
YHTEISKUNTAPOLITIIKKA 71 (2006):6 639

AVAUKSET

Suhteellinen ja absoluuttinen köyhyys

Köyhyys Suomen kaltaisessa hyvinvointivaltios-
sa ymmärretään suhteellisena köyhyytenä, ero-
tuksena lähinnä kehitysmaissa esiintyvästä abso-
luuttisesta köyhyydestä. Absoluuttisella köyhyy-
dellä tarkoitetaan aliravitsemusta, nälkää ja puu-
tetta biologisten perustarpeiden tyydyttämisessä.
Suhteellinen köyhyys määritellään taasen kyke-
nemättömyydeksi saavuttaa yhteiskunnassa ylei-
sesti odotettua, minimiksi katsottua elintasoa tai
säädyllistä elämää taloudellisten resurssien puut-
teen vuoksi. Mikä sitten katsotaan säädyllisen elä-
män vaatimaksi vähimmäiselintasoksi, vaihtelee
eri yhteiskunnissa ja eri aikoina. Minimiksi kat-
sottu elintaso seuraa yleensä yhteiskunnan keski-
määräistä elintasoa.

Tämä selittyy osin moraalisyistä mutta myös
siitä, että keskimääräinen elintaso määrää pitkälti
myös sen, mitä ja kuinka paljon tarvitaan yhteis-
kunnassa selviytymiseen. Esimerkiksi isovanhem-
piemme aikana puhelimen omistaminen oli va-
rakkaiden harvinaisuus. Puhelin ei kuulunut mi-
nimiksi katsottuun elintasoon tai edes keskimää-
räiseen elintasoon, joten sen omistamista ei odo-
tettu ihmisiltä. Nykypäivänä sen sijaan käytän-
nössä kaikilla on puhelin, joten esimerkiksi työn-
antaja olettaa työnhakijan olevan tavoitettavis-
sa puhelimitse. Näin se, mikä oli ylellisyyttä iso-
vanhempiemme aikaan, on nyt liki välttämättö-
myys nyky-yhteiskunnassa selviytymisen kannal-
ta. Ellei ole varaa hankkia puhelinta, tulee ”nor-
maali” eläminen nykypäivän Suomessa hankalak-
si, ellei liki mahdottomaksi, ja tässä mielessä suh-
teellinenkin köyhyys on absoluuttista vauraassa
hyvinvointivaltiossa. Toisin sanoen tulojen pai-
numinen suhteellisesti ”liian” kauas keskimääräi-
sestä tulotasosta aiheuttaa kyvyttömyyden osal-
listua ja toimia yhteiskunnassa yleisesti odotetul-
la tavalla.

Suhteellisen köyhyyden mittaaminen

Köyhyys on moniulotteinen ilmiö, eikä sen mit-
taamiseen ole yhtä yleisesti hyväksyttyä ja kiista-
tonta mittaria. Köyhyyttä mittaamaan on kuiten-
kin kehitetty lukuisia erilaisia mittareita. Köyhyyt-
tä mitataan muun muassa elinolojen puutteiden
kautta, yleensä kartoittamalla tiettyjen perushyö-
dykkeiden puuttuminen varattomuuden vuoksi.
Esimerkiksi se, ettei ole varaa hankkia puhelinta
tai tilata sanomalehteä. Toinen tapa mitata köy-
hyyttä on kysyä ihmisiltä itseltään heidän mah-
dollisista toimeentulovaikeuksistaan. Kuitenkin
yleisimmin käytetty mittari köyhyydelle on talou-
dellisten resurssien riittämättömyys. Käytännös-
sä tämä tarkoittaa erilaisille kotitalouksille mää-
ritettyjä tulorajoja, joiden alapuolella olevat koti-
taloudet luetaan joko köyhiksi, tuloköyhiksi, pie-
nituloisiksi tai köyhyysriskissä oleviksi riippuen
siitä, mitä käsitettä käytetyn mittarin yhteydessä
on totuttu käyttämään. Lisäksi on olemassa suu-
ri joukko edellisten erilaisia yhdistelmiä, joita kut-
sutaan kompositio- tai moniulotteisiksi köyhyys-
mittareiksi. Moniulotteisissa mittareissa kotitalo-
us määritetään köyhäksi, mikäli kaksi tai useam-
pi ehto täyttyy samanaikaisesti, esimerkiksi tulot
ovat köyhyysrajan alapuolella ja kotitalous ei kyke-
ne hankkimaan tiettyjä perushyödykkeistä. Tuloja,
elinoloja tai subjektiivisia käsityksiä toimeentulos-
ta mittaavat köyhyysmittarit identifioivat kuiten-
kin jossain määrin eri väestönosat köyhiksi, mikä
johtuu mm. siitä, että tulojen lasku näkyy usein
tietyllä viiveellä vaikeuksina hankkia suuria perus-
hyödykkeitä. (Whelan & Maitre 2006.)

