
38 T&Y talous ja yhteiskunta 2 | 2017

risto sullström•

VTL

marja riihelä
Erikoistutkija

vatt
marja.riihela@vatt.fi

artikkeli

matti tuomala
Professori

tampereen yliopisto
matti.tuomala@uta.fi

Kuvat
maarit kytöharju

VARALLISUUS ja
VARALLISUUSEROT

 Suomessa
Varallisuuserot lähtivät Suomessa kasvuun tuloerojen tapaan 1990-luvun puolivälissä. Varakkaimpien

varallisuus ja ylimmät varallisuusosuudet ovat jatkaneet kasvuaan myös finanssikriisin jälkeisenä
aikana. Tätä on tärkeää korostaa, koska ylimmät tulo-osuudet eivät enää ole kasvaneet tällä
ajanjaksolla. Nettovarallisuuden ja käytettävissä olevan tulon suhde on kasvanut 1980-luvun

lopusta lähtien. Huomionarvoista on myös se, että nettovarallisuus/tulosuhde on jatkanut kasvuaan
talouden taantuman aikana. Lisäksi rahoitusvarallisuuden osuus on kasvanut kokonaisvarallisuudesta.

Rahoitusvarallisuus on kasvanut erityisesti kaikkein varakkaimmilla.

1990-luvun laman jälkeisellä
kymmenvuotisjaksolla tu-
loerojen kasvu Suomessa
oli OECD-maiden nopein-

ta. Erityisesti 1990-luvun loppupuolella
tapahtunut kasvu ylimmissä tuloissa ja
niiden osuuksissa kaikista tuloista oli ve-
rojärjestelmämme vauhdittamana poik-
keuksellista maamme taloushistoriassa
(Riihelä ym. 2015). Poikkeuksellista
oli myös ylimpien tulojen koostumuk-
sen muuttuminen hyvin lyhyessä ajassa
valtaosaltaan pääomatuloiksi. Tätäkin il-
miötä selittää verotus; vuoden 1993 vero-
uudistuksessa pääomatulojen veroaste jäi
selvästi alemmaksi kuin suurten ansiotu-
lojen veroaste, joten ansiotuloja kannatti
muuntaa pääomatuloiksi1. Eriytetystä ve-
rojärjestelmästä johtuen keskimääräiset
veroasteet laskivat eniten ylimmissä tu-
loissa. Vuodesta 1993 vuoteen 2000 käyt-
tävissä olevien tulojen kokonaiskasvusta
meni tulonsaajien ylimmälle 1 prosentille
noin viidennes.

2000-luvun ensimmäisen vuosikym-
menen lopulla tuloerot näyttävät aset-
tuneen pysyvästi korkeammalle tasolle.
Entä varallisuuserojen kehitys? Kasvoi-
vatko varallisuuserot? Määrittelemme
kuitenkin ensin, mitä tarkoitamme varal-

lisuudella. Nettovarallisuus on kaikkien
omistusten varanto eli bruttovarallisuus
vähennettynä veloilla. Varallisuus voi olla
itse työllä ja säästämisellä hankittua. Va-
rallisuus voi myös olla seurausta hyvästä
onnesta. Usein suurten varallisuuksien
taustalla on merkittäviä perintöjä. Ei lie-
ne yllättävää, että kaikista tuloista suuri-
tuloisimpien saamien tulojen osuuksien
eli ylimpien tulo-osuuksien ennätyksel-
linen kasvu näkyi myös ylimpien varal-
lisuusosuuksien kasvuna.

”Ylimpien tulo-osuuksien
ennätyksellinen kasvu
näkyi myös ylimpien
varallisuusosuuksien

kasvuna.”

Varallisuudesta ja varallisuuseroista
tietomme ovat huomattavasti puutteel-
lisemmat kuin tuloista ja tuloeroista. Ve-
rotuksen yhteydessä on varallisuudesta
kerätty tietoa jo vuodesta 1920 lähtien,
jolloin tulo- ja omaisuusvero tuli voi-
maan. Varallisuusveron keräämisen an-
siosta varallisuuserojen kehityksestä on
olemassa tietoa myös pitemmältä ajalta.

 T&Y talous ja yhteiskunta 2 | 2017 39

MARJA RIIHELÄ, RISTO SULLSTRÖM
(oik.) ja MATTI TUOMALA kertovat,
että varakkaimpien varallisuus ja ylimmät
varallisuusosuudet ovat jatkaneet kasvuaan
myös finanssikriisin jälkeisenä aikana.

40 T&Y talous ja yhteiskunta 2 | 2017

Vuotuisen varallisuusveron lakkauttami-
sen mukana vuonna 2005 poistui tämä
tietolähde.

Vuodesta 1987 lähtien vuosilta 1988,
1994, 1998, 2004, 2009 ja 2013 Tilasto-
keskus on kerännyt muuta kautta tietoa
kotitalouksien varallisuudesta (Varal-
lisuustutkimus, VT). Tämä tieto ei ole
täysin vertailukelpoista aiemman va-
rallisuuden verotusarvoihin perustuvan
aineiston kanssa. Verotusarvot ovat ali-
arvostettuja todelliseen varallisuuteen
verrattuna. Toisaalta Tilastokeskuksen
varallisuustutkimuksen aineistossa va-
rakkaimpien edustus otoksessa on puut-
teellinen.

