

Uudenmaan liitto
Nylands förbund

Työhaastattelu
ti klo 14.00

UUDENMAAN TYÖLLISYYSKEHITYS 2007–2015

Uudenmaan liiton julkaisu E 167 - 2016
ISBN 978-952-448-447-3
ISSN 2341-8885 (pdf)

Ulkoasu: Anni Levonen
Valokuvat: Tuula Palaste-Eerola, kannen kuva Anni Levonen

Verkojulkaisu
Helsinki 2016

Uudenmaan liitto // Nylands förbund
Helsinki-Uusimaa Regional Council

Esterinportti 2 B • 00240 Helsinki • Finland
+358 9 4767 411 • toimisto@uudenmaanliitto.fi • uudenmaanliitto.fi

UUDENMAAN TYÖLLISYYSKEHITYS 2007–2015

Kuvailulehti	5
Presentationsblad	6
JOHDANTO	7
PITKÄN AIKAVÄLIN KEHITYS.....	7
UUDENMAAN KUNTIEN JA SEUTUJEN TYÖTTÖMYYS LOKAKUUSSA 2015.....	9
UUDENMAAN KUNTIEN JA SEUTUJEN TYÖTTÖMYYDEN KASVU 2007–2015.....	10
TYÖTTÖMYYDEN KEHITYS VUONNA 2015.....	13
PITKÄAIKAISTYÖTTÖMYYS.....	14
RAKENNETYÖTTÖMYYS ELI VAIKEASTI TYÖLLISTYVÄT IHMISET.....	16
TYÖTTÖMYYDEN, PITKÄAIKAISTYÖTTÖMYYDEN JA RAKENNETYÖTTÖMYYDEN KEHITYS.....	18
TYÖTTÖMYYDEN KESTO.....	19
NUORTEN ALLE 25-VUOTIAIDEN TYÖTTÖMYYS.....	19
TYÖTTÖMYYDEN KEHITYS KOULUTUSASTEEN MUKAAN.....	20
KORKEASTI KOULUTETTUIEN TYÖTTÖ-MYYDEN KASVU UDELLAMAALLA.....	21
ALLE 30-VUOTIAAT, EI PERUSASTEEN JÄLKEISTÄ TUTKINTOA -RYHMÄN TYÖTTÖMYYDEN KASVU.....	23
TYÖTTÖMYYDEN KEHITYS AMMATTIRYHMÄN MUKAAN.....	24
TYÖTTÖMYYS JA AVOIMET TYÖPAIKAT UDELLAMAALLA.....	26
YHTEENVETO.....	30
LÄHTEET.....	31

KUVAILULEHTI

Julkaisun nimi

Uudenmaan työllisyyskehitys 2007–2015

Julkaisija

Uudenmaan liitto

Tekijä

Markku Hyypiä

Julkaisusarjan nimi ja sarjanumero

Uudenmaan liiton julkaisu E 167

Julkaisu-aika

2016

ISBN

978-952-448-447-3

ISSN

2341-8885

Kieli

suomi

Sivuja

31

Tiivistelmä

Tässä selvityksessä käsitellään Uudenmaan työllisyyskehitystä, erityisesti työttömyyttä 2007—2015.

Näkökulmia ovat:

- 1. Ajallinen kehitys.** Käytössä pääosin kolme poikkileikkausajankohtaa: lokakuu 2007, lokakuu 2011 ja lokakuu 2015
- 2. Alueellinen kehitys.** Vertailu Uudenmaan ja koko maan välillä sekä Uudenmaan kuntien ja seutujen kesken.
- 3. Työttömyyden luonne.** Tarkastelussa pitkäaikaistyöttömyys, rakennetyöttömyys, nuorten työttömyys ja työttömyys koulutusasteen mukaan.
- 4. Työttömien ja avointen työpaikkojen kohtaaminen.** Vertailu ammattinimikkeittäin.

Vuoden 2015 lopussa työttömiä Uudellamaalla oli lähes 100 000. Ennen vuoden 2008 finanssikriisiä heitä oli alle 40 000. Suhteellisesti työttömien määrä on kasvanut Uudellamaalla selvästi enemmän kuin koko maassa keskimäärin. Osa Uudenmaan koko maata nopeammasta työttömyyden kasvusta johtuu siitä, että työvoiman määrän on kasvanut Uudellamaalla ripeämmin kuin koko Suomessa keskimäärin. Työvoiman määrä on kasvattanut Uudellemaalle suuntautunut muuttoliike, sekä maahanmuutto että Suomen sisäinen muuttoliike.

Avainsanat (asiasanat)

Työllisyys, työttömyys, työvoima, Uusimaa

Huomautuksia

Julkaisun pdf-versio löytyy verkkosivuiltamme www.uudenmaanliitto.fi/julkaisut.

PRESENTATIONSBLAD

Publikation

Uudenmaan työllisyyskehitys 2007–2015 (Sysselsättningsutvecklingen i Nyland 2007–2015)

Utgivare

Nylands förbund

Författare

Markku Hyypiä

Seriens namn och nummer

Nylands förbunds publikationer E 167

Utgivningsdatum

2016

ISBN

978-952-448-447-3

ISSN

2341-8885

Språk

finska

Sidor

31

Sammanfattning

Den här utredningen behandlar sysselsättningsutvecklingen i Nyland, i synnerhet arbetslösheten, 2007–2015.

Utredningen fokuserar på följande synvinklar:

- 1. Tidsmässig utveckling.** I huvudsak används tre tvärsnittstidpunkter: oktober 2007, oktober 2011 och oktober 2015.
- 2. Regional utveckling.** Jämförelse mellan Nyland och hela landet samt mellan de nyländska kommunerna och regionerna.
- 3. Arbetslöshetens natur.** Fokus på långtidsarbetslöshet, strukturarbetslöshet, ungas arbetslöshet och arbetslöshet enligt utbildningsgrad.
- 4. Hur arbetslösa och lediga jobb möts.** Jämförelse mellan olika yrkesbeteckningar.

I slutet av år 2015 fanns det nästan 100 000 arbetslösa i Nyland. Före finanskrisen år 2008 fanns det färre än 40 000 arbetslösa. Antalet arbetslösa har proportionellt sett ökat betydligt mer i Nyland än i hela landet i genomsnitt. Arbetslöshetens snabba ökning i Nyland i jämförelse med resten av landet beror delvis på att arbetskraften har ökat i raskare takt i Nyland än i hela Finland i genomsnitt. Arbetskraften har ökat till följd av inflyttning till Nyland samt invandring och flyttning inom Finland.

Nyckelord (ämnesord)

Sysselsättning, arbetslöshet, arbetskraft, Nyland

Övriga uppgifter

Publikationen finns i pdf-version på vår webbplats www.uudenmaanliitto.fi/julkaisut.

JOHDANTO

Uudenmaan työllisyystilanne on huonontunut merkittävästi syksyn 2008 globaalien finanssikriisien jälkeen. Työttömyys on kasvanut ja työllisyysaste on laskenut. Vuoden 2015 lopussa työttömiä Uudellamaalla oli lähes 100 000. Ennen finanssikriisiä heitä oli alle 40 000. Syksyllä 2015 työttömyyden kasvu hidastui, muttei pysähtynyt. Joulukuusta 2012 alkaen työttömien määrä on kasvanut jokaisena kuukautena Uudellamaalla suhteellisesti enemmän kuin koko maassa. Osa Uudenmaan koko maata nopeammasta työttömyyden kasvusta johtuu siitä, että työvoiman määrän kasvu on ollut Uudellamaalla koko maata ripeämpää.

