
Going for Growth 2010 - ISBN 978-92-64-07996-0 © OECD 2010

Going for Growth 2010
Summary in Finnish

Kohti kasvua 2010
Suomenkielinen tiivistelmä

• Maailmalla puidaan nyt 1930-luvun laman jälkeen pahimman talouskriisin jälkipyykkiä. Kohti kasvua 2010
tarkastelee kriisiä seuranneita rakennepoliittisia toimenpiteitä ja arvioi niiden mahdollisia pitkäaikaisia vaikutuksia
talouskasvuun sekä selvittää välttämättömimmät uudistukset kasvun vahvistamiseksi. Raportissa esitetään lisäksi
kansainvälinen arvio OECD:n jäsenmaiden tekemistä uudistuksista, jotka on otettu käyttöön viiden viimeisen
vuoden aikana työllisyyden kasvattamiseksi ja työn tuottavuuden tehostamiseksi. Uudistusten kohteina ovat
olleet koulutusjärjestelmät, hyödykemarkkinoiden sääntely, maatalouspolitiikka, verotus- ja etuusjärjestelmät,
terveydenhuolto ja työmarkkinapolitiikka.

• Raportin kansainvälisesti vertailukelpoisten indikaattoreiden avulla valtiot voivat arvioida taloudellista
suorituskykyään ja rakennepolitiikkaansa monilla eri aloilla.

• Tässä numerossa on lisäksi kolme analyyttistä kappaletta, joissa käsitellään sukupolvien välistä sosiaalista
liikkuvuutta, vakauden sääntelyä ja kilpailua pankkialalla sekä keskeisiä poliittisia haasteita Brasiliassa, Kiinassa,
Intiassa, Indonesiassa ja Etelä-Afrikassa.


Going for Growth 2010 - ISBN 978-92-64-07996-0 © OECD 2010

OECD-maat kokivat suuren talouskriisin, joka johti pahimpaan laskusuhdanteeseen sitten 1930-luvun
laman. Hallitukset ja keskuspankit ryhtyivät nopeasti ennenkuulumattomiin toimenpiteisiin pelastaakseen
rahoitusjärjestelmän, ja liikkeelle laitettiin monta toimenpidettä, jotka näyttävät valmistaneen tietä asteittaiselle
elpymiselle.

Talouden toipuessa on arvioitava uudelleen tukeeko ripeä reagointi kriisiin vakaata talouskasvua tulevaisuudessa.
Viime vuoden raportissa esitettiin, miten on mahdollista tukea kysyntää lyhyellä aikavälillä ja samalla turvata
voimakas pitkäaikainen talouskasvu. Avauskappaleessa (“Vastaus kriisiin”, 1. kappale) tutkitaan yksityiskohtaisesti
kunkin OECD-maan poliittista vastausta kriisiin. Kolme johtopäätöstä erottuu joukosta:

• OECD-maat ovat tähän mennessä välttäneet aikaisempien kriisien suuret rakennepoliittiset virheet,
kuten ankarat protektionistiset toimenpiteet tai erittäin haitallisen työmarkkinapolitiikan, esimerkiksi
varhaiseläkejärjestelmät. Muihin kriisin pitkäaikaisia elintasoon ja hyvinvointiin kohdistuvia haittoja
hillitseviin toimenpiteisiin ryhdyttiin esimerkiksi seuraavilla aloilla: tutkimus ja kehitys, infrastruktuuri, työn
verotus ja työmarkkinapolitiikka.

• Kovilta riskeiltä ei kuitenkaan vältytä jatkossakaan. Koska työttömyys pysyy todennäköisesti korkeana
vielä jonkin aikaa, hallituksilla on paineita ylläpitää tai toimeenpanna työmarkkinapoliittisia toimenpiteitä,
jotka saattavat vakiintuessaan pysyvästi vähentää työvoiman käyttöastetta. Verotukseen ja julkisiin
menoihin liittyvien muutosten laajuudesta ja rakeenteesta riippuu, kuinka paljon julkisen talouden tarvitsema
tervehdyttäminen vaikuttaa tulotasoon pitkällä aikavälillä.