Varakkaimpien varallisuuden aliar-
vioinnista VT:ssa saa hyvän kuvan, jos
vertaa otoksen suurinta nettovaralli-
suushavaintoa vuodelta 2004 ja Ylen
verokoneen (2006) verotusarvojen pe-
rusteella varakkaimman 500 verotus-
yksikön ryhmää vuonna 2005. Se on vii-
meinen vuosi, jolloin varallisuusveron
ansiosta veronalaisesta varallisuudesta
saatiin tietoa. Lisäksi tiedämme talous-
lehti Forbesin ”miljonäärilistalla” olevien
suomalaisten varallisuuden olevan aivan
eri luokkaa kuin VT:n varakkaimman
suurin varallisuus. Näin ollen ylimmät
varallisuusosuudet ovat todellisuudessa
huomattavasti suurempia. Tämä seikka
on syytä pitää mielessä arvioitaessa va-
rallisuuserojen muutoksia VT-aineiston
perusteella.

Varakkaimpien osuus kokonais-
varallisuudesta kääntyi nousuun

1990-luvun puolivälissä.

Verotustietoihin perustuvan varallisuus-
tiedon ja Tilastokeskuksen varallisuus-
aineiston tietojen perusteella voidaan
sanoa jotakin varallisuuserojen kehityk-
sestä pitemmällä aikavälillä. Tuomala
ja Vilmunen (1988)2 arvioivat varak-
kaimman yhden prosentin varallisuus-
osuuden pudonneen 32 prosentista 17,6
prosenttiin vuodesta 1968 vuoteen 1983.
Ilmeinen syy tähän kehitykseen oli asun-
tovarallisuuden laajentuminen koko vä-
estön keskuudessa.

Verotusarvoihin perustuvan aineiston
avulla aikavälillä 1987–2005 Törmä-
lehto (2015) arvioi ylimpien varalli-
suusosuuksien lähteneen kasvuun ylim-
pien tulo-osuuksien tavoin 1990-luvun
puolivälin jälkeen. Varallisuustutkimus
aikaväliltä 1987–2013 vahvistaa saman il-
miön. Varakkaimman prosentin siivu oli

kasvanut tänä aikana 8,5 prosentista 13
prosenttiin3. Myös seuraava 9 prosenttia
oli kasvattanut osuuttaan 27,3 prosentis-
ta 31,1 prosenttiin. Alin 90 prosenttia oli
taas menettänyt osuuttaan 64,2 prosen-
tista 55,9 prosenttiin (kuvio 1)4.

Ylimmät varallisuusosuudet ovat Suo-
messa seuranneet U-kirjaimen muotoista

YLIN 1 %

ALIN 90 %

40

45

50

55

60

65

70

0

5

10

15

20

25

30
19

87

19
89 19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09 20
11

20
13

Varallisuusosuus, alin 90 %Va
ra

llis
uu

so
su

us
, y

lin
 1

%
Kuvio 1. Nettovarallisuuden osuudet ylimmässä 1 prosentissa ja alimmassa 90
prosentissa.

Lähde: Tilastokeskus, Varallisuustutkimukset 1987–2013.

Kuvio 2. Nettovarallisuus keskimäärin ylimmässä 1 prosentissa, seuraavassa 4 pro-
sentissa (95–99 %), sitä seuraavassa 5 prosentissa (90–95 %), alimmassa 90 pro-
sentissa ja kaikilla.

Lähde: Tilastokeskus, Varallisuustutkimukset 1987–2013.

ALIN 90 %

90-95 %

95-99 %

YLIN 1 %,
KESKIARVO

YLIN 1 %,
MEDIAANI

KAIKKI

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

19
87

19
89 19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09 20
11

20
13

Euroa

 T&Y talous ja yhteiskunta 2 | 2017 41

kehitystä. 1960-luvulta aina 1990-luvun
alkupuolelle osuus pieneni. Osuuden
kasvu käynnistyi samoihin aikoihin, kun
ylimmät tulo-osuudet lähtivät voimak-
kaaseen kasvuun. Toisin kuin ylimmät
tulo-osuudet, ylimmät varallisuusosuu-
det ovat jatkaneet kasvuaan vielä talous-
kriisin puhkeamisen jälkeenkin (kuvio 1).

VARALLISUUDEN KEHITTYMINEN
1987–2013 VARALLISUUSTUTKIMUKSEN
MUKAAN
Kuviosta 2 nähdään varallisuuden kehi-
tys eri varallisuusryhmien keskiarvoissa
ja mediaanissa. Huomataan, että varalli-
suuden kasvu on ollut aivan eri luokkaa
varakkaimmassa yhdessä ja seuraavissa
4 prosentissa (95–99 prosenttia). Keski-
määräinen varallisuus näissä ryhmissä
4,1- ja 3,2-kertaistui vuodesta 1987 vuo-
teen 2013. Alimmassa 90 prosentissa kas-
vu oli varsin vaatimatonta.

