
Taloudellinen kestävyys

Martti Hetemäki
17.9.2019

30

40

50

60

70

80

90

100

110

Arvonlisäys/työtunti

Yritysten työn tuottavuus Suomessa 1975-2018,
2010=100

Tuotos/työtunti

Lähde: Tilastokeskus

30

40

50

60

70

80

90

100

110

Arvonlisäys/työtunti

Yritysten työn tuottavuus Suomessa 1975-2018,
2010=100

Tuotos/työtunti

Lähde: Tilastokeskus

Tuottavuus ei ole kasvanut
2007-2018

4

68,0

68,5

69,0

69,5

70,0

70,5

71,0

71,5

72,0

72,5

73,0

73,5

74,0

74,5

75,0

2
0

1
5

M
0

7

2
0

1
5

M
0

9

2
0

1
5

M
1

1

2
0

1
6

M
0

1

2
0

1
6

M
0

3

2
0

1
6

M
0

5

2
0

1
6

M
0

7

2
0

1
6

M
0

9

2
0

1
6

M
1

1

2
0

1
7

M
0

1

2
0

1
7

M
0

3

2
0

1
7

M
0

5

2
0

1
7

M
0

7

2
0

1
7

M
0

9

2
0

1
7

M
1

1

2
0

1
8

M
0

1

2
0

1
8

M
0

3

2
0

1
8

M
0

5

2
0

1
8

M
0

7

2
0

1
8

M
0

9

2
0

1
8

M
1

1

2
0

1
9

M
0

1

2
0

1
9

M
0

3

2
0

1
9

M
0

5

2
0

1
9

M
0

7

Työllisyysasteen (15-64-v.) trendi heinäkuu 2015–heinäkuu 2019
%

Lähde: Tilastokeskus

5

68,0

68,5

69,0

69,5

70,0

70,5

71,0

71,5

72,0

72,5

73,0

73,5

74,0

74,5

75,0

2
0

1
5

M
0

7

2
0

1
5

M
0

9

2
0

1
5

M
1

1

2
0

1
6

M
0

1

2
0

1
6

M
0

3

2
0

1
6

M
0

5

2
0

1
6

M
0

7

2
0

1
6

M
0

9

2
0

1
6

M
1

1

2
0

1
7

M
0

1

2
0

1
7

M
0

3

2
0

1
7

M
0

5

2
0

1
7

M
0

7

2
0

1
7

M
0

9

2
0

1
7

M
1

1

2
0

1
8

M
0

1

2
0

1
8

M
0

3

2
0

1
8

M
0

5

2
0

1
8

M
0

7

2
0

1
8

M
0

9

2
0

1
8

M
1

1

2
0

1
9

M
0

1

2
0

1
9

M
0

3

2
0

1
9

M
0

5

2
0

1
9

M
0

7

2
0

1
9

M
0

9

2
0

1
9

M
1

1

2
0

2
0

M
0

1

2
0

2
0

M
0

3

2
0

2
0

M
0

5

2
0

2
0

M
0

7

2
0

2
0

M
0

9

2
0

2
0

M
1

1

2
0

2
1

M
0

1

2
0

2
1

M
0

3

2
0

2
1

M
0

5

2
0

2
1

M
0

7

2
0

2
1

M
0

9

2
0

2
1

M
1

1

2
0

2
2

M
0

1

2
0

2
2

M
0

3

2
0

2
2

M
0

5

2
0

2
2

M
0

7

2
0

2
2

M
0

9

2
0

2
2

M
1

1

2
0

2
3

M
0

1

2
0

2
3

M
0

3

Työllisyysasteen (15-64-v.) trendi heinäkuu 2015–heinäkuu 2019 Tasaisen vauhdin trendi 75 %:iin maaliskuussa 2023
%

Lähde: Tilastokeskus

6

25000

30000

35000

40000

45000

50000

55000

60000

2
0

0
6

M
0

1

2
0

0
6

M
0

4

2
0

0
6

M
0

7

2
0

0
6

M
1

0

2
0

0
7

M
0

1

2
0

0
7

M
0

4

2
0

0
7

M
0

7

2
0

0
7

M
1

0

2
0

0
8

M
0

1

2
0

0
8

M
0

4

2
0

0
8

M
0

7

2
0

0
8

M
1

0

2
0

0
9

M
0

1

2
0

0
9

M
0

4

2
0

0
9

M
0

7

2
0

0
9

M
1

0

2
0

1
0

M
0

1

2
0

1
0

M
0

4

2
0

1
0

M
0

7

2
0

1
0

M
1

0

2
0

1
1

M
0

1

2
0

1
1

M
0

4

2
0

1
1

M
0

7

2
0

1
1

M
1

0

2
0

1
2

M
0

1

2
0

1
2

M
0

4

2
0

1
2

M
0

7

2
0

1
2

M
1

0

2
0

1
3

M
0

1

2
0

1
3

M
0

4

2
0

1
3

M
0

7

2
0

1
3

M
1

0

2
0

1
4

M
0

1

2
0

1
4

M
0

4

2
0

1
4

M
0

7

2
0

1
4

M
1

0

2
0

1
5

M
0

1

2
0

1
5

M
0

4

2
0

1
5

M
0

7

2
0

1
5

M
1

0

2
0

1
6

M
0

1

2
0

1
6

M
0

4

2
0

1
6

M
0

7

2
0

1
6

M
1

0

2
0

1
7

M
0

1

2
0

1
7

M
0

4

2
0

1
7

M
0

7

2
0

1
7

M
1

0

2
0

1
8

M
0

1

2
0

1
8

M
0

4

2
0

1
8

M
0

7

2
0

1
8

M
1

0

2
0

1
9

M
0

1

2
0

1
9

M
0

4

Lähde: Tilastokeskus, TEM työnvälitystilasto

Avoimet työpaikat kuukauden lopussa 12 kk liukuva keskiarvo, tammikuu 2006 – kesäkuu 2019, kpl

