

Valtioneuvoston asetus tuottavuuslautakunnasta

Tausta

EU:n neuvosto antoi suosituksen kansallisten tuottavuuslautakuntien perustamisesta (2016/C 349/01) 20.9.2016. Suositus on osoitettu euroalueen jäsenvaltioille.

Suosituksen taustalla on kesällä 2015 julkaistu viiden puheenjohtajan raportti talous- ja rahaliiton syventämiseksi, johon sisältyi ehdotus kansallisten tuottavuuslautakuntien perustamisesta. Perusteena on Euroopan vaatimaton potentiaalinen talouskasvu, heikko kilpailukyky, taustalla oleva hidas tuottavuuskehitys sekä tarve sovittaa yhteen tuottavuuteen liittyviä toimia euroalueella. Heikko tuottavuus ja kilpailukyky voivat myös aiheuttaa makrotaloudellisia epätasapainoja. Komission esitys neuvoston suositukseksi julkaistiin loppuvuodesta 2015 ja esitystä käsiteltiin useamman kerran talouspoliittisessa komiteassa sekä talous- ja rahoituskomiteassa.

Neuvoston suositus

Neuvoston suositus sisältää suosituksia tuottavuuslautakunnan riippumattomuudesta, kokoonpanosta ja tehtävistä. Kansallisen tuottavuuslautakunnan tulisi olla toiminnallisesti riippumaton kaikista julkisista tuottavuuden ja kilpailukyvyn edistämistä suunnittelevista ja toimeenpanevista elimistä. Suosituksen mukaan lautakunta voisi antaa tuottavuuteen ja kilpailukykyyn liittyviä politiikkasuosituksia, ottaen huomioon kansalliset erityispiirteet. Vaikka sen kokoonpano voi perustua kansalliseen harkintaan, lautakunnan näkemyksen pitää olla harhaton eikä se saa edustaa pelkästään tietyn intressiryhmän näkökulmia. Toisaalta tuottavuuslautakunnan perustamisessa on suositeltavaa käyttää hyväksi jo olemassa olevia toimijoita. Tarpeettomia hallinnollisia lisäkustannuksia tulee välttää.

Kussakin eurovaltiossa tulisi olla yksi tuottavuuslautakunta, jonka alle voidaan tarvittaessa perustaa toimielimiä. Tuottavuuslautakuntien tulisi olla yhteydessä sekä toisiinsa että talouspoliittiseen komiteaan.

Neuvoston suosituksessa todetaan myös, että toiminnallisen riippumattomuuden lisäksi tuottavuuslautakunnan tulisi julkaista raporttinsa vuosittain. Sen jäsenet tulee nimittää kokemuksen ja osaamisen perusteella. Lisäksi tuottavuuslautakunnalle pitää turvata riittävä tiedon saatavuus tehtävänsä hoitamiseksi.

Suomessa ei ole tällä hetkellä toimijaa, joka luontevasti voisi ottaa tuottavuuslautakunnan tehtävät itselleen. Esimerkiksi talouspolitiikan arviointineuvoston toimiala poikkeaa merkittävästi siitä, mitä edellä mainittu neuvoston suositus tarkoittaisi.

Ehdotetut muutokset

Valtiovarainministeriö ehdottaa, että tuottavuuslautakunta perustettaisiin kansantalousosaston yhteyteen. Talous- ja rahaliiton vakaudesta, yhteensovittamisesta sekä ohjauksesta annetun lain (869/2012) 2a §:n mukaan valtiovarainministeriössä ennustetoiminnasta vastaavan osaston päällikkö ratkaisee itsenäisesti esittelystä asiat, jotka koskevat valtion talousarvioesityksen ja julkisen talouden suunnittelun perustana olevia makrotalouden kehitystä koskevia ennusteita. Kansantalousosasto on näin ollen riippumaton niistä tahoista, jotka vastaavat tuottavuus- ja kilpailukykykehityksen edistämiseen liittyvistä toimenpiteistä. Tuottavuuslautakunta toimisi kansantalousosaston suhteen itsenäisenä asiantuntijaelimenä.

