
Esimerkkejä työllisyysvaikutusten jäsentämisestä

Alla olevat tiiviisti esitetyt esimerkit kuvaavat joko toteutettuja tai kuvitteellisia esimerkkejä

säädösmuutoksista. Esimerkeissä kuvataan arviointikehikon avulla sitä, miten työllisyysvaikutuksia

voi jäsentää. Esimerkkejä on pyritty valitsemaan työvoimapolitiikasta, veropolitiikasta ja yritysten

toimintaympäristöön vaikuttavista muutoksista. Joissakin esimerkeissä säädösmuutoksella pyritään

vaikuttamaan joko työvoiman kysyntään tai tarjontaan (eläkeputken muutos) tai molempiin

(tuloverotuksen ja työnantajamaksujen muutos).

Toisilla taas tavoitellaan ensisijaisesti muita kuin suoria työllisyysvaikutuksia (työssäkäyntialueen

muutos; omaehtoisen opiskelun säädösmuutos), mutta joilla kuitenkin voi samalla olla työvoiman

tarjontavaikutuksia. Säädösmuutos, jolla tavoitellaan ensisijaisesti jotakin muuta kuin

työllisyysvaikutuksia, voi kuitenkin aiheuttaa merkittäviäkin työllisyysvaikutuksia (kuvitteellinen

esimerkki energiaverotuksesta). Usein on hyödyllistä lisäksi eritellä tapauskohtaisesti tarkemmin,

mitkä tekijät ovat olennaisia vaikutusten kannalta.

Esimerkit kuvaavat seuraavia tilanteita:

- aktiivisen työvoimapolitiikan rahoitusta koskevat säädökset muuttuvat

- eläkeputkeen oikeuttavaa ikärajaa nostetaan yhdellä vuodella

- työvoimapalvelusta annetun lain muuttaminen ja sen osana omaehtoisen opiskelun

mahdollisuus työttömyysetuuden turvin laajenee

- energiaverotus kiristyy ja nostaa sähkön ja polttoaineiden hintoja

- työn verotus (tulovero) kevenee ja samalla osa työnantajan sosiaalivakuutusmaksuista

siirtyy työntekijöiden maksettavaksi

- työssäkäyntialueen määrittely muuttuu

- aktiivisen työvoimapolitiikan rahoitusta koskevien säädösmuutosten seurauksena

yrityssektorin tukityöllistämisen volyymia lisätään

Kuvitteellinen esimerkki: aktiivisen työvoimapolitiikan rahoitusta koskevien

säädösmuutosten seurauksena työvoimapoliittisen aikuiskoulutuksen volyymia lisätään

matalasuhdanteessa keskimäärin 5000 hengellä

-tässä pyritään arvioimaan 5000 hengen koulutusvolyymin lisäyksen työllisyysvaikutuksia

-tavoitteena on välitön avoimen työttömyyden alentaminen ja osaamisen parantaminen odotettavaa

työvoiman kysynnän kasvua varten

 Suorat vaikutukset Välilliset vaikutukset (esim.

kerrannais- / käyttäytymis-

tai kasvusysäysvaikutukset)

Työvoiman kysyntävaikutukset

kysynnän määrä tai

rakenne muuttuu

ei suoria

kysyntävaikutuksia

koulutusvolyymin lisäys

voi kasvattaa

opetushenkilöstön

työllisyyttä (+)

tarjonnan supistuminen voi

parantaa muiden

työllistymismahdollisuuksia

(+)

Työvoiman tarjontavaikutukset

tarjonnan määrä tai

rakenne muuttuu

koulutuksen aikainen

työvoiman tarjonta

supistuu –

välitön työttömyys

alenee +

kohderyhmän

osaaminen paranee +

koulutuksen lisääminen voi

houkutella työmarkkinoille

uutta työvoimaa

koulutukseen pääsyn tai

parantuneiden

työllistymismahdollisuuk-

sien takia (-)

Työmarkkinoiden tasapainovaikutukset

kysynnän ja tarjonnan

yhteensopivuus muuttuu

työmarkkinoiden

ammatillinen

tasapaino voi

parantua (+)

Työllisyyden

nettovaikutukset

lievästi positiiviset vähäiset, mutta positiiviset

+ = positiivinen vaikutus

(+) = lievä positiivinen vaikutus

- = negatiivinen vaikutus

(-) = lievä negatiivinen vaikutus

Työvoimakoulutuksen kaltaisella tarjontatoimenpiteellä ei ole yleensä suoria kysyntävaikutuksia,

vaikka välillisiä voikin esiintyä. Koulutuksen aikana vaikutukset voivat olla negatiivisetkin, mutta

paranevat pitemmällä aikavälillä, jolloin koulutettujen parantunut osaaminen alkaa vaikuttaa

työmarkkinoilla. Nettotyöllisyysvaikutus lyhyellä aikavälillä voi olla n. 5-15 %:n tasoinen riippuen

mm. alakohtaisista tekijöistä, koulutuksen kohdennuksesta ja toimeenpanosta sekä

työmarkkinatilanteesta.

