
1

1
© Mikko Mattila

Vaalisyklit
• Talouden ja politiikan (etenkin vaalien)

välinen tutkimusperinne syntyi 1970-luvulla
• ”When you think economics, think elections;

when you think elections, think economics”
• Edward R. Tufte (1978): Political Control

of the Economy, Princeton University
Press

• ”It’s the economy, stupid!”
• Bill Clinton

2
© Mikko Mattila

Poliittiset suhdannevaihtelut

Julkinen talous

Kansantalous

Poliittiset päättäjät
- hallitus

- oppositio

Kansalaiset /
Äänestäjät

Äänestäjät arvioivat
päättäjiä talouden

perusteella
= äänestys- ja
suosiofunktio

Hallitus manipuloi
taloutta valmistautuessaan

vaaleihin
= reaktiofunktio

3
© Mikko Mattila

Poliittiset suhdannevaihtelut

• Teorian lähtökohdat (hallitus):
1) Hallitus haluaa voittaa tulevat vaalit
2) Hallitus voi vaikuttaa talouteen

• kansantalous: työttömyys, inflaatio
• julkinen talous: eläkkeet, lapsilisät,

opintotuet ym. tulonsiirrot
3) Hallitus manipuloi taloutta

parantaakseen vaalinvoiton
mahdollisuuksia

4
© Mikko Mattila

Poliittiset suhdannevaihtelut

• Teorian lähtökohdat (äänestäjät):
1) Äänestäjät haluavat taloudellista

hyvinvointia
2) Äänestäjät palkitsevat hallitusta

saaduista taloudellisista eduista
vaaleissa

3) Äänestäjät ovat ”huonomuistisia” (eli
”likinäköisiä”, eng. myopic)

5
© Mikko Mattila

VP-funktiot

• Poliittisten suhdannevaihteluiden
teoria voi toimia ainoastaan, jos
äänestäjät huomioivat taloudellisen
kehityksen äänestyspäätöksissään

• Tätä tutkitaan ns. äänestys- ja
suosiofunktioilla
• V = vote
• P = popularity

6
© Mikko Mattila

VP-funktiot

• Äänestysfunktioilla tarkastellaan
hallitusvastuussa olleen puolueen tai
puolueiden menestystä valtakauden jälkeisissä
vaaleissa
• Ongelmana havaintojen vähäisyys

• Suosiofunktioilla tutkitaan hallituspuolueen (tai
puolueiden) suosiota mielipidetiedusteluissa
• joko kuukausittaiset tai neljännesvuosittaiset

aikasarjat
• Ongelmana suosiomittausten epätarkkuus

suhteessa oikeisiin vaalituloksiin

2

7
© Mikko Mattila

VP-funktioiden perusoletus

• Vastuuhypoteesi (reward/punishment
hypothesis):

• Hallitus on vastuullinen maan
taloudellisen tilanteen kehityksestä ja
tämän kehityksen perusteella
äänestäjät muodostavat mielipiteensä
hallituksesta ja ilmaisevat sen joko
vaaleissa tai kannatusmittauksissa

8
© Mikko Mattila

Taloustilanne ja opposition
kannatus

Tulevaisuuden odotus
(henk.koht. taloudellinen
tilanne)

Ranska Saksa

Paljon huonompi 71 % 80 %

Hiukan huonompi 55 % 67 %

Sama 43 % 50 %

Hiukan tai paljon parempi 41 % 39 %

Opposition kannatus (%)

Lähde: Michael S.
Lewis-Beck (1990):
Economics & Elections.
The Major Western
Democracies. University
of Michigan Press.

9
© Mikko Mattila

Tutkimusperinne

• VP-funktioita on tutkittu 1970-luvun
alkupuolelta

• Tutkimuksia on julkaistu kaiken
kaikkiaan yli 200, joista suurin osa
keskittyy USA:han tai Britanniaan

• Vähemmin tutkittu pieniä maita ja
maita, joissa monipuoluehallituksia

10
© Mikko Mattila

Tuloksia

• Suosio- ja äänestysfunktioiden
perustulokset ovat samansuuntaiset,
mutta suosiotutkimuksissa
selkeämmät tulokset
• Vaalien aikana äänestäjiin vaikuttavat

perinteet enemmän kuin kyselyissä?
• Taloudellisilla tekijöillä pystytään

selittämään noin 1/3
äänestystuloksista

11
© Mikko Mattila

Vastuunkannon selkeys

• Talouspolitiikan vastuun selkeydellä
vaikutus siihen, kuinka suuria vaikutuksia
taloudellisilla tekijöillä on äänestäjiin