Avoimet työpaikat

7

25000

30000

35000

40000

45000

50000

55000

60000

2
0

0
6

M
0

1

2
0

0
6

M
0

4

2
0

0
6

M
0

7

2
0

0
6

M
1

0

2
0

0
7

M
0

1

2
0

0
7

M
0

4

2
0

0
7

M
0

7

2
0

0
7

M
1

0

2
0

0
8

M
0

1

2
0

0
8

M
0

4

2
0

0
8

M
0

7

2
0

0
8

M
1

0

2
0

0
9

M
0

1

2
0

0
9

M
0

4

2
0

0
9

M
0

7

2
0

0
9

M
1

0

2
0

1
0

M
0

1

2
0

1
0

M
0

4

2
0

1
0

M
0

7

2
0

1
0

M
1

0

2
0

1
1

M
0

1

2
0

1
1

M
0

4

2
0

1
1

M
0

7

2
0

1
1

M
1

0

2
0

1
2

M
0

1

2
0

1
2

M
0

4

2
0

1
2

M
0

7

2
0

1
2

M
1

0

2
0

1
3

M
0

1

2
0

1
3

M
0

4

2
0

1
3

M
0

7

2
0

1
3

M
1

0

2
0

1
4

M
0

1

2
0

1
4

M
0

4

2
0

1
4

M
0

7

2
0

1
4

M
1

0

2
0

1
5

M
0

1

2
0

1
5

M
0

4

2
0

1
5

M
0

7

2
0

1
5

M
1

0

2
0

1
6

M
0

1

2
0

1
6

M
0

4

2
0

1
6

M
0

7

2
0

1
6

M
1

0

2
0

1
7

M
0

1

2
0

1
7

M
0

4

2
0

1
7

M
0

7

2
0

1
7

M
1

0

2
0

1
8

M
0

1

2
0

1
8

M
0

4

2
0

1
8

M
0

7

2
0

1
8

M
1

0

2
0

1
9

M
0

1

2
0

1
9

M
0

4

Lähde: Tilastokeskus, TEM työnvälitystilasto

Avoimet työpaikat kuukauden lopussa 12 kk liukuva keskiarvo, tammikuu 2006 – kesäkuu 2019, kpl

2010

Avoimet työpaikat

8

0

20000

40000

60000

80000

100000

120000

2
0

10
M

0
1

2
0

10
M

0
4

2
0

10
M

0
7

2
0

10
M

1
0

2
0

11
M

0
1

2
0

11
M

0
4

2
0

11
M

0
7

2
0

11
M

1
0

2
0

12
M

0
1

2
0

12
M

0
4

2
0

12
M

0
7

2
0

12
M

1
0

2
0

13
M

0
1

2
0

13
M

0
4

2
0

13
M

0
7

2
0

13
M

1
0

2
0

14
M

0
1

2
0

14
M

0
4

2
0

14
M

0
7

2
0

14
M

1
0

2
0

15
M

0
1

2
0

15
M

0
4

2
0

15
M

0
7

2
0

15
M

1
0

2
0

16
M

0
1

2
0

16
M

0
4

2
0

16
M

0
7

2
0

16
M

1
0

2
0

17
M

0
1

2
0

17
M

0
4

2
0

17
M

0
7

2
0

17
M

1
0

2
0

18
M

0
1

2
0

18
M

0
4

2
0

18
M

0
7

2
0

18
M

1
0

2
0

19
M

0
1

2
0

19
M

0
4

2
0

19
M

0
7

25-34 35-44 45-54
Lähde: Tilastokeskus, TEM:n työnvälitystilasto

Työttömät ikäryhmittäin 2010:M01-2019:M07,
12 kk liukuva keskiarvo, henkilöä

25-34-v.

9

0

20000

40000

60000

80000

100000

120000

2
0

10
M

0
1

2
0

10
M

0
4

2
0

10
M

0
7

2
0

10
M

1
0

2
0

11
M

0
1

2
0

11
M

0
4

2
0

11
M

0
7

2
0

11
M

1
0

2
0

12
M

0
1

2
0

12
M

0
4

2
0

12
M

0
7

2
0

12
M

1
0

2
0

13
M

0
1

2
0

13
M

0
4

2
0

13
M

0
7

2
0

13
M

1
0

2
0

14
M

0
1

2
0

14
M

0
4

2
0

14
M

0
7

2
0

14
M

1
0

2
0

15
M

0
1

2
0

15
M

0
4

2
0

15
M

0
7

2
0

15
M

1
0

2
0

16
M

0
1

2
0

16
M

0
4

2
0

16
M

0
7

2
0

16
M

1
0

2
0

17
M

0
1

2
0

17
M

0
4

2
0

17
M

0
7

2
0

17
M

1
0

2
0

18
M

0
1

2
0

18
M

0
4

2
0

18
M

0
7

2
0

18
M

1
0

2
0

19
M

0
1

2
0

19
M

0
4

2
0

19
M

0
7

25-34 35-44 45-54
Lähde: Tilastokeskus, TEM:n työnvälitystilasto

Työttömät ikäryhmittäin 2010:M01-2019:M07,
12 kk liukuva keskiarvo, henkilöä

25-34-v.

