
KANSANTALOUSTIETEEN PERUSKURSSI (KTT A10)

HARJOITUSTEHTÄVIEN RATKAISUT

KULUTTAJAN TEORIA

1. Kyseiset hyödykkeet ovat niukkoja eli niillä on hinta, koska niitä ei ole (mahdollista tuottaa)
tarpeeksi kaikille, jotka niitä haluaisivat (jos ne olisivat ilmaisia).

2. Tuotantomahdollisuuksien käyrässä ei siis ole ”kupruja sisäänpäin”. Yhden tuotteen tuottaminen
on pois toisen tuotteen tuottamisesta. Vaikuttaa normaalilta! Mikäli ehto ei toteudu, on
tilanteita, joissa yhden tuotteen tuotannon lisääminen mahdollistaa myös toisen tuotteen
suuremman tuotannon. Hyödykkeiden tuotannot siis riippuvat toisistaan.

3. Kun välttämättömyyshyödykkeitä (tai ylellisyyshyödykkeitä) tuotetaan paljon, niin kasvavat
rajakustannukset pienentävät mahdollisuuksia lisätä tuotantoa ylellisyyshyödykkeiden (tai
välttämättömyyshyödykkeiden) kustannuksella. Siis vaihtoehtoiskustannus kasvaa.

välttämättömyyshyödykkeen määrä

Hyödykkeiden kysyntä koti ja ulkomaissa → hinnat → voittomahdollisuudet: tuotannontekijöiden hinnat.
Tuotantomahdollisuuksien käyrä kertoo siis ”teknologisesti mahdolliset yhdistelmät”, ei varsinaisia rahamääräisiä
kustannuksia. HUOM! Hintojen vakioisuus tarkoitti sitä, että tarkastellaan määriä.

4. VASEN KUVA:
 Perunan kysynnän muutos, kun:

1. vehnä halpenee (substituutti) tai
 2. suola kallistuu (komplementti)

 siis P↓, Q ↓

 OIKEA KUVA:
 Kysynnän muutos kun:

 1.vehnä kallistuu (substituutti) tai
 2. suola halpenee (komplementti)
 siis P ↑,Q ↑

5. Köyhälandiassa peruna on ylellisyyshyödyke ja peruslandiassa välttämättömyyshyödyke, joten
tulojen kasvu siirtää kysyntäkäyrää oikealle ja tulojen pieneneminen vasemmalle. Köyhälandiassa
kysynnän tulojousto on suurempi, joten käyrä siirtyy enemmän ja tasapainohinnan sekä –määrän
muutokset ovat suuremmat. Kvalitatiivisesti kummassakin maassa tulot↑ → P↑, Q↑ ja vastaavasti
tulot ↓ → P↓, Q↓.

Ökylandiassa peruna on inferiorinen hyödyke. Muutokset ovat päinvastaiset kuin
normaalihyödykkeen tapauksessa. Peruna ei ole missään Giffenin1 hyödyke, joten sen kysyntäkäyrä
on laskeva.

VASEN KUVA: Tulojen aleneminen Köyhälandiassa ja Peruslandiassa sekä tulojen kasvaminen
Ökylandiassa
OIKEA KUVA: Tulojen kasvaminen Köyhälandiassa ja Peruslandiassa sekä tulojen aleneminen
Ökylandiassa
Kuvioista ei näy kysynnän prosentuaalisen muutoksen suuruutta verrattuna tulojen muutokseen.

6. Sadot pienenevät→kullakin hinnalla tarjotaan vähemmän→tarjontakäyrä siirtyy vasemmalle.
Siis P↑, Q↓

1 Giffenin paradoksi huomattiin 1800-luvulla Irlannissa. Kun tulotaso oli korkealla, talonpojilla oli varaa sekä lihaan
että perunaan. Satojen romahdettua talonpojilla ei ollut varaa enää lihaan. Talonpojat ostivat jäljelle jääneillä varoillaan
perunaa, joka oli yhä halvin elintarvike. Perunan kysytty määrä nousi tälloin hinnan kasvaessa.

Irlannin nälänhädän seurauksena miljoona irlantilaista muutti pois Irlannista. Yksinkertainen
kysyntä-tarjonta-malli ei ota kantaa siihen, mitä tapahtuu tasapainotilojen välillä.

7.

Tasapainomäärä laskee. Tuottajan saama hinta laskee, markkinahinta nousee. Sama efekti
syntyy sekä yksikköverolla että prosenttiverolla.

