
Lähivuosikymmeninä eläkkeensaajien lukumäärä
puolitoistakertaistuu ja vanhusten lukumäärä
melkein kolminkertaistuu. Työikäisetkin vähene-
vät ja työvoima ikääntyy. Miten käy harmaantu-
van kansakunnan kilpailukyvylle?

ALUKSI

Lähes kaikkialla eläkeikäisten väestöosuus nou-
see nopeasti lähivuosikymmeninä. Ihmiskunnan
elintason paraneminen näkyy nimittäin myös
elinajan pidentymisenä, jolloin eläkeikään yltää
yhä useampi. Tuhannesta elävänä syntyneestä
suomalaispojasta 782 juhlisi 65-vuotispäiväänsä,
jos kaikenikäisten kuolevuus vakiintuisi samaksi
kuin se oli viime vuonna. Näiden kuolleisuus-
lukujen (Väestön muutokset..., 2000) valossa tu-
hannesta vastasyntyneestä tyttövauvasta peräti
905 on elossa vielä 65-vuotispäivänään.

Työikään tulee rikkaissa maissa yhä pienempiä
ikäluokkia, sillä syntyneet ikäluokat ovat jo vuosi-
kymmeniä olleet väkimäärältään huomattavasti
pienempiä kuin synnytysikäiset ikäluokat. Kun
lasten ja nuorten lukumäärä vähenee ja eläke-
ikäisten lukumäärä kasvaa, on supistuvalla työ-
voimalla elätettävä enemmän vanhuksia. Tästä
syystä niin monet ovat huolissaan siitä, millaisia
seurauksia väestömuutoksista on kilpailukyvylle. 

Kilpailukyvyllä tarkoitetaan maan edullisuutta
tuotannon sijaintipaikkana. Kilpailukykyisessä
maassa ovat vakaat poliittiset olot ja kansan-
talouden perusrakenteet kuten tietoverkostot ja
tiestö erinomaisessa kunnossa. Kilpailukykyisellä
kansakunnalla on tarjota pitkälle koulutettua
osaavaa työvoimaa ja muita laadukkaita tuotan-
nontekijöitä, joiden käyttö tuotannossa on hy-
vän tuottavuuden ansiosta edullista. Korkeiden
palkkojen ja sosiaalikustannustenkin maa on sil-

loin kilpailukykyinen, kun siellä työn tuottavuus
on erinomainen.

Perinteisen ajattelutavan mukaan korkea
huoltosuhde – lasten ja eläkeikäisten lukumää-
rän suhde työikäisen väestön lukumäärään – tar-
koittaa huonoa kilpailukykyä. Kun huollettavia
on paljon työikäisiin verrattuna, niin verot ja
maksut ovat kansantuotteeseen nähden suuret,
jolloin tuotantokustannukset ovat suuret. Siksi
väestöllisen kilpailukyvyn on uskottu olevan sitä
huonompi, mitä suurempi on huoltosuhde. Eri-
tyisen haitallisena kilpailukyvylle on eläke- ja
hoivamenojen takia pidetty korkeaa vanhushuol-
tosuhdetta, jolla tarkoitetaan eläkeikäisten luku-
määrän suhdetta työikäisten lukumäärään.

SUOMEN VÄESTÖMUUTOKSET

KILPAILUKYVYN KANNALTA

Kilpailukyvyn näkökulmasta väestön kehitys-
kuvaa tarkastellaan tässä luvussa kuuden ikäryh-
män avulla. Alle 20-vuotiaat lapset ovat kasvatet-
tavana ja koulutettavana kansakunnan tulevai-
suuden turvaamiseksi. Heidän inhimillinen pää-
omansa on keskeinen tekijä kansakunnan kilpai-
lukyvylle lähivuosikymmeninä.

Nuorilla tarkoitetaan 20–34-vuotiaita, jotka
juuri nyt uudistavat yhteiskuntaa tuomalla työ-
elämään ja tuotantoon lapsuudessaan ja opiskelu-
aikanaan hankkimiaan tietoja ja taitoja. Keski-
ikäiset 35–49-vuotiaat ovat valtaosaksi työllisinä
pitämässä huolta kansantalouden toiminnasta.
Neljännen ikäryhmän muodostavat varttuneet
50–64-vuotiaat, joista useat ovat jo irtautumassa
tuotannosta. Varttuneiden työssäkäynti alenee iän
mukana nopeasti. Viime vuonna 64-vuotiaista oli
työvoimatutkimuksen (Työvoimatilasto..., 2000)
mukaan enää 13 prosenttia töissä, vaikka tässä ti-

YHTEISKUNTAPOLITIIKKA
65 (2000): 4

315

SUOMEN VÄESTÖMUUTOKSET JA KILPAILUKYKY

PEKKA PARKKINEN

ANALYYSIT


lastossa jopa muutaman tunnin viikossa ansiotyö-
tä tekevät eläkeläisetkin luokitellaan työllisiksi.