2010

10

0

20000

40000

60000

80000

100000

120000

2
0

10
M

0
1

2
0

10
M

0
4

2
0

10
M

0
7

2
0

10
M

1
0

2
0

11
M

0
1

2
0

11
M

0
4

2
0

11
M

0
7

2
0

11
M

1
0

2
0

12
M

0
1

2
0

12
M

0
4

2
0

12
M

0
7

2
0

12
M

1
0

2
0

13
M

0
1

2
0

13
M

0
4

2
0

13
M

0
7

2
0

13
M

1
0

2
0

14
M

0
1

2
0

14
M

0
4

2
0

14
M

0
7

2
0

14
M

1
0

2
0

15
M

0
1

2
0

15
M

0
4

2
0

15
M

0
7

2
0

15
M

1
0

2
0

16
M

0
1

2
0

16
M

0
4

2
0

16
M

0
7

2
0

16
M

1
0

2
0

17
M

0
1

2
0

17
M

0
4

2
0

17
M

0
7

2
0

17
M

1
0

2
0

18
M

0
1

2
0

18
M

0
4

2
0

18
M

0
7

2
0

18
M

1
0

2
0

19
M

0
1

2
0

19
M

0
4

2
0

19
M

0
7

25-34 35-44 45-54
Lähde: Tilastokeskus, TEM:n työnvälitystilasto

Työttömät ikäryhmittäin 2010:M01-2019:M07, 55-64-v.
12 kk liukuva keskiarvo, henkilöä 45-54-v.

35-44-v.

25-34-v.

2010

2018

Yhtä 65+ kohti 2½ 20-64-v. 2018

Lähde: Tilastokeskus

2018 2031

2031 yhtä 65+ kohti kaksi 20-64-v.

Lähde: Tilastokeskus

2018 2031

Lähde: Tilastokeskus

Uhkana:

• 65+ sairastavuus jää nykytasolle

• Työllisyysaste jää nykytasolle

 Palvelut ja etuudet umpikujaan

Naisten elinajan odote 65-vuotiaana v. 2016, vuotta

Tanska Islanti Ruotsi Norja Suomi

Lähde: OECD 14

15

8,9

13

4,9

6,4

10,2

0

2

4

6

8

10

12

14

Tanska Suomi Ruotsi Norja Islanti

65-v. naisten odotettu aika sairaana 2016, vuotta

Lähde: Eurostat

0

4

8

12

16

20

24

28

32

36

Tanska Suomi Norja Ruotsi

Lievästi toimintakyky-
rajoitteisten osuus
65-vuotta täyttäneistä
2017 (Ruotsi 2016) , %

Lähde: Nordic Statistics

16

0

4

8

12

16

20

24

28

32

36

Tanska Suomi Norja Ruotsi

Lievästi toimintakyky-
rajoitteisten osuus
65-vuotta täyttäneistä
2017 (Ruotsi 2016) , %

0

2

4

6

8

10

12

14

16

Tanska Suomi Norja Ruotsi

Vakavasti toimintakyky-
rajoitteisten osuus
65-vuotta täyttäneistä
2017 (Ruotsi 2016) , %

Lähde: Nordic Statistics Lähde: Nordic Statistics

17

Tulotaso

Muutos Laskee

Lyhyen ajan vaikutus Työttömän köyhyys-
riski n. 10 x työllisen

Pitkän ajan vaikutus Sairastavuusriski ylös

55-64-v. matalan työllisyysasteen ja varhaisen eläköitymisen vaikutuksia

Tulotaso Työterveyshuolto

Muutos Laskee Poistuu

Lyhyen ajan vaikutus Työttömän köyhyys-
riski n. 10 x työllisen

Palveluun pääsy alas

Pitkän ajan vaikutus Sairastavuusriski ylös Sairastavuusriski ylös

55-64-v. matalan työllisyysasteen ja varhaisen eläköitymisen vaikutuksia

Kognitiivinen taso

Muutos Laskee

Lyhyen ajan vaikutus Muisti heikkenee

Pitkän ajan vaikutus Dementiariski ylös

Lähteet Liite 1

55-64-v. matalan työllisyysasteen ja varhaisen eläköitymisen vaikutuksia

Kognitiivinen taso Sosiaaliset suhteet

Muutos Laskee Vähenevät

Lyhyen ajan vaikutus Muisti heikkenee Yksinäisyysriski kasvaa

Pitkän ajan vaikutus Dementiariski ylös Dementiariski ylös

Lähteet Liite 1 Liite 1

55-64-v. matalan työllisyysasteen ja varhaisen eläköitymisen vaikutuksia

Kognitiivinen taso Sosiaaliset suhteet

Muutos Laskee Vähenevät

Lyhyen ajan vaikutus Muisti heikkenee Yksinäisyysriski kasvaa

Pitkän ajan vaikutus Dementiariski ylös Dementiariski ylös

Lähteet Liite 1 Liite 1

55-64-v. matalan työllisyysasteen ja varhaisen eläköitymisen vaikutuksia

Muistisairaudet aiheuttavat valtaosan
vanhusten 24h hoidon kustannuksista.
Liite 1

23

Työllisyysaste 55-64-v. 2018, % Islanti

Ruotsi

Norja
Tanska

Suomi

Lähde: OECD

24

-0,5
-0,4

-1,8
-2

-1,8

-1,6

-1,4

-1,2

-1

-0,8

-0,6

-0,4

-0,2

0

Yleisen tuottavuuden kasvu 0,5 %-yks./v. Työllisyysasteen nousu 1 %-yks.
Julkisten sote-palvelujen tuottavuuden

kasvu 0,5 %-yks./v.

Lähde: VM Taloudellinen katsaus, huhtikuu 2019.

Vaikutus kestävyysvajeeseen, %-yksikköä

-0,5
-0,4

-1,8
-2

-1,8

-1,6

-1,4

-1,2

-1

-0,8

-0,6

-0,4

-0,2

0

Yleisen tuottavuuden kasvu 0,5 %-yks./v. Työllisyysasteen nousu 1 %-yks.
Julkisten sote-palvelujen tuottavuuden

kasvu 0,5 %-yks./v.

Lähde: VM Taloudellinen katsaus, huhtikuu 2019.

