

4.9.2014

On rytminmuutoksen aika

KAUPPAKAMARIRYHMÄN TAVOITTEET SEURAAVAN HALLITUKSEN OHJELMAAN

Kauppakamariryhmän mielestä hallitusohjelman pitää olla lyhyt dokumentti, joka
keskittyy Suomen tulevaisuuden kannalta tärkeisiin suuriin kysymyksiin ja jättää
hallituksen vastuulle sen, miten muuttuviin tilanteisiin tulee reagoida. Esitämme omat
tavoitteemme samassa hengessä.

Suomen hallitus on pyrkinyt selviytymään pitkään jatkuneesta taantumasta ottamalla lisää velkaa ja
kiristämällä verotusta. Tämä tie on nyt kuljettu loppuun. Kasvua ei saada aikaan veroja nostamalla
eikä kestävyysvaje poistu lisävelalla. On vaihdettava suuntaa ja muutettava rytmiä.

Tarvitaan jämäkkä ja uskottava ohjelma, jonka avulla luodaan myönteinen toimintaympäristö
Suomessa toimiville yrityksille. Tällaiseen ohjelmaan tulee kuulua ainakin: kasvua tukeva verotus,
tiukka säästöohjelma, julkisen palvelutuotannon avaaminen yksityisille yrityksille, valtionhallinnon
uudistus konserniohjauksen suuntaan sekä veroasteen ja erityisesti työn verotuksen kääntäminen
laskuun.

1. Pienempi julkinen sektori

Julkisten menojen BKT-suhde 50 prosenttiin.

Euromailla julkisten menojen suhde BKT:hen on keskimäärin alle 50 prosenttia. Myös Ruotsissa suhde
on alle 50 prosenttia. Euroalueen ulkopuolisissa teollisuusmaissa suhde on huomattavasti alempi.
Suomessa suhdeluku lähestyy 58 prosenttia, mikä on EU:n suurimpia. Suhde on palautettava alle 50
prosenttiin vuoteen 2020 mennessä.

On luonnollista, että julkiset menot kasvavat kriisiin aikana. Yhtä luonnollista on, että kriisin jälkeen
suhdeluku pitää nopeasti palauttaa kestävälle tolalle.

Julkisten menojen BKT-suhteen palauttaminen alle 50 prosenttiin vaatii kolmea asiaa: yksityisen
sektorin kasvua, tuottavuuden parantamista erityisesti julkisissa palveluissa sekä tiukkaa kulukuria
julkisissa menoissa.

Tässä ohjelmassa kasvua haetaan kannustavalla verotuksella, paremmalla liikenneinfralla,
hallinnollisen taakan vähentämisellä ja lupaprosessien nopeuttamisella. Myös muita keinoja
tarvitaan. Julkisten palveluiden tuottavuuden nostossa keskeisessä asemassa ovat digitalisaation
hyödyntäminen ja oikein toteutettu sote-uudistus.

Julkiset ja yksityiset palvelut samalle viivalle
Sote-uudistus on toimeenpantava niin, että suomalaiset saavat tulevaisuudessa Ruotsin ja useiden
muiden länsimaiden tapaan itse valita käyttämiensä sosiaali- ja terveyspalveluiden tuottajan.
Tuottavuus kasvaa siitä, että julkiset ja yksityiset palvelujen tuottajat kilpailevat samoilla ehdoilla
siitä, kuka on kustannustehokkain palveluiden tuottaja. Tällä hetkellä julkisten palveluiden ostoista
27 prosenttia kohdistuu yksityiselle sektorille. Suhdeluku on aivan liian matala. Kauppakamarien
mielestä yksityisen sektorin osuus julkisesta palvelutuotannosta tulisi olla noin 40 prosenttia vuoteen
2020 mennessä.

2. Verotus tukemaan kasvua

Veroaste on käännettävä selvään laskuun.

Seuraavan vaalikauden aikana veroaste on käännettävä selvään laskuun. Veronkorotukset
lamaannuttavat osaltaan talouskasvua ja johtavat työpaikkojen vähenemiseen. Valtiontalouden
tasapainottamista ei voi jatkaa veronkorotuksilla. Veropolitiikan tulee olla kasvua ja työllisyyttä
tukevaa, jotta veropohja laajenee. Kasvun kannalta erityisen haitallisia veroja ovat työn ja yrittämisen
verot sekä transaktioverot.

Kuluneella vaalikaudella verotus on kiristynyt ansiotuloverotuksen ja pääomatuloverotuksen lisäksi
erityisesti kulutusverotuksen puolella. Veronkorotuksiin ei ole enää varaa, vaan
velkaantumisongelmaa on ratkottava muilla keinoilla.

