
Valtiovarainministeri Petteri Orpo

Budjetin lähetekeskustelu 20.9.2017

Julkaisuvapaa 20.9.2017 klo 10.00

Puhuttaessa muutokset mahdollisia

Arvoisa puhemies

Olemme aloittamassa jokasyksyistä budjettiurakkaa selvästi viime- ja toissavuotista

toiveikkaammissa tunnelmissa. Tänä vuonna on ensimmäistä kertaa yhdeksään vuoteen nähty

laaja-alaista talouskasvua, joka ei nojaa pelkästään rakentamiseen ja kotimaiseen kulutukseen.

Monilla aloilla menee hyvin. Teollisuuden kiinteitä investointeja tulee aiempaa enemmän, ja se

tarkoittaa vahvempaa tuotantokykyä tulevaisuudessa.

Kokonaistuotanto on odotettua voimakkaammassa kasvussa. Tänä vuonna talouskasvu nousee

2,9 prosenttiin, ensi vuonna taloutemme kasvaa 2,1 prosentin verran. Työllisyys on kehittymässä

myönteiseen suuntaan, ja ennusteen mukaan työllisyysaste nousee ensi vuonna yli 70 prosentin.

Kustannuskilpailukyvyssä olemme ottaneet kilpailijamaita kiinni. Se näkyy aivan konkreettisesti

viennin kasvuna. Pystymme nyt voittamaan markkinaosuuksia, vuosia jatkuneen alisuorittamisen

jälkeen. Suomi on vihdoin päässyt mukaan maailmantalouden imuun. Maailmalta tulee nyt

vetoapua, mutta tämän kehityksen eteen on tehty töitä hartiavoimin kotimaassakin.

Suomi osoitti toissa viikolla olevansa houkutteleva toimintaympäristö yhdelle Euroopan

suurimmista pankeista, kun Nordea päätti siirtää pääkonttorinsa Suomeen. Ratkaisu kertoo, että

Suomi yhdessä muiden EU-jäsenmaiden kanssa on tehnyt oikeita päätöksiä perustaessaan

pankkiunionin. Se myös osaltaan kertoo, että olemme tehneet pitkäjänteistä talous- ja

veropolitiikkaa, mikä on keskeistä ennustettavuuden kannalta.

Talous- ja rahaliittoa koskevassa uudistustyössä Suomelle keskeistä on, että pankkiunionin ja

pääomamarkkinaunionin tiekartat viedään loppuun. Tarvitsemme aidon rahoitusalan sisämarkkinan

ja sille yhteiset säännöt, valvonnan ja kriisinratkaisumenetelmän. Talous- ja rahaliiton

uudistamisesta käytävä keskustelu tulee kiihtymään entisestään Saksan vaalien jälkeen. Suomen

hallitus ottaa EMU:n kehittämiseen tarkemmin kantaa lähiviikkojen aikana.

Arvoisa puhemies

Reilut kaksi vuotta sitten hallitusneuvotteluissa sovimme askelmerkit, joilla pystymme kuromaan

umpeen kestävyysvajeen ja lopettamaan velaksi elämisen. Se on tarkoittanut tiukkaa menokuria,

kehyksestä kiinni pitämistä ja toimia kustannuskilpailukyvyn vahvistamiseksi.

Velkaantumisen saaminen kuriin on ollut keskeisimpiä tavoitteita, jonka puolesta on

määrätietoisesti tehty työtä. Reilut kaksi vuotta sitten sovitulla neljän miljardin säästöuralla on

onnistuttu pysymään. Budjetin alijäämä kutistuu ja velkaantuminen vähenee ensi vuonna yli kaksi

miljardia euroa. Se on tarkoittanut säästöjä ja ikävienkin päätösten toteuttamista. Se on tarkoittanut

kaikkien näiden ratkaisujen takana seisomista tässä salissa joka viikko, ja sekin kuuluu asiaan.

Arvoisa puhemies

Hallitusohjelman veropolitiikan linja, jota olemme toteuttaneet, on työn linja. Vuoden 2016

budjetissa työn verotusta kevennettiin pieni- ja keskituloisia painottaen 450 miljoonalla eurolla.