Seuraavaa 15 vuoden ikäryhmää eli 65–79-
vuotiaita kutsutaan eläkeläispanttereiksi. Heistä
melkein kaikki nostavat nykyisin eläkettä, vaikka
tämänikäisistä vain harva on vielä huonokuntoi-
nen. Kuudennen ikäryhmän muodostavat 80
vuotta täyttäneet ikäihmiset, joista jo useat tar-
vitsevat säännöllisesti sosiaali- ja terveyspalveluja.

Alle 20-vuotiaat lapset eivät vielä ole töissä.
Mainitun työvoimatutkimuksen mukaan viime
vuonna 19-vuotiaista kuului työlliseen työvoi-
maan vasta runsas kolmannes. Eniten lapsia eleli
Suomessa 1960-luvun alkuvuosina, jolloin heitä
oli suurten ikäluokkien ansiosta yli 1,7 miljoonaa
(kuvio 1). Nyt lapsia on alle 1,3 miljoonaa ja puo-
len vuosisadan kuluttua enää miljoona, jos syn-
tyvyys ei merkittävästi kohoa. 

Myös nuorten eli 20–34-vuotiaiden lukumäärä
on vähentynyt jo 1970-luvun lopulta lähtien liki

neljännesmiljoonalla alle miljoonaan. Koska
meillä syntyneiden lukumäärä vaihteli kauan
65 000 vauvan tuntumassa, jää nuorten luku-
määrä nykyisen suuruiseksi aina ensi vuosikym-
menen lopulle saakka. Vasta sitten nuorten luku-
määrä alkaa uudelleen alentua.

Viime vuosikymmenellä myös keski-ikäisten eli
35–49-vuotiaiden lukumäärä kääntyi alamäkeen,
joka jatkuu jyrkkänä aina ensi vuosikymmenen
puoliväliin saakka. Jos väestökehitys noudattaa
Tilastokeskuksen väestöennustetta, saavuttaa
varttuneiden työikäisten eli 50–64-vuotiaiden
lukumäärä lakipisteensä jo vuosikymmenen ku-
luttua ja alkaa sen jälkeen nopeasti pudota (Vä-
estöennuste..., 1998).

Eläkeläispanttereita eli 65–79-vuotiaita asuu
maassamme liki 600 000, joista työvoimatutki-
muksen mukaan vain 15 000 oli viime vuonna
töissä. Kun suurimmat ikäluokat alkavat saapua
tähän ikäluokkaan, eläkeläispanttereiden luku-

YHTEISKUNTAPOLITIIKKA
65 (2000): 4

316

Kuvio 1. Suomen väestö ikäryhmittäin vuosina 1900–2050, miljoonaa henkeä

Nuoret (20–34-vuotiaat)

Lapset (0–19-vuotiaat)

35–49-vuotiaat

Varttuneet

(50–64-vuotiaat)
Eläkeläispantterit

(65–79-vuotiaat)

Ikäihmiset (80+-vuotiaat)

1,8

1,7

1,6

1,5

1,4

1,3

1,2

1,1

1

0,9

0,8

0,7

0,6

0,5

0,4

0,3

0,2

0,1

0

1,8

1,7

1,6

1,5

1,4

1,3

1,2

1,1

1

0,9

0,8

0,7

0,6

0,5

0,4

0,3

0,2

0,1

0

1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020 2030 2040 2050

1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020 2030 2040 2050

1999


määrä nousee neljännesvuosisadassa miljoonaan.
Kaikkein nopeimmin lisääntyy kuitenkin ikä-
ihmisten eli 80 vuotta täyttäneiden lukumäärä;
heitä on nyt 170 000 henkeä. Jo 2030-luvulla
täällä asuu yli 450 000 ikäihmistä, vaikka elinaika
pitenisi edellä mainitun väestöennusteen mukai-
sesti vain runsaalla vuodella jokaisen tulevan vuo-
sikymmenen aikana.