Huom! Kysyntäkäyrä D’ vastaa tuottajan saamaa hintaa! Kysyntäkäyrä ei siis varsinaisesti
siirry. D’ ei ole varsinainen kysyntäkäyrä vaan tuottajan havaitsema kysyntäkäyrä.

8. Tasapainomäärä laskee. Markkinahinta nousee, tuottajan saama hinta laskee. Tarjontakäyrä S’
vastaa kuluttajan maksamaa hintaa. Tarjontakäyrä ei siis varsinaisesti siirry vaan S’ kuvaa
kuluttajan havaitsemaa tarjontaa.

9. Tuloverotuksen kiristäminen merkitsee käytettävissä olevien tulojen alenemista.

P↓, Q↓ P↑, Q↑

10. Inflaatio vuonna 2000:

Indeksi 31.12.1998:

Indeksi 31.12.2001:

%10100*
150

150165
=

−

4,136
1,1

1501,015010100*150
≈=⇔=−⇔=

− XXX
X

X

198
100

165*2016520100*
165

165
=⇔=−⇔=

− XXX

11.

 Tulot määräävät budjettisuoran Hintojen suhde määrää
 etäisyyden origosta budjettisuoran kulmakertoimen

missä: m on kuluttajan kokonaistulot
p1 hyödykkeen yksi hinta
p2 hyödykkeen kaksi hinta
x1 hyödykkeen yksi määrä
x2 hyödykkeen kaksi määrä

 Tulojen (m) kasvu siirtää budjettisuoraa kauemmaksi origosta, väheneminen lähemmäksi.
Hyödykkeen halpeneminen siirtää budjettisuoran ”alkupistettä” kauemmaksi origosta.

12. - Hinnat ↑ 10%

budjettisuora siirtyy Kulmakerroin ei muutu
lähemmäksi origoa

1
2

1

2
22211 x

p
p

p
mxmxpxp −=⇔=+

1
2

1

2
1

2

1

2
2

1.11.1
1.1

1.1
x

p
p

p
mx

p
p

p
mx −=−=

 - Hinnat ↑ 10%, tulot ↑ 5%

 Budjettisuora siirtyy lähemmäksi origoa, kulmakerroin ei muutu

 - Hinnat ↑ 10%, tulot ↑ 10%

Budjettisuora ei muutu

 - Hinnat ↑ 10 %, tulot ↑ 15%

 Budjettisuora siirtyy ulospäin, kulmakerroin ei muutu

13.

 A = Mahdollinen, mutta varmasti ei optimaalinen kulutuskori: 2R, 2J; tuloja jää käyttämättä → ei optimaalinen
 B = Mahdollisesti optimaalinen kulutuskori: 4R, 2J; kaikki tulot käytetään → mahd. optimaalinen
 C= Mahdoton kulutuskori: 6R, 2J; rahat eivät riitä → mahdoton kori
 (korit on merkitty kuvioon rasteina vasemmalta oikealle)

1
2

1

2
2

1,1
1,1

1,1
05,1 x

p
p

p
mx −=

1
2

1

2
2

1,1
1,1

1,1
1,1 x

p
p

p
mx −=

1
2

1

2
2

1,1
1,1

1,1
15,1 x

p
p

p
mx −=

RRJJR
2
14

10
5

10
4040105 −=−=⇔=+

A

B C

14.

 Optimaalinen kori X1
*

 ,X2
*

15. Hinnan alentaminen muuttaa hintasuhdetta ja siten budjettisuoran kulmakerrointa. Tulonsiirto lisää
käytettävissä olevia tuloja, joten budjettisuora siirtyy ulospäin, mutta sen kaltevuus pysyy ennallaan.

 Kuviossa lyhyellä katkoviivalla piirretty budjettisuora vastaa hyödykkeen x1 hinnan alentamista. Pitkällä katkoviivalla
piirretty budjettisuora saadaan tulonsiirrolla, joka mahdollistaa hinnanmuutoksen jälkeisen optimivalinnan alkuperäisillä
hinnoilla. Tulonsiirto mahdollistaa myös pääsyn korkeammalle indifferenssikäyrälle.

Indifferenssikäyriä

16. Hinnan noustessa kysytty määrä pienenee eli kysyntäkäyrä on laskeva

 Kysyntäkäyrä P=120-0,5Q
Kysyntäfunktio Q=240-2P

Yhtä hyvin perunan kysyntää kuvaava kysyntäfunktio voisi olla esimerkiksi muotoa Q=P-0,5

17.