Vuoden 2017 budjetissa työn verotus keveni 590 miljoonalla eurolla kilpailukykysopimuksen sekä

hallituksen päättämien veronkevennysten johdosta. Linja jatkuu vuoden 2018 budjetissa, kun työn

verotusta kevennetään työtulovähennystä korottamalla ja ansiotuloveroasteikkoa muuttamalla

yhteensä 270 miljoonalla eurolla.

Esimerkiksi kilpailukykysopimuksen muodostamista haasteista huolimatta olemme onnistuneet

pitämään kiinni siitä, että kenenkään työn verotus ei kiristy.

Myös kokonaisveroaste on onnistuttu kääntämään vihdoin laskuun. Tämä on omiaan edistämään

taloudellista toimeliaisuutta yhteiskunnassa ja auttaa osaltaan saavuttamaan erityisesti

kilpailukykyyn ja työllisyyteen liittyviä tavoitteita, joissa olemme edelleen kilpailijamaita jäljessä.

Esimerkiksi Ruotsia on tavoitettu, ja vastuullisella linjalla jatkaen pystymme edelleen vahvistamaan

tätä kehitystä.

Muutamissa yhteyksissä on kuultu arvostelua siitä, että veronkiristykset olisivat jotenkin poissa

hallituksen työkalupakista. Tähän tekisi mieli vastata, että niin ovat, ja hyvä niin. Mutta todellisuus

on tässäkin vähemmän dramaattinen. Työtä tekevien suomalaisten verotus on Suomessa edelleen

kireää moneen Länsi-Euroopan maahan verrattuna. Verotuksen painopistettä siirretään tälläkin

kertaa työn verotuksesta haittojen ja kulutuksen verotukseen.

Verotuksen ja erityisesti työn verotuksen keventäminen on hyvää työllisyyspolitiikkaa. Se on

toisaalta myös tekoja ihmisten oman päätösvallan kasvattamisen puolesta. On virheellistä sanoa,

että veronkevennyksiä annettaisiin, ikään kuin kyse olisi alun perin valtion rahoista.

Sanoin aiemmin ja sanon nyt uudemman kerran: Ne ovat ihmisten rahoja. Ja me halumme ottaa

niitä mahdollisimman vähän. Jotta jokaisella olisi mahdollisuus pärjätä ja tulla toimeen omalla

työllään. Jotta työnteko olisi aina kannattavaa. Jokainen on itse paras päättämään, miten käyttää

rehellisesti ansaitsemansa rahat.

Työn verotuksen keventäminen on yksi osa laajaa toimenpiteiden kokonaisuutta, jolla on pyritty

kohtuullisin tuloksin saamaan ihmisiä pois työttömyydestä. Työttömyys on vähenemässä ja yli

20 000 pitkäaikaistyötöntä on päässyt töihin viime vuoteen verrattuna. Työllisyyden vahvistaminen

on parasta lääkettä köyhyyden, eriarvoisuuden ja osattomuuden vähentämiseksi. Suurin

eriarvoisuuden kuilu on työn ja työttömyyden välissä. Sen kuilun yli me olemme tehneet nyt siltaa

kolmatta vuotta.

Työn riippumattomuus paikasta ja ajankohdasta tulee lisääntymään digitalisaation myötä. Myös

omistaminen, yrittäminen ja muu hyvinvointia kerryttävä toiminta kohtaavat vastaavanlaiset

muutostrendit.

Tarvitsemme siis verotuksen kokonaisuutta ja sen kehitystä tarkastelevan tiekartan, jossa

verojärjestelmän kehittämistarpeet ja välttämättömät muutoskohteet pystytään tunnistamaan

tulevaisuuden kehityskulkujen valossa. Tämä työ on budjettiriihen yhteydessä päätetty käynnistää.

Arvoisa puhemies

Tämä hallitus tekee vastuullista talouspolitiikkaa. Olemme pitäneet kehyksestä kiinni. Vielä kesällä

monien poliitikkojen puheet nostattivat aitoa huolta jakovaarasta. Merkkejä oli ilmassa, että

ennustettua väkevämpien kasvulukujen nostattama suhdannepöly sumentaa silmiä. Mutta

vastuullinen linja pidettiin. Ei noususuhdanteessa ole tarvetta eikä syytä elvyttävään

finanssipolitiikkaan.

