
TALOUSKATSAUS

Kauppakamarin
talouskatsaus

tammikuu 2021

€
€€

SISÄLTÖ

ASIAT OVAT PAREMMIN KUIN KOSKAAN –

MIKSI SILTI ELÄMME YLI VAROJEMME? .. 3

VUOSITYÖAIKA ON LYHENTYNYT VUOSIKYMMENIÄ 4

ELINIKÄ ON PIDENTYNYT .. 6

TUOTTAVUUS JA PALKKATASO OVAT NOUSSEET 8

TEKNOLOGIAN KEHITYS ON OLLUT EKSPONENTIAALISTA 10

KULUTUSMAHDOLLISUUDET OVAT PAREMMAT KUIN KOSKAAN 12

TULOEROT OVAT PYSYNEET ENNALLAAN ... 14

HYVINVOINTIVALTIO ON LAAJENTUNUT .. 17

KAIKEN HYVÄN KÄÄNTÖPUOLELLA OVAT JULKISEN TALOUDEN

HAASTEET ... 19

OIKOTIETÄ ONNEEN EI OLE .. 22

YHTEENVETO ... 23

Mauri Kotamäki
Pääekonomisti

mauri.kotamaki@chamber.fi

Lisätietoa:

2

ASIAT OVAT PAREMMIN KUIN
KOSKAAN – MIKSI SILTI ELÄMME
YLI VAROJEMME?

Kauppakamarin talouskatsauksessa käsitellään lyhyesti ja ytimekkäästi ajankoh-
taisia talousasioita. Katsauksissa käydään tiivistetysti läpi kotimaista ja kansain-
välistä taloustilannetta, taloudellista toimintaympäristöä selittäviä ilmiöitä sekä
talouskehitystä kuvaavia ja siihen vaikuttavia tilastoja. Katsaus julkaistaan neljästi
vuodessa.

Tässä katsauksessa keskitytään Suomen taloudellisen kehityksen pitkään linjaan.

Suomessa työaika on lyhentynyt, vapaa-aika lisääntynyt, ja tuottavuus kasvanut
valtavasti samalla, kun tuloerot ovat pysyneet maltillisella tasolla. Kaiken kaik-
kiaan suomalaisten taloudellinen hyvinvointi ottanut pitkän onnellisuusloikan.
Vaurastumisestamme huolimatta julkiset menot ovat kasvaneet tuloja nopeam-
min.

Onko julkisen talouden paisuminen välttämätön seuraus vaurastumisesta? Ei
välttämättä. Vuonna 2019 Ruotsin velkasuhde oli 35 prosenttia ja Tanskan 33
prosenttia. Suomen vastaava luku oli 59 prosenttia. Kyse on valinnoista. Alijää-
mät paisuvat, jos niihin ei kiinnitetä erityistä huomiota. Tämä riski on ollut ja on
läsnä Suomessakin. Mutta ei ole olemassa mitään erityistä syytä, miksi julkisen
talouden tulot ja menot eivät voisi olla keskimäärin tasapainossa. Tämä johtaisi
ennen pitkää myös matalampaan velkatasoon.

Kauppakamarien vuoden 2021 ensimmäisessä talouskatsauksessa kysytään:
Miksi elämme yli varojemme, vaikka asiat ovat paremmin kuin koskaan?

3TALOUSKATSAUS

Työajan pituus on ollut yksi poliittisen debatin kiihkeitä aiheita. Tasaisin väliajoin
on julkiseen keskusteluun noussut aloite, jonka mukaan lakisääteistä työaikaa
ehdotetaan alennettavaksi palkkataso ennallaan säilyttäen. Tässä asiayhteydessä
usein mainitaan myös sattumukset, jotka johtivat 1960-luvulla työaikalain uudis-
tamiseen ja siirtymiseen viiden päivän työviikkoon 1970-luvun alussa.

Asiaan liittyen kenties kuuluisin, mutta tyystin vikaan osunut ennustus on J. M.
Keynesin kynästä. Hän järkeili vuonna 1930, että sadan vuoden päästä työnteki-
jän työvuoro kestää kolme tuntia ja viikkotyöaika on 15 tuntia. Ennustus ei osunut
kohdalleen. Keynes ei kyennyt ennustamaan sitä, että vaikka olemme ihmis-
kuntana vuosi vuodelta rikkaampia, myös halumme ja tarpeemme kehittyvät.
Keksimme jatkuvasti uusia kulutushyödykkeitä, joita haluamme kuluttaa, vaikkei
elämämme suoranaisesti niistä riippuisikaan.

Ihmisten kulutustoiveiden jatkuvasta kasvusta huolimatta työaika on silti lyhen-
tynyt useiden vuosikymmenten ajan. Vuosittainen työaika on nyt liki neljännek-
sen matalampi verrattuna 60 vuoden takaiseen tilanteeseen. Erityisesti ihmisten
vaurastuminen on megatrendi, joka on mahdollistanut työajan lyhentymisen - oli
kyse sitten perhevapaista, sairauslomista, vuorotteluvapaista, kesäloman pituu-
desta tai jostakin muusta. Ilman tuottavuuden kasvun luomaa vaurautta ei Suo-
messa todennäköisesti olisi haluttu yhtä auliisti vaihtaa kulutusmahdollisuuksia
vapaa-aikaan. Suomessa ollaan itse asiassa tässä asiassa Euroopan kärkipäätä:
Suomalaisten työaika on Euroopan lyhyimpiä.1

VUOSITYÖAIKA ON LYHENTYNYT
VUOSIKYMMENIÄ

Vuosittainen työaika on nyt liki
neljänneksen matalampi verrattuna
60 vuoden takaiseen tilanteeseen.