Kansakunnan kilpailukyvyn kannalta väestö-
muutokset eivät näytä valoisilta. Tulevaisuudessa
meillä on nykyistä vähemmän työelämää uudis-
tavaa ja kansantaloutta vahvistavaa nuorta työ-
ikäistä väkeä. Näin siitäkin huolimatta, että Ti-
lastokeskuksen väestöennusteen mukaisesti pää-
asiassa nuorista koostuvan maahanmuuttovoiton
oletetaan olevan 4 000 henkeä vuodessa. Koska
lastenkin lukumäärä vähenee, tulee työikään yhä
pienempiä ikäluokkia.

Tällaisten väestönäkymien valossa lasten ja
nuorten inhimillisen pääoman lisääminen on erit-
täin tärkeää kansakunnan tulevaisuuden turvaa-
miseksi. Kun varttuneetkin työikäiset alkavat vä-
hetä tällä vuosikymmenellä, riippuvat maamme

käytettävissä olevat reaalitulot entistäkin enem-
män työn tuottavuuden kehityksestä. 

TYÖLLISYYSNÄKYMÄT KILPAILUKYVYN KANNALTA

Suomen työikäinen väestö siis vähenee ja ikääntyy
siten, että nuorten osuus työikäisistä alenee. Aikaa
myöten tämänsuuntaiset muutokset väistämättä
näkyvät myös työllisessä työvoimassa, jota työ-
voimatutkimuksen (Työvoimatilasto..., 2000)
mukaan oli 2,3 miljoonaa henkeä vuonna 1999.
Kuten kuviosta 2 on todettavissa, on työllisiä vie-
läkin parisataa tuhatta henkeä vähemmän kuin
ennen lamaa. Heikoimmasta työllisyysvuodesta
1994 työllisten määrä on kuitenkin lisääntynyt
neljännesmiljoonalla.

Väestöennusteiden mukaan elinaika pitenee
huomattavasti, jolloin ilmeisesti myös työkyky
säilyy nykyistä vanhemmaksi. Siksi vuosikym-
menten kuluttua jopa eläkeläispanttereiden iässä
voitaisiin työkunnon puolesta yleisesti jatkaa työ-
elämässä. Pitkän aikavälin työvoimavarojen ko-

YHTEISKUNTAPOLITIIKKA
65 (2000): 4

317

Kuvio 2. Työllisten lukumäärä Tilastokeskuksen työvoimatutkimuksen mukaan sekä 80 prosenttia työikäisten
15–64-vuotiaiden lukumäärästä vuosina 1960–2050, miljoonaa henkeä

80 % 15–64-vuotiaista

2,9

2,8

2,7

2,6

2,5

2,4

2,3

2,2

2,1

2,0

2,9

2,8

2,7

2,6

2,5

2,4

2,3

2,2

2,1

2,0

1960 1970 1980 1990 2000 2010 2020 2030 2040 2050


konaismäärää arvioidaan jäljempänä kaavamai-
sesti otaksumalla, että erittäin suotuisissa oloissa
työllistä työvoimaa olisi saatavissa peräti 80 pro-
senttia työikäisen eli 15–64-vuotiaan väestön
määrästä. Vertailun vuoksi todettakoon, että vii-
me vuonna työllistä työvoimaa oli Suomessa 66
prosenttia työikäisten lukumäärästä. Ennen la-
maa huipputyöllisyyden aikana vuonna 1989 oli
työllisiä 75 prosenttia työikäisten lukumäärään
suhteutettuna.

Jos työvoimavaroiksi lasketaan 80 prosenttia
työikäisestä väestöstä, olisi viime vuonna Suo-
messa ollut työvoimaa kaiken kaikkiaan lähes
puoli miljoonaa henkeä enemmän kuin työssä
käyviä. Jo tällä vuosikymmenellä työvoimavarat
alkavat vähetä työikäisen väestön mukana. Näin
laskien vuonna 2030 työvoimavaroja on enää
150 000 henkeä enemmän ja vuonna 2050 enää
saman verran kuin viime vuonna työllistä työ-
voimaa.

Maamme kilpailukyvyn kannalta on kuitenkin
olennaista, miten käy työvoimalle kilpailijamais-
sa. Jos muuallakin työmarkkinat muuttuvat sa-
malla tavalla kuin meillä, niin eihän silloin
maamme edullisuus tuotannon sijaintipaikkana
huonone.

Suomi kilpailee eniten tietenkin muiden EU-
maiden kanssa, joiden välillä työvoima voi ny-
kyisin liikkua vapaasti. Kilpailijamaavertailuun
on lisäksi otettu mukaan maailmantalouden kan-

nalta tärkeät Pohjois-Amerikan Yhdysvallat
(USA) ja Japani. Yhteensä nämä 17 maata tuot-
tavat puolet ihmiskunnan kokonaistuotannosta,
kun sitä mitataan ostovoimapariteetein korjatul-
la bruttokansantuotteella (World Economic...,
2000).

