
Uudenmaan
skenaariot 2040

ELINVOIMAA ALUEELLE 9 | 2012

Uudenmaan
skenaariot 2040
YHTEISTYÖSSÄ:

IV

ELINVOIMAA ALUEELLE 9 | 2012

UUDENMAAN SKENAARIOT 2040

Uudenmaan elinkeino-, liikenne- ja ympäristökeskus
Uudenmaan liitto

Taitto: mainostoimisto ON oy
Kansikuva: Shutterstock

ISBN 978-952-257-636-1 (PDF)

ISSN-L 2242-2846
ISSN 2242-2854 (verkkojulkaisu)

URN URN:ISBN:978-952-257-636-1

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

1

Sisältö

Johdanto...2

Skenaarioiden rakenne...2

Skenaarioiden dynamiikka...3

Skenaario 1 | Globaali kansankoti...4

Skenaario 2 | Paljon keppiä, vähän porkkanaa..5

Skenaario 3 | Villi Pohjola...6

Skenaario 4 | Brändien vastuu...7

Skenaariokohtaiset varautumissuunnitelmat..8

Skenaarioista riippumattomat välttämättömät toimenpiteet...9

Skenaariotyön tulosten hyödyntäminen jatkossa...10

2

”Uudenmaan skenaariot 2040” -projekti toteutettiin
Uudenmaan ELY-keskuksen, Uudenmaan liiton ja
Capfulin yhteistyönä marraskuun 2011 ja toukokuun 2012
välisenä aikana. Projekti on sisältänyt Uudenmaan alueen
keskeisten toimijoiden nettipohjaisen skenaariokyselyn,
projektiryhmän kokouksia ja neljä workshopia alueen
avaintoimijoille.

Tässä esiteltävät skenaariot ovat kuvauksia Uudenmaan
mahdollisista ja vaihtoehtoisista tulevaisuuden toiminta-
ympäristöistä. Projektin avulla ei ole pyritty tulevaisuuden
ennustamiseen, vaan Uudenmaan toimijoiden strategisen
ajattelun, näkemyksen ja vuorovaikutuksen kehittämiseen.

Skenaarioiden rakentamisessa on hyödynnetty
kahta pääulottuvuutta jotka jäsentävät skenaarioiden
kokonaisuutta: 1) Globaalin ohjauksen painopiste taloudessa
ja ympäristöasioissa, sekä 2) Ihmisten keskinäinen ja
instituutioiden välinen luottamus ja aktiivisuus. Skenaarioita
ei kuitenkaan tulisi lukea vain näiden ulottuvuuksien
ääripäiden summana, vaan huomioida että akselit ovat
rakennusteline, jonka varaan on kuvattu neljä erilaista ja
useiden tekijöiden dynamiikkaa kuvaavaa tulevaisuuden
maailmaa.

Projektissa skenaarioita on käytetty kontekstina Uudenmaan
nykystrategian testaamiseen sekä riskien, mahdollisuuksien
ja strategisten vaihtoehtojen tarkasteluun.

Hankkeen toteutuksesta on vastannut projektiryhmä, johon
ovat osallistuneet Uudenmaan ELY-keskuksesta Vesa
Lipponen, Sasu Pajala, Jaakko Pesola, Satu Pääkkönen,
Annika Sarkkola ja projektijohtaja Jarkko Tonttila,
Uudenmaan liitosta Juha Eskelinen, Tarja Hartikainen,
Olli-Pekka Hatanpää ja Sirkku Huisko, sekä Hämeen
ELY-keskuksesta Toni Saravirta. Projektin suunnittelusta,
ohjauksesta ja skenaariomenetelmien soveltamisesta on
vastannut Capful Oy.

Uudenmaan ELY-keskuksen ESR-projekti Osaamisen
ennakoinnilla kasvua on rahoittanut hanketta.

Tämä raportti on yhteenveto skenaarioprojektin keskeisistä
tuloksista. Yhteenvedossa esitellään tiivistelmät luoduista
skenaarioista, vaikutusanalyysien pohjalta määritellyt
Uudenmaan välttämättömät toimenpiteet ja skenaario-
kohtaiset varautumissuunnitelmat, sekä projektin tulosten
hyödyntämismahdollisuudet jatkossa.

Johdanto

Skenaarioiden rakenne

Brändien vastuu

Paljon keppiä,
vähän porkkanaaVilli Pohjola

Globaali kansankoti

Suuri luottamus ja yhteisöllinen aktiivisuus

Pieni luottamus ja yhteisöllinen passiivisuus

Globaalin ohjauksen painopiste
taloudessa ja ympäristöasioissa

Ihm
isten keskinäinen ja instituutioiden välinen luottam

us ja aktiivisuus

M
ar

kk
in

av
oi

m
at

P
olitiikka ja kansainväliset sopim

ukset

14
3 2

3

Skenaarioiden dynamiikka

Taloudellisten uudistusten painopiste
siirtyy kansainvälisille suuryrityksille ja
markkinavetoisille osaamisverkostoille.
Useat julkiset palvelut on yksityistetty.
Teknologia toimii veturina ilmaston-
muutoksen hillinnässä ja muiden
ongelmien ratkaisemisessa.
Kuluttajat ja kansalaisjärjestöt ovat
aktiivisia. Työntekemisen ja asumisen
muodot ja tavat monipuolistuvat.
Globaalin BKT:n kasvu on voimakasta
vuosina 2012–2040.