Ratkaisulla haetaan kustannustehokasta ja avointa toimintatapaa tuottamaan analyttistä ja ajantasaista tietoa kilpailukyvyistä ja tuottavuudesta talous- ja rakennepolitiikan tarpeita varten, ilman että tätä varten täytyisi perustaa täysin uusi instituutio.

Lautakuntaan kutsuttaisiin jäseniä taloustieteellisistä tutkimuslaitoksista (Elinkeinoelämän tutkimuslaitoksesta, Palkansaajien tutkimuslaitoksesta ja Pellervon taloustutkimuksesta). Perustettavaan tuottavuuslautakuntaan kuuluisi puheenjohtaja ja kolme jäsentä sekä näille varajäsenet. Valtiovarainministeriö nimittäisi puheenjohtajan ja kolme taloustutkimuslaitosta yhdessä nimeäisi muut edustajat ja varaedustajat. Jäsenet valittaisiin tuottavuuteen ja kilpailukykyyn liittyvän osaamisen perusteella, ottaen huomioon objektiivisuuden ja tasapuolisuuden vaatimukset. Valtioneuvosto asettaisi tuottavuuslautakunnan kolmen vuoden kaudeksi valtiovarainministeriön esityksestä.

Tuottavuuslautakunnan tehtävänä olisi laatia analyysi tuottavuuden ja kilpailukykyyn nykytilanteesta ja näkymistä. Tuottavuuslautakunta olisi asiantuntijaelin, joka ei antaisi politiikkasuosituksia eikä käyttäisi julkista valtaa. Valtiovarainministeriön laatimassa tuottavuuslautakunnan työjärjestyksessä määrättäisiin tarkemmin paitsi lautakunnan työta-voista, jäsenten oikeuksista ja velvollisuuksista, myös suhteista valtiovarainministeriöön ja jäsenten taustaorganisaatioihin sekä yhteydenpidosta muihin asiantuntijoihin.

Tuottavuuslautakunnan tulisi laatia vuosittain tuottavuus- ja kilpailukykyraportti, joka julkaistaisiin hallituksen talouspolitiikan ja keskipitkän aikavälin suunnittelun valmistelua varten. Raporttiin kuuluisi esimerkiksi kaksi yleistä osaa, jossa ensimmäisessä tarkasteltaisiin lyhyen aikavälin hinta- ja kustannuskilpailukykyä ja tuottavuutta sekä toisessa keskipitkän tai pitkän aikavälin tuottavuuden, kasvun ja kilpailukykyyn edellytyksiä yleisellä tasolla yhtenäisen ja yhteismitallisen kehikon avulla. Tuottavuuslautakunta päättäisi kehikosta ensimmäisen toimintavuoden aikana. Kehikkoa voitaisiin tarpeen mukaan kehittää myöhemmin.

Raporttiin voisi kuulua myös erityinen osa, jossa tarkasteltaisiin tarkemmin jotakin tuottavuuteen tai kilpailukykyyn liittyvää ajankohtaista aspektia. Tämä osa voitaisiin laatia esimerkiksi taloustutkimuslaitosten yhteistyönä tai hyödyntää ministeriöiden tilaamien TEAS-hankkeiden tuloksia.

Koko tuottavuuslautakunta yhdessä vastaisi raportin laadusta, puolueettomuudesta ja vertaisarvioinnista, vaikka jonkin osan olisikin käytännössä laatinut yksittäinen laitos tai jokin konsortio.

Lautakunnan yhteyteen voitaisiin perustaa muita elimiä, joihin voidaan kutsua laajempi joukko asiantuntijoita kuultavaksi.

Vaikutukset

Uudistus lisäisi hieman kansantalousosaston vuotuista työtaakkaa ja vaatisi vähäisiä menolisäyksiä. Tuottavuuslautakunnan käynnistämiseen voisi liittyä kertaluontoisia työaika- ja menovaatimuksia. Jäsenille maksettaisiin tavanomaiset kokouspalkkiot.

