
Raimo Väyrynen

GLOBALISAATIO JA YHTEISKUNTAPOLITIIKKA SUOMESSA

Yhteenveto Sitran Globalisaatio, hyvinvointi ja työllisyys -tutkimusohjelman
tuloksista

Suomen itsenäisyyden juhlarahasto
Helsinki 1999

1

GLOBALISAATIO JA YHTEISKUNTAPOLITIIKKA SUOMESSA

Esipuhe

Tämä raportti tarjoaa tiiviin yhteenvedon Sitran vuosina 1997-99 toteuttamasta
Globalisaatio, hyvinvointi ja työllisyys- tutkimusohjelmasta. Ohjelman tavoitteena on ollut
tarkastella 1990-luvulla voimistunutta talouden globalisaatiokehitystä ja erityisesti sen
vaikutuksia taloudelliseen toimintaan, hyvinvointiin ja kulttuuriin Suomessa. Tulokset osoittavat
globalisaation vaikuttavan usealla eri tavoilla, joskin usein epäsuorasti ja pitkällä aikavälillä. Se ei
ole kohtalo, vaan osa uutta kansainvälistä todellisuutta, jossa menestyminen edellyttää osaamista
ja joustavuutta sekä uusia ratkaisuja työllisyys-, hyvinvointi- , alue- ja yleensä
yhteiskuntapolitiikassa.

Tutkimusohjelman tulokset ovat ilmestyneet lukuisissa eri julkaisuissa ja ne on koottu
yhteen sen laajahkoon loppuraporttiin Suomi avoimessa maailmassa (Taloustieto Oy, Sitra 223).
Tässä yhteenvedossa ei ole yksityiskohtaisesti viitattu raporttiin, johon sisältyy runsaasti sekä
empiirisiä tutkimustuloksia että tulevan yhteiskuntapolitiikan suuntaviivoja. Tämä yhteenveto
on tarkoitettu nostamaan esille keskusteluun tutkimuksen keskeisimmät teemat. Siksi siinä ei ole
varsinaista kirjallisuusluetteloa, vaan ainoastaan viittauksia globalisaatioprojektin omiin sekä
Sitran muihin relevantteihin julkaisuihin.

Tämän yhteenvedon on laatinut Globalisaatio, hyvinvointi ja työllisyys -
tutkimusohjelman johtajana toiminut yhdysvaltalaisen Notre Dame yliopiston valtio-opin
professori sekä Harvardin yliopiston vieraileva tutkija Raimo Väyrynen.

Helsingissä 6.4.1999

Suomen itsenäisyyden juhlarahasto

2

SISÄLLYS

I GLOBALISAATIO JA SEN VAIKUTUKSET SUOMESSA 3

1. Globalisaation olemus 3

2. Suljetusta avoimeen yhteiskuntaan 5

3. Suomen kansainvälinen asema 7

4. Talouden kansainvälistyminen 9

5. Suomi kansainvälisessä työpaikkakilpailussa 11

6. Alueellinen kehitys ja muuttoliike 14

7. Politiikka ja kulttuuri 17

II KUINKA UUDISTUA GLOBAALISTUVASSA MAAILMASSA 20

1. Uudistusten periaatteet 20

2. Työelämä murroksessa 21

3. Päätöksenteko taloudessa 22

4. Politiikan ja työelämän suhteiden uudistaminen 24

5. Demokratian ja yksilöistymisen haasteet 26

6. Globaalinen hallinta 28

7. Osaamisstrategia 29

8. Hyvinvointiyhteiskunta ja sen rahoitus 32

9. Aluepolitiikka 36

10. Globalisaation haaste 38

3

I GLOBALISAATIO JA SEN VAIKUTUKSET SUOMESSA

1. Globalisaation olemus1

Globalisaatio merkitsee kansainvälisen talouden osien liittymistä toisiinsa niin läheisesti,
että niistä muodostuu yhteiskuntien kehitykseen vaikuttava maailmanlaajuinen kokonaisuus. Sen
eteneminen näkyy talouksien avautumisena ja keskinäisen riippuvuuden kasvuna sekä globaalin
tietoisuuden syntymisenä. Globalisaation mahdollistavat pääoman entistä vapaampi
kansainvälinen liikkuvuus, tietotekniikan nopea kehitys sekä vuorovaikutuskustannusten lasku,
joka johtuu liikenteen kehityksestä ja kansallisten rajojen madaltumisesta.
Maailmanlaajuistumiseen liittyy kanssakäymisen poliittisten ja taloudellisten esteiden
heikkeneminen sekä kansainvälisen ja paikallisen kehityksen entistä tiiviimpi yhteys.

Taloudellista globalisaatiota vievät eteenpäin monikansalliset taloudelliset toimijat ja
avointa maailmantaloutta kannattavat valtiot. Silti yksikään niistä ei voi hallita tätä
maailmanlaajuisiin markkinoihin johtavaa kehitystä, vaan se etenee omavoimaisesti taloudellisten
ja poliittisten muutosten kautta. Globalisaatio voidaan määritellä markkinasuhteiden
laajenemiseksi ja syvenemiseksi kansallisella ja kansainvälisellä tasolla erityisesti yritysten
toiminnan vaikutuksesta. Markkinavaraisuutensa vuoksi se vahvistaa talouden ja kulttuurin
yksityistymistä sekä heikentää toisaalta yhteiskuntien keskusjohtoisuutta ja hierarkkisuutta.

Globalisaation myötä leviää eurooppalaisesta ja japanilaisesta yhteisöllisestä mallista
poikkeava amerikkalaistyyppinen, nopeaan tulokseen tähtäävä yritysjohtaminen (corporate
governance). Siinä korostuu osakkeenomistajia hyödyttävän tuloksen tuottaminen tarvittavilla
keinoilla, joihin kuuluvat muun muassa jatkuvat yritysfuusiot ja johdon palkitsemisjärjestelmät.2

Globalisaatio luo valtioiden väliset rajat ylittäviä poikkikansallisia yritys- ja järjestöverkkoja,
jotka kytkevät eri maiden talouksien ja yhteiskuntien toiminnallisia ja maantieteellisiä osia
toisiinsa. Verkostoituvat yritykset joutuvat kilpailemaan tehokkuudella, nopeudella ja
joustavuudella, joiden hallinta vaatii erityisiä taitoja, muun muassa yhteistyökykyä ja älyllistä
pääomaa.3

1 Tämä luku pohjautuu pääasiassa projektin julkaisuun Raimo Väyrynen, Globalisaatio:

uhka vai mahdollisuus? Jyväskylä: Atena 1998 (Sitra 183).

2 Mikko Leppämäki, Johdatus Corporate Governance-teemaan. Raportti Sitran Corporate
Governance-seminaareista syyskuussa 1998. Helsinki: Sitra 1998(Sitra 209).

3 Martin Ollus, Jukka Ranta & Pekka Ylä-Anttila (toim.), Yritysverkostot – kilpailua
tiedolla nopeudella ja joustavuudella. Helsinki: Sitra 1998 (Sitra 201) ja Verkostojen
vallankumous. Miten johtaa verkostoyritystä? Helsinki: Sitra 1998 (Sitra 202).

4
Näin joutuvat vastakkain kaksi maailmankuvaa: suvereenien kansallisvaltioiden ja

kansainvälisten verkostoyritysten maailma, lippu ja logo. Tosin globalisaatiosta huolimatta
useimmat kansainväliset yritykset toimivat kuitenkin edelleen alueellisesti ja omaavat myös
kansallisia erityispiirteitä. Kaikkein pisimmälle ovat globalisoituneet osaamisvaltaiset, mutta
suhteellisen standardoituja tuotteita valmistavat yritykset, joissa tieto on pitkälle endogeeninen
tuotannontekijä.

Markkinaprosessina globalisaatio tehostaa voimavarojen käyttöä, lisää tuottavuutta ja
nopeuttaa siten taloudellista kasvua. Nämä myönteiset vaikutukset koskevat kuitenkin vain
sellaisia taloudellisia yksiköitä, joilla on tarjottavana kilpailussa menestymiseen tarvittavia
tuotannontekijöitä: teknologiaa, osaamista, työvoimaa ja energiaa sekä lisäksi pääsyä markkinoille.
Koska kaikki yksiköt eivät voi olla keskimääräistä parempia, niin globalisaation myönteiset
seuraukset keskittyvät sekä koko maailmantalouden että kansallisten talouksien mitassa.
Kansainvälisesti pääasiallisia hyötyjiä ovat uudistuskykyiset teollisuusmaat sekä niiden
ulkopuolella avoimet, nousussa olevat taloudet. Taloudellinen kasvu ja elintaso ovat heikoimpia
suljetuissa ja eristäytyneissä talouksissa.

Globalisaatio on siis valikoiva kehityskulku, joka lisää kansainvälisen järjestelmän ja
yhteiskuntien polarisaatiota. Samalla kun 1.3 miljardin ihmisen on tultava toimeen alle dollarin
päivätulolla, niin maailman tusinan rikkaimman yksilön varallisuus nousee vastaavaan vuotuiseen
summaan. Pitkäaikaistyöttömyys ja yleensä syrjäytyminen yhtäältä sekä palkkatuloja
alhaisemmin verotettujen pääomatulojen osuuden kasvu toisaalta lisäävät useimpien yhteiskuntien
taloudellista eriarvoisuutta. Varsinkin, kun polarisaatio liittyy globalisaation tai muiden syiden
aiheuttamiin taloudellisiin kriiseihin on seurauksena yhteiskunnallista vastarintaa ja
epävakaisuutta kuten usean Aasian maan viimeaikaiset kokemukset osoittavat.

Talouksien avautuessa ja pääoman liikkuvuuden lisääntyessä sekä amerikkalaisen
yritysmallin levitessä, pääoma hakee mahdollisimman korkeaa ja nopeaa tuottoa. Tämä johtaa
siihen, että kansainvälinen pääoma hakeutuu niihin maihin tai aloille, joissa kasvu on muita
nopeampaa. Suorien sijoitusten ja finanssipääoman ”ahtautuminen” kasvualoille saa niissä aikaan
buumin kuten on käynyt Aasian maille ennen nykyistä kriisiä sekä ns. internet-osakkeille 1990-
luvun jälkipuoliskolla. Nousevien talouksien instituutiot, kuten pankkilaitos ja sen valvonta, eivät
kuitenkaan ole olleet riittävän vahvoja kestämään tätä rahan ryntäystä, vaan seurauksena on ollut
puhkeamistaan odottava ”kupla” . Voimakasta kasvua riskipitoisilla keinoilla tavoittelevat
sijoitusrahastot sekä internet-osakkeiden epärealistisen korkeat osakekurssit luovat myös
epävakautta talouselämään.

Globalisaation luontainen epävakaus vaatii vastapainokseen erilaisia hallintakeinoja, jotka
palauttavat markkinat osaksi yhteiskuntaa. Tähän tarkoitukseen ei ole kuitenkaan luotavissa
mitään keskitettyä kansainvälistä järjestelyä, vaan globaalisen hallinnan (global governance) on
perustuttava yhteisesti hyväksyttyihin normeihin ja niiden säätelyyn. Niinpä tulevien
finanssikriisien välttämiseksi on esimerkiksi vahvistettava kansainvälisen pankkivalvonnan
tehokkuutta sekä luotava Kansainväliselle valuuttarahastolle (IMF) keinot seurata tarkemmin
kansainvälisen pääoman liikkeitä ja ryhtyä toimenpiteisiin epävakaisuuksien poistamiseksi
riittävän varhaisessa vaiheessa.

5
Samalla rahaston omasta toiminnasta on tehtävä avoimempaa ja ohjattavampaa: julkista

tietoa ja hallitusten vaikutusmahdollisuuksia on lisättävä. Kansainvälisten rahoituslaitosten on
myös kiinnitettävä aikaisempaa enemmän huomiota toimintansa sosiaalisiin seurauksiin sen
luoman eriarvoisuuden ja epävakaisuuden lieventämiseksi. Makrotaloudellinen vakaus ja
sosiaaliset turvaverkot on saatettava osaksi kokonaisstrategiaa. Globalisaatio upottaa itsensä, jos
sitä kantavat voimat eivät kykene hallitsemaan usein tarkoittamattomia kielteisiä seurauksia.

Globalisaatioon sisältyvät kansainväliset yritysintressit vaativat valtioilta aikaisempaa
suurempaa budjettikuria: julkisen talouden vajeen rajoittamista. Hallitusten oletetaan myös
pitävän inflaatiopaineet kurissa sekä vaihtotaseensa tasapainossa. Tämä ei kuitenkaan merkitse
sitä, että valtio menettäisi merkityksensä talouspoliittisena toimijana. Päinvastoin valtion
edustama suvereenisuus on edelleen vahva voima ja siltä odotetaan jatkuvaa panosta muun muassa
hyvinvoinnin ylläpitämiseksi ja koulutuksen edistämiseksi. Merkittävin muutos on ehkä se, että
valtion tehtävät ovat yhä enemmän kilpailukykyä ja yleensä taloudellista toimintaa edistäviä
pikemminkin kuin sitä rajoittavia.

2. Suljetusta avoimeen yhteiskuntaan

Suomi on perinteisesti ollut sangen suljettu, Euroopan laita-alueella sijaitseva yhteiskunta.
Sen teollistuminen lähti liikkeelle suhteellisen myöhään ja saavutti huippunsa vasta toisen
maailmansodan jälkeisinä vuosikymmeninä. Lähes samanaikaisesti alkoi siirtymä julkisiin
palveluihin ja hyvinvointivaltion rakentamiseen, vaikkakin yhteiskunta säilyi maaseutuhenkisenä
aina 1960-luvulle saakka. Raaka-ainetta jalostavassa ja pääomaköyhässä maassa valtion tehtävä
teollisuuden ja myöhemmin hyvinvointipolitiikan edistäjänä oli pitkään keskeinen. Sen korostunut
asema on näkynyt aatteellisesti nationalismina, poliittisesti presidentin keskeisenä merkityksenä
ja hallinnollisesti virkamiesten vahvana asemana. Suomen poliittisen suunnan ovat määränneet
maalaisliitto/keskusta ja sosialidemokraatit sekä niiden välinen kilpailu ja yhteistyö.
Ulkopolitiikassa on noudatettu erivivahteista puolueettomuussuuntausta.

Toisen maailmansodan jälkeen Suomen aseman vakiinnutti jatkosodassa saavutettu
torjuntavoitto, vakaalle pohjalle saatetut suhteet Neuvostoliiton kanssa sekä yhteiskunnan nopea
vaurastuminen. Suomen talouden ”kultaisena kautena” 1950-74 bruttokansantuote kasvoi
määrällisesti 5 prosentin vuosivauhtia. Nopeasti kasvava teollisuustuotanto vaati pääsyä
maailmanmarkkinoille, jonka vuoksi vapaakaupasta muodostui ulkopolitiikan toinen keskeinen
imperatiivi neuvostosuhteiden ohella. Tässä tarkoituksessa neuvoteltiin aluksi liitännäissopimus
Eftan ja sitten vapaakauppasopimus Euroopan talousyhteisön kanssa.

Muutoin Suomen talous pysyi kuitenkin suljettuna, jonka seurauksena pääoman käyttö
oli usein tehotonta ja päätöksenteko sisäpiirien käsissä. Pääomamarkkinoiden vapauttaminen
aloitettiin vasta 1980-luvun puolivälissä ja se etenekin nopeasti: monien mielestä liiankin nopeasti
johtamalla talouden ylikuumenemiseen ja 1990-luvun alun lamaan. Suomen talouselämän rakenteet
eivät olleet valmiita hallitsemaan ulkomailta lainattua pääomaan, eikä käyttämään sitä

6
tuloksellisesti. Ulkomaista omistusta rajoitettiin voimakkaasti omavaraisuuden ja kotimarkki-
noiden suojaamisen nimissä aina vuoden 1993 alussa voimaan astuneeseen uuteen lainsäädäntöön
saakka. Nyt ulkomaiset sijoittajat voivat lähes rajoituksitta ostaa suomalaisia yrityksiä ja
kiinteistöjä sekä sijoittaa täkäläisiin arvopapereihin (ja päinvastoin).

Suomen talouden avautuminen liittyy paitsi samansuuntaiseen maailmanlaajuisen
kehitykseen, niin erityisesti myös sen syvenevään sitoutumiseen eurooppalaiseen
integraatiokehitykseen, aluksi osallistumisena Eta-järjestelyyn ja vuoden 1995 alusta Euroopan
unionin jäsenenä. Tämän seurauksena Suomi on täysimittaisesti mukana EU:n sisämarkkinoilla,
joka merkitsee muun muassa kaikkien tuotannontekijöiden vapaata liikkuvuutta. Unionin sisällä
niin pääoma, ihmiset kuin tietokin voivat kulkea vapaasti valtiollisista rajoista olennaisesti
piittaamatta ja hakea näin itselleen edullisinta toimintaperustaa. Jäsenyys Euroopan rahaliitossa
ja keskuspankissa merkitsee siirtymistä yhteiseen eurooppalaiseen valuuttaan sekä siten
taloudellisen vaihdon tehostumista ja siihen liittyvien riskien supistumista euroalueella.

Rahaliittoon liittyvät alhaisen inflaation, pienen budjettivajeen sekä yhtenäisen
rahapolitiikan vaatimukset poistavat mahdollisuuden talouden valtiolliseen säätelyyn
manipuloimalla näitä suureita. Tästä seuraa se, että elintason nousu voi perustua vain
tuottavuuden reaaliseen kasvuun jonka aikaansaamiseen ja tulosten jakamiseen tarvitaan myös
yhteiskunnallista säätelyä. Vaikka globalisaatio suosii kilpailua, yksityisyyttä ja joustavuutta,
niin toisaalta toimiva, keskitetty neuvottelujärjestelmä valtion, työnantajien ja työntekijöiden
välillä tarjoaa usein merkittäviä etuja silloin, kun tarvitaan talouspoliittisen päätöksenteon
koordinointia. Haasteena avoimessa yhteiskunnassa on se, kuinka nämä samanaikaiset
hajauttamisen ja keskittämisen vaatimukset voidaan yhdistää työmarkkinoilla ja muussa
päätöksenteossa.

Tällä hetkellä on teollisuusmaissa havaittavissa siirtymää perinteisestä teollisuus-
tuotannosta ja julkisista palveluista yksityisiin palveluihin ja markkinayhteiskuntaan, joka on
puolestaan vahvasti sidoksissa maailmantalouteen. Julkisten menojen kasvun rajoittaminen sekä
niiden käytön tehokkuusvaatimukset tarkoittavat sitä, että tämä sektori ei kykene työllistämään
olennaisesti nykyistä enemmän työvoimaa. Toisaalta tuottavuuden voimakas kasvu teollisuudessa
merkitsee sitä, ettei kasvava tuotanto ja vientikään luo useimmilla aloilla uusia työpaikkoja:
hieman kärjistäen on päädytty ”työllistämättömään kasvuun”. Suomessa uusia työpaikkoja
syntyy nykyään varsinaisesti vain telekommunikaation piirissä, jossa vaaditaan enemmän
osaamista kuin perinteisillä sektoreilla.

Uusia työpaikkoja voidaan luoda oikeastaan vain yksityisellä palvelusektorilla, jossa ne
jakautuvat yhtäältä osaamista edellyttäviin ja usein kansainvälisiin tehtäviin sekä toisaalta
vähemmän taitoja vaativiin kotimarkkinoiden palveluksiin. On jokseenkin selvää, että näiden
palveluiden tuottamisesta ei voida maksaa samoja palkkoja kuin tuottavissa ja
maailmanmarkkinoilla menestyvissä työtehtävissä. Seurauksena on tulonjaon eriarvoisuuden
kasvu, jonka hyväksyminen saattaa avoimessa taloudessa olla jopa uusien työpaikkojen luomisen
edellytys. Tulonjaon eriarvoisuutta lisäävät pitkäaikaistyöttömien matalat tulot sekä
globalisaatiosta talouden markkinoitumisesta ja alhaisesta veroasteesta seuraava pääomatulojen
osuuden kasvu. Näiden seikkojen vaikutuksesta rikkaimman kymmenyksen osuus

7
kokonaistuloista nousi Suomessa 17.8 prosentista 20.2 prosenttiin vuosina 1987-96.

