

Hallituksen esitys Eduskunnalle laiksi työllisyyslain muuttamisesta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan muutettavaksi
työllisyyslakia.
Työohjelmasta sekä valtion talousarviossa
olevasta määrärahasta myönnettäviin
lainoihin, avustuksiin ja korkotukiin
liittyvästä lausuntomenettelystä

nykymuodossaan ehdotetaan luovuttavaksi.
Työllisyystyöohjelma säilytettäisiin, ja
ohjelman vaatimia menetelmiä kehitettäisiin.
Laki on tarkoitettu tulemaan voimaan 1
päivänä tammikuuta 2002.

—————

PERUSTELUT

1. Nykytila ja ehdotetut
muutokset

Työohjelmamenettely perustuu
työllisyyslakiin (275/1987) ja
työllisyysasetukseen (1363/1997). Valtion
työohjelmat muodostuvat kahdesta eri
ohjelmasta, varsinaisesta työohjelmasta ja
työllisyystyöohjelmasta.
Työohjelmamenettelyn tarkoituksena on
ollut:
1) työllisyyden hoito tarjoamalla
rakennusaikaisia työpaikkoja muuta maata
vaikeammilla työttömyysalueilla valtion
omien töiden avulla,
2) tasoittaa talvi- ja kesäkauden
rakennustoimintaa siten, että
työvoimamäärissä ei tapahtuisi suuria
muutoksia ja siten torjua kausityöttömyyttä,
3) tasoittaa suhdannevaihteluja ja torjua
niiden haittoja, ja
4) keskittää työmäärärahojen käsittelyä
valtioneuvostossa.
Varsinainen työohjelma käsittää valtion
työvirastoille talousarviossa osoitetuilla
työmäärärahoilla tehtävien töiden
suunnitelman. Siitä valtioneuvoston
yleisistunto hyväksyy alueellisen
työmäärärahojen käyttösuunnitelman ja

uusien suurten kohteiden aloittamisen.
Työohjelman suuruus on nykyään 6,5— 7
miljardia markkaa ja sen rakennusaikainen
työllisyysvaikutus 11 000 — 11 500
henkilötyövuotta. Liikenne- ja
viestintäministeriön hallinnonalan
työvirastojen yhteinen osuus on noin
92 prosenttia työohjelmasta.
Työllisyystyöohjelma käsittää valtion
talousarvion momentin 34.06.77 vastaavat
suunnitelmat. Työllisyystyöohjelman suuruus
on kuluvana vuonna 94 miljoonaa markkaa,
kun se 1970-luvulla oli runsaat miljardi
markkaa. Kun kustannustason muutos
otetaan huomioon, määrärahan pieneneminen
on vaiku-tukseltaan vielä merkittävämpi.
Valtion työohjelmien lisäksi kuntien ja
kuntayhtymien on työllisyyslain perusteella
pitänyt laatia omat rakentamisohjelmansa.
Niistä on kuitenkin käytännössä luovuttu.
Työllisyyslain 4 §:ssä säädetään, että valtion
työvirastojen sekä kuntien ja kuntayhtymien
on ennakolta laadittava seuraavaa vuotta
varten suunnitelmat työmäärärahoin ja
työllisyysmäärärahoin toimeenpantavien
töittensä järjestämisestä. Valtion
työvirastojen sekä kuntien ja kuntayhtymien
on toimitettava suunnitelmat
työvoimaviranomaisille työministeriön

1....1..5.