Työllisten lukumäärän suhde työikäisen eli
15–64-vuotiaan väestön määrään vaihtelee ver-
tailumaissa uskomattoman paljon (Economic...,
2000). Viime vuonna Luxemburgissa oli työllis-
tä työvoimaa peräti 86 prosenttia työikäisestä vä-
estöstä, koska sinne on hakeutunut joukoittain
perheetöntä vierastyövoimaa (taulukko 1).

Työikäisiin nähden toiseksi eniten työllisiä oli
Tanskassa, jossa naisten yleisen ansiotyössäkäyn-
nin ansiosta työllistä työvoimaa oli yhteensä 76
prosenttia työikäisten lukumäärästä eli hieman
enemmän kuin meillä ennen lamaa. Suomessa
työllisiä työikäiseen väestöön nähden oli saman
verran kuin vertailumaissa keskimäärin. Italiassa,
Espanjassa ja Kreikassa työllisiä on vain runsas
puolet työikäisten lukumäärästä, koska siellä nais-
ten työssäkäynti on selvästi pienempää kuin
muissa vertailumaissa.

Matalan työllisyysasteen maissa on ainakin pe-
riaatteessa enemmän työvoimareservejä kuin kor-
kean työllisyysasteen maissa. Pitkän aikavälin työ-
voimareservejä arvioitaessa on siksi viisasta ottaa
huomioon työllisyysasteen mahdolliset muutok-
set tulevaisuudessa. Tässä artikkelissa oletetaan
kaavamaisesti, että vuonna 2030 kaikissa vertai-
lumaissa työllistä työvoimaa olisi käytettävissä 80
prosenttia työikäisen eli 15–64-vuotiaan väestön
lukumäärästä.

Tällainen oletus voi käytännössä toteutua eri
tavalla eri maissa. Esimerkiksi Itävallassa työ-
ikäisten miesten työssäkäynti on erittäin yleistä,
mutta Tanskassa korkeaan työllisyysasteeseen
päästään naisten yleisen ansiotyössäkäynnin an-
siosta. Jos 65 vuotta täyttäneitä on Japanin ta-
voin runsaasti töissä, on myös silloin työllisten
lukumäärän suhde työikäiseen väestöön suuri.

Taulukon 1 valossa 80 prosentin työllisyysaste
ei näytä pitkällä aikavälillä aivan mahdottomalta
tavoitteelta. Koska elinajan arvioidaan selvästi pi-
dentyvän, kohenee ikääntyneiden kuntoisuuskin,
jolloin heidän työssäkäyntinsä voisi terveyden
puolesta tuntuvasti lisääntyä. Samaan suuntaan
vaikuttaa naisten jatkuvasti lisääntyvä työssä-
käynti kehittyneissä maissa. Jäljempänä esitettäviä
laskelmia tulkittaessa on kuitenkin syytä muis-
taa, että vertailumaiden välillä on tulevaisuudes-

YHTEISKUNTAPOLITIIKKA
65 (2000): 4

318

Taulukko 1. Työllisten lukumäärän suhde työikäiseen
väestöön EU-maissa sekä Yhdysvalloissa ja Japanissa
vuonna 1999, %

Maa Työllisten lukumäärän suhde
15–64-vuotiaaseen väestöön, %

Luxemburg 86
Tanska 76
Yhdysvallat 75
Japani 74
Itävalta 73
Ruotsi 72
Britannia 71
Portugali 67
Suomi 66
Saksa 65
Irlanti 64
Alankomaat 63
Ranska 60
Belgia 58
Kreikka 55
Espanja 54
Italia 52


sakin työllisyysaste-eroja, vaikka tätä selviötä ei
jäljempänä korostetakaan.

Työvoimareservilaskelmissa tarvitaan työikäis-
ten lukumäärää ja myöhemmissä huoltosuhde-
laskelmissa myös koko väestön lukumäärää
vuonna 2030. Kansainvälisissä vertailuissa käyte-
tään kaikista vertailumaista – myös Suomesta –
Yhdistyneiden kansakuntien väestöennusteen
(World Population..., 1999) Medium-variant-
vaihtoehtoa. Tässä vaihtoehdossa otaksutaan syn-
tyvyyden jäävän suunnilleen nykyiselleen ja
elinajan pidentyvän noin vuodella jokaisen vuo-
sikymmenen aikana. Nämä oletukset ovat sa-
mankaltaiset kuin Tilastokeskuksen edellä mai-
nitussa Suomen väestöennusteessa.