Eurostatin suhteellinen köyhyysraja on ehkä
eniten käytetty köyhyysmittari ja se on juuri edel-
lä kuvattu taloudellisten resurssien puutetta mit-
taava mittari. Eurostatin suhteellinen köyhyysraja
määrittelee kotitaloudet (ja kaikki sen jäsenet)
pienituloisiksi ja köyhyysriskissä oleviksi, mikä-

Suhteellinen köyhyys Suomessa

PASI MOISIO

640 YHTEISKUNTAPOLITIIKKA 71 (2006):6

li kotitalouden käytettävissä olevat tulot ovat al-
le 60 prosenttia samanlaisten kotitalouksien kes-
kimääräisestä tulotasosta. Suhteellinen köyhyys-
raja kasvaa kotitalouden koon mukaan. Esimer-
kiksi yksin asuvalla tämä raja on hieman alle tu-
hat euroa kuukaudessa. Muiden kotitalouksien
tulorajat voidaan laskea yksin asuvan tulorajas-
ta lisäämällä rajaan 500 euroa jokaisesta muusta
aikuisesta ja 300 euroa jokaisesta lapsesta. Näin
esimerkiksi kahden aikuisen kotitaloudella suh-
teellinen köyhyysraja on hieman alle 1 500 euroa
kuukaudessa, yhden lapsen yksinhuoltajalla 1 300
euroa kuukaudessa ja kahden vanhemman ja kah-
den lapsen perheellä raja on 2 100 euroa kuukau-
dessa. Eurostatin suhteellinen köyhyysraja perus-
tuu siis oletukseen, että esimerkiksi kahden ai-
kuisen talous tarvitsee 1,5-kertaiset tulot saavut-
taakseen saman elintason kuin yksin asuva. Esi-
merkiksi pesukoneen osto on pienempi taloudel-
linen rasitus pariskunnalla kuin yksin asuvalla.
Tämä oletus (kulutusyksikköjen painoista) perus-
tuu osin tutkimustietoihin kotitalouksien kulu-
tuksesta ja skaalaedusta, mutta suurimmassa mää-
rin kyse on sopimuksenvaraisesta asiasta.

Miksi suhteellinen köyhyys kasvaa, vaikka
toimeentulotuen asiakkaat ja toimeentulo-
ongelmat vähenevät?

Suomen suhteellinen köyhyysaste on tuoreimman
tilastotiedon (2004) mukaan 12 prosenttia (kuvio

1). Tämä tarkoittaa, että noin 600 000 henkilöä
elää kotitalouksissa, joiden käytettävissä olevat
tulot (= nettotulot) jäävät alle suhteellisen köy-
hyysrajan. Suhteellinen köyhyysaste on kasvanut
vuosittain 1990-luvun puolivälistä lähtien, tosin
kasvuvauhti on hidastunut vuosituhannen vaih-
teen jälkeen. Kehityksen taustalla ovat 1990-lu-
vun talouslama ja sen seurauksena korkeaksi jää-
nyt työttömyys ja työmarkkinoiden yleinen epä-
vakaisuus. Köyhiksi luetuissa perheissä asuvien
lasten osuus eli lapsiköyhyysaste on kasvanut no-
peammin kuin koko väestön köyhyysaste 1990-
luvun puolivälin jälkeen. Vuonna 2003 lapsiköy-
hyysaste kipusi koko väestön köyhyysasetta kor-
keammaksi ensimmäisen kerran 1970-luvun jäl-
keen. Lapsiköyhyyden voimakas kasvu liittyy laa-
jempaan sukupolvien välisen tulonjaon muutok-
seen, jossa nuorten aikuisten (ja sitä kautta lapsi-
perheiden) osuus alimmissa tuloluokissa on kas-
vanut. (Moisio 2005.)