Globaali talous on kriisissä. Epävakaus
ja jännitteet ovat järjestelmän perus-
piirteitä, joita suuryritykset ja harmaa
talous hyödyntävät. EU on lopettamas-
sa toimintaansa.
Suomen hyvinvointivaltio on purkau-
tunut ja sen perustehtävien hoito on
kaupallistunut. Ympäristökatastrofit
tuovat pakolaisia Suomeen. Köyhyys
ja elintasoerot kasvavat.
Globaali BKT kasvaa erittäin hitaasti
vuosina 2012–2040.

Rakenteellisia ongelmia ja valtioiden
velkaantumista ei ole saatu kuriin.
Maailma on blokkiutunut ja jännitteet
kasvavat.
Suomessa yhteiskunnan voimavarat
vähenevät, kansalaiset passivoituvat
ja ääriliikkeiden suosio kasvaa.
Yrityksiä valuu pois Suomesta, joka
kärsii byrokratiasta, aivovuodosta ja
hyvä veli -verkostoista. T&K-toiminnan,
osaamisen ja koulutuksen taso
laskevat.
Globaali BKT kasvaa hitaasti vuosina
2012–2040.

Kriisin kautta on siirrytty globaalin yh-
teisön vastuullisuuteen, kohtuulliseen
talouskehitykseen ja tiukkaan julkishal-
linnon ohjaukseen. EU-liittovaltio ohjaa
hallintoa ja kehittämistoimintaa.
Keskisuurten yhtiöiden merkitys on
suuri julkishallinnon tukemassa ja
ohjaamassa elinkeinoelämässä.
Suomessa ollaan matkalla kohti
päästötöntä yhteiskuntaa.
Globaali onnellisuusindeksi kasvaa
reippaasti vuosina 2012–2040.

Globaalin tason
kehitys (ml. talous
ja politiikka,
osaamisen ja työn
siirtyminen pois
maasta)

Ilmastonmuutos ja
sen vaikutukset

Teknologinen
kehitys ml. säh-
köiset palvelut ja
digitalisoituminen

Yhdyskunta-
rakenne

Syrjäytyminen ja
eriarvoistuminen

Suomen ja alueen
kv-asema, talous
ja kilpailukyky

Alueellinen
turvallisuus

Venäjän / Pietarin
kehitys

Euroopan vakaus
ja kilpailukyky

Luonnonvarojen /
energian riittävyys
ja kestävä käyttö

Muutostekijöiden
syy-seuraus -suhteet ja

kokonaisvaikutukset

Itämeren tila

Liikenneyhteydet

Kansanterveyden
tila

Työn tekeminen ja
teettäminen

Muutosvoimia ja kehitysprosesseja
Skenaario 1

Globaali kansankoti

Skenaario 2

Paljon keppiä,
vähän porkkanaa

Skenaario 3

Villi Pohjola

Skenaario 4

Brändien vastuu

Skenaariomaailman keskeiset
ominaispiirteet vuonna 2040

4

Julkisen vallan tukema ja ohjaama elinkeinoelämä on
keskittynyt palveluihin ja korkean lisäarvon tuotteisiin.
Keskisuurten yhtiöiden merkitys on kasvanut. Korkea
tekninen osaaminen ja ulkomaankauppa pitävät talouden
hyvässä vedossa. Arktinen alue tarjoaa mahdollisuuksia.
Osaaminen on globaalisti verkottunutta ja EU-tasolla
erikoistunutta.

Kolmannella sektorilla osallistutaan aktiivisesti hyvinvointi-
palveluiden tuotantoon. Maahanmuutto ja monikulttuuri-
suus ovat tavallista arkipäivää. Syrjäytymistä on saatu
vähennettyä eikä slummiutumista ole tapahtunut. Asunto-
ongelmia on saatu ratkaistua pääkaupunkiseudulla.
Yhteisölliset ratkaisut valtaavat alaa myös liikkumisessa.

Teknologia on kaikkien saatavilla vaikuttaen voimakkaasti
resurssien käyttöön ja palveluiden tehokkuuteen.

Skenaario 1 | Globaali kansankoti

Ilmastonmuutos on realisoitunut vakavina katastrofeina.
Kansainvälisesti on syntynyt voimakas tahtotila yhteistyölle.
On siirrytty yhteisvastuullisuuteen ja kestävään kehitykseen.
Julkishallinto on ottanut vahvan ohjausroolin. OECD-
maiden lisäksi keskeiset kehittyvät maat ovat mukana
päätöksenteon keskiössä ja YK:n ja IMF:n kaltaiset
organisaatiot ovat saaneet vahvat hampaat ja laajan
legitimiteetin. Globaali onnellisuusindeksi kasvaa reippaasti
vuosina 2012–2040. Globaaleja tulonjaon mekanismeja
on rakennettu.