Vaikutus kestävyysvajeeseen, %-yksikköä

-0,5
-0,4

-1,8
-2

-1,8

-1,6

-1,4

-1,2

-1

-0,8

-0,6

-0,4

-0,2

0

Yleisen tuottavuuden kasvu 0,5 %-yks./v. Työllisyysasteen nousu 1 %-yks.
Julkisten sote-palvelujen tuottavuuden

kasvu 0,5 %-yks./v.

Lähde: VM Taloudellinen katsaus, huhtikuu 2019.

Vaikutus kestävyysvajeeseen, %-yksikköä

-0,5
-0,4

-1,8
-2

-1,8

-1,6

-1,4

-1,2

-1

-0,8

-0,6

-0,4

-0,2

0

Yleisen tuottavuuden kasvu 0,5 %-yks./v. Työllisyysasteen nousu 1 %-yks.
Julkisten sote-palvelujen tuottavuuden

kasvu 0,5 %-yks./v.

Lähde: VM Taloudellinen katsaus, huhtikuu 2019.

Vaikutus kestävyysvajeeseen, %-yksikköä

Vanhusten toimintakyvyn parannus nostaa tuottavuutta.

29

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

2
0

1
0

M
0

1

2
0

1
0

M
0

4

2
0

1
0

M
0

7

2
0

1
0

M
1

0

2
0

1
1

M
0

1

2
0

1
1

M
0

4

2
0

1
1

M
0

7

2
0

1
1

M
1

0

2
0

1
2

M
0

1

2
0

1
2

M
0

4

2
0

1
2

M
0

7

2
0

1
2

M
1

0

2
0

1
3

M
0

1

2
0

1
3

M
0

4

2
0

1
3

M
0

7

2
0

1
3

M
1

0

2
0

1
4

M
0

1

2
0

1
4

M
0

4

2
0

1
4

M
0

7

2
0

1
4

M
1

0

2
0

1
5

M
0

1

2
0

1
5

M
0

4

2
0

1
5

M
0

7

2
0

1
5

M
1

0

2
0

1
6

M
0

1

2
0

1
6

M
0

4

2
0

1
6

M
0

7

2
0

1
6

M
1

0

2
0

1
7

M
0

1

2
0

1
7

M
0

4

2
0

1
7

M
0

7

2
0

1
7

M
1

0

2
0

1
8

M
0

1

2
0

1
8

M
0

4

2
0

1
8

M
0

7

2
0

1
8

M
1

0

2
0

1
9

M
0

1

2
0

1
9

M
0

4

2
0

1
9

M
0

7

Lähde: Tilastokeskus, TEM:n työnvälitystilasto

Työttömyyden keskimääräinen kesto 12 kk liukuva keskiarvo

ikäryhmittäin tammikuu 2010 – heinäkuu 2019, viikkoa

25-49-v

30

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

2
0

1
0

M
0

1

2
0

1
0

M
0

4

2
0

1
0

M
0

7

2
0

1
0

M
1

0

2
0

1
1

M
0

1

2
0

1
1

M
0

4

2
0

1
1

M
0

7

2
0

1
1

M
1

0

2
0

1
2

M
0

1

2
0

1
2

M
0

4

2
0

1
2

M
0

7

2
0

1
2

M
1

0

2
0

1
3

M
0

1

2
0

1
3

M
0

4

2
0

1
3

M
0

7

2
0

1
3

M
1

0

2
0

1
4

M
0

1

2
0

1
4

M
0

4

2
0

1
4

M
0

7

2
0

1
4

M
1

0

2
0

1
5

M
0

1

2
0

1
5

M
0

4

2
0

1
5

M
0

7

2
0

1
5

M
1

0

2
0

1
6

M
0

1

2
0

1
6

M
0

4

2
0

1
6

M
0

7

2
0

1
6

M
1

0

2
0

1
7

M
0

1

2
0

1
7

M
0

4

2
0

1
7

M
0

7

2
0

1
7

M
1

0

2
0

1
8

M
0

1

2
0

1
8

M
0

4

2
0

1
8

M
0

7

2
0

1
8

M
1

0

2
0

1
9

M
0

1

2
0

1
9

M
0

4

2
0

1
9

M
0

7

Lähde: Tilastokeskus, TEM:n työnvälitystilasto

Työttömyyden keskimääräinen kesto 12 kk liukuva keskiarvo

ikäryhmittäin tammikuu 2010 – heinäkuu 2019, viikkoa

25-49-v

2010

31

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

2
0

1
0

M
0

1

2
0

1
0

M
0

4

2
0

1
0

M
0

7

2
0

1
0

M
1

0

2
0

1
1

M
0

1

2
0

1
1

M
0

4

2
0

1
1

M
0

7

2
0

1
1

M
1

0

2
0

1
2

M
0

1

2
0

1
2

M
0

4

2
0

1
2

M
0

7

2
0

1
2

M
1

0

2
0

1
3

M
0

1

2
0

1
3

M
0

4

2
0

1
3

M
0

7

2
0

1
3

M
1

0

2
0

1
4

M
0

1

2
0

1
4

M
0

4

2
0

1
4

M
0

7

2
0

1
4

M
1

0

2
0

1
5

M
0

1

2
0

1
5

M
0

4

2
0

1
5

M
0

7

2
0

1
5

M
1

0

2
0

1
6

M
0

1

2
0

1
6

M
0

4

2
0

1
6

M
0

7

2
0

1
6

M
1

0

2
0

1
7

M
0

1

2
0

1
7

M
0

4

2
0

1
7

M
0

7

2
0

1
7

M
1

0

2
0

1
8

M
0

1

2
0

1
8

M
0

4

2
0

1
8

M
0

7

2
0

1
8

M
1

0

2
0

1
9

M
0

1

2
0

1
9

M
0

4

2
0

1
9

M
0

7

Lähde: Tilastokeskus, TEM:n työnvälitystilasto

Työttömyyden keskimääräinen kesto 12 kk liukuva keskiarvo 50+
ikäryhmittäin tammikuu 2010 – heinäkuu 2019, viikkoa

25-49-v

2010

2010

2031

Entä jos osa 65+ olisi töissä?