Kuvitteellinen esimerkki: eläkeputkeen oikeuttavaa ikärajaa nostetaan yhdellä vuodella

- toimenpiteen tavoite: pyritään pitämään ikääntyvää työvoimaa enemmän työllisenä ja estämään

säädösmuutoksella työttömäksi siirtyminen

- vaikutusarvioinnissa on kyse lähinnä siitä, missä määrin aiemmin havaitut kohdeikäryhmien

työttömyyttä alentavat vaikutukset (tai putken vaikutuksesta koituneen ylimääräisen työttömyyden

lasku) säilyvät siirryttäessä lähempänä varsinaista eläkeikää oleviin ikäluokkiin

 Suorat vaikutukset Välilliset vaikutukset (esim.

kerrannais- / käyttäytymis-

tai kasvusysäysvaikutukset)

Työvoiman kysyntävaikutukset

kysynnän määrä tai

rakenne muuttuu

ei suoria

kysyntävaikutuksia

voi vaikuttaa välillisesti

työnantajien ikääntyneen

työvoiman kysyntään, kun

ikääntyneiden

työssäkäyntimalli muuttuu

(+)

voi välillisesti heikentää

nuoremman työvoiman

kysyntää (-)

Työvoiman tarjontavaikutukset

tarjonnan määrä tai

rakenne muuttuu

kohdeikäryhmän

työvoiman tarjonta

kasvaa ja

ikääntyneiden

työllisyys paranee +

käyttäytymisvaikutus:

työssä jatkamista suositaan

ensisijaisena vaihtoehtona,

ikääntyneiden työttömyys

alenee +

Työmarkkinoiden tasapainovaikutukset

kysynnän ja tarjonnan

yhteensopivuus muuttuu

työnantajien

rekrytointipaine

vähenee ikääntyvien

jatkaessa työssä (+)

ei välillisiä

tasapainovaikutuksia

Työllisyyden

nettovaikutukset

suora nettovaikutus

positiivinen

välillinen nettovaikutus

positiivinen

+ = positiivinen vaikutus

(+) = lievä positiivinen vaikutus

- = negatiivinen vaikutus

(-) = lievä negatiivinen vaikutus

On todennäköistä, että aiemmin nuoremmilla kohdekohorteilla havaitut vaikutukset jäävät nyt

vanhemmalla ikäkohortilla lievemmiksi, kun ollaan lähempänä varsinaista eläkeikää. On kuitenkin

todennäköistä, että työllisyysvaikutuksia on ja ne ovat suhteellisen suuria. Suuruusluokan

arvioinnissa voi hyödyntää tutkimuksia ja sovittaa niiden tuloksia tarkkaan politiikkamuutokseen ja

vallitsevaan työmarkkinatilanteeseen. Talouden kasvuperiodilla vaikutukset voivat olla

huomattavia, matalasuhdanteessa ne voivat jäädä vähäisiksi.

Esimerkki työvoimapalvelusta annetun lain muuttaminen ja sen osana omaehtoisen opiskelun

mahdollisuus työttömyysetuuden turvin laajenee

- vuoden 2010 alusta työttömyysetuus mahdollistaa päätoimisen omaehtoisen opiskelun

työttömyysetuuden turvin

- edellytyksenä on kuitenkin se, että koulutuksen on palvelutarvearviossa todettu edistävän

työllistymistä

- olennaista on, missä ryhmissä koulutushalukkuus mahdollisesti kasvaa, miten

koulutustarjonta reagoi sekä miten koulutustarvetta arvioidaan

 Suorat vaikutukset Välilliset vaikutukset (esim.

kerrannais-/käyttäytymis- tai

kasvusysäysvaikutukset)

Työvoiman kysyntävaikutukset

a) kysynnän määrä muuttuu Uudistus ei vaikuta työvoiman

kysyntään – mutta työvoiman

kysyntätilanne voi vaikuttaa

siihen, minkä verran uudistus

lisää koulutushalukkuutta

b) kysynnän rakenne muuttuu Uudistus ei vaikuta kysynnän

rakenteeseen; sen sijaan

suhdannetilanne ja

rakennemuutokset voivat

vaikuttaa

koulutushalukkuuteen;

koulutustarjonta ei välttämättä

reagoi riittävän nopeasti.

