

Näkemyksestä menestystä

**Alueelliset kehitysnäkymät
syksyllä 2014**

www.toimialapalvelu.fi

Alueelliset kehitysnäkymät syksyllä 2014

Alueelliset kehitysnäkymät | Jouko Nieminen
2/2014 |


TYÖ- JA ELINKEINOMINISTERIÖ
ARBETS- OCH NÄRINGSMINISTERIET
MINISTRY OF EMPLOYMENT AND THE ECONOMY

Käyntiosoite Postiosoite
Aleksanterinkatu 4 PL 32 Puhelin (09) 16001
00170 HELSINKI 00023 VALTIONEUVOSTO Telekopio (09) 1606 3666

Julkaisusarjan nimi ja tunnus
Alueelliset kehitysnäkymät
2/2014

Tekijät (toimielimestä: nimi, puheenjohtaja, sihteeri) Jouko Nieminen Kehittämispäällikkö Varsinais-Suomen ELY-keskus		Julkaisu-aika 18.9 2014
		Toimeksiantaja(t) Työ- ja elinkeinoministeriö
		Toimielimen asettamispäivä
Julkaisun nimi Alueelliset kehitysnäkymät 2/2014		
Tiivistelmä <p>Alueelliset kehitysnäkymät -katsaus on ELY-keskusten yhdessä keskeisten aluekehittäjien kanssa muodostama näkemys seutukuntien ja ELY-keskusalueiden nykytilasta ja lähiajan näkymistä. Tämän katsauksen arviot on tuotettu elokuun 2014 aikana.</p> <p>Alueiden tulevaisuuden näkymät ovat kääntyneet aiempaa epävarmemmiksi, minkä taustalla on pitkään jatkunut talouden taantuma ja kansainvälisen talouden vaisuus. Talouden taantuma näkyy työvoiman kysynnän hiljenemisenä ja työttömyyden kasvuna. Ukrainan kriisi ja siihen liittyvät taloudelliset pakotteet ovat lisänneet voimakkaasti alueiden epävarmuutta.</p> <p>Alueiden odotuksissa on yleisestä varovaisuudesta ja epävarmuudesta huolimatta eroja. Elinkeinoelämän ja yritystoiminnan osalta tilanne on tällä hetkellä vain 11 seutukunnassa parempi kuin vuosi sitten ja 24 seutukunnassa heikompi. Lähimmän puolen vuoden aikavälillä odotetaan parannusta nykyiseen nähden 11 seutukunnassa, edelleen heikentyvää kehitystä odotetaan 16 seutukunnassa. Vuoden päähän ulottuvissa arvioissa on katsaukselle tuttuun tapaan nähtävissä hienoista optimismia. Positiivista kehitystä odotetaan 37 seutukunnassa ja edelleen talouden nähdään heikkenevän neljässä seutukunnassa.</p> <p>Myönteisimpänä lähitulevaisuus nähdään Pohjanmaalla, myös Keski-Suomessa ja Pohjois-Karjalassa on nähty myönteisiä signaaleja. Meriteollisuudessa on tapahtunut käänne parempaan ja metsäteollisuudessa suuret investoinnit luovat positiivisia odotuksia useilla alueilla. Varsinkin Äänekoskelle suunnitellun biotuotetehtaan vaikutukset ovat alueellisesti merkittäviä.</p> <p>Varautuneimmat tulevaisuudenodotukset ovat Kaakkois-Suomessa, Etelä-Savossa, Pohjois-Savossa, Päijät-Hämeessä ja Kainuussa. Venäjän suhteen uhkakuvat korostuvat erityisesti Itä-Suomessa.</p> <p>Työttömyyden kasvu on jatkunut lähes koko maassa ja työttömyyden kasvun taittuminen tulee olemaan hidasta. Omat haasteensa työttömyyden hoitamiseen tuovat työttömyyden pitkittyminen ja ikääntyneiden työttömien saaminen takaisin työelämään. Nuorisotyöttömyys on edelleen huolen aiheena.</p>		
TEM:n yhdyshenkilö: Tieto-osasto/Toimialapalvelu/Esa Tikkanen, s-posti: esa.tikkanen(at)tem.fi, puh. 050 040 5459 ELY-keskuksen yhdyshenkilö: Jouko Nieminen, jouko.nieminen(at)ely-keskus.fi, puh. 0295 022 769		
Asiasanat Seutukuntien kehitysnäkymät, aluetalous, ennakointi, aluekehitys, elinkeinoelämä, työllisyys		
ISSN 1799-2664		ISBN 978-952-227-627-8
Kokonaissivumäärä 149	Kieli Suomi	Hinta -
Julkaisija Työ- ja elinkeinoministeriö	Kustantaja	