Mielenkiintoisin ilmiö on se, että va-
rakkaimman 5 prosentin nettovaralli-

suus on jatkanut kasvuaan myös 2008
alkaneen finanssikriisin jälkeen lähes
samanlaisena, ja ylimmän 1 prosentin
kasvu on ollut jopa hieman nopeampaa
kuin edellisellä periodilla. Sen sijaan
kuvion muiden ryhmien osalta kasvu on
laantunut lähes nollaan. VT:n mukaan
nettovarallisuus kasvoi ylimmässä 1 pro-
sentissa vuodesta 2009 vuoteen 2013 yh-
teensä 21 prosenttia, joka vuosikasvuna
oli 4,9 prosenttia.

Kun tarkastellaan varallisuuden ke-
hitystä ottamalla huomioon vain ne
varallisuuserät, jotka ovat olleet Varal-
lisuustutkimuksissa mukana kaikkina
tiedonkeruuvuosina, havaitaan, että va-
rallisuuden kehityksessä pätevät samat
piirteet kuin kuviossa 2, taso vain on
matalampi. Sillä ei ole kuitenkaan mer-
kittävää vaikutusta varallisuusosuuksien
tarkastelussa (kuvio 3). Vuoden 2013 ku-
viosta 3b, joka sisältää kaikki varallisuus-

VARAKKAIMPIEN OSUUS KOKONAISVARALLISUUDESTA ON KOHONNUT
MYÖS FINANSSIKRIISIN JÄLKEEN.

Varallisuustutkimuksen otosvuosina tie-
donkeruussa on tapahtunut muutoksia.
Varallistutkimuksen aikasarja vuodesta
1987 vuoteen 2013 ei sisällä kaikkina
vuosina täsmälleen samoja varallisuus-
eriä. Pääsääntöisesti varallisuuseriä on
tullut aikaa myöden lisää. Erot ovat
seuraavissa varallisuuserissä:

•• Muiden asuntojen arvo (ei 1987, 1988)
•• Metsien arvo (vain 1998–2013)
•• Peltomaan arvo (vain 2009, 2013)
•• Elinkeinotoiminnan nettovarallisuus 	

	 (vain 2013)
•• Yhtymän nettovarallisuus (vain	

	 2009, 2013)
•• Sijoitusrahastot (ei 1987–1994)
•• Yksilölliset eläkevakuutukset (ei 	

	 1987, 1988)
•• Säästö- ja sijoitusvakuutukset (ei 	

	 2009, 2013)

Kuvio 3. Nettovarallisuuden jakautuminen eri varallisuusryhmiin.

Lähde: Tilastokeskus, Varallisuustutkimukset 1987 ja 2013.

13

64

23

a) Nettovarallisuus 1987

8,2

61,2

30,6

b) Nettovarallisuus 2013

8,4

63,3

28,3

c) Nettovarallisuus vuonna 2013 vuoden 1987 varallisuuserillä

ALIN 50 % 50-95 YLIN 5 %

42 T&Y talous ja yhteiskunta 2 | 2017

erät, nähdään, että varallisuusosuudet
olivat lähes samat kuin jos tarkastelus-
sa olisivat vain ne varallisuuserät, jotka
ovat kaikissa aineistoissa mukana (kuvio
3c). Kun kaikki muuttujat ovat mukana,
alimman 50 prosentin ryhmän varalli-

suusosuus ei juuri muutu vuoteen 1987
verrattuna, 50–95 -ryhmässä nettova-
rallisuuden osuus koko varallisuudesta
laskee 2,1 prosenttiyksikköä, ja ylimmän
5 prosentin ryhmän osuus kasvaa 2,3 pro-
senttiyksikköä. Ne varallisuuserät, jotka

puuttuvat aikaisemmilta vuosilta, eivät
ole siis jakauman mielessä merkityksel-
tään kovin suuria. Tämän perusteella
voidaan sanoa, että ylimmät varallisuus-
osuudet kasvoivat vuodesta 1987 vuoteen
2013.

RIKKAAT SÄÄSTÄVÄT ENEMMÄN
Tulot, tuloerot ja säästämisaste-erot
ovat keskeisiä varallisuuserojen kasvun
taustatekijöitä. Kuviosta 4 nähdään, että
Tilastokeskuksen kulutustutkimusaines-
ton perusteella arvioitu säästämisaste5
kasvaa tulojen mukana. Alimmissa tu-
lokymmenyksissä6 säästämisaste on ne-
gatiivinen. Mitä suurituloisemmista on
kyse, sitä korkeammat ovat säästämisas-
teet. Varallisuustutkimuksiin perustuvat
säästämisasteet (varallisuuden kasvu
suhteessa käytettävissä oleviin tuloihin)
kertovat samaa kuin kuvio 4.