Avoimessa taloudessa toimii tuottavuuden, työpaikkojen ja tasa-arvoisuuden määrittämä
yhtälö, mutta kaikkia kolmea tavoitetta on vaikea edistää samanaikaisesti. Globalisaation ja
integraation oloissa tuottavuus ja kilpailukyky ovat sinänsä menestymisen perusedellytyksiä.
Viimeaikaisen kokemuksen valossa näyttää kuitenkin siltä, että niiden varaan voidaan työpaikkoja
kuitenkin luoda vain hyväksymällä aikaisempaa suurempi taloudellinen eriarvoisuus, joka tähän
saakka on Suomessa teollisuusmaiden alhaisimpia.

Eriarvoisuus on kuitenkin paitsi eettisesti niin myös taloudellisesti huono ratkaisu: se luo
yhteiskuntaan helposti syrjäytyneiden ryhmän ja supistaa toisaalta kulutusta, joka puolestaan
ruokkii deflaatiokriisiä. Yhteiskunnan sosiaalista laatua voidaankin arvioida sen perusteella, kuinka
se kohtelee kaikkein heikoimpia jäseniään. Kun julkisilla menoilla ei voi aikaisempaan tapaan
elvyttää taloutta ja kun vienti ei aina vedä, niin kotimaisen kulutuskysynnän ylläpitäminen on
taloudellisen menestymisen kannalta tärkeää. Globalisaation luomien riskien hallitsemiseksi
tarvitaan sosiaalisen vastuun kantajaa, jonka paikan voi viime kädessä ottaa vain julkinen valta.
Sen ensisijaisiin tehtäviin kuuluu yhtäältä tarjota taloudellisten mahdollisuuksien rajoissa
hyvinvointipalveluita sekä toisaalta panostaa kansalaisten osaamiseen, joka edistää kelvollisen
palkan tuottavien työpaikkojen perustamista.

Globaalissa taloudessa vallitsee siis voimistuva jännite tehokkuuden, työllistymisen ja
tasavertaisuuden välillä. Pelkkä osaamisstrategia ei auta ratkaisemaan tätä jännitettä, vaan sen
lisäksi tarvitaan kokonainen yhteiskuntapoliittinen lähestymistapa, johon kuuluu muun muassa
palkkatulojen nykyistä alhaisempi verotus sekä hyvinvointipalvelujen kohdistaminen niitä todella
tarvitseville. Näiden toimien rahoittaminen edellyttää puolestaan mahdollisimman vakaan ja
tuottavan veropohjan säilyttämistä.

Globalisaatioon liittyvä valtioiden välinen verokilpailu on tosiasia, vaikka sitä
liioitellaankin usein. Tutkimukset osoittavat, että pääoman kansainvälistyminen todella asettaa
uusia rajoja veropolitiikalle, muttei kuitenkaan ohjaa sitä yksityiskohtaisesti. Yritysten
sijoittumiseen vaikuttavat lukuisat muutkin seikat kuin verotus. Silti kansainvälistä verokilpailua
on syytä pyrkiä rajoittamaan harmonisoimalla eri maiden omaksumia säädöksiä ja käytäntöjä.
Viimeaikaiset kokemukset Euroopan unionissa osoittavat kuitenkin, ettei tämä ole yksinkertainen
tehtävä. Vastakkain ovat valtion intressi vakaaseen ja tuottavaan verotukseen ja yritysten
kiinnostus joustavaan kansainväliseen verosuunnitteluun.

3. Suomen kansainvälinen asema

Suomen uuteen kansainväliseen asemaan ovat kaikkein olennaisimmin vaikuttaneet
yhtäältä jäsenyys Euroopan unionissa sekä Neuvostoliiton hajoaminen. EU on myös Suomen
globaalipolitiikassa keskeisin toimintakanava, jonka kautta voidaan vaikuttaa kansainväliseen
kauppapolitiikkaan, suorien sijoitusten ja kansainvälisen finanssijärjestelmän sääntelyyn sekä
kansainvälisiin ihmisoikeus- ja ympäristökysymyksiin. Globalisaatio ja alueellinen integraatio

8
eivät ole ristiriidassa keskenään. Pikemminkin alueellisen ja maailmanlaajuisen taloudellisen
yhteistyön on havaittu etenevän rinnakkain, vaikka ajoittaisia kauppariitoja alueellisten ryhmit-
tymien välillä esiintyykin.

Euroopan unionin sisäisessä kehityksessä pääsuunta kulkee kohti talouden entistä
perusteellisempaa vapauttamista, mutta samalla sekä hallitusten että äänestäjien tasolla esiintyy
erilaisia kansallisia vastareaktioita. Unionilla ei ole erityisen vahvaa politiikkaa suhteessa
globalisaatioon ja myös jäsenvaltioissa käytävän keskustelun painotukset vaihtelevat.4

Käytännössä unionin piirissä käydään jatkuvaa tasapainottelua sisämarkkinoiden vaatiman
vapauttamisen ja sen vaikutusten säätelyn välillä (sillä markkinoiden vapauttaminen edellyttää
uutta ohjausta esimerkiksi kilpailupolitiikan avulla).

Euroopan unionin markkinoituminen ei tuota Suomelle erityisiä ongelmia, sillä sen oma
politiikka on koko 1990-luvun ajan kulkenut samaan suuntaan. Subsidiariteettiperiaate puolestaan
hajauttaa vallankäyttöä ja antaa sijaa suomalaisille tärkeälle suvereenisuudelle. Unionin
toiminnassa keskeinen sosiaalinen ja alueellinen kompensaatio auttavat tasaamaan globalisaation
ja integraation luomaa eriarvoisuutta. Ne ovat yhdessä hyvinvointiyhteiskunnan rakentamisen
kanssa osa eurooppalaista sosiaalista mallia, joka hintaansa vastaan tarjoaa myös kansainvälisiä
kilpailuetuja, kuten poliittista vakautta ja osaavaa työvoimaa.

Suomen kannalta olennaista on se, että yhtäältä Euroopan unionin ja keskuspankin
jäsenyydet antavat turvaa kansainvälisiä talouskriisejä vastaan ja toisaalta tarjoavat kanavan
osallistua monenkeskiseen kansainväliseen yhteistyöhön. Siinä Suomen ei tule kuitenkaan nojata
pelkästään unioniin, vaan sen on syytä kehittää myös omia suhteitaan erityisesti Pohjois-
Amerikan sekä Itä-Aasian (varsinkin Japanin, Kiinan ja Korean) kanssa. On myös hyvä muistaa,
että globalisaatio ei ole pelkästään taloudellinen prosessi, vaan siinä on myös monia
turvallisuuteen, ympäristöön ja kulttuuriin liittyviä ulottuvuuksia. Näiden ulottuvuuksien
maailmanlaajuisessa hallitsemisessa Yhdistyneillä kansakunnilla on jatkuvaa merkitystä.

Suomella on jatkuvat hyvät kahdenväliset suhteet Venäjään, vaikka niiden luonne onkin
aikaisempiin neuvostosuhteisiin verrattuna olennaisesti muuttunut. Venäjä on
yhteistyökumppani, jolla ei ole kuitenkaan minkäänlaista veto-oikeutta Suomen tekemiin
ratkaisuihin. Toisaalta edustamme, yhdessä Ruotsin kanssa, yhä useammissa kysymyksissä
Pohjois-Euroopassa myös koko EU:ta. Suomen aloite unionin pohjoisesta ulottuvuudesta osoittaa
pyrkimystä integroida Venäjän talous erityisesti energiayhteistyön avulla osaksi eurooppalaista
kokonaisuutta. Suomen maantieteellinen asema ja EU:n jäsenyys antavat mahdollisuuksia kehittää
Pohjois-Euroopasta uutta alueellista liiketoiminnan keskusta. Tämän ”mahdollisuuksien ajan”
hyödyntäminen edellyttää kuitenkin strategisten päämäärien asettamista ja monitasoista
aloitteellisuutta.5

4 Tästä keskustelusta tarkemmin ks. Jussi Raumolin, EU ja globalisaatio.

Reunahuomautuksia ranskalaiseen ja saksalaiseen keskusteluun. Helsinki: Sitra (176) 1998.

5 Aarne Nurmio, Mahdollisuuksien aika. Suomi uudessa Pohjois-Euroopassa. Helsinki:
Sitra (179) 1998.

9

4. Talouden kansainvälistyminen6

Suomen taloudessa ja sen kansainvälistymisessä on tapahtunut suorastaan murrosmaisia
muutoksia viimeisen kymmenen vuoden aikana verrattuna 1980-lukuun, jolloin talous
deindustrialisoitui ja sulkeutui. Alhaisimmillaan viennin osuus bruttokansantuotteesta laski
tuolloin 18 prosenttiin, kun se vuonna 1998 nousi peräti 40 prosenttiin. Tämä
”uusteollistuminen” on tuonut talouteen uutta kasvupotentiaalia, mutta on samalla tehnyt sen
haavoittuvammaksi kansainvälisten markkinoiden muutoksille. Vientiriippuvuuden kasvun lisäksi
myös talouden rakenne on muuttunut paljon aikaisempaa monipuolisemmaksi, joka puolestaan
on supistanut alttiutta kysyntä- ja hintamuutoksille.

Viennin rakennemuutoksessa paperiteollisuuden osuus on vuosina 1960-98 pudonnut yli
15 prosenttiyksikköä ja päätynyt noin neljäsosaan kokonaisviennistä. Suunnilleen samalla tasolla
on myös perusmetalli- ja konepajateollisuuden vienti. Vuonna 1998 elektroniikka- ja
sähköteollisuuden viennin osuus ylitti ensimmäisen kerran näiden kahden muun keskeisen
vientiteollisuuden osuuden. Tämä heijastaa Suomen teollisuuden syvää rakennemuutosta pääoma-,
energia- ja raaka-ainevaltaisesta tuotannosta kohti teknologia- ja osaamisvaltaista toimintaa. Suomi
on yhdessä Ruotsin kanssa OECD-maista viennissään eniten erikoistunut teleklusterin
hyödykkeisiin. Taustalla on voimakkaasti kasvanut panostus tutkimus- ja kehitystoimintaan,
jonka osuus bruttokansantuotteesta nousi 3 prosenttiin vuonna 1998.

Käytännössä vientimenestys on ollut paljolti kiinni Nokiasta, jonka osuus koko viennistä
oli 15 prosenttia vuonna 1997 ja vuotta myöhemmin jo lähempänä 20 prosenttia. Suomen vienti
on muutenkin yrityskohtaisesti voimakkaasti keskittynyttä. Tässä mielessä talouden
kansainvälistyminen on edelleen kapealla pohjalla. Neljän suurimman yrityksen (Nokian lisäksi
UPM-Kymmene, Enso ja Metsä-Serla) osuus kokonaisviennistä on yhteensä lähes puolet. Näissä
yrityksissä viennin osuus liikevaihdosta vaihteli 50-70 prosentin välillä. Suomen suurimpien
teollisuusyritysten voimakasta kansainvälistymistä osoittaa se, että kymmenen suurimman
teollisuusyrityksen myynti niiden ulkomaisista tytäryhtiöistä oli vuonna 1997 lähes yhtä suurta
kuin niiden vienti Suomesta (n. 90 vs. 125 mrd mk). Kyseiset luvut ovat olennaisesti korkeampia
kuin näiden yritysten myynti kotimaisille markkinoilla (n. 26 mrd mk).

Suomalaisyritykset alkoivat sijoittaa laajassa mitassa ulkomaille vasta 1980-luvun
puolivälistä lähtien, jolloin EU:n sisämarkkinoiden perustaminen kävi ilmeiseksi. Vuonna 1996
EU:n osuus kaikista ulospäin suuntautuneista suorista sijoituksista oli 2/3, kun taas Pohjois-

6 Tämä luku pohjautuu pääosiltaan julkaisuihin Mika Pajarinen, Petri Rouvinen & Pekka
Ylä-Anttila, Small Country Strategies in Global Competition. Benchmarking the Finnish Case.
Helsinki: Taloustieto Oy (Sitra 203) 1998 sekä Mika Pajarinen & Pekka Ylä-Anttila, Ulkomaiset
yritykset Suomessa – uhka vai mahdollisuus? Helsinki: Taloustieto Oy 1998.

10
Amerikkaan ohjautui 1/5. Vuonna 1997 suorien suomalaissijoitusten kanta ulkomailla oli yhteensä
110 mrd mk, joka merkitsee summan kolminkertaistumista 1990-luvun aikana. Tähän saakka
kotimaiset ja ulkomaiset investoinnit ovat täydentäneet toisiaan, mutta viime vuosina ne ovat
alkaneet myös kilpailla keskenään. Tämän seurauksena työllisyyden parantuminen alhaisen
osaamistason alueilla on hidastunut. Kymmenen suurimman teollisuusyrityksen työvoimasta noin
puolet on nyt ulkomailla, kun osuus vuonna 1983 oli vain 15 prosenttia.

Suomeen suuntautuneet suorat ulkomaiset sijoitukset ovat myös kasvaneet sangen
nopeasti, vaikkakin hitaammin kuin ulospäin suuntautuneet investoinnit. Vuonna 1996
ulkomaisten sijoitusten kanta Suomessa oli noin 50 mrd mk, josta 70 prosenttia tuli EU-maista
ja 12 prosenttia Pohjois-Amerikasta. Kansainvälisissä vertailuissa ulkomaisen pääoman osuus
Suomessa on edelleen teollisuusmaiden alhaisimpia: pienistä maista jäljessämme on vain Portugal.
Kuitenkin monikansallisten yritysten vaikutus Suomessa kasvaa, sillä 500 suurimmasta
yrityksestä kolmannes on ulkomaisessa omistuksessa. Nämä yritykset näkyvät selvimmin
osaamisvaltaisilla ja palvelualoilla sekä rakennusteollisuudessa. Kvaerner Masa-Yardsin ja ABB:n
kaltaisilla ulkomaalaisomisteisilla yrityksillä on merkitystä myös Suomen viennin kannalta.
Kaikkiaan nämä yritykset työllistävät Suomessa noin 100.000 työntekijää.

Ulkomaiset sijoittajat eivät perustaa Suomeen uusia tuotantolaitoksia, vaan ostavat jo
toiminnassa olevia tuottoisia ja osaamiskykyisiä yrityksiä. Osaksi tästä syystä ne ovatkin
menestyneet markkinoilla paremmin kuin suomalaisomisteiset yritykset, joiden pääoma on usein
ollut tehottomassa käytössä. Ottaen huomioon ulkomaisten sijoitusten sangen vähäisen osuuden
sekä sen kotimaisten markkinoiden toimintaa tehostaneen luonteen, voidaan katsoa niiden
vaikutusten olleen voittopuolisesti myönteisiä sekä osoittavan tunnustusta suomalaiselle
osaamiselle. Toisaalta asia saa uusia vivahteita, jos käy ilmi, että ulkomaisten sijoitusten kautta
suomalaista osaamista alkaa valua haitalliselle tavalla pois maasta.

Ulkomaalaisomistuksesta on Suomessa viime aikoina virinnyt voimakas keskustelu. Tämä
keskustelu ei ole kuitenkaan kohdistunut useimpiin Suomessa toimivista 1700
ulkomaalaisyrityksestä, vaan on keskittynyt muutamaan suurimpaan yrityskauppaan sekä
Helsingin pörssin toimintaan. Erityisesti suomalaisten ja ruotsalaisten yritysten välillä on tehty
merkittäviä järjestelyjä (Merita Nordbanken ja StoraEnso), joissa ensiksi tehtyjen kotimaisten
fuusioiden pohjalta on luotu pohjoismaista perustaa osallistua kovenevaan kansainväliseen
talouskilpailuun. Pankki- ja vakuutusalalla (Skandia sekä Pohjola ja Sampo) tehdyt kaupat
vaikuttavat myös keskeisesti siihen, minkälaisia kansainvälisiä ja kansallisia institutionaalisia
omistajia Suomen teollisuudella on. Otettaessa kantaa ulkomaalaisomistukseen on pidettävä
mielessä, että kaupat tapahtuvat tavallisesti pörssin välityksellä. Toisin sanoen sen rajoittaminen
edellyttäisi puuttumista myös osakkeiden julkiseen ja vapaaseen kauppaan, joka on olennainen
osa globalisaatiokehitystä.

Helsingin pörssi on nykyisin yksi maailman kansainvälisimmistä pörsseistä, jos mittarina
käytetään ulkomaalaisomistuksen suhteellista osuutta. Tosin se on myös pieni pörssi, jossa
yhden yhtiön (Nokia) paino on erittäin suuri. Yhdessä kansainvälistymisen kanssa Nokian on
ollut omiaan nostamaan sen vaihtoa ja kurssitasoa, mutta myös volatiliteettia. Lukumääräisesti
ulkomaalaiset omistavat kolmasosan Helsingin pörssin osakkeista, mutta markkina-arvosta heidän

11
hallussaan on noin puolet. Esimerkiksi Oslon ja Tukholman pörsseissä ulkomaalaisten osuus
markkina-arvosta on noin kolmasosa ja Frankfurtissa kymmenesosa.

Suomen Pankin mukaan ulkomaisessa omistuksessa oli vuoden 1998 lopussa suomalaisia
pörssiosakkeita 425 mrd mk arvosta, kun vastaava luku vuotta aikaisemmin vain 172 mrd mk.
Kun uusia osakkeita ostettiin 47 mrd mk, niin arvonnousuksi tuli vuodessa yli 200 mrd mk.
Samana aikana suomalaisten omistukset ulkomaisissa pörssiyhtiöissä nousivat 17.5 mrd mk:sta
28.8 mrd mk:an. Euroalueen syntyminen ja riskien hajottaminen merkinnevät sitä, että varsinkin
suomalaiset institutionaaliset sijoittajat hakeutuvat entistä enemmän ulkomaalaisiin osakkeisiin.
Tästä huolimatta tuntuva epätasapaino sisään- ja ulospäinsuuntautuvien pörssisijoitusten välillä
tulee säilymään ainakin niin kauan kuin Suomen talous jatkaa kasvuaan ja sijoitukset tänne
tuottavat kansainvälisesti katsoen erittäin korkeita voittoja.

Tähän saakka Suomi näyttää olevan globalisaatiossa taloudellisesti voiton puolella. Se on
onnistunut monipuolistamaan teollista rakennettaan ja luomaan suhteellisesti enemmän
työpaikkoja teknologia- ja osaamisvaltaisilla kuin perinteisillä aloilla. Kotimaiseen teknologiaan
perustuvan viennin voimakas kasvu ja pääomien vapaa liikkuvuus ovat luoneet maahan
taloudellista dynamiikkaa, jota suljetussa taloudessa ei olisi ollut mahdollista saavuttaa.
Globalisaatio, teknologinen kehitys ja taloudellinen kasvu ovat vahvistaneet toisiaan. Toisaalta
Suomen talouselämän dynaaminen osa toimii epävarmoissa ja epäjatkuvissa oloissa: sen menestys
on voimakkaasti riippuvainen maailmantalouden yleisestä ja tällä hetkellä kriisiytyneestä
kehityksestä sekä kyvystä pysyä teknisen kehityksen eturintamassa.

Liikkumattomiin tuotannontekijöihin perustuvilla aloilla, kuten maataloudessa ja
kotimarkkinateollisuudessa, kasvu on ollut hitaampaa ja työpaikkojen määrä on supistunut, jopa
dramaattisesti. Näillä aloilla törmätään alhaisen koulutustason ja väestön ikääntymisen ongelmiin,
jotka tulevat muutenkin lisäämään yhteiskunnalle työttömyystuesta, terveyskuluista ja eläkkeistä
aiheutuvia kustannuksia. Näyttääkin siltä, että alhaisen osaamistason ja hitaan kasvun aloilla
työttömyysongelma on Suomessa tullut jäädäkseen. Tämä luo puolestaan yhteiskunnallista
kahtiajakoa sekä sen kautta syrjäytymistä, turvattomuutta ja potentiaalista epävakautta.