Sen sijaan toimeentulotukiasiakkaiden määrä
on laskenut kolmanneksen kymmenen viime vuo-
den aikana (kuvio 1). Vuonna 1996 toimeentulo-
tukea sai yli 600 000 suomalaista, vuonna 2005
määrä oli laskenut 380 000:een. Toimeentulotu-
kea saavissa perheissä asui 106 000 lasta vuonna
2004 ja määrä on laskenut kolmanneksen vuo-
desta 1996. Toimeentulotukiasiakkaiden määrän
aleneminen viittaisi siis siihen, että toimeentulo-
ongelmien määrä on laskenut. Samaan suuntaan
viittaa myös kotitalouksien itse raportoimien toi-
meentulo-ongelmien määrän aleneminen. Vuon-

Kuvio 1. Suhteellisen köyhyysasteen ja toimeentulotuen saajien määrän kehitys 1990–2004

Lähteet: Tulonjakotilasto 2004. Tilastokeskus 2006; Toimeentulotuen vuositilasto 2004. Toimeentulotuen ennak-
kotilasto 2005. Stakes

0

2

4

6

8

10

12

14

Lapsia toimeentulotukiperheissä
Toimeentulotukea saaneet henkilöt

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

Köyhyysaste, % (koko väestö)

Lapsiköyhyysaste, % (alle 18-v.)% lkm

YHTEISKUNTAPOLITIIKKA 71 (2006):6 641

na 1996 noin 20 prosenttia aikuisväestöstä ja 23
prosenttia lapsiperheiden vanhemmista rapor-
toi menojen kattamisen olevan hankalaa tai erit-
täin hankalaa. Vuonna 2004 enää kahdeksan pro-
senttia aikuisväestöstä ja lapsiperheiden vanhem-
mista raportoi toimeentulo-ongelmista. (Moi-
sio 2006.) Miksi siis suhteellinen köyhyys kas-
vaa, vaikka toimeentulotukiasiakkaiden ja koti-
talouksien itse raportoimien toimeentulo-ongel-
mien määrä laskee?

Suhteellisen köyhyyden kasvu kertoo ennen
kaikkea siitä, että pienituloisten tulokehitys on
jäänyt jälkeen yleisestä tulokehityksestä. Kuvios-
sa 2 on esitetty mediaanitulon, suhteellisen 60
prosentin köyhyysrajan ja pienituloisten reaali-
tulojen kehitys 1990–2004. Mediaanitulo laski
syvimmän laman aikana, mutta mediaanitulo on
kasvanut vuodesta 1990 liki 20 prosenttia (19,5
%), mistä on seurannut myös, että 60 prosen-
tin köyhyysraja on kasvanut 20 prosenttia. Pie-
nituloisten tulot (tässä alimman tulodesiilin me-
diaani) laskivat reaalisesti laman aikana, mutta
ne alkoivat kasvaa 1990-luvun puolivälin jälkeen
ja saavuttivat lamaa edeltävän tason vuosituhan-
nen vaihteen jälkeen. Vuodesta 1990 pienitulois-
ten tulot ovat reaalisesti kasvaneet 9 prosenttia.
Tämä selittää kotitalouksien itse raportoimien
toimeentulo-ongelmien vähenemistä. Toimeen-
tulotukiasiakkaiden määrän väheneminen selit-
tyy siitä, että pienituloisten tulot ovat reaalises-
ti kasvaneet samaan aikaan, kun toimeentulotu-
en normit ovat nousseet hintatason (KEL-indek-
sin) mukaisesti.

Vaikka pienituloisten tulotaso on parantunut
kymmenen viime vuoden aikana, niin suhteelli-
nen köyhyys kasvaa, koska pienituloisten tuloke-
hitys on huomattavasti heikompaa kuin keskitu-
loisten. Keskituloisten tulokehitys seuraa pitkäl-
ti ansiokehitystä, sillä suurin osa keskituloisista
on töissä. Pienituloisten tulokertymässä tulon-
siirroilla on sen sijaan huomattavasti suurempi
merkitys. Useimmat tulonsiirrot seuraavat hin-
tatason muutoksia erilaisin indeksisidoksin. An-
siokehitys on kuitenkin (yleensä) inflaatiota no-
peampaa, joten tulonsiirroilla elävien tulokehitys
jää jälkeen keskituloisten tulokehityksestä tulon-
siirtojen inflaatiokorjauksesta huolimatta. Myös
pätkätöiden yleistyminen sekä se, että aikaisem-
paa harvempi edunsaaja on oikeutettu ansiosi-
donnaisiin etuuksiin, selittävät pienituloisten tu-
lokehityksen jäämisen jälkeen keskituloisten tu-
lokehityksestä.