VARAKKAIMPIA OVAT 65–70-
VUOTIAAT
Varallisuuserot ovat luonnollisesti suu-
remmat kuin tuloerot. Näin on yksin-
kertaisesti siitä syystä, että vanhemmat
ihmiset ovat kartuttaneet omaisuuttaan
kauemmin kuin nuoret. Pääomatulot voi-
vat silti olla epätasaisemmin jakautuneet
kuin varallisuus. Varallisuusaineiston pe-
rusteella tämä on tilanne myös Suomessa.
Näin ollen varallisuuserot yhdistettynä
pääomatuloerojen (so. varallisuudesta
saatavien tulojen erojen) kanssa vaikut-
tavat siihen, millaiset ovat kokonaistu-
lojen erot.

Nettovarallisuuden korrelaatio sekä
pääomatulojen että käytettävissä olevi-
en tulojen välillä on varsin korkea, 0,7
vuonna 2013. Pääomatulojen voimakas
keskittyminen varakkaimmille ja suuri-
tuloisimmille selittää näitä korrelaatioi-
ta. Kuviossa 5 nähdään, miten brutto- ja
nettovarallisuus vuonna 2013 olivat ja-
kautuneet iän suhteen. Huomataan, että
nettovarallisuus oli suurimmillaan ikä-
vuosien 65 ja 70 välillä.

PÄÄOMATULOJEN VOIMAKAS KESKITTYMINEN VARAKKAIMMILLE JA
SUURITULOISIMMILLE SELITTÄÄ TULO- JA VARALLISUUSEROJA.

-50

-40

-30

-20

-10

0

10

20

30

40

1 2 3 4 5 6 7 8 9 10

Sä
äs

tä
m

isa
ste

, %

Tulokymmenys

1985 2012

Kuvio 4. Säästämisasteet tulokymmenyksittäin.

Lähde: Riihelä ym. (2015), Tilastokeskus, Kulutustutkimukset 1985 ja 2012.

Kuvio 5. Brutto- ja nettovarallisuus vuonna 2013.

Lähde: Tilastokeskus, Varallisuustutkimukset 2013.

0

50000

100000

150000

200000

250000

16 21 26 31 36 41 46 51 56 61 66 71 76 81 86

Euroa

REAALIVARALLISUUS (brutto)
RAHOITUSVARALLISUUS (brutto)
NETTOVARALLISUUS

 T&Y talous ja yhteiskunta 2 | 2017 43

RAHOITUSVARALLISUUDEN OSUUS ON
NOUSSUT
Taulukossa 1 bruttovarallisuus on jaettu
reaalivarallisuuteen ja rahoitusvaralli-
suuteen. Rahoitusvarallisuuden osuus
kaikista bruttovaroista on kasvanut 13
prosentista reiluun 21 prosenttiin.

Kuviossa 6 on tarkasteltu bruttova-
rallisuuden jakautumista kolmessa va-
rallisuusryhmässä: 0–50, 50–95 ja ylim-
mässä 5 prosentissa. Ryhmät on jaettu
nettovarallisuuden perusteella kolmeen
luokkaan. Ensimmäiseen ryhmään kuu-
luu 50 prosenttia väestöstä, joiden varal-
lisuus on pienintä. Seuraavaan ryhmään
(50–95) kuuluu 45 prosenttia väestöstä
ja kolmas ryhmä muodostuu varakkaim-
masta 5 prosentista väestöä. Lisäksi ja-
ottelu tehdään reaalivarallisuuteen ja
rahoitusvarallisuuteen.

Alin 50 prosenttia väestöstä omisti
vuonna 1987 bruttovarallisuudesta 19
prosenttia, josta suurin osa oli reaali-
varallisuutta (17 prosenttiyksikköä).
Rahoitusvarallisuuden osuus oli tässä
ryhmässä siis noin 10 prosenttia ryhmän
bruttovarallisuudesta. Varakkaimman
5 prosentin rahoitusvarallisuus oli
4 prosenttia kaikista bruttovaroista.
Vuonna 2013 tuo osuus oli kasvanut 11
prosenttiin, ollen tällöin lähes puolet
ryhmän kokonaisvarallisuudesta.

Rahoitusvarallisuus on kasvanut
erityisesti rikkaimmalla viidellä

prosentilla.

Velan osuus bruttovarallisuudesta oli
17 prosenttia 1987 ja 19 prosenttia vuon-
na 2013. Noin puolet kokonaisvelasta oli
alimmalla 50 prosentista väestöstä. Velka
jakaantuu näin melko tasaisesti väestö-
osuuksien suhteen, mutta epätasaisesti
bruttovarallisuuden suhteen.

Seuraavaksi tarkastellaan bruttovaral-
lisuuden koostumusta vielä yksityiskoh-
taisemmin edellä esitetyissä kolmessa
varallisuusryhmässä vuonna 2013.

Alimmassa 50 prosentissa omistusasu-
minen oli suurin yksittäinen varallisuus-
erä. Sen osuus oli 79 prosenttia bruttova-

Reaalivarallisuus Rahoitusvarallisuus
1987 86,9 13,1
1988 86,4 13,6
1994 86,7 13,3
1998 84,3 15,7
2004 83,6 16,4
2009 81,4 18,6
2013 78,7 21,3

Taulukko 1. Bruttovarallisuuden koostumus.