Päinvastoin, pieni liikkumavara pitää käyttää tulevaisuuspanostuksiin, tukemaan työllisyyttä,

osaamista ja koulutusta. Ja samalla velkaantumisen vähentämiseen ja seuraavaan

laskusuhdanteeseen varautumiseen. Sellainenkin on ennen pitkää edessä.

Haluan vielä tässä yhteydessä toistaa sen, että mitään jakovaraa ei ole olemassa. Otamme

edelleen ensi vuonna kolme miljardia uutta velkaa.

Vaikka raamit ovat tiukat, on niiden sisällä tehty valintoja. Olemme pystyneet vastaamaan

kasvaneisiin tarpeisiin turvallisuuden eri osa-alueilla. Lisärahat poliisille, supolle ja rajalle kertovat,

että hallitus haluaa pitää huolta yhteiskunnan ydintehtävien kunnollisesta hoitamisesta myös

aiempaa haastavammassa turvallisuusympäristössä. Näistä lisäyksistä sovimme hallituksen

kesken jo keväällä julkisen talouden suunnitelman yhteydessä.

Arvoisa puhemies

Tulevaisuudessa menestyvät osaajat. Siksi väestön osaamisesta huolehtiminen on hyvää kasvu-,

hyvinvointi- ja tulonjakopolitiikkaa.

Kutsuin viime viikolla Suomen johtavat talousasiantuntijat koolle pohtimaan ratkaisuja Suomen

tulevaisuuteen. Kaikissa ratkaisuissa toistuivat koulutuksen ja osaamisen merkitys. Tämä hallitus

uudistaa koko koulutusjärjestelmän varhaiskasvatuksesta korkeakoulutukseen opetusministerimme

johdolla. Julkisen talouden liikkumavara suunnataan erityisesti osaamisen ja koulutuksen

vahvistamiseen.

Esimerkkinä mainitsen ammattikorkeakouluissa tehtävän vaikuttavan tutkimus-, kehitys- ja

innovaatiotoiminnan yhdessä paikallisen elinkeinoelämän kanssa. Ammattikorkeakoulujen ansiosta

erityisesti pk-yrityksillä on mahdollisuus ottaa käyttöön uutta tutkimuspohjaista tietoa ja luoda siitä

omia sovelluksia. Ammattikorkeakoulujen TKI-toiminnan tukemiseen varattiin 5 miljoonan euron

määräraha. Samoin tutkimuksen puolelta Suomen Akatemia sai uusia määrärahoja 25 miljoonaa

euroa, ja Innovaatiorahoituskeskus Tekesille ohjattiin 35 miljoonaa euroa rahoitusta.

Peruskoulun tasa-arvon tukemisen rahoitusta lisätään 25 miljoonalla eurolla. Haastavissa

olosuhteissa toimivien koulujen tuki kaksinkertaistetaan. Tämä on tärkeää, sillä jokaisen perheen

on voitava luottaa siihen, että kodin lähikoulu on asuinalueesta tai – paikasta riippumatta hyvä

koulu omalle lapselle. Lisäksi tuella ehkäistään alueellisten erojen syntymistä.

Luonnontieteiden ja matematiikan opiskelu ja oppimistulokset ovat olleet laskussa kymmenen

vuotta. Ei riitä pitkän matematiikan lukijoita täyttämään aloituspaikat, joihin sitä edellytetään. Tämä

hallitus puuttuu asiaan. Luonnontieteiden ja matematiikan palkittu ja kansainvälisesti arvostettu

Luma Suomi -ohjelma muuttui valtakunnalliseksi tämän vuoden alusta, ja nyt esitämme oppimisen

edistämiseen tarkoitettujen määrärahojen kaksinkertaistamista.

Tässä joitakin esimerkkejä toimista, joita hallitus on tehnyt osaamistason kohentamiseksi.

Olen tyytyväinen myös siihen että tässä talousarvioissa eri ministeriöt tuovat ensimmäistä kertaa

esille oman panoksensa meille kaikille tärkeiden kestävän kehityksen agenda 2030 tavoitteiden

edistämiseen. Tämä on hyvä alku, ja ensi vuonna menemme vielä pidemmälle. Edistämme

talousarviolla myös luonnonvarojen kestävää käyttöä. Lisäämme esimerkiksi Etelä-Suomen

metsien monimuotoisuusohjelman Metson rahoitusta kymmenellä miljoonalla ja panostamme

vaeltavien ja uhanalaisten kalakantojen elvyttämiseen sekä vesistöjen kunnostustöihin 1,7

miljoonan euroa lisää.

