
26  Euro & talous 4 • 2008 Kiinan talouden nousu vaikuttaa muidenkin maiden inflaatioon

K

Kiinan nopea talouskasvu on
jatkunut yhtäjaksoisesti jo kolmen
vuosikymmenen ajan. Voimakas
kasvu on lisännyt Kiinan paino­
arvoa maailmantaloudessa, ja
maa on kooltaan jo kolmanneksi
suurin kansantalous Yhdysvaltain
ja Japanin jälkeen. Kiinan merki­
tys maailmankaupassa on tätäkin
suurempi, sillä sen rooli koko
maailman tehtaana on ainutlaa­
tuinen. Tästä juontuu se seikka,
että Kiinan kehityksellä on vaiku­
tusta hintoihin muissakin maissa,
myös Suomessa. 

Kiina vaikuttaa maailman hintakehi-

tykseen usein eri tavoin. Kiinan talou-

den avautuminen on tuonut maailman

työmarkkinoille satoja miljoonia työn-

tekijöitä, joiden palkkatason mataluus

on mahdollistanut useiden kulutushyö-

dykkeiden hintojen laskun. Suuri osa

vaatteista, kengistä, leluista ja elektro-

niikasta valmistetaan Kiinan ansiosta

nyt pienemmin tuotantokustannuksin

kuin aiemmin. Toisaalta nopea talou-

dellinen kehitys ja siitä seurannut elin-

tason nousu ovat lisänneet hyödykkei-

den kulutusta Kiinassa. Erityisesti raa-

ka-aineiden ja energian viimeaikaiset

hintapiikit ovat osin syntyneet Kiinan

kasvusta. Myös kiinalaisten ruokailu-

tottumukset ovat muuttuneet, ja elin-

tarvikkeiden kysynnän kasvu on näky-

nyt korkeampina hintoina suomalai-

senkin ruokakaupan hyllyillä.

Kiina vaikuttaa muiden maiden

hinnanmuodostukseen myös epäsuo-

Kiinan talouden nousu vaikuttaa
muidenkin maiden inflaatioon
10.11.2008

rasti. Yritysten tuotteineen on pystyt-

tävä kilpailemaan avautuneilla maail-

manmarkkinoilla niin Kiinassa kuin

kotimaassakin. Myös kilpailu työpai-

koista on useilla aloilla maailmanlaa-

juista. Kun tuotanto voi aiempaa

vapaammin sijoittua suurten markki-

noiden ja edullisten tuotantokustan-

nusten äärelle, työnantajan voima

palkkaneuvotteluissa esimerkiksi

euroalueella voi lisääntyä työntekijä-

osapuolen kustannuksella.

Tässä artikkelissa pohditaan eri

kanavien merkitystä siinä, miten Kii-

na vaikuttaa euroalueen hintakehi-

tykseen. Aivan ensimmäiseksi käy-

dään kuitenkin lyhyesti läpi Kiinan

talouteen liittyviä taustatekijöitä.

Aluksi tarkastellaan Kiinan viime

vuosien inflaatiota ja pohditaan, mit-

kä tekijät mahdollisesti luovat hinta-

paineita tulevaisuudessa.

Inflaatio on pysynyt Kiinassa
kurissa

Talousuudistusten aikana Kiinan on

onnistunut yhdistää erittäin nopea

kasvu hitaaseen inflaatiovauhtiin

(kuvio 1). Ennen 1990-luvun puolivä-

liä talous ylikuumeni lähinnä lainojen

ja investointien kovan kasvuvauhdin

myötä ja BKT:n ennätysmäinen 14

prosentin kasvuvauhti kiihdytti kulut-

tajahintojen vuosi-inflaation pahim-

millaan yli 20 prosenttiin. Myöhem-

min 1990-luvun loppupuolella hin-

noilla oli Kiinassa taipumus pikem-

minkin laskea kuin nousta. Deflaati-

on taustalla oli nopea tuottavuuden

parantuminen. Myös Kiinalle ominai-

Juuso Kaaresvirta
ekonomisti
rahapolitiikka- ja
tutkimusosasto

Tuuli Koivu
ekonomisti
rahapolitiikka- ja
tutkimusosasto

Euro & talous 4 • 2008  27 Kiinan talouden nousu vaikuttaa muidenkin maiden inflaatioon

Kuvio 1.

