
Niilo Melolinna

Kaakkois-Suomen työmarkkinat 
vuosina 2008–2014
– mitä taloustaantumassa on tähän mennessä tapahtunut 

Raportteja  7 | 2015


 

 
 

Kaakkois-Suomen työmarkkinat  
vuosina 2008–2014  
– mitä taloustaantumassa on tähän mennessä tapahtunut  
 
 

NIILO MELOLINNA  
 

  


 

2 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

RAPORTTEJA  7 | 2015 
Kaakkois-Suomen työmarkkinat vuosina 2008–2014  
– mitä taloustaantumassa on tähän mennessä tapahtunut  
 
Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus 
 
Kansikuva: ELVI – ELY-keskusten viestintäpalvelut 
 
ISBN 978-952-314-195-7 (PDF) 
 
ISSN 2242-2846 
ISSN 2242-2854 (verkkojulkaisu) 
 
URN:ISBN:978-952-314-195-7 
 
www.doria.fi/ely-keskus 

http://www.doria.fi/


 

3 
 

Sisällys 
Johdanto ..........................................................................................................................................................  5 

Suomen talous nykyisessä taantumassa.....................................................................................................  6 

Väestökehitys ja väestön toiminta ............................................................................................................... 10 

Väestökehitys ........................................................................................................................................ 10 

Työvoimaan osallistuminen ................................................................................................................... 11 

Työikäisten opiskelu .............................................................................................................................. 15 

Työikäisten eläkkeellä olo ja eläkkeelle siirtyminen .............................................................................. 16 

Työllisen väestön määrä ja kehitys ....................................................................................................... 21 

Työttömien osuus väestöstä .................................................................................................................. 23 

Yhdistelmä väestön työmarkkina-aseman muutoksesta Kaakkois-Suomessa ja  
Suomessa keskimäärin nykyisen taantuman aikana ............................................................................ 24 

Työmarkkina-asemien prosentuaalinen muutos ......................................................................... 24 

Väestön määrään suhteutettu kehitys ......................................................................................... 25 

Lukumääräkehitys ....................................................................................................................... 27 

Mitä on tapahtunut Kaakkois-Suomen eri toimialojen työllisyydelle ....................................................... 28 

Nykyisen taantuma-ajan työllisten yhteismäärä verrattuna aikaisempaan kehitykseen ....................... 28 

Toimialarakenne ja sen viimeaikainen muutos ..................................................................................... 30 

Miten Kaakkois-Suomen kehitys poikkeaa maan keskiarvosta ............................................................ 33 

Kaakkois-Suomen maakuntien, seutukuntien sekä kuntien työllisten määrän muutos ........................ 41 

Työllisten määrä teollisuuden toimialoilla Tilastokeskuksen teollisuustilaston mukaan ........................ 45 

Miten on käynyt työttömyyden taantumassa? ........................................................................................... 52 

Työttömien työnhakijoiden määrällinen kehitys Kaakkois-Suomessa ja Suomessa keskimäärin ........ 52 

Työttömien määrien kehitys Kaakkois-Suomen seutukunnissa ............................................................ 56 

Työttömyyden suhteellinen taso ............................................................................................................ 58 

Työttömien osuus työvoimasta .................................................................................................... 58 

Työttömien työnhakijoiden osuus kunkin ikäluokan väestöstä ................................................... 59 

Missä ammateissa työttömyys on kasvanut taantumassa .................................................................... 63 

Ammattien pääryhmät ................................................................................................................. 63 

Tarkemmat ammattiryhmät sukupuolen mukaan, miehet ........................................................... 64 

Tarkemmat ammattiryhmät sukupuolen mukaan, naiset ............................................................ 67 

Työttömyyden kehitys koulutusasteen mukaan .................................................................................... 69 

Virtailut työmarkkinoilla: olennainen osa työmarkkinoiden muutosta .................................................... 72 

Joitakin teoreettisia näkökulmia työmarkkinoiden dynamiikkaan ................................................ 72 

Työmarkkinoiden virtailut Kaakkois-Suomessa .......................................................................... 74 

Tiivistelmä ...................................................................................................................................................... 80 

Lähdeluettelo ................................................................................................................................................. 82 


 

4 
 

 


 

5 
 

Johdanto 

Selvitän tässä raportissa mitä Kaakkois-Suomen alueen (Kymenlaakson ja Etelä-Karjalan maakunnat) työllisyydel-
le ja työttömyydelle on tapahtunut vuoden 2008 lopulta käynnistyneen taloustaantuman aikana. Vertailen raportis-
sa tilannetta juuri ennen taantumaa – lähinnä käyttäen vuoden 2007 tai alkuvuoden 2008 tietoja – ja vertaan niitä 
kirjoitushetkellä käytössä olleisiin tietoihin. Tilastolähteestä riippuen viimeisimmät kirjoitushetkellä tarjolla olleet 
tiedot ovat vuosilta 2011–2014. Tuoreinta tietoa on ollut saatavissa työttömyydestä. Raportissa käytän mm. vuo-
den 2014 alkuvuosipuoliskon työttömyystietoja. 

Raportin tavoitteena on arvioida millaisia muutoksia tuotantoelämässä ja työmarkkinoilla on taantumassa ta-
pahtunut kesään 2014 mennessä. Vaikka ilmiöiden kuvaus koskee lähinnä meneillään olevan taantuman aikaa eli 
vuoden 2007 jälkeistä tilannetta, vertailua tehdään osaksi myös aiempaan kehitykseen, jotta näkyy, miten taantu-
man aika on muuttanut pidemmän ajan kehitystä. Tästä Kaakkois-Suomen työllisyyden pitkän ajan kehityksestä on 
laadittu aiemmin oma julkaisu (Melolinna 2014).  

Tarkasteltavina muuttujina ovat tässä raportissa Kaakkois-Suomen työllisten toimialoittaiset määrät ja niiden 
muutokset nykyisen taantuman aikana sekä työttömyyden tason ja erilaisten muiden työttömyyttä kuvaavien piir-
teiden kehitys. Myös väestön työmarkkina-aseman (työmarkkinoilla toimimisen) muutokset ovat esillä, samoin 
eräät muut väestömuutoksen piirteet. Raportti on pääluonteeltaan kuvaileva, mutta ilmiöiden muutokseen haetaan 
jonkin verran selityksiä myös ilmiön ulkopuolisesta yhteiskuntakehityksestä.  

Jonkin alueen väestön työllisyyttä voidaan kuvata kahdella eri tavalla: lähtien joko alueelle sijoittuvasta työ-
voiman kysynnästä (alueella toimivasta tuotannosta) ja sen tarjoamista työmahdollisuuksista tai seuraamalla  
alueella asuvien ihmisten työelämässä toimimista ja heidän mahdollisuuksiaan saada työtä. Alueella sijaitsevan 
tuotannon työvoimaa selvitettäessä työpaikassa työskentelevän henkilön asuinpaikalla ei ole merkitystä: tilastossa 
työpaikat sijoitetaan sille alueelle, jossa tuotanto tapahtuu (tarkempia määrittelyjä Tilastokeskuksen ao. tilastojen 
kotisivuilta). Jos taas halutaan seurata jollakin alueella asuvien henkilöiden työmarkkinoilla toimimista, käytetään 
tilastoja, joissa aluetieto määrittyy henkilön asuinpaikan mukaan. Henkilön työpaikka voi sijaita myös jollakin muul-
la kuin asuinalueella.   

Kuvaan tässä raportissa Kaakkois-Suomen ja sen osa-alueiden työllisyyttä käyttämällä tilastolähteinä lähinnä 
Tilastokeskuksen työssäkäyntitilastoa, teollisuustilastoa sekä aluetilinpitoa. Aluetilinpidossa ja teollisuustilastossa 
työpaikat sijoittuvat tuotantolaitoksen sijaintipaikan mukaiselle alueelle. Työssäkäyntitilastossa käytetään molem-
pia erotteluja: voidaan erottaa joko alueella sijaitsevat työpaikat (riippumatta, missä ko. työpaikassa työskentelevä 
henkilö asuu) sekä alueella asuvien henkilöiden työllisyystiedot (tällöin ei ole merkitystä sillä, millä alueella henki-
lön työpaikka sijaitsee).  

Alueelliset työttömyystiedot saadaan työ- ja elinkeinoministeriön työnvälitystilastosta. Ne ovat työssäkäyntiti-
laston tapaan yksilöpohjaisia ja sisällöltään varsin monipuolisia. Lisäksi käytän joitakin muita tilastolähteitä, mm. 
Eläketurvakeskuksen tilastoja ja Tilastokeskuksen työvoimatutkimusta. 


 

6 
 

Suomen talous nykyisessä taantumassa 

Suomen kansantalouteen alkoi vuoden 2008 loppupuolella vaikuttaa kansainvälinen finanssikriisi. Sitä ovat seu-
ranneet euroalueen vaikeudet ja muut talouden epävarmuudet. Voidaan puhua jo pitkään jatkuneesta taloustaan-
tumasta, joka näkyy tuotannon laskuna ja työttömyyden kasvuna. Bruttokansantuote laski jyrkästi vuonna 2009. 
Vuonna 2010 talous alkoi hiljalleen kasvaa uudelleen, mutta lyhyen kasvuvaiheen jälkeen kasvu alkoi vuonna 
2011 hidastua ja kehitys kääntyi laskuun vuonna 2012. Kesällä 2014 talous odottelee edelleen kasvukäännettä, 
jota ajankohdan ennusteet eivät kuitenkaan selkeästi näe lähitulevaisuudessa. Tilanne on odottava ja epävarma. 

Oheinen Tilastokeskuksen kuva esittelee kansantalouden tuotannon kehitystä indeksinä, jossa vuoden 2000 
tasoa on merkitty 100:lla.  

 

        

Kuviosta näkyy tuotannon pitkään jatkunut kasvusuunta 1990-luvun alun syvän laman jälkeen (jota ajanjaksoa ei 
näy kuvassa). Kasvu jonkin verran taittui 2000-luvun alussa, mutta jatkui sen jälkeen vakaana aina vuoden 2008 
alkuun saakka. Siitä käynnistynyt vuoden 2009 laskuvaihe ja sitä seurannut kehitys kuvastaa hyvin nykyistä talou-
den epävarmaa tilaa. 

Toisessa kuvassa on esillä 2000-luvun kehitys hieman tarkemmin. Kuvassa ovat Tilastokeskuksen ylläpitämän 
kansantalouden tilinpidon katsauksen 11.7.2014 mukaiset bruttokansantuotteen volyymin (määrän) vuosittaiset 
prosenttimuutokset. Luvut on tarkistettu kesällä 2014 käyttöön otetun EKT 2010 -tilinpitojärjestelmän mukaisiksi.  

 


 

7 
 

          

BKT:n volyymin vuoden 2008 matala kasvu ja 2009 tuntuva lasku näyttävät selvästi tuotannon pudotuksen. Vuosi-
na 2010 ja 2011 päästiin kasvuun, mutta tämän jälkeen tuotanto alkoi uudelleen laskea. Tarkennettujen ennakko-
tietojen mukaan bkt laski vuonna 2012 1,5 prosenttia ja vuonna 2013 1,2 prosenttia. Matti Pohjola arvioi vuonna 
2010 ilmestyneessä artikkelissaan (Pohjola 2010) meneillään olevan taantuman (silloista) syvyyttä vertaamalla 
tilannetta 1990-luvun alun lamaan. Hän toteaa, että vuoden 2009 bkt:n kahdeksan prosentin pudotus voidaan 
jakaa kahteen komponenttiin. Puolet pudotuksesta oli paluuta normaaliin eli tuotannon potentiaaliselle tasolle ja 
vain puolet varsinaisen taantuman vaikutusta. Tuolloin näytti siltä, että taantuma on selvästi matalampi kuin 1990-
luvun lama. 

Tilanne kuitenkin muuttui tuon jälkeen. Vuosien 2010 ja 2011 kasvu kuihtui vuonna 2012 ja siirryttiin laskevan 
tuotannon vaiheeseen. Matti Pohjola ja kaksi muuta professoria: Bengt Holmström ja Sixten Korkman arvioivat 
uutta, muuttunutta tilannetta helmikuussa 2014 valtioneuvoston kanslian talousneuvostolle tekemässään muis-
tiossa (Holmström ym. 2014). Kirjoittajat toteavat: ”Käsillä oleva kriisi on kovin erilainen kuin 1990-luvun lama. 
Tämä kriisi on osaltaan jopa vaikeampi, koska tuottavuuden kasvu on pysähtynyt ennen kokemattomalla tavalla ja 
ideoista sen vauhdittamiseksi on puutetta – kasvun ”resepti” on hukassa. Uuden kasvun aikaansaaminen vaatii 
aikaa ja poikkeuksellisia ponnistuksia”. Taantuma on näkynyt ensimmäisenä teollisuudessa. Kirjoittajien mukaan 
Suomi ei ole toipunut vuonna 2008 alkaneesta teollisuuden romahduksesta, jonka myötä merkittävä osa kansanta-
louden perustasta menetettiin. 

Teollisuuden tuotannon volyymin kehitys näkyy oheisesta Tilastokeskuksen indeksikuvasta, joka lähtee 1990-
luvun laman jälkeisestä vuodesta 1995 ja päättyy alkuvuoteen 2014.  


 

8 
 

       

Vuonna 2011 käynnistynyt laskuvaihe osoittaa teollisuuden nykyisiä ongelmia, joihin professorityöryhmäkin viittaa.  
Valtiovarainministeriön suhdannekatsauksessa 1/2014 Suomen bruttokansantuotteen kehitystä verrataan koko 

euroalueen sekä Yhdysvaltojen ja Japanin kehitykseen. (Valtiovarainministeriö 2014).  

 

Taantuma on koskettanut kaikkia kuvan alueita, mutta Suomea muita syvemmin. Viime vuosien kehityksessä on 
jääty kuvan muita alueita huonommaksi. Katsauksen ajankohtana tehty ennuste näkee uuden (mutta hitaan) kas-
vun olevan mahdollista vuosina 2015 ja 2016.   

Tämän raportin kirjoitusajankohtana oli alueellisista tuotantotiedoista käytössä aikasarja vain vuoteen 2011 
saakka kansantalouden aluetilinpidon mukaan. Vuoden 2011 jälkeisestä käänteestä alenevan tuotannon vaihee-


 

9 
 

seen ei siten ole vielä esittää alueellista tietoa. Näytän kaksi Tilastokeskuksen aluetilinpidon pohjalta muodostettua 
kuvaa. Toisessa on tuotannon arvonlisäyksen (brutto, käypiin hintoihin) määrä indeksinä, toisessa aluetilinpidon 
mukaisten työllisten määrä, samoin indeksinä. 

(Tässä arvonlisäyksen määritelmä: Arvonlisäys (brutto) tarkoittaa tuotantoon osallistuvan yksikön synnyttämää arvoa. 
Se lasketaan markkinatuotannossa vähentämällä yksikön tuotoksesta tuotannossa käytetyt välituotteet (tavarat ja palve-
lut) ja markkinattomassa tuotannossa laskemalla yhteen palkansaajakorvaukset, kiinteän pääoman kuluminen ja mahdol-
liset tuotannon ja tuonnin verot. Tilastokeskus, aluetilinpidon kotisivu).  

Esillä ovat koko maan sekä Kaakkois-Suomen kahden maakunnan tiedot.  
 

   

2000-luvun alkuvuosina tuotannon määrä kasvoi Kaakkois-Suomen maakunnissa maan keskiarvoa hitaammin ja 
vuonna 2007 oli jääty selvästi jälkeen maan keskimäärästä. Suomessa sekä tuotannon että työllisten määrän kas-
vu oli tuntuvaa vuoteen 2008 saakka (huom. kuvien asteikot ovat erilaiset). Jo vuonna 2008 Kymenlaaksossa 
näkyy tuotannon arvonlisäyksen lasku, jonka takana olivat mm. paperiteollisuuden tuotannon vähennykset. 2000-
luvun alkupuoliskolla työllisyyskehitys oli Kymenlaaksossa selvästi naapurimaakuntaa Etelä-Karjalaa (ja myös 
koko Suomen keskimäärää) suotuisampi, mutta sittemmin Etelä-Karjala on kirinyt Kymenlaakson rinnalle ja ohikin. 
Vuosi 2011 oli Etelä-Karjalassa suotuisa sekä tuotannon että työllisyyden kehityksessä.  

90,0

100,0

110,0

120,0

130,0

140,0

150,0

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

Tuotannon ARVONLISÄYS (BRUTTO) koko maassa, 
Kymenlaakossa ja Etelä-Karjalassa indeksinä, 2000= 100 

(Tilastokeskus. aluetilinpito)

KOKO MAA Kymenlaakso Etelä-Karjala

95,0

100,0

105,0

110,0

115,0

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

TYÖLLISET koko maassa, Kymenlaakossa ja Etelä-Karjalassa 
indeksinä v. 2000 - 2011 , v. 2000= 100 (Tilastokeskus, 

aluetilinpito)

KOKO MAA Kymenlaakso Etelä-Karjala


 

10 
 

Väestökehitys ja väestön toiminta  

Väestökehitys 

Tarkastelen tässä luvussa työikäisen (18–64-vuotiaan) väestön työmarkkinoilla toimimista ja erityisesti miten tämä 
toiminta on muuttunut nykyisen taantuman aikana (kutsun tässä vuoden 2008 lopulta kansainvälisesti käynnisty-
nyttä talouden taantumavaihetta ”nykyiseksi taantumaksi” koska tätä kirjoitettaessa syksyllä 2014 Suomen talou-
den tilanne ja näkymät olivat edelleen taantuman jatkumista ennakoivia).  

Esitän ensin koko Suomea koskevan aikasarjakuvan väestön työmarkkina-asemasta eli jakautumisesta työllisiin, 
työttömiin ja työvoiman ulkopuolella oleviin. Aikasarja kattaa myös 1990-luvun alun lamavuodet ja päättyy vuoteen 
2012.  

      

Kuvasta näkyy vuoden 2009 työttömien määrän kasvu ja työllisten vähennys. Työllisten suhde työttömiin ja työ-
voiman ulkopuolella oleviin ei ole kovin merkittävästi heikentynyt nykyisessä taantumassa vuoteen 2012 mennes-
sä. Tilanne oli tuolloin parempi kuin 1990-luvun lamassa.  

Vuonna 1987 Kaakkois-Suomessa oli työikäistä, 18–64-vuotiasta väestöä 216 300 henkeä. Vuonna 2007 
määrä oli 194 700 ja vuoden 2012 lopussa 186 500. Vuodesta 1987 vuoteen 2012 eli 25 vuodessa määrä on siten 
vähentynyt lähes 30000 henkeä, miltei 14 %. Kaakkois-Suomi kuuluu niiden alueiden joukkoon, joissa työikäisten 
määrä on pienentynyt enemmän kuin maan keskiarvo. Seuraavassa on kuvapari Kaakkois-Suomen ja koko maan 
keskimääräisestä työikäisen väestön määrän kehityksestä indeksilukuina. Kuvaparin toinen kuva esittelee pitkän 
ajan aikasarjan ja toinen kuva viime vuosien (2007–2012) luvut.  

 


 

11 
 

  

18–64-vuotiaan väestön vähennys on viime vuosina hieman kiihtynyt, kun sodan jälkeen syntyneet suuret ikäluo-
kat ovat alkaneet täyttää 65 vuotta. Kehitys vuodesta 2007 näkyy oikeanpuoleisesta kuvasta. Ero Kaakkois-
Suomen ja maan keskiarvokehityksen välillä on selvä. 

Työvoimaan osallistuminen 

Työikäinen väestö joko toimii työmarkkinoilla eli kuuluu työvoimaan tai on työvoiman ulkopuolella. Seuraava kuva-
pari esittelee 18–64-vuotiaiden työvoimaan kuulumista Kaakkois-Suomessa ja Suomessa keskimäärin. Edellisen 
kuvaparin tapaan vasemmalla on pitkä aikasarja vuodesta 1987 vuoteen 2012, oikealla viime vuosien (2007–
2012) kehitys.  

 

  

Työikäisestä väestöstä työvoimaan kuuluvia on koko aikasarjan ajan ollut Kaakkois-Suomessa maan keskimäärää 
vähemmän. 1990-luvun laman aikana ero keskiarvon ja Kaakkois-Suomen välillä oli kohtalaisen pieni, sitä ennen 
ja sen jälkeen ero on ollut suurempi. Vuoden 2007 lopussa eli ennen nykyisen taloustaantuman alkua työvoimaan 
kuului Kaakkois-Suomessa kaksi prosenttiyksikköä vähemmän 18–64-vuotiasta väestöä kuin Suomessa keski-
määrin. Vuonna 2009, jolloin taantuman ehkä syvin vaihe oli meneillään, ero kasvoi, mutta kaventui uudelleen ja 
oli vuonna 2012 jo hieman taantumaa edeltävää tilannetta pienempi eli 1,8 prosenttiyksikköä. Sen jälkeisestä kehi-
tyksestä ei ole ollut kirjoitusvaiheessa tietoa.  

90,0

95,0

100,0

105,0

110,0

115,0

19
87

19
88

19
89

19
90

19
91

19
92

19
93

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

20
12

18-64 -VUOTIAAN VÄESTÖN määrä indeksinä, kun v. 
2007=100. Koko maa ja Kaakkois-Suomi   

(Tilastokeskus, työssäkäyntitilasto)

Koko väestö (18-64 -v.) MAA Koko väestö (18-64 -v.) K-S

2007 2008 2009 2010 2011 2012
Koko väestö (18-64 -v.) 

MAA 100,0 100,4 100,7 100,6 100,3 100,0

Koko väestö (18-64 -v.) 
K-S 100,0 99,5 99,1 98,2 97,0 95,8

90,0

95,0

100,0

105,0

%

18-64 -VUOTIAAN VÄESTÖN määrä indeksinä, kun v. 
2007=100. Koko maa ja Kaakkois-Suomi (Tilastokeskus, 

työssäkäyntitilasto)

70,0

72,0

74,0

76,0

78,0

80,0

19
87

19
88

19
89

19
90

19
91

19
92

19
93

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

20
12

TYÖVOIMAN osuus 18-64 -vuotiaasta väestöstä  1987 -
2012, %  Koko maa ja Kaakkois-Suomi (Tilastokeskus, 

työssäkäyntitilasto)

Työvoima MAA Työvoima K-S

2007 2008 2009 2010 2011 2012
Työvoima MAA 77,3 77,7 76,8 76,9 77,6 78,0
Työvoima K-S 75,3 75,3 74,2 74,8 75,6 76,2

70,0

72,0

74,0

76,0

78,0

80,0

%

TYÖVOIMAN osuus 18-64 -vuotiaasta väestöstä  2007 -
2012, %  Koko maa ja Kaakkois-Suomi (Tilastokeskus, 

työssäkäyntitilasto)


 

12 
 

Työvoimaan kuulumisen kehitys on ollut sukupuolten kesken erilaista. Seuraava kuvapari esittelee sukupuol-
ten työvoimaan osallistumista Kaakkois-Suomessa ja vertaa sitä koko maan keskiarvoon. Kuvien asteikot ovat 
samanlaiset, joten sukupuolten työvoimaan kuulumista voi kuvista vertailla silmämääräisestikin.  

 

   

Kaakkois-Suomessa sekä miesten että naisten työvoimaan kuuluminen on ollut koko aikasarjan ajan maan kes-
kiarvon alapuolella. Kehityksessä on selvä sukupuolten välinen ero. Erityisesti 1990-luvun laman jälkeen naiset 
alkoivat lisätä tuntuvasti työelämään osallistumista sekä Kaakkois-Suomessa että maassa keskimäärin. Kiinnosta-
va kehitys naisten osallistumisessa on nykyisen taloustaantuman ajalta. Ennen taantuman käynnistymistä vuonna 
2007 ero koko maan ja Kaakkois-Suomen naisten välillä oli 2,1 prosenttiyksikköä. Vuonna 2012 ero oli supistunut 
1,3 prosenttiyksikköön. Ts. taantuman alun jälkeen Kaakkois-Suomen naiset ovat lisänneet työvoimaan kuulumista 
tuntuvasti ja enemmän kuin koko maassa keskimäärin.  

Miesten käyrien kehitys on erilainen. Kaakkois-Suomen miesten työvoimaan kuuluminen on vähentynyt ja ero 
koko maan keskiarvoon on kasvanut. Nykyinen taantuma on ajanut miehiä työvoiman ulkopuolelle. Vuonna 2012 
työvoiman ulkopuolella oli suurempi osa miehiä kuin ennen taantumaa vuonna 2007, myös koko maan tasolla. 
Kehitys on päinvastainen kuin naisilla. Samalla on tapahtunut käänne: naiset ovat työvoimassa miehiä yleisemmin. 
Vuonna 2012 Kaakkois-Suomen 18–64-vuotiaista miehistä 75,8 % oli työvoimassa ja naisista 76,7 %. Koko maan 
keskiarvo oli sekä miehillä että naisilla 78 %.  

Osaselityksenä työvoimaan kuulumisen vaihtelulle ja alueellisille eroille voi olla työikäisen väestön erilainen 
ikärakenne ja sen muuttuminen, koska työvoimaan osallistuminen vaihtelee iän mukaan. Osallistuminen voi myös 
ajallisesti muuttua. Hyvänä esimerkkinä tästä on iäkkäiden henkilöiden työurien jatkuminen aiempaa pidempään, 
jota käsittelen myöhemmin tarkemmin. Osallistumisasteen iän ja ajankohdan mukaisesta vaihtelusta antaa tietoa 
oheinen kuvapari, jossa on esillä koko maan 1-vuotisikäryhmittäiset työvoimaosuudet sukupuolen mukaan eri 
ajankohdilta. Ensimmäinen ajankohta on vuosi 1987 eli aika ennen 1990-luvun alun lamavuosia, toinen on vuosi 
1995, jolloin lamasta jo siirryttiin kohti talouden kasvua. Kolmas ajankohtavuosi on vuosi 2008 eli aika, jolloin ny-
kyinen taloustaantuma oli juuri käynnistynyt, ja viimeinen on vuosi 2012, jolloin talous alkoi uudelleen heikentyä. 
Työssäkäyntitilaston luvut ovat kunkin vuoden lopusta. 

65,0

70,0

75,0

80,0

85,0

1
9

8
7

1
9

8
8

1
9

8
9

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

TYÖVOIMAAN KUULUVAT 18-64 -vuotiaat MIEHET % 18-64 -
vuotiaasta MIESväestöstä (Tilastokekus, työssäkäyntitilasto)

Miehet MAA Miehet K-S

65,0

70,0

75,0

80,0

85,0

1
9

8
7

1
9

8
8

1
9

8
9

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

TYÖVOIMAAN KUULUVAT 18-64 -vuotiaat NAISET % 18-64 -
vuotiaasta NAISväestöstä (Tilastokekus, työssäkäyntitilasto)

Naiset MAA Naiset K-S


 

13 
 

    

   

Työvoimaan osallistutaan yleisimmin keski-iässä. Osallistumisen huippuvuodet ovat naisilla myöhemmällä iällä 
kuin miehillä. Miehillä korkeimmat työvoimaan osallistumisen asteet ovat 30–45-vuoden iässä, naisilla 40–50-
vuoden iässä. Neljän eri vuoden käyrät muodostavat keskeltä melko yhtenäisen, mutta molemmista päistään viuh-
kautuvan kuvion, naisilla selkeämmin kuin miehillä. Eri vuosien käyrät ovat miehillä lähes päällekkäin 37–47-
vuoden iässä (pienenä poikkeuksena vuoden 1987 käyrä, joka kulkee hieman ylempänä). Naisilla vastaava käyri-
en yhteneminen sattuu 44–47-vuoden ikään. Ts. tämänikäisillä työvoimaan osallistumisen yleisyys ei tunnu juuri-
kaan muuttuneen viimeisen 25 vuoden jaksolla.  

Vuoden 1987 käyrän yleisilme on: ”nuorena oltiin työvoimassa, mutta vanhempana ei niinkään”. Vuoden 1995 
käyrä näyttää puolestaan erityisesti nuorten naisten osallistuneen työelämään nykyistä harvemmin. Tuolloin lama 
ohjasi naisia (osin miehiäkin) opiskelemaan tai hoitamaan kotitaloutta.  

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68

Koko Suomi. Työvoimaan kuuluvat MIEHET iän mukaan, % ikäryhmän miesväestöstä v. 
1987, 1995, 2008 JA 2012 (Tilastokeskus, työssäkäyntitilasto)

1987 1995 2008 2012

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68

Koko Suomi. Työvoimaan kuuluvat NAISET iän mukaan, % ikäryhmän naisväestöstä v. 
1987, 1995 2008 JA 2012 (Tilastokeskus, työssäkäyntitilasto)

1987 1995 2008 2012


 

14 
 

Iäkkäiden työvoimaan osallistumisen kehitys on kiinnostava. Vuodesta 1995 vuoteen 2012 55–63-vuotiaat 
(sekä miehet että naiset) pidensivät työvoimaan osallistumisikäänsä 3–4 vuodella. Kun vuonna 1995 noin 20 pro-
senttia 62-vuotiaista miehistä ja naisista oli työvoimassa, vuonna 2012 osuus oli noin 60 prosenttia.  

Edellä olevat luvut kuvasivat koko maan tilannetta. Kun työvoimaan osallistuminen on Kaakkois-Suomessa 
jonkin verran maan keskiarvoa vähäisempää, selittääkö mahdollinen ikärakenteiden erilaisuus tätä eroavuutta vai 
onko kyse myös muusta työvoimaan osallistumisen eroavuudesta? Miten paljon Kaakkois-Suomen 18–64-
vuotiaan väestön ikärakenne poikkeaa maan keskiarvosta? Oheinen kuvapari esittelee Kaakkois-Suomen ja koko 
maan työikäisen väestön karkeaa ikärakennetta vuosilta 2007 (eli ennen nykyistä taantumaa) sekä vuodelta 2012.  

 

    

Kumpanakin ajankohtana Kaakkois-Suomen työikäisissä oli suhteellisesti vähemmän alle 45-vuotiaita ja enemmän 
tätä vanhempia. Kuvassa 55-vuotiaat ja sitä vanhemmat asukkaat on jaettu kolmeen ryhmään: 55–59-vuotiaisiin, 
60–62- sekä 63–64-vuotiaisiin. Nykyisten eläkesäädösten mukaan 63-vuotiaana on voinut siirtyä vanhuuseläkkeel-
le, joten tämänikäiset on erotettu omaksi ryhmäkseen. 55-vuotiaiden ja sitä vanhempien ikäryhmien osuus Kaak-
kois-Suomen työikäisistä oli 25,9 % vuonna 2007 ja 27,7 % vuonna 2012. Koko maan keskimääräiset osuudet 
olivat selvästi pienemmät: 22,6 % ja 23,7 %. Johtopäätös on: paitsi että iäkkäiden osuus työikäisistä on Kaakkois-
Suomessa maan keskiarvoa korkeampi, osuus on myös kasvanut viime vuosina Kaakkois-Suomessa enemmän 
kuin maassa keskimäärin. 

Seuraavaan kuvaan Kaakkois-Suomen vuoden 2007 ja 2012 käyrät on piirretty samaan kuvaan osoittamaan 
missä määrin työikäisen väestön ikärakenne on viimeisimmän taantuman aikana muuttunut.  

18-24 25-34 35-44 45-54 55-59 60-62 63-64
2007 MAA 13,7 19,8 21,0 22,9 12,1 7,1 3,4
2007 K-S 12,5 16,9 20,2 24,5 13,8 8,2 3,9

0,0

5,0

10,0

15,0

20,0

25,0

30,0

%

TYÖIKÄISEN (18-64 -v.) väestön IKÄRAKENNE v. 2007. 
Prosenttia 18-64 -vuotiaiden yhteismäärästä. Koko maa ja 

Kaakkois-Suomi (Tilastokeskus, väestötilasto)

18-24 25-34 35-44 45-54 55-59 60-62 63-64
2012 MAA 14,1 20,3 19,5 22,5 11,6 7,1 5,0
2012 K-S 12,1 16,9 19,0 24,2 13,4 8,3 6,0

0,0

5,0

10,0

15,0

20,0

25,0

30,0

%

TYÖIKÄISEN (18-64 -v.) väestön IKÄRAKENNE v. 2012. 
Prosenttia 18-64 -vuotiaiden yhteismäärästä. Koko maa ja 

Kaakkois-Suomi (Tilastokeskus, väestötilasto)


 

15 
 

                     

Ymmärrettävästi kovin suuria muutoksia ei ole muutaman vuoden aikana tapahtunut, kuitenkin joitakin eroavuuk-
sia on näkyvillä. 35–44-vuotiaiden aikuisten osuus väestöstä on pienentynyt ja 63 vuotta täyttäneiden osuus tuntu-
vasti kasvanut suurten ikäluokkien myötä. 

Iäkkäiden ikäryhmien suurempi osuus koko työikäisestä väestöstä selittää osan Kaakkois-Suomen maan kes-
kiarvoa pienemmästä työvoimaan osallistumisasteesta, mutta ei koko eroa. On kiinnostavaa koettaa selvittää, 
löytyykö eroon joitakin muita selittäviä tekijöitä. Seuraavassa erottelen työvoiman ulkopuolella olevien joukkoa eri 
ryhmiin ja katson miten Kaakkois-Suomen luvut ovat kehittyneet ja miten ne poikkeavat maan keskimääräisestä. 

Työikäisten opiskelu  

Tärkeimmät työvoiman ulkopuolella olevien työikäisen väestön ryhmät ovat opiskelijat sekä alle 65-vuotiaat eläk-
keellä olevat.  

Jatko- tai lisäopiskelu voi olla yksilön elämässä järkevä ratkaisu esimerkiksi työllisyysmahdollisuuksien heike-
tessä. Oheinen kuvapari näyttää opiskelijoiden osuuden kehityksen Kaakkois-Suomessa ja koko maassa keski-
määrin. Esillä on tuttuun tapaan pitkän ajan kehitys vuodesta 1987 vuoteen 2012 sekä jakso 2007–2012.  

 

   

18-24 25-34 35-44 45-54 55-59 60-62 63-64
2007 K-S 12,5 16,9 20,2 24,5 13,8 8,2 3,9
2012 K-S 12,1 16,9 19,0 24,2 13,4 8,3 6,0

0,0

5,0

10,0

15,0

20,0

25,0

30,0
%

TYÖIKÄISEN (18-64 -v.) väestön IKÄRAKENNE Kaakkois-
Suomessa v. 2007 ja 2012. Prosenttia 18-64 -vuotiaiden 

yhteismäärästä. (Tilastokeskus, väestötilasto)

0,0

2,0

4,0

6,0

8,0

10,0

19
87

19
88

19
89

19
90

19
91

19
92

19
93

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

20
12

OPISKELIJOIDEN osuus 18-64 -vuotiaasta väestöstä  
1987 - 2012, %  Koko maa ja Kaakkois-Suomi 

(Tilastokeskus, työssäkäyntitilasto)

Opiskelijat MAA Opiskelijat K-S

2007 2008 2009 2010 2011 2012
Opiskelijat MAA 6,7 6,4 6,8 7,0 6,8 6,9
Opiskelijat K-S 6,2 5,9 6,4 6,2 6,0 6,0

0,0

2,0

4,0

6,0

8,0

10,0

%

OPISKELIJOIDEN osuus 18-64 -vuotiaasta väestöstä  
2007 - 2012, %  Koko maa ja Kaakkois-Suomi 

(Tilastokeskus, työssäkäyntitilasto)


 

16 
 

Kaakkois-Suomessa on suhteellisesti vähemmän opiskelijoita kuin maassa keskimäärin (osaksi ehkä ikärakenteen 
erojen vuoksi). Kovin merkittäviä johtopäätöksiä eroista ei voi tehdä. Taantumien vaikutus näkyy osuuksien kas-
vamisena 1990-luvun lamassa ja vuonna 2009, jolloin työmahdollisuudet heikkenivät. Opiskelu on hyvä vaihtoehto 
kun työtä ei ole tarjolla.  

Toinen kuvapari näyttää miten Kaakkois-Suomen opiskelijat jakautuvat sukupuolen mukaan.  
 

    

1980-luvun lopulla ja 1990-luvun alkupuoliskolla miehet opiskelivat selvästi harvemmin kuin naiset. Kun miehillä 
opiskelemassa olevien osuus on pysynyt lähes samansuuruisena viimeiset 20 vuotta, naisilla osuus on ollut sel-
vässä laskusuunnassa. Aikasarjan viimeisinä vuosina naisten osuus on alkanut jäädä miesten osuutta pienem-
mäksi. Millainen työmarkkinoiden tai muu yhteiskunnan muutos on vaikuttanut tähän? Naiset osallistuvat työmark-
kinoihin aiempaa enemmän. Samalla kun perinteiset, usein miehiä työllistävät teollisuusammatit ovat menettäneet 
asemiaan, monet naisia työllistävät toimialat ovat lisänneet työvoimaansa. Tämä voi osaksi selittää naisopiskelijoi-
den osuuden pienenemistä, mutta ei kuitenkaan kokonaan vastaa siihen, miksi naisopiskelijoiden osuus väestöstä 
on vähentynyt ja miesten ei.  

Työikäisten eläkkeellä olo ja eläkkeelle siirtyminen  

Toinen merkittävä työvoiman ulkopuolella oleva työikäisten ryhmä on eläkkeellä olevat. Oheisesta kuvaparista 
näkyvät eläkkeellä olevien osuudet työikäisestä väestöstä (on siis huomattava, että mukana ovat vain alle 65-
vuotiaat eläkeläiset) pitkän ajan kehityksessä sekä vuosien 2007–2012 aikana.  

 

  

0,0

2,0

4,0

6,0

8,0

10,0

19
87

19
88

19
89

19
90

19
91

19
92

19
93

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

20
12

OPISKELIJOIDEN osuus 18-64 -vuotiaasta väestöstä 
1987- 2012, %  Kaakkois-Suomessa sukupuolen 

mukaan (Tilastokeskus, työssäkäyntitilasto)

Opiskelijat, miehet  K-S Opiskelijat, naiset  K-S

2007 2008 2009 2010 2011 2012
Opiskelijat, miehet  K-S 5,9 5,7 6,4 6,2 6,1 6,2
Opiskelijat, naiset  K-S 6,6 6,1 6,4 6,1 5,9 5,8

0,0

2,0

4,0

6,0

8,0

10,0

%

OPISKELIJOIDEN osuus 18-64 -vuotiaasta väestöstä  2007 
- 2012, %  Kaakkois-Suomessa sukupuolen mukaan 

(Tilastokeskus, työssäkäyntitilasto)

0,0

5,0

10,0

15,0

19
87

19
88

19
89

19
90

19
91

19
92

19
93

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

20
12

ELÄKKEELLÄ OLEVIEN osuus 18-64 -vuotiaasta 
väestöstä  1987 - 2012, %  Koko maa ja Kaakkois-Suomi 

(Tilastokeskus, työssäkäyntitilasto)

Eläkeläiset MAA Eläkeläiset K-S

2007 2008 2009 2010 2011 2012
Eläkeläiset MAA 10,6 10,7 11,0 10,7 10,2 9,6
Eläkeläiset K-S 13,2 13,6 14,0 13,7 13,0 12,4

0,0

5,0

10,0

15,0

%

18-64 -v. ELÄKELÄISTEN  osuus 18-64 -vuotiaasta 
väestöstä  2007 - 2012, %  Koko maa ja Kaakkois-Suomi 

(Tilastokeskus, työssäkäyntitilasto)


 

17 
 

Kaakkois-Suomen ja maan keskiarvon välillä on selvä ero, joka on kasvanut 2000-luvulla. Vuonna 2007 Kaakkois-
Suomessa oli 18–64-vuotiaita eläkeläisiä 23 000 henkeä, vuonna 2009 taantuman käynnistyttyä 4000 henkeä 
enemmän eli 27 000. Vuonna 2012 määrä oli laskenut 25 700 henkeen. Ero koko maan osuuteen on miltei kolme 
prosenttiyksikköä. Mikäli Kaakkois-Suomessa olisi eläkkeellä samansuuruinen osuus kuin Suomessa keskimäärin, 
eläkkeellä olevia 18–64-vuotiaita olisi noin 5000 henkeä nykyistä vähemmän. Tällainen johtopäätös on karkea eikä 
ota huomioon esimerkiksi työikäisen väestön ikärakennetta. Kuitenkin se osoittaa, että työikäisten eläkkeellä olo 
on Kaakkois-Suomessa maan keskiarvoa yleisempää.  

Onko sukupuolten välillä eroa eläkkeellä olossa? Seuraava kuva erottelee Kaakkois-Suomen 18–64-vuotiaat 
eläkkeellä olevat miehet ja naiset. 