Laajentunut EU-liittovaltio ohjaa demokraattisesti toimivia
alueita, jotka vastaavat julkisista palveluista. Valtion merkitys
liudentuu. Venäjäyhteistyö on aktiivista ja viisumivapaus on
toteutunut.

Globaalin regulaation pohjalta uusiutuvan energian osuus
energian tuotannossa on kasvanut merkittävästi. Kierrätys
ja lähituotanto ovat keskeisiä trendejä. Ruoan kulutusta on
jouduttu sääntelemään. Omavarais- ja lähituotanto ovat
kasvattaneet osuuttaan niin ruoan kuin energiankin osalta.
Suomessa ollaan matkalla kohti päästötöntä yhteiskuntaa.

Ongelmat kasautuvat
Asennemuutos ja
poliittinen herääminen

Globaali ohjaus

2012–2015 2026–20402016–2025

•	Merkittävää ilmastosopimusta
ei synny

•	Luonnonvaroista syntyy kasvavaa
kilpailua

•	Valtioiden velkaantuminen
syvenee

•	Ilmastonmuutoksen uhkakuvat
realisoituvat odotettua nopeammin

•	Asenneilmapiiri muuttuu ja
kansainvälinen yhteisö tarttuu
tosissaan sekä ilmasto- että
talousongelmien ratkaisemiseen

•	On siirrytty vastuullisuuteen
ja kestävään, maltilliseen
talouskasvuun

•	EU:n liittovaltio ja julkishallinto
ohjaavat elinkeinoelämän
kehittämistä

1

5

Suomessa yhteiskunnan voimavarat kapenevat ja palveluita
joudutaan heikentämään. Valtio velkaantuu edelleen.
Yrityksiä valuu pois Suomesta, joka kärsii byrokratiasta,
aivovuodosta ja hyvä veli -verkostoista. T&K-toiminta
heikkenee ja osaamisen ja koulutuksen taso laskee.
Kasvanut sääntely vaatii lisää valvontaa ja kontrollia.

Kansalaiset ovat passivoituneet, ja ääriliikkeiden ja
nationalismin suosio kasvavat. Eriarvoisuus, laitostuminen
ja segregaatio lisääntyvät. Usko yhteiskunnallisiin insti-
tuutioihin rakoilee ja enemmän aktiviteetista tapahtuu
totuttujen instituutioiden ulkopuolella.

Teknologiaa käytetään valvontaan ja sillä pyritään
vastaamaan julkisten palveluiden tehostamisen haasteisiin.
Uudistukset jäävät puolitiehen. Järjestelmät ovat moni-
mutkaisia ja ihmiset eivät omaksu niitä laajasti. Korkein
teknologia ei ole kaikkien ulottuvilla.

Skenaario 2 | Paljon keppiä, vähän porkkanaa

Rakenteellisia ongelmia, kuten valtioiden velkaantumista
ja resurssien ylikulutusta ei ole saatu aisoihin, koska
on kalasteltu poliittisia pikavoittoja. Kauppataseiden
vajeet ovat kasvaneet ja protektionismi on vahvistunut.
Vastakkainasettelu ja jännitteet ovat kasvaneet ja
talousyhteistyö alueellistunut. Kehittyvillä mailla on omia
finanssi- ja kehitysinstituutioita. Kv-terrorismi on ongelma.

Julkista sääntelyä tukevien resurssien puutteessa
kansainvälinen ilmastoagenda on jäänyt tavoitteistaan.
Fossiiliset polttoaineet ovat säilyttäneet asemansa.
Energian kysyntä pysyy kovana, saatavuus ja hinta
epävakaina. Ilmastomuutoksen vaikutukset voimistuvat.

EU on hatara rakennelma, joka pysyy näennäisesti pystyssä
monimutkaisen sääntelyn ja kikkailun avulla. Jäsenmaat
eivät ole sitoutuneet sopimuksiin eivätkä yhteistyöhön.
Sääntely kuristaa taloutta ja harmaa talous laajenee.
Venäjän epävakaus heijastuu myös lähialueelle.