Tässä selvityksessä käsitellään erityisesti työttömyyttä. Teemoina ovat:

1. **Ajallinen kehitys.** Käytössä pääosin kolme poikkileikkausajankohtaa: lokakuu 2007, lokakuu 2011 ja lokakuu 2015
2. **Alueellinen kehitys.** Vertailu Uudenmaan ja koko maan välillä sekä Uudenmaan kuntien ja seutujen kesken.
3. **Työttömyyden luonne.** Tarkastelussa pitkäaikaistyöttömyys, rakennetyöttömyys, nuorten työttömyys ja työttömyys koulutusasteen mukaan.
4. **Työttömien ja avointen työpaikkojen kohtaaminen.** Vertailu ammattinimikkeittäin.

PITKÄN AIKAVÄLIN KEHITYS

Ennen 1990-luvun alun lamaa Uudenmaan ja koko maan työttömyys oli erittäin alhaisella tasolla. Pienimmillään työttömyysaste oli vuonna 1989, Uudellamaalla alle kaksi prosenttia ja koko maassa alle 5 prosenttia. Selvään nousuun työttömyys kääntyi vuonna 1991¹. Pahimmillaan työttömyys oli vuonna 1993. Tuolloin Uudenmaan työttömyysaste oli 17 prosenttia ja koko maan 20 prosenttia. Tämän jälkeen työttömyys pieneni trendinomaisesti vuoteen 2008 asti. Sen jälkeen trendinä on ollut puolestaan työttömyyden kasvu.

Vuoden 2015 tiedot eivät ole vielä käytettävissä. Kuitenkin jo nyt on selvää, että vuoden 2015 työttömyysaste tulee olemaan 2000-luvun korkein sekä koko maassa että Uudellamaalla.

Uudenmaan työttömyysaste on alittanut koko maan tason usean vuosikymmenen ajan. Vuonna 2000 työttömyysaste-ero oli suurimmillaan, 4,6 prosenttiyksikköä. Pienimmillään ero oli 2,3 prosenttiyksikköä vuonna 2014. Trendinä 2000-luvulla onkin ollut työttömyysaste-eron supistuminen koko maan ja Uudenmaan välillä.

¹ Vuosilta 1989 ja 1990 ei ole käytettävissä täysin vertailukelpoisia tietoja vuosille 1991–2014, siksi niitä ei ole kuviossa.

Hyvä työllisyys tarkoittaa alhaista työttömyysastetta ja korkeaa työllisyysastetta. Yleislinjan mukaan ne toteutuvatkin yhtä aikaa. Työttömyysaste ja työllisyysaste eivät kuitenkaan ole saman ilmiön peilikuvia. Korkea työllisyysaste edellyttää alahaisen työttömyysasteen lisäksi, että suuri osa väestöstä on työmarkkinoiden käytettävissä eli

kuuluu työvoimaan. Suuria työvoimaan kuulumattomia ryhmiä ovat lapset ja vanhukset.

Vuonna 2014 Uudenmaan työllisyysaste oli 72,6 ja koko maan 68,3 eli ero oli 4,3 prosenttiyksikköä. Ero koko maan ja Uudenmaan työllisyysasteessa on supistunut 2000-luvulla. Vuonna 2001 ero oli suurimmillaan, 7,6 prosenttiyksikköä.

UUDENMAAN KUNTIEN JA SEUTUJEN TYÖTTÖMYYS LOKAKUUSSA 2015

Vuoden 2015 kymmenen ensimmäisen kuukauden aikana koko maan ja Uudenmaan välinen työttömyysaste-ero on yhä supistunut. Lokakuussa 2015 Uudenmaan työttömyysaste oli 11,0 prosenttia ja koko maan 12,8 prosenttia.

Lokakuussa 2015 Uudenmaan korkein työttömyysaste oli Myrskylässä 13,6 prosenttia ja alhaisin Siuntion 6,5 prosenttia. Siten Myrskylän työttömyysaste oli yli kaksinkertainen Siuntioon verrattuna. Myrskylän lisäksi vain Loviisan

työttömyysaste ylitti koko maan tason. Helsingin ja Vantaan työttömyysasteet olivat varsin korkeat (12,0 ja 11,6 %). Suurina kaupunkeina ne nostivat koko Uudenmaan ja pääkaupunkiseudun työttömyysasteita.

Siuntion ohella Uudenmaan alhaisimpien työttömyysasteen kuntia olivat Sipoo, Kauniainen, Pornainen, Mäntsälä ja Nurmijärvi. Kaikissa työttömyysaste oli alle 8 prosenttia.

UUDENMAAN KUNTIEN JA SEUTUJEN TYÖTTÖMYYDEN KASVU 2007–2015

Finanssikriisiä edeltäneen vuoden 2007 lokakuussa Uudenmaan kuntien alhaisin työttömyysaste oli Kauniaisten 2,9 prosenttia ja korkein Myrskylän 8,5 prosenttia, koko Uudenmaan 5,4 prosenttia. Kahdeksassa vuodessa (lokakuusta 2007 lokakuuhun 2015) Hangon ja Keravan työttömyysaste on kasvanut yli 7 prosenttiyksikköä. Seuraavaksi eniten kasvua on ollut Loviisassa ja Lohjalla yli 6 prosenttiyksikköä.

Hanko ja Loviisa ovat Uudenmaan teollisimpia (jalostuselinkeinovaltaisimpia) kuntia. Kuitenkin kumpikin on vähemmän teollinen kuin maakunnan teollisin kunta Karkkila. Keravan ja Lohjan teollistumisaste on uusmaalaisittain ”ylempää keskitasoa”. Esimerkiksi Keravan naapurikaupunki Järvenpää on lievästi teollisempi kuin Kerava,

kuitenkin työttömyyden kasvu ollut Järvenpäässä pienempää kuin Keravalla. Ilmeisesti Hangon, Keravan, Loviisan ja Lohjan suurta työttömyysasteen nousua selittää teollisuuden rakenne.

Helsingin ja Espoon työttömyysasteen kasvu kahdeksan vuoden aikana on ollut lähes kuusi prosenttiyksikköä. Todennäköisesti Espoossa erityissyyntä on ollut Nokia-klusterin heikko kehitys. Espoon ja Helsingin työttömyyden kasvun yhteisenä erityissyyntä on ollut mitä ilmeisimmin muuttoliike, sekä maanmuutto että maan sisäinen muuttoliike. Kun laskusuhdanteensa väkiluku ja erityisesti työvoiman määrä kasvaa, niin kilpailu työmarkkinoilla kiristyy ja yhä useampi jää ilman työtä. Tämä selitys koskee myös Uudenmaan ja koko maan välisestä työttömyysasteen kasvueroa.

Työttömyysasteen muutos (prosenttiyksikköä)
lokakuu 2007–lokakuu 2015

Pienintä työttömyysasteen nousu on ollut Siuntiossa, Mäntsälässä, Sipoossa, Pukkilassa ja Inkoossa, kaikissa alle neljä prosenttiyksikköä kahdeksassa vuodessa. Kun yhteistä selitystä etsii, niin on vaikea kuvitella, että kyse olisi jostain muusta kuin elinkeinorakenteesta. Toisin sanoen työvoimasta suuri osa työskentelee sellaisilla toimialoilla, joissa työttömyyden kasvu on ollut suhteellisen vähäistä. Pieneksi kunnaksi Mäntsälä on saanut hyvin elinkeinoelämän investointeja

viime vuosina.

