
59Euro & talous 4 • 2012Miten nousevat taloudet ovat muuttaneet globaaleja hintatrendejä?

Miten nousevat taloudet ovat muuttaneet
globaaleja hintatrendejä?
10.9.2012

Kansainvälinen talouskriisi on pitänyt viime

vuosina kotoperäiset inflaatiopaineet kehit-

tyneissä talouksissa maltillisina. Kriisin seu-

rauksena käytettävissä on ollut runsaasti

vapaata tuotantokapasiteettia ja kotimainen

kysyntä on elpynyt hitaasti. Sitä vastoin

useissa nousevissa talouksissa inflaatio on

kiihtynyt selvästi vuoden 2009 jälkeen, kos-

ka nämä taloudet kärsivät kriisistä huomat-

tavasti vähemmän ja ovat elpyneet nopeasti.

Koska nousevien talouksien paino maail-

mantaloudessa on viime vuosikymmenen

aikana kasvanut huomattavasti, näillä mail-

la on merkittävä vaikutus myös globaaliin

inflaatioon. Tässä artikkelissa pyritään hah-

mottamaan tämän vaikutuksen suuruutta,

kanavia ja kehitystä pidemmällä aikavälillä.

Nousevat taloudet ja globaali
hintakehitys

Aiemmasta trendistään poiketen globaali

inflaatio on alkanut hienoisesti kiihtyä

kansainvälisen talouskriisin syvimmän

vaiheen jälkeen (kuvio 1). Tuoteryhmäta-

solla tämä näkyy energian ja ruoan hin-

noissa, kun taas muiden tavaroiden hinto-

jen nousu on pysynyt hitaana. Nousevien

talouksien vaikutuksen on arvioitu olevan

yksi tärkeä tekijä globaalien inflaatiopai-

neiden lisääntymisessä. Vaikka pitkän

aikavälin inflaatiokehitys määräytyy raha-

politiikan pohjalta, inflaatio voi lyhyem-

mällä aikavälillä vaihdella useiden tekijöi-

den vaikutuksesta. Vielä 2000-luvun alku-

puolella nousevien talouksien edullisilla

tuotantokustannuksilla ja tuottavuuden

nopealla kohentumisella oli globaalia

inflaatiota hidastava vaikutus, mutta nyt

tämä vaikutus voi olla hiipumassa. Useim-

mat nousevista talouksista ovat selvinneet

kansainvälisestä talouskriisistä kehittynei-

tä maita nopeammin, ja tuotantokuilun

arvioidaan muuttuneen niissä jo positiivi-

seksi. Samalla työvoimakustannusten kas-

vu on jatkunut nopeana.

Syvenevän globalisaation myötä

nousevien talouksien vaikutus myös kehit-

tyneiden talouksien inflaatiokehitykseen

on kasvanut. Nousevat taloudet vastaavat

yhteensä jo puolesta maailman kokonais-

tuotannosta (laskettuna ostovoimakorja-

tuilla tiedoilla), ja pelkästään Kiina on

noussut maailman suurimmaksi vienti-

maaksi: sen osuus on 10 % globaalista

tavaranviennistä. Viimeaikaisissa tutki-

mustuloksissa1 on löydetty viitteitä siitä,

että kotimaisen reaalitalouden kehityksen

vaikutus inflaatioon on kehittyneissä

talouksissa vähentynyt ja globaalin talou-

den kehityksen merkitys lisääntynyt.

Nousevat taloudet voivat vaikuttaa

kehittyneiden maiden inflaatiokehityk-

seen useiden eri kanavien kautta. Ilmei-

1	 Esim. Borio – Filardo (2007), Ciccarelli – Mojon
(2010).

Heli Simola
ekonomisti
rahapolitiikka- ja
tutkimusosasto

Kuvio 1.

1. Kehittyneet taloudet (vasen asteikko)

Maailma (vasen asteikko)3.
2. Nousevat taloudet (oikea asteikko)

Lähde: IMF.

3

Kuluttajahinnat kehittyneissä ja nousevissa talouksissa
vuosina 2000–2011

2

1

8

6

4

2

0
 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

20

15

10

5

0

Keskimääräinen vuosikasvu, % (5 vuoden liukuva keskiarvo)

60 Euro & talous 4 • 2012 Miten nousevat taloudet ovat muuttaneet globaaleja hintatrendejä?

sin vaikutuskanava on nousevista

talouksista tuleva tuonti, jonka hinta

vaikuttaa suoraan kehittyneiden talouk-

sien hintakehitykseen. Nousevien

talouksien kasvavalla tarjonnalla voi

olla myös epäsuoria vaikutuksia kehit-

tyneiden maiden hintakehitykseen.