5. Suomi kansainvälisessä työpaikkakilpailussa7

Uudessa globaalissa työnjaossa on valtioiden ja alueiden kilpailu työpaikoista kiristynyt.
Ne pyrkivät luomaan itselleen sellaisen kilpailutekijöiden yhdistelmän, joka houkuttelee liikkuvaa

7 Tämän luvun perustana ovat Antti Kasvion ja Ari Niemisen julkaisut Kilpailu työstä.

Tutkimus maailmanlaajuisesta työpaikkakilpailusta ja Suomen mahdollisuuksista. Tampere:
Tampere University Press (Sitra 221) 1999 ja Globalisaatio, työpaikkakilpailu ja Suomi – uuteen
kansalliseen strategiaan? Tampere: Tampereen yliopiston tietoyhteiskunnan tutkimuskeskus
(Sitra 168) 1998.

12
kansainvälistä pääomaa sijoittamaan varoja mahdollisimman hyväpalkkaiseen ja pysyvään
yritystoimintaan. Tässä mielessä myös työpaikat ovat alkaneet liikkua kansainvälisesti, eivätkä
ole enää kansallisesti kuuliaisia. Tosin tämän kilpailun merkitystä ei ole syytä liioitella: 1990-
luvun puolivälissä kansainväliset yritykset työllistivät kotimaansa ulkopuolella 75 milj.
työntekijää, jonka osuus maailman koko aktiivisesta työvoimasta on noin 3 prosenttia.
Korkeatuloisten teollisuusmaiden osuus tästä työvoimasta supistuu koko ajan: vuonna 1965 se
oli viidesosa, vuonna 1995 seitsemäsosa ja vuonna 2025 arviolta enää kymmenesosa.

Tämä merkitsee työvoiman tarjonnan nopeaa kasvua varsinkin matalatuloisissa maissa,
joiden osuus koko maailman työvoimasta on jo nyt 60 prosenttia. Seurauksena on todennäköisesti
kasvava paine siirtää työpaikkoja näihin maihin silloin, kun niiden työvoima on siksi tuottavaa,
että palkkaerolla on todellista kilpailumerkitystä. Ensisijainen paine kohdistuu epäilemättä
teollisuusmaiden perinteisiin aloihin ja niiden vähän koulutettuun työvoimaan. Eräissä tapauksissa
myös palvelu- ja tekniikka-aloilla toimiva koulutetumpikin työvoima saattaa kokea asemansa
uhatuksi. Tässä yhteydessä intialaiset tietokoneohjelmoijat ovat usein käytetty esimerkki.

Sinänsä kysymys globalisaation työllisyysvaikutuksista on kiistanalainen, eikä helppoa
vastausta ole. Tutkimuksessa vallitsee kuitenkin pääpiirteinen yksimielisyys siitä, että
kansainvälinen kauppa ei ole merkittävästi supistanut työvoiman kysyntää teollisuusmaissa, eikä
siten siirtänyt työpaikkoja kehitysmaihin. Sen sijaan suorien sijoitusten osalta on esimerkkejä
siitä, kuinka niiden välityksellä tuotantoa ja työpaikkoja siirtyy maihin, joissa osaamisen ja
kustannusten yhdistelmä on edullinen. Näin on esimerkiksi suomalaista tekstiili- ja
elektroniikkateollisuutta siirtynyt Viroon. Oma kysymyksensä on sitten se, olisivatko nämä
työpaikat säilyneet Suomessa, jos Viroa sijoituskohteena ei olisi olemassa vai olisivatko ne
matkanneet maantieteellisesti kaukaisempaan kohteeseen.

Toisaalta Suomen talouden avautuminen ei ole johtanut samanlaiseen työvoimaan
maastamuuttoon kuin aikaisemmin. Pikemminkin Suomeen suuntautuu nettomuuttoa siirtolaisten
ja pakolaisten lukumäärän kasvaessa. Vuoden 1997 lopulla maassa asui noin 80.000 ulkomaalaista,
joista Helsingissä 22.000 eli suunnilleen yhtä paljon kuin koko maassa 1990-luvun alussa.
Useimmat ulkomaalaiset eivät ole kuitenkaan integroituneet kovin hyvin työmarkkinoihin, vaan
heidät on otettu vastaan enemmän historiallisista ja humanitaarisista kuin taloudellisista syistä.
Suurimmat muuttajaryhmät ovat tulleet Venäjältä, Virosta ja Somaliasta.

Yleisesti ottaen suomalaisten kilpailukyky maailmantaloudessa on sangen hyvä: maassa
on edelleenkin työvoimaa saatavissa, sen koulutustaso on keskimäärin korkea, talouden
perusrakenne on toimiva, poliittinen järjestelmä on vakaa sekä taloudellinen lainsäädäntö ja sen
toimeenpano pääpiirteissään kunnossa. Työmarkkinat eivät ole niin jäykät kuin usein väitetään
ja toimiva kolmikantainen neuvottelujärjestelmä estää kielteiset yllätykset. Suomen jäsenyys
Euroopan unionissa ja keskuspankissa takaa ulkomaisille yrityksille tasavertaisen kohtelun,
vähentää transaktiokustannuksia sekä lisää kaikinpuolista ennakoitavuutta ja vakautta. Suomen
välttyminen Venäjän viimeaikaisen taloudellisen kriisin pahimmilta vaikutuksilta on tästä yhtenä
esimerkkinä.

13
Laman aikana työllistymisaste putosi jopa 60 prosentin alle, mutta on noussut nyt noin

65 prosenttiin. Syntyvyyden aleneminen, eläkeiän tosiasiallinen lasku sekä aikaisempaa pitempi
kouluttautuminen rajoittavat tulevaisuudessa työvoiman tarjontaa. Ongelmaa tulee vaikeuttamaan
se, että työvoiman kysynnän ja tarjonnan välinen kuilu on suurenemassa: kysyntä painottuu
koulutettuun työvoimaan eteläisessä Suomessa, kun taas työttömyysongelmat keskittyvät vähän
koulutettujen ryhmään sekä alueellisesti itäiseen ja Pohjoiseen Suomeen. Tämän seurauksena
taloudellisen kasvun jatkuessa Suomi saattaa sangen pian joutua tilanteeseen, jossa se kohtaa
samanaikaisesti työvoimapulan eräillä avainsektoreilla ja korkeahkon työttömyysasteen.
Nykyinen ulkomaalaispolitiikka ei kykene tätä työvoimapulaa ratkaisemaan.

Suomen työvoiman koulutus- ja osaamistaso on kansainvälisesti kohtuullinen, varsinkin
nuoremmassa väestössä. Sen sijaan vanhemmissa ikäluokissa koulutustaso ei ole järin korkea.
Suomen taloudelliset sijoitukset koulutukseen ovat määrällisesti teollisuusmaiden kärkipäässä,
joskin laskusuunnassa. Tuore OECD:n vertailu osoittaa, että koulutuksen osuus julkisista
menoista on Suomessa 17.3 prosentista vuonna 1988, 14.2 prosenttiin vuonna 1990 ja 12.2
prosenttiin vuonna 1995. Tämä laskeva suunta on pudottanut Suomen ensimmäiseltä viidennelle
sijalle OECD-maiden joukossa. Jos kaikkea maassamme vuonna 1990 koulutukseen suunnattua
rahoitusta merkitään indeksiluvulla 100, niin vuonna 1995 tämä arvo oli 96. Peruskoulutuksessa
vastaavat luvut olivat 86 ja yliopistokoulutuksessa 123 eli korkeakoulutuksen varat ovat
suhteellisesti kasvaneet ja peruskoulutuksen laskeneet.

Perinteisesti Suomi on kulkenut sekä tuottavuudessa että työelämän organisaatioiden
laadussa teollisuusmaiden jälkijoukossa, vaikka työntekemisen kulttuuri onkin sinänsä ollut
vahva. Viime vuosina sekä tuottavuus että osaaminen ovat kuitenkin lisääntyneet nopeasti, joskin
muutos on koskenut lähinnä vain suuria vientiteollisuuden yrityksiä. Tämä kehitys onkin
saavutettu usein karsimalla kilpailijoiden tavoin vähemmän tuottavaa työvoimaa, jonka
seurauksena työttömyys on pysynyt korkealla tasolla, sekä kohdistamalla entistä suurempia
vaatimuksia jäljelle jääneeseen työvoimaan. Globalisaation oloissa tälle ongelmalle ei ole oikein
muuta ratkaisua kuin pyrkiä nostamaan myös vähemmän tuottavan työvoiman osaamista sekä
helpottamalla lisäksi sen työllistämistä vero- ja muun yhteiskuntapolitiikan keinoilla.

Työvoimakustannukset eivät Suomen kansainvälisessä kilpailukyvyssä ole enää kaikkein
suurin ongelma. Ne ovat lähinnä korkeiden välillisten kustannusten vuoksi vain hieman
teollisuusmaiden keskitason yläpuolella. Tähän on olennaisesti vaikuttanut 1990-luvun
keskitetty, maltillinen tulopolitiikka, joka yhdessä alhaisen inflaation kanssa on merkinnyt
vähäisiä palkkaliukumia. Työvoimakustannusten tasoon saattaa tulevaisuudessa vaikuttaa myös
suhteellisen halvan työvoiman saatavuus Suomen lähialueilla. Lisäksi maailmantalouden kasvun
hidastuessa yritysten kustannustietoisuus ilmeisesti lisääntyy. Euron käyttöönotto helpottaa
puolestaan sen kattamalla alueella palkka- ja muita kustannuksia koskevien vertailujen tekemistä.
Tehokkain ja hyväksyttävin keino vastata näihin paineisiin on alentaa välillisiä
työvoimakustannuksia, pitää työllistymisaste korkealla ja eriyttää työkustannusten
määräytymiseen vaikuttavia tekijöitä talouden eri sektoreilla.

 Tämä suhteellisen lohdullinen yhteenveto ei kuitenkaan tarkoita sitä, että Suomen asema
kansainvälisessä työpaikkakilpailussa olisi kaikin tavoin vakaa ja ennakoitava. Kilpailu

14
maailmanmarkkinoilla on siksi dynaamista, että valtion, alueen tai yrityksen asema saattaa
muuttua nopeastikin. Kaikesta päätelleen globalisaatio ei ole 1990-luvun lopulla pysähtymässä,
vaan pikemminkin tulossa uuden kehitysvaiheen kynnykselle. Kansainvälinen työpaikkakilpailu
tulee jatkumaan ja pitämään suomalaisen yhteiskunnan ja sen työelämän instituutiot alituisesti
koetuksella. Siksi jokaisen toimijan on jatkuvasti tarkistettavaa asemaansa sekä haettava
alueellisilla ja globaaleilla markkinoilla sellaista tuotannontekijöiden yhdistelmää, joka takaa
pysyvän menestymisen. Tässä pyrkimyksessä on tärkeää, että tietyn alueen yksityiset ja julkiset
toimijat kykenevät yhteistyöhön, joka tuottaa teknologisia ja sosiaalisia uudistuksia sekä
vuorovaikutusverkkoja ja luottamuksena ilmenevää sosiaalista pääomaa.

6. Alueellinen kehitys ja muuttoliike8

Globalisaatio merkitsee alueellisten tekijöiden korostumista valtiollisten kustannuksella
ja samalla niiden likeisempää kytkentää maailmantalouteen. Alueiden menestys kansainvälisessä
kilpailussa perustuu suurelta osin niiden kykyyn hankkia verkottuneeseen informaatiotalouteen
liittyvää sekä yleensä kansainvälisillä markkinoilla kilpailukykyistä tuotantoa ja palveluita. Kun
kaikki eivät voi menestyä markkinoilla keskimääräistä paremmin, niin kansantalouksien
avautuminen, globalisaatio, lisää alueiden välistä kilpailua ja eriarvoisuutta, joiden seurauksena
talouden solmukohdat ja reuna-alueet etääntyvät ja eriytyvät toisistaan. Tämä kehitys vaihtelee
luonnollisesti yhdeltä maantieteelliseltä alueelta ja tuotannonalalta toiselle.
Yhteiskuntapoliittisesti on ratkaistava se, missä määrin ja millä keinoilla tätä eriarvoisuutta
pyritään tasaamaan.

Pohjois-Euroopan asema aluetalouden kansainvälisessä muutoksessa ei ole yksiselitteinen.
Yhtäältä on merkkejä siitä, että alue on EU:n laajenemisen myötä yhdentymässä aikaisempaa
tiiviimmin muuhun maanosaan ja että taloudellinen vaihto on yleensäkin vilkastumassa. Toisaalta
koko Euroopan taloudellinen painopiste on siirtymässä etelään, tätä kehitystä tasapainottaa
kuitenkin kuljetusyhteyksien paraneminen pohjoisen ja etelän välillä. Venäjän jatkuva
taloudellinen ja yhteiskunnallinen kriisi vaikeuttaa laajemman alueellisen yhteistyön kehittämistä,
johon aloite EU:n pohjoisesta ulottuvuudesta toisaalta tähtää. Voidaankin sanoa, että Pohjois-
Eurooppa voi profiloitua globaalissa talouskilpailussa luomalla yhtäältä omaa edistynyttä
vientiteollisuutta sekä yhdistämällä toisaalta Venäjän energia- ja muut luonnonvarat niiden
laajenevaan kysyntään EU-markkinoilla.

Yksi globalisaation ilmentymä aluekehityksessä on valtiolliset rajat ylittävien
poikkikansallisten talousvyöhykkeiden, ”kehitysmakkaroiden”, syntyminen. Suomen tapauksessa
tällaisia poikkikansallisia yhteyksiä on syntynyt muun muassa Etelä-Suomen ja Viron välillä sekä
Raahesta Piitimeen ulottuvalla ns. Perämeren kaarella. Vastaavaa kehitystä esiintyy myös

8 Tämä jakso perustuu osaksi julkaisuun Paavo Okko, Asko Miettilä & Jari Hyvärinen,

Globalisaatio ja aluerakenteen muutos. Helsinki: Sitra (177) 1998.

15
Merenkurkun alueella, Varsinais-Suomen yhteyksissä Tukholman seutuun sekä Pohjoiskalotilla.
Itä- ja Kaakkois-Suomen kehityksen kannalta olisi tärkeää saada Venäjä taloudellisesti jaloilleen
niin, että jo nyt merkitystä omaava yhteistyö väkirikkaan Pietarin alueen kanssa voisi kehittyä
edelleen.

Suomen sisäisessä aluekehityksessä pitkän aikavälin suuntana on ollut alueiden välisten
kehityserojen supistuminen samalla kun väestö on keskittynyt eteläiseen Suomeen. Tosin aivan
kaikki köyhät seudut eivät ole onnistuneet kuromaan umpeen rikkaampien seutujen etumatkaa.
Varakkaimpia maakuntia ovat 1990-luvulla olleet varsinkin Ahvenanmaa ja Uusimaa. Köyhimpiä
ovat puolestaan olleet Kainuu, Etelä-Savo, Etelä-Pohjanmaa ja Pohjois-Karjala, jotka ovat eläneet
suurelta osin maatalouden ja julkisen talouden varassa. Näillä alueilla, samoin kuin Lapissa ja
Pohjois-Savossa, myös huoltosuhde eli huollettavien määrä suhteutettuna työllisiin on myös
tavallista epäedullisempi.

Alueellisella eriarvoisuudella on siis myös demografinen ulottuvuutensa, jota viime
vuosien voimistunut muuttoliike on edelleen kärjistänyt. Alueiden välisistä muuttajista on yli
puolet ollut 15-29 vuotiaita, jotka ovat siirtyneet joko opiskelemaan, työpaikkaan tai työttömiksi
valtakunnallisiin tai alueellisiin keskuksiin. Vuosina 1993-97 muuttovoittoa on maakunnittain
tarkastellen tullut vain Uudenmaan, Varsinais-Suomen ja Pirkanmaan osalle, kun taas suurimpia
menettäjiä ovat olleet Lappi, Kainuu sekä Keski- ja Etelä-Pohjanmaa. Kaupungeittain
tarkasteltuna nettomuutto on suuntautunut lähes yksinomaan Helsinkiin, Espooseen,
Tampereelle, Vantaalle, Turkuun ja Ouluun.

Yleisemmin todettuna muuttoliike on suuntautunut monipuolisen tuotanto- ja
palvelurakenteen sekä yliopiston omaaviin kaupunkeihin, kun taas yksipuolisen
elinkeinorakenteen omaavien kuntien väestö ja talous ovat supistuneet. Tuotantorakenteen
monipuolisuuteen liittyy tutkimus- ja kehitysmenojen jakaantuminen maassa: vuonna 1997
Uudenmaan osuus oli lähes puolet ja Pirkanmaan 13 prosenttia kun taas sekä Varsinais-Suomen
että Pohjois-Pohjanmaan osuudet olivat vajaat 10 prosenttia (viime vuosina varsinkin Pirkanmaan
asema on Nokian ansiosta vahvistunut). Näin ollen koko muun maan osuudeksi jäi tutkimus- ja
kehitysmenoista vain viidennes. Uudenmaan osuutta nosti valtion tutkimuslaitosten sijainti siellä,
kun taas muut mainitut alueet hyötyivät suhteellisesti enemmän niillä sijaitsevista
korkeakouluista. Tutkimus- ja teknologiaperusta ovat miltei välttämättömät edellytykset
osallistua tehokkaasti taloudelliseen ja kulttuuriseen globalisaatiokehitykseen.

Lama 1990-luvun alussa kohteli maakuntia eri tavalla. Ahvenanmaa, Kymenlaakso, Etelä-
Karjala ja Vaasan rannikkoseutu selvisivät bruttotuotteen suhteen miltei vaurioitta, kun taas
varsinkin Häme kärsi lamasta suhteellisen pahasti. Toipuminen lamasta on ollut epätasaista ja
maakuntien välinen eriarvoisuus on lisääntynyt. Tämä näkyy varsinkin, jos eriarvoisuutta
mitataan markkinatuloilla, mutta tämä trendi pysyy vaikka huomioon otettaisiin erilaiset
aluepoliittiset tulonsiirrotkin. Alueellinen eriarvoisuus ei jakaudu minkään yksiselitteisen
jakoviivan mukaan, vaan olennaisia tekijöitä ovat muun muassa työttömyysaste ja
vientiteollisuuden sijainti. Oulun ja Salon tapaiset paikat ovat hyötyneet tuntuvasti
kytkeytymisestä Nokian kautta maailmanmarkkinoihin, mutta suhteellinen tulotaso on noussut
maan keskiarvoa nopeammin myös sellaisilla perinteisen vientiteollisuuden seuduilla kuin

16
Jämsässä ja Raahessa. Toisaalta taloudellinen tilanne on suhteellisesti huonontunut teollisuutta
ja vientitoimintaa menettäneillä alueilla kuten Lahden seudulla.

Kasvava eriarvoisuus ei ole vain suuralueiden tai maakuntien välistä, vaan näkyy myös
esimerkiksi pääkaupunkiseudun sisäisessä tulonjaossa. Varakkaiden ja köyhien kaupunginosien
väliset tuloerot ovat kasvaneet kaikissa alueen kaupungeissa. Tämä johtuu paitsi työttömyyden
ja lapsiperheiden epätasaisesta jakautumisesta, niin myös pääkaupunkiseudun alueiden erilaisesta
kytkeytymisestä osaamisvaltaiseen ja kansainvälistyvään talouteen. Globalisaatio vaikuttaakin
yhteiskuntien polarisaatiota lisäävästi siten, että kansainvälisillä markkinoilla kelpaavien
tuotantopanosten haltijat hyötyvät ja niitä vailla olevat puolestaan kärsivät siitä.

