
Valtion taloudellinen tutkimuskeskus VATT-muistioita 65

Työmarkkinatuelta ansiotyöhön: vaikutukset

valtion ja kuntien tuloihin ja menoihin

Esko Mustonen – Heikki Viitamäki

Helsinki 2004

Saatteeksi

Muistio on tehty hallituksen työllisyysohjelman toimeksiannosta. Kiitämme työ-
ministeriön ja valtiovarainministeriön virkamiehiä sekä Valtion taloudellisen tut-
kimuskeskuksen tutkijoita mielenkiintoisista kommenteista.

Sisällys

1 Johdanto 1

2 Laskentaperiaatteet 2

3 Vertailulaskelmat 6

4 Yhteenveto 11

Lähteet 13

Liitteet 14

1 Johdanto

Tässä selvityksessä arvioidaan, miten julkisen sektorin rahoitusasema muuttuu,
kun työmarkkinatuelta siirrytään palkkatyöhön. Julkisen sektorin määrittely
poikkeaa hieman kansantalouden tilinpidon mukaisesta julkisyhteisön käsittees-
tä. Tämä johtuu siitä, että laskelmien tarkoituksena on arvioida rahoitusaseman
muutoksia sellaisissa yhteisöissä, joille tilitetään palkkojen perusteella maksetta-
vat verot ja lakisääteisten maksut. Näin määriteltyyn julkiseen sektoriin kuulu-
vat: valtio, kunnat, seurakunnat ja muut julkisyhteisöt.

Keskeinen tarkastelun kohde raportissa on valtion ja kuntien rahoitusaseman
muutokset. Muille julkisyhteisöille maksetut vakuutusmaksut on tässä yhteydes-
sä arvioitu sosiaalivakuutussektorin tuloksi. Tältä osin vaikutukset eivät ole yk-
siselitteisiä. Esimerkiksi työeläkemaksujen osalta kokonaisvaikutukset ovat
riippuvaisia mm. työllistyvien tulotasosta, heille maksettavista eläkkeistä, näistä
eläkkeistä maksetuista veroista ja eläkkeensaajien etuuksista.

Vaikutusarviot perustuvat ns. esimerkkilaskelmiin, jotka soveltuvat vero- ja
etuusjärjestelmien rakenteiden tarkasteluun. Laskentaoletukset on pyritty valit-
semaan siten, että tulokset kuvaavat ”keskimääräisiä” tapauksia eivätkä esim.
jonkin alueen tai perhetyypin tilannetta. Arviointi kattaa ainoastaan välittömät
taloudelliset vaikutukset vuoden 2004 perustein laskettuna.

Laskelmat on tehty eripituisilla työjaksoilla ja eri palkkatasoilla. Lisäksi on tar-
kasteltu tilanteita, joissa työtön työllistyy yksityiselle tai julkiselle sektoreille.
Erilaisten tilanteiden vertailu on koettu tarpeelliseksi, jotta työmarkkinatuelta
työllistyvien keskeiset vaikutukset julkisen sektorin rahoitusasemaan voidaan
luotettavasti todentaa. Tulosten vertailun helpottamiseksi laskentatulokset on
esitetty koko raportissa samanmuotoisina taulukkoina.

2

2 Laskentaperiaatteet

Esimerkkitapaukset on valittu siten, että tarkastelun kannalta keskeiset tyyppita-
loudet tulevat otetuksi huomioon. Kun työmarkkinatuen saajia kotitaloustyypeit-
täin ei ole suoraan saatavissa Kansaneläkelaitoksen rekistereistä, nämä tiedot on
poimittu vuoden 20011 tulonjakotilaston palveluaineistosta (taulukko 1).

Taulukko 1: Työmarkkinatuen saajat vuonna 2001 (tulonjakotilasto)2.

Kotitaloustyyppi Lkm %

Yksin asuvat 83 000 31,3

Yksi aikuinen, lapsia 14 400 5,4

Vähintään 2 aikuista, ei lapsia 99 200 37,4

Vähintään 2 aikuista, lapsia 68 800 25,9

 - joista lapsia=1 30 100 11,3

Yhteensä 265 400 100,0

Suurimmat yksittäiset tuensaajaryhmät ovat vähintään kahden aikuisen lapset-
tomat perheet (37 % kaikista tuensaajista), yksin asuvat henkilöt (31 %) sekä
vähintään kahden aikuisen lapsiperheet (26 %). Yksinhuoltajien osuus oli vain 5
%. Lapsiperheistä lukumääräisesti eniten työmarkkinatukea maksettiin yhden
lapsen kotitalouksille. Kansaneläkelaitoksen vuoden 2001 vuosikirjan mukaan
työmarkkinatuen saajista noin 80 % sai täysimääräistä tukea ja lapsiperheitä tu-
ensaajista oli noin kolmannes.

Tarkasteltaviksi kotitaloustyypeiksi on valittu a) yksin asuva henkilö, b) kaksi
aikuista ilman lapsia, c) kaksi aikuista, joilla on yksi alle kouluikäinen lapsi sekä
d) yksinhuoltaja, jolla on alle kouluikäinen lapsi. Nämä perhetyypit eivät vastaa
täysin edellä kuvattua luokittelua johtuen siitä, että esitettävien tapausten luku-
määrää on jouduttu rajoittamaan. Tyypillisimmät työmarkkinatuen saajat ovat
kuitenkin tarkastelussa mukana ja siten, että myös lapsiperheiden vaikutukset
tulevat selkeästi esille.

Työssäolojaksojen keston vaikutuksia arvioidaan olettamalla työttömän työllis-
tyvän vuoden aikana kokoaikaiseen työhön 3, 6, 9 tai 12 kuukaudeksi. Vertaa-
malla henkilön maksamien verojen ja veronluonteisten maksujen sekä
tulonsiirtojen ja palvelumaksujen muutoksia voidaan arvioida, kuinka eripituiset
työssäolojaksot vaikuttavat julkisen sektorin nettotuloihin.

Työllistyvien kuukausipalkan arvioimiseksi on ensin laskettu kokoaikatyössä
olevien keskipalkka (2400 €/kk)3. Tämä on todennäköisesti kuitenkin liian suuri

1 Esim. vuoden 2000 tulonjakotilastossa tuensaajien suhteelliset osuudet ovat lähes samat.
2 Tilastokeskuksen tulonjakotilaston mukaan työmarkkinatuen saajia on ollut vuoden 2001 aikana yh-
teensä 265400 kun Kelan rekisteritietojen mukaan tuensaajia oli 271378.

3

useimmille työmarkkinatuelta työllistyville. Laskelmissa onkin pääosin oletettu
työllistyvän kuukausipalkan olevan vain 70 % keskipalkasta. Vuosituloa lasket-
taessa lomarahan osuudeksi on oletettu 50 % kuukausipalkasta, jolloin kuukau-
dessa kertyvä lomaraha on noin 4,2 % kuukausipalkasta.

Työmarkkinatuen määrät lapsikorotuksineen ovat taulukon 2 mukaisia. Ve-
ronalainen tulo muodostuu palkan ja työmarkkinatuen yhteismäärästä.

Taulukko 2: Työmarkkinatuki vuonna 2004.