Asian valmistelu

Asetus on valmisteltu valtiovarainministeriössä virkatyönä. Siitä on pyydetty lausunnot tutkimuslaitoksilta, ministeriöiltä, Suomen Pankilta, työmarkkinaosapuolilta ja eräiltä muilta talouselämän, kilpailukyvyyn ja tuottavuuden järjestöiltä ja asiantuntijoilta. Lausuntojen yhteenveto on liitteessä 1. Asetusluonnoksessa ja perustelumuistiossa on otettu huomioon lausuntojen keskeiset havainnot.

Asetuksenantovaltuus

Perustuslain 119 §:n 2 momentin mukaan valtionhallinnon toimielinten yleisistä perusteista on säädettävä lailla, mikäli niiden tehtäviin kuuluu merkittävää julkisen vallankäyttöä. Muutoin valtionhallinnon yksiköistä voidaan säätää asetuksella. Lautakunnan tehtäviin ei kuuluisi tehtäviä, joihin sisältyy julkisen vallan käyttöä, vaan se toimisi korkean tason asiantuntijaelimenä.

Yksityiskohtaiset perustelut

1 § Lautakunnan nimi on tuottavuuslautakunta. Sen toimialana on kilpailukyvyyn ja tuottavuuden tieteellinen arviointi. Lautakunta on itsenäinen ja riippumaton asiantuntijaelin eikä ota ohjeita vastaan miltään taholta. Erityisesti lautakunta on riippumaton kaikista julkisista viranomaisista, jotka vastaavat tuottavuus- ja kilpailukyky politiikkojen suunnittelusta ja täytäntöönpanosta jäsenvaltiossa tai Euroopan tasolla. Lautakunta toimii valtiovarainministeriön yhteydessä, mutta ei ole osa sen organisaatiota. Lautakunnan pu-

puheenjohtaja ja sihteeristö ovat valtiovarainministeriön palvelussuhteessa. Valtiovarainministeriö antaa lisäksi lautakunnan käyttöön hallinnollisia palveluja.

2 § Lautakunnan riippumattomuuden korostamiseksi sen tehtävät määritellään yleisellä tasolla. Sen tulisi kuitenkin arvioida erityisesti Suomen talouden tuottavuuden ja kilpailukyvyyn kehitystä sekä tuottaa riippumattomia arvioita tuottavuuden ja reaalisen kilpailukyvyyn kehittymisestä pitkällä aikavälillä. Lisäksi se laatii arvioita lyhyen aikavälin hinta- ja kustannuskilpailukyvyyn kehityksestä sekä kehittää tuottavuuden ja kilpailukyvyyn arvioinnissa käytettäviä menetelmiä ja työkaluja.

Lautakunnan tulisi vuosittain julkaista arvio tuottavuuden ja kilpailukyvyyn kehityksestä sekä pitää yhteyttä muihin tuottavuuskomiteoihin ja Euroopan Unionin talouspoliittiseen neuvostoon. Lautakunnan toiminnan alaan ei kuulu politiikkasuositusten antaminen, vaan se tuottaa riippumatonta tutkimustietoa muun muassa poliittisen prosessin käyttöön.

Lautakunta voisi tilata tutkimuksia ja selvityksiä toimialansa puitteissa. Valtiovarainministeriö päättää vuosittain näiden rahoituksesta. Myös esimerkiksi ministeriöiden tilaamien TEAS-hankkeiden tuloksia voitaisiin käyttää lautakunnan työssä.

Lautakunnan selvitystyö ja johtopäätökset perustuisivat avoimiin tieteellisiin, toistettaviin menetelmiin sekä luotettaviin tilasto-, rekisteri- ja muihin vastaaviin tietoihin. Lautakunta voi olla vuorovaikutuksessa tutkijayhteisön ja muiden asiantuntijoiden kanssa.

3 § Lautakuntaan kuuluisi puheenjohtaja ja kolme muuta jäsentä. Lautakunnan puheenjohtajan ja jäsenten tulee olla laajasti lautakunnan toimialaan perehtyneitä.