Hinnan ja määrän muutokset ovat vastakkaissuuntaisia ⇒ kysynnän hintajousto on negatiivinen.
Jousto EI OLE VAKIO

ESIMERKKI: oletetaan, että yllä olevassa kuviossa vasemmassa yläkulmassa:

- hinta↓ yhden yksikön:
aiempi hinta 7, uusi hinta 6 ⇒ muutos -1/ 7 ≈ -14%
- määrä ↑ yhden yksikön:
aiempi määrä 1, uusi määrä 2 ⇒ muutos 1 / 1=100%

 oletetaan, että kuvion oikeassa alalaidassa :
- hinta↓ yhden yksikön
aiempi hinta 2, uusi hinta 1 ⇒ muutos -1/ 2=-50%
- määrä↑ yhden yksikön
aiempi määrä 6, uusi määrä 7 ⇒ muutos 1/6≈ 17%

14%
100%

muutos-%hinnan
 muutos-%määrän kysytyn ohintajoustkysynnän −==

%14
%100

50%
17%

50%
17%ohintajoustkysynnän −≠−⇒−=

18. Tulojen muutos +10%
Aaliinin kulutus –2% Tulojousto: -0,2 ⇒ inferiorinen
Beeliinin kulutus +8% 0,8 ⇒ välttämättömyys
Ceeliinin kulutus +20% 2 ⇒ ylellisyys

19.

Yhtäpitäviä: Tulojen (m) kasvun aikaansaama siirtyminen on suuntaan, jossa määrä pienenee.
Huomioi kuvioiden akselien määrittelyt.

20. Deeliinin hinta +25%
 Aaliinin kulutus –2% Negatiivinen ristijousto: Komplementti

Beeliinin kulutus +8% Positiivinen ristijousto: Substituutti
Ceeliinin kulutus +20% Positiivinen ristijousto: Substituutti

Hinta- ja kulutusmuutokset voivat sopia esimerkiksi substituutin ristijoustomääritelmään, vaikkei
hyödykkeillä olisi mitään tekemistä toistensa kanssa. (vertaa positiivisen korrelaation suhde
selittämiseen!)

YRITYKSEN TEORIA

21. Q P TR MR TC MC VOITTO
(68) (6)

9 10 90 10 74 6 16
10 10 100 10 80 7 20
11 10 110 10 87 8 23
12 10 120 10 95 9 25
13 10 130 10* 104 10* 26
14 10 140 10 114 11 26
15 10 150 10 125 12 25
16 10 160 137 23

Optimaalinen tulos eli maksimivoitto, kun Q=13 tai Q=14. Tällöin voitto on 26. Pitkällä aikavälillä
keskimääräisten kustannusten minimi <8 < <10, joten alalle voi ilmaantua uusia halvemmalla
tuottavia kilpailijoita.

22. Q P TR MR TC MC VOITTO
2 30 60 27
3 29 87 25
4 28 112 23
5 27 135 21
6 26 156 19 (56) (6) (100)
7 25 175 17 (62) (6) (113)
8 24 192 15 (68) (6) (124)
9 23 207 13 74 6 133
10 22 220 11 80 7 140
11 21 231 9 87 8 144
12 20 240 7 95 9 145*
13 19 247 5 104 10 143
14 18 252 114 138

Optimaalinen tuotos 12, maksimaalinen voitto 145. (Paitsi jos rajakustannukset alussa > MR;
tällöin TR<0). Suluissa olevat ekstrapoloidut arvot taas osoittavat, että voitto laskee tuotantomäärän
vähentyessä määrästä Q=9. Voiton maksimoivaa tuotantomäärää tulee siis hakea isommista
tuotantomääristä.

23.

Kuvassa kohdassa Q1 MR=MC, mutta tuotantoa lisättäessä MR>MC eli tulot kasvavat
kustannuksia enemmän → voitto kasvaa.

24. Q*=225 P =225 MC=195

MC≠P, joten kyseessä on monopoli. Optimissa MR=MC=195

25. Pitkällä aikavälillä (PAV) kaikkien tuotannontekijöiden käyttöä on mahdollista
sopeuttaa optimaaliseksi kullekin tuotostasolle → Lyhyellä aikavälillä (LAV)
kustannukset korkeammat kuin PAV.