1 Ks. esim. Larja (2012) tai Kauhanen ja Lehmus (2019)

4

https://www.stat.fi/artikkelit/2012/art_2012-09-24_002.html
https://www.etla.fi/julkaisut/tyoaika-tyollisyys-ja-kilpailukyky/

Kuvio 1 Vuosityöaika Suomessa 1960–2019.

Lähde: Tilastokeskus, kansantalouden tilinpito.

1976 tuntia/vuosi

1590 tuntia/vuosi

1 000
1 100
1 200
1 300
1 400
1 500
1 600
1 700
1 800
1 900
2 000

19
60

19
62

19
64

19
66

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

V
uo

si
ty

ö
ai

ka
, t

un
tia

5TALOUSKATSAUS

ELINIKÄ ON PIDENTYNYT

Vuosittaisen työajan lyhentyminen ei ole ainoa marginaali, mitä kautta vapaa-
aika on lisääntynyt. Myös elinikä on pidentynyt. Se alentaa työtunteja suhteessa
koko elinkaareen niin kauan, kun lakisääteisen eläkeiän nousu ei neutraloi eliniän
pidennystä – eikä niin ole tapahtunutkaan.

Vastasyntyneen elinajanodote on noussut viimeisten 50 vuoden aikana noin 12
vuodella. Samaan aikaan tosiasiallinen eläkeikä laski aina 2000-luvun puoliväliin
saakka. Tämä on tarkoittanut merkittävää vapaa-ajan lisääntymistä 1940-luvulla
syntyneille ja vanhemmille. Vasta 2000-luvun puolivälissä tosiasiallinen eläkeikä
on taas lähtenyt nousuun. Yhdessä kuolleisuuden alentuminen ja tosiasiallisen
eläkeiän muuttumattomuus on tarkoittanut merkittävää vapaa-ajan lisäystä suo-
malaisille. Eläkkeellä ollaan nykyään keskimäärin reilusti yli 20 vuotta.

Kuvio 2 Vastasyntyneen elinajanodote sekä efektiivinen eläkeikä.

Lähde: Tilastokeskus ja OECD.

64

70 82

64

50

55

60

65

70

75

80

85

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

El
in

aj
an

od
ot

e,
 e

lä
ke

ik
ä

Vastasyntyneen elinajanodote Efektiivinen eläkeikä

6

Vuonna 2017 voimaan tullessa eläkeuudistuksessa lakisääteinen eläkeikä sidot-
tiin elinajanodotteeseen. Näin ollen osa elinajanodotteen kasvusta on tarkoitus
kohdentaa työmarkkinoille; tulevaisuudessa lakisääteisen eläkeiän noustessa
vuodella, kasvaa eläkkeelläoloaika suurin piirtein neljällä kuukaudella. Käytän-
nössä tämä tarkoittaa, että 1950-luvun alkupuolella syntyneille ja vanhemmille
ikäluokille siunaantunutta elinajanodotteen kautta lisääntynyttä vapaa-aikaa ei
samassa määrin kerry nuoremmille ikäpolville.

Liberaaleille arvoille rakentuvassa vapaassa yhteiskunnassa olisi luonnollista, että
ihminen saisi itse valita eläköitymishetkensä; mitä aiemmin eläkkeelle jäätäisiin,
sitä pienemmäksi eläke toki jäisi, mutta päätös olisi ihmisellä itsellään. Suomen
kaltaisessa korkeiden julkisten menojen maassa mm. eläkejärjestelmään on kui-
tenkin lisättävä ehtoja, jotta ihmiset eivät nauttisi liikaa vapaa-aikaa eläkepäivien
muodossa. Tämä rajoite on toteutettava, koska työ ja sitä kautta palkkasumma
on lopulta se veropohja, jolla hyvinvointivaltion menot rahoitetaan.

Kuvio 3 Alin vanhuuseläkeikä ja tavoite-eläkeikä* vuosina 1955–
2000 syntyneille.

*Tavoite-eläkeikä on sellainen eläkeikä, joka neutraloi elinaikakertoimen vaikutuksen. Tavoite-eläkeiän
määrittelyssä ei oteta huomioon lykkäämisen aikana karttuvaa eläkettä.

Lähde: ETK, PTS-laskelmat.

63,5 65,0

68,2

64,1
66,6

69,9

50

55

60

65

70

75

19
55

19
57

19
59

19
61

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

A
lin

 v
an

hu
us

el
äk

ei
kä

,
ta

vo
ite

-e
lä

ke
ik

ä

Syntymävuosi

Alin vanhuuseläkeikä

Tavoite-eläkeikä

Syntymävuosi

7TALOUSKATSAUS

Tuottavuus ja palkkataso ovat pitkällä aikavälillä tiiviisti kytköksissä toisiinsa.
Yritysten palkankorotusvara johtuu pitemmän päälle lähinnä tuottavuuskasvusta.
Yritys, joka systemaattisesti korottaa palkkoja tuottavuuskasvuaan nopeammin,
löytää itsensä pian taloudellisista vaikeuksista.