Nousevien talouksien aiheuttama kan-

sainvälisten markkinoiden kilpailun

kiristyminen voi laskea yleistä kansain-

välistä hintatasoa ja siten kaikista mais-

ta tulevien tuontituotteiden hintoja.

Kireä kilpailu saattaa vaikuttaa myös

kotimaisiin tuottajahintoihin kehitty-

neissä talouksissa pakottamalla yrityk-

set tinkimään katteistaan ja hillitsemäl-

lä palkankorotuspaineita tai lisäämällä

tuottavuutta. Nämä tekijät voivat las-

kea kotimaisia tuottajahintoja tai hidas-

taa tuottajahintojen nousua.

Nousevien talouksien vaikutus
tuontihintojen kautta

Kehittyneiden talouksien tuonti nouse-

vista talouksista on kasvanut voimak-

kaasti viime vuosikymmenen aikana.

Tavarakaupassa nousevien talouksien

osuus euroalueen ulkopuolisesta tuon-

nista on suurentunut 50 prosentista

lähes 70 prosenttiin 2000-luvulla.

Yhdysvaltojen tavarantuonnissa nouse-

vien maiden osuus on kasvanut 40 pro-

sentista runsaaseen 60 prosenttiin vii-

meisen vuosikymmenen aikana.

2000-luvun alkupuolella nousevis-

ta talouksista euroalueelle ja Yhdysval-

toihin tulevien valmistettujen tavaroi-

den tuontihinnat eivät kallistuneet tai

olivat jopa laskussa (kuvio 2a ja 2b).

Sen jälkeen ensin Etelä-Amerikasta, Itä-

ja Keski-Euroopasta sekä Intiasta tuo-

tujen tavaroiden ja myöhemmin myös

muista Aasian maista tuotujen tavaroi-

den hinnat kääntyivät nousuun. Euro-

alueella Kiinasta ja Kaakkois-Aasian

maista (ASEAN-maat) tulevien tuottei-

den hinnat eivät silti olleet vielä vuoden

2011 lopullakaan saavuttaneet vuoden

2000 tasoa (hintojen kehitys heijastaa

kuitenkin osin myös valuuttakurssikehi-

tystä).

Vaikka nousevilla talouksilla on

ollut selvä vaikutus kehittyneiden mai-

den tuontihintoihin, tästä kuluttajahin-

tojen kehitykseen aiheutuvat seurauk-

set ovat ainakin toistaiseksi olleet

useimpien tutkimusten mukaan vaati-

mattomampia.2 Vuosiin 1995–2005

2	 Esim. Kamin ym. (2004), Pain ym. (2006), ECB
(2008).

Taulukko

Nousevien talouksien tuontihintojen keskimääräinen vaikutus euroalueen vuotuiseen valmistettujen tavaroiden
kuluttajahintainflaatioon, prosenttiyksikköä

Kiina ASEAN* Etelä-Amerikka KIE-maat** Yhteensä

Taso Muutos Taso Muutos Taso Muutos Taso Muutos Taso Muutos Yht.

2000–
2005 –0,06 –0,03 0,00 –0,02 0,00 0,00 –0,03 0,02 –0,10 –0,03 –0,13

2006–
2011 –0,10 0,00 0,00 0,00 0,00 0,01 –0,04 0,02 –0,14 0,03 –0,11

Lähde: Eurostat.
Taso = hintojen tasoeron vaikutus.
Muutos = hintojen muutosvauhdin vaikutus.
* Brunei, Kambodža, Indonesia, Laos, Malesia, Myanmar, Filippiinit, Singapore, Thaimaa, Vietnam.
** Puola, Tšekki, Unkari, Romania, Bulgaria, Latvia, Liettua, Viro.

61Euro & talous 4 • 2012Miten nousevat taloudet ovat muuttaneet globaaleja hintatrendejä?

ajoittuvien tutkimusaineistojen pohjal-

ta on todettu, että tuonti nousevista

talouksista on hidastanut vuotuista

kuluttajahintainflaatiota eri kehitty-

neissä talouksissa 0–0,3 prosenttiyk-

sikköä. Tulos selittyy pitkälti sitä kaut-

ta, että nousevissa talouksissa valmis-

tettujen tuotteiden osuus kehittyneiden

talouksien koko kulutuksessa on yhä

melko pieni. Vaikka niiden osuus esim.

