

10414/19 as/ESS/mh 1

 LIFE.1.C FI

Euroopan unionin
neuvosto

Bryssel, 21. kesäkuuta 2019
(OR. en)

10414/19

SOC 495
EMPL 383
ECOFIN 648
EDUC 326
SAN 309
GENDER 29
ANTIDISCRIM 19

ILMOITUS

Lähettäjä: Neuvoston pääsihteeristö

Vastaanottaja: Valtuuskunnat

Asia: Hyvinvointitalous

– Tiivistelmä OECD:n tausta-asiakirjasta "Creating opportunities for
people's well-being and economic growth"

Valtuuskunnille toimitetaan oheisena tiivistelmä edellä mainitusta OECD:n tausta-asiakirjasta.

Tausta-asiakirja on asiakirjassa 10414/19 ADD 1.

10414/19 as/ESS/mh 2

 LIFE.1.C FI

Hyvinvointitalous

Tiivistelmä OECD:n tausta-asiakirjasta "Creating opportunities for people's well-being and

economic growth"

Hyvinvointi politiikan suunnannäyttäjänä

Talouden suorituskyvyn ja yhteiskunnallisen kehityksen mittaamiseen voidaan todistetusti käyttää

BKT:n lisäksi muitakin mittareita. Tässä suhteessa on yhä selvempää, että suunnan määrittäminen

pelkän BKT:n avulla ei anna poliittisille päättäjille riittävän monipuolista ja tarkkaa kuvaa siitä,

miten talous hyödyttää kansalaisia tai mitä pitkäaikaisia vaikutuksia kasvulla on kestävyyteen. EU

oli ensimmäisiä instituutioita, jotka tunnustivat tämän tavoitteen tärkeyden.

OECD on ollut keskeisessä asemassa kehitettäessä tutkimuksen, mittauksen ja politiikan välineenä

käytettävää "moniulotteisen hyvinvoinnin" käsitettä muun muassa seuraavien aloitteiden kautta:

OECD Well-being Framework, OECD Framework for Policy Action on Inclusive Growth, Better

Life Initiative ja New Approaches to Economic Challenges Initiative. Moniulotteisen hyvinvoinnin

käsitteen pohjalta poliittisia päätöksiä ja tuloksia on mahdollista parantaa huomattavasti.

Keskittymällä tuloksiin kaikilla niillä osa-alueilla, jotka ovat ihmisille tärkeitä, poliittiset päättäjät

voivat varhaisessa vaiheessa määrittää paremmin aloja, joilla tilanne on hyvä, tunnistaa haasteita

sekä määrittää ongelma-aloja ja asettaa painopisteet tehokkaammin.

Mittaamisesta toimintaan: hyvinvointitalous

"Hyvinvointitalous" voidaan määritellä taloudeksi, jolla

i) laajennetaan ihmisten mahdollisuuksia parantaa sosiaalista asemaansa ja elämänlaatuaan niillä

osa-alueilla, jotka ovat heille kaikkein tärkeimpiä

ii) varmistetaan, että nämä mahdollisuudet johtavat hyvinvointituloksiin kaikissa

väestöryhmissä, myös alimmissa tuloluokissa

iii) vähennetään eriarvoisuutta ja

iv) varmistetaan ympäristön ja yhteiskunnan kestävyys.

10414/19 as/ESS/mh 3

 LIFE.1.C FI

Tarjoamalla ihmisille mahdollisuuksia lisätä hyvinvointiaan ja auttamalla heitä hyödyntämään nämä

mahdollisuudet poliittiset päättäjät eivät ainoastaan edistä hyvinvointia arvokkaana tavoitteena

itsessään, vaan myös investoivat ihmisten potentiaaliin liikkeellepanevana voimana, joka edistää

pitkän aikavälin talouskasvua, yhteiskunnan selviytymiskykyä ja vakautta. Vastaavasti

kiinnittämällä huomiota hyvinvoinnin kestävyyteen ajan mittaan poliittiset päättäjät voivat

maksimoida pitkän aikavälin talouskasvun mahdollisuudet ja suojata taloutensa paremmin

haitallisilta häiriöiltä. Molemmissa tapauksissa "hyvinvointitaloudella" pyritään luomaan ja

pitämään yllä positiivista kierrettä, jossa molemmat osatekijät – kestävä talouskasvu ja hyvinvointi

– toimivat yhdessä ihmisten ja yhteiskunnan hyödyksi.