Työn verotusta on kevennettävä
Työn verotusta on alennettava ja alennus on kohdistettava rajaveroasteisiin siten, että ylin
rajaveroaste alenee 50 prosenttiin. Muutos voidaan tehdä asteittain.

Hallituskauden aikana on keskityttävä ennen kaikkea työn verotuksen alentamiseen. Rajaveroasteet
ovat Suomessa korkeita jo matalilla tulotasoilla. Niiden alentaminen lisäisi kannustimia työn
vastaanottoon ja lisätyön tekemiseen. Kevyempi ansiotuloverotus parantaa kannustimia
kouluttautumiseen ja uralla etenemiseen ja nostaa siten tuottavuutta. Näin vahvistettaisiin
ansiotuloverotuksen veropohjaa ja turvattaisiin yhteiskunnan rahoituspohjaa. Ylimmän
rajaveroasteen alentaminen pienentäisi myös tulonmuuntoon liittyviä ongelmia ja tekisi Suomesta
houkuttelevamman paikan ulkomaisille osaajille ja yrityksille.

Yritysverotuksen kilpailukyky säilytettävä
Yritysverotuksen kilpailukyky on säilytettävä. Muiden maiden tilannetta on seurattava hallituskauden
aikana ja pidettävä huoli siitä, että yhteisöverokannan kilpailukykyä ei menetetä. Verojärjestelmän on
muutenkin tuettava yritysten kasvua ja kansainvälistymistä. Tämä tarkoittaa esimerkiksi
verosopimusverkoston laajentamista. Verojärjestelmän toimivuudesta ja ajantasaisuudesta on
pidettävä huolta jatkuvasti. Tulolähdejaosta on luovuttava ainakin osakeyhtiöiden kohdalla.

Verojärjestelmään on palautettava vakaus ja ennustettavuus. Muutosten on oltava harkittuja ja hyvin
valmisteltuja ja lainsäädännön pysyvää. Epävarma toimintaympäristö haittaa päätöksentekoa,
investointien tekemistä ja uuden liiketoiminnan aloittamista.

Perintöverotus ei saa olla esteenä sukupolvenvaihdosten toteuttamiselle. Korotettuja verokantoja
tulee kohtuullistaa ja maksuaikaa pidentää. On varmistettava, että henkilöyhtiöiden ja
ammatinharjoittajien verotus on sellaisella tasolla, että ne ovat todellinen vaihtoehto osakeyhtiönä
toimimiselle.

3. Sääntely hyvä, ylisääntely paha

Hallitusohjelmassa on sitouduttava yritysten hallinnollisen taakan keventämiseen
sekä kaavoitus-, lupa- ja valitusprosessien nopeuttamiseen. Yhden luukun periaate on
toteutettava.

Yritysten hallinnollisen taakan vähentämiseen tähtäävä hallintoneuvoston toimintaohjelma päättyi
tuloksettomana vuonna 2012. Yrityksillä on miljardiluokan investoinnit jäissä toimimattomien
kaavoitus- ja lupakäytäntöjen vuoksi. On aika korjata tilanne.

Vähemmän mutta parempaa sääntelyä
Hallinnollisen taakan keventäminen ja ylisääntelyn torjunta edellyttää seuraavia toimia:

Lainvalmisteluun on saatava konsernijohto, jotta lakihankkeiden tarpeellisuus ja oikeasuhtaisuus
tulisi harkituksi laajemmin kuin yhden ministeriön tai sen yksikön näkökulmasta. Yritysvaikutusten
arvioinnin on saatava suurempi painoarvo jatkossa. (Tällä hetkellä yritysvaikutuksen arvio kattaa
kuusi promillea hallituksen esitysten sisällöstä.) Lakihankkeille on saatava myös
takuukorjausmekanismi, jossa uusien lakien toimivuus ja tarpeellisuus arvioitaisiin uudestaan
esimerkiksi vuoden tai kahden kuluttua lain voimaantulosta. Yrityksiltä vaadittavien raporttien
määrää on vähennettävä.

Valtioneuvoston on luovuttava peruslinjastaan kannattaa kaikkia Euroopan komission esityksiä
automaattisesti. Kannanmuodostuksen on tapahduttava tapauskohtaisesti Suomen edun mukaisesti,
jossa tavoitteena on teollisuuden toimintaedellytysten turvaaminen Suomessa. EU-sääntelyn
kansallisessa täytäntöönpanossa ei saa säätää Suomi-lisää. Suomalaisten yritysten on voitava toimia
yhtäläisillä edellytyksillä kilpailijamaiden yritysten kanssa.

