


Rakenna kanssamme luottamusyhteiskuntaa

SAK:n tavoitteet
vaalikaudelle 2019–2023

SAK

TYÖTÄ

TOISTEMME

PUOLESTA

SAK rakentaa suomalaista luottamusyhteiskuntaa ja haluamme seuraavan eduskunnan tekevän tekoja, joilla he osallistuvat kanssamme luottamuksen rakentamiseen. Luottamuksesta nousee uskallus osallistua, kehittyä ja uudistaa. Myös työn, toimeentulon ja hyvinvoinnin ytimessä on luottamus.

1 Nopeutetaan työllistymistä
Työstä työhön siirtymistä sujuvoitetaan vahvistamalla työnantajan rahoittamaa muutosturvaa ja uudistamalla työttömien palvelut ja etuudet SAK:n kannustavan työllistymismallin mukaisesti.

2 Edistetään tasa-arvoa
Sukupuolten tasa-arvoa työmarkkinoilla edistetään konkreettisesti uudistamalla perhevapaat SAK:n perhevapaamallin pohjalta ja turvaamalla palkkatietojen avoimuus lainsäädännössä.

3 Vahvistetaan koko väestön osaamista
Oppivelvollisuuden pidentäminen, matalasti koulutettujen aikuisten osaamista parantava perustaitotakuu ja maahanmuuttajien kielikoulutuksen vahvistaminen turvaavat työmarkkinoilla vaadittavaa osaamis pohjaa.

Sisälllys

- 4 Sopimusyhteiskunnan lujittaminen ja työelämän kehittäminen lisäävät hyvinvointia ja tuottavuutta
- 6 Työtä toistemme puolesta – turvaverkko ehkäisee syrjäytymistä
- 8 Osaamisen kehittämisestä vauhtia talouskasvuun – kaikkien osaaminen varmistettava
- 10 Talous kasvaa vain viisailla sijoituksilla
- 12 Hyvinvointivaltion rahoituksen turvaa laaja veropohja – eivät menoleikkaukset
- 14 Talouskasvusta kestäväää järkevällä ja reilulla elinkeinopolitiikalla

TYÖTÄ

TOISTEMME

PUOLESTA

Sopimusyhteiskunnan lujittaminen ja työelämän kehittäminen lisäävät hyvinvointia ja tuottavuutta

Työsuhteturvaa vahvistettava

- Työvoiman vähentämisyjärjestys selkeyttää irtisanomistilanteita.
- Alihankinta- ja kilpailutustilanteissa työn menettäneiden yrityksen työntekijät on asetettava etusijalle kilpailutuksen voittaneen rekrytoidessa uusia.
- Laittomasta irtisanomisesta maksettavien vahingonkorvausten maksimimäärä on poistettava.

Laajennetaan muutosturvaa

- Työnantajan maksamaa muutosturvaa on pidennettävä nykyisestä yhdestä kuukaudesta kahteen kuukauteen.
- Muutosturvan on kannustettava työnantaja kouluttamaan irtisanottuja ja siksi rahallista korvausta, jonka

työnantaja voi maksaa irtisanotulle koulutuksen sijaan, on nostettava.

- Muutosturvan kriteereitä on laennettava, jotta entistä useampi irtisanottava pääsee sen piiriin.

Paikallisesta sopimisesta hyvinvointia

- Paikallisella sopimisella tavoitellaan yhteistä lisäarvoa, ei työehtojen heikentämistä.
- Paikallista sopimista kehitetään sopimusteitse, eikä lainsäädännössä ole tarpeen avata uutta polkua.
- Paikallisesti sovittavien asioiden osalta työrauhavelvoitteen tulee astua voimaan vasta, kun asiasta on sovittu työpaikalla.


Palkkatietojen avoimuus työpaikoilla on turvattava lainsäädännöllä.

Estetään työehtokikkailu

- Yleissitovan työehtosopimuksen alittavan palkan maksaminen on muutettava virallisen syytteen alaiseksi palkkarikokseksi.
- Työajan vakiintuminen työsuhteen ehdoksi korjaa nollatuntisopimusten epäkohtia.
- Palkkarikosten valvontavastuu on annettava aluehallintovirastoille.
- Työsuhteen määritelmää on laajennettava koskemaan myös alustatalouden työntekoa. Lainsäädännössä tulee olla oletus työntekijäasemasta, jos tietyt työsuhteen piirteet täyttyvät.
- Kiistanalaisten tilanteiden ratkomiseksi työneuvoston tulee voida ottaa kantaa, onko henkilö työsuhteessa vai yrittäjä.