Työ edelleen paras suoja köyhyyttä
vastaan

Köyhyysriskillä kuvataan eri väestöryhmiin kuu-
luvien todennäköisyyttä joutua suhteellisen köy-
hyysrajan alapuolelle. Köyhyysriski vaihteleekin
huomattavasti eri väestöryhmissä ja kotitalous-
tyypeissä. Koska suhteellinen köyhyysraja määri-
tellään kotitalouden tulojen mukaan, erilaisia ko-
titalouksia vertaillaan yleensä perheen viitehenki-
lön mukaan. Viitehenkilö on se kotitalouden jä-
sen, jolla on suurimmat henkilökohtaiset tulot.
Perheen viitehenkilön sosioekonomisen aseman
mukaan tarkasteltuna suurimmassa köyhyysris-
kissä ovat kotitaloudet, joiden päänä on opiske-
lija, työtön tai pelkän kansaneläkkeen varassa elä-
vä eläkeläinen (kuvio 3). Työmarkkinoiden ulko-
puolella oleminen ja työeläkkeen puuttuminen
ovatkin suurimmat köyhyysriskiä kasvattavat te-
kijät. Työssä käyvien keskuudessa köyhyysriski on
yleisesti alempi, samoin työeläkettä saavien eläke-
läisten. Työssä käyvistä suurimmassa köyhyysris-
kissä ovat yksinäisyrittäjät ja maanviljelijät. Myös
työeläkettä saavien eläkeläisten ryhmässä entiset
maanviljelijät erottuvat suuren köyhyysriskinsä
perusteella.

Kuvio 2. Suhteellisen köyhyysrajan, mediaanitulon
ja alimman tulodesiilin mediaanin kehitys 1990–
2004 (kulutusyksikköä kohden vuodessa, vuoden
2004 rahassa)

Lähde: Tulonjakotilasto, omat laskelmat

7 000

8 000

9 000

10 000

11 000

12 000

13 000

14 000

15 000

16 000

17 000

18 000

19 000

20 000

1990 1995 2000 2004

Mediaanitulo

Alin tulodesiili

Köyhyysraja 60%

642 YHTEISKUNTAPOLITIIKKA 71 (2006):6

Eläkeläiskotitalouksien köyhyysriski on alen-
tunut 1990-luvun aikana, sen sijaan palkansaaja-
talouksien sekä opiskelijoiden ja työttömien ko-
titalouksien köyhyysriski on kasvanut. Työttömi-
en köyhyysriskin kasvu selittyy siitä, että yhä suu-
rempi osa työttömistä ei pääse (enää) ansiosidon-
naisen työttömyysturvan piiriin, joko työhisto-
rian puuttumisen tai työttömyyden pitkittymi-
sen seurauksena. Työssä käyvien köyhyysriskin
kasvu selittyy pitkälti pätkä- ja osa-aikatöiden
yleistymisestä, jonka seurauksena yhä useamman
työssä käyvän vuositulot jäävät alle suhteellisen
köyhyysrajan. Opiskelijatalouksien köyhyysriskin
kasvu selittyy ainakin osaltaan opintotuen reaali-
arvon laskusta. Eläkeläisten köyhyysriskin lasku
selittyy siitä, että yhä useampi siirtyy eläkkeelle
kohtuullisen työeläkkeen kanssa ja pelkkää kan-
saneläkettä saavien määrä vähenee. Kansaneläke-
läisten köyhyysriskin lasku selittyy sen sijaan to-
dennäköisesti siitä, että yhä useampi kansanelä-
keläisen johtama kotitalous, yleensä leskeksi jää-
nyt nainen, asuu velattomassa omistusasunnossa.
Omistusasunnosta katsotaan koituvan pääoma-
tuloon verrattavaa tuloa, joka otetaan huomioon
tuloja laskettaessa. Ilman laskennallisen asunto-
tulon huomioon ottamista eläkeläisten suhteelli-
nen köyhyysriski olisikin suurempi, sillä velatto-
massa omistusasunnossa asuvat ovat yleensä iäk-
käämpiä ja usein jo eläkkeellä.