PAV mahdollisuus poistua markkinoilta (eli nollata kiinteät kustannukset) → PAV
mahdollista päästä ainakin nollavoittoon; LAV voi syntyä tilanne, jossa maksimivoitto
on negatiivinen.

Markkinoilla on PAV oltava ainakin yksi yritys, joka ei tee tappiota. Sen on siis
pystyttävä saamallaan hinnalla kattamaan keskimääräiset yksikkökustannukset →
markkinahinta ei voi laskea keskimääräisten yksikkökustannusten minimin alle.

26. Jos MC on vakio, niin AVC myös vakio

)
Q
MC*QAVCMC*Q(TVC MC==⇒=

27. Rajakustannushinnoittelu johtaisi tappioihin → luonnollinen monopoli

MAKROTALOUSTIEDE

28. a) Hinta on noussut 2 prosenttia. Vastaus nähdään suoraan vuoden 2000 indeksipisteluvusta
102, koska vuosi 1995 on pistelukusarjassa perusvuosi. Vastaava tulos saadaan laskemalla tuttuja
prosenttilaskusääntöjä noudattaen:

b) Vastausta ei nähdä suoraan vuoden 2000 pisteluvusta, koska 1998 ei ole perusvuosi. Lasketaan
tuttuja prosenttilaskusääntöjä noudattaen:

c) Indeksipisteluvut voidaan tulkita prosenttiluvuiksi perusvuoteen verrattuna, jolloin vastaus on
102% - 101,3% = 0,7%. Prosenttilukutulkinnan mielekkyys näkyy seuraavassa laskutavassa, jossa
pisteluvut suhteutetaan aluksi perusvuoden pistelukuun ja muutetaan sitten prosenteiksi:

29. Muunnos voidaan suorittaa esimerkiksi verrantolaskuna:

Jos halutaan nojautua enemmän prosenttilaskuun, niin voidaan ajatella että rahan arvo on laskenut
tarkasteluajanjaksolla (1501 – 651) / 651 * 100 prosenttia, joten tuotteen hinnan on täytynyt nousta
saman verran. Uusi hinta saadaan siis lisäämällä vanhaan hintaan hinnan nousu:

(Tietysti markat voi lopuksi muuttaa euroiksi kertoimella 5,94573)

30. Lasketaan tarkasteluvuoden hintaindeksin pisteluku suhteuttamalla tarkasteluvuoden keskihinta
perusvuoden keskihintaan. Esimerkiksi pakasteseitin vuoden 1996 pisteluku saadaan:

%2%100
100

100102
=×

−

%69,0%100
3,101

3,101102
≈×

−

%7,0%3,101%102%100
100

3,101%100
100
102

=−=×−×

)(8,1152
651

1501)(500)(
1501
651

)(
)(500 mkmkmkx

mkx
mk

≈
×

=⇒=

)(8,1152
651

6511501)(500)(500 mkmkmk ≈





 −

×+

149100
98,6
41,10

≈×

Lopulta saadaan seuraava taulukko:

 Taulukosta nähdään, että seitin hinta on noussut nopeammin.

31. a) BKT deflaattori saadaan jakamalla nimellinen BKT reaalisella BKT:lla. Siis esimerkiksi
vuoden 1996 deflaattorin arvo saadaan:

Vastaavalla tavalla laskemalla saadaan taulukko.

b) Deflaattorin arvot poikkeavat kuluttajahintaindeksin pisteluvuista, koska se mittaa vain
kotimaassa tuotettujen tavaroiden ja palvelusten hintatason kehitystä. Kuluttajahintaindeksi huomioi
myös ulkomailta tuotujen hyödykkeiden hintojen muutokset.

32. a) Intuitiivisesti ajatellen verojen kiristys laskee kotitalouksien käytettävissä olevia tuloja,
jolloin kokonaiskysyntä laskee. Tämä puolestaan voimistaa talouden laskusuhdannetta.

Tilannetta voidaan analysoida formaalimmin taloustieteen mallien avulla. Oletetaan avoin talous,
jossa on julkinen sektori. Oletetaan lisäksi, että yksityinen kulutus riippuu käytettävissä olevista
tuloista, tuonti riippuu kokonaistuotannosta ja kokonaistuotannon määrää kokonaiskysyntä. Nyt
kokonaiskysyntä voidaan ilmaista lausekkeena muuttujasymbolien avulla.