 

   

Vielä 1980-luvun loppupuoliskolla naiseläkeläisten osuus naisväestöstä oli Kaakkois-Suomessa miesten osuutta 
suurempi, mutta 1990-luvun lamasta lähtien mieseläkeläisten osuus on ylittänyt naisten osuuden.  

Suomessa voi siirtyä vanhuuseläkkeelle joustavasti 63–68-vuoden iässä. Kansaneläkejärjestelmässä van-
huuseläkkeen ikäraja on 65 vuotta. Vanhuuseläkeikää nuoremmat eläkeläiset ovat pääasiassa työkyvyttömyys-
eläkkeellä olevia, jonkin verran myös varhennetulla vanhuuseläkkeellä olevia. Viime aikoina on ollut paljon esillä 
eläkkeelle siirtymisen mahdollinen myöhentyminen ja työurien pidentyminen. Tarkastelen seuraavassa tätä kysy-
mystä pääpiirteisesti käyttäen lähinnä koko maata koskevaa tilasto- ja tutkimustietoa. 

Eläkkeelle siirtymisen kannalta on kiinnostavinta seurata 55–64-vuotiaiden ikäryhmien eläkkeellä oloa. Seu-
raava kuva esittelee miten suuri osuus koko Suomen 55–64-vuotiaista oli eläkkeellä vuoden 2012 lopussa. Muka-
na ovat tärkeimmät eläkelajit (eivät siis aivan kaikki).  

 

      

0,0

5,0

10,0

15,0

19
87

19
88

19
89

19
90

19
91

19
92

19
93

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

20
12

18-64 -vuotiaiden ELÄKELÄISTEN osuus 18-64 -
vuotiaasta väestöstä 1987- 2012, %  Kaakkois-
Suomessa sukupuolen mukaan (Tilastokeskus, 

työssäkäyntitilasto)

Eläkeläiset, miehet  K-S Eläkeläiset, naiset  K-S

2007 2008 2009 2010 2011 2012
Eläkeläiset, miehet  K-S 13,6 14,0 14,6 14,2 13,7 13,1
Eläkeläiset, naiset  K-S 12,8 13,1 13,4 13,0 12,3 11,6

0,0

5,0

10,0

15,0

%

18-64 -vuotiaiden ELÄKELÄISTEN osuus 18-64 -
vuotiaasta väestöstä  2007 - 2012, %  Kaakkois-
Suomessa sukupuolen mukaan (Tilastokeskus, 

työssäkäyntitilasto)

55 56 57 58 59 60 61 62 63 64
Varsinainen vahuuseläke 0,5 0,5 0,6 1 1,1 2,4 3,8 10,3 50 65,6
Varhennettu vanhuuseläke 0,1 2,5 5,4 6,4
Työkyvyttömyyseläke 11,8 13,5 15,3 17,2 19,8 22,4 24,3 26,5 20,4 19,7
Työttömyyseläke 7 6,2
Osa-aikaeläke 7,8 8,2 7,8 4,2 1,6

0

10

20

30

40

50

60

70

%

KOKO MAAN 55-64 -vuotiaiden eläkkeensaajien VÄESTÖOSUUS, % ko. 
ikäryhmästä eläkelajin mukaan 31.12.2012 (Eläketurvakeskus)


 

18 
 

Alle 60-vuotiaana ollaan lähinnä työkyvyttömyyseläkkeellä. Osuus kasvaa iän mukana melko tasaisesti. 55-
vuotiaista työkyvyttömyyseläkkeellä oli vuoden 2012 lopussa miltei 12 prosenttia, 59-vuotiaista jo viidennes ja 
esimerkiksi 62-vuotiaista jo enemmän kuin joka neljäs. 63-vuotiaana monet siirtyvät vanhuuseläkkeelle. Vanhuus-
eläkeläisten osuus koko ikäryhmästä on tuolloin jo puolet.  

Seuraavassa kuvassa vertaillaan koko maan sekä Kaakkois-Suomen kahden maakunnan (omaa) eläkettä 
saavien osuuksia väestöstä pääikäryhmittäin. Tiedot ovat vuoden 2012 lopusta.  

 

        

Luvut kuvaavat omaa eläkettä saavia ilman osa-aikaeläkeläisiä. Kummasakin maakunnassa ollaan suhteellisesti 
useammin eläkkeellä kuin maassa keskimäärin, ja Kymenlaaksossa Etelä-Karjalaa useammin. Mikäli eläkkeellä 
olevien ikäryhmittäiset osuudet olisivat Kaakkois-Suomessa samansuuruiset kuin Suomessa keskimäärin, eläke-
läisiä olisi 55–59-vuotiaissa noin 300 henkeä vähemmän ja 60–64-vuotiaissa noin tuhat henkeä vähemmän kuin 
nyt (tämäkään vertailu ei ota huomioon mahdollista poikkeamaa ikäryhmien vuosiluokkien koossa).   

Vaikka Kaakkois-Suomen alle 65-vuotiaiden eläkkeensaajien luvut ylittävät koko maan keskimäärän, on maa-
kuntia, joissa eläkeläisiä on vieläkin enemmän. Seuraava taulukko esittelee maakunnittaiset luvut 25–64-vuotiaista 
työkyvyttömyyseläkkeensaajista vuodelta 2013 sukupuolen mukaan.  

-19 20-44 45-54 55-59 60-64
Koko maa 0,6 2,5 7,2 16,5 50,5
Kymenlaakso 0,7 3,3 8,5 18,1 54,9
Etelä-Karjala 0,6 3 8,1 17,1 53,4

0

10

20

30

40

50

60

%

Alueella asuvien OMAA ELÄKETTÄ SAAVIEN eläkkeensaajien  osuus 
16-64 -vuotiaasta väestöstä 31.12.2012 ilman osa-aikaeläkkeensaajia 

(Eläketurvakeskus ja Kela)


 

19 
 

            

Kymenlaaksossa osuudet ovat Etelä-Karjalan osuuksia suuremmat, mutta useassa maakunnassa työkyvyttö-
myyseläkkeellä ollaan vielä useammin. Voidaan arvioida, että Satakunta ja Päijät-Häme ovat elinkeinorakenteel-
taan jonkin verran Kaakkois-Suomen maakuntien kaltaisia. Päijät-Hämeessä osuudet jäävät Kaakkois-Suomen 
osuuksia pienemmiksi, Satakunnassa ollaan melko samalla tasolla. 

Kuntien kesken on jonkin verran eroja. Esitän kuvan alle 65-vuotiaiden eläkeläisten väestöosuuksista Kaak-
kois-Suomen kunnissa. Tiedot ovat vuodelta 2012. 

 

       

Rautjärvellä osuus lähentelee 22 prosenttia. Taipalsaarella, Lappeenrannassa ja Lemillä osuudet jäävät alle puo-
leen Rautjärven luvusta. Vain Taipalsaari alittaa koko maan keskiarvon. Kymenlaaksossa eniten nuoria eläkeläisiä 
on Miehikkälässä. 

Edellä olevat kuvat näyttivät miten suuri osuus kustakin ikäluokasta tai -ryhmästä on jo eläkkeellä. Kun väes-
tön työmarkkina-aseman muutoksia selvitetään, voidaan myös laskea, miten suuri osa tietyn ikäryhmän henkilöistä 
siirtyy eläkkeelle vuoden aikana. Eläketurvakeskuksen ja Kelan laskelmien mukaan Suomessa asuvia henkilöitä 

Maakunta % Maakunta %

Kainuu 13,7 Kainuu 11,7
Pohjois-Savo 12,2 Pohjois-Savo 11,3
Etelä-Savo 12,1 Etelä-Savo 10,5
Lappi 11,8 Lappi 10,3
Pohjois-Karjala 11,5 Pohjois-Karjala 10,1
Kymenlaakso 10,4 Etelä-Pohjanmaa 9,8
Pohjois-Pohjanmaa 10,2 Pohjois-Pohjanmaa 9,8
Etelä-Pohjanmaa 10,1 Kymenlaakso 9,4
Etelä-Karjala 9,6 Satakunta 9,2
Satakunta 9,5 Keski-Suomi 8,9
Keski-Suomi 9,2 Etelä-Karjala 8,7
Keski-Pohjanmaa 8,9 Keski-Pohjanmaa 8,6
Päijät-Häme 8,7 Päijät-Häme 8,2
KOKO SUOMI 8,2 Kanta-Häme 8
Kanta-Häme 8,1 Varsinais-Suomi 8
Varsinais-Suomi 7,8 KOKO SUOMI 7,8
Pirkanmaa 7,4 Pirkanmaa 7,5
Pohjanmaa 6,8 Pohjanmaa 7,1
Uusimaa 5,5 Uusimaa 5,4
Ahvenanmaa 4,6 Ahvenanmaa 4,8
Â©; THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Työkyvyttömyyseläkettä v. 2013 saaneet  25- 64- vuotiaat, % 
vastaavanikäisestä väestöstä

MIEHET NAISET 

KOKO 
MAA

..Hami
na

..Kotk
a

..Mieh
ikkälä

..Pyht
ää

..Virol
ahti ..Iitti ..Kouv

ola
..Imat

ra
..Parik

kala
..Raut
järvi

..Ruok
olahti

..Lapp
eenra

nta
..Lemi ..Luu

mäki
..Savit
aipale

..Taip
alsaar

i
2012 9,6 13,4 12,0 19,3 12,5 15,6 11,6 12,8 13,5 18,2 21,7 15,8 10,3 10,8 13,5 12,7 8,6

0,0

5,0

10,0

15,0

20,0

25,0

%

18-64 -v. ELÄKELÄISET % 18-64 -v. väestöstä Kaakkois-Suomen kunnissa v. 2012 
(Tilastokeskus, työssäkäyntitilasto)


 

20 
 

siirtyi vuoden 2012 kuluessa eläkkeelle kaikkiaan 68900 henkeä (Tilasto Suomen eläkkeensaajista 2012, 113). 
Osa-aikaeläkeläisiä ei lasketa eläkkeelle siirtyneisiin. He pitävätkin itseään pikemmin työssä olevina kuin eläkeläi-
sinä (ks. Taskinen 2013, 72). Eläkkeelle siirtyneiden osuus ei-eläkkeellä olevasta väestöstä oli 2,2 %. 55–59-
vuoden iässä eläkkeelle siirtyneitä oli runsas 7000, 2,1 % ei-eläkkeellä olevien määrästä. Tämänikäiset siirtyivät 
lähinnä työkyvyttömyyseläkkeelle. 60–64-vuotiaana eläkkeelle siirtyi 41 500 henkeä, 17,3 % ei-eläkkeellä olevien 
ikäryhmästä. Suurin osa oli vanhuuseläkkeelle siirtyneitä. 

Uusitalon ja Järnefeltin mukaan vanhuuseläkkeelle siirtyneistä vajaa puolet (46 %) oli ansiotyössä vanhuus-
eläkkeeseen asti (Järnefelt ym. 2014, 23–24). Osuus vaihteli selvästi työntekijäryhmittäin. Eläkkeelle siirtyneistä 
työntekijöiksi määritellyistä henkilöistä ansiotyössä pysyi eläkkeelle siirtymiseen asti 39 %, mutta ylemmistä toimi-
henkilöistä selvästi suurempi osuus eli 69 %. Vanhuuseläkkeelle siirtyneistä työntekijöistä suuri osa, lähes kol-
mannes, oli työttömänä ennen eläkkeelle siirtymistä. Työttömyyttäkin merkittävämpi väylä vanhuuseläkkeelle käy 
työkyvyttömyyden kautta. Kaikista (siis muistakin kuin työntekijäasemaan ryhmitellyistä henkilöistä) vanhuuseläk-
keelle siirtyneistä noin neljännes tuli työkyvyttömyyseläkkeen kautta.  

Eläkkeelle siirtymiseen liittyviä piirteitä on selvitetty myös Tilastokeskuksen työvoimatutkimuksen yhteydessä 
vuonna 2012 (Taskinen 2013). Kohdejoukkona olivat 50–69-vuotiaat, joista tutkimusta varten haastateltiin 7500 
henkilöä. Heistä osa oli työssä, osa sellaisia ei- työllisiä, jotka olivat täyttäneet 50 vuotta viimeisen työsuhteen 
päättyessä. Suurin osa eli 58 % sekä 50–54-vuotiaista että 55–59-vuotiaista ilmoitti aikovansa siirtyä eläkkeelle 
saavuttaessaan eläkeiän alarajan. Osa arveli, että lopettaa työt jo ennen alarajaa (18 % 50–54-vuotiaista, mutta 
pienempi osuus tätä vanhemmista).  

Niistä, jotka olivat jo lopettaneet työnteon, runsas kolmannes ilmoitti työnteon päättymisen syyksi eläkeiän 
saavuttamisen. Terveydellisistä syistä työnteon lopettaneita oli 30 %, ja 16 % sanoi menettäneensä työpaikan eikä 
uutta työtä ole löytynyt. Merkittävää työvoiman tarjonnan kannalta on tulos, jonka mukaan työelämän ulkopuolelle 
jääneistä 50–69-vuotiaista yli 160 000 olisi ollut halukas jatkamaan työntekoa.  

Esitän vielä kuvan, jossa verrataan eläkkeellä olevien 55–69-vuotiaiden henkilöiden määriä ennen nykyistä 
taantumaa vuonna 2007 ja taantuman jo ollessa käynnissä vuonna 2012. Kunkin ikäluokan eläkkeellä olevien 
määrä on laskettu osuutena ko. ikäluokan väestöstä. Tiedot koskevat koko maata. 

 

       

Eläkkeellä olevien osuudet ovat laskeneet selvimmin 60–62-vuotiaiden ikäryhmissä. Myös kaikki muun ikäiset (68–
69-vuotiaita lukuun ottamatta) olivat vuonna 2012 harvemmin eläkkeellä kuin vuonna 2007. Ainakin osan tästä 
muutoksesta selittää se, että aiempaa useampi oli työssä. Osa eläkeläisten osuuden vähennyksestä selittyy eläke-
järjestelmien muutoksilla. 

 

55 56 57 58 59 60 61 62 63 64 65 66 67 68 69
Eläkeläiset % väestöstä 2007 13,0 14,6 16,8 19,2 21,7 36,8 44,8 51,9 69,6 80,8 89,1 92,7 94,6 98,1 98,7
Eläkeläiset % väestöstä 2012 10,5 12,0 13,7 15,9 18,3 22,9 26,9 37,8 66,0 77,8 86,8 90,2 91,9 98,4 99,2

0,0

20,0

40,0

60,0

80,0

100,0

120,0

%

Ikäluokan eläkeläisten  osuus ikäluokan väestöstä  v. 2007 ja 2012 %. 
Koko maa (Tilastokeskus, työssäkäyntitilasto)


 

21 
 

           

Työllisten osuus ikäluokasta on kasvanut tuntuvasti 58–62-vuotiaissa ikäryhmissä. Myös kaikissa muissa ikäryh-
missä (67-vuotiaaksi saakka) työllisiä oli vuonna 2012 enemmän kuin vuonna 2007.   

Tilastokeskuksen työvoimatutkimuksen aikasarjatiedot osoittavat, että iäkkäiden työskentelyssä on tapahtunut 
huomattava lisäys Suomessa. Viidessätoista vuodessa jaksolla 1997–2012 55–64-vuotiaiden työllisten määrä on 
lisääntynyt yli 250 000 henkeä, vajaasta 200 000:sta 450 000:een. (Samassa ajassa ikäryhmän väestön määrä 
kasvoi 250 000 henkilöllä). 55–64-vuotiaiden työllisyysaste kasvoi tuntuvasti. Vuonna 1997 aste oli 35,8 % ja 
vuonna 2012 jo 58,2 prosenttia (Työvoimatutkimus 2013). Myös 65–74-vuotiaiden työllisyys on kasvanut. Vuonna 
1997 ikäryhmän työllisiä oli 15 000 ja vuonna 2012 jo 52 000. Ikäryhmän työllisyysaste nousi 3,5 %:sta 9,5 %:iin.  

Työllisen väestön määrä ja kehitys 

Työikäiset henkilöt ovat joko työvoiman ulkopuolella tai osallistuvat työmarkkinoihin eli kuuluvat työvoimaan. Edellä 
tarkastelin työvoiman ulkopuolella oloa ja vertasin Kaakkois-Suomen tilannetta koko maan keskiarvoon. Tässä 
alaluvussa siirryn työvoimaan kuuluviin henkilöihin. Työvoimaan kuuluvat ovat joko työssä eli työllisiä tai työttömä-
nä olevia. Työllisten osuuteen väestöstä vaikuttaa kaksi seikkaa. Mikäli työvoimaan kuuluvia on keskiarvoa vä-
hemmän (ja siis työvoiman ulkopuolella on keskiarvoa enemmän väestöä), työllisten osuudelle jää pienempi liik-
kumavara ja se on helpommin keskiarvoa pienempi. Työllisten osuuden lopullisen tason määrittää työttömien 
osuus. Mikäli työttömiäkin on jollakin alueella maan keskiarvoa enemmän työvoiman ulkopuolella olevien osuuden 
ohella, alueen työllisten osuus väestöstä jää entistä selvemmin keskiarvon alapuolelle. Alueen työllisyysastetta 
(työllisten osuutta työikäisistä) voidaankin nostaa kahta pääreittiä pitkin: joko lisäämällä työmarkkinoilla toimivien 
osuutta tai työllistämällä työttömiä.   

Tarkastelen ensin työllisten määrän pidemmän ajan sekä tuoreinta eli nykyisen taantuman aikaista kehitystä. 
Seuraavassa kuvaparissa työllisten määrät on suhteutettu 18–64-vuotiaan väestön määrään. Tiedot tulevat Tilas-
tokeskuksen työssäkäyntitilastosta, joka kuvaa tilannetta kunkin vuoden lopussa. On huomattava, että kyse ei ole 
tällöin virallisesti määritellystä työllisyysasteesta, jossa pohjalukuna on 15–64-vuotias väestö ja työllisyystietona 
käytetään tuolloin lähinnä Tilastokeskuksen työvoimatutkimusta.  

55 56 57 58 59 60 61 62 63 64 65 66 67 68 69

Työllisten osuus väestöstä  2007 75,2 73,5 70,3 61,8 57,8 51,8 45,9 40,5 26,6 16,5 9,9 6,6 4,7 1,2 0,5
Työllisten osuus väestöstä  2012 75,9 74,4 72,5 69,2 65,0 59,0 53,8 47,2 29,8 19,4 12,4 9,2 7,6 1,1 0,2

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0
%

Ikäluokan työllisten osuus ikäluokan väestöstä  v. 2007 ja 2012 %. 
Koko maa (Tilastokeskus, työssäkäyntitilasto)


 

22 
 

   

Työllisten osuus 18–64-vuotiaista oli vasemmanpuoleisen kuvan aikasarjassa korkeimmillaan vuonna 1989, siis 
ennen 1990-luvun lamaa. Tuolloin osuus oli Kaakkois-Suomessakin yli 70 %. Samalle tasolle ei ole sittemmin 
ylletty, joskin koko Suomen osuusluku oli vuonna 2007 eli ennen nykyistä taantumaa kohtalaisen lähellä vuoden 
1989 tasoa. Kaakkois-Suomen luku on jäänyt vuosien kuluessa yhä selvemmin jälkeen koko maan keskiarvosta. 
Ennen nykyistä taantumaa vuoden 2007 lopussa ero koko maan keskiarvon ja Kaakkois-Suomen osuuden välillä 
oli 3,9 prosenttiyksikköä. Vuonna 2009 taantuman jo vaikuttaessa ero oli hieman kasvanut ja oli 4,4 prosenttiyksik-
köä. Ts. työllisten osuus on laskenut Kaakkois-Suomessa nykyisessä taantumassa hieman enemmän kuin maas-
sa keskimäärin. 

Seuraava kuvapari näyttää miten paljon mies- ja naistyöllisten osuudet poikkeavat Kaakkois-Suomessa toisis-
taan.  

 

   

Erot sukupuolten välillä ovat Kaakkois-Suomen työmarkkinoilla selvät. 1990-luvun laman jälkeen aina nykyiseen 
taantumaan saakka miestyöllisten osuus väestöstä oli merkittävästi naisten osuutta korkeampi. Miestyöllisten 
osuus on nykyisessä taantumassa vuoden 2012 loppuun mennessä pudonnut lähes viisi prosenttiyksikköä vuoden 
2007 tilanteesta. Naistyöllisten osuus on puolestaan kasvanut kahden prosenttiyksikön verran ja ylittää selvästi 
miesten luvun.  

Tarkastelen myöhemmin tarkemmin, miten työllisten määrä on muuttunut eri toimialoilla. Eroja kehityksessä 
on, koska sukupuolet työskentelevät tyypillisesti eri toimialoilla.  

50,0

55,0

60,0

65,0

70,0

75,0

19
87

19
88

19
89

19
90

19
91

19
92

19
93

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

20
12

TYÖLLISTEN osuus 18-64 -vuotiaasta väestöstä  1987 -
2012, %  Koko maa ja Kaakkois-Suomi (Tilastokeskus, 

työssäkäyntitilasto)

Työlliset MAA Työlliset K-S

2007 2008 2009 2010 2011 2012
Työlliset MAA 70,8 70,7 67,9 68,9 69,9 69,6
Työlliset K-S 66,9 66,5 63,5 64,8 65,6 65,5

60,0

65,0

70,0

75,0

80,0

%

TYÖLLISTEN osuus 18-64 -vuotiaasta väestöstä  2007 -
2012, %  Koko maa ja Kaakkois-Suomi (Tilastokeskus, 

työssäkäyntitilasto)

50,0

55,0

60,0

65,0

70,0

75,0

1
9

8
7

1
9

8
8

1
9

8
9

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

TYÖLLISTEN osuus 18-64 -vuotiaasta väestöstä 1987-
2012, %  Kaakkois-Suomessa sukupuolen mukaan 

(Tilastokeskus, työssäkäyntitilasto)

Työlliset miehet K-S Työlliset naiset K-S

2007 2008 2009 2010 2011 2012
Työlliset miehet K-S 68,0 66,4 61,8 63,6 64,2 63,4
Työlliset naiset K-S 65,8 66,6 65,3 66,1 67,2 67,8

55,0

60,0

65,0

70,0

%

TYÖLLISTEN osuus 18-64 -vuotiaasta väestöstä  2007 -
2012, %  Kaakkois-Suomessa sukupuolen mukaan 

(Tilastokeskus, työssäkäyntitilasto)


 

23 
 

Työttömien osuus väestöstä 

Jos henkilö osallistuu työmarkkinoihin, mutta ei ole työllinen, hän on työtön. Tässä alaluvussa tarkastelen työttö-
mien osuutta työikäisestä väestöstä ja osuuden ajallista muutosta. Myöhemmin tarkastelen työttömyyden kehitystä 
ja rakennetta huomattavasti tarkemmin omassa luvussaan. 

Ensimmäinen kuvapari esittelee työttömien osuuksia 18–64-vuotiaasta väestöstä Kaakkois-Suomessa ja kes-
kimäärin koko maassa totuttuun tapaan kahtena aikasarjana.  

 

  

Tässä ei ole kyse virallisesta työttömyysasteesta, joka lasketaan työttömänä olevien osuutena työvoimaan kuulu-
vista. Tässä on kyse työttömänä vuoden lopussa (työ- ja elinkeinoministeriön työnvälitystilaston mukaan) olevien 
18–64-vuotiaiden henkilöiden osuudesta samanikäisestä väestöstä. 

1990-luvun laman vaikutus työttömyyteen näkyy selvästi. Samalla näkyy se, että 1980-luvun lopun alle viiden 
prosentin työttömien osuuteen ei ole sen jälkeen päästy. Kaakkois-Suomen kehitys on maan keskiarvoa heikompi. 
Vielä 1990-luvun laman aikaan ero Kaakkois-Suomen ja koko maan asteiden välillä oli pieni. Lamasta toivuttaessa 
ja työttömyyden vähentyessä aste laski Kaakkois-Suomessa keskiarvoa hitaammin ja ero kasvoi. Myös nykyisen 
taantuman aikana jaksolla 2007–2012 työttömien osuus on kasvanut Kaakkois-Suomessa jonkin verran maan 
keskiarvoa enemmän. Vuonna 2007 osuus oli Kaakkois-Suomessa 1,8 prosenttiyksikköä maan keskiarvoa suu-
rempi. Vuoden 2012 lopussa ero oli kasvanut 2,3 prosenttiyksikköön.  

Sukupuolten mukaisten asteiden kehityserot näkyvät oheisesta kuvaparista. 
 

    

0,0

5,0

10,0

15,0

20,0

19
87

19
88

19
89

19
90

19
91

19
92

19
93

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

20
12

TYÖTTÖMIEN osuus 18-64 -vuotiaasta väestöstä  1987 -
2012, %  Koko maa ja Kaakkois-Suomi (Tilastokeskus, 

työssäkäyntitilasto)

Työttömät MAA Työttömät K-S

2007 2008 2009 2010 2011 2012
Työttömät MAA 6,6 7,0 8,9 8,0 7,7 8,4
Työttömät K-S 8,4 8,7 10,8 10,1 10,0 10,7

0,0

5,0

10,0

15,0

%

TYÖTTÖMIEN osuus 18-64 -vuotiaasta väestöstä  2007 -
2012, %  Koko maa ja Kaakkois-Suomi (Tilastokeskus, 

työssäkäyntitilasto)

0,0

5,0

10,0

15,0

20,0

19
87

19
88

19
89

19
90

19
91

19
92

19
93

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

20
12

TYÖTTÖMIEN osuus 18-64 -vuotiaasta väestöstä  1987-
2012 , %  Kaakkois-Suomessa sukupuolen mukaan 

(Tilastokeskus, työssäkäyntitilasto)

Työttömät miehet K-S Työttömät naiset K-S

2007 2008 2009 2010 2011 2012
Työttömät miehet K-S 8,2 9,4 12,6 11,2 11,3 12,4
Työttömät naiset K-S 8,5 8,1 8,9 8,8 8,6 8,8

0,0

5,0

10,0

15,0

%

TYÖTTÖMIEN osuus 18-64 -vuotiaasta väestöstä  2007 -
2012, %  Kaakkois-Suomessa sukupuolen mukaan 

(Tilastokeskus, työssäkäyntitilasto)


 

24 
 

Kuvapari näyttää selvästi, että talouden matalasuhdanteissa Kaakkois-Suomen miesten työttömyys kasvaa nais-
ten työttömyyttä enemmän. Tämä näkyi 1990-luvun lamassa, mutta myös nykyisessä taloustaantumassa. Usein 
taantumassa teollisuuden vientialat joutuvat ensimmäisenä vaikeuksiin. Nämä työllistävät usein miehiä. Taantu-
man vaikutukset leviävät naisvaltaisille palvelualoille myöhemmin mm. alihankintojen ja väestön ostovoiman hei-
kentyessä ja talouden yleisen varovaisuuden kasvaessa.  

Sukupuolten työttömien osuuksien kehitysero vuoden 2007 jälkeen (v. 2007 sukupuolten työttömyys oli lähes 
samalla tasolla) on erittäin selvä. Työttömien 18–64-vuotiaiden miesten osuus samanikäisestä väestöstä on kas-
vanut nykyisessä taantumassa 4,2 prosenttiyksikköä, naisten ainoastaan 0,3 prosenttiyksikköä.  

Yhdistelmä väestön työmarkkina-aseman muutoksesta 
Kaakkois-Suomessa ja Suomessa keskimäärin nykyisen 
taantuman aikana 

Työmarkkina-asemien prosentuaalinen muutos 

Esitän tässä yhteenvedon 18–64-vuotiaan väestön työmarkkina-aseman kehityksestä nykyisen taloustaantuman 
aikana vuoden 2007 lopusta vuoden 2012 loppuun. Ensimmäisissä kuvissa on esillä eri työmarkkina-asemassa 
olevien 18–64-vuotiaiden henkilöiden määrien muutos vuoden 2007 lopusta vuoden 2012 loppuun prosentteina. 
Esitän kuvat erikseen kummallekin sukupuolelle ja vertaa Kaakkois-Suomen prosentuaalista muutosta koko maan 
keskimäärään.   

 

     

On huomattava, että tässä eri ryhmiin kuuluvia henkilöitä ei ole suhteutettu väestön määrään kuten aiemmin esite-
tyissä osuusluvuissa vaan kyse on absoluuttisten lukumäärien prosenttimuutoksista. Jäljempänä esitän myös vä-
estöön suhteutetut luvut eli työmarkkina-asemien osuuksien muutokset.  

Kaakkois-Suomen 18–64-vuotias miesväestö on jakson aikana vähentynyt yli neljä prosenttia, koko maan ta-
solla kasvanut hieman. Työvoimaan kuuluvien miesten määrä on vähentynyt Kaakkois-Suomessa jonkin verran 
väestön vähennystä enemmän. Miesten työllisyys on heikentynyt tuntuvasti. Työllisten määrä on vähentynyt yli 
kymmenen prosenttia, selvästi enemmän kuin maassa keskimäärin. Työttömiä miehiä oli Kaakkois-Suomessa 
vuoden 2012 lopussa lähes 45 % enemmän kuin viisi vuotta aikaisemmin. Koko maan kasvuluku on lähes sama. 
Miesopiskelijoiden määrä on koko maan tasolla lisääntynyt, mutta Kaakkois-Suomessa vähentynyt hieman, kui-
tenkin väestön vähennystä vähemmän. Työurien pidentämisen kannalta merkittävää on alle 65-vuotiaiden mies-
eläkeläisten määrän lasku. Tämän muutoksen selittäjänä on osaksi suurten ikäluokkien siirtyminen 65 vuotta täyt-

Koko 
väestö

Työvoima Työlliset Työttömät
Työvoiman 
ulkopuolel
la olevat

Opiskelijat
, 

koululaiset
Eläkeläiset

Muutos 2007-2012 % MAA 0,1 -0,2 -4,4 43,8 1,2 8,5 -7,4
Muutos 2007-2012 % K-S -4,1 -4,7 -10,6 44,5 -2,4 -0,5 -7,7

-20,0

-10,0

0,0

10,0

20,0

30,0

40,0

50,0

%

18-64 -VUOTIAAN  MIESVÄESTÖN MÄÄRÄN MUUTOS KUSSAKIN 
TYÖMARKKINA-ASEMASSA vuoden 2007 lopusta vuoden 2012 loppuun, %. 

KAAKKOIS-SUOMI JA KOKO MAA  (Tilastokeskus, työssäkäyntitilasto)


 

25 
 

täneisiin, mutta kuten aiemmin on esitetty, myös väkilukuun suhteutetut eläkeläisluvut ovat pienentyneet ja työurat 
pidentyneet. 

Seuraavassa on esillä työikäisen naisväestön vastaava kuva. 
 

     

Kaakkois-Suomen työikäinen naisväestö on viiden vuoden aikana vähentynyt suunnilleen yhtä paljon kuin miesvä-
estö. Sen sijaan työvoimaan kuuluvien määrä ja työllisten naisten määrä on supistunut selvästi vähemmän kuin 
miesten. Naisopiskelijoiden määrä on vähentynyt tuntuvasti, yli 15 prosenttia. Myös eläkkeellä olevien määrässä 
on merkittävä vähennys, suurempi kuin miehillä.  

Kun jonkin alueen väkiluku vähenee, monissa väestön osaryhmissä tapahtuu vastaavaa vähennystä, vaikka-
kaan ei aina samansuuruista. Niinpä vähenevän väestön alueilla moni muukin osoitin voi näyttäytyä negatiivisena. 
Olen aiemmassa tarkastelussa suhteuttanut väestön työmarkkina-aseman mukaisia ryhmiä väestön määrään, 
jolloin saadaan esiin työmarkkina-asemien suhteellisten osuuksien muutokset kokonaisväestön määrän muuttues-
sa. Tämä osoittaa absoluuttisia muutoksia paremmin väestön työmarkkinoilla toimimisen sisäisiä siirtymiä: onko 
esimerkiksi aiempaa suurempi tai pienempi osa väestöstä työssä tai työttömänä, tai ehkä siirtynyt opiskelemaan 
tai muutoin työvoiman ulkopuolelle.  

Väestön määrään suhteutettu kehitys 

Esitän seuraavassa sukupuolen mukaiset yhteenvetokuvat, jossa eri työmarkkina-asemassa olevien henkilöiden 
määrät on laskettu osuutena ko. vuoden työikäisestä väestöstä. Ts. väestön määrän muutos on pyritty eliminoi-
maan luvuista. Esillä ovat työmarkkina-asemaosuuksien muutokset prosenttiyksikköinä eli tietyssä työmarkkina-
asemassa olevan väestön osuus vuoden 2012 lopussa verrattuna vuoden 2007 lopun osuuteen. Kaakkois-
Suomen osuuksien muutosta on verrattu koko maan keskiarvoon. 

Koko 
väestö

Työvoima Työlliset Työttömät
Työvoiman 
ulkopuolel
la olevat

Opiskelijat
, 

koululaiset
Eläkeläiset

Muutos 2007-2012 % MAA -0,1 2,0 1,1 12,3 -6,8 -1,1 -11,3
Muutos 2007-2012 % K-S -4,3 -1,2 -1,2 -0,8 -13,2 -15,4 -13,5

-20,0

-10,0

0,0

10,0

20,0

30,0

40,0

50,0

%

18-64 -VUOTIAAN  NAISVÄESTÖN MÄÄRÄN MUUTOS KUSSAKIN 
TYÖMARKKINA-ASEMASSA vuoden 2007 lopusta vuoden 2012 loppuun, %. 

KAAKKOIS-SUOMI JA KOKO MAA  (Tilastokeskus, työssäkäyntitilasto)


 

26 
 

            

Miestyöllisten osuus väestöstä on vähentynyt Kaakkois-Suomessa vajaa viisi prosenttiyksikköä, koko Suomessa 
keskimääräisesti jonkin verran vähemmän. Työvoimaan kuuluminen on hieman supistunut, kun työlliset ovat vä-
hentyneet enemmän kuin työttömät. Työttömien osuus on noussut maan keskiarvoa enemmän eli miesten työ-
markkinatilanne on taantumassa heikentynyt Kaakkois-Suomessa enemmän kuin Suomessa keskimäärin.  

 

         

Naisväestön työmarkkina-aseman muutos eroaa miesten muutoksesta. Sekä naistyövoiman että -työllisten osuus 
väestöstä on kasvanut Kaakkois-Suomessa tuntuvasti jaksolla 2007–2012, ja selvästi enemmän kuin Suomessa 
keskimäärin. Työttömien osuus on kasvanut vain 0,3 prosenttiyksikköä, miehillä osuuden kasvu oli 4,2 prosenttiyk-
sikköä. Opiskelijoiden osuus on pienentynyt, mahdollisesti osaksi työllisten osuuden kasvun vastapainona. Nais-
eläkeläisten suhteellinen osuus on vähentynyt enemmän kuin miesten. Eli naiset ovat pärjänneet taantumassa 
vuoteen 2012 saakka kohtalaisen hyvin ja selvästi miehiä paremmin. Eräät myöhemmät kehityksen piirteet näyttä-
vät tilanteen kääntymistä huonompaan suuntaan.  

 

Työvoima Työlliset Työttömät Opiskelijat, 
koululaiset 

Eläkeläiset 

Muutos 2007-2012 MAA -0,2 -3,2 3,0 0,5 -0,8
Muutos 2007-2012  K-S -0,4 -4,6 4,2 0,2 -0,5

-5,0

-4,0

-3,0

-2,0

-1,0

0,0

1,0

2,0

3,0

4,0

5,0

%
18-64 -VUOTIAAN  MIESVÄESTÖN OSUUDET SAMANIKÄISESTÄ MIESVÄESTÖSTÄ. 
OSUUDEN MUUTOS vuoden 2007 lopusta vuoden 2012 lopuun, prosenttiyksikköä. 

KAAKKOIS-SUOMI JA KOKO MAA  (Tilastokeskus, työssäkäyntitilasto)

Työvoima Työlliset Työttömät Opiskelijat, 
koululaiset 

Eläkeläiset 

Muutos 2007-2012 MAA 1,6 0,8 0,8 -0,1 -1,2
Muutos 2007-2012  K-S 2,4 2,1 0,3 -0,8 -1,2

-3,0

-2,0

-1,0

0,0

1,0

2,0

3,0

%

18-64 -VUOTIAAN  NAISVÄESTÖN OSUUDET SAMANIKÄISESTÄ  NAISVÄESTÖSTÄ. 
OSUUDEN MUUTOS vuoden 2007 lopusta vuoden 2012 lopuun, prosenttiyksikköä. 

KAAKKOIS-SUOMI JA KOKO MAA  (Tilastokeskus, työssäkäyntitilasto)


 

27 
 

Lukumääräkehitys 

Tarkastelen vielä Kaakkois-Suomen työikäisen mies- ja naisväestön työmarkkina-aseman muutosta absoluuttisina 
lukuina.  

  

18–64-vuotias mies- ja naisväestö ovat kumpikin vähentyneet kuvan viiden vuoden jaksolla lähes yhtä paljon, 
runsaat 4000 henkeä. Sen sijaan työvoimaan kuulumisen ja sen sisällä työllisten ja työttömien määrien kehityk-
sessä on sukupuolten välillä selvät erot, kuten aiemmat kuvat ovat jo osoittaneet. Miestyöllisten määrä on taantu-
massa heikentynyt tuntuvasti (vähennystä yli 7200 henkeä) ja työttömien määrä kasvanut. Sen sijaan naistyövoi-
man ja -työllisten määrät ovat pienentyneet huomattavasti vähemmän kuin naisväestö. Työttömiä miehiä oli jakson 
lopussa lähes 3700 henkeä enemmän kuin kauden alussa, mutta naisia 60 henkeä vähemmän.  

Työurien pidentämisen kannalta merkittävää on alle 65-vuotiaiden eläkeläisten määrän yli 10 prosentin lasku 
Kaakkois-Suomessa. Tämän muutoksen selittäjänä on osaksi suurten ikäluokkien siirtyminen 65 vuotta täyttänei-
siin. Kuitenkin myös väkilukuun suhteutetut eläkeläisten määrät ovat laskeneet vuoden 2009 jälkeen. Myös opiske-
lijoiden määrä on vähentynyt. Vähennys näkyy yhtä lailla aiemmissa väkilukuun suhteutetuissa luvuissa.  

Onko opiskelijoiden osuuden laskulla vaikutusta tulevaan työvoiman taitotasoon? Opiskelupaikkoja on pyritty 
valtakunnallisesti sopeuttamaan työmarkkinoiden työvoiman kysyntään. Nykyisessä taloustaantumassa uuden 
työvoiman rekrytointi on monilla aloilla varovaista ja eläkkeelle siirtymää ei pyritä useinkaan korvaamaan lähelle-
kään täysimääräisesti. Työllisten määrän vähentyessä väestöä vähennystä enemmän, osa väestöstä ei saa sijaa 
työelämästä, vaan jää työttömäksi eikä siirry ehkä opiskelemaankaan. Opiskeluun hakeutumista voi hillitä sekin, 
että yksilöiden on vaikea löytää opiskelualoja, joiden tulevat työllisyysnäkymät näyttävät vakailta. Ennusteet työ-
markkinoiden ja työn sisältöjen tulevasta kehityksestä ovat melko epävarmoja, kun yhä useammassa ammatissa 
työmarkkinat ovat maailmanlaajuisia ja tietotekniikan kehitys muuttaa ammatteja ja niiden sisältöjä.  

Työvoiman vapaa liikkuvuus EU:n ja ETA-alueen sisällä vaikuttaa myös niihin toimialoihin, joiden työt ovat 
maantieteelliseen paikkaan sidottuja eikä itse työpaikkoja uhkaa tuotannon vienti muualle. Sen sijaan työvoimaa 
saattaa tulla muista maista, koska työnantaja voi käyttää kotimaisen työvoiman ohella ulkomailta siirtyviä työnteki-
jöitä (vaikkapa rakentamisessa ja osassa palveluja). Vuokratyövoiman käyttö on lisääntynyt. Omaa työvoimaa 
saatetaan korvata ostotyövoimalla. Tämä tekee myös ko. alojen tulevien työmahdollisuuksien arvioinnista aiempaa 
vaikeampaa, koska alalta poistuvien ja alalle opiskelusta valmistuvien ohella tilanteeseen vaikuttaa työvoiman 
(vaikeasti arvioitava) tulo ulkomailta ja työvoiman vuokraus.  