Kaikkeen säädösvalmisteluun tulee kuulua arviointi siitä, onko viranomaissääntely tarpeen vai olisiko
itsesääntely sopiva ja riittävä ratkaisu.

Kauppojen aukioloajat tulee vapauttaa.

Rakentamisen ja kaavoituksen byrokratiaa purettava
Ylettömän yksityiskohtaisista rakentamismääräyksistä on luovuttava ja rakennusliikkeiden on saatava
rakentaa ostajien haluamia asuntoja. Kunnat on pakotettava kaavoittamaan riittävästi tonttimaata.

Rakennus- ja ympäristölupien käsittelylle on säädettävä maksimiaika. Enimmäiskäsittelyajan tulisi
olla kolme kuukautta pienille hankkeille ja yhdeksän kuukautta laajoille hankkeille. Vaikutukseltaan
poikkeuksellisen merkittävien hankkeiden osalta voitaisiin käyttää yli yhdeksän kuukauden
enimmäisaikaa.

Valitusprosessien hitauteen on puututtava. Keinoja siihen ovat valitusoikeuksien rajaaminen,
valitusmaksun periminen, (palautus, jos valitus menestyy), viranomaisten keskinäisten valitusten
kielto ja maksimikäsittelyajan säätäminen valituksille.

Pörssiä ei saa säännellä hengiltä
Pörssiyhtiöiden sääntelystä on tullut yhtä yksityiskohtaisempaa. Ylisääntely on merkittävä syy
Helsingin pörssin näivettymiskierteelle. Pörssisääntelyä on kevennettävä sekä Suomen että EU:n
tasolla erityisesti raportointivelvoitteiden osalta. Suomen on vaikutettava siihen, että vireillä oleva
osakkeenomistajien oikeuksia koskevan direktiivin muutos on kohtuullinen, eikä vie yrityksen
tavanomaista liiketoimintaa ja laajoja raportteja yhtiökokouksen käsiteltäväksi. Pörssiyhtiöiden
hallituskokoonpanot kuuluvat osakkeenomistajien päätettäväksi, ei lainsäätäjälle. EU:sta peräisin
olevaan pörssisääntelyyn ei saa säätää Suomi-lisää.

4. Liikenneratkaisuilla parempaa kilpailukykyä Suomelle

Liikenteen infrastruktuuri voidaan saada parempaan kuntoon ilman että valtion tarvitsee
ottaa lisää velkaa.

Liikennepolitiikan tulee perustua selkeisiin palvelukriteereihin ja pitkäjänteiseen päätöksentekoon.
Rahoitus tarvittaviin investointeihiin saadaan paremmalla taseiden hallinnalla ja aktiivisemmalla
omistajapolitiikalla valtion omistamissa infrayhtiöissä.

Palvelukriteerit käyttöön
Hallituksen tulee määritellä infrastruktuurille mitattavat palvelukriteerit, joihin sitoudutaan
palvelulupauksella. Keskeistä palvelukriteereissä on, miten saadaan tuotteet turvallisesti, nopeasti ja
häiriöttömästi sekä kustannustehokkaasti satamiin ja ilman väylämaksuja maailmalle. Nopeustavoite
on 70 km/h keskinopeus tuotannosta satamaan ja rautateillä lisäksi 25 tonnin akselipaino. Tämä
edellyttää tie-infralta 100 km/h nopeustasoa, riittävää kapasiteettia ja kuntoa vuoden jokaisena
päivänä.

Rahoitus laiskoista taseista
Valtion tulee rahoittaa tarvittavat liikenneinvestoinnit ottamalla käyttöön omistamiensa
infrayhtiöiden ylisuuret taseet. Kun samalla luovutaan tarpeettomista (ei-strategisista) valtion

omistuksista, voidaan infrakriteereitten mukainen liikenteen taso saavuttaa valtion velkaantumatta
euroakaan. Näin saatava rahoitusta on jo lyhyelläkin aikavälillä (1–2 v.) yhteensä yli miljardi euroa ja
2–5 vuodessa jopa 5 miljardia euroa.

Työssäkäyntialueet toimiviksi
Väylästön ja liikenneratkaisujen on tuettava ihmisten sujuvaa, turvallista ja joustavaa liikkumista.
Riittävän isot, toimivat työssäkäyntialueet turvaavat tekijät ja innovaatiot työmarkkinoille. Modernin
älykkään joukkoliikenteen kehittämistä on oleellisesti nopeutettava niin, että työssäkäyntialueista
muodostuu toimivia liikenteellisiä kokonaisuuksia.