Yhtä 65+ kohti kaksi 20-64-v.

Jos puolet 65+ olisi töissä

(huom. pelkistys vaikutuksen kuvaamiseksi)

2031

Jos puolet 65+ olisi töissä

2031

Jos puolet 65+ töissä, yhtä 65+ ei-työllistä

kohti viisi 20-64-v. ja 65+ työllistä
2031

0

10

20

30

40

50

60

70

80

Suomen 65-74-v. työllisyys, 1 000 henkilöä

Lähde: Tilastokeskus

Lopuksi

Hyvinvoinnin lisäys olisi tuntuva (55-64-v. tulotason nousu sekä sairastavuus- ja dementiariskin lasku)

25-34-v. työllisyysasteen nosto ratkaisevaa köyhyys- ja syrjäytymisriskin alentamiseksi

55-64-v. työllisyysasteen nosto Ruotsin tasolle vahvistaisi julkista taloutta välittömästi ~2½ mrd. €

37

Liite 1: Vanhusten sairastavuus

1. Rohwedder ja Willis (2010) 13 maan SHARE-aineistoon perustuvan tutkimuksen tulosten mukaan:

• “Early retirement appears to have a significant negative impact on the cognitive ability of people in their
early 60s that is both quantitatively important and causal.“

• “We obtain this fifinding using cross-nationally comparable survey data from the United States, England, and Europe that allow us to relate cognition and labor force
status. We argue that the effect is causal by making use of a substantial body of research showing that variation in pension, tax, and disability policies explain most
variation across countries in average retirement rates.”

Rohwedder, S. ja Willis R.J. (2010), Mental Retirement. Journal of Economic Perspectives, 24, Number 1—Winter 2010, 119–138. https://pubs.aeaweb.org/doi/pdfplus/10.1257/jep.24.1.119

https://pubs.aeaweb.org/doi/pdfplus/10.1257/jep.24.1.119

Liite 1: Vanhusten sairastavuus

1. Rohwedder ja Willis (2010) 13 maan SHARE-aineistoon perustuvan tutkimuksen tulosten mukaan:

• “Early retirement appears to have a significant negative impact on the cognitive ability of people in their
early 60s that is both quantitatively important and causal.“

• “We obtain this fifinding using cross-nationally comparable survey data from the United States, England, and Europe that allow us to relate cognition and labor force
status. We argue that the effect is causal by making use of a substantial body of research showing that variation in pension, tax, and disability policies explain most
variation across countries in average retirement rates.”

Rohwedder, S. ja Willis R.J. (2010), Mental Retirement. Journal of Economic Perspectives, 24, Number 1—Winter 2010, 119–138. https://pubs.aeaweb.org/doi/pdfplus/10.1257/jep.24.1.119

2. Börsch-Supan ja Schuth (2014) 19 maan (ml. Ruotsi ja Tanska) SHARE-aineistoon perustuvan tutkimuksen tulosten mukaan:

• “While early retirement enables more leisure and relieves stressful job conditions, it also accelerates
cognitive decline.”

• “We argue in this paper that part of this accelerated cognitive ageing occurs because social networks shrink especially after early retirement. Social contacts are a side
effect of employment that keeps workers mentally agile. Social contacts, especially with friends, however, decline gradually after retirement, with an acceleration effect
when retirement was early.”

Axel Börsch‐Supan and Morten Schuth, “Early Retirement, Mental Health, and Social Networks,” in Discoveries in the Economics of Aging, ed. David Wise (Chicago and
London: University of Chicago Press and National Bureau of Economic Research, 2014). https://www.nber.org/chapters/c12982.pdf

https://pubs.aeaweb.org/doi/pdfplus/10.1257/jep.24.1.119
https://www.nber.org/chapters/c12982.pdf

Tulotaso Työterveyshuolto Kognitiivinen taso Sosiaaliset suhteet

Muutos Laskee Poistuu Laskee Vähenevät

Lyhyen ajan vaikutus Työttömän köyhyys-
riski n. 10 x työllisen

Palveluun pääsy alas Muisti heikkenee Yksinäisyysriski kasvaa

Pitkän ajan vaikutus Sairastavuusriski ylös Sairastavuusriski ylös Dementiariski ylös Dementiariski ylös

Lähteet Liite 2 Liite 1 Liite 1

55-64-v. matalan työllisyysasteen ja varhaisen eläköitymisen välilliset vaikutukset

Lähde: Rohwedder, S. ja
Willis R.J. (2010), Mental
Retirement. Journal of
Economic Perspective,
24, Number 1, 119–138.
https://pubs.aeaweb.org/doi/pdf
plus/10.1257/jep.24.1.119

Osuus 60-64-v., jotka eivät töissä, %

Kognitiivinen taso, 60-64-v.

Eläkkeellä olo laskee kognitiivista tasoa
4,9 pisteellä 0-20 pisteen asteikolla eli
vähintään 25 %:lla.

https://pubs.aeaweb.org/doi/pdfplus/10.1257/jep.24.1.119

41

0

0,5

1

1,5

2

2,5

3

3,5

4 Pitkäaikaishoidon menot*/BKT 2017-2040, %

Pitkäaikahoidon menot

Lähde: VM, Taloudellinen katsaus, joulukuu 2018.

*Luvut sisältävät julkisesti rahoitetun osuuden vanhusten ja vammaisten
pitkäaikaisesta laitosmaisesta hoidosta sekä kotihoidosta. Näihin luetaan
mukaan myös rahamuotoiset etuudet eli hoitotuki sekä omaishoidontuki.

