
VATT-KESKUSTELUALOITTEITA
VATT DISCUSSION PAPERS

 462

VUODEN 2009
TALOUSARVIO-
ESITYKSEN VERO-
JA ETUUSPERUSTE-
MUUTOSTEN
VAIKUTUKSET

Heikki Viitamäki

Valtion taloudellinen tutkimuskeskus
Government Institute for Economic Research

Helsinki 2008

Haluan esittää kiitokseni useille työtovereilleni valtiovarainministeriössä ja Val-
tion taloudellisessa tutkimuskeskuksessa hyödyllisistä kommenteista. Erityisesti
haluan kiittää finanssineuvos Reino Niinivaaraa, neuvottelevaa virkamiestä Mar-
ja-Liisa Tuovista ja tutkija Jussi Laitilaa.

Tässä esitetty tarkastelu talousarvioesityksessä tuloveroihin ja etuuksiin ehdotet-
tujen muutosten vaikutuksista kotitalouksien taloudelliseen asemaan tullaan laa-
timaan vuosittain. Myös julkaisun sisältöä tullaan jatkossa kehittämään.

ISBN 978-951-561-817-7 (nid.)
ISBN 978-951-561-818-4 (PDF)

ISSN 0788-5016 (nid.)
ISSN 1795-3359 (PDF)

Valtion taloudellinen tutkimuskeskus

Government Institute for Economic Research

Arkadiankatu 7, 00100 Helsinki, Finland

Email: heikki.viitamaki@vatt.fi

Oy Nord Print Ab

Helsinki, joulukuu 2008

VIITAMÄKI, HEIKKI: VUODEN 2009 TALOUSARVIOESITYKSEN VERO-
JA ETUUSPERUSTEMUUTOSTEN VAIKUTUKSET. Helsinki, VATT,
Valtion taloudellinen tutkimuskeskus, Government Institute for Economic
Research, 2008, (C, ISSN 0788-5016 (nid.), ISSN 1795-3359 (PDF) No 462).
ISBN 978-951-561-817-7 (nid.), ISBN 978-951-561-818-4 (PDF).

Tiivistelmä: Tässä raportissa arvioidaan vuoden 2009 talousarvioesityksessä eh-
dotettujen vero- ja etuusperusteiden muutosten vaikutuksia kotitalouksien käytet-
tävissä oleviin tuloihin, tuloveroasteisiin, marginaaliveroasteisiin, tulonjakoon ja
taloudellisiin kannustimiin. Ehdotettujen muutosten vaikutuksesta tuloveron tuot-
to pienenee 1,7 miljardia euroa ja keskimääräinen tuloveroaste laskee 1,4 pro-
senttiyksikköä. Etuuksien korotukset lisäävät kotitalouksien käytettävissä olevia
tuloja 55 miljoona euroa. Keskimäärin kotitalouksien käytettävissä olevat tulot
lisääntyvät noin 700 euroa vuodessa, eli 1,8 prosenttia. Suhteellisesti mitattuna
tuloerot kasvavat ja köyhyys lisääntyy, mutta muutokset ovat vähäisiä. Työssä
olevien työnteko muuttuu kannattavammaksi, kun marginaaliveroaste ja efektii-
vinen marginaaliveroaste alenevat keskimäärin 1,5 ja 1,6 prosenttiyksikköä. Tar-
kastelu rajoittuu talousarvioesityksessä ehdotettujen toimenpiteiden vaikutuksiin,
eikä niissä ole otettu huomioon tulotason muutoksen ja inflaation vaikutuksia.

Asiasanat: Talousarvioesitys, tulonjako, tuloveroaste, veronkevennys

VIITAMÄKI, HEIKKI: VUODEN 2009 TALOUSARVIOESITYKSEN VERO-
JA ETUUSPERUSTEMUUTOSTEN VAIKUTUKSET. Helsinki, VATT,
Valtion taloudellinen tutkimuskeskus, Government Institute for Economic
Research, 2008, (C, ISSN 0788-5016 (nid.), ISSN 1795-3359 (PDF) No 462).
ISBN 978-951-561-817-7 (nid.), ISBN 978-951-561-818-4 (PDF).

Abstract: This paper shows the effects of tax-benefit changes of the 2009 budget
proposal on household disposable income, tax rates, marginal tax rates, income
distribution and incentives. Because of the proposed changes the tax revenue
drops 1.7 billion euro and the average tax rate decreases by 1.4 percentage unit.
The net effect of benefit increments is 55 million euro. On the average the
household annual disposable income increases about 700 euro, or 1.8 percent.
The relative income inequality and poverty increases but changes are small. To
work more will pay because the marginal and effective marginal tax rates will
reduce by 1.5 respective 1.6 percentage units. The study is restricted only to the
budget proposal effects without any changes in income level or inflation.

Key words: Budget proposal, income distribution, tax rate, tax cut

Yhteenveto

Vuoden 2009 talousarvioesityksessä ehdotetut muutokset keventävät kotitalouk-
sien tuloveroja 1,7 miljardia euroa ja keskimääräinen tuloveroaste alenee 1,4 pro-
senttiyksikköä. Etuuksien korotukset lisäävät kotitalouksien käytettävissä olevia
tuloja yhteensä noin 55 miljoona euroa. Käytettävissä olevat tulot lisääntyvät
keskimäärin 680 euroa vuodessa, eli 1,8 prosenttia. Kokonaisvaikutuksesta run-
sas kolmannes on seurausta marginaaliveroprosenttien alentumisesta, neljännes
uuden työtulovähennyksen muutoksista ja viidennes tuloveroasteikon tulorajojen
inflaatiotarkistuksista.

Verotus kevenee eniten ansiotuloa saavilla keski- ja suurituloisilla, jotka ennen
kaikkea hyötyvät tuloveroasteikkoon, työtulovähennykseen ja eläkevähennyksiin
ehdotetuista veroperusteiden kevennyksistä. Tuloluokittain tarkasteltuna kaikkein
suurituloisimmilla veronkevennys on suhteellisesti pienempi, mikä johtuu pää-
omatulojen muita suuremmasta osuudesta. Pääomatulojen verotukseen talousar-
vioesityksessä ei ehdoteta muutoksia. Kaikkein pienituloisimmat, kuten
kansaneläkkeen tai muun perusturvan varassa elävät, eivät juuri hyödy veronke-
vennyksistä. Käytettävissä olevat tulot lisääntyvät tuloveronkevennysten johdosta
erityisesti sellaisissa kotitalouksissa, joissa on useita kokoaikaisia tulonsaajia.
Maatalousyrittäjillä ja ”muilla” yrittäjillä käytettävissä olevat tulot lisääntyvät
keskimäärin vähemmän kuin palkansaajilla, pääasiassa siksi, että näissä ryhmissä
ansiotulojen osuus kokonaistuloista on pienempi (ja pääomatulojen suurempi).

Tulotason, sosioekonomisen aseman ja perhetyypin mukaisissa luokitteluissa
käytettävissä olevien tulojen muutokset ovat pitkälti seurausta luokiteltavien
ryhmien erilaisista ominaisuuksista ja niiden erilaisesta tulonmuodostuksesta.
Pelkistetyillä laskelmilla voidaan osoittaa, että palkansaajien, eläkkeensaajien ja
muiden etuudensaajien tuloverot ja marginaaliverot alenevat yhteneväisesti ja
tasaisesti eri tulotasoilla.

Työssä olevien työnteko muuttuu kannattavammaksi, sillä marginaaliveroaste
laskee keskimäärin 1,6 prosenttiyksikköä. Verotuksen, tarveharkintaisten etuuk-
sien ja kunnallisen päivähoitomaksun yhteistä marginaalivaikutusta kuvaava
efektiivinen marginaaliveroaste alenee työssä olevilla keskimäärin 1,5 prosent-
tiyksikköä.

Vero- ja etuusperusteiden muutosten seurauksena suhteellisesti mitatut tuloerot
kasvavat ja suhteellinen köyhyys lisääntyy. Vaikutukset ovat kuitenkin vähäisiä.
Tulonjakotarkasteluissa yleisesti käytetty Gini-kerroin nousee 0,03 prosenttiyk-
sikköä ja pienituloisten osuus (köyhyysaste) 0,1 prosenttiyksikköä. Tarkastelussa

ei ole arvioitu onko työnteon kannustavuudella mahdollisesti pitkällä aikavälillä
positiivisia vaikutuksia tulonjakoon ja köyhyyteen1.

Tulosten tulkinnassa on otettava huomioon, että kaikki laskelmat on tehty budjet-
tivuoden 2009 tasossa ja arvioitavana ovat olleet ainoastaan talousarvioesityksen
keskeisten vero- ja etuusperusteiden muutosten vaikutukset. Muiden tekijöiden,
kuten yleisen tulo- ja kustannustason, kehittymistä ei ole otettu huomioon. Siten
tulokset eivät kuvaa esimerkiksi tuloveroasteiden, tulonjaon tai ostovoiman kehi-
tystä vuodesta 2008 vuoteen 2009.

1 Ks. esim. Budgetproposition (2007).

Sisällys

1 Johdanto 1

2 Tuloverotukseen ja etuuksiin esitetyt muutokset sekä
laskentamenetelmä 2

2.1 Vero- ja etuusperusteiden muutokset 2
2.2 Laskentaperusteet 4

3 Keskeiset taloudelliset vaikutukset 6

3.1 Kotitalouksien käytettävissä olevat tulot 6
3.2 Tuloveroasteet 8
3.3 Tulonjakovaikutukset 10
3.4 Kannustinvaikutukset 11
3.5 Esimerkkilaskelmat 14

Lähteet 16

Liitteet 17

1 Johdanto

Pääministeri Matti Vanhasen II hallituksen ohjelman mukaan työnteon kannatta-
vuutta lisätään keventämällä työn verotusta ja uudistamalla sosiaaliturvaa. Sosi-
aaliturvauudistuksen tavoitteena on lisäksi köyhyyden vähentäminen ja riittävän
perusturvan tason turvaaminen kaikissa elämäntilanteissa. Tuloveroja kevenne-
tään hallituskaudella yhteensä 1,1 miljardia euroa. Painopiste on työn verotuksen
keventämisessä, jota toteutetaan ”maltillisesti kaikissa tuloluokissa” 2.

