
1

1
Mikko Mattila 2003

Hyvinvointivaltioiden mallit

• Hyvinvointivaltion suppea tulkinta:
• sosiaalipalvelut, tulonsiirrot jne.

• Hyvinvointivaltion laaja tulkinta:
• valtion rooli talouselämässä
• työllisyys, palkat, koulutus, 

terveyspalvelut, asuntokysymykset, 
sosiaalipalvelut, verotusjärjestelmä, 
vakuutukset jne. →
hyvinvointikapitalismi

2
Mikko Mattila 2003

Taustaa

• Hyvinvointivaltion kehitys alkoi 
teollistumisen seurauksena

• Teollistumisesta seurasi yhä useampien 
ihmisten siirtyminen omavaraistaloudesta
palkkatyöhön ja näin markkinoiden piiriin 
(commodification)

• Yleisellä tasolla hyvinvointivaltion keskeinen 
piirre on ollut työntekijöiden 
markkinariippuvuuden vähentäminen 
(decommodification) → ”sosiaalinen 
kansalaisuus”

3
Mikko Mattila 2003

Historiaa

• Aatehistoriallisesti hyvinvointivaltion 
kehitykseen ovat vaikuttaneet 
• 1) konservatismin,
• 2) liberalismin ja 
• 3) sosialismin aatteet.

• Ensimmäiset vaikutteet lähinnä 
konservatismista ja liberalismista, 
sosialismin merkitys kasvoi myöhemmin 
työväenluokan merkityksen kasvaessa

4
Mikko Mattila 2003

Kolme mallia

• Hyvinvointivaltioissa voidaan erottaa 
kolme erilaista mallia (Gøsta Esping-
Andersen):
• liberaali hyvinvointivaltio
• korporatiivinen/konservatiivinen 

hyvinvointivaltio
• sosialidemokraattinen hyvinvointivaltio

5
Mikko Mattila 2003

Liberalismi

• Liberaalissa aateperinteessä työntekijöiden 
joutuminen markkinoiden ”armoille” ei ollut 
ongelma, päinvastoin

• Julkisen vallan toimenpiteet hyväksyttäviä 
ainoastaan markkinoiden epäonnistuttua

• Jos joku ei pysty markkinoiden avulla saamaan 
riittävää toimeentuloa, voidaan käyttää 
tarveharkintaisia keinoja

• Liberalismi vahvoilla erityisesti englanninkielisissä 
maissa

6
Mikko Mattila 2003

Liberaali hyvinvointivaltiomalli

• Perusperiaate: yksilöt ovat vastuussa itsestään
• Suuruudeltaan pienet tarveharkintaiset avustukset
• Toimenpiteet suunnattu lähinnä köyhille ja 

matalapalkkaisille työntekijöille
• Vähän julkisia hyvinvointipalveluita (paitsi koulutus, 

mutta siitäkin osan hoitavat yksityiset koulut ja 
yliopistot)

• Keskiluokka voi hoitaa itse omat tarpeensa yksityisten 
vakuutusten avulla

• Suuret tuloerot, korkea köyhyysaste
• Tyypillisiä maita: USA, Kanada, Australia


2

7
Mikko Mattila 2003

Konservatismi

• Korporatiivinen hyvinvointivaltiomalli pohjaa 
konservatismin aateperinteeseen
• perinteiden, yhteisöllisyyden ja uskonnon 

korostaminen tärkeitä arvoja
• paternalistinen ajattelu → tehtaan omistajan täytyy 

pitää huolta työntekijöistään ja heidän perheistä
• ”korporaatiot” (killat, yhdistykset ym.) perustettiin 

huolehtimaan jäsenistään
• konservatiivinen ajattelu erityisen vahvaa Manner-

Euroopassa

8
Mikko Mattila 2003

Konservatiivinen 
hyvinvointivaltiomalli

• Julkinen sektori hoitaa hyvinvointipalvelut lähinnä 
vakuutusjärjestelmien kautta

• Tavoitteena ei tulojentasaus, vaan tuloerojen 
säilyttäminen (etujen taso sidottu ansaittuun palkkaan)

