, että ILO:n yleissopimusten sekä

ihmisarvoista työtä koskevan ohjelman ratifiointia ja täytäntöönpanoa edistävä lauseke on

sisällytettävä sekä kahdenvälisiin että monenvälisiin kauppasopimuksiin;

19. korostaa riippumattomien työsuojelutarkastusten merkitystä varhaisvaroituksen ja

ennaltaehkäisyn sekä työterveyttä ja -turvallisuutta koskevien kansallisten sääntöjen ja

säädösten täytäntöönpanon kannalta; toteaa kuitenkin, että tarkastuksiin kyllästymisen

kaltaiset tekijät voivat heikentää niiden tehokkuutta ja että tarkastukset kuvastavat vain

senhetkistä tilannetta; katsoo, että ILO:n yleissopimuksen nro 81 ratifiointi ja

täytäntöönpano ovat tärkeitä väärinkäytösten havaitsemiseksi; suosittaa tutkimaan

enemmän sitä, kuinka auditointeja ja työsuojelutarkastuksia voitaisiin parantaa

esimerkiksi lähentämällä auditointistandardeja ja -menetelmiä ja lähettämällä joka kerta

eri työsuojelutarkastaja, mikä voi johtaa tiukempiin vaatimuksiin erityisesti korruptiosta

kärsivissä maissa; pitää tärkeänä työsuojelutarkastajien riittävää rekrytointia sekä uusien

ja nykyisten tarkastajien jatkuvaa kouluttamista kansainvälisten yleissopimusten ja

normien, paikallisen työlainsäädännön ja asianmukaisten tarkastustekniikoiden alalla;

kehottaa EU:ta tukemaan edelleen sekä taloudellisesti että teknisesti

työsuojeluviranomaisten kehittämistä kehitysmaissa asiaankuuluvien ILO:n normien

mukaisesti, erityisesti sen kehitysrahastojen yhteydessä;

20. toteaa, että sosiaalisen auditoinnin yleistyttyä yli kaksikymmentä vuotta sitten vaatteiden

ja jalkineiden toimitusketjussa, sosiaalisten auditointistandardien ja -menetelmien määrä

on kasvanut merkittävästi ja joissakin on vain pieniä eroja; toteaa, että koska eri merkit ja

jälleenmyyjät soveltavat kukin omia, hieman erilaisia standardejaan, valmistajat käyttävät

PE593.891v02-00 6/8 AD\1116962FI.docx

FI

arvokkaita resursseja tasaisen tarkastusvirran hallinnoimiseen; pyytää siksi vauhdittamaan

ja tukemaan teollisuuden nykyisiä toimia auditointistandardien ja -menetelmien

lähentämiseksi sidosryhmiä kuullen;

21. katsoo, että vastuun olisi ulotuttava koko toimitusketjuun, alihankkijat mukaan lukien, ja

pitää myönteisinä käynnissä olevia toimia tämän toteuttamiseksi; katsoo kuitenkin, että

EU:lla on parhaat mahdollisuudet kehittää yhteinen kehys, jolla tuotantoa kolmansiin

maihin ulkoistavat unionin vaatetusyritykset velvoitetaan oikeudellisesti noudattamaan

ihmisoikeuksia koskevaa due diligence -menettelyä, mukaan lukien sitovat toimenpiteet,

joilla varmistetaan jäljitettävyys ja avoimuus ja jotka velvoittaisivat unionin markkinoille

pyrkiviä yrityksiä antamaan tietoja tuotteidensa koko toimitusketjusta; suosittaa, että

asetus, jonka laatimiseen osallistuvat paikalliset ja maailmanlaajuiset liitot, olisi

vapaaehtoisten aloitteiden lisänä ja tukena kansallisella, unionin ja kansainvälisellä

tasolla;

22. muistuttaa, että toimitusketjun jäljitettävyys ja avoimuus ovat erittäin tärkeitä kestävän

muutoksen aikaansaamiseksi; katsoo, että kolmansien maiden vaatetusalan tuottajia

koskevien tietojen heikko saatavuus on usein suurin este, kun pyritään torjumaan

maailmanlaajuisen toimitusketjun ihmisoikeuksien sekä sosiaalisten ja työntekijöiden

oikeuksien rikkomuksia, ja että tarvitaan raportointijärjestelmä, joka antaa tietoa, joka

yhdistää yksittäisen tuotteen globaalin ketjun kaikki toimijat tuotantopaikasta

jälleenmyyjiin; kehottaa EU:ta tukemaan sellaisen yhteisen kehyksen kehittämistä, jolla

kerätään tietoa sosiaalisesta tuloskunnosta, ympäristönsuojelun tasosta ja

työmarkkinakehityksestä;