• Yleisesti ottaen kriisi on lujittanut käsitystä rakenteellisten muutosten kiireellisyydestä. Tämä pitää paikkansa
etenkin finanssialan sääntelyn uudistamisen suhteen. Muillakin aloilla, kuten työ- ja hyödykemarkkinoilla,
tarvitaan uudistuksia, jotka voisivat nopeuttaa elpymistä, auttaa julkisen talouden tervehdyttämistä turvaten
pitkäaikaisen kasvun ja, joissakin tapauksissa, edistää vaihtotaseen tasapainottamista.

Voimakkaaseen kriisiä seuranneeseen uudistusten tarpeeseen viitaten, kriisin yleiskuvassa (2. kappale)
arvioidaan kunkin maan edistymistä viiden viimeisen vuoden aikana monilla rakennepoliittisilla alueilla, joilla
hallituksen toiminta voisi edistää pitkäaikaista talouskasvua. Tämän vuoden maakohtaisissa muistiinpanoissa (3.
kappale) tuodaan myös esiin alueet, joihin elpymisen aikana on kaikkein tärkeintä keskittyä. Kriisin syvyydestä
ja pitkittymisestä huolimatta erot bruttokansantuotteissa henkeä kohti eivät ole muuttuneet paljon ja ne voidaan
pitkälti selittää Kohti kasvua -raportin esille tuomilla rakenteellispoliittisilla tekijöillä. Tärkeimmät vuosien 2005-2009
tilannetta arvioitaessa esiin tulleet uudistusmallit ovat:

• OECD-maat ovat ryhtyneet Kohti Kasvua -raportin esittämiin toimenpiteisiin vuodesta 2005 alkaen. Kaksi
kolmasosaa maista teki vuosittain lakimuutoksia ainakin yhdellä tärkeiksi todetuista alueista.

• Uudistukset ovat kuitenkin olleet tyypillisesti mieluummin vähittäisiä kuin radikaaleja ja monet niistä eivät
ole olleet tarpeeksi kunnianhimoisia, jotta vastaava alue olisi voitu poistaa kehittämistä vaativien alueiden
listalta. Lisäksi rakenteellisten uudistusten tahti näyttää hidastuneen viime aikoina.

• Rakenteellisiin uudistuksiin vuodesta 2005 kaikkein innokkaimmin osallistuneiden maiden maantiede, koko ja
tulotaso vaihtelevat paljon, mutta suurin osa niistä on pieniä OECD-talouksia.

• Tässä kappaleessa tarkastellaan kokemuksia aikaisemmista uudistuksista, jotka vahvistavat, että uudistuksiin
on helpompi ryhtyä, kun ne lyhyellä aikavälillä tuovat mukanaan etuja ja vain vähän tai ei ollenkaan haittoja.
Uudistuksia on vaikeampi toteuttaa, jos ne lyhyellä aikavälillä vahingoittavat tiettyjä ryhmiä, kuten sijoittajia,
maanviljelijöitä tai työmarkkinoiden "sisäpiiriläisiä".

Kohti kasvua -raportin tässä numerossa on myös ajankohtaisia kappaleita sukupolvien välisestä sosiaalisesta
liikkuvuudesta, vakauden sääntelystä ja kilpailusta pankkialalla sekä Kohti kasvua -järjestelmän soveltamisesta
Brasiliassa, Kiinassa, Intiassa, Indonesiassa ja Etelä-Afrikassa.

Sukupolvien välisestä sosiaalisesta liikkuvuudesta kertova kappale ("Perheen kesken", 5. kappale) tutkii, kuinka
uudistukset voivat poistaa esteitä sosiaaliselta liikkuvuudelta ja siten edistää yhdenvertaisia mahdollisuuksia. Tällaiset
uudistukset voivat sekä edistää oikeudenmukaisuutta että lisätä talouskasvua ohjaamalla työvoiman parhaaseen
mahdolliseen käyttöön. Seuraavat, tärkeimmät johtopäätökset nousevat esiin analysoitaessa viimeaikaista sukupolvien
välistä sosiaalista liikkuvuutta ja sen yhteyksiä politiikkaan eri maissa:

• Vanhempien tausta ja sosioekonomiset lähtökohdat vaikuttavat jälkeläisten koulutukseen, tuloihin ja palkkaan
melkein kaikissa maissa, joissa tietoa on saatavilla, mutta maiden välillä on suuria eroja. Tuloliikkuvuus
isien ja poikien välillä on erityisen vähäistä Ranskassa, Italiassa, Iso-Britanniassa ja Yhdysvalloissa, kun taas
Pohjoismaista, Australiasta ja Kanadasta sitä löytyy enemmän.