• Vahva perhekorostus: ei päiväkoteja, vaan naiset 
hoitavat lapset kotona

• Vähän julkisia hyvinvointipalveluja (paitsi koulutus)
• Tuloerot ja köyhyys teollisuusmaiden keskitasoa
• Tyypillisiä maita: Saksa, Ranska, Itävalta, Italia

9
Mikko Mattila 2003

Sosialismi

• Sosialismi kaikkein merkityksellisin aate 
hyvinvointiajattelun taustalla

• Tavoitteena työntekijöiden markkinariippuvuuden 
poistaminen

• Työväenluokan kasvu ja demokratisoitumiskehitys 
nosti vähitellen sosialismin merkitystä poliittisena 
voimana

• Alkuperäinen vaatimus: kaikille oikeus riittävään 
minimitoimeentuloon (köyhyyden poisto)

• Vasta 1960-luvulla vasemmistopuolueet alkoivat 
painottaa korkeampia etuja (myös työssäkäyville)

10
Mikko Mattila 2003

Sosialidemokraattinen malli

• Perusperiaate: julkinen sektori on vastuussa yksilöistä
• Tyypillistä universaalit edut (näin myös keskiluokka 

sitoutettu mallin kannalle)
• Tasa-arvo, tuloerojen pienentäminen ja täystyöllisyys 

tavoitteena
• Vahvat julkiset palvelut (koulut, sairaalat, 

terveyskeskukset, vanhainkodit, päiväkodit jne)
• Pienet tuloerot, alhainen köyhyysaste
• Tyypillisiä maita: Ruotsi, Norja, Alankomaat, Suomi(?)

11
Mikko Mattila 2003

Julkisen sektorin menot (% BKT:stä)

1970-79 1980-89 1990-99 Muutos
1970-1990-luku

Suomi 36 43 55 19

Ruotsi 51 63 63 12

Norja 46 47 50 4

Tanska 45 57 58 13

USA 32 35 36 4

Britannia 43 45 43 0

Australia 31 37 37 6

Saksa 45 48 48 3

Italia 40 49 53 13

Ranska 41 50 52 11

Espanja 25 39 46 21

Keskiarvo 40 47 49 9

12
Mikko Mattila 2003

Julkiset terveysmenot (% BKT:stä)

1960 1973 1990-98 Muutos
1960-1990/98

Suomi 2 4 6 4

Ruotsi 3 7 7 4

Norja 3 6 6 3

Tanska 3 6 7 4

USA 1 3 7 6

Britannia 3 5 6 3

Australia 3 4 6 3

Saksa 3 6 8 5

Italia 3 6 5 2

Ranska 3 5 7 2

Espanja 1 3 6 5

Keskiarvo 3 5 6 3


3

13
Mikko Mattila 2003

Julkiset koulutusmenot (% BKT:stä)

1960 1980 1996 Muutos
1960-1996

Suomi 7 5 8 1

Ruotsi 5 9 8 3

Norja 5 7 7 2

Tanska 4 7 8 4

USA 7 7 5 (94) -2

Britannia 5 6 5 (95) 0

Australia 4 6 6 (95) 2

Saksa 4 - 5 1

Italia 4 5 (83) 5 1

Ranska 3 5 6 3

Espanja 2 2 5 3

Keskiarvo 5 5 6 1
14

Mikko Mattila 2003

Tulonsiirrot (% BKT:stä)

1970-79 1980-89 1990-99 Muutos
1970-1990-luku

Suomi 9 13 20 11

Ruotsi 14 18 21 7

Norja 13 13 16 3

Tanska 13 17 19 6

USA 9 11 13 4

Britannia 10 13 15 5

Australia 6 7 8 2

Saksa 15 17 18 3

Italia 15 17 18 3

Ranska 16 17 18 2

Espanja 11 16 17 6

Keskiarvo 12 14 17 5

15
Mikko Mattila 2003

Yhteenvetoa kehityksestä

• Julkisen sektorin koko suurin 
sosialidemokraattisissa ja pienin liberalistisissa 
hyvinvointivaltioissa