Työmarkkinatuki €/pv €/kk

Ei lapsia 23,16 497,94

Yksi lapsi 27,55 592,33

 - josta lapsikorotuksen osuus 4,39 94,39

Kaksi lasta 29,60 636,40

 - josta lapsikorotuksen osuus 6,44 138,46

Kolme lasta 31,47 676,61

 - josta lapsikorotuksen osuus 8,31 178,67

Tuloverot ja veronluonteiset maksut on laskettu ottaen huomioon ainoastaan vi-
ran puolesta tehtävät vähennykset ja käyttämällä keskimääräisiä kunnallis- ja
kirkollisveroprosentteja. Tuloverotukseen vaikuttavia erilaisia yksilöllisiä teki-
jöitä ei ole otettu huomioon (esim. kotipaikka, työmatkat, yksilölliset vakuutus-
maksut ym.).

Työnantajan sosiaalivakuutusmaksut on arvioitu keskimääräisten maksuprosent-
tien mukaisina. Vuonna 2004 nämä maksut ovat yhteensä 23,75 % (yksityinen
työnantaja), 28,85 % (valtio) ja 30,35 % (kunta).

Yleinen asumistuki on laskettu kolmannen kuntaryhmän mukaisesti, mihin kuu-
luvat asumistukiasetuksessa erikseen luetellut kaupungit. Tähän kuntaryhmään
kuuluu selvästi eniten tuensaajia, runsaat 40 %. Asumismenoina on kuntaryh-
mässä hyväksyttävät enimmäisasumismenot uusissa asunnoissa (taulukko 3).

Taulukko 3: Yleisen asumistuen enimmäisasumismenot uusissa asunnoissa vuon-
na 2004, €/kk.

Kuntaryhmä 1 2 3 4 5 6

1=Helsinki 385,17 576,27 744,59 863,1 1006,95 1102,85

2=Muu pääkaupunkiseutu 354,09 528,39 679,91 787,50 918,75 1 006,25

3=Eräät kaupungit 324,86 478,23 612,92 708,30 826,35 905,05

4=Muu maa 293,78 430,35 547,47 632,70 738,15 808,45

Ruokakunnan koko

3 Kokoaikatyössä olevien laskennallinen säännöllisen työajan keskipalkka vuoden 2003 viimeisellä nel-
jänneksellä oli 2314 €/kk (Tilastokeskus). Arvioidulla ansiotasoindeksillä (3,4 %) tarkistettuna saadaan
vuoden 2004 keskipalkaksi (ilman ylityölisiä, lomarahoja ym.) noin 2400 €/kk.

4

Päivähoitomaksu on laskettu olettaen lapsen olevan kunnallisessa kokopäivähoi-
dossa 11 kuukautta vuodessa.

Toimeentulotuki on otettu huomioon viimesijaisena tukimuotona laskettaessa
kotitalouksien käytettävissä olevia tuloja. Laskennallinen toimeentulotuen määrä
kuukaudessa saadaan vähentämällä toimeentulotuessa hyväksytyistä menoista
vastaavat tulot. Toimeentulotukimenoihin sisältyvät a) laskennallinen perusosa,
jolla korvataan perheen jokapäiväiseen toimeentuloon kuuluvat välttämättömät
menot sekä asumisen omavastuu, b) kunnassa hyväksyttävät asumismenot ja c)
ns. lisäosalla katettavat päivähoitomenot. Tulot muodostuvat verojen ja veron-
luonteisten maksujen jälkeisistä nettotuloista, asumistuesta, lapsilisästä ja (yk-
sinhuoltajilla) elatustuesta. Kuntien hyväksymät asumismenot on laskelmissa
oletettu pääosin samoiksi kuin asumistuen enimmäisasumismenot kolmannessa
kuntaryhmässä. Toimeentulotuen perusosa on valittu toisen kalleusluokan mu-
kaan.

Taulukko 4: Toimeentulotukilaskelman menot ja tulot.

Menot Tulot

 + perusosa + verotuksen jälkeiset nettotulot

 + hyväksyttävät asumismenot + asumistuki

 - asumisen omavastuu (7 %) + lapsilisä

 - päivähoitomaksut + elatustuki

Menot yhteensä Tulot yhteensä

Toimeentulotuen kustannusten jako valtion ja kuntien kesken on arvioitu sen
mukaan, mikä on (laskennallinen) valtionosuus sosiaali- ja terveydenhuollon
käyttökustannuksista. Vuonna 2004 tämä osuus on 31,82 %, joten kunnat mak-
savat toimeentulotuen kustannuksista arviolta 68,18 %.

Etuudet on laskettu erikseen työttömänä ja työssä oltaessa, minkä jälkeen on
summattu vuoden aikana yhteensä saadut palkat ja etuudet.

Käytettävissä olevilla tuloilla tarkoitetaan tässä yhteydessä palkkatulojen ja työ-
markkinatuen yhteismäärää, josta on vähennetty välittömät verot, veronluontei-
set maksut ja kunnalliset päivähoitomaksut sekä lisätty verovapaina
tulonsiirtoina yleinen asumistuki, lapsilisä, elatustuki ja toimeentulotuki. Käytet-
tävissä olevista tuloista maksetaan vielä kulutukseen liittyvät välilliset verot.

Välillisten verojen osuus on arvioitu kotitalouksien käytettävissä olevien tulojen
mukaan siten, että 95 % niistä kohdistuu kulutukseen (säästämisaste 5 %). Tästä

5

verollisesta kulutuksesta arvonlisäveron ja muiden välillisten verojen osuus on
arviolta 20 %4.

Laskentaoletusten vaikutus tuloksiin ilmenee ennen kaikkea silloin, jos asumis-
kustannukset ylittävät asumistuen enimmäisasumismenot ja jos kunta hyväksyy
toimeentulotuen tarvetta arvioidessaan nämä korkeammat asumiskustannukset.
Mikäli asumiskustannukset hyväksytään laskelmissa esitetyn suuruisina, mutta
asunto on vanha tai pieni, asumistuki voi tulla kompensoiduksi toimeentulotuke-
na. Jos taas kunta hyväksyy esim. paikkakunnan korkean vuokratason perusteel-
la laskennassa käytettyjä korkeammat asumiskustannukset, toimeentulotuen
määrä voi lisääntyä ilman asumistuen muutosta. Mainituissa tapauksissa toi-
meentulotuen saannin edellytyksenä yleensä on, että tuen tarvetta on alun perin-
kin ollut. Molemmat tilanteet ovat realistisia etenkin pääkaupunkiseudulla.
Laskelmissa on tarkasteltu joiltakin osin myös tällaisia vaihtoehtoja.

Laskelmat on tehty Valtion taloudellisen tutkimuskeskuksen ja valtiovarainmi-
nisteriön yhteisellä TUJA-mikrosimulointimallilla. Verot, etuudet ja maksut on
laskettu vuoden 2004 lainsäädännön mukaisesti.

4 Samansuuntaisia arvioita on esittänyt mm. Kurjenoja (2002) ja Viitamäki (2000). Tilastokeskuksen
(Kari Ritvanen) mukaan yksityisen kulutuksen painotettu keskimääräinen alv-verokanta on ollut 19,3 %
vuonna 2001. Tämä verokanta on laskettu verottomasta kulutuksesta.

6

3 Vertailulaskelmat

Työmarkkinatuelta yksityiselle sektorille työllistymisestä aiheutuvia vaikutuksia
tarkastellaan aluksi yksin asuvan osalta (taulukko 5). Työttömän oletetaan työl-
listyvän kokoaikaiseen työhön 12 kuukaudeksi 1680 euron kuukausipalkalla,
mikä vastaa 70 % keskipalkasta.