Valtion verojen kiristyminen merkitsee sitä, että nettoveroaste t kasvaa. Tällöin käytettävissä olevat
tulot Yd vähenevät ja edelleen kokonaiskysyntä AD supistuu. Koska kokonaistuotannon (eli
kokonaistarjonnan) oletettiin seuraavan kysyntää, myös se supistuu. Näin ollen kansantalous pyrkii
supistumaan eli verojen kiristys voimistaa laskusuhdannetta.

Tähän mennessä emme kuitenkaan ole ottaneet talouden kerroinvaikutusta huomioon. Koska
kokonaistuotannon lasku vähentää yritysten kotitalouksille maksamia tuotannontekijäkorvauksia,
laskevat kotitalouksien käytettävissä olevat tulot vielä lisää ja edelleen kokonaiskysyntä laskee.
Kiertokulku jatkuu kunnes talous on saavuttanut uuden tasapainon. Myös tuonti vaikuttaa
sopeutumiseen, koska oletimme sen riippuvan kokonaistuotannosta. Jotta saisimme
kerroinvaikutuksen mukaan analyysiimme, johdamme kansantalouden tasapainotuotannon
lausekkeen. Lähtökohtana on että talous on tasapainossa, kun kokonaistuotanto (eli
kokonaistarjonta) vastaa kokonaiskysyntää.

1995 1996 1997 1998 1999 2000
seiti 100 149 151 183 223 209
hotellihuone 100 105 112 134 141 146

8,99100
2,587
9,585

≈×

1995 1996 1997 1998 1999 2000
deflaattori 100 99,8 101,8 104,9 105,4 108,5
khi 100 100,6 101,8 103,2 104,4 108

ZXGItYYMPCvakioZXGIYMPCvakioZXGICAD d −+++−×+=−+++×+=−+++=)(

Tasapainotuotannon lausekkeesta nähdään, että verotuksen kiristyminen eli muuttujan t kasvu
pienentää kerrointa ja kun I G ja X sekä vakiot pysyvät muuttumattomina, tasapainotuotanto
supistuu. Näin käy siis lopulta kun kaikki kerroinvaikutukset on huomioitu ja talous on asettunut
uuteen tasapainoon. Formaali analyysi antaa saman tuloksen kuin intuitiivinen päätelmä: verojen
kiristys voimistaa laskusuhdannetta.

b) Lapsilisät voidaan tulkita valtion tulonsiirroiksi kotitalouksille. Kun tulonsiirrot kasvavat,
nettovero t pienenee. Edellisen kohdan lausekkeita käyttäen voidaan todeta, että kokonaistuotannon
tasapainoarvo kasvaa. Toimenpide voisi siis elvyttää laskusuhdanteessa olevaa taloutta. Merkittävä
seikka joka ei tähänastisesta analyysista selviä on se, kuinka valtio aikoo rahoittaa kyseiset
tulonsiirrot ? Luultavasti rahoitus tapahtuu verojen kiristämisellä, joten lopullinen vaikutus on
huomattavan monimutkainen päätellä. Kyse lapsilisien tason suhteen onkin enemmän
sosiaalipolitiikasta ja yhteiskunnallisesta hyvinvoinnin jakamisesta, ei suhdannepolitiikasta.

c) Pelkällä lainanotolla ei sinänsä ole vaikutusta, varsinkin jos analyysimme perustuu a)-kohdan
mallikehikkoon. Mikäli lainarahat käytetään julkiseen kulutukseen tai julkisiin investointeihin,
toimenpiteellä voi olla ainakin väliaikaisesti taloutta elvyttävä vaikutus. Pitkällä aikavälillä valtion
on kuitenkin maksettava lainaansa pois ja kiristettävä näin tulevaisuudessa verotusta.

33. a) Terveydenhoitopalvelut voidaan tulkita kuuluviksi julkisiin menoihin G. Edellisen tehtävän
lausekkeita hyväksi käyttäen julkisten menojen supistuminen laskee kokonaistuotannon
tasapainoarvoa ja näin ollen voimistaa laskusuhdannetta.

b) Toimenpide vähentää liikkeellä olevan rahan määrää. Tällöin korot nousevat, minkä
seurauksena investoinnit ja yksityinen kulutus laskevat. Laskusuhdanne voimistuu.

c) Julkisten menojen kasvu elvyttää taloutta. Jälleen on kuitenkin huomioitava julkisten menojen
rahoittaminen. Verojen kiristys aiheuttaa kokonaiskysynnän laskua. Kokonaisvaikutus on siis
epäselvä, olisi huomioitava myös parempien maanteiden positiiviset ulkoisvaikutukset koko
yhteiskunnalle.