• Nopein kasvukausi välillä 1960-1985, tämän 
jälkeen kasvu tasoittunut

• Ero ei synny koulutuksesta tai terveysmenoista, 
vaan tulonsiirroista ja julkisesta 
palvelutuotannosta
• esim. terveydenhoitopalveluihin panostetaan 

samalla tavalla kaikissa malleissa, mutta 
sosialidemokraattisessa mallissa julkinen sektori 
myös tuottaa terveyspalvelut

16
Mikko Mattila 2003

Hyvinvointivaltion ongelmat

• Liian laajan hyvinvointivaltion on väitetty hidastavan 
taloudellista kasvua ja lisäävän työttömyyttä

• Tämä ongelma realisoitui 1970-luvun puolivälin 
jälkeen, kun taloudellinen kasvu hidastui, mutta 
hyvinvointivaltion kasvu ei

• Vastaväite: ainakin osa hyvinvointivaltion toimista 
suunnattu taloudellisen kasvun parantamiseksi
• esim. panostus inhimilliseen pääomaan ja 

tutkimukseen
• tutkimusten mukaan julkisen sektorin koolla ja 

taloudellisella kasvulla ei ole voimakasta 
riippuvuutta suuntaan tai toiseen

17
Mikko Mattila 2003

Työttömyysaste (%)
1960-66 1974-79 1990-94 1999-02

Suomi 1 4 12 10

Ruotsi 2 2 5 6

Norja 1 2 6 4

Tanska 2 6 9 5

USA 5 8 6 5

Britannia 1 4 8 5

Australia 2 5 10 7

Saksa 1 3 7 8

Italia 5 7 11 10

Ranska 1 5 11 9

Espanja 2 5 19 11

Keskiarvo 3 5 8 7

18
Mikko Mattila 2003

Hyvinvointivaltion ongelmat
• Tuottavuuden kasvun hidastuminen

• palvelusektorilla tuottavuus kasvaa huomattavasti 
hitaammin kuin teollisuudessa → palvelusektorin 
kasvaessa taloudellinen kasvu hidastuu →
verotulot pienenevät → veroja täytyy korottaa, jotta 
hyvinvointimenot voidaan ylläpitää

• Rakenteelliset muutokset
• väestön vanheneminen → eläkemenot ja 

terveydenhoitomenot kasvavat
• työssäkäyvän väestönosan suhteellinen 

pieneneminen → jos tuottavuus ei kasva, voi 
eläkkeiden maksu tulevaisuudessa olla ongelma


4

19
Mikko Mattila 2003

Työttömyys & julkisen sektorin koko

JULKINEN SEKTORI

80706050403020100

TY
Ö

TT
Ö

M
Y

Y
S

20

10

0

20
Mikko Mattila 2003

Työssäkäymisaste (miehet)
1960 1974 1993 Muutos

1960-1993
Suomi 91 80 78 -14

Ruotsi 99 89 79 -19

Norja 92 87 82 -10

Tanska 100 90 87 -13

USA 91 85 85 -6

Britannia 99 92 84 -15

Australia 97 99 85 -12

Saksa 94 89 78 -17

Italia 95 85 75 -21

Ranska 95 85 75 -20

Espanja 100 91 75 -25

Keskiarvo 95 88 81 14

21
Mikko Mattila 2003

Työssäkäymisaste (naiset)
1960 1974 1993 Muutos

1960-1993
Suomi 66 66 70 4

Ruotsi 50 65 76 26

Norja 36 50 71 35

Tanska 44 63 78 35

USA 43 52 69 27

Britannia 46 54 65 19

Australia 34 49 62 28

Saksa 49 51 61 12

Italia 40 34 43 4

Ranska 47 51 59 12

Espanja 26 33 43 17

Keskiarvo 41 48 60 19
22

Mikko Mattila 2003

Hyvinvointivaltion leikkaukset

• Hyvinvointivaltion leikkaustarve nousi 
keskusteluun jo 1970-luvulla

• Hyvinvointivaltiosta tullut ”status quo” ja 
uudet ideat tulevat lähinnä ”oikeistolta”

• Leikkaukset ovat jääneet pieniksi, 
pikemminkin hyvinvointivaltion kasvu on 
hidastunut tai pysähtynyt