Tässä selvityksessä arvioidaan vuoden 2009 valtion talousarvioesityksessä tulo-
verotukseen ja etuuksiin ehdotettujen muutosten vaikutuksia kotitalouksien käy-
tettävissä oleviin tuloihin, tuloveroasteisiin, marginaaliveroasteisiin, tulonjakoon
ja taloudellisiin kannustimiin. Kyseiset toimenpiteet liittyvät kiinteästi edellä
mainittuihin hallitusohjelman tavoitteisiin. Kyseessä on kuitenkin vain yhteen
vuoteen rajoittuva tarkastelu.

Vaikutusarviot on tehty budjettivuoden 2009 tasossa. Tämä tarkoittaa sitä, että
laskelmissa käytettyyn aineistoon sisältyvät esimerkiksi tulotasossa, työllisyydes-
sä ja väestön demografisessa kehityksessä arvioidut muutokset vuodesta 2008
vuoteen 2009. Kaikissa vertailtavissa laskelmissa käytetään tätä samaa vuoden
2009 kotitalouksien tulonmuodostusta ja rakennetta kuvaavaa aineistoa. Talous-
arvioesityksen ehdotuksia verrataan sellaiseen tilanteeseen, jossa sovelletaan
vuoden 2008 vero- ja etuusperusteita. Tarkoituksena on siis arvioida ainoastaan
talousarvioesityksessä ehdotettuja muutoksia, eli ”vakioida” muut tekijät tarkas-
telun ulkopuolelle. Vaikutusarviot ovat staattisia eikä niihin sisälly arvioita esi-
tettyjen toimenpiteiden mahdollisista käyttäytymismuutoksista. Kun kyseessä
ovat ainoastaan vero- ja etuusperusteiden (eikä esim. palvelumaksujen) muutok-
set, käyttäytymisvaikutusten voidaan olettaa olevan vähäisiä tällaisessa yhteen
vuoteen kohdistuvassa lyhyen aikavälin tarkastelussa.

Raportissa on kuvattu aluksi laskelmiin sisältyvät henkilöverotukseen ja kotitalo-
uksien etuuksiin ehdotetut muutokset sekä laskelmien perusteet (luku 2), minkä
jälkeen on esitetty keskeiset tulokset (luku 3). Liitteissä (1–7) on joistakin tulok-
sista yksityiskohtaiset ja täydentävät erittelyt.

2 Hallitusohjelma (2007, s. 12–14 ja 80).

2

2 Tuloverotukseen ja etuuksiin esitetyt muutokset sekä
laskentamenetelmä

2.1 Vero- ja etuusperusteiden muutokset

Yksittäisten vero- ja etuusperusteiden muutosten vaikutukset poikkeavat jonkin
verran sen mukaan, missä järjestyksessä ne lasketaan. Tässä yhteydessä on ensin
laskettu veroperusteiden ja sen jälkeen etuusperusteiden vaikutukset alla esitetys-
sä järjestyksessä. Valinta perustuu ennen kaikkea siihen, että talousarvioesityk-
sessä ja hallituksen esityksessä veroperustemuutosten vaikutusarvioissa on
käytetty samaa järjestystä. Yksittäisten veronkevennysten tuottoarviot muodostu-
vat tällöin samoiksi3. Kokonaisarvioihin veroperustemuutosten laskentajärjestyk-
sellä ei kuitenkaan ole vaikutusta. Sen sijaan jos veronalaiset tulot muuttuvat
ehdotettujen etuusperusteiden seurauksena, laskentajärjestyksellä on merkitystä.
Lähtökohtaisesti tällaiset veropohjan muutokset tulee laskea ensin, mutta vuodel-
le 2009 ehdotetut perustemuutokset (sairaus- ja vanhempainpäivärahojen lisäyk-
set) ovat kuitenkin niin vähäisiä, ettei niillä ole tässä yhteydessä juuri merkitystä.

Laskelmiin sisältyvät seuraavat talousarvioesityksen ehdotukset:

Veroperusteet

Valtion tuloveroasteikon tulorajojen 4 prosentin inflaatiotarkistukset

Valtion tuloveroasteikon marginaaliveroprosenttien alentaminen 1,5 prosent-
tiyksikköä ensimmäisessä ja kolmannessa tuloluokassa sekä 1,0 prosenttiyk-
sikköä toisessa ja neljännessä tuloluokassa

Valtionverotuksen ansiotulovähennyksen korvaaminen uudella työtulovähen-
nyksellä ja vähennyksen enimmäismäärän korottaminen 400 eurosta 600 eu-
roon, vähennysprosentin korottaminen 3,6 prosentista 5,2 prosenttiin ja
alenemaprosentin korottaminen 0,9 prosentista 1,2 prosenttiin

Valtionverotuksen eläketulovähennyksen kasvattaminen siten, että täyden vä-
hennyksen määrän laskemiseksi käytettävää kerrointa 3,53 korotetaan
3,65:een ja vähennyksen poistumaprosenttia alennetaan 53 prosentista 46 pro-
senttiin

Kunnallisverotuksen eläketulovähennyksen kasvattaminen siten, että vähen-
nyksen poistumaprosenttia alennetaan 70 prosentista 62 prosenttiin ja puo-

3 Ks. Talousarvioesitys (2008, Yleisperustelut, luku 4) ja Hallituksen esitys (112/2008, s. 22–27).

3

lisoiden täyden vähennyksen määrän korottaminen yksin asuvien eläkkeen-
saajien tasolle

Kotitalousvähennyksen käyttöalan laajentaminen ja enimmäismäärän korot-
taminen kunnossapito-, perusparannus- ja muun vastaavan työn osalta 1150
eurosta 3000 euroon sekä kotitalous-, hoivatyö- ja muun vastaavan työn
enimmäismäärän korottaminen 2300 eurosta 3000 euroon

Asunnon ja työpaikan välisten matkakustannusten omavastuuosuuden korot-
taminen 500 eurosta 600 euroon.

Etuusperusteet

Lapsilisän korotus 10 eurolla siten, että lapsilisä nousee kolmannesta lapsesta
131 eurosta 141 euroon kuukaudessa, neljännestä lapsesta 151,50 eurosta
161,50 euroon kuukaudessa ja viidennestä lapsesta lähtien 172 eurosta 182
euroon kuukaudessa

Lasten kotihoidon tuen hoitorahan korotus 20 eurolla, jolloin alle 3-vuotiaan
lapsen hoitoraha nousee 294,28 eurosta 314,28 euroon kuukaudessa

Sairaus- ja vanhempainpäivärahojen vähimmäismäärien korottaminen työ-
markkinatuen tasolle4.

Talousarvioesitykseen sisältyy myös muita tuloverotukseen ja etuuksiin tehtäviä
muutoksia, jotka vaikuttavat kotitalouksien käytettävissä oleviin tuloihin (esim.
kulttuurisetelin verovapaus, matkakustannusten korvausten laajentaminen, asu-
mislisän tarveharkinnan poisto puolison tulojen perusteella, vähimmäismääräisen
kuntoutusrahan ja varusmiesten päivärahan korottaminen). Näiden puuttuminen
laskelmista johtuu lähinnä käytettävän aineiston rajoituksista. Toisaalta mainittu-
jen muutosten fiskaalinen merkitys on vähäinen. Sen sijaan suunnitteilla oleva
esitys puun myyntitulon verotuksen keventämiseksi siten, että vain puolet myyn-
nistä olisi veronalaista pääomatuloa, on merkittävä5. Se ei sisälly laskelmiin, kos-
ka hallituksen esitystä ei ole tätä kirjoitettaessa vielä annettu. Palvelumaksujen
muutokset, kuten yksityisen hoidon tuen korotus (22,30 euroa/kk), eivät myös-
kään aineiston rajoituksista johtuen sisälly laskelmiin.

4 Laskelmissa vähimmäisetuuksien on arvioitu talousarvioesityksen mukaisesti nousevat 25,56 euroon
päivässä. Elinkustannusten nousu vuoden 2008 kolmannella neljänneksellä on kuitenkin ollut keskimäärin
4,6 % aiemmin arvioidun runsaan 4 %:n sijasta, joten kyseiset etuudet nousevat 25,63 euroon vuonna
2009. Tällä ei kuitenkaan ole laskelmien tuloksiin juurikaan vaikutusta.
5 Talousarvioesityksessä tämän kustannusvaikutukseksi on arvioitu 105 milj. euroa.

4

2.2 Laskentaperusteet

Vaikutusarviot on tehty vuoden 2009 tulotasossa vertaamalla talousarvioesityk-
sen mukaista vaihtoehtoa (muutoslaskelma) sellaiseen laskelmaan, missä vero- ja
etuusperusteet ovat lähtökohtaisesti vuoden 2008 mukaisia (vertailulaskelma).
Molemmissa vertailtavissa tilanteissa esimerkiksi ansio- ja kustannustasot ovat
samat, eivätkä ne siten vaikuta laskentatuloksiin. Erot syntyvät ainoastaan vero-
ja etuusperusteisiin tehdyistä muutoksista6.

