
Mari Kangasniemi, Markku Lehmus,
Eero Lehto, Sakari Lähdemäki & Sakari Uimonen

 PALKANSAAJ IEN TUTKIMUSLAITOS

Raportteja 31
ISBN 978-952-209-140-6 (painettu)
ISBN 978-952-209-141-3 (PDF)
ISSN 1795-2832 (painettu)
ISSN 2242-6914 (PDF)
Hinta: 13,50 e

Palkansaajien tutkimuslaitos
Pitkänsillanranta 3 A

00530 Helsinki
Puh: 358-9-25357330

RAPORTTEJA 31

RAPORTTEJA 31

PALKANSAAJ IEN TUTKIMUSLAITOS

Palkansaajien tutkimuslaitos harjoittaa kansan-
taloudellista tutkimusta, seuraa taloudellista
kehitystä ja laatii sitä koskevia ennusteita. Laitos
on perustettu vuonna 1971 Työväen taloudellisen
tutkimuslaitoksen (TTT) nimellä. Tutkimuksen
pääalueita ovat työmarkkinat, julkinen sektori,
makrotalous ja talouspolitiikka. Palkansaajien
tutkimuslaitosta ylläpitää kannatusyhdistys, johon
kuuluvat kaikki Suomen ammatilliset keskusjärjestöt:
SAK, STTK ja AKAVA sekä näiden jäsenliittoja.

The Labour Institute for Economic Research
carries out economic research, monitors economic
development and publishes macroeconomic
forecasts. The Institute was founded in 1971.
The main areas of research are labour market
issues, public sector economics, macroeconomic
issues and economic policy. The Labour Institute for
Economic Research is sponsored by an association
whose members are the Finnish central labour
confederations like the Central Organisation of
Finnish Trade Unions (SAK), Finnish Confederation
of Salaried Employees (STTK) and the Confederation
of Unions for Academic Professionals in Finland
(AKAVA), and many of their member unions.

Liikenneverkot ja
kilpailutuksen
vaikutukset –

esimerkkinä bussi-
liikenteen kilpailutus

Liiken
n

everko
t ja kilp

ailu
tu

ksen
 vaiku

tu
kset – esim

erkkin
ä b

u
ssiliiken

teen
 kilp

ailu
tu

s R
ap

o
rtteja 31

Raportteja 31
Helsinki 2015

LIIKENNEVERKOT JA
KILPAILUTUKSEN VAIKUTUKSET
- esimerkkinä bussiliikenteen kilpailutus

Mari Kangasniemi – Markku Lehmus – Eero Lehto –
Sakari Lähdemäki – Sakari Uimonen

Raportteja 31

ISBN 978–952–209–140–6 (painettu)
ISBN 978–952–209–141–3 (pdf)

ISSN 1795–2832 (painettu)
ISSN 2242–6914 (pdf)

Julkaisija:
Palkansaajien tutkimuslaitos
Pitkänsillanranta 3 A, 00530 Helsinki
www.labour.fi

Kirjapaino Jaarli

ESIPUHE

Tämä tutkimus tarkastelee Suomen liikenneväylien nykytilaa ja kilpailutusta joukko-
liikenteessä. Lisäksi Tämä tutkimus arvioi investointitarvetta liikenneverkkoihin ja
niiden kehittämishankkeita. Tämä hanke sisältää myös runsaasti tilastollista analyysiä
tarkasteltavasta aihepiiristä.

Tutkimushankkeen ovat rahoittaneet Auto- ja Kuljetusalan Työntekijäliitto AKT,
Raideammattilaisten Yhteisjärjestö JHL, Rautatievirkamiesliitto ja Veturimiesten
liitto. Haluamme kiittää Vesa Maurialaa hankkeen käynnistämisestä sekä AKT:n
bussiliikenteen luottamusmiehiä arvokkaista neuvoista bussikilpailun analysoimi-
seksi sekä bussinkuljettajille järjestetyn kyselyn tekemiseksi. Risto Rönkköä ja Marjo
Hintsalaa kiitämme tutkimusaineiston keräämisestä ja Irmeli Honkaa julkaisun ul-
koasun laatimisesta.

Huhtikuussa 2015

Mari Kangasniemi Markku Lehmus Eero Lehto
Sakari Lähdemäki Sakari Uimonen

5

SISÄLLYS

Eero Lehto

johdanto ja tiivistelmä.. 7

Liikenneverkkoihin sitoutunut pääoma ja lisäinvestointien tarve............................. 7
Pisararata ja sen kannattavuus... 9
Analyysi rautatie- ja tieliikenteen määrään vaikuttavista tekijöistä........................ 10
Katsaus Euroopan maiden rautateiden henkilöliikenteeseen.................................... 11
Arvio bussiliikenteen kilpailuttamisesta... 12
Kysely bussiliikenteen kilpailuttamisen vaikutuksista...13
Tutkimus bussiliikenteen kilpailuttamisen palkkavaikutuksista..............................14
Yhteenvetoa kaupunkiseutujen joukkoliikenteen kehittämisestä............................14
Johtopäätöksiä kaupunkien joukkoliikenteen kehittämisestä...................................15
Kirjallisuus...16

Sakari Uimonen

Liikenteen väyläinvestoinnit, -varallisuus ja kunnossapidon
tarve Suomessa..17

Johdanto...17
Käsitteet..17
Tiet.. 19
Rautatiet...30
Kirjallisuus..36

Eero Lehto ja Sakari Lähdemäki

Analyysi junaliikenteestä sekä arvio liikenneverkkojen
vaikutuksesta rautatie- ja tieliikenteeseen...44

VR:n käyttötoiminnan suoritteet, kustannukset ja tuottavuus.................................44
Onko ratapääoma ollut optimaalisella tasolla?..47
Analyysi rautatieliikenteen määrään vaikuttavista tekijöistä.....................................51
Mitkä tekijät vaikuttavat tieliikenteen määrään?..56
Kirjallisuus..59

6

Markku Lehmus, Eero Lehto ja Sakari Lähdemäki

Kilpailutus ja matkustajaliikenteen tehokkuus Euroopan
raideliikenteessä..60

	 EU tähtää kilpailuun junaliikenteessä... 61
	 Katsaus Euroopan henkilöliikenteeseen...62
	 Kirjallisuus..66

Eero Lehto

Suomen bussikilpailusta...68

	 Bussikilpailun alku ja eteneminen pääkaupunkiseudulla, Tampereella ja
	 Turussa...69
	 Bussikilpailun hinta-, kustannus- ja tuottavuusvaikutuksista................................... 73
	 Havaintoja kilpailun kokemuksista ja esityksiä sen kehittämiseksi.........................80
	 Kirjallisuus..82

Mari Kangasniemi

Bussiliikenteen kilpailuttamisen henkilöstövaikutukset.............84

	 Vastaajien profiili...84
	 Työnantajan ja varikon vaihdot...85
	 Työolosuhteet ja -ympäristö...85
	 Kilpailuttamisen vaikutukset...88
	 Luottamusmiesten näkemykset kilpailuttamisen vaikutuksista...............................89
	 Yhteenveto..90
	 Kirjallisuus..90

Mari Kangasniemi ja Eero Lehto

Bussiliikenteen kilpailuttamisen palkkavaikutukset......................... 91

	 Aineiston muodostaminen..92
	 Kirjallisuus..97

Kyselylomake bussiliikenteen kilpailuttamisprojektiin.................98

7

Eero Lehto

JOHDANTO JA TIIVISTELMÄ

Palkansaajien tutkimuslaitoksen liikennetutkimus tarkastelee Suomen rautatie- ja
tieliikenneverkkoja sekä liikennejärjestelmäämme laajemminkin. Liikenneverkkojen
osalta päivitetään arvio niiden laajuudesta ja arvioidaan niihin tehtävien investointien
tarvetta. Tutkimus sisältää analyysin myös siitä, miten rata- ja tieliikenneverkkoihin
sitoutunut pääoma vaikuttaa liikenteen määriin niin radoilla kuin teilläkin. Toinen
tutkimuksen painopiste on bussiliikenteessä ja sen kilpailuttamisessa, joka alkoi suu-
rimmista kaupungeista. Tutkimus piirtää kuvan siitä, miten kilpailu on edennyt. Tätä
tutkimusta varten kerätyn tilastoaineiston avulla arvioidaan myös bussikilpailun vai-
kutuksia liikenteen määriin ja kuluttajahintoihin. Lopuksi tarkastellaan kilpailutuksen
henkilöstövaikutuksia bussinkuljettajille suunnatun kyselyn pohjalta ja analysoidaan
sitä, miten kilpailu on vaikuttanut työntekijöiden palkkoihin kattavan Tilastokeskuksen
tiedostoihin yhdistetyn paneeliaineiston avulla.

Liikenneverkkoihin sitoutunut pääoma ja lisäinvestointien tarve

Tässä tutkimuksessa on päivitetty aiemmin tehdyt arviot Suomen liikenneverkkoihin
sitoutuneesta pääomasta. Ratapääoman osalta ratavarallisuus ja sitä vastaava tuo-
tantopääoma (ratapääoman tuottamat pääomapalvelut) arvioitiin viimeksi vuonna
2011. Tulokset on raportoitu Palkansaajien tutkimuslaitoksen tutkimusraporteissa
”Suomen rautateiden kehitys”. Sakari Uimonen, joka teki tuon arvion, on nyt arvioinut
ratapääomaa entistä tarkemmin ja uusinut ja päivittänyt myös taannoin tekemänsä
laskelman Suomen tiepääomasta. Laskelmia tiepääomasta sekä niiden kyvystä tuot-
taa pääomapalveluita on käytetty Suomen tieverkon korjausvelkojen arvioinnissa.
Laskelmaa ratapääomasta on käytetty myös tilastollisessa analyysissa ratapääoman
optimaalisesta tasosta. Sekä tie- että rataverkkojen pääomakantatietoja on käytetty
myös liikennemäärien analyysissa, jota koskevat tulokset on raportoitu tämän tutki-
musraportin luvussa 3.

Sen arvioimiseksi, missä kunnossa liikenneverkot – rautatiet ja tiestö – ovat, lii-
kennevirasto on määritellyt niin sanotuksi korjausvelaksi rahasumman, joka tarvitaan
palauttamaan liikenneverkot uutta vastaavaan kuntoon. Tämä tulkinnanvarainen käsite
kuitenkin auttaa arvioimaan investointitarvetta tiestöön ja rautateihin.

Liikenneviraston (2011) laskelmien mukaan korjausvelka oli vuonna 2010 tiestön
osalta noin 1 miljardia euroa ja rautateiden osalta noin 1,1 miljardia euroa. Tämän rapor-

8

tin luvussa 2 (Uimonen) on arvioitu Liikenneviraston (2011) laskelmia ja päivitetty
tiestöä koskeva korjausvelkalaskelma vastaamaan vuotta 2014. Pintakunnon osalta
päällystettyjen teiden korjaustarve olisi jopa 446 miljoonaa euroa, kun liikennevirasto
arvioi sen 252 miljoonaksi euroksi. Siltojen kunnostamisen osalta korjaustarve (noin
200 miljoonaa euroa) ei juuri eroa Liikenneviraston arviosta. Suurin kysymysmerkki
on tiestön rakenne ja sen korjausvelka. Liikennevirasto (2011) arvioi rakenteiden
korjaustarpeen 222 miljoonaksi euroksi vuonna 2010, mutta Uimosen laskelmissa tämä
saattaisi nousta jopa useisiin miljardeihin.

Rautateiden korjausvelan osalta vastaavaa liikenneviraston tekemän arvion päivi-
tystä ei ole tehty tässä tutkimuksessa. Tämän raportin luvussa 3 esitämme kuitenkin
tilastolliseen analyysiin pohjautuvan laskelman siitä, kuinka paljon tarvitaan lisäin-
vestointeja ratapääomaan, jotta se olisi liikenteen hoidon kannalta optimitasolla.
Tämä laskelma ottaa huomioon kaikki kustannukset ja ratapääoman vaikutuksen
liikenteen hoidon tuottavuuteen. Tällaiset laskelmat ovat karkeita ja herkkiä käyte-
tylle mallisovellukselle. Tulosten mukaan jaksolla 1945–2013 ratapääomaa vastaavan
tuotantopääoman optimin ja sen toteutuneen arvo ero oli suurimmillaan 1970-luvun
jälkipuoliskolla. 1990-luvun alkupuoliskolla toteutunut arvo oli lähellä optimia. Sen
jälkeen toteutunut arvo laski taas optimin alapuolelle, kunnes se vuosina 2009–2010
nousi taas lähelle optimitasoa. Vuosina 2011–2013, kun liikennemäärät oli kasvanut
ja tuotantoresursseja oli supistettu, optimi nousi taas toteutuneen arvon yläpuolelle
indikoiden sitä, että ratapääomaan olisi pitänyt investoida toteutunutta enemmän.
Arviomme mukaan ratapääoman olisi vuonna 2013 pitänyt olla 580 miljoonaa euroa
suurempi, jotta olisi päästy optimitasolle. Tämä lisäinvestointi ei sisällä niitä vuotuisia
investointeja (noin 300–500 miljoonaa euroa), joita tarvitaan kompensoimaan rataver-
kon kuluminen. Lisäinvestointi optimitasolle pääsemiseksi voi sen sijaan pitää sisällään
sellaisia uusinvestointeja, jotka avaavat rataverkon pullonkauloja. On huomattava, että
korjausvelkalaskelmat sen sijaan rajoittuvat arvioimaan vain olemassa olevan fyysisen
pääoman kunnostustarvetta.

Esitettyjä laskelmia investointitarpeesta tiestöön ja rataverkkoon voidaan verrata
vuotuisiin investointeihin perusväylänpitoon ja kokonaan uusiin kohteisiin. Esimer-
kiksi vuonna 2014 perusväylänpidon määrärahat olivat yhteensä 1 016 miljoonaa euroa
valtion tilinpäätöksen mukaan. Näistä melkein koko summa meni tiestöön ja rataverk-
koon. Tämän lisäksi tiestöön ja rataan kuuluviin uusiin kohteisiin kohdennettiin 630
miljoonaa euroa. Näiden määrärahojen suuruuden osalta vuosi 2014 on aika tyypillinen.
Perspektiiviä arvioimaan sitä, mihin nämä määrärahat riittävät, antavat edellä esitetyt
arviot liikenneverkkojen korjausvelasta tai optimaalisuuskriteerin täyttävistä rataver-
kon lisäinvestoinneista. On selvää, etteivät runsaan miljardin euron perusväylämenot
riitä palauttamaan liikenneverkon kuntoa uuden veroiseksi. Tämä viittaa siihen, että
liikenneverkkoihin voi investoida nykyistä huomattavasti enemmän ja silti vakuuttua,
että oikein suunnattuna ne tukevat talouskasvua pitkälläkin aikavälillä.

9

Pisarata ja sen kannattavuus

Pisararata on Helsingin keskustan alle Pasilan eteläpuolelta omalle rataosuudelle
suunniteltu ratalenkki, joka mahdollistaa Keravan ja Espoon suuntien sekä tulevan
että Kehäradan liikennöinnin ilman liikenteen päättämistä Helsingin rautatieasemalle.
Radalla on kolme uutta maanalaista asemaa: Töölö, Keskusta ja Hakaniemi.

Alun alkaen Pisararadan keskeisin tavoite on ollut lisätä junaliikenteen kapasiteettia
ja toimintavarmuutta niin, että sillä on myönteistä vaikutusta, ei vain pääkaupunki-
seudun lähiliikenteeseen vaan myös kaukoliikenteeseen. Pisararadan keskeinen ajatus
on ollut Pasilan ja Helsingin välisen kapeikon (Linnunlaulu) ohittaminen kokonaan
uusilla rataosuuksilla.

Alustavassa Pisararataa koskevassa hankearviossa vuodelta 2011 Liikennevirasto
vertasi Pisararatahanketta nollavaihtoehtoon, joka piti sisällään uuden lähiliikenneter-
minaalin rakentamisen Pasilaan. Oliko tämän terminaalin rakentaminen välttämätöntä
siinäkin tapauksessa, että Pisararata olisi rakennettu ensin, ei arviosta käy ilmi. Pisa-
raradan arvioitu hyöty-kustannussuhde nousi edellä kuvatussa asetelmassa kuitenkin
lukemaan 1,54. Tämän mukaan Pisararata olisi yhteiskunnalle hyvinkin kannattava.

Tuoreessa vuoden 2014 arvioinnissa on nollavaihtoehto muuttunut radikaalisti. Nyt
Pisaradan toteuttamisen hyötyjä verrataan vertailuvaihtoehtoon, joka pitää sisällään

•• Pasila–Riihimäki -osuuden parantamisen (150 milj. €)
•• Pasilan läntisen lisäraiteen (laituriraide) rakentamisen (40 milj. €)
•• Helsingin ratapihan toiminnallisuuden parantamisen (121 milj. €)
•• Leppävaara–Espoon keskus kaupunkiradan rakentamisen (185 milj. €)
•• Helsingin Itäkeskuksen ja Espoon keilaniemen välillä liikennöivä Raide-Jokerin

rakentamisen (280 milj. €)
•• Laajasalon raitiotien (Kruunuhaka–Kruunuvuorenranta) rakentamisen (noin

150 milj. €).
Edellä kuvattu vertailuvaihtoehto sisältää arviolta 926 miljoonan euron inves-

toinnit. Laskelmansa perusteita kuvatessaan Liikennevirasto toteaa, että ”vertailu-
vaihtoehdolla tarkoitetaan tilannetta, jossa arvioitavaa uusinvestointia (Pisararata)
ei toteuteta, mutta tehdään liikennekelpoisuuden säilyttämiseksi välttämättömiä
korvaus- ja laajennusinvestointeja.” Edellä sanottu tarkoittanee sitä, että Pisararataa
ei verrata nykyiseen, vaan sille vaihtoehtoiseen suunnitelmaan. Toisaalta Pisarara-
dan kannattavuutta koskevissa arvioinnissa ei sanota selvästi, onko edellä luetellut
nollavaihtoehtoon sisältyvät lisäinvestoinnit välttämätöntä toteuttaa, kun Pisararata
toteutetaan.

Vertailuvaihtoehdon kolme ensimmäistä kohtaa kasvattaisivat jo huomattavasti
junaliikenteen kapasiteettia Helsingin ja Pasilan välillä. Ne mahdollistaisivat (liiken-
neviraston arvion mukaan) liikennemäärän noston 74 junasta tunnissa 104 junaan
tunnissa. Tämä sekä vertailuvaihtoehdon muut hankkeet parantaisivat seudullista lii-
kennettä siinä määrin, että Pisararadan aikaansaamat hyödyt jäisivät aiemmin arvioitua
selvästi pienemmiksi. Pisararadan investointikustannus on Liikenneviraston vuoden
2014 arviossa 903 miljoonaa euroa. Pisararadan hyöty-kustannussuhde laski uudessa

10

2014 tehdyssä arviossa aiemmasta 1,54:stä lukemaan 0,49. Tämän mukaan Pisararataa
ei kannata rakentaa, jos ”vertailuvaihtoehtoon” sisältyvät hankkeet on jo toteutettu.
Mutta, jos vertailuvaihtoehto on suurelta osin todella vaihtoehto, Pisararadalle arvi-
oitua hyöty-kustannuslukua ei voi tulkita suoraviivaisesti niin, että hyöty-kustannus
-suhteen ollessa alle yhden hanke on toteuttamiskelvoton.

Pisararadan ja sille mahdollisesti vaihtoehtoisten seudullisten hankkeiden hyöty-
kustannusarvio pitäisi tehdä uudelleen kehikossa, jossa nollavaihtoehto on nykyinen
tilanne, vaikka se onkin liikenteen hoitamisen kannalta kestämätön. Juuri tämä ny-
kyisen tilanteen kestämättömyys tekee uusista hankkeita kannattavia. Se parannus-
hanke (tai näiden hankkeiden yhdistelmä), jonka hyöty-kustannussuhde on korkein
(nykyiseen tilanteeseen nähden) on kaiketi kannattavin. Tämän mukaan pitäisi arvi-
oida yhdenmukaisin perustein niin Pisararadan kuin vertailuvaihtoehtoon sisältyvien
hankkeiden hyöty-kustannussuhdetta. Toistaiseksi näin ei ole tehty. On vain saatu
hyöty-kustannussuhdeluku 0,49, josta ei voi tehdä johtopäätöksiä.

Analyysi rautatie- ja tieliikenteen määrään vaikuttavista tekijöistä

Pitkät aikasarjat Suomen tie- ja ratapääomasta, jotka tämä tutkimusprojekti on tuot-
tanut, antavat mahdollisuuden tutkia myös niitä tekijöitä, jotka vaikuttavat liiken-
teen määriin radoilla ja teillä. Kun tutkittiin tilastollisesti rautatieliikenteen määrän
muodostumista, pyrittiin ottamaan erikseen huomion myös sellaisia tekijöitä, jotka
vaikuttavat VR:n hinnoitteluun, kuten VR:n kustannustaso ja kokonaistuottavuus, VR:n
tuloylijäämä sekä valtion suora tuki (pl. radanpito) junaliikenteelle. Näistä selittäjistä
ei junaliikenteen tuella eikä VR:n tuloylijäämällä ollut vaikutusta junaliikenteen mää-
rään jaksolla 1945–2013. VR:n kustannustasolla sen sijaan on odotettu negatiivinen
vaikutus junaliikenteen määrään. Merkittävä positiivinen vaikutus rautatieliikenteen
määrään on etenkin ratapääomalla (tai sitä vastaava tuotantopääomalla). Mutta myös
tiepääomalla on selvä positiivinen vaikutus, mikä viittaa siihen, ettei tiestö pelkästään
ole vaihtoehto rautateiden käytölle vaan se myös täydentää junamatkoja ja junakulje-
tuksia. Analyysissa, jossa selittäjäksi otettiin myös VR:n kokonaistuottavuus, ratapää-
oman vaikutus junaliikenteen määrään välittyy kokonaistuottavuuden kautta. Kaiketi
investointi rataan nostaa VR:n käyttötoiminnan tuottavuutta ja antaa mahdollisuuden
palveluiden kohtuulliseen hinnoitteluun, mikä taas lisää liikennemääriä.

Tutkimme myös kaupallisen maantieliikenteen määrän muodostumista. Tulokset
olivat samankaltaisia kuin rautatieliikenteen kohdalla siinä mielessä, että eniten vai-
kutusta osoittautui olevan liikenneverolla – tässä tapauksessa tiepääomaa vastaavalla
tuotantopääomalla. Rautatiepääoman vaikutus kaupalliseen tieliikenteeseen saattaa
olla jopa negatiivinen. Tämän mukaan rataverkon kehittäminen ohjaisi liikennettä
maantieltä rautateille. Väestömäärällä on positiivinen vaikutus tieliikenteeseen, kun
taas bkt:llä ja metroverkolla ei ollut juuri mitään vaikutusta.

Saadut tulokset ovat odotusten mukaisia eikä niihin sisälly yllätyksellisyyttä. Mutta
koska vastaavia pitkän aikavälin aikasarjoja ei ole ollut aiemmin käytössä – eikä niitä

11

ole juuri ollut muista maistakaan – on tuloksilla merkittävä uutuusarvo. Ainakin ne
osoittavat yksiselitteisesti, että rautatie- ja tieverkko ovat keskeisimmät liikenteeseen
vaikuttavat tekijät.

Katsaus Euroopan maiden rautateiden henkilöliikenteeseen

Rautatieliikenteen kilpailutusta on edeltänyt radanpidon erottaminen liikenteen hoi-
dosta sekä rautateiden yhtiöittäminen ja yksityistäminenkin joissakin maissa. Euroo-
pan komissio tähtää kilpailun lisäämiseen liikenteen hoidossa. Luonteensa puolesta
kilpailua rautateillä on aina hankala edistää. Jo radan ahtaus ja se, etteivät kilpailijat
voi toimia ”rinnakkain” rajoittaa kilpailun huomattavasti suppeammaksi kuin, mitä se
tavanomaisilla hyödykemarkkinoilla yleensä on. Niinpä kilpailu on palvelukokonai-
suuksien kilpailuttamista, mistä meillä täällä Suomessa on jo kokemuksia suurimpien
kaupunkialueiden bussiliikenteestä. Junaliikenteen kilpailuttaminen on kuitenkin
vaikeampaa kuin bussiliikenteen kilpailuttaminen. Pelkästään se, että liikkuva ka-
lusto on raskaampaa ja että sen keski-ikä on suhteellisen pitkä, 30 vuotta, rajoittaa
kilpailun aikaansaamista. Jotta rautatieoperaattorin kannattaisi ylipäätänsä investoida
liikkuvaan kalustoon, sopimusajan pitäisi olla 12–15 vuotta.1 Pitkä sopimusaika lisää
epävarmuutta kustannusten kehityksestä ja liiketoimintaympäristön vakaudesta, mikä
nostaa sopimushintaa. Kaluston pitkä ikä vähentää myös halukkuutta investoida siihen,
kun sopimusaika on suhteellisen lyhyt.

Rautatiekilpailun perusongelmana ovat myös bussiliikennettä selvästi suuremmat
skaalatuotot. Tämän vuoksi liikenteen hoidon pilkkomisesta koituvat tehokkuustappiot
voivat olla huomattavat. Junat liikennöivät samalla radalla, jonka ahtauden vuoksi
ne pitää saada liikkumaan synkronoidusti keskitetyn ja automatisoidun liikenteen
ohjauksen avulla. Tämän vuoksi vastuu aikatauluttamisesta ja keskitetyn liikenteen
ohjauksesta koko maassa tai tietyllä alueella pitää kilpailunkin oloissa antaa jollekin
taholle, joko liikenneviranomaiselle tai jollekin operaattorille. Tämä rajoittaa osaltaan
kilpailutettujen toimintojen piiriä.

Yleisesti on tunnettua, että kilpailutettu liikenne pyrkii hakeutumaan keskimää-
räistä kannattavimmille rata-osuuksille. Koska markkinat eivät pysty takaamaan sitä,
että junaliikenteen maantieteellinen kattavuus muodostuisi yhteiskunnan kannalta
optimaaliseksi, on henkilöliikenteen kilpailutusta hoidettava ilmeisesti samaan tapaan
kuin Suomen kilpailutetussa bussiliikenteessä, jossa viranomainen ostaa aikataulute-
tun palvelun yksityisiltä operaattoreilta. Muutoin vastuu liikenteestä olisi annettava
”yleisen palvelun” operaattorille, jonka liiketaloudellisesti kannattamatonta toimintaa
tuettaisiin julkisista varoista.

Tässä tutkimusraportissa on pyritty analysoimaan myös tilastollisesti junien
henkilöliikenteen määräytymistä valituissa Euroopan maissa. Tehtyjen estimointien
perusteella bruttokansantuotteella on tyypillisesti tilastollisesti merkitsevä, positii-

1 Katso Knieps (2014).

12

vinen yhteys maan matkustajamääriin. Myös julkiselle tuelle saadaan positiivinen
ja tilastollisesti merkitsevä kerroinestimaatti. Lisäksi yksityistäminen olisi näyttänyt
lisänneen liikennettä Englannissa. Tämä tulos saatiin, vaikka myös tukea rautateille
kontrolloitiin.

Kattavan ja luotettavan tilastoaineiston puute tekee vaikeaksi lopulta arvioida,
kuinka hyvin omistuksen ja organisaation suhteen hyvin erilaiset eurooppalaiset
rautatiejärjestelmät ovat toimineet. Just Economicsin (2013)2 selvityksen mukaan
Ison-Britannian yksityistetty rautatielaitos olisi kuitenkin toiminut esimerkiksi
Ranskan valtiojohtoista rautatielaitosta heikommin. Italiassa, Ranskassa ja Saksassa
panostus rautateihin – kaikki julkinen tuki mukaan lukien – on ollut suurempaa kuin
Isossa-Britanniassa. Mutta kun otetaan huomioon saavutettu tulos – toiminnan laajuus
ja laatutaso – Iso-Britannian rautatiet arvioidaan muita Länsi-Euroopan isoja maita
(Espanja mukaan lukien) heikommaksi. Italian rautatiet ovat tässä Just Economicsin
(2013) vertailussa paras ja Ranskan rautatiet toiseksi paras. Ison-Britannian rautatiet
ovat tasollisesti jäljessä Manner-Euroopasta, vaikka investoinnit siellä ovat elpyneet
jonkin verran ja liikennemäärät ovat nousseet. Riittävien investointien aikaansaami-
nen on kuitenkin yhä ongelma Ison-Britannian markkinaohjautuvassa systeemissä.
Yhtenä osoituksena tästä on nopeiden rautatieyhteyksien vähäisyys verrattuna muihin
väestöltään Euroopan suurimpiin maihin.3

Arvio bussiliikenteen kilpailuttamisesta

Tässä tutkimuksessa on kuvattu bussikilpailun eteneminen pääkaupunkiseudulla, Tu-
russa ja Tampereella. Kilpailun etenemistä on kuvattu muun muassa määrittelemällä,
kuinka suuri osa alueiden bussiliikenteestä on tarkasteluvuosina (1994–2011) ollut
vuosittain kilpailun piirissä. Tämä määrittely on tehty yrityskohtaisesti ja keskimäärin
koko alueelle (pääkaupunkiseutu, Turku ja Tampere). Pääkaupunkiseudulla koko lii-
kenne oli kilpailutettu jo vuodesta 2002 alkaen. Turussa tahti on ollut tätä hitaampaa
ja Tampereella vielä vuonna 2011 vain runsas 20 prosenttia alueen bussiliikenteestä oli
kilpailun piirissä. Myös sitä on tarkasteltu, onko kilpailu hajauttanut liikennettä yhä
useammalle yritykselle vai onko se ajan myötä kuitenkin johtanut uudelleen keskitty-
miseen. Havaintojen mukaan esimerkiksi pääkaupunkiseudun liikenne olisi pysynyt
kilpailun aikana sen saman kolmen yrityksen ryhmittymän hallussa, jolla se oli ollut
ennen kilpailutusta. Mutta alan palvelun keskittyminen ei ole kuitenkaan lisääntynyt,
ei kilpailun piirissä olevien yritysten eikä kaikkien alueella toimivien yritysten osalta.
Turussa taas keskittyminen olisi jonkin verran noussut.

Tässä tutkimuksessa analysoitiin myös kilpailun vaikutusta bussiliikenteen mää-
rään tarkastelussa mukana olevilla alueilla. Ajatuksena oli tutkia sitä, onko kilpailu
mahdollisesti tehostaessaan toimintaa alentanut kustannuksia ja tehnyt tilaa hintojen

2 Just Economics (2013), A fare rate return: Ensuring the UK’s railway deliver true value for money.
3 Katso The Economist 10.1.2015.

13

alentamiselle, minkä lopputuloksena liikennemäärät olisivat nousseet. Koska myös
kunnallinen bussiliikenteen tuki vaikuttaa välillisesti hinnoittelun ja palvelun kysyn-
tään, otettiin tässä tutkimuksessa huomioon kunnallisen tuen vaikutus. Näyttää siltä,
että bussiliikenteen kilpailutuksen käynnistyminen olisi aluksi vähentänyt bussiliiken-
teen kunnallista tukea ja että tämän tuen määrä olisi lähes palautunut myöhemmin,
kun kilpailu vakiintui. Myös Turussa ja Tampereella bussiliikenteen kunnallisen tuen
määrä on kasvanut vuotta 2011 kohti mentäessä. Turussakin kilpailutetun liikenteen
osuus koko liikenteestä ei ole enää juuri kasvanut vuoden 2000 jälkeen.

Bussiliikenteen määrät ovat olleet lievässä kasvussa sekä linja- että matkusta-
jakilometreinä mitattuna. Tampereella kasvu on ollut nopeampaa kuin Turussa ja
pääkaupunkiseudulla. Kilpailuttamisen käynnistymisestä huolimatta bussimatkan
keskimääräinen hinta on kuitenkin noussut jonkin verran nopeammin kuin kulut-
tajahinnat. Tätä voi selittää kuitenkin se, että palveluiden hinnat nousevat yleensä
tavaroiden hintoja nopeammin.

Tilastollinen analyysi bussiliikenteen volyymin määräytymisestä sai tuloksen,
jonka mukaan keskittyminen, jossa otetaan huomioon kaikki alalla toimivat yritykset,
vaikuttaisi negatiivisesti liikenteen määrään. Kun alueen kilpailua mitataan mittarilla,
joka kuvaa sitä, kuinka suuri osa alueen bussiliikenteestä on kilpailun piirissä, kilpailun
vaikutus liikenteeseen ei eroa nollasta, kun liikennettä mitataan liikennekilometreillä
tai bussiliikenteen matkustajakilometreillä. Vain silloin, kun liikennettä mitataan
matkustajakilometreillä, jossa on mukana pääkaupunkiseudun raitiovaunu-, metro- ja
lähijunaliikenne, kilpailun vaikutus liikennemääriin on positiivinen. Bussiliikenteen
tuen ja alueen väestömäärän vaikutus liikennemääriin oli odotetun positiivinen. Kun
selitettävänä muuttujana oli lipun hinta, jota kuvaava tilastotieto on tosin joiltakin osin
epäluotettava, ei kilpailulla ollut juuri mitään vaikutusta.

Kaiken kaikkiaan vaikuttaa siltä, että kilpailutuksen aikaansaama palvelun tilaajan
ostohintojen aleneminen (ainakin kilpailutuksen alkuvaiheessa), ei olisi oleellisesti
ulottunut lipun hintoihin ja sitä kautta liikenteen kysyntään. Kilpailutus on sen sijaan
vahvistanut kunnallistaloutta, mistä osoituksena bussiliikenteen kunnallinen tuki on
vähentynyt ainakin kilpailutuksen alkuvuosina. Myöhemmin, kun kilpailutus ei ole
enää aikaansaanut kustannussäästöjä, kunnallinen tuki on taas kasvanut.