• Erityisesti leikkauksia yrittivät Thatcher ja 
Reagan
• tulokset jäivät lähinnä retoriikan tasolle

23
Mikko Mattila 2003

Leikkausten ja lisäysten asymmetria

• Kasvukaudella poliitikot kilpailevat 
hyvinvointiuudistuksilla (”credit
claiming”)
• äänestäjistä kilvoiteltiin uudistuksilla

• Leikkauskaudella poliitikot välttelevät 
vastuuta (”blame avoidance”)
• Esim. Suomessa laman aikana 

suurimmat leikkaukset kohdistettiin 
valtionosuuksiin

24
Mikko Mattila 2003

Miksi leikkausyritykset epäonnistuvat?

• Hyvinvointivaltiolla on vahva 
kansalaisten kannatus → leikkausten 
tekemisestä voi seurata vaalitappio

• Hyvinvointipalveluiden ympärille on 
syntynyt vahvoja eturyhmiä
• esim. Suomessa työntekijäjärjestöt

• Julkisen sektorin työntekijät 
muodostavat suuren äänestäjäryhmän


5

25
Mikko Mattila 2003

Milloin leikkaukset onnistuvat?
• Yleensä leikkaukset onnistuvat 

ainoastaan taloudellisten kriisien 
aikana

• Tällöin muodostetaan usein suuria 
koalitioita leikkausten taakse, jotta 
mikään puolue ei pysty hyötymään 
asemallaan ”hyvinvointivaltion 
puolustajana”
• esim. Lipposen ensimmäinen hallitus

26
Mikko Mattila 2003

Hyvinvointivaltion kriisialttius

Hyvinvointivaltioiden kriisitilanteet (julkisen 
sektorin tasapaino ja velka karkaavat 
käsistä) eivät ole harvinaisia

• Esimerkkejä:
• Suomi 1991-95 (vaje 11%, velka 70%)
• Belgia 1984-85 (vaje 11%, velka 116%)
• Tanska 1986-88 (vaje 9%, velka 53%)
• Kreikka 1986-87 (vaje 12%, velka 51%)
• Irlanti 1983-84 (vaje 16%, velka 82%)
• Italia 1993 (vaje 11%, velka 108%)

27
Mikko Mattila 2003

Toimiva kriisipolitiikka

• Tutkimalla taloudellisia kriisejä eri 
maissa eri aikoina voidaan arvioida, 
mitkä tekijät auttavat talouden 
onnistunutta palautumista 
tasapainotilaan

• Lähde: Alesina, Alberto & Ardagna, 
Silvia (1998): Tales of Fiscal
Adjustment. Economic Policy, 27: 
489-545.

28
Mikko Mattila 2003

Toimiva kriisipolitiikka

• Onnistunut kriisipolitiikka on sellainen, että 
julkinen talous tasapainottuu, kasaantunutta 
velkaa voidaan lyhentää ja talous kasvaa 
nopeammin kuin muissa maissa

• Kaikki onnistuneet tasapainotuspolitiikat 
perustuvat pääosin menojen leikkauksille, ei 
verojen korotuksille
• toimii ainoastaan, jos leikkaukset uskotaan 

pysyviksi (Ricardon ekvivalenssi) eli 
poliitikoilta vaaditaan uskottavuutta

29
Mikko Mattila 2003

Toimiva kriisipolitiikka
• Laajoilla ja maltillisilla tulosopimuksilla keskeinen rooli 

(onnistunut politiikka vaatii siis työntekijäjärjestöjen 
tuen), mutta pelkät tulosopimukset eivät riitä ilman 
leikkauksia

• Edellisiin liitettävä devalvaatio
• EMU poistanut tämän vaihtoehdon monesta maasta →

kriisitoimenpiteet vaikeampia toteuttaa
• Em. toimenpiteiden poliittiset kustannukset yllättävän 

pienet → suurin osa hallituksista valittiin uudelleen
• Suomessa toimittiin suurin piirtein em. mallin 

mukaisesti 1990-laman hoidossa

30
Mikko Mattila 2003

Leikkausten suuruus

• Hyvinvointivaltion leikkausten suuruutta 
vaikea arvioida
• julkisen menot ja niiden muutos

• ongelmia: taloudellisen tilanteen muutokset, 
väestömuutokset, määritelmämuutokset

• yhteiskunnan tilaa kuvaavat mittarit
• useimmissa mittareissa omat ongelmansa, 

tarkastellaanko suhteellista vai absoluuttista 
huono-osaisuutta?