TYÖ- JA ELINKEINOMINISTERIÖ
ARBETS- OCH NÄRINGSMINISTERIET
MINISTRY OF EMPLOYMENT AND THE ECONOMY

Besöksadress

Postadress

Alexandersgatan 4
00170 HELSINGFORS

PB 32
00023 STATSRÅDET

Telefon 010 606 000
Telefax (09) 1606 2166

Publikationsseriens namn och kod

Regionala utvecklingsutsikter
2/2014

Författare		Publiceringstid
Jouko Nieminen Utvecklingschef NTM-centralen i Egentliga Finland		18.9.2014
		Uppdragsgivare
		Arbets- och näringsministeriet
		Organets tillsättningsdatum
Titel		
Regionala utvecklingsutsikter 2/2014		
<p>Översikten "Regionala utvecklingsutsikter" är NTM-centralernas och de centrala regionutvecklarnas gemensamt bildade uppfattning om nuläget och utsikterna för den närmaste framtiden i de ekonomiska regionerna och NTM-centralernas områden. Bedömningarna i denna översikt har gjorts i augusti 2014.</p> <p>Framtidsutsikterna för regionerna har blivit osäkrare. I bakgrunden ligger den utdragna ekonomiska recessionen och den avmattade internationella ekonomin. Den ekonomiska recessionen märks i form av en tynande efterfrågan på arbetskraft och ökad arbetslöshet. Krisen i Ukraina och de ekonomiska sanktionerna i samband med den har kraftigt ökat osäkerheten i regionerna.</p> <p>Trots den allmänna försiktigheten och osäkerheten finns det skillnader i regionernas förväntningar. I fråga om näringslivet och företagsverksamheten är läget för närvarande endast i 11 ekonomiska regioner bättre än för ett år sedan och i 24 regioner sämre. Under det närmaste halvåret väntas förbättring jämfört med nuläget i dessa 11 ekonomiska regioner, medan en ytterligare försvagad utveckling väntas i 16 regioner. I de bedömningar som sträcker sig ett år framåt kan som vanligt ses en viss optimism. En positiv utveckling väntas i 37 ekonomiska regioner, medan man i fyra regioner anser att ekonomin kommer att försvagas ytterligare.</p> <p>Mest positivt ser man på den närmaste framtiden i Österbotten. Också i Mellersta Finland och Norra Karelen har man sett positiva signaler. Inom marinindustrin har det skett en vändning till det bättre och i skogsindustrin skapar stora investeringar positiva förväntningar i flera regioner. Speciellt för Åänekoski är effekterna av den planerade bioproduktfabriken regionalt sett betydande.</p> <p>Mest reserverade är framtidsförväntningarna i Sydöstra Finland, Södra Savolax, Norra Savolax, Päijänne-Tavastland och Kajanaland. I fråga om Ryssland är hotbilderna speciellt framträdande i östra Finland.</p> <p>Arbetslösheten har fortsatt att öka i nästan hela landet och det kommer att ta lång tid innan ökningen når sin vändpunkt. Särskilda utmaningar i hanteringen av arbetslösheten är förlängd arbetslöshet och problemet att få äldre arbetslösa tillbaka till arbetslivet. Ungdomsarbetslösheten ger fortfarande anledning till oro.</p> <p>Kontaktperson vid ANM: Avdelningen för kunskapshantering/Branschtjänst/Esa Tikkanen, e-post: esa.tikkanen(at)tem.fi, tfn 050 040 5459 Kontaktperson vid NTM-centralen: Jouko Nieminen; jouko.nieminen(at)ely-keskus.fi, tfn 0295 022 769</p>		
Nyckelord		
Utvecklingsutsikterna för de ekonomiska regionerna, regional ekonomi, prognostisering, regionutveckling, näringsliv, sysselsättning		
ISSN	ISBN	
1799-2664	978-952-227-627-8	
Sidoantal	Språk	Pris
149	Finska	-
Utgivare	Förläggare	
Arbets- och näringsministeriet		

Sisällysluettelo

Taustaa	7
Yhteenveto	8
Uudenmaan ELY-keskus	12
Helsingin seutukunta	20
Raaseporin seutukunta	20
Porvoon seutukunta	21
Loviisan seutukunta.....	21
Varsinais-Suomen ELY-keskus	22
Turun seutukunta	31
Salon seutukunta.....	31
Loimaan seutukunta	31
Vakka-Suomen seutukunta	32
Turunmaan seutukunta	32
Satakunnan ELY-keskus	33
Porin seutukunta	40
Rauman seutukunta	40
Pohjois-Satakunta	40
Pirkanmaan ELY-keskus	42
Tampereen seutukunta	50
Etelä-Pirkanmaan seutukunta	50
Ylä-Pirkanmaan seutukunta	50
Lounais-Pirkanmaan seutukunta.....	51
Luoteis-Pirkanmaan seutukunta	51
Hämeen ELY-keskus	52
Lahden seutukunta.....	57
Hämeenlinnan seutukunta.....	58
Riihimäen seutukunta.....	58
Forssan seutukunta.....	58
Kaakkois-Suomen ELY-keskus	60
Kouvolan seutukunta.....	66
Kotkan–Haminan seutukunta	67
Imatran seutukunta.....	67
Lappeenrannan seutukunta.....	67
Etelä-Savon ELY-keskus	69
Mikkelin seutukunta.....	76
Pieksämäen seutukunta.....	76
Savonlinnan seutukunta.....	77
Pohjois-Savon ELY-keskus	78
Kuopion seutukunta.....	82
Varkauden seutukunta.....	83
Ylä-Savon seutukunta	83
Koillis-Savon seutukunta	83
Sisä-Savon seutukunta	84
Pohjois-Karjalan ELY-keskus	85
Joensuun seutukunta	91
Keski-Karjalan seutukunta.....	91
Pielisen Karjalan seutukunta	92