0

1

2

3

4

5

6

7

8

9

10

11 Pitkäaikaishoidon reaaliset menot* 2017-2040,

kiintein 2017-hinnoin, €

Pitkäaikahoidon menot

Lähde: VM, Taloudellinen katsaus, joulukuu 2018.

*Luvut sisältävät julkisesti rahoitetun osuuden vanhusten ja vammaisten
pitkäaikaisesta laitosmaisesta hoidosta sekä kotihoidosta. Näihin luetaan
mukaan myös rahamuotoiset etuudet eli hoitotuki sekä omaishoidontuki.

Elinajan odote 65-vuotiaana v. 2016, vuotta
Naiset

Miehet

Tanska Islanti Ruotsi Norja Suomi Tanska Suomi Islanti Norja Ruotsi

Lähde: OECD

42

43

8,9

13

4,9

6,4

10,2

0

2

4

6

8

10

12

14

Tanska Suomi Ruotsi Norja Islanti

65-v. naisten odotettu aika sai-
raana 2016, vuotta

6,7

8,8

4
3,7

4

0

1

2

3

4

5

6

7

8

9

10

Tanska Suomi Ruotsi Norja Islanti

65-v. miesten odotettu aika sairaana 2016 (Islanti 2015),
vuotta

Lähde: Eurostat Lähde: Eurostat

44

Kuolemansyiden rakenne ikäryhmittäin 2017, %

Lähde: Tilastokeskus

Dementia ml.
Alzheimer

Verenkiertoelin-
ten sairaudet

45

Muistisairaudet (dementia, Alzheimer) ovat kalleimpia.
Tämä johtuu niiden vaatimasta pitkäaikaisesta 24h
hoidosta. Jos kuviossa tarkasteltaisiin esim. viimeisten
kolmen elinvuoden kustannuksia, niin muistisairauksien
osuus kustannuksista olisi vielä selvästi suurempi.

Lähde: Halminen Olli, Koivuranta Päivi & Mikkola Teija
(2018), Kuolemaa edeltävä sosiaali- ja terveyden-
huollon palvelujen käyttö ja kustannukset. Kuntaliitto.
http://shop.kuntaliitto.fi/product_details.php?p=3549

Perustuu 2013 kuolleiden Suomen 11 suurimman kaupungin
(Espoo, Helsinki, Jyväskylä, Lahti, Kouvola, Kuopio, Oulu, Pori,
Tampere, Turku ja Vantaa) vanhusten sosiaali- ja terveyden-
huoltokuluihin kuolemaa edeltävältä kahdelta vuodelta.

THL:n muistibarometri: muistisairaudet
aiheuttivat v. 2015 vähintään 72 % vanhusten
ympärivuorokautisen hoidon kustannuksista.
http://www.julkari.fi/bitstream/handle/10024/129706/URN_ISBN_978-952-302-565-

3.pdf?sequence=1&isAllowed=y .

http://shop.kuntaliitto.fi/product_details.php?p=3549
http://www.julkari.fi/bitstream/handle/10024/129706/URN_ISBN_978-952-302-565-3.pdf?sequence=1&isAllowed=y

46

Tutkimus 75+ riskistä siirtyä ympärivuorokautiseen hoitoon
Halminen et al (2019) tutkivat iäkkäiden riskiä siirtyä 24h hoitoon:
”Ympärivuorokautiseen hoitoon siirtymistä ennustavia tekijöitä tutkittiin logistisella
regressioanalyysillä, jossa kullekin selittävälle tekijälle lasketaan Odds Ratio eli OR.
Tämä kuvaa kahden tapahtuman todennäköisyyksien suhdetta.24 Odds Ratio
kuvaa, kuinka paljon todennäköisempää tilasiirtymä on kunkin selittävän
muuttujan ollessa voimassa verrattuna tilanteeseen, jossa näin ei ole. Jos jonkin
sairauden Odds Ratio olisi 5, tarkoittaisi se, että henkilöiden, joilla on tämä sairaus,
todennäköisyys siirtyä ympärivuorokautiseen hoitoon on viisinkertainen verrattuna
muihin potilaisiin (muiden tekijöiden pysyessä samana). Käänteinen vaikutus,
merkittävästi alempi todennäköisyys olisi 0,2. Mikäli sairauden Odds Ratio olisi 1, ei
sairaus vaikuttaisi siirtymäriskiin. Käytännössä kyseessä on siis tietyn muuttujan
riskikerroin ympärivuorokautiseen hoitoon siirtymiselle.”

”Tilastollisesti merkitsevien muuttujien merkitsevyysaste on merkitty kuvaan
tähdellä (*<0,05 – tilastollisesti heikosti merkitsevä, **<0,01 – tilastollisesti
merkitsevä, ***<0,001 – tilastollisesti erittäin merkitsevä). Luottamusvälit on
kuvattu logaritmisella asteikolla välillä 0,1: hyvin matala siirtymisriski – 10: hyvin
korkea siirtymisriski). Kuvion 10 viereen on piirretty 95 prosentin luottamusvälit
kullekin muuttujalle. Muuttujan riskikertoimen on oltava tilastollisesti merkittävästi
erisuuri kuin 1, jotta se voidaan huomioida. Mikäli 95 prosentin luottamusväli
ylittää keskiviivan, ei muuttujan vaikutusta voida ottaa huomioon.”

”Jatkossa olisi tärkeää selvittää, miten toimintakyky sekä läheisten antama
epävirallinen ja virallinen hoiva ja tuki vaikuttavat siirtymäriskiin ja
palvelutarpeeseen. Tulevaisuudessa olisi syytä pohtia, miten epävirallisen
läheisavun saatavuus tulisi huomioida palvelujärjestelmiä suunniteltaessa. Lisäksi
tulisi pohtia, millaisia kannusteita voitaisiin luoda epävirallisen läheisavun roolin
kasvattamiseen formaaleja palveluja täydentämään tai tukemaan, ja miten
yhteiskunta voisi tukea läheisiään auttavia.”