Työvoiman tarjontavaikutukset

a) tarjonnan määrä muuttuu (- tai 0) Koulutushalukkuuden

kasvu ei voi johtaa merkittäviin

(negatiivisiin) työvoiman

tarjontavaikutuksiin, ellei myös

koulutustarjonta reagoi

kasvavaan koulutuskysyntään

(lyhyt aikaväli).

(-) jos merkitsee aiempaa

pidempikestoista koulutusta

(rajana 24 kk).

(-) Lyhyellä aikavälillä, jos

hakeudutaan koulutukseen

työllistymisen sijaan

(edellyttää sitä, että myös

koulutustarjonta kasvaa).

(+) Pidemmällä aikavälillä, jos

koulutushalukkuus kasvaa

työmarkkinoiden ulkopuolella

sekä huonosti työllistyvien

työttömien kohdalla.

b) tarjonnan rakenne muuttuu Olennaista, missä ryhmissä

koulutushalukkuus kasvaisi

eniten.

Koulutetun työvoiman tarjonta

kasvaa, jos koulutushalukkuus

kasvaa vähemmän

koulutettujen keskuudessa

Työmarkkinoiden tasapainovaikutukset

 Lyhyellä aikavälillä kohtaanto

ei parane ja se voi jopa heiketä.

Pidemmällä aikavälillä

kohtaanto paranee, jos valittu

koulutus on ollut perusteltua

(palvelutarvearviot

laadukkaita)

Työllisyyden

nettovaikutukset

- lyhyellä aikavälillä + pidemmällä aikavälillä

Kuvitteellinen esimerkki: energiaverotus kiristyy ja nostaa sähkön ja polttoaineiden hintoja

- kyseessä on esimerkki siitä, miten muutokset, joilla tavoitellaan ensisijaisesti muuta

(veropohjan laajentamista, päästöjen vähentämistä ym.) kuin työllisyysvaikutuksia, voivat

kuitenkin johtaa merkittäviinkin työllisyysvaikutuksiin

- välttämättä taulukossa kuvat potentiaaliset vaikutukset eivät toteudu, vaan ne riippuvat siitä,

mitä muuta taloudessa tapahtuu samanaikaisesti; esimerkiksi sillä, työmarkkinoiden

sopeutumisella on suuri merkitys

-

esimerkissä kuvattu muutos

edellyttää, että vaikutuksia

arvioidaan

kokonaistaloudellisessa

mallikehikossa, joka ottaa

huomioon samanaikaisesti

tapahtuvat erisuuntaiset

vaikutukset;

Suorat vaikutukset Välilliset vaikutukset (esim.

kerrannais-/käyttäytymis- tai

kasvusysäysvaikutukset)

Työvoiman kysyntävaikutukset

kysynnän määrä tai rakenne

muuttuu

- työvoiman kysyntä vähenee

tuotantokustannusten nousun

kautta etenkin

energiaintensiivisillä aloilla (-)

- energiakustannusten nousu

vähentää työvoiman kysyntää

myös ei-energiaintensiivisillä

työvoimavaltaisilla aloilla,

joilla kuitenkin työvoiman

suhteellisen hinnan lasku voi

tätä ja lisätä työvoiman

kysyntää (+-)

- kasvaa, jos pidemmällä

aikavälillä uusia kasvualoja (+)

- kysynnän rakenne muuttuu

myös välituotekysynnän kautta

(+-?)

Työvoiman tarjontavaikutukset

tarjonnan määrä tai rakenne

muuttuu

-osa työttömäksi jääneistä

siirtyy työmarkkinoiden

ulkopuolelle ja tarjonta

vähenee (-)

- vaikutuksen suuruus riippuu

voimakkaasti siitä, miten hyvin

työmarkkinat ja

koulutusmahdollisuudet

toimivat

- korkeampi energian hinta voi

muuttaa preferenssejä

kulutuksen ja vapaa-ajan

välillä ja vaikutukset voivat

olla erilaisia eri ryhmissä (+-)