2

antamien ohjeiden mukaisesti.
Valtioneuvosto hyväksyy vuosittain
työvirastojen työmäärärahojen ja työvoiman
käyttösuunnitelman sekä
työllisyysmäärärahoilla kokonaan tai osaksi
rahoitettavien töiden suunnitelman.
Työhönotosta lain 4 §:n 1 mo-mentissa
tarkoitettuihin töihin säädetään työllisyyslain
11 §:ssä. Sen mukaan valtion virastojen ja
laitosten sekä kuntien ja kuntayhtymien on
ottaessaan uutta työvoimaa tehtävä se
paikallisten työvoimaviranomaisten
osoittamalla tavalla.
Työllisyysasetuksen 5 §:n mukaan
työviraston on toimitettava vuosittain
työministeriölle työllisyyslain 4 §:n 1 ja 2
momentissa tarkoitettu seuraavana
varainhoitovuonna käytettävien
työmäärärahojen käyttösuunnitelma
(työohjelma) sekä esitys valtion omiin
investointeihin käytettäviksi suunnitelluista
työllisyysmäärärahoista
(työllisyystyöohjelma). Työ- ja
työllisyystyöohjelmaan on sisällytettävä
arvio ohjelmien työllisyysvaikutuksesta
(työllisyysvaikutusarvio). Työmäärärahoja
ovat työvirastojen käyttöön tarkoitetut
valtion talousarviossa maa- ja
vesirakennusinvestointeihin,
talonrakennusinvestointeihin sekä korjaus- ja
kunnossapitotöihin osoitettavat määrärahat.
Työohjelman, työllisyystyöohjelman ja
työllisyysvaikutusarvion lisäksi työviraston
on toimitettava työministeriölle toiminta- ja
taloussuunnitelmansa siltä osin kuin ne
koskevat työmäärärahoilla toteutettavia töitä.
Työvirastot on määritelty työllisyysasetuksen
4 §:ssä. Ne ovat Ilmailulaitos,
Merenkulkuhallitus, Metsähallitus,
Metsäntutkimuslaitos, Museovirasto,
oikeusministeriö vankeinhoitolaitosta
koskevissa asioissa, opetusministeriö,
puolustusministeriö, Rajavartiolaitos,
Ratahallintokeskus, Suomenlinnan hoi-
tokunta, Tielaitos (nykyään tiehallinto),
Valtion kiinteistölaitos (nykyinen Senaatti-
kiinteistöt) ja alueelliset ympäristökeskukset.
Työllisyysasetuksessa liikelaitokset on
säilytetty työvirastoina, koska valtion
talousarvion mukaan niillä on mahdollisuus
saada rahoitusta sellaisiin yleisiin
tarkoituksiin, jotka eivät ole liiketaloudellista

toimintaa.
Liikelaitosten osalta ei ole pyydetty niiden
liiketaloudellisin perustein tekemistä töistä
työohjelmia. Liikelaitoksen toiminnan
ohjauksen on perustuttava nimenomaan
liiketaloudellisiin periaatteisiin, eikä sitä
voida ohjata työohjelman tapaisin
hallinnollisin menettelyin.
Kun valtio on siirtynyt tulosohjaukseen ja
tulosbudjetointiin, työohjelma on koettu
rinnakkaisohjaukseksi, jolla saattaa olla siinä
määrin työvirastoja ohjaavien ministeriöiden
tavoitteista poikkeava vaikutus, että siitä olisi
luovuttava. Esimerkiksi liikenne- ja
viestintäministeriön alaisille virastoille
asetetaan tulostavoitteet ja
toimintamäärärahat yhtenä kokonaisuutena,
jonka osalta päätösvalta on virastolla. Osa
näillä määrärahoilla toteutettavista töistä on
suuria hankkeita, jotka koetaan eri alueilla
merkittäviksi kehittämisinvestoinneiksi.
Tällaisten hankkeiden osalta on esitetty
epäilyjä, että työohjelma voisi johtaa jopa
eduskunnan budjettivaltaa loukkaaviin
ratkaisuihin.
Työministeriö on käytännössä luopunut
rakennusaikaisten työpaikkojen perusteella
tapahtuvasta hankkeiden valinnasta. Valtion
työt teetetään pääsääntöisesti urakoitsijoilla
noudattaen julkisia hankintoja koskevia
säädöksiä. Koska urakoitsijoita sitoo
työsopimuslaki (55/2001), jonka mukaan
työnantajan on työllistettävä ensisijaisesti
palkkaamansa henkilöstö, toissijaisesti
lomauttamansa henkilöstö ja sitten määräajan
kuluessa työvoimatoimistoissa työtä hakevat
tuotannollisista tai taloudellista syistä
irtisanotut, ei työmaalle voi määrätä
otettavaksi investointipaikkakunnalla asuvia
työttömiä.
Rakennusaikaisen työllisyyskriteerin sijasta
työministeriö on korostanut kohteen
valmistumisen jälkeisiä työpaikkoja.
Investoinnin valmistumisen jälkeisen
toimintavaiheen työpaikat kohteessa ja
investoinnin toimintaympäristöönsä luomat
työllisyysvaikutukset korostuvat.
Työohjelmassa on runsaasti
uudisinvestointeja tai kunnossapitoa, joiden
suunnittelu ja valinta on parhaiten tehtävissä
työvirastojen alueorganisaatioissa. Siksi
niiden keskitetty päättäminen