Kolmen vuosikymmenen kuluttua työllistä työ-
voimaa oletetaan siis olevan käytettävissä jokai-
sessa vertailumaassa täsmälleen 80 prosenttia sil-
loisen työikäisen väestön määrästä, mikä puoles-
taan perustuu edellä mainittuun YK:n väestö-
ennusteeseen. Vuoden 2030 työllisten laskennal-
lista lukumäärää verrataan sitten vuoden 1999
todellisten työllisten lukumäärään (Economic...,
2000).

Työvoimavaroja on vuoteen 2030 mennessä
eniten lisättävissä Irlannissa, jossa YK uskoo syn-
tyvyyden olevan tulevaisuudessa korkeimman
vertailumaissa. Myös Espanjassa ja Ranskassa
työllisten lukumäärä voisi merkittävästi lisääntyä,
jos vuonna 2030 työllistä työvoimaa olisi todella
80 prosenttia YK:n ennustamasta työikäisen vä-
estön määrästä (taulukko 2).

Työvoiman saatavuuden suhteen kilpailukyky
on heikoin Japanissa, jonka työvoima vähenee
vuoteen 2030 mennessä. Myös Luxemburgissa,
Tanskassa ja Itävallassa työllisiä on näiden laskel-
mien mukaan kolmen vuosikymmenen kuluttua
vähemmän kuin vuonna 1999. Portugalissa,
Ruotsissa, Britanniassa, Suomessa ja Saksassa työ-
voimavaroja on vuonna 2030 vain hieman ny-
kyistä enemmän.

Näiden kaavamaisten laskelmien perusteella
meillä on vuoteen 2030 mennessä lisättävissä työ-
voimaa hieman vähemmän kuin keskimäärin
muissa rikkaissa maissa. On selvää, että 30 vuo-
dessa syntyvyyden ja siirtolaisuuden yllättävät
muutokset saattavat olennaisesti vaikuttaa työ-
ikäisen väestön määrään ja sitä kautta työvoima-
varoihin. 

YK:n väestöennusteessa oletettiin useimpien
vertailumaiden saavan muuttovoittoa, mutta to-
dellinen nettomuutto voi huomattavasti poiketa

ennustetusta. Esimerkiksi Suomi saisi YK:n
väestöennusteen mukaan muuttovoittoa vuoteen
2030 mennessä yhteensä yli satatuhatta henkeä
vähemmän kuin Tilastokeskuksen väestöennus-
teen mukaan, johon edellä esitetyt kuviot perus-
tuivat.1

Nykyisin taloudellisessa toiminnassa työvoi-
man määrää tärkeämpi on työvoiman laatu. In-
himillisen pääoman jatkuva lisääminen lähinnä
koulutuksen laatua parantamalla on keskeinen ta-
voite, mikäli maamme kilpailukykyä työmarkki-
noilla aiotaan suurten ikäluokkien jälkeenkin ko-
hentaa.

KILPAILUKYVYN KEHITYS 

HUOLTOSUHTEELLA ARVIOITUNA

Väestön ikärakennetta on siis perinteisesti pidet-
ty taloudellisen toiminnan kannalta edullisena
silloin, kun huoltosuhde on pieni. Kansainväli-
sissä vertailuissa kuten myös tässä artikkelissa
huoltosuhteella tarkoitetaan tavallisesti alle 15-
vuotiaiden ja 65 vuotta täyttäneiden lukumäärän
suhdetta sataa 15–64-vuotiasta kohti.

YHTEISKUNTAPOLITIIKKA
65 (2000): 4

319

Taulukko 2. Työllisten lukumääräindeksi EU-maissa,
Yhdysvalloissa ja Japanissa vuonna 2030, kun vuotta
1999 merkitään kaikissa maissa luvulla 100

Irlanti 141
Espanja 129
Ranska 127
USA 123
Belgia 120
Kreikka 119
Italia 115
Alankomaat 109
Saksa 106
Suomi 105
Britannia 105
Ruotsi 104
Portugali 102
Itävalta 99
Tanska 92
Luxemburg 91
Japani 87

1Todettakoon vertailun vuoksi, että Tilastokeskuksen
väestöennustetta käyttäen taulukossa 2 Suomen työl-
listen lukumääräindeksi olisi 107 eli vain pari pro-
senttia suurempi kuin YK:n väestöennusteen mukaan.