Suorat lentoyhteydet varmistettava
Kaikkialta Suomen talousalueilta tulee olla hyvin toimivat lentoyhteydet kansainvälisille markkinoille.
Helsinki-Vantaan merkitys on tässä suhteessa suuri. Sen tarjoamat suorat kansainväliset yhteydet
Aasiaan ja muualle maailmaan ovat yritysten kannalta keskeisiä. Ne mahdollistavat sen, että
kaikkialta Suomesta on pääsy esimerkiksi Aasian markkinoille kymmenessä tunnissa joka päivä, ja
samanaamuiset yhteydet kaikille Euroopan talousalueille.

Helsingin lentoaseman kansainvälisen hub-aseman vahvistaminen ei ole ristiriidassa muiden
keskeisten suomalaisten lentokenttien kehittämisen kanssa. Myös muiden lentokenttien tulee
palvella kansainvälisiä yhteyksiä Open Skies -periaattella.

Keskeisten pääväylien tulee yhdistää koko Suomi
On varmistettava, että hyvin toimivat pääväylät yhdistävät koko Suomen. (Kts. Suomi tarvitsee
vetävät väylät, Kauppakamarien selvitys 2.3.2011.) Niiden on oltava 4G-verkon piirissä. EU:n
osarahoittamat TEN-verkot ovat keskeinen osa tätä verkkoa. On varmistettava, että yhteydet
talousalueiden ja niiden vientisatamien välillä täyttävät kauppakamarien ehdottamat
palvelukriteerit. Esimerkiksi länsirannikon talousalueita yhdistävä väylä ja Itä-Suomen vastaavalla
tavalla yhdistävä väylä on parannettava esitettyjen infrakriteerien mukaisiksi.

Päätöksentekoon pitkäjänteisyyttä ja hyvin valittuja kilpailukykyhankkeita
Keskeiset liikenteen strategiset ja hankeasiat tulisi ratkaista valtioneuvoston yleisistunnossa ja
valmisteltava talouspoliittisessa ministerivaliokunnassa. Päätöksentekoon tulee ottaa pitkä ajanjakso,
joka ei rajaudu budjettivuoteen eikä hallituskauteen. Keskeinen pitkän aikavälin strateginen hanke
on arktisten yhteyksien suunnittelu, joka on toteutettava yhdessä pohjoisten rajanaapurien kesken.

Liikennepoliittinen päätöksenteko olisi valtioneuvostossa kytkettävä osaksi elinkeino- ja
maankäyttöasioita sekä talouspoliittisen ministerivaliokunnan linjauksia. Kapean sektorihallinnon
aika on ohi. Liikennepolitiikassa ei tule päättää toteutettavaksi asioita, joiden tavoite
kilpailukykyvaikutusten osalta ei ole selvä, joita ei ole riittävästi suunniteltu, arvioitu tai vertailtu eikä
kustannuksia laskettu. Näin vältetään hukkaamasta resursseja, joita kipeästi tarvitaan valittaviin
tärkeisiin kilpailukykyhankkeisiin.

5. Energiaomavaraisuutta on nostettava

Suomen energiaomavaraisuutta ja -huoltovarmuutta on parannettava ja kotimaisia
energiamuotoja tulee hyödyntää aiempaa enemmän. Tukipolitiikasta on siirryttävä kohti
markkinaehtoista energiapolitiikkaa.

Energiainvestointeihin tarvittavien lupien käsittelyaikoja tulee lyhentää, yhdenmukaistaa ja
hallinnollista taakka keventää. Uusien turvetuotantoalueiden ja tuulivoimainvestointien
lupamenettelyä on vauhditettava.

Energiatuotannon tulee tapahtua pääasiassa markkinaehtoisesti ja samoilla edellytyksillä maan eri
osissa. Investoinnit markkinaehtoiseen tuotantoon on turvattava. Euroopan on energiapolitiikassaan
pyrittivä eroon päällekkäisistä ja ristiriitaisista ohjauskeinoista ja keskityttävä päästöjen
vähentämiseen. Energiapolitiikassa on myös turvattava yhteiskunnan ja yritysten kilpailukyky.

Energiatukien tulee olla määräaikaisia ja laskevia. Turpeen haittaverosta on syytä luopua.
Tavoitteena tulee olla monipuolinen ja kilpailukykyinen, kotimaisiin energialähteisiin nojaava
energian tuotanto. Teknologisilla ratkaisuilla kuten cleantechin hyödyntämisellä on mahdollista
nostaa kotimaista energiatuotantoa ympäristöä rasittamatta.