Kysely bussiliikenteen kilpailuttamisen vaikutuksista

Bussiliikenteen kilpailuttamisen vaikutuksia henkilöstön subjektiivisiin kokemuksiin
työolosuhteista selvitettiin erillisellä kyselyllä. AKT:n ja JHL:n bussinkuljettajajäsenille
pääkaupunkiseudulla lähetettiin kyselylomakkeet (lomake liitteenä) marraskuussa
2014. Lomakkeita lähetettiin 2 887 ja niistä palautettiin 567 eli vastausprosentti oli
19,6 %. Kaikki vastaajat eivät vastanneet jokaiseen kysymykseen, eli vastausprosentti
vaihteli kysymyksittäin.

Kyselyssä hyödynnettiin vertailtavuuden vuoksi suurelta osin Haataisen (2003)
käyttämiä kysymyksiä. Osa kysymyksistä oli myös samanlaisia kuin Tilastokeskuksen

14

työolotutkimuksessa vuodelta 2013, mikä tarjoaa vertailukohdan koko työssäkäyvään
väestöön.

Kilpailuttamisen merkittävä negatiivinen henkilöstövaikutus oli kokemus epävar-
muudesta. Näyttäisi siltä, että bussinkuljettajat kokevat irtisanomisen uhan suurem-
maksi kuin työssä olevat keskimäärin. Myös verrattuna aiempaan Haataisen tutkimuk-
seen merkittävimpiä negatiivisia muutoksia olivat lisääntyneet uhat, mm. kysymys
työpaikan säilyvyydestä. Sen sijaan muiden yleisiä työoloja mittaavien kysymysten
valossa tilanne ei ole oleellisesti heikentynyt Haataisen tutkimukseen verrattuna.
Myöskään kiireen osalta tilanne ei näytä oleellisesti heikentyneen, vaikka kiireellä on
edelleen monia negatiivisia vaikutuksia. Vastaajat kuitenkin arvioivat kilpailulla olleen
lähinnä negatiivisia vaikutuksia kiireellisyyteen, työolosuhteisiin ja työn rasittavuuteen.

Tutkimus bussiliikenteen kilpailuttamisen palkkavaikutuksista

Tässä tutkimusosiossa tarkastellaan tämän liikenteen kilpailutuksen vaikutuksia
linja-auton kuljettajien palkkoihin. Palkkavaikutuksia on tutkittu aineistolla, johon
sisältyy kilpailutuksen kohteena olevat bussiyrityksen työntekijät ja vertailuryhmä,
johon kuluu joukko samankaltaisia, mutta koko ajan kilpailun ulkopuolella olevia
liikennealan ammattilaisia.

Erikseen kerättyyn kilpailuaineistoon on laskettu kullekin vuodelle kilpailutukseen
osallistuneiden yritysten paikkakunnalla ajamat linjakilometrit, kilpailutettu osuus
kunkin yrityksen omasta liikenteestä, yrityksen osuus alueen julkisesta liikenteestä ja
kilpaillun liikenteen osuus alueella edellä mainittujen yritysten osalta. Näistä käytetään
analyysissä kilpailulle altistumisen mittareina kilpailutetun liikenteen osuutta yrityk-
sen linjakilometreistä ja kilpailutetun liikenteen osuutta alueen julkisesta liikenteestä
yrityksille, jotka altistuvat kilpailutukselle. Mittarit ovat varsin korreloituneita keske-
nään, joten niitä ei käytetä yhtäaikaisesti, vaikka ne mittaavat kilpailulle altistumista
hieman eri näkökulmista.

Tulokset osoittavat, että kilpailutuksen vaikutus palkkoihin on mallin määritte-
lyistä riippuen nolla tai lievästi positiivinen. Tulosten mukaan henkilöiden palkkataso
nousee 1,23 prosenttia, kun koko alueen julkisen liikenteen kilpailutetun liikenteen
osuus muuttuu nollasta sataan prosenttiin. Tämä tulos on joissain määrin odotusten
vastainen. Näyttää siltä, että kompensaationa kilpailutuksen heikentämistä työoloista
palkat olisivat nousseet, vaikka kilpailutus olisi ainakin väliaikaisesti heikentänyt siinä
mukana olevien yritysten kannattavuutta.

Yhteenvetoa kaupunkiseutujen joukkoliikenteen kehittämisestä

Pääkaupunkiseudun asukasluku kasvaa ja joukkoliikennettä täytyy koko ajan kehittää.
Olennaista on joukkoliikenteen kilpailukyky yksityisautoilun vaihtoehtona. Tähän
vaikuttavat esimerkiksi hinta ja kustannustehokkuus, ympäristöystävällisyys ja mat-

15

kustusmukavuus. Tärkeää on myös yhteistyö yli kuntarajojen. Tällä hetkellä se toteu-
tetaan kuntayhtymän kautta, tulevaisuudessa mahdollisella metropolihallintomallilla.

Joukkoliikenteen kuluttajahintaan vaikuttaa käyttäjien määrä, julkisen tuen määrä
ja liikennöinnin kustannukset. Bussiliikenteen osalta kustannukset tilaajana toimivalle
HSL:lle muodostuvat kilpailutusten perusteella. Saksalainen tutkimus osoittaa, että
tärkein kilpailutuksen hintaan vaikuttava tekijä on kilpailutettavien kohteiden koko.
Saksalaisessa tutkimuksessa todetaan, että yksikkökustannusten jakauma pienenee
kun ajoneuvokilometri kohdetta kohti nousee noin miljoonaan ajoneuvokilometriin
per kohde. Tutkimuksessa arvellaan, että tämä johtuu siitä, että suurissa kohteissa
toimijoilla on mahdollisuus tasapainottaa tehokkaat ja tehottomat linjat. (Beck 2011)
Metropolihallintomallin hyöty lieneekin mahdollisuudessa kehittää kilpailutuksia
esimerkiksi muodostamalla kohteita yli kuntarajojen. Toisaalta HSL-kuntayhtymä
toimii jo nyt seitsemän kunnan liikenteen tilaajana ja myös kilpailutus on laajenemassa
kehyskuntiin. Keravalla ensimmäiset kilpailutukset on jo ratkaistu. Kirkkonummen ja
Sipoon osalta järjestelyvastuu on syksyllä 2014 siirtynyt kuntayhtymälle, joka jatkossa
suunnittelee, kilpailuttaa ja tilaa liikenteen.

Muun muassa ympäristösyiden vuoksi tehokkain liikennemuoto on raideliiken-
ne, mutta se vaatii suuret investoinnit. Helsingin seudulla länsimetron ja kehäradan
valmistuminen ovatkin laajentamassa raidekapasiteettia, mikä taas on vähentämässä
bussiliikennettä. Liikennöinti Vantaankosken radan ja pääradan yhdistävällä kehära-
dalla alkaa jo heinäkuussa 2015. Tärkein kehäradan tuoma parannus on junayhteys
lentoasemalle. Länsimetro jatkaa metrorataa Ruoholahdesta Espoon Matinkylään.
Sen liikennöinti alkanee vuonna 2016.

Edellä mainittujen lisäksi suunnittelun asteella on Pisararata, joka muodostaisi
lenkin Pasilan, Töölön, keskustan ja Hakaniemen välillä. Helsingin ja Pasilan väli on
ahdas eikä junavuoroja ole mahdollista lisätä. Suunnitelmassa suuri osa lähijunista
siirtyisi Pasilassa Pisararadan tunneliin ja nykyinen päärautatieaseman ratapiha
jäisi lähinnä kaukojunien käyttöön. Pisararata parantaisi raideyhteyksiä Helsingin
keskustan tuntumassa. On arvioitu, että tärkein pisararadan asema olisi Hakaniemi,
joka toimisi myös liityntäyhteytenä metron ja junien välillä. Hankkeen kannattavuutta
koskevia laskelmia on arvioitu jo edellä.

Johtopäätöksiä kaupunkien joukkoliikenteen kehittämisestä

•• Kilpailu on kasvattanut tuottavuutta ja mitä ilmeisimmin sen aikaansaamat
hyödyt on käytetty pikemminkin kuntien talouden kohentamiseen kuin lipun
hinnan alentamiseen.

•• Tuottavuuden koheneminen on perustunut liikaa työtahdin kiristämiseen. Ai-
toja työntekijää rasittamatonta rationalisointia on ollut liian vähän. Itse asiassa
nykyisessä yritysten toimintarakenteissa aidon tuottavuuden kohenemisen
potentiaali on tässä verraten työvaltaisessa toiminnassa suhteellisen pieni.
Liikenneviraston (2012) taannoin esittämä kalustoyhtiön perustaminen

16

ja varikkojen yhteiskäyttöön siirtyminen lisäisivät tehokkuutta ilman, että se
kuormittaisi työntekijöitä.

•• Työntekijöiden kokemaa kiirettä pitää vähentää, työsuhteen epävarmuutta ja
huonoja työoloja voidaan kohentaa. Tähän tulee mahdollisuus ilman, että tuot-
tavuus notkahtaisi tai kustannukset kasvaisivat ainakin pääkaupunkiseudulla
uusien ratayhteyksien valmistuttua.

•• Joukkoliikennepolitiikan harjoittamista rajoittaa pääkaupunkiseudulla, Tam-
pereella ja Turussa se, ettei ole kunnollista tilastotietoa (yhdenmukaisesti
rakennettuja aikasarjoja) liikenteen asiakashinnoista, liikenteen määristä ja
joukkoliikenteen tuesta. Näin viranomaisilla ja kunnallispolitiikoilla on varsin
hatara käsitystä siitä, mihin saavutettuja kustannussäästöjä on kanavoitu – kun-
nille, yrityksille tai asiakkaille. Aikasarjatieto tehokkuudesta ja tuottavuudesta
on myös puutteellista. Asiakkaille on kyllä tehty kyselyitä palvelun laadusta,
mikä on hyvä. Mutta se ei riitä.

•• Suurimpien kaupunkikuntien joukkoliikennepolitiikan keskeinen tavoite pi-
täisi olla asiakashintojen alentaminen, mikä lisäisi tämän liikenteen kysyntää
yksityisautoilun kustannuksella.

Kirjallisuus

Beck, A. (2011), Experiences with competitive tendering of Bus Services in
Germany. Transport Reviews 2011, Vol. 31, No. 3, 313–339.

Economist (1.10.2015), Problems down the line.
Haatainen, J. (2003), Bussiliikenteen kilpailuttamisen henkilöstövaikutukset.

Tutkimuksen kohteena pääkaupunkiseudun bussiliikenne. Tampereen yliopisto,
hallintotieteiden laitos.

Just Economics (2013), A fare rate return: Ensuring the UK’s railway deliver
true value for money.

Knieps, G. (2014), Competition and third party access in European railroads,
European Transport Regulator Observer, May.

Liikennevirasto (2011), Liikenneväylien korjausvelka. Laskentamallin kehitys
ja testaus. Liikenneviraston tutkimuksia ja selvityksiä 42/2011.

Liikennevirasto (2012), Pääkaupunkiseudun bussimarkkinoiden toimivuus.

17

Sakari Uimonen*

LIIKENTEEN VÄYLÄINVESTOINNIT,
-VARALLISUUS JA KUNNOSSAPIDON TARVE
SUOMESSA

Johdanto

Tutkimuksen tämän osion tarkoituksena on muodostaa käsitys Suomen liikenneväy-
liin sitoutuneen varallisuuden kehityksestä ja kunnossapidon investointitarpeesta.
Liikenneväylistä mukana ovat tiet ja rautatiet. Vesitiet ovat selvityksen ulkopuolella.

Laskelmia liikenneväyliin sitoutuneen pääoman määrästä käytetään tämän tut-
kimuksen muissa osioissa. Kunnossapidon investointitarpeen pohtiminen keskittyy
liikenneviraston teettämän korjausvelkalaskelman (Liikennevirasto 2011) käyttö-
kelpoisuuden arviointiin.

Laskelmien lähtöajatuksena on, että liikenneväylillä ja niiden komponenteilla on
ennalta määrätty elinkaarensa, joiden aikana niiden suorituskyky pyritään pitämään
tasaisena. Nykyisen liikenneverkon ja -järjestelmän laajennusinvestointitarpeen poh-
timinen jätetään selvityksen ulkopuolelle.

Pääomalaskelmat päivittävät aikaisempia laskelmia (Uimonen 2010 ja 2011) osittain
uudella aineistolla.

Käsitteet

Rahamääräisten investointien selvittäminen on ensimmäinen askel liikenneväyliin
sitoutuneen varallisuuden ja tulevan investointitarpeen selvittämisessä. Tilastoituja
yhtenäisiä, kattavia ja sopivalla tavalla luokiteltuja investointisarjoja ei valitettavasti ole
käytettävissä.1 Väyläinvestoinnit on yritettävä selvittää jälkikäteen omilla keinoillaan.

* Kiitän Matti Raekalliota, Marja-Kaarina Söderqvistiä, Harri Lahelmaa, Juho Meriläistä, Tuomas
Toivosta ja Juha Aijöä avusta. Työssä esitetyt mielipiteet ja näkemykset menevät luonnollisesti tekijän
piikkiin. E-mail: sakari.uimonen@gmail.com .

1 Hintatason muutokset aiheuttavat lisäksi omat vaikeutensa. Ongelman taustalla on se tosiasia, että
kauan sitten valmistunut tie on rakennettu aivan erilaisella teknologialla kuin se, millä tiet nykyään
rakennetaan.

18

Tässä työssä väyläinvestointi määritellään väylän komponentin fyysisenä muutoksena
kerrottuna sopivasti valitulla yksikköhinnalla. Tällä menettelyllä on yksinkertaisuu-
tensa lisäksi useita etuja. Fyysiset muutokset on jälkikäteen helpompi jäljittää kuin
se, miten investointimäärärahat on kunakin vuonna käytetty. Toiseksi menettelyllä
vältetään hankala hintaindeksin valinnan ongelma.

Varallisuus liittyy läheisesti pääoman käsitteeseen, joka on yksi taloustieteen
keskeisimmistä (ja hankalimmista) käsitteistä. Periaatteessa "pääoma" ei ole muuta
kuin investointivuosikertojen (eri vuonna valmistuneiden investointien) painotettu
summa. Pääoman käsitteiden erot ja määrittämisen vaikeudet kulminoituvat ”oikeiden”
painojen määrittämiseen.

Releventteja pääoman käsitteitä on kaksi: varallisuuspääoma ja tuottava pääoma.
Käsitteiden eroa kuvaa seuraava esimerkki. Sijoittaja ostaa kokonaisen kerrostalon saa-
dakseen tuottoa sijoittamalleen rahasummalle. Kuukausittain kerättävät vuokratuotot
edustavat pääomapalveluja ja tuottavaa pääomaa; vuokrakiinteistön markkinahinta
edustaa varallisuuspääomaa.

Infrastruktuurin kohdalla pääoman määrittämisen tekee erityisen hankalaksi se
seikka, ettei infrastruktuurihyödykkeille ole olemassa markkinoita. Varallisuuden tai
pääomapalvelusten arvon määrittämisessä ei voida turvautua markkinadataan. Tilalle
on keksittävä epäsuoria keinoja.2

Luontevana lähtökohtana infrastruktuurihyödykkeiden pääoma-arvojen mää-
rittämisessä on ns. investointiteorian perusyhtälö, jonka mukaan tulevien tuottojen
nykyarvo on yhtä suuri kuin investoinnin nykyarvo.3

Infrastruktuuri-investoinnin pitoaika on normaalisti hyvin pitkä ja kunnossa-
pitoinvestoinnit ovat oleellinen osa projektia. Kunnossapitoinvestoinnit tulee ottaa
huomioon investointilaskelmassa. Tässä tutkimuksessa pääoma-arvoja määritettäessä
oletetaan, että kunnossapitoinvestoinnit on tehty ajallaan.

Eri yhteyksissä on esitetty huolestuneisuutta sen suhteen, että liikenneväylille
tehdyt kunnossapitoinvestoinnit eivät ole olleet riittäviä. Liikenneviranomaiset ovat
olleet huolestuneita liikennemäärärahojen kehityksestä. Tie- ja rataverkon käyttäjät
ovat konkreettisesti voineet kokea väylien kunnon heikkenemisen.

Korjausvelka on käsite, jonka tarkoituksena on viestittää liikenneviranomaisille
kunnossapitoinvestointien jälkeenjääneisyydestä. Yksi sen määritelmistä on seuraava
(Liikennevirasto 2011, 8):

Väyläomaisuuden korjausvelka muodostuu asetettujen tavoitteiden ja nykykunnon
välisestä erosta.

Määritelmä jättää sijaa tulkinnoille. Termi "velka" viittaa siihen, että korjaustoi-
menpiteitä ei jostain syystä ole tehty ajallaan, ja uhraamalla korjausvelan suuruisen

2 Ei myöskään eri ikäisille yksityisille tuotantohyödykkeille ole markkinoita yrityksien omistaessa itse
omat tuotantovälineensä. Myös niiden kohdalla on turvauduttava epäsuoriin keinoihin – ja oletuksiin.
3 Kustannus-hyöty -tarkastelun perusteella jokaisen infrainvestoinnin nettonykyarvon pitäisi olla
positiivinen. Koska investoitilaskelmassa ja kustannus-tarkastelussa on tässä yhteydessä kysymys
samasta asiasta, investointilaskelma siis pikemminkin aliarvostaa kuin yliarvostaa jälkeen päin arvi-
oituja investoinnin tuottoja.

19

summan väylä, sen osat tai komponentit voisivat jatkaa normaalia, niille etukäteen
suunniteltua elämäänsä.

Liikenneväylällä, sen osalla tai komponentilla on oma elinkaarensa. Sitä on jatkuvas-
ti huollettava vuosittaisin ylläpitoinvestoinnein. Lisäksi on säännöllisin välein tehtävä
perusteellisempia korjauksia (peruskorjauksia). Hankkeen pitoaika, hankkeeseen
liittyvät peruskorjaukset, niiden kustannukset ja ajoittuminen ovat keskeisiä inves-
tointiprojektin kannattavuuteen vaikuttavia tekijöitä. Periaatteessa kohteen kunnon
heikkenemiseen osataan varautua jo hyvissä ajoin. Käytännössä peruskorjauksia ei
kuitenkaan välttämättä tehdä suunnitelman mukaisesti. Niitä tehdään ehkä vasta sitten,
kun selviä puutteita tai vaurioita alkaa jo olla näkyvissä. Korjausvelan määrittämisellä
halutaan ilmeisesti viestittää, että vaurioita on kertymässä nopeampaan tahtiin kuin
niitä ehditään tai voidaan korjata nykyisillä määrärahoilla.

Edellä esitetty korjausvelan määritelmä jättää sijaa erilaisille mittaustavoille.
Nykykunnon määrittelyssä voitaisiin käyttää hyväksi investointisuunnitelmaan

liittyvää informaatiota kohteen ikääntymisestä ja tarvittavista peruskorjauksista.
Käytännössä näin ei kuitenkaan menetellä. Viimeisimmät korjausvelkalaskelmat ovat
perustuneet väylien nykyisen kunnon kartoitukseen ja luokittelemiseen (katso Liiken-
nevirasto 2011). Korjausvelka määritetään rahasummana, jolla huonokuntoisimpien
väylien kunto saatettaisiin uuden veroiseksi.

Tiet

Pääomalaskelmat perustuvat seuraavaan yhtälöön (katso Diewert 2005):

Pn on yhden euron suuruisen investoinnin arvo n vuotta investointihetken jälkeen, R
on diskonttaustekijä: R = 1/(1 + r), missä r on diskonttauskorko. u on pääomapalve-
lusten arvo (capital rent), jonka oletetaan pysyvän samana koko investoinnin eliniän
ajan (sudden death kuluminen) ja cj on kunnossapitoinvestoinnin määrä hetkellä j.
Investoinnilla oletetaan olevan annettu kiinteä elinikä L. Joukko Zn sisältää kunnos-
sapitoinvestointien ajankohdat.

Laskelmat etenevät seuraavassa järjestyksessä. Uudelle (yhden euron suuruisel-
le) investoinnille n = 0 ja P0 = 1; sijoitetaan nämä yhdessä peruskorjausinvestointien
cj kanssa yhtälöön (1) ja ratkaistaan u. Ratkaistaan tämän jälkeen investoinnin arvo
investointivuoden jälkeisinä vuosina (n = 1, 2, 3, . . .). Alueen, koko maan jne. pääoman
varallisuusarvo on investointivuosikertojen (eri vuosina tehtyjen euromääräisten inves-
tointien) painotettu keskiarvo, painoina hinnat Pn ja pääomapalvelusten yhteenlaskettu
arvo saadaan painotettuna summana, jossa painoina ovat kuhunkin investointivuosi-
kertaan liittyvä pääomapalvelusten arvo u.

(1)	 Pn = u Rj–n – cj R
j–n, n = 0,..., L–1 .Σ

L–1

j=n
Σ
j∈Zn

20

Keskeiset informaation lähteet laskelmille ovat tie- ja siltarekisterit.
Tierekisteri jakaa tiet vaihtelevan pituisiin homogeenisiin osiin (tieosiin). Nämä

tieosat ovat laskennan perusyksikköjä. Tieosille tehdyt laskelmat aggregoidaan joko
sopivalla tavalla luokitelluiksi arvoiksi tai koko maan lukuarvoiksi.

Tierekisterin tietoihin liittyy harmittava puute: tien perustamisen ajankohtaa ei
välttämättä saa selville sen tiedoista – eikä sitä saa selville muistakaan rekistereistä.
Tierekisteri ilmoittaa tieosille tehdyn viimeisimmän teknisen toimenpiteen ajankoh-
dan (jos mitään); ainoastaan jos tämä viimeisin toimenpide sattuu olemaan "uuden
tien rakentaminen", on tien perustamisen ajankohta selvillä. Jos tekninen toimenpide
on, "suuntauksen", tai "rakenteen parantaminen", tai "kevyt parantaminen", voimme
olla varmoja siitä, että tie on perustettu joskus ennen näihin toimenpiteisiin liitettyä
ajankohtaa mutta eksakti tieto ajankohdasta, jos sellainen oli olemassa, on peittynyt
uuden tiedon alle.

Kuvioissa 1a–c on esitetty tieverkostoon liittyneiden teknisten toimenpiteiden ajan-
kohdat. Tapaukset, joissa viimeisin tekninen toimenpide on tiedossa, kattavat 47 900
km (61 %) tierekisteriin sisältyvästä tiestöstä; ulkopuolelle jääviä tieosuuksia, joiden
valmistumisajankohdasta tai muusta teknisestä toimenpiteestä ei ole minkäänlaista
tietoa, on hieman yli 31 000 tiekilometriä (39 %).

Kuvio 1. Viimeisimpien teknisten toimenpiteiden ajankohdat tie- ja siltarekisterien mukaan.

1900 1920 1940 1960 1980 2000
0

100

200

300

400

500
Uusien teiden valmistuminen

Vuosi

Km

6544 km

1900 1920 1940 1960 1980 2000
0

200

400

600

800

1000

1200
Rakenteiden tai suuntauksen parantaminen

Vuosi

Km

30012 km

1900 1920 1940 1960 1980 2000
0

200

400

600

800

1000

1200
Kevyt parantaminen

Vuosi

Km

11340 km

1900 1920 1940 1960 1980 2000
0

50

100

150

200

250
Vesistösiltojen valmistuminen

Vuosi

Kp
l

8672 kpl

21

Milloin tieosa on perustettu? Tämä on laskelmien kannalta oleellinen tieto, joten sen
selvittämiseen kannattaa uhrata jonkin verran vaivaa. Tieosan valmistumisajankohdan
arvioimisessa voidaan turvautua seuraaviin seikkohin:

•• Yleensä ainakin jollekin saman tien tieosista on olemassa jokin tieto jonkun
teknisen toimenpiteen valmistumisen ajankohdasta.

•• Tieosaan on saattanut kohdistua myöskin hallinnollinen toimenpide, joka on
yleensä yksityistien ottaminen valtion haltuun. Lisäksi tiet Suomessa usein
saattavat ylittää jossain vaiheessa vesistöä tai sen osaa; vesistösiltojen valmis-
tumisen ajankohdista on olemassa suhteellisen kattavasti tietoa.

•• Tien valmistumisen ajankohta on aina ennen teknistä (suuntauksen tai raken-
teen parantaminen tai kevyt parantaminen) tai hallinnollista toimenpidettä eikä
koskaan myöhemmin kuin vesistö- tai muun sillan rakentaminen.

•• Saman tien vierekkäisten osien valmistumisen ajankohdat ovat lähellä toisiaan.
Viimeisen oletuksen ansiosta puuttuvat tiedot voidaan interpoloida. Jos jolle-

kin tieosalle on tehty 'hallinnollinen toimenpide' (käytännössä tieosan siirtyminen
valtion haltuun), tieosan oletettiin valmistuneen 10 vuotta ennen toimenpidettä tai
aikaisemmin.

Kuviossa 2 havainnollistaa valittua valmistumisajankohtien arvioinnin metodia.
Valmistumisajankohdat arvioidaan tieosien teknisten toimepiteiden valmistumisajan-
kohdista muodostetun konveksin joukon alareunan avulla. (Huomaa, ettei jollekin
tieosalle valmistuneen "uuden tien" valmistumisvuoden nyt välttämättä tarvitse olla
konveksin joukon alareunalla.)

Kuvio 2. Tieosien valmistumisajankohdan arvioiminen (esimerkkinä valtatie nro 8): tieosiin liittyvien
toimenpiteiden valmistumisajankohdat jäävät konveksin joukon sisään.

Km

Vu
os

i

1920

1930

1940

1950

1960

1970

1980

1990

2000

2010

2020

Uusi tie
Konveksin joukon reuna
rp
sp
kp
Silta
Vesistösilta
Arvio valmistumisesta

0 100 200 300 400 500 600

22

Kaikkien teiden kaikkien tieosien valmistumisajankohdat voidaan nyt arvioida.
Kuvioissa 3a–e on esitetty valmistumisajankohtien jakaumat tieluokittain. Soratiet,
jotka ovat pääosin yhdysteitä, on esitetty omana luokkanaan.

Valtaosa tiestöstä näyttää valmistuneen 1950- ja 1960-luvuilla. Silmiinpistävää
jakaumakuvissa on "piikit" muutamien vuosien, 1911 ja 1951, kohdalla. Vuosina 1921
ja 1961 toteutettiin laajamittaisesti teiden ottamista valtion haltuun. Monilla varsin-
kin alemman asteen tieosilla merkintä 'hallinnollinen toimenpide' ja siihen liittyvä
vuosiluku ovat olleet ainoat tiedot, joita on voitu käyttää arvioitaessa tieosuuksien
valmistumisajankohtaa. Tämä selittää piikit vuosien 1911 ja 1951 kohdalla.

Kuviossa 3f on lopuksi esitetty tieverkoston yhteenlasketun tiepituuden kertyminen
1900 luvun alusta lukien. Kuvioon katkoviivalla piirretty toinen käyrä kuvaa tiepituu-
den kertymää, jos valtion haltuun siirtyneet tiet olisivat valmistuneet 20 vuotta ennen
siirtymisajankohtaa (10 vuoden asemasta).

Kuvio 3. Arvio uusien tieosuuksien valmistumisesta eri tieluokissa (3a–e) ja tiestön kokonaispi-
tuudesta (3f).

Vuosi

Km

0

50

100

150

200

250

300

350

Σ 8674 km

a. Valtatiet

Vuosi

Km

0

50

100

150

200

250
535

Σ 4739 km

b. Kantatiet

Vuosi

Km

0

50

100

150

200

250

300

350
3609

Σ 13274 km

c. Seututiet (päällystetyt)

Vuosi

Km

0

500

1000

1500

2000
3281

Σ 22969 km

d. Yhdystiet (päällystetyt)

Vuosi

Km

0

1000

2000

3000

4000

5000

Σ 29296 km

e. Soratiet

Vuosi

10
00

 km

0

20

40

60

80
f. Tieverkoston pituus

1900 1920 1940 1960 1980 2000 1900 1920 1940 1960 1980 2000

1900 1920 1940 1960 1980 2000 1900 1920 1940 1960 1980 2000

1900 1920 1940 1960 1980 2000 1900 1920 1940 1960 1980 2000

23

Korjausväli ja eloonjäämisfunktiot

Tie täytyy peruskorjata säännöllisin väliajoin (tai rakentaa uudestaan). Insinöörit
ovat suositelleet, että tie peruskorjattaisiin 40 vuoden kuluttua sen käyttöönotosta
(tai aikaisemmin). Käytännössä tätä suositusta ei noudateta kirjaimellisesti. Tie pe-
ruskorjataan silloin, kun havaitut puutteet alkavat kasautua riittävästi, ja silloin, kun
rahaa on käytettävissä muilta kohteilta.

Kauanko tiet Suomessa ovat keskimäärin kestäneet ennen kuin ne on täytynyt
korjata? Periaatteessa kysymykseen voi yrittää vastata hyödyntämällä käytettävis-
sä olevaa dataa. Käytettävissä on seuraavat tiedot. Jokaisen tieosan perustamisen
ajankohta tiedetään nyt ja lisäksi tiedetään, onko tällä tieosalla tehty jokin tekninen
toimenpide (suuntauksen tai rakenteen parantaminen tai kevyt parantaminen) ja tie-
osan perustamisen jälkeen toimenpiteen ajankohta. Datasta voidaan näiden tietojen
avulla muodostaa ns. eloonjäämisfunktiot eri tieluokille. Eloonjäämisfunktio kertoo
millä todennäköisyydellä annetun ikäinen tie on vielä ehjänä – ilman, että sille on
täytynyt tehdä mitään korjauksia (suuntauksen tai rakenteen parantaminen tai kevyt
parantaminen).

Eloonjäämisfunktiot muodostetaan seuraavasti. Jaetaan käytössä olevat tiet (an-
netussa toiminnallisessa luokassa) vuoden pituisiin ikäluokkiin ja lasketaan kussakin
ikäluokassa niiden tiekilometrien yhteenlaskettu määrä, joille on tehty jokin kor-
jaustoimenpide. Suhteuttamalla korjattujen teiden kilometrimäärä teiden kokonais-
pituuteen ko. tieluokassa saadaan suhdeluku, joka kertoo millä todennäköisyydellä
annetun ikäinen tie rikkoutuu niin, että se joudutaan korjaamaan (rikkoutumisen
tiheysfunktio). Tien eloonjäämisfunktio saadaan vähentämällä tiheysfunktion kerty-
mäfunktio ykkösestä.

Kuviossa 4 on aineistosta lasketut eloonjäämisfunktiot eri tieluokissa – sorateitä on
käsitelty omana luokkanaan. Ylemmässä käyrässä (yhtenäinen viiva) on korjaustoimen-
piteistä otettu huomioon vain suuntauksen ja rakenteiden parantaminen; alemmassa
käyrässä (katkoviivalla) on lisäksi otettu huomioon "kevyet" parantamistoimenpiteet.

Huomion arvoista kuvion 4 käyrissä on se, että kaikissa tieluokissa tiet näyttävät
suurella (yli 20 %:n) todennäköisyydellä säilyneen ehjinä, vaikka niiden valmistu-
misesta olisi kulunut aikaa jo lähemmäs sata vuotta. Tulokseen voi olla kaksi syytä.
Ensiksi on aina mahdollista, että jotkut tiet kestävät rikkoutumatta pidempään kuin
toiset. Tiet on voitu perustaa ideaalisiin olosuhteisiin (esim. harjulle) niin, että ne ovat
todellakin voineet kestää rikkoutumatta sata vuotta tai kauemminkin. Tuloksia selittää
myös dataan liittyvät puutteet. Tieto teknisestä toimenpiteestä saattaa puuttua vaikka
sellainen olisi joskus tehtykin. Koska aineistossa on mukana vain viimeisin tekninen
toimenpide, on mahdollista, että viimeisimmän toimenpiteen ja tieosan perustamisen
välisenä ajanjaksona on ehditty tehdä useampiakin toimenpiteitä. Ja on myöskin muis-
tettava, että tieto tieosan rakentamisen ajankohdasta on yleensä vain arvio.

24

Kuvio 4. Tien eloonjäämisfunktiot (todennäköisyydet välttyä rikkoutumiselta ja korjauksilta).

0 20 40 60 80 100
0.2

0.4

0.6

0.8

1

Tien ikä (vuosia)

Valtatiet

0.2

0.4

0.6

0.8

1

Tien ikä (vuosia)

Kantatiet

0.2

0.4

0.6

0.8

1
Seututiet (päällystetyt)

0.2

0.4

0.6

0.8

1
Yhdystiet (päällystetyt)

0 20 40 60 80 100

0 20 40 60 80 100
Tien ikä (vuosia) Tien ikä (vuosia)

0 20 40 60 80 100

0 20 40 60 80 1000.88

0.9

0.92

0.94

0.96

0.98

1

Tien ikä (vuosia)

Soratiet

Suuntauksen ja rakenteen parantaminen

Kaikki korjaustmp

Pääomalaskelmat

Pääomalaskelmat suoritetaan käyttämällä hyväksi tietoa tieosien valmistumisajankoh-
dista ja oletusta, että keskimääräinen peruskorjauksien välinen aika olisi 40 vuotta.
Tämä oletus on sopusoinnussa (sorateitä lukuunottamatta4) datasta laskettujen eloon-
jäämisfunktioiden (kuvio 4) kanssa.

4 Tässä kohdin uskomme enemmän insinöörien suosituksia kuin dataa.

25

Yksikköhinnat, joihin laskelmat perustuvat, on esitetty liitteessä A. Laskelmien
tulokset on esitetty kuviossa 5.

Tulokset ovat sopusoinnussa aikaisemmin esitettyjen tuloksien kanssa (esim.
Uimonen 2010). Saadut tulokset eroavat aikaisemmista mm. siitä syystä, että arviot
teiden valmistumisajankohdista saattavat hieman erota. Tulokset voivat eroata myös
siitä syystä, että uusissa laskelmissa on käytetty matalampaa diskonttauskorkoa
(kolme prosenttia neljän asemasta). Diskonttauskoron aleneminen pienentää pää-
omapalvelun arvoa, u.