Miten hyvinvointitalouksia luodaan?

Tässä asiakirjassa pyritään osoittamaan, miten maat voivat luoda hyvinvointitalouksia, ja

määrittelemään, millainen rooli politiikalla voi olla tämän tavoitteen saavuttamisessa. Siinä

eritellään lukuisia tärkeitä väyliä, joiden kautta talouskasvu ja hyvinvointi tukevat ja vahvistavat

toisiaan, ja keskitytään joihinkin politiikan aloihin, jotka ovat välttämättömiä sekä hyvinvoinnin että

talouskasvun kannalta: i) koulutus, ii) terveydenhuolto, iii) sosiaalinen suojelu ja uudelleenjako

sekä iv) sukupuolten tasa-arvo.

Tässä asiakirjassa todetaan ensinnäkin, että investoiminen ihmisten hyvinvointiin luo perustan

vahvemmalle ja kestävämmälle pitkän aikavälin talouskasvulle. Erityisesti on osoitettu, että

"hyvinvointitaloudelle" ominainen positiivinen kierre voidaan saada tehokkaasti liikkeelle, jos

lisätään mahdollisuuksia laadukkaaseen koulutukseen ja terveydenhuoltoon sekä edistetään

osallistavia sosiaalisen suojelun järjestelmiä, jotka lisäävät selviytymiskykyä ja sosiaalista

liikkuvuutta. Toiseksi asiakirjassa todetaan, että täyden hyödyn saamiseksi näiden investointien on

johdettava parempiin hyvinvointituloksiin kaikissa väestöryhmissä. Tässä yhteydessä siinä

korostetaan, että on tärkeää poistaa sukupuolten välinen eriarvoisuus, kun on kyse pääsystä

laadukkaisiin työpaikkoihin.

10414/19 as/ESS/mh 4

 LIFE.1.C FI

Koulutus

Pidemmästä ja paremmasta koulutuksesta saatava hyöty on suurempi kuin sen vaikutukset BKT:n

kasvuun ja kattaa monia muita hyvinvoinnin ulottuvuuksia. Esimerkiksi OECD-maissa korkeasti

koulutetut elävät keskimäärin noin kuusi vuotta pidempään kuin vähän koulutetut ihmiset.

Heillä on korkeampi työllisyysaste, vähemmän työmarkkinoihin liittyvää epävarmuutta ja työn

kuormittavuus on pienempi, mutta pidemmän koulutuksen vaikutus työ- ja yksityiselämän

tasapainoon voi olla kielteinen. Yritykset mitata koulutuksen kokonaisnettovaikutusta hyvinvointiin

osoittavat, että koulutuksen tuotto yli kaksinkertaistuu, jos terveyttä ja työllisyyttä koskevat

hyödyt otetaan huomioon.

Politiikalla voidaan parantaa hyvinvointia ja lisätä talouden suorituskykyä laajentamalla laadukkaan

koulutuksen saatavuutta kaikissa väestöryhmissä. Merkittäviä keinoja tämän saavuttamiseksi ovat

muun muassa laajempi osallistuminen esiopetukseen, koulujen ja yliopistojen autonomian

lisääminen, pienemmät opiskelijamäärät opettajaa kohti, korkeakoulutuksen ja ammatillisen

koulutuksen välisten erojen kaventaminen (ja helpommat väylät niiden välillä) ja korkea-asteen

opiskelijoille suunnatun rahoituksen esteiden vähentäminen. Koulutuksen saatavuutta ja siihen

liittyviä mahdollisuuksia koskevan eriarvoisuuden vähentäminen on olennaisen tärkeää parempien

koulutustulosten kannalta, sillä maissa, joissa on suuria eroja koulutuksessa ja osaamisessa, myös

koulutustulokset ovat keskimäärin alhaisemmat. Myös koulutuksen ja elinikäisen oppimisen

laajuutta, kohdentamista ja tehokkuutta voitaisiin parantaa huomattavasti. Vuosittain vain noin

40 prosenttia OECD-maiden aikuisista osallistuu aikuiskoulutukseen, ja joissakin, erityisesti

vähemmän koulutetuissa ryhmissä osallistuminen on vielä paljon epätodennäköisempää.