Hetken helpotus
vanhalle mallille

Byrokratia upottaa
EU-maat

Suojautuminen ja
stagnaatio

2012–2015 2026–20402016–2025

•	EU:n talousongelmat saadaan
järjesteltyä lyhyellä aikavälillä

•	Aasian ja muiden kehittyvien
markkinoiden tuella talous jatkaa
kasvuaan

•	Länsimaiden talouskasvu hyytyy,
velkataakka kasvaa ja EU:n
talouskuria pyritään tiukentamaan
sääntelyllä

•	Protektionistiset paineet kasvavat
OECD-maissa

•	Järjestelmää yritetään pitää
kasassa monimutkaisilla
säädöksillä ja valvonnalla

•	Vastakkainasettelu ja jännitteet
kasvavat

•	Kansalaiset passivoituvat

2

6

Euron purkauduttua Suomen valtion velka karkaa käsistä.
Työmarkkinoilla on suuria vaihteluita. Globaalit yhtiöt
käyttävät surutta hyväkseen luonnonvaroja ja työvoimaa.
Työttömyysaste on korkea ja paljon ihmisiä on heikke-
nevän järjestelmän ulkopuolella. Toimintaa ja resursseja
siirtyy merkittävästi harmaan talouden puolelle. Elintaso-
erot ovat kasvaneet voimakkaasti ja Suomen sisällä alueet
ovat erilaistuneet ja eriarvoistuneet.

Hyvinvointivaltio on pitkälti purkautunut ja sen tehtävät
ovat kaupallistuneet. Rapautuvaa infraa yksityistetään.
Tulonjako- ja tukimekanismit ovat riittämättömiä.
Poliittinen apatia valtaa alaa. Yhteiskunnasta on tullut
kontrolliyhteiskunta, mutta korruptiosta ja varojen puut-
teesta johtuen kontrollikin alkaa löystyä. Ääriliikkeet ja
rasismi ovat arkipäivää.

Skenaario 3 | Villi Pohjola

Länsimaiden 2010-luvun velkakriisistä seuraa joukko
valtioiden konkursseja ja luottamus eri toimijoiden välillä
katoaa. Kaikki keskeiset valtiot kärsivät merkittävästi
kriisistä ja kääntyvät sisäänpäin. Suuret heilahtelut,
epävakaus ja jännitteet ovat järjestelmän peruspiirteitä,
joita suuryritykset ja harmaa talous hyödyntävät.

Euro purkautuu, unioni blokkiutuu ja 2030-luvulla EU on
lopettamassa toimintaansa. Venäjäkin on epävakaassa
tilassa: korruptio on lyönyt yli ja infrastruktuuri romahtanut.
Pohjoismaat tekevät alueellisia yhteistyötunnusteluita.

Fossiilisten polttoaineiden hinta heittelehtii voimakkaasti,
eikä uusiutuvan energian tuotanto ole merkittävästi
kasvanut. Ilmastonmuutoksen vastainen kamppailu on
hävitty ja keskitytty muutoksen vaikutusten hallintaan,
tosin pienin resurssein. Globaalit ilmastopakolaiset löytävät
myös Suomeen.

Kriisistä kriisiin
Rakenteet ja luottamus
rapautuvat

Heikon hallinnan
aikakausi

2012–2015 2026–20402016–2025

•	Julkisen talouden kestävyysvaje
pahenee

•	Ei päästä kansainvälisiin
sopimuksiin taloudesta tai
ympäristöasioista

•	Poliittisen ja taloudellisen vallan
rajapinta alkaa hämärtyä

•	Kehittyneitä valtioita menee
konkurssiin ja luottamus toimijoiden
välillä katoaa

•	EU:n rahaliitto hajoaa
•	Ympäristökatastrofit synnyttävät

pakolaisvirtoja

•	Häikäilemättömimmät toimijat
pärjäävät poliittisesti ja
taloudellisesti epävakaassa
maailmassa

•	EU on lopettamassa toimintaansa
•	Suomen hyvinvointivaltio

purkautuu

3

7

Suomessa on merkittävä luonnonresursseihin pohjautuva
korkean jalostusarvon bio- ja ympäristöteknologiateol-
lisuus. Venäjän EU-jäsenyys on tuonut lisää dynamiikkaa
Suomen talouteen. Verkottunut, innovatiivinen, puhdas ja
turvallinen Suomi houkuttelee osaajia.

Kansalaisten osallistumisaktiivisuus on korkea järjestöjen
ja vapaaehtoistyön sekä yritysverkostojen kautta.
Työntekeminen on hajautunut etätöiksi, osa-aikatyöksi
sekä palkka- ja yrittäjätyön välimaastoon. Työpaikat
keskittyvät mutta asuminen on hajautunut – on ekoyhteisöjä,
slummeja ja westendejä.

Skenaario 4 | Brändien vastuu

Julkishallinnon epäonnistuttua keskeisten ympäristö-
ja resurssihaasteiden hallinnassa, globalisoituneet
suuryritykset ja kolmas sektori – markkinavetoiset
osaamisverkostot – ovat ottaneet aloitteen. Tiedostavat ja
aktiiviset kuluttajat ja kansalaisjärjestöt ohjaavat yritysten
kehitystä. Julkinen valta tukee kehitystä sääntelyn laatijana.
Useat julkiset palvelut on yksityistetty.