Vuoden 2009 tulotasolla tarkoitetaan sitä, että tulot (palkat, eläkkeet, muut etuu-
det, osingot ym.) ja hinnat (maksut, asumiskustannukset ym.) ovat käytetyssä
malliaineistossa saatettu vastaamaan kyseisen vuoden arvioitua tilannetta, pääasi-
assa niiden kehitystä ennakoivien indeksien avulla. Tällaisten ”taloudellisten”
tekijöiden lisäksi aineistoon on tehty väestön ”rakenteellista” (demografista) ke-
hitystä ennakoivat keskeiset muutokset muun muassa väestön, kotitalouksien,
palkansaajien ja eläkkeensaajien lukumääriin7.

Muutoslaskelmassa talousarvioesityksen vero- ja etuusperusteiden vaikutukset on
laskettu siten, että yksittäisten toimenpiteiden vaikutuksia voidaan tarkastella
sekä erikseen että yhteisesti. Vertailutilanne vaihtuu siten, että kuhunkin simu-
lointilaskelmaan sisältyvät aiempien toimenpiteiden vaikutukset. Siten muutos-
laskelmia on oikeastaan useita, jokaiselle lasketulle vaihtoehdolle. Niitä voidaan
verrata joko edelliseen laskelmaan tai alkuperäiseen vertailulaskelmaan.

Vertailulaskelmassa on käytetty vuoden 2008 vero- ja etuusperusteita sellaise-
naan, mikäli niihin ei tehdä lakisääteisiä inflaatiotarkistuksia. Henkilöverotukses-
sa indeksitarkistus tehdään ainoastaan eläketulovähennysten enimmäismääriin,
jotka ovat sidottuja täyden kansaneläkkeen määrään. Sellaisiin etuuksiin, jotka on
laskettu mallilla (simuloitu), on sovellettu lakisääteisiä indeksitarkistettuja etuus-
perusteita. Siten myös nämä etuudet tulevat muiden tulojen ohella vuoden 2009
tasoisiksi. Elokuussa 2008 voimaan tulleet opintorahan ja kunnallisen päivähoi-
tomaksun muutokset perustuvat aiempiin päätöksiin, joten ne sisältyvät vertailu-
laskelmaan. Samoin kuin kunnallis- ja kirkollisveroasteiden ennakoidut
muutokset, jotka eivät (ainakaan suoranaisesti) ole budjettiehdotusten seurauksia.

Vaikutusarviot on tehty Valtion taloudellisen tutkimuskeskuksen ja valtiova-
rainministeriön käytössä olevalla verotuksen ja etuuksien mikrosimulointimallilla
(TUJA), jonka perusaineistona on Tilastokeskuksen tulonjakotilaston palveluai-
neisto vuodelta 20068. Malli sisältää keskeiset henkilöverotuksen ja etuuksien

6 Se, että talousarvioesityksen vaikutuksia arvioidaan tällä tavalla, ei estä tarkastelemasta niiden vaikutus-
ta myös kotitalouksien ostovoimaan (kuten hallituksen esityksessä on tehty). Tällöin yleisen ansio- ja
kustannustason vaikutukset lasketaan ”taaksepäin”, eli vuodesta 2009 lähtien. Lopputulos on menetelmäs-
tä riippumatta sama.
7 Ks. tarkemmin Niinivaara ja Viitamäki (2005).
8 Vuoden 2006 palveluaineistossa on 28 454 otoshenkilöä ja 10 624 kotitaloutta.

5

laskentaohjelmat ansioeläkkeitä lukuun ottamatta. Sen tietolähteenä oleva palve-
luaineisto koostuu eri viranomaisten rekistereistä kerätyistä tiedoista, joita on
täydennetty haastattelutiedoilla. Rekisteritiedot ovat keskeinen osa tulonjakotilas-
ton tietosisältöä, ja haastatteluilla kerätään lähinnä kotitalouksien asemaan liitty-
viä tietoja sekä sellaisia tulotietoja, joita rekistereistä ei ole saatavissa. Aineiston
taustatietojen avulla henkilöitä ja kotitalouksia voidaan luokitella lukuisten eri
ominaisuuksien mukaan.

Palveluaineisto on tilastollisesti edustava otos kaikista Suomen kotitalouksista,
jossa yksilötason tiedot saadaan painokertoimien (korotuskertoimien) avulla ku-
vaamaan koko väestöä. Malliaineistoon on tehty pääasiassa simulointimallin
edellyttämiä sekä eräitä tasokorjauksiin liittyviä muutoksia. Tulokäsite poikkeaa
palveluaineiston tulokäsitteestä lähinnä siten, että käytettävissä oleviin tuloihin ei
sisälly laskennallisia tuloeriä.

6

3 Keskeiset taloudelliset vaikutukset

3.1 Kotitalouksien käytettävissä olevat tulot

Edellä esitettyjen vero- ja etuusperusteiden muutosten arvioidaan lisäävän kotita-
louksien käytettävissä olevien tuloja vuonna 2009 yhteensä 1,7 miljardia euroa,
eli 1,8 prosenttia (taulukko 1). Suurin vaikutus on tuloveroasteikon marginaalive-
roasteiden alentamisella, 630 miljoonaa euroa. Työtulovähennyksen, aiemman
valtionverotuksen ansiotulovähennyksen, perustemuutokset keventävät tulovero-
tusta 400 miljoonaa euroa. Tuloveroasteikon tulorajojen neljän prosentin indeksi-
tarkistusten vaikutus on 340 miljoonaa euroa.

Taulukko 1. Yksittäisten perustemuutosten vaikutus kotitalouksien käytettävissä
oleviin tuloihin9, milj. euroa ja prosenttia.

 Milj. euroa Prosenttia
Tuloveroasteikon tulorajojen inflaatiotarkistukset 340 0,4
Tuloveroasteikon marginaaliveroasteiden alentaminen 630 0,7
Työtulovähennyksen korottaminen 400 0,4
Eläketulovähennysten kevennykset 225 0,2
Kotitalousvähennyksen korottaminen ja laajentaminen 70 0,1
Matkakuluvähennyksen omavastuun korottaminen -30 0,0
Etuudet 55 0,1
Yhteensä 1690 1,8

Talousarvioesityksen mukaan työn verotuksen kevennys (870 milj. euroa) koos-
tuu marginaaliveroasteiden alentamisesta ja työtulovähennyksen kasvattamisesta
(630 + 400 = 1030 milj. euroa), mistä on vähennetty arvioitu ansiotason nousun
vaikutus (160 milj. euroa). Hallituksen esityksen mukaan hallitusohjelmassa tar-
koitettua 1,1 miljardin euron verokevennysvaraa ei käytetty lainkaan vuonna
2008, sillä ansiotason nousu huomioon ottaen kevennys riitti ainoastaan estä-
mään verotuksen keskimääräisen kiristymisen, eikä verotus ”…keventynyt siten
kuin hallitusohjelmassa tarkoitetaan”. Edellä kuvatuilla tavoilla määriteltynä 1,1
miljardin kevennysvarasta on jäljellä 230 miljoonaa euroa vuoden 2009 talousar-
vioesityksen muutosten jälkeen.

Esitettyjen perustemuutosten vaikutuksesta kotitalouksien käytettävissä olevat
tulot lisääntyvät keskimäärin 680 euroa vuodessa, eli 1,8 prosenttia (taulukko 2).
Kotitalouden bruttotulon mukaan tarkasteltuna käytettävissä olevat tulot lisään-
tyvät suhteellisesti eniten toiseksi ylimmässä tuloviidenneksessä (2,1 %) ja vähi-

9 Käytettävissä olevat tulot muodostuvat ansio- ja pääomatulojen sekä verovapaiden tulojen yhteismääräs-
tä, josta on vähennetty verot ja veronluonteiset maksut. Ansiotuloilla tarkoitetaan tässä yhteydessä tulove-
rolain mukaisesti kaikkia sellaisia tuloja, joita ei ole erikseen määritelty pääomatuloiksi.

7

ten alimmassa viidenneksessä (0,6 %). Ylimmän viidenneksen muutos (1,8 %)
selittyy pääosin sillä, että siihen kuuluvilla kotitalouksilla on muita enemmän
pääomatuloja, joiden verotus ei esityksen mukaan muutu. Alimpaan viidennek-
seen puolestaan kuuluu ennen kaikkea opiskelijoita sekä perusturvan varassa elä-
viä työttömiä ja eläkkeensaajia, joiden käytettävissä oleviin tuloihin esitetyt
veroperustemuutokset eivät usein lainkaan vaikuta.

Taulukko 2. Kotitalouksien käytettävissä olevien tulojen keskimääräinen muutos,
euroa ja prosenttia. Kotitalouden bruttotulon mukainen luokittelu10.

 Tuloluokat Muutos/kotitalous
 kotitalouden bruttotulo euroa/v prosenttia

0 - 18 700 71 0,6
18 700 - 31 900 347 1,7
31 900 - 48 400 581 1,9
48 400 - 72 300 934 2,1
72 300 - 1 470 1,8
Kaikki 680 1,8

Kotitalouden sosioekonomisen aseman mukaan tarkasteltuna keskimääräiset
muutokset ovat suurimpia palkansaajilla, 2,1 prosenttia (taulukko 3). Maatalous-
yrittäjien ja ”muiden yrittäjien” käytettävissä olevat tulot lisääntyvät keskimäärin
1,3 prosenttia, eläkkeensaajien 1,4 prosenttia ja muiden, lähinnä ammatissa toi-
mimattomien, 0,6 prosenttia. Palkansaajatalouksissa on muita ryhmiä enemmän
henkilöitä, joiden pääasiallinen tulo muodostuu kokoaikaisesta palkkatulosta.
Maatalousyrittäjien ja muiden yrittäjien pienempi keskimääräinen muutos selit-
tyy sillä, että näissä talouksissa pääomatulojen osuus veronalaisista tuloista on
muita ryhmiä suurempi. Palkansaajilla sen sijaan pääomatulojen suhteellinen
osuus on pienempi kuin muissa ryhmissä.