Tuottavuuskasvu on talouskasvun keskeisin tekijä. Ilman tuottavuuden kasvua
talouskasvulta loppuu pian puhti. Talouskasvu on puolestaan hyvinvoinnin osa-
komponentti. Kansantalouden taloudellisen menestyksen yhteys hyvinvoinnin
tekijöihin, kuten elinajanodotteeseen tai itseraportoituun tyytyväisyyteen (engl.
self-reported life satisfaction), on positiivinen.

Ilmastonmuutoksesta puhuttaessa väärä, tai pahimmillaan ihmisvihamielinen
kysymys on, kuinka saamme talouskasvun loppumaan. Bruttokansantuotteen
supistuminen tarkoittaisi joko pääoman tuhoutumista, työllisyysasteen tippumista
tai kokonaistuottavuuden eli teknologisen kehityksen alenemista. Edellä mainittu
kehityskulku johtaisi vääjäämättä ihmisten pahoinvoinnin lisääntymiseen. Ihmiset
haluavat tehokkaampia lääkkeitä ja kestävämpiä hyödykkeitä – eivät päinvastoin.

Lopulta suurin osa ihmisistä tavoittelee kulutusmahdollisuuksien kasvattamista
sekä asioita, kuten pitkää ja tervettä elinkaarta, parempaa elämää jälkikasvulleen
sekä liberaalin demokratian suomaa mahdollisuutta toteuttaa itseään omana
itsenään. On myös syytä pitää mielessä, että kulutusmahdollisuuksien kasvatta-
minen tarkoittaa yksilötasolla yleensä mahdollisuutta luopua fyysisten hyödyk-

Ilman tuottavuuden kasvua
talouskasvulta loppuu pian puhti.

TUOTTAVUUS JA PALKKATASO
OVAT NOUSSEET

8

keiden kuluttamisesta ja lisätä vapaa-ajan ja mahdollisesti palveluiden kulutus-
ta. Harva kuitenkaan esimerkiksi jättäytyy kokonaan pois työelämästä ennen
lakisääteistä eläkeikää.

Oikea kysymys ilmastonmuutoksen torjunnassa onkin: Kuinka voisimme kiihdyt-
tää talouskasvua entisestään samalla vähentäen ilmaston kuormittamista? Kuten
useimmiten, keskusjohtoisuuden kautta markkinamekanismin tuhoaminen on tie
turmioon. Myös ilmastonmuutoksen kohdalla saastuttamisesta seuraava negatii-
vinen ulkoisvaikutus2 olisi parhaiten eli pienimmillä hyvinvointitappioilla sisäistet-
tävissä markkinaehtoisin keinoin.3

2 Negatiivinen ulkoisvaikutus on ihmisten toiminnasta seuraava vaikutus, jonka kustannuksia ihmiset eivät itse
huomioi. Esimerkiksi yritykset saastuttavat enemmän, kuin olisi sosiaalisesti hyväksi, jos niiden ei tarvitse kantaa
saastuttamisesta seuraavia kustannuksia (”tuotot ovat yksityisiä, ilmakehä on yhteinen”).
3 Erinomainen kokooma aiheesta ks. Juha Itkonen (2020) ”Välineet ilmastonmuutoksen hillitsemiseksi”

Kuvio 4 Työn tuottavuusindeksi (2010=100) ja reaalinen ansiota-
soindeksi (2010=100).

Lähde: Tilastokeskus.

0

20

40

60

80

100

120

19
75
19
77
19
79
19
81
19
83
19
85
19
87
19
89
19
91
19
93
19
95
19
97
19
99
20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

20
19

Työn tuottavuus (arvonlisäyksen per työtunti) indeksi

Reaalinen ansiotasoindeksi

9TALOUSKATSAUS

https://www.ilmastoraportti.fi/

TEKNOLOGIAN KEHITYS ON
OLLUT EKSPONENTIAALISTA

Teknologinen kehitys on keskeisin hyvinvoinnin lähde.4 Se mahdollistaa entistä
parempien hyödykkeiden kuluttamisen sekä tuottavuuden kasvun. Teknologisen
kehityksen mittaaminen ei ole helppoa – varsinkaan lyhyellä aikavälillä. Pitem-
mällä aikavälillä mittaaminen on myös haastavaa, mutta laadullisesti kehitys on
kuitenkin silminnähtävää ihan jokaiselle. Tosielämän esimerkkejä on kaikkialla
maanviljelyksestä lasten kasvatukseen. Konkreettisin ja käytetyin esimerkki lienee
elektroniikka, missä kehitys sekä hinnan että laadun suhteen on ollut niin no-
peaa, että monien ihmisten on vaikea pysyä kehityksessä mukana.

Tyypillisimmin teknologian kehitystä mitataan nk. Solow’n jäännöksen avulla
(engl. Solow residual). Se mittaa kansantalouden tilinpidon avulla kaikkea sitä
tuotannon muutosta, mitä ei pystytä selittämään työpanoksen tai pääoman
muuttumisen avulla. Alun perin nobelisti Robert Solow’n käyttämää termiä kut-
sutaan nykyään yleensä kokonaistuottavuudeksi (engl. total factor productivity
(TFP) tai multi-factor productivity (MFP)).