Taulukko 5: Yksin asuvan tulot, verot ja maksut vuonna 2004, euroa. Työmark-
kinatuelta kokoaikatyöhön (12 kk). Yksityinen työnantaja, palkka
1680 €/kk.

Työtön Työssä Verojen ja maksujen muutokset/v

12 kk 12 kk Valtio Kunta Kirkko Sovat

Palkka/kk 0 1 680

Palkka/v 0 21 000

Työnantajan sova-maksut, yksityinen 0 4 988 4 988

Työmarkkinatuki/v 5 975 0 5 975

Veronalaiset tulot/v 5 975 21 000

Valtion tulovero 0 1 045 1 045

Kunnallisvero 973 2 897 1 924

Kirkollisvero 70 209 139

Sairausvakuutusmaksu 81 241 160

Palkansaajan eläkevak. maksu 0 966 966

Palkansaajan työttömyysvak. maksu 0 53 53

Tuloverot yhteensä 1 124 4 392

Kaikki tuloverot ml. maksut 1 124 5 410

Asumistuki/v 3 119 0 3 119

Lapsilisä/v 0 0

Elatustuki/v 0 0

Päivähoitomaksu/v 0 0 0

Toimeentulotuki/v 0 0 0 0

Kotital. käyt. olevat tulot/v 7 970 15 590

Kotital. käyt. olevat tulot/kk 664 1 299

Tuloverojen (ml. maksut) jälkeiset tulot/v 4 852 15 590

Välilliset verot/v 1 514 2 962 1 448

Nettohyöty yhteensä ja veronsaajittain/v 19 816 11 587 1 924 139 6 167

Osuus nettohyödystä veronsaajittain, % 58,5 9,7 0,7 31,1

Työvoimakustannukset/v 25 988

Nettohyöty työvoimakustannuksista, % 76,3 44,6 7,4 0,5 23,7

Työllistymisestä syntyy valtiolle hyötyä työmarkkinatuen vähentymisenä vuo-
dessa 5975 €, tuloverojen lisäyksenä 1045 €, asumistukimenojen säästönä 3119
€ ja välillisten verojen lisäyksenä 1448 €. Kunnallisverot lisääntyvät 1924 € ja
kirkollisverot 139 €. Aiemmin määritellyille muille julkisyhteisöille kuin valtiol-
le, kunnille ja seurakunnille, eli sosiaalivakuutusta hoitaville instituutioille (tässä
sova-laitokset tai ”Sovat”) tuloutuu työnantajan sosiaalivakuutusmaksua 4988 €
sekä vakuutetun sairausvakuutusmaksua 160 €, työeläkemaksua 966 € ja työttö-
myysvakuutusmaksua 53 €. Nettomääräisesti valtion säästö ja verotulojen lisäys
on yhteensä 11587 €, vastaava kuntien nettohyöty 1924 €, seurakuntien (kirkon)
139 € ja sova-laitosten 6167 €. Koko julkisen sektorin nettohyöty on 19816 €,
josta valtion osuus on 58,5 %, sosiaalivakuutuslaitosten osuus 31,1 %, kuntien
osuus 9,7 % ja seurakuntien alle prosentin.

7

Valtion merkittävä hyöty työllistymisestä johtuu ennen kaikkea työmarkkinatu-
kimenojen vähenemisestä, joiden säästö on lähes kaksinkertainen asumistuen
säästöön ja yli kaksinkertainen verotulojen lisäykseen verrattuna. Koko julkisen
sektorin hyöty on kolme neljäsosaa työllistyvän henkilön työvoimakustannuksis-
ta (76,3 %).

Käytetyillä laskentaoletuksilla työmarkkinatukea saavalla työttömällä ei ole tar-
vetta turvautua toimeentulotukeen. Työttömyys ja asumiskustannukset ovat kui-
tenkin todellisuudessa tärkeimmät yksittäiset syyt toimeentulotuen tarpeeseen.
Toisaalta yksin asuvien osuus tuensaajista on huomattavan suuri. Jos edellä ku-
vatussa tapauksessa asunto olisi vanha tai pieni (mutta asumiskustannukset sa-
mat), asumistuki olisi pienempi ja se kompensoitaisiin toimeentulotuella. Jos
taas kunnan hyväksymät asumiskustannukset olisivat korkeasta vuokratasosta
johtuen taulukossa esitettyä suuremmat, toimeentulotuki lisääntyisi ilman vaiku-
tusta asumistukeen. Ensimmäisessä kalleusluokassa toimeentulotuen perusosa on
lisäksi suurempi kuin toisessa kalleusluokassa.

Edellä kuvattua pääkaupunkiseudulla tavanomaista tilannetta voidaan havainnol-
listaa pienentämällä asumistukea 10 %:lla (312 €/v) ja korottamalla asumis-
menoja 10 %:lla (384 €/v) sekä korottamalla toimeentulotuen perusosaa
ensimmäistä kalleusluokkaa vastaavaksi (192 €/v). Nämä lisäävät toimeentulo-
tukea yhteensä 888 €, josta valtion ja kunnan osuuksiksi tulevat 337 € ja 551 €
(taulukko 6). Työttömän käytettävissä olevat tulot (aiemmin esitetyllä tavalla
laskettuna) lisääntyvät tällöin 576 €.

Edelliseen tapaukseen verrattuna valtio hyötyy asumistuen poistumisesta 312 €
vähemmän (3119 € - 2807 €), mutta hyötyy samalla myös toimeentulotuen pois-
tumisesta 337 €. Siten valtion nettohyöty yksin asuvan työllistymisestä on lähes
sama riippumatta siitä asuuko työtön pääkaupunkiseudulla vai muualla Suomes-
sa. Kunnan nettohyöty sen sijaan on ensiksi mainitussa tapauksessa 551 € suu-
rempi työttömälle maksettavien toimeentulotukimenojen johdosta.

Keskeistä edellä kuvatuissa vertailutilanteissa on, että työmarkkinatuella olevan
henkilön työllistymisestä valtiolle ja kunnille aiheutuvat nettohyödyt eivät mer-
kittävästi muutu työttömän asuinolosuhteiden ja asuinpaikkakunnan mukaan, ts.
sen perusteella saako työtön toimeentulotukea vai ei. Kaikissa tapauksissa hyöty
valtiolle muodostuu merkittävästi suuremmaksi kuin kunnalle.

8

Taulukko 6: Yksin asuvan tulot, verot ja maksut vuonna 2004, euroa. Työmark-
kinatuelta kokoaikatyöhön (12 kk). Vanha tai pieni asunto pääkau-
punkiseudulla. Yksityinen työnantaja, palkka 1680 €/kk.