Perhetyypeittäin tarkasteltuna käytettävissä olevat tulot lisääntyvät eniten vähin-
tään kahden aikuisen kotitalouksissa, 1,6–2,0 prosenttia, ja vähiten yksin asuvilla
sekä yksinhuoltajilla, 1,4–1,5 prosenttia (taulukko 4). Vaikutukset ovat johdon-
mukaisia, sillä ensin mainituissa talouksissa on useampia kansaeläkkeen varassa
eläviä tai muuten työelämän ulkopuolella olevia henkilöitä. Tarkasteltaessa yh-
den, kahden ja useamman aikuisen talouksia keskenään, käytettävissä olevat tulot
lisääntyvät kuitenkin varsin tasaisesti. Luokitellut kotitaloudet eivät ole homo-
geenisia, sillä esimerkiksi yksin asuvien ja kahden lapsettoman aikuisen talouk-
sissa on huomattava määrä kansaneläkeläisiä ja lapsiperheissä muita enemmän

10 Bruttotulo on ansio- ja pääomatulojen sekä verovapaiden tulojen yhteismäärä. Luokittelu on tehty tulo-
viidenneksien (kvintiilien) mukaan, ts. jokaiseen tuloluokkaan kuuluu lukumääräisesti yhtä paljon kotita-
louksia. Tuloluokkien tulorajat on tämän jälkeen pyöristetty lähimpään 100 euroon.

8

palkansaajia ja yrittäjiä. Toisaalta pääomatuloja on eniten usean aikuisen lapset-
tomissa talouksissa.

Taulukko 3. Kotitalouksien käytettävissä olevien tulojen keskimääräinen muutos,
euroa ja prosenttia. Kotitalouden sosioekonomisen aseman mukai-
nen luokittelu11.

 Muutos/kotitalous
Kotitalouden sosioekonominen asema euroa/v prosenttia
Palkansaajat 945 2,1
Maatalousyrittäjät 748 1,3
Muut yrittäjät 902 1,3
Eläkkeensaajat 342 1,4
Muut 87 0,6
Kaikki 680 1,8

Taulukko 4. Kotitalouksien käytettävissä olevien tulojen keskimääräinen muutos,
euroa ja prosenttia. Kotitalouden perhetyypin mukainen luokittelu.

 Muutos/kotitalous
Kotitalouden perhetyyppi euroa/v prosenttia
Yksin asuvat 304 1,5
2 aikuista, ei lapsia 800 1,9
Yksinhuoltajat 437 1,4
2 aikuista, lapsia 1 130 2,0
3+ aikuista, lapsia 1 281 1,6
3+ aikuista, ei lapsia 1 072 1,7
Kaikki 680 1,8

3.2 Tuloveroasteet

Tuloveroaste alenee esitettyjen veronkevennysten vaikutuksesta keskimäärin 1,4
prosenttiyksikköä ja on arviolta 25,5 prosenttia vuonna 2009 (taulukko 5)12. Mar-
ginaaliveroasteiden alentamisen vaikutus on runsas kolmannes koko tuloveroas-
teen muutoksesta, yli 0,5 prosenttiyksikköä. Työtulovähennyksen korottamisen
seurauksena tuloverotus kevenee runsaat 0,3 prosenttiyksikköä ja tuloveroas-
teikon tulorajojen inflaatiotarkistusten johdosta lähes 0,3 prosenttiyksikköä.

11 Kotitalouden sosioekonominen asema on muodostettu ns. päämiehen (yleensä suurituloisimman henki-
lön) mukaan.
12 Keskimääräinen tuloveroaste on yhteenlaskettujen verojen ja veronluonteisten maksujen osuus yhteen-
lasketuista veronalaisista tuloista. Laskelmassa veroihin sisältyvät valtion tulovero ansio- ja pääomatu-
loista, kunnallisvero, kirkollisvero, korkotulojen lähdevero ja vakuutetun lakisääteiset sosiaalivakuutus-
maksut. Veronalaisia tuloja puolestaan ovat ansio- ja pääomatulot (ml. lähdeveronalaiset korkotulot).
Tuloveroasteet on laskettu henkilöille, joilla on veronalaista ansio- tai pääomatuloa.

9

Taulukko 5. Yksittäisten veronkevennysten vaikutukset keskimääräiseen tulove-
roasteeseen, prosenttiyksikköä ja prosenttia.

Muutos Tulovero-
%-yks. aste, %

Ennen muutoksia 26,9
Tuloveroasteikon tulorajojen inflaatiotarkistukset -0,28 26,6
Tuloveroasteikon marginaaliveroasteiden alentaminen -0,53 26,0
Työtulovähennyksen korottaminen -0,34 25,7
Eläketulovähennysten kevennykset -0,19 25,5
Kotitalousvähennyksen korottaminen ja laajentaminen -0,06 25,5
Matkakuluvähennyksen omavastuun korottaminen 0,03 25,5
Yhteensä muutosten jälkeen -1,4 25,5

Jaettaessa tulonsaajat veronalaisen ansio- ja pääomatulon mukaan kymmeneen
tasasuuruiseen ryhmään (desiiliin) havaitaan, että tuloveroasteet alenevat eniten
keski- ja suurituloisilla, keskimäärin 1,6–1,7 prosenttiyksikköä (taulukko 6)13.
Kuten todettu, ylimpään tuloluokkaan kuuluvilla on muita enemmän pääomatulo-
ja. Tällaisilla henkilöillä tuloveroasteen muutos on siten pienempi kuin pelkäs-
tään ansiotuloa saavilla suurituloisilla, koska pääomatulojen verotusta ei ole
esitetty muutettavaksi. Toisaalta työtulovähennyksen pienentyessä sen merkitys
on suurituloisilla pienempi.

Taulukko 6. Keskimääräiset tuloveroasteet ja niiden muutokset, prosenttia ja
prosenttiyksikköä. Ansio- ja pääomatulon mukainen luokittelu14.

Desiiliryhmä Tulorajat, veron- Tuloveroaste Tuloveroasteen Tuloveroaste
veronalainen tulo alainen tulo 2008-perusteet muutos, %-yks. HE-perusteet

1 0 - 5 900 8,0 -0,21 7,8
2 5 900 - 9 900 7,8 -0,30 7,5
3 9 900 - 13 500 11,9 -1,36 10,6
4 13 500 - 17 900 16,5 -1,12 15,4
5 17 900 - 23 000 19,5 -1,15 18,4
6 23 000 - 27 800 22,2 -1,55 20,6
7 27 800 - 32 500 24,9 -1,71 23,2
8 32 500 - 38 800 27,3 -1,68 25,6
9 38 800 - 51 200 30,3 -1,56 28,7

10 51 200 - 34,8 -1,18 33,6
Kaikki 26,9 -1,37 25,5

13 Keskituloinen kokoaikatyössä oleva palkansaaja, jolla ei ole palkkatulon lisäksi muita tuloja, sijoittuu
tällaisessa luokittelussa kahdeksanteen desiiliin.
14 Taulukossa keskimääräiset tuloveroasteet on laskettu kunkin ryhmän yhteenlaskettujen tuloverojen
sekä veronalaisten ansio- ja pääomatulojen suhteena. Mukana ovat vain veronalaista tuloa saaneet henki-
löt. Otsikossa ”2008-perusteet” kuvaa vertailulaskelman (2009 tulotaso ja 2008 perusteet) ja ”HE-
perusteet” muutoslaskelman (2009 tulotaso ja ehdotetut 2009 perusteet) mukaisia keskimääräisiä tulove-
roasteita.

10

3.3 Tulonjakovaikutukset

Kotitalouksien kulutusmahdollisuuksia verrattaessa tulonjakotutkimuksissa ote-
taan yleensä huomioon kotitalouksien koko ja rakenne. Esimerkiksi henkilöä
kohti laskettuja tuloja ei yleensä verrata sellaisenaan, sillä ns. skaalaetujen joh-
dosta sama kulutustaso saavutetaan eri kotitalouksissa erilaisilla tuloilla. Kaikille
kotitalouden jäsenille ei tarvitse hankkia samoja hyödykkeitä (esim. kodinkonei-
ta). Toisaalta myös aikuisten ja lasten kulutusmenot poikkeavat. Tavanomainen
tapa saattaa rakenteeltaan ja kooltaan erilaiset kotitaloudet yhteismitallisiksi on
kulutusyksikkölukujen (ekvivalenssiskaalan) käyttäminen, jolloin kotitalouden
jäseniin sovelletaan erilaisia painoja15. Kun kotitalouksien yhteiset käytettävissä
olevat tulot jaetaan niiden kulutusyksikköluvuilla, saadaan ”ekvivalentti tulo”,
joka henkilötason laskelmissa osoitetaan kaikille kotitalouden jäsenille. Pienitu-
loisuutta (köyhyyttä) arvioitaessa pienituloisiksi katsotaan ne henkilöt, joiden
ekvivalentti tulo jää alle pienituloisuusrajan (köyhyysrajan). Pienituloisuusrajaksi
määritetään tietty prosenttiosuus ekvivalenttien tulojen mukaan lasketusta medi-
aanitulosta, tässä tapauksessa 60 prosenttia16.

Tuloveroihin ja sosiaalietuihin ehdotettujen muutosten tulonjakovaikutuksia on
tarkasteltu sijoittamalla henkilöt edellä kuvatulla tavalla ekvivalenttien tulojen
mukaan ensin nousevaan järjestykseen ja sen jälkeen kymmeneen tasasuuruiseen
ryhmään. Tällaisen tietyn desiililuokan tulo-osuus kuvaa siihen kuuluvien henki-
löiden (kymmenesosa koko väestöstä) tulojen osuutta koko väestön käytettävissä
olevista tuloista. Havaitaan, että alimman ja ylimmän ryhmän tulo-osuudet laske-
vat 0,1 prosenttiyksikköä ja neljännen sekä kahdeksannen ryhmän tulo-osuudet
nousevat 0,1 prosenttiyksikköä (taulukko 7). Muiden desiiliryhmien tulo-osuudet
säilyvät ennallaan.