”Älykäs kasvu” on keskittynyt tuotteiden ja palveluiden
tehokkaaseen ja kestävään tuottamiseen. Talouskasvu on
voimakasta, mutta osin epävakaata ja epätasaista. Myös
pienet verkottuneet yritykset hyötyvät siitä.

Teknologiset läpimurrot ovat pysäyttämässä ilmakehän
hiilidioksidimäärän lisääntymisen. Fuusiovoima ja CO2-
talteenotto ollaan saamassa kaupalliseen mittakaavaan.
Energian tuotantovarmuus hyvä, koska älyverkot
ovat toiminnassa ja on paljon hajautettua uusiutuvan
energian tuotantoa. Kierrätys on monimuotoista.
Hyvinvointiteknologioita on laajalti käytössä ja yhteis-
kunnallisia palveluita hoidetaan digitaalisesti.

Resurssirajoitteet ja
teknologiainvestoinnit

Yksityissektori ottaa
aloitteen

Yksityinen ja
3. sektori ytimeksi

2012–2015 2026–20402016–2025

•	Kysyntää kestäville energia-
ratkaisuille

•	Maailmalla panostetaan
teknologiaan

•	Globalisaatio etenee vahvistaen
kansainvälisiä osaamiskeskuksia
ja -verkostoja

•	Julkishallinto ei kykene ratkaise-
maan globaaleja ongelmia, jolloin
yksityinen sektori aktivoituu

•	Uusia merkittäviä teknologisia
läpimurtoja tapahtuu mm. energia-
ja ympäristöalalla

•	Vastuullisuus ja yhteisöllisyys
vahvistuu

•	Uudistusten painopiste on
markkinavetoisilla osaamis-
verkostoilla

•	Aktiiviset kansalaisjärjestöt
toimivat vastapainona yrityksille

•	Julkisen vallan merkitys pienenee
ja palveluita yksityistetään

4

8

Skenaariokohtaiset
varautumissuunnitelmat
SKENAARIOVAIKUTUSANALYYSIEN POHJALTA ON MÄÄRITELTY LUOTUJEN SKENAARIOIDEN VARALLE SEURAAVAT

VARAUTUMISSUUNNITELMAT:

•	Vahvistetaan private–public–people-yhteistyötä ja
mahdollistetaan osaamisverkostojen syntyminen ja
toiminta

•	Edistetään kansainvälistymistä kaikilla sektoreilla,
Uudenmaan palveluista tehtävä kiinnostava ostokohde

•	Turvataan julkishallinnon valvonta, ennakointi ja
varmuussuunnittelu

•	Korostetaan vastuullisuutta, boheemiutta ja erilaisuutta
alueellisena kilpailutekijänä

•	Vahvistetaan ihmisten osallistumismahdollisuuksia
oman elinympäristön kehittämisen osalta. Valtaa
käytetään asiakkaana ja kuluttajana

•	Kannustetaan käytännönläheistä tutkimusta ja koulu-
tusta, sekä edistetään tutkimustulosten tuotteistamista
verkostoitumisen kautta ja innovaatioympäristöjä
luomalla

•	Edistetään yhteiskunnallista yrittäjyyttä
•	Kehitetään yhdyskuntarakennetta ja annetaan sen

kehittyä monimuotoiseksi
•	Edistetään vastuullista kuluttamista ja ympäristö-

tietoisuutta

•	Otetaan yritykset ja ihmiset mukaan tarvelähtöiseen
toimintaan julkisten alueellisten verkostojen kautta

•	Ylläpidetään ja kehitetään työvoiman kyvykkyyttä
ja osaamista

•	Kehitetään ihmisten päätöksentekoon osallistumista
tukevia malleja

•	Varmistetaan erityisryhmien mukaan saaminen
työelämään

•	Tuetaan vahvasti elinkeinotoimintaa ja innovaatiotyötä
julkisen sektorin toimesta

•	Hyödynnetään paremmin teknologiaa julkisen sektorin
palveluissa

•	Edistetään koulutussektorin työjakoa tulevaisuuden
työelämätarpeita varten

•	Edistetään paikallista hajautettua energiantuotantoa
•	Eheytetään yhdyskuntarakennetta voimakkaalla

kaavoituksen ja asuntorakentamisen ohjauksella
•	Edistetään ympäristötietoisuutta ja -vastuullisuutta
•	Etsitään uusia tapoja rakentaa uutta ympäristöä

vihreän talouden keinoin

•	Valitaan painopisteet, joihin panostetaan
johdonmukaisesti kansainvälisten metropolien
verkostossa

•	Edistetään nuorten ikäluokkien ja maahanmuuttajien
osallistumista ja ehkäistään syrjäytymistä

•	Tarjotaan lahjakkaille nuorille haasteita ja mahdolli-
suuksia

•	Hyödynnetään olemassa olevat investointimahdol-
lisuudet: tuetaan pk-sektoria ja yrittäjyyttä