Yhdysvaltain tuonnista ja euroalueen

ulkopuolisesta tuonnista on jo yli puo-

let, koko tuonnin osuus kotimaisesta

kulutuksesta on edelleen 10–15 %,

joten nousevien talouksien osuus koko

kulutuksesta on alle kymmenesosa.3

Koska aiemmat tutkimukset ovat

ulottuneet ainoastaan 2000-luvun

alkupuolelle, on syytä tarkastella euro-

alueen kehitystä myös viime vuosien

osalta (taulukko). Tässä esitettäviä las-

kelmia voidaan pitää lähinnä suuntaa

antavina arvioina vaikutuksen koko-

luokasta, sillä ne ovat yksinkertaistuk-

sia ja pohjana käytettyihin tilastoihin

liittyy epätäsmällisyyttä.4 Lisäksi viime

vuodet ovat olleet poikkeuksellinen

ajanjakso kansainvälisen talouskriisin

vuoksi, mikä lisää tulkintaan liittyvää

epävarmuutta. Vaikutukset ovat kui-

tenkin samaa suuruusluokkaa kuin

aiemmissa tarkasteluissa esitetyt

arviot.

Laskelmissa on käytetty samaa

menetelmää kuin esim. Kaminin ym. ja

Painin ym. tutkimuksissa. Tässä mene-

telmässä kotimainen kuluttajahinta

3	 Esim. Hale ja Hobijn (2011) arvioivat Kiinan osuu-
den vastaavan vain vajaata 3:a prosenttia Yhdysval-
tain yksityisistä kulutusmenoista vuonna 2010.
4	 Laskelmissa ei myöskään oteta huomioon, miten
rahapolitiikka olisi muuttunut ilman globalisaatioke-
hitystä. Ks. esim. Bowen ja Mayhew (2008).

Kuvio 2a.

1. KIE* 4. Intia
2. Etelä-Amerikka 5. ASEAN**
3. Kiina

* Puola, Tšekki, Unkari, Romania, Bulgaria, Latvia, Liettua, Viro.
** Brunei, Kambodža, Indonesia, Laos, Malesia, Myanmar, Filippiinit,
Singapore, Thaimaa, Vietnam.
Lähde: Eurostat.

3

Euroalueen valmistettujen tavaroiden tuonnin
yksikköarvoindeksi alueittain

2

1

160

140

120

100

80

60

40

20

0
 2000 2002 2004 2006 2008 2010

Kuvio 2b.

Lähde: Bureau of Labor Statistics.

3

2

1
160

140

120

100

80

60

40

20

0
 2000 2002 2004 2006 2008 2010

1. Nousevat taloudet
2. Etelä-Amerikka
3. Kiina

5

44

Indeksi, 2000 = 100

Indeksi, 2000 = 100

Yhdysvaltain valmistettujen tavaroiden
tuontihintaindeksi alueittain

62 Euro & talous 4 • 2012 Miten nousevat taloudet ovat muuttaneet globaaleja hintatrendejä?

M
t

M

M
t

M

E
t

E

tM
t

M
t

E
t

M
t

M

C
C

C
C

C
CS

C
CC

S
P
P

111
1

1 −−−
−

−

∆+






 ∆−∆+






 −
∆=∆

inflaatio jaetaan kolmeen osaan, jotka

riippuvat kotimaisten ja tuontituottei-

den hintojen tasoerosta, muutosvauhdin

erosta sekä kotimaisten tuottajahintojen

kehityksestä.5

Kun tarkastellaan sekä hintatason

muutosten että hintojen muutosvauhdin

keskimääräisiä vaikutuksia euroalueen

kuluttajahintainflaatioon vuosina 2000–

2005 ja 2006–2011, havaitaan hintata-

sosta johtuvan vaikutuksen olleen näistä

kahdesta selvästi tärkeämpi ja hillinneen

euroalueen inflaatiota molempina tar-

kasteluajanjaksoina (taulukko). Hinto-

jen muutosvauhdista johtuva vaikutus

on ollut pienempi, mutta viime vuosiin

saakka myös se on hillinnyt hinnannou-

supaineita, koska nousevista talouksista

tuotujen tuotteiden hinnat ovat laske-

neet tai nousseet kotimaisia hintoja

hitaammin ja niiden osuus kulutuskoris-

ta on kasvanut. Hintojen muutosvauh-

dista aiheutuva vaikutus on kuitenkin

muuttunut viime vuosina negatiivisesta

positiiviseksi, kun nousevista talouksista

tuotujen tuotteiden hinnat ovat kohon-

neet nopeammin kuin kehittyneiden

maiden tuotteiden hinnat.