-4
15

2

-3
58

4

-7
25

6

36
72

-5
68 -2

9

-1
04

9
-15000

-10000

-5000

0

5000

10000

18-64 -VUOTIAAN  MIESVÄESTÖN TYÖMARKKINA-ASEMAN  
MUUTOKSET 2007-2012. KAAKKOIS-SUOMI  henkeä  

(Tilastokeskus, työssäkäyntitilasto)

-4
03

1 -8
32

-7
68 -6

4

-3
19

9 -9
50

-1
62

3

-15000

-10000

-5000

0

5000

10000

18-64 -VUOTIAAN  NAISVÄESTÖN TYÖMARKKINA-ASEMAN  
MUUTOKSET 2007-2012. KAAKKOIS-SUOMI  henkeä  

(Tilastokeskus, työssäkäyntitilasto)


 

28 
 

Mitä on tapahtunut Kaakkois-Suomen eri 
toimialojen työllisyydelle 

Edellisessä pääluvussa tarkastelin työikäistä väestöä ja sen osallistumista työmarkkinoihin. Tässä luvussa siirryn 
selvittämään miten työllisten määrä on taantumassa muuttunut eri toimialoilla. Tilastolähteinä käytän lähinnä Tilas-
tokeskuksen työssäkäyntitilastoa sekä teollisuustilastoa.  

Alueellisia työllisten toimialoittaisia tietoja on ollut tätä kirjoitettaessa käytössä lähinnä vuoteen 2011 saakka. 
Niinpä enin osa tämän luvun työllisyystiedoista kattaa jakson 2007–2011. Tästäkin jaksosta nähdään jo millaisia 
muutoksia nykyinen taantuma on tuonut Kaakkois-Suomen eri toimialojen työllisyyteen, joskaan vuosi 2011 ei ole 
nykyisen taantuman päätepiste tai taitekohta.  

Eri tilastot antavat jonkin verran toisistaan poikkeavan kuvan työllisyyden muutoksesta mm. erilaisen tietopoh-
jan vuoksi. Tärkeimmät koko aluetaloutta kuvaavat työllisyystilastot ovat Tilastokeskuksen työssäkäyntitilasto sekä 
kansantalouden tilinpidon aluetilinpito. Työssäkäyntitilasto kuvaa henkilötietojen pohjalta vuoden viimeisen viikon 
tilannetta. Työllisten määritelmä on seuraava: ”Työlliseen työvoimaan luetaan kaikki 18–74-vuotiaat henkilöt, jotka 
vuoden viimeisellä viikolla olivat ansiotyössä eivätkä olleet työttömänä työnhakijana työvoimatoimistossa tai suorit-
tamassa varusmies- tai siviilipalvelua. Tieto työllisyydestä perustuu työeläke- ja veroviranomaisten tietoihin” (Tilas-
tokeskus, työssäkäyntitilaston kotisivu).  

Henkilön työllisyys voidaan alueellisesti määrittää joko hänen asuinkuntaansa (alueella asuvat työlliset) tai hä-
nen työpaikkansa sijaintikuntaan (alueella työssäkäyvät työlliset). Aluetilinpito puolestaan seuraa työnantajien 
alueella sijaitsevien toimipaikkojen henkilöstön määrää koko vuoden jaksolta.  

Käytän toimialojen työllisten määrien esittelyyn enimmäkseen Tilastokeskuksen työssäkäyntitilastoa ja sen 
alueella työssäkäyvien henkilöiden lukuja. Ts. luvut kuvaavat alueella sijaitsevia työpaikkoja. On hyvä muistaa, 
että luvut ovat vuoden lopun lukuja, jolloin esimerkiksi kesätyöpaikat eivät näy luvuissa. 

Nykyisen taantuma-ajan työllisten yhteismäärä verrattuna 
aikaisempaan kehitykseen 

On kiinnostavaa vertailla, miten meneillään olevan taantuma-ajan työllisyyden muutos poikkeaa aiemmasta kehi-
tyksestä ja toisaalta miten Kaakkois-Suomen kehitys eroaa koko maan keskimääräisestä. Niinpä ennen toimialoit-
taisen kehityksen esittelyä näytän kolme kuvaa työpaikkojen määrien kokonaiskehityksestä. Vertailua varten esi-
tän alueella työssäkäyvien työllisten (= alueen työpaikkojen) määrät indeksilukuna niin, että vuoden 2007 lukua 
merkitään sadalla. Vuoden 2007 lopussa nykyinen taloustaantuma ei ollut vielä käynnistynyt. Aikasarja ulottuu 
vuodesta 1987 vuoden 2011 loppuun. Esitän yhteisluvun ohella erikseen myös mies- ja naistyöllisten määrän kehi-
tyksen.  


 

29 
 

           

Kuviosta voi tehdä mm. seuraavia päätelmiä: 

* Kaakkois-Suomen työllisten määrä oli vuonna 2011 merkittävästi pienempi kuin 1980-luvun lopul-
la. Sen sijaan koko maan tasolla ollaan miltei samoissa luvuissa. Vuonna 2011 Kaakkois-
Suomessa oli 28 000 (-19 %) työpaikkaa vähemmän kuin vuonna 1989.  

* Kaakkois-Suomen työllisten määrä kasvoi 1990-luvun laman jälkeen, mutta selvästi maan kes-
kiarvoa hitaammin. 2000-luvulle tultaessa kasvu miltei pysähtyi. Jaksolla 2000–2007 työllisten 
määrä kasvoi vain prosentin verran.  

* Nykyisen taantuman koittaessa myös koko maan työllisten määrä väheni, mutta Kaakkois-
Suomessa huomattavasti enemmän. Pohjavuoden 2009 jälkeen työllisten määrä on uudelleen 
kasvanut, Kaakkois-Suomessa kuitenkin hitaammin kuin maassa keskimäärin. Vuoden 2007 tasos-
ta oltiin vuoden 2011 lopussa jäljessä koko maassa puolisen prosenttia, Kaakkois- Suomessa työ-
paikkoja oli yli viisi prosenttia (5600 paikkaa) vähemmän.  

Seuraavat kuvat esittelevät vastaavan kehityksen sukupuolen mukaan eriteltynä.  
 

    

70,0

80,0

90,0

100,0

110,0

120,0
19

87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

Alueella työssäkäyvien henkilöiden määrä. 
Indeksi, v. 2007=100 (Tilastokeskus, 

työssäkäyntitilasto)

KOKO MAA Kaakkois-Suomen ELY-keskus

70,0

80,0

90,0

100,0

110,0

120,0

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

Alueella työssäkäyvien MIESTEN määrä. Indeksi, 
v. 2007=100 (Tilastokeskus, työssäkäyntitilasto)

KOKO MAA Kaakkois-Suomen ELY-keskus

70,0

80,0

90,0

100,0

110,0

120,0

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

Alueella työssäkäyvien NAISTEN määrä. Indeksi, 
v. 2007=100 (Tilastokeskus, työssäkäyntitilasto)

KOKO MAA Kaakkois-Suomen ELY-keskus


 

30 
 

* Koko maan kehityksessä sukupuolten väliset erot eivät ole kovin suuret. Merkittävintä on ehkä se, 
että nykyisessä taantumassa naisten työpaikat ovat (vuoteen 2011 saakka) supistuneet vain vä-
hän, ja taantumaa edeltäneen vuoden 2007 taso ylitettiin jo vuonna 2010. Miehet eivät ole saavut-
taneet vuoden 2007 tasoa. Suhdannetaantumissa on usein tyypillistä, että palvelut (joissa on pal-
join naisia) säilyttävät kysyntäpohjaansa melko hyvin ja muutos tapahtuu usein viiveellä, kun pitkit-
tyneet taantumat alkavat vaikuttaa myös palveluiden kysyntään. Tämä naisvaltaisten alojen työlli-
syyden mahdollinen heikentyminen tulee esiin vasta myöhemmin julkaistavissa luvuissa. 

* Naisten ja miesten työpaikkamäärien kehityksen ero on Kaakkois-Suomessa maan keskiarvoa 
selkeämpi. Vuoden 1989 tasoon nähden miehet ovat menettäneet selvästi enemmän työpaikkoja 
kuin naiset.  

* Nykyisessä taantumassa (vuodesta 2007 vuoteen 2011 saakka) Kaakkois-Suomessa työskente-
levät naiset ovat pitäneet paikkojaan melko hyvin, mutta miehet ovat menettäneet paikoistaan kah-
deksan prosenttia.  

Toimialarakenne ja sen viimeaikainen muutos  

Seuraavissa kuvapareissa esittelen Kaakkois-Suomen työpaikkojen toimialarakennetta ja työpaikkojen määrän 
muuttumista taantumaa edeltävästä ajasta (vuoden 2007 lopusta) taantuman aikaisen vuoden 2011 loppuun 
saakka. Olen jakanut tiedot sukupuolen mukaisiksi. Tarkastelun lopulla on myös toimialojen yhteenlasketut tiedot.  

Kuvaparien vasemmanpuoleisessa kuvassa on toimialarakenne vuoden 2011 lopussa, ts. kuva esittelee millä 
aloilla työskentelee eniten henkilöitä. Mukana ovat vain suurimmat toimialat. Oikeanpuoleisessa kuvassa on näi-
den toimialojen työpaikkojen määrän muutos vuodesta 2007 vuoteen 2011. Ensimmäinen kuvapari käsittelee 
miesten työskentelyä eri toimialoilla.  
 


 

31 
 

  

Miehiä eniten työllistävien toimialojen joukosta erottuu neljä toimialaa, kussakin yli 4000 työpaikkaa vuonna 2011. 
Erikoistunut rakennustoiminta käsittää mm. rakentamisen valmistelutöitä sekä rakennusten erilaisia asennus- ja 
viimeistelytöitä. Massan ja paperin valmistus tarjoaa supistumisestaan huolimatta Kaakkois-Suomessa edelleen 
runsaasti työpaikkoja miehille, samoin toinen alueen perinteinen valta-ala: kuljetus- ja varastointi. Julkinen hallinto 
ja maanpuolustus -toimialalla työpaikkojen määrää kasvattavat alueen varuskuntien tarjoamat työpaikat.  

Oikeanpuoleinen kuva esittelee miten näiden suurimpien toimialojen työllisten miesten määrät ovat muuttuneet 
vuoden 2007 lopusta vuoden 2011 loppuun mennessä. Kokonaisvähennys oli yli 5500 henkeä (-8,3 %). Valtaosa 
toimialoista on vähentänyt miespaikkojaan, mutta joitakin kasvaneitakin toimialoja on. Määrällisesti eniten ovat 
kasvaneet kiinteistö- ja maisemanhoito sekä työllistämistoiminta. Työllistämistoiminnassa ovat yleistyneet yksityi-
set työvoiman hankinta- ja vuokrauspalvelut. Alan liikevaihto on Kaakkois-Suomessa lähes kaksinkertaistunut 
kuvan aikavälillä (Tilastokeskus, yritys- ja toimipaikkarekisteri / TEM, Toimiala Online). Merkittävää kasvua on 
myös turvallisuus- ja vartiointipalveluissa, vaikka toimiala on vielä kohtalaisen pieni.  

Teollisuuden toimialoilla on suuria vähennyksiä. Massa- ja paperiteollisuudessa toimivien miesten määrä on 
pudonnut jo aiempina vuosina ja taantumassa edelleen lähes 1200 henkeä. Suhteellisesti vielä enemmän on vä-
hennystä toimialalla 33 (koneiden ja laitteiden korjaus, huolto ja asennus), jossa miestyöntekijöiden määrä on 
vähentynyt yli tuhat henkeä eli yli kolmanneksen. Kuljetus ja varastointi vähensivät miestyövoimaansa kumpikin yli 
600 henkeä. Myös rakentamisessa ja kaupan alalla miesten paikat vähenivät. 

Seuraava kuvapari esittelee suurimmat naisia työllistävät toimialat ja niiden työpaikkamäärien muutokset.  

4507
4503

4107
4021

2788
2645
2600

2285
2137
2114

2040
1810

1714
1624

1530
1432

1343
1071

1004
971
925
921

799
739
738
710
708
660
651

520
504
484
459
440
433
412

0 1000 2000 3000 4000 5000 6000

43 Erikoistunut rakennustoiminta
17 Paperin, paperi- ja kartonkituotteiden …

49 Maaliikenne ja putkijohtokuljetus
84 Julkinen hallinto ja maanpuolustus; …

52 Varastointi ja liikennettä palveleva toiminta
41 Talonrakentaminen

85 Koulutus
01 Kasvinviljely ja kotieläintalous, riistatalous ja …
47 Vähittäiskauppa (pl. moottoriajoneuvojen ja …

71 Arkkitehti- ja insinööripalvelut; tekninen …
45 Moottoriajoneuvojen ja moottoripyörien …

33 Koneiden ja laitteiden korjaus, huolto ja …
46 Tukkukauppa (pl. moottoriajoneuvojen ja …
25 Metallituotteiden valmistus (pl. koneet ja …

81 Kiinteistön- ja maisemanhoito
28 Muiden koneiden ja laitteiden valmistus

42 Maa- ja vesirakentaminen
86 Terveyspalvelut

23 Muiden ei-metallisten mineraalituotteiden …
16 Sahatavaran sekä puu- ja korkkituotteiden …

78 Työllistämistoiminta
02 Metsätalous ja puunkorjuu

00 Toimiala tuntematon
56 Ravitsemistoiminta

24 Metallien jalostus
62 Ohjelmistot, konsultointi ja siihen liittyvä …

10 Elintarvikkeiden valmistus
20 Kemikaalien ja kemiallisten tuotteiden …

53 Posti- ja kuriiritoiminta
87 Sosiaalihuollon laitospalvelut

94 Järjestöjen toiminta
35 Sähkö-, kaasu- ja lämpöhuolto, …

93 Urheilutoiminta sekä huvi- ja virkistyspalvelut
88 Sosiaalihuollon avopalvelut

80 Turvallisuus-, vartiointi- ja etsiväpalvelut
68 Kiinteistöalan toiminta

Kaakkois-Suomi.  TYÖLLISTEN MIESTEN TYÖPAIKKOJEN 
TOIMIALARAKENNE V. 2011. Suurimmat toimialat (väh. 400 miestä)  
(Tilastokeskus, työssäkäyntitilasto ) TOL 2008. Alueella työssäkäyviä 

miehiä yht. 61453 henkeä

-247
-1192

-677
-122

-647
-262

-39
-418

-76
-53

-122
-1015

-179
-357

373
-155

-48
95

-406
-600

305
-56

200
67

-116
21

-69
-63

5
16

-22
31
22
41

119
-94

-2000 -1500 -1000 -500 0 500 1000 1500

43 Erikoistunut rakennustoiminta
17 Paperin, paperi- ja kartonkituotteiden …

49 Maaliikenne ja putkijohtokuljetus
84 Julkinen hallinto ja maanpuolustus; …

52 Varastointi ja liikennettä palveleva toiminta
41 Talonrakentaminen

85 Koulutus
01 Kasvinviljely ja kotieläintalous, riistatalous …
47 Vähittäiskauppa (pl. moottoriajoneuvojen …

71 Arkkitehti- ja insinööripalvelut; tekninen …
45 Moottoriajoneuvojen ja moottoripyörien …

33 Koneiden ja laitteiden korjaus, huolto ja …
46 Tukkukauppa (pl. moottoriajoneuvojen ja …
25 Metallituotteiden valmistus (pl. koneet ja …

81 Kiinteistön- ja maisemanhoito
28 Muiden koneiden ja laitteiden valmistus

42 Maa- ja vesirakentaminen
86 Terveyspalvelut

23 Muiden ei-metallisten mineraalituotteiden …
16 Sahatavaran sekä puu- ja korkkituotteiden …

78 Työllistämistoiminta
02 Metsätalous ja puunkorjuu

00 Toimiala tuntematon
56 Ravitsemistoiminta

24 Metallien jalostus
62 Ohjelmistot, konsultointi ja siihen liittyvä …

10 Elintarvikkeiden valmistus
20 Kemikaalien ja kemiallisten tuotteiden …

53 Posti- ja kuriiritoiminta
87 Sosiaalihuollon laitospalvelut

94 Järjestöjen toiminta
35 Sähkö-, kaasu- ja lämpöhuolto, …

93 Urheilutoiminta sekä huvi- ja …
88 Sosiaalihuollon avopalvelut

80 Turvallisuus-, vartiointi- ja etsiväpalvelut
68 Kiinteistöalan toiminta

Kaakkois-Suomi.  TYÖLLISTEN MIESTEN TYÖPAIKKOJEN MÄÄRÄN 
MUUTOS 2007-2011.  Suurimmat toimialat (Tilastokeskus, 

työssäkäyntitilasto ) TOL 2008. Alueella työssäkäyviien miesten määrän 
muutos yht -5549 henkeä.


 

32 
 

  

Naisia työskentelee tunnetusti runsaasti erilaisissa palveluissa. Eniten naisia työllistävien toimialojen kahdeksan 
kärki erottautuu muista. Kaikki nämä suurimmat (ja myös pari seuraavaksi suurinta) ovat palvelutoimialoja. Terve-
yspalvelut olivat vuonna 2011 työpaikkamäärältään kärkitoimiala, mutta alan naistyövoima kuitenkin väheni 200 
henkeä vuodesta 2007. Vähittäiskauppa oli toinen suuri naistyövoiman toimiala. Sen naistyöllisten määrä kasvoi 
hieman, mutta ei olennaisesti. Sen sijaan sosiaalihuollon laitospalvelut lisäsivät työvoimaansa tuntuvasti, yli tu-
hannella hengellä eli lähes neljänneksen verran (+23 %). Koko maan tasollakin ala kasvoi, mutta jonkin verran 
vähemmän (keskimäärin +15,3 %). Sosiaalihuollon avopalvelut työllistivät lähes 5000 naista, mutta määrä kuiten-
kin supistui lähes 200 henkeä jaksolla 2007–2011, joten sosiaalihuollon palvelut painottuivat aiempaa selvemmin 
laitospalveluiden suuntaan.  

Selvä kasvuala oli kiinteistön- ja maisemanhoito. Alaan kuuluu siivoustoiminta. Työllisten naisten määrä lähes 
kaksinkertaistui neljän taantumavuoden aikana. Matkailusta odotetaan tulevaisuudessa nousevaa toimialaa. Mer-
kittävää työllisyyden muutosta ei tarkastelujaksolla kuitenkaan näy. Ravitsemistoiminnassa työskenteli vuonna 
2011 lähes 3000 naista, kuitenkin hieman vähemmän kuin ennen taantumaa vuonna 2007. Majoitustoiminnassa 
työllisten naisten määrä kasvoi jonkin verran. Erilaiset liike-elämän palvelut (mm. lakiasiain ja laskentatoimen pal-
velut sekä hallinto- ja tukipalvelut liike-elämälle) lisäsivät työllistämiensä naisten määrää. ”Muut henkilökohtaiset 
palvelut”, joihin kuuluu mm. kampaamo- ja parturi- ja kauneudenhoitopalvelut, työllistävät yli 1300 naista, vuonna 
2011 suunnilleen saman määrän kuin vuonna 2007.  

7693
6565

5346
5097

4880
3785

3169
2974

1336
1332
1242

1130
1123
1066

812
791
776
732
724
724
656
589
587
513
470
440
400
389
339
328
251
207
203
202

0 1000 2000 3000 4000 5000 6000 7000 8000 9000

86 Terveyspalvelut
47 Vähittäiskauppa (pl. moottoriajoneuvojen ja …

87 Sosiaalihuollon laitospalvelut
85 Koulutus

88 Sosiaalihuollon avopalvelut
84 Julkinen hallinto ja maanpuolustus; …

81 Kiinteistön- ja maisemanhoito
56 Ravitsemistoiminta

96 Muut henkilökohtaiset palvelut
94 Järjestöjen toiminta

01 Kasvinviljely ja kotieläintalous, riistatalous ja …
17 Paperin, paperi- ja kartonkituotteiden …

78 Työllistämistoiminta
10 Elintarvikkeiden valmistus

64 Rahoituspalvelut (pl. vakuutus- ja …
00 Toimiala tuntematon

69 Lakiasiain- ja laskentatoimen palvelut
49 Maaliikenne ja putkijohtokuljetus

52 Varastointi ja liikennettä palveleva toiminta
71 Arkkitehti- ja insinööripalvelut; tekninen …

46 Tukkukauppa (pl. moottoriajoneuvojen ja …
55 Majoitus

53 Posti- ja kuriiritoiminta
68 Kiinteistöalan toiminta

93 Urheilutoiminta sekä huvi- ja virkistyspalvelut
82 Hallinto- ja tukipalvelut liike-elämälle

28 Muiden koneiden ja laitteiden valmistus
58 Kustannustoiminta

91 Kirjastojen, arkistojen, museoiden ja muiden …
43 Erikoistunut rakennustoiminta

45 Moottoriajoneuvojen ja moottoripyörien …
41 Talonrakentaminen

62 Ohjelmistot, konsultointi ja siihen liittyvä …
70 Pääkonttorien toiminta; liikkeenjohdon …

Kaakkois-Suomi.  TYÖLLISTEN NAISTEN TYÖPAIKKOJEN 
TOIMIALARAKENNE V. 2011. Suurimmat toimialat (väh. 200 naista)  
(Tilastokeskus, työssäkäyntitilasto ) TOL 2008. Alueella työssäkäyviä 

naisia yht. 60679 henkeä

-200
101

1001
-35

-197
-84

981
-36

38
-35

-357
-483

220
-116
-112

98
132

-57
-247

-164
-67

46
-122

-3
39

165
-68
-78

13
-88
-36
-47

-6
73

-1500 -1000 -500 0 500 1000 1500

86 Terveyspalvelut
47 Vähittäiskauppa (pl. moottoriajoneuvojen …

87 Sosiaalihuollon laitospalvelut
85 Koulutus

88 Sosiaalihuollon avopalvelut
84 Julkinen hallinto ja maanpuolustus; …

81 Kiinteistön- ja maisemanhoito
56 Ravitsemistoiminta

96 Muut henkilökohtaiset palvelut
94 Järjestöjen toiminta

01 Kasvinviljely ja kotieläintalous, riistatalous …
17 Paperin, paperi- ja kartonkituotteiden …

78 Työllistämistoiminta
10 Elintarvikkeiden valmistus

64 Rahoituspalvelut (pl. vakuutus- ja …
00 Toimiala tuntematon

69 Lakiasiain- ja laskentatoimen palvelut
49 Maaliikenne ja putkijohtokuljetus

52 Varastointi ja liikennettä palveleva toiminta
71 Arkkitehti- ja insinööripalvelut; tekninen …

46 Tukkukauppa (pl. moottoriajoneuvojen ja …
55 Majoitus

53 Posti- ja kuriiritoiminta
68 Kiinteistöalan toiminta

93 Urheilutoiminta sekä huvi- ja …
82 Hallinto- ja tukipalvelut liike-elämälle

28 Muiden koneiden ja laitteiden valmistus
58 Kustannustoiminta

91 Kirjastojen, arkistojen, museoiden ja …
43 Erikoistunut rakennustoiminta

45 Moottoriajoneuvojen ja moottoripyörien …
41 Talonrakentaminen

62 Ohjelmistot, konsultointi ja siihen liittyvä …
70 Pääkonttorien toiminta; liikkeenjohdon …

Kaakkois-Suomi.  TYÖLLISTEN NAISTEN TYÖPAIKKOJEN MÄÄRÄN 
MUUTOS 2007-2011. Suurimmat toimialat. (Tilastokeskus, 

työssäkäyntitilasto ) TOL 2008. Alueella työssäkäyviien naisten määrän 
muutos yht -339 henkeä.


 

33 
 

Koulutus ja julkinen hallinto ja maanpuolustus ovat runsaasti naisia työllistäviä, lähinnä julkisen sektorin toimi-
aloja. Työllisten määrät ovat Kaakkois-Suomessa hieman pienentyneet.  

Esitän vielä edellisiä kuvapareja vastaavat kuvat, joissa on tällä kertaa mukana molemmat sukupuolet yhteen-
laskettuna.   

 

  

Kärkeen sijoittuu neljä toimialaa, joista vain vähittäiskaupan työllisten määrä kasvoi hieman. Tosin muut kolme 
menettivät työpaikoistaan vain pienen osan. Kaikki neljä eniten työpaikkoja sisältävää – ja myös viides: sosiaali-
huollon avopalvelut – ovat palvelutoimialoja.  

Oikeanpuoleisessa kuvassa vain jokunen toimiala sojottaa oikealle osoittamaan työllisten määrän kasvua. 
Kolme selvästi kasvanutta alaa erottuu: sosiaalihuollon laitospalvelut, kiinteistön- ja maisemanhoito sekä työllistä-
mistoiminta. Työpaikkojaan eniten vähentäneiden alojen joukossa ovat Kaakkois-Suomen historialliset toimialat 
massa- ja paperiteollisuus ja sahateollisuus, kuljetus ja varastointialat ja maatalous.  
 

  

8764
8702

7806
7697

5866
5633

5320
4839
4835

4699
3713

3527
3512

2852
2838

2370
2291

2048
1929
1836
1832
1800
1774

1590
1487
1458

1238
1160
1152
1093

966
960
929
925
913

0 2000 4000 6000 8000 10000

86 Terveyspalvelut
47 Vähittäiskauppa (pl. moottoriajoneuvojen ja …

84 Julkinen hallinto ja maanpuolustus; …
85 Koulutus

87 Sosiaalihuollon laitospalvelut
17 Paperin, paperi- ja kartonkituotteiden …

88 Sosiaalihuollon avopalvelut
49 Maaliikenne ja putkijohtokuljetus

43 Erikoistunut rakennustoiminta
81 Kiinteistön- ja maisemanhoito

56 Ravitsemistoiminta
01 Kasvinviljely ja kotieläintalous, riistatalous …

52 Varastointi ja liikennettä palveleva toiminta
41 Talonrakentaminen

71 Arkkitehti- ja insinööripalvelut; tekninen …
46 Tukkukauppa (pl. moottoriajoneuvojen ja …
45 Moottoriajoneuvojen ja moottoripyörien …

78 Työllistämistoiminta
33 Koneiden ja laitteiden korjaus, huolto ja …

94 Järjestöjen toiminta
28 Muiden koneiden ja laitteiden valmistus

25 Metallituotteiden valmistus (pl. koneet ja …
10 Elintarvikkeiden valmistus

00 Toimiala tuntematon
96 Muut henkilökohtaiset palvelut

42 Maa- ja vesirakentaminen
53 Posti- ja kuriiritoiminta

23 Muiden ei-metallisten mineraalituotteiden …
16 Sahatavaran sekä puu- ja korkkituotteiden …

02 Metsätalous ja puunkorjuu
69 Lakiasiain- ja laskentatoimen palvelut

64 Rahoituspalvelut (pl. vakuutus- ja …
93 Urheilutoiminta sekä huvi- ja virkistyspalvelut

68 Kiinteistöalan toiminta
62 Ohjelmistot, konsultointi ja siihen liittyvä …

Kaakkois-Suomi.  TYÖLLISTEN (Sukupuolet yht.) TOIMIALARAKENNE v. 
2011. Suurimmat toimialat (väh. 900 henk.)  (Tilastokeskus, 

työssäkäyntitilasto ) TOL 2008. Alueella työssäkäyviä  yht. 122132 
henkeä

-105
25

-206
-74

1017
-1675

-156
-734

-335
1354

31
-775

-894
-309
-217
-246
-158

525
-1252

-57
-223

-391
-185

298
54

-44
-117

-514
-798

-96
178

-114
61

-97
15

-3000 -2000 -1000 0 1000 2000

86 Terveyspalvelut
47 Vähittäiskauppa (pl. moottoriajoneuvojen …

84 Julkinen hallinto ja maanpuolustus; …
85 Koulutus

87 Sosiaalihuollon laitospalvelut
17 Paperin, paperi- ja kartonkituotteiden …

88 Sosiaalihuollon avopalvelut
49 Maaliikenne ja putkijohtokuljetus

43 Erikoistunut rakennustoiminta
81 Kiinteistön- ja maisemanhoito

56 Ravitsemistoiminta
01 Kasvinviljely ja kotieläintalous, riistatalous …

52 Varastointi ja liikennettä palveleva toiminta
41 Talonrakentaminen

71 Arkkitehti- ja insinööripalvelut; tekninen …
46 Tukkukauppa (pl. moottoriajoneuvojen ja …
45 Moottoriajoneuvojen ja moottoripyörien …

78 Työllistämistoiminta
33 Koneiden ja laitteiden korjaus, huolto ja …

94 Järjestöjen toiminta
28 Muiden koneiden ja laitteiden valmistus

25 Metallituotteiden valmistus (pl. koneet ja …
10 Elintarvikkeiden valmistus

00 Toimiala tuntematon
96 Muut henkilökohtaiset palvelut

42 Maa- ja vesirakentaminen
53 Posti- ja kuriiritoiminta

23 Muiden ei-metallisten mineraalituotteiden …
16 Sahatavaran sekä puu- ja korkkituotteiden …

02 Metsätalous ja puunkorjuu
69 Lakiasiain- ja laskentatoimen palvelut

64 Rahoituspalvelut (pl. vakuutus- ja …
93 Urheilutoiminta sekä huvi- ja …

68 Kiinteistöalan toiminta
62 Ohjelmistot, konsultointi ja siihen liittyvä …

Kaakkois-Suomi.  TYÖLLISTEN MÄÄRÄN (Sukupuolet yht.) MUUTOS
2007-2011.  Suurimmat toimialat (Tilastokeskus, työssäkäyntitilasto ) 

TOL 2008. Alueella työssäkäyviien henkilöiden määrän muutos yht
-5588 henkeä.


 

34 
 

Miten Kaakkois-Suomen kehitys poikkeaa maan keskiarvosta 

Voi olla kiinnostavaa arvioida, eroaako Kaakkois-Suomen työpaikkojen toimialoittainen muutos koko maan keski-
määräisestä muutoksesta. Ensimmäinen kuva vertaa Kaakkois-Suomessa asuvien (siis tässä ei alueen työpaikko-
jen) työllisten kokonaismäärän muutosta koko maan vastaavaan kahtena ajanjaksona: 2000–2007 sekä 2000–
2011.  

        

Koska Kaakkois-Suomen työllisten määrien vähennykset ovat suuremmat (ja kasvut pienempiä) kuin Suomessa 
keskimäärin, Kaakkois-Suomi on menettänyt osuuttaan työllisistä jo ennen taantumaa ja selvästi myös taantuman 
aikana. Vielä ennen nykyistä taantumaa eli jaksolla 2000–2007 Kaakkois-Suomessa asuvien työllisten määrä 
kuitenkin hieman kasvoi (miesten määrä väheni tuolloinkin). Taantumassa työllisten miesten määrä on vähentynyt 
8 % ja naisten 0,7 %.  

Pyrin seuraavassa erittelemään tarkemmin, miten Kaakkois-Suomen toimialojen työllisten määrän muutos 
poikkeaa koko maan keskimäärästä. Muutosta arvioin tässä seuraavalla tavalla. Olen ottanut käsittelyyn eniten 
työllistävät toimialat (jotka v. 2011 työllistivät vähintään 900 henkeä ja sukupuolen mukaisessa tarkastelussa vä-
hintään 400 miestä tai 200 naista). Olen laskenut mikä on Kaakkois-Suomen prosenttiosuus toimialan koko maan 
työllisistä vuonna 2007 ja vastaavasti vuonna 2011. Sen jälkeen olen vähentänyt vuoden 2011 osuudesta vuoden 
2007 osuuden. Mikäli vähennyslaskun tulos on negatiivinen, Kaakkois-Suomi on menettänyt tällä toimialalla osuut-
taan koko maan paikoista. Jos jäännös on positiivinen, Kaakkois-Suomi on puolestaan lisännyt osuuttaan. Ts. 
tässä ei ole merkitystä sillä vähenevätkö tai lisääntyvätkö toimialan työpaikat tällä neljän vuoden jaksolla, vaan 
pelkästään sillä onko Kaakkois-Suomen vähennys tai lisäys suhteellisesti pienempi tai suurempi kuin koko maan.  

Kaakkois-Suomen kaikkien työpaikkojen osuus koko maan työpaikoista oli vuonna 2007 5,4 %. Vuonna 2011 
osuus oli pudonnut 5,2 %:iin, kun Kaakkois-Suomen työpaikat olivat vähentyneet 4,6 % ja koko maan työpaikat 
0,6 %.  

Esitän kuvia, joissa näkyy miten suuri osuus Kaakkois-Suomella oli jonkin toimialan koko maan työpaikoista 
vuonna 2011. Esillä ovat sekä sukupuolet yhteensä että erikseen miehet ja naiset. Ensimmäisinä kuvina on Kaak-
kois-Suomen suurimpien toimialojen osuuskuva sekä osuuden muutoskuva.  

5,0

-1,0

-2,7

-8,0

7,6

3,5

1,6

-0,7

-10,0 -5,0 0,0 5,0 10,0

Muutos 2000-2007 %, MAA

Muutos 2000-2007 % K-S

Muutos 2007-2011 % MAA

Muutos 2007-2011 %, K-S

Alueella asuvien työllisten määrän muutos 
jaksoilla 2000-2007 ja 2007-2011, %, sukupuolen 

mukaan. Kaakkois-Suomi ja koko maa 
(Tilastokeskus, työssäkäyntitilasto)

Miehet Naiset


 

35 
 

        

27,88
12,07

9,85
8,74

8,18
7,06
7,01

6,45
6,36
6,27
5,97
5,84
5,71
5,62
5,59
5,51
5,49
5,33
5,33
5,28
5,19
5,06
5,06
5,00
4,82
4,80
4,57
4,56
4,49
4,41
4,36
4,15
4,07

3,27
2,74

2,05

-10,00 -5,00 0,00 5,00 10,00 15,00 20,00 25,00 30,00 35,00

17 Paperin, paperi- ja kartonkituotteiden valmistus
52 Varastointi ja liikennettä palveleva toiminta

33 Koneiden ja laitteiden korjaus, huolto ja asennus
42 Maa- ja vesirakentaminen

23 Muiden ei-metallisten mineraalituotteiden valmistus
81 Kiinteistön- ja maisemanhoito
87 Sosiaalihuollon laitospalvelut

84 Julkinen hallinto ja maanpuolustus; pakollinen sosiaalivakuutus
49 Maaliikenne ja putkijohtokuljetus

02 Metsätalous ja puunkorjuu
96 Muut henkilökohtaiset palvelut

43 Erikoistunut rakennustoiminta
45 Moottoriajoneuvojen ja moottoripyörien tukku- ja …

10 Elintarvikkeiden valmistus
47 Vähittäiskauppa (pl. moottoriajoneuvojen ja moottoripyörien …

01 Kasvinviljely ja kotieläintalous, riistatalous ja niihin liittyvät …
53 Posti- ja kuriiritoiminta

56 Ravitsemistoiminta
16 Sahatavaran sekä puu- ja korkkituotteiden valmistus (pl. …

71 Arkkitehti- ja insinööripalvelut; tekninen testaus ja analysointi
TOIMIALAT YHTEENSÄ

00 Toimiala tuntematon
93 Urheilutoiminta sekä huvi- ja virkistyspalvelut

41 Talonrakentaminen
86 Terveyspalvelut

88 Sosiaalihuollon avopalvelut
94 Järjestöjen toiminta

85 Koulutus
69 Lakiasiain- ja laskentatoimen palvelut

25 Metallituotteiden valmistus (pl. koneet ja laitteet)
68 Kiinteistöalan toiminta

28 Muiden koneiden ja laitteiden valmistus
78 Työllistämistoiminta

64 Rahoituspalvelut (pl. vakuutus- ja eläkevakuutustoiminta)
46 Tukkukauppa (pl. moottoriajoneuvojen ja moottoripyörien …

62 Ohjelmistot, konsultointi ja siihen liittyvä toiminta

Toimialan työllisten (SUKUPUOLET YHT.) Kaakkois-Suomen osuus koko 
maan toimialan työllisistä %. Vuonna 2011. Suurimmat toimialat . TOL 2008 

(Tilastokeskus, työssäkäyntitilasto, alueella työssäkäyvät)


 

36 
 

      

Mikäli toimialan palkki osoittaa vasemmalle, Kaakkois-Suomi on taantuman yhteydessä menettänyt osuuttaan 
kyseisen toimialan työllisistä. Toimialojen yhteenlaskettu osuuden menetys on 0,22 prosenttiyksikköä (eli Kaak-
kois-Suomen osuus koko maan työpaikoista on pienentynyt vuoden 2007 osuudesta 5,41 % vuoden 2011 osuu-
teen 5,19 %). Osuutta on menetetty useimmilla toimialoilla. Osuuttaan lisänneitä aloja on vähän. Selvimmin osuus 
on kasvanut kiinteistön- ja maisemanhoidon sekä työllistämistoiminnan toimialoilla.  

Kiinnostavaa on, että Kaakkois-Suomi ei jaksolla 2007-2011 menettänyt asemiaan massa- ja paperiteollisuu-
den työpaikoista. Tilannetta selittää ainakin osittain toimialan toteuttamien vähentämistoimien ajallinen sijoittumi-
nen. Alan työvoima oli vähentynyt Kaakkois-Suomessa jo ennen vuoden 2007 loppua, jossa mittauksen lähtöpiste 
on. Mm. Voikkaan paperitehdas Kuusankoskella (nykyisessä Kouvolassa) lopetettiin ja myös muita UPM:n Kaak-
kois-Suomen yksiköiden työvoimavähennyksiä käynnistettiin jo vuonna 2006 ja toisaalta mm. Myllykosken tehtaan 
lopetuksen vaikutukset alan työpaikkoihin alkoivat selvemmin vaikuttaa vasta vuoden 2012 puolella. Sen sijaan 
metsäteollisuuden toinen haara: sahatavaran ym. valmistus supistui kuvan aikajaksolla Kaakkois-Suomessa 
enemmän kuin maassa keskimäärin ja menetti osuuttaan 1,6 prosenttiyksikköä. 

Kaakkois-Suomen toinen historiallinen toimialakokonaisuus: logistiikka on myös menettänyt asemiaan. Silti 
toimialasta 52 merkittävä osa sijaitsi vuonna 2011 edelleen Kaakkois-Suomessa. Eniten osuuttaan on menettänyt 
Kaakkois-Suomen koneiden ja laitteiden huolto ja asennus -toimiala, joka on vähentänyt Kaakkois-Suomen työ-

0,37
-3,36

-5,76
-0,02

-1,70
1,41

0,33
0,06

-0,62
-0,20
-0,25

-0,39
-0,36
-0,29

-0,07
-0,33

0,30
-0,62

-1,63
-0,21
-0,22
-0,22

-0,38
-0,41
-0,28

-0,41
-0,40
-0,22

0,43
-0,08

-0,43
0,07

0,73
-0,19
-0,13
-0,13

-8,00 -6,00 -4,00 -2,00 0,00 2,00 4,00

17 Paperin, paperi- ja kartonkituotteiden valmistus
52 Varastointi ja liikennettä palveleva toiminta

33 Koneiden ja laitteiden korjaus, huolto ja asennus
42 Maa- ja vesirakentaminen

23 Muiden ei-metallisten mineraalituotteiden valmistus
81 Kiinteistön- ja maisemanhoito
87 Sosiaalihuollon laitospalvelut

84 Julkinen hallinto ja maanpuolustus; pakollinen sosiaalivakuutus
49 Maaliikenne ja putkijohtokuljetus

02 Metsätalous ja puunkorjuu
96 Muut henkilökohtaiset palvelut

43 Erikoistunut rakennustoiminta
45 Moottoriajoneuvojen ja moottoripyörien tukku- ja …

10 Elintarvikkeiden valmistus
47 Vähittäiskauppa (pl. moottoriajoneuvojen ja moottoripyörien …

01 Kasvinviljely ja kotieläintalous, riistatalous ja niihin liittyvät …
53 Posti- ja kuriiritoiminta

56 Ravitsemistoiminta
16 Sahatavaran sekä puu- ja korkkituotteiden valmistus (pl. …

71 Arkkitehti- ja insinööripalvelut; tekninen testaus ja analysointi
TOIMIALAT YHTEENSÄ

00 Toimiala tuntematon
93 Urheilutoiminta sekä huvi- ja virkistyspalvelut

41 Talonrakentaminen
86 Terveyspalvelut

88 Sosiaalihuollon avopalvelut
94 Järjestöjen toiminta

85 Koulutus
69 Lakiasiain- ja laskentatoimen palvelut

25 Metallituotteiden valmistus (pl. koneet ja laitteet)
68 Kiinteistöalan toiminta

28 Muiden koneiden ja laitteiden valmistus
78 Työllistämistoiminta

64 Rahoituspalvelut (pl. vakuutus- ja eläkevakuutustoiminta)
46 Tukkukauppa (pl. moottoriajoneuvojen ja moottoripyörien …

62 Ohjelmistot, konsultointi ja siihen liittyvä toiminta

Toimialan työllisten (SUKUPUOLET YHT.) Kaakkois-Suomen osuudet koko 
maan toimialan työllisistä %. Vuosien 2007 ja 2011 osuuksien erotus  %-

yksikköä.  Suurimmat toimialat . TOL 2008 (Tilastokeskus, 
työssäkäyntitilasto, alueella työssäkäyvät)

OSUUDEN EROTUS %-YKS


 

37 
 

paikkojaan 1250:llä. Koko maan tasolla paikkojen vähennys on vain 800, joten ala on kasvanut työvoimaltaan 
joillakin alueilla.  