Kiinan kuluttaja- ja tuottajahinnat sekä ruoan hinta

Prosenttimuutokset vuotta aiemmasta

1993 1996 1999 2002 2005 2008

1. Kuluttajahinnat (sis. ruoan)
2. Ruoan hinta
3. Tuottajahinnat
Lähde: Kiinan tilastoviranomaiset.

1

2

50

40

30

20

10

0

-10

3

set piirteet, kuten korkea investointi-

aste sekä siitä seurannut yritysten

välinen kova kilpailu ja mahdollisesti

jopa ylikapasiteetti, vähensivät yritys-

ten hinnoitteluvoimaa.

Vuonna 2004 viljan tuotanto-

ongelmat kiihdyttivät hetkellisesti

kuluttajahintainflaatiota Kiinassa.

Ilmiö toistui pari vuotta sitten, ja

vuoden 2008 alussa inflaatio kävi

nopeimmillaan vajaassa 9 prosentissa.

Osittain syyt olivat samat kuin vuo-

den 2004 lyhyessä inflaatiopiikissä:

ruoan tuotanto-ongelmat. Eläintauti

rajoitti sianlihan tarjontaa, mikä johti

lihatuotteiden hintojen nopeaan nou-

suun. Samaan aikaan paljolti ulko-

maantuonnista riippuvaiset ruokaöljy

ja soijapavut kallistuivat maailman-

laajuisesti. Maailmanmarkkinahinto-

jen nousun syynä olivat huonot sadot

ja samanaikainen elintarvikkeiden

kysynnän kasvu biopolttoaineiden

käytön lisäännyttyä useissa maissa.

Raaka-aineiden hyvin korkeat

hinnat nostivat tuottajahintoja Kiinas-

sa vielä kesällä, mutta samaan aikaan

kysynnän kasvun hidastuminen esti

yrityksiä siirtämästä tuotantokustan-

nusten kohoamisen lopputuotteiden

hintoihin. Tilastoista voi pikemminkin

päätellä, että yritykset kärsivät itse

kustannusten kohoamisen voittojen

kasvun selvänä hidastumisena.

Talouden ylikuumenemisen ja

inflaation estämiseksi rahapolitiikkaa

kiristettiin syksyllä 2007. Toimet ovat

purreet muun muassa rakennusinves-

tointien kasvuun ja sitä kautta hellit-

täneet hintapaineita viime kuukausi-

na selvästi. Maailmanlaajuinen

talouskasvun hidastuminen on vähen-

tänyt Kiinassa valmistettujen tuottei-

den kysyntää, ja kasvu on hidastunut

myös Kiinassa. Lokakuussa kuluttaja-

hinnat olivat enää 4 % korkeampia

kuin vuotta aiemmin.

Kasvun myötä hintataso nousee

Tärkein elementti rahan arvon vakau-

den kannalta on ollut Kiinan onnistu-

nut rahapolitiikka. Valuutan sidos

dollariin, tiukat rajoitteet pääoman-

liikkeille ja rahoitussektorin asteittain

edennyt uudistaminen ovat luoneet

puitteet rahapolitiikalle. Vaikka Kii-

nan keskuspankki joutuu alistamaan

tärkeimmät rahapoliittiset päätökset

maan hallituksen päätettäviksi, hinta-

vakaus on pysynyt yhtenä maan tär-

keimmistä talouspoliittisista tavoit-

teista. Maa ei turvautunut inflatori-

28  Euro & talous 4 • 2008 Kiinan talouden nousu vaikuttaa muidenkin maiden inflaatioon

Kuvio 2.

Nimelliset ja reaaliset keskipalkat*

Prosenttimuutos vuotta aiemmasta

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 I–III
 2008

1. Nimellispalkka
2. Reaalipalkka
*Luvut eivät sisällä yksityissektorin palkkoja.
Lähteet: Kiinan tilastoviranomaiset ja omat laskelmat.

1

2

20
18
16
14
12
10

8
6
4
2
0

seen talouspolitiikkaan edes Aasian

kriisin jälkeen noin vuosikymmen sit-

ten, jolloin talouskehitys Kiinassakin

hidastui selvästi.

