

08.03.2018

VNK/325/03/201
8

Viite Lausuntopyyntö; luonnoksesta valtioneuvoston asetukseksi kansallisesta tuottavuuslautakunnasta VM034:00/2018

Asia **VNK:n lausunto luonnoksesta valtioneuvoston asetukseksi kansallisesta tuottavuuslautakunnasta**

Lausuntonaan asetusluonnoksesta VNK esittää seuraavaa:

Asetusluonnoksen taustalla on EU:n neuvoston euroalueen jäsenvaltioille antama suositus kansallisten tuottavuuslautakuntien perustamisesta (2016/C 349/01) 20.9.2016. Asetusluonnos muodostaa käytännössä ehdotuksen siitä, miten Suomi vastaa neuvoston suositukseen.

Asetusluonnoksen perustelumuistio on varsin tiivis eikä tarjoa kaikilta osin riittävää taustatietoa ehdotuksen arvioimiseksi. Puutteet liittyvät mm. nykytilan kuvaukseen, vaihtoehtoisten toimintatapojen vertailuun sekä hyötyjen ja kustannusten arviointiin. Erityisesti muistiossa ei ole eritelty hankkeen taustalla olevia nimenomaisia pyrkimyksiä ja tavoitteita (vrt. seuraava kappale). Muistiossa olisi myös hyvä selostaa tai antaa esimerkkejä siitä, miten tuottavuuslautakunnan asettaminen on ratkaistu muissa jäsenmaissa. Suomen ratkaisun osalta olisi hyödyllistä vertailla ja perustella ehdotusta suhteessa jossain määrin samankaltaisiin, jo olemassa oleviin kotimaisiin elimiin ja niistä saatuihin kokemuksiin.

Suomi on kannanotoissaan korostanut kansallisen vastuun ensisijaisuutta EU:n ja euroalueen taloudessa ja talouspolitiikassa¹. Kansallisten tuottavuuslautakuntien perustaminen, jolla pyritään mm. tarpeellisten politiikkatoimenpiteiden omistajuuden vahvistamiseen kansallisella tasolla sekä talouspolitiikan koordinaation tietopohjan vahvistamiseen, vaikuttaisi näin ollen olevan linjassa Suomen yleisten tavoitteiden kanssa.

¹ Ks. esim. 8 maan valtiovarainministereiden yhteinen kannanotto 6.3.2018
http://vm.fi/artikkeli/-/asset_publisher/valtiovarainministerien-yhteiskannanotto-euroopan-talous-ja-rahaliiton-kehittamisesta

Sähköisesti allekirjoitettu | Signerad elektroniskt | Signed digitally

Asetusluonnos antaa kuitenkin vaikutelman siitä, että Suomi ei pidä tuottavuuslautakuntien perustamista kovinkaan tärkeänä – ainakaan omalta kohdaltaan – vaan yrittää pikemminkin täyttää neuvoston suosituksen vain muodollisesti ja mahdollisimman pienin panostuksin. Tuloksena on ”köyhän miehen versio”, joka saattaa täyttää minimivaatimukset, mutta ei vastaa kaikilta osin eikä kovin uskottavasti tuottavuuslautakunnille asetettuja tavoitteita.

Myös lautakunnan tehtävänkuvaa ehdotetaan suppeammaksi kuin neuvoston suositus edellyttäisi. Suosituksessa lautakunnan yhtenä tehtävänä mainittu ”politiikkahaasteiden riippumaton analyysi”² on jostain syystä jätetty pois Suomen lautakunnan tehtävistä. Poliitiikkahaasteiden analysoinnin lisäksi suositus jättää kansalliseen harkintaan mahdollisuuden sisällyttää tehtäviin myös eri politiikkavaihtoehtojen vertailun ja niihin sisältyvien valintojen esiin nostamisen. Näiden talouspolitiikan näkökulmasta hyvin keskeisten tehtävien karsiminen tulisi perustella muistiossa.

Asetusluonnoksessa tuottavuuden ja kilpailukyvyn arvioinnin aikajänne rajataan keskipitkästä aikaväliin, vaikka neuvoston suosituksessa puhutaan pitkästä aikavälistä (long run). Mikäli aikajänneen rajaaminen on tarkoituksellista, se tulisi perustella muistiossa ja selostaa miten se käytännössä vaikuttaisi lautakunnan tehtävien rajaukseen.

Neuvoston kansallisia lautakuntia koskeva suositus korostaa erityisesti niiden *asiantuntemusta, riippumattomuutta ja riittävää resursointia*. Asetusluonnoksessa ehdotettu ratkaisu jättää toivomisen varaa kaikilla kolmella osa-alueella.