Olli Halminen, Miika Linna, Katariina Silander, Teija Mikkola, Tero Tyni, Päivi
Koivuranta & Iiris Hörhammer (2019), Iäkkäiden ympärivuorokautiseen
hoitoon siirtymisen riskitekijät. Ikääntyneen väestön palvelut: käyttö,
kustannukset, vaikuttavuus ja rahoitus. Projektin julkaisu nro 12, Kuntaliitto.
http://shop.kuntaliitto.fi/product_details.php?p=3565

Muistisairaalla 75+ 7-kertainen
riski siirtyä 24h hoitoon

http://shop.kuntaliitto.fi/product_details.php?p=3565

47

30

35

40

45

50

55

60

65

70

2
0

1
0

M
0

1

2
0

1
0

M
0

4

2
0

1
0

M
0

7

2
0

1
0

M
1

0

2
0

1
1

M
0

1

2
0

1
1

M
0

4

2
0

1
1

M
0

7

2
0

1
1

M
1

0

2
0

1
2

M
0

1

2
0

1
2

M
0

4

2
0

1
2

M
0

7

2
0

1
2

M
1

0

2
0

1
3

M
0

1

2
0

1
3

M
0

4

2
0

1
3

M
0

7

2
0

1
3

M
1

0

2
0

1
4

M
0

1

2
0

1
4

M
0

4

2
0

1
4

M
0

7

2
0

1
4

M
1

0

2
0

1
5

M
0

1

2
0

1
5

M
0

4

2
0

1
5

M
0

7

2
0

1
5

M
1

0

2
0

1
6

M
0

1

2
0

1
6

M
0

4

2
0

1
6

M
0

7

2
0

1
6

M
1

0

2
0

1
7

M
0

1

2
0

1
7

M
0

4

2
0

1
7

M
0

7

2
0

1
7

M
1

0

2
0

1
8

M
0

1

2
0

1
8

M
0

4

2
0

1
8

M
0

7

2
0

1
8

M
1

0

2
0

1
9

M
0

1

2
0

1
9

M
0

4

Työttömyyden keskimääräinen kesto
12 kk liukuva keskiarvo

tammikuu 2010 – kesäkuu 2019, viikkoa
Helsinki

Koko maa

Lähde: Tilastokeskus, TEM työnvälitystilasto

Riski työttömyyden keston
jäämisestä pitkäksi.

Muuttumattomalla
työttömyyden riskillä
työttömyys laskisi 30 %,
jos sen kesto lyhenisi
2010-luvun alun tasolle.

Liite 2: Työllisyys

48

45

81

36

71

0

10

20

30

40

50

60

70

80

Miehet 25-49 Miehet 50+ Naiset 25-49 Naiset 50+

Työnhaun keskimääräinen kesto
toukokuu 2019, viikkoa

Lähde: TEM, työnvälitystilasto

50+ työttömyyden keskimääräinen kesto
lähes kaksinkertainen 25-49-v. nähden

13,5
12,1

2,7

19,1

55,1

0

10

20

30

40

50

60

Maatalousyrittäjät Muut yrittäjät Palkansaajat Eläkeläiset Työttömät

Köyhyys- tai syrjäytymisriskissä olevat eri ryhmissä 2017, %

Työttömän köyhyys- tai syrjäytymisriskissä olo 20-kertainen
palkansaajaan nähden (55,1 % vs. 2,7 %).

Köyhyys- tai syrjäytymisriskissä
olevat
Köyhyys- tai syrjäytymisriski tarkoittaa, että
henkilö on suhteellisesti pienituloisen,
vajaatyöllisen tai vakavaa aineellista puutetta
kokevan kotitalouden jäsen. Köyhyys- tai
syrjäytymisriskiin riittää, että yksi näistä
riskeistä toteutuu, mutta ne voivat olla myös
yhtä-aikaisia. Pienituloisia oli 654 000,
vajaatyöllisiä 410 000 ja vakavaa aineellista
puutetta kokevia 143 000 v. 2017.

Suurin joukko köyhyys- tai syrjäytymisriskissä
olevista on ainoastaan pienituloisia. Heitä on
noin 413 000 henkilöä eli 7,6 prosenttia koko
väestöstä ja hieman alle puolet kaikista
köyhyys- tai syrjäytymisriskissä olleista.
Toiseksi yleisintä on kokea samanaikaisesti
sekä pienituloisuutta että vajaatyöllisyyttä,
mikä koskettaa noin 188 000 henkilöä eli 3,5
prosenttia väestöstä. Pelkkä vajaatyöllisyys on
kolmanneksi yleisintä, ja se koskee noin
146 000 henkilöä eli 2,7 prosenttia väestöstä.
Lähde: Tilastokeskus
http://www.stat.fi/til/eot/2017/eot_2017_201
9-05-24_tie_001_fi.html

Lähde: Tilastokeskus

49

http://www.stat.fi/til/eot/2017/eot_2017_2019-05-24_tie_001_fi.html

0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Ei töissä olevat 25-34-v. miehistä, %

Työssäkäyntitilasto

Työvoimatutkimus

Lähteet: Tilastokeskus, OECD

.

.
Saksa

UK

55-64-v. työllisyysaste 2006-2018, %
Ruotsi

Suomi

Lähde: OECD, Tilastokeskus (Suomi 2018)

.65,4

Ilman eroa työllisyys +91 000 ja
julkisen talouden jäämä +2½ mrd.