34. & 35.
a) On mahdollista että veronmaksajat arvioivat valtion velan lisääntymisen johtavan verotuksen

kiristymiseen. Tällöin he vaativat palkkaneuvotteluissa suurempia palkankorotuksia. Kyseessä
on siis odotus- ja kustannusinflaatio.

b) Ei aiheuta inflaatiota.
c) Mikäli palkkojen indeksiin sitominen aiheuttaa työn tuottavuuden nousun ylittäviä

palkankorotuksia, syntyy kustannusinflaatiota.
d) Kasvanut vientikysyntä saattaa aiheuttaa kysyntäinflaatiota.
e) Investointien kiihtyminen saattaa aiheuttaa kysyntäinflaatiota.

)(
)1(1

1
))1(1(

)(

12
*

12

21

21

vakiovakioXGI
tMPCMPZ

Y

vakiovakioXGItMPCMPZY
XGItYYMPCvakioYMPZvakioY

XGIYMPCvakioYMPZvakioY
XGICZY

ADAS

d

−+++×
−−+

=

⇔−+++=−−+
⇔+++−×+=×++

⇔+++×+=×++
⇔+++=+

⇔=

f) Kvantiteettiteorian mukaan rahan määrän kasvu aiheuttaa inflaatiota (kysyntäinflaatio).
g) Ei aiheuta inflaatiota.

36.
a) Työministeriön työllisyyskatsauksen mukaan kesäkuussa 2001 oli työttömiä työnhakijoita
305300 henkeä. Tilastokeskuksen työvoimatutkimuksen mukaan toukokuussa oli työttömänä
256000 henkeä, työttömyysasteen ollessa 9,3 prosenttia ja työllisyysasteen 71,4 prosenttia.
Työllisyysaste on työllisten määrä suhteutettuna työikäisen väestön määrään.

b) Tuonnin perusteella mitattuna tärkeimmät kauppakumppanit olivat vuonna 2000 Saksa (14,3%),
Ruotsi (10,3%) ja Venäjä (9,4%). Viennin perusteella taas Saksa (12,5%), Ruotsi (9,3%) ja
Britannia (9,1%).

c) HEX-indeksien laskennassa käytetään niin sanottua Paaschen indeksikaavaa, joka mittaa
osakkeiden hintojen muutoksesta johtuvaa osakekorin markkina-arvon tai tuottoindeksien
tapauksessa osingoilla lisätyn markkina-arvon muutosta. HEX-yleisindeksi perustuu
osakekoriin, joka sisältää kaikki päälistan osakesarjat. Toimialaindeksijako noudattaa päälistan
toimialajakoa. Tarkemmin ilmaistuna HEX-indeksien laskentakaava on seuraava.

Kaavassa :
I = indeksin pisteluku
t = indeksin laskenta-ajankohta
qi = osakesarjan i lukumäärä
pi = osakesarjan i vähintään pörssierän suuruisen kaupan kurssi jatkuvan kaupankäynnin aikana
di = osakesarjan i osinko (hintaindekseillä di = 0)
ai = osakesarjan i pääomatapahtumakerroin
n = indeksissä olevien osakesarjojen lukumäärä.

37.
Kysymykseen ei ole olemassa yhtä ainoaa oikeata vastausta. Eräs tapa analysoida tilannetta on
todeta, että ohjauskoron on nimensä mukaisesti tarkoitus ohjata yleistä korkotasoa
kansantaloudessa. Koron laskulla katsotaan olevan kansantaloutta elvyttävä/piristävä vaikutus.
Korkojen laskiessa investoinnit ja myös yksityinen kulutus pyrkivät lisääntymään lainarahan
”halventuessa”.

FEDin ohjauskorolla näyttäisi olevan vaikutusta myös talousyksiköiden odotuksiin. Mikäli
talousyksiköiden tai päättäjien mielestä koron lasku tehdään oikeaan aikaan, heidän luottamuksensa
talouden vakaaseen kasvuun paranee. Tämä puolestaan lisää heidän aktiivisuuttaan ja samalla
kasvattaa taloutta. Näin siis odotukset toteuttavat itse itseään.