Arvoisa puhemies

Kaikesta myönteisestä ja tervetulleesta kehityksestä sekä tulevaisuuteen suuntaavista uusista

avauksista huolimatta haluan muistuttaa, että perustavanlaatuiset talouden ongelmat ovat edelleen

olemassa.

Olen varma, että kohta alkavassa keskustelussa kuullaan vaatimuksia menokurin löysäämisestä ja

finanssipolitiikan linjan kääntämisestä hyvien aikojen asentoon. Elämme nyt noususuhdanteessa,

mutta nimenomaan siitä syystä löysäämisvaatimukset kannattaa unohtaa. Suomen talouden monet

ongelmat ovat edelleen ratkaisematta. Pitkään odotetun kasvun nostattaman suhdannepölyn ei

saa antaa peittää niitä.

Mitä Suomen talouden ongelmat sitten ovat? Elämme nousukaudesta huolimatta edelleen

raskaasti velaksi, ja valtionvelkamme kasvaa ensi vuonna yli 110 miljardiin euroon. Väestön

ikääntyminen nostaa hoivakuluja, ja työmarkkinamme ovat liian jäykät. Mutta ehdottomasti suurin

ongelma on työttömyys.

Aivan liian moni suomalainen on edelleen vailla työtä. Vaikka kehitys on nyt hyvää, emme ole

pääsemässä tavoiteltuun 72 prosentin työllisyysasteeseen tällä hallituskaudella. Tuokin taso on

vielä kaukana pohjoismaisesta tasosta. Tavoitteen tulisi olla pikemminkin 75 prosentissa tai vielä

mieluummin yli sen.

Kaikki täällä ovat kuulleet lukemattomia kertoja, miten meidän suurin ongelmamme on liian matala

työllisyysaste. Mutta mitäs jos sanoisin, että ei minua oikeastaan kiinnosta niinkään työllisyysaste.

Se on yksi tunnusluku muiden joukossa, vaikkakin toki tärkeä. Vielä enemmän kuin Suomen

talouden ongelma, liian matala työllisyysaste on ihmisen ongelma.

Se, että ihminen pääsee töihin, on tärkeämpää kuin se, mitä jokin tunnusluku näyttää.

Arvoisa puhemies

Minä iloitsen jokaisesta suomalaisesta, joka pääsee työttömyyden kurimuksesta kiinni oman

elannon tienaamiseen. Samalla tunnen murhetta heistä, jotka eivät ole sinnikkäästä yrittämisestä

huolimattakaan siinä onnistuneet. Jokainen päivä ilman työtä on pois ennen muuta työttömältä

ihmiseltä itseltään.

On tullut normaaliksi ajatella, että ei minun kannata eikä tarvitse mitään yrittääkään. Ei mikään

kuitenkaan onnistu. Ei minua kuitenkaan tarvita, eikä minusta kuitenkaan ole.

Ei Suomi kaadu mihinkään kansantalouden tunnuslukuun. Suomi kaatuu yksittäisten ihmisten ja

perheiden luopumiseen toivosta ja uskosta parempaan. Tässä salissa pitää jokaiselle olla aivan

selvää, että se ei voi olla oikein. Siksi työtä työn puolesta pitää jatkaa.

Pitää jatkaa uudistusten tekemistä, jotta uusia työpaikkoja syntyisi. Ja jotta työn teettäminen ja

vastaanottaminen tulisivat entistä kannattavammiksi. Työmarkkinoiden toimintaa on tehostettava,

jotta avoimet työpaikat täyttyisivät joutuisasti ja ihmiset pääsisivät ilman vaikeuksia työhön kiinni.

Olemme tehneet jo laajan joukon uudistuksia, joiden tavoitteena on madaltaa työhön pääsyn

kynnyksiä ja auttaa ihmisiä työhön. Siksi näitä uudistuksia on jatkettava. Tulokset näkyvät jo.

Esimerkiksi pitkäaikaistyöttömiä on yli 20.000 vähemmän kuin vuosi sitten. Nuorisotyöttömyyttä

torjutaan lisäämällä 1000 koulutuspaikkaa ammatilliseen koulutukseen. Palkkatuen tarjontaa alle

30-vuotiaille lisätään ja nuorten tarvitsemat tukipalvelut kootaan Ohjaamoihin, jotka vakinaistetaan.