Vaikka köyhyysriski on pieni työssä käyvien ko-

titalouksissa, niin yli neljännes (28 %) köyhyysra-
jan alapuolella olevista asuu kotitaloudessa, jon-
ka perheenpää käy työssä (kuvio 4). Tämä selittyy
siitä, että valtaosa eli noin 3,5 miljoonaa suoma-
laista asuu kotitaloudessa, jossa perheenpää käy
työssä. Sen sijaan vain kaksi prosenttia köyhyys-
rajan alapuolella olevista asuu kansaneläkeläista-
louksissa, vaikka kansaneläkeläisten köyhyysris-
ki on suuri. Tämä siksi, että vain noin 35 000 ih-
mistä asuu kotitaloudessa, jonka päänä on kan-
saneläkeläinen. Kaikkiaan köyhyysrajan alapuo-
lella olevista neljännes asuu eläkeläistalouksis-
sa. Lähes puolet (47 %) köyhyysrajan alapuolel-
la olevista asuu kotitalouksissa, joiden viitehenki-
lö on työmarkkinoiden ulkopuolella oleva aktii-
vi-ikäinen, yleensä joko työtön tai opiskelija. Yk-
sinomaan työttömien kotitaloudet muodostavat
noin neljänneksen köyhyysrajan alapuolella ole-
vista. Kotitaloudet, joissa viitehenkilö on työtön
tai muutoin työvoiman ulkopuolella oleva aktii-
vi-ikäinen, ovat yleensä myös kotitalouksia, jois-
sa ei ole yhtään työssä käyvää henkilöä.

Nuorten ja lapsiperheiden köyhyysriski
kasvanut

Sosioekonomisen aseman lisäksi köyhyysriskiä
vertaillaan usein kotitalouden elinvaiheen mu-
kaan. Elinvaihe määräytyy kotitalouden raken-

Kuvio 3. Suhteellinen köyhyysriski perheen viitehenkilön sosioekonomisen aseman mukaan vuosina 1990
ja 2004

Lähde: Tulonjakotilasto 2004. Tulot ja kulutus 2006. Tilastokeskus

Työtön

Muu ammatissa toimimaton

Opiskelija

Eläkkeellä: kansaneläke

Eläkkeellä: muu yrittäjä

Eläkkeellä: maatalousyrittäjä

Eläkkeellä: toimihenkilö

Eläkkeellä: työntekijä

Työnantajayrittäjä

Maatalousyrittäjä

Yksinäisyrittäjä

Palkansaaja

0 10 20 30 40 50 60 70 80

1990

2004

YHTEISKUNTAPOLITIIKKA 71 (2006):6 643

teen ja lapsettomilla talouksilla myös viitehenki-
lön iän mukaan. Kotitalouden elinvaiheen mu-
kaan tarkasteltuna suurimmassa köyhyysriskissä
ovat yksin asuvat, erityisesti nuoret, sekä yksin-
huoltajaperheet ja suuret lapsiperheet (kuvio 5).
Myös nuorilla pareilla ja pienten lasten perheillä
köyhyysriski on suurehko. Sen sijaan köyhyysriski
on pieni vanhemmilla pariskunnilla, joilla ei ole
(enää) lapsia kotitaloudessa.

Nuorten köyhyysriski on noussut 1990-luvul-
la, vastaavasti iäkkäämpien köyhyysriski on alen-
tunut. Syynä kehitykseen ovat pitkälti samat kuin
työssä käyvien ja eläkeläisten köyhyysriskien ke-
hityksen yhteydessä todetut eli työmarkkinoiden

muuttuminen epävakaiksi ja työeläkejärjestelmän
läpimeno 1990-luvulla. Työmarkkinoiden muut-
tuminen epävakaiksi on koskettanut erityises-
ti työmarkkinoille tulevia nuoria ikäluokkia, joi-
den kiinnittyminen työmarkkinoille on myöhen-
tynyt ja repaloitunut. Myös lapsiperheiden köy-
hyysriskin kasvu liittyy nuorten vaikeuksiin kiin-
nittyä työmarkkinoille, sillä lapsiperheiden van-
hemmat ovat enenevässä määrin ikäluokkia, jot-
ka ovat tulleet työmarkkinoille laman aikana tai
sen jälkeen.