Going for Growth 2010 - ISBN 978-92-64-07996-0 © OECD 2010

• Hyvin koulutetussa perheessä kasvamiseen liittyvä huomattava palkanlisä ja vastaavasti vähemmän
koulutetussa perheessä kasvamiseen liittyvä palkkaa vähentävä vaikutus vaihtelevat Euroopan OECD-maissa.
Kummatkin ovat erityisen suuria Etelä-Euroopan maissa ja Iso-Britanniassa.

• Vanhempien sosioekonomisen aseman vaikutus oppilaiden menestymiseen keskiasteen oppilaitoksissa on
erityisen merkittävä Belgiassa, Ranskassa ja Yhdysvalloissa, kun taas joissakin Pohjoismaissa, Kanadassa ja
Koreassa se on pienempi.

• Eriarvoisuus keskiasteen koulutuksessa todennäköisesti johtaa eriarvoisuuteen kolmannen asteen
koulutuksessa ja myöhemmin palkkauksessa.

Koulutuspolitiikalla, esimerkiksi varhaislapsuuden koulutuksen edistämisellä ja sosiaalisten ryhmien
sekoittamisella kouluissa tai oppilaiden varhaisen seuraamisen välttämisellä, havaittiin olevan avainrooli eri maiden
välillä ilmenevissä sukupolvien väliseen sosiaaliseen liikkuvuuteen liittyvissä eroissa. Myös uudelleenjako ja tulotuki
liittyvät suurempaan sukupolvien väliseen sosiaaliseen liikkuvuuteen.

Pankkien sääntelystä ja kilpailusta kertova kappale ("Oikeita päätöksiä", 6. kappale) tutkii vakauden ja kilpailun
välisen kompromissin mahdollisuutta rahoitusalalla. Äskeinen talouskriisi osoitti pankkialan vakauden tärkeyden,
mutta tunnemme hyvin kilpailunkin edut. Nykyisissä vakauden sääntelyn vahvistamista koskevissa ehdotuksissa ja
toimissa on kiinnitettävä huomiota sekä vakauteen että rahoitusmarkkinoiden kilpailusta seuraavien selvien etujen
suojelemiseen. Seuraavassa tutkimuksen tärkeimmät tulokset:

• Vakauden sääntelyä koskevien indikaattoreiden ja pankkialan kilpailusta kertovien indeksien välisen suhteen
mukaan vakauden sääntelyllä ei ole epäsuotuisaa vaikutusta kilpailun voimakkuudelle. Rahoitusalan vakauden
ja kilpailun tavoitteiden välillä ei siis saata olla yleisluonteista yhteyttä.

• Vaikuttaa siltä, että jotkut vakauden sääntelyn alat, etenkin pankkitarkastuksen vahvuus, liittyvät pankkialan
kiivastuneeseen kilpailuun, mahdollisesti koska vahva valvonta auttaa luomaan samanlaiset mahdollisuudet
kaikille kilpailijoille.

• Kilpailua näyttää vähentävän vain muutamien erikoisalueiden lisääntynyt valvonta, kuten markkinoille pääsyä
ja omistamista koskevat rajoitukset.

• Vakauden sääntelyn vaikutus pankkialan kilpailuun näyttää riippuvan valvonnan vahvuudesta. Vahva
valvonta esimerkiksi lievittää kireiden, markkinoille pääsyä ja omistamista koskevien rajoitusten kilpailun
vastaisia vaikutuksia.