10414/19 as/ESS/mh 5

 LIFE.1.C FI

Terveydenhuolto

Terveys on ihmisen perusoikeus ja keskeinen tekijä hyvinvoinnin kannalta. Myönteistä on se, että

parantunut terveystilanne edistää talouskasvua lisäämällä koulutusinvestointeja, parantamalla

työmarkkinaosallistumista ja tuomalla suurempia säästöjä. Haittapuolena taas on, että huono terveys

ei ole ainoastaan inhimillinen haitta vaan aiheuttaa lisäksi huomattavan taloudellisen taakan

yhteiskunnalle ja julkiselle taloudelle. Esimerkiksi mielenterveysongelmien

kokonaiskustannusten arvioidaan olevan yli neljä prosenttia BKT:stä eli yli 600 miljardia

euroa kaikissa 28 EU-maassa. EU:ssa noin 550 000 työikäistä kuolee vuosittain ennenaikaisesti

ei-tarttuviin tauteihin, mikä tarkoittaa, että vuosittain menetetään 3,4 miljoonaa elinvuotta ja

115 miljardin euron taloudellinen potentiaali. Terveystilanteen vaikutus hyvinvoinnin muihin

ulottuvuuksiin ylittää selvästi sen vaikutukset BKT:n kasvuun. Näin on koulutuksesta alkaen, sillä

eliniän pidentyminen lisää koulutusinvestoinneista elinaikana saatavia tuottoja, kun taas huono

terveys heikentää lasten kognitiivista kehitystä ja oppimistuloksia. Terveys on myös tärkeä tekijä

työllisyyden ja subjektiivisen hyvinvoinnin kannalta.

Politiikalla voidaan parantaa hyvinvointia ja lisätä talouden suorituskykyä varmistamalla, että

kaikilla väestöryhmillä on mahdollisuus saada laadukasta terveydenhuoltoa. Merkittäviä keinoja

tämän saavuttamiseksi ovat muun muassa toimet, joilla pyritään parantamaan

terveydenhuoltojärjestelmien tehokkuutta erityisesti laajentamalla perusterveydenhuollon piiriin

kuuluvien tavaroiden ja palvelujen valikoimaa. Ehkäisevät toimenpiteet ja korkeatasoinen

terveydensuojelu ovat olennaisia investointeja, sillä ne ovat usein kustannustehokkaampia

kuin terveysongelmien hoitaminen jälkikäteen. Myös mielenterveyden parantamiseen tähtäävien

toimenpiteiden olisi oltava poliittisia prioriteetteja. Tällaisia toimia ovat esimerkiksi

systemaattisempien diagnostisten ja tukiohjelmien kehittäminen (erityisesti kouluissa sekä

raskauden aikana ja perinataalivaiheessa), syrjimättömyyden edistäminen työpaikoilla ja

työperäisen stressin vähentäminen. Vastaavasti tutkimuksessa, jossa oli mukana 36 OECD-

maata, EU28 ja G20-maat, todetaan, että koko väestölle suunnatuilla ruokavaliota ja

liikuntaa koskevilla viestintästrategioilla ja politiikkatoimilla voitaisiin säästää

terveydenhuollon kokonaisbudjeteissa jopa 58 miljardia euroa vuoteen 2050 mennessä.

Saatavuutta koskevan eriarvoisuuden vähentäminen on myös olennaisen tärkeää parempien

terveystulosten edistämiseksi, sillä huonokuntoisten ihmisten osuus vaikuttaa selvästi keskeisiin

terveysindikaattoreihin. Lisäksi terveyteen liittyvä eriarvoisuus vaihtelee usein talouden,

koulutuksen tai ammattialan mukaan. Esimerkiksi vaille hoitoa jääneitä tapauksia on

huomattavasti enemmän pienituloisissa ryhmissä.