•	Tiivistetään yhdyskuntarakennetta viihtyisyys
huomioiden

•	Luodaan ennakoivaa sääntelyä luonnonvarojen
käytölle

•	Sisällytetään tietoliikenneinfra mukaan kaavoitukseen
(etätyö ja läsnätyö, sähköinen palvelutuotanto
kuntoon)

•	Tuetaan yksityistä hoivaliiketoimintaa

•	Vahvistetaan pohjoisen ja Itämeren alueen yhteistyötä
poistamalla elinkeinoelämän yhteistyön rajoitteita

•	Huolehditaan alueen osaamisesta yksityisen sektorin
kanssa, mm. houkuttelemalla kv. yliopistoja sijoittumaan
alueelle

•	Hyödynnetään monikulttuurisuutta alueen yritystoimin-
nan ja yhteisöllisyyden kehittämisessä

•	Vahvistetaan moninaisen elinkeinoelämän edellytyksiä
poistamalla yritystoiminnan rajoitteita

•	Pitäydytään strategisten reunaehtojen luomiseen
maankäytön ja liikenteen suunnittelussa määrittämällä
rakentamiseen varattavat ja rakentamatta jätettävät
alueet sekä tärkeimmät liikenneyhteydet

•	Lisätään julkisen sektorin vaikutusmahdollisuuksia
yrityssektorin kumppanuuksien kautta (private–public
partnerships)

•	Varaudutaan syrjäytyneiden lisääntymisen tuomiin
ongelmiin, kuten slummiutumiseen, järjestyshäiriöihin
ja rikollisuuteen

•	Etsitään tehokkaita ja vaikuttavia keinoja ympäristön
suojelemiseksi

Globaali kansankoti1Brändien vastuu4

Villi Pohjola3 Paljon keppiä, vähän porkkanaa2

9

Skenaarioista riippumattomat
välttämättömät toimenpiteet

SEURAAVAT TOIMENPITEET UUDELLAMAALLA TULISI TOTEUTTAA JOKA TAPAUKSESSA, RIIPPUMATTA SIITÄ MINKÄLAINEN

SKENAARIO TOTEUTUU. SKENAARIOISTA RIIPPUMATTOMAT VÄLTTÄMÄTTÖMÄT TOIMENPITEET PERUSTUVAT

TOIMINTAYMPÄRISTÖN TRENDEIHIN JA JATKUVUUKSIIN, SEKÄ SKENAARIOANALYYSEISSÄ USEASTI TOISTUVIIN

TEEMOIHIN. NÄMÄ TOIMENPITEET PARANTAVAT UUDENMAAN MENESTYMISMAHDOLLISUUKSIA JA KILPAILUKYKYÄ

KAIKISSA TULEVAISUUDEN MAAILMOISSA.

Uudenmaan elinvoimaisuuden vahvistaminen

4. Toimivan ja notkean yhdyskunnan rakentaminen
•	Parannetaan saavutettavuutta ja arjen toimivuutta
•	Edistetään liikkumisen ja kuljettamisen kestävyyttä ja

tehokkuutta
•	Kehitetään sähköisiä palveluja ja hyödynnetään niitä

täysimääräisesti
•	Varmistetaan energia- ja tietoliikenneinfrastruktuurin

toimivuus

5. Ympäristön tilan parantaminen

•	Luodaan yhteiset sopimukset ja strategiset linjaukset
hiilineutraaliuden saavuttamiseksi

•	Parannetaan luonnonympäristön ja Itämeren tilaa
•	Edistetään ympäristötietoisuutta ja kestävää kulutusta
•	Edistetään luonnonvarojen säästöä ja kierron

tehostamista
•	Varmistetaan elintarvikehuolto ympäristön reunaehdot

huomioiden

1. Alueen arvoverkostolähtöinen kehittäminen
•	Kirkastetaan työjakoa eri sektorien, alueiden ja

toimijoiden välillä, kohti alueen yhteistä päämäärää
•	Tiivistetään Itämeren metropolialueiden yhteistyötä

Venäjän ja muun maailman markkinoilla

2. Ihmisten osallisuuden ja voimavarojen
vahvistaminen

•	Lisätään työllisyyttä asiakaslähtöisten
palvelukokonaisuuksien avulla

•	Ehkäistään eriarvoistumista, hyväksytään ja
hyödynnetään erilaisuutta

•	Vahvistetaan ihmisten osallistumismahdollisuuksia
kannustamalla ja kanavia kehittämällä

3. Elinkeinoelämän nopea ja joustava kehittäminen

•	Panostetaan ennakointiin ja tuetaan käytäntölähtöistä
innovointia ja tutkimustulosten ketterää tuotteistamista