4 § Lautakunnan puheenjohtajan ja jäsenet määräisi valtioneuvosto valtiovarainministeriön esityksestä. Lautakunnan toimikausi olisi kolme vuotta. Tieteellisen tason, tuottavuuteen ja kilpailukykyyn liittyvän osaamisen sekä riippumattomuuden varmistamiseksi valtiovarainministeriö pyytäisi taloustieteellisiltä tutkimuslaitoksilta ehdotuksen lautakunnan kolmeksi jäseneksi. Lautakunta nimeää itse keskuudestaan varapuheenjohtajan.

Naisten ja miesten välisestä tasa-arvosta annetun lain (609/1986) mukaan lautakunnan ehdokasasettelussa on otettava huomioon, että vaatimus molempien sukupuolten edustuksesta voidaan täyttää.

Valtiovarainministeriö voisi nimetä lautakunnan puheenjohtajan tai jäsenen, jos puheenjohtaja tai jäsen eroaa kesken toimikauden tai on estynyt osallistumasta lautakunnan toimintaan. Valtiovarainministeriö määrää tällöin hänen tilalleen jäljellä olevaksi toimikaudeksi uuden henkilön lautakunnan ehdotuksen pohjalta.

5 § Lautakunnalla on asioiden valmistelua ja hallintoa varten sihteeristö. Lautakunnan sihteeristönä toimii valtiovarainministeriön kansantalousosasto.

6 § Lautakunta toimisi normaalien menettelyjen mukaisesti. Kokouksesta päättää puheenjohtaja tai hänen estyneenä ollessaan varapuheenjohtaja. Päätösvaltaisuus edellyttää, että läsnä on puheenjohtaja tai varapuheenjohtaja ja lisäksi vähintään yksi jäsen. Asia ratkaistaan yksinkertaisella äänten enemmistöllä ja äänten mennessä tasan ratkaisee puheenjohtajan ääni.

Lautakunnan toimintaa ohjaa valtiovarainministeriön laatima työjärjestys. Valtiovarainministeriö laatii työjärjestyksen kuultuaan lautakunnan taustaorganisaatioita. Lautakunta antaa vuosittain katsauksen toiminnastaan valtioneuvostolle.

Lautakunta pitää yhteyttä muihin kansallisiin tuottavuuslautakuntiin sekä Euroopan unionin talouspoliittiseen komiteaan.

7 § Lautakunnan puheenjohtajalle ja jäsenelle sekä lautakunnan kuulemalle asiantuntijalle voitaisiin maksaa kokous- tai muita palkkiota valtion varoista. Valtiovarainministeriö vahvistaisi palkkioiden suuruuden.

Matkoista aiheutuvat kustannukset korvattaisiin matkakustannusten korvaamisesta tehdyn virka- ja työehtosopimuksen mukaisesti.

8 § Uusi asetus tulisi voimaan 1. päivänä elokuuta 2018.

Asia on valmisteltu valtiovarainministeriössä.

Liite 1. Lausuntojen yhteenveto

STTK kannattaa tuottavuuslautakunnan asettamista. On tärkeää, että tuottavuuden ja kilpailukyvyyn kehittymisestä saadaan käyttökelpoista tietoa. On syytä kuitenkin tähden-tää, että lautakunnan roolin tulee tiukasti pitäytyä informaatio-ohjauksessa.

Elinkeinoelämän keskusliitto EK ei lähtökohtaisesti pidä erillisen tuottavuuslautakun-nan perustamista Suomeen tarpeellisena eikä näe sen perustamisen kehittävän talouspo-litiikan tietopohjaa. EK huomauttaa lisäksi, että Suomessa toimii jo tulo- ja kustannuske-hityksen selvitystoimikunta (tukusetto), joka luo tilannekuvaa taloudesta ja työmarkki-noista. Perustelumuiustiossa ei käydä yksityiskohtaisesti läpi mahdollisen tuottavuuslauta-kunnan suhdetta tukuseton toimintaan, mutta lautakunnan tuottavuus- ja kilpailukykyra-portti vaikuttaa olevan ainakin osin päällekkäinen tukuseton jo tekemän työn kanssa.