Nousevien talouksien vaikutus
kilpailun lisääntymisen kautta

Nousevien talouksien aiheuttama kilpai-

lun kiristyminen voi näkyä myös kehit-

5

Tässä PM on kuluttajahintaindeksi kehittyneessä
taloudessa, S nousevan talouden tuonnin osuus kehit-
tyneen talouden kotimaisessa kulutuksessa, CE nouse-
vien talouksien tuontihinta ja CM kehittyneiden
talouksien kotimaassa tuotettujen tuotteiden hinta.

Yksinkertaisuuden vuoksi kehittyneistä maista tulevan
tuonnin hintatason ja hintojen muutoksen oletetaan
olevan sama kuin kehittyneen maan kotimaisen hinta-
tason.

tyneiden talouksien yritysten kustan-

nuspaineissa ja hinnoittelussa. Nouse-

vista talouksista peräisin olevan tuon-

nin on useissa tutkimuksissa havaittu

vaikuttavan varsinkin suhteellisiin tuot-

tajahintoihin Yhdysvalloissa ja Euroo-

passa.6 Toimialatasolla tarkasteltuna

nousevien talouksien markkinaosuuden

lisääntyessä yhden prosenttiyksikön

verran tuottajahintojen on todettu las-

kevan 2–3 prosenttiyksikköä. Tämä vai-

kutus on kohdistunut erityisesti työvoi-

mavaltaisiin aloihin, joilla nousevien

talouksien osuus kehittyneiden maiden

kulutuksesta on lisääntynyt voimak-

kaimmin. Suhteellisten tuottajahintojen

laskun on havaittu pääosin johtuvan

näiden toimialojen tuottavuuden kas-

vun nopeutumisesta, mutta myös yritys-

ten katteiden on todettu hieman supistu-

neen nousevien talouksien tuonnin seu-

rauksena. Lisäksi on löydetty viitteitä

siitä, että nousevista talouksista peräisin

oleva tuonti on hillinnyt palkankoro-

tuspaineita.

Tuoreimpaan saatavilla olevaan

tilastoaineistoon perustuvan yksinker-

taisen tarkastelun pohjalta voidaan

myös havaita samansuuntainen yhteys.

Kun verrataan eri toimialojen palkka-

kehitystä ja tuonnin osuutta toimialan

tuotteiden kotimaisesta kulutuksesta,

näyttää siltä, että palkat ovat nousseet

hieman hitaammin niillä toimialoilla,

joilla tuonnin osuus kotimaisesta kulu-

tuksesta on lisääntynyt enemmän

(kuvio 3a ja 3b). Yhteys ei ole kovin

voimakas, mutta samansuuntaisia

tuloksia on saatu myös aiemmissa niin

euroaluetta, Yhdysvaltoja kuin Japania-

6	 Auer – Fisher (2008), Auer ym. (2010), Chen ym.
(2004), IMF (2006), Pula – Skudelny (2007).

63Euro & talous 4 • 2012Miten nousevat taloudet ovat muuttaneet globaaleja hintatrendejä?

kin koskevissa tarkasteluissa7. Vastaava

tarkastelu euroalueen (Saksa, Ranska,

Italia ja Suomi) yritysten käyttökatteen

ja nousevien talouksien tuontiosuuden

välillä osoittaa, että yritysten käyttöka-

te on vuosina 2000–2007 supistunut

enemmän niillä toimialoilla, joilla nou-

sevien talouksien tuonnin osuus koti-

maisesta kulutuksesta on kasvanut

enemmän.

