


Metsäteollisuuden tavoitteet
seuraavan hallituksen ohjelmaan

METSÄTEOLLISUUS RY

TALOUSPOLITIIKKA


- Teollisuuden kustannuksia ei lisätä.
- Verotuksen ennustettavuutta lisäävä tiekartta: yritysverotus pidetään kilpailukykyisenä.
- Julkisen talouden kestävyys pitkällä aikavälillä varmistetaan.
- Pragmaattinen, kasvua ja yritystoimintaa tukeva EU-politiikka.
- Kunnianhimoiset rakenteelliset uudistukset työmarkkinoilla, erityisesti työllisyysastetta nostavat.
- Tuki vakautta lisääville uudistuksille rahaliitossa.

KAUPPAPOLITIIKKA

- Sääntöihin perustuvan kansainvälisen kaupan kannattaminen. Yhteisiä sääntöjä tulee luoda ja kehittää ja niiden noudattamista valvoa monenvälisen kauppajärjestelmän puitteissa sekä kahdenvälisillä sopimuksilla.
- Markkinoiden avoimuuden ja toimintaedellytysten globaalin tasapuolisuuden edistäminen.
- Brexit toteutetaan siten, että varmistetaan kaupankäynnin sujuvuus ja mahdollistetaan UK:n myönteinen talouskehitys.
- Keskeisten kauppakumppaneiden, kuten USA:n ja Kiinan, kanssa tulee tehdä yhteistyötä.
- Metsäteollisuudelle on tärkeää käydä kauppaa Venäjän kanssa. Viennin ja raakapuutuonnin sujuvuutta tulee edistää.


INNOVAATIOPOLITIIKKA

- 🌿 Suomen innovaatiojärjestelmän muuttaminen niin, että se tukee liiketoiminnan kehittämistä Suomessa.
- 🌿 Suomeen muodostetaan pitkän aikavälin kansallinen julkisen ja yksityisen sektorin innovaatiokumppanuusmalli, PPP, yhteistyötä tukevin IPR-ehdoin.
- 🌿 Innovaatorahoitusta kohdennetaan pitkäjänteisesti vientiteollisuudelle tärkeisiin ja merkittävän kasvupotentiaalin omaaviin aiheisiin. Näin huolehditaan myös tutkimuslaitosten ja korkeakoulujen riittävästä rahoituksesta kansainvälisesti merkittävän osaamisen synnyttämiseen Suomessa.
- 🌿 Tutkimus- ja innovaatorahoitusta tulee kohdistaa myös innovaatioprosessin loppupään riskipitoisempien vaiheiden tukemiseen (soveltava tutkimus, kokeilut, pilotointi ja demonstrointi).
- 🌿 Suomen Akatemian kautta jaettavaa yliopistojen profiloitumisrahoitusta jatketaan.
- 🌿 Suomen keskeinen missio tulee olla älykäs biopohjainen kiertotalous, johon kytkeytyy myös digitalisaatio.


TYÖMARKKINAT

🌿 Työmarkkinaneuvottelut tulee jatkossakin käydä alakohtaisesti niin, että mahdollistetaan työehtosopimusten sisältöjen uudistaminen.

🌿 Työrauhaa on parannettava:

1. Poliittisten lakkojen ja tukilakkojen käyttöä ja pituutta tulee rajoittaa.
2. Laittomista työtaisteluista tuomittavien sakkojen määrää tulee nostaa.
3. Työtuomioistuinprosessia tulee nopeuttaa ja keventää laittomia työtaisteluja koskevissa asioissa.

🌿 Työlainsäädäntöä tulee uudistaa:

1. Työelämää koskevaa lainsäädäntöä tulee valmistella keskeisten työmarkkinatoimijoiden kanssa.
2. Työsopimuslakia, irtisanomisperusteita tai irtisanomismenettelyä tulee ennemminkin joustavoittaa kuin jäykistää.
3. Lainsäädännön määräyksistä tulee voida laajemmin sopia toisin työehtosopimuksissa ja paikallisesti työmarkkinatoimijoiden kesken.