Kokonaisuutena tarkasteltuna pääkaupunkiseutu on ainoa alue Suomessa, jolla on syvät
ja monipuoliset yhteydet globaaliin talouteen. Vuonna 1995 pääkaupunkiseudun osuus Suomen
kaikista informaatiosektorin työpaikoista oli 42 prosenttia ja alan yritysten liikevaihdosta 48
prosenttia, kun vastaavat osuudet kaikilla aloilla olivat 27 ja 29 prosenttia. Pääkaupunkiseudun
asema on vielä voimakkaampi, 50-70 prosenttia koko maassa, strategisissa liikkeenjohdon
palveluissa kuten tietotekniikassa, mainonnassa, yritysjuridiikassa ja konsulttipalveluissa. On
ilmeistä, että kyseessä on kasautuva kehitys: kansainväliset yritykset ja niiden tarvitsemat
palvelut etsivät toisiaan. Toisaalta on pantava merkille, että erikoistumisessaan onnistuneilla
aluekeskuksilla, kuten Oululla ja Tampereella, voi myös olla suoria ja hyödyllisiä globaalisia
yhteyksiä.

Maakuntien kehityksen tarkastelu samanaikaisesti usean eri taloudellisen muuttujan avulla
osoittaa niiden jakaantuvan 1990-luvulla karkeasti kolmeen eri ryhmään. Menestyjiin kuuluvat
edellä todetulla tavalla Uusimaa, Pohjois-Pohjanmaa, Pirkanmaa, Varsinais-Suomi ja Vaasan
rannikkoseutu. On syytä panna merkille, että osaamispääomansa lisäksi useimmat niistä
sijaitsevat rannikkoseudulla ja ovat siten avoimempia ulkoiselle vuorovaikutukselle. Toisaalta
Lappi, Kainuu sekä Etelä- ja Keski-Pohjanmaa kuuluvat jokseenkin johdonmukaisesti häviäjiin.
Muut maakunnat sijoittuvat väliryhmään, jossa esiintyy sekä myönteistä että kielteistä kehitystä.

Huipputeknologian osuus ja muuttovoittoisuus näyttävät parhaiten selittävän alueen
yleisen menestymisen niiden välisessä kilpailussa. Jotta kansainvälistymisen merkitystä ei
korostettaisi liikaa, on syytä todeta teollisuuden viennin kasvun korreloivan sangen heikosti
muiden menestystekijöiden kanssa. Toisin sanoen alueellista taloudellista kasvua on mahdollista
saavuttaa myös ”viemällä” kotimarkkinoille.

17

7. Politiikka ja kulttuuri9

Suljetut yhteiskunnat tapaavat olla hierarkkisia, byrokraattisia, auktoriteettiuskoisia ja
siten konservatiivisia. Niitä ohjaa keskitetty, joko yksinvaltainen tai puolidemokraattinen
poliittinen koneisto, jolla on voimakas ote myös talouteen. Yhteiskunnan avautuminen lisää
pluralismia, sillä sen vaikutuksesta ryhmäedut eriytyvät ja ulkopuolelta tulee uusia henkisiä
virikkeitä. Tähän kehitykseen liittyy edelleen yksityistyminen, joka mahdollistaa todellisuuden
erilaisia tulkintoja ja siten absoluuttisen korvautumisen suhteellisella. Asiantuntijuuden ja
osaamisen vaatimukset haastavat perinteisen byrokratian.

Tämä kehitys ei ole kuitenkaan nopeaa ja yksiviivaista, vaan päinvastoin hidasta ja
polveilevaa. Suomi on pitkään ollut valtiokeskeinen yhteiskunta, jolle on ollut ominaista sekä
valtiollinen että kulttuurinen protektionismi. Sitä on täydentänyt maaseutumaisten arvojen
painotus ja hyvinvointivaltion tavoitteluun liittynyt sosiaalisen suojelun ajatus. Kansalaisten
suojelun ja valtiojohtoisen aktivoinnin tavoitteet ovat heijastuneet niin alkoholinkäytön ja taiteen
kuin joukkoviestinnänkin yhteiskunnallisessa ohjaamisessa. Sitä rohkaisi edelleen 1960- ja 1970-
lukujen, ”suurten järjestelmien” ajan suunnitteluideologia, joka oli pääosin ulkopuolista perua.
Globalisaatio – siis aineellisten ja henkisten rajojen madaltuminen, taloudellinen
markkinaistuminen sekä tietotekniikan eteneminen – on kuitenkin nyt vienyt pohjan
yhteiskunnalliselta holhoukselta ja protektionismilta.

Tämän mukana on murtunut yhtenäiskulttuuri ja suomalainen kansankuva on muuttunut
samalla positiivisemmaksi, sillä puutteiden korostamista ei tarvita aikaisempaan tapaan ylhäältä
tulevan holhouksen oikeuttamiseksi. Muutokseen ovat vaikuttaneet koulutustason nousu ja
kansainvälinen avautuminen, joka näkyy muun muassa ulkomaalaispolitiikan asteittaisena
vapauttamisena. Kaikkein ratkaisevinta on kuitenkin ollut sähköisen viestinnän valtiomonopolin
murtuminen 1980-luvulla ja sen muuttuminen yhä enemmän markkinaohjautuvaksi. Myös
kansalaisyhteiskunta on vapautumassa valtiollisesta puristuksesta, joka näkyy muun muassa
Eläinten vapautusrintaman kaltaisten globaalien liikkeiden tulona osaksi suomalaista yhteiskuntaa.

Alamaisuuden tilalle on tullut asiakkuus. Kansalaista ei enää holhota patriarkaalisesti
määritettyjen sivistys- tai käyttäytymisihanteiden mukaisesti, vaan hän voi valita markkinoilta
haluamiaan ”kulttuurituotteita”, joihin valtio tuo oman panoksensa. Vaikka sosiaalipalveluita
tarjotaan markkinoilla vain rajallinen määrä ja julkinen valta on niiden osalta määräävässä
asemassa, niin tässäkin suhteessa asiakkuus työntyy alamaisuuden tilalle. Käyttäjä ei suhtaudu
valtioon auktoriteettina, vaan katsoo olevansa oikeutettu palveluihin ja myös niiden arviointiin:

9 Tämän luvun perustana ovat teokset Pertti Alasuutari & Petri Ruuska (toim.), Elävänä

Euroopassa. Muuttuva suomalainen identiteetti. Tampere: Vastapaino (Sitra 210) 1999, Pertti
Alasuutari & Petri Ruuska, Post-patria? Globalisaation kulttuuri Suomessa. Tampere: Vastapaino
(Sitra 224) 1999 ja Raimo Väyrynen, Globalisaatio ja Suomen poliittinen järjestelmä. Helsinki:
Taloustieto Oy (Sitra 222) 1999.

18
hyvinvointivaltiosta on tullut tavallaan saavutettu oikeus. Vastapainoksi julkinen valta korostaa
omatoimisuuden tarvetta: yksilö on viime kädessä itse vastuussa tarvittavan koulutuksen ja
muiden toimeentulon keinojen hankkimisesta. Yhteiskunnan muuttuessa asiakassuhteiden
verkoksi siitä tulee eräänlainen jatkuva neuvottelujärjestelmä erilaisten palveluiden tuottajien ja
kuluttajien välillä.

Myös kansalaisuus ja kansallisuus ovat Suomessa muuttumassa. Kansallisia tekijöitä
vahvistaneen taloudellisen ja kulttuurisen protektionismin aika on ohi ja tilalle on tullut niiden
asteittainen denationalisaatio. Tämä kehitys on herättänyt vastarintaa, joka on näkynyt muun
muassa Euroopan unionin ja rahaliiton jäsenyyttä sekä yritysten ulkomaalaisomistusta
koskeneessa poliittisessa keskustelussa. Globalisaation ja integraation vastapainoksi on
painotettu kansallisen suvereniteetin ja identiteetin sekä sinivalkoisen pääoman merkitystä.
Kuitenkaan Suomessa ei ole havaittavissa varsinaista globalisaation vastaista poliittista liikettä
tai ryhmämuodostusta, vaan oppositiota esiintyy pirstaleina useissa eri puolueissa,
etujärjestöissä ja pikkuryhmissä. Kansallisen ja kansallisen välinen jakolinja ei jaa Suomen
poliittista järjestelmää mitenkään selvästi kahtia.

Puolueiden kannattajien haastattelututkimukset viittaavat siihen, että kaikkein
voimakkainta suomalaiskansallisuuden korostus on kristillisessä liitossa ja keskustassa, kun taas
kokoomus ja nuorsuomalaiset suhtautuvat myönteisimmin globalisaatioon. Sosialidemokraatit
hakevat tasapainoa kansallisen ja kansainvälisen välillä ja rkp:n kannattajien kansainvälisyys on
lähinnä pohjoismaalaisuutta.. Vasemmistoliitto ja vihreät painottavat muita enemmän ympäristöä
ja sosiaalisia seikkoja, eikä näitä puolueita voida sijoittaa yksiselitteisesti kansallisen ja
kansainvälisyyden väliselle ulottuvuudelle.

Nämä havainnot viittaavat siihen, ettei suhtautuminen globalisaatioon noudata perinteistä
oikeisto-vasemmistoulottuvuutta. Pikemminkin selityksiä täytyy hakea puolueiden aatteellisesta
historiasta, mutta myös niiden sitoutumisesta yhteiskunnan tuotannollis-sosiaalisiin ryhmiin.
Globalisaation valtion sisäisiä vaikutuksia koskevat tutkimukset osoittavat, että puolueiden ja
etujärjestöjen suhtautumiseen vaikuttaa niiden materiaalinen asema. Globalisaatio hyödyttää niitä
ryhmiä, joilla on valvonnassaan liikkuvia tuotannontekijöitä, kun taas kiinteiden, spesifisten
tekijöiden varassa olevat ryhmät kärsivät siitä taloudellisesti. Näin kokoomuksen ja
sosialidemokraattien asennoitumiseen voi olettaa vaikuttavan niiden kytkennät vientiteollisuuteen
ja pankkipääomaan, kun taas toisaalta kotimarkkinoita ja maataloutta lähempänä olevat keskusta
ja vasemmistoliitto ovat kriittisempiä globalisaatiota ja integraatiota kohtaan (tosin keskustan
kantaa muokannee toiseen suuntaan sen kytkennät metsäteollisuuteen).

Talouden avautuminen vaikuttaa yleisemminkin Suomen poliittiseen järjestelmään.
Suljetulle taloudelle oli ominaista erilaisten sisäpiirien syntyminen sekä yritysmaailmassa että sen
suhteissa poliittisiin päättäjiin. Yrityksissä tämä johti helposti muilla kuin taloudellisilla
perusteilla tehtyihin päätöksiin sekä pääoman tehottomaan käyttöön. Poliittisilla päättäjillä oli
puolestaan omat vakiintuneet suhteensa yritysryhmiin, joilta saatiin taloudellista tukea vaaleja
ja muita tarkoituksia varten. Vastapainoksi nämä päättäjät jakoivat yrityksille sääntely- ja
tukiaistalouteen kuuluvia etuisuuksia. Avotaloudessa vastaavaan toimintaan ei ole tilaisuutta, eikä
tarvetta. Sen yritykset odottavat poliittisilta päättäjiltä ratkaisuja, jotka takaavat vakaan

19
kustannustason, tasapainoisen valtiontalouden sekä kilpailukykyisen työvoiman ja toimivan
talouden perusrakenteen. Tämä talouden ja politiikan välisen suhteen muutos ei ole Suomessa
ollut helppoa, vaan se on luonut jännitteitä ”vanhan” ja ”uuden” mallin kannattajien välille.

Nämä jännitteet ovat tulleet näkyviin muun muassa kiinteistöjen ja yritysten
ulkomaalaisomistusta koskevissa eduskuntakeskusteluissa 1990-luvulla. Kun vuonna 1992
pääasiallisena huolenaiheena oli vielä rantojen saksalaisomistus, niin Storan ja Enson fuusiota
koskeva keskustelu kesäkuussa 1998 oli paljon monimuotoisempi. Siinä nousi esiin sekä
analyyttisiä että populistisia sävyjä, joita esiintyi sekä markkinoiden ensisijaisuuden että
kotimaisen ”strategisen omistuksen” kannattajien puheissa. Kokoomuksen edustajat olivat
johdonmukaisimmin valmiita sallimaan ulkomaalaisomistuksen, kun taas vasemmistoliittolaiset
näkivät siinä uhkaa työllisyydelle ja aluepolitiikalle. Keskustan ja vielä enemmän
sosialidemokraattien kannattajat jakautuivat erilaisiin koulukuntiin kuitenkin niin, että
ulkomaalaisomistuksen vastustus oli voimakkaampaa keskustassa. Yhdessä vilkkaan julkisen
keskustelun kanssa nämä eduskuntadebatit osoittavat, että ulkomaalaisomistuksessa kiteytyy
suomalaisten suhtautuminen talouden globalisaatioon.

Globalisaation ja integraation myötä talous- ja muu yhteiskuntapolitiikka on
kansainvälistynyt ja sisäistänyt myös osan ulkopolitiikkaa. Tämä muutos on vähentänyt
presidentin ja lisännyt hallituksen sananvaltaa, joka nyt on todettu myös uudessa
perustuslaissakin. Se johti myös Suomen Pankin rahapoliittisen autonomian korostamiseen siihen
asti, kun tämä autonomia siirrettiin Frankfurtiin Euroopan keskuspankkiin. Päätösten
monimutkaisuus ja reaaliaikaisuus on korostanut entisestään virkamiesten merkitystä asioiden
valmistelussa ja toimeenpanossa Tämä on tapahtunut osaksi eduskunnan kustannuksella, vaikka
se onkin pyrkinyt uudistamaan ja tehostamaan työtapojaan varmistaakseen vaikutusvaltaansa ja
sitä kautta demokratian sisältöä avoimessa taloudessa.

Talouden kansainvälistyminen antaa pohjaa vaatimuksille työmarkkinoiden erilaisten
joustojen lisäämisestä sekä päätösvallan siirtämistä yksittäisille tuotannonaloille ja yrityksille.
Kysymys työehtosopimusten yleissitovuudesta liittyy juuri suhtautumiseen näihin vaatimuksiin.
Toisaalta tarve vakaaseen hintatasoon ja tasapainoiseen finanssipolitiikkaan puhuvat valtion,
työnantajien ja työntekijöiden välisen kolmikantaisen yhteistyön puolesta, koska se edistää
maltillista palkkapolitiikkaa ja tuottavuuden parantamista. Tutkimukset viittaavat siihen, että
taloudelliselta kannalta paras lopputulos saavutetaan joko keskitetyllä tai puhtaasti
markkinapohjaisella työmarkkinamallilla. Yhteiskunnan vakauteen ja tasavertaisuuteen liittyvät
näkökohdat johtavat valitsemaan näistä kolmikantaisen keskitetyn neuvottelumallin. Kuitenkaan
globalisaation oloissa tämä malli ei voi toimia, ellei se samalla mahdollista omissa puitteissaan
riittäviä ala- ja yrityskohtaisia joustoja.

20

II KUINKA UUDISTUA GLOBAALISTUVASSA MAAILMASSA

1. Uudistusten periaatteet

Suomalaisten edessä on kysymys, kuinka uudistaa hyvinvointia tavoittelevaa
sopimusyhteiskuntaa ratkaisevasti muuttuvissa kansainvälisissä taloudellisissa ja poliittisissa
oloissa. Uudistuvaa hyvinvointiyhteiskuntaa ei voida rakentaa aikaisempaan tapaan laajenevien
julkisten menojen varaan, vaan muutosten on oltava pikemminkin laadullisia luonteeltaan. Yksi
tällainen laadullinen piirre koskee markkinoiden tähänastista laajempaa hyväksikäyttöä
yhteiskunnan voimavarojen tehokkaassa mobilisoinnissa ja jakamisessa. Globalisaatio ja
markkinat kuuluvat yhteen, mutta samalla ne tarvitsevat vastapainokseen kansalaisyhteiskunnan
luomaa yhteisöllisyyttä ja valtion panosta uudistuspolitiikkaan. Ollakseen kestäviä markkinat on
sisäistettävä osaksi yhteiskunnan rakenteita ja tavoitteita. Talous ja yhteiskunta kuuluvat yhteen:
markkinoilla ei sinänsä ole moraalia, vaan sen on noustava yhteiskunnasta itsestään.

Globalisaatio ja integraatio merkitsevät sitä, että yhteiskunnan kaikki osa-alueet joutuvat
mukaan kansainväliseen kilpailuun ja sääntelyyn. Kansallisvaltion rajat eivät anna enää
mahdollisuuksia protektionismiin, vaan ne joutuvat antamaan periksi osallistumiselle,
vuorovaikutuksella ja riippuvuudelle. Tässä uudessa tilanteessa on olennaista sopia niistä
säännöistä, joita yhteiskunnassa noudatetaan, jotta se säilyisi toimivana, yhteisenä ja
demokraattisena. Sääntöjen tulee perustua sille tavoitteelle, että Suomi pysyy ja uudistuu
hyvinvointia tavoittelevana, tasavertaisena sopimusyhteiskuntana. Tämä edellyttää sosiaalisesti
ja alueellisesti tasapainoista taloudellista kasvua, toimivaa ja koordinoitua
työmarkkinajärjestelmää, kansalaisten osaavaa osallistumista taloudelliseen toimintaan sekä
julkisen ja yksityisen sektorin yhteistoimintaa. Näitä sääntöjä ei voi luoda mikään selvitysmies,
vaan niiden on noustava yhteiskunnallisesta keskustelusta ja ristiriidoistakin.

Globalisoituvassa maailmantaloudessa voi menestyä vain itsestään kriittisesti tietoinen
yhteiskunta. Toiminnan sääntöjä koskevan kansallisen yhteisymmärryksen ei tarvitse merkitä
yksimielisyyttä kaikista sen yksittäisistä tavoitteista, vaan ainoastaan yhteiskunnan
perusperiaatteista. Esimerkiksi valtion yritystoiminnan yksityistämiseen liittyvät laajat ja
toisistaan poikkeavat taloudelliset ja poliittiset intressit osoittavat pelisääntöjen tarpeellisuuden.
Itse asiassa toiminnan sääntöjen merkitys kasvaa muiden politiikan instrumenttien jäädessä
globalisaation vaikutuksesta pois keinovalikoimasta tai niiden tehon heikentyessä.

21

2. Työelämä murroksessa

Suomen talouden rakennemuutos on 1990-luvulla ollut kansainvälisesti vertaillen nopeaa.
Muutokset heijastavat globalisaation avaamia mahdollisuuksia ja sen asettamia uusia vaatimuksia.
Globaalissa kilpailussa Suomi on valinnut muita teollisuusmaita selkeämmin osaamisstrategian.
Tämä onkin pienelle maalle luonteva tapa vastata globalisaation haasteeseen: erikoistumalla ja
pyrkimällä suuntaamaan resursseja sinne, missä tuotannon ja tulojen kasvu näyttää olevan
voimakasta. Suomessa onkin kohtuullisen hyvät edellytykset harjoittaa tätä politiikkaa.
Yhteiskunnassa on työvoimaresursseja, koulutusta ja osaamista, vaikkakin väestön ikääntyminen
luo ongelmia ja koulutusinvestointien suuntaamisessa ja tehokkuudessa on parantamisen varaa.

Työn tuottavuus on kansainvälisillä markkinoilla toimivassa yrityssektorissa kasvanut
selvästi nopeammin kuin muussa taloudessa. Lisäksi Suomi on työorganisaatioiden
toimintatapojen kehittyneisyydessä tavoittanut maailman kärkimaita, vaikka niissä on edelleen
jäljellä monia jäykkyystekijöitä. Työvoimakustannusten kilpailukykyisyys on tekijä, johon
Suomessa on kiinnitettävä jatkuvasti huomiota, vaikka hintakilpailukykymme onkin ollut viime
aikoina pitkän aikavälin keskitasoa parempi.