Vaikka nousevien talouksien vai-

kutus kehittyneiden talouksien suhteel-

lisiin tuottajahintoihin on todettu mer-

kittäväksi, näyttää niiden vaikutus

koko tuottajahintakehitykseen olevan

selvästi vaatimattomampi. Esim. Euroo-

passa nousevien talouksien tuonnin on

arvioitu hidastaneen koko tuottajahin-

tainflaatiota keskimäärin 0,1–0,3 pro-

senttiyksikköä vuodessa 1990-luvulla ja

2000-luvun alkupuolella. Lisäksi tuot-

tajahintojen muutokset eivät välttämät-

tä välity täysimääräisinä kuluttajahin-

toihin, jolloin kokonaisvaikutus voi jää-

dä vielä pienemmäksi.

Nousevien talouksien vaikutus
raaka-ainehintojen kautta

Nousevista talouksista – erityisesti Kiinas-

ta – on viime vuosina tullut myös huo-

mattavia raaka-aineiden kuluttajia.

Nousevat taloudet vastaavat jo lähes

puolesta maailman öljyntuonnista, ja

vuodesta 2007 lähtien öljyntuonti on

kasvanut ainoastaan nousevissa talouk-

sissa. Yksistään Kiinan osuus maailman

raakamalmin tuonnista on suurentunut

jopa kahteen kolmannekseen ja lähes

puoleen myös monien metallien, kuten

jalostamattoman sinkin ja kuparin,

7	 Esim. White (2008).

tuonnissa. Tulotason kohenemisen myö-

tä mm. lihan kysyntä on kasvanut voi-

makkaasti nousevissa talouksissa, mikä

on lisännyt sekä lihan että rehuraaka-

aineiden hintapaineita. Useiden tutki-

musten mukaan nousevien talouksien

raaka-aineiden kysynnän voimakas kas-

vu onkin ollut yksi tärkeimmistä teki-

jöistä viime vuosien nopeassa raaka-

Kuvio 3a.

Tuonnin osuus kotimaisesta kysynnästä ja
palkka työntekijää kohden toimialoittain

Muutos 2000–2008

0 5 10 15

Kuvio 3b.

Lähteet: Eurostat ja UNIDO.

1,8

1,6

1,4

1,2

1,0

0,8

0,6

0,4

0,2

0
0 0,5 1,0 1,5 2,0 2,5

2,0

1,8

1,6

1,4

1,2

1,0

0,8

0,6

0,4

0,2

0

Tuonnin osuus kulutuksesta

Tuonnin osuus kulutuksesta

Pa
lk

ka
/t

yö
nt

ek
ijä

Pa
lk

ka
/t

yö
nt

ek
ijä

Saksa, Ranska, Italia ja Suomi

Yhdysvallat

64 Euro & talous 4 • 2012 Miten nousevat taloudet ovat muuttaneet globaaleja hintatrendejä?

aineiden maailmanmarkkinahintojen

nousussa.8

 Useimmat kehittyneet taloudet

ovat merkittäviä raaka-aineiden tuojia,

joten raaka-aineiden hintojen muutok-

set vaikuttavat suoraan kehittyneiden

maiden tuontihintoihin. Viime vuosina

8	 Esim. Hamilton (2009), Kilian – Hicks (2009),
Roache (2012).

Kuvio 4a.

1. Koko tuonti 4. Valmistetut tavarat
2. Öljy ja öljytuotteet 5. Raaka-aineet
3. Ruoka

Lähde: Eurostat.

3

Euroalueen tuonnin yksikköarvoindeksi
tuoteryhmittäin

2

1

300

250

200

150

100

50

0
 2000 2002 2004 2006 2008 2010

Kuvio 4b.

Lähde: Bureau of Labor Statistics.

500
450
400
350
300
250
200
150
100
50

0
 2000 2002 2004 2006 2008 2010

5

4

1. Koko tuonti 4. Investointitavarat
2. Öljy ja öljytuotteet 5. Raaka-aineet
3. Ruoka 6. Kulutustavarat

3

2

1

5

4 6

Yhdysvaltain tuontihintaindeksi tuoteryhmittäin

Indeksi, 2000 = 100

Indeksi, 2000 = 100

öljyn ja muiden raaka-aineiden tuonti-

hintojen nopea nousu onkin kiihdyttä-

nyt merkittävästi koko tuontihinta

inflaatiota sekä euroalueella että Yhdys-

valloissa (kuvio 4a ja 4b).