Mikäli Suomeen kuitenkin päätettäisiin perustaa erillinen tuottavuuslautakunta, EK pitää tärkeänä, että sen toimeksianto rajataan mahdollisimman suppeaksi. Lautakunnan rooli-na tulisi olla ainoastaan tarkasti määritellyn, tuottavuuskysymyksiin keskittyvän asian-tuntijatiedon tuottaminen, kun taas laajempaa kilpailukyky- ja työmarkkina-analyysia varten Suomessa on toimivat instituutiot jo olemassa.

VNK:n mukaan tuottavuuskasvu on pitkällä aikavälillä taloudellisen hyvinvoinnin jatku-misen perusedellytys sekä Suomessa että koko EU:n tasolla. Jäsenmaiden huomion kiin-nittäminen tuottavuuskehitykseen ja sen mahdollisiin esteisiin on Suomen edun mukaista ja linjassa aiempien kannanottojen kanssa. Näistä lähtökohdista Suomen tulisi suhtautua vakavasti neuvoston suositukseen koskien kansallisten tuottavuuslautakuntien perusta-mista ja pyrkiä aikaansaamaan mahdollisimman asiantunteva, aidosti riippumaton ja riit-tävästi resursoitu lautakunta, joka tukisi talouspolitiikan valmistelua ja toimisi esimerkki-nä myös muille maille. Asetusluonnos ei nykyisellään tarjoa edellytyksiä tähän, vaan asia vaatii huolellisempaa valmistelua. Valmistelussa yhtenä vaihtoehtona tulisi harkita louta-kunnan sijoittamista VNK:n yhteyteen ja sen organisointia ja resursointia lainsäädännön arviointineuvoston tapaan.

Suomen Pankki pitää valtioneuvoston esitystä kansallisen tuottavuuslautakunnan pe-rustamisesta kannatettavana. Kansallisen tuottavuuslautakunnan kokoonpanoon ehdote-taan lisättäväksi 1-2 jäsentä akateemisista tutkimusyhteisöistä lautakunnan asiantunti-juuden ja riippumattomuuden vahvistamiseksi. EU:n neuvoston suosituksen mukaisesti tuottavuuslautakunnan olisi oltava analyysien ja sisällön osalta objektiivisia, puolueetto-mia ja täysin riippumattomia. Lisäksi tuottavuuslautakunnalla olisi oltava valmiudet laatia laadukkaita taloudellisia ja tilastollisia analyysyjä, jotka tunnustetaan myös tiedeyhteisön piirissä. Tehtävien täyttämiseksi jäsenet tulisi nimittää kokemuksen ja pätevyyden perus-

teella. Tuottavuuslautakunnan kokoonpanon laajentaminen akateemisen tutkijayhteisön edustajilla edesauttaisi, että tuottavuuden ja kilpailukyvyn arvioinnissa tulee hyödynnettyä myös asetusluonnoksessa rajattujen taloustieteellisten tutkimuslaitosten ulkopuolelta löytyvää relevanttia asiantuntemusta.

Talouspolitiikan arviointineuvosto pitää kansallisen tuottavuuslautakunnan muodostamista tervetulleena, sillä se todennäköisesti nostaa asiasta käytävän keskustelun tasoa. On hyvä, että lautakunnan sihteeristönä toimii kansantalouselosasto. Tämä muodostaa hyvät edellytykset ajantasaisen tiedon saannille, sekä luo yhteyden tulo- ja kustannuskehityksen selvitystoimikunnan sihteeristöön.

Kansantalouselosaston toiminta tulisi määrittää itsenäiseksi myös tuottavuuslautakuntaa koskevan toiminnan osalta. Lisäksi VM:n edustaja, joka asetetaan lautakunnan puheenjohtajaksi, tulisi määritellä tässä toimessaan itsenäiseksi.