Työelämä on 21. vuosisadan kynnyksellä käymässä läpi rajua muutosta. Tietoteknisen
kehityksen edetessä ja globaalin kilpailun kiristyessä monet vanhat työpaikat häviävät ja tilalle
syntyy uusia. Työpaikat vähenevät taantuvilla ja vähän ammattitaitoa vaativilla aloilla, kun taas
uudet työpaikat vaativat usein erityisosaamista, jolloin heikosti koulutettujen on vaikea päästä
työelämään. Tämän seurauksena tuloerot kasvavat ja esiintyy samanaikaista työvoimapulaa ja
työttömyyttä. Heikosti koulutettujen työttömyysongelmaan ei osaamisstrategia tarjoa ratkaisua,
vaan ongelma näyttää tulleen jäädäkseen. Itse työnteko muuttuu projektimaisemmaksi:
työntekijöiltä vaaditaan jatkuvasti tuloksia, mutta heidän jatkuvaan työllistämiseensä ei vähällä
sitouduta.

Kansalaiset joutuvat itse kantamaan entistä enemmän huolta omasta
työllistettävyydestään, mikä on yksi piirre yhteiskunnan markkinavaraisuuden ja yksilöllisyyden
voimistumisessa. Keskeisenä tekijänä työelämässä menestymisessä on osaamispääoman jatkuva
kartuttaminen, joka tekee mahdolliseksi pysymisen muutoksen tahdissa läpi koko työuran.10

Yksilöllisen osaamisen korostuminen johtaa mielenkiintoiseen kysymykseen siitä, kuka tiedon
omistaa ja miten. Kun lisäksi osaamispääoma ja sen kantajat ovat kansallisesti ja
kansainvälisestikin liikkuvia, joudutaan miettimään sitä, kuinka heidät saadaan yhtäältä

10 Näitä ja muita relevantteja seikkoja on eritelty laajasti Sitran tietoyhteiskuntaa

koskevissa hankkeissa; ks. esim. Elämänlaatu, osaaminen ja kilpailukyky. Tietoyhteiskunnan
strategisen kehittämisen lähtökohdat ja päämäärät. Helsinki: Sitra (206) 1998, Antti Rainio &
Kaisa Kautto-Koivula (toim.), Elämänlaatu, osaaminen ja kilpailukyky. Tietoyhteiskunnan
kehittämisen perustelut. Helsinki: Sitra (206) 1998 sekä Johanna Korhonen & Hannu Sokala
(toim.), Tietoyhteiskunnan arki. Tiedon ja taidon tie. Helsinki (207) 1998

22
sitoutumaan työnantajaansa sekä toisaalta minkä verran heille jaetaan yrityksen tuottamasta
tuloksesta ja annetaan mahdollisuuksia vaikuttaa sen ratkaisuihin. Näiden kysymysten ratkaisu
edellyttää itse asiassa uudenlaisen työsuhde-etiikan luomista ja institutionalisoimista.

Taloudellinen erikoistuminen on tuonut mukaan uudenlaisen riippuvuuden tieto- ja
viestintäteknologiasta, joka kehittyy maailmantaloudessa nopeammin kuin mitkään muut alat.
Samalla se kuitenkin sisältää runsaasti epävarmuutta ja mahdollisia teknologisia epäjatkuvuuksia.
Tieto- ja viestintäteknologian kasvunäkymät ovat edelleen erittäin hyvät. Kuitenkin resurssien
voimakas keskittyminen luo haavoittuvuutta ja vaikuttaa jopa haitallisesti muiden potentiaalisten
kasvualojen kehitykseen. Voimavarojen keskittäminen yhdelle alalle lukitsee kehityksen pitkäksi
ajaksi tietylle uralle ja lisää riskiä, että muilla aloilla tarvittavia kehittyneitä tuotannontekijöitä ei
synny riittävästi.

3. Päätöksenteko taloudessa

Nopean teknologisen muutoksen rinnalla globaalitaloudessa kulkee tiivistyvä
pääomamarkkinoiden yhdentyminen ja korkeaa tuottoa etsivä sijoitustoiminta. Omistus on
Suomessakin kansainvälistynyt, kahteen suuntaan. Suomalaiset yritykset ovat investoineet
ulkomaille ja kansainväliset pääomasijoittajat ovat ohjanneet rahojaan tänne. Suomalaisen
osaamisen tehokas hyödyntäminen edellyttää jatkossakin sitä, että Suomeen virtaa lisää
ulkomaista pääoma: itse asiassa panostamalla osaamiseen ja sen luomaan taloudelliseen
potentiaaliin houkutellaan siitä kiinnostunutta rahaa maahan. Laajemmasta näkökulmasta
katsottuna kyseessä on suomalaisen tuotannon kilpailukyky, joka motivoi myös halukkaita
ostajia. Siten ulkomaisen pääoman tuloa maahan voidaan pitää luottamuksen osoituksena
suomalaiselle osaamiselle ja kilpailukyvylle.

Ongelmalliseksi tilanne muodostuu kuitenkin silloin, jos omistuksen mukana päätösvalta
suomalaisen osaamisen hyödyntämisestä ja sen luomien taloudellisten arvojen käytöstä valuu
liiaksi ulkomaille. Suomalaista työtä ja osaamista koskevia ratkaisuja saatetaan silloin tehdä
pelkästään ulkomaisten osakkeenomistajien lyhyen aikavälin tuotto-odotusten perusteella. Tällöin
voidaan hyvin tuottavia suomalaisia toimintoja käyttää jopa lypsylehminä muualla toteutettavien
operaatioiden rahoittamiseen.

Suomalaiseen osaamisstrategiaan tulee siis kuulua keskeisenä elementtinä se, että myös
täällä kehittyy riittävän vahvoja omistajaryhmiä, jotka kykenevät toimimaan strategisesti
tehtäessä tulevien vuosien keskeisiä tuotannollisia ja omistuksellisia uudelleenjärjestelyjä.
Suomessa tarvitaan myös jatkuvasti lisää riskipääomaa. Näitä kysymyksiä ei voida ratkaista
pelkästään yritystasolla, vaan tarvitaan myös varsinaisten sijoittajien mukaantuloa. Kansalliset
liikepankit tai vakuutusyhtiöt eivät tule enää yksin hoitamaan tätä tehtävää kuten ne tekivät
suljetun talouden aikaan. Pikemminkin on nähtävissä, että ne myyvät kansainvälisten fuusioiden
jälkeen pois strategisesti tärkeitä suomalaissijoituksiaan.

23
Suurimmat fuusiot ovat toistaiseksi olleet pohjoismaisia: itse asiassa talouteen on

kehittymässä sangen vahva suomalais-ruotsalainen akseli. Suomalaisyritykset eivät eräiden
ruotsalaisyhtiöiden tapaan ole yhdistyneet pohjoismaiden ulkopuolisiin yrityksiin. Lienee
kuitenkin vain ajan kysymys, milloin pohjoismaisten järjestelyjen pohja osoittautuu liian
kapeaksi ja ne liitetään osaksi laajempia eurooppalaisia ratkaisuja.

Keskeinen seikka yritysten omistamisessa on se, kuinka työeläkevarat tullaan
sijoittamaan. Jo nyt tätä omaisuuskeskittymää muutetaan osakepainotteiseksi, minkä säätelyn
purkaminen on mahdollistanut. Jälkiviisaasti voi sanoa, että säätely olisi pitänyt purkaa ennen
ulkomaalaisomistuksen sallimista, koska tämä olisi vahvistanut kotimaisen osakeomistuksen
pohjaa. Korporatiivinen eläkejärjestelmä ei kuitenkaan kyennyt tähän ratkaisuun. Nykyisessä
tilanteessa yksi olennainen kysymys on se, kuinka nopeasti ja paljon on mahdollista hankkia
osakkeita työeläkevaroilla ilman, että niiden kurssit nousevat epärealistiselle tasolle. Toisena
rahoituksen lähteenä voi olla kotitalouksien talletussäästöjen nykyistä laajamittaisempi
siirtäminen yritysten osakkeisiin, joskin veropolitiikka ja sijoittamiseen liittyvät riskit ovat tälle
esteenä.

On myös otettava huomioon se, että Helsinki jää todennäköisesti pieneksi paikalliseksi
markkinapaikaksi ja globaalisti toimivat suuryritykset hoitavat rahoittajasuhteensa muualla.
Tähän viittaavat jo Helsingin pörssin tiivistyvä yhteistyö Frankfurtin pörssin kanssa sekä
monikansallisten suomalaisyritysten päätökset siirtää rahoitustoimintansa alan kansainvälisiin
keskuksiin. Pörssitoiminta on sitä paitsi muuttumassa entistä elektronisemmaksi, jolloin fyysisen
kauppapaikan merkitys vähenee.

Yritysten johtaminen (ns. corporate governance) on Suomessakin muuttumassa
amerikkalaiseen suuntaan, jolloin osakkeiden arvon lyhyen aikavälin kehitys nousee toiminnan
johtavaksi tavoitteeksi. Samalla yritysjohdon sananvalta ja henkilökohtaiset edut kasvavat, joskin
toisaalta heidän asemansa muuttuu epävarmemmaksi. Tehokkuuden kannalta tässä kehityksessä
on omat myönteiset puolensa, mutta ongelmia tulee, jos sisäpiirisääntöjä ei kunnioiteta tai jos
avainryhmillä, mukaan lukien yritysjohto, on mahdollisuus edistää omia intressejään
osakkeenomistajien etujen kustannuksella. Amerikkalaiseen malliin kuuluvat fuusiot ja yritysten
pilkkomiset heikentävät irtisanomisten vuoksi myös työntekijöiden asemaa.

Liikkeenjohdon optiot tarjoavat konkreettista havaintoaineistoa amerikkalaistumisesta.
Ne ovat sinänsä hyväksyttävä tapa sitoa johtoa osaamispainotteiseen ja kansainvälisesti
liikkuvaan yrityspääomaan, mutta niitä ei voi irrottaa toimintamaan yhteiskunta- ja
yrityskulttuurista. Yritystoiminta on osa yhteiskuntaa, eikä tätä tosiasiaa käy kiertäminen. Kyse
ei ole vain optioiden laillisuudesta, vaan myös oikeudesta ja kohtuudesta. Jos niiden katsotaan
yleisesti poikkeavan kohtuudesta, niin seurauksena on yhteiskunnallisen luottamuksen ja normien
heikkeneminen. Tämän seurauksena ihmiset katsovat voivansa omissa asioissaan menetellä yhtä
omaetuisesti kuin optiomiljonääritkin, silloin kun heille tilaisuus siihen avautuu.

Meneillään olevan muutoksen myötä yritysten hallituksiin ja siten vallankäyttäjiksi
nousee entistä enemmän suurten institutionaalisten osakesijoittajien edustajia, joista globaaleilla
pääomamarkkinoilla tulee keskeisiä yritysjohdon toimien valvojia. Se, missä määrin nämä ovat
ulkomaalaisia ja missä määrin suomalaisia, riippuu pitkälti siitä, miten suomalaiset

24
rahoitusmarkkinat ja instituutiot kehittyvät (nämä markkinathan ovat historiallisesti olleet pieniä
ja heikkoja, eikä virheistä ole vähällä rangaistu). Epäonnistuminen tässä suhteessa merkitsee
kansainvälisten sijoittajien luottamuksen heikkenemistä ja pääomavirtojen supistumista. Tarve
uskottavuuden lisäämiseen saattaa puolestaan lisätä paineita siirtää suomalaisten suuryritysten
pääkonttoritoimintoja eurooppalaisiin liikekeskuksiin.

Voidaan ajatella, että maan sisällä Suomen tulee pyrkiä vastaamaan ainakin kolmella eri
tasolla globalisaatioon liittyviin mahdollisuuksiin ja uhkatekijöihin. Ensiksi yhteiskunnan
instituutioita on kehitettävä kykeneviksi toimimaan aikaisempaa avoimemmassa ja globaalimmas-
sa maailmantaloudessa. Suljetun talouden ja politiikan ajoilta periytyvät instituutiot on asetettava
tarkoituksenmukaisuuden ja toimivuuden testiin. Toiseksi Suomen kaltainen maa ei voi menestyä
globaalissa maailmantaloudessa muuten kuin vahvistamalla osaamistaan ei vain eliittien, vaan koko
kansan tasolla. Osaamisstrategia edellyttää tasavertaista yhteiskuntaa, jossa syrjäytyminen
pidetään kurissa. Kun kuitenkin voimistuva markkinakilpailu rajoittaa toisaalta sosiaalipolitiikan
voimavaroja ja keinojakin, niin tarvitaan uutta hyvinvointiyhteiskuntaa ja -politiikkaa. Osaamisen
ja hyvinvoinnin teemat nousevat molemmat esiin aluepolitiikan suuntaa koskevassa
keskustelussa.

4. Politiikan ja työelämän suhteiden uudistaminen

Globalisaation merkitsee yhteiskunnan syvenevää markkinaistumista, joka edellyttää sen
instituutioilta aikaisempaa suurempaa keveyttä ja joustavuutta. Tämä vaatimus tulee ennen
kaikkea kansainvälisiltä suuryhtiöiltä, jotka eivät halua toimintamaansa asettavan niiden
kannettavaksi uusia kustannuksia, eikä ohjaavan niiden toimintaa välttämätöntä enempää.
Toisaalta julkisen vallan suojaavat, ohjaavat ja koordinoivat tehtävät eivät ole suinkaan
menettäneet merkitystään globaalissa maailmantaloudessa, eikä edes suuryritysten näkökulmasta.
Päinvastoin on ilmeistä, että julkista valtaa tarvitaan ainakin samassa mitassa kuin
aikaisemminkin, vaikkakin toisenlaisiin tehtäviin.

Avoimessakin taloudessa tarvitaan tehokasta julkista valtaa markkinoiden jättämien
aukkojen täyttämiseen ja pelisääntöjen luomiseen. Markkinat eivät voi toimia ilman julkisen vallan
luomia instituutioita, sääntöjä ja toimeenpanomekanismeja. Tämän lisäksi valtiota saatetaan
tarvita strategisena omistajana ja joka tapauksessa se voi hyötyä taloudellisesti olemalla mukana
omistajana osakemarkkinoilla. Hallituksen suhteellinen merkitys työmarkkinoilla on
supistumassa, koska sillä ei ole varoja rahoittaa laajamittaisia uudistuksia tai vaikuttaa talouteen
valuuttapolitiikan keinoin. Silti hallituksen on avoimessakin taloudessa syytä olla
yhteistoiminnassa työmarkkinajärjestöjen kanssa. Kolmikanta ei saata olla ideaalinen tapa
järjestää työmarkkinasuhteet, mutta sitäkään parempaa ei liene toistaiseksi keksitty.

Työelämän muutokset saattavat teollisuusmaissa vakiintuneet yhteiskunnalliset järjestelyt
monien uusien haasteiden eteen. Näillä järjestelyillä on pyritty rakentamaan yhtenäistä
palkansaajayhteiskuntaa, jossa kollektiivisesti määritellyt työehdot sitovat kaikkia osapuolia ja

25
jossa eri alojen ja ammattiryhmien väliset palkkaerot on pyritty pitämään kohtuullisina.
Keskeisenä yhteiskuntapoliittisena tavoitteena on ollut täystyöllisyys, jolloin vakinainen ja
täysipäiväinen työsuhde on nähty ensisijaisena työelämään osallistumisen muotona.

Tällä linjalla onkin Suomessa päästy suhteellisen hyviin tuloksiin, mitä kuvastavat muun
muassa miesten ja naisten suhteellisen korkeat työhönosallistumisasteet sekä 1990-luvun alkuun
saakka muita läntisiä teollisuusmaita alhaisemmat työttömyysluvut. Lähemmin tarkasteltaessa
havaitaan kuitenkin, että työpaikkojen lisäys on kohdistunut pääasiassa julkiselle sektorille, kun
taas yksityisellä palvelusektorilla työllistämiskynnys on muun muassa leveän verokiilan ja
vähäisten palkkajoustojen vuoksi noussut sangen korkeaksi. Tämän vuoksi heikommilla
resursseilla varustettujen henkilöiden työllistäminen on vaikeaa, ja osaksi tästä syystä on alettu
vaatia suurempien palkkaerojen sallimista ja lisää joustoja työelämään.

Työttömyysturvaa ja muita sosiaalisia tulonsiirtoja on vaadittu uudistettaviksi niin, että
ne kannustaisivat yhteiskunnan tuen varassa eläviä kansalaisia hakeutumaan nykyistä
aktiivisemmin työelämään. Samalla yhteiskunnan maksaman tuen vastikkeellisuutta on haluttu
lisätä niin, että sen varassa eläviä kansalaisia voitaisiin velvoittaa osallistumaan koulutukseen,
aktiiviseen työnhakuun tai erilaisten yhteiskunnallisesti hyödyllisten tehtävien suorittamiseen.
Muun muassa Englannin, Hollannin ja Tanskan esikuvan mukaan on Suomessakin pyritty
rakentamaan työllisyyspolitiikassa eräänlaista kansallista mallia, jonka keskeisenä tavoitteena on
ollut lisätä järjestelmän joustavuutta ja kannustavuutta.

Markkinoiden globalisaatio asettaa toisin sanoen useita haasteita yhteiskunnan
instituutioille: niiden on muututtava joustavammiksi ja tehokkaammiksi ilman, että kustannukset
kasvavat. Tähän liittyen halutaan voimistaa myös kansalaisten velvollisuuksia ja yksilöllistä
aktiivisuutta. Markkinavaraisen globalisaation politiikalle asettamat vaatimukset ovat kuitenkin
liikkuva maali: esiin nousee koko ajan uusia tarpeita yhteiskunnallisen säätelyn ja sen
kustannusten purkamiseen. Vaikka globalisaatioon sopeutuminen on tarkoituksenmukaista ja osin
välttämätöntäkin politiikkaa, on sille myös uskallettava asettaa rajat. Muussa tapauksessa
ajaudutaan sellaiseen uusliberalismiin, joka heikentää kansalaisten asemaa ja yhteiskunnan
vakautta, ja kääntyy jopa yritysten pitkän aikavälin etuja vastaan.

Tämä rajojen asettaminen näkyy muun muassa ammattiyhdistysliikkeen yksiselitteisessä
vastustuksessa ehdotuksille työehtosopimusten yleissitovuuden ja ansiosidonnaisen
työttömyysturvan purkamisesta. Toisaalta ay-liike on hyväksynyt työehtosopimusjärjestelmän
sisällä toteutettavat joustot. Voidaan sanoa, että keskitetyn ja yleissitovan
työehtosopimusjärjestelmän puolustaminen on ymmärrettävä tapa toimia globalisaation
fragmentoivia ja individualisoivia voimia vastaan. Toisaalta tämä politiikka suuntautuu koko
yhteiskunnan etua vastaan, jos se supistuu pelkästään erityisetujen puolustamiseksi sekä estää
taloudellisten voimavarojen mobilisointia ja tehokasta käyttöä. Esimerkiksi sektorikohtaiset
erillisjärjestelyt saattavat estää voimavarojen siirtymisen uusille, suuremman kasvupotentiaalin
omaaville aloille. Tässä suhteessa kolmikantaan perustuvat, keskitetyt tulopoliittiset
kehyssopimukset näyttävät sittenkin olevan parempi vaihtoehto.

26
5. Demokratian ja yksilöistymisen haasteet

Yhteiskunnan yksi keskeisiä muutospiirteitä on yksilöllisyyden voimistuminen.
Perinteisten sosiaalisten siteiden ja arvojen heikkeneminen, nouseva koulutuksen ja tiedon taso
sekä maailman avautuminen tiedotusvälineiden ja rajojen madaltumisen ansiosta lisäävät yksilön
kykyä ja mahdollisuuksia orientoitua henkilökohtaisesti ulkoiseen ympäristöön. Globalisaatio
avaa mahdollisuuksia, mutta luo toisaalta edellytyksiä sosiaaliselle vieraantumiselle.