Tuloksien mukaan tieverkostoon sitoutunut varallisuus olisi saavuttanut 50 mrd:n
euron tason hieman ennen vuosituhannen vaihtumista, minkä jälkeen se on alkanut
laskea. Varallisuuden arvossa oli 1990-luvun taitteessa selkeä notkahdus. Todellisuu-
dessa notkahduksen ei ole tarvinnut olla näin jyrkkä. Notkahdus johtuu osittain teiden
valmistumisen ajankohtaa koskevasta oletuksesta.5

Tieverkoston suorituskykyä kuvaava pääomapalveluksien arvo on jatkuvasti kasva-
nut mutta kasvu on selvästi hidastunut tai pysähtynyt 1980-luvun jälkeen (kuvio 5b).
Kehityksen kuva johtuu osittain oletuksesta, jonka mukaan tien suorituskyky pysyy
vakiona koko tien pitoajan. Todellisuudessa suorituskyky ei ole pysynyt vakiona, jos
kunnossapitoinvestointeja on laiminlyöty. Tiessä alkaa yleensä esiintyä yhä enemmän
ja enemmän suorituskykyä alentavia vaurioita sen jälkeen, kun suunnitellun perus-
kunnostuksen ajankohta on ohitettu.6 Tätä ei ole laskelmissa otettu huomioon.

Investoinneissa tieverkostoon kolme piikkiä, 1910-, 1950- ja 1990-luvuilla selittyvät
osittain sillä, että 1920-, 1960- ja 2000-luvun alussa siirtyi valtion haltuun suuri joukko
yksityisteitä (kuvio 5c).

Kuviossa 5d on verrattu reaalisen BKT:n ja tieinvestointien kehitystä. 1960-luvun
taitteen jälkeen ero on ollut huima. Reaalinen BKT on kasvanut keskimäärin hieman
yli 3 %:n vauhdilla, kun taas investoinnit tieverkostoon ovat keskimäärin laskeneet
reaalisesti yli 2 %:a vuodessa.

5 Oletuksen mukaan tie on valmistunut 10 vuotta ennen valtion haltuun päätymistä tai aikaisemmin.
1960-luvun alussa siirtyi suuri joukko yksityisteitä valtion haltuun. Oletuksen mukaan ne olisivat
valmistuneet 1950-luvun alussa. Ja (toisen) oletuksen mukaan nämä tiet olisi pitänyt peruskorjata
1990-luvun alussa. Tien varallisuusarvossa tapahtuu aina hyppäys ylöspäin heti peruskorjauksen
jälkeen (kuvio 6b).
6 Tietä voisi tässä kohdin verrata asuinrakennukseen. Talossa alkavat yleensä putkivauriot yleistyä
kiihtyvällä nopeudella putkiston saavutettua tietyn iän. Tästä syystä taloyhtiöissä varaudutaankin
normaalisti putkiremonttiin jo hyvissä ajoin ennen kuin putkisto on saavuttanut elinkaarensa pään.

26

Kuvio 5. Suomen tiepääomat ja investoinnit tieverkostoon.

1900 1920 1940 1960 1980 2000
0

10

20

30

40

50

60

Vuosi

M
rd

 eu
ro

a
a. Tievarallisuus

Tiet ja sillat yht.
Tiet

1900 1920 1940 1960 1980 2000
0

0.5

1

1.5

2

2.5

Vuosi

M
rd

 eu
ro

a

b. Pääomapalveluksien arvo

Tiet ja sillat yht.
Tiet

0

1000

2000

3000

4000

5000

6000

7000

M
ilj.

 eu
ro

a

c. Investoinnit tieverkostoon

−1

0

1

2

3

4

5

6
d. Tieinvestoinnit ja reaalinen BKT (1960=100)

Tieinvestoinnit
sovite
Reaalinen BKT
sovite

1900 1920 1940 1960 1980 2000
Vuosi

1900 1920 1940 1960 1980 2000
Vuosi

Teiden korjausvelka

"Velan" käsitteellä on vakiintunut merkitys. Siihen kuuluu sovitun, lainaksi saadun
rahasumman takaisin maksaminen tulevaisuudessa. Tämän mukaisesti teiden kor-
jausvelka tarkoittaisi rahasummaa, joka on säästetty lykkäämällä välttämättömien
korjausinvestointien suorittamista. Säästetyt rahasummat kumuloituvat velaksi, joka
erääntyy maksettavaksi joskus tulevaisuudessa.

Korjausvelan epämääräinen määritelmä mahdollistaa tulkinnan, jonka mukaan
korjausvelka olisi sama kuin tiestön välitön korjaustarve – tai sen euromääräinen arvo.
Tämän tulkinnan mukaisesti on "korjausvelkaa" käytännössä mitattu.

Vuoden 2010 korjausvelkalaskelma

Viimeisimmän korjausvelkalaskelman tulokset vuodelta 2010 on esitetty Liikennevi-
raston raportissa (Liikennevirasto 2011). Laskelmien mukaan tiestön korjausvelka
vuonna 2010 olisi ollut hieman yli 1 mrd euroa ja rautateiden hieman yli 1,1 mrd euroa.
Sittemmin parlamentaarinen työryhmä (LVM 2014) on tulkinnut lukuja niin kuin ky-
seessä olisi aito velka, joka tulisi maksaa takaisin tulevaisuudessa.

Korjausvelkalaskelma vuodelta 2010 perustuu tiestön ja siltojen kunnon kartoituk-
seen ja luokitteluun. Periaatteessa teiden kunto määräytyy kahden dimension: pinnan

27

ja rakenteiden mukaan. Teiden pinnan kuntoa seurataan säännöllisesti. Tätä varten
tiet jaetaan noin 100 metrin jaksoihin, joiden kunto todetaan mittauksin. Mittauksien
perusteella tieosalle annetaan kuntoa kuvaava pisteluku: 1 = huonoin kunto; 5 = paras
(katso Tiehallinto 2005). Tieverkon rakenteellisen kunnon tilaa ei seurata syste-
maattisesti. Rakenteellisen kunnon puutteet ilmenevät lähinnä välillisinä vaikutuksina
(päällysteen vauriot ja toimenpiteen normaalia lyhyempi kestoikä).

Korjausvelka määritellään rahasummana, jolla kahdessa huonoimmassa luokassa
(1 ja 2) olevat tieosat saataisiin palautettua uutta vastaavaan kuntoon. Yhteenveto
kuntopuutteiden osalta on seuraava:

Taulukko 1. Teiden ja siltojen huonokuntoisuus (tiet km; sillat m2) Suomessa vuonna 2010 eri
kunnossapidon luokissa (kp-luokat) (kl = kuntoluokka).

kl kp-luokka
Y1a Y1b Y1c Y2a Y2b Y3a Y3b Sora Σ

Pintakunto-
puute

1
2

21
232

33
191

50
170

213
422

308
481

379
492

232
229

3070 4306
2218

Rakenteiden
kuntopuute

50 100 300 400 600 1450

Kuivatus 643 1152 1068 1005 297 4164
Sivukaltevuus-
puute

102 123 161 288 374 452 148 1647

Sillat 1
2

38608
24107

13220
21849

7156
24132

3027
24699

441
8375

317
4852

1706
7651

3959
11542

68434
127206

Lähde: Liikennevirasto (2011): taustamateriaali7.

Korjausvelka on rahasumma, jolla taulukossa mainitut kuntopuutteet saadaan
korjattua uutta vastaavaan kuntoon. Liikenneviraston (2011) laskelmien mukaan
pintakuntopuutteen arvo on yhteensä 411 miljoonaa euroa.8 Rakenteiden kuntopuut-
teen arvoksi Liikennevirasto (2011) sai yhteensä 211 miljoonaa euroa.9 Huono-
kuntoisten siltojen yhteenlaskettu pinta-ala vuonna 2010 oli noin 196 000 m2 ja arvio
korjauskustannuksista oli 212 miljoonaa euroa.

7 Päällystettyjen teiden ylläpitoluokituksessa eri luokat määräytyvät liikenteen vilkkauden mukaan.
Luokkaan Y1a kuuluvat runkotiet ja osa valta-, kanta- ja seututeistä. Luokkaan Y1b kuuluvat suurin
osa valtateistä sekä osa kanta-, seutu- ja yhdysteistä. Luokkiin Y1c, Y2a, Y2b, Y3a ja Y3b kuuluu teitä
valtateistä yhdysteihin niiden vilkkauden mukaan (katso Tiehallinto, 2005).
8 Laskelma perustuu seuraaviin yksikköhintoihin (1 000 euroa/km):

kl kp-luokka
Y1a Y1b Y1c Y2a Y2b Y3a Y3b Sora

1
2

404.19
108.58

317.67
97.70

121.14
53.09

112.49
49.51

112.52
49.58

83.18
34.89

63.99
31.91

48

9 Tämä laskelma perustuu seuraaviin yksikköhintohin (1 000 euroa/km):
Y1a Y1b Y1c Y2a Y2b Y3a Y3b Sora
500 450 187.5 175 175 150 137.5 60

28

Liikenneviraston (2011) laskelma taulukossa 1 herättää kaksi kysymystä: Onko
teiden ja siltojen kunnossa tapahtunut muutoksia vuoden 2010 jälkeen? Toisin sanoen,
onko korjausvelka ehkä kasvanut? Toiseksi onko laskelmien suoritustavassa ja perus-
teissa mahdollisesti jotain huomauttamista?

Pintakuntopuutteen ja siltojen kunnon osalta laskelmat on helppo replikoida.
Käytettävissä on, nyt vuonna 2015, vastaava aineisto, johon vuoden 2010 laskelmat
perustuivat. Pintakunnon ja siltojen osalta saadaan seuraavat tulokset:10

Taulukko 2. Päällystettyjen teiden ja maantiesiltojen huonokuntoisuus vuonna 2014 (tiet, km;
sillat, m2) (kl = kuntoluokka).

kl kp-luokka
Y1a Y1b Y1c Y2a Y2b Y3a Y3b Σ

Pintakunto-
puute

1
2

47
302

90
334

166
453

460
655

638
665

633
534

328
224

2362
3167

Sillat 1
2

21690
39345

8133
20198

8141
29472

1500
24203

387
14332

2946
21189

573
9726

43370
158465

Käyttämällä samoja yksikköhintoja kuin aikaisemmassa vuoden 2010 laskelmassa
(katso alaviite 7) korjaustarpeen yhteenlasketuksi arvoksi pintakuntopuutteen osalta
vuonna 2014 saadaan 446 miljoonaa euroa. Vuonna 2010 se oli 411 miljoonaa euroa,
josta sorateiden osuus oli 147 miljoonaa euroa. Sorateitä ei ole mukana vuoden 2014
laskelmassa.

Huonokuntoisten siltojen määrä (m2) vuonna 201411 on yhteensä noin 202 000 m2.
Korjattavien siltojen kokonaismäärä on siis pysynyt lähes samana mutta tieluokkien
kesken on tapahtunut jonkin verran siirtymiä. Korjauskustannukset (vuoden 2010
yksikköhinnoin) ovat vuonna 2014 yhteensä noin 217 milj. euroa.

Rakenteiden kuntopuutteen arvioiminen on hankalaa, koska käytettävissä ei ole
mittaustuloksia.12 Käytettävissä on kuitenkin tierekisterin aineisto, josta voidaan laskea
annetun ikäisen tien rikkoutumisen todennäköisyys (joista kuvion 4 eloonjäämisfunk-
tiot on johdettu). Seuraavassa esitetään kolme vaihtoehtoista mittaria rakenteiden
kuntopuutteille: Kuntopuute I, II ja III.

Jokaisella tieosuudella on aina todennäköisyys rikkoutua niin, että tarvitaan kor-
jaustoimenpide (rakenteen parantaminen). Uudella tieosuudella todennäköisyys on
hyvin pieni, vanhemmalla suurempi. Rikkoutumisen todennäköisyyttä voidaan käyttää
tieosan rakenteellisen kunnon arvioimisessa (Kuntopuute I taulukossa 3). Taustalla
olevan ajattelutavan mukaan tie peruskorjataan vasta sitten, kun se on menossa tai
on jo mennyt rikki.

10 Sivukaltevuuden ja kuivatuksen puutteita ei pystytty arvioimaan käytettävissä olevasta aineistosta.
11 Sorateiden luokka sisältyy nyt muihin kunnossapidon luokkiin. Tällä ei ole vaikutusta tuloksiin.
12 Mittaustuloksia ei ole ollut käytettävissä vuoden 2010 laskelmissakaan. Taulukon 2 arvio on ns.
asiantuntijan arvio, joka ei perustu mittauksiin.

29

Toisen vaihtoehtoisen ajattelutavan mukaan peruskorjaukset noudattaisivat ennal-
ta määrättyä suunnitelmaa; esimerkiksi niin, että tie peruskorjataan aina 40 vuoden
välein riippumatta siitä, onko tiessä havaittuja vaurioita. Kuntopuute II taulukossa 3
on niiden tiekilometrien määrä, joka vuonna 2015 saavuttaa vähintään 40 vuoden iän.

Kuntopuute II on kuitenkin siinä suhteessa puutteellinen mittari, että se ei ota
huomioon tieosalle jo mahdollisesti tehtyjä korjaustoimenpiteitä. Esimerkiksi 40
vuoden ikäisellä valtatiellä on noin 50 prosentin todennäköisyys (kuvio 4a), että sille
on 40 vuoden ikään mennessä tehty jokin korjaustoimenpide (tai suuntauksen pa-
rantaminen). Kuntopuute III taulukossa ottaa tämän todennäköisyyden huomioon.

Taulukko 3. Tien rakenteiden huonokuntoisuus vuonna 2014 (km).

Tieluokka
Valta- Kanta- Seutu- Yhdys- Soratiet Σ

Rakenteiden
kuntopuute

I
II

III

151
4192
2187

72
1826
1094

136
3735
2707

224
6587
5105

31
24917
23896

614
41256
34988

Taulukossa 4 on arvioitu rakenteellisen kuntopuutteen kustannuksia. Kuntopuut-
teen I korjaamisen yksikköhintoina on käytetty vuoden 2010 laskelman yksikköhintoja
[alaviite (8)]. Kuntopuutteen II korjaamisen yksikköhintoina on käytetty liitteessä A
esitettyjä hintoja. Kuntopuutteen III kustannukset on laskettu sekä liitteen A yksikkö-
hinnoin (Kuntopuute IIIa taulukossa 4) että vuoden 2010 laskelman yksikköhinnoin
(IIIb taulukossa 4).

Taulukko 4. Tien rakenteiden huonokuntoisuuden poistamisen kustannus vuonna 2014, milj. euroa.

Tieluokka
Valta- Kanta- Seutu- Yhdys- Soratiet Σ

Rakenteiden
kuntopuute

I
II

IIIa
IIIb

76
1920
1002
2096

22
738
442
548

20
1195
866
560

31
1581
1225
922

2
6017
5770
1495

151
11451
9306
5621

Rakenteellisen kuntopuutteen kustannukset riippuvat siitä, miten kuntopuutteen
arvellaan syntyvän: Se voi liittyä tien rikkoutumiseen, jonka todennäköisyys johdetaan
käytettävissä olevasta datasta (rakenteiden kuntopuute I) tai se voi liittyä tien ikäänty-
miseen (kuntopuute II ja III). Koska rakenteiden vauriot syntyvät usein piilossa olevien
rakenteiden väsymisestä ja heikkenemisestä, niin kauan, kun niitä ei systemaattisesti
mitata suoraan, niiden arvioimisessa olisi syytä ottaa huomioon tien ikääntyminen.
Tästä syystä rakenteiden kuntopuutteen arvon täytyy olla lähempänä 5 miljardia euroa
(rivi IIIb taulukossa 4) kuin 150 miljoonaa euroa (rivi I).

30

Taulukko 5. Liikenneviraston vuodelle 2010 ja Uimosen vuodelle 2014 (suluissa alhaalla) laskelmat
Suomen tiestön korjausvelasta, miljoonaa euroa.

Päällystetyt tiet Soratiet ja kevyen
liikenteen väylät

Yhteensä

Pintakunto 252
(446)

159 411

Rakenteen parannus 222 0 222
(151–5 621)

Kuivatustoimenpidet 32 0 32
Sivukaltevuuden korjaus 72 0 72
Sillat 195

(217)
20 215

Muut 56 6 62
Yhteensä 1 014

Yhteenveto liikenneviraston (2011) vuoden 2010 tilannetta vastaavista arvioista
ja tässä tutkimuksessa tehdyistä tarkistuksista, jotka vastaavat vuoden 2014 tilannet-
ta, on esitetty taulukossa 5. Pintakunnon osalta teiden kunto on hieman heikentynyt
vuosien 2010 ja 2014 välisenä aikana. Siltojen kunto on pysynyt likimain samana.
Rakenteellisen kunnon osalta muutoksen suunnasta ei kannata puhua mitään, koska
vuoden 2010 laskelmat perustuvat mielivaltaisiin arvioihin (ns. asiantuntijan arvioihin)
puutteen määrästä. On kuitenkin hyvin todennäköistä, että rakenteellisen kuntopuut-
teen kustannus on hyvin paljon suurempi kuin vuoden 2010 laskelmilla saatu arvio.

Voiko "korjausvelkaa" sitten ajatella tavallisena velkana niinkuin korjausvelan
vähentämistä miettinyt parlamentaarinen työryhmä (LVM 2014) näyttää tehneen? Jos
voidaan, kyse ei kuitenkaan ole tavallisesta ja yksinkertaisesta velasta, joka lyhenee
aina sitä mukaa, kun sitä lyhennetään, ja jonka kustannukset pysyvät vakiona. Teiden
korjausvelkaa syntyy joka vuosi lisää, jos korjauksia laiminlyödään. Riippuen tiever-
koston ikärakenteesta uutta velkaa voi syntyä tasaisella, kiihtyvällä tai vähenevällä
nopeudella. Tiestön rikkoutuminen ja korjauksien laiminlyöminen voivat kasvattaa
velan määrää nopeassa tahdissa.

Rautatiet

Rautatiet ovat monimutkaisempi "hyödyke" kuin tiet. Rautatieverkosto on erilaisten
osiensa summa. Tässä tutkimuksessa mukana ovat seuraavat rautatien komponentit:
alusrakenne, kiskot, tukikerros (sora tai sepeli), pölkyt, vaihteet, sillat, rummut, tunne-
lit, sähköistys ja turvalaitteet. Tutkimuksen ulkopuolelle jäävät ratapihat laitteineen,
asemarakennukset, asetinlaitteet ja tasoristeyslaitokset.

Toteutuneiden investointien arvioimisessa pyritään ensiksi selvittämään kompo-
nentin toteutuneet fyysiset muutokset sikäli kuin se annetun aineiston pohjalta on

31

mahdollista. On myös mahdollista turvautua insinöörien pitoaikasuosituksiin. Pitoaika
voidaan ilmaista joko vuosina tai liikennemäärinä (kumuloituneiden bruttotonnien
summana).

Rautateiden pääoma-arvot lasketaan komponenttiensa pääoma-arvojen summa-
na.13

Rautatie on historiansa aikana voinut monta kertaa muuttaa olomuotoon ja sen suo-
rituskyky samalla voinut parantua. Uudet komponentit korvaavat jatkuvasti vanhoja.
Uusilla komponenteilla saatetaan mahdollistetaan liikenne entistä raskaammalla ja/tai
nopeammalla kalustolla. Ei siis ole perusteltua olettaa, että komponentin suorituskyky
pysyy vakiona uuden investoinninkin jälkeen. Oletuksesta luopumisella on merkitystä
pääoman määrittämisen kannalta. Milloin komponentin (tai sen osan) korvaamisella
parannetaan (muutetaan) suorituskykyä, jokaista investointia on käsiteltävä omana
itsenäisenä investointinaan, jolla on oma elinkaarensa. Muussa tapauksessa jokainen
erillinen korvausinvestointi on vain yhden investointiprojektin erillinen osa.

Seuraava esimerkinomainen kuvio valaisee eroja. Kuviossa 6a (vasemmalla) on
kuvattu varallisuusarvojen kehitystä tapauksessa, jossa jokainen uusi korvausinves-
tointi muuttaa komponentin suorituskykyä. Kuviossa 6b (oikealla) taas on oletettu, että
komponentin suorituskyky pysyy vakiona; juuri korvausinvestoinnit mahdollistavat
suorituskyvyn pysymisen vakiona.

Kuvio 6. Varallisuusarvojen profiilit. (a) Korvausinvestoinnit muuttavat suorituskykyä, (b) Korva-
usinvestoinnit mahdollistavat suorituskyvyn pysymisen vakiona.

0 50 100 150
0

0.2

0.4

0.6

0.8

1

Vuosi

eu
ro

a

b. Yksi investointiprojekti, jolla elinkaari

0 50 100 150
0

0.5

1

1.5

2

2.5

Vuosi

eu
ro

a

a. Korvausinvestoinnit muuttavas suorituskykyä

Kummalla tavalla (a- vai b-kuviossa 6) komponentin varallisuusarvojen oletetaan
kehittyvän, riippuu kunnossapitoinvestoinnin luonteesta (ja käytettävissä olevasta
datasta). Jos investointi korvaa komponentin kokonaan uudella, varallisuusarvojen
kehitys noudattaa a-tyypin profiilia. Esimerkiksi uusi kiskopari korvaa aina vanhan
parin. Samalla kiskojen painoluokka voi muuttua eikä peräkkäisten kiskonvaihtojen
nyt tarvitse tapahtua säännöllisin väliajoin. Sen sijaan esimerkiksi siltojen kohdalla

13 Tämä on tyypillinen vaikkei välttämättä aivan viaton oletus. Sen lähempään tarkasteluun ei tässä
yhteydessä ole kuitenkaan mahdollisuuksia.

32

jatkossa oletetaan, että kunnossapitoinvestoinnit tehdään säännöllisin väliajoin, jolloin
ne samalla korjaavat havaittuja puutteita.

Seuraavassa kerrotaan komponentti kerrallaan laskelmien perusteet. Laskelmien
tulokset on esitetty liitteesssä B (kuviot B1–B10). Yksikköhinnat, joihin laskelmat
perustuvat, on esitetty liitteessä A. Kiskojen, tukikerroksen, pölkytyksen ja vaihtei-
den kunnossapitoinvestoinnit ovat korvausinvestointeja (a-tyyppiä kuviossa 6), jotka
korvaavat kokonaan vanhentuneen ja kuluneen komponentin. Investointien välinen
aika voi vaihdella. Muiden komponenttien kohdalla peruskorjausinvestointien väli-
seksi ajaksi (korjausväliksi) on oletettu T = 40 vuotta ja koko investoinnin pitoajaksi
L = 4 · T vuotta, jonka katsottiin olevan riittävän pitkä ottaen huomioon laskelmien
käyttötarkoitus. Diskonttauskoroksi on oletettu 3 % kaikissa laskelmissa.

Alusrakenne (Kuvio B1)
Investointi alusrakenteeseen pitää sisällään ratalinjan raivaamisen, pohjamaan vah-
vistamisen, alusrakenteen maakerroksien poistot ja eristykset.

Kiskot (Kuvio B2)
Kiskon vaihdon on oletettu tapahtuneen aina kiskoluokan muutoksen yhteydessä.
(Kiskoluokista on rataosittaista tietoa; sen sijaan varsinaisista kiskonvaihdoista ei
ollut käytettävissä dataa.)

Tukikerros (Kuvio B3)
Sepelöinnin oletettiin alkaneen vuoden 1960 jälkeen ja sen oletetaan tapahtuneen aina
kiskonvaihdon yhteydessä. Ennen vuotta 1960 tukikerros oli soraa. Sepelinseulonnasta
ei ole käytettävissä tietoja, joten sen kustannuksia ei voida ottaa huomioon.

Pölkyt (Kuvio B4)
Pölkkyjen uusimisen oletetaan tapahtuvan kiskonvaihtojen yhteydessä.

Vaihteet (Kuvio B5)
Vaihteita koskevat tiedot on saatu vaihderekisteristä.

Vaihteen hinta on riippuu kiskopainosta (K), tyypistä (ty), kiinnitystavasta (ki),
tukikerroksen tyypistä (tu), pölkytyksen tyypistä (p) ja sähköistyksestä (s). Yksikkö-
hinnat on esitetty liitteessä C.

Vaihteen oletetaan olleen paikallaan yhtä kauan kuin rataosankin – samassa pai-
kassa, missä se viimeisimmän tiedon mukaan on. Vaihde oletetaan korvatun uudella
silloin, kun sen läpi kulkenut liikennemäärä, kiskotyypistä riippumatta, on ylittänyt
150 milj. bruttotonnia.

Sillat (Kuvio B6)
Aineistona on siltarekisterin sillat, yhteensä 2 486 siltaa.

33

Tunnelit (Kuvio B7)

Rummut (Kuvio B8)
Aineistossa on mukana rumpurekisteriin sisältyvät rummut (5 884 kpl).

Sähköistys (Kuvio B9)

Turvalaitteet (Kuvio B10)
Turvalaitteita ovat jatkuva kulunvalvonta, kauko-ohjaus ja suojastus. Käytössä olevien
turvalaitteiden ikä on tiedossa 5–10 vuoden tarkkuudella (ikäluokat 5–15–25 ja 30).

Yhteensä
Kuviossa 7 on esitetty yhteenlasketut pääoma-arvot ja investoinnit rataverkostoon.
Kuvio 7d havainnollistaa reaalisen BKT:n14 ja ratainvestointien kehitystä vuosina
1860–2013. Reaalisen BKT:n kasvuste on tänä aikana ollut keskimäärin 3,1 %, kun
samana aikana ratainvestointien kasvuaste on ollut keskimäärin 0,9 %.

Kuvio 7. Rautatieverkon investoinnit ja pääomat.

Vuosi

M
rd

 eu
ro

a

0

2

4

6

8
a. Rautateiden varallisuusarvo

M
ilj.

 eu
ro

a

0

100

200

300

400
b. Rautateiden pääomapalvelusten arvo

Vuosi

M
ilj.

 eu
ro

a

0

100

200

300

400
c. Investoinnit rataverkostoon

0

2

4

6

8

10
d. Ratainvestoinnit ja reaalinen BKT (1950=100)

Ratainvestoinnit
Sovite
Reaalinen BKT
Sovite

1900 1950 2000

1900 1950 2000

Vuosi
1900 1950 2000

Vuosi
1900 1950 2000

14 Lähde: Tilastokeskus.

34

Korjausvelka vuonna 2010

Vuoden 2010 korjausvelkalaskelma perustuu radan komponenttien kuntokartoituk-
seen, -luokitukseen ja kustannusarvioon, millä huonokuntoisimmat komponentit
saataisiin uutta vastaavaan kuntoon. Pölkkyjen, kiskojen ja tukikerroksen kuntoluo-
kitus on laskennallinen perustuen etukäteen sovittuun käyttöikään, joka ilmaistaan
joko kumuloituneina bruttotonneina tai vuosina (pölkyt). Kuntoluokka määräytyy
sen perusteella, kuinka suuri osuus käyttöiästä on arviointihetkellä käytetty. Muiden
rataverkon komponenttien kuntokartoitus perustuu säännöllisiin tarkastuksiin.

Rautateiden korjaustarve ja -velka vuonna 2010 on laskelman mukaan seuraava:

Taulukko 6. Rautateiden korjausvelka Liikenneviraston vuoden 2010 laskelmissa.

Kilometriä Miljoonaa euroa
Pölkytys 1352 206.6
Kiskot 1612 225.7
Tukikerros 1367 355.3
Tunnelit 3.6 51.9

Kappaletta Miljoonaa euroa
Sillat 115 17.6
Rummut 93 3.0
Asetinlaitteet 25 207.0
Vaihteet 321 26.6
Tasoristeyslaitteet 73 11.0
Muut 10.8
Yhteensä 1115.4

Lähde: Liikennevirasto (2011) ja sen taustamateriaali.

Silmiinpistävää on pölkytyksen, kiskojen ja tukikerroksen suuri korjaustarve. 18,6 %
raiteiden kokonaispituudesta kaipaa pölkytyksen uusimista, 22,2 % kiskojen uusimista
ja 18,8 % tarvitsee tukikerroksen korjaamista (sepelöintiä tai sepelinseulontaa).

Laskelman mukaan rautateiden yhteenlaskettu korjausvelka vuonna 2010 olisi
yhteensä 1,116 miljardia euroa.

Kuten teiden kohdalla tässäkin on syytä esittää kysymykset: (i) Onko laskelmien
perusteiden suhteen mitään huomauttamista ja (ii) onko korjausvelan määrässä ehkä
tapahtunut muutosta 4–5 vuodessa?

Laskennallisen käyttöiän käyttäminen on perusteltua silloin, kun mittauksiin
tai havaintoihin perustuva kunnon määrittely ei ole mahdollinen. Ongelmana tässä
on kuitenkin se, miten luokkarajat määritellään. Esimerkiksi kiskojen kuntoluokka
(kuntoluokat 1, 4 ja 5 esimerkinomaisesti) annetulla rataosalla määräytyy seuraavasti:

35

KL = 1 jos cbrt ≤ 0, 25 · lki
...

KL = 4 jos 0, 8 · lki ≤ cbrt < lki
KL = 5 jos cbrt ≥ lki

KL on kuntoluokka (1 on paras ja 5 huonoin), cbrt on ko. rataosalla kumuloitunei-
den bruttotonnien määrä ja lki on laskennallinen käyttöikä ilmaistuna bruttotonneina.
Laskennallinen käyttöikä, määräytyy kiskoprofiilin mukaan. (Kiskoprofiili puolestaan
määräytyy kiskopainon, suurimman sallitun akselipainon ja sen perusteella, onko
kyseessä lyhyt- vai jatkuvakisko -raide.)

Kiskoluokkien rajoja ei ole millään tavoin perusteltu. Erityisen tärkeä on kiskoluo-
kan 4 alaraja, sillä luokassa 4 oleva kisko määritellään huonokuntoiseksi. Kiskoluokissa
4 ja 5 olevat kiskot sisältyvät korjausvelkaan. Laskelmassa ei myöskään perustella, miksi
luokassa 4 olevat kiskot lasketaan korjausvelkaan, jos niillä on vielä käyttöikää jäljellä?

Onko (näin määritellyn) korjausvelan määrässä tapahtunut muutosta vuoden 2010
jälkeen? Likimääräinen arvio kiskojen kunnon kehityksestä voidaan muodostaa rata-
osittaisten (bruttotonneina ilmaistujen) liikennemäärätietojen15 ja kiskoprofiilitietojen
avulla. Annetulla rataosalla on varmuudella tapahtunut kiskojen vaihto silloin, kun
rataosan kiskojen painoluokka on muuttunut. Olettamalla, että kiskojen vaihtoja ei
ole tapahtunut milloinkaan muulloin, voidaan rataosan kuntoluokan kehitys laskea
kumuloitujen liikennemäärätietojen avulla.

Kuviossa 8 on esitetty näin laskettu kiskopituuksien kehitys jokaisessa kuntoluo-
kassa.16 Tuloksien mukaan luokissa 4 ja 5 olevien huonokuntoisten kiskojen määrä
vuonna 2010 on noin puolet Liikenneviraston arviosta ja niiden määrä on jonkin verran
laskenut vuoden 2010 jälkeen.

Jos suljetaan ulkopuolelle suoranaisten laskuvirheiden mahdollisuus, laskelmien
eroja voi selittää lähinnä se, että Liikenneviraston laskelmassa on käytetty hyväksi in-
formaatiota, jota tämän tutkimuksen tekijällä ei ole ollut. Liikenneviraston raportissa
(s. 31) todetaankin – tarkemmin täsmentämättä: "Lisäksi kuntoluokkaan vaikuttaa
havaittujen kiskovikojen määrä eri kiskoprofiileissa."

Pölkytyksen ja tukikerroksen suhteen, joissa molemmissa on sovellettu laskennal-
lisia kuntoluokkia, saadaan samansuuntaiset tulokset kuin kiskojen kohdalla. Rauta-
tiesilloista käytettävissä on päivitetty aineisto. Siihen perustuvien laskelmien mukaan
siltojen korjausvelassa ei olisi tapahtunut oleellista muutosta vuoden 2010 jälkeen.

15 Liikennemäärätiedot on käytettävissä koko rautateiden historian ajalta. Tosin varhaisimpien
vuosien ja useiden välivuosien kohdalla on jouduttu tyytymään arviointeihin ja yksinkertaistuksiin.
16 Kuvio 8 saattaa antaa hieman liian pessimistisen kuvan, sillä kiskoja on varmasti vaihdettu myös
saman painoluokan kiskoihin.

36

Kuvio 8. Kiskojen määrä eri kuntoluokissa.

Vuosi

Km

0

500

1000

1500

2000

2500

3000

3500

4000

4500
Kiskopituus kuntoluokissa 1-5

1
2354+5

1880 1900 1920 1940 1960 1980 2000

Kirjallisuus

Diewert, W.E. (2005), Issues in the Measurement of Capital services, Depreciation,
Asset Price Changes, and Interest Rates. Teoksessa C. Carrado, J. Haltiwanger & D.
Sichel (eds.), Measuring Capital in the New Economy, 479–542. NBER Studies in
Income and Wealth, Vol. 65. The University of Chicago Press, Chicago.

Liikennevirasto (2011), Liikenneväylien korjausvelka. Laskentamallin kehitys
ja testaus. Liikenneviraston tutkimuksia ja selvityksiä 42/2011.

Liikenne- ja viestintäministeriö (LVM) (2014), Liikenneväylien korjausve-
lan vähentäminen ja uusien rahoitusmallien käyttö. Liikenne- ja viestintäministeriö,
Julkaisuja 35/2014.

Tiehallinto (2005), Tieomaisuuden yhtenäinen kuntoluokitus. Tiehallinnon
selvityksiä 57/2005, Helsinki.

Uimonen, S. (2010), Measuring the highway capital in Finland 1900–2009. Tampere
Economic Working Papers Net Series, Working Paper 81, September 2010, ISBN 978-
951-44-8226-7.

Uimonen, S. (2011), Suomen rautatiepääoma 1862–2009. Julkaisussa Hämäläinen,
J., Lahtinen, J., Lehto, E. & Uimonen, S.: Suomen rautateiden kehitys. Palkansaajien
tutkimuslaitos, Raportteja 22, Helsinki.