Tasa-arvon toteutuminen vaatii tekoja

- Palkkatietojen avoimuus työpaikoilla on turvattava lainsäädännöllä.
- Tasa-arvo- ja samapalkkaisuusohjelmat on toteutettava riittävin resurssein.

Digitalisaatiosta kiinni uudella ohjelmalla

- SAK:n ehdottama suomalaisen työn kehittämisohjelma tukee työyhteisöjä, jotka haluavat kehittää tuottavuutta ja työntekijöiden hyvinvointia digitalisoidussa ympäristössä. Yli hallituskauden kestäväälle hankkeelle on varattava rahaa vuosittain vähintään kymmenen miljoonaa euroa.
- Työelämän tutkimuksen rahoitus on turvattava.

Työuraa on voitava pidentää

- Työssä jaksamisen turvaamiseksi ikääntyvän työntekijän on saatava oikeus työajan lyhentämiseen, kun hän saavuttaa laissa määrätyn iän alarajan.
- Työturvallisuusrikosten maksimirangaistusta on nostettava.
- Sisäilmaongelmat on korjattava ja niitä on ehkäistävä ennakkolta. Kiinteistön omistajan on oltava yksi vastuutahoista työturvallisuuslaissa.
- Työnantajien ja kiinteistön omistajien on tuettava sisäilmaongelmille altistuneiden työntekijöiden siirtymistä terveisiin työtiloihin tai koulututtamaan uudelle alalle.

Työtä toistemme puolesta – turvaverkko ehkäisee syrjäytymistä

Hyvinvointi syntyy työstä

- Suomalaisen sosiaaliturvajärjestelmän tulee jatkossakin perustua ansio- ja syyperusteiseen turvaan.
- Riittävä perusturvan taso takaa säällisen toimeentulon kaikille, vähentää köyhyyttä ja tarvetta toimeentulotukeen.
- Sijoitukset varhaiskasvatukseen, koulutukseen, työvoimapolitiikkaan sekä sosiaali- ja terveyspalveluihin ehkäisevät syrjäytymistä.
- Sosiaaliturvajärjestelmää tulee kehittää ja selkeyttää kolmikantaisesti.

SAK:n kannustava työllistymismalli luottaa työttömään

- Aktiivimalli 1 ja 2 on peruttava.
- Karensseja on yksinkertaistettava, lyhennettävä ja porrastettava. Ensimmäisestä kerrasta työtön saisi vain varoituksen.
- Työttömien säännölliset haastattelut kasvotusten ja työllistymissuunnitelmat tukevat työnhakua.
- Palkkatukea, soviteltua päivärahaa ja työttömyyden aikaista opiskelua on kehitettävä.

Työttömien palvelut turvattava

- Jos työvoimapaalvelut siirtyvät maakuntiin, on maakunnilla oltava riittävät kannusteet palveluiden järjestämiseen.
- Vaikeimmin työllistyvien tarpeet edellyttävät moniammatillisia maakunnallisia palvelukeskuksia pelkkien yksityisten palveluiden sijaan.

Perhevapaita joustavoitettava ja varhaiskasvatusta vahvistettava

- Perhevapaaudistus on toteutettava seuraavalla hallituskaudella. SAK:n perhevapaamalli toimii hyvänä pohjana uudistukselle.
- Ansiosidonnaista päivärahaa sekä isälle korvamerkittyä vapaata on pidennettävä.
- Subjekttiivinen oikeus varhaiskasvatukseen on palautettava.
- Varhaiskasvatuksen ryhmäkokoja on pienennettävä.

Sote-uudistus tehtävä hallitusti

- Mekaaninen kustannusten kasvun rajoitin ei saa johtaa palveluiden leikkaamiseen tai asiakasmaksujen nostamiseen.
- Työterveyshuollon asema, perustehtävä ja rahoitus on säilytettävä ennallaan.
- Sosiaali- ja terveydenhuollon yritysten yhteiskuntavastuu on varmistettava: veronkierto on estettävä ja yksityiset toimijat on osallistettava järjestelmän kehittämiseen.
- Valinnanvapaus ei saa johtaa palvelujen pirstomiseen.
- Palveluntuottajille ei tule antaa mahdollisuutta valita helppohoitoisia potilaita.
- Julkisten lisäksi myös yksityisten palveluntuottajien kustannukset ja tilinpäätökset on julkistettava.
- Maakuntien verotusoikeus vahvistaisi aitoa itsehallintoa.
- Henkilöstön työsuhdeturvasta, työsuhteen ehdoista ja jaksamisesta on huolehdittava muutoksissa.