Keski-Suomen ELY-keskus	93
Jyväskylän seutukunta	99
Jämsän seutukunta	100
Keuruun seutukunta	100
Joutsan seutukunta	101
Saarijärven-Viitasaaren seutukunta	101
Äänekosken seutukunta	102
Etelä-Pohjanmaan ELY-keskus	103
Seinäjoen seutukunta.....	108
Suupohjan seutukunta.....	109
Järviseedun seutukunta	109
Kuusiokuntien seutukunta	109
Pohjanmaan ELY-keskus	111
Vaasan seutukunta	116
Kyrönmaan seutukunta	116
Sydösterbotten	117
Pietarsaaren seutukunta	117
Kaustisen seutukunta	117
Kokkolan seutukunta.....	118
Pohjois-Pohjanmaan ELY-keskus	119
Oulun seutukunta	126
Koillismaan seutukunta	126
Oulunkaaren seutukunta	126
Raahen seutukunta	127
Nivala-Haapajärven seutukunta	127
Haapaveden-Siikalatvan seutukunta.....	127
Ylivieskan seutukunta.....	128
Kainuun ELY-keskus	129
Kajaanin seutukunta.....	135
Kehys-Kainuun seutukunta	135
Lapin ELY-keskus	136
Rovaniemen seutukunta.....	145
Kemi-Tornion seutukunta.....	145
Torniolaakson seutukunta.....	145
Itä-Lapin seutukunta.....	146
Tunturi-Lapin seutukunta.....	146
Pohjois-Lapin seutukunta.....	146

Taustaa

Alueelliset kehitysnäkymät 2/2014 on ELY-keskusten yhdessä muiden aluekehittäjien kanssa muodostama näkemys ELY-keskusalueiden ja seutukuntien¹ nykytilasta ja lähiajan näkymistä. Katsausta on laadittu vuodesta 2006 alkaen ja se on keskeinen osa lyhyen aikavälin alue-ennakointia.

Katsauksen arviot on tuotettu kuluvan vuoden elokuussa. Kyseessä on laadullinen arvio, jossa keskeisessä roolissa ovat aluekehittäjien ja yritysten kehittämisen parissa toimivien henkilöiden näkemykset. Tiedonkeruuprosessin olennainen osa ovat alueelliset keskustelupaneelit, joissa osallistujat muodostavat yhteisen näkemyksen alueen nykytilasta ja tulevaisuudesta.

Arviointikohteita ovat elinkeinoelämä ja yritystoiminta sekä työttömyyden määrä ja rakenne. Näkemykset tiivistetään jokaisen seutukunnan ja ELY-keskuksen kohdalla plus-miinus-arvioihin. Arvioitavat ajankohdat ovat:

- nykyhetki suhteessa vuoden takaiseen
- tilanne puolen vuoden kuluttua verrattuna nykyhetkeen
- tilanne vuoden kuluttua verrattuna nykyhetkeen

Kehitysarviot kuvaavat alueen muutoksen suuntaa, ei arvioitavan asiakokonaisuuden tasoa alueella. Kehitysarviot eivät myöskään mahdollista alueiden välistä vertailua, vaan aluetta arvioidaan aina suhteessa alueen nykytilaan tai menneeseen kehitykseen.

ELY-keskusten vastuutahot katsauksen laatimisessa ovat olleet:

Uusimaa	projektipäällikkö Sasu Pajala
Varsinais-Suomi	työmarkkina-analyytikko Juha Pusila, erikoissuunnittelija Petri Pihlavisto
Satakunta	ylivohtaja Marja Karvonen, tutkija Merja Mannelin
Pirkanmaa	tilastoasiantuntija Juha Salminen
Häme	erikoissuunnittelija Markku Paananen
Kaakkois-Suomi	erikoistutkija Tarja Paananen, erikoissuunnittelija Niilo Melolinna
Etelä-Savo	yksikön päällikkö Marja Aro
Pohjois-Savo	strategiapäällikkö Juha Kaipainen
Pohjois-Karjala	strategiapäällikkö Pekka Myllynen
Keski-Suomi	kehitysjohtaja Eija Heinonen
Etelä-Pohjanmaa	erikoistutkija Timo Takala
Pohjanmaa	projektipäällikkö Olli Peltola
Pohjois-Pohjanmaa	asiantuntija Jarkko Pietilä
Kainuu	strategiapäällikkö Juha Puranen
Lappi	strategiapäällikkö Tuija Ohtonen, tutkija Tuula Uusipaavalniemi, toimialapäällikkö Heino Vasara

Katsauksen koostamisesta ja laadintaprosessin koordinaatiosta on vastannut kehittämispäällikkö Jouko Nieminen Varsinais-Suomen ELY-keskuksesta.