Nämä muutokset vaikuttavat kansalaisten suhtautumiseen yhteiskunnan instituutioihin,
oli kyse sitten oikeuslaitoksesta, sosiaalivirastosta, armeijasta tai kirkosta. Näillä instituutioilla
ei ole enää samaa auktoriteettia ja ihmisten käyttäytymistä ohjaavaa vaikutusta kuin ennen.
Suomalaisessa yhteiskunnassa on tapahtunut siirtyminen alamaisuudesta asiakassuhteisiin, jossa
ei toimita henkilökohtaisella vaan markkinapohjalla arvioiden hyötyjä ja kustannuksia. Tällainen
muutos vaikuttaa luonnollisesti käsityksiin kansalaisuuden luonteesta ja merkityksestä.

Demokraattisen ja altruistisen kansalaisuuskäsityksen sijasta korostuu itsekeskeinen tai
mahdollisesti jopa apaattinen kansalaisuus. Ne molemmat haastavat yhteiskunnan kiinteyden,
sillä kumpikaan niistä ei koe, vaikkakin eri syistä, kollektiivista sitoutumista tarpeellisena. Tämä
ei voi olla johtamatta politiikan muuttumiseen monimutkaisemmaksi ja epävarmemmaksi. Tätä
taustaa varten lienee ymmärrettävissä se painotus, jonka eduskunnan tulevaisuusvaliokunta on
antanut yhteiskunnan vakauden, kiinteyden ja luottamuksen säilyttämiselle muutoksen oloissa.
Yhteiskunnan sisäisen luottamuksen säilyttäminen on nousemassa sen kehityksen yhdeksi
avainkysymykseksi.

Toisaalta eduskunnan huolestuminen heijastaa sitä, että globalisaatio haastaa poliittisen
eliitin aseman ja oikeutuksen tuomalla yhteiskuntaan uusia voimavaroja ja periaatteita. Julkisen
sektorin supistuminen heikentää mahdollisuuksia kanavoida määrärahoja ja jakaa virkoja
poliittisilla perusteilla. Näin politiikan aineelliset insentiivit heikkenevät ja hyödyn jakaminen
tapahtuu yhä enemmän markkinoiden kautta. Useiden eliittien uskottavuus kansalaisten silmissä
on laskenut, eikä niiden sanomiin enää luoteta aikaisemmalla tavalla. Toisaalta varsinkin
virkamieseliitin ote hallintoon on säilynyt vahvana. Valtio siis säilyttää hallinnollista valtaansa,
mutta sen merkitys samaistumiskohteena heikkenee.

Voidaan ajatella, että globalisaatio, siirtäessään painopistettä valtiosta yksilölle ja
markkinoille, on ollut vahvistamassa, vaikkei yksin aiheuttamassa, yhteiskunnan rationaalisuus-
ja motivaatiokriisiä. Näiden ongelmien myötä usko valtion kykyyn ohjata taloutta ja toimia
kansalaisten parhaaksi on heikentynyt. Viime kädessä seurauksena voi olla legitimaatiokriisi, jossa
globaalien markkinoiden taloudellisesti jakama yhteiskunta alkaa pirstoutua poliittisesti ja
kulttuurisesti. Joutuminen näin syvään legitimaatiokriisiin ei hevillä ole mahdollista kehittyneissä
teollisuusmaissa, mutta toisaalta ainakin Indonesian ja Venäjän esimerkit osoittavat sen, ettei
talouskriisin ja globalisaation yhteiskunnassa aiheuttamia paineita ole syytä väheksyä.

Valtion uskottavuuden heikkenemiseen on vaikuttanut myös elintason nousu ja
tuotantorakenteen muutos, jotka ovat vahvistaneet kaikissa teollisuusmaissa keskiluokan asemaa
ja kansalaisten samaistumista siihen. Suurella osalla kansalaisista on suhteellisen turvattu

27
toimeentulo, joka on vienyt uskoa kollektiivisten ratkaisujen tarpeeseen ja yleensä valtion
relevanssiin yhteiskunnassa. Globalisaatio saattaa olla haastamassa tätä ajattelua, jos se heikentää
keskiluokan asemaa, lisää työpaikkojen epävarmuutta ja kasvattaa yhteiskunnasta syrjäytyneiden
määrää. Toisaalta tällainen muutos saattaa jälleen lisätä keskiluokan kiinnostusta
hyvinvointivaltioon ja sen palveluksiin: kun 1960- ja 1970-lukujen suunnitteluihanteesta
siirryttiin 1980-luvun aikana voimakkaasti markkinoiden suuntaan, niin 2000-luvulla saatetaan
taas asettaa julkiseen valtaan kohdistuvia odotuksia.

Näistä eri syistä globalisaatio tarjoaa haasteen demokratialle. Markkinoiden autonomia ja
kansainvälisyyden lisääntyminen merkitsevät kansalaisten poliittisen vaikutusvallan
heikkenemistä. Demokratian muodot säilyvät, mutta yhteiskunnan hallinta muuttuu käytännössä
yhä eliittivetoisemmaksi huolimatta siihen kohdistuvasta kansalaisten epäuskosta.
Maailmantalouden poliittisen hallinnan muodot ovat paitsi osittaisia, niin myös vieläkin
elitistisempiä. Tarve luoda alueellisia ja maailmanlaajuisia demokraattisia järjestelyjä on yhtä
ilmeinen kuin se on vaikea toteuttaa.

Toisaalta talouden avautuminen lisää kansalaisten vaikutusmahdollisuuksia ja siten
globalisaatio avaa tietä demokratialle kuten on käynyt viimeisen parin vuosikymmenen aikana
Latinalaisessa Amerikassa, Keski- ja Itä-Euroopassa sekä Aasiassa. Näin globalisaatio näyttää
luovan demokratiassa eräänlaisen kaksoisliikkeen: yhtäältä se edistää demokratian muotoja
autoritaarisissa yhteiskunnissa, mutta toisaalta heikentää kansanvaltaisissa järjestelmissä sen
sisällön edellyttämää osallistumista ja vaikutusta.

Suomalaisessakin yhteiskunnassa on havaittavissa edellä kuvattuja kehityssuuntia.
Kansalaisten osallistuminen politiikkaan edes äänestäjinä on heikkenemässä ja politiikan vastainen
tai ainakin välinpitämätön mieliala on juurtumassa yhä syvempään. Tuntuva osa kansalaisista,
varsinkin nuoret ja vähänkoulutetut, passivoituu ja syrjäytyy poliittisesti. Myös
instrumentaalinen suhtautuminen valtioon on voimistumassa: se nähdään julkisten palveluiden
tuottajana ja jakajana, eikä samaistumisen kohteena. Nämä muutokset eivät ole toistaiseksi
syvempiin seurauksiin. Kuitenkaan sen enempää hyvä- kuin huono-osaistenkaan nykyistä
äänekkäämpi vaikuttaminen politiikkaan ei ole mahdollisuuksien ulkopuolella, varsinkaan
taloudellisen laman iskiessä.

Poliittisten instituutioiden on oltava valmiita muutokseen, mutta ongelmallista on se, millä
tavalla tämä tapahtuu ja mihin vedetään raja? Kaikista keskeisin kysymys on se, kuinka
edustuksellista demokratiaa voidaan vahvistaa. Tulevaisuusvaliokunta on ilmaissut huolensa siitä,
että eduskunta näpertelee pienten yksityiskohtien kanssa, kun taas suuret linjaratkaisut tehdään
virkamiesten toimesta. Tämä on epäilemättä yhtä paljon osoitus poliitikkojen heikkoudesta kuin
virkamiesten vahvuudesta. Yksi mahdollisuus olisi soveltaa toimivilta osiltaan valiokunnan itsensä
edustamaa mallia muidenkin valiokuntien työhön. Tällöin kukin valiokunta pyrkisi hallituksen
esitysten teknisen käsittelyn lisäksi määrittelemään oman alansa keskeisimmät ongelmat ja
mahdolliset ratkaisumallit niihin. Näin valiokunnat loisivat itselleen eräänlaisen strategisen
kehyksen siihen liittyvine tavoitteineen ja keinoineen.

28
Globalisaatio ja integraatio vaativat poliittiselta päätöksenteolta strategisen ajattelun

lisäksi tehokkuutta ja nopeutta. Tämä asettaa erityisiä vaatimuksia päätösten valmistelulle, jonka
on oltava yhtäältä hyvin perillä kansainvälisestä kehityksestä ja toisaalta tunnettava suomalainen
yhteiskunnan todellisuus. Jako ”kansainvälisiin” ja ”kansallisiin” virkamiehiin on mahdoton ja
suorastaan haitallinen. Erityistä merkitystä on virkamiesten kansainvälisellä kokemuksella ja
tietämyksellä. Tiedon saanti ei ole vaikeaa: uusi tietotekniikka mahdollistaa informaation nopean
ja tehokkaan hankinnan maailmalta. Kyse on enemmänkin siitä, kuinka tämä tieto saadaan
palvelemaan päätöksentekoa. Globalisaatio korostaa virkamieskunnan kompetenssin tarvetta.
Siksi sen rekrytointiin, koulutukseen ja palkkaukseen on syytä kiinnittää erityistä huomiota.

6. Globaalinen hallinta

Markkinat ovat hyvä renki, mutta huono isäntä. Autonomian sijasta markkinat on
integroitava yhteiskuntaan siten, että niiden myönteisiä puolia voidaan käyttää hyväksi ja
kielteisiä seurauksia, kuten kasvavaa eriarvoisuutta, voidaan hallita. Taloudellisen vaihdon
esteiden ja kustannusten pienetessä globalisaatio mahdollistaa yhä suurempien kansainvälisten
yritysten perustamisen. Aasian viimeaikaisen kriisin arvioidaan usein osoittavan, että
globalisaatiokehitys on hidastunut tai jopa kokonaan pysähtynyt. Tämä ennuste vaikuttaa
kuitenkin perusteettomalta. Pikemminkin suunta on useimmilla aloilla kohti maailmanlaajuisia
konglomeraatioita, jotka jakavat keskenään markkinoita alueittain ja tuoteryhmittäin. Auto-, öljy-
ja metsäteollisuudessa etenevä kilpailevien kansainvälisten fuusioiden aalto on tästä esimerkki.
Lisäksi on jokseenkin varmaa, että rahoitusalan johtavat kansainväliset yritykset integroituvat
aluksi laaja-alaisiksi finanssitavarataloiksi ja sitten venyttävät operaationsa koko maailman
laajuisiksi.

Tämä yritystoiminnan kansainvälinen keskittyminen luo transnationaalisia
jättiläisyrityksiä, joiden toiminnalle on kehitettävä kokonaan uudet säännöt. Globaalista hallintaa
on ryhdyttävä tehostamaan ja uudistamaan esimerkiksi rahoitus- ja telekommunikaatioalalla.
Käytännön kokemukset viittaavat siihen, että globalisaatio heikentää markkinoita aikaisemmin
ohjanneita normeja, joita johtavat yritykset ja pankit ovat saattaneet noudattaa ilman muodollisia
sopimuksiakin. Kansainvälisen yritystoiminnan verkottuminen ja toimintojen ulkoistaminen
lisäävät joustavuutta, mutta näillä verkoilla ei ole keinoja seurata sopimusten noudattamista ja
rangaista normeja rikkovia toimijoita. Tämä tehtävä onnistuu lopulta vain valtioilta ja niiden
keskinäisiltä organisaatioilta, joita molempia tarvitaan jatkuvasti globalisaation ohjaamisessa.
Samalla valtion tehtävät kansainvälistyvät ja ulottuvat kansallisten rajojen ulkopuolelle.

Myös yhteiskuntien sisällä tarvitaan uusia otteita globalisaation seurausten hallitsemiksi.
Aasian kriisi osoittaa, että nousevissa teollisuusmaissa eivät paikallinen lainsäädäntö ja
hallinnollinen valvonta ole ajan tasalla. Tarvitaan muun muassa tehokkaampaa
konkurssilainsäädäntöä ja pankkivalvontaa, joiden avulla voidaan estää poliittisilla perusteilla
rahoitettua, epätervettä yritystoimintaa. Nyt kriisimaiden viranomaisten tiedossa ei ole
esimerkiksi ollut, kuinka paljon kotimaista ja ulkomaista lainaa yrityksillä ja pankeilla

29
todellisuudessa on. Globalisaatio lisää myös kattavan ja tehokkaan kilpailulainsäädännön tarvetta.
Ilman sitä ei ole mahdollista estää keskittymisestä seuraavaa hallitsevan markkina-aseman
väärinkäyttöä. Onneksi Euroopan unionin kilpailulainsäädäntö näyttää toimivan sangen
tehokkaasti. Yleensäkin varsinkin syvempi alueellinen integraatio lisää jäsenmaiden valmiutta
kehittää yhteistä kilpailupolitiikkaa. Sen sijaan on huomattavasti vaikeampaa luoda
maailmanlaajuista kilpailupolitiikkaa.

7. Osaamisstrategia

Suomen johdonmukaisena tavoitteena on ollut korostaa innovaatioita, osaamista ja taitoa
keinoina sijoittua tuloksellisella tavalla globalisoituvaan ja vapautuvaan maailmantalouteen. Näitä
yleisiä tavoitteita on 1990-luvulla pyritty täsmentämään erilaisilla Valtion tiede- ja
teknologianeuvoston sekä Kauppa- ja teollisuusministeriön laatimilla ohjelmilla, joiden ajatusten
ja suositusten taustalla on usein ollut OECD:ssä tehty selvitys- ja ohjelmatyö. Näissä ohjelmissa
on korostettu poikkeuksetta tiedon ja osaamisen merkitystä tuotannontekijänä sekä samalla
välttämättömänä osana tehokasta osallistumista alueelliseen ja globaaliseen talousintegraatioon.

Tämä on taas liittynyt tarpeeseen vahvistaa yritysten kilpailukykyä sekä luoda maahan
uutta tuotantoa. Jälkimmäisellä asialla oli vuonna 1992 ns. uusteollistamistyöryhmä, jonka
mukaan ”kilpailukykyinen innovaatiojärjestelmä ja -ilmapiiri ovat välttämättömiä maan
teollisuuden menestykselliselle kehittämiselle ja maan tekemiselle houkuttelevaksi teollisille
investoinneille – sekä kotimaisille että ulkomaisille”. Painotuksiltaan toisentyyppistä näkökulmaa
osaamisstrategiaan edusti Opetusministeriössä vuonna 1993 laadittu kansallinen sivistysstrategia.
Sen mukaan lisääntyviä investointeja tutkimukseen ja koulutukseen ei tulisi nähdä liian
yksipuolisesti vain kilpailukyvyn parantamisen välineenä, vaan niiden tulisi toimia myös
yhteiskunnan sivistyksellisen ja kulttuurisen laadun edistäjinä.

Suomalainen tieteellinen ja teknologinen yhteistoiminta Euroopan unionin sisällä sekä
ESA:n ja Eurekan kaltaisissa monikansallisissa yhteistyöhankkeissa on tiivistynyt 1990-luvun
alusta lähtien. Perusteellinen selvitys suomalaisten yritysten sekä opetus- ja tutkimuslaitosten
osallistumisesta EU:n puiteohjelmiin osoittaa, että niiden olevan kärkitiloilla verrattuna budjetin
maksuosuuteen ja puolivälissä suhteutettuna tutkimushenkilökunnan määrään. Suomalaisten
neljännestä puiteohjelmasta saama rahoitus nousi kaikkiaan 207 milj. ecuun, josta
yhteisrahoitteisiin hankkeisiin tuli 192 milj. ecua.

Toisaalta ei voi olla panematta merkille, että eri ohjelmissa tieteellisen ja teknologisen
yhteistyön tarvetta Japanin ja Pohjois-Amerikan kanssa mainitaan tuskin lainkaan. Samalla tavalla
kuin maailmanlaajuisesti toimivat yritykset ovat havainneet, että niiden on oltava läsnä
maailmantalouden kolmion jokaisessa kärjessä, niin vastaavasti menestyksellinen
innovaatiostrategia edellyttää yhteistyötä myös Euroopan ulkopuolella olevien keskusten kanssa.
Itse asiassa on jopa olemassa merkkejä siitä, että Suomen tieteellinen ja teknologinen yhteistyö
alan johtavan keskuksen, Yhdysvaltojen, kanssa on supistumassa.

30

Suomen poliittinen eliitti on ollut hyvin yksimielinen osaamisstrategian keskeisestä
roolista sopeuduttaessa globalisoituvaan maailmantalouteen, vaikka yksilöllisiä eroja onkin
esiintynyt. Näyttää siltä, että Holkerin vuosina 1987-91 istuneesta hallituksesta lähtien sekä
opetus- että kauppa- ja teollisuusministerit ovat olleet selvästi tutkimus- ja teknologiavetoisen
osaamisstrategian kannalla, kun taas valtionvarainministerien kiinnostus on ollut laimeampaa. Erot
näyttävät olevan pikemminkin institutionaalisia kuin puoluepoliittisia. Joka tapauksessa
yritysten panostusten ja julkisen vallan kiinnostuksen ansiosta Seurauksena on ollut tutkimus-
ja kehitysmenojen nousu kolmeen prosenttiin bkt:sta, jossa näkyvät muun muassa Tekesille ja
Suomen Akatemialle annetut huomattavat lisävarat.

Toisaalta koulutus ei Suomessa erilaisista poliittisista sitoumuksista huolimatta voi kovin
hyvin. Koulutusvarojen kehittymistä ja jakautumista 1990-luvulla koskeva tarkastelu osoittaa,
että vain aikuiskoulutukseen ja tutkimukseen tarkoitetut varat ovat säilyttäneet suhteellisen
osuutensa bruttokansantuotteesta ja valtionbudjetista. Toisaalta yleissivistävään, ammatilliseen
ja yliopistolliseen koulutukseen suunnatut valtion varat ovat suhteellisesti laskeneet 1990-luvulla.
Tosin yliopistojen rahoitus on viime vuosina kääntynyt kasvuun, mutta peruskoulutuksen
kohdalla tätä käännettä ei ole vieläkään tapahtunut. Koulutuksen ja sen rahoituksen näkökulmasta
tarkasteltuna suomalaisen osaamisstrategian pullonkaulat näyttävät olevan pikemminkin perus-
kuin korkeakoulutuksessa.

Pitemmän päälle kokonaisresurssejaan kasvattava korkeakoululaitos saattaa joutua
kärsimään siitä, että sen kivijalka, peruskoulutus, voi huonosti. Jo nyt insinöörikoulutusta
vaikeuttaa tuntuvasti matematiikan ja luonnontieteiden heikohko asema aiemmassa koulutuksessa.
Voimavarojen huvetessa peruskoulu ei välttämättä kykene vetämään mukaansa kaikkia oppilaita,
mikä luo puolestaan ulkopuolisuutta ja kostautuu heikkoina tietoina ja taitoina. Eräiden arvioiden
mukaan koulutusinvestoinnit Suomessa eivät ole välttämättä tuottaneet kovin hyvin taloudellisen
kasvun ja työllisyyden kriteereillä arvioituna, mutta tästä suhteesta tarvitaan kuitenkin tarkempaa
tietoa. Koulutuksen ja yritystoiminnan välisen suhteen tasapainoisuuden ja toimivuuden
varmistaminen on yksi keskeisiä haasteita osaamisstrategialle.

Julkisten tutkimusmenojen kasvun yhtenä keskeisenä edellytyksenä on ollut se, että
vuodesta 1997 lähtien osa valtionyhtiöiden yksityistämisestä saatuja varoja on ohjattu tieteen ja
teknologian edistämiseen. Tämä yksityistämis-innovaatio- linkki on omaperäinen ja kaikesta
päätellen tehokas tapa vastata globalisaatioon: valtio irtautuu yritysten enemmistöomistuksesta
ja antaa näin sijaa markkinoille, mutta toisaalta osa näin hankituista varoista sijoitetaan tutkimus-
ja kehitystoiminnan perusrakenteeseen ja käytännön toimiin. Näin luodaan pohjaa uusille
tuotteille ja menetelmille, joiden avulla voidaan pyrkiä tavoittelemaan voittoja ja
markkinaosuuksia.