37

Liite A. Hinnat

Tien rakentamisen ja korjaamisen kustannukset (2010 hintatasossa)

Tien rakentaminen (milj. euroa/km)

Moottoritie 2.0
Moottoriliikennetie 1.9
2-kaistainen valtatie 1.1

2-kaistainen kantatie 1.0
2-kaistainen seututie 0.8
2-kaistainen yhdystie 0.6

Uuden tien korjaaminen: Korjauskaunnukset %:a alkuperäisestä investoinnista

Rakenteen parantaminen 40 %
Suuntauksen parantaminen 100 %

Kevyt parantaminen 20 %

Rautatien komponenttien kustannukset (2010 hintatasossa)

Alusrakenne 400 euroa/m.
Kiskoparin hinta kiskoluokissa ≤K30– K30– K43– 54E– 60E on 60– 75– 110–140–

170 euroa/m.
Puupölkyn hinta on 100 euroa/m ja betonipölkyn hinta on 140 euroa/m (rata-

pituutta). Yksikköhinnat yliarvostavat jonkin verran todellisia kustannuksia, sillä
varhaisemmat puiset pölkyt olivat kyllästämättömiä eikä myöskään datan puuttuessa
sitä voitu ottaa huomioon. Puupölkkyjä on myös voitu kierrättää.

Sorastus 60 euroa/m ja sepelöinti 100 euroa/m.
Rautatiesillan rakentaminen 10 000 euroa/pituus-m. Silta peruskorjataan kerran

40 vuodessa ja korjauskustannukset ovat 20 % uuden sillan kustannuksista.
Rumpu 1 000 euroa/m; rummun pituudeksi oletetaan 15,6 m (jos varsinainen tieto

puuttuu); peruskorjauksen kustannus on 20 % uuden rummun kustannuksesta.
Tunnelin rakentaminen 8 000 euroa/m; peruskorjauksen kustannus on 20 % uuden

tunnelin hinnasta.
Sähköistys 180 euroa/m. Uusitaan 30 vuoden välein. Peruskorjauksen kustannus

on 100 % alkuperäisestä investointisummasta.
Turvalaitteiden (jatkuva kulunvalvonta, kauko-ohjaus ja suojastus) kustannukseksi

oletetaan 35 euroa/m (jokainen erikseen). Turvalaitteet oletetaan uusittavan 20 vuoden
välein (peruskorjauksen kustannus 100 % alkuperäisestä investoinnista).

38

Liite B. Kuviot B1–B10

Kuvio B1. Rautateiden alusrakenneinvestoinnit ja -pääomat.

Vuosi
1900

M
ilj.

 eu
ro

a

0

500

1000

1500

2000

2500
Rautateiden alusrakenteen varallisuusarvo

M
ilj.

 eu
ro

a

0

20

40

60

80
Pääomapalvelusten arvo

M
ilj.

 eu
ro

a

0

50

100

150
Investoinnit alusrakenteeseen

1950 2000
Vuosi

1900 1950 2000

Vuosi
1900 1950 2000

Kuvio B2. Kiskoinvestoinnit ja -pääomat.

M
ilj.

 eu
ro

a

0

200

400

600

800
Kiskojen varallisuusarvo

M
ilj.

 eu
ro

a

0

10

20

30

40
Pääomapalvelusten arvo

M
ilj.

 eu
ro

a

0

20

40

60

80
Kiskoinvestoinnit

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

39

Kuvio B3. Tukikerrosinvestoinnit ja -pääomat.

1900 1950 2000
Vuosi

M
ilj.

 eu
ro

a

0

100

200

300

400

500
Tukikerroksen varallisuusarvot

Sepeli
Sora

M
ilj.

 eu
ro

a

0

5

10

15

20

25

30
Pääomapalvelusten arvo

M
ilj.

 eu
ro

a

0

10

20

30

40

50

60
Investoinnit tukikerrokseen

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

Kuvio B4. Ratapölkkyinvestoinnit ja -pääomat.

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

M
ilj.

 eu
ro

a

0

100

200

300

400

500

600
Ratapölkkyjen varallisuusarvo

M
ilj.

 eu
ro

a

0

10

20

30

40
Pääomapalvelusten arvo

M
ilj.

 eu
ro

a

0

20

40

60

80

100
Investoinnit ratapölkkyihin

1900 1950 2000
Vuosi

40

Kuvio B5. Vaihdeinvestoinnit ja -pääomat.

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

M
ilj.

 eu
ro

a

0

100

200

300

400
Vaihteiden varallisuusarvo

M
ilj.

 eu
ro

a

0

10

20

30

40
Pääomapalvelusten arvo

M
ilj.

 eu
ro

a

0

10

20

30

40

50
Vaihdeinvestoinnit

Kuvio B6. Rautateiden siltainvestoinnit ja -pääomat.

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

M
ilj.

 eu
ro

a

0

200

400

600

800

1000

1200
Rautatiesiltojen varallisuusarvo

M
ilj.

 eu
ro

a

0

10

20

30

40
Pääomapalvelusten arvo

M
ilj.

 eu
ro

a

0

10

20

30

40

50

60
Rautateiden siltainvestoinnit

41

Kuvio B7. Rautateiden tunneli-investoinnit ja -pääomat.

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

M
ilj.

 eu
ro

a

0

50

100

150

200
Rautatietunneleiden varallisuusarvo

M
ilj.

 eu
ro

a

0

2

4

6

8
Pääomapalvelusten arvo

M
ilj.

 eu
ro

a

0

10

20

30

40
Investoinnit rautatietunneleihin

Kuvio B8. Rautateiden rumpuinvestoinnit ja -pääomat.

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

M
ilj.

 eu
ro

a

0

20

40

60

80
Rautatierumpujen varallisuusarvo

M
ilj.

 eu
ro

a

0

1

2

3

4
Pääomapalvelusten arvo

M
ilj.

 eu
ro

a

0

1

2

3

4

5

6
Investoinnit rautatierumpuihin

42

Kuvio B9. Rautateiden sähköistysinvestoinnit ja -pääomat.

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

M
ilj.

 eu
ro

a

0

100

200

300

400

500
Rautateiden sähköistyksen varallisuusarvo

M
ilj.

 eu
ro

a

0

5

10

15

20

25

30
Pääomapalvelusten arvo

M
ilj.

 eu
ro

a

0

20

40

60

80

100
Investoinnit rautateiden sähköistykseen

Kuvio B10. Rautateiden turvalaiteinvestoinnit ja -pääomat.

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

1900 1950 2000
Vuosi

M
ilj.

 eu
ro

a

0

100

200

300

400
Rautateiden turvalaitteiden varallisuusarvo

M
ilj.

 eu
ro

a

10

20

30

40
Pääomapalvelusten arvo

M
ilj.

 eu
ro

a

0

20

40

60

80

100

120
Investoinnit rautateiden turvalaitteisiin

0

43

Liite C. Vaihteen hinta (1 000 euroa)

Vaihteen hinta H = F (K, ty, ki, tu, p, s):
K = [1 2 3 4], kun kiskotyyppi on[K30 K43 54E 60E]
ty = 1, kun vaihteen tyyppi on 'YV' ja ty = 2, kun vaihteen tyyppi on 'SRR'
ki = 1, kun kiinnityksen tyyppi on 'SKL', muuten ki = 2
tu = 1, kun tuenta on 'SE', muuten tu = 2
p = 1, kun betonipölkytys, muuten p = 2
s = 1, kun sähköistys, muuten s = 2

H(1, :, :, :, :, :) = 22.500	 H(3, 2, 1, :, 2, :) = 117.900
H(2, 1, 1, :, :, :) = 22.500 	 H(3, 2, :, :, 2, 1) = 143.245
H(2, 1, :, :, :, 1) = 23.907 	 H(3, 3, :, :, 1, :) = 118.919
H(2, 2, :, :, :, :) = 22.500 	 H(3, 3, :, :, 2, :) = 104.321
H(3, 1, 1, :, 1, :) = 49.808 	 H(3, 1, :, :, 1, :) = 47.489
H(3, 1, :, :, 1, 1) = 59.739 	 H(3, 1, :, :, 2, :) = 40.811
H(3, 1, 1, :, 2, :) = 42.863 	 H(3, 2, :, :, 1, :) = 142.750
H(3, 1, :, :, 2, 1) = 52.794 	 H(3, 2, :, :, 2, :) = 131.660
H(3, 2, 1, :, 1, :) = 118.619 	 H(4, :, 1, :, :, :) = 71.474
H(3, 2, :, :, 1, 1) = 140.980 	 H(4, :, :, :, :, 1) = 79.468
H(3, 2, 1, :, 2, :) = 95.807 	 H(4, 3, :, :, :, :) = 332.319
H(3, 2, :, :, 2, 1) = 118.618 	 H(3, 2, :, :, 1, 1) = 156.718
H(3, 2, 1, :, 1, :) = 150.253

Merkintä H(1, :, :, :, :, :) tarkoittaa vaihteen hintaa, kun kiskotyyppi on K30 riippu-
matta siitä, mitä arvoja muut hintaa selittävät muuttujat saavat.

44

Eero Lehto ja Sakari Lähdemäki

ANALYYSI JUNALIIKENTEESTÄ SEKÄ ARVIO
LIIKENNEVERKKOJEN VAIKUTUKSESTA
RAUTATIE- JA TIELIIKENTEESEEN

Tässä jaksossa on tarkoitus arvioida sitä, onko rataverkko optimaalinen suhteessa
junaliikenteen määrään. Toisaalta tässä tarkastellaan myös sitä, mitkä tekijät – rata-
verkko ja tieverkko mukaan luettuna – vaikuttavat juna- ja tieliikenteen määriin. Ensin
tarkastellaan kuitenkin itse junaliikenteen määrää, VR:n käyttötalouden ylijäämää ja
kustannuksia sekä myös sen kokonaistuottavuutta.

VR:n käyttötoiminnan suoritteet, kustannukset ja tuottavuus

Junaliikenteen suoritteet ovat henkilö- ja tonnikilometrit. Edellinen voidaan jakaa hen-
kilömatkojen keskipituuteen ja näiden matkojen määrään ja jälkimmäinen tavararahdin
keskikuljetusmatkaan ja tonneihin. Tämän tutkimuksen tilastollisessa analyysissa
rataverkon optimaalisuudesta ja junaliikenteen kokonaissuoritteen määräytymisestä,
junaliikenteen kokonaissuoritetta mitataan aggregaatilla, jota laskettaessa kokonais-
suoritteen osatekijöiden muutoksia on painotettu seuraavilla kertoimilla: henkilömat-
kojen pituus 0,40, henkilömatkojen määrä 0,52, tavaraliikenteen keskikuljetusmatka
0,45 ja tavaraliikenteen tonnit 0,58. Näin saadusta muuttujasta käytetään nimitystä
kokonaistuotanto 1. Nämä painot on saatu ottamalla huomioon pohjoisamerikkalaisen
poikkileikkausaineistoa analysoineen tutkimuksen (katso Caves ym. 1981a) tuloksia,
joita on sovellettu Suomen tilanteeseen, jossa tavaraliikenteen merkitys on huomatta-
vasti suurempi kuin Pohjois-Amerikassa.1 Kuviossa 1 on esitetty indeksit junaliikenteen
osasuoritteille ja niiden pohjalta laskettu indeksi kokonaissuoritteelle.

1 Näin on tehty tutkimuksessa Lehto (1991).

45

Kuvio 1. VR:n suoritteet ja kokonaistuotanto 1.

0

50

100

150

200

250

300

350

400

450

500

1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

Kokonaistuotanto 1

Henkilökilometrit

Tavaraliikenteen tonnikilometrit

Henkilömatkojen määrä

Tavaraliikenteen tonnit

Toisessa tavassa aggregoida VR:n suoritteet on käytetty vain henkilökilometrejä (=
henkilömatkojen keskipituus kerrottuna henkilömatkojen määrällä) ja tonnikilomet-
rejä (tavarakuljetuksen keskipituus kerrottuna tonneilla). Tästä muuttujasta käytetään
nimitystä kokonaistuotanto 2. Sen laskennassa henkilökilometrien paino on 0,46 ja
tonnikilometrien 0,54.

VR:n käyttötoiminnan muuttuvat panokset ovat energia, materiaali ja ostopalvelut,
työpanos ja liikkuva pääoma.

Henkilöstökustannukset muodostavat suurimman osan VR:n muuttuvista kus-
tannuksista. Henkilöstökustannusten osuus kaikista muuttuvista kustannuksista on
kuitenkin laskenut vuosien 1976–2013 aikana. Energia, materiaali ja liikkuva pääoma
muodostavat likimain samansuuruisen osan kustannuksista. Materiaalikustannusten
osuus on kuitenkin viimeisimpien vuosien aikana noussut merkittävästi lähinnä osto-
palveluiden lisääntyvän käytön vuoksi. VR:n muuttuvien panosten kustannusosuudet
on esitetty kuviossa 2.

46

Kuvio 2. VR:n käyttötoiminnan muuttuvien panosten kustannusosuudet.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

Energia Materiaali
Henkilöstö Liikkuva pääoma

VR:n käyttötoiminnan kustannushintaindeksi on saatu summaamalla panoshintoja
ja käyttämällä panoshintojen muutosten painoina niiden panosten kustannusosuuksia.
Ohessa on kuvattu VR:n käyttötoiminnan panoshintoja. Työvoimapanoksen hinnan
nopeaan nousua on vauhdittanut henkilöstön rakenteen muutos ja siihen liittyvä
koulutustason tuntuva nousu. Vetokaluston pääoman hintaa on mitattu vuokrahintana
(user cost) ja sen nousua on ainakin viime aikoina hidastanut alentunut korkotaso.
Vetokaluston hinnan arviointia on vaikeuttanut se, ettei Suomen kehittymättömillä
rahoitusmarkkinoilla ollut kunnollisia markkinakorkoja kuin vasta 1980-luvun lopulta
lähtien. Myös energian hinta on noussut verraten vähän.

Kuvio 3. VR:n panosten hinnat.

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

Energia
Materiaali
Henkilöstö
Liikkuva pääoma

47

VR:n käyttötoiminnan kokonaistuottavuus on saatu arvioimalla ensin kokonaistuot-
tavuuden muutoksia niin, että kokonaissuoritteen muutoksesta on vähennetty panosten
käytön muutos. Panosten käytön muutoksia on tuolloin arvioitu summaamalla eri pa-
nosten määrän muutoksia yhteen käyttäen painoina ko. panoksen kustannusosuuksia.

Kuvio 4. VR:n käyttötoiminnan kokonaistuottavuus, 1945=100.

50

75

100

125

150

175

200

1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

 VR:n kokonaistuottavuus on noussut vuosina 1945–2011 keskimäärin yhden pro-
sentin vuodessa. Vuosina 2000–2011 kokonaistuottavuus on noussut keskimäärin 0,6
prosenttia vuodessa.

Onko ratapääoma ollut optimaalisella tasolla?

Tässä osiossa arvioidaan miten rataverkkoon tehdyt investoinnit ovat vaikuttaneet
VR:n liikenteen hoidon tehokkuuteen. Arvio on tehty estimoimalla sitä, mille tasolle
ratapääoman olisi pitänyt asettua, jos vaihtuvat panokset ja ratapääoma asetettaisiin
kustannukset minimoivalle tasolle, kun panoshintoja ja suoritteen määriä pidetään
annettuna. Näin saatua optimia ratapääomalle verrataan sen todelliseen arvoon (kiin-
tein hinnoin). Itse optimi ratkaistaan estimoimalla translog-kokonaiskustannusyhtälö
ja siitä johdetut optimiehdot kullekin muuttuvalle panokselle ja kvasikiinteälle pa-
nokselle, joka on ratapääoma. Sovellettu menetelmä noudattaa Schankermanin
ja Nadirin (1986) kehittämää menetelmää, jota Shah (1992) sovelsi teollisuuden
tuottavuuden analyysiin.

Ajatuksena siis on, että VR minimoi kustannuksia, joiden yhteys tuotantoon mää-
räytyy kokonaiskustannusyhtälössä. Kustannusfunktio jakaantuu lyhyen aikavälin
muuttuvaan kustannusfunktioon ja pitemmän aikavälin kustannusfunktioon, johon
sisältyvät myös kvasikiinteät panokset, joihin voidaan vaikuttaa vain lyhyttä aikaväliä

48

pitemmällä ajanjaksolla. Lyhyellä aikavälillä yhtiö minimoi kustannuksensa muuttuvi-
en panosten suhteen. Tuolloin panoshinnat ja kvasikiinteät panokset ovat annettuja.
Pitkällä aikavälillä voidaan kuitenkin vaikuttaa myös kvasikiinteän panoksen määrään,
joka tarkastellussa tapauksessa on ratapääomaa vastaava tuotantopääoma, josta käy-
tetään myös nimitystä pääomapalvelut.

Energia, materiaali, henkilöstö ja liikkuva pääoma ovat panoksia, joihin VR:n
katsotaan voivan vaikuttaa lyhyellä aikavälillä. Esimerkiksi jos vähentynyt kysyntä
laskee jonain vuonna suorite määrää, VR voi näiden panosten määrää vähentämällä
sopeuttaa kustannustasonsa vastaamaan suoritemäärän sanelemaa optimia. VR sen
sijaan ei taannoinkaan – silloin kun rataa ei ollut erotettu liikenteen hoidosta – voinut
nopeasti vaikuttaa rataverkkoon sitoutuneeseen kiinteään pääomaan siis käytännössä
rataverkon laajuuteen ja tekniikkaan, vaikka se olisi voinut olla vallinneen tilanteen
kannalta optimaalista. Rataverkon ja liikenteen hoidon välinen yhteys perustuu sii-
hen, että investoinnit rataverkkoon helpottavat junaliikennettä ja tekevät sen entistä
tehokkaammaksi. Lisäinvestoinnit rataverkkoon ovat kannattavia niin kauan, kun
liikenteen hoidon tuottavuuden lisäyksestä saatavat kustannussäästöt ylittävät ra-
tainvestointien arvon.

Kun tarkastellaan ratapääoman optimaalisuutta, on oltava selvillä myös ratapää-
oman hinta tai pikemminkin sen käytön vuokrahinta. Rataverkon kulumisesta aiheu-
tuvat kustannukset, rahoituksen korko sekä ratapääoman odotettu hinnan muutos ovat
ne tekijät, jotka yhdessä ratapääoman hinnan kanssa määräävät rataverkon nimellisen
vuokrahinnan. Kuten edellä on sanottu, optimitasolla rataverkon laajenemisesta saatava
kustannussäästö VR:n muuttuvissa kustannuksissa on yhtä suuri kuin ratapääoman
ylläpidon kustannukset arvioidun vuokrahinnan mukaan.2

Tämän tutkimuksen kannalta on ongelmallista se, että tässä tarkastellaan vain yhtä
yritystä, josta on kuitenkin olemassa varsin pitkä, vuodet 1945–2013 kattava aikasarja.
Niiden parametriestimaattien hajonta, jotka vaikuttavat suoritejoustoihin (painoihin,
joiden mukaan kokonaissuorite lasketaan) on verraten suuri ja yksittäisen suoritteen
joustot eivät ole aina uskottavalla tasolla. Tämän vuoksi olemme käyttäneet kokonais-
suoritteena edellä mainittua kokonaistuotanto 1 ja kokonaistuotanto 2 -muuttujia, joissa
yksittäisten suoritteiden painot vastaavat pohjoisamerikkalaista paneeliaineistoa ana-

2 Mallin estimointi on tehty seuraavasti: Muuttuva kustannusfunktio on ensin määritelty translog
-muodossa. Tämän jälkeen on johdettu Shephardin Lemman avulla kysyntäfunktiot muuttuville
panoksille. Mallin parametrit on estimoitu muuttuvan kustannusfunktion (translog) ja panosten ky-
syntäfunktioiden muodostamasta epälineaarisesta yhtälöryhmästä iteratiivisen yleistetyn pienimmän
neliösumman menetelmällä. Estimoitujen parametrien avulla voidaan arvioida koko lyhyen aikavälin
kustannusfunktiota ja verhokäyräteoreeman (envelope theorem) antamaa optimaalisuusehtoa hyö-
dyntäen rataverkkoon sitoutuneen kiinteän pääoman määrä optimissa. Vertaamalla ratapääoman
todellista arvoa tähän optimiin voidaan päätellä poikkeaako rataverkkoon sitoutunut kiinteä pääoma
sen teoreettisesta optimitasosta. Mallin estimoiduilla parametreilla voidaan myös laskea suoritteen,
panoshintojen ja rataverkkoon sitoutuneen kiinteän pääoman marginaaliset vaikutukset muuttu-
vaan kustannusfunktioon. Todettakoon, että estimoiduilla parametreilla malli täyttää teorian sille
asettamat ehdot. Muuttuva kustannusfunktio on panoshintojen suhteen konkaavi ja monotonisesti
kasvava, suoritteen suhteen monotonisesti kasvava ja rataverkkoon sitoutuneen pääoman suhteen
konveksi ja monotonisesti vähenevä.

49

lysoineen tutkimuksen painoja. Nämä painot on vielä saatettu vastaamaan kotimaista
tilannettamme, jossa henkilöliikenteen rooli on suurempi kuin Pohjois-Amerikassa.
Painot on normeerattu siten, että toiminnalle on ominaista vakioiset skaalatuotot, jos
käytetyn kokonaistuotantomuuttujan kustannusjousto on yksi. Seuraavassa taulukos-
sa on esitetty eri panoshintojen, aggregaatti suoritteen ja rataverkkoon sitoutuneen
pääoman logaritmiset marginaalivaikutukset muuttuviin kustannuksiin.

Taulukko 1. Eri tekijöiden vaikutus muuttuviin kustannuksiin.

Selittäjät Kokonaistuotanto 1 Kokonaistuotanto 2 Kokonaistuotanto 1
(suoritejousto
rajoitettu)

Suorite 0.386
(0.340)

0.856**
(0.366)

1.00

Energian hinta 0.116***
(0.003)

0.116***
(0.003)

0.11***
(0.003)

Materiaalin hinta 0.100***
(0.005)

0.100***
(0.004)

0.099***
(0.005)

Palkkataso 0.678***
(0.006)

0.678***
(0.006)

0.677***
(0.006)

Liikkuvan pääoman hinta 0.106***
(0.002)

0.106***
(0.002)

0.106***
(0.002)

Rataverkkoon sitoutunut
kiinteä pääoma

-1.224***
(0.161)

-1.432***
(0.157)

-1.506***
(0.040)

* Tilastollisesti merkitsevä 10 %:n riskitasolla ** Tilastollisesti merkitsevä 5 %:n riskitasolla
*** Tilastollisesti merkitsevä 1 %:n riskitasolla

Taulukosta 1 voidaan havaita ensinnäkin, että energian hinta, materiaalinhinta,
palkkataso ja liikkuvan pääoman hinta, siis muuttuvien panoshintojen vaikutukset
kustannusfunktioon pysyvät lähes samana kaikissa malleissa. Rataverkkoon sitoutunut
kiinteän pääoman vaikutus on kaikissa malleissa selvästi negatiivinen ja kokoluokaltaan
samankaltainen. Kokonaissuoritteen vaikutus kuitenkin riippuu aggregointitavasta.
Kun on käytetty selittäjänä kokonaistuotanto 1 -muuttujaa, vaikutus vaihtuviin kus-
tannuksiin ei ole tilastollisesti merkitsevä. Kokonaistuotanto 2 muuttujan kohdalla
vastaava vaikutus on tilastollisesti merkitsevä 5 prosentin riskitasolla. Kolmannessa
vaihtoehdossa kokonaissuoritteen vaikutus (suoritejousto) rajoitetaan ykköseksi niin,
että tilanne vastaa vakioisia skaalatuottoja. Yleensä rautatieliikenteelle on ominaista
vakioiset tai kasvavat skaalatuotot3.

Taulukossa 1 raportoidut vaikutukset voi tulkita niin, että kun palkkataso esimer-
kiksi nousee yhden prosentin, kustannukset nousevat noin 0,68 prosenttia. Kun taas

3 Katso esimerkiksi Brown ym. (1979) sekä Caves ym. (1981b). Tämän mukaan suoritejousto olisi
ykköstä pienempi (osoituksena kasvavista skaalatuotoista) niin kuin taulukon 1 sarakkeiden 1 ja 2
malleissa.

50

ratapääoma kasvaa prosentin, muut-
tuvat kustannukset laskevat 1,2–1,5
prosenttia. Taulukosta nähdään, että
palkkatason nousu vaikuttaa panoshin-
noista eniten kustannuksiin. Energian,
materiaalin ja liikkuvan pääoman hin-
tojen vaikutukset ovat likimain samaa
luokkaa.

Kuvioissa 5 on esitetty eri malleja
vastaavat estimaatit ratapääoman opti-
maalisesta tasosta (sininen viiva), jota
on verrattu ratapääoman todellisiin
(kiinteähintaisiin) arvoihin.

Kuvioista 5 käy ilmi, että toteutu-
neet arvot ovat seuranneet optimaa-
lista tasoa melko hyvin. Optimaalinen
arvo on kuitenkin ollut yleensä to-
dellista arvoa suurempi, mikä viittaa
ali-investointeihin. Tulosten mukaan
ratapääoma olisi jäänyt optimaalisen
tason alapuolelle selvimmin 1970- ja
1980-luvuilla. 1950-luvun alkupuolella
ja vuosituhannen vaihteessa toteutunut
taso oli verraten lähellä optimia. Sama
toistui vuoden 2009 tienoilla. Aivan
viime vuosina ratapääoman todellinen
arvo on taas jäänyt optimin alapuolelle.

Kuviossa 5C, jossa kokonaissuori-
tetta mitataan muuttujalla kokonais-
tuotanto 1 ja jossa kokonaistuotannon
kustannusjousto on rajattu ykköseksi,
optimaalinen ratapääomapalveluiden
arvo oli vuonna 2013 (vuoden 2009 hin-
noin) 10,2 prosenttia toteutunutta arvoa
korkeampi. Ottaen huomioon, että
pääomapalveluiden suhde ratapääoman
arvoon oli tuolloin 6,3 prosenttia ja että
ratapääoman hintataso oli vuonna 2013
11,5 prosenttia korkeampi kuin 2009,
saadaan tulos, jonka mukaan ratapää-
oman olisi vuonna 2013 pitänyt olla 580
miljoonaa euroa suurempi, jotta olisi
päästy optimitasolle. Tämän mukaan

0

50

100

150

200

250

300

350

400

19
45

19
50

19
55

19
60

19
65

19
70

19
75

19
80

19
85

19
90

19
95

20
00

20
05

20
10

Kokonaistuotanto 1

Optimi
Toteutunut

Optimi
Toteutunut

0

50

100

150

200

250

300

350

400

19
45

19
50

19
55

19
60

19
65

19
70

19
75

19
80

19
85

19
90

19
95

20
00

20
05

20
10

Kokonaistuotanto 2

Optimi
Toteutunut

0

50

100

150

200

250

300

350

400

19
45

19
50

19
55

19
60

19
65

19
70

19
75

19
80

19
85

19
90

19
95

20
00

20
05

20
10

Kokonaistuotanto 1, kun suoritejousto = 1

Kuvio 5. Ratapääoman optimaalinen ja todelli-
nen taso.

51

olisi siis tarvittu 580 miljoonan euron lisäinvestoinnit. Tähän summaan ei sisälly niitä
investointeja, jotka tarvitaan vuosittain, jotta ratapääoma säilyttäisi arvonsa. On huo-
mattava, että esitetty arvio pohjautuu toteutuneisiin liikennemääriin. Niinpä sellaiset
investoinnit voivat sisältyä edellä arvioituun 580 miljoonaan, joita tarvitaan liikenne-
kapeikkojen poistamiseen (esim. rataosuudella Tikkurila–Pasila–Helsinki). Sen sijaan
investoinnit, jotka lisäävät rautatieliikennettä muun liikenteen kustannuksella, kuten
oikorata Helsinki–Turku, eivät sisälly edellä arvioituun 580 miljoonaan euroon.

Edellä esitettyä summaa voi pitää vain suuntaa antavana, koska se on kuitenkin
verraten herkkä estimoidun mallin parametrien suhteen.

Analyysi rautatieliikenteen määrään vaikuttavista tekijöistä

Keräämämme pitkät aikasarjat rata- ja tiepääomasta – näiden verkkojen arvosta
(kiintein hinnoin) – antavat mahdollisuuden analysoida myös sitä, miten tämä infra-
struktuuri on vaikuttanut rautatieliikenteen määrään.

Kuvio 6. VR:n kustannusten hintaindeksi ja elinkustannusindeksi, 1969=100.

0

50

100

150

200

250

300

350

0

100

200

300

400

500

600

700

800

900

1000

1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

Elinkustannusindeksi (vas. ast.)
VR:n kustannusten hintaindeksi (oik. ast.)

Tarkastelemme nyt Suomen junaliikenteen kokonaistuotannon määräytymistä.
Junaliikenteen kokonaistuotannon määräytymistä selitetään VR:n sisäisillä tekijöillä
kuten VR:n kustannustasoa kuvaavalla indekseillä, VR:n tulojen ja menojen erotuk-
sella (tuloylijäämällä) sekä valtion junaliikenteen – ei radan – tukeen myöntämillään
määrärahoilla. Lopuksi otamme huomioon myös VR:n kokonaistuottavuuden. VR:n
kustannustaso luo painetta VR:n lipunhintoihin ja rahtitariffeihin ja niinpä sen vai-
kutuksen rautatieliikenteen määrään odotetaan olevan negatiivinen. Näistä tekijöistä
vain VR:n kustannustasolla (kust) osoittautuikin olevan tilastollisesti merkitsevä vai-
kutus junaliikenteen kokonaissuoritteeseen. Sen sijaan junaliikenteen tuella ja VR:n

52

tulojäämällä ei ole tilastollisesti havaittua (nollasta eroavaa) vaikutusta junaliikenteen
määrään. Nämä muuttujat onkin jätetty pois.

Kuvio 7. VR:n tuloylijäämä (asteikko vasen) ja junaliikenteen tuki (asteikko oikea), miljoonaa euroa.

-10

0

10

20

30

40

50

60

70

-200

-150

-100

-50

0

50

100

1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

Tuloylijäämä (vas. ast.)
Junaliikenteen tuki (oik. ast.)

Muut sellaiset muuttujat, joilla on edes jossain vaihtoehtoisista malleista nollasta
eroava vaikutus junaliikenteen kokonaissuoritteeseen, ovat öljyn maailmanmarkkina-
hinta, Suomen koko väestö (pop), Suomen bkt (bkt), ulkomaiden (Länsi-Euroopan)
ostovoimakorjattu bkt (ubkt), tiepääoma (tiestö) ja ratapääoma (rata). Öljynhinnan
uskotaan vaikuttavan tieliikenteen kustannuksiin huomattavasti voimakkaammin
kuin rautatieliikenteen kustannuksiin. Sen vaikutus rautatieliikenteeseen olisi sen
vuoksi negatiivinen. Niin väestön kuin bkt:nkin uskotaan vaikuttavan positiivisesti
rautatieliikenteen määrään. Väestömuuttujalla ei kuitenkaan osoittautunut olevan
vaikutusta rautatieliikenteen määrään.

Rata- ja tiepääomaa kuvaavat muuttujat ovat tässä analyysissa keskeisimmät ja
kiinnostavimmat muuttujat. Rautatiepääomalla odotetaan olevan positiivinen vaikutus
junaliikenteen määriin ja tiepääoman vaikutus voi olla positiivinen tai negatiivinen.
Negatiivinen se olisi, jos tieliikenteen luonne vaihtoehtona (substituuttina) rautatielii-
kenteelle korostuisi ja taas positiivinen, kun sillä on suuri merkitys, että rautatiematka
tai -kuljetus edellyttää myös tien käyttöä. Tässä tutkimusprojektissa on laadittu pitkät
aikasarjat sekä rata- että tiepääoman arvosta (vuoden 2009 hintoihin). Itse analyysis-
sa käytettävät muuttujat kuvaavat rata- ja tievarallisuuden tuottamaa palveluvirtaa
euroissa. Näistä pääomakäsitteistä voidaan käyttää nimitystä pääomapalvelut, joiden
arvo on tyypillisesti vain 6,5–20 % eri tavoin arvioidusta varallisuudesta.

53

Kuvio 8. Pääomapalvelut, VR:n ratapääoma ja Suomen tiepääoman (vuoden 2009 hinnoin).

0

50

100

150

200

250

300

350

0

250

500

750

1000

1250

1500

1750

2000

2250

1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

Suomen tiepääoma (vas. ast.)
VR:n ratapääoma (oik. ast.)

Analyysin ensimmäisessä vaiheessa junaliikenteen kokonaissuoritetta estimoitiin
tavallisella pienimmän neliösumman menetelmällä (OLS). Koska jäännöstermeissä
esiintyi ensimmäisen ja toiseen asteen autokorrelaatiota, malliin sisällytettiin selittä-
jiksi selitettävän muuttujan yhdellä ja kahdella vuodella viivästetyt arvot. Tämä poisti
autokorrelaation. Seuraavassa vaiheessa yhtenä selittäjänä käytetty bkt määriteltiin
endogeeniseksi (niin sanotun simultaanisuuden aikaansaaman estimointiharhan
poistamiseksi). Tilastollinen testi myös osoitti, että tämä selittäjä voidaan luokitella
endogeeniseksi (niin, että ne korreloivat estimoidun mallin jäännöstermin kanssa).
Ohessa on raportoitu tulokset kaksivaiheisesta estimoinnista, jossa on ensiksi estimoitu
endogeeniseksi määritelty bkt. Kun bkt (kokonaistuottavuus) on määritelty endogee-
niseksi, sitä selitetään mallin muiden selittäjien ohella instrumenttimuuttujilla, joiksi
on määritelty sen yhdellä vuodella viivästetty arvo ja ulkomaiden bkt.

Junaliikenteen kokonaissuoritetta mitataan kokonaistuotanto 1 aggregaatilla, jossa
laskettaessa kokonaissuoritteen muutosta sen osatekijöiden muutoksia on painotettu
seuraavilla kertoimilla: henkilömatkat 0,36, henkilömatkojen määrä 0,56, tavaralii-
kenteen keskikuljetusmatka 0,42 ja tavaraliikenteen tonnit 0,62. Tarkemmin ottaen
selittäjä on logaritmi kokonaistuotanto 1 muuttujasta, josta oheisessa taulukossa
käytetään lyhennettä log(junaq).