Työttömyysasteen rinnalla toinen tapa on tarkastella työttömien määrän kehitystä prosentteina. Tämä jälkimmäinen tapa paljon herkempi lähtötalenteelle kuin edellinen tapa. Työttömien määrä on kasvanut eniten Uudellamaalla Keravalla ja Tuusulassa, noin 200 prosenttia kahdeksassa vuodessa. Kolmanneksi suurinta kasvu on ollut Kauniaisissa. Näitä kolmea kuntaa yhdistää hyvä alkutilanne eli matala työttömyys lokakuussa 2007.

Työttömien määrän kasvu (%),
lokakuu 2007–lokakuu 2015

Työttömien määrän kasvu on ollut Uudenmaan pienintä Myrskylässä. Selvä syy on huono lähtötilanne lokakuussa 2007. Jo tuolloin Myrskylän työttömyysaste oli maakunnan korkein.

Kahdeksan vuoden aikana (lokakuusta 2007 lokakuuhun 2015) Uudellamaalla työttömien määrä on kasvanut lähes 50 prosenttiyksikköä enemmän kuin koko maassa. Osaselitys tälle erolle on se, että Uudellamaalla lähtötilanne lokakuussa 2007 oli parempi kuin maassa. Tuolloin Uudenmaan työttömyysaste oli 5,4 ja koko maan 7,7.

Kun kahdeksan vuoden periodi jaetaan kahdeksi yhtä pitkäksi neljän vuoden jaksoksi:

(lokakuu 2007—lokakuu 2011) ja (lokakuu 2011—lokakuu 2015), niin lähes kaikissa Uudenmaan kunnissa ja myös koko maassa työttömyyden kasvu painottuu jälkimmäiselle nelivuotiskaudelle.

Selkeä poikkeus tässä yleislinjasta on Hanko, jossa työttömyys on kasvanut jokseenkin samaa tahtia kumpanakin ajanjaksona. Lisäksi pienehköjä poikkeuksia yleislinjasta ovat Karkkila ja Loviisa, joissa työttömyys kasvoi merkittävästi jo ensimmäisellä nelivuotiskaudella. Hangon, Loviisan ja erityisesti Karkkilan työvoimasta suuri osa saa toimeentulonsa teollisuudesta.

TYÖTTÖMYYDEN KEHITYS VUONNA 2015

Viimeisen 12 kuukauden aikana (lokakuu 2014—lokakuu 2015) Uudenmaan työttömyysaste kasvoi yhden prosenttiyksikön ja koko maan 0,6 prosenttiyksikköä. Lapinjärven ja Loviisan työttömyysaste

kasvoi yli kaksi prosenttiyksikköä. Työttömyys pieneni Karkkilassa, Hangossa ja Siuntiossa. Työttömyyden kasvu on käytännössä pysähtynyt Lohjalla, Pukkilassa ja Vihdissä.

PITKÄAIKAISTYÖTTÖMYYS

Lokakuussa 2015 pitkäaikaistyöttömiä² oli Uudellamaalla 36 000 ja koko maassa 113 000. Koko maan pitkäaikaistyöttömistä oli uusmaalaisia 31 prosenttia. Kaikista työttömistä uusmaalaisen osuus oli 27 prosenttia. Eli näin mitattuna pitkäaikaistyöttömyys oli Uudellamaalla suhteellisesti pahempi ongelma kuin keskimääräinen työttömyys.

Kun arvioidaan pitkäaikaistyöttömyyden merkitystä, käytetään usein mittarina pitkäaikaisyöttömien prosenttiosuutta kaikista työttömistä. Lokakuussa 2015 osuus oli Uudenmaalla 39 prosenttia ja koko maassa 34 prosenttia. Uudellamaalla pitkäaikaistyöttömien osuus työttömistä oli korkein Siuntiossa, lähes puolet. Seuraavina olivat Myrskylä, Lapinjärvi ja Kauniainen, kaikissa osuus 45 prosenttia.

Lokakuussa 2015 Uudenmaan alhaisin yleinen työttömyysaste oli Siuntiossa ja kolmanneksi alhaisin Kauniaisissa. Uudenmaan korkein yleinen työttömyysaste oli Myrskylässä ja kolmanneksi korkein Lapinjärvellä. Siten pitkäaikaistyöttömien osuus oli korkea sekä alhaisimpien että korkeimpien työttömyysasteen kunnissa.

Pitkäaikaistyöttömien osuus työttömistä on mittari, jonka tulosten tulkinnassa on syytä olla tarkka. Esimerkiksi vuonna 2009 kun työttömyys paheni erittäin selvästi, niin pitkäaikaistyöttömien osuus työttömistä laski voimakkaasti, koska pitkäaikaistyöttömyys ei ollut ehtinyt vielä reagoida yleisen työttömyyden heikentymiseen. Siten vuosi 2009 ei ole kyseiselle mittarille ”neutraali” ajankohta.

Lokakuuta vuosina 2007, 2011 ja 2015 voidaan pitää neutraaleina ajankohtina. Näiden ajankoh- tien perusteella pitkäaikaistyöttömyys on pahentunut selvästi viimeisen neljän vuoden aikana jokaisella Uudenmaan seudulla, Uudellamaalla ja koko maassa. Uudellamaalla kehitys on ollut koko maata huonompi. Lokakuusta 2011 lokakuuhun 2015 pitkäaikaistyöttömien osuus työttömistä kasvoi Uudellamaalla 15 prosenttiyksikköä ja koko maassa 9 prosenttiyksikköä.

Taulukko 1. Pitkäaikaistyöttömien osuus (%) työttömistä lokakuussa 2007, 2011 ja 2015

	2007	2011	2015
Pääkaupunkiseutu	27	24	40
KUUMA-seutu	26	24	36
Läntinen Uusimaa	29	26	40
Itäinen Uusimaa	28	29	38
Uusimaa	27	24	39
Koko maa	24	25	34

² Pitkäaikaistyöttömiksi luokitellaan työttömät, joiden työttömyys on kestänyt yhtäjaksoisesti vähintään vuoden.

Pitkäaikaistyöttömien osuus työttömistä (%),
lokakuu 2015

RAKENNETYÖTTÖMYYS ELI VAIKEASTI TYÖLLISTYVÄT IHMISET

Pitkäaikaistyöttömyyden asemesta tai rinnalla voidaan tarkastella rakennetyöttömyyttä, eli vaikeasti työllistyviä ihmisiä. Rakennetyöttömien ryhmään luetaan:

1. Pitkäaikaistyöttömät
2. Rinnasteiset pitkäaikaistyöttömät
3. Työvoimapolitiiselta toimenpiteeltä työttömäksi jääneet
4. Työvoimapolitiiselta toimenpiteeltä toiselle työvoimapolitiiselle toimenpiteelle siirtyneet.

Pitkäaikaistyöttömät-ryhmä sisältää kaikki vähintään vuoden yhdenjaksoisesti työttömänä työnhakijana olleet henkilöt. Rinnasteiset pitkäaikaistyöttömät puolestaan sisältää viimeisen 16 kuukauden aikana yhteensä vähintään 12 kuukautta työttömänä työnhakijana olleet henkilöt, pois lukien edellä mainitut yhtäjaksoiset pitkäaikaisyöttömät.