Taloustieteessä yleisesti tunnus-

tettu tosiseikka on, että alemman

tulotason maissa hintataso on vaurai-

den maiden hintatasoa matalampi.

Tämä johtuu siitä, että ulkomaankau-

palle avatuilla tuotannonaloilla tuot-

tavuus on vauraimmissa maissa köy-

hien maiden tuottavuutta selvästi

parempi. Sen sijaan tuottavuuserot eri

maiden vähemmän ulkomaankaupal-

le alttiilla sektoreilla, kuten palvelu-

aloilla, ovat pienempiä. Usein ajaudu-

taankin tilanteeseen, jossa vauraiden

maiden palkat myös vähemmän tuot-

tavilla aloilla ovat selvästi korkeam-

pia kuin köyhien maiden palkat, sillä

eri alojen palkat maiden sisällä seu-

raavat melko tiiviisti toisiaan.

Maan vaurastuminen onkin edel-

lä kuvatun kaltaisesti usein sidoksissa

hintatason nousuun. Näin on käynyt

esimerkiksi uusissa EU:n jäsenmaissa,

joissa talouskasvun kanssa yhtä mat-

kaa myös hinnat ovat lähestyneet

vanhojen jäsenmaiden tasoa.

Kiinassakin hintatason uskotaan

kasvun myötä lopulta nousevan.

Tähän asti edellä kuvattu kehitys,

niin sanottu Balassa – Samuelsson-

vaikutus, on estynyt varsinkin Kiinan

työvoiman suuren määrän takia. Kun

työvoimasta merkittävä osa on var-

sinkin maaseudulla ollut alityöllistet-

tynä ja palkat on sovittu pääasiassa

hyvin paikallisesti, työntekijäosapuo-

len neuvotteluvoima on ollut kovin

heikko. Niinpä kouluttamattoman

työvoiman palkkakehitys on polkenut

vuosikaudet liki paikallaan jopa niillä

sektoreilla, joissa tuottavuuden kasvu

on ollut nopeaa.

Koulutetun työvoiman palkka-

kehitys, joita viralliset tilastot pal-

koista lähinnä koskevat, on toinen.

Palkkojen nousu kiihtyi selvästi jo

vuosituhannen vaihteessa, ja sen jäl-

keen reaalipalkat ovat kasvaneet vuo-

sittain yli 10 % (kuvio 2).

Ensimmäisiä merkkejä muutok-

sesta kouluttamattomankin työvoi-

man palkkojen noususta on jo näky-

vissä. Pitkään jatkunut nopea talous-

kasvu on imenyt jo suuren osan ali-

työllistetyistä maaseudun asukkaista

kaupunkeihin töihin ja lehtitiedot

kertovat kokonaisten nuorten aikuis-

ten sukupolvien kadonneen lukuisista

kylistä. Toisaalta maataloustuotteiden

hintojen nousu on nostanut elintasoa

viime vuosina myös maaseudulla,

Euro & talous 4 • 2008  29 Kiinan talouden nousu vaikuttaa muidenkin maiden inflaatioon

Kuvio 3.

Väestön määrä ikäluokittain vuosina 2005 ja 2020
Miljoonaa

1. 2020
2. 2005
Lähde: YK:n väestöennuste 2006.

1

2

140

120

100

80

60

40

20

0

 0–
4

 5–
9

 10
–1

4
 15

–1
9

 20
–2

4
 25

–2
9

 30
–3

4
 35

–3
9

 40
–4

4
 45

–4
9

 50
–5

4
 55

–5
9

 60
–6

4
 65

–6
9

 70
–7

4
 75

–7
9

 80
+

joten lähteminen kaupunkiin matala-

palkkaiseen työhön on menettänyt

osan houkuttavuuttaan – varsinkin,

kun maaseudun asukkaan on kovin

vaikeaa saada virallista asumislupaa

kaupungissa, jolloin asuminen, tervey

denhoito ja lasten koulutus on hyvin

hankala järjestää. Uutiset hyvin pien-

tä palkkaa maksavien yritysten vai

keuksista rekrytoida lisätyövoimaa

Kiinan rannikkoseudulla ovatkin

lisääntyneet.