Tässä vain joitakin esimerkkejä.

Arvoisa puhemies

Työllisyyttä edistävistä uudistuksista haluan tässä yhteydessä erityisesti kiinnittää huomiota

varhaiskasvatusmaksujen alentamiseen. Tämänkin ratkaisun myötä työnteon kannattavuus

vahvistuu. Samalla lapsiperheiden taloudellinen tilanne ja ostovoima kohenevat. Noin 6700

perhettä pääsee maksuttoman varhaiskasvatuksen piiriin.

Maksuttoman varhaiskasvatuksen tulorajoja nostetaan kaikille perheille. Lisäksi toisen lapsen

sisaralennus nousee 50 prosenttiin. Olennaista on, että kenenkään maksut eivät nouse.

Keskituloinen kahden lapsen perhe säästää maksualennusten ansiosta vuodessa noin 1200 euroa.

Kohta varmaan kuullaan kritiikkiä määräaikaisen lapsivähennyksen poistumisesta. Sama

keskituloinen kahden lapsen perhe menettää lapsivähennyksen poistumisen takia 200 euroa

vuodessa. Nämä kun netotetaan keskenään, perhe jää 1000 euroa plussalle. Arvaan, että perhe

on ihan tyytyväinen lopputulokseen kokonaisuutena.

Alle keskituloinen kahden lapsen perhe säästää vuodessa yli 1500 euroa. Maksut laskevat 137

euroa kuussa. Suurimmat alennukset ovat jopa 2800 euroa vuodessa. Varhaiskasvatusmaksuja

voi hyvällä syyllä kutsua työllistymisveroksi. Nyt tätä veroa kevennetään reilulla kädellä. Olen

iloinen ja ylpeä siitä, että tällaisesta parannuksesta on pystytty yhdessä sopimaan.

Entistä useampi lapsi saa mahdollisuuden varhaiskasvatukseen. Se on mahdollisuuksien tasa-

arvon edistämistä ehkä kaikkein tehokkaimmillaan. Opintien alkutaival on kaikkein ratkaisevin

oppimisvaikeuksiin ja syrjäytymiseen puuttumisen kannalta. Vaikutukset näkyvät pitkälle

aikuisuuteen.

Arvoisa puhemies

Lasten ja perheiden asioista vielä toinen erittäin tärkeä huomio. Hallitus päätti käynnistää

perhevapaauudistuksen valmistelun budjettiriihessä. Tätä on odotettu kauan. Suomi tarvitsee

uudistuksen, joka asettaa lapsen edun etusijalle ja joka tukee perheiden hyvinvointia ja

valinnanvapautta sekä tasa-arvoa ja työllisyyttä. On tärkeää, että uudella mallilla on todennettava

vaikutus työllisyyteen ja työnteon kannustavuuteen.

Uudistusta ei pidä lähestyä reunaehtoja luetellen vaan uusia ideoita pöytään tuoden –

suomalaisten perheiden parhaaksi. Alhaiset syntyvyyslukumme ovat antaneet jo varoitusmerkin

siitä, että perheen perustaminen, työnteko ja uralla eteneminen eivät saisi asettua vastakkain.

Tämä on uudistus perheiden hyväksi mutta myös merkittävä työllisyystoimi, joka auttaa Suomea

pääsemään naisten työllisyydessä lähemmäs Pohjoismaita. Naisten menetetyt vuodet työuralla

aiheuttavat palkkaepätasa-arvoa ja heijastuvat koko elämänkaareen. Liian moni nainen joutuu

työuransa jälkeen köyhyyteen, kun eläkettä ei ole pystynyt riittävästi kartuttamaan työelämässä.

Arvoisa puhemies

Kuten alussa totesin, tunnelmat tätä budjettia käsiteltäessä ovat selvästi aiempia vuosia

toiveikkaammat. Tästä ilmapiirin ja näkymien muutoksesta on syytä iloita, mutta samalla pitää

mielessä, että kilometrejä tiellä kohti tasapainoa on vielä rutkasti edessä. Toivon ja uskon, että

alkava keskustelu käydään rakentavassa, vastuullisessa ja toinen toistamme kunnioittavassa

hengessä.