54

Taulukko 2. Analyysi VR:n kokonaissuoritteen määräytymisestä, 1945–2013, kun log(bkt) on
endogeeninen selittäjä.

Menetelmä 2ls & gmm,
1. vaihe

2slsl gmms OLS

Selittäjät log(bkt) log(junaq)
bkt endog

log(junaq)
tuot endog

log(junaq)

vakio -4.658**
(1.780)

-3.591**
(1.647)

-3.589**
(1.617)

0.290
(1.416)

log(junaq)-1 0.135
(0.141)

0.545***
(0.111)

0,544***
(0.117)

0.413***
(0.110)

log(junaq)-2 -0.120
(0.144)

-0.487***
(0.118)

-0.491***
(0.129)

-0.486***
(0.111)

log(bkt) -0.166**
(0.062)

-0.167***
(0.053)

0.177**
(0.080)

log(bkt)-1 0.590***
(0.098

log(kust) 0.058
(0.081)

-0.131**
(0.055)

-0.131**
(0.064)

-0.194***
(0.063)

log(rata) 0.210*
(0.117)

0.447***
(0.106)

0.448***
(0.104)

0.303***
(0.093)

log(tiestö) -0.385
(0.305)

0.501*** 0.502***
(0.160)

0.863***
(0.238)

log(ubkt) 0.495***
(0.154)

-0.419***
(0.125)

R2 0.999 0.97 0.97 0.98
Endog test
Durbin Chi2

C stat Chi2
20.69
(p=0.000)

23.84
(p=0.0002)

Breusch-Godfrey
LM test, prob >
Chi 2

0.033(lags1), p=0.867
3.253(lags2), p=0.240

* Tilastollisesti merkitsevä 10 %:n riskitasolla ** Tilastollisesti merkitsevä 5 %:n riskitasolla
*** Tilastollisesti merkitsevä 1 %:n riskitasolla

Raportoimattomien estimointitulosten perusteella ei junaliikenteen tuki eikä VR:n
ylijäämä osoittautuneet tilastollisesti merkitseviksi selittäjiksi. Odotusten vastaisesti
Suomen bkt:n vaikutus junaliikenteeseen osoittautui negatiiviseksi. Tämän voidaan
tulkita kuvastavan ainakin osin sitä, että vähempiarvoisena (inferior) hyödykkeenä
joukkoliikenteen tulojousto on negatiivinen. Toisin sanoen, kun tulotaso nousee (bkt:n
mukana), ainakin matkustajaliikenteessä tapahtuu siirtymää yksityisautoiluun.

VR:n kustannusten nousu vähentää junaliikennettä aikaansaadessaan nousupainet-
ta junalippujen ja kuljetustariffien hintaan. Keskeisin tulos yllä olevasta estimoinnista
on kuitenkin se, että ratapääoman arvoa (kiintein hinnoin) kuvaava muuttuja selittää
positiivisesti junaliikenteen volyymia. 2-vaiheisessa estimoinnissa nettovaikutus on

55

selvästi positiivinen, vaikka otettaisiin huomioon pieni negatiivinen vaikutus bkt:n lo-
garitmin kautta. Tätä odotusten mukaista tulosta voidaan pitää itsestään selvänä. Mutta
on kuitenkin merkityksellistä saada tälle havainnolle tilastollista tukea ja nähdä, että
se on kiistatta sellainen tekijä, jonka kautta junaliikenteen määrään voidaan vaikuttaa.

Tiepääoman positiivinen vaikutus junaliikenteen määrään sen sijaan ei ollut ennalta
selvää. Tämä tulos viittaa siihen, että tiepääoman aikaansaamat palvelut täydentävät
ratapääoman palveluita. Käytännössä tämä edellyttää sitä, että henkilön matka tai
tavaran rahti, koostuu usein sekä maantie- että junamatkasta. Edellä kuvatun kaltaisia
tutkimuksia ei kansainvälisellä tasolla juuri ole tehty. Syy tähän on se, ettei vastaavaa
aikasarjadataa ole ollut saatavilla.

Lopuksi analysoidaan vielä junaliikennettä, kun selittäjäksi otetaan myös liikenteen
määrän kanssa vahvasti korreloituva VR:n kokonaistuottavuusmuuttuja. Kokonais-
tuottavuus (tuot) oletetaan endogeeniseksi. Mallikokeiluissa, joissa sekä bkt että koko-
naistuottavuus on määritelty endogeenisiksi, bkt:n vaikutus junaliikenteen määrään,
ei enää toisessa vaiheessa eronnut nollasta. Sen vuoksi bkt-muuttuja pudotetaan tästä
analyysista pois. Taulukossa 3 on raportoitu tulokset estimoinneista, joissa kokonais-
tuottavuus , log(tuot), on määritelty endogeeniseksi. Sarakkeessa 1 esitetty ensimmäi-
sen vaiheen estimointi osoittaa, että niin ratapääoma kuin tiepääomakin vaikuttavat
positiivisesti VR:n kokonaistuottavuuteen, joka puolestaan vaikuttaa positiivisesti
– sarakkeet 2 ja 3 – rautatieliikenteen määrään. Ratapääoman (log(rata)) positiivinen
vaikutus junaliikenteen määrän on epäsuora ja realisoituu yksin positiivisen kokonais-
tuottavuusvaikutuksen kautta. Sen sijaan tiepääomalla (log(tiestö)) on sekä epäsuora,
kokonaistuottavuuden kautta välittyvä, että suora vaikutus junaliikenteen määrään.

Öljyn hinnan vaikutus junaliikenteeseen on edelleen positiivinen ja taas VR:n kus-
tannustason vaikutus on edelleen negatiivinen. Länsi-Euroopan ostovoimakorjattu bkt
(log(ubkt) suhdannevaihtelua rytmittävänä muuttujana vaikuttaa junaliikenteeseen
negatiivisesti.

Saatujen tulosten mukaan rata- ja tiepääoma lisäävät rautatieliikennettä ja siltä osin
taloudellista kasvua. Kasvuvaikutuksen arviointi analysoimalla suoraan rata- ja tiepää-
oman vaikutusta bkt:hen on sen sijaan hankalaa, koska bkt:hen vaikuttavat myös monet
sellaiset tekijät, joita ei tämän suppeahkon analyysin puitteissa voi ottaa huomioon.
Nimenomaan nämä muut bkt:n determinantit vaikuttavat takaisin rautatieliikenteen
palveluiden kysyntään ja sitähän edellä on pyritty myös ottamaan huomioon. Keskeistä
edellä saatujen tulosten kannalta on kuitenkin se, että sekä rata- että tiepääomalla on
positiivinen vaikutus rautatieliikenteen määrään kaikissa mallissovelluksissa, myös
taulukon 2 sarakkeen 4 OLS-mallissa silloinkin, kun bkt-muuttuja on jätetty pois.

56

Taulukko 3. Analyysi VR:n kokonaissuoritteen määräytymisestä, 1945–2013, kun log(tuot) on
endogeeninen selittäjä.

Menetelmä 2ls & gmm,
1. vaihe

2slsl gmms

Selittäjät log(tuot) log(junaq)
log(tuot) endog

log(junaq)
log(tuot) endog

vakio 0.853
(5.185)

6.016***
(1.647)

5.067***
(1.868)

log(junaq)-1 -0.295**
(0.147)

0.361***
(0.088)

0.369***
(0.099)

log(junaq)-2 0.527***
(0.178)

-0.361***
(0.088)

-0.359***
(0.094)

log(tuot) 0.198***
(0.062)

0.194***
(0.067)

log(väestö) -0.434
(0.364)

-0.351**
(0.177)

-0.354**
(0.175)

log(kust) -0.161*
(0.090)

-0.083***
(0.034)

-0.085***
(0.038)

log(rata) 0.749***
(0.190)

0.040
(0.137)

0.044
(0.118)

log(tiestö) 0.776***
(0.292)

0.365***
(0.078)

0.367***
(0.082)

log(ubkt) -0.269**
(0.119)

log(öljyh) 0.021
(0.014)

0.034***
(0.005)

0.034***
(0.006)

R2 0.988 0.984 0.984
Endog test
Durbin Chi2

C stat Chi2
17.51 (p=0.000) 14.83 (p=0.000)

* Tilastollisesti merkitsevä 10 %:n riskitasolla ** Tilastollisesti merkitsevä 5 %:n riskitasolla
*** Tilastollisesti merkitsevä 1 %:n riskitasolla

Mitkä tekijät vaikuttavat tieliikenteen määrään?

Lopuksi tarkastellaan kaupallisen tieliikenteen liikennemääriä. Näitä mitataan
maantiekuljetusten tonnikilometreillä ja linja-autoliikenteen henkilökilometreillä.
Aikasarjat kattavat vuodet 1945–2013. Kaikilta vuosilta ei tietoja saatu. Puuttuvat
havainnot on arvioitu muiden näitä liikennemuotoja kuvaavien tietojen perusteella.
Tiedot on kerätty pääsääntöisesti liikennetilastollisista vuosikirjoista ja tilastollisesta
vuosikirjasta. Laskettaessa kokonaissuoritteen muutosta, tavaraliikenteen muutoksia
on painotettu kertoimella 0,75 ja linja-autoliikenteen henkilökilometrien muutoksia
painolla 0,25. Nämä karkeat painot vastaavat kaupallisen liikenteen keskimääräisiä

57

liikevaihto-osuuksia. Maantieliikenteen kokonaissuoritteen indikaattorissa 1945 =
100 ja vuosimuutos noudattaa edellä kuvatun laskelman muutoksia.

Kuvio 9. Maantieliikenteen liikennesuoriteindikaattori, 1945=100.

0

50

100

150

200

250

300

350

400

450

1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

Maantieliikenteen muutosta on arvioitu samanlaisella mallilla kuin rautatieliiken-
teen kehitystä. Tulokset on raportoitu taulukossa 3. Selitettävä muuttuja on logaritmi
edellä mainitusta maantieliikenteen kokonaissuoritteesta, log(tie). Selittäjät ovat pit-
kälti samoja kuin taulukon 2 malleissa. 2sls- tai gmm-menetelmän yhteydessä tehdyn
testin mukaan log(bkt) ei osoittautunut endogeeniseksi. Sen vuoksi on raportoitu
tulokset vain tavanomaisesta pienimmän menetelmän regressiosta (OLS), jossa on
käytetty selittäjinä myös selitettävän muuttujan yhdellä ja kahdella vuosilla viivästettyjä
muuttujia havaitun autokorrelaation eliminoimiseksi.

Öljyn hinnalla ei ollut vaikutusta kaupalliseen maantieliikenteeseen. Tämän tu-
loksen tulkinnassa on otettava huomioon, ettei yksityisautoilu, sisälly selitettävään
muuttujaan. Linja-autoliikenne on energiatehokkaampaa kuin yksityisautoilu, minkä
vuoksi öljyn hinnan nousu saattaa aikaansaada siirtymän yksityisautoilusta linja-autolla
matkustamiseen. Toisaalta linja-autot käyttävät enemmän öljypohjaista energiaa kuin
junat, mikä rajoittaa linja-autoliikenteen saamaa hyötyä öljyn halpenemisesta.

Tulosten mukaan väestön koon – muuttujat log(bkt) ja log(pop) – vaikutus tielii-
kennesuoritteeseen on tilastollisesti positiivinen. Bkt:n vaikutus on positiivinen, muttei
ole tilastollisesti merkitsevä. Väestön määrä, joka on kasvanut jatkuvasti, lisää siten
(odotusten mukaisesti) maantieliikennettä. Mallissa, joka ei sisältänyt selittäjinä seli-
tettävän muuttujan viivästettyjä arvoja, metrolinjan pituuden – log(metro) – vaikutus
tieliikenteen kokonaissuoritteeseen oli vielä negatiivinen. Edellä mainittujen viiväs-
tettyjen muuttujien ottaminen mukaan autokorrelaation eliminoimiseksi kuitenkin
muutti tämän vaikutuksen nollaksi.

58

Keskeisintä edellä raportoiduissa tuloksissa on kuitenkin se, että tiepääomalla –
tarkemmin tiepääomapalvelusten logaritmilla – on tuntuva (tilastollisesti merkitsevä)
positiivinen vaikutus kaupallisen tieliikenteen kokonaissuoritteeseen. Rautatiepää-
omalla (rautatiepääomapalvelusten logaritmilla) on taas tilastollisesti merkitsevä
negatiivinen vaikutus kaupallisen tieliikenteen kokonaissuoritteeseen taulukon 4
sarakkeiden 1 ja 2 malleissa. Jos bkt-muuttuja jätetään pois ja se korvataan trendiä
mittaavalla vuosi-muuttujalle, rautatiepäoman negatiivinen vaikutus häviää. Vaiku-
tukset vastaavat odotuksia. Tosin nyt ”kilpailevalla” verkolla voi olla jopa negatiivinen
vaikutus. Rautatieverkon rakentaminen voi viedä liikennettä maantieltä, mutta että
taas maantiestön kehittämisellä ei olisi rautatieliikennettä vähentävää vaikutusta.

Ottamalla huomioon sekä rautatieliikennettä että kaupallista tieliikennettä kos-
kevat tulokset voidaan sanoa, että jos sekä tie- että ratapääomaa lisätään yhtä monta
prosenttia, koko liikenteen määrä, rautatieliikenne plus kaupallinen tieliikenne, kasvaa.
Tämän mukaan kuljetusinfrastruktuuri-investoinnit kasvattaisivat bkt:ta kuljetustoi-
mialojen tuotannon osalta.

Menetelmä OLS OLS OLS
Selittäjät log(tie) log(tie) log(tie)
vakio -5.734

(5.348)
-5.944
(4.926)

-27.289***
(4.177)

log(road)-1 0.568***
(0.132)

0.587***
(0.093)

0.003
(0.006)

log(road)-2 0.027
(0.121)

-0.005
(0.006)

log(bkt) 0.147
(0.096)

0.148
(0.095)

log(pop) 0.819*
(0.339)

0.835**
(0.361)

4.152***
(0.547)

log(rata) -0.846***
(0.246)

-0.856**
(0.229)

-0.035
(0.377)

log(tiestö) 0.672***
(0.300)

0.690***
(0.205)

0.670***
(0.281)

log(metro) -0.008
(0.009)

-0.008
(0.009)

-0.029***
(0.009)

vuosi -0.018***
(0.006)

R2 0.99 0.99 0.99
Breusch-Godfrey
LM test, prob >
Chi 2

0.0912(lag1)
0.240(lag2)

0.436(lag1)
0.607(lag2)

0.3710(lag1)
0.4988(lag2)

Taulukko 4. Analyysi tieliikenteen kokonaissuoritteen määräytymisestä,
1945–2013.

* Tilastollisesti merkitsevä 10 %:n riskitasolla ** Tilastollisesti merkitsevä 5 %:n riskitasolla
*** Tilastollisesti merkitsevä 1 %:n riskitasolla

59

Kirjallisuus

Brown, R., Caves, D. & Christensen, R. (1979), Modelling the structure of cost
and production for multiproduct firms. Southern Economic Journal, July 1979.

Caves, D., Christensen, L. & Swanson, J. (1981a), Economic performance in re-
gulated and unregulated environments: a comparison of U.S. and Canadian railroads.
Quarterly journal of economics, 96(4), 559–581.

Caves, D., Christensen, L. & Swanson, J. (1981b), Productivity growth, scale
economies, and capacity utilization in U.S. railroads, 1955–74. American Economic
Review 71, 994–1002.

Lehto, E. (1991), Valtionrautateiden tuottavuus 1945–1989. Palkansaajien tutki-
muslaitos, Tutkimuksia 36, Helsinki.

Schankerman, M. & Nadiri, M. I. (1986), A test of static equilibrium models and
rates of return to quasi-fixed factors, with an application to the bell system. Journal
of Econometrics, 33(1), 97–118.

Shah, A. (1992), Dynamics of Public Infrastructure, Industrial Productivity and
Profitability. The Review of Economics and Statistics, 74(1), 28–36.

60

Markku Lehmus, Eero Lehto ja Sakari Lähdemäki

KILPAILUTUS JA MATKUSTAJALIIKENTEEN
TEHOKKUUS EUROOPAN RAIDE-
LIIKENTEESSÄ

Rautatieliikenteen kilpailutusta on edeltänyt radanpidon erottaminen liikenteen hoi-
dosta. Euroopan komissio tähtää kilpailun lisäämiseen liikenteen hoidossa. Luonteensa
puolesta kilpailua rautateillä on aina hankala edistää. Jo radan ahtaus ja se, etteivät
kilpailijat voi toimia "rinnakkain" rajoittaa kilpailun huomattavasti suppeammaksi
kuin, mitä se tavanomaisilla hyödykemarkkinoilla yleensä on. Niinpä kilpailu on pal-
velukokonaisuuksien kilpailuttamista, mistä meillä täällä Suomessa on jo kokemuksia
suurimpien kaupunkialueiden bussiliikenteestä. Junaliikenteen kilpailuttaminen on
kuitenkin vaikeampaa kuin bussiliikenteen kilpailuttaminen. Pelkästään se, että liikku-
va kalusto on raskaampaa ja että sen keski-ikä on suhteellisen pitkä, 30 vuotta, rajoittaa
kilpailun aikaansaamista. Jotta rautatieoperaattorin kannattaisi ylipäätänsä investoida
liikkuvaan kalustoon, sopimusajan pitäisi olla 12–15 vuotta.1 Pitkä sopimusaika lisää
epävarmuutta kustannusten kehityksestä ja liiketoimintaympäristön vakaudesta, mikä
kasvattaa sopimushintaa. Kaluston pitkä ikä vähentää myös halukkuutta investoida
siihen, kun sopimusaika on suhteellisen lyhyt.

Rautatiekilpailun perusongelmana ovat myös bussiliikennettä selvästi suuremmat
skaalatuotot. Tämän vuoksi liikenteen hoidon pilkkomisesta koituvat tehokkuustappiot
voivat olla huomattavat. Koska junat liikennöivät samalla radalla, jonka ahtauden vuok-
si ne pitää saada liikkumaan synkronoidusti keskitetyn ja automatisoidun liikenteen
ohjauksen avulla. Tämän vuoksi vastuu aikatauluttamisesta ja keskitetyn liikenteen
ohjauksesta koko maassa tai tietyllä alueella pitää kilpailunkin oloissa antaa jollekin
taholle, joko liikenneviranomaiselle tai jollekin operaattorille. Tämä rajoittaa osaltaan
kilpailutettujen toimintojen piiriä.

Yleisesti on tunnettua, että kilpailutettu liikenne pyrkii hakeutumaan keskimää-
räistä kannattavimmille rata-osuuksille.2 Koska markkinat eivät pysty takaamaan sitä,
että junaliikenteen maantieteellinen kattavuus muodostuisi yhteiskunnan kannalta
optimaaliseksi, on kilpailutusta hoidettava ilmeisesti samaan tapaan kuin Suomen
kilpailutetussa bussiliikenteessä, jossa viranomainen ostaa aikataulutetun palvelun

1 Katso Knieps (2014).
2 Katso esimerkiksi Resenärsforum (2014).

61

yksityisiltä operaattoreilta. Muutoin vastuu liikenteestä olisi annettava "yleisen pal-
velun" operaattorille, jonka liiketaloudellisesti kannattamatonta toimintaa tuettaisiin
julkisista varoista.

EU tähtää kilpailuun junaliikenteessä

Euroopan komission (2001) raideliikennettä tarkastelevassa niin sanotussa Val-
koisessa paperissa ("White paper") asetettiin tavoitteeksi kehittää eurooppalaista
raideliikennettä, mikä liitettiin myös laajempaan tavoitteeseen kestävästä kehityk-
sestä. Raportissa päämääriksi asetettiin kehittää rautateitä ja lisätä niiden osuutta
kokonaisliikenteestä kuitenkin niille suunnattuja julkisia tukia samalla karsien. Niinpä
yhtenä keskeisenä kohtana olikin luoda aidosti kilpailulliset markkinat Euroopan
raideliikenteeseen.

Euroopan komission uudistusmalli sisälsi kolme kohtaa. Ensinnäkin tavoitteeksi
asetettiin erottaa raideinfrastruktuurista vastaava organisaatio ja raideoperaattorit
toisistaan. Haluttiin siis rikkoa malli, jossa raideinfrastruktuuria hallinnoi ja raiteita
käyttää sama yksittäinen toimija. Toisaalta päämääräksi asetettiin luoda itsenäiset
raiteita reguloivat instituutiot. Kolmantena tavoitteena mallissa oli avata kansalliset
rautatiemarkkinat ulkopuolisille kilpailijoille. Euroopassa rautatieliikenteen sään-
nöstelyä on purettu pitkin 1990- ja 2000-lukuja. Minimissään on ollut kyse siitä, että
raideinfrastruktuurista vastaava taho ja raiteilla operoiva yhtiö on erotettu toisistaan.
Suomessakin näin tehtiin vuonna 1995, kun Valtionrautatiet yhtiöitettiin ja jaettiin kah-
tia. Samalla muodostettiin valtion rataverkkoa ylläpitävä Ratahallintokeskus (nyk. osa
Liikennevirastoa) ja liikenteen rataverkolla hoitava osakeyhtiömuotoinen VR-Yhtymä.

Friebel ym. (2005) tarkastelevat tutkimuksessaan Euroopan raideliikenteen
säännöstelyn purkua ja pyrkivät estimoimaan sen vaikutusta raideliikenteen tuottavuu-
teen. Heidän tutkimuksen mukaan markkinoiden deregulointi nostaa raideliikenteen
tuottavuutta. Tulos pätee kuitenkin vain silloin, kun säännöstelyn purku toteutetaan
peräkkäisinä reformeina eli muutos tehdään vaiheittain. Jos deregulointi toteutetaan
kertarysäyksellä niin, että tehdään useampi muutos samaan aikaan, saattaa se jopa
laskea raideliikenteen tuottavuutta. Pisimmälle Euroopassa rautatiepalveluiden sään-
nöstelyn purku, siihen liittyvä kilpailun käynnistäminen ja yksityistäminen on viety
Englannissa. Myös Ruotsissa on otettu askelia tähän suuntaan. Euroopan komission
uudistusmallin kaikki kolme kohtaa toteutuivat Englannissa jo vuonna 1993. Raidelii-
kenteen yksityistäminen vietiin Englannissa loppuun vuonna 1997. Ruotsissa rautatiet
avautuivat kokonaan yksityisille yrittäjille ja kansainväliselle kilpailulle asteittain
vuosien 2009 ja 2010 aikana. Tästä huolimatta valtion omistaman SJ:n markkinaosuus
henkilöliikenteestä oli 2013 90 prosenttia ja tavaraliikenteessä suurin operaattori olisi
SJ:stä erotettu valtion Green Cargo. Suomessa rautateiden tavaraliikenne avautui
kilpailulle vuonna 2007, mutta VR:n asema on edelleen vahva. Pitkän matkan henki-
löliikenteen osalta VR:n yksinoikeus jatkui vuonna 2014 ja pääkaupunkiseudun lähilii-
kenteen kohdalla yksinoikeus jatkuu näillä näkymin ainakin vuoteen 2021. Ranskassa

62

ensimmäisiä askelia paikallisen rautatieliikenteen kilpailuttamisessa otetaan tämän
vuosikymmenen loppuun mennessä. On ilmeistä, että SNCF:n (valtion yritys) johtava
asema ei valtakunnallisessa liikenteessä kuitenkaan horju.

Katsaus Euroopan henkilöliikenteeseen

Euroopan matkustajaliikenteen määriä (matkustetuin raidekilometrein mitattuna)
tarkasteltaessa havaitaan, että matkustajien raidekilometrit ovat kasvaneet useimmissa
Euroopan maissa viime vuosikymmenten aikana. Kuviosta 1 nähdään, että suuret maat
dominoivat tällaisessa vertailussa ja kuvioon valitut Pohjoismaat Suomi ja Ruotsi jäävät
kauas niiden taakse. Romahduksia on tapahtunut lähinnä entisissä Itä-Euroopan maissa
Neuvostoliiton hajoamisen jälkeen; kuviossa 1 tästä osoituksena Puola, jonka mat-
kustajakilometrit lähentelivät Saksan tasoa vielä ennen romahdusta mutta jossa taso
on vajonnut Espanjan alapuolelle viime vuosina. Viimeisimmät tiedot osoittavat, että
eniten raidekilometrejä tehdään tätä nykyä Ranskassa, joka on kiihdyttänyt Saksan ohi.

Kuvio 1. Matkustajien raidekilometrit muutamassa valikoidussa Euroopan maassa.

0

30000

50000

70000

90000

100000

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010
Suomi Ranska Saksa Italia Puola
Espanja Ruotsi Sveitsi Iso-Britannia

20000

40000

60000

80000

10000

Jotta saataisiin parempi käsitys Pohjoismaiden kehityksestä, on syytä piirtää ne
omaan kuvioonsa. Tulokset nähdään kuviosta 2. Siitä havaitaan, että Tanska on men-
nyt viime vuosina Ruotsin ohi matkustajakilometreissä. Suomi jää alle näiden kahden
tason mutta on sentään jonkin verran Norjan yläpuolella.

63

Kuvio 2. Matkustajien raidekilometrit Pohjoismaissa.

0

1000

2000

3000

4000

5000

6000

7000

8000

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

Tanska Suomi Norja Ruotsi

Aiemmissa kuvioissa esitettiin raideliikenteen matkustajamäärät. Jotta saataisiin
käsitys raideliikenteen käytön laajuudesta ja tehokkuudesta kussakin maassa, tulee
huomioida maiden väkiluvut. Seuraavissa kuvioissa raidekilometriaikasarjat onkin
jaettu kunkin maan väkiluvulla.

Kuvio 3. Matkustajien raidekilometrit/capita muutamassa valikoidussa Euroopan maassa.

0

0,0005

0,001

0,0015

0,002

0,0025

1960 1964 1968 1972 1976 1980 1984 1988 1992 1996 2000 2004 2008
Suomi Ranska Saksa Italia Puola
Espanja Ruotsi Sveitsi Iso-Britannia

64

Kuvio 4. Matkustajien raidekilometrit/capita Pohjoismaissa.

Tanska Suomi Norja Ruotsi
0

0,0002

0,0004

0,0006

0,0008

0,001

0,0012

0,0014

0,0016

1960 1964 1968 1972 1976 1980 1984 1988 1992 1996 2000 2004 2008

Havaitaan, että Sveitsissä rautateiden matkustajamäärät ovat omaa luokkaansa ja ne
ovat myös kasvaneet selvästi 2000-luvun aikana. Myös Ranska erottuu tässä vertailussa
edukseen; muut vertailumaat ovat selvästi näiden kahden alapuolella. Pohjoismaiden
välisessä vertailussa taas Tanska on matkustajakilometreissä väkilukuun suhteutettuna
omaa luokkaansa, erityisesti 2000-luvun kehitys on ollut maassa nousujohteista. Suomi
ja Ruotsi puolestaan näyttävät viime vuosina kulkeneen tasatahtia, joskin Suomi on
lähtenyt liikkeelle matalammalta tasolta ja ohittanut myös Norjan jo 1970-luvulla. Voi-
daankin todeta, että Suomen matkustajamäärät raiteilla ovat pohjoismaista keskitasoa
mutta kuitenkin hieman jäljessä Euroopan suuria maita puhumattakaan Sveitsistä.

Kuvio 5. Julkinen tuki (ml. ratamäärärahat) rautateille asukasta kohti, tuhansia euroaja.3

 0

2000000

4000000

6000000

8000000

10000000

12000000

14000000

1971 1975 1979 1983 1987 1991 1995 1999 2003 2007

Ranska
Iso-Britannia
Italia

3 Tukisarjat on konstruoitu samalla tavalla kuin Dehornoyn (2011) tutkimuksessa.

65

Miten raideliikenteen kilpailu ja yksityistäminen sitten vaikuttavat liikennemää-
riin? Tähän ei ole helppo saada vastausta tutkimuksen keinoin käytettävissä olevan
tilastoaineiston puutteiden vuoksi. Kun näitä vaikutuksia tarkastellaan pitää ottaa
huomioon myös julkinen tuki rautateille. Raideliikenteen saama julkinen tuki vaih-
teleekin maittain huomattavasti: suuren julkisen tuen voisi olettaa lisäävän matkusta-
jamääriä. Italiassa julkinen tuki on vähäisempää kuin Iso-Britanniassa ja Ranskassa.
Iso-Britanniassa julkinen tuki raiteille on kasvanut selvästi 2000-luvun alussa, vaikka
tuen taso on yhä jäljessä esimerkiksi Ranskaan verrattuna (kuvio 5). Kuviossa julkisen
tuen määrä on suhteutettu maiden asukaslukuun.

Vertailua eri maiden maksamasta julkisesta tuesta kuitenkin vaikeuttaa aineiston
suoranaisen puuttumisen lisäksi se, että eri maat saattavat sisällyttää tukisummaansa
hieman erilaisia kulueriä, eli tilastoja ei ole juurikaan harmonisoitu maiden välillä.
Suomen aikasarja julkisesta tuesta ei olekaan välttämättä vertailukelpoinen esimerkiksi
juuri Ranskan ja Iso-Britannian aikasarjojen kanssa. Yhtä kaikki Suomessa julkinen tuki
raiteille oli suurimmillaan 1990-luvun alussa, jonka jälkeen tasossa tapahtui pudotus.
Sen jälkeen aikasarjassa on tapahtunut hyvin vähän muutoksia.

Pollitin ja Smithin (2002) tulosten mukaan Iso-Britannian raideliikenteen
yksityistäminen on alentanut kustannustasoa ja jopa parantanut palvelun laatua maan
raiteilla. Toisaalta yksityistämisen kriitikot4 ovat argumentoineet, että Iso-Britannian
raideliikenteen kehitystä selittää lähinnä kasvanut julkinen tuki raiteille sekä hyvä
taloussuhdanne. Julkisen tuen ja toisaalta myös raideliikenteen yksityistämisen
vaikutuksia onkin vaikea estimoida luotettavasti. Tässä tutkimuksessa estimoitiin
yksinkertaisia kysyntäyhtälöitä kunkin maan raideliikenteen matkustajamäärille
seuraavankaltaisilla yhtälöillä:

Yi
i = α + β(BKTi

i) + γ(tukii
i)

Perusyhtälössä siis selitetään matkustajakilometrejä (Y) maassa i bruttokansantuot-
teella (BKT) ja julkisella tuella (tuki). Kaikki muuttujat suhteutetaan maan väkilukuun.
Bruttokansantuotteen voidaan nähdä kuvaavan kansalaisten ostovoimaa ja toisaalta
myös ihmisten liikkuvuutta. Tässä mallissa on testattu, miten Englannin rautateiden
yksityistäminen 1997 alusta on vaikuttanut henkilöliikenteen määriin. Tämä vaikutuk-
sen ottaa huomioon muuttuja dummy 1997, joka saa Englannin kohdalla arvon nolla
ennen yksityistämistä ja arvon yksi sen jälkeen.

Konstruoitu tutkimusaineisto kattaa kahdeksan Euroopan maata (Ranska, Iso-
Britannia, Italia, Tanska, Espanja, Sveitsi, Itävalta ja Belgia) vuosilta 1975–2010. Panee-
liaineisto on kerätty osin World DataBank, OECD.stat ja Eurostat -tilastopalveluista.
Valtion tuista on saatu tietoa International union of railways (UIC):n tietokannoista.
Tilasto-ongelmat liittyvät vain UIC:n tietoihin. UIC:n aineistoista saadut tukitiedot
ovat ongelmallisia, sillä tukisarjojen luokitukset ovat muuttuneet ajanjaksosta toiseen.
Aikasarja on koottu yhdistäen eri vuosien luokitukset. Tämä on tehty valitsemalla

4 Katso esimerkiksi Bowman ym. (2013).

66

luokitukset niin, että ne vastaisivat mahdollisimman hyvin toisiaan. Usean maan koh-
dalla tiedot monilta vuosilta puuttuu kokonaan. Saatavien tietojen pohjalta on pyritty
kokoamaan mahdollisimman kattava paneeliaineisto. Aineiston voidaan katsoa olevan
puutteellinen mutta sen pohjalta voidaan kuitenkin laskea suuntaa antavia tuloksia.

Malli on estimoitu kahdella eri paneeliaineiston estimointimenetelmällä. Nämä
ovat kiinteiden vaikutusten ja satunnaisvaikutusten mallit. Näissä malleissa "vakio"
on havaitsematon satunnaismuuttuja.

Tehtyjen estimointien perusteella bruttokansantuotteella on tyypillisesti tilas-
tollisesti merkitsevä, positiivinen yhteys maan matkustajamääriin. Myös julkiselle
tuelle saadaan positiivinen ja tilastollisesti merkitsevä kerroinestimaatti. Dummy 1997
muuttujan kertoimen positiivinen arvo kertoon sen, että yksityistäminen olisi lisännyt
liikennettä Englannissa. Tämä tulos saatiin, vaikka myös tukea rautateille kontrolloitiin.

Taulukko 1. Kahdeksan Euroopan maan rautateiden matkustajakilometrit, 1975–2010.

Menetelmä FE FE-2 RE RE-2
Selittäjät
bkt 0,401***

(0.037)
0.375***
(0.036)

0.414***
(0.040)

0.397***
(0.043)

tuki 0.023***
(0.005)

0.022**
(0.007)

0.021***
(0.005)

0.019***
(0.007)

dymmy 1997 0.079***
(0.020)

0.019***
(0.071)

R2 within = 0.577
R2 between = 0.688
R2 overall = 0.502

R2 within = 0.589
R2 between = 0.621
R2 overall = 0.438

R2 within = 0.577
R2 between = 0.731
R2 overall = 0.522

R2 within = 0.588
R2 between = 0.687
R2 overall = 0.472

FE = kiinteiden vaikutusten malli, RE on satunnaisvaikutusten malli
* Tilastollisesti merkitsevä 10 %:n riskitasolla ** Tilastollisesti merkitsevä 5 %:n riskitasolla

*** Tilastollisesti merkitsevä 1 %:n riskitasolla

Käytettävissä olevan tilastoaineiston edellä kuvattu heikkous heikentää kuitenkin
tulosten luotettavuutta.