Palkkatason nostopaineita tule-

vaisuudessa lisää, että Kiinan työvoi-

man määrän arvioidaan alkavan

supistua jo muutamien vuosien kulut-

tua. Yhden lapsen politiikka on hidas-

tanut väestönkasvua, ja Kiinan väestö

alkaa ikääntyä, kun nuoret ikäluokat

ovat tulevaisuudessa nykyisiä pienem-

piä ja vanhat ikäluokat kasvavat

nopeasti (kuvio 3).

Suuret rakenteelliset muutokset

vievät kuitenkin aikaa. Yleisesti arvioi-

daan, että maatalouden tehostaminen

ja siitä seuraava muuttoliike maalta

kaupunkeihin tulevat lisäämään työ-

voiman tarjontaa teollisuus- ja palve-

lusektoreilla vielä useiden vuosien

ajan. Vaurastumisen mukanaan tuoma

palveluiden kysynnän kasvu voimistaa

muuttoliikettä entisestään. Joidenkin

arvioiden mukaan massiivinen muut-

toliike jatkuu jopa yli kaksi vuosikym-

mentä. Lisäksi kouluttamattoman työ-

voiman palkat ovat niin vaatimatto-

malla tasolla, etteivät suuretkaan

korotukset muuta merkittävästi palk-

kojen suhdetta kehittyneiden maiden

palkkatasoon nähden.

Niinpä Kiinan hallinnon tär-

keimpänä tavoitteena on edelleen työ-

paikkojen määrän lisääminen miljoo-

nilla joka vuosi, vaikkakin viranomai-

set pyrkivät myös palkkatason hallit-

tuun nostamiseen. Minimipalkkoja

on korotettu viime vuosina paikoin

hyvinkin nopeasti, ja vaikka erityises-

ti hitaimmin kehittyneillä alueilla

minimipalkkavaatimusten noudatta-

misessa on taatusti paljon parannetta-

vaa, näiden alueiden odotetaan osal-

taan työntävän palkkatasoa ylöspäin.

Myös vuosi sitten voimaan astunut

uusi työlainsäädäntö parantaa aina-

kin periaatteessa työntekijöiden ase-

maa ja toisaalta lisää työnantajien

kustannuksia.

Palkkatason nousun ohella

ympäristöongelmista huolehtiminen

ja ympäristönsuojelusta aiheutuvien

kustannusten sälyttäminen aiempaa

30  Euro & talous 4 • 2008 Kiinan talouden nousu vaikuttaa muidenkin maiden inflaatioon

Kuvio 4.

Tuotannon kehitys työntekijää kohden Intiassa,
Kiinassa ja Yhdysvalloissa

Indeksi 1990 = 100

1990 1992 1994 1996 1998 2000 2002 2004 2006

1. Kiina
2. Intia
3. Yhdysvallat
Lähde: Maailmanpankki.

1

2

350

300

250

200

150

100

50

3

enemmän yritysten kontolle lisäävät

tuotantokustannuksia. Tähän asti

ympäristölainsäädännön noudattami-

nen on ollut pitkälti riippuvaista pai-

kallisviranomaisten toimista, mutta

keskushallinto on kannanotoissaan

selvästi lisännyt ympäristönsuojelun

tärkeyttä.

Viranomaiset pystyvät vaikutta-

maan hintatasoon myös suoraan hin-

tarajoitteita purkamalla. Vaikka viral-

lisesti vain muutama prosentti kulut-

tajahinnoista on säänneltyjä, esimer-

kiksi polttoaineiden vähittäishintojen

vapauttaminen olisi toivottua jo pel-

kästään energiatehokkuuden paranta-

miseksi.

Tuottavuuden kehitys
avainasemassa

Tähän asti Kiinassa toimivat yritykset

ovat pystyneet kompensoimaan tuotan-

tokustannusten nousua parantamalla

tuottavuutta. Kun samasta määrästä

rautamalmia saadaan entistä suurempi

määrä käyttökelpoista terästä tai

samalla työtuntien määrällä kootaan

kaksin verroin enemmän kännyköitä,

voidaan lopputuotteiden hinnat pitää

ennallaan raaka-aineiden hintojen tai

palkkojen noususta huolimatta.