Työtön Työssä Verojen ja maksujen muutokset/v

12 kk 12 kk Valtio Kunta Kirkko Sovat

Palkka/kk 0 1 680

Palkka/v 0 21 000

Työnantajan sova-maksut, yksityinen 0 4 988 4 988

Työmarkkinatuki/v 5 975 0 5 975

Veronalaiset tulot/v 5 975 21 000

Valtion tulovero 0 1 045 1 045

Kunnallisvero 973 2 897 1 924

Kirkollisvero 70 209 139

Sairausvakuutusmaksu 81 241 160

Palkansaajan eläkevak. maksu 0 966 966

Palkansaajan työttömyysvak. maksu 0 53 53

Tuloverot yhteensä 1 124 4 392

Kaikki tuloverot ml. maksut 1 124 5 410

Asumistuki/v 2 807 0 2 807

Lapsilisä/v 0 0

Elatustuki/v 0 0

Päivähoitomaksu/v 0 0 0

Toimeentulotuki/v 888 0 337 551

Kotital. käyt. olevat tulot/v 8 546 15 590

Kotital. käyt. olevat tulot/kk 664 1 299

Tuloverojen (ml. maksut) jälkeiset tulot/v 4 852 15 590

Välilliset verot/v 1 624 2 962 1 338

Nettohyöty yhteensä ja veronsaajittain/v 20 283 11 503 2 475 139 6 167

Osuus nettohyödystä veronsaajittain, % 56,7 12,2 0,7 30,4

Työvoimakustannukset/v 25 988

Nettohyöty työvoimakustannuksista, % 78,0 44,3 9,5 0,5 23,7

Edellä on tarkasteltu tilanteita, joissa henkilö on joko työttömänä tai kokoaika-
työssä 12 kuukautta kalenterivuoden aikana. Jos työtön työllistyy tätä lyhyem-
mäksi ajaksi (3, 6 tai 9 kuukaudeksi) julkisen sektorin kokonaishyödyt
pienenevät (liitteet 1, 2 ja 3). Tällöin menosäästöt pienenevät ja verotuotot vä-
henevät. Eri veronsaajien suhteelliset hyödyt pysyvät kuitenkin lähes samoina.

Jos työllistyvän palkka on taulukossa 5 esitettyä pienempi (1200 €/kk), julkisen
sektorin hyöty pienenee verotulojen vähentyessä (liite 4). Mikäli valtio palkkaa
tällaisen työttömän kyseisellä palkalla, työvoimakustannuksista palautuu noin
puolet (54,3 %) menojen säästöinä ja verotulojen lisäyksinä. Todellisuudessa
valtion työvoimakustannukset ovat hieman taulukossa esitettyä suuremmat
(19328 €) korkeampien sosiaalivakuutusmaksujen johdosta, ja työvoimakustan-
nuksista palautuu 52,1 % (19328 € /10071 €). Verrattaessa liitteessä 4 kuvattua
tilannetta siihen, jossa henkilö on työssä 9 kuukautta korkeammalla palkalla (lii-
te 1) havaitaan, että julkisen sektorin hyöty on suurempi, vaikka veronalainen
tulo on pienempi (15000 € vs. 17244 €). Tämä johtuu siitä, että koko vuoden
ansiotyössä olevan työmarkkinatuen ja asumistuen säästöt muodostuvat merkit-

9

tävimmiksi kuin verotulojen lisäys. Jos koko vuodeksi työllistyvälle maksetaan
keskipalkkaa (2400 €/kk), julkisen sektorin hyöty lisääntyy suurempien verotu-
lojen johdosta (ks. taulukko 5 ja liite 5).

Tuloksia voidaan tarkastella myös toisella tavalla. Jos esimerkiksi liitteessä 4
kuvattu yksin asuva pienituloinen henkilö (palkka 1200 €/kk) joutuu työttömäksi
yksityiseltä sektorilta ja saa työmarkkinatukea, kunnan menetykset em. laskenta-
perustein ovat vuodessa 852 €. Valtio sen sijaan menettää 10071 €. Jos sen si-
jaan kunta irtisanoo tällaisen palveluksessaan olevan pienituloisen henkilön, se
säästää työvoimakustannuksina 19552 € (sova-maksut hieman suuremmat kuin
yksityisellä työnantajalla). Kunnan välitön kokonaissäästö, 18700 €/v, saadaan
tällöin vähentämällä säästyneistä työvoimakustannuksista pienentyneet verotulot
(19522 € - 852 €). Valtio kantaa siten suurelta osin kunnan palveluksessa olevien
pienituloisten työntekijöiden irtisanomisista aiheutuvat kustannukset.

Taulukko 7: Puolisoiden tulot, verot ja maksut vuonna 2004, euroa. Toinen puoli-
so työmarkkinatuelta kokoaikatyöhön (12 kk), palkka 1680 €/kk.
Toinen puoliso edelleen työssä, palkka 1680 €/kk. Yksityinen työn-
antaja. Perheessä 1 lapsi, joka kunnallisessa päivähoidossa.

Työtön Työssä Verojen ja maksujen muutokset/v

12 kk 12 kk Valtio Kunta Kirkko Sovat

Palkka/kk 1 680 3 360

Palkka/v 21 000 42 000

Työnantajan sova-maksut, yksityinen 4 988 9 976 4 988

Työmarkkinatuki/v 5 859 0 5 859

Veronalaiset tulot/v 26 859 42 000

Valtion tulovero 1 045 2 090 1 045

Kunnallisvero 3 844 5 794 1 949

Kirkollisvero 277 418 141

Sairausvakuutusmaksu 320 482 162

Palkansaajan eläkevak. maksu 966 1 932 966

Palkansaajan työttömyysvak. maksu 53 105 53

Tuloverot yhteensä 5 487 8 784

Kaikki tuloverot ml. maksut 6 505 10 821

Asumistuki/v 0 0 0

Lapsilisä/v 1 200 1 200

Elatustuki/v 0 0

Päivähoitomaksu/v 0 2 200 2 200

Toimeentulotuki/v 0 0 0 0

Kotital. käyt. olevat tulot/v 21 554 30 179

Kotital. käyt. olevat tulot/kk 1 796 2 515

Tuloverojen (ml. maksut) jälkeiset tulot/v 0 31 179

Välilliset verot/v 4 095 5 734 1 639

Nettohyöty yhteensä ja veronsaajittain/v 19 002 8 543 4 149 141 6 169

Osuus nettohyödystä veronsaajittain, % 45,0 21,8 0,7 32,5

Työvoimakustannukset/v 51 976

Nettohyöty työvoimakustannuksista, % 36,6 16,4 8,0 0,3 11,9

10

Mikäli lapsiperheissä puolisoista toinen siirtyy työmarkkinatuelta ansiotyöhön
toisen ollessa ansiotyössä, työmarkkinatuen säästö sekä vero- ja maksutulojen
muutokset ovat pääosin samanlaiset. Asumistuesta ei kuitenkaan muodostu sääs-
töä, koska sitä ei aiemminkaan maksettu (taulukko 7).

Kokonaishyöty työllistymisestä muodostuu tässä tapauksessa pienemmäksi ja
valtion osuus siitä alenee. Jos kunta joutuu järjestämään myös päivähoitopaikan,
toisen puolison työllistyminen pienipalkkaiseen työhön yksityiselle sektorille
muodostuu kunnalle taloudellisesti epäedulliseksi (laskettuna keskimääräisillä
päivähoitokustannuksilla).

Mikäli kahden aikuisen lapsettomassa perheessä molemmat puolisot ovat olleet
työttömänä työmarkkinatuella ja toinen työllistyy pienipalkkaiseen työhön (1680
€/kk), työmarkkinatuen säästö on suuri, koska tarveharkinta pienentää työttömä-
nä edelleen olevan puolison työmarkkinatukea (liite 6). Myös asumistuen säästö
on suuri, koska työllistymisen seurauksena tuki lakkaa. Valtion osuus kokonais-
hyödystä on tällöin yli 60 %.

Sellaisia laskelmia, joissa ansiotyössä olevan puolison tulot ovat edellä esitettyjä
mainittavasti suuremmat, ei ole tehty. Tällöin tarveharkinnan seurauksena työt-
tömälle puolisolle ei enää makseta työmarkkinatukea.