Ehdotettujen perustemuutosten seurauksena Gini-kerroin17 ja pienituloisten
osuus kaikista kotitalouksista nousevat 0,03 sekä 0,1 prosenttiyksikköä (taulukko
8). Pienituloisten lukumäärä lisääntyy lähes 9000 henkilöllä, joista eläkkeensaa-
jia on puolet.

15 Laskelmissa on käytetty yleistä OECD:n modifioitua skaalaa, jossa kotitalouden ensimmäinen aikuinen
saa painon 1, muut aikuiset ja nuoret 0,5 sekä alle 14-vuotiaat lapset 0,3. Kotitalouden kulutusyksikkölu-
ku on sen jäsenten painojen summa.
16 Edellä kuvattua menetelmää ja mainittua 60 prosentin pienituloisuusrajaa on käytetty viime vuosina
yleisesti sekä kotimaisissa että kansainvälisissä tulonjakotutkimuksissa, ja niitä soveltavat mm. Eurostat,
OECD ja Tilastokeskus. Jos esim. yksin asuvan käytettävissä oleva tulo on 20 000 euroa ja kahden aikui-
sen sekä pienen lapsen yhteinen käytettävissä oleva tulo on 36 000 euroa, molempien kotitalouksien kulu-
tusmahdollisuudet arvioidaan samanlaisiksi, eli molempien ekvivalenttitulo on 20 000 euroa (20 000/1) ja
(36 000/1,8). Kaikille jälkimmäisen kotitalouden jäsenille jaetaan tämä 20 000 euroa, jonka jälkeen tulo-
jako- ja köyhyystarkastelu tehdään henkilötasolla. Kyseessä on tällöin ns. henkilöpainotukseen (eikä
kotitalouskohtaiseen painotukseen) perustuva laskelma.
17 Gini-kerroin on yleisesti käytetty tuloeroja yhdellä luvulla kuvaava indikaattori. Mitä suurempi Gini-
kerroin, sitä suurempia ovat tuloerot. Gini-kerroin saa arvoja välillä 0–1, tai prosentteina ilmaistuna, välil-
lä 0–100 %.

11

Taulukko 7. Vero- ja etuusperusteiden muutosten vaikutukset desiilien keskimää-
räisiin käytettävissä oleviin tuloihin ja tulo-osuuksiin.

Deliili- Tulorajat, käytet- Keskimääräinen Tulo-osuuden
ryhmä tävissä oleva tulo tulomuutos, €/vuosi muutos, %-yks.

1 0 - 12 200 80 -0,1
2 12 200 - 15 100 212 0,0
3 15 100 - 17 600 279 0,0
4 17 600 - 20 200 338 0,1
5 20 200 - 22 600 410 0,0
6 22 600 - 25 200 470 0,0
7 25 200 - 28 300 545 0,0
8 28 300 - 32 500 643 0,1
9 32 500 - 39 700 738 0,0

10 39 700 - 987 -0,1

Taulukko 8. Vero- ja etuusperustemuutosten vaikutukset Gini-kertoimeen, pieni-
tuloisten lukumäärään ja pienituloisuusasteeseen.

 Muutos
Gini-kerroin, %-yksikköä 0,03
Pienituloisuusraja, euroa/vuosi 254
Pienituloisten lukumäärä 8 910
Pienituloisten lasten lukumäärä 350
Pienituloisten eläkeläisten lukumäärä 4 570
Pienituloisuusaste, %-yksikköä 0,10

Kaikkien edellä esitettyjen indikaattoreiden muutokset osoittavat suhteellisesti
mitattujen tuloerojen ja suhteellisen köyhyyden lisääntyvän lähinnä veroperustei-
siin ehdotettujen muutosten seurauksena. Vaikutukset ovat kuitenkin vähäisiä.
Ne ovat odotettuja ja johdonmukaisia ottaen huomioon, että veronkevennykset
kohdistuvat pääosin työssä olevaan aktiiviväestöön sekä valtion tuloveroa mak-
saviin eläkkeensaajiin ja muihin etuudensaajiin. Näiden tulonsaajien käytettävis-
sä olevat tulot nousevat, samoin mediaanitulo ja sen mukaan laskettu
pienituloisuusraja. Kun perusturvan varassa elävien eläkkeensaajien ja muiden
etuudensaajien tuloihin tuloveroasteikon, työtulovähennyksen ja eläketulovähen-
nysten kevennykset eivät juuri vaikuta, suhteellisesti tarkastellen heidän aseman-
sa heikkenee.

3.4 Kannustinvaikutukset

Vero- ja etuusperusteiden muutosten vaikutuksia työssä olevien taloudellisiin
kannustimiin arvioidaan seuraavaksi keskimääräisten marginaaliveroasteiden ja
efektiivisten marginaaliveroasteiden avulla. Marginaaliveroaste on tuloverojen ja
veronluonteisten maksujen lisäyksen suhteellinen osuus palkka- ja yrittäjätulojen

12

lisäyksestä. Efektiivinen marginaaliveroaste (METR)18 puolestaan kuvaa sitä
osuutta, joka tästä lisäyksestä tulee ”verotetuksi” tuloveron lisäyksenä, tarvehar-
kintaisten etuuksien pienentymisenä ja palvelumaksujen (tässä kunnallinen päi-
vähoitomaksu) lisäyksenä. Omiin tuloihin kohdistuu ensinnäkin marginaali-
verotus, minkä lisäksi tulonlisäys voi vähentää puolison, perheen tai kotitalouden
etuuksia tai lisätä kotitalouden tulosidonnaisia maksuja. Tällöin efektiivistä mar-
ginaaliveroa laskettaessa taloudellisen tilanteen muutosta on syytä arvioida koti-
talouskohtaisesti.

Marginaaliveroasteet alenevat esitettyjen veronkevennysten seurauksena keski-
määrin 1,6 prosenttiyksikköä ja keskimääräinen marginaaliveroaste on mallilas-
kelmien mukaan 40,8 prosenttia vuonna 2009 (taulukko 9). Suurimmat
muutokset, yli kaksi prosenttiyksikköä, kohdistuvat henkilöihin, joiden vuositulot
ovat 13500–27800 euroa. Tällä tulotasolla alempien marginaaliverojen ohella
työtulovähennys on enimmäismääräinen.

Taulukko 9. Keskimääräiset marginaaliveroasteet ja niiden muutokset, prosent-
tia ja prosenttiyksikköä. Ansio- ja pääomatulon mukainen luokitte-
lu19.

Desiiliryhmä Tulorajat, veron- Marg.veroaste Marg.veroasteen Marg.veroaste
veronalainen tulo alainen tulo 2008-perusteet muutos, %-yks. HE-perusteet

1 0 - 5 900 20,8 -0,35 20,5
2 5 900 - 9 900 18,8 -1,27 17,5
3 9 900 - 13 500 18,4 -1,26 17,1
4 13 500 - 17 900 28,8 -2,76 26,1
5 17 900 - 23 000 33,8 -2,13 31,7
6 23 000 - 27 800 42,0 -2,58 39,4
7 27 800 - 32 500 43,7 -1,46 42,3
8 32 500 - 38 800 45,4 -1,43 44,0
9 38 800 - 51 200 48,2 -1,19 47,0

10 51 200 - 50,4 -1,39 49,0
Kaikki 42,4 -1,57 40,8

Marginaaliveroasteiden muutoksissa on havaittavissa sama ilmiö kuin tulovero-
asteiden muutoksissa; kaikkein suurituloisimmilla marginaaliveroasteet alenevat
vähemmän kuin pieni- ja keskituloisilla, koska pääomatulojen osuus veronalaisis-
ta tuloista on suurempi.

18 Termi on peräisin englanninkielisestä kirjallisuudesta (METR = Marginal Effective Tax Rate).
19 Keskimääräiset marginaaliveroasteet on laskettu tuloryhmittäin henkilöiden marginaaliveroasteiden
keskiarvoina. Mukana ovat ainoastaan ansiotyössä olevat henkilöt siten, että näiden työtuloa (palkka- ja
yrittäjätulo, ml. maataloustulo), on lisätty yhdellä prosentilla. Otsikossa ”2008-perusteet” kuvaa vertailu-
laskelman (2009 tulotaso ja 2008 perusteet) ja ”HE-perusteet” muutoslaskelman (2009 tulotaso ja esitetyt
2009 perusteet) mukaista keskimääräisiä marginaaliveroasteita.

13

Kotitalouksien efektiiviset marginaaliveroasteet painottuvat selkeästi 40–50 pro-
sentin välille (kuvio 1). Ennen ehdotettuja perustemuutoksia (vertailulaskelma)
efektiivinen marginaaliveroaste on tällä välillä 70 prosentilla ja ehdotusten jäl-
keen noin 75 prosentilla talouksista. Määrän nousu johtuu siitä, että noin puolet
ylemmässä luokassa (50–60 %) olleista talouksista siirtyy tähän alempaan luok-
kaan. Keskimäärin ehdotukset alentavat kotitalouksien efektiivistä marginaalive-
roastetta 46,5 prosentista 45,0 prosenttiin, eli 1,5 prosenttiyksikköä (liite 5).
Tässä sovellettavien laskentaperiaatteiden mukaan lähellä 100 prosenttia olevat
efektiiviset marginaaliveroasteet ovat hyvin harvinaisia20. Talousarvioesityksen
perustemuutoksista johtuen muutokset efektiivisissä marginaaliveroasteissa ovat
pitkälti seurausta marginaaliveroasteiden muutoksista.

Kuvio 1. Kotitalouksien lukumäärien suhteelliset osuudet efektiivisten margi-
naaliveroasteiden (METR) suuruuden mukaan ennen ja jälkeen esi-
tettyjä perustemuutoksia, prosenttia kaikista kotitalouksista.