• Esim. monipuoluehallituksessa
vastuunkantajapuolueen löytäminen
vaikeaa

• Äänestäjä voi reagoida huonoon
taloudelliseen tilanteeseen vaihtamalla
puoluetta hallituksen sisällä

12
© Mikko Mattila

Tuloksia

• Vaikuttavat taloudelliset suureet vaihtelevat
maittain, mutta työttömyydellä ja inflaatiolla
on lähes kaikkialla suurin vaikutus

• Äänestäjillä on lyhyt muisti, suurin vaikutus
on viime aikojen kehityksellä, ei koko
vaalikaudella

• Asymmetria: joidenkin tutkimusten mukaan
äänestäjät rankaisevat vahvemmin
huonosta taloudellisesta kehityksestä kuin
palkitsevat hyvästä

3

13
© Mikko Mattila

Tuloksia

• Myös poliittisilla tekijöillä suuri, mutta usein
lyhytaikainen vaikutus
• ”Rally around the flag” –ilmiö → kansallisten

kriisien aikana äänestäjät ryhmittäytyvät
vallanpitäjien taakse

• Thatcher ja Falklandin sota (1982, vaalit 1983)
• Reagan ja Grenada (1983, vaalit 1984)

• Skandaalit
• Pääministerin vaihto

14
© Mikko Mattila

Tuloksia

• ”Kuhertelukausi” (honeymoon-effect) uusien
hallitusten tai presidenttien alkukaudella

• ”Kyllästymisefekti” (Cost of Ruling)
• Huolimatta talouden kehityksestä vallassa

olevat puolueet menettävät kannatuksestaan
2-10% vaalikauden aikana

• Syyt epäselvät
• vähemmistöjen koalitiot
• liian suuret vaalilupaukset
• skandaalit & korruptio

15
© Mikko Mattila

Bushin kannatus

Bushin nettokannatus (kannattajat-vastustajat)

0
10
20
30
40
50
60
70
80
90

100

he
lm

i.0
1

hu
hti

.01

ke
sä

.01
elo

.01

lok
a.0

1

jou
lu.

01

he
lm

i.0
2

hu
hti

.02

ke
sä

.02
elo

.02

lok
a.0

2

jou
lu.

02

he
lm

i.0
3

hu
hti

.03

ke
sä

.03
elo

.03

lok
a.0

3

jou
lu.

03

Lähde: Washington Post / ABC News Poll

16
© Mikko Mattila

Poliittiset suhdannevaihtelut

• Poliittisten suhdannevaihteluiden
teoriat tarkastelevat vaalien ja
hallituksen ideologisen koostumuksen
vaikutusta talouspolitiikkaan

• Poliittisten suhdannevaihteluiden
teoriat voidaan jakaa kahteen
pääluokkaan:
• opportunistiset teoriat
• ideologiset teoriat (puolueteoriat)

17
© Mikko Mattila

Poliittiset suhdannevaihtelut

• Perustava ero em. teorioiden välillä on
niiden olettamus poliittisten päättäjien
toiminnasta

• opportunismi = tavoitteena ainoastaan
voittaa seuraavat vaalit ja päästä
uudelleen valtaan → hallitukset
toimivat samalla tavalla riippumatta
poliittisesta koostumuksesta

18
© Mikko Mattila

Poliittiset suhdannevaihtelut

• Ideologinen hallitus pyrkii valtaan
päästäkseen toteuttamaan omia poliittisia
tavoitteitaan

• Vasemmistopuolueet haluavat alhaisen
työttömyyden, sen toteuttamiseksi tarvitaan
nopeampaa kasvua → korkeampi inflaatio

• Oikeistopuolueet ovat (suhteellisesti)
enemmän huolestuneista korkeasta
inflaatiosta → hitaampi kasvu → korkeampi
työttömyys

4

19
© Mikko Mattila

Poliittiset suhdannevaihtelut

Työttömyys

Phillipsin
käyrä (lyhyt

aikaväli)

Inflaatio

Phillipsin
käyrä (pitkä

aikaväli)

Luonnollinen
työttömyysaste (tai

NAIRU)
20

© Mikko Mattila

Suomi 1980-2003
Phillipsin käyrä (1980-2003)