Tulevinakin vuosina tuottavuu-

den kasvu on merkittävä tekijä Kii-

nan hintakehityksessä. Vielä nyt Kii-

nan tuottavuus on kovin heikko joh-

taviin talousmaihin verrattuna. Työ-

voimaa kohti laskettu tuotanto kas-

vaa Kiinassa kuitenkin hyvin nopeasti

(kuvio 4). Työvoiman kouluttamisel-

la, työn uudelleenorganisoinnilla ja

uuden, tehokkaamman tekniikan

käyttöönotolla tehokkuutta on Kii-

nassa helppo parantaa. Tässä Kiinan

perässähiihtäjän rooli on houkuttele-

va: riittää, kun muualla kehitettyä

tekniikkaa otetaan käyttöön ja sovel-

letaan omiin tarpeisiin. Täysin uutta

tekniikkaa ei tarvitse keksiä tuotta-

vuuden parantamiseksi.

Kiinan hintojen suorat
vaikutukset muiden maiden
inflaatioon

Kiinan hintakehityksen vaikutuksia

euroalueen inflaatioon on vaikea

arvioida yksityiskohtaisten tilastojen

puuttumisen vuoksi. Viime vuosien

hintakehityksestä saa parhaiten

kuvan tarkastelemalla tietoja, joita

Yhdysvallat on kerännyt muutaman

viime vuoden ajan kiinalaisten tuonti-

hyödykkeiden hinnoista.� Vielä muu-

�	 Yhdysvaltojen tilastoissa otetaan huomioon
tuotteiden laadun parannukset.

Kiinan keskus

hallinto on

kannanotoissaan

selvästi lisännyt

ympäristönsuojelun

tärkeyttä.

Euro & talous 4 • 2008  31 Kiinan talouden nousu vaikuttaa muidenkin maiden inflaatioon

Kuvio 5.

Hongkongin jälleenvientihintojen kehitys

Indeksi I/1997 = 100

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

1. Dollari
2. Juan

Lähde: Hongkongin tilastoviranomaiset.

1

2

104

100

96

92

88

84

80

76

tama vuosi sitten tuotteiden niin

juan- kuin dollarimääräisetkin hinnat

laskivat. Viimeisten vajaan kahden

vuoden aikana kiinalaistuotteiden

dollarimääräiset hinnat ovat kuiten-

kin nousseet selvästi, ja syyskuussa

2008 ne olivat jo 5 % kalliimpia kuin

vuotta aiemmin. Kallistumisen syynä

näyttää kuitenkin olevan Kiinan

valuuttakurssin vahvistuminen suh-

teessa dollariin, sillä juanmääräiset

kiinalaistuotteiden hinnat ovat

pikemminkin jatkaneet laskuaan.

Myös Hongkongin tilastoista

välittyy sama kuva (kuvio 5). Aiem-

min Hongkongin kautta kulkeneet

tavarat halpenivat vuosi vuodelta,

mutta viime vuosina trendi on kään-

tynyt. Kun kiinalaistuotteiden hintoja

tarkastellaan tiukasti Yhdysvaltain

dollariin sidotun Hongkongin dol

larin sijaan kotimaanvaluutan mää-

räisinä, hintojen lasku näyttää

kuitenkin jatkuneen vuoteen 2008

asti. Nyt hintojen lasku näyttää

pysähtyneen, mutta nousu antaa vielä

odottaa itseään.

Kiinalaistuotteiden hintojen las-

kun vaikutuksista länsimaiden inflaa-

tiolukuihin on tehty useita tutkimuk-

sia.� Ne ovat kaikki päätyneet

samaan lopputulokseen: Kiinan tai

yleisemminkin globalisaation suorat

vaikutukset kehittyneiden talouksien

hintakehitykseen ovat olleet pieniä.

Yleinen arvio on, että ulkomaankau-

�	 Côté – de Resende (2008), Feyzioglu ja Willard
(2008), IMF (huhtikuu 2006) World Economic
Outlook, Kamin – Marazzi – Schindler (2004),
Kumar et al. (2003), Morel (2007) ja Wheeler
(2008).

pan lisääntyminen ja edullisten hinta-

tason maiden, kuten Kiinan, liittämi-

nen tuotantoketjuun ovat hidastaneet

inflaatiota viime vuosina korkeintaan

joitakin prosentin kymmenyksiä.