- työvoiman tarjonnan rakenne

reagoi muuttuneeseen

työvoiman

kysyntärakenteeseen – mutta se

saattaa viedä aikaa

Työmarkkinoiden tasapainovaikutukset

 Kohtaanto-ongelmia etenkin

lyhyellä aikavälillä

Rakenteellista työttömyyttä

myös pidemmällä aikavälillä,

elleivät työmarkkinat sopeudu

Työllisyyden

nettovaikutukset

Lyhyellä aikavälillä välittömät

vaikutukset ovat negatiivisia

Pidemmällä aikavälillä

välilliset vaikutukset ja

kokonaisvaikutukset riippuvat

ennen kaikkea talouden

sopeutumiskyvystä

Kuvitteellinen esimerkki: työn verotus (tulovero) kevenee ja samalla osa työnantajan

sosiaalivakuutusmaksuista siirtyy työntekijöiden maksettavaksi

- tavoitteena on, että tuloverotuksen alentaminen lisäisi työn tarjontaa enemmän kuin

työntekijöiden lisääntyvät sosiaalivakuutusmaksut vähentäisivät sitä

- jälkimmäisillä tavoitellaan suurempaa työn kysyntää

- oletetaan, että tulovero alenisi saman verran kaikilla tulotasoilla

- esimerkissä potentiaaliset vaikutukset tulevat ennen kaikkea käyttäytymisvaikutusten kautta

- arviointi työn verotuksen muutoksista olisi menetelmällisesti helpointa tehdä siten, että

verotus muuttuisi jossakin ryhmässä ja jossakin toisessa ei

 Suorat vaikutukset Välilliset vaikutukset (esim.

kerrannais-/käyttäytymis- tai

kasvusysäysvaikutukset)

Työvoiman kysyntävaikutukset

kysynnän määrä tai rakenne

muuttuu

- riippuu työvoiman kysynnän

hintajoustosta

- suhteellisesti työvaltaisten

alojen kustannukset alenevat

enemmän

Optimaalisen verotuksen

näkökulma: mikä

(tulo)veroaste maksimoi

verokertymän ja häiritsee

mahdollisimman vähän

taloudellista tehokkuutta?

Edistää palveluvaltaistumista?

Kasvuvaikutus ja dynaamiset

työvoiman kysyntävaikutukset

riippuvat (palveluiden)

tuottavuuden kehityksestä.

Työvoiman tarjontavaikutukset

tarjonnan määrä tai rakenne

muuttuu

- tuloveron alennus ei suoraan

lisää työmarkkinoiden

ulkopuolella olevien

työvoiman tarjontaa

- vaikutukset työllisten

työtunteihin hyvin pieniä

- työvoiman tarjonnan jousto

on suurin marginaalisissa

ryhmissä (eläkeikää lähellä

olevat, pienten lasten äidit,

opiskelijat, matalapalkkaiset,

sosiaalietuuksia saavat) –

kohdennettu tuloveron alennus

johtaisi suurempiin

tarjontavaikutuksiin

-työmarkkinoiden ulkopuolella

olevien työvoiman tarjonta voi

kasvaa; etenkin jos työtulojen

verotus alenee mutta

sosiaalietuuksien verotus ei

muutu

- vaikutukset kasvuun: (+) jos

johtaa paremmin palkattuihin

ja tuottavampiin töihin; (+) jos

johtaa työllistymiseen

työttömyyden tai

työmarkkinoiden ulkopuolella

olemisen sijaan; (-)jos johtaa

matalan tuottavuuden

kysynnän ja tarjonnan kasvuun

Työmarkkinoiden tasapainovaikutukset

 (+) jos työttömyydestä ja työmarkkinoiden ulkopuolelta saadaan

työvoimaa työvoimapulasta kärsiville aloille

Työllisyyden

nettovaikutukset

suorat työllisyysvaikutukset

pitkällä aikavälillä

suurimmillaan pienituloisilla

epäsuorat vaikutukset (+) jos

muutos parantaa talouden

dynamiikkaa

Esimerkki hallituksen esityksestä työssäkäyntialueen määrittelyn muuttamiseksi

- uudistuksen yhtenä keskeisenä tavoitteena on ollut se, että eri alueilla olevat työnhakijat

eivät olisi keskenään eriarvoisessa asemassa

- aiemmin näin on ollut, sillä hallinnollisiin määritelmiin perustuneet työssäkäyntialueet ovat

olleet keskenään hyvin erikokoisia

- uudistuksessa työssäkäyntialue määritellään kilometreinä (80 km)

- uudistuksen myötä siis joillakin alueilla työssäkäyntialue kasvaa ja joillakin supistuu

- vaikutukset riippuvat paitsi muutoksen suunnasta alueella, myös alueen työvoiman

kysynnästä

 Suorat vaikutukset Välilliset vaikutukset (esim.

