
Taloustiedon (YH2) koe 13.9.2017 OIKEAT VASTAUKSET

I. Kaikki vastaavat käsitekoetehtävään (20p) Kahoot-kyselyssä

II Vastaa toiseen lyhyttehtävistä (max. 20p)

III Vastaa essee- ja dokumenttitehtävävaihtoehdoista kahteen. (max. 60p)

Muista kirjoittaa kokeen lopussa sähköpostiosoitteesi oikein. Palauta jaettu muistitikku opettajalle.

 Kopioi toiseen kokeeseen

IIA. Arvioi esimerkkien avulla seuraavia kohteita sijoittajan näkökulmasta:

 Sijoituskohteita arvioitaessa on huomioitava sijoituksen tuotto-odotukset, arvonnousu ja se, miten sijoitus on

realisoitavissa rahaksi.

a) kaksio kasvukeskuksessa (5p)

Tämänhetkisen väestökehityksen mukaan näyttää siltä, että väestö keskittyy kasvukeskuksiin, joissa
asuntojen kysyntä pysyy suurena tai kasvaa. Kaksio kasvukeskuksessa on kannattava sijoitus. Sijainti ja
kunto vaikuttavat voimakkaasti

b) metsätila Pohjois-Suomessa (5p)

Metsä kasvaa Pohjois-Suomessa hitaammin kuin etelässä. Metsää on hoidettava ja siitä aiheutuu kuluja.
Tuottoa ei välttämättä lyhyellä tähtäimellä kerry ja realisointi voi vaatia aikaa. Puun hintaan vaikuttaa
maailmanmarkkinahintojen kehitys.

c) 10 000 euron sijoitus pörssiosakkeisiin (5p)

Pörssiosakkeiden arvo voi muuttua nopeasti, eivätkä muutokset ole välttämättä sidoksissa reaalitalouden
muutoksiin. Sijoittaja kantaa suuren riskin. Osakkeista voi saada osinkotuloja ja myyntivoittoja.

d) 10 000 euron talletus määräaikaistilille (5p)

Talletus määräaikaistilille on varsin riskitön mutta nykyisellä korkotasolla tuotto-odotukset ovat
vaatimattomat. Talletuksen nostaminen ennen määräaikaa on helppoa, mutta alentaa tuottoa.

(20 p)

Ohje kuvien ja kaavojen liittämiseen

 Kopioi toiseen kokeeseen

2

IIB. Suomen ulkomaankaupan taseet

Tutki alla olevaa kuviota. Ovatko väitteet oikein vai väärin. Perustele.

https://oma.abitti.fi/school/preview/instructions

a) Suomen ulkomaankauppa on ollut pitkään alijäämäinen. (4p)

Väärin, vaihtotase ollut positiivinen.

b) Palveluiden vienti on ollut suurempaa kuin niiden tuonti. (4p)

Väärin, palvelutase on ollut negatiivinen.

c) Suomen vienti on pitkään perustunut tavaravientiin. (4p)

Oikein, kauppatase kuvaa tavarakauppaa ja se ollut positiivinen.

d) Vaihtotase kertoo, että Suomi velkaantui voimakkaasti 1990-luvun

jälkipuoliskolla ja 2000-luvun alussa. (4p)

Väärin, vaihtotase oli päinvastoin positiivinen.

e) Vaihtotaseen perusteella 1990-luvun loppu ja 2000-luvun alku oli talouden "kulta-aikaa". (4p)

Oikein.

(20 p)

Ohje kuvien ja kaavojen liittämiseen

 Kopioi toiseen kokeeseen

3

IIIA. Vastaa kysymyksiin inflaatiosta ja deflaatiosta. Hyödynnä vastauksissasi

pylväsdiagrammia.

a) Mitä tarkoitetaan inflaatiolla ja deflaatiolla? (6p)

b) Pohdi, minkälaisia ongelmia deflaatio ja korkea inflaatio aiheuttavat kansantaloudelle (10p)

a ja b:

https://oma.abitti.fi/school/preview/instructions

7-10p. Inflaation ja deflaation käsitteet on määritelty oikein. Molempien ilmiöiden aiheuttamia

ongelmia mainitaan vastauksessa. Inflaatio heikentää rahan ostovoimaa ja kansainvälistä kilpailukykyä.

Deflaatio heikentää kotimaista kysyntää. Inflaation seurauksena korkotaso nousee. Säästäjien asema

on epävarma.

11-16 p. Ongelmien vaikutuksia pohditaan syvällisemmin. Esimerkiksi hintojen nousu vaikuttaa
tulonsiirtoja saavien kotitalouksien elintasoon. Inflaatiokierre (hintojen ja palkkojen nousukierre)
aiheuttaa epävarmuutta työmarkkinoilla. Deflaatio vähentää investointeja. Työttömyys kasvaa.
Inflaatio ei sinänsä ole ongelma kansantaloudelle, jos se ei nouse liian korkeaksi (EKP:n tavoite n. 2 %
keskipitkällä aikavälillä)

c) Selvitä oheisen kuvaajan avulla kuluttajahintaindeksin suuret linjat. Mitkä tekijät ovat muutosten

takana? (14p)

 4-7p Pitkällä aikavälillä kuluttajahintojen muutos eli inflaatio on ollut selvästi laskeva 1970-luvun
puolivälistä 2010-luvun puoliväliin. 1970-luvun hintojen nousun takana ovat erityisesti öljykriisit.
Inflaation alhaisuutta 2000-luvulla voidaan selittää EKP:n hintavakaustavoitteella.

