

TOIMIHENKILÖKESKUSJÄRJESTÖ

Esitykset kehysriiheen 2018

4.4.2018

TOIMIHENKILÖKESKUSJÄRJESTÖ

**I Joustavia mahdollisuuksia
osaamisen päivittämiseen I**

Joustavia mahdollisuuksia osaamisen päivittämiseen:

- **Osaavan työvoiman puute uhkaa muodostua talouskasvun esteeksi**
- **Osaamisen päivittämisen työuran aikana pitää olla joustavampaa:**
 - Omaan osaamiseen pitäisi pystyä päivittämään työuran aikana myös ensimmäisen tutkinnon suorittamisen jälkeen.
 - Oppilaitoksiin tutkintojen lisäksi kattavaa tarjontaa kurssimuotoisesta- ja moduulioppimisesta.
 - Oltava aito mahdollisuus suorittaa opintoja myös työn ohessa.
 - Aikuisille suunnattua koulutusta tulisi tarkastella ja kehittää kokonaisuutena.

Työikäinen väestö koulutusasteen mukaan Suomessa (15-64 vuotiaat)

Täydennyskoulutusseteli madaltamaan osaamisen kehittämisen kynnystä:

- **Kaikille tutkinnon suorittaneille tulisi antaa 600 euron täydennyskoulutusseteli**
 - Mahdollisuus ostaa lisä- tai täydennyskoulutusta tai tutkintoon johtavaa koulutusta.
 - Tavoitaisi myös ryhmiä, jotka eivät nykyisin osallistu aikuiskoulutukseen.
 - Edistäisi tavoiteajassa valmistumista, sillä mahdollistaisi tutkinnon täydentämisen esimerkiksi avoimessa korkeakoulutuksessa.
- **Laajempi osallistuminen tutkinnon jälkeiseen koulutukseen vauhdittaisi osaamisen kehittämistä työpaikoilla**

TOIMIHENKILÖKESKUSJÄRJESTÖ

**I Lainsäädännöllä puitteet
työelämän kehittämiseen I**

Lainsäädännöllä luotava puitteet työelämän kehittämiseen:

- **Työtä tekevien työhyvinvoinnista ja osaamisesta on pidettävä huolta, jotta työurat olisivat pidempiä ja tiiviimpiä.**
- **YT-laki pitää uudistaa:**
 - Yt-lain pitäisi velvoittaa työpaikan työhyvinvoinnin ja osaamisen kehittämiseen (nyt pelkkä irtisanomislaki).
 - Luotava puitteet työpaikan tuottavuuden kehittämiseen.
 - Parempi laki mahdollistaisi paikallisen sopimisen lisäämisen käytännössä.
 - Suomalaisen työn pitää olla tuottavampaa sekä työurien pidempiä ja tiiviimpiä.

Työnteon muodot 2017

Kaikilla on oikeus tulla palkallaan toimeen:

- **Kaikilla on oltava oikeus oikeudenmukaisiin työehtoihin ja toimeentulon takaavaan palkkaan:**
 - Myös nuorilla, maahanmuuttajilla ja osatyökykyisillä.
 - Matalapalkkatyön sijaan tarvitaan lisää parempia työpaikkoja.
 - Alipalkkaus pitää kriminalisoida ja tilaajavastuuta tulee laajentaa.
- **Nollatuntisopimusten työajan vakiintumisesta pitää säätää laissa.**
- **Osa-aikaisten työntekijöiden asemaa pitää parantaa.**
 - Työntekijälle paremmat mahdollisuudet ottaa vastaan myös muuta työtä sekä vaikuttaa työtehtävien ja työaikojen suunnitteluun.

TOIMIHENKILÖKESKUSJÄRJESTÖ

**I Lisää toimia työllisyyden
vahvistamiseksi I**

Työllisyysasteen välitavoitteeksi 75%

- **Ennustelaitokset ovat ennakoineet kolmen prosentin talouskasvua vuodelle 2018**
- **Kilpailukyky on parantunut merkittävästi**
- **NYT on oikea aika vahvistaa työllisyyttä!**
 - Työttömyys on loivassa laskussa, mutta pitkäaikaistyöttömyys ja nuorisotyöttömyys ovat edelleen korkealla tasolla.
 - Voi heikentää tulevaa kasvupotentiaalia.
 - Talouskasvun aikana työttömyyden hoito on kustannustehokkainta.