¹ Vuoden 2014 alusta alkaen seutukunnat lakkautettiin virallisena aluejakona, mutta tilastollisena alueluokituksena seutukuntaa käytetään vielä toistaiseksi.

Yhteenveto

Heikko kehitys sekä taloudessa että työllisyydessä on alueilla jatkunut edelleen ja käännettä parempaan joudutaan yhä odottamaan. Viime kevääseen verrattuna alueiden näkyvät ovat selvästi synkemmät ja alavireisyys jatkuu useimmilla alueilla. Ukrainan konflikti, siihen liittyvät pakotteet ja Venäjän heikentynyt talous ovat entisestään lisänneet epävarmuutta alueilla.

Työttömyys on kasvanut lähes koko maassa ja työttömyysjaksot ovat pidentyneet. Työttömyyden kasvun taittuminen siirtyy useimmilla alueilla ensi vuoden puolelle.

Yleisen alavireisyyden ohella on kuitenkin joitakin alueellisesti merkittäviä positiivisia seikkoja. Yksittäisistä asioista on syytä nostaa esille Turun telakan myynti ja sen saamat uudet laivatilaukset, Uudenkaupungin autotehtaan kasvu sekä julkistetut suunnitelmat Äänekosken biotuotetehtaasta.

Elinkeinoelämä ja yritystoiminta

Alueilla arvioidaan, että elinkeinoelämän ja yritystoiminnan osalta tilanne on tällä hetkellä vain 11 seutukunnassa parempi kuin vuosi sitten. Manner-Suomessa on 67 seutukuntaa. Elinkeinoelämän tilanteen nähdään heikentyneen vuoden takaiseen verrattuna 24 seutukunnassa. Lähimmän puolen vuoden aikavälillä odotetaan parannusta nykyiseen nähden 11 seutukunnassa, edelleen heikentyvää kehitystä odotetaan 16 seutukunnassa. Vuoden päähän ulottuvissa arvioissa on katsaukselle tuttuun tapaan nähtävissä hienoista optimismia. Positiivista kehitystä odotetaan 37 seutukunnassa ja edelleen talouden nähdään heikenevän neljässä seutukunnassa.

Myönteistä kehitystä odotetaan Pohjanmaalla, jossa Vaasan energiaklusterin hyvä tilauskanta nostaa odotuksia alueella. Pohjois-Karjalassa on vireillä useita isoja investointihankkeita sekä julkisen sektorin että yritysten osalta. Näiden hankkeiden arvioidaan toteutuessaan kompensoivan taloudellisen taantumun ja kansainvälisten suhteiden kiristymisen aiheuttamia haitallisia vaikutuksia Pohjois-Karjalan elinkeinoelämään. Keski-Suomessa on tapahtumassa käänne parempaan, keskeisenä positiivisuuden lähteenä on Äänekoskelle suunniteltu biotuotetehdas, mutta myös esimerkiksi Jyväskylän metalliteollisuudessa on aiempaa parempi tilanne. Vakka-Suomessa hyvät suhdanteet jatkuvat ja työpaikkoja syntyy edelleen lisää. Kriittisimmät kehitysnäkymät ovat Kaakkois-Suomessa, Etelä-Savossa, Pohjois-Savossa, Päijät-Hämeessä sekä Kainuussa.

ICT-alan rakennemuutos on jatkunut ja suurimmat iskut ovat kohdistuneet Oulun seutuun. Oulun seudulla ICT-alan painopiste siirtyy globaaleista suurista toimijoista kohti pienemmissä yksiköissä tapahtuvaa toimintaa. Useiden pienempien yritysten rekrytoinnit uskotaan kompensoivan massairtisanomiset jo vuoden sisällä.

Meriteollisuus on edelleen voimakkaassa muutoksessa, vaikka suurimmat huolet ovat hälvenemässä. Turun telakan omistusjärjestelyt ja uudet tilaukset olivat merkittävä myönteinen asia koko meriteollisuudelle. Rauman telakka suljettiin kesällä, jonka johdosta Rauman seutu nimettiin rakennemuutosalueeksi. Raumalla on rakennemuutokseen vastattu

mm. investoimalla telakka-alueeseen. Helsingin telakan saamat jäänmurtajatilaukset myös osaltaan vahvistavat meriteollisuutta.

Ukrainan konflikti ja siihen liittyvät pakotteet ovat merkittävä huolenaihe elintarviketeollisuudelle ja koko ruokaketjulle. Kriisin kokonaisvaikutuksia ja kestoja on tässä vaiheessa vielä vaikea arvioida.