8-14p 1980-luvun lopussa inflaatio kiihtyi voimakkaan talouskasvun ja rahamarkkinoiden
vapauttamisen seurauksena. 1990-luvun alun lama ja työttömyyden voimakas kasvu saivat aikaan
inflaation hidastumisen. Liittyminen talous- ja rahaliitto EMUun ja eurojärjestelmään ovat saaneet
aikaan pitkän alhaisen inflaation kauden. Vuosien 2005-2008 inflaation kiihtyminen taittui, kun
talous- ja finanssikriisi puhkesi.

(30 p)

Ohje kuvien ja kaavojen liittämiseen

 Kopioi toiseen kokeeseen

4

IIIB. Tarkastele kuviota eräiden maiden bruttokansantuotteesta.

a) Selitä, mitä tarkoittaa kuvion otsikko "Bruttokansantuote henkeä kohden" (4p)

Bruttokansantuote mittaa tietyn valtion kokonaistuotantoa, johon lasketaan mukaan kaikki
tiettynä aikana tuotetut tavarat ja palvelut.

Kun bkt jaetaan maan asukasmäärällä, saadaan bkt henkeä kohden. Sen avulla voidaan vertailla
helpommin eri valtioiden bruttokansantuotetta.

b) Miten Suomi sijoittuu vertailussa? (2p)

Suomi sijoittuu keskivaiheille. Suomen yläpuolella on pääsääntöisesti Länsi-Euroopan maita.

https://oma.abitti.fi/school/preview/instructions

c) Valitse yksi maa Suomen yläpuolelta ja yksi maa Suomen alapuolelta, ja pohdi,

 mitkä asiat vaikuttavat valitsemiesi maiden bruttokansantuotteeseen (12p)

• Tällaisessa tehtävässä maan valinta on keskeisessä roolissa ja opiskelijan pitää valita maa,
jonka tilannetta hän pystyy riittävästi analysoimaan.

• Selkeitä valintoja yläpuolelta ovat esimerkiksi Norja, Ruotsi ja Yhdysvallat.
• Alapuolelta voisi valita esim. Meksikon, Viron tai Venäjän.
• Näillä kaikilla mailla on joitain selkeitä ominaisuuksia, kuten suuri väestö, raaka-aineita,

kehittyvä maa, pieni valtio, taloudellisia ongelmia jne.

d) Arvioi bruttokansantuotteen käyttökelpoisuutta taloudellisen hyvinvoinnin mittarina (12p).

• Bkt on suosittu mittari, koska se on selkeä ja kertoo suoraan talouden tuotannon määrän,
joka ei kuitenkaan kerro riittävästi taloudellisesta hyvinvoinnista.

• Bkt ei huomioi ihmisten välisiä elintasoeroja.
• Bkt ei huomioi talouden toiminnasta aiheutuvia ympäristöongelmia.
• Bkt ei kerro tuotannon laadusta. Alkoholin ja tupakan valmistus kasvattaa bkt:ta, mutta ne

eivät välttämättä lisää ihmisten hyvinvointia.
• Bkt ei kerro, ovatko ihmiset onnellisia, tasa-arvoisia jne.
• Tässä tilastossa bkt on ostovoimakorjattu eli se kertoo paremmin ostovoimasta.
• Bkt:n puutteiden vuoksi sen rinnalle on kehitetty toisenlaisia mittareita, kuten HDI-indeksi.

(30 p)

Ohje kuvien ja kaavojen liittämiseen

 Kopioi toiseen kokeeseen

5

IIIC. Kenen verta verot juovat

Etsi kuvasta mahdollisimman monta verotettavaa asiaa (12p)

 työn tekeminen, lentokenttävero, Yle-vero

 kuluttaminen; tavarat ja palvelut

 kirkko (jäsenyys)

 alkoholi ja tupakka

 auton käyttömaksu (hiilidioksidipäästöjen perusteella, polttoainevero

 koiravero, makeisvero (poistui 2017)

 perintövero

 kaikista kiinteistöistä menee kiinteistövero, ostettavasta kiinteistöstä varain-
siirtovero ja myytävistä kiinteistöstä mahdollinen myyntivoittovero

https://oma.abitti.fi/school/preview/instructions

b) Millä tavoin dokumenteissa A ja B suhtaudutaan verotukseen? (6p)

 Dokumentissa A (Elinkeinoelämän valtuuskunnan raportti) suhtaudutaan hyvin kriittisesti
nykyiseen progressiiviseen verotukseen. Nykyistä verojärjestelmää pidetään
monimutkaisena sekä kotitalouksien ja yritysten taloudellisia valintoja vääristävänä.
Erilaiset tulot ja henkilöt kohtaavat erilaisia veroasteita.