kerrannais-/käyttäytymis- tai

kasvusysäysvaikutukset)

Työvoiman kysyntävaikutukset

kysynnän määrä tai rakenne

muuttuu

Työvoiman tarjontavaikutukset

tarjonnan määrä tai rakenne

muuttuu

ei vaikuta suoraan työvoiman

tarjontaan vaan välillisesti

potentiaalisten

käyttäytymismuutosten kautta

- alueilla, joilla

työssäkäyntialue laajenee ja

työvoiman kysyntä hyvä (+)

- alueilla, joilla

työssäkäyntialue supistuu ja

työvoiman kysyntä hyvä (-);

tällaisia alueita vähän, mutta

voi koskea yksittäisiä aloja tai

ammatteja

Työmarkkinoiden tasapainovaikutukset

 kohtaanto voi parantua alueilla,

joilla ollut työvoiman

saatavuusongelmia ja

työssäkäyntialue laajenee; Itä-

ja Pohjois-Suomen hyvin

suurilla työssäkäyntialueilla

kohtaanto voi periaatteessa

jopa heiketä, jos

työssäkäyntialue supistuu,

vaikutus hyvin pieni

Työllisyyden

nettovaikutukset

 Positiivinen mutta melko pieni

Kuvitteellinen esimerkki: aktiivisen työvoimapolitiikan rahoitusta koskevien

säädösmuutosten seurauksena yrityssektorin tukityöllistämisen volyymia lisätään

matalasuhdanteessa keskimäärin 5000 hengellä

-tässä pyritään arvioimaan 5000 hengen tukityöllistämisen lisäyksen työllisyysvaikutuksia

-tavoitteena on välitön avoimen työttömyyden alentaminen ja työssä oppimisella saavutettavan

osaamisen parantaminen odotettavaa työvoiman kysynnän kasvua varten

 Suorat vaikutukset Välilliset vaikutukset (esim.

kerrannais- / käyttäytymis-

tai kasvusysäysvaikutukset)

Työvoiman kysyntävaikutukset

kysynnän määrä tai

rakenne muuttuu

välitön työllisyys

kasvaa +

kysynnän lisäys voi

aiheuttaa myös lieviä

välillisiä työllisyys-

vaikutuksia (+)

Työvoiman tarjontavaikutukset

tarjonnan määrä tai

rakenne muuttuu

välitön työttömyys

alenee +

kohderyhmän

osaaminen paranee +

työllistämisohjelma voi

houkutella työvoiman

ulkopuolelta uutta

työvoimaa ohjelmaan

pääsyn takia (-)

Työmarkkinoiden tasapainovaikutukset

kysynnän ja tarjonnan

yhteensopivuus muuttuu

voi lievästi parantaa

ammatillista

yhteensopivuutta

työssä oppimisen

kautta (+)

jos ohjelma vetää

ulkopuolelta

ammattitaidotonta

työvoimaa markkinoille,

voi ammatillinen tasapaino

lievästi heiketä (-)

Työllisyyden

nettovaikutukset

positiiviset,

suhteellisen suuret,

nettovaikutukset ovat

sivuvaikutusten takia

silti paljon

ohjelmavolyymia

pienemmät

melko neutraalit,

mahdollisesti lievästi

negatiivisetkin

+ = positiivinen vaikutus

(+) = lievä positiivinen vaikutus

- = negatiivinen vaikutus

(-) = lievä negatiivinen vaikutus

Tukityöllistämisen kaltainen kysyntätoimenpide osuus välittömästi työvoiman kysynnän

kasvattamiseen ja kohdentuessaan työttömiin myös työttömyys alenee välittömästi ohjelman aikana.

Sivuvaikutukset voivat kuitenkin olla huomattavat, esimerkiksi rekrytoiva yritys voi ottaa tuen

kanssa samankin hakijan, jonka olisi ottanut muutoinkin tai subventoitu työllistäminen heikentää

muiden työllistymismahdollisuuksia ja aiheuttaa negatiivisia kilpailuvaikutuksia muiden yritysten

työllisyyteen. Kilpailutilannevuodot ovat kuitenkin todennäköisesti vähäiset, jos ohjelman toteutus

on laadukas. Nettovaikutus lyhyellä aikavälillä voi olla 10-20 prosentin luokkaa ohjelmavolyymista

ja välilliset vaikutukset voivat hieman nostaa tätä. Pitemmän aikavälin vaikutukset ovat

epävarmemmat, mutta yrityssektoriin kohdennus luo edellytyksiä pysyvämmillekin vaikutuksille.