Seuraavissa kuvissa toimialat on järjestetty alalla työskentelevien miesten määrän mukaan.  
  

    

 

28,89
12,93

10,12
8,97
8,84

8,05
7,64

6,12
6,10
6,09
5,91
5,77
5,62
5,58
5,53
5,47
5,45
5,39
5,22
5,21
5,20
5,12
5,11
4,99
4,80
4,71
4,66
4,61
4,46
4,18
3,91
3,88
3,82
3,80
3,67

3,05
2,11

-10,00 -5,00 0,00 5,00 10,00 15,00 20,00 25,00 30,00 35,00

17 Paperin, paperi- ja kartonkituotteiden valmistus
52 Varastointi ja liikennettä palveleva toiminta

33 Koneiden ja laitteiden korjaus, huolto ja asennus
42 Maa- ja vesirakentaminen

23 Muiden ei-metallisten mineraalituotteiden valmistus
20 Kemikaalien ja kemiallisten tuotteiden valmistus

84 Julkinen hallinto ja maanpuolustus; pakollinen sosiaalivakuutus
02 Metsätalous ja puunkorjuu

24 Metallien jalostus
49 Maaliikenne ja putkijohtokuljetus

43 Erikoistunut rakennustoiminta
45 Moottoriajoneuvojen ja moottoripyörien tukku- ja…

71 Arkkitehti- ja insinööripalvelut; tekninen testaus ja analysointi
80 Turvallisuus-, vartiointi- ja etsiväpalvelut

87 Sosiaalihuollon laitospalvelut
01 Kasvinviljely ja kotieläintalous, riistatalous ja niihin liittyvät…

16 Sahatavaran sekä puu- ja korkkituotteiden valmistus (pl.…
81 Kiinteistön- ja maisemanhoito

TOIMIALAT YHTEENSÄ
35 Sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta

88 Sosiaalihuollon avopalvelut
93 Urheilutoiminta sekä huvi- ja virkistyspalvelut

41 Talonrakentaminen
53 Posti- ja kuriiritoiminta

00 Toimiala tuntematon
47 Vähittäiskauppa (pl. moottoriajoneuvojen ja moottoripyörien…

25 Metallituotteiden valmistus (pl. koneet ja laitteet)
85 Koulutus

10 Elintarvikkeiden valmistus
86 Terveyspalvelut

28 Muiden koneiden ja laitteiden valmistus
94 Järjestöjen toiminta
78 Työllistämistoiminta

56 Ravitsemistoiminta
68 Kiinteistöalan toiminta

46 Tukkukauppa (pl. moottoriajoneuvojen ja moottoripyörien…
62 Ohjelmistot, konsultointi ja siihen liittyvä toiminta

Toimialan työllisten MIESTEN Kaakkois-Suomen osuus koko maan toimialan 
työllisistä miehistä %. Vuonna 2011. Suurimmat toimialat . TOL 2008 

(Tilastokeskus, työssäkäyntitilasto, alueella työssäkäyvät)


 

38 
 

     

Vaikka Kaakkois-Suomen miehet ovat menettäneet osuuksiaan useimmilla toimialoilla, myös osuutta lisänneitä 
toimialoja on toistakymmentä. Turvallisuus- ja vartiointipalvelu sekä työllistämistoiminta ovat näiden alojen joukos-
sa.  

Naisten vastaavat taulut ovat seuraavina.  

0,93
-3,63

-5,13
-0,22

-1,72
0,15
0,27

-0,06
0,00

-0,64
-0,29
-0,32

0,06
0,87

-0,68
-0,25

-1,51
0,53

-0,32
0,44

0,08
-0,36
-0,35

0,66
0,30

-0,21
-0,09

-0,26
-0,37

0,08
0,14

-0,37
0,85

-0,08
-0,79

-0,13
-0,14

-8,00 -6,00 -4,00 -2,00 0,00 2,00 4,00

17 Paperin, paperi- ja kartonkituotteiden valmistus
52 Varastointi ja liikennettä palveleva toiminta

33 Koneiden ja laitteiden korjaus, huolto ja asennus
42 Maa- ja vesirakentaminen

23 Muiden ei-metallisten mineraalituotteiden valmistus
20 Kemikaalien ja kemiallisten tuotteiden valmistus

84 Julkinen hallinto ja maanpuolustus; pakollinen sosiaalivakuutus
02 Metsätalous ja puunkorjuu

24 Metallien jalostus
49 Maaliikenne ja putkijohtokuljetus

43 Erikoistunut rakennustoiminta
45 Moottoriajoneuvojen ja moottoripyörien tukku- ja…

71 Arkkitehti- ja insinööripalvelut; tekninen testaus ja analysointi
80 Turvallisuus-, vartiointi- ja etsiväpalvelut

87 Sosiaalihuollon laitospalvelut
01 Kasvinviljely ja kotieläintalous, riistatalous ja niihin liittyvät…

16 Sahatavaran sekä puu- ja korkkituotteiden valmistus (pl.…
81 Kiinteistön- ja maisemanhoito

TOIMIALAT YHTEENSÄ
35 Sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta

88 Sosiaalihuollon avopalvelut
93 Urheilutoiminta sekä huvi- ja virkistyspalvelut

41 Talonrakentaminen
53 Posti- ja kuriiritoiminta

00 Toimiala tuntematon
47 Vähittäiskauppa (pl. moottoriajoneuvojen ja moottoripyörien…

25 Metallituotteiden valmistus (pl. koneet ja laitteet)
85 Koulutus

10 Elintarvikkeiden valmistus
86 Terveyspalvelut

28 Muiden koneiden ja laitteiden valmistus
94 Järjestöjen toiminta
78 Työllistämistoiminta

56 Ravitsemistoiminta
68 Kiinteistöalan toiminta

46 Tukkukauppa (pl. moottoriajoneuvojen ja moottoripyörien…
62 Ohjelmistot, konsultointi ja siihen liittyvä toiminta

Toimialan työllisten MIESTEN Kaakkois-Suomen osuudet koko maan 
toimialan työllisistä %. Vuosien 2007 ja 2011 osuuksien erotus  %-yksikköä.  
Suurimmat toimialat . TOL 2008 (Tilastokeskus, työssäkäyntitilasto, alueella 

työssäkäyvät)

Osuuden erotus


 

39 
 

   

24,47

9,59

8,53

8,31

7,20

6,79

6,39

6,34

6,21

6,18

5,96

5,93

5,59

5,54

5,36

5,29

5,28

5,16

5,15

5,12

5,00

4,98

4,93

4,90

4,77

4,56

4,53

4,49

4,30

3,98

3,97

3,90

2,87

2,17

1,86

-10,00 -5,00 0,00 5,00 10,00 15,00 20,00 25,00 30,00

17 Paperin, paperi- ja kartonkituotteiden valmistus

52 Varastointi ja liikennettä palveleva toiminta

49 Maaliikenne ja putkijohtokuljetus

81 Kiinteistön- ja maisemanhoito

87 Sosiaalihuollon laitospalvelut

10 Elintarvikkeiden valmistus

82 Hallinto- ja tukipalvelut liike-elämälle

96 Muut henkilökohtaiset palvelut

55 Majoitus

53 Posti- ja kuriiritoiminta

47 Vähittäiskauppa (pl. moottoriajoneuvojen ja moottoripyörien…

56 Ravitsemistoiminta

01 Kasvinviljely ja kotieläintalous, riistatalous ja niihin liittyvät…

84 Julkinen hallinto ja maanpuolustus; pakollinen sosiaalivakuutus

00 Toimiala tuntematon

45 Moottoriajoneuvojen ja moottoripyörien tukku- ja…

28 Muiden koneiden ja laitteiden valmistus

69 Lakiasiain- ja laskentatoimen palvelut

Toimialat yhteensä

68 Kiinteistöalan toiminta

93 Urheilutoiminta sekä huvi- ja virkistyspalvelut

43 Erikoistunut rakennustoiminta

86 Terveyspalvelut

94 Järjestöjen toiminta

88 Sosiaalihuollon avopalvelut

91 Kirjastojen, arkistojen, museoiden ja muiden…

85 Koulutus

71 Arkkitehti- ja insinööripalvelut; tekninen testaus ja analysointi

78 Työllistämistoiminta

58 Kustannustoiminta

41 Talonrakentaminen

64 Rahoituspalvelut (pl. vakuutus- ja eläkevakuutustoiminta)

70 Pääkonttorien toiminta; liikkeenjohdon konsultointi

46 Tukkukauppa (pl. moottoriajoneuvojen ja moottoripyörien…

62 Ohjelmistot, konsultointi ja siihen liittyvä toiminta

Toimialan työllisten NAISTEN Kaakkois-Suomen osuus koko maan toimialan 
työllisistä naisista %. Vuonna 2011. Suurimmat toimialat . TOL 2008 

(Tilastokeskus, työssäkäyntitilasto, alueella työssäkäyvät)


 

40 
 

   

Massa- ja paperiteollisuus on naisten paikkojenkin osalta keskittynyt suurelta osin Kaakkois-Suomeen. Toimialan 
koko maan naistyöllisistä lähes neljännes työskentelee Kaakkois-Suomessa. Myös varastoinnissa ja kuljetuksissa 
työskentelee Kaakkois-Suomessa runsaasti naisia. Samoin sosiaalihuollon laitoshuollossa naisia on Kaakkois-
Suomen toimialojen keskimääräistä enemmän. Sen sijaan mm. terveyspalveluissa, koulutuksessa ja sosiaalihuol-
lon avopalveluissa Kaakkois-Suomen osuus on toimialojen kokonaisosuutta pienempi.  

Kaakkois-Suomessa naistyöpaikat ovat taantuman alkuvaiheessa miltei säilyttäneet osuutensa koko maan 
naisten työpaikoista: vähennystä on 5,26 %:sta 5,15 %:iin eli 0,11 prosenttiyksikköä. Sosiaalihuollon laitospalvelut 
ovat lisänneet merkittävästi osuuttaan. Myös hallinto- ja tukipalvelut liike-elämälle ovat selvästi osuuttaan kasvat-
taneita toimialoja.  Majoituskin on lisännyt merkitystään. Suurin osa toimialoista on kuitenkin menettänyt osuuttaan 
valtakunnan naistyöpaikoista. Mm. varastointi ja liikenne, massa- ja paperiteollisuus sekä rakentaminen ovat me-
nettäneet osuuksiaan. Insinööri- ja muilla suunnittelutoimistoilla on ollut Kaakkois-Suomessa merkittävä asema 
mm. alueen suurteollisuuden tilausten vuoksi. Alalla työskentelevät naiset ovat kuitenkin menettäneet osuuttaan 
koko maan luvuista, sen sijaan miehet ovat pitäneet osuutensa ennallaan.  
 

  

-1,59
-2,82

-0,59
2,12

0,45
-0,13

1,76
-0,15

0,63
-0,16
-0,02

-0,83
-0,48

-0,06
-0,87

-0,62
-0,30

0,31
-0,11
-0,04

-0,40
-1,62

-0,33
-0,41
-0,45

0,30
-0,19

-0,82
0,66

-0,45
-0,93

-0,21
0,58

-0,12
-0,14

-8,00 -6,00 -4,00 -2,00 0,00 2,00 4,00

17 Paperin, paperi- ja kartonkituotteiden valmistus
52 Varastointi ja liikennettä palveleva toiminta

49 Maaliikenne ja putkijohtokuljetus
81 Kiinteistön- ja maisemanhoito
87 Sosiaalihuollon laitospalvelut

10 Elintarvikkeiden valmistus
82 Hallinto- ja tukipalvelut liike-elämälle

96 Muut henkilökohtaiset palvelut
55 Majoitus

53 Posti- ja kuriiritoiminta
47 Vähittäiskauppa (pl. moottoriajoneuvojen ja moottoripyörien…

56 Ravitsemistoiminta
01 Kasvinviljely ja kotieläintalous, riistatalous ja niihin liittyvät…

84 Julkinen hallinto ja maanpuolustus; pakollinen sosiaalivakuutus
00 Toimiala tuntematon

45 Moottoriajoneuvojen ja moottoripyörien tukku- ja…
28 Muiden koneiden ja laitteiden valmistus

69 Lakiasiain- ja laskentatoimen palvelut
Toimialat yhteensä

68 Kiinteistöalan toiminta
93 Urheilutoiminta sekä huvi- ja virkistyspalvelut

43 Erikoistunut rakennustoiminta
86 Terveyspalvelut

94 Järjestöjen toiminta
88 Sosiaalihuollon avopalvelut

91 Kirjastojen, arkistojen, museoiden ja muiden…
85 Koulutus

71 Arkkitehti- ja insinööripalvelut; tekninen testaus ja analysointi
78 Työllistämistoiminta

58 Kustannustoiminta
41 Talonrakentaminen

64 Rahoituspalvelut (pl. vakuutus- ja eläkevakuutustoiminta)
70 Pääkonttorien toiminta; liikkeenjohdon konsultointi

46 Tukkukauppa (pl. moottoriajoneuvojen ja moottoripyörien…
62 Ohjelmistot, konsultointi ja siihen liittyvä toiminta

Toimialan työllisten NAISTEN Kaakkois-Suomen osuudet koko maan 
toimialan työllisistä %. Vuosien 2007 ja 2011 osuuksien erotus  %-yksikköä.  
Suurimmat toimialat . TOL 2008 (Tilastokeskus, työssäkäyntitilasto, alueella 

työssäkäyvät)


 

41 
 

Kaakkois-Suomen maakuntien, seutukuntien sekä kuntien 
työllisten määrän muutos  

Esittelen tässä luvussa työllisten määrien kehitystä Kaakkois-Suomen kahdessa maakunnassa ja neljässä seutu-
kunnassa. Seutukuntiin kuuluvat seuraavat kunnat (v. 2014 tilanne): 

 
Kouvolan seutukunta: Iitti, Kouvola 
Kotka-Haminan seutukunta: Hamina, Kotka, Miehikkälä, Pyhtää, Virolahti 
Imatran seutukunta: Imatra, Rautjärvi, Ruokolahti, Parikkala 
Lappeenrannan seutukunta: Lappeenranta, Lemi, Luumäki, Savitaipale, Taipalsaari 
 
Kouvolan ja Kotka-Haminan seutukunnat ovat Kymenlaakson maakuntaa ja Imatran ja Lappeenrannan seutu-

kunnat Etelä-Karjalan maakuntaa. 
Työllisten luvut ovat alueella työssäkäyviä työllisiä eli alueen työpaikkoja. Kuvat pyrkivät antamaan käsitystä 

siitä, millä toimialoilla työpaikkojen määrä on kasvanut, millä aloilla vähentynyt vuoden 2007 lopusta vuoden 2011 
loppuun eli nykyisen taantuman alkuvuosina.  

Toimialajako ei ole tässä niin yksityiskohtainen kuin edellisessä luvussa: työlliset jakautuvat 19 toimialaan. 
Mm. teollisuus on esillä yhtenä kokonaislukuna. Myöhemmissä teollisuustilastoa käyttävissä kuvissa saadaan esiin 
teollisuuden alatoimialoja, joskin on huomattava, että niissä tietopohja on erilainen. Ensimmäiset kuvat esittelevät 
Kaakkois-Suomen kahden maakunnan muutosta.  

 

    

Maakunta on taantumassa menettänyt työpaikkoja. Neljän vuoden aikana taantumaa edeltävästä ajasta vuoden 
2007 lopusta taantuman aikaiseen vuoteen 2011 Kymenlaakson työpaikat vähenivät työssäkäyntitilaston mukaan 
lähes 4400 paikan verran (-5,9 %). Samalla jaksolla koko maan paikat vähenivät 0,6 %. Vaikka kokonaispaikka-
määrä ja useimpien toimialojen työpaikkamäärät vähenivät, suurella osalla toimialoja työllisten määrä muuttui 
kohtalaisen vähän. Määrältään mittavimmat vähennykset kohdistuivat Kymenlaakson perinteisiin, historiallisiin 
toimialoihin: teollisuuteen sekä kuljetuksiin ja varastointiin. Vähenevien työpaikkojen ala oli valtakunnalliseen ta-

-4365

-475

17

-3460

45

79

-578

-313

-1280

0

-96

-64

-104

-8

1185

-81

-85

501

109

63

-5000 -4000 -3000 -2000 -1000 0 1000 2000

Toimialat yhteensä
A Maatalous, metsätalous ja kalatalous

B Kaivostoiminta ja louhinta
C Teollisuus

D Sähkö-, kaasu- ja lämpöhuolto, …
E Vesihuolto, viemäri- ja jätevesihuolto, …

F Rakentaminen
G Tukku- ja vähittäiskauppa; …

H Kuljetus ja varastointi
I Majoitus- ja ravitsemistoiminta

J Informaatio ja viestintä
K Rahoitus- ja vakuutustoiminta

L Kiinteistöalan toiminta
M Ammatillinen, tieteellinen ja tekninen toiminta

N Hallinto- ja tukipalvelutoiminta
O Julkinen hallinto ja maanpuolustus; pakollinen …

P Koulutus
Q Terveys- ja sosiaalipalvelut

R Taiteet, viihde ja virkistys
S Muu palvelutoiminta

KYMENLAAKSON MAAKUNTA. Työllisten määrän muutos Tilastokeskuksen 
TYÖSSÄKÄYNTITILASTON mukaan toimialoittain, 2007-2011, henkeä 


 

42 
 

paan myös maa- ja metsätalous, jonka vähennys oli maakunnassa vajaa 500 työllistä. Rakentamisen paikkamäärä 
väheni vajaan 600 ja kaupan yli 300 paikan verran.  

Palveluiden työllisyyskehitys on ollut parempi, joskin esimerkiksi julkinen hallinto (johon kuuluu maanpuolustus 
merkittävine varuskuntineen) sekä koulutus vähensivät Kymenlaaksossa työvoimaansa. Suurin työpaikkamäärän-
sä kasvattaja oli erilaisia liike-elämän ja kiinteistönhoidon ym. palveluja sisältävä toimiala N lähes 1200 paikan 
lisäyksellään. Myös maakunnan terveys- ja sosiaalipalvelut lisäsivät työllisiään – lähinnä yksityissektorille.  

Seuraava kuva esittelee Etelä-Karjalan vastaavan muutoksen.  
 

     

Etelä-Karjalan työllisten määrä ei laskenut taantumaan alkuvuosina läheskään yhtä paljon kuin Kymenlaakson: 
kokonaisvähennys on aikavälillä 2007–2011 jäänyt vajaaseen 1300 työpaikkaan, -2,4 prosenttiin. Paikkamäärien 
muutos kohdistuu lähes samoihin toimialoihin kuin Kymenlaaksossa: vähenevien työpaikkojen aloja ovat teolli-
suus, maa- ja metsätalous sekä kuljetus ja varastointi. Kasvaneiden toimialojen kärjessä on erilaisia liike- elämän 
ja muita palveluja sisältävä hallinto- ja tukipalvelut -toimiala N. Vaikka alueella on rakennettu melko paljon mm. 
tiestöä ja liike- ja matkailualan rakennuksia, rakentamisen työllisten määrä on kuvan aikavälillä jonkin verran vä-
hentynyt.  

Erittelen muutoksen vielä Kaakkois-Suomen neljään seutukuntaan. Ensimmäisenä ovat esillä Kymenlaakson 
kaksi seutukuntaa: Kouvola ja Kotka-Hamina.  

 

-1264
-345

-34
-1891

-14
-3

-108
-43

-328
95

-61
-40

8
237

1007
-116

16
294

-1
-66

-5000 -4000 -3000 -2000 -1000 0 1000 2000

Toimialat yhteensä
A Maatalous, metsätalous ja kalatalous

B Kaivostoiminta ja louhinta
C Teollisuus

D Sähkö-, kaasu- ja lämpöhuolto, …
E Vesihuolto, viemäri- ja jätevesihuolto, jätehuolto …

F Rakentaminen
G Tukku- ja vähittäiskauppa; moottoriajoneuvojen …

H Kuljetus ja varastointi
I Majoitus- ja ravitsemistoiminta

J Informaatio ja viestintä
K Rahoitus- ja vakuutustoiminta

L Kiinteistöalan toiminta
M Ammatillinen, tieteellinen ja tekninen toiminta

N Hallinto- ja tukipalvelutoiminta
O Julkinen hallinto ja maanpuolustus; pakollinen …

P Koulutus
Q Terveys- ja sosiaalipalvelut

R Taiteet, viihde ja virkistys
S Muu palvelutoiminta

ETELÄ-KARJALAN MAAKUNTA. Työllisten määrän muutos Tilastokeskuksen 
TYÖSSÄKÄYNTITILASTON mukaan toimialoittain, 2007-2011, henkeä 


 

43 
 

         

Kouvolan seutukunta menetti nettomääräisesti yli 2100 työpaikkaa. Selvä enemmistö oli teollisuuden paikkoja. 
Myös rakentaminen ja kuljetus ja varastointi ja kauppakin supistuivat, samoin julkinen hallinto ja maanpuolustus 
sekä koulutus. Liike-elämän yms. palvelut sen sijaan kasvoivat selvästi ja myös majoitus- ja ravitsemistoiminta 
kykeni lisäämään työllistensä määrää.  

 

        

Työpaikkojen kokonaisvähennys on ollut Kymenlaakson molemmissa seutukunnissa lähes yhtä suuri, kummassa-
kin noin 2200 työpaikkaa. Muutoksen kohdistuminen eri toimialoille on sekin melko samankaltainen, joskin muu-
tamia erojakin on. Teollisuus on supistunut työvoimaltaan kummallakin alueella. Toimiala N (hallinto- ja tukipalve-
lut) kasvoi Kouvolan seudulla enemmän kuin Kotka-Haminan seudulla. Majoitus- ja ravitsemistoimintaan on tullut 
Kouvolan seudulla hieman lisää paikkoja, sen sijaan Etelä-Kymenlaaksossa paikkamäärä on supistunut määrälli-
sesti saman verran kuin Kouvolan seudulla kasvanut. Julkisen hallinnon ja maanpuolustuksen vähennykset ovat 
kohdistuneet Kouvolan seutuun, terveys- ja sosiaalipalveluiden lisäykset painottuivat puolestaan Kotka-Haminan 
seudulle. 
  

-2153
-308

4
-1655

-72
71

-420
-155

-326
116

-73
-37

-5
-116

802
-204

-107
146

75
2

-3000 -2000 -1000 0 1000

Toimialat yhteensä
A Maatalous, metsätalous ja kalatalous

B Kaivostoiminta ja louhinta
C Teollisuus

D Sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta
E Vesihuolto, viemäri- ja jätevesihuolto, jätehuolto ja …

F Rakentaminen
G Tukku- ja vähittäiskauppa; moottoriajoneuvojen ja …

H Kuljetus ja varastointi
I Majoitus- ja ravitsemistoiminta

J Informaatio ja viestintä
K Rahoitus- ja vakuutustoiminta

L Kiinteistöalan toiminta
M Ammatillinen, tieteellinen ja tekninen toiminta

N Hallinto- ja tukipalvelutoiminta
O Julkinen hallinto ja maanpuolustus; pakollinen …

P Koulutus
Q Terveys- ja sosiaalipalvelut

R Taiteet, viihde ja virkistys
S Muu palvelutoiminta

KOUVOLAN SEUTUKUNTA. Työllisten määrän muutos Tilastokeskuksen 
TYÖSSÄKÄYNTITILASTON mukaan toimialoittain, 2007-2011, henkeä 

-2212
-167

13
-1805

117
8

-158
-158

-954
-116

-23
-27

-99
108

383
123

22
355

34
61

-3000 -2000 -1000 0 1000

Toimialat yhteensä
A Maatalous, metsätalous ja kalatalous

B Kaivostoiminta ja louhinta
C Teollisuus

D Sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta
E Vesihuolto, viemäri- ja jätevesihuolto, jätehuolto ja …

F Rakentaminen
G Tukku- ja vähittäiskauppa; moottoriajoneuvojen ja …

H Kuljetus ja varastointi
I Majoitus- ja ravitsemistoiminta

J Informaatio ja viestintä
K Rahoitus- ja vakuutustoiminta

L Kiinteistöalan toiminta
M Ammatillinen, tieteellinen ja tekninen toiminta

N Hallinto- ja tukipalvelutoiminta
O Julkinen hallinto ja maanpuolustus; pakollinen …

P Koulutus
Q Terveys- ja sosiaalipalvelut

R Taiteet, viihde ja virkistys
S Muu palvelutoiminta

KOTKA-HAMINAN SEUTUKUNTA. Työllisten määrän muutos Tilastokeskuksen 
TYÖSSÄKÄYNTITILASTON mukaan toimialoittain, 2007-2011, henkeä 


 

44 
 

Etelä-Karjalan kahden seutukunnan kehitykset näkyvät seuraavissa kuvissa. 
 

    

      

Imatran seutukunnan työpaikat ovat vähentyneet merkittävästi, Lappeenrannan seudun paikkamäärä on sen si-
jaan pysynyt lähes ennallaan. Kummassakin seutukunnassa teollisuus on selvästi eniten työpaikkojaan vähentänyt 
toimiala. Liike-elämän yms. palvelut on selvin paikkojen lisääjä. Kauppa ei ole työvoimaltaan lisääntynyt ja majoi-
tus- ja ravitsemistoiminta vain vähän. Terveys- ja sosiaalipalvelut ovat jonkin verran kasvaneet Lappeenrannan 
seudulla. 

Esitän tämän jakson lopuksi työpaikkojen kokonaismäärien muutoksen absoluuttisina ja prosenttilukuina 
Kaakkois-Suomen kunnissa.  

-80
-205

-33
-1181

1
-36

45
-4

-224
75

-45
-19

15
215

800
-84

39
346

25
95

0

-3000 -2000 -1000 0 1000

Toimialat yhteensä
A Maatalous, metsätalous ja kalatalous

B Kaivostoiminta ja louhinta
C Teollisuus

D Sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta
E Vesihuolto, viemäri- ja jätevesihuolto, jätehuolto ja …

F Rakentaminen
G Tukku- ja vähittäiskauppa; moottoriajoneuvojen ja …

H Kuljetus ja varastointi
I Majoitus- ja ravitsemistoiminta

J Informaatio ja viestintä
K Rahoitus- ja vakuutustoiminta

L Kiinteistöalan toiminta
M Ammatillinen, tieteellinen ja tekninen toiminta

N Hallinto- ja tukipalvelutoiminta
O Julkinen hallinto ja maanpuolustus; pakollinen …

P Koulutus
Q Terveys- ja sosiaalipalvelut

R Taiteet, viihde ja virkistys
S Muu palvelutoiminta

T Kotitalouksien toiminta työnantajina; kotitalouksien …

LAPPEENRANNAN SEUTUKUNTA. Työllisten määrän muutos Tilastokeskuksen 
TYÖSSÄKÄYNTITILASTON mukaan toimialoittain, 2007-2011, henkeä 

-1184
-140

-1
-710

-15
33

-153
-39

-104
20

-16
-21

-7
22

207
-32
-23
-52
-26

-161

-3000 -2000 -1000 0 1000

Toimialat yhteensä
A Maatalous, metsätalous ja kalatalous

B Kaivostoiminta ja louhinta
C Teollisuus

D Sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta
E Vesihuolto, viemäri- ja jätevesihuolto, jätehuolto ja …

F Rakentaminen
G Tukku- ja vähittäiskauppa; moottoriajoneuvojen ja …

H Kuljetus ja varastointi
I Majoitus- ja ravitsemistoiminta

J Informaatio ja viestintä
K Rahoitus- ja vakuutustoiminta

L Kiinteistöalan toiminta
M Ammatillinen, tieteellinen ja tekninen toiminta

N Hallinto- ja tukipalvelutoiminta
O Julkinen hallinto ja maanpuolustus; pakollinen …

P Koulutus
Q Terveys- ja sosiaalipalvelut

R Taiteet, viihde ja virkistys
S Muu palvelutoiminta

IMATRAN SEUTUKUNTA. Työllisten määrän muutos Tilastokeskuksen 
TYÖSSÄKÄYNTITILASTON mukaan toimialoittain, 2007-2011, henkeä 


 

45 
 

  

Kahdessa Kaakkois-Suomen kunnassa: Taipalsaarella ja Pyhtäällä alueella työssäkäyviä oli vuoden 2011 lopulla 
enemmän kuin vuoden 2007 lopulla. (Pyhtään lukuun on saattanut vaikuttaa ajanjaksoon sisältyvä osakuntaliitos, 
joka lienee kuitenkin lisännyt lähinnä kunnan väkilukua, ei työpaikkoja). Määrällisesti eniten työpaikat vähenivät 
Kouvolassa, mutta suhteellisesti Haminan kaupunki sekä Savitaipaleen, Rautjärven, Parikkalan ja Ruokolahden 
kunnat menettivät eniten työpaikkojaan, toistakymmentä prosenttia. Suurista kunnista Lappeenranta on pitänyt 
asemansa parhaiten.  

Työllisten määrä teollisuuden toimialoilla Tilastokeskuksen 
teollisuustilaston mukaan  

Kaakkois-Suomen tuotannon rakennemuutoksen keskiöön on usein nostettu alueen perinteinen valtatoimiala teol-
lisuus, jolla on ollut vankka sija molempien maakuntien historiassa ja aiemmassa tuotannon muutoksessa, jossa 
maatalouden oheen alkoi syntyä 1800-luvun loppupuolella muuta tuotantoa. Esittelen tässä luvussa teollisuuden 
henkilöstömäärän muutosta nykyisen taantuman aikana (viimeisenä vuotena 2012) Tilastokeskuksen teollisuuden 
alue- ja toimialatilaston pohjalta.  

Teollisuus alkoi vähentää työvoimaansa jo ennen nykyistä taantumaa mm. tuottavuutta nostamalla, mutta 
voimakkain ja yksiköiden lopettamisia sisältävä muutos on ollut käynnissä viimeisen kymmenen vuoden aikana 
(ks. aiemmista Kaakkois-Suomen työllisyyden muutoksista mm. Melolinna 2010 ja Melolinna 2014).  

Teollisuustilaston määritelmä henkilöstöstä on seuraava:  
”Henkilöstö käsittää palkansaajat ja yrittäjät. Henkilöstö on muunnettu kokovuosityöllisiksi siten, että esimerkiksi puolipäi-
väinen työntekijä vastaa puolta henkilöä ja kaksi puolivuotista työntekijää vastaa yhtä kokovuosityöllistä. Yrittäjien osalta 
yrittäjätyöpanokseksi lasketaan se työpanos, jonka yrityksen omistaja tai perheenjäsen on tehnyt yrityksessään ilman 
varsinaista palkkaa. Yritys- ja toimipaikkarekisterin tiedusteluihin sisältymättömien yritysten henkilöstö on estimoitu palk-
kojen perusteella.” (Tilastokeskus, teollisuuden alue- ja toimialatilasto).  

Ensimmäinen kuva näyttää teollisuuden henkilöstön kokonaismäärän kehityksen Kaakkois-Suomen maakun-
nissa jaksolla 2006–2012.  

-1092

-1047

-28

27

-72

-110

-2043

-655

-227

-159

-143

-15

-15

-40

-188

178

-2500 -2000 -1500 -1000 -500 0 500 1000

..Hamina

..Kotka

..Miehikkälä

..Pyhtää

..Virolahti

..Iitti

..Kouvola

..Imatra

..Parikkala

..Rautjärvi

..Ruokolahti

..Lappeenranta

..Lemi

..Luumäki

..Savitaipale

..Taipalsaari

KAAKKOIS-SUOMEN KUNNAT. Työllisten kokonaismäärän muutos Tilastokeskuksen 
TYÖSSÄKÄYNTITILASTON mukaan, 2007-2011, henkeä 

-0,6

-13,1

-4,3

-4,6

2,6

-5,0

-4,8

-5,6

-5,4

-12,1

-12,8

-11,3

0,0

-2,5

-2,4

-14,3

18,8

-30,0 -20,0 -10,0 0,0 10,0 20,0 30,0

KOKO MAA

..Hamina

..Kotka

..Miehikkälä

..Pyhtää

..Virolahti

..Iitti

..Kouvola

..Imatra

..Parikkala

..Rautjärvi

..Ruokolahti

..Lappeenranta

..Lemi

..Luumäki

..Savitaipale

..Taipalsaari

KAAKKOIS-SUOMEN KUNNAT ja KOKO MAA. Työllisten kokonaismäärän muutos 
Tilastokeskuksen TYÖSSÄKÄYNTITILASTON mukaan, 2007-2011, Prosenttia 


 

46 
 

 

      

Henkilöstömäärät ovat vähentyneet molemmissa maakunnissa, kuitenkin Kymenlaaksossa Etelä-Karjalaa enem-
män. Henkilöstön määrä on supistunut jo ennen vuonna 2008 käynnistynyttä taantumavaihetta. Kuten raportin 
alkuosan talouskehitysluvuista näkyi, kansantalous alkoi tilapäisesti toipua vuoden 2009 jälkeen. Teollisuuden 
henkilöstön vähennys on jatkunut kaiken aikaa, vähennys on kuitenkin jonkin verran tasaantunut vuoden 2010 
jälkeen, selvemmin Etelä-Karjalassa. Vuodesta 2006 vuoteen 2012 Kymenlaakson teollisuuden työvoima väheni 
lähes 4400 henkeä, vuodesta 2008 lähtien 3300 henkeä. Etelä-Karjalan vastaavat luvut ovat 2100 ja 1400 henkeä.  

Henkilöstön vähennys ei ole kohdannut pelkästään Kaakkois-Suomea. Muutos on kuitenkin ollut Kaakkois-
Suomessa maan keskimäärää suurempi, kuten seuraava kuva osoittaa. Siinä teollisuuden henkilöstön määrä on 
esitetty indeksinä ja vuotta 2006 on merkitty 100:lla.  

 

       

Erityisesti Kymenlaakson muutos on maan keskimäärää dramaattisempi: vuoden 2006 työvoima supistui lähes 
kolmanneksen vuoteen 2012 mennessä. Koko Suomen tasolla teollisuus ei vähentänyt työvoimaa ennen taantu-

2006 2007 2008 2009 2010 2011 2012
C Teollisuus Kymenlaakso 13745 13099 12629 10533 9991 9992 9347
C Teollisuus Etelä-Karjala 10299 10196 9602 8895 8299 8356 8210

0

2000

4000

6000

8000

10000

12000

14000

16000

He
nk

eä

TEOLLISUUDEN henkilöstö KYMENLAAKSOSSA ja ETELÄ-KARJALASSA 
teollisuuden alue- ja toimialatilaston mukaan (Tilastokeskus)

2006 2007 2008 2009 2010 2011 2012
KOKO MAA 100 100,9 100,5 91,3 86,8 85,8 83,9
KYMENLAAKSO 100 95,3 91,9 76,6 72,7 72,7 68,0
ETELÄ-KARJALA 100 99,0 93,2 86,4 80,6 81,1 79,7

40

60

80

100

120

TEOLLISUUDEN henkilöstö INDEKSINÄ KOKO MAASSA, 
KYMENLAAKSOSSA ja ETELÄ-KARJALASSA teollisuuden alue- ja 
toimialatilaston mukaan  (v. 2006=100) (Tiedot: Tilastokeskus)


 

47 
 

man ensimmäistä kokonaista vuotta 2009, vaan jopa hieman lisäsi. Kaakkois-Suomessa vähennys oli tuolloin jo 
menossa. Kuitenkin Etelä-Karjalan Kymenlaaksoa suotuisampi kehitys erottuu selvästi. Vuosien 2011 ja 2012 
aikana henkilöstön vähennys jäi Etelä-Karjalassa koko maan keskiarvoa pienemmäksi.  

Mikäli jonkin toimialan tuottavuutta kyetään nostamaan selvästi, alan tuotanto voi nousta merkittävästikin sa-
malla kun käytettävän työpanoksen määrä laskee. Onko näin käynyt nykyisessä taantumassa Kaakkois-
Suomessa? Otan oheen vielä kuvan, jossa näkyy teollisuuden jalostusarvon kehitys taantuman ajalta vuoteen 
2012 saakka.  

 

          

Henkilöstön ohella myös teollisuuden tuotanto on supistunut taantumassa vuoden 2007 jälkeen. Vuoden 2009 
luvuissa on jyrkkä pudotus kaikilla alueilla. Vuosi 2009 oli ensimmäinen kokonainen taantumavuosi, jonka jälkeen 
alkoi lyhyeksi jäänyt käänne kasvuun. Henkilöstön väheneminen on tapahtunut huomattavasti tuotannon muutosta 
tasaisemmin. Vuonna 2009 henkilöstöä ei vähennetty yhtä paljon kuin tuotanto laski, mutta sitä ei myöskään pal-
kattu lisää vuoden 2010 nousun aikaan, vaan henkilöstön määrä laski edelleen, joskin hieman hidastuen.   

Yllä olevat kuvat esittelivät teollisuuden koko henkilöstöä. On kiinnostavaa tietää, millaista muutos oli teolli-
suuden eri toimialoilla. Tätä käsittelen seuraavissa kuvissa.  

 

40,0

60,0

80,0

100,0

120,0

2006 2007 2008 2009 2010 2011 2012

TEOLLISUUDEN (Toimiala C. TOL 2008) JALOSTUSARVO indeksinä  
(2007=100) koko Suomessa, Kymenlaakossa ja Etelä-Karjalassa 
teollisuuden alue- ja toimialatilaston mukaan (Tilastokeskus)

08 Kymenlaakso 09 Etelä-Karjala koko maa


 

48 
 

   

Kuvaparissa on esillä teollisuuden päätoimialojen henkilöstön määrän muutos, tässä vuodesta 2007 vuoteen 
2012. Kummassakin maakunnassa jätehuoltoon (toimiala E) liittyvät toiminnot ovat lisänneet henkilöstöään. Met-
säteollisuuden kahden toimialan ohella koneiden ja laitteiden korjaustoiminta, huolto ja asennus on työvoimaa 
määrällisesti eniten vähentäneiden alojen joukossa.  

Seuraavissa kuvissa tarkastelen miten toimialojen muutos on tapahtunut ajallisesti. Osa toimialoista on saat-
tanut vähentää (tai lisätä) työvoimaansa heti taantuman alussa, osa ehkä myöhemmin. Olen jaotellut toimialojen 
kehitystä esittelevät kuvat toimialojen koon mukaisiksi ryhmiksi. Ensimmäisessä kuvaparissa ovat esillä maakun-
tien henkilöstöltään suurimmat toimialat.  