Tutkimustulokset ovat ymmär-

rettäviä, jos katsotaan, kuinka pienen

osan Kiinassa valmistetut tuotteet

kulutuksestamme muodostavat.

Useimmissa euroalueen maissa kulu-

tettujen kiinalaistuotteiden arvo vas-

taa alle 2:ta prosenttia BKT:stä. Hin-

taheilahtelut näin pienessä osassa

kulutusta eivät paljon hetkauta

inflaatiota lyhyelläkään aikavälillä.

Merkittävämpi vaikutus inflaa

tioon seuraa kiinalaistuotteiden

markkinaosuuden kasvusta. Kun kor-

vataan kalliit tuotteet halvemmilla,

tästä seuraava vaikutus hintatasoon

voi olla merkittävä. Kiinan osuus

euromaiden tuonnista on kasvanut

32  Euro & talous 4 • 2008 Kiinan talouden nousu vaikuttaa muidenkin maiden inflaatioon

Kuvio 6.

Kuvio 7.

Kiinan osuus euroalueen maiden tuonnista

Prosenttiosuus

1. 2000
2. 2007

Lähde: Eurostat.

1
2

20
18
16
14
12
10

8
6
4
2
0

Lux
em

bu
rg

Alan
ko

m
aa

t
Belg

ia

Slo
ve

nia

Ita
lia

Sa
ks

a

Kyp
ro

s

Ran
sk

a

Itä
va

lta

Po
rtu

ga
li

Esp
an

ja
Irl

an
ti

Krei
kk

a

Su
om

i

Kiinan osuus muutamien raaka-aineiden ja
elintarvikkeiden kulutuksesta maailmassa
Prosenttiosuus

Raaka- Kupari Nikkeli Sinkki Vehnä Maissi Riisi Sian-
öljy liha

Lähteet: BP, ICSG, INSG, Antaike ja USDA.

50
45
40
35
30
25
20
15
10

5
0

viime vuosina selvästi (kuvio 6). Kes-

kimäärin Kiinan osuus euroalueen

maiden tuonnista vuonna 2007 oli

lähes 6 %, kun se vuosikymmenen

alussa oli vielä alle 3 %.

Kiinan kasvu lisää kilpailua

Joidenkin tuotteiden tapauksessa Kii-

nan nousu maailmantalouden veto-

juhdaksi on aiheuttanut suuriakin

hintaliikkeitä. Kiinan ja muiden

kehittyvien talouksien nopeaa nousua

raaka-aineiden suurkuluttajiksi pide-

tään yhtenä pääsyynä raaka-aineiden

hintapiikkiin.� Kiinasta on tullut esi-

merkiksi maailman suurin rautamal-

min ja teräksen kuluttaja. Raakaöljyä

Kiina kuluttaa toiseksi eniten Yhdys-

valtojen jälkeen (kuvio 7).

Elintason nousu on kasvattanut

myös elintarvikkeiden kulutusta Kii-

nassa. Vaurastumisesta juontuva ruo-

kavalion muutos on johtanut erityi-

sesti lihan ja maidon kulutuksen

nopeaan kasvuun. Vaikka Kiina on

elintarvikkeiden tuotannon suhteen

hyvin omavarainen, maan kulutuksen

lisääntyminen yhtä aikaa monen

muun tekijän kanssa nosti elintarvik-

keiden hintoja vuonna 2007 ja vuo-

den 2008 alussa nopeasti maailman-

markkinoilla.

Paitsi kilpailua raaka-aineista ja

energiasta Kiina lisää kilpailua myös

yritysten välillä. Eurooppalaisille yri-

tyksille kiinalaistuotteiden mukanaan

tuoma kilpailu on tuttua niin koti-

kuin vientimarkkinoilla. Toisaalta

tuotannon erikoistumisen vuoksi esi-

merkiksi euromaiden välillä on suuria

eroja sen suhteen, kilpaileeko euroop-

palainen maa Kiinan kanssa samoilla

tuotteilla. Eniten tuotanto menee

päällekkäin Kiinassa tuotettujen tuot-

�	 IMF (lokakuu 2008) World Economic Outlook.