Vaikeasti työllistyvät ovat siis työikäisiä, jotka liikkuvat työttömyyden, työvoimapolitiisten toimenpiteiden ja lyhyiden työsuhteiden välillä, ja heillä on vaikeuksia työllistyä avoimilla työmarkkinoilla. Elinkeinorakenteen muutos ja työelämän vaativuus voivat olla syynä siihen, että työttömän ammatillista osaamista vastaavia työpaikkoja ei ole tarjolla. Lisäksi ikä, vajaakuntoisuus sekä terveydelliset ja psykososiaaliset ongelmat voivat vaikeuttaa työllistymistä (SOTKA net).

Pitkäaikaistyöttömyyttä voidaan katkaista tai estää työvoimapolitiisin toimenpitein, kuten

työllisyyskoulutuksella. Tällaiset toimenpiteet eivät välttämättä johda kohteena olevien ihmisten työllistymiseen, mutta ne niin sanotusti kaunistavat pitkäaikaistyöttömyyden tilastoja.

Vuonna 2014 koko maassa rakennetyöttömiä oli 5,3 prosenttia 15–64-vuotiaista ja Uudellamaalla 4,2 prosenttia.³ Koko maassa rakennetyöttömiä oli 185 000 ja Uudellamaalla 45 000. Siten 24 prosenttia koko maan rakennetyöttömistä oli Uusmaalaisia.

Uudenmaan kunnista rakennetyöttömyys oli pahin Hangossa, 6,3 prosenttia 15–64-vuotiaista ja toiseksi pahin Myrskylässä. Vähiten rakennetyöttömiä oli Sipoossa, 2,3 prosenttia. Muita vähäisen rakennetyöttömyyden kuntia olivat Nurmijärvi, Kauniainen, Mäntsälä ja Siuntio.

Rakennetyöttömyys on korkea monissa niistä Uudenmaan kunnista, joissa jalostuselinkeinojen työpaikkaosuus on korkea. Poikkeuksia ovat Askola, Inkoo ja Tuusula, joissa jalostuselinkeinojen osuus on varsin korkea, mutta rakennetyöttömyys on Uudenmaan alemmaa keskitasoa.

Myrskylässä rakennetyöttömyys on Uudenmaan toiseksi pahin sekä Lapinjärvellä ja Vantaalla melko paha. Kuitenkaan jalostuselinkeinot eivät ole näissä kunnissa erityisen merkittävä työllistäjä. Siten on viiteitä, että jalostuselinkeinojen korkea osuus kasvattaa rakennetyöttömyyden riskiä, muttei yksiselitteisesti. Luonnollisesti tulee ottaa huomioon, että merkittävä määrä ihmistä käy töissä kotikuntansa ulkopuolella.

³ Rakennetyöttömyyden indikaattori on suhteutettu 15–64-vuotiaaseen väestöön, ei työvoimaan, kuten työttömien määrä suhteutetaan työttömyysastetta laskettaessa.

Rakennetyöttömyys 2014,
prosenttia 15–64-vuotiaista

TYÖTTÖMYYDEN, PITKÄ- AIKAISTYÖTTÖMYYDEN JA RAKENNETYÖTTÖMYYDEN KEHITYS

Kun viimeisen kahdeksan vuoden periodi (lokakuu 2007–lokakuu 2015) jaetaan kahdeksi nelivuotis-periodiksi, niin voidaan ajatella, että ensimmäisen periodin (lokakuu 2007–lokakuu 2011) työttömyyden kasvun keskeinen syy on ollut syksyn 2008 globaalifinanssikriisi. Jälkimmäisen periodin (lokakuu 2011–lokakuu 2015) työttömien määrän kasvulle ei voida antaa yhtä selvää tulkintaa kuin

ensimmäiselle periodille.

Jälkimmäisellä periodilla työttömien määrä kasvu on ollut kaikilla osa-alueilla (Taulukko 2) suurempaa kuin ensimmäisellä periodilla. Lisäksi Uudellamaalla kehitys on ollut selvästi koko maata huonompaa. Erityisesti pitkäaikaistyöttömien määrä on kasvanut Uudellamaalla (184 %) enemmän kuin koko maassa (102 %).

Taulukko 2. Työttömien, pitkäaikaistyöttömien ja rakennetyöttömien määrät indeksinä, 2007 lokakuu = 100

		2007 lokakuu	2011 lokakuu	2015 lokakuu
Työttömät	Koko maa	100	115	172
	Uusimaa	100	125	220
Pitkäaikaistyöttömät	Koko maa	100	117	236
	Uusimaa	100	111	316
Rakennetyöttömät	Koko maa	100	110	166
	Uusimaa	100	118	213

TYÖTTÖMYYDEN KESTO

Pitkäaikais- ja rakennetyöttömyyden ohella työttömyyden kesto kertoo työttömyyden laadullisesta muutoksessa siten, että mitä pidempi työttömyyden kesto on, sitä pahempi työttömyysongelma on. Lokakuusta 2011 lokakuuhun 2015 työttömyys on pidentynyt selvästi sekä koko maassa että Uudellamaalla. Erityisesti yli vuoden mutta alle kaksi vuotta työttöminä olleiden osuus kaikista työttömistä on kasvanut. Uudellamaalla kasvua oli kahdeksan prosenttiyksikköä ja koko maassa neljä prosenttiyksikköä.

Taulukko 3. Työttömyyden keston prosenttijakaumat

		2007 lokakuu	2011 lokakuu	2015 lokakuu
alle ½ vuotta	Koko maa	62	61	48
	Uusimaa	59	60	42
½ vuotta – vuosi	Koko maa	14	15	18
	Uusimaa	15	16	19
yli vuosi – alle 2 vuotta	Koko maa	12	14	18
	Uusimaa	14	13	21
2 vuotta – alle 5 vuotta	Koko maa	10	9	13
	Uusimaa	11	9	15
Vähintään 5 vuotta	Koko maa	2	2	2
	Uusimaa	2	1	2
Yhteensä	Koko maa	100	100	100
	Uusimaa	100	100	100

NUORTEN ALLE 25-VUOTIAIDEN TYÖTTÖMYYS

Lokakuussa 2015 nuoria työttömiä oli Uudellamaalla 9 100 ja koko maassa 43 400. Koko maan nuorista työttömistä oli uusmaalaisia 21 prosenttia, kun kaikista työttömistä uusmaalaisia oli 27 prosenttia. Siten näin mitattuna nuorisotyöttömyys oli Uudellamaalla suhteellisesti pienempi ongelma kuin keskimääräinen työttömyys. Nuorten työttömien määrä on kasvanut Uudellamaalla enemmän kuin koko maassa, erityisesti ajanjaksolla lokakuu 2007–lokakuu 2011. Kasvuasteet olivat noin 80 prosenttia ja noin 40 prosenttia. Erilaisen kehityksen yksi keskeinen syy on se, että lähtötilanne lokakuussa 2007 oli Uudellamaalla selvästi parempi kuin koko maassa.

Tuolloin Suomen nuorisotyöttömistä oli uusmaalaisia vain 14 prosenttia, kaikista työttömistä uusmaalaisia oli 21 prosenttia.