 

  

203

61

0

-3

-6

-12

-24

-39

-40

-44

-92

-203

-346

-413

-459

-603

-1363

-1600 -1200 -800 -400 0 400

E Viemäri- ja jätevesihuolto; muu …

B Kaivostoiminta ja louhinta

13-15 Tekstiili-, vaatetus- ja …

27 Sähkölaitteiden valmistus

32 Muu valmistus

31 Huonekalujen valmistus

29-30 Kulkuneuvojen valmistus

19-22 Kemianteollisuus

26 Tietokoneiden, elektronisten ja …

10-11 Elintarviketeollisuus

18 Painaminen ja tallenteiden …

35 Sähkö-, kaasu- ja lämpöhuolto, …

16 Sahatavaran, puu- ja …

25 Metallituotteiden valmistus (pl. …

23 Muiden ei-metallisten …

33 Koneiden ja laitteiden korjaus, …

17 Paperin, paperi- ja …

KYMENLAAKSO: Henkilöstön määrän muutos 2007 -
2012, henkeä  (Tilastokeskus, teollisuustilasto)

38

30

25

5

3

2

1

-8

-23

-28

-30

-40

-54

-58

-69

-87

-134

-495

-503

-545

-1600 -1200 -800 -400 0 400

E Viemäri- ja jätevesihuolto; muu …

27 Sähkölaitteiden valmistus

28 Muiden koneiden ja laitteiden …

31 Huonekalujen valmistus

32 Muu valmistus

B Kaivostoiminta ja louhinta

26 Tietokoneiden, elektronisten ja …

29 Moottoriajoneuvojen, …

35 Sähkö-, kaasu- ja lämpöhuolto, …

18 Painaminen ja tallenteiden …

30 Muiden kulkuneuvojen valmistus

24 Metallien jalostus

10-11 Elintarviketeollisuus

19-22 Kemianteollisuus

23 Muiden ei-metallisten …

13-15 Tekstiili-, vaatetus- ja …

25 Metallituotteiden valmistus (pl. …

33 Koneiden ja laitteiden korjaus, …

16 Sahatavaran, puu- ja …

17 Paperin, paperi- ja …

ETELÄ-KARJALA: Henkilöstön määrän muutos 2007 
- 2012, henkeä  (Tilastokeskus, teollisuustilasto)

2006 2007 2008 2009 2010 2011 2012
17 Paperin, paperi- ja 
kartonkituotteiden 

valmistus
5005 3910 3617 3062 2966 3072 2546

24-30,33 
Metalliteollisuus 4780 5246 5075 4062 3878 3705 3856

33 Koneiden ja 
laitteiden korjaus, 
huolto ja asennus

1434 1708 1356 1019 1058 869 1104

0

1000

2000

3000

4000

5000

6000

H
e

n
ke

ä

Eräiden toimialojen henkilöstö KYMENLAAKSOSSA 
teollisuuden alue- ja toimialatilaston mukaan 

(Tilastokeskus)

2006 2007 2008 2009 2010 2011 2012
17 Paperin, paperi- ja 
kartonkituotteiden 

valmistus
3264 3345 3038 2901 2722 2856 2800

24-30,33 Metalliteollisuus 3445 3486 3387 3059 2848 2853 2835
33 Koneiden ja laitteiden 

korjaus, huolto ja asennus 1335 1285 1259 1081 853 774 791

0

1000

2000

3000

4000

5000

6000

H
e

n
k

e
ä

Eräiden toimialojen henkilöstö ETELÄ-KARJALASSA teollisuuden 
alue- ja toimialatilaston mukaan (Tilastokeskus)


 

49 
 

Kymenlaakson massa- ja paperiteollisuuden työllisten voimakas väheneminen näkyy selvästi. Vuonna 2012 työ-
voimaa oli vain puolet vuoden 2006 tasosta. Vähennys alkoi toimialalla ja erityisesti Kymenlaaksossa jo ennen 
taantumaa. Vuodesta 2006 vuoteen 2007 henkilöstö supistui yli tuhat henkeä. Etelä-Karjalassa vähennys on ollut 
koko jaksolla tuntuvasti pienempi: vain 450 henkeä, ja vuodesta 2006 vuoteen 2007 henkilöstö jopa hieman kasvoi 
ja uudelleen vuonna 2011. Metalliteollisuus sekä koneiden ja laitteiden huolto kasvoivat Kymenlaaksossa vielä 
vuonna 2006, supistuivat sen jälkeen, joskin toipuivat jonkin verran vuonna 2012. Etelä-Karjalassa alojen työllisten 
määrä väheni tasaisesti.  

Seuraavana ”keskisuuret” teollisuuden toimialat. 
 

  

Sahateollisuus supistui merkittävästi kummassakin maakunnassa, Etelä-Karjalassa yli 50 prosenttia. Vähenemi-
nen alkoi jo ennen taantumaa, mutta jyrkkeni taantuman kuluessa. Elintarviketeollisuus on sen sijaan pitänyt työ-
voimansa melko lailla ennallaan molemmilla alueilla. Kemianteollisuudessakaan ei tapahtunut merkittävää työvoi-
man vähenemistä, joskin joitakin heilahteluja. Sen sijaan Kymenlaaksossa toimiala 23 (ei-metallisten mineraali-
tuotteiden valmistus) on supistunut taantumassa yli 50 prosenttia. 

Seuraavat kaksi kuvaparia esittelevät pienehköjä toimialoja.  
 

2006 2007 2008 2009 2010 2011 2012
10-11 

Elintarviketeollisuus 827 815 809 747 758 777 771

16 Sahatavaran, puu- ja 
korkkituotteiden valm. 

(pl. huonekalut)
748 753 693 584 560 493 406

19-22 Kemianteollisuus 988 949 1063 884 797 871 909
23 Muiden ei-metallisten 

mineraalituotteiden 
valmistus

831 859 807 689 520 553 400

0

200

400

600

800

1000

1200

1400

H
e

n
ke

ä 

Eräiden toimialojen henkilöstö KYMENLAAKSOSSA 
teollisuuden alue- ja toimialatilaston mukaan (Tilastokeskus)

2006 2007 2008 2009 2010 2011 2012
10-11 

Elintarviketeollisuus 927 888 804 773 730 858 834

16 Sahatavaran, puu- ja 
korkkituotteiden valm. 

(pl. huonekalut)
1237 1110 1104 938 790 648 607

19-22 Kemianteollisuus 391 404 391 373 369 351 346
23 Muiden ei-metallisten 

mineraalituotteiden 
valmistus

719 695 690 684 674 623 626

0

200

400

600

800

1000

1200

1400

H
e

n
ke

ä

Eräiden toimialojen henkilöstö ETELÄ-KARJALASSA teollisuuden 
alue- ja toimialatilaston mukaan (Tilastokeskus)


 

50 
 

  

Etelä-Karjalan tekstiili- ja vaatetusteollisuus supistui pieneksi vuosien 2007 ja 2008 aikana. Sähkö- ja elektroniik-
kateollisuus on Kaakkois-Suomessa pieni toimiala, mutta on kuitenkin kasvanut Etelä-Karjalassa. Huonekalujen 
valmistusta on jonkin verran Kymenlaakson puolella.  

 

  

Sähkö-, kaasu- ja lämpöhuolto kuuluu Kymenlaakson supistuneiden toimialojen joukkoon. Ympäristön puhtaana-
pito on puolestaan kasvanut erityisesti Kymenlaaksossa kohtalaisen suureksi toimialaksi.  

Esitän vielä kuvaparin, jossa näkyy miten teollisuuden henkilöstön määrä on muuttunut Kaakkois-Suomen 
kunnissa vuodesta 2007 vuoteen 2012 määrällisesti ja prosentuaalisesti. (Tässä on siis aloitusvuotena vuosi 
2007.) 

2006 2007 2008 2009 2010 2011 2012
13-15 Tekstiili-, vaatetus-

ja nahkateollisuus 101 98 103 100 117 135 99

26-27 Sähkö- ja 
elektroniikkateollisuus 152 158 181 105 119 122 115

29-30 Kulkuneuvojen 
valmistus 162 150 158 160 127 112 126

31 Huonekalujen 
valmistus 144 149 156 125 146 148 137

0

50

100

150

200

H
e

n
ke

ä

Eräiden toimialojen henkilöstö KYMENLAAKSOSSA teollisuuden 
alue- ja toimialatilaston mukaan (Tilastokeskus)

2006 2007 2008 2009 2010 2011 2012
13-15 Tekstiili-, 

vaatetus- ja 
nahkateollisuus

154 119 36 33 33 34 31

26-27 Sähkö- ja 
elektroniikkateollisuu

s
63 73 87 81 126 105 104

29-30 Kulkuneuvojen 
valmistus 76 82 85 56 62 61 44

31 Huonekalujen 
valmistus 32 31 32 35 35 37 36

0

50

100

150

200

H
en

ke
ä

Eräiden toimialojen henkilöstö ETELÄ-KARJALASSA 
teollisuuden alue- ja toimialatilaston mukaan 

(Tilastokeskus)

2006 2007 2008 2009 2010 2011 2012
B Kaivostoiminta ja 

louhinta 115 136 161 160 193 191 197

35 Sähkö-, kaasu- ja 
lämpöhuolto, 

jäähdytysliiketoiminta
472 468 399 414 360 269 265

E Viemäri- ja 
jätevesihuolto; muu 

ympäristön puhtaanapito
165 187 334 273 377 378 390

0

100

200

300

400

500

H
e

n
ke

ä

Eräiden toimialojen henkilöstö KYMENLAAKSOSSA teollisuuden 
alue- ja toimialatilaston mukaan (Tilastokeskus)

2006 2007 2008 2009 2010 2011 2012
B Kaivostoiminta ja 

louhinta 199 161 184 145 144 144 163

35 Sähkö-, kaasu- ja 
lämpöhuolto, 

jäähdytysliiketoiminta
270 298 268 245 264 282 276

E Viemäri- ja 
jätevesihuolto; muu 

ympäristön 
puhtaanapito

102 84 189 172 178 121 122

0

100

200

300

400

500

H
en

ke
ä

Eräiden toimialojen henkilöstö ETELÄ-KARJALASSA 
teollisuuden alue- ja toimialatilaston mukaan 

(Tilastokeskus)


 

51 
 

      

Vain Virolahdella teollisuuden henkilöstön määrä on kasvanut, kaikissa muissa kunnissa on vähennystä. Kaupun-
git erottuvat määrällisinä menettäjinä, etunenässä Kouvola ja Kotka. Suhteellisessa muutoksessa Kotka on menet-
tänyt teollisuuden työpaikkoja Kouvolaa enemmän. Kaupungeista suhteellisesti parhaiten teollisuuden työvoiman 
on pitänyt Lappeenranta, vaikka sekin on menettänyt tuhat työpaikkaa.  
 

-372

-157

-714

-1521

-1590

-1004

-12

-33

-8

-63

-64

-65

-39

-8

-35

21

-2000 -1500 -1000 -500 0 500 1000

075 Hamina

142 Iitti

153 Imatra

285 Kotka

286 Kouvola

405 Lappeenranta

416 Lemi

441 Luumäki

489 Miehikkälä

580 Parikkala

624 Pyhtää

689 Rautjärvi

700 Ruokolahti

739 Savitaipale

775 Suomenniemi

935 Virolahti

KAAKKOIS-SUOMEN KUNNAT. TEOLLISUUDEN henkilöstön määrän muutos 
Tilastokeskuksen TEOLLISUUSTILASTON  mukaan, 2007-2012, henkeä 

-26,1

-22,2

-20,6

-30,0

-24,6

-16,6

-16,7

-14,8

-37,3

-34,1

-39,0

-14,3

-37,1

-8,4

-93,1

43,1

-100,0 -80,0 -60,0 -40,0 -20,0 0,0 20,0 40,0 60,0

075 Hamina

142 Iitti

153 Imatra

285 Kotka

286 Kouvola

405 Lappeenranta

416 Lemi

441 Luumäki

489 Miehikkälä

580 Parikkala

624 Pyhtää

689 Rautjärvi

700 Ruokolahti

739 Savitaipale

775 Suomenniemi

935 Virolahti

KAAKKOIS-SUOMEN KUNNAT. TEOLLISUUDEN henkilöstön määrän muutos 
Tilastokeskuksen TEOLLISUUSTILASTON  mukaan, 2007-2012, prosenttia


 

52 
 

Miten on käynyt työttömyyden 
taantumassa? 

Meneillään oleva taloustaantuma on heikentänyt työllisyyttä ja samalla työttömyys on lisääntynyt. Työttömien mää-
rä nousi tuntuvasti taantuman ensimmäisenä kokonaisena vuotena 2009 ja edelleen vuonna 2010, kääntyi sen 
jälkeen laskuun, mutta alkoi uudelleen nousta vuoden 2012 jälkeen. Vuonna 2014 ollaan selvästi korkeammalla 
työttömyyden tasolla kuin vuonna 2010. Ennusteiden mukaan työttömyyden kasvu jatkuu edelleen myös vuonna 
2015. 

Tarkastelen tässä luvussa miten Kaakkois-Suomen työttömyys on taantumassa muuttunut ja vertailen Kaak-
kois-Suomen muutosta koko Suomen keskiarvoon. Tiedot perustuvat työ- ja elinkeinoministeriön työnvälitystilas-
toon, työttömänä (mukaan lukien henkilökohtaisesti työttömäksi ilmoittautuneet lomautetut) oleviin työnhakijoihin. 
Tiedot työttömien määristä saadaan jokaisen kuukauden viimeiseltä arkipäivältä ja tiedot saadaan varsin tuoreina, 
noin kolmen viikon päästä mittausajankohdasta. Olen käyttänyt aikasarjoissa mm. tammi–kesäkuun eli kuuden 
kuukauden keskiarvoja. joissakin tarkasteluissa vertaan eri vuosien tietyn yksittäisen kuukauden tietoja toisiinsa. 
Kaakkois-Suomen tiedot käsittävät Kaakkois-Suomessa asuvat työttömät työnhakijat. 

Esittelen muutosta mm. indeksikehityksenä, jolloin muutosvauhteja on helppo verrata koko maan keskiarvon ja 
Kaakkois-Suomen kesken. Vuoden 2008 tammi–kesäkuussa taloustaantuma ei ollut vielä juurikaan vaikuttamassa 
työttömyyden tasoon, mutta jo vuonna 2009 taantuma oli selvästi koskettamassa myös Suomea. Olen indeksiku-
vissa merkannut vuoden 2008 tietoja yleensä luvulla 100. Näin ollen kuvista nähdään, miten työttömyys muuttui 
ennen kuin taantuma oli käynnistynyt (kahden vuoden jakso alkuvuodesta 2006 alkuvuoteen vuoteen 2008 on 
mukana tietyissä tarkasteluissa), ja toisaalta miten se on kehittynyt taantuman aikana. Työnvälitystilastosta on 
saatavissa tuoreita tietoja ja tarkastelu onkin ulotettu vuoden 2014 alkuvuosipuoliskoon saakka.  

Työttömien työnhakijoiden määrällinen kehitys Kaakkois-Suomessa 
ja Suomessa keskimäärin 

Ensimmäisenä esillä on kuva Kaakkois-Suomen ja koko maan työttömyyden yleiskehityksestä. On huomattava, 
että tässä kuvataan pelkkää muutosta, ei sitä kuinka korkeaa tai matalaa työttömyys on ollut lähtötilanteessa. 
Myöhemmin on esillä tietoja työttömyyden tasosta eli sen suhteellisesta määrästä (työttömyysasteista sekä työt-
tömien väestöosuudesta).  


 

53 
 

         

Työttömien työnhakijoiden määrä oli laskusuunnassa ennen taantuman alkua jaksolla 2006–2008, koko Suomen 
keskimääräluvuissa hieman nopeammin kuin Kaakkois-Suomessa. Taantuman aikana, jaksolla 2008–2014 Kaak-
kois-Suomen työttömyys on lisääntynyt puolestaan vähemmän kuin maan keskiarvo. Muutokset ovat siten olleet 
koko maan keskimääräisellä tasolla jyrkempiä kuin Kaakkois-Suomessa.  

Taantuman aikaista kehitystä voi hieman eritellä. Työttömien määrä kasvoi taantuman alkuvaiheessa jaksolla 
2008–2010 koko maassa nopeammin ja puolestaan laski jaksolla 2010–2012 enemmän kuin Kaakkois-Suomessa. 
Vuodesta 2012 lähtien koko maan työttömyys on kääntynyt uudelleen nopeaan kasvuun, Kaakkois-Suomen hie-
man hitaampaan. Alkuvuosipuoliskolla 2014 Kaakkois-Suomessa oli työttömänä olevia työnhakijoita 38 prosenttia 
enemmän kuin alkuvuonna 2008. Koko maan keskimääräinen lisäys oli miltei 59 prosenttia.  

Kiinnostavaa on se, että vuonna 2014 työttömien määrä on selvästi vuosien 2009 ja 2010 määrää suurempi. 
Raportin alkuosassa esillä olevat bruttokansantuotteen kasvuluvut näyttävät vuoden 2009 pudotuksen ja sen jäl-
keisen toipumisen, joka jäi tilapäiseksi. Vuosina 2012 ja 2013 bkt kääntyi uudelleen laskuun. Työttömyysluvut 
seuraavat talouden suhdanteita yleensä ajallisesti jäljempänä, mikä näkyy mm. siinä, että työttömyys kasvoi vuon-
na 2010 vuoden 2009 luvuista samalla kun talous oli jo kääntynyt (tilapäiseen) kasvuun. Talouden uusi laskuvaihe 
näkyy työttömyyden nopeana kasvuna vuosina 2013 ja 2014. Monien tuotannonalojen hiljentyneen kysynnän ohel-
la työttömyyteen on alkanut vaikuttaa mm. julkisen sektorin lisääntynyt pyrkimys pienentää työvoimaansa. On ollut 
kaikkineen vähän toimialoja, joissa työllisten nettomäärä kasvaa ja entistä vähemmän toimialoja, jotka korvaavat 
eläkkeelle siirtyvät palkkaamalla vastaavan määrän uusia työntekijöitä. Useilla aloilla työvoimaa supistetaan tässä 
tilanteessa nk. ”luonnollisen poistuman” ja lisätuottavuuden etsinnän avulla. Vuonna 2014 on voinut nähdä myös 
irtisanomisuutisten lisääntyneen. Aiempaa useammin työntekijöitä irtisanotaan tilapäisten lomautusten sijasta.  

Erittelen seuraavassa työttömyyden muutosta sukupuolen mukaan.  

80,0

90,0

100,0

110,0

120,0

130,0

140,0

150,0

160,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT työnhakijat tammi-kesäkuun 
keskiarvona. Indeksi, v. 2008= 100 (TEM, 

työnvälitystilasto) 

KOKO MAA KAAKKOIS-SUOMI


 

54 
 

     

Miesten työttömyys on kasvanut taantumassa selvästi naisten työttömyyttä enemmän. Kuitenkin vuodesta 2012 
naisten työttömyyden kasvu on voimistunut ja lisäys on ollut lähes samaa luokkaa kuin miehillä. Kaakkois-
Suomessa taantuman alkuvuodet eivät lisänneet naisten työttömyyttä laisinkaan, kasvu alkoi vuonna 2012 ja kiih-
tyi jaksolla 2013–2014. Ts. taantuman alkuvaiheissa miesvaltaisilla aloilla on ollut lisääntyvää työttömyyttä, nais-
valtaisilla palvelualoilla tilanne on alkanut heiketä myöhemmin. Kansainvälisissä taloustaantumissa miesvaltaiset 
toimialat joutuvat Suomessa usein ensimmäisenä vaikeuksiin. Naisvaltaiset palvelualat kärsivät myöhemmin, kun 
mm. kotimainen ostovoima heikkenee ja kotitaloudet ja myös yritykset tulevat rahakäytössään entistä varovai-
semmiksi.  

Kun uuden työvoiman rekrytointi hiljenee, työmarkkinoille astuvien nuorten ja muiden opiskelusta äskettäin 
valmistuneiden tilanne heikkenee, kun heille ei avaudu työmahdollisuuksia. Nuoriksi tilastoissa lasketaan yleensä 
alle 25-vuotiaat. Esimerkiksi yliopistoista valmistuvista osa on kuittenkin jo täyttänyt 25 vuotta. Näin ollen nuorten 
tilasto ei kata työmarkkinoille pyrkivien henkilöiden joukkoa aivan täysimääräisesti, mutta kuvastaa kuitenkin koh-
talaisen hyvin työmarkkinoilta sijaa etsivien tilannetta.  

Seuraavissa kuvapareissa on esillä eri ikäryhmien työttömien määrän kehitys Kaakkois-Suomessa ja koko 
maassa sukupuolen mukaan. Ikäryhmiä on näissä kuvissa kolme: alle 25-vuotiaat, 25–49-vuotiaat sekä 50–64-
vuotiaat. Vasemmalla on Kaakkois-Suomen kuva, oikealla koko maan keskimääräiset tiedot. 

80,0

100,0

120,0

140,0

160,0

180,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT työnhakijat tammi-kesäkuun 
keskiarvona sukupuolen mukaan. Indeksi, v. 2008= 

100 (TEM, työnvälitystilasto) 

MAA Miehet MAA Naiset K-S Miehet K-S Naiset


 

55 
 

   

Koko maan miesten työttömyyden muutos on Kaakkois-Suomen muutosta synkempi ja käänteet jyrkempiä. Muu-
toin muutoksen yleisilme on alueilla melko samankaltainen. Koko Suomen nuorten miesten työttömien määrä oli 
vuoden 2014 alkupuoliskolla yli kaksinkertainen vuoden 2008 tasoon verrattuna. Kaakkois-Suomessa kasvu jäi 
hieman pienemmäksi. Kun vuonna 2010 saatettiin ajatella, että taantuma alkaa hiljalleen hellittää, vuosien 2013 ja 
2014 aikana tilanne on kääntynyt uudelleen selvästi huonompaan ja kaikissa ikäryhmissä vuoden 2010 työttömyy-
den taso on ylitetty.  

Seuraava kuvapari näyttää naisten vastaavat tiedot.  
 

  

Indeksiasteikko on kummankin sukupuolen kuvapareissa samanlainen, jotta sukupuolten välistä sekä koko maan 
ja Kaakkois-Suomen välistä vertailua on helpompi tehdä. Naisten työttömyyden maltillisempi kasvu erottuu näin 
selvästi. Kaakkois-Suomen naisten maan keskiarvoa suotuisampi kehitys näkyy myös. Kaakkois-Suomessa nais-
ten tilanne on alkanut kuitenkin heikentyä aikasarjan lopussa vuoden 2014 aikana. Koko maan tasolla uusi käänne 
huonompaan käynnistyi jo aikaisemmin. Nuorten työttömyyden kasvu on ollut naisillakin muita kuvan ikäryhmiä 
voimakkaampi, joskin työttömyys on viime aikoina alkanut kasvaa 25–49-vuotiaiden ryhmässä aiempaa enemmän 
ja samaa vauhtia kuin nuorten ryhmän työttömyys.  

Naisten ja miesten työttömyyden kehityksessä on paitsi tuntuva kasvuero, myös erilaisuutta käyrien muodos-
sa. Miesten työttömyys heilahtelee selvästi taantuman eri vaiheissa, naisten työttömyyden vuosittaiset heilahtelut 

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

KAAKKOIS-SUOMI TYÖTTÖMÄT MIEHET ERI 
IKÄRYHMISSÄ  tammi-kesäkuun keskiarvona. 
Indeksi, v. 2008= 100 (TEM, työnvälitystilasto) 

K-S Nuoret MIEHET K-S 25-49v MIEHET K-S 50 + MIEHET

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

KOKO MAA TYÖTTÖMÄT MIEHET ERI IKÄRYHMISSÄ  
tammi-kesäkuun keskiarvona. Indeksi, v. 2008= 100 

(TEM, työnvälitystilasto) 

MAA MIEHET Nuoret MAA 25-49v MIEHET 

MAA 50 + MIEHET

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

KAAKKOIS-SUOMI TYÖTTÖMÄT NAISET ERI 
IKÄRYHMISSÄ  tammi-kesäkuun keskiarvona. 
Indeksi, v. 2008= 100 (TEM, työnvälitystilasto) 

K-S Nuoret NAISET K-S 25-49v NAISET K-S 50 + NAISET

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

KOKO MAA TYÖTTÖMÄT NAISET ERI IKÄRYHMISSÄ  
tammi-kesäkuun keskiarvona. Indeksi, v. 2008= 100 

(TEM, työnvälitystilasto) 

MAA NUORET NAISET MAA 25-49v NAISET

MAA 50 + NAISET


 

56 
 

ovat pienempiä. Tätä voidaan selittää jo aiemmin sanotulla sukupuolten valtatoimialojen erilaisuudella, palveluissa 
työllisyys on yleensä tasaisempaa kuin vientitoimialoilla.  

Työttömien määrien kehitys Kaakkois-Suomen seutukunnissa 

Käsittelen tässä luvussa työttömien työnhakijoiden määrien kehitystä Kaakkois-Suomen neljässä seutukunnassa 
(ajantasaista ja päivittyvää Kaakkois-Suomen alueen työttömyyden piirteiden seurantaa on esillä myös Anitta Leh-
tisen laatimissa, yleensä neljännesvuosittain päivitettävissä raporteissa: ks. Kaakkois-Suomen ELY-keskuksen 
internet-sivut / Alueen tila ja näkymät / Työmarkkinat / Työnvälitystilaston seuranta-analyysit). 

Tarkastelen työttömien määrien seutukunnittaista kehitystä erittelemällä työttömänä olevat työnhakijat koko-
naismäärien ohella miehiin ja naisiin ja vielä erikseen (sukupuolen mukaan) nuoriin alle 25-vuotiaisiin, 25–49-
vuotiaisiin sekä 55-vuotiaisiin ja sitä vanhempiin. Tiedot ovat tarkastelussa olevien vuosien 2006–2014 tammi–
kesäkuun keskiarvoja.  

 

  

Sukupuolten työttömyyden kehityksen selvä ero näkyy silmiinpistävästi näissäkin kuvissa. Myös seutukunnat poik-
keavat jonkin verran toisistaan, erityisesti miesten työttömyyden kehityksessä. Kehityksen aaltomaisuus näkyy 
miesten kuvassa, naisten käyrät ovat puolestaan U:n muotoisia. Vuonna 2009 miesten työttömyys nousi jyrkästi 
kaikissa seutukunnissa, nopeimmin Kotka-Haminan seudulla. Vuosina 2013 ja 2014 miesten työttömyyden kasvu 
on ollut nopeinta Kouvolan ja Lappeenrannan seuduilla. Imatran seudun viime vuosien kehitys on ollut selvästi 
suotuisampaa ja alue erottuu muista seutukunnista.  

Naisten kuvassa näkyy, että taantuman alkuvaiheen vuodet (2009 ja 2010) nostivat työttömyyttä vain Kotka-
Haminan ja Lappeenrannan seuduilla ja niissäkin vähän. Kouvolan ja Imatran seuduilla työttömien määrä jopa 
väheni. Ts. naisten työttömyys kehittyi varsin eri tavalla kuin miesten.  Vuoden 2012 jälkeen myös naisten työttö-
myys alkoi selvästi kasvaa, kun taantuman vaikutukset alkoivat ulottua aiempaa selvemmin naisvaltaisille palvelu-
aloille. Kuten miehillä, myös naisten työttömyyden kehityksessä Imatran seutu poikkeaa muista. Alkuvuonna 2014 
alueella oltiin edelleen alle taantumaa edeltävän, alkuvuoden 2008 tason.  

Seuraavissa kuvissa ovat esillä nuorten, alle 25-vuotiaiden työnhakijoiden työttömyyden kehitys sukupuolen 
mukaan.  

90,0

100,0

110,0

120,0

130,0

140,0

150,0

160,0

170,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT MIEStyönhakijat  SEUTUKUNNITTAIN  
(tammi-kesäkuun keskiarvo). Indeksi,  tammi-
kesäkuu 2008 = 100 (TEM, työnvälitystilasto) 

081 Kouvola 082 Kotka-Hamina

091 Lappeenranta 093 Imatra

90,0

100,0

110,0

120,0

130,0

140,0

150,0

160,0

170,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT NAIStyönhakijat  SEUTUKUNNITTAIN  
(tammi-kesäkuun keskiarvo). Indeksi,  tammi-
kesäkuu 2008 = 100 (TEM, työnvälitystilasto) 

081 Kouvola 082 Kotka-Hamina

091 Lappeenranta 093 Imatra


 

57 
 

  

Miesten työttömyyden voimakas nousu vuonna 2009 kosketti myös nuoria ja ulottui kaikkiin seutukuntiin. Koko-
naistyöttömyyden tapaan myös nuorten miesten tilanne on nuoria naisia heikompi, joskin vuonna 2014 Kouvolan 
ja Kotka-Haminan seutukunnan naiset eivät jää kovin paljon jälkeen Lappeenrannan ja Imatran nuorten miesten 
työttömyyden tasosta.  

Nuorten miesten työttömyys on lisääntynyt vauhdikkaammin kuin kokonaistyöttömyys. Vuonna 2014 Kotka-
Haminan ja Kouvolan seuduilla oltiin yli kaksinkertaisissa luvuissa vuoden 2008 tasoon nähden. Työttömien nuor-
ten määrä on kasvanut eniten Kotka-Haminan seudulla, mutta merkittävää on myös Kouvolan seudun tilanteen 
yhtäjaksoinen heikkeneminen vuoden 2011 jälkeen.  

Myös nuorten naisten työttömyys kasvoi Kouvolan seudulla nopeasti vuodesta 2013 vuoteen 2014. Imatran 
seudun nuoret naiset ovat sen sijaan säästyneet (ainakin toistaiseksi) työttömyyden kasvulta.  

Seuraava kuvapari esittelee ”nuorten aikuisten” eli 25–49-vuotiaiden työttömyyden kehitystä.  
 

   

Miesten ja naisten käyrät ovat myös tässä ikäryhmässä toisistaan selvästi poikkeavat. Aikuisten miesten työttö-
myyden kasvu on jäänyt hieman pienemmäksi kuin nuorten miesten. Kouvolan ja Kotka-Haminan seutukuntien 
käyrät ovat päätyneet vuonna 2014 miltei samalle tasolle: noin 70 prosenttia korkeampiin lukuihin kuin vuonna 
2008. Lappeenrannan seutu on selvinnyt hivenen pienemmällä aikuisten miesten työttömyyden kasvulla. Imatran 
seutu seurasi muita seutukuntia taantuman alkuvaiheessa, mutta viime vuosien kehitys on ollut selvästi muita 
Kaakkois-Suomen alueita parempi.  

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT  ALLE 25 -VUOTIAAT MIEStyönhakijat  
SEUTUKUNNITTAIN  (tammi-kesäkuun keskiarvo). 

Indeksi,  tammi-kesäkuu 2008 = 100 (TEM, 
työnvälitystilasto) 

081 Kouvola 082 Kotka-Hamina

091 Lappeenranta 093 Imatra

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT  ALLE 25 -VUOTIAAT NAIStyönhakijat  
SEUTUKUNNITTAIN  (tammi-kesäkuun keskiarvo). 

Indeksi,  tammi-kesäkuu 2008 = 100 (TEM, 
työnvälitystilasto) 

081 Kouvola 082 Kotka-Hamina

091 Lappeenranta 093 Imatra

80,0

100,0

120,0

140,0

160,0

180,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT  25-49 -VUOTIAAT MIEStyönhakijat  
SEUTUKUNNITTAIN  (tammi-kesäkuun keskiarvo). 

Indeksi,  tammi-kesäkuu 2008 = 100 (TEM, 
työnvälitystilasto) 

081 Kouvola 082 Kotka-Hamina

091 Lappeenranta 093 Imatra

80,0

100,0

120,0

140,0

160,0

180,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT  25-49 -VUOTIAAT NAIStyönhakijat  
SEUTUKUNNITTAIN  (tammi-kesäkuun keskiarvo). 

Indeksi,  tammi-kesäkuu 2008 = 100 (TEM, 
työnvälitystilasto) 

081 Kouvola 082 Kotka-Hamina

091 Lappeenranta 093 Imatra


 

58 
 

Aikuisten naisten työttömyys on alkanut selvemmin kasvaa vasta vuodesta 2013, Imatran seudulla ei tuolloin-
kaan. Jaksolla 2010–2012 työttömien määrä väheni kaikilla alueilla, Kouvolan ja Imatran seuduilla jopa alle vuo-
den 2008 tason ja Lappeenrannan seudullakin lähelle sitä.  

Viimeisenä ikäryhmänä ovat 55-vuotiaat ja sitä vanhemmat työttömät työnhakijat (huom. 50–54-vuotiaita ei 
tässä luvussa tarkastella). Heidän työttömyytensä kehitys osoittaa miten iäkkäämmät työelämään osallistuvat hen-
kilöt ovat pärjänneet Kaakkois-Suomen työmarkkinoilla taantuman tässä vaiheessa.  

 

   

Iäkkäiden käyrästö eroaa nuorempien ryhmien käyristä, erityisesti miehillä. Vuonna 2009 ja 2010 työttömyys ei 
kasvanut samalla tavoin voimakkaasti kuten nuoremmilla ikäryhmillä, naisten työttömyys jopa väheni selvästi. 
Naisilla seutukuntien väliset kehityserot ovat pieniä, eniten iäkkäiden naistyöttömien määrä on lisääntynyt Lap-
peenrannan seudulla. Kehitys on ollut melko samanlaista kaikissa seutukunnissa.  

Osaselityksenä iäkkäiden työttömyyden nuorempia ikäryhmiä maltillisemmalle kasvulle voi olla se, että Kaak-
kois-Suomen tuotanto alkoi jo ennen vuotta 2008 (eli nykyisen taantumavaiheen alkua) vähentää työvoimaansa ja 
joukossa oli usein iäkkäitä, ”eläkeputkeen” pääseviä. Heidän määränsä on siten noussut jo ennen nykyistä taan-
tumaa. 

Työttömyyden suhteellinen taso  

Työttömien osuus työvoimasta 

Työttömien absoluuttisen määrän ikäryhmittäinen muutos ei ota huomioon ikärakenteessa mahdollisesti tapahtuvia 
muutoksia eli eri-ikäisen väestön määrän muuttumista. Merkittävin ajassa tapahtuva ikärakenteen muutos on suur-
ten, sodan jälkeen syntyneiden ikäluokkien mukana kulkeva määrällinen kohouma. Jotta työttömyyden kehitykses-
tä saa tarkemman, ainakin osaksi ikärakenteen muutoksesta riippumattoman kuvan, olen seuraavaan tarkasteluun 
laskenut työttömyyden suhteellista korkeutta osoittavia lukuja.  

Yleensä työttömyyden suhteellista tasoa mitataan laskemalla miten suuri osuus työmarkkinoille osallistuvista 
henkilöistä eli työvoimasta on työttömänä. Tällöin puhutaan työttömyysasteesta. Vertaan kuitenkin seuraavassa 
työttömien määrää työvoiman sijasta väestöön, osaksi siksi, että tuoreita, tarkkoja alueellisia työvoimalukuja ei ole 
käytettävissä, väestötietoja sen sijaan on.  

Esittelen seuraavien kuvasarjojen avulla ikäryhmittäisiä ”työttömien osuus ikäryhmän väestöstä” -lukuja. En-
simmäisenä kuvana on kuitenkin perinteinen ”työttömien osuus työvoimasta” -kuva koko maan ja Kaakkois-
Suomen vertailuna. Työttömyysasteen takana oleva työttömien luku on työ- ja elinkeinoministeriön työttömien 
työnhakijoiden luku. Suomen virallista työttömyysastetta laskettaessa käytetään työttömien lukuna Tilastokeskuk-
sen työvoimatutkimuksesta saatavaa lukua (ks. työttömyyslukujen eroista esim. Tilastokeskus, tilastokoulu. Työ-
markkinatilastot, luku 5.1.) 

80,0

100,0

120,0

140,0

160,0

180,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT  55 + -VUOTIAAT MIEStyönhakijat  
SEUTUKUNNITTAIN  (tammi-kesäkuun keskiarvo). 

Indeksi,  tammi-kesäkuu 2008 = 100 (TEM, 
työnvälitystilasto) 

081 Kouvola 082 Kotka-Hamina

091 Lappeenranta 093 Imatra

80,0

100,0

120,0

140,0

160,0

180,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT  55 + -VUOTIAAT NAIStyönhakijat  
SEUTUKUNNITTAIN  (tammi-kesäkuun keskiarvo). 

Indeksi,  tammi-kesäkuu 2008 = 100 (TEM, 
työnvälitystilasto) 

081 Kouvola 082 Kotka-Hamina

091 Lappeenranta 093 Imatra


 

59 
 

          

Vuonna 2006 Kaakkois-Suomen ja koko maan työttömyysasteiden ero oli kaksi prosenttiyksikköä. Tämän jälkeen 
ero on hieman kasvanut Kaakkois-Suomen tappioksi. Suurimmillaan eroon ollut vuonna 2012, kun maan työttö-
myys oli taantuman silloisen huipun jälkeen laskenut Kaakkois-Suomen tilannetta enemmän.  

Aiemmissa kuvissa näkyi, että Kaakkois-Suomen työttömien absoluuttinen määrä on noussut taantumassa 
vähemmän kuin maan keskiarvo. Työttömien osuus työvoimasta -luku osoittaa puolestaan, että kasvueroa ei juuri 
ole. Tämä johtuu siitä, että Kaakkois-Suomessa työvoiman määrä on vähentynyt, jolloin pienemmälläkin työttö-
mien määrän lisäyksellä työttömyysaste nousee (työttömyysaste on työttömien prosenttiosuus työvoimasta).  

Työttömien työnhakijoiden osuus kunkin ikäluokan väestöstä 

Tarkastelen tässä luvussa työttömyyden suhteellista tasoa tarkalla, 1-vuotisikäryhmäjaolla. Olen laskenut miten 
suuri osa ikäryhmän väestöstä (edellisen vuoden lopun väestön mukaan) on ollut työttömänä seuraavan vuoden 
tammi-kesäkuun aikana (siis tammi-kesäkuun keskiarvo). Kyse ei siis ole perinteisestä työttömyysasteesta. Aika-
sarja ulottuu tässäkin vuodesta 2006 vuoteen 2014. Kuvista voi siten nähdä miten suuri osa vaikkapa Kaakkois-
Suomessa asuvasta 29-vuotiaasta väestöstä on ollut työttömänä kunakin vuonna kuukauden lopun mittauksissa.  

Ensinnä esillä ovat nuoret, 18–22- ja 23–27-vuotiaat ikäluokat.  
 

   

2006 2007 2008 2009 2010 2011 2012 2013 2014
KOKO MAA 10 8,7 7,8 9,7 10,5 9,6 9,5 11 12,2

KAAKKOIS-SUOMI 12 10,9 10,2 12,1 12,7 12,2 12,4 13,3 14,6

0

4

8

12

16

%
KAAKKOIS-SUOMI ja KOKO MAA. TYÖTTÖMIEN TYÖNHAKIJOIDEN 
OSUUS TYÖVOIMASTA , TAMMI-KESÄKUUN KESKIARVO, %  (TEM, 

työnvälitystilasto) 

2006 2007 2008 2009 2010 2011 2012 2013 2014
18 3,1 2,3 2,7 3,6 3,2 2,8 3,3 3,1 3,7
19 7,9 6,8 6,2 8,9 8,9 9,4 8,6 9,5 11,0
20 10,5 9,4 9,3 14,4 14,9 12,3 13,6 15,3 15,7
21 9,3 7,6 8,1 12,8 13,4 12,0 12,4 13,4 15,0
22 8,3 7,1 6,8 10,9 11,7 10,6 11,7 11,0 13,0

0,0

4,0

8,0

12,0

16,0

%

KAAKKOIS-SUOMI. IKÄRYHMÄN  TYÖTTÖMIEN TYÖNHAKIJOIDEN 
OSUUS IKÄRYHMÄN VÄESTÖSTÄ. Työttömät tammi-kesäkuun ka., 

väestö ed. vuoden lopun luku. TEM, työnvälitystilasto ja 
Tilastokeskus, väestötilasto) 

2006 2007 2008 2009 2010 2011 2012 2013 2014
23 8,3 6,7 6,9 10,1 10,9 9,9 10,4 11,2 11,8
24 8,7 7,3 7,1 10,9 10,5 9,2 10,4 11,0 11,9
25 9,4 8,2 8,0 11,2 11,4 10,2 10,9 11,6 13,0
26 9,8 8,2 7,9 11,3 11,7 9,8 9,9 11,4 12,7
27 9,4 8,4 7,7 10,8 11,2 9,8 10,3 10,7 12,7

0,0

4,0

8,0

12,0

16,0

%

KAAKKOIS-SUOMI. IKÄRYHMÄN  TYÖTTÖMIEN TYÖNHAKIJOIDEN 
OSUUS IKÄRYHMÄN VÄESTÖSTÄ. Työttömät tammi-kesäkuun ka., 

väestö ed. vuoden lopun luku. TEM, työnvälitystilasto ja 
Tilastokeskus, väestötilasto) 


 

60 
 

Koska tässä prosenttiosuus on laskettu koko ikäryhmän väestöstä, ei pelkästään työvoimasta, lukuihin vaikut-
taa se, miten suuri osa ikäryhmästä on vaikkapa opiskelemassa tai muutoin työvoiman ulkopuolella. Esimerkiksi 
18-vuotiaiden matala prosenttiluku johtuu lähinnä siitä, että varsin suuri osa tämänikäisistä opiskelee edelleen ja 
työelämään siirtyneiden osuus on kohtalaisen pieni. Taantuma ei tunnu vaikuttaneen 18-vuotiaiden osuuden suu-
ruuteen, vaan se on pysynyt melko vakiona koko aikasarjan ajan. Sen sijaan vanhempien nuorten lukuihin taan-
tuma on vaikuttanut. Prosenttiosuudet kohosivat selvästi taantuman alkuvaiheessa vuosina 2009–2010, sitten 
laskivat, mutta nousivat pian uudelleen. Alkuvuonna 2014 osuudet olivat kaikissa ikäryhmissä nousseet taantuman 
ensi vaiheen huippua (vuosi 2010) korkeammiksi.  

20-vuotiaiden asteet ovat korkeimmat ja ylittävät myös vanhempien nuorten ryhmien (23–27-vuotiaiden) luvut. 
Alkuvuonna 2014 lähes 16 prosenttia 20-vuotiaiden ikäryhmästä oli Kaakkois-Suomessa työttömänä. 20-
vuotiaiden joukossa on paljon äskettäin keskiasteen koulutuksesta valmistuneita. Esimerkiksi vuoden 2013 alku-
vuoden työttömistä 20-vuotiaista – joita oli Kaakkois-Suomessa kaikkiaan keskimäärin 530 henkeä – keskiasteen 
koulutuksen suorittaneita oli 391 ja heistä vastavalmistuneita 130 (TEM, työnvälitystilaston suorakäyttötilastot).  