Yhden alle kouluikäisen lapsen yksinhuoltajan työllistyessä valtio hyötyy yksin
asuvaan verrattuna, koska työmarkkinatuen ja asumismenojen säästöt ovat huo-
mattavat (liite 7). Kunnalle työllistymisen vaikutukset ovat tässäkin tapauksessa
negatiiviset, mikäli päivähoitokustannukset lasketaan mukaan.

11

4 Yhteenveto

Kun työtön työmarkkinatukea saava henkilö työllistyy yksityiselle sektorille,
välittömät taloudelliset vaikutukset valtiolle, kunnille ja muille julkisyhteisöille
muodostuvat työmarkkinatuen, asumistuen ja toimeentulotuen menojen vähen-
tymisestä sekä verotulojen ja veronluonteisten maksujen lisääntymisestä. Kotita-
louksien käytettävissä olevien tulojen noustessa myös yksityinen kulutus, ja
siten valtion välilliset verotuotot, lisääntyvät. Työllistymisestä voi aiheutua kui-
tenkin myös kustannuksia, jos kunta joutuu lisäämään päivähoitopalveluja pien-
ten lasten vanhempia työllistyessä.

Valtion ja kuntien hyödyt työllistymisestä poikkeavat huomattavasti toisistaan.
Valtion maksaman työmarkkinatuen ja asumistuen säästöt ovat selvästi verotulo-
jen lisäystä merkittävämpiä. Toisaalta valtion tuloverojen ja välillisten verojen
lisäys on suurempi kuin kunnallisveron lisäys. Kokonaisvaikutus on euromääräi-
sesti sitä pienempi mitä lyhyemmäksi ajaksi henkilö työllistyy. Hyödyt vaihtele-
vat jonkin verran myös työllistyvän perhetaustan mukaan.

Työllistymisen seurauksena valtion osuus julkisyhteisöjen kokonaishyödystä on
yleensä 50-60 prosenttia ja kuntien osuus 8-12 prosenttia. Kuntien hyöty on eri-
tyisen vähäinen silloin, kun kyseessä on yksin asuva pienituloinen henkilö tai
kotitalous, jonka lapselle on samalla järjestettävä päivähoitopaikka. Välittömät
taloudelliset vaikutukset henkilön työllistymisestä saattavat muodostua kunnalle
jopa negatiiviseksi.

Selvityksen tuloksia on arvioitu siten että työtön työllistyy työmarkkinatuelta.
Tuloksia voidaan tulkita myös toisin päin, eli henkilö joutuu työttömäksi ja saa
työmarkkinatukea. Jos henkilö jää työttömäksi yksityiseltä sektorilta, ”maksu-
mieheksi” joutuu, työntekijän ohessa, ennen kaikkea valtio. Kunnan välittömät
taloudelliset menetykset ovat suhteellisen vähäiset. Tilanne korostuu, jos tarkas-
tellaan kuntaa työnantajana. Kunnallisveron lisäys ja toimeentulotuen säästö
ovat vähäisiä työvoimakustannuksiin verrattuna. Toisin sanoen, kun kunnat te-
hostavat toimintaansa vaikeassa taloudellisessa tilanteessaan, omien pienipalk-
kaisten työntekijöiden irtisanominen on niille taloudellisesti edullinen
vaihtoehto. Toisaalta valtion työllistäessä tällaisen työttömän huomattava osa
työvoimakustannuksista, 40-50 prosenttia, palautuu takaisin työmarkkinatuen ja
asumistuen säästöinä sekä verotulojen lisäyksenä.

Työmarkkinatuella olevan henkilön työllistyminen jatkuvaan kokoaikatyöhön on
julkiselle sektorille yleensä edullisempaa kuin työllistyminen lyhyeksi aikaa,
vaikka maksettava vuosipalkka olisi sama. Toisin sanoen, on edullisempaa työl-
listää pienipalkkainen pysyvään työhön kuin suuripalkkainen lyhyeksi aikaa.
Tämä johtuu siitä, että työmarkkinatukimenot säästyvät koko vuodelta, asumis-

12

tuki alenee selvästi eikä pienipalkkaiselle työntekijälle yleensä makseta toimeen-
tulotukea.

Työttömyydestä on muodostunut paitsi henkilökohtainen tragedia työttömille
itselleen myös yhteiskunnalle vaikea rakenteellinen ongelma. Ongelmat kärjisty-
vät edelleen pitkään työmarkkinatuen varassa olevien työttömien kohdalla. Poh-
dittaessa ratkaisuehdotuksia näiden henkilöiden työmarkkina-aseman
parantamiseksi on samalla arvioitava, ketkä maksavat työttömyydestä aiheutuvat
kustannukset ja keitä kannustetaan työllistämään. Nykyisin vähimmäisturvan
varassa elävien etuuksista pääosan maksaa valtio. Useiden etuuksien osalta tämä
voi olla perusteltua, mutta järjestelmä ei toimi tarkoituksenmukaisella tavalla
työttömien kohdalla. Kaikilla työnantajilla tulee olla selkeät taloudelliset kan-
nustimet työllistämiseen.

Kuinka työttömyyden kustannuksia ja työllistämisen kannustimia valtion ja kun-
tien kesken sitten voidaan tasoittaa? Ainoa vaihtoehto tuntuisi olevan työmark-
kinatuen rahoituksen siirtäminen, kokonaan tai osittain, kunnille ja kompensoida
se valtionosuuksia muuttamalla. Valtionosuuksien muuttaminen yksittäisenä toi-
menpiteenä ei kuitenkaan vaikuta lainkaan työllistymisen kannustimiin. Rahoi-
tusvaihtoehtojen tarkastelussa on arvioitava lisäksi niiden vaikutukset muuhun
toimeentuloturvaan. Järjestelyn tulee tukea myös kuntien harjoittaman aktiivisen
työvoimapolitiikan tavoitteita.

Tämän selvityksen lähtökohtana on ollut arvioida työmarkkinatuella olevista
työttömistä aiheutuvia välittömiä taloudellisia vaikutuksia valtiolle ja kunnille.
Laskelmissa on otettu huomioon verot, maksut ja keskeiset kotitalouksille mak-
settavat etuudet. Siinä ei ole kuitenkaan arvioitu esim. työllistymisestä kunnan
elinkeinoelämälle aiheutuvia välillisiä vaikutuksia kotitalouksien käytettävissä
olevien tulojen lisääntyessä. Myöskään ei ole otettu kattavasti huomioon kunnan
palvelujen tarpeen mahdollisia muutoksia. Lisäksi työttömyyden sivuvaikutuksi-
na tulevien erilaisten sosiaalipoliittisten toimenpiteiden kustannukset koituvat
pääosin viime kädessä kuntien maksettavaksi.

13

Lähteet:

Kansaneläkelaitoksen tilastollinen vuosikirja 2001: Kansaneläkelaitoksen
julkaisuja T1:37. Helsinki 2002.

Kurjenoja, J: ”Työn verotuksen kehittämisen taloudellisista lähtökohdista”,
Verotietoa 29/2002. Veronmaksajain Keskusliitto. Helsinki 2002.

Ritvanen, K: ”Vuoden 2001 painotetun keskimääräisen arvonlisäkannan
laskenta” (julkaisematon). Helsinki 2003.

Viitamäki, H: Työmarkkinoiden verokiila vuosina 1990-2000. Valtion
taloudellinen Tutkimuskeskus. VATT-muistioita 49. Helsinki 2000.

14

LIITE 1.