Perhevapaaudistus on toteutettava seuraavalla hallituskaudella.

Osaamisen kehittämisestä vauhtia talouskasvuun – kaikkien osaaminen varmistettava

Koulutus ehkäisee nuorten syrjäytymistä

- Ohjaamoiden toiminta vakiinnutettava uudessa maakuntamallissa.
- Oppivelvollisuus on pidennettävä 18 vuoteen.
- Ammatillisen koulutuksen rahoituksella kannustetaan oppisopimuskoulutuksen lisäämiseen 2+1-mallin mukaisesti.

Ammatillista koulutusta ei saa unohtaa

- Lähiopetus ja työpaikalla tapahtuva oppiminen tarvitsevat lisäresursseja.
- Työpaikalla oppimista parantaa työpaikkaohjaajien koulutus ja aseman parantaminen.
- Henkilöstö on otettava mukaan kehittämään työpaikoilla tapahtuvaa ammatillista koulutusta.


Ulkomaalaisten työntekijöiden lupaprosesseja on sujuvoitettava ja käsittelyaikoja lyhennettävä.

Aikuisten koulutuksen kehittämisestä tukea alanvaihtoon

- SAK:n esittämä perustaitotakuu parantaa heikoista perustaidoista kärsivien aikuisten työelämävalmiuksia.
- Avoimet ammattiopistot tukevat työssä käyviä.

Kieliopinnot auttavat kotoutumaan

- Kotouttamissuunnitelman mukaista kielikoulutusta on tarjottava osa-aikaisesti ja iltaisin, jotta työssäkäyvillä on mahdollista osallistua koulutukseen.
- Kielikoulutusta on järjestettävä myös työpaikoilla ja työajalla.
- Työnantajan on kustannettava ja järjestettävä kielikoulutusta, mikäli hän palkkaa työntekijän kolmansista maista.
- Suomeen tulevilla kansainvälisillä opiskelijoilla on oltava mahdollisuuksia opiskella riittävästi suomen ja ruotsin kieltä.
- Kotoutumiskoulutuksen hinta ei saa olla painavin mittapuu kilpailutuksessa. Opettajien työehtoihin on myös kiinnitettävä huomiota.

Työperäisen maahanmuuton oltava kysyntälähtöistä

- Työehtojen rikkominen ja sosiaalinen polkumyynti on estettävä.
- Työsuojeluviranomaisille on taattava riittävät resurssit työehtojen valvontaan.
- Ulkomaisen työvoiman tarveharkinta on säilytettävä SAK:laisilla aloilla pääsääntöisesti. Suomessa jo olevaa työvoimaa on tuettava kouluttamaan ja sijoittamaan aloille, jotka tarvitsevat työvoimaa.
- Ulkomaalaisten työntekijöiden lupaprosesseja on sujuvoitettava ja käsittelyaikoja lyhennettävä.
- Tarvitsemme puolueetonta tutkimusta työpaikkojen ja työnhakijoiden kohtaanto-ongelmista ja niiden syistä.

Talous kasvaa vain viisailta sijoituksilla

Tutkimukseen ja innovaatioihin on panostettava

- Tutkimus-, kehittämis- ja innovaatiomenoja on nostettava, jotta Suomi ei juutu hitaan kasvun uralle. TKI-investoinnit on nostettava heti kolmeen prosenttiin BKT:sta, josta yksi prosentti on julkisia investointeja. Seuraavan vaalikauden aikana Suomen tulee pyrkiä neljän prosentin tasoon.
- Business Finlandin suorat avustukset on nostettava vuoden 2011 tasolle, eli 486 miljoonaan euroon.
- Sektoritutkimuslaitosten rahoitusta on lisättävä 100 miljoonalla eurolla.
- Yrityksiä on kannustettava lisäämään TKI-investointeja. Yliopistoille on korvattava indeksijäädytykset.

Julkiset investoinnit rohkaisevat yrityksiä

- Suomi tarvitsee 12-vuotisen liikenneinvestointiohjelman. Se antaa yrityksille varmuutta arvioida toimintaympäristöä ja tehdä omia investointipäätöksiä.
- Liikenneväylien ylläpitoon tarvitaan tasokorotus, jotta väylänpito ei romahda korjausvelkaohjelman päätyttyä.
- Liikenteen runkoverkko on määriteltävä. Väyliä on huollettava nykyistä painokkaammin liikennemäärien ja teollisuuden tarpeiden mukaan.
- Uudet nopeat Helsinki–Turku ja Helsinki–Tampere radat laajentaisivat työssäkäyntialueita.