Suhteellisen köyhyysrajan alapuolella olevista
40 prosenttia on yksin asuvia (kuvio 6). Erityi-
sesti nuoret yksin asuvat ovat yliedustettuina vä-

Kuvio 4. Suhteellisen köyhyysrajan alapuolella olevat perheen viitehenkilön sosioekonomisen aseman mu-
kaan 2004

Lähde: Tulonjakotilasto 2004. Tulot ja kulutus 2006. Tilastokeskus

Kuvio 5. Suhteellinen köyhyysriski perheen elinvaiheen mukaan vuosina 1990 ja 2004

Lähteet: Tulonjakotilasto 2004. Tulot ja kulutus 2006. Tilastokeskus; Tulonjakotilasto, omat laskelmat

Palkansaaja

Työtön

Yksinäisyrittäjä

Maatalousyrittäjä

Työnantajayrittäjä

Eläkkeellä: työntekijä

Eläkkeellä: toimihenkilö
Eläkkeellä:

maatalousyrittäjä Eläkkeellä:
muut yrittäjät

Eläkkeellä: kansaneläke

Opiskelija

Muu ammatissa
toimimaton

1990

2004

Muut taloudet

Yksinhuoltajaperhe

Perhe, jossa alle 3-v. lapsi

Yli 3 lapsen perhe

Pari ja lapsia

Parit: viitehenkilö 65-v.–

Parit: viitehenkilö 35–64-v.

Parit: viitehenkilö alle 35-v.

Yksin asuva: 65-v.–
Yksin asuva: 35–64-v.

Yksin asuva: alle 35-v.

0 5 10 15 20 25 30 35 40 45

644 YHTEISKUNTAPOLITIIKKA 71 (2006):6

estömääräänsä nähden. Kahden vanhemman lap-
siperheissä asuvilla köyhyysriski ei ole suuri, mut-
ta he muodostavat neljänneksen osuudellaan seu-
raavaksi suurimman ryhmän köyhyysrajan ala-
puolella. Yksinhuoltajatalouksissa asuvat muo-
dostavat yhdeksän prosenttia köyhyysrajan ala-
puolella olevista, mikä on heidän väestömäärään-
sä verrattuna paljon. Lapsettomat parit muodos-
tavat 14 prosenttia ja muut kotitaloudet loput 12
prosenttia köyhyysrajan alapuolella olevista.

Tilapäis-, toistuvais- ja pitkäaikaisköyhyys

Köyhyyden kestolla on luonnollisesti suuri mer-
kitys sille, millaisia vaikutuksia sillä on köyhyyt-
tä kokevien elämään. Mikäli köyhyysjakso on ly-
hyt ja tilapäinen, kotitalous voi turvautua säästöi-
hin tai lainaan ja isoja hankintoja voi lykätä. Toi-
meentulovaikeuksien pitkittyessä säästöt ja luot-
to hupenevat ja kestokulutushyödykkeiden uusi-
minen tulee ennemmin tai myöhemmin vastaan.

Kuvio 6. Suhteellisen köyhyysrajan alapuolella olevat perheen elinvaiheen mukaan 2004

Lähde: Tulonjakotilasto 2004. Tulot ja kulutus 2006. Tilastokeskus

Kuvio 7. Liikkuvuus köyhyysrajan ympärillä peräkkäisinä vuosina, % väestöstä kyseisenä vuonna

Lähde: Tulonjakotilasto, omat laskelmat

Parit: viitehenkilö alle 35-v.

Parit: viitehenkilö 35–64-v.

Parit: viitehenkilö 65-v.–

Pari ja lapsia

Yksinhuoltajaperhe Muut taloudet

 Yksin asuva: alle 35-v.

 Yksin asuva: 35–64-v.