Taulukko 8: Yksin asuvan tulot, verot ja maksut vuonna 2004, euroa. Työmark-
kinatuelta kokoaikatyöhön (9 kk). Yksityinen työnantaja, palkka
1680 €/kk.

Työtön Työssä Verojen ja maksujen muutokset/v

12 kk 9 kk Valtio Kunta Kirkko Sovat

Palkka/kk 0 1 680

Palkka/v 0 15 750

Työnantajan sova-maksut, yksityinen 0 3 741 3 741

Työmarkkinatuki/v 5 975 1 494 4 481

Veronalaiset tulot/v 5 975 17 244

Valtion tulovero 0 520 520

Kunnallisvero 973 2 238 1 266

Kirkollisvero 70 161 91

Sairausvakuutusmaksu 81 186 105

Palkansaajan eläkevak. maksu 0 725 725

Palkansaajan työttömyysvak. maksu 0 39 39

Tuloverot yhteensä 1 124 3 106

Kaikki tuloverot ml. maksut 1 124 3 870

Asumistuki/v 3 119 780 2 339

Lapsilisä/v 0 0

Elatustuki/v 0 0

Päivähoitomaksu/v 0 0 0

Toimeentulotuki/v 0 0 0 0

Kotital. käyt. olevat tulot/v 7 970 14 154

Kotital. käyt. olevat tulot/kk 664 1 179

Tuloverojen (ml. maksut) jälkeiset tulot/v 4 852 13 374

Välilliset verot/v 1 514 2 689 1 175

Nettohyöty yhteensä ja veronsaajittain/v 14 483 8 515 1 266 91 4 610

Osuus nettohyödystä veronsaajittain, % 58,8 8,7 0,6 31,8

Työvoimakustannukset/v 19 491

Nettohyöty työvoimakustannuksista, % 74,3 43,7 6,5 0,5 23,7

15

LIITE 2

Taulukko 9: Yksin asuvan tulot verot ja maksut vuonna 2004, euroa. Työmarkki-
natuelta kokoaikatyöhön (6 kk). Yksityinen työnantaja, palkka 1680
€/kk.

Työtön Työssä Verojen ja maksujen muutokset/v

12 kk 6 kk Valtio Kunta Kirkko Sovat

Palkka/kk 0 1 680

Palkka/v 0 10 500

Työnantajan sova-maksut, yksityinen 0 2 494 2 494

Työmarkkinatuki/v 5 975 2 988 2 988

Veronalaiset tulot/v 5 975 13 488

Valtion tulovero 0 80 80

Kunnallisvero 973 1 692 719

Kirkollisvero 70 122 52

Sairausvakuutusmaksu 81 141 60

Palkansaajan eläkevak. maksu 0 483 483

Palkansaajan työttömyysvak. maksu 0 26 26

Tuloverot yhteensä 1 124 2 035

Kaikki tuloverot ml. maksut 1 124 2 544

Asumistuki/v 3 119 1 559 1 559

Lapsilisä/v 0 0

Elatustuki/v 0 0

Päivähoitomaksu/v 0 0 0

Toimeentulotuki/v 0 0 0 0

Kotital. käyt. olevat tulot/v 7 970 12 503

Kotital. käyt. olevat tulot/kk 664 1 042

Tuloverojen (ml. maksut) jälkeiset tulot/v 4 852 10 943

Välilliset verot/v 1 514 2 376 861

Nettohyöty yhteensä ja veronsaajittain/v 9 323 5 489 719 52 3 063

Osuus nettohyödystä veronsaajittain, % 58,9 7,7 0,6 32,9

Työvoimakustannukset/v 12 994

Nettohyöty työvoimakustannuksista, % 71,7 42,2 5,5 0,4 23,6

16

LIITE 3

Taulukko 10:Yksin asuvan tulot, verot ja maksut vuonna 2004, euroa. Työmark-
kinatuelta kokoaikatyöhön (3 kk). Yksityinen työnantaja, palkka
1680 €/kk.

Työtön Työssä Verojen ja maksujen muutokset/v

12 kk 3 kk Valtio Kunta Kirkko Sovat

Palkka/kk 0 1 680

Palkka/v 0 5 250

Työnantajan sova-maksut, yksityinen 0 1 247 1 247

Työmarkkinatuki/v 5 975 4 481 1 494

Veronalaiset tulot/v 5 975 9 731

Valtion tulovero 0 0 0

Kunnallisvero 973 1 316 344

Kirkollisvero 70 95 25

Sairausvakuutusmaksu 81 110 29

Palkansaajan eläkevak. maksu 0 242 242

Palkansaajan työttömyysvak. maksu 0 13 13

Tuloverot yhteensä 1 124 1 521

Kaikki tuloverot ml. maksut 1 124 1 775

Asumistuki/v 3 119 2 339 780

Lapsilisä/v 0 0

Elatustuki/v 0 0

Päivähoitomaksu/v 0 0 0

Toimeentulotuki/v 0 0 0 0

Kotital. käyt. olevat tulot/v 7 970 10 295

Kotital. käyt. olevat tulot/kk 664 858

Tuloverojen (ml. maksut) jälkeiset tulot/v 4 852 7 956

Välilliset verot/v 1 514 1 956 442

Nettohyöty yhteensä ja veronsaajittain/v 4 614 2 715 344 25 1 530

Osuus nettohyödystä veronsaajittain, % 58,8 7,5 0,5 33,2

Työvoimakustannukset/v 6 497

Nettohyöty työvoimakustannuksista, % 71,0 41,8 5,3 0,4 23,6

17

LIITE 4

Taulukko 11:Yksin asuvan tulot, verot ja maksut vuonna 2004, euroa. Työmark-
kinatuelta kokoaikatyöhön (12 kk). Yksityinen työnantaja, palkka
1200 €/kk.

Työtön Työssä Verojen ja maksujen muutokset/v

12 kk 12 kk Valtio Kunta Kirkko Sovat

Palkka/kk 0 1 200

Palkka/v 0 15 000

Työnantajan sova-maksut, yksityinen 0 3 563 3 563

Työmarkkinatuki/v 5 975 0 5 975

Veronalaiset tulot/v 5 975 15 000

Valtion tulovero 0 223 223

Kunnallisvero 973 1 824 852

Kirkollisvero 70 132 61

Sairausvakuutusmaksu 81 152 71

Palkansaajan eläkevak. maksu 0 690 690

Palkansaajan työttömyysvak. maksu 0 38 38

Tuloverot yhteensä 1 124 2 330

Kaikki tuloverot ml. maksut 1 124 3 058

Asumistuki/v 3 119 0 3 119

Lapsilisä/v 0 0

Elatustuki/v 0 0

Päivähoitomaksu/v 0 0 0

Toimeentulotuki/v 0 0 0 0

Kotital. käyt. olevat tulot/v 7 970 11 942

Kotital. käyt. olevat tulot/kk 664 995

Tuloverojen (ml. maksut) jälkeiset tulot/v 4 852 11 942

Välilliset verot/v 1 514 2 269 755

Nettohyöty yhteensä ja veronsaajittain/v 15 346 10 071 852 61 4 361

Osuus nettohyödystä veronsaajittain, % 65,6 5,5 0,4 28,4

Työvoimakustannukset/v 18 563

Nettohyöty työvoimakustannuksista, % 82,7 54,3 4,6 0,3 23,5

18

LIITE 5

Taulukko 12:Yksin asuvan tulot, verot ja maksut vuonna 2004, euroa. Työmark-
kinatuelta kokoaikatyöhön (12 kk). Yksityinen työnantaja, palkka
2400 €/kk.