•	Poistetaan yrittäjyyden esteitä ja hidasteita
•	Edistetään oppilaitos–yritys-yhteistyötä ja vahvistetaan

yrittäjyysnäkökulmaa koulutuksessa
•	Tunnistetaan alueen/alueiden vahvuuksia ja edistetään

valittuja avaintoimialoja
•	Parannetaan vihreän talouden edellytyksiä

10

Skenaariotyön tulosten
hyödyntäminen jatkossa
Skenaariotyön tuloksia ja analyysien johtopäätöksiä
hyödynnetään jatkossa projektiin osallistuneiden toimijoiden
tulevaisuustarkasteluissa ja strategiatöissä:
•	Uudenmaan, Hämeen sekä Päijät-Hämeen liittojen

yhteinen tulevaisuustarkastelu ja liittojen strategiatyö
•	Uudenmaan liiton ja Uudenmaan ELY-keskuksen

strategioiden ja toimintasuunnitelmien päivitys
vuodelle 2013

Myös muut Uudenmaan alueen toimijat, organisaatiot
ja yritykset voivat hyödyntää Uudenmaan skenaarioita
2040 referenssiskenaarioina omaan toiminta-
ympäristöön fokusoitujen skenaarioiden kehittämisessä.

Uudenmaan skenaarioiden hyödyntäminen referenssiskenaarioina.

Toimijan
•	Uskomukset
•	Kohtalonkysymykset
•	Muutostekijät
•	Menestystekijät

Lisätiedonhankinta
•	Nettikysely
•	Haastattelut
•	Aineistoanalyysit

Referenssiskenaariot
•	Uudenmaan

skenaariot 2040
lähtökohtana

Fokusointi toimijan
tilanteeseen

•	Keskeiset logiikat
•	Muutostekijät

Fokusoidut skenaariot
•	Toimijan tilanteeseen ja

strategisiin kysymyksiin
räätälöidyt skenaariot

Strategiset analyysit
•	Toimialan ja toimijan

nykytila-analyysit

Fokusoituja skenaarioita voidaan puolestaan hyödyntää:
•	nykystrategian kehittämisessä
•	varautumissuunnitelmien laatimisessa
•	strategisten vaihtoehtojen kehittämisessä sekä riskien

ja mahdollisuuksien tunnistamisessa
•	johdon strategisen näkemyksen uudistamisessa
•	toimintaympäristön seurannan kehittämisessä ja

tehostamisessa

Skenaarioiden vaikutukset

•	Mahdollisuudet ja riskit
•	Nykystrategian muutostarpeet
•	Välttämättömät toimenpiteet
•	Varautumissuunnitelmat
•	Toimintaympäristön

seurannan kehittäminen ja
tehostaminen

Toimijan skenaariotyön
lähtökohdat
•	Viitekehys, tavoitteet,

resursointi, jne.

11

Julkaisusarjan nimi ja numero

Elinvoimaa alueelle 9/2012

Vastuualue

Tekijät

Uudenmaan elinkeino-, liikenne- ja ympäristökeskus
Uudenmaan liitto
Capful Oy

Julkaisuaika

Lokakuu 2012

Kustantaja /Julkaisija

Uudenmaan elinkeino-, liikenne- ja ympäristökeskus
Hankkeen rahoittaja / toimeksiantaja

Uudenmaan elinkeino-, liikenne- ja ympäristökeskus

Julkaisun nimi

Uudenmaan skenaariot 2040

Tiivistelmä

”Uudenmaan skenaariot 2040” -projekti toteutettiin Uudenmaan ELY-keskuksen, Uudenmaan liiton ja Capfulin yhteistyönä
marraskuun 2011 ja toukokuun 2012 välisenä aikana. Projektissa tunnistettiin Uudenmaan alueen toimintaympäristön muutoksia,
joiden pohjalta rakennettiin neljä vaihtoehtoista tulevaisuudenkuvaa.

Skenaarioiden rakentamisessa keskeisiä aiheita olivat globaalin ohjauksen painopiste taloudessa ja ympäristöasioissa, sekä ihmisten
keskinäinen ja instituutioiden välinen luottamus ja aktiivisuus. Skenaariossa 1 (Globaali kansankoti) kuvattiin tilanne jossa kriisin
kautta on siirrytty globaalin yhteisön vastuullisuuteen ja jossa EU-liittovaltio ohjaa hallintoa ja kehittämistoimintaa. Skenaario 2
(Paljon keppiä, vähän porkkanaa) on kansainvälisten vastakkainasetteluiden ja kasvavien jännitteiden maailma, jossa EU on hatara
rakennelma jota yritetään pitää kasassa. Skenaario 3 (Villi Pohjola) kuvaa EU:n kriisiä, joka heijastuu Suomeen hyvinvointivaltion
rappeutumisena ja kansalaisten passivoitumisena. Skenaariossa 4 (Brändien vastuu) uudistusten painopiste siirtyy globaaleille
suuryrityksille ja osaamisverkostoille, jolloin julkishallinnon rooli pienenee.