0

10

20

30

40

50

60

70

80

90

0 20 30 40 50 60 70 80 90 100

Efektiivinen marginaaliveroaste, %

K
ot

ita
lo

uk
si

a
ka

ik
is

ta
, %

METR, ennen ehdotettuja perustemuutoksia

METR, ehdotettujen perustemuutosten jälkeen

20 Laskelmissa ei ole otettu huomioon tapauksia, joissa euromääräiset muutokset ovat hyvin pieniä. Täl-
löin voi muodostua huomattavan suuria efektiivisiä marginaaliveroasteita, joilla ei kuitenkaan ole talou-
dellista merkitystä. On syytä todeta, että simulointimallin METR-laskelmiin sisältyy toimeentulotuen ja
yleisen asumistuen osalta aineiston puutteista johtuvaa epävarmuutta. Näiden marginaalivaikutusten osal-
ta tuloksia onkin pidettävä ainoastaan suuntaa-antavina. Laskelmissa kotitalouden suurituloisimman jäse-
nen palkka- ja yritystuloa on lisätty kaksi prosenttia.

14

3.5 Esimerkkilaskelmat

Luokiteltaessa henkilöitä ja kotitalouksia tulotason, sosioekonomisen aseman tai
perhetyypin mukaan ja laskettaessa näiden ryhmien keskimääräisiä arvoja, tulok-
siin vaikuttavat tuloverotukseen ja etuuksiin esitettyjen muutosten ohella myös
luokiteltavien ryhmien erilaiset ominaisuudet ja erilainen tulonmuodostus. Pyrit-
täessä arvioimaan ainoastaan kyseisten perustemuutosten vaikutuksia, kotitalouk-
sien ominaispiirteiden vaikutukset on syytä eliminoida. Tämä voidaan tehdä
sellaisilla pelkistetyillä esimerkkilaskelmilla, joissa kotitalouksien erityispiirteitä
ei oteta huomioon. Esimerkiksi veroperusteiden muutoksia arvioitaessa otetaan
yleensä huomion ainoastaan viran puolesta tehtävät verovähennykset. Tällöin
havaitaan, että palkansaajien tuloveroasteet (kuvio 2) ja marginaaliveroasteet
(kuvio 3) alenevat tasaisesti eri tulotasoilla. Myös eläkkeensaajien ja muiden
etuudensaajien (esim. työttömien) tulovero- ja marginaaliveroasteet muuttuvat
samalla tavalla21. Vaikutukset ovat siten hallitusohjelman tavoitteiden mukaisia
(liitteet 6–7).

Kuvio 2. Palkansaajan tuloveroaste eri tulotasoilla vuoden 2008 ja vuoden
2009 talousarvioesityksessä ehdotetuilla veroperusteilla, prosenttia.

0

5

10

15

20

25

30

35

40

45

50

0 12500 25000 37500 50000 62500 75000 87500 100000

Palkka, euroa/v

Tuloveroaste 2008 Tuloveroaste HE2009

%
Palkansaajan tuloveroaste

21 Eläkkeensaajien marginaaliverojen jyrkät vaihtelut johtuvat eläketulovähennyksistä.

15

Kuvio 3. Palkansaajan marginaaliveroaste eri tulotasoilla vuoden 2008 ja
talousarvioesityksessä ehdotetuilla veroperusteilla, prosenttia.

0

10

20

30

40

50

60

0 12500 25000 37500 50000 62500 75000 87500 100000

Palkka, euroa/v

Marginaaliveroaste 2008
Marginaaliveroaste HE2009

%
Palkansaajan marginaaliveroaste

16

Lähteet

Budgetproposition (2007): Fördelningspolitisk redogörelse, bilaga 3:
Inkomstfördelning och ekonomiska drivkrafter. Proposition 2007/08:1
(20.9.2007). Finansdepartementet Sverige.
[http://www.regeringen.se/sb/d/108/a/88169]

Hallitusohjelma (2007): Matti Vanhasen II hallituksen ohjelma 19.4.2007.
[http://valtioneuvosto.fi/hallitus/hallitusohjelma/fi.jsp]

Hallituksen esitys (112/2008): Hallituksen esitys Eduskunnalle vuoden 2009
tuloveroasteikkolaiksi ja eräiksi muiksi tuloveroperusteita koskeviksi
muutoksiksi. [http://www.eduskunta.fi/valtiopaivaasiat/HE+112/2008]

Niinivaara, Reino – Viitamäki, Heikki (2005): TUJA-käsikirja. Verotuksen ja
etuuksien mikrosimulointimalli (toim.). VATT-Muistioita 72. Valtion
taloudellinen tutkimuskeskus. Helsinki.

Talousarvioesitys (2008): Valtion vuoden 2009 talousarvio 15.9.2008.
[http://budjetti.vm.fi/indox/tae/2009/frame_2009.html]

17

Liite 1

Valtion talousarvioesitys 2009: kotitalouksien käytettävissä olevien tulojen muu-
tokset ja kotitalouksien lukumäärät kvintiileittäin. Bruttotulon ja sosioekonomi-
sen aseman mukainen luokittelu.22

Kotitalouksien käytettävissä olevien tulojen muutos, euroa/v

Kvintiili- Tulorajat, Palkan- Maatalous- Muut Eläkkeen- Muut Kaikki
ryhmä bruttotulo saajat yrittäjät yrittäjät saajat

1 0 - 18 700 164 127 68 81 35 71
2 18 700 - 31 800 428 212 330 339 150 354
3 31 800 - 48 300 618 487 572 502 407 576
4 48 300 - 72 300 959 768 873 819 934
5 72 300 - 1 522 1 122 1 470 1 067 1 464

Kaikki 945 748 902 342 87 680

Kotitalouksien käytettävissä olevien tulojen muutos, prosenttia

Kvintiili- Tulorajat, Palkan- Maatalous- Muut Eläkkeen- Muut Kaikki
ryhmä bruttotulo saajat yrittäjät yrittäjät saajat

1 0 - 18 700 1,2 1,1 0,6 0,6 0,4 0,6
2 18 700 - 31 800 2,0 1,0 1,5 1,6 0,7 1,7
3 31 800 - 48 300 2,0 1,5 1,8 1,6 1,3 1,9
4 48 300 - 72 300 2,2 1,6 1,9 1,9 2,1
5 72 300 - 2,1 1,3 1,1 1,3 1,8

Kaikki 2,1 1,3 1,3 1,4 0,6 1,8

Kotitalouksien lukumäärät

Kvintiili- Tulorajat, Palkan- Maatalous- Muut Eläkkeen- Muut Kaikki
ryhmä bruttotulo saajat yrittäjät yrittäjät saajat

1 0 - 18700 30 553 3 012 14 881 291 866 156 035 496 347
2 18700 - 31800 194 489 4 804 22 768 226 299 47 694 496 054
3 31800 - 48300 313 399 6 400 18 352 147 958 11 118 497 227
4 48300 - 72300 397 211 10 836 33 353 53 297 1 825 496 522
5 72300 - 383 386 15 818 57 234 496 695

Kaikki 1 319 038 40 870 146 588 758 251 218 098 2 482 845

22 Liitetaulukkojen luvuista on poistettu tiedot ryhmistä, joiden otoskoko on alle 30.

18

Liite 2

Valtion talousarvioesitys 2009: kotitalouksien käytettävissä olevien tulojen muu-
tokset ja kotitalouksien lukumäärät kvintiileittäin. Bruttotulon ja perhetyypin
mukainen luokittelu.

Kotitalouksien käytettävissä olevien tulojen muutos, euroa/v

Kvintiili- Tulorajat, Yksin 2 aik. ei Yksin- 2 aik. 3 + aik. 3 + aik.ei Kaikki
ryhmä bruttotulo asuvat lapsia huoltajat lapsia lapsia lapsia 0

1 0 - 18 700 68 127 22 71
2 18 700 - 31 800 343 397 239 359 386 354
3 31 800 - 48 300 606 530 524 695 454 536 576
4 48 300 - 72 300 786 943 842 978 964 921 934
5 72 300 - 1 126 1 437 1 528 1 555 1 449 1 464

Kaikki 304 800 437 1 130 1 281 1 072 680

Kotitalouksien käytettävissä olevien tulojen muutos, prosenttia

Kvintiili- Tulorajat, Yksin 2 aik. ei Yksin- 2 aik. 3 + aik. 3 + aik.ei Kaikki
ryhmä bruttotulo asuvat lapsia huoltajat lapsia lapsia lapsia

1 0 - 18 700 0,6 0,9 0,2 0,6
2 18 700 - 31 800 1,7 1,8 1,1 1,5 1,6 1,7
3 31 800 - 48 300 2,2 1,7 1,7 2,1 1,3 1,6 1,9
4 48 300 - 72 300 2,0 2,1 1,9 2,1 2,0 1,9 2,1
5 72 300 - 1,5 1,8 2,0 1,6 1,6 1,8

Kaikki 1,5 1,9 1,4 2,0 1,6 1,7 1,8

Kotitalouksien lukumäärät

Kvintiili- Tulorajat, Yksin 2 aik. ei Yksin- 2 aik. 3 + aik. 3 + aik.ei Kaikki
ryhmä bruttotulo asuvat lapsia huoltajat lapsia

1 0 - 18700 446 406 35 222 11 001 3 133 155 431 496 348
2 18700 - 31800 264 117 163 652 34 631 24 463 2 079 7 112 496 054
3 31800 - 48300 154 399 210 942 38 296 69 742 3 961 19 888 497 228
4 48300 - 72300 54 443 229 016 11 139 154 493 17 193 30 238 496 522
5 72300 - 26 789 178 888 4 592 190 796 41 183 54 446 496 694

Kaikki 946 154 817 720 99 659 442 627 64 571 112 115 2 482 846

19

Liite 3

Valtion talousarvioesitys 2009: keskimääräiset tuloveroasteet ja niiden muutokset
desiileittäin. Veronalaisen ansio- ja pääomatulon sekä sosioekonomisen aseman
mukainen luokittelu.