1....1..5.

3

valtioneuvostossa ei ole
tarkoituksenmukaista.
Mainituin perustein työohjelmasta nyky-
muodossaan ehdotetaan luovuttavaksi. Sen
sijaan työministeriö ryhtyisi yhdessä muiden
ministeriöiden kanssa kehittämään
investointien työllisyysvaikutusten arviointia
siten, että investointien alueelliset
hyödyntämismahdollisuudet otetaan
huomioon. Tarkoituksena on kehittää
menettelytavat, joilla voidaan yhdessä eri
ministeriöiden kanssa arvioida investointien
työllisyys- ja aluekehitysvaikutuksia sekä
hyödyntää näitä arvioita vuosittaisten
toiminta- ja taloussuunnitelmien sekä
talousarvioesitysten laadinnassa.
Työllisyystyöohjelmaa ei muutettaisi, mutta
sen vaatimia menetelmiä kehitettäisiin.
Työministeriön määrärahoista rahoitettaisiin
eri toimijoiden investointeja pääosin
osarahoituksena, kun hankkeilla arvioidaan
olevan hyvät työllisyysvaikutukset.
Samoin perustein kuin työohjelmasta
ehdotetaan luovuttavaksi luovuttaisiin
työllisyyslain 12 §:n 1 momentin mukaisesta
lausuntomenettelystä. Myönnettäessä valtion
talousarviossa olevasta määrärahasta lainoja,
avustuksia tai korkotukea investointeihin
olisi kuitenkin edelleen otettava huomioon
työllisyyteen liittyvät näkökohdat.
Lausuntomenettelystä luopumisen jälkeen
työministeriö neuvottelisi hyvissä ajoin
ennen valtion talousarvioesityksen laatimista
muiden investointeja rahoittavien
ministeriöiden kanssa siitä, miten valtion
rahoittamissa investoinneissa voidaan ottaa
huomioon työllisyysnäkökohdat ja
alueellinen tasapainoinen kehitys.
Neuvotteluissa voitaisiin tuoda esille
työvoimapolitiikan painopistealueita sekä
sitä millaisilla investoinneilla on
työministeriön keräämien seurantatietojen
mukaan ollut merkittäviä
työllisyysvaikutuksia myös investoinnin
valmistumisen jälkeen. Neuvotteluissa
voitaisiin myös sopia siitä, miten
työllisyysvaikutuksia kuvaavia tietoja
seurataan ja millaista asiantuntija -apua
työministeriö voi tarjota muille
hallinnonaloille. Talousarvion hyväksymisen
jälkeen neuvoteltaisiin investointien
suuntaamisesta.

Työllisyyslain 12 §:n 2 momentissa edel-
lytetään, että myönnettäessä edellä mainittuja
tukia ja etuuksia asetettava työvoiman
käyttöä koskevia ehtoja valtioneuvoston
määräämin perustein. Koska työsopimuslain
ja Euroopan unionin keskeisten periaatteiden
puitteissa tällaisten ehtojen asettaminen ei
käytännössä ole mahdollista, ehdotetaan
lainkohta ja sen nojalla annetut säännökset
kumottaviksi.