Vuonna 1999 maassamme asui 49,4 huolletta-
vassa iässä olevaa sataa työikäistä kohti, sillä alle
15-vuotiaiden lasten suhde työikäiseen väestöön
eli lapsihuoltosuhde oli 22,2 ja vastaavasti van-
hushuoltosuhde 27,2 (Väestön muutokset...,
2000). Kuten kuviosta 3 on todettavissa, meillä
on ollut edullinen huoltosuhde aina 1970-luvun
alkuvuosista lähtien. Tilastokeskuksen väestö-
ennusteen mukaan huoltosuhde alkaa jyrkästi
heikentyä jo tällä vuosikymmenellä, kun nykyisen
väestön suurimmat ikäluokat tulevat eläkeikään.

Suomen huoltosuhde kohoaa jo ennen vuotta
2030 yli 70 prosenttiin eli yhtä korkeaksi kuin se
oli sata vuotta sitten. Silloin huollettavassa iässä
olevasta väestöstä vain seitsemäsosa oli eläke-
ikäisiä, kun tulevaisuudessa heidän osuutensa on
lähes kaksi kolmasosaa. Koska hyvinvointival-
tiossa julkiset menot eläkeikäistä kohti ovat huo-
mattavasti suuremmat kuin lasta kohti, eläke-
ikäisten osuuden kohoaminen huollettavista li-
sää julkisia menoja (Parkkinen & Mäki 1997).

Suomen huoltosuhde on nykyisin vertailumai-
den keskitasoa (taulukko 3). Vertailumaissa huol-
lettavia on työikäisiin nähden eniten Ruotsissa,
jossa huoltosuhde on 56. Siellä eläkeikäisten vä-
estöosuus on maailman suurin, mikä tietenkin

näkyy huoltosuhteessa. Vähiten huollettavia työ-
ikäisiin nähden asuu Japanissa, jossa huolletta-
vassa iässä oli viime vuonna vain 46 henkeä sataa
työikäistä kohti. Kauan jatkuneen alhaisen syn-
tyvyyden takia lasten väestöosuus on siellä erittäin
pieni.

Kilpailukyvyn kehityksen kannalta on tärkeää,
miten huoltosuhde muuttuu lähivuosikymmeni-
nä. Vauraissa maissa eläkeikään tulee lähivuosi-
kymmeninä yhä suurempia ikäluokkia, mikä suu-
rentaa huomattavasti huoltosuhdetta. Samaan
suuntaan vaikuttaa myös se, että Irlantia ja Yh-
dysvaltoja lukuun ottamatta työikäistä väkeä on
vertailumaissa YK:n väestöennusteen mukaan
vuonna 2030 nykyistä vähemmän. Kaikissa ver-
tailumaissa huoltosuhde on vuonna 2030 selväs-
ti suurempi kuin vuonna 1999, vaikka lasten lu-
kumäärä väheneekin, mikä sinänsä pienentää
huoltosuhdetta.

YK:n väestöennusteen perusteella Japanissa ja
Suomessa huoltosuhde kohoaa vuoteen 2030
mennessä vertailumaista eniten, sillä kummassa-
kin maassa sodan jälkeen syntyneet kohortit ovat
edelleen suurimmat. Kolmen vuosikymmenen
kuluttua kummassakin maassa on sataa työikäis-
tä kohti 23 huollettavaa nykyistä enemmän. 

YHTEISKUNTAPOLITIIKKA
65 (2000): 4

320

Kuvio 3. Huoltosuhde Suomessa vuosina 1900–2050: alle 15-vuotiaita lapsia ja 65 vuotta täyttäneitä eläkeikäisiä
100:aa työikäistä kohti

Lapset/15–64-vuotiaat

Eläkeikäiset/15–64-vuotiaat

1999

75

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

75

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

1900 1915 1930 1945 1960 1975 1990 2005 2020 2035 2050


Vähiten huoltosuhde kohoaa Espanjassa, jossa
vuonna 2030 on YK:n väestöennusteen mukaan
sataa työikäistä kohti vain seitsemän huollettavaa
nykyistä enemmän. Erittäin alhaisen syntyvyy-
den takia huollettavassa iässä olevan väestön mää-
rä lisääntyy melko hitaasti.

Koska kaikissa vertailumaissa lasten lukumää-
rän odotetaan vähenevän, on huoltosuhteen ko-
hoaminen valtaosin seurausta eläkeikäisen väes-
tön nopeasta kasvusta. Huoltosuhteen nousu
merkitsee lisääntyviä eläkemenoja ja vanhusten
hoivamenoja, jotka työikäiset joutuvat joka ta-
pauksessa rahoittamaan. Pohjoismaisissa hyvin-
vointivaltioissa nämä menot kustannetaan valta-
osin verovaroin, jolloin huoltosuhteen kohoami-
nen tarkoittaa veropaineiden kasvua. Muualla täl-
laisista menoista vastaavat vanhusten omaiset ja
itse vanhukset säästöillään enemmän kuin Poh-
joismaissa.