Kirjallisuus

Bowman, A., Folkman, P., Froud, J., Johal, S., Law, J., Leaver, A., Moran, M.
& Williams, K. (2013), The great train robbery: Rail privatization and after, Cresc:
Public Interest report.

European Commission (2001), White Paper – European transport policy for
2010: time to decide.

Dehornoy, J. (2011), The evolution of public funding to the rail sector in 5 European
countries – a comparison. In Fourth Annual Competition and Regulation in Network
Industries (CRNI) conference.

67

Friebel, G., Ivaldi, M. & Vibes, C. (2005), Railway (De) regulation: A European
Efficiency Comparison, Revised version (March 2005) of CEPR Discussion Paper No.
4319, Centre for Economic Policy Research, London.

Knieps, G. (2014), Competition and third party access in European railroads,
European Transport Regulator Observer, May.

Pollitt, M. & Smith, A. (2002), The Restructuring and Privatisation of British
Rail: Was it really that bad? Fiscal Studies 23, 463–502.

Resenärsforum (2014), Ett lyft för järnvägen. Nyhetsbrev 2014 nr 10.

68

Eero Lehto

SUOMEN BUSSIKILPAILUSTA

Bussikilpailu käynnistyi kaupunkiliikenteessä 1994 pääkaupunkiseudulla. Kunnan
oman tai sopimusliikennettä ilman kilpailua harjoittavan yksityisen yrityksen tilalle
haluttiin kilpailua, joka tehostaisi toimintaa ja alentaisi kustannuksia. Tässä tutkimuk-
sessa analysoidaan bussikilpailua. Huomiota kiinnitetään itse bussikilpailuun ja sen
vaikutuksiin hintoihin ja liikenteen määrään. Jäljempänä kiinnitetään huomio myös
siihen, miten bussikilpailu pääkaupunkiseudulla, Tampereella ja Turussa on vaikut-
tanut työntekijöiden palkkoihin. Tarkastelumme kattaa vuodet 1994–2011.

Boitani ym. (2013) analysoivat 77 bussiyritystä Euroopan suurkaupungeissa ja
havaitsivat, että kilpailutus valikoi keskimääräistä tuottavampia yrityksiä nostaen
tuottavuutta. Heseltinen ym. (1990) havaintojen mukaan Englannin bussiliikenteen
säännöstelyn purkaminen ja siihen liittyvä kilpailu tai kilpailuttaminen olisi alentanut
kustannuksia 30 prosenttia. Samassa yhteydessä bussinkuljettajien palkkataso aleni
4,5 prosenttia. Saksassa tehtyjen havaintojen perusteella kilpailu jähmettyy ajan myötä
niin, että kilpailussa mukana olevien yritysten määrä supistuu kilpailun alkamisen jäl-
keen (Beck 2011). Tähän liittyy se, ettei operaattoreita enää vaihdeta kilpailutilanteen
vakiinnuttua (Augustin ja Walter 2010). Beck (2011) havaitsi myös, että kilpailutus
johti joukkoliikenteen julkisen tuen supistumiseen. Prestonin (1999) tutkimus toi
esiin sen, että kilpailuttamisen vaikutukset ovat olleet myönteisiä Lontoossa, jossa
yrityksiä on kilpailutettu samaan tapaan kuin nyttemmin Suomessa, verrattuna siihen
osaan Englantia, jossa kaikki säännöstely lopetettiin niin, että yritykset päättivät itse
reiteistään ja aikatauluistaan. Jälkimmäisessä tilanteessa liikennemäärät supistuivat.

Ruotsissa bussikilpailu on ollut muodoltaan samanlaista kuin Suomessa. Alexan-
dersson ym. (1998) sekä Alexandersson ja Pyddoke (2003) ovat havainneet, että
kilpailu alensi kustannuksia merkittävästi varsinkin kilpailuperiodin alkuvuosina
1990-luvun alussa. Sittemmin 1990-luvun puolesta välistä vuoteen 2001 kustannukset
eivät enää alentuneet, koska kilpailu oli jo vallannut koko toimialan. Jo tuolloin toimin-
ta Ruotsissa oli siirtynyt yksityisille yrityksille, joista suurimmat olivat ulkomaisessa
omistuksessa.

Yleensä edellytyksiä aidon kilpailun syntymiselle bussiliikenteessä pidetään koh-
tuullisen hyvinä. On kuitenkin ilmeistä, että bussiliikenteessäkin vakiintuneen joita-
kin tekijöitä, jotka rajoittavat kilpailua. Oma varikko – sen rakentamiseen uponneet
kustannukset – on ehkä tärkein markkinoille tuloa rajoittava ja sitä kautta kilpailua
rajoittava tekijä.

69

Bussikilpailun alku ja eteneminen pääkaupunkiseudulla,
Tampereella ja Turussa

Ennen kilpailun käynnistymistä, Suomen suurimpien kaupunkien bussiliikennettä har-
joittivat joko kunnalliset liikelaitokset tai yksityiset yritykset kuntien kanssa tehtyjen
sopimusten nojalla. Tuolloin hinnoista sovittiin neuvotteluissa. Lainsäädännön muutos
vuonna 1991 mahdollisti liikenteen harjoittajien kilpailuttamisen. Pääkaupunkiseudulla
kilpailun aloittamisen keskeinen edellytys oli bussiliikenteen seudullisen säännellyn
yhteistoiminnan aloittaminen jo 1980-luvulla. Tuolloin alettiin myös harjoittaa kunta-
rajat ylittävää liikennettä Pääkaupunkiseudun yhteistyövaltuuskunnan (YTV) kanssa
tehdyillä liikennöintisopimuksilla.1

YTV:n järjestämä bussikilpailu seutulinjoille käynnistyi pääkaupunkiseudulla
1994 niin, että kilpailutettu liikenne alkoi 1.1.1995. Pääkaupunkiseudun kilpailutus
koski aluksi vain seutuliikennettä. Helsingin sisäistä liikennettä alettiin kilpailuttaa
vuonna 1997. Espoo ja Vantaa kilpailuttivat koko sisäisen liikenteen yhdellä kertaa.
Espoossa kilpailutettu liikenne alkoi kesällä 1999 ja Vantaalla vuoden 2000 alusta.
Aluksi sopimusaika oli yleensä kolme vuotta. Sopimusaikoja on kuitenkin pikkuhiljaa
pidennetty ja nykyään uudet sopimukset tehdään yleensä 7 vuodeksi kolmen vuoden
optiolla. Pidentämisellä on pyritty vähentämään kilpailutuksiin liittyvää epävarmuutta.

Kilpailutuksen seuraukset näkyvät markkinaosuuksien muutoksissa ja sitä kautta
yritysten työntekijöissä. 1998 alkuvuodesta pääkaupunkiseudun bussiliikenteeseen
solmittiin niin kutsuttu Lonka-sopimus, jonka mukaan kilpailutuksissa hävinneen
yrityksen palveluksesta irtisanotut kuljettajat voivat siirtyä voittaneen yrityksen pal-
velukseen "vanhoina työntekijöinä", jotta he eivät menettäisi kaikkia saavuttamiaan
etuja. Esimerkiksi HKL-Bussiliikenteen henkilöstön tarve vaihteli kilpailutusten
seurauksena voimakkaasti: välillä henkilöstöä vähennettiin jopa sadalla ja välillä
palkattiin lisää henkilökuntaa. Tämä vaikutti henkilöstön viihtymiseen negatiivisesti.

Palvelun laatua koskevissa asiakaskyselyissä kilpailutetut sopimusliikenteen linjat
saivat kuitenkin parempia arvosanoja kuin kilpailuttamattomat (HKL 1999). Viime vuo-
sina asiakastyytyväisyys pääkaupunkiseudun joukkoliikennettä kohtaan on parantunut
kaikissa liikennemuodoissa, sekä kilpailussa mukana olevissa että sen ulkopuolelle
jääneissä. Sama kehityskulku on havaittavissa Hollannissa, jossa joukkoliikenteen
laatu on parantunut kilpailutuksen edetessä, mutta se on kohentunut myös alueilla,
joilla liikennettä ei ole kilpailutettu (Mouwen 2013).

Turussa sisäisen bussiliikenteen kilpailu käynnistyi merkittävässä mitassa vuonna
1999. Jo vuonna 2000 yli 60 prosenttia Turun sisäisestä liikenteestä oli kilpailun piirissä.
Tampereella kilpailuttamiseen on lähdetty varovaisesti. Se alkoi vuonna 2008 ja vuonna
2011 kilpailun piirissä oli vasta 20 prosenttia Tampereen sisäisestä bussiliikenteestä.

1 Bussikilpailun käynnistymistä pääkaupunkiseudulla on selostettu tarkemmin Liikenneviraston
(2012) selvityksessä.

70

Kuvio 1. Kilpailutetun liikenteen osuus alueiden koko liikenteestä.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Pääkaupunkiseutu
Tampere
Turku

Kilpailun alkamisen aikoina pääkaupunkiseudun kunnat olivat myyneet Vantaan
liikenteen ja Espoon auton ruotsalaiseen omistukseen. Moninaisten omistajavaihdos-
ten jälkeen Espoon Autosta tuli pohjoismaisessa omistuksessa oleva Nobina Finland
ja Vantaan Liikenteestä ranskalaisen Transdevin omistama Veolia Transport Finland.
Helsingissä Helsingin kaupungin liikelaitos (HKL) , joka vuonna 2004 fuusioitu Hel-
singin Bussiliikenteeksi yhdessä sen tytäryhtiön Suomen Turistiauto kanssa, on ollut
kolmas suuri liikenteen harjoittaja pääkaupunkiseudulla.

Kuvio 2. Markkinaosuudet pääkaupunkiseudun bussiliikenteessä (kolme suurinta).

0,0

0,1

0,2

0,3

0,4

0,5

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

HKL-bussiliikenne
Nobina
Veolia

71

Pääkaupunkiseudulla kolme suurinta yritystä, jotka siis ovat Helsingin kaupungin
omistama Helsingin Bussiliikenne (aiemmin HKL + Suomen Turistiauto), Nobina ja
Veolia, hallitsevat markkinoita. Niiden markkinaosuus on pysynyt melko vakaana.
Helsingin Bussiliikenteen markkinaosuus on tosin laskenut viime vuosina, kun taas
jotkut pienemmät kuten Pohjolan kaupunkiliikenne ja Westendin Linja ovat kasvatta-
neet osuuttaan. Kuvio 2 pääkaupunkiseudun bussiyritysten markkinaosuuksista viittaa
markkinatilanteen jähmeyteen. Ovathan alueen kolme suurinta yritystä juuri ne, jotka
hallitsivat paikallisia markkinoita jo ennen kilpailun alkamista 1990-luvun alussa.

Turussa kunnallisen toimijan (Turun kaupunkiliikenne OY) markkinaosuus on
supistunut merkittävästi viime vuosina. Sopimusliikennettä kilpailun ulkopuolella
harjoittanut Turun Linja-autoilijoiden Osakeyhtiö (TLO) on poistunut markkinoilta,
jossa osuuttaan ovat kasvattaneet erityisesti SL-Autolinjat OY ja LS-Liikennelinjat
OY. Tampereella kunnan omistama Tampereen Kaupunkiliikenne hallitsi markkinoita
lähes 80 prosentin osuudellaan vuonna 2011.

Kuvio 3. Markkina-osuudet Turun sisäisessä bussiliikenteessä.

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Turun kaupunkiliikenne

SL-Autolinjat

LS-Liikennelinjat

TLO

Andersson

Kuviossa 4 on esitetty jo kilpailussa mukana olevan liikenteen keskittyminen
Herfindahlin2 indeksin mukaan.

2 Olkoon yrityksen i (i = 1,…, n) markkinaosuus si . Hefindahlin indeksille H on tuolloin voimassa
H = (si)

2 .Σ i
n

72

Kuvio 4. Kilpaillun Bussiliikenteen keskittyminen.

0,0

0,1

0,2

0,3

0,4

0,5

0,6

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Pääkaupunkiseutu
Tampere
Turku

Kuviosta 4 havaitaan, että kilpaillun toiminnan keskittyneisyys on lisääntynyt Tu-
russa jonkin verran kilpailun alkuvuosien jälkeen. Pääkaupunkiseudullakin kilpailtu
toiminta keskittyi 2000-luvun alkuvuosina, mutta vuoden 2004 jälkeen toiminta
alkoi hajaantua eri yrityksille jonkinlaisena indikaationa aidon kilpailun lisääntymi-
sestä. Kuviossa 5 on taas esitetty vastaavalla indeksillä kuvattu koko bussiliikenteen
keskittyminen niin, että on otettu huomioon sekä kilpailussa mukana olevat että sen
ulkopuolella olevat yritykset.

Kuvio 5. Koko bussiliikenteen keskittyminen.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Pääkaupunkiseutu
Tampere
Turku

73

Kuviosta 5 voidaan päätellä, että koko pääkaupunkiseudun bussiliikenne oli
vuonna 2011 yhtä keskittynyttä kuin juuri ennen kilpailun käynnistymistä vuonna
1994. Keskittyneintä toiminta oli vuonna 2004. Turussa taas toiminta oli hajautunut
eniten vuosina 2000–2002. Viime vuosina se on taas keskittynyt lisää. Tampereella
keskittyneisyys on taas vähentynyt sitä mukaan, kun kunnallisen liikelaitoksen mark-
kinaosuus on pienentynyt.

Bussikilpailun hinta-, kustannus- ja tuottavuusvaikutuksista

Bussiliikenteen kilpailuttaminen on alentanut käynnistyessään liikennepalveluiden
ostohintaa, siis hintaa, jonka liikenteen tilaaja maksaa liikenteen harjoittajalle. Pää-
kaupunkiseudulla ensimmäinen kilpailukierros vuosina 1994–2001 alensi ostohintaa
12–34 prosenttia.3 Toinen kilpailukierros vuosina 1997–2001 alensi hintoja vielä 1–18
prosenttia, mutta tämän jälkeen uusilla kilpailukierroksilla vuodesta 2002 vuoden
2011 syksyyn hinnat ovat keskimäärin nousseet 1,8–6,7 prosenttia.

Näyttää siltä, että kilpailu pakotti tuottajat tehostamaan toimintaansa kertaluontoi-
sesti sen alkuvaiheessa. Mitään pysyvää hintoja alentavaa tuottavuuden kohenemisen
trendiä tähän suhteellisen työvaltaiseen palvelualaan ei ole syntynyt, mihin johto-
päätökseen myös Alexandersson ja Pyddoke (2003) päätyivät Ruotsin aineistoa
analysoivassa tutkimuksessaan.

Vuodesta 2004 vuoteen 2011 eri liikennemuotojen kustannukset matkustajaki-
lometriä kohti eivät niin ikään näytä riippuvan siitä, onko toiminta kilpailun piirissä

tai sen ulkopuolella. Kilpailun ul-
kopuolella raitiovaunuliikenteen
yksikkökustannukset ovat nousseet
yhtä paljon kuin kilpailun piirissä
olleen bussiliikenteen kustannukset.

Valkaman ja Kankaanpään
(2008) mukaan bussikilpailu on
ainakin aluksi heikentänyt bussiyri-
tysten kannattavuutta. Jos näin on,
voisi kuvitella, että se on väliaikaista.
Jossain vaiheessa kannattavuus nor-

malisoituu, esimerkiksi niin, että kilpailuun osallistuvien aggressiivisuus vähenee tai
että kilpailijoiden määrä putoaa. Mutta toisaalta, sitä mukaa kun nämä yritykset ovat
siirtyneet osaksi ulkomaista konsernia, tiedot kansallisesta kannattavuudesta kerto-
vat yhä epäluotettavammin todellisesta kannattavuudesta. Verosuunnittelulla ja sitä
palvelevalla siirtohinnoittelulla voidaan voittoja siirtää maasta toiseen.

Entä miten ostohinnan aleneminen on heijastunut sitten lipun hintaan? Osin tämä
riippuu bussiliikenteen tuesta. Jos tukea on vastaavasti vähennetty, ei tehostuminen ole

3 Katso Liikennevirasto (2012).

Bussi1 Raitiovaunu Metro Lähijuna
49,8 49,5 63,5 -3,0

1 Vuonna 2004 bussiliikenne on panotettu keskiarvo seutu-
liikenteestä ja sisäisestä liikenteestä.
Lähde: Joukkoliikenteen kustannusselvitys 2004 ja Joukko
liikenteen yksikkökustannukset 2011.

Taulukko 1. Kustannus matkustajakilometriä kohti
pääkaupunkiseudulla, muutos % vuosina 2004–2011.

74

voinut alentaa kuluttajahintoja. Oheinen kuvion perusteella bussiliikenteen alueellinen
tuki olisi supistunut reaalisesti (kuluttajahintaindeksillä deflatoituna) vuoden 1994
lähtötasolta 2000-luvun alkuvuosiin, mutta alkanut kasvaa uudelleen viime vuosina.

Kuvio 6. Koko bussiliikenteen alueellinen tuki reaalisena, indeksi 1994=100.

40

60

80

100

120

140

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Pääkaupunkiseutu
Tampere
Turku

Keskimääräisestä lipun hinnasta ei alueellista tilastotietoa ole juuri olemassa. Ku-
vion 7 hintatiedot on saatu jakamalla lipputulot matkustajakilometreillä. Näin saatu
implisiittinen hinta olisi hyvä indikaattori, jos pohjatiedot olisivat luotettavia ja pe-
rustuisivat eri vuosien osalta vertailukelpoisiin aikasarjoihin. Näin ei kaikilta osin ole.
Erilaiset hallinnolliset muutokset, jotka ovat heijastuneet raportointiin, ovat aikaansaa-
neet erityisesti pääkaupunkiseudun bussiliikenteen keskimääräistä hintaa koskevaan
aikasarjaan pari tietojen luotettavuutta heikentävää katkosta. Itse asiassa ennen tätä
tutkimusta ei bussiliikenteen tuesta ja keskimääräisestä lipun hinnasta ollut miltään
paikkakunnalta – pääkaupunkiseutu, Tampere ja Turku – kunnollisia aikasarjatietoja.
Myös joukkoliikenteen kilpailuttamisprosessin kunnollinen dokumentointi on jäänyt
tekemättä. Itse asiassa kunnollisia tiedollisia edellytyksiä läpinäkyvä ja perustellun
joukkoliikennepolitiikan harjoittamiselle ei näillä paikkakunnilla juuri ole ollut.

Kuvion 7 perusteella bussiliikenteen hinnat olisivat kuitenkin nousseet pääkau-
punkiseudulla Turkua ja Tamperetta enemmän, vaikka pääkaupunkiseudulla koko
liikenne oli kilpailutettu jo vuoteen 2002 mennessä.

Lopuksi tarkastellaan liikenteen määriä ja esitetään tuloksia tilastoanalyysista,
jossa bussiliikenteen linja- ja matkustajakilometrejä selitetään muun muassa kilpailun
edistymistä ja toiminnan keskittymistä kuvaavilla muuttujilla sekä joukkoliikenteen
tuella. Yksi selittävistä muuttujista on sellainen, joka sisältää pääkaupunkiseudun
kohdalla myös muun joukkoliikenteen (raitio-, metro-, lautta- ja lähijunaliikenne).
Turun ja Tampereen joukkoliikenteen kohdalla matkustajakilometrit on taas arvioitu
suoraan linjakilometreistä.

75

Bussiliikenteen linjakilometrit ovat olleet kasvussa ainakin pääkaupunkiseudulla
ja Tampereella. Turun liikennemäärien polkeminen lähes paikallaan voi selittyä siitä,
että Turussa väestö on kasvanut selvästi hitaammin kuin Tampereella ja pääkaupun-
kiseudulla.

Kuvio 8. Bussiliikenteen linjakilometrit, milj. km.

Pääkaupunkiseutu (vas. ast.)
Tampere (oik. ast.)
Turku (oik. ast.)

8,0

8,5

9,0

9,5

10,0

10,5

11,0

11,5

12,0

60

65

70

75

80

85

90

95

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Kuvio 7. Bussiliikenteen keskimääräinen hinta ja kuluttajahinta, 1994=100.

Pääkaupunkiseutu
Tampere
Turku

60

80

100

120

140

160

180

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Kuluttajahinta

76

Kuvio 9. Joukkoliikenteen matkustajakilometrit, milj. km.

Pääkaupunkiseutu (vas. ast.)
Tampere (oik. ast.)
Turku (oik. ast.)

100

110

120

130

140

150

1000

1250

1500

1750

2000

2250

2500

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Matkustajakilometrit on linjakilometreille vaihtoehtoinen joukkoliikenteen suori-
temitta. Oheisessa kuviossa pääkaupunkiseudun liikenteeseen sisältyy myös kilpailun
ulkopuolella oleva raitio-, metro-, lautta- ja lähijunaliikenne.

Joukkoliikenteen määrä riippuu kysynnästä, johon lipun hinta vaikuttaa keskeisesti.
Käynnistyessään bussikilpailu on tehostanut toimintaa, mikä osaltaan on aikaansaanut
edellytyksiä alentaa lipun hintaa. Jos kuitenkin liikenteen julkista tukea vähennetään
kilpailun aikaansaamien kustannussäästöjen määrällä, mitään vaikutusta lipun keski-
määräiseen hintaan ei välttämättä synny.

Ohessa on arvioitu tilastollisesti, onko bussikilpailu kohentanut kuluttajien asemaa
eli lisännyt niin sanottua kuluttajaylijäämää. Tätä on tutkittu tarkastelemalla ensin
bussikilpailun vaikutusta liikennemääriin. Jos bussikilpailu on alentanut kulutta-
jahintoja, sen on täytynyt tukea myös joukkoliikenteen kysyntää, mikä on näkynyt
liikennemäärien kasvuna. Tätä tapaa arvioida perustelee se, että alueen liikennemää-
riä kuvaavat tilastot ovat parempia ja luotettavampia kuin vastaavat bussiliikenteen
hintaa kuvaavat tilastot.

Liikennemäärien analyysissa arvioidaan, mitkä tekijät vaikuttavat bussiliikenteen
volyymiin pääkaupunkiseudulla, Turussa ja Tampereella. Selitettävinä muuttujina
ovat bussiliikenteen linjakilometrit (regkm), bussiliikenteen (ml. pääkaupinkiseudun
metro-, raitio- ja lähijunaliikenne) matkustajakilometrit (mkmt) sekä bussiliikenteen
matkustajakilometrit (mkmb). Selittävänä muuttujana bussiliikenteen tuki (btuki)
on otettu erikseen huomioon. Pääkaupunkiseudun kohdalla tämä muuttuja on myös
hyvä mittari koko joukkoliikenteen tuelle. Muita selittäjiä ovat kilpaillun liikenteen
osuus kullakin alueella (creg), bussiliikenteen keskittyneisyyttä kuvaava indeksi (herr),
alueen väestö (pop), Suomen bkt ja sen hinta (bkth). Kun selitettävänä muuttujana on
pääkaupunkiseudun osalta koko alueen joukkoliikenteen määrä (matkustajakilometrit)
kontrolloidaan myös metroradan pituutta, joka tarkasteluaikavälillä piteni vuonna 1998
edellisvuodesta. Keskittymistä kuvaava indikaattori saa arvon yksi, kun markkinoilla

77

on vain yksi tuottaja. Mitä enemmän tuotanto jakaantuu eri yritysten kesken, sitä
lähempänä keskittymisindikaattori on nollaa. Tämä analyysi kuvaa oikeistaan sitä,
miten bussiliikenteen kilpailu ja sen tuki vaikuttavat liikenteen määriin hintojen kautta.

Taulukko 2. Analyysi joukkoliikenteen volyymin määräytymisestä pääkaupunkiseudulla, Turussa
ja Tampereella, kiinteiden vaikutusten malli.

Selitettävä log(regkm) log(mkmt) log(mkmt) log(mkmt) log(mkmb)
Selittäjät
vakio 20.155

(18.143)
20.788
(18.694)

13.849
(18.450)

19.709
(18.776)

12.851
(20.079)

creg 0.035
(0.026)

0.044
(0.036)

0.074**
(0.031)

-0.017
(0.029)

herr -0.115**
(0.053)

-0.096
(0.061)

-0.136**
(0.053)

-0.184***
(0,059)

log(btuki) 0.167***
(0.051)

0.167***
(0.052)

0.148***
(0.052)

0.169***
(0.053)

0.142**
(0.057)

log(bkt) -0.251***
(0.08)

-0.267***
(0.088)

-0.298***
(0.087)

-0.209***
(0.076)

-0.222**
(0.098)

log(bkth) -3.028**
(1.435)

-2.945*
(1.505)

-2.499
(1.501)

-2.744*
(1.504)

-2.040
(1.575)

log(pop) 2.326***
(0.330)

2.397***
(0.401)

2.433***
(0.407)

2.206***
(0.371)

1.910***
(0.369)

metro 0.0063**
(0.031)

0.038
(0.027)

0.090***
(0.022)

R2 within = 0.809
R2 between =
0.989
R2 overall = 0.988

R2 within = 0.872
R2 between =
0.990
R2 overall = 0.989

R2 within = 0.865
R2 between =
0.987
R2 overall = 0.987

R2 within = 0.868
R2 between =
0.990
R2 overall = 0.989

R2 within = 0.723
R2 between =
0.992
R2 overall = 0.991

Hausman prob >
Chi2 = 0.000

Hausman prob >
Chi2 = 0.000

Hausman prob >
Chi2 = 0.000

Hausman prob >
Chi2 = 0.000

Hausman prob >
Chi2 = 0.000

* Tilastollisesti merkitsevä 10 %:n riskitasolla ** Tilastollisesti merkitsevä 5 %:n riskitasolla
*** Tilastollisesti merkitsevä 1 %:n riskitasolla.

Taulukossa 2 raportoitujen tulosten mukaan kilpailun alkaminen bussiliikenteessä
ja sen laajeneminen (muuttuja creg) ei ole vaikuttanut bussiliikenteen määrään tai se
on sitä lisännyt. Positiivinen vaikutus ilmeni kuitenkin vain mallissa, jossa pääkaupun-
kiseudun liikennettä on mitattu matkustajakilometreinä ja jossa pääkaupunkiseudun
liikenteeseen sisältyy kaikki joukkoliikenne, myös raitovaunu-, metro-, lautta- ja lähi-
junaliikenne. Se, että tämän bussikilpailun ulottumattomissa olevan joukkoliikenteen
sisällyttäminen selitettävään muuttujaan jopa lisää kilpailun vaikutusta liikenteen
määrään voi johtua siitä, että sellaiset havaitsemattomat tekijät (esimerkiksi liiken-
neväylien parantaminen tai rakentaminen), jotka vaikuttavat pääkaupunkiseudun
joukkoliikenteen rakenteeseen, eivät aikaansaa selitettävään muuttujaan enää havait-
sematonta vaihtelua. Näin itse kilpailuvaikutus tulisi paremmin esiin. Tämä tulos voi

78

toisaalta kertoa siitä, että kilpailuvaikutukset ovat ulottuneet myös sen ulkopuoliseen
liikenteeseen. Esimerkiksi Hollannissa toiminnan laatu on parantunut kilpailutetuilla
alueilla, mutta se on parantunut myös niillä alueilla, joilla liikennettä ei ole kilpailutettu
(Mouwen 2013).

Keskittymistä kuvaava muuttuja (herr) on myös reagoinut kilpailun alkamiseen.
Kun kilpailu käynnistyi, keskittymisindikaattori oli Turussa melko korkea ja Tampe-
reella lukemassa yksi. Kilpailun käynnistyminen pudotti tämän muuttujan arvoa näillä
paikkakunnilla. Pääkaupunkiseudulla tämän muuttujan arvo ei kuitenkaan reagoinut
kilpailun alkamiseen. Siellä bussiliikenne oli jakautunut eri yritysten kesken jo ennen
kilpailun alkamista. Keskittyminen (muuttuja herr) on lisännyt joukkoliikenteen
määriä sarakkeiden 1,4, ja 5 malleissa. Tämä voidaan tulkita hintojen alenemisen
aikaansaamaksi vaikutukseksi.

Bussiliikenteen tuella – muuttuja log(btuki) – on odotusten mukaisesti liikennettä
kasvattava vaikutus. Näyttää siltä, että mitä enemmän tukea maksetaan, sitä alempia
lipun hinnat ovat ja vastaavasti sitä suurempaa bussiliikenne on. Alueen väestön mää-
rällä (muuttuja log(pop)) on voimakas positiivinen vaikutus bussiliikenteen määriin.
Tämäkin on odotusten mukaista. Sen sijaan ennalta on ollut vaikea sanoa, miten Suo-
men bkt:ta kuvaava muuttuja, jonka oletetaan kuvaavan myös tarkasteltujen alueiden
kotitalouksien tulojen kehitystä, on vaikuttanut joukkoliikenteen määrään. Havaittu
negatiivinen vaikutus kertoo sen, että kun väestöllä menee taloudellisesti hyvin,
yksityisautoilu kasvaa bussiliikenteen kustannuksella. Tämä antaa viitteitä siitä, että
bussiliikennettä voidaan pitää alempiarvoisena (ns. inferiorinen) hyödykkeenä, jonka
kulutus laskee, kun tulot nousevat.

Liitetaulukossa 1 on raportoitu tulokset estimoinneista, jossa bussiliikenteen tuesta
on tehty endogeeninen selittäjä. Bussiliikenteen tukea selitetään (1. vaiheen estimoin-
nissa) tuolloin mallin muilla selittäjillä ja kuntatalouden tilaa kuvaavilla instrument-
timuuttujilla, joita ovat tuloveroaste, velat per asukas (viivästettynä yhdellä vuodella)
sekä vuosikateprosentti.4 Tässä kaksivaiheisessa menetelmässä estimoidaan ensin
bussiliikenteen tuki ja sitten näin saatua selitettä käyttäen liikenteen määrät. Tämä
menetelmä olettaa näin bussiliikenteen tuen endogeeniseksi ja siten mallin muiden
muuttujien määräämäksi, mikä poistaa mahdollisen endogeenisuuden aikaansaamaa
harhaa parametriestimaateissa. Näiden uusien tulosten mukaan bussiliikenteen tuen
vaikutus tulee nollaksi. Tämä voi johtua siitä, että sekä bussiliikenteen tuki että ky-
syntää säätelevä lipun hinta määräytyvät osin havaitsemattomien tekijöiden mukaan.
Tämä on mahdollista, koska lipun hinta ei ole aito markkinahinta, vaan hallinnollinen
hinta joka asetetaan samojen (osin havaitsemattomien) perusteiden mukaan kuin
bussiliikenteen tuki.

Liitetaulukon 1 tuloksissa tuotannon keskittymisen (herr) vaikutus ei enää eroa
nollasta ja bussikilpailun (creg) liikenteen määrä nostava vaikutus havaitaan edelleen

4 Kunnan vuosikate osoittaa sen tulorahoituksen, joka juoksevien menojen maksamisen jälkeen jää
jäljelle käytettäväksi investointeihin, sijoituksiin ja lainojen lyhennyksiin. Vuosikateprosentti on
vuosikatteen osuus kunnan käyttötuloista.

79

vain silloin, kun selitettävä muuttuja on pääkaupunkiseudun kohdalla koko joukko-
liikenteen matkustajakilometrit. Bussiliikenteen tuen vaikutus liikennemääriin tulee
nollaksi kaikissa malleissa. Vain bkt:n ja väestön (pop) vaikutukset pysyvät samanlai-
sena kuin taulukon 2 malleissa.

Lopuksi tarkastellaan analyysia, jossa selitettävä muuttuja on bussiliikenteen hinta,
jota on arvioitu jakamalla bussiliikenteen lipputulot matkustajakilometreillä.Pääkau-
punkiseudun kohdalla on pyritty ottamaan huomioon vain bussiliikenne. Vuosina
1994–2004 laskelman lipputuloista on vähennetty pääkaupunkiseudun lähijunien
arvioitu osuus. Yhdenmukainen aikasarja on rakennettu ketjuttamalla myöhempien
vuosien hinta-arviota taaksepäin aikaisempiin vuosiin. Erilaiset katkokset tilastoissa
lisäävät kuitenkin tämän laskelman epäluotettavuutta.

Hinta-analyysi antaa jonkin verran erilaisen kuvan bussikilpailun ja sen tuen
vaikutuksista kuin liikennemäärien analyysi. Taulukon 3 tulosten mukaan ei kilpai-
lumuuttujalla (creg) eikä keskittymistä kuvaavalla muuttujalla ole ollut vaikutusta
bussiliikenteen kuluttajahintoihin. Taulukon 3 tulosten mukaan bussiliikenteen
tuen vaikutus hintoihin olisi positiivinen eikä negatiivinen. Tämä viittaisi siihen, että
kunnat pyrkivät pitämään kuluttajahinnat vakaana. Kunnallista tukea on sopeutettu
vaimentamaan ostohinnan vaihtelun aikaansaamaa painetta lipun hintaan. Kilpailu-
tuksen alkuvaiheessa tehokkuus on parantunut ja kilpailuun osallistuvien yritysten
kannattavuus on heikentynyt. Tämä olisi sallinut lipun hinnan roiman alennuksen.
Mutta tätä vaikutusta on vaimennettu alentamalla bussiliikenteen kunnallista tukea.
Vastaavasti, kun kilpailutilanne kypsyi ja tilaajan ostohinta alkoi nousta (ainakin
pääkaupunkiseudulla), bussiliikenteen kunnallista tukea kasvatettiin. Samalla lipun
hintaan syntynyt nousupaine väheni. Kuntien tukipolitiikka olisi tämän mukaan pi-
kemminkin reaktiota kilpailuasetelmassa tapahtuville muutoksille kuin alkusyy, johon
hinnat reagoisivat. Sekä lipun hinta että bussiliikenteen tuki ovat hallinnollisia, joten
onkin luonnollista, että niistä päätetään samassa yhteydessä. Taulukon 3 tulosten
perusteella voidaankin sanoa, että koko tarkasteluperiodilla, sikäli kuin kilpailulla
on aikaansaatu kustannussäästöjä, ne ovat kanavoituneet pikemmin kuntatalouden
vahvistamiseen kuin kuluttajan aseman parantamiseen.