Vaikka valtion budjetissa ei ole mitään muodollista yhteyttä valtionyritysten
myyntitulojen ja tutkimusrahoituksen lisäyksen välillä, niin voidaan arvioida, että vuosina 1997-
2000 toteutettavan tutkimusmenojen 3.5 mrd markan tasokorotuksen rahoituksesta on osan
tarkoitettu tulevan juuri yksityistämisestä hankituista varoista. Osaamisstrategian toimivuuden
kannalta olisi perusteltua, että tämä yksityistämisen ja innovaatioiden rahoituksen välinen yhteys

31
säilytettäisiin jatkossakin ja ulotettaisiin ehkä myös peruskoulutukseen, jonka rahoitukseen myös
kirkko voisi esitetyllä tavalla osallistua.

Missä ovat osaamisstrategian rajat Suomessa? Maan koko asettaa tietysti ensimmäiset
rajoitukset. Tunnetusti Nokia pystyisi työllistämään tällä hetkellä kaikki Suomessa elektroniikka-
ja tietoliikennealalla valmistuvat tekniset asiantuntijat. Kun muitakin työllistäjiä alalla on, niin sen
koulutusta voisi reippaasti laajentaa. Ongelmana on kuitenkin se, että yritysten toiminnallinen
aikaperspektiivi on enintään muutama vuosi, kun taas uudelleenkoulutukseenkin valmis työntekijä
toimii pikemminkin 10-15 vuoden syklillä. Markkinaolosuhteiden tai yritysten strategisten
ratkaisujen muuttuessa, huomattava määrä aikaisemmin suositun alan työntekijöitä saattaa jäädä
vaille työtä. On siis tavallaan yhteiskunnan edun mukaista olla panostamatta liikaa yhteen ainoaan
alaan, puhumattakaan yhdestä ainoasta yrityksestä. Näin hajautetaan myös taloudellista riskiä
ja estetään talouden yksipuolinen riippuvuus maailmanmarkkinoista.

Jos halutaan vakuuttautua globaalien markkinoiden epävakaisuutta vastaan, niin tällöin on
pyrittävä kehittämään rakenteiltaan ja taidoiltaan monipuolinen elinkeinorakenne. Suomessa on
esimerkiksi alettu toimia kansainvälistä kysyntää omaavan kulttuuriteollisuuden luomiseksi,
jolloin alan osaamisesta tehtäisiin vientituote. Tätä suuntausta on vahvistettu sisäministeriön
tuoreella vuosien 1999-2006 osaamiskeskusohjelmalla, jossa on mukana muitakin kuin teollisia
projekteja, esimerkiksi matkailun ”elämysteollisuuden” osaamiskeskus Lapin yliopistossa,
musiikin osaamiskeskus Kuhmossa sekä kulttuuriteollisuus Uudenmaan ja Varsinais-Suomen
osaamiskeskuksissa.

Sen sijaan Suomessa ei ole toistaiseksi ryhdytty tositoimiin kansainvälisille markkinoille
tarjottavan ”yliopistoteollisuuden” kehittämiseksi, vaikka se vahvistaisi onnistuessaan sekä
kotimaisia voimavaroja että toisi lukukausimaksujen muodossa ”vientituloja”. Tällaisesta
järjestelystä on tosin alkeita olemassa, esimerkiksi arktisessa verkostoyliopistossa ja eräillä
tekniikan aloilla. ”Yliopistoteollisuuden” kehittäminen edellyttäisi valtakunnallista strategiaa,
jossa yliopistojen tulisi sopia keskenään erityisosaamisen painopistealueista ja työnjaosta.
Yliopistokoulutuksen kansainvälisen tarjonnan tulisi oletettavasti perustua yhtäältä Suomen
Akatemian huippuyksiköihin sekä toisaalta kansainvälistä kysyntää tyydyttäviin tutkimusaloihin
sekä niiden ennakkoluulottomiin yhdistelmiin.

Pienen maan ongelma tulee esiin myös ikäluokkien vähäisessä koossa. Suomessa on
korkeakoulutuksen osalta erittäin kunnianhimoiset tavoitteet osaamistason nostamiseksi. Tämän
on ajoittain epäilty johtavan siihen, että Suomessa ollaan menossa ylikouluttamisen ansaan.
Kaikissa ammateissa ei suinkaan tarvita korkeakoulututkintoa. Vaikka koulutuksesta on aina oma
hyötynsä, niin voimakas panostus siihen saattaa johtaa koulutukseen käytetyn pääoman nykyistä
vielä tehottomampaan käyttöön.

Korkeatasoisenkaan osaaminen ei muutu kannattavaksi liiketoiminnaksi ja uusiksi
kilpailukykyisiksi työpaikoiksi ilman yrittäjyyttä, kehittynyttä liiketoiminnallista osaamista sekä
uuden yritystoiminnan käynnistämiseen tarvittavia pääomia. Kysymys on pohjimmiltaan siitä,
kuinka suomalainen elinkeinoelämä kykenee kantamaan oman osuutensa toteutettaessa kansallista
osaamisstrategiaa vastauksena globalisaatioon. Onnistuminen tässä tehtävässä ei ole mitenkään

32
itsestäänselvyys. Julkisen vallan ja elinkeinoelämän on myös kyettävä yhteistyöhön osaamiseen
liittyvissä kysymyksissä. Koulutus ja tutkimus eivät tietenkään ole tarkoitetut tyydyttämään
vain elinkeinoelämän tarpeita, mutta niitä ei myöskään voida jättää vaille huomiota.

8. Hyvinvointiyhteiskunta ja sen rahoitus

Nykyinen hyvinvointivaltio kasvoi 1930-luvun traumaattisista kokemuksista ja tarpeesta
vastata naapurissa sijainneen sosialistisen suunnitelmatalouden ideologiseen haasteeseen.
Kyseessä oli korostetusti hyvinvointivaltio, koska verotuksella kootut varat jaettiin sen kautta
tulonsiirtoina sosiaalisen tasauksen tarkoituksiin. Hyvinvointivaltiota perusteltiin myös tarpeella
korjata markkinoiden epäonnistumisia toteutettaessa yhteiskunnallisia tavoitteita (joka ei sinänsä
olekaan markkinoiden tehtävä). Nimensä mukaisesti hyvinvointivaltio oli kansallinen rakennelma.
Kuitenkin taloudellisen integraation myötä on syntynyt ainakin pohjoismainen, ellei peräti
eurooppalainen sosiaalinen malli, joka oikeuttaa puhumaan hyvinvointivaltiosta myös
alueellisena, EU:n toimintaan liittyvänä käsitteenä.

Suomalainen hyvinvointivaltio lähtee uudelle vuosituhannelle niskassaan 1990-luvun
syvän laman jälkiseuraukset. Suuri julkinen velka, työttömyys ja julkisen sektorin kattava rooli
yhteiskunnassa merkitsevät sitä, että lähes puolet kansantuotteesta verotetaan pois ja käytetään
joko korkojen maksuun, julkisten palvelujen tuotantoon tai jaetaan uudelleen tulonsiirtojen kautta.
Valtiovarainministeriön vertailevan arvion mukaan erityisesti työtulojen verotus on kireää ja
vaikeuttaa menestyksekästä osallistumista kansainväliseen työpaikkakilpailuun. Toisaalta
tulonjako Suomessa on yksi maailman tasaisimmista ja esimerkiksi vanhuusajan köyhyys on saatu
lähes kokonaan poistetuksi. Yhteiskunnan tarjoamilla etuuksilla onkin varsin laaja kannatus
kansalaisten keskuudessa.

Suomen väestö ikääntyy nopeasti suurten ikäluokkien tullessa eläkeikään.11 Lisäksi
keskimääräinen eläkkeelläoloaika on moninkertaistunut eliniän pitenemisen myötä. Ikääntymisestä
seuraa eläke- ja terveydenhuoltomenojen voimakas kasvu ja maksajien määrän väheneminen.
Menojen kasvuun on varauduttu rahastoimalla osa eläkkeistä, mutta eläke-etuudet ovat ainakin
aiemmin kasvaneet selvästi nopeammin kuin rahastokoron tuotto, mikä vähentää rahastojen
merkitystä kustannusten keventämisessä ja korostaa säästämisen merkitystä. Etuuksien
alentaminen siirtää toisaalta tuloja nykyisiltä tuleville sukupolville alhaisempien maksujen
muodossa.

11 Eläkerahoituksen ja globalisaation välisiä yhteyksiä on tutkittu raportissa Jukka Lassila

& Tarmo Valkonen, Globaalistuminen ja hyvinvointivaltion rahoitus: Helsinki: Sitra (212) 1998.
Ks. myös Jukka Lassila & Tarmo Valkonen, Perusturvan rahoitusvaihtoehdot ja niiden
vaikutukset talouden tehokkuuteen ja hyvinvointiin. Helsinki: Etla (B 145) 1998.

33
Talouden kasvu on olennainen tekijä tulevan sosiaaliturvan rahoituksen aiheuttaman

maksurasituksen kannalta. Nopeasti kasvavassa taloudessa tulonsiirtojen tarve on vähäisempi ja
sukupolvien välisestä eläkelupauksesta kiinnipitäminen helpompaa. Aiempi usko julkisen
talouden mahdollisuuksiin nopeuttaa mittavilla interventioilla talouden kasvua on kuitenkin
vähitellen hiipunut markkinoiden toimivuuden parantuessa. Kuten edellä on eritelty, niin huomio
on nyt kohdistunut koulutuksen ja osaamisen kaltaisten perusvalmiuksien kilpailukykyisyyteen.

Hyvinvointivaltion tulevaisuuden haasteet liittyvät ennen kaikkea sen rahoitukseen.
Sangen yleinen käsitys on se, että globalisaation ja markkinavoimien vaatima kurinalaisuus
julkisissa menoissa kaivaa maata hyvinvointivaltion rahoitukselta. Tämän lisäksi muun muassa
Emun rohkaisema pääomien vapaa liikkuminen yli rajojen parhaan tuoton perässä tekee
pääomatuloista heikosti tuottavan veropohjan. Verotuksen harmonisointi EU-alueella alentaa
puolestaan kulutuksen verottamisesta saatavia tuloja, jotka onkin koottava ennen kaikkea
työtuloista. Vaikka kyse ei olisi suorasta työtulojen verottamisesta, niin muukin verotus helposti
alentaa pitkällä aikavälillä palkkoja tai työn kysyntää. Verorakenteen muutoksilla tai uusilla
veroilla ei voida näissä oloissa rahoittaa hyvinvointivaltion laajentamista ilman, että samalla
heikennettäisiin kannusteita ja työstä saatavaa tuloa.

Hyvinvointivaltion rahoituksella tarkoitetaan tässä yhteydessä pääasiassa eläkkeiden ja
sosiaaliturvan rahoitusta. Sen järjestämisestä on tietysti useita vaihtoehtoja puhtaan yksityisen
vakuutusjärjestelmän ja puhtaan veropohjaisen rahoituksen välillä. Tässä tarkastelussa lähdetään
siitä yksinkertaistavasta olettamuksesta, että Suomen kaltaisissa pienissä teollisuusmaissa
hyvinvointivaltion rahoitus on tapahtunut pääasiassa verotuksen kautta. Tämä järjestelmä on
kuitenkin joutunut sekä tarkoituksenmukaisuuteen että ideologiaan pohjaavan kritiikin kohteeksi.
Ideologinen kritiikki perustuu lähinnä siihen, että progressiivisen verotuksen vuoksi hyvätuloiset
joutuvat kustantamaan ns. sosiaalitapauksia, joilla ei ole välttämättä motiivia siirtyä työelämään.
Tähän ongelmaan on pyritty puuttumaan muun muassa tekemällä työn vastaanottaminen
edellytykseksi (ns. workfare) yhteiskunnan tuen jatkumiselle.

Tässä yhteydessä kiinnitämme kuitenkin enemmän huomiota tarkoituksenmukaisuuteen
kuin ideologiaan. Hyvinvointivaltion rahoittamiseen verotuksella liittyy kaksi erityistä ongelmaa.
Ensiksi sen edellyttämä korkea verotus johtaa helposti veropohjan kapenemiseen ja
veronkiertoon, jonka seurauksena kustannusten ja tulojen epäsuhta kasvaa. Toiseksi julkisen
sosiaalituen kasvulla on taipumus johtaa sen vastaanottajien lukumäärän kasvuun varsinkin, jos
heillä ei ole riittäviä houkutteita siirtyä työvoimaan. Jos julkisella rahoituksella on omat haittansa,
niin onko luotavissa vaihtoehtoinen tai täydentävä järjestelmä, jossa nämä haitat olisivat
vähäisemmät, mutta hyvinvointipalvelujen taso voitaisiin silti pitää entisellään? Talousneuvostoa
mukaellen analyysin lähtökohtana voi pitää sitä toteamusta, että hyvinvointivaltio tukee
taloudellista kasvua ja on siksikin säilyttämisen arvoinen, mutta toisaalta sen haitalliset
kannustusvaikutukset ovat voimistuneet.

Yksi keskeinen kysymys on se, millaisia mahdollisuuksia ja riskejä eläminen pienessä
avotaloudessa asettaa hyvinvointivaltion rahoitukselle. Kansainvälisesti yleinen tendenssi on
eläke-etuuksien rationalisointi sekä maksujen ja etuuksien aikaisempaa kiinteämpi kytkentä.
Eläke-etuuksien rationalisointi kattaa eläkeiän noston lisäksi uudistuksille tyypilliset

34
indeksimuutokset ja eläkepalkan laskentajakson pidennyksen. Maksujen ja etuuksien tiiviimpi
yhteys pitää äärimmillään sisällään siirtymisen kokonaan maksujen perusteella suoritettaviin
eläkkeisiin kuten on tapahtunut Chilessä. Siellä tosin säännöllisen palkkatyön ulkopuolella oleva
40 prosenttia väestöstä on myös eläkejärjestelmän ulkopuolella.

Sangen yleisesti hyväksytään Maailmanpankin vuonna 1994 esittämä pilarimalli, jossa
ensimmäisenä pilarina on pakollinen julkinen osa, toisena pakollinen yksityinen järjestelmä ja
kolmantena vapaaehtoisista eläkesijoituksista koostuva yksityinen pilari. Eläkevarojen tuottava
sijoittaminen markkinoille liittyy erityisesti toiseen pilariin, kun taas ensimmäinen pilari on
tyypillisesti jakojärjestelmä (pay-as-you-go). Suomen yksityisen sektorin työeläkevarat olivat
225 mrd mk vuonna 1997 ja kokonaisuudessaan eläkejärjestelmä hallinnoi noin 280 mrd markan
omaisuutta. Karkeasti puolet työeläkevaroista on sijoitettu joukkovelkakirjoihin: vain 11
prosenttia niistä on osakkeissa.

Eläkerahastojen sijoitustoimintaa uudistettaessa on hyödyllistä täsmentää miten tuottoa
on tarkoitus lisätä. Sijoittamalla varat tuottavammin annetulla riskitasolla on kaikissa olosuhteissa
hyödyllistä. Sen sijaan sijoitusten riskipitoisuuden kasvattaminen esimerkiksi osakesijoituksia
lisäämällä parantaa yksiselitteisesti eläkeläisten hyvinvointia vain silloin kuin tuottojen vaihtelun
vaikutus eläkkeisiin saadaan kokonaan poistetuksi. Suomen eläkejärjestelmässä riskin
sijoitustoiminnan onnistumisesta kantavat tulevat eläkemaksujen maksajat kollektiivisesti.
Rahoitusmarkkinoiden kehittyminen globaaleiksi ja yhteiseen valuuttaan siirtyminen euroalueella
ovat helpottamassa portfolioiden hajottamista. Toisaalta samat ilmiöt lisäävät eri markkinoiden
tuottojen välistä riippuvuutta ja näin vähentävät hajauttamisesta saatavaa hyötyä.

Integraatio ja globalisaatio ovat myös luomassa paineita perustaa kansainvälisiä
yrityskohtaisia eläkejärjestelmiä, jotka ovat ”kuljetettavissa” maasta toiseen. Euroopan unionin
piirissä joukko suuryrityksiä on perustanut Pan-European Pension Association -nimisen
yhdistyksen, jonka tavoitteena on tehdä mahdolliseksi koko unionin kattava eläkejärjestelmä.
Jäsenhallitukset ovat kuitenkin suhtautuneet tähän aloitteeseen varauksellisesti pelätessään
menettävänsä verotuloja sekä heikentävänsä kansallista vakuutusteollisuutta.

Uutena rahoitusongelman ratkaisuna on yhä useammassa maassa alettu keskustella
henkilökohtaisista sosiaaliturvatileistä. Niiden toivotaan lieventävän olennaisesti
kannusteongelmia ilman, että vaikutettaisiin etuuksien määräytymiseen. Henkilökohtaisten
sosiaaliturvatilien perusajatus on korvata osa veroista pakollisella etukäteissäästämisellä.
Esimerkiksi työttömyysturvassa tilimalli toimisi siten, että uusi työntekijä joutuu säästämään
omalle, erityisesti tähän tarkoitukseen perustetulle tililleen muutaman kuukauden palkan
suuruisen summan. Säästäminen tapahtuu usean vuoden aikana, ja myös työnantaja osallistuu
maksuihin. Kun tarvittava summa on säästetty, säästäminen jatkuu, mutta työntekijä voi
määräajoin nostaa tililtä tavoitteen ylittävän osan. Jos työntekijä joutuu työttömäksi,
työttömyysturva maksetaan tältä henkilökohtaiselta tililtä. Jos työttömyys jatkuu pitkään ja tili
tyhjenee, pääsee henkilö julkisen työttömyysturvan piiriin.

Tiliajatuksen kannattajien mukaan työntekijä ei koe maksavansa veroa, kun hän pakosta
tallettaa rahaa omalle tililleen. Verovaroin rahoitettaisiin vain julkinen työttömyysturva, joka tilien

35
vuoksi koskee vain suhteellisen pitkään työttöminä olevia ja niitä, jotka eivät ole vielä ehtineet
säästää turvaa omalle tililleen. Työttömyysturvatili takaa työttömyysturvan, koska säästäminen
on pakollista. Tili ei myöskään kannusta työttömyysturvan väärinkäyttöön, esimerkiksi jäämällä
vapaaehtoisesti työttömäksi, koska ensimmäisten kuukausien aikana työttömyysturva pienentää
omaa tiliä. Tämä on monista vakuutuksista tutun omavastuun sovellutus. Toisaalta tilejä voidaan
arvostella siitä, että ilman palkkaan tulevaa lisäkompensaatiota työttömyysvakuutuksen
kustannukset siirrettäisiin yksityisen kansalaisen kannettavaksi ja erityisesti sellaisten
kansalaisten, joiden asema työmarkkinoilla on muutenkin epävakaa.

Edellä olevan tarkastelun perusjuonteena on se ajatus, että hyvinvointivaltiosta on aika
siirtyä hyvinvointiyhteiskuntaan. Tämä merkitsee valtion liki yksinomaisen aseman tarkistamista
hyvinvointipalvelujen rahoituksen kokoajana ja palvelusten jakajana. Yhtäältä tämä siirtymä pois
valtiosta merkitsee markkinoiden merkityksen lisääntymistä: eläkevaroja voidaan sijoittaa
kotimaisiin ja ulkomaisiin osakkeisiin, pakollista julkista eläkevakuutusta voidaan rahoittaa
markkinoiden kautta ja palkansaajat voivat ottaa yksityisiä eläkevakuutuksia. Toisaalta markkinat
ovat vain osa hyvinvointiyhteiskuntaa: sen lisäksi täytyy ottaa huomioon myös
kansalaisyhteiskunta ja ns. kolmas sektori. Markkinat ja kansalaisyhteiskunta eivät tietenkään ole
vastakohtia, vaan esimerkiksi sosiaalivakuutuksen siirtäminen markkinoille oletettavasti luo uusia
palveluita myös kolmannella sektorilla.