Vaikka teknologisen kehityksen mittaaminen on vaikeaa, sen lähimenneisyyden
päätähuimaavaa vauhtia tuskin kukaan voi kiistää. Kysymys kuuluu, mitä tapahtuu
tulevaisuudessa ja kuinka tulevaisuuden innovaatiot valuvat ihmisten hyvinvoin-
niksi. Onko suuret innovaatiot jo tehty ja siksi teknologinen kehitys laantuu hyö-
dyttömyyksien kehittämiseen? Vai ollaanko jonkin suuremman, ihmisten elämää
mullistavan kehityksen äärellä? Oletko teknologinen optimisti vai pessimisti?

4 Teknologinen kehitys tulee ymmärtää laajasti. Se ei ole pelkästään insinööritaidon kehittymistä, vaan myös
esimerkiksi johtamistaidon parantumista ja parempaa organisointia.

Oletko teknologinen optimisti vai
pessimisti?

10

Kuvio 5 Kokonaistuottavuuden kehitys Suomessa 1890–2019.

Lähde: Long Term Productivity Database*

*Ks. Bergeaud, A., Cette, G. and Lecat, R. (2016): Productivity Trends in Advanced Countries between
1890 and 2012, Review of Income and Wealth. vol. 62(3), pages 420–444.

0

10

20

30

40

50

60

70

80

90

100

-15%

-10%

-5%

0%

5%

10%

15%

20%
18

90
18

95
19

00
19

05
19

10
19

15
19

20
19

25
19

30
19

35
19

40
19

45
19

50
19

55
19

60
19

65
19

70
19

75
19

80
19

85
19

90
19

95
20

00
20

05
20

10
20

15

In
de

ks
ilu

ku

M
uu

to
s,

 %

TFP:n muutos

Indeksi (2019=100)

11TALOUSKATSAUS

http://www.longtermproductivity.com/about.html

KULUTUSMAHDOLLISUUDET
OVAT PAREMMAT KUIN
KOSKAAN

Palkkatason ja tuottavuuden kasvu on mahdollistanut kotitalouksien käytettävis-
sä olevien tulojen kasvun. Kehitys on ollut erittäin positiivista. Mediaani-
kotitalouden käytettävissä olevat tulot ovat nousseet tasaisesti, mikä on mahdol-
listanut yksityisen kulutuksen kasvun.

Kulutusmahdollisuuksien muutosta ei pidä ajatella pelkästään tulotason kasvuna,
vaan myös teknologisena kehityksenä. Esimerkiksi 1960-luvun alussa televisio
saattoi maksaa palkansaajalle muutaman kuukauden palkan verran. Nykyään
hyvän television saa murto-osalla keskimääräisen suomalaisen kuukausipalkasta.
Lisäksi televisio oli 60 vuotta sitten painava, mutta näyttö oli pieni ja todennä-
köisesti mustavalkoinen. Nykyisin TV on kevyehkö, mutta suuri- ja tarkkanäyt-
töinen. Lisäksi älytelevision ominaisuudet ovat totaalisen eri luokkaa verrattuna
1960-luvun televisioon, missä ei todennäköisesti ollut edes kaukosäädintä.

Television kehityskaari on konkreettinen esimerkki kulutusmahdollisuuksien
parantumisesta, mutta sama ilmiö pätee enemmän tai vähemmän kaikkiin hyö-
dykkeisiin ulkomaanmatkoista lapioihin. Lähestulkoon kaikki hyödykkeet ovat
joko parempia, edullisempia tai molempia. Väitteet siitä, kuinka ennen tehtiin
parempilaatuisia kestokulutushyödykkeitä, eivät monin paikoin pidä paikkaansa.
Perustelu on nk. selviytymisharha (engl. survivor bias): ehjänä säilyneet esineet
ovat erityisen hyvälaatuisia, mikä saattaa johtaa ihmiset päättelemään, että kaik-
ki kauan sitten tehdyt esineet olivat hyvälaatuisia. Todellisuudessa ennen tehtiin
sutta ja sekundaa siinä missä tänä päivänäkin.

Kulutusmahdollisuuksien muutosta
ei pidä ajatella pelkästään tulota-
son kasvuna, vaan myös teknologi-
sena kehityksenä.

12

https://www.ts.fi/kulttuuri/1074250379/Nostalgiakone+yhteisia+muistoja+1950luvulta+alkaen

Kuvio 6 Käytettävissä oleva tulo ja yksityiset kulutusmenot Suo-
messa 1975–2019 vuoden 2019 hinnoin.

Lähde: Kansantalouden tilinpito, Tilastokeskus.