Skenaarioanalyyseissä syntyi skenaariokohtaiset varautumissuunnitelmat eri tulevaisuuden maailmojen varalle. Lisäksi
tunnistettiin viisi skenaarioista riippumatonta välttämätöntä toimenpidettä, jotka tulisi toteuttaa Uudellamaalla joka tapauksessa
alueen elinvoimaisuuden vahvistamiseksi. Nämä viisi toimenpidealuetta ovat: 1) Alueen arvoverkostolähtöinen kehittäminen, 2)
Ihmisten osallisuuden ja voimavarojen vahvistaminen, 3) Elinkeinoelämän nopea ja joustava kehittäminen, 4) Toimivan ja notkean
yhdyskunnan rakentaminen, sekä 5) Ympäristön tilan parantaminen.

Uudenmaan toimijat voivat hyödyntää skenaariotyön tuloksia omissa ennakointi- ja strategiahankkeissaan, esimerkiksi käyttämällä
Uudenmaan skenaarioita 2040 referenssiskenaarioina.

Asiasanat (YSA:n mukaan)

skenaariot, tulevaisuus, ennakointi, strategia, Uusimaa

ISBN (painettu) ISBN (PDF)

978-952-257-636-1
ISSN-L

2242-2846
ISSN (painettu) ISSN (verkkojulkaisu)

2242-2854

www

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

URN:ISBN:978-952-257-636-1
Kieli

Suomi
Sivumäärä

12

Julkaisun tilaukset

Kustannuspaikka ja -aika Painotalo

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

12

Publikationens serie och nummer

Livskraft i regionen 9/2012

Ansvarsområde

Författare

Närings-, trafik- och miljöcentralen i Nyland
Nylands förbund
Capful Oy

Publiceringsdatum

Oktober 2012

Utgivare / Förläggare

Närings-, trafik- och miljöcentralen i Nyland
Projektets finansiär/uppdragsgivare

Närings-, trafik- och miljöcentralen i Nyland
Publikationens titel

Uudenmaan skenaariot 2040
(Scenarier för Nyland 2040)

Sammandrag

Projektet ”Uudenmaan skenaariot 2040” (övers. Scenarier för Nyland 2040) genomfördes i samarbete mellan Närings-, trafik- och
miljöcentralen i Nyland (ELY-centralen), Nylands förbund och Capful från november 2011 till maj 2012. I projektet identifierades
förändringar i verksamhetsmiljön på Nylands område, och utgående från dem byggde man upp fyra alternativa bilder av framtiden.

Centrala teman i scenariobygget var den globala styrningens tyngdpunkt i ekonomi och miljöfrågor samt förtroendet och aktiviteten
mellan människorna sinsemellan och institutioner. Scenario 1 (Ett globalt folkhem) beskriver en situation där kriser gjort att ansvaret
bärs av det globala samhället och där EU blivit en förbundsstat som styr förvaltningen och utvecklingen. Scenario 2 (Mycket piska,
lite morot) är en värld som består av internationella motsättningar och ökande spänning och där EU är en svajande konstruktion som
man försöker hålla ihop. Scenario 3 (Vilda Norden) beskriver en EU-kris som återspeglar sig i sönderfallet av Finland som välfärdsstat
och passiverade medborgare. I scenario 4 (Varumärkenas ansvar) flyttas tyngdpunkten för reformer över på de globala storföretagen
och kompetensnätverken och den offentliga förvaltningen får en mindre roll.

Då scenarierna analyserades, uppstod utifrån varje scenario en beredskapsplan för de olika bilderna av vår framtida värld. Det
identifierades också fem nödvändiga åtgärder som oberoende av scenarierna i vilket fall som helst borde genomföras i Nyland
för att stärka regionens livskraft. Dessa fem åtgärdsområden är att: 1) utveckla regionen utgående från värdenätverken, 2) stärka
människornas delaktighet och resurser, 3) utveckla näringslivet snabbt och flexibelt, 4) bygga ett fungerande och smidigt samhälle
samt 5) förbättra miljöns tillstånd.

Aktörer i Nyland kan utnyttja resultaten av scenarioarbetet i sina egna prognostiserings- och strategiprojekt, t.ex. genom att använda
scenarierna för Nyland 2040 som referensscenarier.

Nyckelord (enligt Allärs)

scenarier, framtid, föregripande, strategi, Nyland

ISBN (tryckt) ISBN (PDF)

978-952-257-636-1
ISSN-L

2242-2846
ISSN (tryckt) ISSN (webbpublikation)

2242-2854

www

www.ely-centralen.fi/publikationer | www.doria.fi
URN

URN:ISBN:978-952-257-636-1
Språk

Finska
Sidantal

12

Beställningar

Förläggningsort och datum Tryckeri

P R E S E N T A T I O N S B L A D

13

ELINVOIMAA ALUEELLE 9 | 2012
UUDENMAAN SKENAARIOT 2040
Uudenmaan elinkeino-, liikenne- ja ympäristökeskus
Uudenmaan liitto

ISBN 978-952-257-636-1 (PDF)

ISSN-L 2242-2846
ISSN 2242-2854 (verkkojulkaisu)

URN URN:ISBN:978-952-257-636-1

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