Taulukko 4. Työttömien ja nuorten alle 25-vuotiaiden työttömien määrät indeksinä, 2007 lokakuu = 100

		2007 lokakuu	2011 lokakuu	2015 lokakuu
Työttömät	Koko maa	100	115	172
	Uusimaa	100	125	220
Työttömät nuoret	Koko maa	100	139	214
	Uusimaa	100	181	318

TYÖTTÖMYYDEN KEHITYS KOULUTUSASTEEN MUKAAN

Työttömien määrät ovat kasvaneet lähes kaikilla koulutusasteilla Uudellamaalla enemmän kuin koko maassa. Poikkeuksena on ”kaatoryhmä” *koulutusaste tuntematon*, jossa työttömien määrä on kasvanut koko maassa suhteellisesti enemmän kuin Uudellamaalla. Uudellamaallakin tässä kaatoryhmässä työttömyyden kasvu on ollut kaikkein suurinta. Alemman perusasteen suorittaneiden ryhmässä työttömien määrät ovat vähentyneet sekä Uudellamaalla että koko maassa (Taulukko 5.)

Suurella todennäköisyydellä ”kaatoryhmä” *koulutusaste tuntematon* koostuu merkittävältä osin vähän koulutetuista ihmisistä. Jolloin tämän pienehkön ryhmän työttömien määrän suuri kasvu ja kompensoi osittain alemman perusasteen työttömien määrän vähenemistä. Eli alhaisella

koulutusasteella työttömyys ei olisi vähentynyt aivan niin paljon, kuin alemman perusasteen luvut suoraan näyttäivät.

Kun ”kaatoryhmä” suljetaan pois, niin kahdeksassa vuodessa (lokakuu 2007—lokakuu 2015) eniten työttömien määrä on kasvanut alemman korkeakouluasteen tutkinnon suorittaneilla. Uudellamaalla kasvua on ollut peräti 210 prosenttia (vastaa indeksilukua 310 taulukossa 5).

Koko maahan verrattuna heikoiten Uudellamaalla on kehittynyt alemman korkea-asteen tutkinnon suorittaneiden työttömyys lokakuusta 2011 lokakuuhun 2015. Po. ryhmän työttömien määrä kasvoi koko maassa 36 prosenttia ja Uudellamaalla 65 prosenttia.

Taulukko 5. Työttömien määrät indeksinä koulutusasteen mukaan, 2007 lokakuu = 100

		2007 lokakuu	2011 lokakuu	2015 lokakuu
Koulutus yhteensä	Koko maa	100	115	172
	Uusimaa	100	125	220
Alempi perusaste	Koko maa	100	76	63
	Uusimaa	100	80	79
Ylempi perusaste	Koko maa	100	124	160
	Uusimaa	100	129	196
Keskiaste	Koko maa	100	125	206
	Uusimaa	100	136	264
Alin korkea-aste	Koko maa	100	103	140
	Uusimaa	100	110	181
Alempi korkeakouluaste	Koko maa	100	136	271
	Uusimaa	100	137	310
Ylempi korkeakouluaste	Koko maa	100	138	269
	Uusimaa	100	147	299
Tutkijakoulutusaste	Koko maa	100	134	264
	Uusimaa	100	135	272
Koulutusaste tuntematon	Koko maa	100	192	412
	Uusimaa	100	175	363

KORKEASTI KOULUTETTUJEN TYÖTTÖ- MYYDEN KASVU UUDELLAMAALLA

Edellä olevan taulukon 5 tiedot kertovat, että korkeasti koulutettujen työttömyys on kasvanut erittäin paljon kahdeksan vuoden aikana. Seuraavaksi tarkastellaan niitä korkeasti koulutettujen aloja, joilla työttömyys on kasvanut eniten suhteellisesti prosentteina ja absoluuttisesti lukumäärinä.

Varsinkin suhteellisen kasvun lukuihin vaikuttaa suuresti lähtötilanne, siksi suhteellista kasvua tarkastelu on rajoitettu niihin korkeasti koulutettujen aloihin, joissa oli vähintään 20 työtöntä lokakuussa 2015.

Taulukko 6. Korkeasti koulutettujen työttömien määrän kasvu lokakuusta 2007 lokakuuhun 2015, 30 suurinta kasvualaa prosentteissa

	Työttömät lokakuu 2015	Työttömyyden kasvu	
		lkm	%
7312 Tradenomi, liiketal. yl. AMK-tutk.	120	108	900
6999 Muu koulutus, al. korkeakouluaste	815	728	837
6711 Terveystieteiden AMK-tutkinto	378	334	759
6516 Ins. (AMK), tuotantotalous	42	37	740
6217 Hum. alan ja kulttuurialan AMK	109	95	679
7999 Muu koul., ylempi korkeakouluaste	1 116	962	625
6211 Käsi- ja taideteoll., konserv. AMK-tutk.	201	173	618
7724 Farmasian ylempi korkeakoulututk.	31	26	520
7399 Muu kaup., yhteisk. k., yl. k.k.a	93	77	481
6216 Medianomin AMK-tutk.	324	268	479
6811 Matk-rav-tal. alan AMK-tutkinto	253	209	475
6712 Sosiaalialan AMK-tutkinto	95	78	459
6515 Ins. (AMK), rakenn-, maanmitt.tekn.	39	32	457
6399 Muu kaup., yht.kuntat.k., al.k.k.a.	94	77	453
6311 Tradenomi, liiketal. AMK-tutkinto	1 366	1 115	444
7713 Sosiaalialan ylempi AMK-tutkinto	37	30	429
6729 Muu terv., sos.alan koul., al.k.k.a	31	25	417
6511 Ins. (AMK), kone-, en-, kulj.tekn.	100	80	400
6321 Kauppatiet. kand (alempi)	138	109	376
8454 Ft, kemia	28	22	367
6513 Ins. (AMK), tietot., tietoliik.tekn	157	123	362
7623 Elintarviket. maist., kand. (yl.)	85	66	347
7121 Kasv.maist., kasv. kand. (yl), op.k.	88	68	340
6512 Ins. (AMK), sähkö-, autom.tekn.	105	81	338
7599 Muu tekniikan koul., yl. korkeak.a.	122	92	307
8341 Oikeustieteen lisensiaatti	20	15	300
7333 Hallintot. maist., kand. (ylempi)	55	41	293
7422 Fm, fk, tietojenkäsittely	104	77	285
7269 Fm, fk, muu hum. ala	88	65	283
7329 Muu kauppatiet. koul., yl. k.k.a.	80	59	281

Työttömien määrä on kasvanut sekä prosentuaalisesti että lukumäärällisesti eniten tradenomeilla, tosin ei samanlaisella tradenomin tutkinnolla (taulukot 5 ja 6). Kun lisäksi kauppateiden maisterien ja ekonomien työttömyys on kasvanut määrällisesti varsin paljon, niin kaupallisen alan korkeasti koulutettujen työttömyys on pahentunut erittäin merkittävästi kahdeksassa vuodessa. Monen tutkinnon erittäin suuria kasvuprosentteja (taulukko 5) selittää hyvä lähtötilanne lokakuussa 2007.

Mielenkiintoinen kysymys on luonnollisesti, miten on kehittynyt koko korkeasti koulutettujen ryhmän työttömyys. Valitettavasti tietoa ei voi tuottaa käytettävissä olevalla aineistolla, koska aineisto sisältää varsin paljon puuttuvaa ja salattua tietoa. Joka tapauksessa selvää on, että korkea koulutus ei suojannut työttömyydellä läheskään yhtä hyvin vuonna 2015 kuin vuonna 2007.