Asuntorakentamiseen vauhtia

- Valtion tulee edellyttää metropoli- ja MAL-sopimuksilla kunnianhimoista asuntokaavoitusta ja sitä tukevaa kaavoituksen normitalkoita liikenneinvestointien vastapainoksi.
- Maankäyttö- ja rakennuslaki on uudistettava tukemaan täydennysrakentamista.

Nopeat viestintäverkot ovat osa perusinfrastruktuuria

- Hallituksen on edellytettävä tele-yhtiöiltä toimiluvan vastineeksi riittävästi investointeja. Harvaanasutulle maaseudulle, jonne huippunopeat verkot eivät synny markkinaehtoisesti, on rakennettava nopeat tietoyhteydet valtion tuella.

Yritystuki uudistus on tehtävä viisaasti

- Yritystukien on perustuttava kilpailukykyyn ja työllisyyteen. Jos olemassa olevia yritystukia on karsittava, on se tehtävä maltilla ja niin, etteivät teollisuuden toimintaedellytykset heikkene kilpailijamaihin nähden.
- Yritystuki uudistuksessa on tarkasteltava kaikkia yritystukia: teollisuuden tukien ohella myös maatalouden, yrittäjien ja omistajien tuet ja verotuet on otettava tarkasteluun.


Yritystukien on perustuttava kilpailukykyyn ja työllisyyteen.

Kestävää kasvua tukevaa elinkeinopolitiikkaa

- Teollisuuden toimintaedellytykset on varmistettava.
- Suomi tarvitsee monipuolisen energiatuotantopaletin. Tuotantotukien sijaan päästökauppa on ensisijainen ohjauskeino.
- Bio- ja kiertotalous tarvitsevat TKI- ja koulutuspanostuksia.
- Matkailun yleisavustuksen korottaminen ja energiaintensiivisen matkailun siirtäminen alempaan sähköveroluokkaan tukisivat matkailun kasvua.
- Valtion omistajapolitiikan tulee olla vastuullista ja pitkäjänteistä.
- Kulttuurin VOS-uudistuksen onnistuminen edellyttää lisärahoitusta.

Hyvinvointivaltion rahoituksen turvaa laaja veropohja – eivät menoleikkaukset

Verotus turvaa hyvinvointivaltion

- Veropolitiikan keskeinen tavoite on turvata hyvinvointivaltion rahoituspohja.
- Menoleikkaukset ovat kestämaton tie vahvistaa julkista taloutta ja pelkän työllisyyden paranemisen varaan ei voi laskea.
- Kokonaisveroastetta on korotettava jotta hyvinvointivaltion rahoitus turvataan.

Tuloverojärjestelmää on yksinkertaistettava

- Ansiotuloverojärjestelmää on uudistettava yksinkertaisempaan suuntaan. Samalla on selvitettävä ansio- ja pääomatulojen verotuksen yhtenäistämistä.
- ”Solidaarisuusverosta” on tehtävä pysyvä.
- Kaikkea työtä on verotettava yhdenvertaisesti, eli yrittäjävähennyksestä on luovuttava.
- Ansiotuloveroperusteisiin on tehtävä vuosittain indeksitarkistukset.

Verotuksen painopistettä siirrettävä kohti pääomien verottamista

- Listaamattoman yhtiön huojennetun osingon laskennassa käytettävää tuottoastetta on laskettava.
- Perintö- ja lahjaveroasteikkoa on kiristettävä palauttamalla se vuoden 2016 tasolle. Samalla perintö- ja lahjaveroituksen sukupolvenvaihdoshuojennusta on leikattava.
- Metsälahjavähennyksestä on luovuttava.
- Varallisuuden ilmoitusvelvollisuus on palautettava ja samalla on otettava käyttöön kattava varallisuusvero.
- Alkoholi- ja tupakkaveroja on korotettava maltillisesti jatkossakin.

Kiinteistöverotuksen pohjaa laajennettava

- Kiinteistöveron pohjaa on laajennettava maa- ja metsätalousmaahan.
- Asumiseen kohdistuvaan kiinteistöverotukseen on kehitettävä sopiva huojennus- tai lykkäysjärjestelmä, joka ottaa huomioon pienituloiset.
- Kiinteistövero on voitava maksaa osana ennakonpidätystä.