Kuvaparin oikeanpuoleinen kuva, joka esittää 23–27-vuotiaita ikäryhmiä, on kiinnostava: ikäryhmien asteet 
poikkeavat toisistaan vain vähän, käyrät ovat lähes yhdessä nipussa. Taantuma on nostanut kuvan kaikkien ikä-
ryhmien työttömyyttä. Viimeisimmässä kehityksessä vuodesta 2013 vuoteen 2014 nopeimmin on noussut 27-
vuotiaiden työttömyys.  

Seuraavassa kuvaparissa siirrytään edellisiä vanhempiin ikäryhmiin: 32–54-vuotiaisiin. Esillä eivät tässä ole 
kaikkien ajanjaksoon sisältyvien vuosien asteet, vaan lähtötilanteen eli vuoden 2008 ja tarkastelun lopputilanteen 
eli vuoden 2014 alkuvuosipuoliskon tiedot.  

 

   

”Nuorten keski-ikäisten” Ikäryhmien asteissa ei ole kovin suuria eroja. Vuonna 2008 matalimmat työttömien osuu-
det ikäryhmästä olivat 49- ja 51-vuotiailla (6,2 %) ja korkeimmat 54-vuotiailla (7,6 %). Taantumassa työttömien 
osuus ikäluokasta on noussut keskimääriin runsaat kolme prosenttiyksikköä. Alkuvuonna 2014 noin kymmenen 
prosenttia Kaakkois-Suomen nuorista ja keski-ikäisistä aikuisista oli työttömänä.  

6,8
6,8

6,6
7,1

6,7
7,2

6,6
6,6
6,6

6,9
6,5

6,7
6,4

7,2
6,7

6,6
7,0
7,0

6,2
6,6

6,2
7,2

7,0
7,6

0,0 2,0 4,0 6,0 8,0 10,0 12,0

32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
48
49
50
51
52
53
54

Kaakkois-Suomi. Työttömien työnhakijoiden osuus 
32- 54 -vuotiaan ikäluokan väestöstä  alkuvuonna 

2008, prosenttia  (TEM, työnvälitystilasto ja 
Tilastokeskus, väestötilasto)

10,3
10,2

9,8
10,8

10,6
9,1

9,9
10,1

10,7
10,2

9,9
10,2

10,9
9,4

10,4
10,5

10,3
10,3
10,4

10,1
10,2

10,6
10,0
10,1

0,0 2,0 4,0 6,0 8,0 10,0 12,0

32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
48
49
50
51
52
53
54

Kaakkois-Suomi. Työttömien työnhakijoiden osuus 
32- 54 -vuotiaan ikäluokan väestöstä alkuvuonna 

2014, prosenttia  (TEM, työnvälitystilasto ja 
Tilastokeskus, väestötilasto)


 

61 
 

Viimeinen kuvapari esittelee vanhempien, vähintään 55-vuotiaiden ikäryhmien tilanteen kehityksen. Luvuissa 
on vaihtelua keski-ikäisiä ryhmiä enemmän. 

 

  

Ennen taantuman käynnistymistä ja sen alkuvaiheissa selvästi korkeimmat asteet olivat 58- ja 59-vuotiailla: yli 20 
prosenttia. Näissä luvuissa voi nähdä mm. Kaakkois-Suomen paperiteollisuuden ja muun perinteisen tuotannon 
suuret muutokset, kun yksiköitä alettiin lopettaa ja lisäksi nk. eläkeputkeen mahdollisesti pääseviä, iäkkäämpiä 
työntekijöitä irtisanoa. Myös taantuman aikana näiden ikäryhmien työttömyys pysyi melko korkealla, mutta kuiten-
kin uudet tähän ikään tulevat ikäluokat eivät kokeneet työttömyyttä yhtä usein kuin ne henkilöt, jotka olivat 58–59-
vuotiaita vuosina 2006–2007. Eli kun työttömien osuus ikäluokasta on monilla ikäryhmillä noussut taantuman vuo-
sina 2009–2010, 58–59-vuotiaiden osuus on laskenut. On mahdollista, että taantuman edetessä irtisanomiset 
eivät ole kohdistuneet yhtä selvästi juuri tämän ikäisiin kuin ennen taantuman alkua.  

Myös 56–57-vuotiaat olivat vuonna 2006 yleisemmin työttömänä kuin taantumavuosina eli myös he ovat saat-
taneet kärsiä tuotannon rakennemuutoksissa. Alkuvuonna 2014 työttömien osuus ikäluokasta oli 55–58-vuotiaiden 
ikäluokilla keskenään varsin samansuuruinen, noin 11–12 prosenttia. Osuudet eivät ole kovin paljon suurempia 
kuin edellisten kuvien keski-ikäisten aikuisten osuudet, jotka ovat noin 10 prosenttia.  

Oikeanpuoleisessa kuvassa näkyvät 60–62-vuotiaiden käyrät kohoavat taantumassa vauhdikkaasti ylöspäin. 
Kun ennen taantumaa vuonna 2008 silloisista 61-vuotiaista 8,6 prosenttia oli työttömänä, vuoden 2014 alkupuolis-
kolla osuus oli noussut 21,9 prosenttiin. Vuoden 2014 61-vuotiaat olivat 55-vuotiaita vuonna 2008. Vuonna 2008 
55-vuotiaiden työttömyys ei ollut erityisen korkea (7,7 % ikäluokasta). Vaikka osa silloisista 55-vuotiaista on joutu-
nut pitkäaikaiseen työttömyyteen, vuoden 2014 korkeaa 61-vuotiaiden lukua selittää ehkä eniten se, että taantu-
man aikana tähän ikäluokkaan tulevista yhä useampi on joutunut työttömäksi jossakin vaiheessa taantumaa. 

Esitän vielä yhdet laskelmat työttömien osuuksista ikäryhmän väestöstä, nyt eriteltynä sukupuolen mukaan. 
Kuvissa on työttömien työnhakijoiden keskimäärä kahdelta ajankohdalta: vuoden 2008 ja vuoden 2014 tammi-
kesäkuulta, osuutena edellisen vuoden lopun (siis vuosien 2007 ja 2013) väestöstä. Luvut koskevat Kaakkois-
Suomessa asuvia henkilöitä. 

Ensimmäinen kuva näyttää tilanteen ennen taantumaa vuonna 2008.  

2006 2007 2008 2009 2010 2011 2012 2013 2014
55 8,9 8,4 7,7 9,1 8,9 9,5 8,3 10,0 11,2
56 12,9 8,0 8,2 8,9 10,0 8,3 9,3 9,6 10,6
57 16,6 15,2 9,1 11,7 12,7 11,1 10,4 10,2 10,6
58 18,3 20,1 17,1 12,9 15,3 15,0 13,5 12,6 12,7
59 19,5 21,3 21,8 20,5 16,5 17,9 16,3 16,6 15,7

0,0

5,0

10,0

15,0

20,0

25,0

%

KAAKKOIS-SUOMI. IKÄRYHMÄN  TYÖTTÖMIEN TYÖNHAKIJOIDEN 
OSUUS IKÄRYHMÄN VÄESTÖSTÄ. Työttömät tammi-kesäkuun ka., 

väestö ed. vuoden lopun luku. TEM, työnvälitystilasto ja 
Tilastokeskus, väestötilasto) 

2006 2007 2008 2009 2010 2011 2012 2013 2014
60 11,3 10,3 11,3 10,8 12,8 18,5 19,0 19,1 19,6
61 6,9 9,2 8,6 8,1 9,5 12,1 19,4 21,3 21,9
62 5,1 5,6 7,6 6,4 7,4 8,0 9,4 14,3 15,6
63 2,1 2,5 2,6 3,2 2,7 3,0 3,1 4,7 6,8
64 1,6 1,4 1,7 1,7 2,1 1,7 1,7 1,9 3,1

0,0

5,0

10,0

15,0

20,0

25,0

%

KAAKKOIS-SUOMI. IKÄRYHMÄN  TYÖTTÖMIEN TYÖNHAKIJOIDEN 
OSUUS IKÄRYHMÄN VÄESTÖSTÄ. Työttömät tammi-kesäkuun ka., 

väestö ed. vuoden lopun luku. TEM, työnvälitystilasto ja 
Tilastokeskus, väestötilasto) 


 

62 
 

    

Ikäryhmistä erottuvat tuttuun tapaan 58–60-vuotiaat, joiden voidaan olettaa joutuneen (tai päässeen) nk. eläkeput-
keen. Muita ikäryhmiä selvästi korkeampien työttömyysosuuksien takana on jo ennen vuonna 2008 käynnistynyttä 
taantumaa alkaneet, joidenkin toimialojen tuotanto- ja työllisyysjärjestelyt.  

Sukupuolten luvut eivät vuonna 2008 eroa merkittävästi toisistaan. Tyypillisimmillään osuudet ikäluokasta py-
syttelevät noin seitsemän prosentin vaiheilla. Kuitenkin nuorissa ikäryhmissä työttömien miesten osuus ikäluokasta 
on selvästi suurempi kuin naisten osuus. 20–22-vuotiaita miehiä on runsaasti työttömien työnhakijoiden joukossa, 
samoin 25–30-vuotiaita. Voi olettaa, että sekä keskiasteen että myöhemmällä iällä korkea-asteen koulutuksesta 
valmistuneet miehet ovat saaneet naisia heikommin jalansijaa työmarkkinoilta ja joutuneet työttömyyteen.  

Seuraava kuva näyttää millaiseksi tilanne on muuttunut alkuvuosipuoliskolla 2014. 
 

    

0,0

5,0

10,0

15,0

20,0

25,0

18
 v

.
19

 v
.

20
 v

.
21

 v
.

22
 v

.
23

 v
.

24
 v

.
25

 v
.

26
 v

.
27

 v
.

28
 v

.
29

 v
.

30
 v

.
31

 v
.

32
 v

.
33

 v
.

34
 v

.
35

 v
.

36
 v

.
37

 v
.

38
 v

.
39

 v
.

40
 v

.
41

 v
.

42
 v

.
43

 v
.

44
 v

.
45

 v
.

46
 v

.
47

 v
.

48
 v

.
49

 v
.

50
 v

.
51

 v
.

52
 v

.
53

 v
.

54
 v

.
55

 v
.

56
 v

.
57

 v
.

58
 v

.
59

 v
.

60
 v

.
61

 v
.

62
 v

.
63

 v
.

64
 v

.

Työttömien työnhakijoiden osuus ikäluokasta, %, tammi-kesäkuu 2008. 
Kaakkois-Suomi (TEM, työnvälitystilasto ja Tilastokeskus, väestötilasto) 

2008 alkuvuosi miehet 2008 alkuvuosi naiset 

0,0

5,0

10,0

15,0

20,0

25,0

18
 v

.
19

 v
.

20
 v

.
21

 v
.

22
 v

.
23

 v
.

24
 v

.
25

 v
.

26
 v

.
27

 v
.

28
 v

.
29

 v
.

30
 v

.
31

 v
.

32
 v

.
33

 v
.

34
 v

.
35

 v
.

36
 v

.
37

 v
.

38
 v

.
39

 v
.

40
 v

.
41

 v
.

42
 v

.
43

 v
.

44
 v

.
45

 v
.

46
 v

.
47

 v
.

48
 v

.
49

 v
.

50
 v

.
51

 v
.

52
 v

.
53

 v
.

54
 v

.
55

 v
.

56
 v

.
57

 v
.

58
 v

.
59

 v
.

60
 v

.
61

 v
.

62
 v

.
63

 v
.

64
 v

.

Työttömien työnhakijoiden osuus ikäluokasta, %, tammi-kesäkuu 2014. 
Kaakkois-Suomi (TEM, työnvälitystilasto ja Tilastokeskus, väestötilasto) 

2014 alkuvuosi miehet  2014 alkuvuosi naiset 


 

63 
 

Työttömänä olon kasvu näkyy selvästi. Työttömyyden kasvun ohella toinen merkittävä muutos on miesten työttö-
myyden nousu naisten työttömyyttä enemmän. Miesten pylväät ovat kaikissa ikäryhmissä tuntuvasti naisten pylväi-
tä korkeammat (poikkeuksena ovat vain 63- ja 64-vuotiaat). Nuorilla ja iäkkäillä miehillä on keski-ikäisiä korkeam-
mat osuudet, naisilla ikäluokkien erot ovat selvästi pienemmät, osuudet alkavat kasvaa vasta 58 vuoden jälkeen.  

Viimeinen kuva esittelee työttömien osuuksien muutoksen vuodesta 2008 vuoteen 2014. 
 

    

Muutoksessa on joitakin kiinnostavia piirteitä. Osuuksien nousu on tuntuvaa. Miesten työttömyys on yleisesti kas-
vanut, naistenkin, mutta vähemmän. Nuoret miehet ovat joutuneet lisääntyviin vaikeuksiin, mutta myös muissa 
miesikäryhmissä lisäys on selvä. 58–64-vuotiaiden ryhmät saattavat selittää jotakin Kaakkois-Suomen tuotannon 
ja työllisyyden rakennemuutoksen luonteesta. 58–59-vuotiaiden osuudet ovat laskeneet, varsinkin naisten. Tämä 
voi vahvistaa käsitystä että jo ennen taantumaa iäkkäitä työntekijöitä vähennettiin monilla toimialoilla. Taantuman 
aikana vähennykset eivät ole kohdistuneet yhtä selvästi iäkkäisiin, ja nuorempien ryhmien tilannetta ovat heiken-
täneet uuden työvoiman rekrytoinnin hiljentyminen.  

Missä ammateissa työttömyys on kasvanut taantumassa 

Ammattien pääryhmät  

Tässä luvussa tarkastelen, miten työttömien määrä on muuttunut taantuman kuluessa ammattien pääryhmissä 
(Ammattiluokitus 2010 mukaan). Esillä on yhdeksän ammattien pääryhmää. 

 

-10,0

-5,0

0,0

5,0

10,0

15,0

18
 v

.
19

 v
.

20
 v

.
21

 v
.

22
 v

.
23

 v
.

24
 v

.
25

 v
.

26
 v

.
27

 v
.

28
 v

.
29

 v
.

30
 v

.
31

 v
.

32
 v

.
33

 v
.

34
 v

.
35

 v
.

36
 v

.
37

 v
.

38
 v

.
39

 v
.

40
 v

.
41

 v
.

42
 v

.
43

 v
.

44
 v

.
45

 v
.

46
 v

.
47

 v
.

48
 v

.
49

 v
.

50
 v

.
51

 v
.

52
 v

.
53

 v
.

54
 v

.
55

 v
.

56
 v

.
57

 v
.

58
 v

.
59

 v
.

60
 v

.
61

 v
.

62
 v

.
63

 v
.

64
 v

.

Työttömien työnhakijoiden osuus ikäluokasta, MUUTOS 2008-2014,% -
YKSIKKÖÄ. Kaakkois-Suomi (TEM, työnvälitystilasto ja Tilastokeskus, 

väestötilasto) 

Miehet Naiset


 

64 
 

  

Työttömyys kasvoi rakennus-, korjaus- ja valmistustyöntekijöiden sekä erityisasiantuntijoiden pääryhmissä nope-
asti taantuman alkuvaiheessa jaksolla 2009–2010. Vuoden 2010 jälkeen määrät kääntyivät kaikissa ryhmissä 
laskuun, mutta vuodesta 2012 työttömien määrät alkoivat uudelleen kasvaa, osassa ammatteja varsin jyrkästikin. 
Viime aikojen kasvu on ollut voimakkainta erityisasiantuntijoiden, asiantuntijoiden sekä palvelu- ja myyntityönteki-
jöiden ryhmissä.  

Tarkemmat ammattiryhmät sukupuolen mukaan, miehet 

Edellisissä kuvissa esillä olivat ammattien pääryhmät. Seuraavassa tarkastelussa erittelen työttömyyden taantu-
man aikaista muutosta hieman tarkemmalla ammattijaolla ja myös sukupuolen mukaan. Tiedot ovat poikkileikkaus-
tietoja huhtikuun 2008 ja 2014 lopusta. Sukupuolen mukaan eriteltyihin taulukoihin on otettu mukaan ne ammatti-
ryhmät, joissa huhtikuun 2014 lopussa oli vähintään 60 työttömänä olevaa kaakkoissuomalaista.  

80,0

100,0

120,0

140,0

160,0

180,0

200,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

KAAKKOIS-SUOMI. TYÖTTÖMÄT  työnhakijat  ERÄISSÄ 
AMMATTIRYHMISSÄ tammi-kesäkuun keskiarvona. Indeksi, v. 2008= 100 

(TEM, työnvälitystilasto) 

K-S Johtajat

K-S Erityisasiantuntijat

K-S Asiantuntijat

K-S Toimisto- ja 
asiakaspalvelutyöntekijät

K-S Palvelu- ja 
myyntityöntekijät

80,0

100,0

120,0

140,0

160,0

180,0

200,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

KAAKKOIS-SUOMI. TYÖTTÖMÄT  työnhakijat  ERÄISSÄ 
AMMATTIRYHMISSÄ tammi-kesäkuun keskiarvona. Indeksi, v. 2008= 100 

(TEM, työnvälitystilasto) 

K-S Maanviljelijät, 
metsätyöntekijät ym.

K-S  Rakennus-, korjaus- ja 
valmistustyöntekijät

K-S Prosessi- ja 
kuljetustyöntekijät

K-S Muut työntekijät


 

65 
 

       

Kaakkois-Suomen työttömien miesten määrä on kasvanut taantumassa lähes 57 %. Vaikka kasvuluku on suuri, se 
on kuitenkin pienempi kuin koko maan keskiarvo: 75,1 %. Noin puolessa taulukon ammattiryhmistä työttömyyden 
lisäys on ollut Kaakkois-Suomen keskimääräistä kasvua suurempaa, puolessa pienempää. Yhdessä ammattiryh-
mässä (katujen puhtaanapidon ja jätehuollon työntekijät) työttömien määrä on vähentynyt. Alkutuotannon amma-
teissa kasvu on melko pieni, ja myös Kaakkois-Suomessa melko paljon henkilöitä työllistävän prosessityön am-
mattiryhmässä työttömyyden lisäys on suhteellisen vähäinen ja alittaa maan vastaavan lisäyksen selvästi.  

Työttömyyden kasvun kärjessä on tietoliikenneteknologian asiantuntijoita ja erityisasiantuntijoita. Jo edeltävis-
sä kuvissa näkyi asiantuntija-ammattien työttömyyden nopea kasvu. Työttömien rakennustyöntekijöiden määrä on 
lähes kaksinkertaistunut ja työttömänä on lähes 1800 miestä. Kuljetusala on Kaakkois-Suomessa tärkeä. Siinäkin 
työttömyyden kasvu on keskiarvoa suurempi. Myös konepajatyöntekijöiden, asentajien ja korjaajien ammattiryh-
mässä sekä sähkö- ja elektroniikka-alan työntekijöiden ryhmässä työttömyyden kasvu on suuri. Kaikissa näissä 
koko maan kasvuprosentit ovat kuitenkin korkeammat kuin Kaakkois-Suomen.  

Työttömyyden lisäys ei ole pelkkää iäkkäiden hakijoiden määrän lisäystä. Itse asiassa kaikissa mainituissa 
korkean kasvuprosentin ammattiryhmissä 55 vuotta täyttäneiden miesten osuus alan työttömistä miehistä on pie-
nentynyt (paitsi tieto- ja viestintäteknologian ryhmässä, jossa määrä on pysynyt ennallaan). Nuorten, alle 25-
vuotiaiden osuus alan työttömistä on lisääntynyt erityisesti sähkö- ja elektroniikka-alalla, mutta myös kuljetus- ko-
nepaja ja rakennustyössä. Sähköalalla yli 30 prosenttia huhtikuun 2014 työttömistä miehistä oli nuoria. Ennen 
taantuman alkua, huhtikuussa 2008 nuorten osuus oli ollut 21 prosenttia. Rakennustyössäkin näkyy nuorten jää-
minen taantumassa työpaikkatarjonnan ulkopuolelle. Huhtikuussa 2008 ammattiryhmässä oli nuoria työttömiä 
miehiä 67 henkeä, huhtikuussa 2014 jo 231 henkeä.  

KAAKKOIS-SUOMI. 
Työttömät työnhakijat (lom. ml.) huhtikuussa 2008 ja 2014 (TEM, työnvälitystilasto)

MIEHET, AMMATTI  (ISCO), 2-NUM. 
(Ryhmät, joissa väh. 60 työtöntä)

2014 / 
HUHTI

2008 / 
HUHTI

MUUTOS 
2008 - 

2014 lkm
MUUTOS 

%

KOKO 
MAA 

MUUTOS 
% 

35 Informaatio-, tietoliikenneteknologian asiantunt. 87 32 55 171,9 109,4
25 Tieto- ja viestintäteknologian erityisasiantunt. 187 93 94 101,1 136,8
71 Rakennustyöntekijät ym. (pl. sähköasentajat) 1754 882 872 98,9 113,9
54 Suojelu- ja vartiointityöntekijät 97 50 47 94,0 104,8
34 Lakiavustajat, sosiaali- ja kulttuurialan asiant. 81 42 39 92,9 96,5
53 Hoivapalvelun ja terveydenhuollon työntekijät 73 38 35 92,1 113,2
74 Sähkö- ja elektroniikka-alan työntekijät 684 378 306 81,0 87,6
24 Liike-elämän ja hallinnon erityisasiantuntijat 130 72 58 80,6 106,3
83 Kuljetustyöntekijät 1120 640 480 75,0 99,6
72 Konepaja- ja valimotyöntek., asentajat, korjaajat 1411 818 593 72,5 112,6
44 Muut toimisto- ja asiakaspalvelutyöntekijät 61 36 25 69,4 61,3
21 Luonnontieteiden ja tekniikan erityisasiantuntijat 501 299 202 67,6 116,1
82 Teollisuustuotteiden kokoonpanijat 112 69 43 62,3 93,5
41 Toimistotyöntekijät 123 76 47 61,8 43,7
  AMMATIT YHTEENSÄ 12114 7736 4378 56,6 75,1
26 Lainopilliset, sos.-, kulttuurialan erityisasiant. 136 87 49 56,3 65,2
51 Palvelutyöntekijät 372 242 130 53,7 73,4
52 Myyjät, kauppiaat ym. 267 174 93 53,4 75,3
93 Teollisuuden ja rakentamisen avustavat työntekijät 769 504 265 52,6 49,6
23 Opettajat ja muut opetusalan erityisasiantuntijat 83 56 27 48,2 59,7
33 Liike-elämän ja hallinnon asiantuntijat 144 99 45 45,5 82,7
75 Elintarv.-,puutyö-,vaatetus-,jalkinealan valmist. 225 155 70 45,2 52,1
31 Luonnontieteiden ja tekniikan asiantuntijat 739 523 216 41,3 47,1
X2 Ei ammattia 1312 958 354 37,0 61,4
43 Laskennan ja varastoinnin toimistotyöntekijät 67 52 15 28,8 75,0
X3 Ammattia vaihtavat 120 96 24 25,0 23,7
94 Avustavat keittiö- ja ruokatyöntekijät 62 53 9 17,0 68,5
81 Prosessityöntekijät 669 574 95 16,6 38,5
X0 Yrittäjät 65 56 9 16,1 42,9
73 Käsityötuotevalmist., hienomek., painoalan työnt. 70 62 8 12,9 35,5
61 Maanviljelijät ja eläintenkasvattajat ym. 119 107 12 11,2 22,1
62 Metsä- ja kalatalouden työntekijät 85 79 6 7,6 -15,3
96 Katujen puhtaanapidon ja jätehuollon työntekijät 162 177 -15 -8,5 -20,4


 

66 
 

Edellinen tarkastelu kattaa ajanjakson taantumaa edeltävästä ajasta eli huhtikuusta 2008 huhtikuun 2014 lop-
puun, eli kuuden vuoden jakson. Voi olla kuitenkin kiinnostavaa katsoa, miten tilanne on muuttunut viimeisen vuo-
den aikana. Onko tilanne kääntynyt Kaakkois-Suomessa huonompaan vai parempaan vai pysynyt koko maan 
keskimääräiseen kehitykseen nähden ennallaan? Olen laatinut taulukon joka kuvaa ammattiryhmien työttömyyden 
muutosta huhtikuusta 2013 huhtikuuhun 2014 eli vuoden pituiselta jaksolta. Tieto työttömyydestä on kumpanakin 
vuonna huhtikuun viimeiseltä arkipäivältä.  

 

        

Taulukko poikkeaa pidemmän jakson taulukosta. Tässä tuoreessa kehityksessä työttömyyden kasvun kärkiryh-
mään on noussut aiempaa enemmän palvelualojen ammattiryhmiä. Toinenkin selvä muutos on tapahtunut. Aiem-
massa, pidemmän aikavälin taulukossa miltei kaikissa ammattiryhmissä koko maan keskimääräinen työttömyyden 
kasvu oli suurempaa kuin Kaakkois-Suomessa. Viimeisimmässä kehityksessä lähes puolessa ammattiryhmistä (ja 
kaikissa seitsemässä nopeimman kasvun ryhmässä) Kaakkois-Suomen kasvuprosentit ovat maan keskiarvoa 
suuremmat. Työttömien miesten kokonaismäärän kasvu jäi kuitenkin Kaakkois-Suomessa edelleen jonkin verran 
maan keskiarvoa pienemmäksi (Kaakkois-Suomi + 7,9 %, maan keskiarvo + 9,4 %).  

Kärkeen on noussut hoivapalveluiden ja terveydenhuollon ammattiryhmä. Ammatissa ei työskentele kovin pal-
jon miehiä, mutta työttömyyden kasvu on suurta Kaakkois-Suomessa ja myös koko maassa. Informaatio- ja tieto-
liikenneasiantuntijoiden työttömyyden kasvusta suuri osa ajoittuu tähän tuoreeseen ajanjaksoon. Miesopettajien 
ym. opetusalan ryhmään kuuluvien työttömien määrä on kasvanut vuodessa lähes kolmanneksen. Työttömien 
maanviljelijöiden yms. määrä on lisääntynyt koko maassa vain kolme prosenttia, mutta Kaakkois-Suomessa 
15,5 %.  

Neljässä taulukon ammattiryhmistä työttömien määrä on vähentynyt. Mm. prosessityöntekijöitä on vähemmän 
kuin vuotta aikaisemmin. Prosessityöntekijöiden ammattiryhmässä painottuvat iäkkäät henkilöt, joita on vuosien 

KAAKKOIS-SUOMI. 
Työttömät työnhakijat (lom. ml.) huhtikuussa 2013 ja 2014 (TEM, työnvälitystilasto)

MIEHET, AMMATTI  (ISCO), 2-NUM. 
(Ryhmät, joissa väh. 60 työtöntä)

2014 / 
HUHTI

2013 / 
HUHTI

MUUTOS 
2013 - 

2014 LKM
MUUTOS 

%

KOKO 
MAA 

MUUTOS 
% 

53 Hoivapalvelun ja terveydenhuollon työntekijät 73 49 24 49,0 30,0
35 Informaatio-, tietoliikenneteknologian asiantunt. 87 59 28 47,5 11,8
23 Opettajat ja muut opetusalan erityisasiantuntijat 83 61 22 36,1 17,3
52 Myyjät, kauppiaat ym. 267 223 44 19,7 13,2
43 Laskennan ja varastoinnin toimistotyöntekijät 67 56 11 19,6 12,1
X0 Yrittäjät 65 55 10 18,2 9,6
61 Maanviljelijät ja eläintenkasvattajat ym. 119 103 16 15,5 3,0
54 Suojelu- ja vartiointityöntekijät 97 85 12 14,1 19,4
24 Liike-elämän ja hallinnon erityisasiantuntijat 130 115 15 13,0 18,1
83 Kuljetustyöntekijät 1120 999 121 12,1 14,7
33 Liike-elämän ja hallinnon asiantuntijat 144 129 15 11,6 17,5
21 Luonnontieteiden ja tekniikan erityisasiantuntijat 501 451 50 11,1 19,4
71 Rakennustyöntekijät ym. (pl. sähköasentajat) 1754 1587 167 10,5 8,4
41 Toimistotyöntekijät 123 112 11 9,8 6,0
31 Luonnontieteiden ja tekniikan asiantuntijat 739 674 65 9,6 10,0
X2 Ei ammattia 1312 1197 115 9,6 5,8
44 Muut toimisto- ja asiakaspalvelutyöntekijät 61 56 5 8,9 9,3
93 Teollisuuden ja rakentamisen avustavat työntekijät 769 706 63 8,9 5,4
34 Lakiavustajat, sosiaali- ja kulttuurialan asiant. 81 75 6 8,0 13,7
  AMMATIT YHTEENSÄ 12114 11230 884 7,9 9,4
75 Elintarv.-,puutyö-,vaatetus-,jalkinealan valmist. 225 210 15 7,1 5,8
25 Tieto- ja viestintäteknologian erityisasiantunt. 187 177 10 5,6 14,7
72 Konepaja- ja valimotyöntek., asentajat, korjaajat 1411 1337 74 5,5 10,7
X3 Ammattia vaihtavat 120 114 6 5,3 0,7
94 Avustavat keittiö- ja ruokatyöntekijät 62 59 3 5,1 15,0
62 Metsä- ja kalatalouden työntekijät 85 81 4 4,9 -10,2
51 Palvelutyöntekijät 372 362 10 2,8 13,8
74 Sähkö- ja elektroniikka-alan työntekijät 684 684 0 0,0 4,3
26 Lainopilliset, sos.-, kulttuurialan erityisasiant. 136 137 -1 -0,7 14,8
73 Käsityötuotevalmist., hienomek., painoalan työnt. 70 71 -1 -1,4 4,3
96 Katujen puhtaanapidon ja jätehuollon työntekijät 162 165 -3 -1,8 -4,8
81 Prosessityöntekijät 669 712 -43 -6,0 3,4
82 Teollisuustuotteiden kokoonpanijat 112 123 -11 -8,9 0,7


 

67 
 

mittaan irtisanottu teollisuuden tuotantomuutoksissa. Huhtikuussa 2014 (ja samoin huhtikuussa 2013) yli 60 pro-
senttia ammattiryhmän työttömistä oli 50 vuotta täyttäneitä. Vuonna 2008 huhtikuussa iäkkäiden osuus oli ollut 
vielä suurempi: 50 vuotta täyttäneitä oli 68 % ja 55 vuotta täyttäneitä 58 %. Niinpä alan työttömyyttä ja sen viime-
aikaista vähenemistä selittää ainakin osaksi työttömien siirtyminen eläkkeelle.  

On myös muita miesten ammattiryhmiä, joissa viimeisin kehitys on ollut aiempaa kehitystä myönteisempi. Näi-
tä ovat mm. sähkö- ja elektroniikka-alan ja ”palvelualan” sekä konepaja ym. työntekijät, joissa Kaakkois-Suomen 
työttömyyden kasvu jää maan keskiarvon alapuolelle.  

Tarkemmat ammattiryhmät sukupuolen mukaan, naiset 

Naisten ammattiryhmittäisen työttömyyden taulukot ovat miehiin verrattuna erilaiset, kun jo naisten ammatillinen 
rakenne työmarkkinoilla poikkeaa miesten vastaavasta. Ensimmäinen taulukko esittelee naisten työttömyyttä ja 
sen muutosta kuuden vuoden jaksolla huhtikuun 2008 ja huhtikuun 2014 välillä.  

 

       

Naisten työttömyyden kasvu jää miesten lukuja pienemmäksi. Myös koko maan keskiarvoihin verrattuna Kaakkois-
Suomen naisten tilanne näyttää melko hyvältä. Kaakkois-Suomen työttömien naisten määrä on lisääntynyt taan-
tuman tähänastisen keston aikana viidenneksen. Tämä on selvästi vähemmän kuin koko maan keskimäärä 
(+ 44 %) tai Kaakkois-Suomen miesten luku (+ 57 %). Taulukossa mainitaan 25 ammattiryhmää. Näistä 22 ryh-
mässä koko Suomen keskimääräinen työttömyyskehitys on ollut Kaakkois-Suomen kehitystä huonompi, ja siis 
vain kolmessa ryhmässä Kaakkois-Suomen luvut ovat maan keskiarvoa heikompia (tässä arvioidaan pelkkää 
muutosta, ei työttömyyden suhteellista korkeutta). 

Rakennustyöntekijät ovat kasvulukujen kärjessä. Muutoin työttömyydeltään eniten kasvaneiden ammattiryh-
mien joukossa on runsaasti asiantuntija- ja muita palvelualan ammattiryhmiä. Hoivapalvelut ja terveydenhuolto 
‑ammattiryhmässä (mm. lähihoitajat, lastenhoitajat) on määrällisesti paljon työttömänä olevia työnhakijoita. Am-
mattiryhmän työttömyys on lisääntynyt taantumassa yli 50 %. Vielä suurempi työttömyyden kasvu on terveyden-

KAAKKOIS-SUOMI. 
Työttömät työnhakijat (lom. ml.) huhtikuussa 2008 ja 2014 (TEM, työnvälitystilasto)

NAISET, AMMATTI  (ISCO), 2-NUM. (Ryhmät, 
joissa väh. 60 työtöntä)

2014 / 
HUHTI

2008 / 
HUHTI

MUUTOS 
2008 - 

2014 lkm
MUUTOS 

%

KOKO 
MAA 

MUUTOS 
% 

71 Rakennustyöntekijät ym. (pl. sähköasentajat) 117 56 61 108,9 159,9
21 Luonnontieteiden ja tekniikan erityisasiantuntijat 235 124 111 89,5 90,5
32 Terveydenhuollon asiantuntijat 156 84 72 85,7 80,5
26 Lainopilliset, sos.-, kulttuurialan erityisasiant. 181 103 78 75,7 87,4
24 Liike-elämän ja hallinnon erityisasiantuntijat 113 70 43 61,4 119,1
44 Muut toimisto- ja asiakaspalvelutyöntekijät 75 47 28 59,6 56,3
33 Liike-elämän ja hallinnon asiantuntijat 489 316 173 54,7 59,8
53 Hoivapalvelun ja terveydenhuollon työntekijät 840 558 282 50,5 61,6
34 Lakiavustajat, sosiaali- ja kulttuurialan asiant. 135 94 41 43,6 80,0
23 Opettajat ja muut opetusalan erityisasiantuntijat 203 153 50 32,7 50,2
52 Myyjät, kauppiaat ym. 898 696 202 29,0 41,7
42 Asiakaspalvelutyöntekijät 171 137 34 24,8 15,8
  AMMATIT YHTEENSÄ 8152 6747 1405 20,8 44,0
51 Palvelutyöntekijät 629 530 99 18,7 46,3
83 Kuljetustyöntekijät 75 64 11 17,2 105,4
X2 Ei ammattia 824 725 99 13,7 50,3
X3 Ammattia vaihtavat 141 127 14 11,0 19,1
43 Laskennan ja varastoinnin toimistotyöntekijät 86 78 8 10,3 37,6
61 Maanviljelijät ja eläintenkasvattajat ym. 259 243 16 6,6 37,9
75 Elintarv.-,puutyö-,vaatetus-,jalkinealan valmist. 190 180 10 5,6 30,8
31 Luonnontieteiden ja tekniikan asiantuntijat 202 197 5 2,5 37,0
41 Toimistotyöntekijät 592 608 -16 -2,6 12,6
93 Teollisuuden ja rakentamisen avustavat työntekijät 67 70 -3 -4,3 40,3
91 Siivoojat, kotiapulaiset ja muut puhdistustyöntek. 580 613 -33 -5,4 16,8
81 Prosessityöntekijät 256 290 -34 -11,7 -4,8
94 Avustavat keittiö- ja ruokatyöntekijät 235 283 -48 -17,0 7,8


 

68 
 

huollon asiantuntijoiden ammattiryhmässä (johon kuuluvat mm. sairaan- ja terveydenhoitajat). Vaikka näissä ryh-
missä on melko runsaasti iäkkäitä työnhakijoita, myös alalla työskentelevien nuorten ja keski-ikäisten työttömyys 
on lisääntynyt, vaikka alaa onkin pidetty työvoimapula-alana. Nuorten ja keski-ikäisten työttömyys kasvoi näissä 
ryhmissä enemmän kuin 50 vuotta täyttäneiden työttömyys. Huhtikuussa 2014 hoivapalvelu- ja terveydenhuolto-
ammateissa oli 62 alle 25-vuotiasta (v. 2008 20) ja 350 (v. 2008 221 henkeä) 25–49-vuotiasta työtöntä naistyön-
hakijaa.  

Taantuma ei ole nostanut aivan kaikkien ammattiryhmien työttömien määrää. Viidessä taulukon ammattiryh-
mistä työttömien määrä oli huhtikuussa 2014 pienempi kuin kuusi vuotta aikaisemmin. Yksi tällainen ammattiryh-
mä on naisvaltainen siivousala. Myös työttömien toimistotyöntekijänaisten määrä on ehkä hieman yllättäen supis-
tunut Kaakkois-Suomessa. Koko maan tasolla työttömyys on sen sijaan noussut kummassakin ammattiryhmässä. 
Prosessityössä olevien naisten määrän vähennystä selittänee sama syy kuin miehillä: jo ennen taantumaa alka-
neet tuntuvat työvoiman vähennykset, jotka eivät ole enää taantumassa kiihtyneet.  

Seuraava taulukko näyttää, onko naisten työttömyyden ammattiryhmittäinen kehitys muuttunut tuoreessa, huh-
tikuu 2013 – huhtikuu 2014 -kehityksessä.  

 

          

Naisten tilanne on tuoreessa kehityksessä muuttunut Kaakkois-Suomessa miesten tapaan aiempaa huonommaksi 
suhteessa maan keskiarvoon. Naisten työttömyyden kasvu huhtikuusta 2013 huhtikuuhun 2014 oli Kaakkois-
Suomessa runsaat 10 %, vain hieman pienempi kuin maan keskiarvo. Taulukon ylimpinä on kahdeksan työttö-
myydeltään eniten kasvanutta ammattiryhmää. Näissä kaikissa Kaakkois-Suomen kasvu on maan keskimäärää 
suurempi.  

Hoivapalveluiden ja terveydenhuollon työntekijöiden ja asiantuntijoiden työttömyyden kasvu painottuu tähän 
tuoreeseen kehitykseen. Hoivapalveluiden ja terveydenhuollon työntekijöiden määrä kasvoi vajaa sata henkeä 
viiden vuoden jaksolla huhtikuusta 2008 huhtikuuhun 2013, mutta 188 henkeä yhden vuoden kuluessa huhtikuusta 

KAAKKOIS-SUOMI. 
Työttömät työnhakijat (lom. ml.) huhtikuussa 2013 ja 2014 (TEM, työnvälitystilasto)

NAISET, AMMATTI  (ISCO), 2-NUM. 
(Ryhmät, joissa väh. 60 työtöntä)

2014 / 
HUHTI

2013 / 
HUHTI

MUUTOS  
2013 - 
2014  
LKM

MUUTOS 
%

KOKO 
MAA 

MUUTOS 
% 

32 Terveydenhuollon asiantuntijat 156 118 38 32,2 27,9
53 Hoivapalvelun ja terveydenhuollon työntekijät 840 652 188 28,8 21,4
33 Liike-elämän ja hallinnon asiantuntijat 489 395 94 23,8 15,1
21 Luonnontieteiden ja tekniikan erityisasiantuntijat 235 195 40 20,5 15,9
26 Lainopilliset, sos.-, kulttuurialan erityisasiant. 181 152 29 19,1 16,2
93 Teollisuuden ja rakentamisen avustavat työntekijät 67 57 10 17,5 5,1
52 Myyjät, kauppiaat ym. 898 769 129 16,8 12,9
71 Rakennustyöntekijät ym. (pl. sähköasentajat) 117 102 15 14,7 8,9
34 Lakiavustajat, sosiaali- ja kulttuurialan asiant. 135 121 14 11,6 19,4
51 Palvelutyöntekijät 629 566 63 11,1 12,6
  AMMATIT YHTEENSÄ 8152 7379 773 10,5 10,8
24 Liike-elämän ja hallinnon erityisasiantuntijat 113 103 10 9,7 16,1
X2 Ei ammattia 824 762 62 8,1 5,9
41 Toimistotyöntekijät 592 553 39 7,1 5,5
23 Opettajat ja muut opetusalan erityisasiantuntijat 203 197 6 3,0 18,3
X3 Ammattia vaihtavat 141 137 4 2,9 0,7
91 Siivoojat, kotiapulaiset ja muut puhdistustyöntek. 580 567 13 2,3 6,8
75 Elintarv.-,puutyö-,vaatetus-,jalkinealan valmist. 190 187 3 1,6 7,8
81 Prosessityöntekijät 256 252 4 1,6 2,4
42 Asiakaspalvelutyöntekijät 171 169 2 1,2 10,1
44 Muut toimisto- ja asiakaspalvelutyöntekijät 75 77 -2 -2,6 5,6
31 Luonnontieteiden ja tekniikan asiantuntijat 202 209 -7 -3,3 12,3
43 Laskennan ja varastoinnin toimistotyöntekijät 86 89 -3 -3,4 7,0
83 Kuljetustyöntekijät 75 78 -3 -3,8 15,0
94 Avustavat keittiö- ja ruokatyöntekijät 235 247 -12 -4,9 0,4
61 Maanviljelijät ja eläintenkasvattajat ym. 259 290 -31 -10,7 3,0


 

69 
 

2013 huhtikuuhun 2014. Myyjien ja kauppiaiden (ryhmään kuuluvat myös mm. tuote-esittelijät ja puhelin- ja asia-
kaspalvelukeskusten myyjät) tilanne on myös heikentynyt selvästi, sekin maan keskiarvoa enemmän.  