46389

121382

47349

126029

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000
19
75
19
77
19
79
19
81
19
83
19
85
19
87
19
89
19
91

19
93
19
95
19
97
19
99
20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

20
19

M
ilj

oo
na

a
eu

ro
a

Käytettävissä oleva tulo (vuoden 2019 hinnoin)

Yksityiset kulutusmenot (vuoden 2019 hinnoin)

13TALOUSKATSAUS

TULOEROT OVAT PYSYNEET
ENNALLAAN

Yhdysvalloissa velloo keskustelu tuloeroista erityisesti siksi, ettei palkansaajien
mediaanitulo ole kehittynyt suotuisasti menneinä vuosikymmeninä. Julkisessa
keskustelussa Suomen ja Yhdysvaltojen tuloerojen tasot menevät ajoittain sekai-
sin. Tämä on harmillista, sillä Suomen tilanne poikkeaa merkittävästi Yhdysvalto-
jen vastaavasta. Seuraavassa muutamia keskeisiä huomioita liittyen suhteellisiin
tuloeroihin.

Joskus kuulee väitettävän, että pienet tuloerot johtavat ripeämpään talouskas-
vuun. Tutkimuskirjallisuudesta on kuitenkin vaikea löytää suoraviivaista evidens-
siä ilmiölle. Asia ei ole mustavalkoinen, vaan käytössä pitäisi olla pikemminkin
koko värispektri. Suomeksi sanottuna asiakokonaisuus on sotkuinen. Nostetaan
seuraavassa kaksi tutkimuskirjallisuuteen perustuvaa näkökulmaa esille, joskin
erilaisia lähestymistapoja on lukuisia.

• Suomessa tuloerot ovat yhdet länsimaiden pienimmistä. Tilanne on
pysynyt samankaltaisena tällä vuosituhannella. Käytetyin tuloerojen
mitta on ginikerroin. Gini saa arvon 0, kun kaikilla on samat tulot ja
arvon 100, kun kaikki tulot keskittyvät yhdelle. Suomen kansainväli-
sesti vertailukelpoisen ginikertoimen arvo vuonna 2019 oli 26,2.

• Pienituloisuus on kasvanut lievästi tällä vuosituhannella. Pienituloi-
suutta mitataan väestönosuudella, jonka tulot alittavat 60 prosenttia
mediaanituloista. Myös 50 ja 40 prosentin pienituloisuusasteita
käytetään. Suomen pienituloisuusaste vuonna 2019 oli 14,6.

• Suomessa kaikkien tuloluokkien käytettävissä olevat tulot ovat kas-
vaneet ajassa, keskimäärin 50 prosentilla vuosien 1995 ja 2019 välillä.

14

Yksi näkökulma liittyy valtioiden tulotasoon. Bruecknerin ja Ledermanin (2018)
tutkimuksen mukaan matalan tulotason maissa tuloerot nopeuttavat talouskas-
vua, mutta korkean tulotason maissa pätee päinvastainen. Ermanin ja te Kaatin
(2019) mukaan tuloerojen kasvu nopeuttaa talouskasvua pääomaintensiivisillä
toimialoilla, kun taas päinvastainen pätee inhimillistä pääomaa vaativilla aloilla.

Toinen, kenties hyödyllisempi tapa hahmottaa tulonjaon ja talouskasvun yhtey-
den kokonaisuutta on nk. kolesterolihypoteesi.5 Hypoteesin mukaan on ole-
massa tuloerojen kasvua, johon yksilö ei voi juuri vaikuttaa; tällainen tuloerojen
kasvu hidasta talouskasvua. Toisaalta on olemassa tuloerojen kasvua, mikä on
seurausta vaivannäöstä ja ponnistelusta; tämä tuloerojen kasvu on talouskasvua
nopeuttavaa.

Suomalaista hyvinvointivaltiota on rakennettu jo kymmeniä vuosia. Julkisen
talouden näkökulmasta tämä on tarkoittanut julkisten menojen valtavaa kasvua,
mikä on rahoitettu pääosin veroastetta korottamalla. Lopputuloksena Suomen
julkinen sektori on julkisten menojen bkt-suhteella mitattuna yksi maailman suu-
rimmista.
1930-luvun suuren laman aikaan julkiset menot Suomessa olivat alle 20 prosentin
luokkaa eli noin kolmannes nykytasosta. Toinen maailmansota lisäsi kuitenkin
julkisen sektorin menoja jyrkästi. Valtion menot nousivat vuonna 1941 liki 60

5 Ks. Marrero ja Rodríguez (2019) ”Inequality and growth: The Cholsterol hypothesis”, ECINEQ WP 2019 - 501.

Kuvio 7 Ginikerroin EU-maissa vuonna 2019.

30,2
26,2

0

5

10

15

20

25

30

35

40

45

Tu
rk

ey
Bu

lg
ar

ia
Li

th
ua

ni
a

La
tv

ia
Ro

m
an

ia
M

on
te

ne
gr

o
Se

rb
ia

Sp
ai

n
Ita

ly
Lu

xe
m

bo
ur

g
Po

rt
ug

al
Cy

pr
us

G
re

ec
e

No
rt

h
M

ac
ed

on
ia

Sw
itz

er
la

nd
Es

to
ni

a
EU

28
G

er
m

an
y

Fr
an

ce
Cr

oa
tia

Po
la

nd
Ire

la
nd

Hu
ng

ar
y

M
al

ta
Sw

ed
en

De
nm

ar
k

Au
st

ria
Ne

th
er

la
nd

s
Fi

nl
an

d
No

rw
ay

Be
lg

iu
m

Cz
ec

hi
a

Sl
ov

en
ia

Sl
ov

ak
ia

G
in

ik
er

ro
in

Lähde: Eurostat, Income and living conditions.