Viimeinen kappale (7. kappale) soveltaa OECD:n Kohti kasvua -järjestelmää Brasiliaan, Kiinaan, Intiaan,
Indonesiaan ja Etelä-Afrikkaan - joihin viitataan tässä kirjoituksessa lyhenteellä "BIICS" - omien alueidensa
suurimpiin talouksiin. Kappaleessa keskitytään korkeiden kasvulukemien ylläpitämiseen, jonka seurauksena OECD-
alueen elintason tavoittaminen olisi pitkällä tähtäimellä taattua. Kappaleen analyysissa ehdotetaan monta kaikille
BIICS-maille yhteistä aluetta, jotka hyötyisivät jatkuvista uudistuksista:

• Koulutuksen saatavuuden nopean kehityksen seurauksena keskiasteen koulutuksen suorittaneiden määrä on
samalla tasolla kuin OECD-maissa nuoremman ryhmän keskuudessa (ei kuitenkaan Intiassa), mikä tietää
hyvää kestävän tehokkuuden kasvulle seuraavien vuosikymmenten aikana. Sitä vastoin hyödykemarkkinoiden
sääntely ei suurelta osin johda samalla tavalla kilpailun lisääntymiseen BIICS-maissa kuin OECD-ryhmän
parhaiten menestyvän puoliskon maissa.

• Suuren epävirallisen talouden sitkeys useimmissa BIICS-maissa ja erittäin matala työvoiman käyttöaste Etelä-
Afrikassa oikeuttavat monipuolisen strategian, joka korostaa virallisen talouden työllisyyttä. Tässä suhteessa
tärkeitä uudistuksia ovat inhimillisen pääoman ja työmarkkinoiden joustavuuden kehittäminen, verotuksen
yksinkertaistaminen ja hankalan hyödykemarkkinoiden sääntelyn vähentäminen.

• Omistusoikeuksia ja oikeuslaitoksia voitaisiin vahvistaa BIICS-maissa, etenkin Kiinassa ja Indonesiassa.
Myös toimenpiteitä täytäntöönpanevia elimiä voidaan huomattavasti vahvistaa näissä kahdessa maassa sekä
Brasiliassa.

• Rahoitusmarkkinat eivät tyypillisesti ole yhtä syviä BIICS-maissa kuin OECD-ryhmän parhaiten menestyneen
puoliskon maissa, mikä kertoo vähäisestä taloudellisesta osallisuudesta ja välillisten rahoituspalvelujen
rajoitetummasta roolista. Taloudelliseen syventämiseen tähtäävät toimintamenetelmät, kuten sääntelyn
parantaminen, voisivat kasvattaa yritysten kokoa, pääomien kertymää ja tuottavuutta.

Kohti kasvua -periaatteiden soveltaminen on vaikeampaa BIICS-maiden kuin OECD-maiden kohdalla, koska
monia menettelytapoihin ja suorituskykyyn liittyviä indikaattoreita ei ole saatavilla kaikissa näissä maissa. BIICS-
maiden lisääminen Kohti kasvua -järjestelmään lisää mukana olevien maiden epäyhtenäisyyttä, koska BIICS-maat
eroavat merkittävästi joistakin OECD-talouksista. Siitä huolimatta tämä harjoitus havainnollistaa Kohti kasvua


Going for Growth 2010 - ISBN 978-92-64-07996-0 © OECD 2010

-järjestelmän joustavuuden ja vankkuuden, jota vielä parannellaan seuraavien vuosien aikana, kun uudet maat
yhdistetään kokonaisuudessaan järjestelmään.


 

 

© OECD 2010 

 

Tämä yhteenveto ei ole virallinen OECD-käännös. 

 

Tämän yhteenvedon kopioiminen on sallittua sillä edellytyksellä, että OECD:n tekijänoikeudet ja 

alkuperäisen julkaisun nimi mainitaan. 

 

Monikieliset yhteenvedot ovat käännettyjä otteita OECD:n julkaisuista, jotka on 

julkaistu alun perin englanniksi ja ranskaksi. 

 

Julkaisuja on saatavilla maksutta OECD:n verkkokirjastossa osoitteessa 
www.oecd.org/bookshop/ 

 

Lisätietoja antaa: OECD Rights and Translation unit, Public Affairs and Communications 

Directorate Sähköposti: rights@oecd.org faksinumero: +33 (0)1 45 24 99 30. 

 

OECD Rights and Translation unit (PAC) 

2 rue André-Pascal, 75116 

Paris, France 

 
Vieraile osaston verkkosivuilla osoitteessa www.oecd.org/rights/ 

 

 

http://www.oecd.org/bookshop/
mailto:rights@oecd.org
http://www.oecd.org/rights/