Jos eläke- ja hoivapalvelumenojen takia veroja
ja maksuja tarvitsee nostaa kilpailijamaissa vä-
hemmän kuin Suomessa, heikkenee silloin
maamme kilpailukyky. Suomessa on kuitenkin
etukäteen varauduttu lisääntyviin eläkemenoihin
rahastoimalla tulevista eläkkeistä keskimäärin
suurempi osa kuin kilpailijamaissa. Eläkerahas-
tojen tuotolla voidaan lieventää huoltosuhteen
nopeasta kohoamisesta aiheutuvaa kilpailukyvyn
heikentymistä.

JOHTOPÄÄTÖKSIÄ JA POHDINTAA

Suomen väestömuutokset näyttävät lähivuosi-
kymmeninä heikentävän kansantaloutemme kil-
pailukykyä. Työllistä työvoimaa ei ole kovin paljoa
lisättävissä vuoteen 2030 mennessä. Huoltosuh-
teen muutoksella mitattuna maamme väestölli-
nen kilpailukyky huonontuu vertailumaihin näh-
den. Vain Japanissa lasten ja eläkeikäisten luku-
määrän suhde työikäiseen väestöön nousee vuo-
teen 2030 mennessä yhtä paljon kuin Suomessa.

Maamme pienehköt työvoimareservit ovat seu-
rausta ensinnäkin siitä, että meillä työikäiset nai-
set käyvät jo nykyisin yleisesti ansiotyössä, jolloin
tätä työvoimaa voidaan lisätä tulevaisuudessa vä-
hemmän kuin keskimäärin muissa maissa. Toi-
seksi, sodan jälkeen syntyneet ikäluokat ovat vie-
läkin väestömme suurimmat ikäluokat, joten näi-
den kohorttien tullessa eläkeikään työikäinen vä-
estö vähenee nopeammin kuin vertailumaissa.
Suomen lisäksi vain Japanissa, jonka kilpailukyky

on työvoimareserveillä mitattuna huonoin vertai-
lumaista, nykyisen väestön suurimmat kohortit
ovat yli 50 vuotta vanhoja.

Työvoiman määrää voidaan Suomen kaltaisissa
rikkaissa maissa olennaisesti lisätä raottamalla
rajaveräjiä köyhistä maista muuttaville elintaso-
pakolaisille. Englanninkielistyvässä yritysmaail-
massa tämä on tulevaisuudessa entistäkin hel-
pompaa, vaikka jo nyt esimerkiksi tietotekniikan
taitajia houkutellaan merkittävässä määrin Eu-
rooppaan. Koulutettujen osaajien rekrytointi ke-
hitysmaista rikkaisiin maihin parantaa tietenkin
rikkaiden maiden kantaväestön elintasoa, mutta
synkistää köyhien maiden kehitysnäkymiä.

Omaakin työvoimaa on lisättävissä paranta-
malla ikääntyneiden mahdollisuuksia jatkaa en-
tistä kauemmin työmarkkinoilla. Eläkeläispant-
tereita eli 65–74-vuotiaita asuu Suomessa 2020-
luvun puolivälissä jo miljoona eli 400 000 henkeä
nykyistä enemmän. Heistä moni varmaan jatkai-
si ainakin osa-aikaisena työelämässä, jos sopivaa
työtä olisi kotiseudulla tarjolla miellyttävässä työ-
yhteisössä. Useimmissa muissa maissa työelämäs-
tä lähdetään eläkkeelle huomattavasti vanhempa-
na kuin meillä.

YHTEISKUNTAPOLITIIKKA
65 (2000): 4

321

Taulukko 3. Vertailumaiden huoltosuhde vuonna
1999 ja YK:n väestöennusteen mukaan vuonna 2030
sekä huoltosuhteen muutos vuodesta 1999 vuoteen
2030

1999 2030 Muutos
1999–2030

Espanja 53 60 7
Irlanti 50 58 8
Portugali 48 57 9
USA 53 63 10
Britannia 54 66 12
Luxemburg 49 63 14
Ranska 53 67 14
Ruotsi 56 70 14
Kreikka 47 62 15
Itävalta 48 63 15
Belgia 52 68 16
Tanska 50 66 16
Saksa 47 66 19
Italia 48 69 21
Alankomaat 47 68 21
Suomi 49 721 23
Japani 46 69 23

1Kuviossa 3, jossa on siis käytetty Tilastokeskuksen
väestöennustetta, Suomen huoltosuhde vuonna 2030
on 71.