Turpeen merkitys on keskeinen kaukolämmössä ja yhdistetyssä sähkön ja lämmön tuotannossa ja
samalla se mahdollistaa metsäteollisuudessa puun ympäristöystävällisemmän hyödyntämisen.
Turpeen ja metsäjätteen energiakäyttö on turvattava jatkossakin ympäristövaikutukset huomioon
ottaen. Ydinvoimalisäkapasiteetti välttämätöntä.

Maa- ja metsätalouden sekä yhdyskuntien jätteitä hyödyntävässä bioenergiatuotannossa on
tulevaisuudessa kasvupotentiaalia. Bioenergian hyödyntämistä on lisättävä määrätietoisella,
hallitulla ja kestävällä tavalla.

Hallituksen on vahvistettava kotimaisten polttoaineiden asemaa kansallisilla toimilla ja EU-tason
edunvalvonnalla. Energiaomavaraisuuden nostaminen vahvistaa kauppatasetta.

Energiaa koskevissa päätöksissä on nykyistä paremmin arvioitava yritysvaikutuksia ja vaikutuksia
energiamarkkinoihin. Energiapolitiikan tulee olla ennakoitavaa ja johdonmukaista ja poliittisten
päätösten pitkäaikaisesti sitovia, jotta yritykset uskaltavat tehdä mittavia investointeja.

6. Työelämän osaamistarpeet koulutuksen perustaksi

Ammatillista koulutusta ja ammattikorkeakoulutusta on uudistettava lähtökohtina työelämän
osaamistarpeisiin vastaaminen ja koulutuksen läpäisyasteen parantaminen. Ulkomaisen
työvoiman kiinnittäminen suomalaiseen työelämään on vahvistettava.

Ammatillisen koulutuksen työelämälähtöisyyttä on lisättävä
Suomessa toimiala- ja ammattirakenteiden muutoksiin tulee vastata koulutustarjontaa kehittämällä.
Ammatillisessa koulutuksessa tulee varmistaa nuorten ikäluokkaa ja työelämän kysyntää

vastaavien aloituspaikkojen riittävä määrä. Oppisopimuskoulutus on tehokas työelämälähtöinen
koulutusmuoto. Nuorten oppisopimuksia yrityksissä voidaan lisätä käynnistämällä erityisesti nuorille
suunnattu oppisopimusmalli, joka ei edellytä työsopimusta. Ammatillisessa koulutuksessa tulee
ottaa käyttöön mahdollisuus tutkinnon suorittamiseen kahdessa vuodessa niin, että jatko-
opintokelpoisuus hankitaan myöhemmin.

Koulutuksen järjestäjäverkkoa ja osaamisen ennaikointia on kehitettävä
Ammatillisen koulutuksen järjestäjäverkkoa tulee tiivistää nykyisestä 189 koulutuksen järjestäjästä
siten, että järjestäjäverkko koostuu monialaisista tai erikoistuneista koulutuksen järjestäjistä, jotka
talous- ja laatukriteereillä mitaten toimivat tehokkaasti.

Osaamistarpeiden ennakoinnissa on lisättävä alueen työelämän ja yritysten mahdollisuutta vaikuttaa
koulutuksen suuntaamiseen ja sisältöihin. Ennakoinnin tulee perustua määrällisten 5-
vuotissuunnitelmien sijaan jatkuvaan yritysten ja alueen koulutuksen järjestäjien yhteistyöhön
työssäkäyntialueilla.

Työperäisen maahanmuuttoa tulee edistää
Maahanmuutto on yksi keino vahvistaa kansantalouksien kilpailukykyä ja varmistaa osaavan
työvoiman saatavuutta. Suomessa tarvitaan ohjelma, jolla Suomesta tulee entistä houkuttelevampi
kohdemaa ammatti- ja huippuosaajille. Ulkomaisen työvoiman saatavuusharkinnasta on luovuttava.
Suomalaisissa korkeakouluissa opiskelee 20 000 kansainvälistä tutkinto-opiskelijaa. Tämän ryhmän
kiinnittymistä suomalaiseen työelämään on vahvistettava. Korkeakouluille on annettava
mahdollisuus periä EU/ETA-maiden ulkopuolelta tulevilta opiskelijoilta lukukausimaksuja.

Koulujen kesäloma-aikoja pitää siirtää
On selvitettävä koulujen kesälomien alkamis- ja päättämisajankohtien porrastamista tai siirtämistä
myöhemmäksi.