Raaka-aineiden tuontihintojen

muutokset näkyvät nopeasti myös

kehittyneiden maiden kuluttajahinnois-

sa. Raakaöljyn hinnanmuutosten on

havaittu euroalueella välittyvän poltto-

aineiden (verottomiin) kuluttajahintoi-

hin lähes täysimääräisesti muutamassa

viikossa. Ruoan ja energian yhteenlas-

kettu paino euroalueen ja Yhdysvalto-

jen kuluttajahintaindekseissä on lisään-

tynyt viime vuosikymmeninä lähes nel-

jännekseen. Siksi öljyn ja ruoan hinto-

jen kalleudella ja voimakkailla vaihte-

luilla on usein merkittävä suora vaiku-

tus koko kuluttajahintaindeksin kehi-

tykseen. Rahapolitiikan kannalta on

tärkeää estää suoran vaikutuksen ker-

rannaisvaikutukset muihin hintoihin ja

inflaatio-odotuksiin. Tutkimustulosten

pohjalta esim. öljyn hinnan epäsuorat

vaikutukset euroalueen kuluttajahintoi-

hin tuotantopanosten hintojen kautta

onkin arvioitu maltillisiksi.9

Raaka-aineiden kysynnän kasvun

arvioidaan yleisesti jatkuvan nousevissa

talouksissa myös tulevina vuosina. Kan-

sainvälinen energiajärjestö (IEA) on

ennustanut raakaöljyn kysynnän kasva-

van ainoastaan nousevissa talouksissa,

mutta supistuvan kehittyneissä talouk-

sissa.10 Nousevien talouksien kysyntä

kuitenkin kasvaa nopeammin kuin

kysyntä supistuu kehittyneissä talouk-

sissa, joten öljyn hintaan kohdistuu

nousupaineita myös tulevina vuosina.

9	 ECB (2010, 2012).
10 IEA (2011).	

65Euro & talous 4 • 2012Miten nousevat taloudet ovat muuttaneet globaaleja hintatrendejä?

Öljyn kysyntä ei myöskään ole kovin

hintajoustavaa, koska öljyä on usein

vaikea korvata vaihtoehtoisilla polttoai-

neilla.

Vaikka raaka-aineiden kysynnän

ennakoidaan edelleen kasvavan nouse-

vissa talouksissa, kasvun odotetaan hie-

man hidastuvan. Suurimman raaka-

aineiden kysyjän eli Kiinan talouskas-

vun odotetaan hidastuvan vähitellen ja

siirtyvän investointivetoisesta enemmän

kulutusvetoiseen kasvuun, mikä hillin-

nee monien teollisuusraaka-aineiden

kysynnän kasvua. Kysynnän volyymi

nousevissa talouksissa on kuitenkin jo

niin suuri, että sen pienikin lisäys

aiheuttaa hintapaineita raaka-aineisiin,

koska tarjontaa voidaan lisätä vain

hitaasti.

Öljyn tuotannon lisäämiseksi

monissa tuottajamaissa täytyy ottaa

käyttöön uusia esiintymiä. Uuden tuo-

tannon käynnistäminen vie kuitenkin

aikaa, ja monissa tapauksissa uudet

tuotantoalueet sijaitsevat entistä vai-

keammissa olosuhteissa, jolloin niiden

tuotantokustannukset ovat aiempaa

suuremmat. Lisäksi monissa suurissa

öljyntuottajamaissa julkisen sektorin

tulot ovat niin riippuvaisia öljyn hinta-

tasosta, että tarjonnan lisäystä pyritään

rajoittamaan hintojen pitämiseksi kor-

keina.

Myös maatalousraaka-aineiden

tuotannon kasvun arvioidaan vastai-

suudessa hidastuvan, kun uutta maa

talousmaata on yhä vaikeampi saada

käyttöön.11 Maataloustuotteisiin koh-

distuu hintapaineita myös kalliista öljyn

hinnasta, joka nostaa panoskustannuk-

sia. Niin öljyn kuin maataloustuot-

��� FAO (2012).

teidenkin tarjontaa vaikeuttavat usein

myös erilaiset poliittiset tai sääoloihin

liittyvät sokit. Niiden hintavaikutus voi-

mistuu, kun ylimääräistä kapasiteettia ja

varastoja ei muutoinkaan ole enää run-

saasti jäljellä juuri nousevien talouksien

kasvavan kysynnän vuoksi. Raaka-

aineiden kalliit ja nousevat hinnat eivät

myöskään rajoita kysynnän kasvua nou-

sevissa talouksissa niin paljon kuin

muualla, koska usein esim. energian ja

ruoan hintoja subventoidaan tai hinto-

jen nousua kotimarkkinoilla rajoitetaan.