On selvää, että työvoiman laatu on tulevaisuu-
dessa nykyistäkin tärkeämpi kilpailutekijä. Kun
lähivuosikymmeninä työvoima on meillä olen-
naisesti niukempi tuotannontekijä kuin keski-
määrin muissa maailman maissa, niin työvoiman
laadun parantaminen koulutuksella, työssä oppi-
misella ja muilla keinoin on entistäkin tärkeäm-
pää. Laadukkaammalla työvoimalla tuottavuut-
takin voidaan nostaa enemmän, mikä samalla vä-
hentää työvoiman tarvetta ja parantaa kansakun-
nan aineellista hyvinvointia.

Eläkeikäinen väestö lisääntyy Suomessa erittäin
nopeasti, kun nykyisen väestön suurimmat ikä-
luokat tulevat eläkeikään ja elinaika pitenee koko
ajan. Huollettavien määrä työikäistä kohti ko-
hoaa vuoteen 2030 mennessä meillä, Japanissa,
Italiassa ja Alankomaissa runsaan viidenneksen.
Muissa vertailumaissa huoltosuhde heikkenee
YK:n väestölaskelmien mukaan selvästi vähem-
män.

Huoltosuhteen kohoaminen merkitsee lisään-
tyvää vero- ja maksurasitusta. Tulevien sukupol-
vien taakkaa on Suomessa kevennetty rahastoi-
malla osa tulevista eläkkeistä. Samaan suuntaan
vaikuttaisi työstä lähtöiän ja eläkkeelle tuloiän
kohoaminen. Tästäkin näkökulmasta varttunei-
den ja eläkeläispanttereiden työssäkäynnin lisää-

minen vahvistaisi kansakuntamme kilpailukykyä.
Kilpailijamaita aikaisempaa ja nopeampaa vä-

estön ikääntymistä kannattaa käyttää myös kil-
pailuvalttina panostamalla merkittävästi har-
maantuvan väestön taloudelliseen tutkimukseen
ja tuotekehitykseen. Jos meillä onnistuttaisiin ke-
hittämään ja tuottamaan maailmanmarkkinoille
ikääntyneen väestön haluamia tuotteita, kukois-
taisi Suomen talous vanhusten vuosisadallakin
niukentuvasta työvoimasta ja heikentyvästä huol-
tosuhteesta huolimatta.

Jos pelkästään väestön ikärakenne määräisi kan-
sakuntien menestyksen, niin vauraus olisi jakau-
tunut maailmassa ihan eri tavalla kuin nyt. Japa-
ni, Euroopan unionin maat ja useimmat muut
maailman rikkaimmat maat ovat harmaantuvan
väestön maita, joiden väestöllinen kilpailukyky
on jo kauan heikentynyt. Juuri nämä maat ovat
kuitenkin maailman vauraimpia maita, joissa jo-
pa viime vuosikymmeninäkin reaalitulojen kasvu
asukasta kohti on ollut nopeampaa kuin keski-
määrin muissa maissa. Harmaantuvan väestön
maiden kilpailukyky kansalaisten hyvinvoinnilla
mitattuna on ollut ja on vahva, vaikka eläkeikäis-
tä väestöä on koko väestöstä huomattavasti enem-
män kuin muissa maissa.

YHTEISKUNTAPOLITIIKKA
65 (2000): 4

322

KIRJALLISUUS
Economic Outlook No. 67, June 2000. Paris: OECD,
2000

Parkkinen, Pekka & Mäki, Tuomo: Kohdusta hau-
taan. Hyvinvointikatsaus 2/1997. Helsinki: Tilasto-
keskus, 1997

Työvoimatilasto 1999 vuosikatsaus. Työmarkkinat
2000: 6. Helsinki: Tilastokeskus, 2000

World Economic Outlook, May 2000. Washington,

D. C.: International Monetary Fund, 2000
World Population Prospects, The 1998 Revision.

New York: United Nations, Department of Economic
and Social Affairs, Population Division, 1999

Väestöennuste kunnittain 1998–2030. Väestö 1998:
6. Helsinki: Tilastokeskus, 1998

Väestön muutokset 1999. Väestö 2000:14. Helsin-
ki: Tilastokeskus, 2000.


	yp400 27
	yp400 28
	yp400 29
	yp400 30
	yp400 31
	yp400 32
	yp400 33
	yp400 34