Ennen vero- ja etuusperusteiden muutoksia, %

 Tulorajat, veron- Palkan- Maatalous- Muut Eläkkeen- Muut Yhteensä
Desiili alainen tulo saajat yrittäjät yrittäjät saajat

1 0 - 5 900 0,0 13,9 8,8 2,2 8,2 8,0
2 5900 - 9 900 11,9 13,8 10,4 1,4 14,5 7,8
3 9900 - 13 500 12,9 16,3 11,6 10,3 15,5 11,9
4 13500 - 17 900 16,1 15,7 14,9 16,6 17,5 16,5
5 17900 - 23 000 19,1 19,1 17,2 20,3 18,8 19,5
6 23000 - 27 800 22,3 21,4 20,9 22,4 21,2 22,2
7 27800 - 32 500 25,0 23,5 23,4 25,2 24,9
8 32500 - 38 800 27,4 25,3 25,8 27,5 27,3
9 38800 - 51 200 30,6 26,8 28,6 28,9 30,3

10 51200 - 36,7 29,2 31,2 30,2 25,2 34,8
Kaikki 29,6 25,5 27,6 20,4 16,1 26,9

Vero- ja etuusperusteiden muutosten jälkeen, %

 Tulorajat, veron- Palkan- Maatalous- Muut Eläkkeen- Muut Yhteensä
Desiili alainen tulo saajat yrittäjät yrittäjät saajat

1 0 - 5 900 0,0 13,8 8,6 2,2 8,0 7,8
2 5900 - 9 900 11,0 13,2 9,8 0,8 14,5 7,5
3 9900 - 13 500 11,9 15,6 10,9 8,5 15,0 10,6
4 13500 - 17 900 14,7 14,3 13,6 15,5 16,8 15,4
5 17900 - 23 000 17,6 18,1 15,7 19,5 17,9 18,4
6 23000 - 27 800 20,6 20,1 19,3 21,4 19,7 20,6
7 27800 - 32 500 23,3 22,2 21,6 23,4 23,2
8 32500 - 38 800 25,8 24,0 24,2 25,6 25,6
9 38800 - 51 200 29,0 25,7 27,1 27,7 28,7

10 51200 - 35,4 28,5 30,4 29,4 25,1 33,6
Kaikki 28,0 24,6 26,6 19,2 15,7 25,5

Muutokset, %

 Tulorajat, veron- Palkan- Maatalous- Muut Eläkkeen- Muut Yhteensä
Desiili alainen tulo saajat yrittäjät yrittäjät saajat

1 0 - 5 900 0,0 -0,1 -0,2 0,0 -0,2 -0,2
2 5 900 - 9 900 -0,9 -0,6 -0,6 -0,6 0,0 -0,3
3 9 900 - 13 500 -1,0 -0,7 -0,7 -1,9 -0,5 -1,4
4 13 500 - 17 900 -1,4 -1,5 -1,3 -1,1 -0,7 -1,1
5 17 900 - 23 000 -1,5 -1,0 -1,4 -0,8 -0,9 -1,2
6 23 000 - 27 800 -1,7 -1,3 -1,6 -1,1 -1,5 -1,6
7 27 800 - 32 500 -1,7 -1,3 -1,8 -1,8 -1,7
8 32 500 - 38 800 -1,7 -1,3 -1,6 -1,9 -1,7
9 38 800 - 51 200 -1,6 -1,1 -1,5 -1,2 -1,6

10 51 200 - -1,4 -0,7 -0,8 -0,8 -0,1 -1,2
Kaikki 0 -1,5 -1,0 -1,0 -1,2 -0,4 -1,4

20

Liite 4

Valtion talousarvioesitys 2009: keskimääräiset marginaaliveroasteet ja niiden
muutokset, prosenttia ja prosenttiyksikköä. Veronalaisen ansiotulon ja sosioeko-
nomisen aseman mukainen luokittelu.

Ennen vero- ja etuusperusteiden muutoksia, %

 Tulorajat, veron- Palkan- Maatalous- Muut Eläkkeen- Muut Yhteensä
Desiili alainen tulo saajat yrittäjät yrittäjät saajat

1 0 - 5 900 0,0 14,8 13,1 21,9 20,8
2 5900 - 9 900 13,5 12,8 15,7 7,1 19,8 18,8
3 9900 - 13 500 19,0 18,4 19,7 27,1 17,0 18,4
4 13500 - 17 900 31,2 24,2 27,4 28,7 24,8 28,8
5 17900 - 23 000 35,6 28,9 31,4 21,9 27,6 33,8
6 23000 - 27 800 42,9 34,1 38,6 28,7 36,5 42,0
7 27800 - 32 500 44,3 36,2 41,4 39,5 43,7
8 32500 - 38 800 45,6 39,8 43,7 46,3 45,4
9 38800 - 51 200 48,7 38,6 45,7 38,8 48,2

10 51200 - 51,3 41,3 47,8 45,3 22,0 50,4
Kaikki 45,5 34,4 39,8 35,0 21,1 42,4

Vero- ja etuusperusteiden muutosten jälkeen, %

 Tulorajat, veron- Palkan- Maatalous- Muut Eläkkeen- Muut Yhteensä
Desiili alainen tulo saajat yrittäjät yrittäjät saajat

1 0 - 5 900 0,0 13,8 11,6 21,7 20,5
2 5900 - 9 900 12,5 11,5 14,5 7,1 18,5 17,5
3 9900 - 13 500 17,6 16,0 15,6 29,0 15,9 17,1
4 13500 - 17 900 28,2 19,7 24,3 28,7 22,6 26,1
5 17900 - 23 000 33,4 26,0 29,2 22,2 25,1 31,7
6 23000 - 27 800 40,3 32,7 37,0 22,8 34,5 39,4
7 27800 - 32 500 43,0 34,4 40,1 29,2 42,3
8 32500 - 38 800 44,2 37,8 42,5 43,1 44,0
9 38800 - 51 200 47,5 37,2 44,6 38,5 47,0

10 51200 - 49,9 39,2 46,3 44,2 20,7 49,0
Kaikki 43,9 32,3 38,1 32,6 19,9 40,8

Muutokset, %

 Tulorajat, veron- Palkan- Maatalous- Muut Eläkkeen- Muut Yhteensä
Desiili alainen tulo saajat yrittäjät yrittäjät saajat

1 0 - 5 900 0,0 -1,0 -1,4 -0,2 -0,4
2 5 900 - 9 900 -1,0 -1,3 -1,2 0,0 -1,3 -1,3
3 9 900 - 13 500 -1,4 -2,4 -4,1 1,9 -1,1 -1,3
4 13 500 - 17 900 -3,0 -4,5 -3,2 0,1 -2,3 -2,8
5 17 900 - 23 000 -2,2 -2,9 -2,2 0,2 -2,4 -2,1
6 23 000 - 27 800 -2,6 -1,5 -1,6 -5,9 -2,0 -2,6
7 27 800 - 32 500 -1,2 -1,8 -1,2 -10,3 -1,5
8 32 500 - 38 800 -1,4 -2,0 -1,2 -3,2 -1,4
9 38 800 - 51 200 -1,2 -1,4 -1,1 -0,3 -1,2

10 51 200 - -1,3 -2,1 -1,5 -1,1 -1,3 -1,4
Kaikki 0 -1,6 -2,2 -1,6 -2,5 -1,2 -1,6

21

Liite 5

Valtion talousarvioesitys 2009: Kotitalouksien lukumäärien suhteelliset osuudet
efektiivisten marginaaliveroasteiden (METR) suuruuden mukaan ennen ja jäl-
keen talousarviossa ehdotettuja muutoksia, prosenttia.

 Vuoden 2008 perusteet Ehdotetut vuoden 2009 perusteet
 METR- Keskimääräi- Osuus, % Otos- Keskimääräi- Osuus, % Otos-
 luokka nen METR, % koko nen METR, % koko

1 - 20 2 14,3 0,1 8
20 - 30 27,4 0,6 49 96
30 - 40 34,2 8,6 341 367
40 - 50 46,1 69,6 1 857 45,5 76,3 2 026
50 - 60 53,0 20,6 669 53,7 11,4 419
60 - 70 3 3
70 - 80 4 4
80 - 90 1 1
90 - 100 0 0

100 - 4 4
Kaikki 46,5 100,0 10 627 45,0 100,0 10 626

22

Liite 6

Valtion talousarvioesitys 2009: eläkkeensaajan tulo- ja marginaaliveroasteet eri
tulotasoilla vuoden 2008 ja vuoden 2009 talousarvioesityksessä ehdotetuilla ve-
roperusteilla, prosenttia.

Eläkkeensaajan tuloveroaste

0

5

10

15

20

25

30

35

40

45

50

0 12500 25000 37500 50000 62500 75000 87500 100000

Eläke, euroa/v

Tuloveroaste 2008 Tuloveroaste HE2009

%

Eläkkeensaajan marginaaliveroaste

0

10

20

30

40

50

60

0 12500 25000 37500 50000 62500 75000 87500 100000

Eläke, euroa/v

Marginaaliveroaste 2008
Marginaaliveroaste HE2009

%

23

Liite 7

Valtion talousarvioesitys 2009: etuudensaajan (muun kuin eläkkeensaajan) tulo-
ja marginaaliveroasteet eri tulotasoilla vuoden 2008 ja vuoden 2009 talousarvio-
esityksessä ehdotetuilla veroperusteilla, prosenttia.