Vaikka nousevat taloudet pääosin

vastaavat maailman raaka-ainekysyn-

nän kasvusta ja niillä on todettu olevan

selvä vaikutus useimpien raaka-aineiden

hintakehitykseen, useimpien tutkimus-

ten mukaan nousevien talouksien vaiku-

tus raaka-aineiden hintoihin on kuiten-

kin edelleen pienempi kuin kehittynei-

den talouksien. Etenkin Yhdysvaltojen

reaalitalouden kehityksellä on todettu

olevan ratkaiseva vaikutus raaka-ainei-

den hintoihin. Nousevien talouksien vai-

kutus raaka-aineiden hintoihin kuiten-

kin kasvaa koko ajan, ja tulevaisuudes-

sa siitä saattaa aiheutua aiempaa enem-

män paineita myös muiden hintojen

nousuun.

Nousevien maiden merkitys
maailmantalouden hintatrendien
kannalta voimistumassa

Nousevien talouksien vaikutus kehitty-

neiden talouksien inflaatiokehitykseen

on lisääntynyt selvästi viime vuosina,

kun nousevien talouksien painoarvo

maailmantaloudessa on kasvanut ja

osallistuminen globaaliin työnjakoon

lisääntynyt. Nousevat taloudet näyttä-

vät hieman hillinneen lopputuotteiden

66 Euro & talous 4 • 2012 Miten nousevat taloudet ovat muuttaneet globaaleja hintatrendejä?

hintojen nousua globaaleilla markki-

noilla, mutta kiihdyttäneen raaka-ainei-

den hintojen nousua.

Nousevista talouksista tuotujen

tuotteiden osuus kehittyneiden talouk

sien kotimaisesta kulutuksesta on edel-

leen melko pieni, mikä rajoittaa nouse-

vien talouksien vaikutusta kehittynei-

den maiden hintakehitykseen. Lisäksi

monet kehittyneiden talouksien tuotta-

mat tuotteet eivät edelleenkään ole kor-

vattavissa nousevien talouksien tuotteil-

la, mikä vähentää kehittyneiden maiden

tuottajiin kohdistuvia kilpailupaineita.

Tuonti nousevista talouksista voi myös

vaikuttaa koko hintakehityksen sijasta

lähinnä suhteellisiin hintoihin. Nouse-

vista talouksista tuotujen tuotteiden

hintojen laskiessa kotimaisten tuottei-

den tai palveluiden hinnat voivat vas-

taavasti nousta, koska kuluttajat pysty-

vät maksamaan tuotteista enemmän.

Tämä on voinut osittain vaikuttaa sii-

hen, että esim. euroalueella palveluiden

hinnat ovat 2000-luvulla nousseet

nopeammin kuin tavaroiden hinnat.

Nousevat taloudet ovat vaikutta-

neet kehittyneiden talouksien inflaa

tioon myös raaka-aineiden hintojen

kautta, sillä nousevien talouksien

nopeasti kasvanut kysyntä on osaltaan

vaikuttanut raaka-aineiden hintojen

voimakkaaseen nousuun. On kuitenkin

vaikea arvioida, kuinka suurelta osin

raaka-aineiden hintojen nousu johtuu

nimenomaisesti nousevista talouksista.

Nousevat taloudet ovat olleet todella

merkittäviä globaalissa mittakaavassa

vasta varsin lyhyen ajan. Lisäksi viime

vuosikymmen oli yleisesti poikkeukselli-

nen ajanjakso maailmantaloudessa

nopean kasvun vaihtuessa syvään

talouskriisiin. Siksi nousevien talouk

sien vaikutusta on vaikea erottaa muis-

ta tekijöistä.