Kauppan alan vaikeudet ovat syventyneet ja alan työpaikat vähenevät. Taustalla ovat ostovoiman hiipuminen, verkkokaupan lisääntyminen ja toiminnan keskittyminen suuriin kauppakeskuksiin. Kaupunkien keskustoissa vapaa toimitila lisääntyy. Varsinkin Kaakkois-Suomessa Venäjän tilanne on luonut epävarmuutta kaupan ja matkailun lähiajan näkymiin.

Työttömyyden määrän ja rakenteen kehitysnäkymät

Työttömyyden kasvu on jatkunut, eikä työttömyyden haasteiden odoteta lähiaikoina juuri-kaan helpottuvan. Työttömyyden arvioidaan olevan tällä hetkellä vaikeampi kuin viime vuonna 48 seutukunnassa. Maakunnista ainoastaan Pohjois-Karjalassa työttömyyden kasvu on taittunut, tosin työttömyyden taso on myös Pohjois-Karjalassa edelleen korkea. Seutukunnista Vakka-Suomessa työllisyyskehitys jatkaa myönteisellä uralla ja autotehtaan mittavat rekrytoinnit ovat merkittävä myönteinen poikkeus muuten ankeasta työllisyyskehityksestä.

Seuraavan puolen vuoden kuluessa työttömyystilanteen arvioidaan edelleen vaikeutuvan 25 seutukunnassa ja parantuvan ainoastaan Vakka-Suomen ja Sydösterbottenin seutukunnissa. Ensi syksyä koskevissa arvioissa myönteiseen työttömyyskehityksen uskotaan 25 seutukunnassa, nykyiseen verrattuna heikompaan kehitykseen uskotaan 12 seutukunnassa. Lähes puolet seuduista näkee työttömyyden pysyttelevän nykytasollaan.

Vaikka rekrytointiongelmien määrä on vähenemässä, joissakin ammateissa on työttömyydestä huolimatta rekrytointiongelmia. Työpaikkojen osaamisvaatimukset ovat kasvaneet, eikä työnhakijoiden osaaminen aina vastaa työpaikkojen vaatimuksia.

Elinkeinoelämä

odotukset keväälle 2015

- Paljon parempi (1)
- Parempi (10)
- Samalla tasolla (40)
- Heikompi (16)

Kartta kuvaa seutukunnan kehitystä, eikä kartan avulla voi tehdä vertailuja alueiden välillä.

Alueelliset kehitysnäkymät 2/2014


TEM
©Karttakeskus

Työttömyys

odotukset keväälle 2015

- Parempi (2)
- Nykytasolla (40)
- Heikompi (25)

Kartta kuvaa seutukunnan kehitystä, eikä kartan avulla voi tehdä vertailuja alueiden välillä.

Alueelliset kehitysnäkymät 2/2014


TEM
©Karttakeskus

Uudenmaan ELY-keskus

Helsingin sk	6 kk	Loviisan sk	6 kk
Elinkeinoelämä ja yritystoiminta	0	Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-	Työttömyys	-


©Karttakeskus, Lupa N0360

Raaseporin sk	6 kk	Porvoon sk	6 kk
Elinkeinoelämä ja yritystoiminta	-	Elinkeinoelämä ja yritystoiminta	0
Työttömyys	-	Työttömyys	-

Uudellamaalla asui vuoden 2014 kesäkuun lopussa 1 595 699 henkilöä. Alkuvuoden aikana väestö kasvoi 10 226 henkilöllä ja viimeisen vuoden aikana 19 037 henkilöllä. Vuonna 2012 Uudenmaan ELY-keskuksen alueella oli 100 162 yritysten toimipaikkaa, joissa oli henkilöstöä 532 877. Vuoden 2014 kesäkuun lopussa työttömiä työnhakijoita oli 87 695 ja työttömien työnhakijoiden osuus työvoimasta 10,7 %.

Uudenmaan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	--	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Uudenmaan ELY-keskuksen alue muodostuu Uudenmaan neljästä seutukunnasta, jotka ovat Helsingin seutukunta, Raaseporin seutukunta, Porvoon seutukunta ja Loviisan seutukunta. Helsingin seutukunnan merkitys alueen ja koko maan kannalta on tärkeä, sillä alueella tuotetaan kolmannes koko maan arvonlisäyksestä.

Uudellamaalla on monipuolinen toimialarakenne, joka on palvelu- ja teollisuusvoittoinen. Alueen toimialarakenne vaihtelee seutukuntien välillä. Helsingin seutukunnassa palveluiden (mukaan lukien kauppa) merkitys on suurempi kuin muualla. Noin 60 prosenttia Helsingin seutukunnan henkilöstöstä työskentelee palvelusektorilla. Teollisuus työllistää selvästi vähemmän kuin muualla seutukunnissa, noin 15 prosenttia kaikista toimialoista. Porvoon seutukunnassa teollisuudessa työskentelee yli 30 prosenttia ja Raaseporin seutukunnassa hiukan alle 30 prosenttia työllisistä. Loviisan seutukunnassa teollisuus työllistää vajaan neljänneksen työllisistä.