Euro & talous 4 • 2008  33 Kiinan talouden nousu vaikuttaa muidenkin maiden inflaatioon

teiden kanssa Etelä-Euroopan mailla

Italialla, Kreikalla ja Portugalilla, joi-

den tuotannossa tekstiili- ja kenkä

teollisuudella on vielä merkittävä ase-

ma. Suomessa puolestaan elektroniik-

kateollisuudella on suuri rooli talou-

dessa Kiinan tavoin.�

Toisaalta investointimahdolli-

suus edullisemman kustannustason

maahan ja lähelle nopeasti kasvavia

markkinoita lisää kilpailua työpai-

koista. Kiinan avautumisen muka-

naan tuomat kilpailuvaikutukset

OECD-maiden palkkatasoon on tois-

taiseksi kuitenkin arvioitu pieniksi.�

Globalisaatio ei pysähdy Kiinaan

Monista muista kehittyvistä talouk-

sista poiketen Kiina on onnistunut

yhdistämään nopean talouskasvun ja

hitaan inflaation jo kolmen vuosi-

kymmenen ajan. Muutamien kerta-

luonteisten inflaatiopiikkien yhtey-

dessä maa on välttänyt ajautumisen

inflaatio-odotuksia ruokkivaan palk-

kojen ja hintojen nousukierteeseen.

Tärkein elementti rahan arvon vakau-

den kannalta on ollut talouspolitiik-

ka. Kiina ei ole turvautunut inflatori-

seen politiikkaan, vaan hintavakaus

on pysynyt yhtenä maan tärkeimmis-

tä talouspoliittisista tavoitteista.

Mikäli Kiinan nopea kasvu jat-

kuu, palkkojen ja hintatason odote-

taan kuitenkin hiljalleen lähestyvän

vauraampien maiden tasoa. Palkkata-

son nousu todennäköisesti kasvattaisi

�	 Soares Esteves – Reis (2006).
�	 Côté – de Resende (2008).

kulutuksen merkitystä taloudessa nyt

ylikorostuneiden investointien kus-

tannuksella ja olisi hyvinkin toivotta-

va kehityssuunta.

Tähän asti palkankorotuksista

ovat päässeet nauttimaan lähinnä

vain koulutetut työntekijät. Koulutta-

mattoman työvoiman palkat ovat

jähmettyneet lähes paikoilleen työvoi-

maan suuren tarjonnan takia. Työvoi-

man kasvun hiipuminen lisää tulevai-

suudessa kilpailua myös kouluttamat-

tomasta työvoimasta. Kun tämän

väestöryhmän palkat ovat keskimää-

rin kuitenkin vain joitakin prosentteja

vaikkapa euroalueen tasosta, palkko-

jen muuttuminen merkittävästi suh-

teessa kehittyneiden maiden palkka-

tasoon vie vuosia.

Työvoimakustannusten lisäksi

yritysten tuotantokustannuksia Kii-

nassa kasvattaa esimerkiksi ympäris-

tönsuojeluun liittyvien vaatimusten

lisääntyminen. Kustannusten nousua

voidaan kuitenkin kompensoida tuot-

tavuusparannuksin. Työvoiman siirty-

minen maataloudesta tuottavammille

tuotannonaloille, koulutustason para-

neminen ja uuden tekniikan käyt-

töönotto ovat olleet Kiinan talouskas-

vun päävetureita tähänkin asti.

Vaikka pitkään jatkunut talous-

kasvu on nostanut Kiinan jo suurim-

pien talouksien joukkoon, sen tähän-

astiset vaikutukset euroalueen kulut-

tajahintainflaatioon on arvioitu mel-

ko pieniksi. Useiden kulutushyödyk-

keiden tuottamisesta on tullut Kiinan

suuren työvoiman ansiosta aiempaa

halvempaa, ja näiden tuotteiden val-

Hintavakaus on

pysynyt yhtenä

Kiinan tärkeimmistä

talouspoliittisista

tavoitteista.