23. katsoo, että kuluttajille tiedottaminen on keskeisessä asemassa kunnollisten työolojen

varmistamisessa, minkä Rana Plazan romahdus osoitti tarpeelliseksi; kehottaa antamaan

kuluttajille selkeää ja luotettavaa tietoa vaatetusalan kestävyydestä, tuotteiden alkuperästä

ja siitä, miten laajasti työntekijöiden oikeuksia on kunnioitettu; suosittaa, että unionin

toiminnan tuloksena kerätty tieto olisi julkisesti saatavilla, ja pyytää komissiota ja

jäsenvaltioita tutkimaan, onko mahdollista perustaa verkkoon julkinen tietokanta, joka

sisältää kaiken merkityksellisen tiedon kaikista toimitusketjun toimijoista;

24. tuo esiin tarpeen luoda vaatetusalalle käsitys yritysten yhteiskuntavastuusta, johon kuuluu

eri osa-alueita, kuten työn laatu, työn järjestäminen, yhtäläiset mahdollisuudet,

samapalkkaisuus, sosiaalinen osallisuus, syrjinnänvastaiset toimenpiteet sekä elinikäisen

oppimisen ja koulutuksen kehittäminen; kehottaa komissiota esittämään ehdotuksen

yrityksen yhteiskuntavastuuta koskevien vaatimusten yhdenmukaistamisesta, mukaan

luettuina puitteet yhteiskuntavastuun raportoinnille ja sille, että yhtiöiden ja johtajien on

oltava vastuussa väärinkäytösten tai rikkomusten seurauksista, sekä laatimaan puitteet

yrityksen yhteiskuntavastuuta koskeville eurooppalaisille sopimuksille; korostaa, että

yritysten yhteiskuntavastuulla olisi edistettävä hankkeita, jotka tukevat siirtymistä

kestävään talouteen; kehottaa komissiota ja jäsenvaltioita asettamaan kannustimia, joilla

yrityksiä innostetaan tekemään yhteiskuntavastuuta sekä yrityksen due diligence -

prosessia koskevia sitoumuksia; huomauttaa, että tällaiseen due diligence -prosessiin

kuuluu ryhtyminen ennakoiviin toimiin, joiden avulla voidaan tunnistaa kaikki ihmis-,

työ- ja ympäristöoikeuksien loukkaukset koko toimitusketjussa;

25. kehottaa lisäämään eurooppalaisten kuluttajien tietoisuutta tekstiilituotteiden

AD\1116962FI.docx 7/8 PE593.891v02-00

 FI

valmistuksesta; ehdottaa siksi, että kehitetään unionin laajuiset, sekä monikansallisten

yhtiöiden että pk-yritysten saatavilla olevat ”reilua vaatetusta” koskevat

merkintästandardit, jotka kertovat reilujen työolojen kunnioittamisesta ja auttavat

kuluttajia ostopäätösten tekemisessä paremman tiedon avulla;

26. painottaa, että vaatetusalan työolojen on joissakin unionin jäsenvaltioissa toistuvasti

havaittu olevan puutteellisia työterveyden ja -turvallisuuden, palkkojen, sosiaaliturvan ja

työajan kaltaisten kysymysten tapauksessa; kehottaa siksi tekemään tehokkaita ja hyvin

kohdennettuja EU:n sisäisiä aloitteita, joilla parannetaan vaatetusalan tilannetta sekä

työllisyyttä jäsenvaltioissa;