Työllisyysaste eri maissa 2017

Lisää aktiivisia työvoimapolitiikan toimia:

- **Lisäpanostuksia työvoimapalveluihin**
 - Palkkatuki-, rekrytointi ja muuntokoulutusmäärärahoja.
 - Työvoimatoimistoihin lisää henkilöresursseja ja työttömille yksilöllisempää palvelua ja neuvontaa.
 - Työttömille mahdollisuus omaehtoiseen osaamisen päivittämiseen.
- **Yrityksille kannusteita työllistää myös sosiaalisin kriteerein**
 - Osa-aikalisä vaikeasti työllistettävien työttömien työllistämiseen.

Parannuksia työn tekemisen ja vastaanottamisen kannusteisiin:

- **Työtulovähennykseen lapsikorotus**
- **Helputuksia työvoiman liikkuvuuteen**
 - Toimet kohdistettava ryhmiin, joiden liikkuvuus on muita heikompaa.
 - Työmatkakulujen verovähennysoikeutta pitäisi parantaa ja/tai poistaa työmatkakulujen omavastuu ensimmäisen 12 kuukauden ajalta henkilön työllistyessä.
 - Lisää kohtuuhintaisten asuntojen tuotantoa ja tonttimaan kaavoitusta.

TOIMIHENKILÖKESKUSJÄRJESTÖ

I Talouden rakenteet remonttiin I

Talouden rakenteet remonttiin:

- **Talouden rakenteita pitää uudistaa, osaamista vahvistaa ja investointien määrää lisätä:**
 - Tuottavuuden nosto vaatii yrityksiltä ja julkiselta sektorilta panostusta tutkimukseen ja kehittämiseen.
 - **Valtio voi ottaa aktiivisen rahoituksen ohjaajan roolin, edistäen investointeja ja kansainvälistymistä.**
 - Suomen menestyksen pitää perustua korkeaan osaamiseen. Tämä vaatii koulutusasteen nostamista ja osaamisen vahvistamista.

Suomen t&k-menot sektoreittain ja bkt-osuus (%)

4.4.2018

Lähde: Tilastokeskus

TOIMIHENKILÖKESKUSJÄRJESTÖ

**I Verotusta uudistettava
kestävämmäksi I**

Verotusta on uudistettava kestävämmäksi:

- **Hyvinvointivaltiomallin kestävä rahoitus edellyttää laajaa ja tiivistä veropohjaa. Verokertymän varmistamiseksi verotusta tulee uudistaa:**
 - Tuloerojen kasvu ei edistä kestäväen yhteiskunnan rakentamista ja sillä voi olla haitallisia vaikutuksia talouskehitykselle.
- **Työn verotuksen tulee tukea työn tekemistä ja teettämistä:**
 - Pieni- ja keskituloisten palkansaajien ansiotuloverotus ei saa estää osaamisen lisäämistä tai vaativampien työtehtävien vastaanottamista.
 - Tuloveroasteikkoihin on tehtävä ansiotason nousua vastaavat tarkistukset.
 - Sosiaalivakuutusmaksujen korotukset pitää kompensoida palkansaajien tuloveroissa.

Kokonaisveroaste Suomessa

* ennuste

Yritysveron taso on kilpailukykyinen:

- **Nykyinen yritys- ja yhteisöverokanta on kansainvälisessä vertailussa erittäin kilpailukykyinen:**
 - Suomen pitää ajaa EU-tasolla yritysverotuksen harmonisointia, jotta kilpajuoksu pohjalle päättyy.
- **Harmaa talous vaikeuttaa yritysten välistä kilpailutilannetta:**
 - Harmaata taloutta pitää kitkeä aktiivisin toimin ja viranomaistoiminnan resursseja lisätä.
 - Epävirallista taloutta voidaan ehkäistä esimerkiksi maahanmuuttajien onnistuneella kotouttamisella.
 - Osakeyhtiöiden omistuksen piilottava hallintarekisteri tulee avata.
 - Suomen pitää toimia EU:ssa aktiivisesti veroparatiisitoiminnan kitkemiseksi.

TOIMIHENKILÖKESKUSJÄRJESTÖ

Askel aikaa edelle.

www.sttk.fi