Lähde: Tilastokeskus, Varallisuustutkimukset 1987–
2013.

Kuvio 6. Bruttovarallisuuden jakautuminen reaali- ja rahoitusvarallisuuteen net-
tovarallisuuden eri tasoilla.

17

2

54

6

16 4

Vuosi 1987

14

2

49

9

15

11

Vuosi 2013

REAALIVARALLISUUS ALIN 50 % RAHOITUSVARALLISUUS ALIN 50 %
REAALIVARALLISUUS 50-95 RAHOITUSVARALLISUUS 50-95
REAALIVARALLISUUS YLIN 5 % RAHOITUSVARALLISUUS YLIN 5 %

Lähde: Tilastokeskus, Varallisuustutkimukset 1987 ja 2013.

Kuvio 7. Velan jakautuminen nettovarallisuuden eri tasoilla.

Lähde: Tilastokeskus, Varallisuustutkimukset 1987 ja 2013.

52

43

5

Velka 1987

ALIN 50 % 50-95 YLIN 5 %

50

42

8

Velka 2013

44 T&Y talous ja yhteiskunta 2 | 2017

KAIKKEIN RIKKAIMMILLA YRITTÄJILLÄ SUURIN YKSITTÄINEN
OMAISUUSTULOERÄ OLI LISTAAMATTOMIEN OSAKEYHTIÖIDEN

NETTOVARALLISUUS.

rallisuudesta. Kulkuneuvojen osuus oli
7,5 prosenttia. Rahoitusvarallisuuden
osalta talletukset oli suurin erä (7,9 pro-
senttia). Alimmassa ryhmässä varallisuus
muodostui pääosin reaalivarallisuudesta
(89 prosenttia).

Ryhmässä 50–95 prosenttia reaalivaral-
lisuus muodosti lähes samansuuruisen
osuuden kuin alimmassa 50 prosentissa,
mutta koostumus erosi siten, että asunto-
varallisuudesta kakkosasunnot ja vapaa-
ajanasunnot saivat hieman suuremman
painon. Rahoitusvarallisuudesta puolet
muodostui talletuksista, noin 8 prosen-
tilla bruttovaroista.

Ylimmän 5 prosentin kohdalla varalli-
suuden rakenne eroaa selvästi alempiin
varallisuusryhmiin verrattuna. Asuntova-
rallisuus muodosti enää puolet ryhmän
kokonaisvarallisuudesta. Rahoitusvaral-
lisuuden osuus oli 40 prosenttia, kun se
keskimäärin väestössä oli 20 prosenttia.
Rahoitusvarallisuuden kohdalla koros-
tuivat pörssiosakkeet ja muut osakkeet,
lähinnä listaamattomien osakeyhtiöiden
nettovarallisuus.

Kun bruttovarallisuuden rakennetta
tarkastellaan yrittäjien osalta, havaitaan,
että yrittäjien keskimääräinen brutto-
ja nettovarallisuus oli suurempaa kuin
muissa sosioekonomisissa luokissa. Ne
olivat kuitenkin jakautuneet ryhmän
sisällä epätasaisemmin kuin muissa am-
matissa toimivien ryhmissä.

Yrittäjien bruttovarallisuuden koos-
tumus alimmassa 50 prosentissa oli
hyvin samanlaista kuin koko väestöl-
lä vastaavassa asemassa. Asuntova-
rallisuus kattoi lähes 80 prosenttia
bruttovarallisuudesta. Ryhmässä 50–95
asuntojen osuus oli pienempi ja listaa-
mattomien osakeyhtiöiden nettovaralli-
suus suurempi ja muut erät suurin piir-
tein samankokoisia.

Ylimmässä 5 prosentissa yrittäjien
suurin yksittäinen omaisuustuloerä oli
listaamattomien osakeyhtiöiden nettova-
rallisuus. Asuntovarallisuuden osuus oli

selvästi pienempi kuin vastaavassa ryh-
mässä koko väestön osalta. Keskimääräi-
nen varallisuus oli yrittäjillä ylimmässä 5
prosentissa korkeampi kuin koko väestön
ylimmässä 5 prosentissa. Eron aiheutti
pääosin listaamattomien osakeyhtiöiden
nettovarallisuus.

Kaikissa väestöryhmissä
asunnot muodostavat valtaosan

reaalivarallisuudesta.

Listaamattomien osakeyhtiöiden net-
tovarallisuuden osuus yrittäjien netto-
varallisuudesta kasvoi vuodesta 2009
vuoteen 2013 (taulukko 2). Eri varal-
lisuuden tasoilla kehitys oli erilaista.
Finanssikriisin jälkeinen taantuma su-
pisti listaamattomien osakeyhtiöiden
nettovarallisuutta niillä yrittäjillä, jotka
olivat nettovarallisuudelta alimman 50
prosentin ryhmässä. Osuutta kasvatti ylin
5 prosentin ryhmä lähes 7 prosenttiyk-
siköllä. Tätä kehitystä selittänee listaa-
mattomien yhtiöiden osinkoverotus, joka
mahdollistaa alemman veroasteen kuin
korkeilla ansiotuloilla. Sehän perustuu
nettovarallisuuteen.