Vaikka työttömyyden kasvun kärjessä on runsaasti asiantuntija-ammatteja, luonnontieteiden ja tekniikan asian-
tuntijoiden työttömyys on Kaakkois-Suomessa hieman vähentynyt viimeisen vuoden aikana, vaikka koko maan 
tasolla kasvua on yli 12 prosenttia. Myös maanviljely- ym. työssä ja avustavissa keittiötöissä toimivien naistyöttö-
mien määrä on Kaakkois-Suomessa vähentynyt. Maan keskimäärää parempi kehitys on myös opetustyön naisilla, 
vaikkakin työttömyys on hieman kasvanut. Toimistotyössä työttömien määrä on alkanut kasvaa, kun taantuman 
alkuvuosina määrä hieman väheni.  

Työttömyyden kehitys koulutusasteen mukaan 

Olen eritellyt Kaakkois-Suomen työttömyyden kehitystä myös työttömien työnhakijoiden koulutustaustan mukaan. 
Ohessa on koulutusasteiden määrittely. 

Koulutusasteiden määrittely (Tilastokeskus, luokitukset) 
1    Alempi perusaste: Alemman perusasteen koulutus käsittää kansakoulun suoritukset. 

2    Ylempi perusaste: Ylemmän perusasteen koulutukseen sisältyvät peruskoulun suoritus sekä aikai-
sempi keskikoulun suoritus. Ylemmän perusasteen oppimäärän suoritus antaa jatko-opintokelpoisuuden 
lukio-opintoihin tai ammatilliseen koulutukseen. 

3    Keskiaste: Keskiasteen pohjakoulutusvaatimuksena on ylemmän perusasteen oppimäärän suorit-
taminen. Koulutus kestää pääsääntöisesti 2–3 vuotta eli yhteensä 11–12 vuotta peruskoulun alusta. Se 
antaa ammattipätevyyden ja mahdollistaa opintojen jatkamisen ammattikorkeakouluissa ja tietyin ehdoin 
yliopistoissa. Keskiasteen koulutuksiksi luetaan mm. ylioppilastutkinnot, 1–3-vuotiset ammatilliset tutkin-
not, ammatilliset perustutkinnot, ammattitutkinnot ja erikoisammattitutkinnot (esim. lähihoitaja, sähkö-
asentaja). 

5    Alin korkea-aste: Koulutus kestää pääsääntöisesti 2–3 vuotta keskiasteen jälkeen eli yhteensä 13–
14 vuotta peruskoulun aloittamisesta lukien. Alimman korkea-asteen koulutuksiksi luetaan mm. teknikon, 
agrologin, hortonomin, artenomin ja sairaanhoitajan tutkinnot, jotka eivät ole ammattikorkeakoulututkin-
toja. 

6    Alempi korkeakouluaste: Koulutuksen suorittaminen vaatii 3–4 vuotta päätoimista opiskelua kes-
kiasteen jälkeen. Alemman korkeakouluasteen tutkinnon suorittaminen antaa kelpoisuuden siirtyä 
ylemmälle korkeakouluasteelle, mutta ei tieteelliseen jatkokoulutukseen. Alempaan korkeakouluastee-
seen luetaan ammattikorkeakoulututkinnot ja yliopistojen alemmat korkeakoulututkinnot sekä mm. insi-
nööri, metsätalousinsinööri ja merikapteeni. 

7    Ylempi korkeakouluaste: Ylemmän korkeakouluasteen tutkinnon suorittaminen vaatii pääsääntöi-
sesti 5-6 vuotta päätoimista opiskelua keskiasteen jälkeen. Tutkinnon suorittaminen antaa valmiudet tie-
teelliseen jatkokoulutukseen tutkijakoulutusasteella tai valmistaa korkean vaatimustason ammatteihin. 
Ylempään korkeakouluasteeseen luetaan ylemmät ammattikorkeakoulututkinnot ja yliopistojen ylemmät 
korkeakoulututkinnot (maisteritutkinnot) sekä lääkäreiden erikoistumistutkinnot. 

8    Tutkijakoulutusaste: Koulutuksen suorittaminen edellyttää itsenäisen ja julkaisukelpoisen tutkimus-
työn tai väitöskirjan tekemistä. Tutkinnot ovat tieteellisiä lisensiaatin ja tohtorin tutkintoja. 

Ensimmäisissä kuvissa esittelen ylemmän perusasteen ja keskiasteen koulutuksen suorittaneiden henkilöiden 
työttömyyskehitystä. Kuvissa on verrattu sukupuolten työttömyyden Kaakkois-Suomen kehitystä koko maan kes-
kimäärään jaksolla 2006–2014 (tammi–kesäkuun keskiarvot).  


 

70 
 

  

Taantuman aikana koko maan keskimääräiset ylemmän perusasteen ja keskiasteen suorittaneiden työttömyyslu-
vut ovat nousseet Kaakkois-Suomen lukuja nopeammin. Miesten tilanne on heikentynyt enemmän kuin naisten. 
Keskiasteella työttömyyden lisäys on perusastetta suurempaa ja sukupuolten väliset erot selvät. Alkuvuonna 2014 
koko Suomessa oli keskiasteen tutkinnon suorittaneita työttömiä miestyönhakijoita yli kaksinkertainen määrä alku-
vuoteen 2008 (eli aikaan ennen taantumaa) verrattuna. Kaakkois-Suomessa lisäys oli yli 80 %. Naisten tilanne 
säilyi aikajaksolla parempana. Keskiasteen suorittaneiden naisten työttömyys alkoi Kaakkois-Suomessa selvem-
min kasvaa vasta vuoden 2012 jälkeen, samoin koko maassa keskimäärin.  

Seuraavat kuvat esittävät korkea-asteen tutkinnon omaavien työnhakijoiden työttömyyden kehitystä.  
 

  

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

240,0

260,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT YLEMMÄN PERUSASTEEN työnhakijat 
tammi-kesäkuun keskiarvona. Indeksi, v. 2008= 100 

(TEM, työnvälitystilasto) 

YLEMPI PERUSASTE MAA  MIEHET YLEMPI PERUSASTE MAA NAISET

YLEMPI PERUSASTE K-S MIEHET YLEMPI PERUSASTE K-S NAISET

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

240,0

260,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT KESKIASTEEN työnhakijat tammi-
kesäkuun keskiarvona. Indeksi, v. 2008= 100 (TEM, 

työnvälitystilasto) 

KESKIASTE  MAA MIEHET KESKIASTE  MAA NAISET

KESKIASTE K-S MIEHET KESKIASTE K-S NAISET 

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

240,0

260,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT ALIMMAN KORKEAKOULUASTEEN 
työnhakijat tammi-kesäkuun keskiarvona. Indeksi, v. 

2008= 100 (TEM, työnvälitystilasto) 

ALIN KORKEA-ASTE MAA MIEHET ALIN KORKEA-ASTE MAA NAISET

ALIN KORKEA-ASTE K-S MIEHET ALIN KORKEA-ASTE K-S NAISET 

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

240,0

260,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT ALEMMAN KORKEAKOULUASTEEN työnhakijat tammi-
kesäkuun keskiarvona. Indeksi, v. 2008= 100 (TEM, 

työnvälitystilasto) 

ALEMPI KORKEAKOULUASTE MAA  MIEHET ALEMPI KORKEAKOULUASTE MAA NAISET 

ALEMPI KORKEAKOULUASTE K-S MIEHET ALEMPI KORKEAKOULUASTE K-S NAISET 


 

71 
 

 

Alimman korkeakouluasteen omaavien tilanne on säilynyt parhaimpana. Ko. tutkinnon suorittaneiden naisten työt-
tömyys ei ole juurikaan kasvanut Kaakkois-Suomessa ja koko Suomessakin vain runsaan viidenneksen vuodesta 
2008. Alemman ja ylemmän korkeakouluasteen tutkinnon suorittaneiden työttömyys on sen sijaan ollut viimeisen 
kahden vuoden ajan eli vuosina 2013–2014 jyrkässä kasvussa sekä Kaakkois-Suomessa että Suomessa keski-
määrin. Nopein kasvuvauhti on Kaakkois-Suomen ylemmän korkeakoulututkinnon suorittaneilla miehillä. Vuoden 
2007 alkuvuosipuoliskolla Kaakkois-Suomessa oli ylemmän korkeakoulututkinnon suorittaneita työttömiä miehiä 
kuukausittain keskimäärin 123 henkeä, vuonna 2014 jo 345 henkeä eli miltei kolminkertainen määrä. Myös naisten 
tilanne on heikentynyt tuntuvasti.  

Myös tutkijakoulutuksen (lisensiaatin ja tohtorin tutkinnot) suorittaneiden henkilöiden sijoittuminen työmarkki-
noille on vaikeutunut. Huhti–kesäkuussa 2014 tutkijakoulutuksen suorittaneita työttömiä oli Kaakkois-Suomessa 59 
henkeä, yli viidennes enemmän kuin vuotta aikaisemmin ja kolminkertainen määrä vuoden 2008 tilanteeseen ver-
rattuna. Koko maassa oli huhti–kesäkuussa 2014 keskimäärin 1470 tutkijakoulutuksen suorittanutta työtöntä työn-
hakijaa, yli kaksinkertaisesti taantumaa edeltäneeseen tilanteeseen verrattuna. 

Esittelen vielä kuvat, joissa Kaakkois-Suomen miesten ja naisten työttömyyden koulutusasteiden mukainen 
kehitys on kumpikin omassa kuvassaan. Asteikot ovat molemmissa kuvissa samanlaiset, joten naisten ja miesten 
työttömyyden kehityksen eroja voi vertailla.  

 

  

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

240,0

260,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

TYÖTTÖMÄT YLEMMÄN  KORKEAKOULUASTEEN työnhakijat tammi-
kesäkuun keskiarvona. Indeksi, v. 2008= 100 (TEM, työnvälitystilasto) 

YLEMPI KORKEAKOULUASTE MAA  MIEHET YLEMPI KORKEAKOULUASTE MAA NAISET

YLEMPI KORKEAKOULUASTE K-S MIEHET YLEMPI KORKEAKOULUASTE K-S NAISET 

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

240,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

KAAKKOIS-SUOMI. TYÖTTÖMÄT MIEStyönhakijat koulutusasteen 
mukaan tammi-kesäkuun keskiarvona. Indeksi, v. 2008= 100 (TEM, 

työnvälitystilasto) 

YLEMPI PERUSASTE K-S MIEHET KESKIASTE K-S MIEHET

ALIN KORKEA-ASTE K-S MIEHET ALEMPI KORKEAKOULUASTE K-S MIEHET 

YLEMPI KORKEAKOULUASTE K-S MIEHET

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

240,0

2006 2007 2008 2009 2010 2011 2012 2013 2014

KAAKKOIS-SUOMI. TYÖTTÖMÄT NAIStyönhakijat koulutusasteen 
mukaan tammi-kesäkuun keskiarvona. Indeksi, v. 2008= 100 

(TEM, työnvälitystilasto) 

YLEMPI PERUSASTE K-S NAISET KESKIASTE K-S NAISET 

ALIN KORKEA-ASTE K-S NAISET ALEMPI KORKEAKOULUASTE K-S NAISET 

YLEMPI KORKEAKOULUASTE K-S NAISET 


 

72 
 

Naisten kuvassa erottuvat ylemmän ja alemman korkeakouluasteen suorittaneiden työttömien määrän muita ryh-
miä nopeampi kasvu. Miehilläkin näiden ryhmien tilanne on heikentynyt (erityisesti ylemmän korkeakoulututkinnon 
suorittaneiden, jossa työttömien miesten määrä on noussut naisten määrää enemmän), mutta myös keskiasteen 
tutkinnon omaavien miesten työttömyyden kasvu jo taantuman alkuvaiheessa näkyy selvästi.  

Virtailut työmarkkinoilla: olennainen osa työmarkkinoiden muutosta 

Joitakin teoreettisia näkökulmia työmarkkinoiden dynamiikkaan 

Edellisissä luvuissa työttömyyttä on mitattu kuukauden lopun lukuina. Tällainen poikkileikkausluku kertoo työttömi-
en työnhakijoiden määrästä tiettynä hetkenä, työnvälitystilastossa kunkin kuukauden viimeisenä arkipäivänä. Paitsi 
tällaisia rakenteellisia poikkileikkauslukuja käyttämällä, työmarkkinoiden tilaa ja sen muuttumista on mielekästä 
arvioida myös markkinoilla tapahtuvien muutosten avulla (ks. työmarkkinoiden dynamiikasta mm. Työvoima 2025, 
55; Räisänen 2012, 3–4; Alatalo 2014, 50–51; Melolinna 2007, 59–61). Työmarkkinat ovat yhteiskunnan osa, jos-
sa useat muutokset ovat lyhyessäkin ajassa mahdollisia. Muutoksen tila on jatkuvaa, päivittäistä. Muutosvauhdit, 
muutosvirtojen suuruus ja näiden virtojen muuttuminen antavat työmarkkinoiden tilasta hyvää lisätietoa varantoa 
kuvaavien kuukauden lopun lukujen rinnalla (ks. virta – varanto -käsitteistä esim. Räisänen ja Sardar 2014). Suo-
messa alueellisilla työmarkkinoilla tapahtuvia yksilöiden toiminnan muutoksia on monipuolisesti tarkastellut esi-
merkiksi Pekka Myrskylä (mm. Myrskylä 2012).  

Voidaan käydä keskustelua siitä, määräävätkö yksilöiden työmarkkinakohtaloita pääasiassa työvoiman kysyn-
tä ja sen takana olevat tuotannon järjestelyt, joihin työvoima sopeutuu vai onko myös työmarkkinoilla osallistuvilla 
henkilöillä selvää roolia muutosten aikaansaamisessa. (Suikkanen ym. 2001, 37). Työmarkkinoilla sekä yritykset 
(ja muut työnantajat eli työvoiman kysyntä) virtailevat eli kysyntäkentässä tapahtuu erilaisia muutoksia, mutta 
myös työntekijät muuttavat asemiaan ja maantieteellistä sijaintiaan markkinoilla, markkinoille tulee uusia henkilöitä 
ja vanhoja poistuu jne. Schauman ym. toteavat että nämä työntekijävirrat ovat suuria ja monentyyppisiä. Virrat 
eivät ole pelkästään liikkumista työttömyydestä työhön ja työstä työttömyyteen. Suuria virtauksia on myös työvoi-
maan osallistumisen ja työvoiman ulkopuolella olon välillä sekä työpaikasta toiseen siirryttäessä (Schauman ym. 
2014). Merkittävää työmarkkinoiden sujuvuuden ja työttömyyden kannalta on myös virta opiskelusta työllisyyteen 
(tai työttömyyteen).  

Työvoimatutkimuksen neljännesvuosiaineiston mukaan 1990-luvun alun lamassa noin 76 % Suomen työllisyy-
den heikkenemisestä näkyi työttömyyden lisääntymisenä ja loput eli noin 24 % työmarkkinoiden ulkopuolelle siirty-
vien määrän kasvuna. Työmarkkinoilta poistui 114000 henkilöä. Heistä merkittävä osa jäi pysyvästi työmarkkinoi-
den ulkopuolelle (Schauman ym.). Työttömyys oli 1990-luvun lamassa laajimmillaan vuonna 1994. Kyseisen vuo-
den aikana yli 27 % työvoimasta oli lyhyemmän tai pidemmän aikaa työttömänä. 11 vuoden jaksolla 1988–1998 
noin 41 % 21–64-vuotiaista koki työttömyyttä ja lähes joka kolmas (30 %) vähintään puolen vuoden työttömyyden 
vuoden aikana (Suikkanen ym. 2001, 174).  

Nykyisen taloustaantuman aikana (2008–2013) noin 66 % työllisyyden laskusta näkyy työttömien määrän li-
sääntymisenä. Nettomääräisesti 34 % niistä työllisistä, joiden työllisyysjakso on päättynyt, on siis siirtynyt työmark-
kinoiden ulkopuolelle (Schauman ym.). Tutkijat ovat verranneet Suomen markkinoiden virtoja mm. Yhdysvaltojen 
markkinoihin. Yhdysvalloissa virtailu on tuntuvasti suurempaa kuin Suomessa (eurooppalaisessa vertailussa Suo-
men virrat ovat kuitenkin kohtalaisen suuria). Muutoin Suomen virtojen keskinäinen suhde on hyvin samanlainen 
kuin Yhdysvalloissa. Karkea tulos on, että työllisyyden ja työvoiman ulkopuolella olevien välinen virta on noin kaksi 
kertaa niin suuri kuin toisaalta työllisyyden ja työttömyyden välinen ja toisaalta työttömyyden ja työvoiman ulkopuo-
lella olevien välinen virta (Schauman ym.). Esimerkiksi opiskelijat liikkuvat joustavasti työllisyyden ja työvoiman 
ulkopuolella olon (eli opiskelun) välillä. 

Työvoiman kysynnästä katsottuna työmarkkinoiden virtailu voidaan nähdä paitsi olemassa olevien yritysten (ja 
muiden työnantajien) henkilöstön virtailuna, myös yritysten poistumisena ja uusien syntymisenä. Uusia työpaikkoja 
syntyy joko uusiin yrityksiin tai olemassa oleviin, toimintaansa jatkaviin, ja niitä poistuu joko kokonaan lopettavien 
yritysten mukana tai niin, että olemassa oleva yritys vähentää työvoimaansa. Tämä työvoiman kysynnän dynamii-


 

73 
 

kan kokonaisuus määrittää sitä miten paljon ja millaisia työmahdollisuuksia työtä etsivälle työvoimalle avautuu. 
Tässä muutoksessa haetaan tuottavuuden kasvua, jonka avulla yritys tai muu työnantaja saa jalansijaa markkinoil-
ta (ks. Maliranta ja Määttänen 2014 ja myös Maliranta ja Määttänen 2011).  

Tämä nk. luovan tuhon avulla syntyvä positiivinen tuottavuusvaikutus ei synny nopeasti, vaan ehkä vasta vuo-
sikymmenen päästä (Maliranta ja Määttänen 2014, 3). Usein saatetaan ajatella että nykyään yritysten ja niiden 
työpaikkojen virtailut työmarkkinoilla lisääntyvät, dynamiikka voimistuu, yritysten elinkaaret sekä työntekijöiden 
työsuhteet lyhenevät. Ajavana voimana olisivat mm. globalisaatio ja viestintäteknologian kehitys. Dynamiikan kiih-
tyminen ei kuitenkaan saa varauksetonta tukea tapahtuneesta kehityksestä. Esimerkiksi Yhdysvalloissa uusissa ja 
poistuvissa (eli liikettä aikaansaavissa) toimipaikoissa olevien työpaikkojen osuus kaikista työpaikoista alkoi vä-
hentyä vuoden 1998 jälkeen ja tuotantotoiminnan uudistuminen oli vuosien 2008–2009 aikana alimmallaan kah-
denkymmenen vuoden jaksolla (aineisto päättyi vuoteen 2009) (Maliranta 2010).  

Työmarkkinoiden dynamiikkaan liittyy aina myös alueellinen, maantieteellinen ulottuvuus. Toimipaikat sijaitse-
vat jollakin maantieteellisellä alueella ja vaikka tuotanto olisi siirtynyt kokonaan verkkoon, tuotantoa aikaansaavat 
ihmiset asuvat ja työskentelevät jollakin alueella. Alueellisia työttömyyden ja työllisyyden kasvueroja on selitetty 
usein työvoiman kysynnän dynamiikalla. Joillakin alueilla syntyy uutta tuotantoa (joka voi olla tuottavampaa kuin 
markkinoilta poistuva) enemmän kuin jollakin toisella alueella tai poistuu vanhaa. Olemassa olevat yksiköt voivat 
myös vaihtaa sijaintialuetta (nykyään usein maailmanlaajuisesti). Myös olemassa olevien tuotantoyksiköiden sisäl-
lä voi tapahtua työtehtävien määrällistä ja laadullista muutosta, joka on joillakin alueilla laajempaa ja työnantajan 
laskelmissa edullisempaa kuin jollakin toisella alueella.  

 Muutosta käsiteltäessä puhutaan usein toimialoittaisesta ja myös alueellisesta rakennemuutoksesta. Alueelli-
sen rakennemuutoksen pääpiirteenä pidetään usein alueen tuotannon toimialoittaisia muutoksia. Taantuvilla alueil-
la toimialat saattavat lopettaa toimipisteitä tai vähentää toimintoja ja työvoimaansa. Uutta tuotantoa ei synny vas-
taavassa määrin tilalle. Kun työvoiman kysyntä hiljenee, alueen väestö lisää poismuuttoaan, ehkä osa työvoimasta 
vetäytyy työvoiman ulkopuolelle jne. Alue voi joutua jo ruotsalaisen talous- ja yhteiskuntatieteilijän Gunnar Myrda-
lin aikanaan toteamaan kumulatiiviseen kurjistumiskierteeseen (ks. Myrdalista Profiles of World Economists 2002). 

Tuottavuuden ja luovan tuhon muutokset näkyvät toimialojen tasolla yleensä hitaammin kuin yksittäisten yritys-
ten tasolla. Kun halutaan selvittää, mitkä tekijät nopeuttavat ja mitkä hidastavat innovaatioiden välittymistä toimi-
alojen tuottavuuden kasvuksi, analyysissa tarvitaan toimialatietojen ohella yrityspohjaista aineistoa. Yritysten väli-
set kehityserot voivat olla suuriakin. Yrityskohtaisia aineistoja käyttämällä on todettu mm. että nykyisen taantuman 
aikana työpaikkojen tuho on keskittynyt erityisesti matalan tuottavuuden yrityksiin. Muutamien maiden vertailun 
mukaan työpaikkojen luova tuho on ollut Ruotsissa ja Norjassa käynnissä pidempään ja ollut voimakkaampaa kuin 
Suomessa tai Tanskassa (Maliranta 2014, 21, 32).  

Tuotanto on muuttunut yhä enemmän perinteisestä tavara- tai tuotetuotannosta erilaisten palvelukokonaisuuk-
sien tarjoamiseen. Samuli Rikama toteaa, että rakennemuutos teollisuudesta palveluihin on ollut EU -maissa erit-
täin nopeaa vuosituhannen vaihteesta lähtien. Muutos on ollut selvästi rajuin Suomessa. Teollisuuden bkt-osuus 
supistui jaksolla 2000–2012 Suomessa 10,3 prosenttiyksikköä, EU-maissa keskimäärin 3,3 prosenttiyksikköä. 
Aikajakson muutoksen jälkeen, vuonna 2012 teollisuuden bkt-osuus oli Suomessa EU:n keskitasoa: 15,4 %, sama 
kuin esimerkiksi naapurimaa Virossa. Teollisuuden toimialat menettivät muutoksessa tuntuvasti henkilöstöään. 
Sen sijaan palvelut, etenkin tietotekniikan alalla, kasvoivat. Teollisuuden lopputuotteetkin koostuvat yhä enemmän 
palveluista, vaikkapa huollosta ja ohjelmistoista. Tämä heijastuu teollisuuden ammattirakenteeseen, jossa palvelu-
tehtävät ja näissä työskentely yleistyy (Rikama 2014).  

Maliranta ja Määttänen toteavatkin että kansainvälisessä kilpailuympäristössä maat eivät enää kilpaile tuotteil-
la vaan ”tehtävillä”. Kehitystä ei heidän mukaansa ole voinut pitkään aikaan kuvata tyydyttävästi pelkästään toimi-
alarakenteiden muutoksen avulla. Lopputuotteen (ja toimialan) sijasta yrityksiä voidaan luokitella esimerkiksi am-
mattirakenteen pohjalta (Maliranta ja Määttänen 2014, 4).  

Työvoima on yksi tuotannontekijöistä. Fox ja Smeets painottavat työvoiman merkitystä yritysten tuottavuuspyr-
kimyksissä. Tietyn toimialan yritysten välillä voi olla huomattavia tuottavuuseroja, jopa kaksinkertaisia. Tutkimuk-
sessaan he etsivät selitystä näille eroille yritysten käyttämän työvoiman ja yleensäkin tuotantopanosten laadusta. 
Tutkimusaineistonsa perusteella he toteavat, että yritysten tuotantoa ja tuottavuutta voitiin nostaa ja tuottavuusero-


 

74 
 

ja kaventaa panostamalla käytetyn työvoiman laatuun (jota he mittasivat mm. palkkasummalla). Oletus oli, että 
laadukkaasta työstä voitiin maksaa korkeampaa palkkaa. Tutkijoiden mukaan heidän käyttämänsä menetelmä ei 
ole ongelmaton eikä selitä tuottavuuden kaikkia eroja. Muita tuottavuuteen vaikuttavia tekijöitä ovat mm. johtami-
sen laatu, yritysstrategia, teknologian käyttö (Fox ja Smeets 2011, 963, 986). Samansuuntaisista tuloksista kuin 
Fox ja Smeets kertoo myös Maliranta. Yrityskohtaisessa tuottavuuden muutoksen analyysissa havaittiin, että luova 
tuho ja sen vaikutus tuottavuuteen on voimakasta sellaisissa yrityksissä, joissa johtajien ja erikoisasiantuntijoiden 
osuus työvoimasta on suuri, ja sellaisilla toimialoilla, joissa t&k-panostus on suurta (Maliranta 2014, 35).  

Huovari ym. selvittivät raportissaan Suomen alueiden (seutukuntien) yritys- ja elinkeinorakenteen muutosta 
jaksolla 2000–2011. Tutkijat erottelivat muutoksen koko maan rakennemuutokseen, aluerakenteen muutokseen ja 
paikalliseen muutokseen. Kehitystä arvioitiin yksityisen sektorin työpaikkojen määrän muutoksella. Työpaikat ryh-
miteltiin alueellisen siirrettävyyden helppouden sekä työvoiman koulutusasteen mukaan (Huovari ym. 2014). Kes-
keisin tulos oli, että alueiden työpaikkakehitys on suurelta osin seurausta koko maan rakennemuutoksesta. Alue-
rakenteessa korkeasti koulutettua työvoimaa käyttävät ja siirrettävät toiminnot ovat keskittyneet suuriin keskuksiin. 
Teollisuudessa muiden kuin korkea-asteen koulutuksen toimintoja sijoittuu kuitenkin myös keskusten ulkopuolelle. 
Keskittyminen voi lisätä joitakin kustannuksia. Tällöin osa toiminnoista hakeutuu keskusten ulkopuolelle alempien 
kustannusten alueille. Tutkijat korostavat, että myös työvoiman tarjonnalla on merkitystä alueiden kehityksessä. 
Koulutetun työvoiman saatavuus on järkevä taata muuallakin kuin kaikkein suurimmissa keskuksissa. Kaakkois-
Suomen seutukunnat sijoittuvat tarkastelussa asemaansa menettäneiden alueiden joukkoon. Kaakkois-Suomessa 
ei ole suuria vetovoimaisia keskuksia ja paikallinen muutos mm. teollisuudessa on koetellut esimerkiksi Kouvolan 
seutua voimakkaasti.  

Saara Ainali toteaa että alueiden työllisyyden kehityksessä on entistä enemmän kiinnitettävä huomiota niihin 
alueen peruselinkeinoihin (mm. energia- ja elintarvikehuoltoon ja palveluihin), jotka eivät ratkaisevasti riipu ulko-
puolisista markkinoista ja jotka kaikissa oloissa ylläpitävät tuotantotoimintaa, työllisyyttä ja väestön toimeentuloa 
(Ainali 2010, 195).  

Eurofoundin tuore raportti korostaa alueiden uudelleenmuotoutumisessa (restructuring) ilmiöiden keskinäisiä 
riippuvuuksia ja muutoksen kerrannaisvaikutuksia. Esimerkiksi alueen jonkin merkittävän työnantajan toiminnan 
lopetus tekee alueesta vähemmän houkuttelevan ko. tahon alihankkijoille ja muille toimijoille sekä vaikuttaa alueen 
palvelutarjontaan, kun asukkaiden veropohja pienenee. Palveluiden ja työmahdollisuuksien heikkeneminen voi 
johtaa asukkaiden poismuuton lisääntymiseen ja samalla alueen työvoiman tarjonnan heikkenemiseen ja edelleen 
jatkuvaan kurjistumiskehään, kun alue ei enää houkuttele uusia toimijoita. Vastaava, mutta positiivinen kehä syn-
tyy, jos alue saa jostakin kasvusysäyksiä. Raportti toteaa että tällaista laajaa, eri tekijöiden riippuvuuden huomioon 
ottavaa alueen uudelleenrakentumisen tutkimusta on melko vähän, yleisemmin on tutkittu yhden yrityksen lope-
tuksen tai sijoittumisen välittömiä vaikutuksia ja niiden kerrannaisvaikutuksia lähitoimialoille, mutta ei niinkään 
laajemmin alueen työmarkkinoihin ja yhdyskuntakehitykseen (Eurofound 2014, 6). 

Työmarkkinoiden virtailut Kaakkois-Suomessa 

Työttömyyden pitkittyminen yli 3, 6, ja 12 kuukauden  

Kaakkois-Suomi on menettänyt osuuttaan koko maan väestöstä ja työllisyydestä. Vaikka työttömyyden kasvu on 
koko jaksolla 2008–2014 ollut jonkin verran maan keskiarvoa pienempi (absoluuttisilla luvuilla mitattuna), viime 
aikoina kasvu on kiihtynyt ja kehitys on mennyt huonompaan suuntaan. 

Tarkastelen seuraavassa Kaakkois-Suomen työmarkkinoiden ja erityisesti työttömyyden muutosta markkinoi-
den virtausten avulla. Erittelen työttömät ensin koulutusasteen ja sukupuolen mukaan. Tarkastelussa on kaksi 
ajanjaksoa. Toinen on ajalta ennen nykyistä taantumaa (2. vuosineljännes v. 2008) ja toinen nykyisen taantuman 
ajalta (2.vuosineljännes 2014). Virtoina on työnhakijoiden työttömyyden keston pitkittyminen yli kolmen, kuuden ja 
12 kuukauden rajan. Kuvissa on esillä miten suuri osa kolme, kuusi tai 12 kuukautta sitten alkaneista työttömyys-
jaksoista on pitkittynyt ko. aikarajan yli huhti–kesäkuussa 2008 ja huhti–kesäkuussa 2014.  

Ensimmäinen kuvapari esittelee virtaa yli kolmen kuukauden työttömyyteen.  


 

75 
 

   

Naisten kuva osoittaa selkeän (ja koulutusasteittain lähes samansuuruisen) muutoksen työttömyysjaksojen pitkit-
tymisen suuntaan. Kun vuoden 2008 huhti–kesäkuussa esimerkiksi keskiasteen tutkinnon suorittaneiden työttömi-
en työttömyysjaksoista 17 % kesti vähintään kolme kuukautta, vuonna 2014 virta oli 38 %. On kiinnostavaa, että jo 
ennen taantumaa suurin kolmen kuukauden rajan ylittävä virta oli ylemmän korkeakouluasteen suorittaneilla naisil-
la. Vuonna 2014 jo miltei puolella ko. tutkinnon suorittaneista työttömyysjakso pitkittyi yli kolmeen kuukauteen.  

Miesten kuva on jonkin verran erilainen. Miesten työttömyysjaksot pitkittyivät jo vuonna 2008 ja muutos vuo-
teen 2014 onkin miehillä selvästi pienempi kuin naisilla. Naisten tapaan ylemmän korkeakoulututkinnon suoritta-
neet miehet joutuivat vuonna 2014 muita ryhmiä useammin pitkittyvään työttömyyteen, joskin erot ryhmien välillä 
ovat melko pienet. Ylemmän korkeakoulututkinnon suorittaneiden miesten tilanteen heikkeneminen näkyy kuiten-
kin selvästi.  

Seuraava kuva esittää miten suuri osa alkaneista työttömyysjaksoista pitkittyi vähintään puolen vuoden mittai-
seksi. 

 

  

2 
YLEMPI 
PERUSA

STE

3 
KESKIAS

TE

5 ALIN 
KORKE
A-ASTE

6 
ALEMPI 
KORKE
AKOUL
UASTE

7 
YLEMPI 
KORKE
AKOUL
UASTE

%-Virta yli 3kk 
työttömyyteen 2 nelj 

2014
43 38,1 45,9 39,3 46,7

%-Virta yli 3kk 
työttömyyteen 2 nelj 

2008
23,6 17,2 22,8 19,9 27,6

0

10

20

30

40

50

%
Kaakkois-Suomi. NAISET. Virta yli 3 kk 

työttömyyteen , 2. vuosineljännes 2008 ja 2014. 
Prosenttia alkaneista työttömyysjaksoista  (TEM; 

työnvälitystilasto)

2 
YLEMPI 
PERUSA

STE

3 
KESKIAS

TE

5 ALIN 
KORKE
A-ASTE

6 
ALEMPI 
KORKE
AKOUL
UASTE

7 
YLEMPI 
KORKE
AKOUL
UASTE

%-Virta yli 3kk 
työttömyyteen 2 nelj 

2014
44,4 41,7 43,4 40,7 45,2

%-Virta yli 3kk 
työttömyyteen 2 nelj 

2008
30,8 31,8 38,1 43,5 32,7

0

10

20

30

40

50

%

Kaakkois-Suomi. MIEHET  Virta yli 3 kk 
työttömyyteen , 2. vuosineljännes 2008 ja 2014. 
Prosenttia alkaneista työttömyysjaksoista  (TEM; 

työnvälitystilasto)

2 
YLEMPI 
PERUSA

STE

3 
KESKIA

STE

5 ALIN 
KORKE
A-ASTE

6 
ALEMPI 
KORKE
AKOUL
UASTE

7 
YLEMPI 
KORKE
AKOUL
UASTE

%-Virta yli 6kk 
työttömyyteen 2 nelj. 

2014
25,4 21,9 23,7 21,6 15,4

%-Virta yli 6kk 
työttömyyteen 2 nelj. 

2008
11,7 9,3 13,4 8 11,7

0

10

20

30

40

50

%

Kaakkois-Suomi. NAISET. Virta yli 6 kk 
työttömyyteen , 2. vuosineljännes 2008 ja 2014. 
Prosenttia alkaneista työttömyysjaksoista  (TEM; 

työnvälitystilasto)

2 
YLEMPI 
PERUSA

STE

3 
KESKIA

STE

5 ALIN 
KORKE
A-ASTE

6 
ALEMPI 
KORKE
AKOUL
UASTE

7 
YLEMPI 
KORKE
AKOUL
UASTE

%-Virta yli 6kk 
työttömyyteen 2 nelj. 

2014
29,6 27,5 39,3 27 22,8

%-Virta yli 6kk 
työttömyyteen 2 nelj. 

2008
14,5 16,4 24 15,6 20,2

0

10

20

30

40

50

%

Kaakkois-Suomi. MIEHET  Virta yli 6 kk 
työttömyyteen , 2. vuosineljännes 2008 ja 2014. 
Prosenttia alkaneista työttömyysjaksoista  (TEM; 

työnvälitystilasto)


 

76 
 

Naisten työttömyyden pitkittyminen yli puolen vuoden rajan on vähäisempää kuin miesten. Vähintään viidennes 
miesten työttömyysjaksoista pitkittyi keväällä 2014 yli rajan, alimman korkea-asteen miesten jaksoista miltei 40 
prosenttia. Kiinnostavaa on se, että ylimmän korkea-asteen tutkinnon omaavien virrat ovat nyt kaikkien pienimmät 
sekä miehillä että naisilla, kun kolmen kuukauden kuvissa osuudet olivat suurimmat. Ts. ylimmän korkeakoulutut-
kinnon omaavien työttömyys on keväällä 2014 kestänyt usein vähintään kolme kuukautta, mutta päättynyt ennen 
kuutta kuukautta jonkin verran muita koulutusryhmiä useammin. 

Pitkäaikaistyöttömäksi määritellään ne työnhakijat, joiden työttömyys on jatkunut yhtäjaksoisesti vähintään 
vuoden. Seuraavassa kuvataan miten suuri osa työttömistä ”virtaa” pitkäaikaistyöttömiksi.  

 

   

Ymmärrettävästi käyrät sijoittuvat nyt enemmän kuvan alareunaan (asteikot ovat kaikissa kuvissa samanlaiset). 
Kuitenkin myös virtaus pitkäaikaistyöttömyyteen on selvästi yleistynyt taantumaa edeltävästä ajasta. Korkeakoulu-
tettujen miesten tilanne on naisten tilannetta heikompi ja myös huonompi kuin keski- ja perusasteen suorittaneiden 
tilanne. Keväällä 2014 vuotta aikaisemmin alkaneista ylemmän korkeakoulututkinnon suorittaneiden miesten työt-
tömyysjaksoista 17,5 % jatkui yhden vuoden rajan yli. Jo aiemmin tehdyssä Kaakkois-Suomen korkeakoulutettujen 
työllisyystilannetta käsitelleessä tutkimuksessa todettiin korkeakoulutettujen työttömyyden lisääntyneen taantu-
massa (tarkastelu ulottui silloin vuoteen 2012 saakka) kokonaistyöttömyyttä enemmän (Melolinna ja Lehtinen 
2012).  

Alkaneet työttömyysjaksot iän ja sukupuolen mukaan 

Tietyllä hetkellä työmarkkinoilla on tietynsuuruinen määrä työttömänä olevia työnhakijoita. Tämä määrä muuttuu 
jatkuvasti niin, että joukkoon tulee uusia työttömiä ja toisaalta tästä työttömien joukosta poistuu henkilöitä joko 
sijoituttuaan töihin tai poistuessaan työmarkkinoiden ulkopuolelle.  

Tässä ja seuraavassa alaluvussa tarkastelen virtausta työttömyyteen eli alkaneiden työttömyysjaksojen mää-
rää sekä työttömyyden keston muuttumista. Vertailussa on taantumaa edeltävä aika (alkuvuosipuolisko 2008) ja 
taantuman aikainen alkuvuosipuolisko 2014. Ensimmäinen kuvapari esittelee alkaneiden työttömyysjaksojen mää-
riä iän ja sukupuolen mukaan. Alueena on Kaakkois-Suomi (alueella asuvat työttömät työnhakijat). Samalla henki-
löllä voi olla ko. puolen vuoden aikana enemmän kuin yksi alkanut työttömyysjakso.  

2 
YLEMPI 
PERUSA

STE

3 
KESKIA

STE

5 ALIN 
KORKE
A-ASTE

6 
ALEMPI 
KORKE
AKOUL
UASTE

7 
YLEMPI 
KORKE
AKOUL
UASTE

%-Virta yli 12kk 
työttömyyteen 2. nelj. 

2014
8,9 8,3 14,1 7,9 7,9

%-Virta yli 12kk 
työttömyyteen 2. nelj. 

2008
4,1 2,9 4,9 2 3,1

0

10

20

30

40

50

%

Kaakkois-Suomi. NAISET. Virta yli 12 kk 
työttömyyteen , 2. vuosineljännes 2008 ja 2014. 
Prosenttia alkaneista työttömyysjaksoista  (TEM; 

työnvälitystilasto)

2 
YLEMPI 
PERUSA

STE

3 
KESKIA

STE

5 ALIN 
KORKE
A-ASTE

6 
ALEMPI 
KORKE
AKOUL
UASTE

7 
YLEMPI 
KORKE
AKOUL
UASTE

%-Virta yli 12kk 
työttömyyteen 2. nelj. 

2014
8,6 9,2 18 13 17,5

%-Virta yli 12kk 
työttömyyteen 2. nelj. 