Riippumattomuuden osalta huomio kiinnittyy lautakunnan vahvaan kytkeytymiseen valtiovarainministeriöön, jota perustellaan kustannustehokkuudella ja avoimuudella. VM:n keskeinen rooli lautakunnan kokoonpanossa, jäsenten nimeämisessä, työjärjestyksen laatimisessa, palkitsemisessa, selvitysten rahoituksessa ja sihteerityössä eivät ole omiaan vahvistamaan kuvaa lautakunnan riippumattomuudesta.

Käytäntö on osoittanut, että puheenjohtajan asema muodostuu keskeiseksi tämän tyyppisissä elimissä. Tässä suhteessa VM:n oikeus valita lautakunnan puheenjohtaja korostuu. Asetusluonnoksesta ei käy ilmi, olisiko puheenjohtaja myös VM:n virkamies vai kenties joku ulkopuolinen VM:n nimeämä asiantuntija. Perusteluosassa sen sijaan todetaan puheenjohtajan olevan VM:n virkamies. Perusteluosan viittaukset VM/kansantalouselosaston päällikön riippumattomuuteen (ennusteiden laatimisessa) sekä kansantalouselosaston nimeäminen lautakunnan sihteeristöksi viittaavat siihen, että KO:n päällikkö toimisi myös lautakunnan puheenjohtajana. Tämä ei luonnollisestikaan korostaisi lautakunnan riippumattomuutta eikä erityisasiantuntemusta jäsenyyden perusteena.

Kun otetaan lisäksi huomioon, että asetusluonnoksessa mainitut tutkimuslaitokset todennäköisesti ehdottavat jäseniä omasta henkilöstöstään, herää kysymys jääkö lautakunnan rekrytointipohja liian kapeaksi ja pitäisikö

² Engl. *independent analysis of policy challenges*

esimerkiksi yliopistoissa ja Suomen Pankissa työskentelevillä asiantuntijoilla olla mahdollisuus tulla nimitetyksi lautakuntaan? Ehdotuksessa lautakunnan kokoonpano rajautuu selkeästi tutkimukselliseen asiantuntemukseen. Tämä voi olla perusteltua, mutta perustelumuiustiossa olisi hyvä kertoa miksi esimerkiksi yritysten ja työntekijäjärjestöjen edustusta lautakunnassa ei katsota tarpeelliseksi.

Sekä perustelumuiustiossa että neuvoston suosituksessa lautakunnan riippumattomuus määritellään erityisesti suhteessa tuottavuutta ja kilpailukykyä koskevien politiikkatoimien valmisteluun ja toimeenpanoon. Ottaen huomioon sekä tuottavuus- että kilpailukykykäsitteen varsin laajat ulottuvuudet, on vaikea nähdä VM:n olevan tässä suhteessa *de facto* riippumaton taho. Julkisen sektorin tuottavuutta koskevien toimien osalta nimellinenkin riippumattomuus ei VM:n kohdalla toteutune.

Lautakunnan todellisten vaikutusmahdollisuuksien näkökulmasta on huolestuttavaa, että perustelumuiustioista puuttuvat kokonaan määrälliset arviot toiminnan kustannuksista, joita kuvataan "vähäisiksi". Ottaen huomioon, että aihepiiriä koskevien tutkimusten laatiminen ja seuranta koskevan tilastoinnin kehittämien ovat lautakunnan keskeistä työosarkaa, on vaikea nähdä miten tämä pystytään uskottavasti toteuttamaan ilman tarkoitukseen varattuja riittäviä määrärahoja³. Ilman asianmukaista resursointi lautakunnan toiminnalta ei voida odottaa todellista vaikuttavuutta. Asetusluonnoksen muotoilu, jonka mukaan "VM vahvistaa vuosittain lautakunnan budjetin" korostaa entisestään lautakunnan epäitsenäistä asemaa suhteessa ministeriöön.

Sekä asiantuntemusta, riippumattomuutta että resursoinnin osalta olisi hyödyllistä suorittaa vertailuja muiden jäsenmaiden ratkaisujen suhteen. Toisaalta, jos Suomi haluaa tällä saralla näyttää esimerkkiä muille, ratkaisuja tulisi hakea mieluummin kysymykseen tulevan skaalan yläpäästä kuin pienimmän mahdollisen ympäriltä, kuten nyt näyttäisi olevan laita.