JATKUUKO VARALLISUUSEROJEN
KASVU?
Suurta huomiota saaneessa kirjassaan Pi-
ketty (2014) korosti, että rikastuminen
tapahtuu omistamisella eikä työnteolla.
Itse asiassa kapitalistiset yhteiskunnat
ovat rakentuneet niin, että keskeinen
konflikti on omistamisesta saadun tulon
(pääomatulon) ja työnteolla ansaitun tu-
lon (palkan) välillä. Historiallisesti tie-
dämme, että omistaminen ja siitä saatu
tulo ovat kaikkialla jakautuneet epätasai-
semmin kuin työtulot. Varakkaimman yh-
den prosentin pääomatulo-osuus on siis
suurempi kuin vastaava ylimmän yhden
prosentin osuus sekä kaikissa tuloissa
että erityisesti ansiotuloissa. Tämän seu-
rauksena pääomatulojen osuuden kasvu
vääjäämättä lisää henkilöiden välisiä
tulo- ja varallisuuseroja.

Jos otamme lähtökohdaksi nyt jo kuu-
luisaksi tulleen Pikettyn epäyhtälön r > g
(varallisuuden tuotto on suurempi kuin
kansantulon kasvuvauhti) ja jos tällöin
pääomatulojen osuus kasvaa nopeam-
min kuin kokonaistulo, funktionaalinen
tulonjako siirtyy kohti pääomaa, ja hen-
kilöiden väliset tuloerot tulevat entistä
suuremmiksi. Koska vauraissa talouk-
sissa varallisuus/tulo-suhde, W/Y, on
korkea ja jos r on suurempi kuin g, pää-
omatulo vähitellen dominoi ansiotuloa.

”Pääomatulojen osuuden
kasvu vääjäämättä lisää

henkilöiden välisiä tulo- ja
varallisuuseroja.”

Pikettyn ennustukset ovat saaneet myös
kritiikkiä. Esimerkiksi Acemoglu ja
Robinson (2015) pyrkivät osoittamaan,
että erolla r:n ja g:n välillä ei ole juuri
vaikutusta tuloeroihin. Tämä kritiikki
osuu selvästi harhaan, koska, kuten Pi-
ketty (2015) vastineessaan Acemoglulle
ja Robinsonille toteaa, tuloerot pääasi-

Taulukko 2. Yrittäjien nettovarallisuus listaa-
mattomista osakeyhtiöistä, osuus nettova-
rallisuudesta eri nettovarallisuuden luokissa
vuosina 2009 ja 2013.

Lähde: Tilastokeskus, Varallisuustutkimukset 2009
ja 2013.

2009 2013
Alin 50 % 11,6 9,1
50–95 10,8 13,3
Ylin 5 % 34,3 41,3
Kaikki 23,2 30,2

 T&Y talous ja yhteiskunta 2 | 2017 45

PÄÄOMAN JA TYÖN KANSANTULO-OSUUKSIEN KEHITYS RIIPPUU SIITÄ,
SYRJÄYTTÄVÄTKÖ KONEET IHMISTYÖPANOSTA.

assa (monissa maissa ansiotulot ovat
2/3–3/4 kokonaistuloista) riippuvat
ansiotuloeroista, joilla ei ole tekemistä
(r-g):n kanssa. Näin ollen paljon tärkeäm-
pää olisi empiirisesti tutkia riippuvuutta
(r–g):n ja varallisuuserojen välillä. Tähän
ei toistaiseksi ole kovin hyviä mahdolli-
suuksia, koska pitkiä aikasarjoja varalli-
suuseroista ei tällä hetkellä ole saatavilla
kovin monista maista.

Taloustieteessä talouden tuotoksen
ajatellaan määräytyvän pääomavaran-
non ja työpanoksen perusteella. Tämä
on keskeinen seikka talouskasvun teori-
assa. Pääoman osuuden muutos riippuu
siitä, miten helppoa työtä on korvata
pääomalla. Jos se on helppoa, pääoman
osuus kasvaa. Pikettyn kriitikot vetoavat
siihen, etteivät empiiriset tutkimukset
anna tukea Pikettyn näkemykselle. Pi-
ketty taas vetoaa mm. robotisaatioon,
jonka seurauksena työn korvaaminen
tulee helpommaksi.