Ikääntyneiden työllisyyden
edistämisestä, ks.
https://vm.fi/documents/10623/11724809/Liite+Pitk%C3%A4aik
aishoidon+menot.pdf/4b3f7f4b-aa0d-6ff0-2a62-
1f94d2273868/Liite+Pitk%C3%A4aikaishoidon+menot.pdf.pdf

https://vm.fi/documents/10623/11724809/Liite+Pitk%C3%A4aikaishoidon+menot.pdf/4b3f7f4b-aa0d-6ff0-2a62-1f94d2273868/Liite+Pitk%C3%A4aikaishoidon+menot.pdf.pdf

Osa-aikatyön osuus koko työllisyydestä 1990-2017, %

Ruotsi

Suomi

Lähde: OECD

 0

 200

 400

 600

 800

1 000

1 200

1 400

1 600

1 800

2 000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Samoin keskimääräisten vuosityöaika on jo hyvin lähellä Ruotsin tasoa.

Keskimääräinen vuosityöaika työllistä kohden 2000-2017, tuntia

Suomi
Ruotsi

Lähde: OECD

53

63

64

65

66

67

68

69

70

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Kokoaikaiseksi muutettu työllisyysaste yhteensä, %

Ruotsi

Suomi

Lähde: OECD

Työllisyysaste-ero ei johdu Suomen aikuisväestön heikommasta osaamisesta Ruotsiin nähden

OECD:n aikuisväestön osaamistestin (PIIAC) mukainen aikuisväestön osaamistaso

Lähde: OECD, Economic Survey of Finland 2016, OECD 55

 0,00

 0,10

 0,20

 0,30

 0,40

 0,50

 0,60

 0,70

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Ruotsi käyttää palkkatukeen noin puolet työvoimapolitiikan määrärahoista

Palkkatuki- ja vuorotteluvapaamenot/BKT 2004-2016, %

Ruotsi palkkatuki

Suomi palkkatuki

Suomi vuorotteluvapaa
Lähde: OECD Ruotsi vuorotteluvapaa (loppui 2008)

56

0

0,5

1

1,5

2

2,5

3

3,5

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Ruotsi painottaa työllistämistä, Suomi koulutusta, joka vie osin koulutettuja pois työmarkkinoilta

Osuus työvoimasta palkkatuella ja koulutuksella, % Palkkatuella Ruotsi

Koulutuksessa Suomi

Koulutuksessa olevien osuuden nousu Suomessa
johtuu omaehtoisen opiskelusta, jolla jo 1½ %
koko työvoimasta (yli 40 000 henkilöä)

Palkkatuella Suomi

Lähde: OECD Koulutuksessa Ruotsi

57

Työttömän työmarkkinoiden käytettävissä olon kriteerit (1=löysimmät, 5=tiukimmat) v. 2017

Työvoimapolitiikan Ammatillinen Alueellinen Muut pätevät syyt
toimissa olon aikana liikkuvuus liikkuvuus

Ruotsi

Suomi

Lähde: OECD (2018), How

demanding are activation
requirements for
jobseekers.
https://read.oecd-
ilibrary.org/employment/how-
demanding-are-activation-
requirements-for-
jobseekers_2bdfecca-en#page1

Suomessa
työmarkkinoiden
käytettävissä olon
kriteerit samalla
tasolla kuin heikon
työttömyysturvan
maissa (esim. USA)

58

https://read.oecd-ilibrary.org/employment/how-demanding-are-activation-requirements-for-jobseekers_2bdfecca-en#page1

Johtuuko Suomen Ruotsia selvästi matalampi työllisyysaste (pelkistetyt vastaukset):

1. Matalammasta osa-aikatyön osuudesta? – Ei

2. Pidemmästä keskimääräisestä työajasta? – Ei

3. Matalammasta maahanmuuttajien työllisyysasteesta? – Ei

4. Pienemmästä panostuksesta työvoimakoulutukseen? – Ei

5. Pienemmästä panostuksesta palkkatukeen? – Ehkä

6. Naisten miesten työllisyysasteiden eroa suuremmasta erosta? – Ei

7. Pienemmästä panostuksesta työvoimapalveluihin? – Ehkä

8. Heikommista työmarkkinoiden käytettävissä olon säännöistä? – Ehkä

9. Matalammasta työllisyysasteesta erityisesti heikosti koulutetuilla? - Ehkä

10. Pidempään jatkuvasta työttömyysturvasta? – Ehkä

11. Heikommasta koulutustasosta? – Ei

12. Heikommasta osaamisesta? – Ei

13. Paikallisen palkanmuodostuksen puutteista? – Ehkä, muttei tuskin ratkaisevasti

14. Työvoiman kysynnän puutteesta? - Ei

15. Työn korkeammasta rajaverokiilasta matalilla tulotasoilla? – Ehkä

16. Työnhaun passiivisuudesta? - Ehkä

59

60

5,3

5,4

5,5

5,6

5,7

5,8

5,9

6

6,1

6,2

6,3

2020 2025 2030 2035 2040

100000

150000

200000

250000

300000

350000

2020 2025 2030 2035 2040

Suomen, Norjan ja Tanskan väestöennusteet
Koko väestö 2020-2040, miljoonaa henkilöä 85-v. täyttänyt väestö 2020-2040, henkilöä

Tanska Suomi

Norja Tanska

Suomi
Norja

Lähde: Nordic Statistics Lähde: Nordic Statistics

Tilastokeskuksen 2018 väestö-
ennusteen mukaan Suomen
väestö supistuu 2036 alkaen.

Liite 3: Väestöennusteet

550000

600000

650000

700000

750000

800000

850000

199119931995199719992001200320052007200920112013201520172019 550000

600000

650000

700000

750000

800000

850000

2020 2025 2030 2035 2040 2045 2050 2055 2060

25-34-v. väestö 1991-2019, henkilöä Väestöennuste 25-34-v. väestö 2020-2060, henkilöä

Tanska Tanska

Norja
Suomi

Norja

Suomi

Lähde: Nordic statistics Lähde: Nordic statistics