0 %

2 %

4 %

6 %

8 %

10 %

12 %

14 %

0 % 5 % 10 % 15 % 20 %

Työttömyys

In
fla

at
io

1980

2003

21
© Mikko Mattila

Opportunistiset teoriat

• 1-2 vuotta ennen vaaleja hallitus kiihdyttää
taloudellista kasvua talouspolitiikan keinoin
• BKT:n kasvu kiihtyy
• työllisyys paranee
• inflaatio kiihtyy

• Kasvun aikaansaamiseksi voidaan käyttää
rahapolitiikkaa tai finanssipolitiikkaa
• rahamäärän kasvu lisää automaattisesti

inflaatiota
• finanssipolitiikka: menojen kasvu tai verojen

leikkaukset → julkisen talouden tasapaino-
ongelmat kasvavat

22
© Mikko Mattila

Opportunistiset teoriat
• Vaalien jälkeen seuraa taloudellinen taantuma,

koska hallitus haluaa hillitä inflaation kasvua
• Ongelma: teoria olettaa, että äänestäjät ovat

tyhmiä – he eivät opi historiasta mitään
• Vastaväite: hallituksella on aina informaatioetu

• budjetin rakenne on monimutkainen ja se vaikuttaa
talouteen niin monella eri tavalla, että ulkopuolisen
on vaikea arvioida kaikkia toimenpiteiden
vaikutuksia

• esimerkiksi: mitä tapahtuu budjetin vajeelle, jos
tuloveroa lasketaan x prosenttia?

23
© Mikko Mattila

Ideologiset teoriat
• Oletus: oikeistopuolueiden kannattajat ovat

enemmän huolestuneita inflaatiosta kuin
työttömyydestä, vasemmistopuolueiden
kannattajat päinvastoin

• Vasemmistohallitusten aikana työttömyys
alhaisemmalla tasolla kuin
oikeistohallitusten aikana (ainakin ennen
vaaleja)

• Vasemmistohallitusten aikana taloudellinen
kasvu korkeammalla tasolla kuin
oikeistohallitusten aikana (ainakin ennen
vaaleja)

24
© Mikko Mattila

Ideologiset teoriat

• Empiirisiä tuloksia:
• Vasemmistohallitusten aikana inflaatio

pysyvästi korkeampi kuin oikeistohallitusten
aikana

• Työttömyyden suhteen tulokset ristiriitaisia
• Uudemmat teoriat olettavat, että

vasemmistohallitukset eivät voi pysyvästi
pitää työttömyyttä ”luonnollisen
työttömyysasteen” alapuolella → ideologian
vaikutus näkyy lähinnä juuri ennen vaaleja

5

25
© Mikko Mattila

Työttömyys ja vaalit

Työttömyys (1967-2001)

0 %

2 %

4 %

6 %

8 %

10 %

12 %

14 %

16 %

18 %

1966 1971 1976 1981 1986 1991 1996 2001

Vuosi

Ty
öt

tö
m

yy
s

%

26
© Mikko Mattila

Valtiontalouden vaje ja vaalit
Valtion budjetin tasapaino % BKT:stä (1973-2003)

-12

-10

-8

-6

-4

-2

0

2

4

6

8

1972 1977 1982 1987 1992 1997 2002

Vuosi

Ta
sa

pa
in

o

27
© Mikko Mattila

Tuloksia Suomesta

• 1950-luvulla säästäväisyyttä pidettiin
poliittisen taitavuuden osoituksena
• julkinen sektori ylijäämäinen
• hallitusten keski-ikä n. 11 kk! → ei ollut

mahdollisuuksia pitkän tähtäimen
taloussuunnitteluun

• 1960-luku: neutraali kausi
• ei yhtä suuria säästöjä kuin 1950-luvulla,

mutta ei myöskään suuria vajeita
• valtion menot kasvoivat nopeasti, mutta ei

merkittäviä eroja vaalivuosien ja muiden
vuosien välillä

28
© Mikko Mattila

Tuloksia Suomesta

• 1970-luvulla selvä muutos: hallitus alkaa
ostaa ääniä
• 1970-luvulla virkamieshallitukset hoitivat

laskusuhdanteen ikävät tehtävät
• valtion menot kasvoivat vaalivuosina

enemmän kuin vaaleja edeltävinä vuosina ja
enemmän kuin vaalien jälkeisenä vuotena

• budjetti tästä huolimatta pääosin
ylijäämäinen, eikä valtion velka ollut suuri
ongelma

29
© Mikko Mattila

Tuloksia Suomesta

• Vuoden 1987 vaaleihin Sorsan IV hallitus
valmistautui suurella veroalella
• ensimmäistä kertaan hallitus istui koko vaalikauden