Pikettylle esitetty kritiikki tulkitsee
varallisuuden tuotantopääomaksi. Pi-
ketty on osin syypää tähän tulkintaan.
Onhan hänen kirjansa nimessäkin pää-
oma, vaikka hän enimmäkseen puhuu
varallisuudesta. Itse asiassa tuotan-
topääoma voi jopa vähentyä varalli-
suuden W:n kasvaessa, jos esimerkiksi
asuntovarallisuuden osuus kasvaa. W:n
kasvu saattaa myös alentaa tuottavuutta.
Näin voi käydä jos varallisuuden kasvu
tapahtuu ansiottomina arvonnousuina.
Tällöin tulo- ja varallisuuserojen kehi-
tyksen selittämisessä on keskityttävä
muutoksiin ansiottomissa arvonnou-
suissa (rent) ja niiden kapitalisoituihin
arvoihin. Esimerkiksi loistohuviloiden
arvoja Ranska Rivieralla ovat nostaneet
Venäjän oligarkkien ostokset. Pankkien
pelastaminen finanssikriiseissä on toinen
esimerkki. Julkisen vallan takuu pankki-
en pelastamisesta kriisin iskiessä kapita-
lisoituu pankkiosakkeisiin.

Pitemmän aikavälin talouskasvun hii-
pumisen mahdollisuus on saanut viime

aikoina huomiota taloustieteilijöiden
keskuudessa. Esimerkiksi Gordon
(2012) edustaa teknopessimismiä. Hä-
nen näkemyksensä voisi kiteyttää niin,
että pesukone sai aikaan suuremman
kasvusysäyksen ja sosiaalisen muutok-
sen kuin Internet. Tekno-optimistit ku-
ten Brynjolfsson ja McAfee (2014)
uskovat, että digitaalisen teknologian,
keinoälyn ja robottien mahdollisuuksil-
la ei ole rajoja.

Varallisuuserot saattavat
kasvaa muussakin
omaisuudessa kuin

tuotantopääomassa.

Ekonomistit eivät ole juurikaan onnis-
tuneet teknologisen kehityksen ennus-
tamisessa. Esimerkiksi John Maynard
Keynes (1930) ennusti teknologisen

työttömyyden koittavan. Tosin hän en-
nusti, että tällainen tilanne voi syntyä
joksikin aikaa. Onko nyt nähtävissä tällai-
sen tilanteen syntyminen? Jatkuvastihan
töitä on korvattu koneilla, mutta samalla
on myös luotu uusia töitä. Uusia tehtäviä
ei kuitenkaan tulevaisuudessa välttämät-
tä riitä kaikille halukkaille. Toiseksi uu-
det työmahdollisuudet ovat syntyneet ja
voivat jatkossakin syntyä tehtäviin, missä
ihmisillä on etu suhteessa koneisiin.

Tulevaisuudessakin tulemme näke-
mään kilpajuoksua näiden kahden tek-
nologisen muutosvoiman kesken. Auto-
maatio on koneiden puolella, ja uusien
monimutkaisempien työtehtävien luonti
on taas ihmisten puolella. Kumpi voima
voittaa ”kisan”? Jos ensin mainittu ke-
hityskulku voittaa, syntyy Keynesin en-
nustamaa teknologista työttömyyttä, ja
silloin pääomatulojen osuus kansantulos-
ta kasvaa. Jos taas jälkimmäinen voittaa,
työn kansantulo-osuus kasvaa.

-8
-6
-4
-2
0
2
4
6
8

10

Br
ut

to
va

ra
llis

uu
s

N
et

to
va

ra
llis

uu
s

Tu
ot

an
no

nt
ek

ijä
tu

lo
t

Br
ut

to
tu

lo
t

Kä
yt

et
tä

vis
sä

 o
lev

at
tu

lo
t

Pa
lkk

a-
 ja

 yr
itt

äjä
tu

lo

Pä
äo

m
at

ulo
t

(p
l. a

su
nt

ot
ulo

)

Pä
äo

m
at

ulo
tKa

sv
u,

 %

ALIN 90 % 90-95 95-99

YLIN 1 % KAIKKI

Kuvio 8. Eräiden varallisuus- ja tulomuuttujien vuosikasvu vuodesta 2009 vuo-
teen 2013, %, nettovarallisuuden ryhmissä alle 90, 90–95, 95–99, yli 1 prosenttia
ja koko väestössä.

Lähde: Tilastokeskus, Varallisuustutkimukset 2009 ja 2013.

46 T&Y talous ja yhteiskunta 2 | 2017

SUOMEN KEHITYS NÄYTTÄÄ TUKEVAN PIKETTYN ENNUSTUSTA
VARALLISUUDEN JA SEN TUOTON KEHITYKSESTÄ.

Entä empiirinen näyttö Suomessa Pi-
kettyn ennusteelle? Edeltä tiedämme,
että Suomessa sekä varallisuuserot että
tuloerot ovat kasvaneet. Kuviosta 8 saam-
me Suomea koskevaa tietoa Pikettyn mal-
lin avaintekijöistä. Näyttää selvästi siltä,
että ainakin keskimäärin varallisuuden
tuotto oli jaksolla 1987–2009 suurempi
kuin tuotannontekijä-, brutto- tai käytet-
tävissä olevien tulojen kasvu (Riihelä

ym. 2015) ja sama kehitys jatkui myös
finanssikriisin aikana 2009–2013.