Finanssipolitiikan viritys suhdanteeseen sopivaksi

- Finanssipolitiikan virityksessä on huomioitava tuotantokapasiteetti ja työttömyys.
- Suhdannekäänteisiin on reagoitava nopeasti.


Kaikkea työtä on verotettava yhdenvertaisesti, eli yrittäjävähennyksestä on luovuttava.

Taloukasvusta kestäväää järkevällä ja reilulla elinkeinopolitiikalla

Kustannustehokasta ja kunnianhimoista ilmastopolitiikkaa

- Päästöjen hinnoittelu on ilmastopolitiikan ensisijainen keino.
- Päästövähennystoimia on kohdennettava nykyistä enemmän myös maatalous-, jäte- ja rakennussektoreille.
- Ilmaisjakoa tarvitaan päästökaupassa jatkossakin. Päästökauppatulot on suunnattava ensisijaisesti YK:n ilmastorahastoon ja tarvittaessa päästökaupasta johtuvien epäsuorien kustannusten kompensointiin.
- Suomen energia- ja ilmasto- sekä ilmastosuunnitelman 2030 toimialakohtaista seurantaa varten on perustettava laaja-alainen työryhmä.

Harmaata taloutta voi kitkeä monin keinoin

- Verotuksen aukkoja voi tilkitä uudistamalla tilaajavastuuta ketjuvastuumallin mukaiseksi niin, että tilaaja vastaa esimerkiksi veroista ja palkoista myös alihankkijoiden osalta.
- Tyyppihyväksytyt kassakoneet on otettava käyttöön ainakin majoitus- ja ravitsemisalalla.
- Veronumeron käyttöä on laajennettava.
- Veronkierron ja verokilpailun hillitsemiseksi Suomi tarvitsee yhteisen ja yhdistetyn eurooppalaisen yhteisöveropohjan sekä yhteisöverojen vähimmäistason.
- Suomen on edistettävä EU:ssa julkista maakohtaista raportointia, joka sisältää monikansallisten yritysten tiedot


Suomeen on säädettävä yritysten ihmisoikeusvastuuta koskeva laki.

esimerkiksi työntekijöiden määrästä, voitosta, liikevaihdosta ja maksetuista tuloveroista.

Suomesta Euroopan uudistaja

- Eurooppalaisen työelämän vähimmäis-säännösten uudistamista on jatkettava.
- Nollatuntisopimusten, alustatyön ja itsensä työllistäjien hyväksikäytön kaltaisiin epäkohtiin on puututtava.
- Työmarkkinajärjestöjen vuoropuhelua on vahvistettava ja niiden neuvottelemia sopimuksia kunnioitettava niin EU-tasolla kuin sen jäsenmaissa.
- EU:n talous-, työmarkkina- ja sosiaalipolitiikan ohjauksessa on sovittava yhteen yhteiset hyvinvointitavoitteet ja kansallisten järjestelmien erityispiirteet.
- EU-maiden finanssipoliittista autonomiaa ja vastuuta on vahvistettava ja samalla on luotava taantumien varalle yhteistä kapasiteettia.

Globalista taloudesta reilua

- Suomeen on säädettävä yritysten ihmisoikeusvastuuta koskeva laki. Yritysten on kartoitettava niiden arvoketjuihin liittyvät ihmisoikeusriskit ja toimittava niiden vähentämiseksi.
- Suomen on annettava vahva tuki Kansainväliselle työjärjestölle (ILO), joka määrittelee työelämän globaalit normit.
- EU:n kauppasopimusten työelämä- ja ympäristövaatimusten ohittamisesta on seurattava taloudellisia sanktioita.
- Työelämän perusoikeuksien toteutumisen on oltava kehitys yhteistyön painopiste ja liiketoiminnan ehto. Rahoituksesta 15 prosenttia on suunnattava kansalaisyhteiskunnan tukemiseen.
- Suomen on määriteltävä, milloin saavutamme sitoumuksen kehitys yhteistyön 0,7 prosentin kansantulo-osuudesta.

SAK

Suomen Ammattiliittojen Keskusjärjestö SAK
Pitkäsillanranta 3, PL 157, 00531 Helsinki
020 774 000 - sak@sak.fi - www.sak.fi

KANSIKUVA: GORILLA/JAN STRANDSTRÖM | ISBN: 978-951-714-315-8
PAINOPAIKKA: PAINOTALO GRANO | TAITTO: TIKKA TALVENHEIMO