KOULUTUSPOLITIIKKA

🌿 Ammatillisten oppilaitosten työpaikanomaisien oppimisympäristöjen kehittämiseksi on kohdennettava resursseja työpaikalla oppimisen laadun nostamiseksi. Oppijoiden osaamisen tason nostaminen tukee myös pienempien yritysten kykyä ottaa työssäoppijoita.

🌿 Ammatillisten oppilaitosten oppilaanohjaukselle on osoitettava tarpeelliset resurssit. Opettajien tulee osata neuvoa opiskelijoita nykyisen työelämän tarpeiden mukaisesti.

- 🌲 Matemaattis-luonnontieteellisen, eli LUMA-osaamisen tasoa on nostettava opettajankoulutuksen keinoin ja tekemällä matematiikasta yksi pakollisista ylioppilaskirjoituksissa kirjoitettavista aineista äidinkielen ohella.
- 🌲 Ammatillinen koulutus on järjestettävä osakeyhtiömuotoisesti ja koulutusta koordinoitava kansallisesti.
- 🌲 Ammatillinen koulutus on järjestettävä jatkossakin valtionhallinnon alaisuudessa: yritysten työvoimatarpeet eivät seuraa maakuntarajoja.
- 🌲 Korkeakoulujen profiloitumiseen, työnjakoon sekä keskinäiseen ja yritysten kanssa tehtävään yhteistyöhön on kannustettava nykyistä enemmän ohjauksen ja korkeakoulujen perusrahoituksen avulla. Korkeakoulujen toiminnan vaikuttavuus on sisällytettävä nykyistä vahvemmin rahoitusmalleihin.
- 🌲 Profileiltaan erilaiset korkeakoulututkinnot on säilytettävä (YO, AMK), sillä molempia tarvitaan työelämässä.
- 🌲 Korkeakoulujen jatkuvan oppimisen vastuuta ja roolia on vahvistettava reilusti nykyisestä ja kehitettävä monipuolisia elinikäisen oppimisen malleja. Modulaarisuus on otettava tutkintojen ohella koulutustarjontaan. Moduuleja tulee kehittää työelämälähtöisesti.
- 🌲 Julkisin varoin tuotetun tiedon vapaata saatavuutta on edistettävä.


METSÄPOLITIIKKA

🌲 Metsien käyttömahdollisuuksien ja puuntuotannon lisääminen:

1. Metsänjalostuksen resurssien kasvattaminen.
2. Metsänhoitorästien purkuohjelma (taimikot ja nuoret metsät).
3. Turvemaiden metsien hoidon aktivointi.
4. Metsien ravinnetalouden parantaminen.
5. Joutokäytössä olevien maa-alueiden metsittäminen.

🌲 Metsäverotuksen kehittäminen.

🌲 Metsätilarakenteen kehittäminen:

1. Kuolinpesäomistuksen vähentäminen.
2. Yhteismetsäomistuksen lisääminen.
3. Tilusjärjestelyjen lisääminen.
4. Metsätilatarjonnan lisääminen.

🌲 Metsien ekologisen kestävyuden turvaaminen:

1. Metso-rahoituksen vahvistaminen 2025 tavoitteiden saavuttamiseksi.
2. Suojeluvähennys Metso-ohjelman rinnalle.
3. Talousmetsien luonnonhoidon edistäminen.
4. Monimuotoisuuden parantaminen metsätalouden uuden kannustinjärjestelmän työlajeissa.

🌲 Metsävaratiedon kehittäminen:

1. Metsävaratiedon tuottaminen julkisin varoin ml. kuviotieto (Metsään.fi, SMK).
2. Kaikki metsiä koskeva paikkatieto oltava saatavissa yhdestä paikasta digitaalisena (metsävarat, metsälakikohteet, suojelualueet, kaavat, tiet, kaapelit yms.).