 Korkeat veroasteet ja ankara veroprogressio johtavat helposti tilanteeseen, missä
työnteon lisäämiselle ei ole riittävästi kannustimia (tai työtuloja yritetään siirtää
pääomatulojen muotoon

 Dokumentti B on Vasemmistoliiton puheenjohtaja Martti Korhosen kolumni Kansan
Tahdossa 11.6.2008. Korhosen mukaan porvarihallitus on lähtenyt ajamaan voimakkaasti
tasaverojärjestelmää Suomeen. Kiistelty veromalli lisää rajusti tuloeroja ja se onkin tämän
vuoksi poikkeuksellinen länsimaissa. – – Tällä hetkellä tasaveromallia hivutetaan Suomeen
kaikessa hiljaisuudessa ja ilman laajaa poliittista keskustelua, Korhonen toteaa. Hän katsoo
progressiivisen verotuksen koskevan lähinnä valtion ansiotuloverotusta. Nykyistä
tasaveroon tähtäävää mallia noudattamalla kansakunnan jakautuminen rikkaiden
kerhoihin ja työssäkäyviin köyhiin vain jatkuu.

c) Mitä hyötyjä ja haittoja liittyy toisaalta progressiiviseen ja toisaalta tasaverojärjestelmään? (12p)

Kiitettävässä vastauksessa on asiaa käsitelty mahdollisimman monipuolisesti.

Dokumentti A:

Nykyinen verojärjestelmä on monimutkainen ja se vääristää kotitalouksien ja yritysten taloudellisia

valintoja. Se johtaa tilanteisiin, jossa erilaiset tulot ja henkilöt kohtaavat erilaisia veroasteita. Ne,

jotka suunnittelevat paremmin toimintansa, hyötyvät. Esimerkkinä voidaan mainita kaikki henkisen

pääoman tarjoajat. Ovat he sitten taiteilijoita, muusikoita, arkkitehtejä, lääkäreitä, lakimiehiä,

tiedeihmisiä tai konsultteja, niin he kaikki ovat toisiinsa nähden eri asemassa, riippuen onko heillä

yritys vai ei. Miksi näin pitäisi olla? Ei ole järkevää käyttää aikaansa miettien, miten paljon nostaa

ansiotuloja ja miten paljon pääomatuloja, jotta voi minimoida verotuksensa. – –

Niin ikään taloustieteilijät ovat kiinnittäneet huomiotaan siihen, miten verotus vaikuttaa työn

tarjontaan. Korkeat veroasteet ja ankara veroprogressio johtavat helposti tilanteeseen, missä

työnteon lisäämiselle ei ole riittävästi kannustimia (tai työtuloja yritetään siirtää pääomatulojen

muotoon). – – Siirtyminen tuloveropohjaisesta järjestelmästä kulutusveropohjaiseen lisäisi

kotitalouksien säästämistä ja yritysten investointeja, mikä edistäisi tuottavuuden ja kansantalouden

kasvua pitkällä aikavälillä. (Martti Nyberg, Tasavero. Yksinkertainen, oikeudenmukainen ja kasvua

tukeva verojärjestelmä. Elinkeinoelämän valtuuskunta EVA:n raportti v. 2006)

Dokumentti B:

Porvarihallitus on lähtenyt voimakkaasti ajamaan tasaveromallia Suomeen. Tasavero eli

suhteellinen vero tarkoittaa, että veron osuus on sama riippumatta verotettavasta summasta.

Kiistelty veromalli lisää rajusti tuloeroja ja se onkin tämän vuoksi poikkeuksellinen länsimaissa. –

– Tällä hetkellä tasaveromallia hivutetaan Suomeen kaikessa hiljaisuudessa ja ilman laajaa

poliittista keskustelua. Osinko- ja pääomatulot ovat jo nyt käytännössä täysin verovapaita aina

90 000 euroon asti. Osalla ihmisistä on mahdollisuus siirtää palkkatuloja pääoma- ja

osinkotuloksia ja välttää näin raskaampi verotus. Jos verojärjestelmäämme tarkastellaan

kokonaisuutena, veroasteikkomme vastaa tasaveroa niin sosiaalimaksujen ja kulutusverojen kuin

pääoma- ja yritys- sekä kunnallisverotuksen osalta.

Progressiivinen verotus koskee nykyisin lähinnä valtion ansiotuloverotusta. Nykyistä tasaveroon

tähtäävää mallia noudattamalla kansakunnan jakautuminen rikkaiden kerhoihin ja työssäkäyviin

köyhiin vain jatkuu. Oikeudenmukaisessa järjestelmässä veroa maksettaisiin progressiivisesti

kaikista tuloista. (Vasemmistoliiton puheenjohtaja Martti Korhosen kolumni Kansan Tahdossa

11.6.2008)