Taulukosta 3 nähdään, miten nettova-
rallisuuden ja käytettävissä olevan tulon
suhde on kehittynyt kahden viimeisen
vuosikymmenen ajan. 1980-luvun lo-
pussa tarvittiin 2,8 vuoden tulo varal-
lisuuden kasaamiseksi. Jakson lopussa
tarvittiin tuohon tehtävään 4,5 vuotta. •

Viitteet

• Lukuisten yhteisten artikkeliemme sarjas-

sa tämä artikkeli jäi viimeiseksi Riston kanssa

tehdyksi. Vaikean sairauden murtamana Risto

menehtyi 19.4.2017.

1 Harjun ja Matikan artikkeli tässä numerossa kä-

sittelee laajemmin tätä tulojen muunto-ongelmaa.

2 Ks. myös Riihelä ym. (2007).

3 On tehty arvioita siitä, miten varakkaimman pro-

sentin osuus muuttuu, kun kaikkein varakkaimmat

ovat mukana. Varovaisimpien arvioiden mukaan

se olisi 15 prosenttia vuonna 2013 (Vermeulen

2014).

Taulukko 3. Nettovarallisuuden (W) suhde
käytettävissä olevaan tuloon (Y), W/Y, Suo-
messa vuosina 1987, 1988, 1994, 1998, 2004,
2009 ja 2013, %.

Lähde: Riihelä ym. (2015) ja Tilastokeskus, Varalli-
suustutkimus.

1987 1988 1994 1998 2004 2009 2013
2,82 2,81 2,68 3,16 3,94 4,33 4,46

4 Tässä artikkelissa kotitalouksien varallisuutta

tarkastellaan samalla tavalla kuin tulonjakotut-

kimuksessa yleensä tarkastellaan tuloja. Jotta

kooltaan ja rakenteeltaan erilaisia kotitalouksia

voidaan verrata toisiinsa, kotitalouden yhteen-

lasketut tulot jaetaan kulutusyksikköluvulla

jäsenkohtaisiksi ekvivalenttituloksi. Tällöin

otetaan huomioon myös se, että kulutukseen

liittyy skaalaetuja. Usein varallisuutta ja

varallisuuseroja tarkastellaan kotitalouskoh-

taisesti (esim. Törmälehto 2015). Koska tässä

artikkelissa tuloja ja varallisuutta tarkastellaan

samanaikaisesti, on perusteltua käyttää samaa

muunnosta sekä tuloille että varallisuudelle.

Artikkelissa käytetty muunnos on OECD-

tyyppinen skaala, jossa ensimmäinen aikuinen

saa painon 1, seuraavat yli 17-vuotiaat 0,7 ja

lapset 0,5.

5 Säästäminen määritellään käytettävissä

olevista tuloista kuluttamatta jääneeksi osaksi.

Säästämisaste on säästämisen osuus käytettä-

vissä olevista tuloista.

6 Tulokymmenykset saadaan jakamalla tulojen-

sa mukaan suuruusjärjestykseen asetetut tulon-

saajat väestöltään 10 yhtä suureen ryhmään.

Kirjallisuus

Acemoglu, D. & Robinson, J.A. (2015), The Rise and Decline of General Laws of Capitalism, Journal of Economic Perspectives, 29:1, 3–28.

Brynjolfsson, E. & McAfee, A. (2014), The Second Machine Age: Work, Progress, and Prosperity in a Time of Brilliant Technologies, New York: W.W.

Norton.

Gordon, R. (2016), The Rise and Fall of American Growth: The U.S. Standard of Living Since the Civil War, Princeton, N.J.: Princeton University Press.

Keynes, J.M. (1930), Economic Possibilities for our Grandchildren, The Nation and Athenaeum, Part I, 48:2, 36–37; Part II, 48:3, 96–98.

Piketty, T. (2014), Capital in the Twenty-First Century, Cambridge, MA and London: Belknap Press.

Piketty, T. (2015), Putting Distribution Back at the Center of Economics: Reflections on Capital in the Twenty-First Century, Journal of Economic

Perspectives, 29:1, 67–88.

Riihelä, M. & Sullström, R. & Tuomala, M. (2007), Varallisuuserot kasvussa, teoksessa Taimio, H. (toim.): Talouskasvun hedelmät, Helsinki: TSL,

85–99.

Riihelä, M. & Sullström, R. & Tuomala, M. (2015), Veropolitiikka huipputulojen ja -varallisuuden taustalla – Onko Pikettyn kuvaama kehitys

nähtävissä Suomessa? Teoksessa Taimio, H. (toim.): Hyvinvointivaltio 2010-luvulla – mitä kello on lyönyt? Palkansaajien tutkimuslaitos, Raportteja 30,

144–169.

Tuomala, M. & Vilmunen, J.(1988), On the Trends over Time in the Degree of Concentration of Wealth in Finland, Finnish Economic Papers, 1,

184–190.

Törmälehto, V.-M. (2015), Kuinka keskittynyttä varallisuus on? Tieto&trendit 5/2015.

Vermeulen, P. (2014), How Fat is the Top Tail of the Wealth Distribution? ECB Working Paper 1692.