Ehdotetussa tuottavuuslautakunnassa on sekä tehtävien että organisointitavan osalta yhtymäkohtia joihinkin jo olemassa oleviin elimiin Suomessa. Näistä talouspolitiikan arviointineuvosto mainitaan perustelumuiustiossa ja todetaan sen "toimialan poikkeavan merkittävästi" nyt suunnitteilla olevasta neuvostosta. Ottaen huomioon, että myös talouspolitiikan arviointineuvoston perustaminen liittyy EU-yhteistyöhön, olisi hyvä esittää perusteellisempi analyysi näiden kahden elimen eroista sekä substanssin että ennen kaikkea organisointiin liittyvien periaatteiden osalta. Vaikka talouspolitiikan arviointineuvostokin toimii VM:n alaisen viraston yhteydessä, sen osalta riippumattomuus ja etäisyys päätöksentekoon näyttäisi olevan kertaluokkaa suurempi kuin suunnitteilla olevan tuottavuuslautakunnan kohdalla. Miksi näin?

³ Perustelumuiustiossa viitataan mahdollisuuteen hyödyntää VNTEAS-hankkeiden tuloksia lautakunnan työssä. Tämä on luonnollisesti mahdollista, koska ao. tulokset vapaasti kaikkien tahojen käytettävissä. Eri asia on, voidaanko VNTEAS-hankkeiden suunnittelussa jotenkin ottaa huomioon lautakunnan tietotarpeet ja miten tämän rahoitusvälineen käyttö on sovitettavissa yhteen riippumattomuusvaatimuksen kanssa.

Olemassa olevista elimistä myös ainakin tulo- ja kustannuskehityksen selvitystoimikunta (tukusetto) sekä muutama vuosi sitten perustettu lainsäädännön arviointineuvosto tarjoaisivat hyviä vertailukohtia perustellun ehdotuksen laatimiseksi. Tukusetto toimii VM/KO:n puheenjohtajalla ja sihteeröimänä samaan tapaan kuin asetusluonnoksessa on kaavailtu lautakunnalle. Hallinnollisesti tukusetto toimii VNK:n alaisuudessa. Tukusetossa olennaista on kuitenkin puheenjohtajan riippumattomuus työmarkkinaosapuolista eikä niinkään talouspolitiikan valmistelusta. Toinen relevantti kysymys, jota muistiossa ei käsitellä, on tukuseton ja kaavailun lautakunnan tehtävien osittainen päällekkäisyys mm. tuottavuus- ja kustannuskehityksen seurannassa sekä siihen liittyvä mahdollinen työnjako.

VNK:n yhteydessä toimiva lainsäädännön arviointineuvosto on substanssialtaan poikkeava, mutta mm. riippumattomuusvaatimuksen osalta verrannollinen elin, jonka organisointitavasta voitaisiin ottaa mallia tuottavuuslautakunnan tapauksessa. Lainsäädännön arviointineuvoston esimerkki näyttäisi viittaavan siihen, että aidosti toimivan ja vaikuttavan elimen aikaansaaminen edellyttää riittävää panostusta sekä riippumattomuuden että toimintaresurssien turvaamiseen.

Näistä sysitä myös tuottavuuslautakunnan kohdalla tulisi harkita nyt kaavailtua itsenäisempää ja paremmin resursoitua mallia, jolla voitaisiin tuottaa aidosti uutta ja riippumatonta tietoa ja asiantuntijanäkemyksiä talouspoliittisen päätöksenteon tueksi. Yksi mahdollinen toteutustapa voisi olla lautakunnan sijoittaminen lainsäädännön arviointineuvoston tapaan VNK:n yhteyteen ja erillisten resurssien varaaminen sen sihteeristö- ja tietotarpeita varten. Organisoinnissa voitaisiin hyödyntää synergioita talousneuvoston sihteeristötehtävien kanssa. Talousneuvosto voisi tarjota myös luontevan foorumin lautakunnan työn tulosten kommunikointiin.

Yhteenveto:

Tuottavuuskasvu on pitkällä aikavälillä taloudellisen hyvinvoinnin jatkumisen perusedellytys sekä Suomessa että koko EU:n tasolla. Jäsenmaiden huomion kiinnittäminen 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 perustamista ja pyrkiä aikaansaamaan mahdollisimman asiantunteva, aidosti riippumaton ja riittävästi resursoitu lautakunta, joka tukisi talouspolitiikan valmistelua ja toimisi esimerkkinä myös muille maille. Asetusluonnos ei nykyisellään tarjoa edellytyksiä tähän, vaan asia vaatii huolellisempaa valmistelua. Valmistelussa yhtenä vaihtoehtona tulisi harkita lautakunnan sijoittamista VNK:n yhteyteen ja sen organisointia ja resursointia lainsäädännön arviointineuvoston tapaan.

Lankinen Timo
alivaltiosihteeri

Sinko Pekka
talousneuvoston pääsihteeri

Jakelu

valtiovarainministeriön kirjaamo
Markku Stenborg
Timo Lankinen
Anu Hares
Taina Kulmala
Pekka Sinko