- 🌿 Metsätuholain kehittäminen kotimaisen puun käytön edellytyksiä vahvistaen ja vaarantamatta metsien terveyttä.
- 🌿 Metsätieverkon perusparantaminen.
- 🌿 Varmistetaan raakapuun tuonnin edellytykset: Venäjän on noudatettava WTO-sitoumuksia.

TEHTAIDEN YMPÄRISTÖASIAT JA KIERTOTALOUS

- 🌿 Biopohjaisen kiertotalouden edistäminen:
 1. Kannustetaan vapaaehtoiseen materiaalitehokkuuden sitoumustoimintaan lisäämällä valtion rahoitusta materiaalitehokkuuden katselmus- ja investointitukiin.
 2. Edistetään teollisuuden sivuvirtojen monipuolista hyödyntämistä ja jatketaan hyödyntämistä vaikeutavien sääntelyesteiden purkamista.
 3. Älykkään biopohjaisen kiertotalouden toimenpideohjelma Suomea ja EU:ta varten.
- 🌿 Edistetään Suomea houkuttelevana ja ennakoitavana investointiympäristönä:
 1. Nopeutetaan ja kevennetään hankekaavoitusta ja lupamenettelyjä, säädetään lupien maksimikäsittelyajoista.
 2. Jatkokehitetään yhden luukun sähköistä lupajärjestelmää.
- 🌿 Kilpailukykyä haittaavaa ylimääräistä taakkaa ei lisätä EU-sääntelyn kansallisessa toimeenpanossa.
- 🌿 Yritysten omaehtoiset vastuullisuustoimet otetaan huomioon vaihtoehtona lainsäädännölle.


ENERGIA- JA ILMASTO

- 🌲 Uusiutuvien, kierrätettävien ja vastuullisten tuotteiden merkitys ilmastonmuutoksen hillinnässä tunnustettava.
- 🌲 Päästökauppakompensaatiota jatkettava, ei uutta ohjausta ETS-sektorille.
- 🌲 Metsähakkeen sähköntuotannon tuki on poistettava.
- 🌲 Energiatehokkuussopimustoimintaa on jatkettava ja hyödynnettävä EU-vaatimuksissa.
- 🌲 Energiaverotuksen oltava kansainvälisellä tasolla kilpailukykyinen.
- 🌲 Puunkäytön kasvun edellytykset on turvattava puun markkinoille tuloa sujuvoittamalla.
- 🌲 Sähköjärjestelmän toimivuuteen on panostettava teollisuuden kustannuskilpailukykyä turvaavalla tavalla.
- 🌲 Suomen on oltava aktiivinen EU:n energia- ja ilmastopolitiikassa:
 1. Viestittävä hyvistä saavutuksista (uusiutuva energia, energiatehokkuus, metsävarojen kehitys/nielut jne.).
 2. Puolustettava biotaloutta.
 3. Toimittava kansainvälisesti tasapuolisten velvoitteiden puolesta.


LOGISTIIKKA

- 🌲 Kilpailukyvyn varmistaminen ja ilmastonmuutoksen hillitseminen logistiikkaa ja infraa kehittämällä.
- 🌲 Väylärahoituksen tason nosto vähintään 300 milj. € vuositasolla, ja 12 vuoden liikennejärjestelmäsuunnitelman käyttöönotto parlamentaarisen työryhmän ehdotusten mukaisesti.
- 🌲 Alemman tiestön, ml. yksityis- ja metsätiet, rahoituksen turvaaminen.
- 🌲 Rautateiden raakapuuterminaalien 2. vaiheen rahoitus.
- 🌲 Kalustokysymykset: yli 76-tonniselle HCT-kalustolle mahdollisimman kattava väyläverkosto, suuremman junakaluston ja ulkomaisten vaunujen käytön mahdollistaminen.
- 🌲 Merenkulun väylämaksujen lopullinen ja pysyvä poisto.
- 🌲 Rataveron poistuessa ratamaksutason pitäminen kohtuullisella tasolla.
- 🌲 Konkreettisia toimia digitalisaation lisäämiseksi (esimerkiksi kattava, myös metsäpuolen kuljetuksia hyödyttävä 5G-peitto).