38. Kysymykseen ei ole olemassa yhtä oikeaa vastausta. Eräs tärkeä näkökohta on, että kotimaan
valuutan heikko kurssi ulkomaan valuutan kurssiin verrattuna aiheuttaa sen että kotimaan
vientituotteet ovat halpoja ulkomaisen tuojamaan kannalta. Vastaavasti ulkomaiset tuontituotteet
ovat kotimaalle kalliita. Koska kotimaiset vientituotteen ovat halpoja, niiden kysytty määrä on

[]

[]
1

1
,1,,

1
,,,

)(

)(
−

=
−

=

∑

∑ +
= tn

i
tititi

n

i
tititi

t xI
xapxq

dpxq
I

suuri. Suuri kysynnän määrä puolestaan varmistaa sen, että vientituotteiden kotimaan rahassa
mitattu arvo pysyy korkeana. Esimerkiksi erään Kauppalehden artikkelin otsikko oli ”Halpa euro
vetää yhä Suomen vientiä.” Artikkelissa todetaan seuraavia seikkoja: i) Vientihinnat ovat lähinnä
halvan euron ansiosta pysyneet vakaina. ii) Euro/dollarikurssi on heikentynyt 27,6 prosenttia ja
tämä on tuonut vientiteollisuudelle noin 30 prosentin kilpailuedun.

39. a) Tasapainotulo saadaan selville asettamalla kokonaistuotanto ja –kysyntä yhtäsuureksi.

a) Tulovirtojen ja vuotojen näkökulmasta saadaan seuraava yhtälö

a) ja b) –kohtien tulokset voidaan piirtää seuraavasti.

40. a) Etsitään tasapainokansantulo asettamalla kansantalouden toteutunut kokonaistuotanto ja
kokonaiskysyntä yhtä suureksi.

150
8,01

30
308,0
308,0

tan

* =
−

=

⇔=−
⇔+=

⇔+=
⇔=

Y

YY
YY
ICY

syntäKokonaiskytooKokonaistu

150
2,0

30
2,030

* ==

⇔=
⇔=

⇔=

Y

Y
SI
VuodotTulot

AD

Y

AD

b) Kansantalouden kerroin on 1/(1 - 0,8) eli 5, kuten edellisestä lausekkeesta näkyy.

c) Käytetään hyväksi kansantalouden kerrointa.

d) Lasketaan tuttuun tapaan.

Kuvio näyttää seuraavanlaiselta.

41. a) Vaikutus riippuu siitä, onko kyseessä kertaluontoinen vai toistuva tulonsiirto. Jos siirto on
kertaluontoinen, niin sillä ei ole vaikutusta tasapainotuotantoon. Mikäli kyseessä on toistuva
tulonsiirto, niin se muuttaa kansantalouden kertoimessa esiintyvää nettoveroastetta siten, että
kerroin kasvaa. Tällöin tasapainotuotanto kasvaa. Kasvun määrää ei annetuilla tiedoilla pystytä
tarkasti laskemaan.

16003205320
8,01

1
3208,0

2008,0120

tan

* =×=×
−

=

⇔=−
⇔++=

⇔+=
⇔=

Y

YY
YY

ICY
KysyntätoTuo

4008055 =×=∆×=∆ IY

1000
4,0

4001502506,0

1506,0250

* ==⇔+=−

⇔++=⇔+=

YYY

YYICY

Y

AD

b) Valtion budjettialijäämä kasvaa, mutta vähemmän kuin 5 miljoonaa euroa, koska
kokonaistuotannon kasvu lisää verokertymää.

42. a) Tasapainokansantulo ja kansantalouden kerroin saadaan laskettua asettamalla
kokonaiskysyntä AD yhtä suureksi toteutuneen kokonaistuotannon Y kanssa.

Kertoimen arvo on siis 2.

b) Tasapainokansantulon muutos voidaan laskea kansantalouden kertoimen avulla.

Tasapainokansantulo siis supistuu 100 yksikköä, jolloin uusi tasapainotuotanto Y* = 1100.
Vaihtotase, joka tehtävän yksinkertaistetussa tilanteessa on viennin ja tuonnin erotus, on ennen
viennin supistumista 280 yksikköä alijäämäinen.

Viennin supistuminen 50 yksiköllä vähentää myös tuontia kokonaistulon supistumisen myötä, joten
vaihtotaseen alijäämä kasvaa ainoastaan 20 yksikköä.