Työtön Työssä Verojen ja maksujen muutokset/v

12 kk 12 kk Valtio Kunta Kirkko Sovat

Palkka/kk 0 2 400

Palkka/v 0 30 000

Työnantajan sova-maksut, yksityinen 0 7 126 7 126

Työmarkkinatuki/v 5 975 0 5 975

Veronalaiset tulot/v 5 975 30 000

Valtion tulovero 0 2 793 2 793

Kunnallisvero 973 4 506 3 533

Kirkollisvero 70 325 255

Sairausvakuutusmaksu 81 375 294

Palkansaajan eläkevak. maksu 0 1 380 1 380

Palkansaajan työttömyysvak. maksu 0 75 75

Tuloverot yhteensä 1 124 7 999

Kaikki tuloverot ml. maksut 1 124 9 454

Asumistuki/v 3 119 0 3 119

Lapsilisä/v 0 0

Elatustuki/v 0 0

Päivähoitomaksu/v 0 0 0

Toimeentulotuki/v 0 0 0 0

Kotital. käyt. olevat tulot/v 7 970 20 546

Kotital. käyt. olevat tulot/kk 664 1 712

Tuloverojen (ml. maksut) jälkeiset tulot/v 4 852 20 546

Välilliset verot/v 1 514 3 904 2 389

Nettohyöty yhteensä ja veronsaajittain/v 26 939 14 277 3 533 255 8 875

Osuus nettohyödystä veronsaajittain, % 53,0 13,1 0,9 32,9

Työvoimakustannukset/v 37 126

Nettohyöty työvoimakustannuksista, % 72,6 38,5 9,5 0,7 23,9

19

LIITE 6

Taulukko 13:Puolisoiden tulot, verot ja maksut vuonna 2004, euroa. Toinen puo-
liso työmarkkinatuelta kokoaikatyöhön (12 kk), palkka 1680 €/kk.
Toinen puoliso edelleen työmarkkinatuella. Yksityinen työnantaja.
Ei lapsia.

Työtön Työssä Verojen ja maksujen muutokset/v

12 kk 12 kk Valtio Kunta Kirkko Sovat

Palkka/kk 0 1 680

Palkka/v 0 21 000

Työnantajan sova-maksut, yksityinen 0 4 988 4 988

Työmarkkinatuki/v 11 951 4 089 7 861

Veronalaiset tulot/v 11 951 25 089

Valtion tulovero 0 1 045 1 045

Kunnallisvero 1 945 3 461 1 516

Kirkollisvero 140 250 109

Sairausvakuutusmaksu 162 288 126

Palkansaajan eläkevak. maksu 0 966 966

Palkansaajan työttömyysvak. maksu 0 53 53

Tuloverot yhteensä 2 247 5 044

Kaikki tuloverot ml. maksut 2 247 6 063

Asumistuki/v 2 844 0 2 844

Lapsilisä/v 0 0

Elatustuki/v 0 0

Päivähoitomaksu/v 0 0 0

Toimeentulotuki/v 153 0 58 95

Kotital. käyt. olevat tulot/v 12 700 19 027

Kotital. käyt. olevat tulot/kk 1 058 1 586

Tuloverojen (ml. maksut) jälkeiset tulot/v 9 703 19 027

Välilliset verot/v 2 413 3 615 1 202

Nettohyöty yhteensä ja veronsaajittain/v 20 863 13 010 1 611 109 6 133

Osuus nettohyödystä veronsaajittain, % 62,4 7,7 0,5 29,4

Työvoimakustannukset/v 25 988

Nettohyöty työvoimakustannuksista, % 80,3 50,1 6,2 0,4 23,6

20

LIITE 7

Taulukko 14:Yksinhuoltajan tulot, verot ja maksut vuonna 2004, euroa. Työ-
markkinatuelta kokoaikatyöhön (12 kk). Yksityinen työnantaja,
palkka 1680 €/kk. 1 lapsi, joka kunnallisessa päivähoidossa.

Työtön Työssä Verojen ja maksujen muutokset/v

12 kk 12 kk Valtio Kunta Kirkko Sovat

Palkka/kk 0 1 680

Palkka/v 0 21 000

Työnantajan sova-maksut, yksityinen 0 4 988 4 988

Työmarkkinatuki/v 7 108 0 7 108

Veronalaiset tulot/v 7 108 21 000

Valtion tulovero 0 1 045 1 045

Kunnallisvero 1 218 2 897 1 679

Kirkollisvero 88 209 121

Sairausvakuutusmaksu 101 241 140

Palkansaajan eläkevak. maksu 0 966 966

Palkansaajan työttömyysvak. maksu 0 53 53

Tuloverot yhteensä 1 407 4 392

Kaikki tuloverot ml. maksut 1 407 5 410

Asumistuki/v 4 591 0 4 591

Lapsilisä/v 1 639 1 639

Elatustuki/v 1 418 1 418

Päivähoitomaksu/v 0 1 202 1 202

Toimeentulotuki/v 0 0 0 0

Kotital. käyt. olevat tulot/v 13 349 17 445

Kotital. käyt. olevat tulot/kk 1 112 1 454

Tuloverojen (ml. maksut) jälkeiset tulot/v 5 701 15 590

Välilliset verot/v 2 536 3 314 778

Nettohyöty yhteensä ja veronsaajittain/v 22 671 13 522 2 881 121 6 146

Osuus nettohyödystä veronsaajittain, % 59,6 12,7 0,5 27,1

Työvoimakustannukset/v 25 988

Nettohyöty työvoimakustannuksista, % 87,2 52,0 11,1 0,5 23,7

VATT-MUISTIOITA / WORKING NOTES

 1. Lehtinen Teemu: Suomen tuloverojärjestelmän efektiivinen rakenne ja sen
poikkeaminen suhteellisuudesta. Helsinki 1991.

 2. Mäki Tuomo & Tossavainen Pekka: Työmarkkinat vuosina 1990 - 1995. Helsinki
1991.

 3. Salomäki Aino & Viitamäki Heikki & Virtanen Sari: Valtion tuki kotitalouksille:
 suorat tulonsiirrot ja verotuet 1968 - 1990. Helsinki 1991.

 4. Valtion taloudellisen tutkimuskeskuksen julkaisutoiminta. Helsinki 1991.

 5. PM. VATT:n siirtyminen tulosohjaukseen sekä Henkilöstöpoliittisen työryhmän
muistio. Helsinki 1991.

 6. Multanen Vesa: Maksupolitiikan yleispiirteet OECD-maissa ja erityisesti
 Pohjoismaissa. Helsinki 1992.

 7. Lehtinen Teemu: Nykyarvolaskelmat asuntorahaston uusiin lainoihin sisältyvän tuen
arvioinnissa. Helsinki 1992.

 8. Hirvonen Kirsi: Terveys- ja sosiaalipalvelujen markkinat: selvitys tietolähteiden
nykytilasta. Helsinki 1993.

 9. Sarho Risto: Vapaakuntakokeilun maksuihin liittyvät poikkeamishakemukset.
 Helsinki 1993.

10. VATT:n koulutuspoliittinen ohjelma. Koulutuspoliittisen työryhmän muistio.
 Helsinki 1993.

11. Säynätjoki Leena: Japanilaisen työelämän peruspiirteitä. Helsinki 1993.

12. Törmä – Vaittinen – Rutherford: Economic Effects of the Finnish Value- Added Tax
Reform with Different Treatments of the Basic Production Deduction. Helsinki 1994.