10414/19 as/ESS/mh 6

 LIFE.1.C FI

Sosiaalinen suojelu ja tulojen uudelleenjako

Sosiaalinen suojelu ja uudelleenjako vaikuttavat hyvinvointiin ja talouskasvuun kahden

päämekanismin avulla. Ensinnäkin sosiaaliset tulonsiirrot suojaavat ihmisiä talouden epävakaudelta

ja auttavat heitä toipumaan nopeammin haitallisista häiriöistä. Toiseksi ne voivat estää sen, että

tämänhetkisten lopputulosten eriarvoisuus johtaisi seuraavan sukupolven mahdollisuuksien

eriarvoisuuteen erityisesti terveydenhuollossa, koulutuksessa ja työmarkkinoilla. Näin sosiaalinen

suojelu parantaa osaltaan sosioekonomista selviytymiskykyä ja edistää investointeja fyysiseen

ja inhimilliseen pääomaan sekä suurempaa talouskasvua. OECD:n hiljattain tekemässä

tutkimuksessa vahvistetaan, että osallistavammat sosiaalisen suojelun ja uudelleenjaon järjestelmät

voivat liittyä suurempaan BKT:n kasvuun, kun taas epätasaisempi tulonjako heikentää talouden

suorituskykyä. Sosiaalisen suojelun ja uudelleenjaon vaikutus hyvinvointiin ei rajoitu siihen, miten

ne vaikuttavat tuloihin. On olemassa näyttöä siitä, että sosiaalinen suojelu ja jonkinasteinen tulojen

uudelleenjako liittyvät korkeampaan subjektiiviseen hyvinvointiin.

Politiikalla voidaan parantaa hyvinvointia ja lisätä talouden suorituskykyä edistämällä

osallistavampia sosiaalisen suojelun järjestelmiä ja vähentämällä mahdollisuuksien ja lopputulosten

eriarvoisuutta. OECD:n uudessa työllisyysstrategiassa (OECD Jobs Strategy) korostetaan, että

hyvin suunnitellut sosiaalivakuutus- ja sosiaaliavustusjärjestelmät voivat yhdessä aktiivisen

työvoimapolitiikan ja työvoiman kysyntää edistävien toimien kanssa tarjota erittäin

tehokkaita keinoja suojella yksilöä ja samalla parantaa työmarkkinatuloksia. Vaikutukset

voivat olla merkittäviä erityisesti keskiluokan perheille, joilla on suurempi riski alaspäin

suuntautuvaan liikkuvuuteen. Niissä OECD-maissa, jotka käyttävät enemmän rahaa aktiivisiin

työvoimapoliittisiin ohjelmiin, on yleensä vähemmän keskituloisia kotitalouksia, jotka ovat

siirtymässä alemmas tuloasteikolla. Näiden tavoitteiden tukemiseksi monissa maissa olisi

mahdollista muuttaa tuloverotusta progressiivisemmaksi erityisesti suurituloisten osalta ja

oikeudenmukaisemmaksi keskiluokan kannalta.

10414/19 as/ESS/mh 7

 LIFE.1.C FI

Sukupuolten tasa-arvo

Sukupuolten tasa-arvon edistäminen hyödyttää yhteiskuntaa ja taloutta monin eri tavoin sen

itseisarvon lisäksi. Naisten työllisyyden ja heidän tekemiensä työtuntien lisääminen parantaisi

tuottavuutta ja BKT:n kasvua. Se voi myös vähentää tuloeroja, tukea kotitalouksien tuloja

talouden laskusuhdanteiden aikana ja vahvistaa keskiluokkaa. EU:ssa sukupuolten tasa-arvon

parantaminen voisi johtaa siihen, että yhteenlaskettu BKT kasvaisi jopa 9,6 prosenttia

vuoteen 2050 mennessä. Tämänhetkiset elinajanodotetta ja hedelmällisyyttä koskevat suuntaukset

vahvistavat tarvetta lisätä naisten osallistumista työelämään. Lisäksi naisten työvoimaosuuden

kasvusta huolimatta sukupuolten eriarvoisuus on edelleen huomattava, kun on kyse pääsystä

laadukkaisiin työpaikkoihin. Naiset, joilla on työpaikka, tekevät todennäköisemmin osa-aikatyötä,

saavat pienempää palkkaa ja toimivat vähemmän tuottoisilla aloilla.