Uudenmaan vahvuutena on vahva ja iso yrityskanta sekä se että näistä kasvuyrityksien osuus on suurempi kuin maassa keskimäärin. Kasvuyrittäjyydelle on tunnusomaista, että markkinat ovat usein Euroopan ulkopuolella, etenkin Yhdysvalloissa.

Aalto-yliopisto, Helsingin yliopisto, sekä lukuisat ammattikorkeakoulut ovat Uudellamaalla. Alueen keskimääräinen koulutustaso on varsin korkea, sillä korkeasti koulutettuja on noin neljännes aikuisesta väestöstä.

Haasteena on nuorten, iäkkäämpien ja alhaisen koulutusasteen omaavien saaminen takaisin työelämään. Erityisen tärkeää on työpaikan löytäminen myös korkeasti koulutetuille, joiden työttömyys on viimeisen vuoden aikana noussut suhteellisesti enemmän kuin keskimäärin työttömyys Uudellamaalla. Työttömien ja etenkin pitkäaikaistyöttömien suuri määrä on myös lähivuosien haaste.

Energiaomavaraisuuden kasvattaminen on tärkeää teollisuuden kilpailukyvyille. Esimerkiksi paljon energiaa kuluttava kemianteollisuus ja teknologiateollisuus, erityisesti kone- ja metalliteollisuus, ovat riippuvaisia Venäjältä tuotavasta kaasusta sekä öljystä.

Uudellamaalla pyritään entistä enemmän uusiutuvan, vähähiilisemmän energiakombinaation hyödyntämiseen biopolttoaineiden, tuulivoiman, metsähakkeen, lietteen sekä ruokajätteen avulla. Biopolttoainelaitoksia on tällä hetkellä mm. Espoossa, Vantaalla ja Porvoossa.

Maaseutualueilla on mahdollisuuksia kehittää elinkeinoja, kuten lähiruokaa, matkailua sekä elämys- ja virkistyspalveluja, jotka ovat selvästi kasvava ala.

Uudellamaalla, kuten koko Suomessa trendinä on palvelualojen merkityksen selvä lisääntyminen hyvinvointimme tuottajana. Uudellamaalla huoltosuhde tulee heikkenemään 2030-luvulle asti, tosin muuta maata vähemmän muuttoliikkeen ja erityisesti maahanmuuton takia. Ikääntymisen takia etenkin hoiva-alalla tarvitaan lisää työvoimaa. Pidemmällä aikavälillä terveys- ja sosiaalipalveluiden työllisyys kasvaneen kaikista toimialoista eniten.

Monet toimialat ja työt ovat muuttamassa muotoaan. Yhdysvalloissa on arvioitu, että 20 vuoden kuluttua tietokoneet ja robotit saattavat korvata jo yli 40 prosenttia ammattiteistä. Suomessa on uhan alla saattaa olla miltei kolmannes työpaikoista. Digitalisoituminen, automatisaatio ja robotisoituminen sekä hävittävät että luovat työpaikkoja jo nyt monella alalla, etenkin palveluissa. Tulevaisuudessa on keksittävä uusia vientituotteita esimerkiksi palveluista, etenkin teollisuuden palveluliiketoiminnasta ja kasvussa olevasta teollisesta internetistä. Lisäksi Uudenmaan vahva cleantech-klusteri saattaa olla yksi tulevaisuuden viennin kivijaloistamme yhdessä kemianteollisuuden kanssa.

Pääkaupunkiseutu ja Aviapolis-alue on Suomen logistiikan keskus. Lentokentän alueen logistiikka tehostuu, kun junayhteys valmistuu. Helsingin sataman vahvuuksia ovat säännöllinen ja tiheä laivaliikenne yhdistettynä monipuolisiin satamapalveluihin. Länsimetro ja

Kehärata tulevat valmistuessaan vuonna 2015 helpottamaan liikennöintiä pääkaupunkiseudun ja kehyskuntien välillä. Junaliikenteen parantamiseksi on jo vuosia suunniteltu Pisararataa, eli Helsingin keskustan alaista lähijunien reittiä. Hanke tulee todennäköisesti kuluvan vuoden aikana eduskunnan käsittelyyn.

Asuntorakentamisen volyyymi ei ole viime vuosina vastannut kysyntää. Asumisen hinta on korkealla tasolla ja tämä on myös vaikeuttanut työvoiman saatavuutta. Rakentamista on pyritty vauhdittamaan MAL-sopimuksilla, mutta tavoitteissa ei ole kaikilta osin pysytty. Elokuussa 2014 solmittu valtion ja Helsingin seudun kuntien välinen sopimus sitoo yhteen valtion infrahankkeet (Länsimetron jatko, pisararata sekä mm. liityntäpysäköinti) ja kuntien asuntotonttien kaavoittamisen. Kaavoittamisessa tähdätään tason nostamiseen neljänneksellä nykyisten MAL-sopimusten tasoon nähden. Sopimuksella on toteutuessaan suotuisia vaikutuksia sekä asumisen hintaan että liikkumiseen.