Tulokset lipun hinnan määräytymisestä viittaavat siihen, että bkt:n kasvu kuitenkin
kasvattaisi bussipalveluiden kysyntää. Ensivaiheessa bkt:n ja väestön kasvu lisäävät
bussiliikenteen kysyntää, mikä parantaisi bussiyritysten kannattavuutta ja antaisi
mahdollisuuden kunnallisen tuen supistukselle. Sekä bkt:n että väestön muutoksen
nettovaikutus lipun hintaan voi hyvinkin olla lähellä nollaa, kun suora vaikutus on
positiivinen ja kunnallisen tuen kautta välittyvä vaikutus on negatiivinen. Taulukon
2 ja 3 tulosten vertailu ei kaikilta osin anna mahdollisuutta selkeisiin ja yksiselitteisiin
johtopäätöksiin. Kuten jo edellä on sanottu, analyysiä on vaikeuttanut heikko data.
Olemme joutuneet keräämään aikasarja-aineiston itse, koska sellaista ei aikaisemmin
ole ollut olemassa.

80

Havaintoja kilpailun kokemuksista ja esityksiä sen kehittämiseksi

Joukkoliikenteen kilpailua on arvioitu lähinnä sen mukaan, miten eri osapuolet arvi-
oivat kilpailun vaikutuksia ja kokemuksia.5 Verraten vähän on analysoitu itse kilpailun
vaikutuksia. Toki on tuotu esiin, miten ostohinnat ovat muuttuneet eri kilpailukierrok-
silla (Liikennevirasto 2012). Itse kilpailudynamiikastakaan ei ole selvää käsitystä:
onko käynnissä pudotuspeli, jonka myötä kilpailullisuuden aste vähenee?

5 Katso esimerkiksi Liikennevirasto (2015).

Taulukko 3. Bussiliikenteen (implisiittisen) hinnan määräytyminen, kiinteiden vaikutusten malli.

Menetelmä Kiinteiden
vaikutusten malli

2-vaiheinen
1. vaihe (sarak-
keen 4 mallille)

2-vaiheinen
2. vaihe

2-vaiheinen
2. vaihe

2-vaiheinen
2. vaihe

Selitettävä log(hinta) log(btuki) log(hinta)
2. vaihe

log(hinta)
2. vaihe

log(hinta)
2. vaihe

Selittäjät
vakio -19.357***

(4.816)
43.698***
(13.073)

-37.081***
(12.631)

-37.491***
(10.617)

-35.443***
(11.927)

creg 0.022
(0.041)

-0.046
(0.165)

0.002
(0.061)

0.011
(0.061)

herr 0.065
(0.083)

0.477*
(0.279)

-0.141
(0.173

-0.124
(0.159)

log(btuki) 0.190***
(0.061)

0.631**
(0.276)

0.657***
(0.223)

0.594***
(0.257)

log(bkt) 0.128
(0.150)

-0.658*
(0.375)

0.607*
(0.359)

0.627**
(0.312)

0.571*
(0.311)

log(cpi) 0.214
(0.412)

4.870***
(0.803)

-2.181
(1.542)

-2.189*
(1.174(

-1.973
(1.444)

log(pop) 1.560***
(0.463)

-4.115***
(1.249)

3.171***
(1.172)

3.168***
(0.968)

3.024***
(1.111)

lot(velka)-1 0.059*
(0.031)

100*vuosikate % 0.002
(0.003)

tuloveroprosentti 0.080
(0.065)

R2 within = 0.910
R2 between =
0.871
R2 overall = 0.422

R2 within = 0.757
R2 between =
1.000
R2 overall = 0.999

R2 within = 0.805
R2 between =
0.987
R2 overall = 0.008

R2 within = 0.784
R2 between =
0.983
R2 overall = 0.012

R2 within = 0.822
R2 between =
0.984
R2 overall = 0.005

Sarake 1 (sata xtreg), sarakkeet 2–5 (stata xtivreg), keskihajonta suluissa
* Tilastollisesti merkitsevä 10 %:n riskitasolla ** Tilastollisesti merkitsevä 5 %:n riskitasolla

*** Tilastollisesti merkitsevä 1 %:n riskitasolla.

81

Itse kilpailuinstituution kehittämisestä on Suomessa tehty useita esityksiä. Lii-
kenneviraston (2012) raporttiin sisältyi useita käyttökelpoisia esityksiä kuten muun
muassa varikkojen yhteiskäytön lisääminen, erillisen kalustoyhtiön perustaminen ja
kalustovaatimusten standardointi. Sopimuskautta haluttiin myös lyhemmäksi ja samaa
on esittänyt Tukiainen (2008). Uudemmassa vuoden 2015 raportissa Liikenneviraston
esittämät muutokset koskevat lähinnä kilpailutuskäytäntöä. Sinänsä esitykset muun
muassa kilpailuttamisen läpinäkyvyyden lisäämiseksi ovat kannatettavia, joskaan itse
toimialan rakenteeseen ei ole enää tehty yhtä syvälle meneviä muutosesityksiä kuten
vuonna 2012.

Sitä taustaa vasten, että kilpailun lisääntymisen hyödyt katsotaan (ainakin talo-
ustieteessä) aiheutuvan keskeisiltä osiltaan siitä, että kuluttajahintojen aleneminen
kasvattaa kuluttajien ylijäämää enemmän kuin se supistaa tuottajan ylijäämää, on
outoa, kuinka vähän on joukkoliikenteen kilpailuttamisen arvioinnissa kiinnitetty
huomiota lipun hintoihin ja joukkoliikenteen kysyntään.

Kuviossa 10 käydään kaavamaisesti läpi kilpailuttamisen hyvinvointivaikutuksia.
Oletetaan, että ennen kilpailua bussiliikenteen kustannustaso (sekä keskimääräiset
että marginaalikustannukset) olivat suoran C tasolla. Kilpailutuksen vaikutuksesta
kustannukset alenivat asemaan C'. Aluksi liikennettä hoiti kunnallinen liikelaitos
(ainakin Turku ja Tampere), joka asetti hinnan tasolle C niin, että (teoreettinen)
ylijäämä oli nolla. Ennen kilpailutusta ja yksityistämistä, yleinen hyvinvointi koostui
vain kuluttajaylijäämästä, joka on A kuviossa 10a, sillä tuottajan ylijäämä oli nolla.
Kilpailutuksen jälkeen hinta asettuisi tasolle P. Tuolloin kilpailussa mukana olevat
yritykset määräsivät hinnan. Oletetussa tapauksessa yleisen hyvinvointi koostuisi
kuluttajaylijäämästä (= A + B) sekä (kunnan) tuottajaylijäämästä, joka on yhtä kuin D
kuviossa 10a. Jos kilpailijoiden määrä jäisi niin pieneksi, että tilanne vastaisi mono-
polia, hinta kohoaisi kuitenkin tasolle p(m). Tällöin kilpailu ei enää yksiselitteisesti
kasvattaisi yleistä hyvinvointia.

Käytännössä kunnat asettavat kuitenkin joukkoliikenteen hinnan. Kilpailu määrää
vain ne ehdot, joilla kunnat ostavat liikennepalveluita yrityksiltä. Tilanne vastaa jos-

P

Q

MR DMR'

P(m)

C'

C
P

P

Q

D

C'

C

Kuvio 10a. Kuvio 10b.

A

C
B

A
B

82

sain määrin kuviota 10b. Kilpailutus alentaa kustannukset tasolle C', mutta hinta jää
tasolle C. Kilpailutus kasvattaa kuitenkin yleistä hyvinvointia, koska kunnan ylijäämä
kasvaa kuvion 10b alueen B verran. Hyvinvoinnin lisäys on kuitenkin pienempi kuin
tilanteessa, jossa kilpailu alentaa myös kuluttajahintoja. Tämä osoittaa, että on tärkeä
kiinnittää huomio siihen, vaikuttaako kilpailu kuluttajahintoihin.

Willner (1997) kiinnitti taannoin huomion siihen, että myös työntekijöiden ase-
man muuttuminen pitää ottaa huomioon. Kilpailun vaikutus mahdollinen palkkatasoon
on yksi tällainen tekijä. Toisaalta tässä tutkimuksessa on käynyt ilmi, että kilpailu on
lisännyt kiirettä ja epävarmuutta työpaikan säilymisestä sekä heikentänyt työilmapiiriä.
Mutta kompensaationa tästä kilpailu olisi kuitenkin nostanut palkkoja 1–2,5 prosenttia.
Koska palkkavaikutus ja työolovaikutus ovat erisuuntaisia, työntekijän asema ei ole
kuitenkaan yksiselitteisesti heikentynyt.

Kirjallisuus

Alexandersson, G., Fölster, s. & Hultén, s. (1998), The Effects of Competition
in Swedish Local Bus Services. Journal of Transport Economics and Policy, 32, Part
2, 203–219.

Alexandersson, G. & Pyddoke, R. (2003), Bus Deregulation in Sweden Revisited:
Experiences from 15 Years of Competitive Tendering. 8th International Conference
on Competition and Ownership in Land Passenger Transport.

Augustin, K. & Walter, M. (2010), Operator changes through competitive
tendering: Empirical evidence from German local bus transport. Research in
Transportation Economics 29, 35–44.

Beck, A. (2011), Experiences with competitive tendering of Bus Services in
Germany. Transport Reviews 2011, Vol. 31, No. 3, 313–339

Boitani, A., Nicolini, M. & Scarpa, C. (2013), Do competion and ownership
matter? Evidence from local public tr ansport in Europe. Applied Economics 45,
1419–1434.

Heseltine, P. & Silcock, D. (1990), The effects of bus deregulation on costs.
Journal of Transport Economics and Policy, September, 239–254.

HKL (1999), Kertomus vuoden 1999 toiminnasta. Helsingin kaupungin liikennelaitos.
Liikennevirasto (2012), Pääkaupunkiseudun bussimarkkinoiden toimivuus.
Liikennevirasto (1/2015), Joukkoliikenteen kilpailutuksia ja markkinoita

koskeva tutkimus 2014. Hyvää joukkoliikennepalvelua kohtuullisin kustannuksin.
Mouwen, A. (2013), Does competitive tendering improve customer satisfaction

with public transport? A case study for the Netherlands. Mouwen Arnould ja Rietveld
Piet. Transportation research part A, 51.

Preston, J. (1999), An Overview of public transport in the United Kingdom and
forecast for the new millenium, manuscript. Transport Studies Unit, University of
Oxford.

83

Tukiainen, J. (2008), Empirical Analysis of Competition in Procurement Auctions.
Helsingin Yliopisto, Valtiotieteellinen tiedekunta, Kansantaloustiede.

Valkama, P. & Kankaanpää, J. (2008), Bussiliikenteen kilpailuttamisen talou-
delliset vaikutukset – case pääkaupunkiseudun bussipalvelumarkkinat. Teoksessa
"Kuntapalveluiden kilpailuttamisen taloudelliset vaikutukset II, osa 2". Kunnallisalan
kehittämissäätiö, Helsinki.

Willner, J. (1997), Julkisen omistuksen yhteiskunnallinen hyöty – Onko olemassa
valintatilannetta? Kirjassa Lehto, E. (toim.): "Monopoli vai kilpailu". Atena Kustannus,
WSOY, Juva 1997.

Liitetaulukko 1. 2-vaiheisen analyysi kerroinestimaatit (kertoimet suluissa keskihajonta),
kiinteiden vaikutusten malli (stata, xtivreg).

Selittäjät log(btuki) 1. vaihe log(regkm) 2. vaihe log(mkmt) 2. vaihe log(mkmb) 2. vaihe
vakio -358.811***

(35.044)
-4.662
(40.731)

37.592
(40.329)

-62.400
(51.659)

creg -0.129
(0.116)

0.047
(0.031)

0.093***
(0.031)

-0.015
(0.039)

herr 0.037
(0.207)

-0.078
(0.075)

-0.040
(0.074)

-0.079
(0.095)

log(btuki) 0.081
(0.128)

0.210*
(0.126)

-0.099
(0.162)

log(bkt) -0.482*
(0.256)

-0.315**
(0.134)

-0.284**
(0.125)

-0.404**
(0.160)

log(bkth) 29.140***
(2.689)

-0.903
(3.221)

-4.504
(3.189)

-3.924
(4.085)

log(pop) -5.878***
(0.919)

1.967***
(0.594)

2.940***
(0.588)

0.901
(0.753)

log(velka)-1 0.002
(0.023)

vuosikate %-1 -0.000049**
(0.00002)

tuloveroprosentti -0.087
(0.052)
R2 within = 0.879
R2 between = 0.998
R2 overall = 0.997

R2 within = 0.798
R2 between = 0.992
R2 overall = 0.992

R2 within = 0.860
R2 between = 0.987
R2 overall = 0.986

R2 within = 0.614
R2 between = 0.998
R2 overall = 0.996

* Tilastollisesti merkitsevä 10 %:n riskitasolla ** Tilastollisesti merkitsevä 5 %:n riskitasolla
*** Tilastollisesti merkitsevä 1 %:n riskitasolla

84

Mari Kangasniemi

BUSSILIIKENTEEN KILPAILUTTAMISEN
HENKILÖSTÖVAIKUTUKSET

Bussiliikenteen kilpailuttamisen vaikutuksia henkilöstön subjektiivisiin kokemuksiin
työolosuhteista selvitettiin erillisellä kyselyllä. AKT:n ja JHL:n bussinkuljettajajäsenille
pääkaupunkiseudulla lähetettiin kyselylomakkeet (lomake liitteenä) marraskuussa
2014. Lomakkeita lähetettiin 2 887 ja niistä palautettiin 567 eli vastausprosentti oli
19,6 %. Vastauksista 438 oli AKT:n jäseniltä, 60 JHL:n jäseniltä ja 69 lähetettiin net-
tilomakkeen kauta, jolloin jäsenyydestä ei tallentunut tietoa. Kaikki vastaajat eivät
vastanneet jokaiseen kysymykseen, eli vastausprosentti vaihteli kysymyksittäin.

Kyselyssä hyödynnettiin vertailtavuuden vuoksi suurelta osin Haataisen (2003)
käyttämiä kysymyksiä. Haataisen tutkimus koski tuolloin neljää suurinta pääkaupun-
kiseudun kilpailutukseen osallistunutta liikkennöitsijää. Osa kysymyksistä oli myös
samanlaisia kuin Tilastokeskuksen työolotutkimuksessa vuodelta 2013, mikä tarjoaa
vertailukohdan koko työssäkäyvään väestöön.

Vastaajien profiili

Vastanneista 91 prosenttia oli miehiä ja 9 prosenttia naisia. Keski-ikä oli 49,3 vuotta. 28,4
prosentilla oli vain peruskoulutus, 56,3 prosentilla ammattikoulutus tai lukio, ja lopuilla
korkeampi koulutus. 14,6 prosentilla vastaajista eli 81:llä henkilöllä oli jonkinlainen luot-
tamustoimi työpaikallaan. Niistä, jotka olivat tarkentaneet luottamustoimensa laadun,
36 prosenttia toimi ainakin luottamusmiehenä (osalla oli useita luottamustoimia), ja
27 prosenttia pääluottamusmiehenä tai varapääluottamusmiehenä.

Keskimäärin vastaajat olivat toimineet linja-autonkuljettajina 14,9 vuotta, ja
nykyisen työnantajansa palveluksessa 9,6 vuotta. Noin 31 prosenttia vastaajista oli
aloittanut kuljettajana ennen vuotta 1995 eli ennen bussiliikenteen kilpailutuksen
alkua. Noin 45 prosenttia oli töissä Helsingissä olevalla varikolla, 30 prosenttia Van-
taalla ja 25 prosenttia Espoossa. 96 prosentilla vastaajista oli toistaiseksi voimassa
oleva työsopimus.

Keskimääräistä kuukausiansiota koskevaan kysymykseen oli vastannut 460 hen-
kilöä. Vastausten keskiarvo oli 2 613 euroa.

85

Työnantajan ja varikon vaihdot

Kysymyksen "kuinka monta kertaa olet vaihtanut työnantajaa linja-autonkuljettajan
urasi aikana?" vastausten moodi oli 0, eli peräti 42 prosenttia kysymykseen vastanneista
ei ollut ollenkaan vaihtanut työnantajaa. Keskimääräinen vaihtojen määrä oli 1,42.
Hieman yli puolet (51 prosenttia) vastanneista oli työskennellyt vain yhdellä työnan-
tajalla pääkaupunkiseudulla, seuraavaksi tyypillisin työnantajien määrä pk-seudulla
oli kaksi (28 prosenttia kysymykseen vastanneista).

Lomakkeessa oli myös kysymys siitä, kuinka moni työpaikan vaihdoksista oli joh-
tunut bussiliikenteen kilpailuttamisesta. Suurin osa kysymykseen vastanneista (73
prosenttia) ilmoitti, että yksikään vaihdos ei johtunut kilpailuttamisesta, ja 16 prosenttia
vastasi yhden vaihdoksen johtuneen siitä. Kun tarkastellaan vain niitä, jotka ylipäänsä
ovat ilmoittaneet joskus vaihtaneensa työpaikkaa pääkaupunkiseudulla, 48 prosenttia
ilmoittaa, että yksikään vaihdos ei johtunut kilpailuttamisesta ja 36 prosenttia, että yh-
den vaihdoksen syynä oli liikenteen kilpailuttaminen. Työpaikkaa joskus vaihtaneista
kuitenkin 32 henkilöä eli 14,5 prosenttia jätti vastaamatta kysymykseen.

Varikon vaihtamista koskeneeseen kysymykseen ("Kuinka monta kertaa olet vaihta-
nut varikkoa mutta pysynyt saman työnantajan palveluksessa?") 55 prosenttia vastasi,
ettei ollut vaihtanut varikkoa. Tässäkin kysymyksessä puuttuvia vastauksia oli paljon,
15 prosenttia koko kyselyn vastaajamäärästä. Niistä, jotka olivat joskus vaihtaneet va-
rikkoa, ilmoitti 44 prosenttia, että yksikään vaihto ei ollut johtunut kilpailuttamisesta.

Linja-autonkuljettajien liikkuvuus työnantajien välillä ei poikkea Työolotutki-
muksen (Sutela ja Lehto, 2014) mukaisesta yleisestä työvoiman liikkuvuudesta:
36 prosenttia kuljettajista oli tullut nykyisen työnantajansa palvelukseen vuonna 2010
tai myöhemmin.

Työolosuhteet ja -ympäristö

Kyselyssä tiedusteltiin vastaajien yleistä tyytyväisyyttä työhönsä. Erittäin tyytyväisiä tai
tyytyväisiä työhönsä oli 70 prosenttia vastaajista. Erittäin tyytyväisiä oli 15 prosenttia.
Tämä on kuitenkin vähemmän kuin koko työssä olevan populaation kattavassa Työ-
olotutkimuksessa 2013, jossa erittäin tyytyväisten osuus on 28 prosenttia.

Työhön liittyvistä epävarmuustekijöistä kysyttiin soveltaen työolotutkimuksen
kysymystä siitä, sisältyykö työhön jotain mainituista tekijöistä (kuvio 1). Työolotutki-
muksen kaksi vastausvaihtoehtoa oli kuitenkin laajennettu kolmeksi vaihtoehdoksi:
ei lainkaan, jonkun verran ja paljon. Vastaukset eivät siten ole täysin vertailukelpoisia.
Kuviossa on esitetty "jonkin verran" ja "paljon" vastanneiden osuudet sekä "kyllä"
vastanneiden osuus Työolotutkimuksessa.

86

Kuvio 1.

0

10

20

30

40

50

60

Siirto toisiin
tehtäviin

Lomautuksen
uhka

Irtisanomisen
uhka

Työttömyy-
den uhka

Työkyvyttö-
myyden

uhka

Ennakoi-
mattomat
muutokset

Työmäärän
lisääntyminen
yli sietokyvyn

Jonkin verran
Paljon
Työolotutkimus

Yli puolet vastasi joko paljon tai jonkin verran kysymyksiin, lukuun ottamatta toisiin
tehtäviin siirtämisen tai lomautuksen uhkaa. Eniten "paljon" vastanneita oli vaihto-
ehtoihin irtisanomisen uhka, työttömyyden uhka ja ennakoimattomat muutokset.
Irtisanomisen ja työttömyyden uhkaa koskevaan kysymykseen "paljon" vastanneita
oli enemmän kuin työolotutkimuksessa yleisesti myönteisesti vastanneita. Erityisesti
irtisanomisen uhkaa koskeva paljon vastanneiden osuus on tilastollisesti merkitsevästi
suurempi kuin työolotutkimuksen 20 prosenttia. On todennäköistä, että vain kahden
vaihtoehdon kysymyksessä "jonkin verran" vastanneet olisivat jakautuneet kyllä ja ei
vastausten välille. Kuitenkin tulosten perusteella voidaan olettaa, että bussinkuljettajat
kokevat irtisanomisen uhan suuremmaksi kuin työssä olevat keskimäärin.

Lomakkeessa kysyttiin lisäksi ansioiden vaihteluun ja varikon vaihtumiseen liitty-
vistä uhista, joita vastaavia kysymyksiä työolotutkimuksessa ei ole. Näistä epävarmuutta
ansioiden suuruudesta koki "jonkin verran" 44,3 prosenttia ja paljon 20,6 prosenttia
ja varikon vaihtamisen uhkaa jonkin verran 40,8 prosenttia ja paljon 23,6 prosenttia.

Verrattuna Haataisen (2003) tuloksiin vastaavanlaisesta kysymyksestä näyttää sil-
tä, että epävarmuus on kasvanut. Haataisen mukaan kolme suurinta uhkaa kuljettajille
olivat työkyvyttömyyden uhka (63 prosenttia vastasi paljon tai jonkin verran), uhka
varikon vaihtumisesta (60 prosenttia) ja irtisanomisen uhka (50 prosenttia). Näihin
kaikkiin oli suurempi osa vastannut myönteisesti tutkimuksessamme.

Yleisiä työolosuhteita kartoitettiin yleisellä 14-kohtaisella kysymyksellä, joka vas-
tasi Haataisen (2003) tutkimuksessa ollutta kysymyspakkia (kuvio 2). Kahdeksasta
lausumasta yli puolet oli yhtä mieltä, alle puolet oli samaa mieltä vain lausumista
koskien tiedon ja palautteen saamista, päätöksentekoon osallistumisesta ja sosiaali- ja
taukotiloja. Verrattuna Haataisen raportoimiin kuljettajien osalta saatuihin keskiar-
vovastauksiin vastaukset olivat samanlaisia tai hieman positiivisempia.

Eri mieltä olevien määrä oli samaa mieltä olevia suurempi vain seuraavien väitteiden
kohdalla: "Sosiaali- ja taukotiloja on riittävästi", "Voin vaikuttaa omaa työtäni koske-

87

vaan päätöksentekoon", "Saan omaa työtäni koskevista muutoksista tietoa jo niiden
suunnitteluvaiheessa" ja "Sosiaali- ja taukotilat ovat varustukseltaan ja siisteydeltään
hyviä". Näissäkään eri mieltä olevia ei ollut yli puolta vastaajista.

Kuvio 2.

29

17

18

16

8

16

16

7

11

14

7

7

8

5

40

48

45

40

45

36

36

44

36

32

26

24

26

15

13

16

19

18

30

30

21

24

25

18

24

25

23

9

17

15

17

21

11

10

23

19

17

28

24

24

29

8

5

6

9

7

8

8

6

10

12

14

19

19

16

0 20 40 60 80 100

Voin keskustella lähimmän esimieheni
kanssa avoimesti työstäni

Työolosuhteeni ovat hyvät

Saan omaa työtäni koskevaa tietoa
riittävästi työni hoitamiseksi

Työpaikallani on avoin ja hyvä ilmapiiri

Autokaluston siisteystaso on hyvä

Lähimmän esimieheni päätökset ovat
oikeudenmukaisia

Lähin esimieheni arvostaa työtäni

Autokalusto on teknisesti hyvässä
kunnossa

Saan riittävästi tietoa yhtiömme
toimintaan liittyvistä yleisistä asioista

Saan lähimmältä esimieheltäni
riittävästi palautetta

Sosiaali- ja taukotiloja on riittävästi

Voin vaikuttaa omaa työtäni koskevaan
päätöksentekoon

Saan omaa työtäni koskevista muutoksista
tietoa jo niiden suunnitteluvaiheessa

Sosiaali- ja taukotilat ovat varustukseltaan
ja siisteydeltään hyviä

Täysin samaa mieltä Jokseenkin samaa mieltä Ei samaa eikä eri mieltä
Jokseenkin eri mieltä Täysin eri mieltä

33

Vastaajilta kysyttiin kiireen vaikutuksesta heidän töissään (kuvio 3). Yli puolet oli
samaa mieltä siitä, että aikataulut ovat liian kireitä ja heidän on ajettava yli nopeusra-
joitusten, kiire heikentää työilmapiiriä, aiheuttaa virheitä, lisää liikenneonnettomuus
ja -työtapaturmariskiä. Sen sijaan kuljettajat eivät erityisesti selkeämmin olleet samaa
kuin eri mieltä siitä, että kiire lisää sairauspoissaoloja.

88

Kuvio 3.

Täysin samaa mieltä Jokseenkin samaa mieltä Ei samaa eikä eri mieltä
Jokseenkin eri mieltä Täysin eri mieltä

0 20 40 60 80 100

Ajamieni linjojen aikataulut ovat usein
liian kireitä

Minun on ajettava yli sallittujen nopeus-
rajoitusten pysyäkseni aikataulussa

Kiire heikentää työilmapiiriä työpaikallani

Kiire aiheuttaa virheitä omassa työssäni

Kiire lisää liikenneonnettomuusriskiä

Kiire lisää tapaturmariskiä omassa työssäni

Kiire lisää omalla kohdallani
sairauspoissaoloja

46

26

33

31

42

42

17

35

27

37

30

27

30

18

11

19

20

18

14

14

25

6

14

7

14

10

8

17

2

14

3

7

6

6

23

Verrattuna Haataisen saamiin tuloksiin vastaukset ovat keskimäärin vähemmän
samanmielisiä väitteiden kanssa eli tulkittavissa vähemmän kielteisiksi: lähes kaikkien
väitteiden kohdalla keskiarvo (5 täysin samaa mieltä 1 täysin eri mieltä) on korkeampi
Haataisen tutkimuksessa. Vaikka kiire on selvästi läsnä oleva haittatekijä työpaikoilla,
tilanne ei näytä heikentyneen oleellisesti kilpailutuksen alkuaikoihin verrattuna, tai
ainakaan vastaajat eivät koe asiaa niin.

Kilpailuttamisen vaikutukset

Kilpailuttamisen vaikutuksia selvitettiin erikseen kysymyksillä siitä Ylityötuntien
määrän osalta tyypillisin vastaus on että ylityötunnit ovat pysyneet ennallaan kilpai-
luttamisen seurauksena (39 prosenttia kysymykseen vastanneista). 28 prosenttia ei
osannut sanoa, ja loput vastaajat jakautuivat lisääntymisen ja vähenemisen välille.

Kilpailuttamisen vaikutuksia tutkittiin myös laajalla kysymyspatteristolla, joka oli
samanlainen kuin Haataisen tutkimuksessa (kuvio 4).

Kilpailuttamisen vaikutuksia arvioitiin useammin positiiviseksi kun negatiivisek-
si vain työtovereitten välisten suhteiden ja ammattitaitoa edistävän koulutuksen ja
työntekijän ja lähimmän esimiehen välisen suhteen osalta. Näissäkin vastauksissa oli
paljon "ei vaikutusta" vastauksia. Tyypillisesti vaikutus arvioitiin hieman useammin
kielteiseksi kuin myönteiseksi, joskin kaikissa kysymyksissä oli suhteellisen paljon
vastaajia, joiden mielestä kilpailutuksella ei ollut vaikutusta. Kaikkein negatiivisim-
maksi vaikutus arvioitiin työpaikan säilymisen kohdalla, jossa 57,9 prosenttia arvioi
kilpailutuksen vaikutuksen kielteiseksi.

89

Verrattuna Haataisen tuloksiin linja-auton kuljettajien osalta nämä tulokset olivat
hyvin samansuuntaisia. Suurin ero raportoiduissa poikkeamissa neutraalista vastauk-
sesta oli kysymys ammattitaitoa edistävän koulutuksen saatavuudessa, jossa Haataisen
saamat tulokset olivat negatiivisemmat. Merkittävin sellainen ero vastauksessa, jossa
käsillä olevassa tutkimuksessa saatiin negatiivisempi tulos, oli kysymys työpaikan
säilyvyydestä.

Luottamusmiesten näkemykset kilpailuttamisen vaikutuksista

Kaksi viimeistä lomakkeen kysymyksistä oli suunnattu vain luottamustehtävissä toi-
miville. Näihin oli vastannut reilut viisikymmentä henkilöä, joista kuitenkin vain noin
kaksikymmentä oli aiemmin lomakkeessa ilmoittanut olevansa luottamusmiehiä. Li-
säksi viimeisestä kysymyksestä oli painovirheen vuoksi jäänyt osa vaihtoehdoista pois.

Kysymyksessä 21 kysyttiin eri tekijöiden vaikutuksesta työvoiman vaihtuvuu-
teen. Vähäiset vastaajat jakautuivat varsin tasaisesti eri vaihtoehtojen välille. Linja-
autoliikenteen kilpailutuksen osalta seitsemän luottamusmiestä vastasi että se lisää
liikkuvuutta ja yhdeksän että se vähentää sitä. Kun otetaan huomioon kaikki vastaajat,

Kuvio 4.
5

6

6

5

4

6

6

6

7

8

6

5

8

7

7

8

8

8

9

9

9

8

9

10

13

12

12

11

10

11

13

14

12

14

14

14

15

17

21

26

31

31

31

45

48

43

40

47

46

43

30

48

21

32

33

55

41

54

49

29

33

36

33

29

24

26

26

21

26

27

33

24

29

33

25

15

21

16

14

25

22

18

21

11

11

14

16

14

11

11

18

9

28

14

21

7

15

5

8

12

0 20 40 60 80 100

Työn henkinen rasittavuus

Työolosuhteet

Työn kiireellisyys
Työn fyysinen rasittavuus

Käyttämäsi sosiaali- ja taukotilat
Henkilöstön johtaminen työpaikallasi

Omat työaikasi

Omat työsuhde-etusi
Oma työkykysi

Oma terveydentilasi
Työilmapiiri

Linja-autonkuljettajien riittävyys
työpaikallasi

Varmuus työpaikan säilyvyydestä

Oma työviihtyvyytesi
Henkilöstön hyvinvointiin panostaminen

Sinun ja lähimmän esimiehesi välinen
suhde

Työtehtäviin perehdyttäminen

Sinun ja työtovereittesi väliset suhteet
Työnantajasi rahoittaman ammattitaitoa

edistävän koulutuksen saatavuus
Kaluston kunto

Erittäin myönteinen vaikutus Melko myönteinen vaikutus Ei olennaista vaikutusta
Melko kielteinen vaikutus Erittäin kielteinen vaikutus

90

hieman suurempi osa on sitä mieltä että kilpailutus lisää liikkuvuutta. Näistä vastaajista
kaikki eivät kuitenkaan ole luottamusmiehiä.

Yhteenveto

Kilpailuttamisen merkittävä negatiivinen henkilöstövaikutus oli kokemus epävarmuu-
desta. Näyttäisi siltä, että bussinkuljettajat kokevat irtisanomisen uhan suuremmaksi
kuin työssä olevat keskimäärin. Myös verrattuna aiempaan Haataisen tutkimukseen
merkittävimpiä negatiivisia muutoksia olivat lisääntyneet uhat, mm. kysymys työpai-
kan säilyvyydestä. Sen sijaan muiden yleisiä työoloja mittaavien kysymysten valossa
tilanne ei ole oleellisesti heikentynyt Haataisen tutkimukseen verrattuna. Myöskään
kiireen osalta tilanne ei näytä oleellisesti heikentyneen, vaikka kiireellä on edelleen
monia negatiivisia vaikutuksia. Vastaajat kuitenkin arvioivat kilpailulla olleen lähinnä
negatiivisia vaikutuksia kiireellisyyteen, työolosuhteisiin ja työn rasittavuuteen.

Kirjallisuus

Haatainen, J. (2003), Bussiliikenteen kilpailuttamisen henkilöstövaikutukset.
Tutkimuksen kohteena pääkaupunkiseudun bussiliikenne. Tampereen yliopisto,
hallintotieteiden laitos.

Sutela, H. & Lehto, A.-M. (2014), Työolojen muutokset 1977–2013. Tilastokeskus.

91

Mari Kangasniemi ja Eero Lehto

BUSSILIIKENTEEN KILPAILUTTAMISEN
PALKKAVAIKUTUKSET

Tässä tutkimusosiossa tarkastellaan tämän liikenteen kilpailutuksen vaikutuksia linja-
auton kuljettajien palkkoihin. Aiheesta on olemassa hyvin vähän tutkimuskirjallisuutta,
eikä ole lähtökohtaisesti selvää, miten kilpailutus vaikuttaisi palkkaukseen. Kustan-
nustehokkuus saattaisi edellyttää palkkakehityksen hidastumista, mutta se voitaisiin
saavuttaa myös työn tuottavuutta parantamalla, ja riittävän suuri tuottavuusparannus
voisi johtaa myös palkkojen nousuun. Toisaalta kilpailutukseen osallistuvatkaan yri-
tykset eivät voi asettaa yksipuolisesti palkkoja edes työehtosopimusten asettamissa
rajoissa, vaan ne määräytyvät markkinoilla, joissa on muitakin toimijoita. Lopullinen
palkkataso riippuu myös siitä, kuinka paljon linja-auton kuljettajista on kilpailua alu-
eella ja miten ammatillisesti pätevien kuljettajien tarjonta kehittyy. On mahdollista,
että palkkataso ei juuri muutu, koska kilpailutukseen osallistuvien yritysten pitää joka
tapauksessa maksaa samaa palkkaa kuin muut toimialalla vastaavista töistä.