• Yleisarvio on, että suuria rakenteellisia 
leikkauksia ei ole tehty tuskin missään


6

31
Mikko Mattila 2003

Mittareita

• Hyvinvointivaltion tilaa kuvataan usein 
tulonjako- ja köyhyysmittareilla

• Tuloerot
• 10/90-suhde
• gini-kerroin

• Köyhyys
• ihmiset kotitalouksissa, joiden käytettävissä 

olevat tulot alle 50% mediaanikotitalouden 
käytettävissä olevista tuloista

32
Mikko Mattila 2003

Joitain tuloksia

• Tuloerot ovat kasvaneet suurimmassa 
osassa OECD-maita viimeisen kahden 
vuosikymmenen aikana
• Suomessa tuloerojen kasvu ollut selvästi 

keskimääräistä nopeampi, mutta silti 
Suomessa yksi tasaisimmista tulojakoista 
koko maailmassa

• Köyhien määrässä ei selkeään trendiä 
(joissain maissa kasvua, jossain 
vähentymistä)
• Suomessa köyhien osuus pienimpiä 

maailmassa (ja laskussa)

33
Mikko Mattila 2003

Joitain tuloksia

• Sosialidemokraattisissa ja korporatistisissa
hyvinvointivaltioissa tulonsiirroista suuri osa 
hyväosaisille (jopa yli 20%)

• Tulonsiirrot muodostavat lähes kaikkialla 
suurimman osan alempien tuloluokkien 
käytettävissä olevista tuloista (ja tämä 
riippuvuus on kasvussa kaikkialla)

• Lähde: Oxley, Howard ym. (1997): Income
Distribution and Poverty in 13 OECD 
Countries. OECD Economic Studies, no. 
29, 1997/II

34
Mikko Mattila 2003

Tuloerot ja niiden muutos (1985-95)
Gini

1994/5
Muutos %

(1984/5-1994/5)
Suomi 23.1 9.1

Ruotsi 23.0 6.5

Norja 25.6 9.4

Tanska 21.7 -4.9

Alankomaat 25.3 8.2

USA 34.4 1.1

Kanada 28.4 -1.1

Australia 30.6 -1.9

Saksa 28.2 6.4

Italia 34.5 12.7

Ranska 29.1 -1.7

Belgia 29.9 2.3

35
Mikko Mattila 2003

Köyhyys ja sen muutos
Köyhiä 1994/5 (%) Muutos 1984/5-1994/5 

(prosenttiyksikköä)
Suomi 6.8 -1.5

Ruotsi 6.4 0.4

Norja 8.0 1.1

Tanska 5.0 -2.0

Alankomaat 8.9 3.7

USA 17.1 -1.2

Kanada 8.9 -0.8

Australia 9.5 -2.7

Saksa 6.8 -1.5

Italia 9.1 2.9

Ranska 6.8 -1.5

Belgia 9.5 -2.7

36
Mikko Mattila 2003

Tulonjako Suomessa 1970-99

1975 1980 1985 1990 1995 1999

Ylin desiili 13,8 14,4 16,8 19,8 20,5 24,7

Alin desiili 3,2 3,5 4,5 5,5 5,4 5,2

D10/d1 4,3 4,1 3,7 3,6 3,8 4,7

Kotitalouksien ylimmän ja alimman desiilin käytettävissä
olevat reaalitulot vuoden 1999 rahassa, 1000 eur/vuosi
Lähde: Jaakko Kiander & Henrik Lönnqvist (2002): Hyvinvointivaltio, sosiaali-
politiikka ja taloudellinen kasvu. STM:n julkaisuja 2002:20.