Nousevien talouksien vaikutus

kehittyneiden maiden hintakehitykseen

voimistunee tulevina vuosina, kun nii-

den merkitys globaalissa taloudessa

kasvaa edelleen. Lopputuotteiden

lisääntyvä tuonti nousevista talouksista

hillinnee kehittyneiden talouksien

inflaatiopaineita vastakin, koska nouse-

vien talouksien hintataso on vielä sel-

västi alempi kuin kehittyneiden talouk-

sien. Nousevien talouksien tuontihinnat

ovat kuitenkin kääntyneet nousuun vii-

me vuosina. Nousupaineet jatkunevat

myös tulevina vuosina nousevien mai-

den valmistamien tuotteiden kehittyes-

sä, palkkojen kohotessa nopeasti ja

kotimaisen kulutuksen kasvaessa. Uutta

edullista työvoimaa ei enää riitä nouse-

vissakaan talouksissa samassa määrin

kuin ennen, joten tulevaisuudessa nou-

sevien talouksien inflaatiota hillitsevä

vaikutus jäänee pienemmäksi. Lisäksi

raaka-aineiden kysynnän kasvun jatku-

minen nousevissa talouksissa aiheuttaa

tulevaisuudessakin nousupaineita

raaka-aineiden hintoihin ja siten myös

monien kehittyneiden maiden hinta

kehitykseen. Useat nousevat taloudet

ovat kuitenkin viime vuosina alkaneet

kiinnittää aiempaa enemmän huomiota

kurinalaiseen rahapolitiikkaan ja inflaa-

tion hillitsemiseen, mikä tukee globaa

lien hintojen vakaampaa kehitystä

pidemmällä aikavälillä.

Asiasanat: kuluttajahinnat, tuottaja

hinnat, tuontihinnat, nousevat taloudet

67Euro & talous 4 • 2012Miten nousevat taloudet ovat muuttaneet globaaleja hintatrendejä?

Lähteet

Auer, R. – Degen, K. – Fischer, A. (2010)
Globalization and Inflation in Europe. Federal
Reserve Bank of Dallas. Working Paper No. 65.

Auer, R. – Fischer, A. (2008) The Effect of Low-
Wage Import Competition on U.S. Inflationary
Pressure. Swiss National Bank Working Papers
2008-18.

Borio, C. – Filardo, A. (2007) Globalisation and
Inflation: New Cross-Country Evidence on the
Global Determinants of Domestic Inflation. BIS
Working Papers 227.

Bowen, A. – Mayhew, K. (2008) Globalisation,
Import Prices and Inflation: How Reliable Are
the ”Tailwinds”? Bank of England Quarterly
Bulletin 2008 Q3.

Chen, N. – Imbs, J. – Schott, A. (2004)
Competition, Globalization and the Decline of
Inflation. CEPR Discussion Paper No. 4695.

Ciccarelli, M. – Mojon, B. (2010) Global
Inflation. The Review of Economics and
Statistics. Elokuu, 92(3), s. 524–535.

ECB (2012) Monthly Bulletin. The
Development of Prices and Costs During the
2008-09 Recession. Huhtikuu.

ECB (2010) Monthly Bulletin. Oil Prices –
Their Determinants and Impact on Euro Area
Inflation and the Macroeconomy. Elokuu.

ECB (2008) Monthly Bulletin. Globalisation,
Trade and the Euro Area Macroeconomy.
Tammikuu.

FAO (2012) OECD-FAO Agricultural Outlook
2012-2021.

Hale, G. – Hobijn, B. (2011) The U.S. Content
of ”Made in China”. FRBSF Economic Letter
2011-25.

Hamilton, J. (2009) Causes and Consequences
of the Oil Shock of 2007-08. Brookings Papers
on Economic Activity, Vol. 2009, pp. 215–261.

IEA (2011) World Energy Outlook 2011.

IMF (2006) World Economic Outlook 2006.
How Has Globalization Affected Inflation?

Kamin, S. – Marazzi, M. – Schindler, J. (2004) Is
China ”Exporting Deflation”? Board of
Governors of the Federal Reserve System.
International Finance Discussion Papers No. 791.

Kilian, L. – Hicks, B. (2009) Did Unexpectedly
Strong Economic Growth Cause the Oil Price
Shock of 2003-2008? CEPR Discussion Paper
No. 7625.

Pain, N. – Koske I. – Sollie, M. (2006)
Globalisation and Inflation in the OECD
Economies. OECD Economic Working Paper
No. 524.

Pula, G. – Skudelny, F. (2007) The Impact of
Rising Imports from Low-Cost Countries on
Euro Area Prices and Labor Markets. ECB
Conference on Globalisation and the
Macroeconomy, 23–24 July 2007.

Roache, S. (2012) China’s Impact on World
Commodity Markets. IMF Working Paper
12/115.

White, W. (2008). Globalisation and the
determinants of domestic inflation. BIS
Working Papers No. 250.

﻿