Elinkeinoelämän tilanne ja näkymät

Taantuma on saanut Suomen sukeltamaan pitkään syvällä. Odotuksista huolimatta talous ei ole kääntynyt vielä kukaan kasvuun. Tällä hetkellä elinkeinoelämän luottamusindikaattorit ja suhdanneodotukset ovat yhä pitkäaikaisten keskiarvojen alapuolella ja luottamus talouteen sekä lähitulevaisuuden näkymiin on selvästi heikompaa kuin muualla Euroalueella.

Aloittaneiden yritysten määrä on alkuvuonna jatkanut vähenemistään (3138) ja näkymät näyttävät pysyvän laskusuuntaisena myös lähiaikoina. Eniten aloittaneita yrityksiä on kaupan alalla. Toimialan murrosta kuvaa hyvin, että alalla on eniten myös lopettaneita yrityksiä. Viihteessä ja virkistyspalveluissa uusia yrityksiä perustetaan selvästi aikaisempaa enemmän. Konkurssien määrä on alkuvuonna vähentynyt muutaman prosentin edellisvuoteen verrattuna.

Vienti on jatkanut laskuaan ja esimerkiksi elintarvikkeiden vienti Venäjälle on vähentynyt, mutta viime aikoina kokonaisvientä on hiukan vilkastunut.

Venäjän vastapakotteet ja heikentyvä talous vaikuttavat negatiivisesti myös Uudellamaalla. Eniten vähenee Venäjän vienti, etenkin elintarvikealalla, sekä transitiokauppa ja turismi.

Keskeisten toimialojen tilanne ja näkymät

Tällä hetkellä tilanne on kaikilla päätoimialoilla edelleen tavanomaista heikompi ja selkeää käännettä parempaan ei näytä olevan tulossa ainakaan lähikuukausina, vaikka ulkomaankauppa ja vienti onkin hiljattain hiukan piristynyt.

Teollisuuden luottamusindikaattori on pysynyt melko matalalla tasolla. Tuotannon enustetaan lähikuukausina hieman kasvavan, mutta tilauskanta on yhä niukka.

Teknolohiateollisuus vastaa yli puolesta Suomen koko viennistä ja 80 prosentista Suomen koko elinkeinoelämän t&k-investoinneista. Uudellemaalle tärkeällä toimialalla suhdanneodotukset ovat hiukan elpyneet, vaikka hajonta alan sisällä on aika suurta. Tuotannon kasvu jäänee silti vähäiseksi. Tällä hetkellä uusien tilausten kasvu on pysähdyksissä.

Elektroniikka- ja sähköteollisuudessa tuotanto ja vienti kärsivät edelleen tärkeimpien vientimaiden kysynnän puutteesta ja toimialan tilauskehitys näyttää jatkuvan laskusuunnassa.

Kone- ja metalliteollisuudessa tilanne on parempi. Uusien tilausten määrä on lisääntynyt edellisvuoteen verrattuna ja alan liikevaihdon ennakoidaan kasvavan loppuvuodesta. Isot alan yritykset tekevät voitollista tulosta ja tuotantokapasiteetti on kutakuinkin edellisvuosien tasolla. Metallin alihankkijoilla on vaikeampaa, koska he joutuvat kilpailemaan tuotantokustannuksiltaan alhaisempien aasialaisten yritysten kanssa. Teollinen internet, jota esimerkiksi Kone Oy hyödyntää tehokkaasti, näyttää olevan uusi kilpailuvaltti.

Vientivetoinen ympäristö- eli cleantech -liiketoiminta on viimeisten vuosien aikana kasvanut voimakkaasti ja kasvun odotetaan jatkuvan myös tänä vuonna. Suuret uusimaalaiset cleantech yhtiöt, kuten Outotec, Pöyry ja Wärtsilä ovat lisänneet panostuksiaan cleantechiin. Alan liikevaihto on keskittynyttä, sillä miltei 80 prosenttia koko Suomen cleantechin liikevaihdosta syntyy kymmenessä suurimmassa yrityksessä. Uudellamaalla on myös pieniä alan yrityksiä, jotka ovat saaneet rahoitusta ulkomaalaisia pääomasijoittajilta

Kemianteollisuuden osuus koko teollisuuden liikevaihdosta on Uudellamaalla miltei kolmannes. Viime vuosina vientiveturiksi nousseen kemianteollisuuden näkymät ovat melko vakaat ja lähiajan suhdanneodotukset ovat vähän aikaisempaa valoisampia. Biodieselin kysyntä näyttäisi olevan kasvussa.

Elintarviketeollisuuden näkymät ovat viime aikoina heikentyneet tuntuvasti ja tilanne todennäköisesti pahenee lähiaikoina Venäjä-Ukrainan kriisin pakotteiden takia.

Rakentaminen

Rakennusala on ollut pitkään alavireinen. Rakentamisen luottamus hiipui jonkin verran heinäkuussa ja luottamus on edelleen selvästi pakkasen puolella. Rakentamisessa tuotanto on likipitään ennallaan, mutta tilauksia on keskimääräistä vähemmän ja henkilöstöodotukset ovat vaatimattomat.