7

37
Mikko Mattila 2003

Tulonsiirtojen jakauma 1993/5

3 alinta desiilia 4 keskidesiilia 3 ylintä desiilia

Suomi 39.8 41.4 18.7

Ruotsi 31.4 41.4 27.2

Norja 47.7 35.3 17.0

Tanska 45.8 37.5 16.7

Alankomaat 43.6 35.7 20.7

USA 37.2 38.2 24.6

Kanada 41.7 41.0 17.3

Australia 58.1 34.6 7.4

Saksa 38.6 40.1 21.3

Italia 20.8 44.7 34.5

Belgia 30.0 45.7 24.3

38
Mikko Mattila 2003

Tulonsiirtojen osuus käyt. olev. tuloista

3 alinta desiilia 4 keskidesiilia 3 ylintä desiilia

Suomi 54.0 26.4 9.8

Ruotsi 80.4 48.0 12.6

Norja 53.8 17.1 6.6

Tanska 85.9 32.5 12.5

Alankomaat 67.1 24.1 10.9

USA 35.6 12.0 5.1

Kanada 60.4 23.2 7.0

Australia 66.4 15.5 2.3

Saksa 51.4 22.0 8.6

Italia 18.8 11.1 7.9

Belgia 68.4 39.2 15.4

39
Mikko Mattila 2003

Leikkaukset Suomessa

• 1990-luvun leikkauksista on arvioitu, 
että niiden seurauksena vuonna 2000 
sosiaalimenot olivat 8,5% (18,5 mrd
mk) pienemmät, kuin ne olisivat olleet 
ilman leikkauksia (mitä tarkoittaa?)

• Leikkauspolitiikasta vaikea löytää 
johdonmukaisuutta
• ei suurta suunnitelmaa, vaan pala 

palalta
40

Mikko Mattila 2003

Leikkaukset Suomessa

• Yleisarvio: leikkaukset eivät muuttaneet Suomen 
sosiaaliturvajärjestelmän peruspiirteitä
• Etuuksien alkuperäinen rakenne ja 

etuusjärjestelmien tavoitteet säilyivät 
muuttumattomina

• Alkuvaiheissa pyrittiin leikkaamaan tukien tasoa 
(vähän vaikutusta), myöhemmin tehtiin rajauksia 
tuensaamisperusteisiin
• asumistuki, työttömyysturva, sairausvakuutus

41
Mikko Mattila 2003

Leikkaukset Suomessa

• Poliittisesti tärkeiden ryhmien (eläkeläiset, 
lapsiperheet) etuja leikattiin vähemmän ja 
myöhemmin kuin muiden

• Vastuun välttelyn politiikka (”blame
avoidance”) johti siihen, että helpointa oli 
leikata kuntien valtion-osuuksia
• hallituksen ei itse tarvinnut tehdä vaikeita 

päätöksiä siitä, kenen etuja leikataan
• Vastuu hyvinvointipalveluista on Suomessa 

siirtynyt yhä enemmän kuntien harteille

42
Mikko Mattila 2003

Sosiaali- ja terveysmenojen kehitys

Valtion ja kuntien sosiaali ja terveysmenojen reaalinen 
kehitys (1990 markoissa)

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

M
ilj

.m
k Valtio

Kunnat
Yhteensä


8

43
Mikko Mattila 2003

Kuntien sos&ter menojen rahoitus

Lähde: Sosiaali-
turvan suunta 
2000-20001. STM.
Julkaisuja 2000:22
http://www.stm.fi/
suomi/julkaisu/
julk01fr.htm

44
Mikko Mattila 2003

Kotitalouksien reaalitulojen kehitys

45
Mikko Mattila 2003

Työttömyysetuuksien kehitys

Huom. käyvät 
hinnat!

Lähde: Sosiaali-
turvan suunta 
2000-20001. STM.
Julkaisuja 2000:22
http://www.stm.fi/
suomi/julkaisu/
julk01fr.htm

46
Mikko Mattila 2003

Perhepoliittisten tukien kehitys

Huom. reaaliset 
hinnat!

Lähde: Sosiaali-
turvan suunta 
2000-20001. STM.
Julkaisuja 2000:22
http://www.stm.fi/
suomi/julkaisu/
julk01fr.htm