34  Euro & talous 4 • 2008 Kiinan talouden nousu vaikuttaa muidenkin maiden inflaatioon

latessa kasvavia markkinaosuuksia

kalliisti tuotetuilta tavaroilta inflaatio

on hidastunut. Vaikutuksen arvioi-

daan olleen joitakin prosentin kym-

menyksiä viime vuosina. Kiina myös

lisää kilpailua markkinoilla. Yritysten

välinen kilpailu kasvaa, mutta myös

useiden alojen työntekijät joutuvat

globaaliin kilpailuun työpaikoistaan,

jolloin palkankorotusvara saattaa

supistua. Kiinalla on myös joitakin

hintoja nostava vaikutus. Maailman

raaka-ainenieluksi kutsuttu maa oli

pääsyyllinen raaka-aineiden hinta-

piikkiin aiemmin tänä vuonna. Kiinan

kasvava kulutus lisää myös kilpailua

energiasta ja elintarvikkeista.

Pitkällä aikavälillä inflaatiovauh-

din määrittää rahapolitiikka, mutta

Kiinan kehityksen lyhytaikaiset vai-

kutukset inflaatioon tulevat euro

alueella kasvamaan maan painoarvon

lisääntymisen kanssa yhtä matkaa.

Toisaalta palkkatason tai muiden tuo-

tantokustannusten nousu Kiinassa voi

kannustaa yritykset siirtämään tuo-

tantoaan edelleen halvempiin maihin.

Tällöin joidenkin tuotteiden hinnat

voivat laskea tästä eteenkinpäin. Täs-

tä on jo nähty ensimmäisiä merkkejä,

kun yritykset siirtävät tuotantoyksi-

köitään Kiinan vaurastuneelta ran-

nikkoseudulta joko sisämaan maa-

kuntiin tai naapurimaihin. Kiinan

kaavailuissa on puolestaan siirtymi-

nen tuottamaan huipputekniikan

tuotteita, jolloin kilpailu maailman-

markkinoilla lisääntyy esimerkiksi

laivojen, autojen ja lentokoneiden

valmistuksessa.

Asiasanat: Kiina, inflaatio,

rahapolitiikka

Euro & talous 4 • 2008  35 Kiinan talouden nousu vaikuttaa muidenkin maiden inflaatioon

Kirjallisuutta

Côté, D. – de Resende, C. (2008) Globalization and Inflation: The Role of China.
Bank of Canada Working Paper 35/2008.

Feyzioglu, N. T. – Willard, L. B. (2008) Does China have Inflationary Effects on
the USA and Japan? China & World Economy s. 1-16. 1/2008. China Academy
of Social Sciences.

IMF (2006) How Has Globalisation Affected Inflation? Teoksessa the World
Economic Outlook – Globalisation and Inflation. Huhtikuu 2006.

IMF (2008) Is Inflation Back? Commodity Prices and Inflation. Teoksessa
World Economic Outlook – Financial Stress, Downturns, and Recoveries.
Lokakuu 2008.

Kamin, S. B. – Marazzi, M. – Schindler, J. W. (2004). Is China ”Exporting
Deflation?”

International Finance Discussion Paper 791. Board of Governors of the Federal
Reserve System.

Kumar, M. S. –Baig, T. – Decressin, J. W. – Faulkner-MacDonagh, C. – Feyzioglu,
N. T. (2003) Deflation: Determinants, Risks and Policy Options. IMF Occasional
Paper 221.

Morel, L. (2007) The Direct Effect of China on Canadian Consumer Prices:
An Empirical Assessment. Bank of Canada Discussion Paper 10/2007.

Soares Esteves, P. – Reis, C. (2006) Measuring Export Competitiveness:
Revisiting the Effective Exchange Rate Weights for the Euro Area Countries.
Banco de Portugal Working Paper 11/2006.

Wheeler, T. (2008) Has Trade with China affected UK Inflation? External MPC
Unit Discussion Paper 22. Bank of England.

	Kiinan talouden nousu vaikuttaa muidenkin maiden inflaatioon
	Inflaatio on pysynyt Kiinassa kurissa
	Kasvun myötä hintataso nousee
	Tuottavuuden kehitys avainasemassa
	Kiinan hintojen suorat vaikutukset muiden maiden inflaatioon
	Kiinan kasvu lisää kilpailua
	Globalisaatio ei pysähdy Kiinaan
	Kirjallisuutta