15TALOUSKATSAUS

http://www.ecineq.org/milano/WP/ECINEQ2019-501.pdf

Kuvio 8 Ginikerroin ja pienituloisuusaste 1966–2019.

Lähde: Tilastokeskus.

Taulukko 1 Mediaanitulon (reaalinen) muutos tulokymmenyksittäin.

 Yhteensä
Tulokymmenys

I II III IV V VI VII VIII IX X
1995 –2019 50 % 31 % 35 % 41 % 45 % 49 % 51 % 54 % 57 % 61 % 72 %
2000–2019 35 % 30 % 31 % 33 % 34 % 34 % 35 % 35 % 36 % 37 % 38 %
2005–2019 17 % 20 % 19 % 1 8 % 18 % 17 % 17 % 17 % 17 % 17 % 18 %
2010 –2019 5 % 9 % 7 % 6 % 6 % 5 % 5 % 5 % 5 % 6 % 6 %
2015 –2019 5 % 4 % 4 % 4 % 5 % 5 % 5 % 5 % 6 % 6 % 7 %

Lähde: Tilastokeskus, tulonjakotilasto.

1966; 30,9
2000; 26,7

2019*; 27,4

18,1

11,2

14,6

0

5

10

15

20

25

30

35
19

66
19

68
19

70
19

72
19

74
19

76
19

78
19

80
19

82
19

84
19

86
19

88
19

90
19

92
19

94
19

96
19

98
20

00
20

02
20

04
20

06
20

08
20

10
20

12
20

14
20

16
20

18

G
in

ik
er

ro
in

, p
ie

ni
tu

lo
is

uu
sa

st
e

Ginikerroin

Pienituloisuusaste

16

HYVINVOINTIVALTIO ON
LAAJENTUNUT

Suomalaista hyvinvointivaltiota on rakennettu jo kymmeniä vuosia. Julki-
sen talouden näkökulmasta tämä on tarkoittanut julkisten menojen valtavaa
kasvua, mikä on rahoitettu pääosin veroastetta korottamalla. Lopputuloksena
Suomen julkinen sektori on julkisten menojen bkt-suhteella mitattuna yksi
maailman suurimmista.

1930-luvun suuren laman aikaan julkiset menot Suomessa olivat alle 20 pro-
sentin luokkaa eli noin kolmannes nykytasosta. Toinen maailmansota lisäsi
kuitenkin julkisen sektorin menoja jyrkästi. Valtion menot nousivat vuonna 1941
liki 60 prosenttiin suhteessa bkt:een. Sodan jälkeen tilanne ei kuitenkaan pa-
lannut entiselleen, vaan julkiset menot jäivät pysyvästi korkeammalle tasolle.
Vuonna 1960 julkisten menojen bkt-suhde oli noin 27 prosenttia.

Näihin aikoihin alettiin hyvinvointivaltiota rakentaa toden teolla. 1950-luvun
lopulla tuli voimaan uudistettu kansaneläkelaki, kun siirryttiin säästövakuutuk-
sesta tasaeläkkeeseen. Vuonna 1962 luotiin ansioperustainen eläkejärjestel-
mä. Muita merkittäviä uudistuksia olivat mm. työttömyysturvauudistus (1960),
sairausvakuutuslaki (1963), kansanterveyslaki (1972), peruskoulu-uudistus
(1972–1977) ja päivähoitolaki (1973).

Suomen julkinen sektori on julkisten
menojen bkt-suhteella mitattuna yksi
maailman suurimmista.

17TALOUSKATSAUS

Uudistusten myötä valtion ja kuntien rinnalle tuli kolmas julkisen vallan alasektori
– sosiaaliturvarahastot. Merkittävimmät elementit suomalaisesta hyvinvointival-
tiosta oli siis rakennettu 1970-luvun puoliväliin tultaessa. On huomionarvoista,
että julkinen velka oli tuolloin hyvin matalalla tasolla; velkasuhde oli selvästi alle
10 prosentissa. Julkisten menojen bkt-suhde oli alle 40 prosenttia.

Merkille pantavaa on myös se, että erityisesti 1990-luvun suuren laman sekä
finanssikriisin jälkeen julkiset menot lisääntyivät, mutteivat ikinä palautuneet
lama-aikoja edeltäville tasoille. Historiaa peilaten on mahdollista, että niin käy
koronakriisin yhteydessäkin huolimatta talousennustajien usein optimistisista
näkemyksistä.

Lähde: Mäki (1995), Tilastokeskus (kansantalouden tilinpito) ja valtiovarainministeriö, taloudellinen katsaus (talvi
2020).

Kuvio 9 Julkiset menot suhteessa bruttokansantuotteeseen
1960–2019.