 Yksin asuva: 65-v.–

0

2

4

6

8

10

12

14

16

18

20

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Köyhyydestä
ulos liikkuneet

Köyhyysrajan
alapuolelle liikkuneet

Köyhyysrajan
alapuolella pysyneet

YHTEISKUNTAPOLITIIKKA 71 (2006):6 645

Kotitalouden köyhyysjakson keskimääräinen kes-
to on kasvanut Suomessa kymmenen viime vuo-
den aikana. 1990-luvun puolivälissä noin puo-
let köyhyysrajan alapuolella tiettynä vuonna ole-
vista liikkui köyhyydestä ulos seuraavan vuonna,
2000-luvulle tultaessa tämä osuus oli enää kol-
mannes (kuvio 7). Vastaavasti ”uusien” köyhien
(kyseisenä vuonna köyhyysrajan alle liikkunei-
den) osuus kaikista köyhyysrajan alapuolella ole-
vista on laskenut 45–48 prosentista 26 prosent-
tiin kymmenen viime vuoden aikana. Kehitys nä-
kyy myös siinä, että yli kaksi vuotta köyhyyttä
kokeneiden osuus on noussut väestössä neljästä
prosentista yhdeksään ja köyhyysrajan alapuolel-
la olevista 52–54 prosentista 74 prosenttiin kulu-
neiden kymmenen vuoden aikana.

Köyhyyden dynamiikkaa käsittelevissä tutki-
muksissa on tullut esiin, että köyhyysjaksot ovat
yleensä sangen lyhyitä, pitkät keskeytymättömät
köyhyysjaksot ovat harvinaisia, mutta lyhyillä
köyhyysjaksoilla on taipumus olla luonteeltaan
toistuvia (Moisio 2004a). Lyhytkin köyhyysjak-
so nostaa siis köyhyyden uusiutumisriskin suu-
reksi vuosiksi eteenpäin. Samoin köyhyydellä on

voimakas taipumus sitkistyä köyhyysjakson kes-
ton kasvaessa. Todennäköisyys päästä pois köy-
hyydestä laskeekin jyrkästi köyhyysjakson piden-
tyessä. Köyhyyden dynamiikan eli köyhyysjakso-
jen keston ja toistuvuuden kuvaamiseksi erote-
taan usein toisistaan tilapäis-, toistuvais- ja pit-
käaikaisköyhyys. Kun on seurattu samoja koti-
talouksia useamman vuoden ajan, on havaittu,
että noin viidennes suomalaisista on kokenut
köyhyyttä neljän, viiden vuoden aikana. Tämä
on noin kaksinkertainen määrä ihmisiä verrat-
tuna määrään, joka on löydettävissä köyhyysra-
jan alapuolelta tiettynä vuotena. Koko elämän-
sä aikana arviolta jopa puolet suomalaisista ko-
kee köyhyyttä jossain elämänsä vaiheessa, yleensä
parikymppisenä. (Moisio 2004b.) Karkeasti otta-
en Suomessa noin kolmanneksen köyhyysjakson
kokeneista voidaan katsoa olevan tilapäisköyhiä,
kolmanneksen toistuvaisköyhiä ja kolmanneksen
pitkäaikaisköyhiä. Pitkäaikaisköyhyys on keski-
määräistä yleisempää iäkkäillä ja yksin asuvilla.
Nuorilla ja lapsiperheillä taasen tilapäisköyhyys
on yleisempää kuin pitkäkestoinen köyhyys.

KIRJALLISUUS
Moisio, P.: Poverty dynamics according to direct, in-

direct and subjective measures. Modelling Marko-
vian processes in a directe time and space with er-
ror. Research Report 145. Helsinki: Stakes, 2004.
2004a

Moisio, P.: Köyhyyden pitkittäinen rakenne. Tilapäis-,
toistuvais- ja pitkäaikaisköyhyys Suomessa. Yhteis-
kuntapolitiikka 69 (2004): 4, 341–359. 2004b

Moisio, P.: Kasvanut polarisaatio lapsiperheiden pa-

rissa. S. 36–56. Teoksessa: Kautto, Mikko (toim.):
Suomalaisten hyvinvointi 2006. Helsinki: Stakes,
2006

Moisio, P. (toim.): Lapsiperheiden taloudellisen tilan-
teen kehitys 1990–2002. Raportteja 4/2005. Hel-
sinki: Stakes, 2005

WhelAn, c. t. & MAitre, B.: Comparing Poverty and
Deprivation Dynamics: Issues of Reliability and
Validity. Journal of Economic Inequality 4 (2006):
3, 303–323.