2. Esityksen taloudelliset
vaikutukset

Esityksellä ei ole vaikutusta valtion
menoihin.
Työministeriön työllisyysperusteisiin
investointeihin osoitettaviin valtionapuihin
tarkoitetun momentin 34.06.64 ja valtion
investointeihin tarkoitetun momentin
34.06.77 yhteiskäyttöä on kehitetty siten, että
momentit on muutettu vuoden 2002
talousarvioesityksessä arviomäärärahoiksi.
Samalla momenteille on esitetty yhteinen
myöntämisvaltuus, koska valtionapujen ja
valtion omien töiden työllisyysvaikutukset
saattavat vaihdella eri vuosina ja nämä
vaikutukset voidaan usein selvittää vasta
päätettäessä varojen kohdentamisesta.
Valtioneuvosto tekisi jatkossakin päätökset
rahoituksen alueellisesta jaosta osoittamalla
myöntämisvaltuuden työvoima- ja
elinkeinokeskuksille samalla, kun se päättää
muidenkin työministeriön pääluokkaan
kuuluvien määrärahojen alueellisesta jaosta.

3. Asian valmistelu

Esitys on valmisteltu työministeriössä
virkatyönä.
Vuoden 2001 työohjelman hyväksymisen
yhteydessä hallitus päätti 18 päivänä
tammikuuta 2001, että selvitetään
vaihtoehtoisesti mahdollisuus luopua
työohjelmasta vuoden 2002 alusta. Selvitys
ja toimenpide-ehdotukset valmisteltiin
työministeriön 7 päivänä maaliskuuta 2001
asettamassa poikkihallinnollisessa projektissa
(Työohjelmamenettelyn kehittäminen,
hallituksen hankerekisteri, asia
TM012:00/2001).
Mainitun projektin yhteydessä pyydettiin

1....1..5.

4

työvirastoilta, työvoima- ja
elinkeinokeskuksilta, liikenne- ja
viestintäministeriöltä ja
valtiovarainministeriöltä kannanotot
työohjelmista.

4. Muita esitykseen vaikuttavia
seikkoja

Ehdotettu muutos on jaksossa 2 kuvatulla
tavalla otettu huomioon valtion vuoden 2002
talousarvioesityksessä.
Hallitus on erikseen antanut Eduskunnalle
esityksen työvoimapolitiikan uudistuksen
jatkamiseen liittyväksi lainsäädännöksi (HE
161/2001 vp). Siinä on ehdotettu
työllisyyslakiin tehtäväksi hallituksen
päättämään köyhyyden ja syrjäytymisen
vastaiseen torjuntaohjelmaan sisältyviä
muutoksia.

5. Tarkemmat säännökset

Työohjelmamenettelyn muuttaminen edel-
lyttää muutoksia työllisyysasetukseen ja
valtioneuvoston päätökseen valtion
talousarvion yleisistä soveltamis-
määräyksistä. Ehdotettu 12 §:n muutos
edellyttää valtioneuvoston työllisyysehto-
päätöksen (11/1988) kumoamista.

6. Voimaantulo

Laki ehdotetaan tulevaksi voimaan vuoden
2002 alusta.

Edellä esitetyn perusteella annetaan
Eduskunnan hyväksyttäväksi seuraava
lakiehdotus:

1....1..5.

5

Lakiehdotus

Laki
työllisyyslain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 13 päivänä maaliskuuta 1987 annetun työllisyyslain (275/1987) 4, 9 ja 11 §,
sellaisena kuin ne ovat 4 ja 11 § laissa 1696/1992 ja 9 § osaksi laissa 1733/1991, sekä
muutetaan 12 § seuraavasti:

12 §

Työllisyys ja valtionavut

Kun valtion talousarviossa olevasta
määrärahasta myönnetään lainoja, avustuksia
tai korkotukea investointeihin, on otettava
huomioon työllisyyteen liittyvät näkökohdat.