26,7 53,2

53,9

0

10

20

30

40

50

60

70

19
60

19
62

19
64

19
66

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

20
21

20
23

%
 s

uh
te

es
sa

 b
kt

:e
en

Julkiset menot (Mäki)

Julkiset menot (TK)

VM:n ennuste

18

https://www.doria.fi/bitstream/handle/10024/148504/t21.pdf?sequence=1&isAllowed=y

KAIKEN HYVÄN
KÄÄNTÖPUOLELLA OVAT
JULKISEN TALOUDEN HAASTEET

Kokonaiskuva on se, että tuottavuuden kasvun ja hyvän teknologisen kehityk-
sen ansiosta suomalaisten on ollut mahdollista vähentää työtuntejaan ja viettää
aiempaa kauemmin rattoisia eläkepäiviä. Tuloerot ovat pysyneet maltillisina ja
hyvinvointivaltio on laajentunut joka puolelle.

Kun kaikki on mennyt hyvin voisi luulla, että poliittisessa järjestelmässä menot
olisi ollut helppo asettaa tulojen tasolle. Näin ei kuitenkaan ole ollut ja syy on
rakenteellinen - syyt juontavat vuosikymmenten taa. Suomalainen eläkejärjestel-
mä sekä väestörakenteen muutos ovat haasteiden keskiössä.

Julkisten menojen nopeasta kasvusta huolimatta julkinen talous oli ylijäämäinen
ennen Suomen 1990-luvun alun suurta lamaa. Julkinen velka oli kyllä nousujoh-
teisella uralla, mutta velan määrä oli varsin matala. Kaikki julkisen talouden sek-
torit olivat plussan puolella, joskin eläkesektori oli eläkkeiden rahastoinnin takia
eniten ylijäämäinen. Eläkesektorin ylijäämä on jatkunut suhdanteista riippumatta
aina näihin päiviin saakka.

1990-luvun lamavuosien jälkeen sosiaaliturvarahastoista puhdistettu julkinen
talous on ollut ylijäämäinen vain viitenä vuotena; 2000–2002 sekä 2007–2008.
Kaikkina muina vuosina, jopa erityisen nopean talouskasvun aikana vuosina
2003–2006, sosiaaliturvarahastoista puhdistettu julkinen talous on ollut alijää-
mäinen. Kuntien ja valtion veneet vuotavat.

Tuloerot ovat pysyneet maltillisina ja
hyvinvointivaltio on laajentunut joka
puolelle.

19TALOUSKATSAUS

Kuvio 11 Talouskasvu finanssikriisin aikaan 2007Q1–2010Q1 sekä
koronakriisin aikaan 2018Q2–2021Q2.

Miksi sosiaalivakuutusrahastojen kohdalla erityisesti eläkejärjestelmä vääristää
kokonaiskuvaa? Siksi, että eläkejärjestelmän kansantalouden tilinpitoon kirjattu
ylijäämä ei ole todellista ylijäämää, vaan rahastoidut eurot tullaan maksamaan
eläkkeinä takaisin korkojen kera tulevaisuudessa. Sosiaalivakuutusrahastojen
poistaminen tarkastelusta auttaa kirkastamaan sen tosiasian, että muu julkinen
talous on ollut rakenteellisesti alijäämäinen jo pitkään; menot ovat siis pysyväis-
luonteisesti suuremmat kuin tulot.

Oman, tärkeän lisänsä tarinaan tuo se, että vuodesta 2010 eteenpäin vanhus-
huoltosuhde alkoi heikkenemään nopeasti. Jo valmiiksi rakenteellisesti alijää-
mäinen julkinen talous muuttui enemmän alijäämäiseksi. Samalla myös eläkejär-
jestelmän ylijäämä on leikkautunut merkittävästi ja sen odotetaan pienenevän
entisestään tulevaisuudessa.

Julkisen sektorin alijäämän merkitys vähenisi, mikäli talouskasvu olisi sitä no-
peampaa. Näin ei kuitenkaan keskimärin ole ollut viimeisen 30 vuoden aikana.
Ei liene siis suurikaan yllätys, että julkisen sektorin velkasuhde tulee nousemaan
1990-luvun alun 14 prosentista koronakriisin jälkeiseen 75 prosenttiin eikä ylära-
jaa ole näköpiirissä.

Ajattelumallit ja suhtautuminen julkiseen sektoriin on muuttunut melkoisesti Suo-
men itsenäisyyden alkuajoista. Katkelma J.K. Paasikiven esitelmästä vuodelta
1931 on mielenkiintoinen ajankuvaus tilanteesta, jolloin valtion menot olivat alle
20 prosenttia suhteessa bruttokansantuotteeseen. Tekstin asiasisältö on sano-
maltaan relevantti tänäkin päivänä.

Eläkejärjestelmän kansantalouden tilinpitoon
kirjattu ylijäämä ei ole todellista ylijäämää, vaan
rahastoidut eurot tullaan maksamaan eläkkeinä
takaisin tulevaisuudessa.