27. katsoo, että kansainvälisten sosiaalinormien noudattamatta jättäminen vaatetusalalla

merkitsee eräänlaista sosiaalista ja ekologista polkumyyntiä, joka vahingoittaa sekä

yrityksiä että työntekijöitä; toteaa, että tilannetta, jossa eurooppalaiset yritykset eivät

noudata tiukkoja ympäristönormeja kolmansissa maissa, on käsiteltävä samalla tavoin

kuin työntekijöiden oikeuksien noudattamista, koska tällainen laiminlyönti vaarantaa

työntekijöiden terveyden ja tuhoaa maaseutua ja kalastusalueita ja riistää paikalliselta

väestöltä kaikki mahdollisuudet kehitykseen;

28. pitää tervetulleena komission osallistumista Zero Vision Fund -aloitteeseen ja kannustaa

jatkamaan investoimista työntekijöiden turvallisuuden parantamiseen; toteaa kuitenkin,

että tässä aloitteessa ja suurimmassa osassa nykyisiä aloitteita ei riittävästi puututa

oikeudenmukaisten palkkojen, järjestäytymisoikeuden ja työpaikoilla tapahtuvan

syrjinnän kaltaisiin kysymyksiin;

29. kehottaa kansallisia ja eurooppalaisia aloitteita kannustamaan kuluttajia ostamaan

paikallisesti valmistettuja tuotteita;

30. katsoo, että vaatetusalan maailmanlaajuisen toimitusketjun vastuullinen hallinnointi voi

edistää talouskasvua, ihmisarvoisten työpaikkojen luomista, köyhyyden vähentämistä,

ihmisoikeuksien ja työntekijöiden oikeuksien lujittamista sekä siirtymistä epävirallisen

talouden piiristä virallisen talouden piiriin; panee kuitenkin merkille erityistilanteen

vientiteollisuuden vapaa-alueilla, jotka joissakin maissa on vapautettu paikallisen

työlainsäädännön noudattamisesta, kieltävät ammattiyhdistystoiminnan eivätkä takaa

työntekijöille oikeussuojaa, mikä ei ole ILO:n normien mukaista; vaatii lisäämään

vientiteollisuuden vapaa-alueiden avoimuutta valvonnalla ja raportoinnilla;

31. pitää erityisen tärkeänä innovoinnille ja paremmalle lisäarvolle perustuvaa

vaatetusteollisuutta jäsenvaltioissa; kehottaa komissiota antamaan taloudellista tukea sekä

yksinkertaistamaan EU:n ohjelmista vaatetusteollisuuden pk-yrityksille annettavaa

rahoitusta ja tukemaan materiaalitutkimusta;

32. tukee sellaisia jäsenvaltioiden pk-yrityksiä, jotka edistävät merkittävällä tavalla

eurooppalaisen vaatetusteollisuuden kulttuuriperinnön säilymistä.

PE593.891v02-00 8/8 AD\1116962FI.docx

FI

LOPULLISEN ÄÄNESTYKSEN TULOS LAUSUNNON ANTAVASSA
VALIOKUNNASSA

Hyväksytty (pvä) 6.2.2017

Lopullisen äänestyksen tulos +:

–:

0:

42

4

0

Lopullisessa äänestyksessä läsnä olleet

jäsenet

Brando Benifei, Enrique Calvet Chambon, Lampros Fountoulis, Marian

Harkin, Rina Ronja Kari, Ádám Kósa, Jean Lambert, Jérôme

Lavrilleux, Jeroen Lenaers, Verónica Lope Fontagné, Javi López,

Thomas Mann, Anthea McIntyre, Elisabeth Morin-Chartier, Marek

Plura, Sofia Ribeiro, Robert Rochefort, Maria João Rodrigues, Anne

Sander, Sven Schulze, Jutta Steinruck, Romana Tomc, Yana Toom,

Ulrike Trebesius, Marita Ulvskog, Renate Weber, Jana Žitňanská

Lopullisessa äänestyksessä läsnä olleet

varajäsenet

Maria Arena, Georges Bach, Mircea Diaconu, Sergio Gutiérrez Prieto,

Krzysztof Hetman, Dieter-Lebrecht Koch, Paloma López Bermejo,

Edouard Martin, Alex Mayer, Csaba Sógor, Helga Stevens, Neoklis

Sylikiotis, Flavio Zanonato

Lopullisessa äänestyksessä läsnä olleet

sijaiset (200 art. 2 kohta)

Clara Eugenia Aguilera García, Jakop Dalunde, Ulrike Rodust, Marc

Tarabella, Miguel Viegas, Daniele Viotti