Taulukko 7. Korkeasti koulutettujen työttömien määrän kasvu lokakuusta 2007 lokaluuhun 2015, 30 suurinta kasvualaa lukumäärissä

	Työttömät lokakuu 2015	Työttömyyden kasvu	
		lkm	%
6311 Tradenomi, liiketal. AMK-tutkinto	1 366	1 115	444
7999 Muu koul., ylempi korkeakouluaste	1 116	962	625
6999 Muu koulutus, al. korkeakouluaste	815	728	837
7321 Kauppat.maist., kauppat. kand. (yl)	847	596	237
6711 Terveystieteiden AMK-tutkinto	378	334	759
7322 Ekonomi (ylempi)	497	283	132
6216 Medianomin AMK-tutk.	324	268	479
6811 Matk-rav-talalan AMK-tutkinto	253	209	475
7331 Valtiot. maist, kand. (ylempi)	381	197	107
7221 Taiteen maist., taiteen kand. (yl)	310	195	170
7261 Fm, fk, kielitieteet	344	183	114
6211 Käsi-taideteoll., konserv. AMK-tutk.	201	173	618
7513 DI, tieto- ja tietoliikennetekn.	210	150	250
7512 DI, sähkö- ja automaatiotekniikka	238	145	156
7332 Yhteiskuntat. maist., kand. (yl)	219	142	184
7511 DI, kone- ja energiatekniikka	213	141	196
7519 DI, muu tekniikka	197	138	234
6533 Ins., tieto- ja tietoliikennetekn.	241	127	111
7514 DI, prosessi- ja materiaalitek.	224	126	129
6513 Ins. (AMK), tietot., tietoliik.tekn	157	123	362
6531 Ins., kone-, energia-, kulj. tekn.	307	115	60
6321 Kauppatiet. kand (alempi)	138	109	376
7427 Fm, fk, biol., biokem., ympäristöt.	177	109	160
7312 Tradenomi, liiketal. yl. AMK-tutk.	120	108	900
7267 Fm, fk, filosofia (hum. ala)	146	101	224
6217 Hum. alan ja kulttuurialan amk	109	95	679
7341 Oikeust., lainop.kand., yl. oikt.	240	93	63
7271 Teol. maist., teol. kand. (ylempi)	141	92	188
7599 Muu tekniikan koul., yl. korkeak.a.	122	92	307
7122 Kasv.maist., kasv.kand. (yl),kasvt	128	90	237

ALLE 30-VUOTIAAT, EI PERUSASTEEN JÄLKEISTÄ TUTKINTOA -RYHMÄN TYÖTTÖMYYDEN KASVU

Vanha totuus on, että koulutuksen puute on työttömyysriski varsin nuorille työmarkkinoille tuleville nuorille ihmisille. Kuinka tämän riskiryhmän työttömyys on kehittynyt suhteessa yleisen, keskimääriseen työttömyyteen?

Kokonaisuutena alle 30 vuotiaiden nuorten, joilla ei ole perusasteen jälkeistä tutkintoa, työttömyys on kasvanut aikalailla yleisen työttömyyden mukaisesti. Ajoittumisessa on eroa siten, että po. nuorten työttömyyden kasvu ylitti yleisen työttömyyden kasvun lokakuusta 2007 lokakuuhun 2011 ja alitti lokakuusta 2011 lokakuuhun 2015.

Alle 30 vuotiaista vailla perusasteen jälkeistä tutkintoa olevat on jaettu kolmeen ikäryhmään. Nuorimpaan ryhmään 15–19-vuotiaat kuuluu hyvin vähän työttömiä, koska valtaosa ikäluokasta on opiskelijoita, jotka eivät ole työmarkkinoiden käytettävissä. Ilmeisesti vuonna 2015 po. ikäluokasta kuului työvoimaan pienempi osa kuin vuonna 2011, koska työttömien määrä pieneni sekä koko maassa että Uudellamaalla.

Nuorten vailla perusasteen tutkintoa olevien työttömyys on kasvanut Uudellamaalla kautta linjan suhteellisesti enemmän kuin koko maassa. Työttömien määrän kasvuero oli suurin 25–29-vuotiaiden ryhmässä lokakuusta 2011 lokakuuhun 2015. Uudellamaalla kasvua oli 51 prosenttia ja koko maassa 21 prosenttia

Taulukko 8. Nuorten, ei perusasteen jälkeistä tutkintoa -ryhmän, työttömien määrät indeksinä, 2007 lokakuu = 100

		2007 lokakuu	2011 lokakuu	2015 lokakuu
15–19 v.	Koko maa	100	127	114
	Uusimaa	100	162	142
20–24 v.	Koko maa	100	129	147
	Uusimaa	100	155	193
25–29 v.	Koko maa	100	138	167
	Uusimaa	100	143	217
Alle 30 v.	Koko maa	100	133	151
	Uusimaa	100	150	198
Kaikki työttömät	Koko maa	100	115	172
	Uusimaa	100	125	220

TYÖTTÖMYYDEN KEHITYS AMMATTIRYHMÄN MUKAAN

Työttömyystietoja on kymmenestä ammattiryhmästä, joista sotilaat on pieni ryhmä. Lisäksi on yhdenätoista ryhmä ammatteihin luokittelemattomat. Se on puolestaan varsin suuri ryhmä. Esimerkiksi lokakuussa 2015 uusmaalaisista työttömistä kuului tähän ryhmään 19 prosenttia kaikista työttömistä.

Lokakuusta 2007 lokakuuhun 2011 koko maassa oli kolme ammattiryhmää, joissa työttömien määrä pieneni lievästi. Uudellamaalla tällaisia ryhmiä ei ollut lainkaan. Kahdeksan vuoden aikana eli lokakuusta 2007 lokakuuhun 2015 kaikissa ammattiryhmissä työttömien määrä kasvoi Uudellamaalla suhteellisesti enemmän kuin koko maassa.

Taulukko 8. Työttömien määrät ammattiryhmän mukaan indeksinä, 2007 lokakuu = 100

		2007 lokakuu	2011 lokakuu	2015 lokakuu
Ammatit yhteensä	Koko maa	100	115	172
	Uusimaa	100	125	220
Johtajat	Koko maa	100	104	171
	Uusimaa	100	111	206
Erityisasiantuntijat	Koko maa	100	125	222
	Uusimaa	100	124	239
Asiantuntijat	Koko maa	100	113	181
	Uusimaa	100	116	213
Toimisto- ja asiakaspalvelutyöntekijät	Koko maa	100	97	130
	Uusimaa	100	110	173
Palvelu- ja myyntityöntekijät	Koko maa	100	104	172
	Uusimaa	100	118	238
Maanviljelijät, metsätyöntekijät ym.	Koko maa	100	98	126
	Uusimaa	100	120	184
Rakennus-, korjaus- ja valmistustyöntekijät	Koko maa	100	138	204
	Uusimaa	100	142	235
Prosessi- ja kuljetustyöntekijät	Koko maa	100	117	157
	Uusimaa	100	121	191
Muut työntekijät	Koko maa	100	98	123
	Uusimaa	100	112	171
Sotilaat	Koko maa	100	113	222
	Uusimaa	100	107	233
Ammatteihin luokittelemattomat ryhmät	Koko maa	100	124	173
	Uusimaa	100	147	252

Työttömien määrän suhteellisen kasvun kärkikolmikko Uudellamaalla oli:

1. Erityisasiantuntijat
2. Palvelu ja myyntityöntekijät
3. Rakennus-, korjaus ja valmistustyöntekijät

Kahdeksassa vuodessa työttömien määrä kasvoi näissä ammattiryhmissä 135–139 prosenttia.