Etuudensaajan tuloveroaste

0

5

10

15

20

25

30

35

40

45

50

0 12500 25000 37500 50000 62500 75000 87500 100000

Etuus, euroa/v

Tuloveroaste 2008 Tuloveroaste HE2009

%

Etuudensaajan marginaaliveroaste

0

10

20

30

40

50

60

0 12500 25000 37500 50000 62500 75000 87500 100000

Etuus, euroa/v

Marginaaliveroaste 2008
Marginaaliveroaste HE2009

%

VATT-KESKUSTELUALOITTEITA / DISCUSSION PAPERS ISSN 0788-5016
-SARJASSA ILMESTYNEITÄ

406. Kyyrä Tomi – Maliranta Mika: The Micro-Level Dynamics of Declining Labour
Share: Lessons from the Finnish Great Leap. Helsinki 2006.

407. Korkeamäki Ossi – Uusitalo Roope: Employment Effects of a Payroll-Tax Cut:
Evidence from a Regional Tax Exemption Experiment. Helsinki 2006.

408. Kari Seppo – Kiander Jaakko – Ulvinen Hanna: Vapaaehtoinen eläkevakuutus ja
verotus. Katsaus kirjallisuuteen ja empiirinen kuva vapaaehtoisen eläkesäästämisen
kehityksestä. Helsinki 2006.

409. Jalava Jukka – Kavonius Ilja Kristian: Durable Goods and Household Saving Ratios
in the Euro Area. Helsinki 2006.

410. Sulamaa Pekka – Widgrén Mika: Turkish EU Membership: A Simulation Study on
Economic Effects. Helsinki 2007.

411. Kohonen Anssi: Perintö- ja lahjaverotus – Näkökulmia talousteoriasta, maailmalta ja
Suomesta. Helsinki 2007.

412. Perrels Adriaan: Economic Implications of Differences in Member State Regulations
for the European Union Emission Trade System. Helsinki 2007.

413. Lehtonen Sanna – Moisio Antti: Kuntien valtionosuusjärjestelmä Suomessa ja
Ruotsissa. Helsinki 2007.

414. Seppä Elina: Innovation Performance of Firms in Manufacturing Industry: Evidence
from Belgium, Finland and Germany in 1998-2000. Helsinki 2007.

415. Kanniainen Vesa – Kari Seppo – Ylä-Liedenpohja Jouko: Nordic Dual Income
Taxation of Entrepreneurs. Helsinki 2007.

416. Kari Seppo – Karikallio Hanna: Tax Treatment of Dividends and Capital Gains and
the Dividend Decision under Dual Income Tax. Helsinki 2007.

417. Perrels Adriaan – Kangas Elina: Vapaa-ajan asuntojen omistus ja käyttö – Esiselvitys
ekotehokkuuden kartoitusta varten. Helsinki 2007.

418. Riihelä Marja – Sullström Risto – Tuomala Matti: Economic Poverty in Finland
1971–2004. Helsinki 2007.

419. Lyytikäinen Teemu: The Effect of Three-Rate Property Taxation on Housing
Construction. Helsinki 2007.

420. Korkeamäki Ossi: Laskelmia miesten ja naisten välisen palkkaeron kaventamisesta
julkisella sektorilla. Helsinki 2007.

421. Kosonen Tuomas: The Increased Revenue from Finnish Corporate Income Tax in the
1990s. Helsinki 2007.

422. Appelqvist, Jukka: Wage and Earnings Losses of Displaced Workers in Finland.
Helsinki 2007.

423. Honkatukia Juha – Rajala Arto: Energia, päästökauppa ja kilpailukyky – Suomalaisen
energiaintensiivisen teollisuuden näkemyksiä EU:n päästökaupasta ja pohjoismaisista
energiamarkkinoista. Helsinki 2007.

424. Kari Seppo – Kosonen Tuomas – Kröger Outi: Vakuutusturvan vaje perheenhuoltajan
kuoleman kohdatessa. Julkisen turvan taso ja yksityinen henkivakuutusturva. Helsinki
2007.

425. Luoma Kalevi – Moisio Antti – Aaltonen Juho: Secessions of Municipal Health
Centre Federations: Expenditure and Productivity Effects. Helsinki 2007.

426. Kari Seppo – Karikallio Hanna – Pirttilä Jukka: Anticipating Tax Changes: Evidence
from the Finnish Corporate Income Tax Reform of 2005. Helsinki 2007.

427. Honkatukia Juha – Marttila Kimmo – Sulamaa Pekka: Budjetin aluevaikutukset –
Valtion alueellistamis- ja tuottavuusohjelman vaikutukset maakunnissa. Helsinki
2007.

428. Kirjavainen Tanja: Efficiency of Finnish Upper Secondary Schools: An Application
of Stochastic Frontier Analysis with Panel Data. Helsinki 2007.

429. Aaltonen Juho: Determinants of Health Care Expenditures in Finnish Hospital
Districts 1993-2005. Helsinki 2007.

430. Haataja Anita: Soviteltu työttömyysetuus: Taustaa ja nykytilanne. Helsinki 2007.

431. Haataja Anita – Korkeamäki Ossi: Soviteltu työttömyysetuus: Kohdentuminen ja
toimeentulo. Helsinki 2007.

432. Hämäläinen Kari – Tuomala Juha: Vocational Labour Market Training in Promoting
Youth Employment. Helsinki 2007.

433. Parkkinen Pekka: Riittääkö työvoima terveydenhuolto- ja sosiaalipalveluihin?
Helsinki 2007.

434. Kohonen Anssi: Yritysverotuksen koordinointi ja verokilpailu Euroopan unionissa.
Helsinki 2007.

435. Berghäll Elina: Revealing Agglomeration Economies with Stochastic Frontier
Modelling in the Finnish ICT Industry. Helsinki 2008.

436. Uimonen Sakari: Suomen infrastruktuuripääoma: Tiet. Helsinki 2007.

437. Lehtonen Sanna: Suomalaisten lukioiden tehokkuus – DEA yksilötason aineistolla.
Helsinki 2007.

438. Hämäläinen Kari – Uusitalo Roope – Vuori Jukka: Varying Biases in the Matching
Estimates: Evidence from two Randomized Job Search Training Experiments.
Helsinki 2008.

439. Uimonen Sakari: Suomen infrastruktuuripääoma: Rautatiet. Helsinki 2008.

440. Kyyrä Tomi: Partial Unemployment Insurance Benefits and the Transition Rate to
Regular Work. Helsinki 2008.

441. Aaltonen Juho: Terveyskeskusten tehokkuuseroja selittävät tekijät. Helsinki 2008.

442. Harju Jarkko: Vapaaehtoiset eläkevakuutukset ja vuoden 2005 verouudistus. Helsinki
2008.

443. Korkeamäki Ossi – Uusitalo Roope: Employment and Wage Effects of a Payroll-Tax
Cut-Evidence from a Regional Experiment. Helsinki 2008.

444. Dahlberg Matz – Mörk Eva: Is There an Election Cycle in Public Employment?
Separating Time Effects from Election Year Effects. Helsinki 2008.

445. Kostiainen Juho: Julkisen talouden pitkän aikavälin laskentamallit. Katsaus
kirjallisuuteen. Helsinki 2008.

446. Saarimaa Tuukka: Imputed Rental Income, Taxation and Income Distribution in
Finland. Helsinki 2008.

447. Kari Seppo – Karikallio Hanna – Pirttilä Jukka: Anticipating Tax Changes: Evidence
from the Finnish Corporate Income Tax Reform of 2005. Helsinki 2008.

448. Räty Tarmo – Bondas Micke: A Publication Activity Model for Finnish Universities.
Helsinki 2008.

449. Molarius Riitta – Perrels Adriaan – Porthin Markus – Rosqvist Tony: Testing a Flood
Protection Case by Means of a Group Decision Support System. Helsinki 2008.

450. Kirjavainen Tanja: Understanding Efficiency Differences of Schools: Practitioners’
View on Students, Staff Relations, School Management and the Curriculum. Helsinki
2008.

451. Lehtonen Sanna – Lyytikäinen Teemu – Moisio Antti: Kuntien valtionosuuskriteerit
tarkastelussa: Esi- ja perusopetus, päivähoito, kirjastot ja kulttuuritoimi. Helsinki
2008.

452. Aaltonen Juho: Terveyskeskusten meno- ja tehokkuuserot: Hoidon vaativuuden ja
tuotantorakenteiden vaikutukset. Helsinki 2008.

453. Räisänen Heikki – Hori Haruhiko: Employment Policies in Two Ageing Societies:
Japan and Finland Compared. Helsinki 2008.

454. Sarvimäki Matti: Assimilation to a Welfare State: Labor Market Performance and Use
of Social Benefits by Immigrants to Finland. Helsinki 2008.

455. Berghäll Elina – Perrels Adriaan Sahari Anna: Mökkikannan kehityspolku vuoteen
2025 asti. Helsinki 2008.

456. Karvinen Anni-Mari – Sarvimäki Matti: Maahanmuuttajien työttömyyden ja
työllistymisen kustannusvaikutukset Helsingin kaupungille. Helsinki 2008.

457. Ruskoaho Juho: Terveyskeskuslääkäreiden palkkaeroja vuosina 1998–2004 selittävät
tekijät Suomessa. Helsinki 2008.

458. Kangasharju Aki: Housing Allowance and the Rent of Low-income Households.
Helsinki 2008.

459. Bertrand Olivier – Nilsson Hakkala Katariina – Norbäck Pehr-Johan – Persson Lars:
Should R&D Champions be Protected from Foreign Takeovers? Helsinki 2008.

460. Riihelä Marja – Sullström Risto – Suoniemi Ilpo: Tax Progressivity and Recent
Evolution of the Finnish Income Inequality. Helsinki 2008.

461. Kuusi Osmo: Kustannusvaikuttava terveydenhuolto ja lääkehoidot tulevaisuudessa.
Helsinki 2008.