Lautakunnan työn jatkuvuuden kannalta olisi perusteltua, että lautakunnan jäsenen vaihtuessa kesken kauden, korvaava jäsen, ml. varajäsen, asetettaisiin kolmeksi vuodeksi. Limittäisillä toimikausilla vältettäisiin koko lautakunnan vaihtuminen kerralla.

Pellervon taloustutkimus PTT katsoo, että luonnos on huolellisesti valmisteltu ja vastaa asiasta käytyjä keskusteluita.

VATT katsoo, että tuottavuuslautakunnan perustaminen on järkevää. Päätöksenteolle on tärkeää, että on saatavilla riippumaton raportti, johon kootaan ajantasainen ja luotettava tieto kilpailukyvästä ja tuottavuudesta.

ETLA katsoo, että annettu tehtävä on suuri ehdotuksessa esitettyihin resursseihin nähden. Lautakunnassa on neljä henkilöä oman toimensa ohella. Asetuksen mukaan asioiden valmistelua ja hallintoa varten lautakunnalla on sihteeristönä valtiovarainministeriön kansantalouselosasto. Tehtävässä onnistuminen riippuu ratkaisevasti kansantalouselosaston lautakunnan käyttöön osoittamista resursseista. Riippumattomuuden turvaamiseksi olisi voitava varmistaa, että lautakunta tosiasiallisesti määrittää kansantalouselosaston sille tekemän työn sisällön ja että johtopäätökset jäävät selvästi lautakunnan tehtäviksi. Tästä olisi syytä tehdä asetukseen tai työjärjestykseen selvä kirjaus. Lisäksi tehtävästä määriteltä palkkio tulisi mitoittaa niin, että se mahdollistaa riittävän ajan varaamisen tehtävän toteuttamiseen. Asetuksen mukaan lautakunta voisi tilata tuottavuutta ja kilpailukykyä arvioivia tutkimuksia ja selvityksiä. Tämä mandaatti on epäselvä. Lautakunta on riippumaton, mutta valtiovarainministeriö päättää lautakunnan tarvitsemien tutkimusten ja selvitysten rahoituksesta vuosittain. ETLA:n mukaan riippumaton lautakunta tarvitsee rahoituksen, jonka käytöstä se voi päättää itse.

Palkansaajien tutkimuslaitoksen (PT) mukaan lautakunnan perustaminen on perusteltua. Lautakunnan toiminta vahvistaisi systemaattista tietoperustaa ja edesauttaisi johdonmukaista ja läpinäkyvää raportointia tuottavuuden ja kilpailukyvyn kehityksestä. Esitys on sopusoinnussa neuvoston suosituksen kanssa. PT korostaa lautakunnan riippumattomuutta, joka tulisi ottaa huomioon lautakunnan työjärjestyksessä. Tutkimuslaitoksia olisi kuultava työjärjestystä laadittaessa. Lautakuntaan osallistuvilla tutkimuslaitoksilla merkitsee resurssien kohdentamista laitoksen ulkopuolelle. Toiminnan vaikuttavuuden ja taakanjaon kannalta on tärkeää, että lautakunta saa riittävää avustavaa työpanosta myös kansantalousosastolta.

Työ- ja elinkeinoministeriö (TEM) näkee tuottavuus- ja kilpailukyky politiikan painoarvon kasvattamisen tärkeänä tavoitteena. TEM on valmis tarjoamaan lautakunnan käyttöön konserninsa relevanttia aineistoa.

SAK ei pidä tuottavuuslautakunnan perustamista välttämättömänä. Tuottavuuslautakunnan rakenteen tulee olla kevyt ja aidosti riippumaton eikä toimenkuvaan tule sisällyttää politiikkasuositusten antamista. Lisäksi SAK toivoo, että mahdollinen tuottavuuslautakunta huomioi reaalisen kilpailukyvyn paremmin.

Akavalla ei ole asetusluonnokseen huomautettavaa.

Oikeusministeriö ja **Suomen Yrittäjät** eivät lausuneet asiasta.