20

”Valtion menoarvio on paisunut miltei joka kohdalta. Se on niinkuin vesitauti-
nen pöhöttynyt, josta vettä olisi joka kohdasta pois puserrettava. Syyt valtion
menojen nopeaan kasvamiseen ovat olleet useammat samaan suuntaan
vaikuttavat. Osaksi ne ovat laadultaan luonnollisia, koska kaikissa oloissa
julkisten yhdyskuntien menotaloudella näyttää olevan taipumus laajenemiseen.
Edelleen on meillä sekä maailmansodan aikana että jo Venäjän vallan viimeisi-
nä vuosina jäänyt suorittamatta paljon hyödyllisiä yhteiskunnallisia uudistuksia,
kulkulaitosten rakennustöitä ym. taloudellisia toimenpiteitä, joiden toteuttami-
nen on ollut itsenäisyytemme ensimmäisen vuosikymmenen tehtäviä. Mutta
sen ohella näyttää se käsitys levinneen laajoihin kansalaispiireihin, että valtion
velvollisuutena on auttaa joka paikassa, suorittaa mitä erilaisimpia edistämis-
toimenpiteitä ja kantaa niistä johtuvia kustannuksia. Vetoaminen valtioon on
tullut niin yleiseksi, että vain harvat yrittävät omalla toiminnallaan ilman julkisen
yhdyskunnan apua edistää hyödylliseksi katsomaansa asiaa, vaikka se koskisi
hyvinkin rajoitetun piirin etua. Ei ole muistettu, että valtiolla ei ole mitään omia
varoja, muuta kuin niitä, jotka se muodossa tai toisessa ottaa kansalaisilta.
Näistä syistä valtion apua, milloin suoranaisen toiminnan, milloin avustusten tai
lainain muodossa, on annettu vuosi vuodelta yhä uusiin tarkoituksiin ja käytetty
siihen yhä suurempia summia. Näyttää siltä kuin käsitys, että valtion kukkaro
on tyhjentymätön, olisi määrännyt valtion talouspolitiikan menneinä vuosina.”

- J. K. Paasikivi Tampereella vuonna 1931

21TALOUSKATSAUS

OIKOTIETÄ ONNEEN EI OLE

Onko olemassa konsteja, joilla vaikeiden päätösten tuskaa voisi helpottaa? Kaut-
ta aikojen päättäjien yksi houkutus on ollut rahan painaminen ja sama houkutus
nostaa nytkin päätään tietyissä osissa poliittista sfääriä. Ikinä historiassa eivät
tulokset ole olleet hyviä, kun rahan tarjonnan lisäys on ollut julkisen sektorin
rahoituksen keskeisin työkalu.

Julkisen talouden tasapainottamisessa valitettavasti oikotietä onneen ei ole.
Keinot ovat makrotasolla suoraviivaiset, mutta mikrotasolla poliittisesti haasta-
vat. Julkinen sektori tasapainottuu ennen pitkää, kun julkisen sektorin alijäämä
on pienempää kuin talouskasvu. Olettaen, että Suomen veroaste on jo tapissa,
tulisi alijäämätavoitteesta huolehtia erityisesti menojen hallinnan kautta. Sellaista
poliittista johtajuutta on vähän, joka haluaa tai vielä vähemmän pystyy julkisia
menoja karsimaan.

Käytännössä poliittisesti toteuttamiskelpoiseksi keinoksi jää vain työllisyysasteen
pysyvä kohottaminen julkisia menoja lisäämättä sekä tuottavuuskasvun nopeut-
taminen markkinaehtoisuutta lisäämällä. Markkinaehtoisuuden lisäämistä ei tässä
pidä ymmärtää kapeasti vain rahaan tai yrityskenttään liittyvänä asiana, vaan
pikemminkin laajasti keinovalikoimana yksilöiden toimintavapauden kasvattami-
seen. Selkeimpiä yksittäisiä esimerkkejä ovat apteekkimarkkinan avaaminen tai

työmarkkinoiden yleissitovuu-
den purkaminen.

22

YHTEENVETO

• Vuosittainen työaika on nyt liki neljänneksen
matalampi verrattuna 60 vuoden takaiseen tilan-
teeseen.

• Vastasyntyneen elinajanodote on noussut
viimeisten 50 vuoden aikana noin 12 vuodella.
Eläkkeellä vietetty aika on noussut merkittävästi.

• Tuottavuuskasvu on talouskasvun keskeisin tekijä
ja se on noussut voimakkaasti menneinä vuosi-
kymmeninä. Kaikkien tuloluokkien käytettävissä
olevat tulot ovat nousseet voimakkaasti.

• Ihmisten kulutusmahdollisuudet ovat parempia
kuin koskaan. Ihmiskunnan ilmastonmuutokseen
liittyvä haaste ei ole, kuinka talouskasvu pysäy-
tetään, vaan se, kuinka talouskasvua kiihdytetään
samalla hiilidioksidipäästöjä vähentäen.

• Tuloerot eivät ole juuri lisääntyneet tällä vuosi-
kymmenellä. Suomessa on kansainvälisesti
vertaillen pienet tuloerot.

• Suomalainen hyvinvointivaltio on laajentunut
voimakkaasti 1960-luvulta lähtien. Suomen jul-
kiset menot ovatkin Ranskan jälkeen maailman
toiseksi suurimmat yli 53 prosentin bkt-suhteella.

• Oikotietä onneen ei ole; julkinen talous tasapai-
nottuu vain toimenpidekokonaisuudella, jossa
jokin mahdollisesti kovaääninenkin väestöryhmä
menettää jo saavutettuja etuja.

23TALOUSKATSAUS

Keskuskauppakamari, World Trade Center Helsinki,
 PL 1000, Aleksanterinkatu 17, 00100 Helsinki I puh. 09 4242 6200

keskuskauppakamari@chamber.fi I @K3FIN
kauppakamari.fi

€