13. Lehtinen – Niinivaara – Salomäki – Alajääskö: TUJA-käsikirja 1991. Tulonsiirtojen ja
verotuksen jakaumavaikutusten laskentamalli. Helsinki 1994.

14. Oksanen Virve: Katsaus eräiden eurooppalaisten tutkimuslaitosten toimintaan. Helsinki
1995.

15. Oksanen Virve: Euroopan unionin tutkimuksen neljännen puiteohjelman sisältö,
rahoitus ja hakumenettely. Helsinki 1995.

16. Freund Hannu: Työnteon kannustaminen ja sosiaaliturva - katsaus eräisiin uudistuksiin.
Helsinki 1995.

17. Valtion taloudellisen tutkimuskeskuksen toiminnan kehittäminen. Helsinki 1995.

18. Virén Matti: Kotitalouksissa tehtävän työn verohyvitysjärjestelmien vaikutuksesta
valtion talouteen. Helsinki 1997.

19. Rissanen Matti: Telakkatuesta Suomessa. Helsinki 1997.

20. Virén Matti: Finnish Experiences in the European Union - Suomen kokemuksia
Euroopan unionissa. Helsinki 1997.

21. Östring Timo: Julkisten palvelujen yksikkökustannukset Pohjoismaissa (KRON).
Helsinki 1997.

22. Hjerppe Reino: Asiantuntijakuuleminen valtioneuvoston talous- ja rahaliittoa
käsittelevästä selonteosta eduskunnalle valtiovarainvaliokunnan verojaostolle. Helsinki
1997.

23. Holm Pasi – Romppanen Antti: Arvio "Toimivampiin työmarkkinoihin" -raportin
(Skog-Räisänen) ehdotusten kansantaloudellisista vaikutuksista. Helsinki 1997.

24. Verojärjestelmän kautta annettava tuki. Helsinki 1997.

25. Lith Pekka: Miljarderna i den grå ekonomin – En rapport om omfattningen och
formerna för Finlands dolda ekonomi. Helsinki 1997.

26. Tax Expenditures in Finland. Helsinki 1997.

27. Niskanen Esko: Arvio kirjasta "The Economics of Regulating Road Transport" (Erik
Verhoef). Helsinki 1997.

28. Technical Annex of Project Afford PL97-2258. Helsinki 1997.

29. Bowers Claire: Europe Agreements: Trade between the European Union and the
Central and East European Countries. Helsinki 1998.

30. Tossavainen Pekka: Panosverot ja toimialoittainen työllisyys. Helsinki 1998.

31. Hjerppe Reino: Lausuntoja valtioneuvoston EMU-tiedonannosta. Helsinki 1998.

32. Viitamäki Heikki: TUJA-mallin kehittäminen. Helsinki 1998.

33. Viitamäki Heikki: Työmarkkinoiden verokiila vuosina 1989-99. Helsinki 1998.

34. Holm Pasi – Mäkinen Mikko: EMU Buffering of the Unemployment Insurance System.
Helsinki 1998.

35. Lang Markku: Euroopan unionin jäsenyyden vaikutus maatilojen kassavirtoihin vuonna
1995. Helsinki 1998.

36. Hjerppe Reino – Kemppi Heikki: Julkisen infrastruktuurin tuottavuus. Helsinki 1998.

37. Verojärjestelmän kautta annettava tuki. Helsinki 1998.

38. Tax Expenditures in Finland. Helsinki 1998.

39. Romppanen Antti: Suomen työeläkejärjestelmä kestää vertailun. Helsinki 1999.

40. Mäki Tuomo – Romppanen Antti: Nuoret työhön – varttuneet kouluun. Näkökohtia
koulutuksen kehittämisestä. Helsinki 1999.

41. Niskanen Esko – Voipio Iikko B. (toim.): Seminar on Urban Economic Policy /
Kaupunkipolitiikan seminaari 13.8.1998. Helsinki 1999.

42. Mäki Tuomo – Virén Matti: Käytännön kokemuksia finanssipolitiikan indikaattorien
laskemisesta. Helsinki 1999.

43. Verojärjestelmän kautta annettava tuki. Helsinki 1999.

44. Tax Expenditures in Finland. Helsinki 1999.

45. Kröger Outi – Kärri Timo – Martikainen Minna – Voipio Iikko B.: Perusteollisuuden
pääomahuolto 2000 – 2030. Esitutkimus. Helsinki 1999.

46. Viitamäki Heikki: Asumistuen budjetointia ja määräytymisperusteiden valmistelua
koskeva selvitys. Helsinki 1999.

47. Junka Teuvo: Asuntojen hinnat vapailla markkinoilla. Helsinki 2000.

48. Kunta- ja aluetalouden seminaari 14.2.2000. Seminaarin alustukset. Helsinki 2000.

49. Viitamäki Heikki: Työmarkkinoiden verokiila vuosina 1990-2000. Helsinki 2000.

50. Valppu Pirkko: A Brief Overview of Working Conditions in the Care Sector. Helsinki
2000.

51. Hjerppe Reino: VATT-10 vuotta – tutkimustuloksia ja uusia visioita. Helsinki 2000.

52. Aronen Kauko – Järviö Maija-Liisa – Luoma Kalevi – Räty Tarmo (toim.):
Peruspalvelut 2000 seminaari 29.11.2000 Seminaarimuistio. Helsinki 2001.

53. Parkkinen Pekka: Työssä jaksaminen pitkällä aikavälillä. Helsinki 2001.

54. Lyytikäinen Teemu: Työn keskimääräisen efektiivisen veroasteen laskeminen OECD:n
menetelmällä. Helsinki 2002.

55. Tukiainen Janne – Loikkanen Heikki A.: Kuudes pohjoismainen paikallisjulkistalouden
konferenssi – yhteenveto. Helsinki 2002.

56. Aarnos Kari: Vihreät sertifikaatit, uusi tapa tukea sähköntuotantoa uusiutuvista
energialähteistä. Helsinki 2002.

57. Kemppi Heikki: Suomen jätepoliittisten tavoitteiden mukaiset jätetutkimuksen
tutkimuskokonaisuudet l. tutkimusklusterit (Wasteprev-projekti). Liitteenä
kirjallisuuskatsaus jätteiden synnyn ehkäisystä. Helsinki 2002.

58. Heikkilä Tuomo – Kilponen Juha – Santavirta Torsten (toim.): Suomen tiede- ja
teknologiapolitiikan haasteet ja muuttuva toimintaympäristö. KNOGG-
työpajaseminaarin yhteenveto, Innopoli 1.4.2003. Helsinki 2003.

59. Santavirta Torsten: Benchmarking the Competitiveness Strategies of Six Small
European Countries: A Small Country Perspective. Helsinki 2003.

60. Antikainen Riikka – Siivonen Erkki: Julkisen sektorin verrokin periaatteet
tiehankkeiden osalta. Helsinki 2003.

61. VATT:n palkkauskäsikirja. Helsinki 2003. (Sisäinen)

62. Honkatukia Juha – Kemppi Heikki – Rajala Rami: Energiaverotuksen ja päästökaupan
vaikutus kilpailukykyyn. Helsinki 2003.

63. Mikrosimulointimallien välinen yhteistyö. Helsinki 2004.

64. Antikainen Riikka – Siivonen Erkki – Saltevo Anu – Salmela Vesa – Tolvanen Riku:
Elinkaarimallitoteutuksen ja parhaan nykykäytännön vertailu. Helsinki 2004.