Pääkaupunkiseudulla alkoi julkisen bussiliikenteen kilpailuttaminen vuoden 1995
alusta. Aluksi kilpailu koski vain muutamia seutuliikenteen linjoja. Kilpailuun osallis-
tuivat aluksi muun muassa Vantaan liikenteen vuonna 1994 ostanut (ruotsin valtion
omistama) Linjebuss1 sekä TransBusin (vuonna 1994) ja Espoon Auton (vuonna 1995)
hankkinut ruotsalainen Swebus2. Kun kilpailu laajeni Helsingin sisäisille linjoille,
siihen liittyi myös Helsingin kaupungin omistama Suomen Turistiauto Oy. Vielä vuo-
teen 2004 Helsingin sisäisillä reiteillä liikennöi myös Helsingin kaupungin omistama
HKL-bussiliikenne, joka vuoden 2005 alusta yhdistyi Suomen Turistiauto Oy:n kanssa
Helsingin bussiliikenne Oy:ksi. Pääkaupunkiseudun sisäisen liikenteen kilpailuttami-
nen alkoi vuonna 1997 ja on sen jälkeen laajentunut kattamaan kaikki linjat. Vuoteen
2002 mennessä koko pääkaupunkiseudun bussiliikenne oli jo kilpailutuksen piirissä
muutamia yksittäisiä poikkeuksia lukuun ottamatta.

Joukkoliikenteen kilpailutus alkoi Turun sisäisessä liikenteessä vuonna 1995
(yhdellä vuorolla) ja alkoi laajentua muilla linjoilla vaiheittain vuodesta 1999 alkaen.
Merkittävä osa Turun bussiliikenteestä on yhä kilpailun ulkopuolella. Vuodesta 2009
lähtien kilpailun ulkopuolista liikennettä on hoitanut Turun Linja-autoilijan Osake-

1 Nykyisin Veolia OY.
2 Nykyinen Nobina Finland.

92

yhtiö ja Turun kaupunkiliikenne Oy (tätä ennen Turun liikennelaitos). Tampereella
kilpailutus alkoi vuonna 2006. Tampereella kilpailun ulkopuolista liikennettä hoitaa
kaupungin omistama yksikkö, Tampereen kaupunkiliikenne.

Tutkimus tarkastelee vuotta 2010 ja sitä edeltäviä vuosia aina vuoteen 1993. Näin
joukkoliikenteen kilpailun laajeneminen vuoden 2010 jälkeen esimerkiksi Ouluun ja
Jyväskylään ei koske tätä tutkimusta. Bussiliikenteen ja sen kilpailuttamisen kehitystä
tähän päivään ja viimeaikaista tilannetta on kuvattu suurpiirteisesti myös Liikenne-
viraston (2012)3 selvityksessä.

Aineiston muodostaminen

Palkkavaikutuksia on tutkittu aineistolla, johon on yhdistetty tietoja palkkarakenneai-
neistosta, FLEED -kokonaisaineistosta ja FLEED-otoksesta sekä edellä kuvattua tietoa
kilpailutuksen etenemisestä eri paikkakunnilla. Koska ei ole mielekästä ja tarpeellista
verrata tutkittavien yritysten palkkakehitystä kaikkien toimialojen ja palkansaajien
palkkoihin, tutkittava aineisto on rajattu siten, että siihen on sisällytetty kohderyhmä
ja joukko samankaltaisia henkilöitä vertailuryhmäksi. Kohderyhmään kuuluvat ne
henkilöt, jotka koska tahansa tutkittavana ajankohtana (1993–2010) ovat työskennelleet
kuljetusalan ammateissa (ammattikoodin arvo 83) niissä yrityksissä, jotka ovat joskus
kyseisen ajanjakson aikana osallistuneet bussiliikenteen kilpailutukseen. Vertailu-
ryhmään kuuluvat vastaavasti FLEED-otoksen henkilöt, jotka ovat joskus kyseisenä
ajankohtana työskennelleet liikennealan ammateissa, mutteivät kyseisissä yrityksissä.

Erikseen kerättyyn kilpailuaineistoon on laskettu kullekin vuodelle kilpailutukseen
osallistuneiden yritysten paikkakunnalla ajamat linjakilometrit, kilpailutettu osuus
kunkin yrityksen omasta liikenteestä, yrityksen osuus alueen julkisesta liikenteestä ja
kilpaillun liikenteen osuus alueella edellä mainittujen yritysten osalta. Näistä käytetään
analyysissä kilpailulle altistumisen mittareina kilpailutetun liikenteen osuutta yrityk-
sen linjakilometreistä ja kilpailutetun liikenteen osuutta alueen julkisesta liikenteestä
yrityksille, jotka altistuvat kilpailutukselle. Mittarit ovat varsin korreloituneita keske-
nään, joten niitä ei käytetä yhtäaikaisesti, vaikka ne mittaavat kilpailulle altistumista
hieman eri näkökulmista.

Tiedot yksilöiden tuntipalkasta on saatu palkkarakenneaineistosta. Palkkaraken-
neaineisto sisältää yksityiskohtaisia tietoja palkansaajien ansioista ja ansion muodos-
tuksesta sekä taustatietoja työnantajasta ja työsuhteesta. Tiedot ovat kunkin vuoden
viimeiseltä neljännekseltä. Palkkarakenneaineistosta puuttuvat alle viiden hengen
yritykset sekä ne yksityisen sektorin palkansaajat, joiden palvelussuhde on alkanut
tai loppunut keskellä tilastointikuukautta.

Varsinainen Palkkarakenneaineisto alkaa vasta vuodesta 1995, ja vuoden 1993 ja
1994 tietoja on täydennetty palkkarakenneaineiston pohjana olevista Teollisuuden

3 Liikennevirasto (2012), Pääkaupunkiseudun bussiliikenteen toimivuus. Raportin laati HMV
Service Economy OY (Jukka Kallio ja Markku Tinnilä).

93

Työnantajien ja kunnallisten työnantajien palkka-aineistosta. Kaikille henkilöille ei
löydetty näistä aineistoista palkkatietoja, joten käytetyssä paneelissa olevien henki-
löiden määrä on hieman pienempi ennen vuotta 1995.

Taustatietoja henkilöistä on saatu ns. FLEED-aineistosta. Yhdistetty työntekijä-
työnantaja-aineisto FLEED (Finnish Longitudinal Employer-Employee Data) kattaa
tiedot kaikista 15–70-vuotiaista suomalaisista. FLEED-otos on totaaliaineiston henki-
löistä poimittu yhden kolmanneksen satunnaisotos. FLEED-aineistot sisältävät tietoja
henkilöiden perusominaisuuksista, perheestä, asumisesta, työsuhteista, työttömyys-
jaksoista, tuloista ja koulutuksesta. Henkilötiedot linkittyvät vuoden lopun työsuhteen
perusteella yritys- ja toimipaikka-aineistoihin.

Kokonaisuudessaan tutkimusaineisto on muodostettu siten, että ensin on poimittu
yritystunnusten avulla niin sanotusta FLEED-kokonaisaineistosta kaikki henkilöt, jotka
joskus vuosina 1993–2010 olivat töissä kuljetusalan ammateissa kilpailutuksen piirissä
olevissa yrityksissä. Näille henkilöille haettiin kaikki kyseisen henkilön tiedot vuosille
1993–2010 palkkarakenneaineistosta ja täydentävistä palkka-aineistoista, siis sekä
kilpailutuksen alaisissa yrityksissä että muualla työskentelyn ajalta. Lisäksi haettiin
vertailukohdaksi FLEED-otoksesta kaikki joskus kyseisinä vuosina kuljetusamma-
teissa toimineet (sekä havainnot joiden aikana he työskentelivät kuljetusammatissa
että muissa ammateissa työskentely) ja vastaavat palkkarakenneaineiston havainnot.

Tutkimuksessa on analysoitu yksilön tuntipalkkojen kehittymistä käyttämällä
menetelmää, jossa erotetaan eri tekijöiden vaikutus palkkatasoon, ja tarkastellaan vai-
kuttaako kilpailuttamiselle altistuminen erikseen palkkaukseen. Tilastollisessa mallissa
selitetään palkkoja yksilön ominaisuuksilla (sukupuoli, koulutus, ikä), ammattialalla
(kuljetus ja muut), seutukunnalla ja havaintovuodella sekä kilpailulle altistumista
selittävillä muuttujilla.

Menetelmän olettamuksena on, että palkat saattavat olla eri tasolla ja nousta eri
vauhtia eri seutukunnilla ja kuljetusalalla ylipäänsä verrattuna muihin aloihin ja että
kilpailutukseen osallistuvien yritysten palkkataso voi poiketa muista lähtökohtaisesti.
Mikäli kilpailuttamisen piiriin tulevissa yrityksissä niiden palkkojen nousuvauhti
kuitenkin poikkeaa kilpailutuksen alkaessa ja laajentuessa siitä, mitä se olisi kyseisellä
seutukunnalla ottaen huomioon kuljetusalan yleinen palkkakehitys ja työntekijöiden
ominaisuudet, nämä erot tulkitaan kilpailutuksesta johtuvaksi. Tässä otetaan huomi-
oon myös se, että vaikutuksen voi olettaa olevan sitä voimakkaampaa, mitä suurempi
altistus kilpailulle on.

Analyysissä voidaan myös erikseen ottaa huomioon kunkin henkilön yksilöllinen
keskimääräinen palkkataso, joka pysyy samana yli ajan ja jonka taustalla olevia teki-
jöitä ei voida suoraan mitata. Esimerkiksi kilpailumittareiden kertoimia ei tällöin voi
vääristää se, että kyseiset yritykset saattaisivat esimerkiksi kilpailutuksen edetessä
palkata erityisen tuottavia kuljettajia, vaan kilpailutuksen vaikutusta mittaava kerroin
määräytyy ainoastaan henkilöiden palkassa tapahtuvan muutoksen pohjalta.

94

Muodollisemmin kilpailuttamisen vaikutusta on tarkasteltu estimoimalla kilpailulle
altistuksen vaikutus palkkaan seuraavassa mallissa4

(1)	 yijt = vgt + zit χ + xijt β + µi + uit ,

jossa alaindeksi i viittaa yksilöön, g seutukuntaan, j yritykseen ja t aikaan. Yhtä-
lössä (1) yijt kuvaa selitettävää yksilön palkkaa, vgt kuvaa dummy-muuttujia kulle-
kin seutukunnalle eri ajanhetkinä, zit kuvaa yksilön ominaisuuksia (ikä, koulutus
jne), sisältäen myös tiedon siitä, onko henkilö töissä kuljetusalan ammatissa
ajanhetkellä t ja xijt kuvaa henkilön i työnantajayrityksen j hetkellä t kohtaamaa
kilpailuintensiteettiä, joko koko alueen keskimääräisenä kilpailuintensiteettinä
 tai sitten yrityskohtaisena kilpailuintensiteettinä mitattuna. Tämä saa kuitenkin arvon
nolla myös silloin, jos henkilö ei ole töissä kuljetusammatissa kyseisessä yrityksessä,
on töissä muussa kuin kilpailutukseen osallistuvassa yrityksessä tai seutukunnalla,
jossa kilpailutusta ei ole tai kilpailutus ei ole vielä alkanut. Kertoimen β arvon selville
saaminen on siten tämän analyysin perimmäinen tarkoitus.

Taulukossa 1 on esitetty tulokset estimoinnista, jossa arvioidaan kahden kilpailua
mittaavan muuttujan vaikutusta kilpailussa mukana olevan palkkaan5 suhteessa niihin,
jotka eivät ole mukana kilpailussa. Nämä muuttujat ovat "kilpailutettu osa alueen julki-
seen liikenteen linjakilometreistä" sekä "kilpailutettu osa yrityksen linjakilometreistä".
Raportoidut kertoimet ovat tulkittavissa siten, että koko alueen tai yrityksen liiken-
teen altistuminen kilpailulle aiheuttaisi kertoimen suuruisen suhteellisen muutoksen
palkkatasossa. Esimerkiksi kerroin 0,0123 kertoo, että kun koko alueen julkisen liiken-
teen kilpailutetun liikenteen osuus muuttuu nollasta yhteen, nousee sille altistuvien
henkilöiden palkkataso 1,23 prosenttia. Vastaavasti yrityksen kilpailulle altistumista
mittaavan muuttujan kerroin 0,0041 tarkoittaa että kaikkien yrityksen liikennöimien
linjojen kilpailulle altistuminen verrattuna tilanteeseen, jossa se ei ole lainkaan altis-
tunut, nostaa palkkoja 0,4 prosenttia. Tähdillä merkityt kertoimet ovat tilastollisesti
merkitseviä siten, että yksi tähti merkitsee viiden prosentin merkitsevyystasoa, kaksi
tähteä yhden prosentin ja kolme tähteä 0,1 prosentin. Mikäli kertoimessa ei ole tähtiä,
se ei tilastollisesti poikkea nollasta.

Tulokset osoittavat että vaikutus on mallin määrittelyistä riippuen nolla tai lievästi
positiivinen. On huomattava, että kuljetusalalla työskenteleviin verrattuna vertailu-
kohta on toisaalta täsmällisemmin samankaltainen, mutta tuloksissa saattaa tällöin
jäädä havaitsematta kilpailun vaikutus kuljetusalan palkkoihin kyseisillä alueilla
muissakin kuin kilpailuun osallistuvissa yrityksissä. Tulosten valossa kilpailuttaminen
siis johtaisi palkkojen nousuun ainakin kilpailuun osallistuvissa yrityksissä. Vaikutus
on suurempi, kun käytetään selittäjänä alueen kilpailutusintensiteettiä kuin kilpai-
lutetun liikenteen osuutta yrityksen omasta liikenteestä, mikä saattaa viittaa siihen,

4 Tämä vastaa niin sanottua "difference-in-differences" -estimointia, kun altistuminen (kokeelle eli
kilpailulle) vaihtelee yli ajan. Samanlaista menetelmää on soveltanut myös esimerkikis Duflo (2001).
5 Käytetty palkkakäsite on kokonaistyöajan tuntiansio (ml. luontaisedut ja mahdolliset varallaolokor-
vaukset) säännölliseltä työajalta sekä lisä- ja ylityön ajalta maksetun ansion määrä euroina tunnissa.

95

että kilpailutuksen uhka sinänsä vaikuttaa palkkoihin. Nämä selittäjät ovat kuitenkin
vahvasti korreloituneet, joten vahvojen johtopäätösten vetäminen on vaikeaa. Kun
tarkastellaan vain kuljetusalalla työskentelevien palkkoja ja otetaan huomioon henkilön
yksilöllinen palkkataso, vaikutukset jäävät pienemmiksi kuin analyysissä, jossa sitä ei
oteta huomioon, mikä viittaa siihen että jossain määrin kilpailulle altistuvat yritykset
pystyvät valikoimaan ja palkkaamaan korkeapalkkaisimpia ja tuottavimpia kuljettajia.
Vaikutukset ovat käytännössä olemattomia, kun tarkastellaan yrityksen kilpailutettujen
linjojen osuuden vaikutukseen verrattuna kaikkin työllisiin.

Tulos vaikuttaa epäintuitiiviselta, mutta tuottavimpien kuljettajien valikoimisen
lisäksi esimerkiksi kompensoivien palkkaerojen teoria selittää, miksi epämukavammat
työolot voivat johtaa tuntipalkan nousuun. Toisaalta jos kuljettajien tai työtuntien
määrä vähenee tai tuottavuus kasvaa paljon, kasvanut tuntipalkka ei merkitse suu-
rempia kustannuksia.

Kilpailutuksen vaikutukset voivat ulottua epäsuorasti myös muihin kuljetusalan
työpaikkoihin. Tulokset saattavat siten olla harhaanjohtavia, jos tätä ei oteta huomi-
oon. Jos kilpailutus laskee paikallisesti kuljetusalan palkkoja ylipäänsä, näennäinen
nousu kyseisten yritysten palkoissa voi johtua esimerkiksi siitä, että kyseiset yritykset
palkkaavat tuottavimmat henkilöt hieman muita korkeammalla palkalla. Tämä voidaan
tarkistaa lisäämällä muuttuja, joka mittaa kilpailutetun liikenteen osuutta koko alueella,
ja joka on siis nollasta poikkeava kilpailutuksen alettua kyseisissä seutukunnissa myös
niillä kuljetusalan työntekijöillä, jotka eivät työskentele kilpailutukseen osallistuvissa
yrityksissä.

Muuttujan lisääminen vaikuttaa yritystason kilpailulle altistumisen kertoimiin
tuloksiin verrattain vähän, mutta kertoimet koko alueen kohdalla ovat negatiivisia,
eli kilpailutuksen laajeneminen on joko aiheuttanut tai ainakin ollut yhtäaikainen
alueen kuljetustyöntekijöiden palkkojen nousun hidastumisen (verrattuna muihin
seutukuntiin ja aloihin) kanssa. Pelkän kuljetusalan osalta vaikutusten erottaminen
ei ole mahdollista, koska kilpailuttamistrendi on samanaikainen alueellisten palkkat-
rendien kanssa.

On huomioitava, että suuruusluokaltaan vaikutukset ovat joka tapauksessa pie-
nehköjä: suurimpienkin kertoimien kohdalla ne merkitsevät, että kilpailutuksen laa-
jeneminen nollasta kaiken alueen julkisen liikenteen kattavaksi merkitsee kahden ja
puolen prosentin nousua tuntipalkkaan. Yrityksen linjakilometrien kilpailutusosuuden
kasvaessa nollasta sataan prosenttiin suurin havaittu vaikutus palkkoihin oli 1,9 pro-
senttia. Käytännössä muutokset ovat vuosi- ja yritystasolla olleet paljon tätä pienempiä.

Johtopäätöksenä voidaan todeta, että kilpailutuksen vaikutukset palkkaukseen
ovat olleet vähäisiä, mutta kumminkin (tilastollisesti merkitsevästi) positiivisia. Ei
siten ole ainakaan todennäköistä, että kilpailutus olisi laskenut tuntipalkkoja. Kilpai-
lutuksen työmarkkinavaikutukset ovat kuitenkin mitä ilmeisimmin näkyneet ennen
kaikkea henkilöstön työskentelyolosuhteissa ja kokemassa stressissä kuin niinkään
suoranaisesti palkkauksessa.

Entistä kiireisemmät aikataulut ja heikommat työolot ovat mahdollisesti jossain
määrin kompensoituneet hieman korkeammilla palkoilla. Tämä ilmiö tällaisesta palk-

96

kakompensaatiosta on yleinen ja hyvin tutkittu (katso Smithin 1979 kirjallisuuskat-
saus aiheeseen). Yksi syy siihen, miksi kilpailutus ja ulkoistus on alentanut palkkoja
anglosaksisissa maissa, muttei Suomessa eikä Norjassa, on työmarkkinainstituutioissa.
Ay-liikkeen heikkous ja palkkojen yleissitovuuden puuttuminen lisännee palkkojen
joustoa alaspäin esimerkiksi Englannissa varsinkin silloin, kun toimialalla tapahtuu
merkittäviä rakenteellisia muutoksia.

Mainittakoon, että ulkomailla esimerkiksi Englannissa (Matthews ym. 2001)
kilpailutus ja sääntelyn purku alensi merkittävästi kuljettajien palkkoja. Samansuun-
taisia tuloksia on saatu ulkoistuksesta eri toimialoilla (Jensen ja Stonecash 2002)
ja esimerkiksi Australian paikallishallinnosta (Walsh ja O’Flynn 2000). Longvan
ja Olsenin (2008) tekemien havaintojen ulkoistus (ja siihen liittyvä kilpailutus) ei
kuitenkaan olisi alentanut bussinkuljettajien palkkoja Norjassa.

Taulukko 1. Kilpailun vaikutus palkkoihin.

 Kaikki havainnot kohderyhmästä ja vertailuryhmästä
Kaikki havainnot Vain havainnot vuodesta 1995 lähtien

Yksilöllinen palk-
kataso huomioitu

Yksilöllinen palk-
kataso huomioitu

(1) (2) (3) (4) (5) (6) (7) (8)
Kilpailutettu osa
alueen julkisesta
liikenteestä

0.0080 .0123** .0106* .0136***

Kilpailutettu osa
yrityksen linja-
kilometreistä

0.0013 0.0041 0.0042 0.0053

Havaintomäärä 308384 308384 308384 308384 290475 290475 290475 290475
Selitysaste 0.4747 0.4746 0.6688 0.6688 0.4458 0.4458 0.6476 0.6476

 Vain kuljetusalan ammateissa havaintohetkellä toimivat
Kaikki havainnot Vain havainnot vuodesta 1995 lähtien

Yksilöllinen palk-
kataso huomioitu

Yksilöllinen palk-
kataso huomioitu

(1) (2) (3) (4) (5) (6) (7) (8)
Kilpailutettu osa
alueen julkisesta
liikenteestä

.0222*** .0138*** .0251*** .0138**

Kilpailutettu osa
yrityksen linja-
kilometreistä

.0154*** 0.0049 .0190*** 0.0052

Havaintomäärä 181565 181565 181565 181565 169133 169133 169133 169133
Selitysaste 0.5112 0.5111 0.6774 0.67734 0.4806 0.4805 0.6570 0.6570

* Tilastollisesti merkitsevä 10 %:n riskitasolla ** Tilastollisesti merkitsevä 5 %:n riskitasolla
*** Tilastollisesti merkitsevä 1 %:n riskitasolla

97

Kirjallisuus

Bertrand, M., Duflo, E. & Mullainathan, S. (2004), How Much Should We Trust
Differences-In-Differences Estimates? The Quarterly Journal of Economics 119 (1),
249–275.

Duflo, E. (2001), Schooling and Labor Market Consequences of School
Construction in Indonesia: Evidence from an Unusual Policy Experiment. American
Economic Review, 91(4), 795–813.

Jensen, P. & Stonecash, R. (2004), The efficiency of public sector outsourcing
contracts: A literature review, Working Paper No 29/04, The University of Melbourne.

Longva, F. & Osland, O. (2008), Investigating the cost savings of competitive
tendering – an example from the Norwegian bus industry. Association for European
Transport and contributions.

Smith, R. (1979), Compensating Wage Differentials and Public Policy: A Review,
Industrial and Labor Relations Review 32, 339–352.

Walsh, J. & O’Flynn, J. (2000), Managing through contracts: The employment
effects of compulsory competitive tendering in Australian local government. Industrial
Relations Review 31:5, 454–470.

98

KYSELYLOMAKE BUSSILIIKENTEEN KILPAILUTTAMISPROJEKTIIN
Kyselyyn voit vastata myös netin kautta osoitteessa www.akt.fi/fi/hki2014

Rengasta oikea vaihtoehto tai kirjoita vastaus sille varattuun tilaan.

1. Ikä _____ vuotta

2. Sukupuoli
 1 Mies 2 Nainen

3. Koulutus (korkein suoritettu)
 1 Peruskoulu
 2 Keskiaste (ammattikoulu tai lukio)
 3 Opisto- tai ammattikorkeakoulututkinto
 4 Korkeakoulututkinto

4. Onko sinulla luottamustointa työpaikallasi
 1 Ei
 2 Kyllä, olen työpaikallani
 1 Pääluottamusmies 2 Varapääluottamusmies
 3 Luottamusmies 4 Työsuojeluvaltuutettu
 5 Minulla on jokin muu luottamustoimi, olen _________

5. Mistä vuodesta lähtien olet työskennellyt linja-auton-

kuljettajana? Vuodesta ______________

6. Varikko, jossa nykyisin työskentelet on
 1 Helsingissä 2 Espoossa 3 Vantaalla

7. Mistä vuodesta lähtien olet ollut nykyisen työnantajasi

palveluksessa? Vuodesta ______________

8. Onko työsopimuksesi
 1 Toistaiseksi voimassa oleva
 2 Määräaikainen, kesto alle vuoden
 3 Määräaikainen, kesto vuoden tai yli

9. Kuinka monta kertaa olet vaihtanut työnantajaa linja-
autonkuljettajan urasi aikana?

 _______ kertaa

10. Kuinka monella työnantajalla olet työskennellyt linja-

auton kuljettajana pääkaupunkiseudulla (HSL-alue)?
 _______ työnantajalla

11. Kuinka moni työpaikan vaihdoksista on johtunut

bussiliikenteen kilpailuttamisesta?
 _______ vaihdosta

12 Kuinka monta kertaa olet vaihtanut varikkoa, mutta

pysynyt saman työnantajan palveluksessa?
 _______ varikon vaihtoa

13. Kuinka moni näistä varikon vaihdoksista on johtunut

linja-autoliikenteen kilpailuttamisesta?
 _______ varikon vaihtoa

14. Mikä on tyypillinen kuukausiansiosi mukaan lukien lisät?
 ________________ euroa

15. Kuinka tyytyväinen olet nykyiseen työhösi
 1. Erittäin tyytyväinen
 2. Tyytyväinen
 3. Vaikea sanoa
 4. Tyytymätön
 5. Erittäin tyytymätön

 Seuraavissa kysymyksissä rengasta yksi vaihtoehto jokaiselta riviltä.
16. Oletko samaa vai eri mieltä seuraavien nykyistä työtäsi ja työympäristöäsi koskevien väittämien kanssa?
 Täysin eri

mieltä
Jokseenkin eri

mieltä
Ei samaa

eikä eri mieltä
Jokseenkin

samaa mieltä
Täysin samaa

mieltä
 a. Työolosuhteeni ovat hyvät 1 2 3 4 5
 b. Autokalusto on teknisesti hyvässä kunnossa 1 2 3 4 5
 c. Autokaluston siisteystaso on hyvä 1 2 3 4 5
 d. Sosiaali- ja taukotiloja on riittävästi 1 2 3 4 5
 e. Sosiaali- ja taukotilat ovat varustukseltaan ja siisteydeltään hyviä 1 2 3 4 5
 f. Voin vaikuttaa omaa työtäni koskevaan päätöksentekoon 1 2 3 4 5
 g. Työpaikallani on avoin ja hyvä ilmapiiri 1 2 3 4 5
 h. Saan riittävästi tietoa yhtiömme toimintaan liittyvistä yleisistä

asioista 1 2 3 4 5

 i. Saan omaa työtäni koskevaa tietoa riittävästi työni hoitamiseksi 1 2 3 4 5
 j. Saan omaa työtäni koskevista muutoksista tietoa jo niiden

suunnitteluvaiheessa 1 2 3 4 5

 k. Lähin esimieheni arvostaa työtäni 1 2 3 4 5
 l. Saan lähimmältä esimieheltäni riittävästi palautetta 1 2 3 4 5
 m. Lähimmän esimieheni päätökset ovat oikeudenmukaisia 1 2 3 4 5
 n. Voin keskustella lähimmän esimieheni kanssa avoimesti työstäni 1 2 3 4 5

17. Oletko samaa vai eri mieltä seuraavien omaa työtäsi koskevien väittämien kanssa?
 Täysin eri

mieltä
Jokseenkin
eri mieltä

Ei samaa eikä
eri mieltä

Jokseenkin
samaa mieltä

Täysin
samaa mieltä

 a. Ajamieni linjojen aikataulut ovat usein liian kireitä 1 2 3 4 5
 b. Minun on ajettava yli sallittujen nopeusrajoitusten pysyäkseni

aikataulussa 1 2 3 4 5

 c. Kiire heikentää työilmapiiriä työpaikallani 1 2 3 4 5
 d. Kiire aiheuttaa virheitä omassa työssäni 1 2 3 4 5
 e. Kiire lisää liikenneonnettomuusriskiä omassa työssäni 1 2 3 4 5
 f. Kiire lisää tapaturmariskiä omassa työssäni 1 2 3 4 5
 g. Kiire lisää omalla kohdallani sairauspoissaoloja 1 2 3 4 5

99

18. Missä määrin työhösi liittyy seuraavia epävarmuustekijöitä?
 Ei lainkaan Jonkin verran Paljon
 a. Siirto toisiin tehtäviin 1 2 3
 b. Lomautuksen uhka 1 2 3
 c. Irtisanomisen uhka 1 2 3
 d. Työttömyyden uhka 1 2 3
 e. Työkyvyttömyyden uhka 1 2 3
 f. Ennakoimattomat muutokset 1 2 3
 g. Työmäärän lisääntyminen yli sietokyvyn 1 2 3
 h. Epävarmuus ansioiden suuruudesta 1 2 3
 i. Uhka varikon vaihtumisesta 1 2 3

19. Millainen vaikutus bussiliikenteen kilpailuttamisella on mielestäsi seuraaviin asioihin omassa työssäsi ja työympäristössäsi?
 Erittäin

kielteinen
vaikutus

Melko
kielteinen
vaikutus

Ei olennaista
vaikutusta

Melko
myönteinen

vaikutus

Erittäin
myönteinen

vaikutus
 a . Työolosuhteet 1 2 3 4 5
 b . Kaluston kunto 1 2 3 4 5
 c . Käyttämäsi sosiaali- ja taukotilat 1 2 3 4 5
 d . Työn fyysinen rasittavuus 1 2 3 4 5
 e . Työn kiireellisyys 1 2 3 4 5
 f . Työn henkinen rasittavuus 1 2 3 4 5
 g . Linja-autonkuljettajien riittävyys

työpaikallasi 1 2 3 4 5

 h . Omat työaikasi 1 2 3 4 5
 i . Omat työsuhde-etusi 1 2 3 4 5
 j . Oma terveydentilasi 1 2 3 4 5
 k . Oma työkykysi 1 2 3 4 5
 l . Työilmapiiri 1 2 3 4 5
 m. Oma työviihtyvyytesi 1 2 3 4 5
 n . Varmuus työpaikan säilyvyydestä 1 2 3 4 5
 o . Henkilöstön johtaminen työpaikallasi 1 2 3 4 5
 p . Sinun ja lähimmän esimiehesi välinen suhde 1 2 3 4 5
 q . Sinun ja työtovereittesi väliset suhteet 1 2 3 4 5
 r . Työnantajasi rahoittaman ammatti-

taitoa edistävän koulutuksen saatavuus 1 2 3 4 5

 t . Työtehtäviin perehdyttäminen 1 2 3 4 5
 u . Henkilöstön hyvinvointiin panostaminen 1 2 3 4 5

20. Kuinka arviosi mukaan pääkaupunkiseudun bussiliikenteen kilpailuttaminen on vaikuttanut itse tekemiesi ylityötuntien määrään?
Ylityötuntien määrä on

 1 Lisääntynyt 2 Pysynyt ennallaan 3 Vähentynyt 4 En osaa sanoa

 Jos olet työpaikkasi luottamusmies, vastaa seuraaviin kahteen kysymykseen.
21. Mitkä seuraavista tekijöistä tyypillisesti vaikuttavat työvoiman vaihtuvuuteen yrityksessä, jossa toimit luottamusmiehenä?
 Lisää

merkittävästi
Lisää Ei

vaikuta
Vähentää Vähentää

merkittävästi
 a. Linja-autoliikenteen kilpailutus 1 2 3 4 5
 b. Taloussuhdanteet 1 2 3 4 5
 c. Kilpailijoiden toiminta 1 2 3 4 5
 d. Teknologian kehitys 1 2 3 4 5
 e. Paikallishallinnon päätökset

joukkoliikenteestä
1 2 3 4 5

22. Missä määrin kilpailuttaminen vaikuttaa seuraaviin työntekijöiden kokemiin epävarmuustekijöihin yrityksessä, jossa

toimit luottamusmiehenä?
 Lisää paljon

epävarmuutta
Lisää

epävarmuutta
Ei vaikuta lainkaan

 a. Siirto toisiin tehtäviin 1 2 3
 b. Lomautuksen uhka 1 2 3
 c. Irtisanomisen uhka 1 2 3
 d. Työttömyyden uhka 1 2 3
 e. Työkyvyttömyyden uhka 1 2 3
 f. Ennakoimattomat muutokset 1 2 3
 g. Työmäärän lisääntyminen yli sietokyvyn 1 2 3
 h. Epävarmuus ansioiden suuruudesta 1 2 3
 i. Uhka varikon vaihtumisesta 1 2 3

 Kiitos vastauksistasi !

Mari Kangasniemi, Markku Lehmus,
Eero Lehto, Sakari Lähdemäki & Sakari Uimonen

 PALKANSAAJ IEN TUTKIMUSLAITOS

Raportteja 31
ISBN 978-952-209-140-6 (painettu)
ISBN 978-952-209-141-3 (PDF)
ISSN 1795-2832 (painettu)
ISSN 2242-6914 (PDF)
Hinta: 13,50 e

Palkansaajien tutkimuslaitos
Pitkänsillanranta 3 A

00530 Helsinki
Puh: 358-9-25357330

RAPORTTEJA 31

RAPORTTEJA 31

PALKANSAAJ IEN TUTKIMUSLAITOS

Palkansaajien tutkimuslaitos harjoittaa kansan-
taloudellista tutkimusta, seuraa taloudellista
kehitystä ja laatii sitä koskevia ennusteita. Laitos
on perustettu vuonna 1971 Työväen taloudellisen
tutkimuslaitoksen (TTT) nimellä. Tutkimuksen
pääalueita ovat työmarkkinat, julkinen sektori,
makrotalous ja talouspolitiikka. Palkansaajien
tutkimuslaitosta ylläpitää kannatusyhdistys, johon
kuuluvat kaikki Suomen ammatilliset keskusjärjestöt:
SAK, STTK ja AKAVA sekä näiden jäsenliittoja.

The Labour Institute for Economic Research
carries out economic research, monitors economic
development and publishes macroeconomic
forecasts. The Institute was founded in 1971.
The main areas of research are labour market
issues, public sector economics, macroeconomic
issues and economic policy. The Labour Institute for
Economic Research is sponsored by an association
whose members are the Finnish central labour
confederations like the Central Organisation of
Finnish Trade Unions (SAK), Finnish Confederation
of Salaried Employees (STTK) and the Confederation
of Unions for Academic Professionals in Finland
(AKAVA), and many of their member unions.

Liikenneverkot ja
kilpailutuksen
vaikutukset –

esimerkkinä bussi-
liikenteen kilpailutus

Liiken
n

everko
t ja kilp

ailu
tu

ksen
 vaiku

tu
kset – esim

erkkin
ä b

u
ssiliiken

teen
 kilp

ailu
tu

s R
ap

o
rtteja 31

	Tyhjä sivu