On ilmeistä, että korkeampien tuottojen ja joustavuuden vastapainoksi
sosiaalivakuutuksen siirtyminen markkinoille jakaa uudelleen riskejä, ennen kaikkea sijoitusten
potentiaalisen epävakaisuuden ja eriarvoisuuden lisääntymisen vuoksi. Tilijärjestelmässä valta ja
vastuu ovat tyypillisesti yksilöllä, jonka tilille maksut kertyvät. Toisaalta yksityiset eläke- ja
muut sosiaaliturvatilit nostavat esiin joukon käytännöllisiä kysymyksiä: kuka kokoaa rahat,
milloin sijoituspäätöksiä voidaan tehdä, kuka säätelee tilijärjestelmää ja paljonko tämän uuden
järjestelmän pyörittäminen tulee lopulta maksamaan?

Erilaisten eläkejärjestelmien eduista ja haitoista esiintyy eriäviä poliittisia käsityksiä.
Tunnetusti työeläkejärjestelmää rakennettaessa sen hallinnasta käytiin poliittista kiistaa oikeiston
ja vasemmiston välillä. Vuotta 1995 koskeva tutkimus kansalais- ja eliittimielipiteestä osoittaa,
että kansalaisista 37 ja kansanedustajista 23 prosenttia pitäisi työeläkerahastot pelkästään valtion
hallinnassa, kun taas vastaavasti 52 ja 63 prosenttia antaisi roolin myös yksityisille yhtiöille
”tarkasti valvottuina”. Jos nämä vaihtoehdot lasketaan yhteen, niin hallinnollisesta eliitistä 80,
tutkimuseliitistä 76, mediaeliitistä 74 ja elinkeinoeliitistä 51 prosenttia asettuu niiden kannalle.
Vain elinkeinoelämässä esiintyy laajaa kannatusta, 45 prosenttia, vaihtoehdolle, jossa yksityiset
yhtiöt hallitsisivat työeläkevarastoja ”laajalla liikkuma-alalla”. Niin yleinen kuin eliittimielipidekin
näyttää siis asettuvan sille kannalle, että yhtiöiden roolia työeläkkeiden hallinnassa voidaan lisätä,
mutta vain valtion valvonnassa.

Eläkejärjestelmien uudistaminen pakottaa myös pohtimaan sitä, kuinka
kansalaisyhteiskunta voisi osallistua hyvinvointiyhteiskunnan ohjaamiseen. Vaatimus perheen
ja suvun vastuun korostamisesta ei tässä suhteessa riitä. On myös harkittava sitä, kuinka
kansalaiset voivat osallistua markkinoille sijoitettujen eläkevarojen ohjaamiseen sekä tuotettujen
sosiaalipalveluiden jakamiseen. Monet ajattelijat ovat korostaneet sitä, että pelkkä tilastollisen

36
tasa-arvon edistäminen tulonsiirroilla ei riitä, vaan tarvitaan myös vaikutusvallan siirtämistä
(empowerment) kansalaisten käsiin. Samasta lähtökohdasta on painotettu tarvetta laajentaa
yritysten omistusta yrityskohtaisten palkansaajarahastojen tai osakkeiden jakojärjestelmän
kautta; toisin sanoen vahvistaa kansankapitalismia.

9. Aluepolitiikka

Perinteiset aluepolitiikan keinot ovat keskittyneet julkisen tuen ohjaamiseen
alikehittyneille tai taloudellisesta rakennemuutoksista kärsiville alueille. Nyt tämä kansallinen
aluepolitiikka on menettämässä merkitystään. Julkisten menojen rajoittaminen ei ensinnäkään
mahdollista kovin laajamittaista aluepolitiikkaa ja toiseksi investoinnit ohjautuvat nykyään
pikemminkin markkinoiden kuin valtion kautta. Kaikkein olennaisinta on tietysti se, että
aluepolitiikka on siirtynyt jäsenyyden myötä Euroopan unionin hoitoon. Agenda 2000 tulee
ilmeisesti supistamaan aluepoliittisia tukia ja siten antamaan markkinavoimille aikaisempaa
enemmän liikkumavaraa.

Euroopan rahaliiton toteuttaminen on luonut lisäksi kokonaan oman tilanteensa, jossa
Suomi on euroalueen osa eikä täydellä keinovalikoimalla varustettu kansantalous. Liiton sisäiseen
alueelliseen kehitykseen ei voida enää vaikuttaa valuuttapolitiikan keinoin. Valuuttakurssien
poistumisen takia euroalueen sisäisessä kilpailussa toimivat pikemminkin ”absoluuttisen” kuin
”suhteellisen” edun periaatteet, jolloin niiden kilpailukyky heijastuu palkka- ja työttömyyseroissa
sekä nettomuutossa. Jos näin syntyvää taloudellista eriarvoisuutta ei haluta hyväksyä, niin
tarvitaan, kuten Euroopan unionissa, ylikansallista aluepolitiikkaa menetettyjen
sopeutumiskeinojen korvikkeeksi. Markkinatalouden integraatio ei siis sulje pois aluepolitiikkaa,
vaan pikemminkin edellyttää sitä.

Absoluuttisen edun periaatteen korostuminen aluekehityksessä johtaa luonnostaan
ehdotukseen näiden etujen vahvistamisesta. Aikaisemmin kansallisessa aluepolitiikassa tasoitettiin
alueellisia kilpailukykyeroja myös kustannuksia subventoimalla, mutta EU:n aluepolitiikan
periaatteiden takia se ei ole enää mahdollista. Siksi tavoitteeksi asetetaan alueen tarjontapuolen
tekijöiden kehittäminen. Näitä tekijöitä ovat työvoiman saatavuus ja laatu, liikenneyhteydet,
talouden perusrakenne, suhtautuminen yritystoimintaan sekä alueen tunnettuus. Hyväpalkkaisia
työpaikkoja voidaan globaalissa taloudessa hankkia parhaiten tarjoamalla osaavia työntekijöitä
ja organisaatioita, jotka kykenevät sopeutumaan uusiin olosuhteisiin ja vaatimuksiin. Edellä
osoitimmekin, kuinka monipuolisten osaamiskeskusten varassa toimivat alueet ovat Suomessa
menestyneet niiden välisessä kilpailussa muita paremmin.

Tätä tosiasiaa on pyritty hyödyntämään vuodesta 1994 lähtien ns.
osaamiskeskusohjelmalla joka on luonut kaikkiaan 11 keskusta, joiden toimiaikaa suunnitellaan
nyt jatkettavaksi vuoteen 2006 saakka. Niihin on syntynyt 130 yritystä, jotka ovat auttaneet
luomaan 8000 uutta työpaikkaa ja säilyttämään 7000 entistä. Niiden vuosittainen
sisäasiainministeriön perusavustus on ollut 14 mmk ja vuotuinen liikevaihto vuonna 1997

37
kaikkiaan 260 mmk. Osaamiskeskusohjelma sijoittuu innovaatioiden ja globalisaation risteykseen.
Sen tavoitteena on tunnistaa alueellisia vahvuuksia sekä lisätä huippuosaamiseen perustuvia
tuotteita ja palveluita. Tällaisiin alueellisiin klustereihin halutaan houkutella kansainvälisiä
sijoituksia ja huippuosaamista. Ohjelman tavoitteena on luoda edellytyksiä ja yhteyksiä, välittää
tietoa sekä hyödyntää inhimillisiä voimavaroja. Rahoitus tulee useista lähteistä: yrityksiltä,
valtiolta ja paikallisilta viranomaisilta.

Osaamiskeskusohjelma on oivallinen esimerkki siitä, kuinka globaalinen ja paikallinen
tuodaan yhteen osaamisen ja innovaatioiden kautta. Painopiste on paikallisessa toiminnassa, jossa
eri yritykset ja julkiset toimijat tuodaan yhteistyöhön hyödyntämään paikallista erikoisosaamista
ja saamaan alueelliset voimavarat tehokkaaseen käyttöön sekä siten löytämään oma saumansa
kansainvälisillä markkinoilla. Osaamiskeskusohjelman mukaan vuorovaikutus kansainvälisten
markkinoiden kanssa pyritään myös saamaan kahdensuuntaiseksi: ”osaamiskeskuksista pyritään
luomaan entistä houkuttelevampia investointikohteita myös kansainvälisille yrityksille ja
sijoittajille”.

Uudelle, osaamis- ja teknologiapohjaiselle aluepolitiikalle on ominaista oma-aloitteisuus.
Suomen valtiolta ja Euroopan unionilta saadaan kyllä taloudellista tukea, mutta sen ohella
tarvitaan tuntuvasti paikallista rahoitusta, jonka saatavuus on onnistumisen perusedellytyksiä.
Osaamisstrategialle on ominaista myös laajapohjainen, verkostoitunut yhteistyö, joka tuo
yrittäjät, viranomaiset ja yliopistot yhteen toteuttamaan aluestrategisia tavoitteita. Usein tämä
yhteistyö ylittää vakiintuneita hallinnollisia rajoja tai käyttäytymismalleja. Poikkeavaa
perinteiseen aluepolitiikkaan verrattuna on se, että osaamisstrategia edellyttää tiettyä
keskittymistä, jota ilman ei voi syntyä riittävää määrää kompetenssia ja sosiaalisia suhteita. Tässä
mielessä kaupunkipolitiikka on välttämätön osa aluepolitiikkaa.

Menestyminen kansainvälisessä kilpailussa edellyttää siis alueellisten ja toiminnallisten
klustereiden luomista ja siten taloudellista kasautumista, joka näkyy puolestaan eriarvoisuuden
ja muuttoliikkeen kasvuna. Luopuminen tästä kehitysmallista merkitsee jäämistä jälkeen
kansainvälisessä kilpailussa, joka tuskin hyödyttää myöskään laita-alueita. Vaikka keskittymisen
tarve on kiistaton, niin sillä on toki myös taloudelliset ja sosiaaliset haittapuolensa, joita voidaan
pyrkiä lievittämään edistämällä laadullisten tuotannontekijöiden tarjontaa myös laita-alueilla.

Osaamiskeskusstrategian tapainen aluepolitiikka on pätevä tapa suhtautua globalisaatioon.
Se myöntää alueiden joutuvan tekemisiin yhä suoremmin maailmanmarkkinoiden kanssa. Valtion
voi odottaa tulevan apuun vain koordinaatiopalveluilla ja osittaisella taloudellisella tuella.

Absoluuttisia etuja voidaan hankkia vain mobilisoimalla ja vahvistamalla paikallisia voimavaroja,
jotka auttavat tuottamaan kilpailukykyisiä tuotteita ja palveluita. Kyse on uudesta tavasta luoda
myönteistä kehityskierrettä, joka on aina ollut aluepolitiikan tavoite, mutta nyt sen
toteuttamiseen tarvitaan panostamista laatuun ja osaamiseen.

38

10. Globalisaation haaste

Globalisaation ulottuvuuksien ja vaikutusten erittely merkitsee helposti samaan kuin
vasara pikkupojalle – koko maailma näyttää naulalta – eli liki kaikki yhteiskunnan muutokset
halutaan nähdä globalisaation seurauksina. Globalisaatio on toki vahva ja vaikuttava voima, joka
muokkaa taloutta, yhteiskuntaa ja kulttuuria, mutta toisaalta se ei ole koko elämää säätelevä
ulkoinen pakkopaita. Useimmat yhteiskunnalliset ongelmat johtuvat sittenkin sisäisistä tekijöistä:
oli kyseessä sitten teknologian ja tuottavuuden kehitys, elinkeino- ja alue-rakenteen muutos,
väestön ikääntyminen tai kulttuurin denationalisoituminen. Nämä ongelmat esiintyisivät vaikka
talouksien avautumista ei olisi tapahtunutkaan. Toisaalta globalisaatio muokkaa omalla voimallaan
näiden ongelmien luonnetta ja ratkaisumahdollisuuksia. Se ei määrää mitään yhtä ainoata reseptiä,
mutta suosii kyllä tietyntyyppisiä ratkaisuja ja vaikeuttaa toisien toteuttamista.

Parhaimmillaan globalisaation luoma ulkoinen todellisuus auttaa kiteyttämään
yhteiskuntapoliittisia toimintaohjelmia ja niiden taustalla olevaa ajattelua. Ohjelmat eivät sinänsä
ratkaise ongelmia, mutta ne kartoittavat tavoitteita ja keinoja. Useimmat suomalaisen
tietoyhteiskunnan kehittämisen strategiset linjaukset sopivat myös pohjaksi globalisaation
haasteeseen vastaavalle yhteiskuntapoliittisille linjanvedolle. Tämä haaste teroittaa mieliin sitä,
ettei yhteiskunta voi ensi vuosikymmenellä jatkaa toimintaansa entisellään, vaan sen
instituutioiden tulee muuttua joustavammiksi ja tehokkaammiksi, kansalaisten on kehitettävä
jatkuvasti omaa osaamistaan, heidän osallistumis- ja vaikutusmahdollisuuksiaan on parannettava
ja yritysten on kehitettävä sisäisiä ja ulkoisia hallintajärjestelmiään.

Avoimessa taloudessa markkinoiden, kilpailun ja yksilöllisyyden merkitys kasvaa.
Muutoksen seurauksena talouden kasvuvauhti todennäköisesti nopeutuu, innovaatioiden tuotanto
ja leviäminen tehostuvat sekä kansainvälinen vuorovaikutus lisääntyy, halpenee ja monipuolistuu.
Toisaalta talouden haavoittuvuus kasvaa sekä sosiaalisen eriarvoisuuden ja syrjäytymisen riskit
lisääntyvät. Yhteiskunnasta irtautuneet markkinat luovat epävakautta ja katkeruutta. Siksi
yhteiskuntapolitiikan tulee taata maalle sisäinen ja ulkoinen vakaus: ilman riittävää turvallisuutta
ei ole kestävää muutosta. Tämän muutoksen on myös säilytettävä kansalaisten demokraattiset
vaikutusmahdollisuudet, joiden avulla vältetään maailman joutuminen yhtiöiden valtaan.

Erityisen tärkeää globaalissa maailmassa on vahvistaa kansalaisyhteiskuntaa ja sen luomaa
sosiaalista pääomaa, joka perustuu monipuoliseen keskinäiseen vuorovaikutukseen ja
luottamukseen. Yhteiskunnan tulee kyetä sopimaan sisäisistä pelisäännöistään. Niihin kuuluu
kulttuurisen moninaisuuden ja suvaitsevaisuuden hyväksyminen. Toimiva kansalaisyhteiskunta
pienentää vuorovaikutuksen kustannuksia ja mahdollistaa uudistusten leviämisen. Uudistukset
ovat yleensä nopeampia tällaisissa keskeisesti sijaitsevissa, verkostoituneissa yhteisöissä. Niiden
luomiseksi tarvitaan uudenlaista koulutus-, alue- ja elinkeinopolitiikkaa, institutionaalisia
uudistuksia ja kansalaisten aktivointia.

Konkreettisesti ajatellen nopeasti kansainvälistyvässä Suomessa päähuomio on
kohdistettava valtion rooliin, osaamiseen, työelämän instituutioihin ja alueelliseen kehitykseen.
Valtion jatkuva merkitys globaalissa maailmassa on syytä tunnustaa, erityisesti kollektiivisten

39
palveluiden, toimintasääntöjen ja turvallisuuden tuottajana. Valtio ei voi ohjata taloutta, mutta
sillä on legitiimi asema toimijana markkinoilla, aina strategiseen omistajuuteen asti. Valtion
täydellinen vetäytyminen markkinoilta on yhtä epätoivottavaa kuin sen dominoiva asema
voimavarojen luojana ja jakajana.

Suomessa työelämän instituutioiden sisäinen uudistaminen on kesken. Kaikesta päätellen
kolmikantaan perustuvat, keskitetyt työmarkkinasopimukset tarjoavat edelleenkin parhaan
perustan talouden kehitykselle varsinkin, kun siirtyminen yhteisvaluuttaan luo inflaatioon,
velkaantumiseen ja budjettiin liittyviä kansantaloudellisia velvoitteita. Tämän keskitetyn perustan
sisällä tarvitaan kuitenkin aikaisempaa enemmän joustavuutta, osallistumismahdollisuuksia ja
osaamisen palkitsemista. Näitä tavoitteita palvelisivat muun muassa yhtiökohtaiset
osakerahastot, joiden kautta työntekijät saavat mahdollisuuden hyötyä hyvästä tuloksesta ja
samalla sitoutuvat työnantajaansa.

Suomalainen osaaminen ja sen hyödyntäminen markkinoilla on edennyt aimo harppauksin.
Panostaminen osaamisyhteiskuntaan on ainoa todellinen mahdollisuus menestyä jatkuvassa
kansainvälisessä kilpailussa. Liiallisten riskien välttämiseksi osaamista ei tule kuitenkaan keskittää
millekään yhdelle alalle, vaan tavoitteena tulee olla monipuolisiin tuotteisiin, palveluihin ja tietoon
perustuva talous. Suomessa korkeampi koulutus sekä tutkimus- ja kehitystoiminta ovat
kansainvälisesti vertaillen sangen hyvin resurssoituja. Sen sijaan on olemassa vaara, että
peruskoulutus on jäämässä vähemmälle huomiolle ja myös sosiaalisesti segregoitumassa.
Tasapainoinen osaamisyhteiskunta voi rakentua vain hyvin resurssoidulle ja uudistuskykyiselle
peruskoulutukselle.

Suomen alueellinen kehitys kieltämättä keskittyy. Tietointensiiviset, inhimillistä ja
sosiaalista pääomaa luovat, monipuoliset osaamiskeskukset vetävät puoleensa ihmisiä ja
taloudellista toimintaa. Kansainvälisessä kilpailussa menestymisen kannalta tämä on myönteinen
kehitys, eikä sille ole toimivia vaihtoehtoja, vaikka se luokin sosiaalisia sopeutumiskustannuksia.
Sopiva vastaus osaamisyhteiskunnan luomaan uuteen aluerakenteeseen on korostaa omaehtoisen
kehittämistoiminnan tarpeellisuutta. Se edellyttää paikallisten oppi- ja tutkimuslaitosten,
yritysten ja viranomaisten joustavaa yhteistoimintaa uusien tuotteiden ja palveluiden
kehittämiseksi, rahoittamiseksi, tuottamiseksi ja markkinoimiseksi myös kansainväliseen
käyttöön.

Suomalaisen yhteiskunnan on siis pyrittävä yhdistämään moniarvoisuus osaamiseen ja
sosiaalisuuteen. Vain moniarvoinen ja suvaitseva yhteiskunta voi ottaa oppia muilta ja kehittää
omia ratkaisujaan: moniarvoisuus on luovuuden edellytys. Toisaalta päämäärien ja keinojenkin
erilaisuudesta huolimatta yhteiskunnan eri toimijoiden täytyy säilyttää keskinäinen luottamus ja
vuorovaikutus. Vain näin voidaan luoda sosiaalista pääomaa, jota ilman tuotanto, kauppa ja
hallinto eivät voi toimia kansalaisten parhaaksi.

	GLOBALISAATIO JA YHTEISKUNTAPOLITIIKKA SUOMESSA
	Esipuhe
	SISÄLLYS
	I GLOBALISAATIO JA SEN VAIKUTUKSET SUOMESSA
	1. Globalisaation olemus
	2. Suljetusta avoimeen yhteiskuntaan
	3. Suomen kansainvälinen asema
	4. Talouden kansainvälistyminen
	5. Suomi kansainvälisessä työpaikkakilpailussa
	6. Alueellinen kehitys ja muuttoliike
	7. Politiikka ja kulttuuri

	II KUINKA UUDISTUA GLOBAALISTUVASSA MAAILMASSA
	1. Uudistusten periaatteet
	2. Työelämä murroksessa
	3. Päätöksenteko taloudessa
	4. Politiikan ja työelämän suhteiden uudistaminen
	5. Demokratian ja yksilöistymisen haasteet
	6. Globaalinen hallinta
	7. Osaamisstrategia
	8. Hyvinvointiyhteiskunta ja sen rahoitus
	9. Aluepolitiikka
	10. Globalisaation haaste