———

Tämä laki tulee voimaan 1 päivänä
tammikuuta 2002.
Ennen tämän lain voimaantuloa voidaan
ryhtyä lain täytäntöönpanon edellyttämiin
toimenpiteisiin.

—————

Helsingissä 17 päivänä lokakuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Työministeri Tarja Filatov

1....1..5.

6

Liite
Rinnakkaistekstit

Laki
työllisyyslain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 13 päivänä maaliskuuta 1987 annetun työllisyyslain (275/1987) 4, 9 ja 11 §,
sellaisena kuin ne ovat 4 ja 11 § laissa 1696/1992 ja 9 § osaksi laissa 1733/1991, sekä
muutetaan 12 § seuraavasti:

Voimassa oleva laki Ehdotus

4 §

Suunnitelmat

Valtion työvirastojen sekä kuntien ja
kuntayhtymien on ennakolta laadittava
seuraavaa vuotta varten suunnitelmat
työmäärärahoin ja työllisyysmäärärahoin
toimeenpantavien töittensä järjestämisestä.
Valtion työvirastojen sekä kuntien ja
kuntayhtymien on toimitettava suunnitelmat
työvoimaviranomaisille työministeriön
antamien ohjeiden mukaisesti.
Valtioneuvosto hyväksyy vuosittain
työvirastojen työmäärärahojen ja
työvoiman käyttösuunnitelman sekä
työllisyysmäärärahoilla kokonaan tai
osaksi rahoitettavien töiden suunnitelman.

4 §

Suunnitelmat

(kumotaan)

9 §

Suhdanne- ja kausivaihtelut

Valtion, kuntien ja kuntainliittojen on
huolehdittava siitä, että niiden rahoittamat
investoinnit sekä niiden edellyttämä
työvoiman käyttö ajoitetaan suhdanne- ja
kausivaihteluita tasoittavasti.

9 §

Suhdanne- ja kausivaihtelut

(kumotaan)

1....1..5.

11 §

Työhönotto työ- ja työllisyysmäärärahoilla
rahoitettuihin töihin

Valtion virastojen ja laitosten sekä kuntien
ja kuntayhtymien on ottaessaan uutta
työvoimaa 4 §:n 1 momentissa
tarkoitettuihin töihin tehtävä se paikallisten
työvoimaviranomaisten osoittamalla taval-
la.

11 §

Työhönotto työ- ja työllisyysmäärärahoilla
rahoitettuihin töihin

(kumotaan)

12 §

Työllisyys ja valtionavut

Ennen kuin valtion tulo- ja menoarviossa
olevasta määrärahasta myönnetään lainoja,
avustuksia tai korkotukea investointeihin,
on asiasta hankittava työ[voima]ministeriön
lausunto, jollei kysymys ole tulo- ja
menoarvion käyttösuunnitelmaan
sisältyvästä hankkeesta. Jos lausunnosta
halutaan poiketa, on ministeriön
päätösvaltaan kuuluva asia saatettava
valtioneuvoston raha-asianvaliokunnan
käsiteltäväksi.
Myönnettäessä 1 momentissa tarkoitettuja
lainoja, avustuksia tai korkotukea on niiden
käytölle asetettava työvoiman käyttöä
koskevat ehdot, joiden perusteet
valtioneuvosto vahvistaa.

12 §

Työllisyys ja valtionavut

Kun valtion talousarviossa olevasta
määrärahasta myönnetään lainoja,
avustuksia tai korkotukea investointeihin,
on otettava huomioon työllisyyteen liittyvät
näkökohdat.

———

Tämä laki tulee voimaan 1 päivänä
tammikuuta 2002.
Ennen tämän lain voimaantuloa voidaan
ryhtyä lain täytäntöönpanon edellyttämiin
toimenpiteisiin.

———