Koko maassa palvelu- ja myyntityöntekijöiden työttömien määrän kasvu jäi 72 prosenttiin. Palvelu- ja myyntityöntekijät on suuri ryhmä. Kun tässä ryhmässä työttömien määrän kasvuero on suuri Uudenmaan ja koko maan välillä, niin se on osaselitys Uudenmaan koko maata suuremmalle työttömien määrän suhteellisille kasvulle.

TYÖTTÖMYYS JA AVOIMET TYÖPAIKAT UUDELLAMAALLA

Pahanakin työttömyysaikana on avoimia työpaikkoja. Lokakuussa 2015 Uudenmaan alueen työvoimistoissa oli 23 600 avointa työpaikkaa ja 91 400 työtöntä työnhakijaa. Siten 100 työtöntä kohti oli 26 avointa työpaikkaa. Luonnollisesti vaihtelu tämän keskiarvon molemmin puolin on suurta. Uudellamaalla oli 23 ammattinimikettä, joissa avoimia työpaikkoja oli enemmän kuin työttömiä. Hammaslääkäreiden ja palomiesten osalta tilanne oli tasapainossa, yhtä monta avointa työpaikkaa kuin työtöntä työnhakijaa.

Avoimien työpaikkojen ja työttömien suhdeluku on tulkinnallisesti ongelmallinen pienissä ammattiryhmissä kuten esimerkiksi taulukossa 9 kuulontutkijat ja puheterapeutit (5 työtöntä ja 29 avointa työpaikkaa). Sen sijaan on selvää, että esimerkiksi yleislääkärien työllisyystilanne on erittäin hyvä: suuri ammattikunta, avoimia työpaikkoja paljon suhteessa työttömiin.

Työvoiman kysynnän ja tarjonnan kohtaanto on erityisen huono myyntiedustajilla, paljon työttömiä ja noin kolminkertainen määrä avoimia työpaikkoja.

Kuten edellä todettiin, 23 ammattinimikkeellä oli avoimia työpaikkoja enemmän työttömiä työnhakijoita. Kun tarkastelu käännetään toisinpäin: ammattinimikkeet, joissa työttömiä on enemmän kuin avoimia työpaikkoja, niin tietomassa on valtava. Käytännön syistä rajoitetaan tarkastelu niihin ammattinimikkeisiin, joissa on vähintään 100 työtöntä ja avoimia työpaikkoja on alle kymmenen 100 työtöntä kohti. Tällä rajauksella saadaan 71 ammattinimikettä, joissa on paljon työttömiä suhteessa avoimiin työpaikkoihin.

Ainakin näiden 71 ammattinimikkeeseen työttömien tilastollinen todennäköisyys työllistyä on erittäin huono. Luonnollisestikaan kaikkia avoimia työpaikkoja ei ole ilmoitettu työvoimatoimistoihin. Huonojen työllistymisnäkyvien ammattiryhmien kirjo on suuri. Joukossa on monia pitkää teoreettista koulutusta edellyttäviä ammattinimikeitä kuten yliopistojen ja ammattikorkeakoulujen opettajat. Toisaalta on ammatinikeitä joihin kouluttaudutaan käytännön tekemisen kautta kuten postinkantajat ja -lajittelijat.

Taulukko 9. Avoimia työpaikkoja vähintään yhtä paljon kuin työttömiä, lokakuu 2015

	Työttömät työnhakijat	Avoimet työpaikat	Avoimia työpaikkoja 100 työtöntä kohti
4227 Tutkimus- ja markkinatutkimushaastattelijat	11	182	1 655
5244 Puhelin- ja asiakaspalvelukeskusten myyjät	75	957	1 276
9621 Sanomalehtien jakajat, lähetit ja kantajat	59	679	1 151
2266 Kuulontutkijat ja puheterapeutit	5	29	580
5243 Suoramyyjät	12	58	483
5249 Muut muualla luokittelemattomat myyntityöntekijät	99	329	332
5419 Muut suojele- ja vartiointityöntekijät	30	97	323
3322 Myyntiedustajat	978	3 055	312
4222 Puhelinpalveluneuvojat	76	234	308
5242 Tuote-esittelijät	36	103	286
3359 Muut julkishall. valmistelu- ja valvontaviranom.	6	16	267
4212 Vedonvälittäjät, bingo- ja kasinopelin hoitajat	14	30	214
2211 Yleislääkärit	46	70	152
2342 Lastentarhanopettajat	136	203	149
9111 Kotiapulaiset ja -siivoajat	67	99	148
2221 Ylihoitajat ja osastonhoitajat	13	18	138
0210 Aliupseerit	10	13	130
2635 Sosiaalityön erityisasiantuntijat	149	187	126
8321 Moottoripyörälähetit yms.	37	43	116
4226 Vastaanoton ja neuvonnan hoitajat	48	53	110
2269 Muut luokittelematt.terveydenhuoll. erityisasiant.	11	12	109
2212 Ylilääkärit ja erikoislääkärit	54	57	106
5230 Kassanhoitajat ja lipunmyyjät	238	251	105
2261 Hammaslääkärit	17	17	100
5411 Palomiehet	11	11	100
Ammatit yhteensä	91 399	23 625	26

Taulukko 10. Työttömiä vähintään 100 ja avoimia työpaikkoja alle kymmen 100 työtöntä kohti, lokakuu 2015

	Työttömät työnhakijat	Avoimet työpaikat	Avoimia työpaikkoja 100 työtöntä kohti
2355 Muut taideaineiden opettajat	103	0	0
3133 Kemianteollisuuden prosessinhoitajat	130	0	0
3511 Käytön operaattorit	131	0	0
4411 Kirjastotyöntekijät	131	0	0
X121 Opiskelijat toinen aste	186	0	0
X131 Opiskelijat korkea-aste	214	0	0
X411 Vastavalmistuneet	260	0	0
2655 Näyttelijät	276	0	0
2163 Tuote- ja vaatesuunnittelijat	295	0	0
X611 Maahanmuuttajakoulutukset	768	0	0
3521 Lähetyt- ja audiovisuaaliteknikot	294	1	0
7522 Huonekalupuusepät ym.	347	2	1
7311 Kellosepät, hienomek.laitteiden tekijät, korjaajat	151	1	1
2632 Yhteiskunta- ja kulttuuritutkijat	425	3	1
1120 Toimitusjohtajat ja pääjohtajat	564	4	1
7523 Konepuusepät	116	1	1
7322 Painajat	229	2	1
2652 Muusikot, laulajat ja säveltäjät	424	4	1
6130 Yhd. maanviljelyn ja eläintenkasv. harjoittajat	104	1	1
7232 Lentokoneasentajat ja -korjaajat	104	1	1
2651 Kuvataiteilijat	505	5	1
7531 Vaatturit, pukuompelijat, turkkurit, hatuntekijät	496	5	1
7321 Painopinnanvalmistajat	193	2	1
2166 Graafiset ja multim mediasuunnittelijat	705	8	1
2132 Maa-, metsä- ja kalatalouden erityisasiantuntijat	148	2	1
4221 Matkatoimistovirkailijat	326	5	2
4412 Postinkantajat ja -lajittelijat	509	8	2
1219 Muut hallintojohtajat ja kaupalliset johtajat	407	7	2
7323 Jälkikäsitteijät ja sitomotyöntekijät	116	2	2
3431 Valokuvaajat	226	4	2
2131 Biologit, kasvi- ja eläintiet. ym. erityisasiant.	279	5	2
3432 Sisustussuunnittelijat ym.	111	2	2
2642 Toimittajat	648	12	2
1211 Talousjohtajat	249	5	2
2113 Kemistit	191	4	2
3435 Muut taide- ja kulttuurialan asiantuntijat	189	5	3
4321 Varastonhoitajat ym.	332	9	3