Politiikalla voidaan parantaa hyvinvointia ja lisätä talouden suorituskykyä auttamalla kaventamaan

sukupuolten välistä kuilua, kun on kyse laadukkaiden työpaikkojen saatavuudesta. Tämä edellyttää,

että puututaan sukupuolten eriarvoisuuteen työmarkkinoilla mutta myös koulutuksessa ja

palkattomassa hoivatyössä. Sukupuolinäkökohdat liittyvät erottamattomasti perheystävälliseen

politiikkaan eli palkalliseen lomaan, hoitotukeen ja joustaviin työjärjestelyihin, jotka auttavat

sekä miehiä että naisia saavuttamaan paremman työ- ja yksityiselämän tasapainon ja lisäämään

hyvinvointia. Politiikat, joilla työ- ja perhe-elämä sovitetaan yhteen erityisesti laadukkaiden

varhaiskasvatuspalvelujen avulla, voivat luoda tasapuoliset toimintaedellytykset tasoittamalla kodin

epäsuotuisia olosuhteita, jolloin naiset voivat edetä urallaan ja huono-osaisuuden vaikutukset lapsiin

voidaan välttää. Erityisesti on parannettava lasten pääsyä laadukkaaseen hoitoon ja

esiopetukseen, jotta voidaan varmistaa sukupuolten tasa-arvo ja tarjota lapsille parhaat

mahdolliset lähtökohdat elämään. Lisätoimia tarvitaan myös naisiin kohdistuvan väkivallan

torjumiseksi. EU:n laajuisesti vain 14 prosenttia naisista, jotka ilmoittavat joutuneensa

kumppaninsa väkivallan kohteeksi, kertoo ottaneensa yhteyttä poliisiin kaikkein vakavimpien

tapausten kohdalla.

10414/19 as/ESS/mh 8

 LIFE.1.C FI

EU:n hyvinvointistrategia

Kaiken kaikkiaan tässä asiakirjassa esitetty näyttö osoittaa, ettei hyvinvointi ole enää pelkkä

mielenkiintoinen sivuhuomautus. Se ansaitsee pikemminkin entistä keskeisemmän aseman taloutta

koskevassa päätöksenteossa. Tällä on merkittäviä vaikutuksia politiikkaan:

• Investointien painopisteitä olisi tarkasteltava uudelleen, jotta voidaan ottaa huomioon

hyvinvointitulosten ja pitkän aikavälin talouskasvun väliset yhteydet ja säilyttää näin

"hyvinvointitaloudelle" ominainen positiivinen kierre.

• Politiikkojen vaikutuksia on arvioitava asianmukaisesti, jotta niiden haitalliset

vaikutukset hyvinvointiin ja pitkän aikavälin kasvuun voidaan minimoida erityisesti

julkisen talouden sopeuttamisen yhteydessä.

• Hyvinvointitulosten eriarvoisuuden olisi oltava politiikan keskeinen huolenaihe.

Eriarvoisuuteen puuttuminen edellyttää johdonmukaista ja yhdennettyä

toimintamallia, jossa kaikki hallinnonalat ovat mukana, sillä eriarvoisuus ilmenee usein

vastaavuussuhteessa eri osa-alueilla, ja siihen vaikuttavat monet eri politiikat.

• Hyvinvointitalouden luominen ei ole vain hallitusten tehtävä. Myös yksityinen sektori

voi edistää tätä tavoitetta eri tavoin. Toimivien julkisen ja yksityisen sektorin

kumppanuuksien luominen hyvinvoinnin edistämiseksi ja yksityisen rahoituksen

hankkimiseksi yhteiskunnallisesti vaikuttavia investointeja varten voi olla innovatiivinen

tapa vastata rahoitushaasteisiin.

Seuraavassa vaiheessa tässä tausta-asiakirjassa esitettyjä politiikkasuosituksia voitaisiin kehittää

edelleen, jotta niitä voitaisiin hyödyntää toimintapainotteisen EU:n hyvinvointi- ja

kestävyysstrategian laatimisessa.

		2019-06-27T05:35:19+0000
	 Guarantee of Integrity and Authenticity

	