43. Tasapainokansantulo saadaan kuten edellisessä tehtävässä.

12006002600
8,03,01

1
600)8,03,01(

1101903202001201208,03,0
1903202001208,01203,0110

190320200)(8,01203,0110
1903202008,01203,0110

* =×=×
−+

=

⇔=−+
⇔−+++−=−+
⇔+++−+=++
⇔+++−+=++

⇔++++=++
⇔+++=+

⇔=

Y

Y
YYY

YYY
NTYYY

YYY
XGICZY

ADY

d

() 1005022 −=−×=∆×=∆ XY

280)12003,0110(190)3,0110(190 * −=×+−=+−=− YZX

300)11003,0110()50190(−=×+−−=− ZX

b) Vaihtotase:

Budjetti:

c) Tasapainotulon muutos investointien supistuessa 10 yksiköllä saadaan laskettua kertoimen

avulla.

Vaihtotaseen muutoksen kohdalla voidaan soveltaa vastaavaa kerroinajattelua. Vaihtotaseen
lausekkeesta nähdään, että investointien muutos vaikuttaa siihen ainoastaan tasapainotulon Y*

muutoksen kautta. Vaikutuksen voimakkuuden määräävä kerroin on nyt –0,3.

Vastaava ajattelutapa toimii budjetin yhteydessä.

44. Tasapainokansantulo ratkaistaan kuten edellisissä tehtävissä.

3,933616
66,0
1

616)16,08,03,01(
8038012015045016,08,03,0

380120150)2,05(8,08,0503,080
380120150)(8,0503,080

3801201508,0503,080

* ≈×=

⇒=+−+
⇔−+++−=+−+

⇔++++×−+=++
⇔+++−+=++

⇔++++=++
⇔+++=+

Y

Y
YYYY

YYYY
NTYYY

YYY
XGICZY

d

20
66,0

6163,0300)3,080(380 * =×−=+−=− YZX

7,71115
66,0

6162,01202,05 * ≈−×=−+=− YGNT

() 2,1510
66,0
1

66,0
1* −≈−×=∆×=∆ IY

() () 56,42,153,03,0 * =−×−=∆×−=−∆ YZX

() 04,3)2,15(2,02,0 * −=−×=∆×=−∆ YGNT

b) Budjetti:

Vaihtotase:

c) Julkisten menojen lisäys vaikuttaa kokonaistuotantoon kansantalouden kertoimen määräämällä
voimakkuudella. Ongelma voidaan kirjoittaa yhtälön muodossa. Yhtälössä g on vaadittava julkisten
menojen lisäys.

Julkisia menoja on siis lisättävä 13,5 yksikköä, jotta kokonaistuotanto olisi 230.

d) Täystyöllisyyttä vastaava budjetti:

Vaihtotase:

45. Kokonaiskysyntä on C + I + G + (X-Z) = 386190 + 149465 + 161334 + (333324-254166) =
776147. Kokonaistuotanto Y (taulukossa BKT) = 785067. Kun kokonaiskysyntään lisätään
vielä varastojen muutos (776147 + 5573 = 781720), ei kokonaiskysyntä ole yhtä suuri BKT:n
kanssa, sillä muuttujien mittaustuloksiin sisältyy mittausvirheitä. Vuonna 2000 tilastollisen
virheen suuruus on 3347. Tehtävän luvut tarkoittavat miljoonia markkoja.

46. Vuoden 1998 ja 1999 budjetit ovat ylijäämäisiä, vuoden 2000 budjetti alijäämäinen. Suurimmat
menoerät ovat velan lyhennykset ja hoitokulut sekä sosiaali- ja terveysministeriön alaisuuteen
kuuluvat menot.

212
75,0

159
159)45,09,02,01(

15554450279745,09,02,0
554450309,0)5,010(9,09,072,015

554450)(9,072,015
5544509,072,015

* ==

⇔=+−+
⇔−++++−=+−+

⇔+++×++−+=++
⇔++++−+=++

⇔++++=++
⇔+++=+

Y

Y
YYYY

YYYY
BNTYYY

YYY
XGICZY

d

4230442125,01030445,010 * =−−×+=−−+=−− YBGNT

4,22122,01555)2,015(55 * −=×−−=+−=− YZX

5,13)212230(75,0

212
75,0
1230

=−×=

⇒+×==

g

gY

5,3730)5,1344(2305,01030)5,1344(5,010 * =−+−×+=−+−+=−− YBGNT

62302,01555)2,015(55 * −=×−−=+−=− YZX