3114 Elektroniikan asiantuntijat	140	4	3
3119 Muut fysiikan, kemian ja teknisten alojen asiant.	243	7	3
3331 Huolitsijat, tulli- ja laivanselvittäjät	133	4	3
4211 Pankki- ym. toimihenkilöt	425	13	3
2621 Arkistonhoitajat ja museoalan erityisasiantuntijat	124	4	3
7422 Tieto- ja viestintäteknologian asentajat, korjaajat	448	15	3
7132 Ruiskumaalajat ja -lakkaajat	183	7	4
3141 Laborantit ym.	282	11	4
7213 Ohutlevysepäät	370	15	4
8344 Ahtaajat ja trukinkuljettajat ym.	292	12	4
2521 Tietokantasuunnittelijat ja -vastaavat	518	22	4
4224 Hotellin vastaanottovirkailijat	159	7	4
6121 Liha- ja lypsykarjan, kotieläinten kasvattajat	111	5	5
2432 Tiedottajat	311	15	5
2310 Yliopistojen ja ammattikorkeakoulujen opettajat	203	11	5
2351 Opetusmenetelmien erityisasiantuntijat	109	6	6
2145 Puunjalost. ja kemian prosessitekn. erityisasiant.	105	6	6
6113 Puutarhurit, kasvihuoneviljelijät ja -työntekijät	605	35	6
3323 Sisäänostajat	325	19	6
8211 Konepaja- ja metallituotteiden kokoonpanijat	506	32	6
4120 Yleissihteerit	2 780	188	7
9622 Satunnaistöiden tekijät	404	28	7
2330 Lukion ja peruskoulun yläluokkien opettajat	933	67	7
3118 Tekniset piirtäjät	167	12	7
4312 Tilasto-, rahoitus- ja vakuutusalan toimistotyönt.	125	9	7
7512 Leipurit ja kondiittorit	221	16	7
7421 Elektr.- ja autom.laitteiden asentajat, korjaajat	557	41	7
3512 Käytön tukihenkilöt	553	41	7
2631 Ekonomistit	145	11	8
7131 Rakennusmaalarit ym.	833	66	8
4419 Muut luokitt. toimisto- ja asiakaspalvelutyöntek.	321	26	8
3343 Johdon sihteerit ja osastosihteerit	1 146	93	8
2152 Elektroniikan erityisasiantuntijat	238	21	9
2153 ICT-alan erityisasiantuntijat	462	43	9
Ammatit yhteensä	91 399	23 625	26

YHTEENVETO

Ennen 1990-luvun alun lamaa Uudenmaan ja koko maan työttömyys oli erittäin alahaisella tasolla. Laman myötä työttömyys kasvoi rajusti. Pahimmillaan työttömyys oli vuonna 1994. Eräissä Uudenmaan kunnissa työttömyysaste ylitti 20 prosenttia. Tämän jälkeen työttömyys väheni trendinomaisesti vuoteen 2007 asti. Silti Suomessa ja Uudellamaalla 2000-luvun alhaisinkin työttömyysaste jäi noin neljä prosenttiyksikköä korkeammaksi kuin vuoden 1989 työttömyysaste.

Syksyn 2008 finanssikriisin myötä työttömyys kääntyi kaikkialla selvään kasvuun vuonna 2009. Lokakuussa 2015 Uudenmaan työttömyysaste oli 11,0 prosenttia ja koko maan 12,8 prosenttia. Myrskylän ja Loviisan työttömyysaste ylitti koko maan tason. Suurista kaupungeista Helsingin ja Vantaan työttömyysaste oli melko korkea.

Lokakuussa 2015 Uudellamaalla oli 91 000 työntöntä ja koko maassa 338 000. Siten 27 prosenttia maamme työttömistä oli uusmaalaisia. Lokakuusta 2007 lokakuuhun 2015 työttömien määrä kasvoi Uudellamaalla 120 ja koko maassa 72 prosenttia. Osa kasvuerosta johtuu siitä, että työvoiman määrä on kasvanut Uudellamaalla koko maata enemmän.

Viimeisen 12 kuukauden aikana (lokakuu 2014—lokakuu 2015) Uudenmaan työttömyysaste kasvoi yhden prosenttiyksikön ja koko maan 0,6 prosenttiyksikköä. Kuitenkin työttömyys pieneni Karkkilassa, Hangossa ja Siuntiossa ja työttömyyden kasvu pysähtyi Lohjalla, Pukkilassa ja Vihdissä.

Uudenmaan 15–64-vuotiaista oli vuonna 2014 vaikeasti työllistettäviä eli rakennetyöttömiä 4,2 prosenttia. Koko maassa heitä oli 5,3 prosenttia. Rakennetyöttömistä merkittävä osa on pitkäaikaistyöttömiä.

Lokakuussa 2015 pitkäaikaistyöttömiä oli Uudellamaalla 36 000 ja koko maassa 113 000. Koko maan pitkäaikaistyöttömistä oli uusmaalaisia 31 prosenttia, kun kaikista työttömistä uusmaalaisen osuus oli 27 prosenttia.

Lokakuussa 2015 nuoria työttömiä oli Uudellamaalla 9 100 ja koko maassa 43 400. Koko maan nuorista työttömistä oli uusmaalaisia 21 prosenttia eli selvästi alle kaikkien työttömien osuuden. Kuitenkin nuorten työttömien määrä on kasvanut Uudellamaalla enemmän kuin koko maassa, erityisesti ajanjaksolla lokakuu 2007—lokakuu 2011. Kasvuasteet olivat noin 80 prosenttia ja noin 40 prosenttia.

Korkeasti koulutettujen ihmisten työttömyys on kasvanut enemmän kuin vähemmän koulutettujen. Työttömien määrä on kasvanut sekä prosentuaalisesti että lukumäärällisesti eniten tradenomeilla, tosin ei samanlaisella tradenomin tutkinnolla. Kun lisäksi kauppatieteiden maisterien ja ekonomien työttömyys on kasvanut määrällisesti varsin paljon, niin Uudellamaalla kaupallisen alan korkeasti koulutettujen työttömyys on pahentunut erittäin merkittävästi kahdeksassa vuodessa, lokakuusta 2007 lokakuuhun 2015.

LÄHTEET

SOTKANet-tietokanta, Terveyden ja hyvinvoinnin laitos.

Työnvälitystilasto 2007—2015, työ- ja elinkeinoministeriö.

Työssäkäyntitilasto 1989—2013, Tilastokeskus.

Työvoimatutkimus 1989—2015, Tilastokeskus.

Uudenmaan ELY-keskuksen tutkijan Jouni Nupposen tuottamat tiedot työ- ja elinkeinoministeriön työllisyystietokannoista.

Uudenmaan liitto // Nylands förbund
Uusimaa Regional Council // Helsinki-Uusimaa Region

Esterinportti 2 B • 00240 Helsinki • Finland
+358 9 4767 411 • toimisto@uudenmaanliitto.fi • uudenmaanliitto.fi