2008
4,1 4,8 8,6 7 9,4

0

10

20

30

40

50

%

Kaakkois-Suomi. MIEHET  Virta yli 12 kk 
työttömyyteen , 2. vuosineljännes 2008 ja 2014. 
Prosenttia alkaneista työttömyysjaksoista  (TEM; 

työnvälitystilasto)


 

77 
 

   

Sukupuolten käyrät eroavat toisistaan kiinnostavasti. Iän mukainen tarkastelu näyttää, että miehet joutuvat run-
saasti työttömäksi 20–24-vuotiaina. Alkuvuoden 2014 käyrä ei merkittävästi eroa vuoden 2008 käyrästä, kuitenkin 
alkaneiden työttömyyksien määrä on jonkin verran kasvanut kaikissa ikäryhmissä. Kuvaa voi ehkä tulkita niin, että 
nuoret miehet eivät saa helposti pysyvämpää sijaa työmarkkinoilta valmistuttuaan oppilaitoksesta, tai pääsevät 
vain tilapäisiin töihin, joita seuraa työttömyysjakso. Tämä markkinoille sijoittumisen jähmeys on entisestään voimis-
tunut taantumassa.  

Naisilla vuosien 2008 ja 2014 käyrät eroavat toisistaan tuntuvasti. Päinvastoin kuin miehillä alkaneiden työttö-
myysjaksojen määrä on vähentynyt taantumaa edeltävästä ajasta. Alkuvuonna 2008 erityisesti keski-ikäisiä naisia 
jäi työttömäksi. Keski-ikäisten miesten vastaavat määrät olivat selvästi pienempiä. Tätä tilannetta saattaa selittää 
mm. se, että naiset ovat olleet usein määräaikaisessa työsuhteessa, joka on päättynyt määräajan jälkeen ja henki-
lö on jäänyt työttömäksi. Tammi-kesäkuussa 2008 keskimäärin 1700 naista joutui kuukausittain työttömäksi työn-
hakijaksi määräaikaisen työsuhteen päätyttyä (TEM, työnvälitystilasto). Miehillä vastaavat luvut olivat puolet tästä. 
Tammi-kesäkuussa 2014 määräaikaisesta työsuhteesta työttömäksi jääneiden naisten määrä oli selvästi vertailu-
vuotta pienempiä, vain vajaa puolet vuoden 2008 luvuista. Onko niin, että taantumassa naisille ei ole tarjoutunut 
yhtä paljon määräaikaista työtä kuin ennen taantumaa? Näin tuntuisi olevan. Kaksi vuotta ennen taantuman käyn-
nistymistä eli vuoden 2006 alkuvuosipuoliskolla määräaikaisesta työsuhteesta työttömäksi jääneitä naisia oli kuu-
kausittain lähes 2000 henkeä, siis vielä hieman enemmän kuin aivan taantuman alla vuonna 2008. Vuonna 2011 
tammi–kesäkuussa, kun taantuma näytti jo hellittäneen (mikä osoittautui tilapäiseksi), määrät olivat 1400 henkeä. 
Taantuman uudelleen voimistuessa vuonna 2013 määrät olivat jo pienentyneet. 

Työttömyyden pitkittyminen ikäryhmittäin 

Työmarkkinatilanteen heikentyessä työhön sijoittuminen vaikeutuu ja työttömyysjaksot alkavat pidentyä (ks. tästä 
dynamiikasta nykyisessä taantumassa esim. Pentikäinen 2014, 16). Tarkastelen seuraavissa kuvissa tätä työttö-
myyden pitkittymisen muutosta valumavirtojen avulla, vastaavasti kuin aiemmin koulutuksen mukaan ryhmitellyis-
sä kuvissa. Ensimmäinen kuvapari näyttää miten työttömyysjaksojen pitkittyminen yli kolmen kuukauden keston on 
muuttunut eri-ikäisillä mies- ja naistyöttömillä.  

0

500

1000

1500

2000

2500

3000

15
-1

9 
v.

20
-2

4 
v.

25
-2

9 
v.

30
-3

4 
v.

35
-3

9 
v.

40
-4

4 
v.

45
-4

9 
v.

50
-5

4 
v.

55
-5

9 
v.

60
-6

4 
v.

KAAKKOIS-SUOMI. MIEHET. ALKANEET 
TYÖTTÖMYYSJAKSOT (lkm) tammi-kesäkuu 2008 ja 

tammi-kesäkuu 2014 iän mukaan. (TEM, 
työnvälitystilasto) 

Alkaneet työttömyysjaksot 2008

Alkaneet työttömyysjaksot 2014

0

500

1000

1500

2000

2500

3000

15
-1

9 
v.

20
-2

4 
v.

25
-2

9 
v.

30
-3

4 
v.

35
-3

9 
v.

40
-4

4 
v.

45
- 4

9 
v.

50
-5

4 
v.

55
-5

9 
v.

60
-6

4 
v.

KAAKKOIS-SUOMI.  NAISET. ALKANEET 
TYÖTTÖMYYSJAKSOT (lkm) tammi-kesäkuu 2008 ja 

tammi-kesäkuu 2014 iän mukaan. (TEM, 
työnvälitystilasto) 

Alkaneet työttömyysjaksot 2008

Alkaneet työttömyysjaksot 2014


 

78 
 

   

Sukupuolten välillä näkyy selvä taso- ja kehitysero. Miesten työttömyysjaksot pitkittyvät naisten jaksoja yleisem-
min. Alkuvuonna 2014 puolet miesten työttömyysjaksoista pitkittyi yli kolmen kuukauden rajan, naisten jaksoista 35 
prosenttia. Myös vuonna 2008 ero sukupuolten välillä oli ollut selvä.  

Taantuman aikana erityisesti ”nuorten aikuisten” miesten työttömyydet ovat pitkittyneet verrattuna taantumaa 
edeltävään aikaan. 20–44-vuotiailla noin puolet jaksoista pitkittyi yli kolmen kuukauden rajan. Tätä vanhemmilla 
pitkittyneiden jaksojen osuus oli vielä suurempi, mutta muutos vuoden 2008 tilanteeseen ei ollut iso, joskin 60 
vuotta täyttäneillä pitkittyminen yleistyi selvästi. Naistenkin työttömyysjaksot pitkittyivät kaikissa ikäryhmissä. Nais-
ten ikäryhmät eivät poikkea toisistaan kovin paljon. Työttömyysjaksoista 60 prosenttia tai enemmän päättyi ennen 
kolmen kuukauden rajaa, lukuun ottamatta 60 vuotta täyttäneitä naisia. Miehillä vain 15–19-vuotiaiden jaksot kat-
kesivat yhtä nopeaan.  

Seuraavassa kuvassa työttömyyden keston raja on pitkitetty kuuteen kuukauteen ja katsottu rajan ylittäviä jak-
soja.  

 

   

Alkuvuonna 2014 miesten työttömyysjaksoista 30 prosenttia ja naisten jaksoista 20 prosenttia oli kestänyt vähin-
tään puoli vuotta (puolen vuoden työttömyyttä on joskus pidetty rajana, jonka jälkeen yksilön tilanteen ratkeaminen 

0

20

40

60

80

100

Ik
ä 

yh
te

en
sä

15
-1

9 
v.

20
-2

4 
v.

25
-2

9 
v.

30
-3

4 
v.

35
-3

9 
v.

40
-4

4 
v.

45
-4

9 
v.

50
-5

4 
v.

55
-5

9 
v.

60
-6

4 
v.

KAAKKOIS-SUOMI. MIEHET. VIRTA YLI 3 KK. 
TYÖTTÖMYYTEEN. % alkaneista työttömyysjaksoista 

tammi-kesäkuu 2008 ja tammi-kesäkuu 2014 iän 
mukaan. (TEM, työnvälitystilasto) 

%-Virta yli 3kk työttömyyteen 2008

%-Virta yli 3kk työttömyyteen 2014

0

20

40

60

80

100

Ik
ä 

yh
te

en
sä

15
-1

9 
v.

20
-2

4 
v.

25
-2

9 
v.

30
-3

4 
v.

35
-3

9 
v.

40
-4

4 
v.

45
-4

9 
v.

50
-5

4 
v.

55
-5

9 
v.

60
-6

4 
v.

KAAKKOIS-SUOMI. NAISET. VIRTA YLI 3 KK. 
TYÖTTÖMYYTEEN. % alkaneista työttömyysjaksoista 

tammi-kesäkuu 2008 ja tammi-kesäkuu 2014 iän 
mukaan. (TEM, työnvälitystilasto) 

%-Virta yli 3kk työttömyyteen 2008

%-Virta yli 3kk työttömyyteen 2014

0

20

40

60

80

100

Ik
ä 

yh
te

en
sä

15
-1

9 
v.

20
-2

4 
v.

25
-2

9 
v.

30
- 3

4 
v.

35
-3

9 
v.

40
-4

4 
v.

45
-4

9 
v.

50
-5

4 
v.

55
-5

9 
v.

60
-6

4 
v.

KAAKKOIS-SUOMI. MIEHET. VIRTA YLI 6 KK. 
TYÖTTÖMYYTEEN. % alkaneista työttömyysjaksoista 

tammi-kesäkuu 2008 ja tammi-kesäkuu 2014 iän 
mukaan. (TEM, työnvälitystilasto) 

%-Virta yli 6kk työttömyyteen 2008

%-Virta yli 6kk työttömyyteen 2014

0

20

40

60

80

100

Ik
ä 

yh
te

en
sä

15
-1

9 
v.

20
-2

4 
v.

25
-2

9 
v.

30
-3

4 
v.

35
-3

9 
v.

40
-4

4 
v.

45
-4

9 
v.

50
-5

4 
v.

55
-5

9 
v.

60
-6

4 
v.

KAAKKOIS-SUOMI. NAISET. VIRTA YLI 6 KK. 
TYÖTTÖMYYTEEN. % alkaneista työttömyysjaksoista 

tammi-kesäkuu 2008 ja tammi-kesäkuu 2014 iän 
mukaan. (TEM, työnvälitystilasto) 

%-Virta yli 6kk työttömyyteen 2008

%-Virta yli 6kk työttömyyteen 2014


 

79 
 

vaikeutuu). Miesten käyrissä on samoja piirteitä kuin 3 kuukauden rajan ylittäneiden kuvassa: nuorten ja nuorten 
aikuisten tilanne on heikentynyt eniten ja 60 vuotta täyttäneiden työttömyysjaksojen pitkittyminen on myös voimis-
tunut. 60–64-vuotiailla naisillakin jo puolet jaksoista pitkittyi yli puolen vuoden. Muutoin ikäryhmien väliset erot ovat 
naisilla melko pienet kuten kolmen kuukauden yli valuneissa työttömyyksissäkin.  

Seuraavana kuvina on virtaus yli vuoden kestävään työttömyyteen.  
 

   

Osuudet ovat jo aiempaa pienempiä. Alkuvuonna 2014 miehillä 9,6 ja naisilla 8,9 prosenttia työttömyysjaksoista 
jatkui vuoden rajan yli. Taantuman aikana osuudet ovat kasvaneet jonkin verran. Miesten käyrässä on kiinnostava 
piirre 55–59-vuotiaiden ikäryhmässä. Vuonna 2008 yli vuoden pituisiksi venyneitä työttömyysjaksoja oli enemmän 
kuin taantumassa vuonna 2014. Tätä saattaa selittää se, että Kaakkois-Suomessa perinteiset miehiä työllistävät 
toimialat alkoivat vähentää toimintaansa ja työvoimaansa vuoden 2006 aikana. Mm. Voikkaan paperitehtaan sul-
keminen sekä iäkkään työvoiman irtisanominen muista UPM:n yksiköistä tuotti työttömyyttä, joka osaksi pitkittyi 
pitkäaikaistyöttömyydeksi vuoden 2008 alkupuoliskolla.  

0

20

40

60

80

100

Ik
ä 

yh
te

en
sä

15
-1

9 
v.

20
-2

4 
v.

25
-2

9 
v.

30
-3

4 
v.

35
-3

9 
v.

40
-4

4 
v.

45
-4

9 
v.

50
-5

4 
v.

55
-5

9 
v.

60
-6

4 
v.

KAAKKOIS-SUOMI. MIEHET. VIRTA YLI 12 KK. 
TYÖTTÖMYYTEEN. % alkaneista työttömyysjaksoista 

tammi-kesäkuu 2008 ja tammi-kesäkuu 2014 iän 
mukaan. (TEM, työnvälitystilasto) 

%-Virta yli 12kk työttömyyteen 2008

%-Virta yli 12kk työttömyyteen 2014

0

20

40

60

80

100

Ik
ä 

yh
te

en
sä

15
-1

9 
v.

20
-2

4 
v.

25
-2

9 
v.

30
-3

4 
v.

35
-3

9 
v.

40
-4

4 
v.

45
-4

9 
v.

50
-5

4 
v.

55
-5

9 
v.

60
-6

4 
v.

KAAKKOIS-SUOMI. NAISET. VIRTA YLI 12 KK. 
TYÖTTÖMYYTEEN. % alkaneista työttömyysjaksoista 

tammi-kesäkuu 2008 ja tammi-kesäkuu 2014 iän 
mukaan. (TEM, työnvälitystilasto) 

%-Virta yli 12kk työttömyyteen 2008

%-Virta yli 12kk työttömyyteen 2014


 

80 
 

Tiivistelmä 

Vuonna 2008 käynnistynyt, välillä hieman hellittänyt, mutta sen jälkeen edelleen jo kuudetta vuotta jatkuva talous-
taantuma näkyy työmarkkinoilla sekä tuotannon, työllisyyden että työttömyyden kehityksessä. Tässä raportissa 
olen tarkastellut, millaisia muutoksia Kaakkois-Suomen työmarkkinoilla on tapahtunut taantumassa vuoden 2008 
jälkeen vuoden 2014 kesään saakka. Aiemmissa tutkimuksissa Kaakkois-Suomen tuotantorakenteen muuttumista 
on selvitetty pidemmälle aiempaan historiaan ulottuvilla tarkasteluilla (mm. Melolinna 2010, Melolinna 2014 ja 
Melolinna 2013). 

Kun tarkastellaan alueiden työmarkkinoiden muutosta, on hyvä käsitellä erikseen väestön määrän ja raken-
teen muutosta, väestön työmarkkinoilla toimimisen muuttumista, tuotannon ja eri toimialojen työllisten määrien 
muutosta sekä väestön työttömyyden muutosta. Koska Kaakkois-Suomikin kuluu niihin Suomen alueisiin, joissa 
väestön määrä on jo pitkään ollut laskusuunnassa, olen absoluuttisten muutoslukujen ohella käyttänyt muutoksen 
arvioinnissa myös väestön määrään suhteutettuja lukuja. Tällöin muutoksen suuruudesta ja luonteesta saadaan 
parempi kuva, kun väestön määrän lasku ei vaikuta näihin osuuslukuihin (tosin ikärakenteen muutos voi jonkin 
verran vaikuttaa).  

Kaakkois-Suomen väestö vähenee. Vuoden 2013 lopussa alueen väkiluku oli 313 097 henkeä. Taantuman ai-
kana vuoden 2007 lopusta vuoden 2013 loppuun väestö on supistunut lähes 4400 henkeä. Työikäisen (15–64-
vuotiaan) väestön määrä on pienentynyt vieläkin enemmän: lähes 12000 henkeä eli keskimäärin 2000 henkeä 
vuosittain. Tämä vähennys heijastuu tietenkin myös työvoiman ja työllisten määriin. 

Eliminoimalla väestön vähennys ja laskemalla eri väestöryhmien osuuksia kunkin vuoden väestöstä, saadaan 
paremmin esiin rakenteelliset muutokset. Sukupuolen mukainen tarkastelu näyttää miesten ja naisten kohtaloiden 
eroavan Kaakkois-Suomen työmarkkinoilla. Miestyöllisten osuus väestöstä on vähentynyt Kaakkois-Suomessa 
(aikajaksolla 2007–2012) vajaa viisi prosenttiyksikköä, jonkin verran enemmän kuin koko Suomessa keskimäärin. 
Myös miesten työvoimaan kuuluminen eli työmarkkinoille osallistuminen on hieman supistunut, kun työlliset ovat 
vähentyneet enemmän kuin työttömien määrä on lisääntynyt. Työttömien miesten osuus miesväestöstä on nous-
sut maan keskiarvoa enemmän eli miesten työmarkkinatilanne on taantumassa heikentynyt Kaakkois-Suomessa 
enemmän kuin Suomessa keskimäärin. 

Naisväestön työmarkkina-aseman muutos eroaa miesten muutoksesta. Sekä naistyövoiman että -työllisten 
osuus väestöstä on kasvanut Kaakkois-Suomessa tuntuvasti jaksolla 2007–2012, ja selvästi enemmän kuin Suo-
messa keskimäärin. Naisen työttömyyskehitys oli suotuisampaa kuin miesten. Työttömien naisten osuus naisväes-
töstä kasvoi vain 0,3 prosenttiyksikköä, miehillä osuuden kasvu oli 4,2 prosenttiyksikköä. Naisopiskelijoiden osuus 
naisväestöstä on pienentynyt, mahdollisesti osaksi työllisten osuuden kasvun vastapainona. Alle 65-vuotiaiden 
naiseläkeläisten suhteellinen osuus on vähentynyt enemmän kuin miesten. Eli naiset ovat pärjänneet taantumassa 
vuoteen 2012 saakka kohtalaisen hyvin ja selvästi miehiä paremmin. Eräät myöhemmät kehityksen piirteet (mm. 
työttömyys) näyttävät naisten tilanteen kääntymistä huonompaan suuntaan.  

Valtakunnan tasolla sekä tuotannon että työllisten määrän kasvu oli 2000-luvulla tuntuvaa aina vuoteen 2008 
saakka. 2000-luvun alkuvuosina tuotannon määrä kasvoi Kaakkois-Suomen maakunnissa maan keskiarvoa hi-
taammin ja vuonna 2007 oli jääty selvästi jälkeen maan keskimääräisestä kehityksestä. Jo vuonna 2008 – siis 
ennen kansainvälisestä finanssikriisistä vauhtia saaneen taantuman alkua – Kymenlaaksossa näkyy tuotannon 
arvonlisäyksen lasku, jonka takana olivat mm. paperiteollisuuden tuotannon vähennykset.  

Nykyisen taantuman alkaessa koko maan työllisten määrä alkoi vähentyä. Kaakkois-Suomessa vähennys oli 
selvästi maan keskimäärää suurempi. Taantuman alkuvaiheen pohjavuoden 2009 jälkeen työllisten määrä on 
uudelleen kasvanut, Kaakkois-Suomessa kuitenkin hitaammin kuin maassa keskimäärin. Kaakkois-Suomen kaik-
kien työpaikkojen (= alueella työssäkäyvien henkilöiden) osuus koko maan työpaikoista oli 5,4 % vuonna 2007. 
Vuonna 2011 osuus oli pudonnut 5,2 %:iin, kun Kaakkois-Suomen työpaikat olivat vähentyneet 4,6 % ja koko 
maan työpaikat 0,6 %.  


 

81 
 

Kaakkois-Suomi on menettänyt työpaikkojen osuutta koko maan paikoista useimmilla toimialoilla. Osuuttaan 
lisänneitä aloja on vähän. Selvimmin osuus on kasvanut kiinteistön- ja maisemanhoidon sekä työllistämistoiminnan 
toimialoilla. Kiinnostavaa on, että Kaakkois-Suomi ei jaksolla 2007–2011 menettänyt asemiaan massa- ja paperi-
teollisuuden työpaikoista (ts. alan työpaikkojen vähennys ei ollut alueella maan keskimäärää suurempaa). Tilan-
netta selittää ainakin osittain toimialan työvoiman vähentämistoimien ajallinen sijoittuminen. Alan työvoima oli vä-
hentynyt Kaakkois-Suomessa jo ennen vuoden 2007 loppua, jossa mittauksen lähtöpiste on. Mm. Voikkaan pape-
ritehdas Kuusankoskella (nykyisessä Kouvolassa) lopetettiin ja myös muita UPM:n Kaakkois-Suomen yksiköiden 
työvoimavähennyksiä käynnistettiin jo vuonna 2006, ja toisaalta mm. Myllykosken tehtaan lopetuksen vaikutukset 
alan työpaikkoihin alkoivat selvemmin vaikuttaa vasta vuoden 2012 puolella, mikä ei näy käytetyissä luvuissa.  

Taloustaantumassa työttömyys yleensä kasvaa määrällisesti ja työttömyyden kestoajat pitenevät. Ennen taan-
tuman alkua jaksolla 2006–2008 työttömien työnhakijoiden määrä laski, koko Suomen tasolla hieman nopeammin 
kuin Kaakkois-Suomessa. Jos katsotaan taantuman aikaista kehitystä vuodesta 2008 vuoteen 2014, Kaakkois-
Suomen työttömyys (työttömien henkilöiden lukumäärä) on lisääntynyt (työ- ja elinkeinoministeriön työnvälitystilas-
ton mukaan) puolestaan vähemmän kuin maan keskiarvo. Alkuvuosipuoliskolla 2014 Kaakkois-Suomessa oli työt-
tömänä olevia työnhakijoita 38 prosenttia enemmän kuin alkuvuonna 2008. Koko maan keskimääräinen lisäys oli 
miltei 59 prosenttia. Toisaalta väestön määrään suhteutettuna työttömien osuus väestöstä on kasvanut Kaakkois-
Suomessa hieman enemmän kuin maassa keskimäärin. 

Työttömyysluvut seuraavat talouden suhdanteita yleensä ajallisesti viiveellä, mikä näkyy mm. siinä, että työt-
tömyys kasvoi vuonna 2010 vuoden 2009 luvuista samalla kun talous oli tuolloin jo kääntynyt (tilapäiseksi jäänee-
seen) kasvuun. Talouden uusi laskuvaihe näkyy työttömyyden nopeana kasvuna vuosina 2013 ja 2014. Monien 
tuotannonalojen hiljentyneen kysynnän ohella työttömyyteen on alkanut vaikuttaa mm. julkisen sektorin lisääntynyt 
pyrkimys pienentää työvoimaansa. On ollut kaikkineen vähän toimialoja, joissa työllisten nettomäärä kasvaa ja 
aiempaa vähemmän toimialoja, jotka korvaavat eläkkeelle siirtyvät palkkaamalla vastaavan määrän uusia työnteki-
jöitä. Useilla aloilla työvoimaa supistetaan tässä tilanteessa nk. ”luonnollisen poistuman” avulla. Vuonna 2014 on 
voinut nähdä myös irtisanomisuutisten lisääntyneen ja yleistyneen myös palvelualoilla.  

Pitkittyneessä taantumassa uuden työvoiman palkkaaminen on varovaista. Tämä vaikeuttaa nuoren, ammat-
tiin valmistuneen työvoiman sijoittumista työmarkkinoille.  

 Miesten työttömyys on kasvanut taantumassa selvästi naisten työttömyyttä enemmän. Kuitenkin vuodesta 
2013 naisten työttömyyden kasvu on voimistunut ja lisäys on ollut lähes samaa luokkaa kuin miehillä. Kaakkois-
Suomessa taantuman alkuvuodet eivät lisänneet naisten työttömyyttä laisinkaan, kasvu alkoi vuonna 2012 ja kiih-
tyi jaksolla 2013–2014. Ts. taantuman alkuvaiheissa miesvaltaisilla aloilla on ollut lisääntyvää työttömyyttä, nais-
valtaisilla palvelualoilla tilanne on alkanut heiketä myöhemmin. Kansainvälisissä taloustaantumissa miesvaltaiset 
toimialat joutuvat Suomessa usein ensimmäisenä vaikeuksiin, naisia työllistävät palvelualat kärsivät myöhemmin, 
kun mm. kotimainen kulutus tai ainakin sen kasvu heikkenee. Viimeaikaisessa kehityksessä naisten tilannetta on 
alkanut vaikeuttaa myös (paljon naisia työllistävän) julkisen sektorin pidättyvä uuden työvoiman palkkauspolitiikka: 
usein uusia työntekijöitä ei palkata edes eläkkeelle siirtyvien tilalle. 

Alemman ja ylemmän korkeakouluasteen tutkinnon suorittaneiden työttömyys on ollut viimeisen kahden vuo-
den ajan jyrkässä kasvussa sekä Kaakkois-Suomessa että Suomessa keskimäärin. Nopein kasvuvauhti on Kaak-
kois-Suomen ylemmän korkeakoulututkinnon suorittaneilla miehillä. Ennen taantuman alkua vuoden 2007 alku-
vuosipuoliskolla Kaakkois-Suomessa oli ko. tutkinnon suorittaneita työttömiä miehiä kuukausittain keskimäärin 123 
henkeä, vuonna 2014 jo 345 henkeä eli miltei kolminkertainen määrä. Myös korkeakoulutettujen naisten tilanne on 
heikentynyt tuntuvasti.  

Kaakkois-Suomen työmarkkinoilla tapahtui merkittäviä muutoksia jo ennen nykyisen taantuman alkua. Monilla 
aloilla työvoimaa vähennettiin, mm. Kaakkois-Suomen valta-aloilla metsäteollisuudessa ja kuljetuksissa. Taantu-
man käynnistyttyä vaikeuksiin joutuivat muutkin toimialat. Viime aikoina palvelut ovat joutuneet aiempaa selvem-
min taantuman haittojen piiriin. Tämä laajentuminen on koetellut muitakin alueita kuin Kaakkois-Suomea ja koko 
maan keskimääräinen muutos on taantuman ensimmäisinä vuosina ollut negatiivisempaa kuin Kaakkois-Suomen. 
Vuoden 2014 aikana tilanne on kääntynyt Kaakkois-Suomessakin voimakkaammin huonompaan suuntaan.  


 

82 
 

Lähdeluettelo 

Ainali S, (2010). Työn tuottavuuden ja kysynnän muutokset alueiden työllisyyden kehityksessä. Kansantaloudellinen aikakauskirja 
2/2010, 187–195. 

Alatalo J. (2014). Onko viime aikojen taantuma heikentänyt tilannetta työmarkkinoilla paljon vai vähän? – Vuosi 2013 työmarkkinatilasto-
jen valossa. Työpoliittinen Aikakauskirja 1/2014, 42-51. Työ- ja elinkeinoministeriö.  

Eläketurvakeskus, Tilastotietokannat.  
Eurofound (2014). Effects of restructuring at regional level and approaches to dealing with the consequences. Publications Office of the 

European Union, Luxembourg. 
Fox J.T., Smeets V. (2011). Does input quality drive measured differences in firm productivity. International Economic Review. Nov. 

2011. Vol 52, number 4, 961–989 
Holmström B., Korkman S. ja Pohjola M. (2014). Suomen talouspolitiikan luonne ja kasvun edellytykset.  
Huovari J., Jauhiainen S., Kerkelä L., Esala L., Härmälä V. (2014). Alueiden yritys- ja elinkeinorakenteen muutos. Työ- ja elinkeinomi-

nisteriön julkaisuja. Alueiden kehittäminen 13/2014. Helsinki.  
Järnefelt N., Nivalainen S., Salokangas S., Uusitalo H. (2014). Sosioekonomiset erot – työurat, eläkkeelle siirtyminen ja eläkejärjestel-

mä. Eläketurvakeskuksen raportteja 01 /2014. Tampere 2014.  
Kaakkois-Suomen ELY-keskus, internet-sivut/ Alueen tila ja näkymät / Työmarkkinat / Työnvälitystilaston seuranta-analyysit (Anitta 

Lehtinen) 
Maliranta M. (2014). Innovointi ja ”luova tuho” – erot maiden, toimialojen ja yritysryhmien välillä. Kansantaloudellinen aikakauskirja 

1/2014, s. 20–39. 
Maliranta M., Määttänen N. (2014) Innovointi, luova tuho ja tuottavuus. Etla. Muistio 25. 19.3.2014 
Maliranta M., Määttänen N. (2011) ”Luova tuho” yrityssektorilla – tuottavuuden avain ja politiikan haaste. Kansantaloudellinen aikakaus-

kirja 3/2011, 234–255.  
Maliranta M. (2010). USA:n dynaamisuus jatkaa hiipumistaan. Tieto&trendit 6/2010. Tilastokeskus.  
Melolinna N. (2014). Kaakkois-Suomen työpaikkojen muutokset tuotantoaloittain – Onko työllisyyden rakennemuutos vain viime vuosien 

ilmiö? Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus. Raportteja 16/2014 (pdf) 
Melolinna N. (2013). Kaakkois-Suomen työmarkkinoiden katsaus 2012. Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus. 

Raportteja 20/2013(pdf) 
Melolinna N., Lehtinen A. (2012). Korkeakoulututkinnon suorittaneiden työttömyys ja työllisyys Kaakkois-Suomen työmarkkinoilla 2000-

luvun lopun taantuman ympärillä. Kaakkois-Suomen elinkeino-, liikenne-, ja ympäristökeskus. Raportteja 62/2012.  
Melolinna N. (2010). Mitä Kuusankosken työllisyydessä tapahtui ennen Voikkaan paperitehtaan sulkemista: Kuusankosken työllisyys 

muutoksessa (lisensiaatintutkielma 1992). Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 5/2010. (pdf).  
Melolinna N. (2007). Miten havainnollistaa ja arvioida tulevaa työvoiman rekrytointitarvetta. Työpoliittinen aikakauskirja 4/2007, 57–72. 

Työministeriö. Helsinki. 
Valtioneuvoston kanslia. Talousneuvosto. Muistio talousneuvostolle 21.2.2014. (Holmström, Korkman, Pohjola ).   
Myrskylä P. (2012). Alueellisten työmarkkinoiden muutos Työ- ja elinkeinoministeriön julkaisuja. Työ ja yrittäjyys 1/20012.  
Pentikäinen L. (toim.) (2014). Katsaus suomalaisen työn tulevaisuuteen. TEM julkaisuja. Työ ja yrittäjyys 30/2014. Työ- ja elinkeinomi-

nisteriö. 
Pohjola M. (2010). Taantuman syvyydestä. Kansantaloudellinen aikakauskirja 3/2010.  
Profiles of World Economists (2002) http://www.nbs.sk/_img/Documents/BIATEC/BIA06_02/28_30.pdf  
Rikama S. (2014). Teollisuus hiipuu ja palvelut kasvavat EU-maissa. Rajuin rakennemuutos Suomessa. Tieto&trendit 2/2014, 9–11. 

Tilastokeskus. 
Räisänen H., Sardar P. (2014). Virta-varanto -kaaviot TEM:n työnvälityksen tilastojärjestelmässä – käsitteitä, sovelluksia ja tulkintoja. 

Työ- ja elinkeinoministeriö. TEM-analyyseja 55/2014. Helsinki, maaliskuu 2014.  
Räisänen H. (2012). Mistä syntyy työmarkkinoiden hyvä toimivuus? Työpoliittinen Aikakauskirja 2/2012, 3–5. Työ- ja elinkeinoministeriö. 
Schauman H., Vanhala J., Virén M. (2014). Suomen työntekijävirrat suuria. Euro & talous 3/2014, s. 51-63. Suomen Pankki.  
Suikkanen A., Linnakangas R., Martti S., Karjalainen A. (2001). Siirtymien palkkatyö. Sitran raportteja 16.  
Taskinen P. (2013). Moni eläkeläinen tekee ansiotyötä – vielä useampi haluaisi. Tilastokeskus. Hyvinvointikatsaus 4/2013, 71–75.  
Terveyden ja hyvinvoinnin laitos. Tilasto ja indikaattoripankki SOTKAnet.  
Tilastokeskus, Aluetilinpito.  
Tilastokeskus, Väestötilasto.  
Tilastokeskus, tilastokoulu, Työmarkkinatilastot. Luku 5.1.  
Tilastokeskus, Työssäkäyntitilasto. 
Tilastokeskus, Teollisuuden alue ja toimialatilasto. 
Tilastokeskus, luokitukset 

http://www.nbs.sk/_img/Documents/BIATEC/BIA06_02/28_30.pdf


 

83 
 

Tilastokeskus (2014), kansantalouden tilinpidon katsaus 11.7.2014 http://www.tilastokeskus.fi/til/vtp/2013/vtp_2013_2014-07-
11_kat_001_fi.html  

Tilasto Suomen eläkkeensaajista 2012. Eläketurvakeskus ja Kansaneläkelaitos. Helsinki 2013.  
Työ- ja elinkeinoministeriö, Toimiala Online -tietojärjestelmä  
Työvoima 2025 (2007). Täystyöllisyys, korkea tuottavuus ja hyvät työpaikat hyvinvoinnin perustana työikäisen väestön vähentyessä. 

Työpoliittinen tutkimus 325. Työministeriö. Helsinki.  
Työvoimatutkimus (2013). Työvoimatutkimus. Aikasarjatiedot 2003–2012. Tilastokeskus. Työmarkkinat 2013. Helsinki 5.11.2013. 
Valtiovarainministeriö (2014). Suhdannekatsaus 1/2014.  
 
 

http://www.tilastokeskus.fi/til/vtp/2013/vtp_2013_2014-07-11_kat_001_fi.html
http://www.tilastokeskus.fi/til/vtp/2013/vtp_2013_2014-07-11_kat_001_fi.html


 

84 
 

 

K U V A I L U L E H T I  

Julkaisusarjan nimi ja numero  

Raportteja 7/2015 

Vastuualue 

Elinkeinot, työvoima ja osaaminen  

Tekijät  

Melolinna Niilo 
Julkaisuaika 

tammikuu 2015 

Kustantaja | Julkaisija 

Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus 

Hankkeen rahoittaja | toimeksiantaja 

Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus 
 Julkaisun nimi  

Kaakkois-Suomen työmarkkinat vuosina 2008–2014 
− mitä taloustaantumassa on tähän mennessä tapahtunut 

Tiivistelmä  

Vuoden 2008 lopulla kansainvälisestä finanssikriisistä Suomeen levinnyt taloustaantuma on jatkunut pienen nousuvaiheen jälkeen eikä 
vuonna 2014 ole merkittävää elpymistä näkyvissä.  
Tässä raportissa on selvitetty Kaakkois-Suomessa tapahtuneita työmarkkinoiden muutoksia nykyisen taantuman ajalta, siis lähinnä 
vuodesta 2008 lähtien ja verrattu niitä koko maan keskimääräiseen kehitykseen ja aiemmin tapahtuneeseen rakennemuutokseen. 
Raportissa on seurattu väestön työmarkkinoilla toimimista, eri toimialojen työllisten määrien muutoksia sekä työttömyyden määrän ja 
piirteiden kehitystä.  
Kaakkois-Suomen väestö vähenee. Taantuman aikana vuoden 2007 lopusta väestö on supistunut lähes 4400 henkeä. Työikäisen 
(15–64-vuotiaan) väestön määrä on pienentynyt vieläkin enemmän: lähes 12000 henkeä eli keskimäärin 2000 henkeä vuosittain.  
Kaakkois-Suomi joutui jo ennen nykyistä taantumaa tiettyjen toimialojen muutosten piiriin. Muutokset olivat tuolloin mm. suomalaisen 
massa- ja paperiteollisuuden piirissä uudenlaisia, kun tuotantoa alettiin supistaa suuria tuotantoyksiköitä sulkemalla. Samalla mm. 
satamien vientitoiminta hiljeni. Tämä rakennemuutoksen käynnistyminen jo ennen nykyistä taantumaa heijastuu ehkä siinä, että Kaak-
kois-Suomen taantuman aikaiset työllisyysmuutokset ovat jo tapahtuneiden vaiheiden jälkeen jääneet hieman maan keskimäärää 
pienemmiksi.  
Eliminoimalla maan useita alueita koetteleva väestön vähennys ja laskemalla eri väestöryhmien osuuksia kunkin vuoden väestöstä, 
saadaan paremmin esiin rakenteelliset työllisyyden muutokset. Miestyöllisten osuus väestöstä on vähentynyt Kaakkois-Suomessa 
(2007–2012) vajaa viisi prosenttiyksikköä, jonkin verran enemmän kuin koko Suomessa keskimäärin. Työttömien miesten osuus mies-
väestöstä on noussut maan keskiarvoa enemmän eli miesten työmarkkinatilanne on taantumassa heikentynyt Kaakkois-Suomessa 
enemmän kuin Suomessa keskimäärin. Naisväestön työmarkkina-aseman muutos eroaa miesten muutoksesta. Sekä naistyövoiman 
että -työllisten osuus väestöstä on kasvanut Kaakkois-Suomessa tuntuvasti jaksolla 2007–2012, ja selvästi enemmän kuin Suomessa 
keskimäärin. Eli naiset ovat pärjänneet taantumassa vuoteen 2012 saakka kohtalaisen hyvin ja miehiä paremmin. Eräät myöhemmät 
kehityksen piirteet (mm. työttömyys) näyttävät naisten tilanteen kääntymistä huonompaan suuntaan.  
Työttömyysluvut seuraavat talouden suhdanteita yleensä ajallisesti jäljempänä. Talouden uusi laskuvaihe näkyy työttömyyden nopea-
na kasvuna vuosina 2013 ja 2014. Monien tuotannonalojen hiljentyneen kysynnän ohella työttömyyteen on alkanut vaikuttaa mm. 
julkisen sektorin lisääntynyt pyrkimys pienentää työvoimaansa. On ollut kaikkineen vähän toimialoja, joissa työllisten nettomäärä kas-
vaa ja entistä vähemmän toimialoja, jotka korvaavat eläkkeelle siirtyvät palkkaamalla vastaavan määrän uusia työntekijöitä. Tämä 
vaikeuttaa nuoren, ammattiin valmistuneen työvoiman sijoittumista työmarkkinoille.  

Raportin on laatinut ELY-keskuksen erikoistutkija, yht. lis. Niilo Melolinna virkatyönä.  

Asiasanat (YSA:n mukaan) 

Työllisyys, työttömyys, rakennemuutos, väestön työmarkkina-asema, alueellinen kehitys, työmarkkinat, työmarkkinoiden virrat,  
taloustaantuma   
ISBN (painettu) 

 
ISBN (PDF) 

978-952-314-195-7 
ISSN-L 

2242-2846 
ISSN (painettu) 

 
ISSN (verkkojulkaisu) 

2242-2854 

www  

www.doria.fi/ely-keskus  
URN 

URN:ISBN:978-952-314-195-7 
Kieli 

suomi 
 Sivumäärä 

 84 

Julkaisun myynti/jakaja  

Raportti on saatavana vain verkkojulkaisuna.   

Kustannuspaikka ja aika  

Kouvola 2015 
  Painotalo 

  – 


RAPORTTEJA 7 | 2015
Kaakkois-suomen työmarkkinat vuosina 2008–2014
- mitä taloustaantumassa on tähän mennessä tapahtunut 

Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus

ISBN 978-952-314-195-7 (PDF)

ISSN-L 2242-2846 
ISSN 2242-2846 (painettu) 

URN:ISBN:978-952-314-195-7

www.doria.fi/ely-keskus | www.ely-keskus.fi


	Raportteja 7 | 2015
	Kaakkois-Suomen työmarkkinat 
vuosina 2008–2014  – mitä taloustaantumassa on tähän mennessä tapahtunut
	Sisällys
	Johdanto
	Suomen talous nykyisessä taantumassa
	Väestökehitys ja väestön toiminta
	Väestökehitys
	Työvoimaan osallistuminen
	Työikäisten opiskelu
	Työikäisten eläkkeellä olo ja eläkkeelle siirtyminen
	Työllisen väestön määrä ja kehitys
	Työttömien osuus väestöstä
	Yhdistelmä väestön työmarkkina-aseman muutoksesta Kaakkois-Suomessa ja Suomessa keskimäärin nykyisen taantuman aikana
	Työmarkkina-asemien prosentuaalinen muutos
	Väestön määrään suhteutettu kehitys
	Lukumääräkehitys


	Mitä on tapahtunut Kaakkois-Suomen eri toimialojen työllisyydelle
	Nykyisen taantuma-ajan työllisten yhteismäärä verrattuna aikaisempaan kehitykseen
	Toimialarakenne ja sen viimeaikainen muutos
	Kaakkois-Suomen maakuntien, seutukuntien sekä kuntien työllisten määrän muutos
	Miten Kaakkois-Suomen kehitys poikkeaa maan keskiarvosta
	Työllisten määrä teollisuuden toimialoilla Tilastokeskuksen teollisuustilaston mukaan

	Miten on käynyt työttömyyden taantumassa?
	Työttömien työnhakijoiden määrällinen kehitys Kaakkois-Suomessa ja Suomessa keskimäärin
	Työttömien määrien kehitys Kaakkois-Suomen seutukunnissa
	Työttömyyden suhteellinen taso
	Työttömien osuus työvoimasta
	Työttömien työnhakijoiden osuus kunkin ikäluokan väestöstä

	Missä ammateissa työttömyys on kasvanut taantumassa
	Ammattien pääryhmät
	Tarkemmat ammattiryhmät sukupuolen mukaan, miehet
	Tarkemmat ammattiryhmät sukupuolen mukaan, naiset

	Työttömyyden kehitys koulutusasteen mukaan
	Virtailut työmarkkinoilla: olennainen osa työmarkkinoiden muutosta
	Joitakin teoreettisia näkökulmia työmarkkinoiden dynamiikkaan
	Työmarkkinoiden virtailut Kaakkois-Suomessa


	Tiivistelmä
	Lähdeluettelo