• Vuonna 1987 valtaan Holkerin sinipunahallitus
• vuoden 1991 vaalibudjetissa hallitus kasvatti

”hysteerisesti” menoja
• suurin budjettivaje yli 40 vuoteen
• tulonsiirrot kotitalouksille kasvoivat reaalisesti yli 17%

• ideologiset syklit Suomessa pieniä, johtuen
laajapohjaisista koalitiohallituksista

30
© Mikko Mattila

Arviointia & tuloksia

• Jos poliittisten suhdannevaihteluiden teoriat
pitävät paikkansa, ovat vaihtelut
ongelmallisia talouden pitkän tähtäimen
kehityksen kannalta
• talouden lyhytnäköinen manipulointi

aiheuttaa ylimääräisiä vaihteluita ja
epävarmuutta talouteen → tasapainoinen
kehitys vaarantuu

• Teoriat perustuvat monille vahvoille
oletuksille toimijoiden käyttäytymisestä →
niiden uskottavuus joskus kyseenalainen

6

31
© Mikko Mattila

Arviointia & tuloksia

• Opportunistiset mallit ovat saaneet jonkin
verran tukea empiirisissä kansainvälisissä
tutkimuksissa
• opportunistisia piirteitä hallitusten toiminnassa on

havaittavissa, mutta vaihtelut eivät ole niin
säännönmukaisia ja laajoja kuin teoria antaa olettaa

• vaalisyklien todennäköisyyteen vaikuttavat poliittiset
tekijät (erityisesti vaalivoiton todennäköisyys) ja
yleinen taloudellinen tilanne

• yleinen havainto kuitenkin on, että vaalivuosina raha-
ja finanssipolitiikka on usein ”löysempää” kuin muina
vuosina

32
© Mikko Mattila

Arviointia & tuloksia

• Mahdollisia syitä opportunististen teorioiden
toimimattomuudelle:
• talouden manipulointi on vaikeampaa, kuin

teoriat olettavat → talous pyrkii aina
palautumaan ”luonnolliseen” tasapainoon

• rationaaliset odotukset pienentävät teorian
uskottavuutta

• äänestäjät eivät ole niin muistamattomia kuin
teoria olettavat (esim. media käsittelee näitä
asioita ahkerasti)

33
© Mikko Mattila

Arviointia & tuloksia
• Ideologiset mallit ovat saaneet

huomattavasti vahvempaa tukea
empiirisissä tutkimuksissa
• ideologian vaikutus on kuitenkin vain

lyhytaikaista, ei pitkän tähtäimen vaikutuksia
muuten kuin inflaatioon

• Puoluejärjestelmällä suuri vaikutus
• ideologiset syklit ovat sitä

todennäköisempiä, mitä vähemmin puolueita
hallituksessa

• USA, Britannia
• koalitiohallituksissa ideologian merkitys

pienempi
34

© Mikko Mattila

Arviointia & tuloksia

• Monipuoluehallitukset ovat puolestaan huonoja
hoitamaan valtion budjetin tasapainoa →
kykenemättömiä tekemään nopeita ja
tehokkaita päätöksiä → velka suurempi

• Siis: yhden puolueen hallitukset pystyvät
hoitamaan vajetta tehokkaasti, mutta muuten
politiikka tempoilevaa vaalitulosten mukaan

• monipuoluehallitukset tuottavat ennustettavaa
politiikka, mutta myös suuremman velan

35
© Mikko Mattila

Arviointia & tuloksia

• Itsenäiset keskuspankit pystyvät tasoittamaan
poliittisia suhdannevaihteluita
• mahdollisena ongelmana on, että samalla

rahapolitiikka siirtyy poliittisen kontrollin ulkopuolelle

• Budjettijärjestelmällä suuri vaikutus
• lailla määrätty tasapainovaatimus on liian tiukka
• hallitussopimusten kehystavoitteet hyvä tapa rajata

vaalibudjettien mahdollisuuksia

• Talouden avoimuus rajaa hallituksen
mahdollisuuksia (hyvässä ja pahassa)

36
© Mikko Mattila

Tulevaisuus?

• Katoavatko poliittiset
suhdannevaihtelut tulevaisuudessa?
• EMU
• globalisaatio
• puolueiden samankaltaistuminen

• Tuskin katoavat, mutta ne muuttuvat
yhä epäsäännöllisimmiksi