Uudellamaalla tilanne ei ole aivan synkkä. Tällä hetkellä rakennusalaa työllistävät julkiset infrahankkeet ja korjausrakentaminen, jonka osuus rakennusalan liikevaihdosta on jo yli puolet. Uudellamaalla on paljon 60 ja 70-luvulla rakennettuja lähiöitä, joiden julkisivukorjaukset sekä linjasaneeraukset ovat olleet merkittävä rakennusalan työllistäjä.

Helsingin seudulla rakentaminen vilkastuu ensi vuonna, kun Pasilan alueella aloitetaan yksi Suomen kaikkien aikojen suurimmista rakennushankkeista. Alueelle rakennetaan mm. kauppaja- ja kongressikeskus, silta, hotelli ja uusi monitoimiareena sekä noin 600 uutta asuntoa. Keski-Pasilaan rakennettavasta kauppakeskuksesta tulee kooltaan yhtä iso kuin Vantaan Jumbosta. Lisäksi keskustakirjaston rakentaminen Helsinkiin tulee olemaan lähitulevaisuudessa alan suurimpia hankkeita.

Rakennuslupien määrä on ollut aavistuksen laskussa koko viime vuoden. Uudisasunto- tuotantoa on käynnissä mm. Jätkäsaarella ja Kalasatamassa, tosin jälkimmäiseen suunnitelluiden tornitalojen rakentaminen on jäissä. Pääkaupunkiseudun todennäköisesti kalteimmat asunnot tulevat tänä vuonna valmistumaan Bulevardille, kun WSOY:n rakennus muutetaan asunnoiksi. Uuden merkittävän asuinalueen Kruunuvuoren rannan rakentami-

nen on alkanut. Helsingin keskustassa on tällä hetkellä käynnissä paljon muuntorakentamista, jossa toimistorakennuksia muutetaan asunnoiksi. Samaa tehdään mm. Itäkeskuksessa, jossa toimistoista tehdään asuntoja.

Espoossa Tapiolan keskustan rakentaminen on edelleen käynnissä ja uusia asuntoja rakennetaan muutamalle tuhannelle asukkaalle. Samoin Matinkylään Iso Omenan lähelle rakennetaan yhä omistusasuntoja. Vantaalla rakennetaan Kivistön aluetta vuoden 2015 asuntomessuja varten. Alueelle kaavaillaan myös kauppakeskusta. Lisäksi Aviapoliksen Kartanonkosken asuntoaluetta laajennetaan.

Tällä hetkellä toimistotilarakentaminen on matalalla tasolla. Vaikka tyhjiä liiketiloja on paljon, keskustan alueella tarvitaan edelleen toimistoja yrityksille. Syrjemmillä alueilla, kuten Viikissä on yhä paljon tilaa.

Pasila on kaupungin ainoa alue, jolle on varattu huomattavasti toimitilatontteja. Pääkaupunkiseudulla uusia toimitiloja rakennetaan mm. Kalasatamaan, Jätkäsaareen, Leppävaaraan, Aviapoliksen alueelle ja Länsiväylän varrelle.

Liiketilarakentamista pitävät osittain yllä vähittäiskaupan investoinnit, kun kauppa pyrkii yhä suurempiin liikeyksiköihin. Taloustilanteen ja rahoituksen saannin epävarmuus jarruttaa tosin investointihankkeiden käynnistymistä.

Yritykset suosivat uusia, energiatehokkaita ja moderneja avokonttoreita, joissa työpisteet sijoitetaan lähelle toisiaan. Energiaa säästävä rakentaminen on lisääntynyt merkittävästi, sillä rakennettujen asuntojen energiatehokkuus on kohentunut selvästi Helsingissä viimeisten neljän vuoden aikana.

Tuore iso hanke kantakaupungissa on Munkkiniemen Koneen entisen pääkonttorin muuntaminen asunnoiksi. Lisäksi toimistorakennuksia tullaan kokonaan purkamaan ja tilalle rakennetaan asuntoja kuten Helsingissä Lauttasaaressa ja Espoossa Tapiolassa.

Kehäradan rakentaminen on edennyt aikataulussaan. Tällä hetkellä tekeillä on mm. lentokentän asema. Kehärata valmistunee ensi vuonna. Espoon Matinkylään ulottuva Länsimetro valmistuu todennäköisesti myös loppuvuonna 2015, ja jatkosta on sovittu Kehä 3:n parannustyöt ovat parhaillaan alkamassa. Parin vuoden päästä päättyvässä urakassa rakennetaan mm. kolmannet kaistat Lahdenväylän (valtatie 4) ja Porvoonväylän (valtatie 7) välille.

Palvelut

Palveluissa luottamusindikaattorit ovat pysytelleet vaatimattomina ja näkymät ovat edelleen heikot. Myynnin kasvun ennustetaan silti hiukan viriävän lähikuukausina, vaikka yritysten odotukset ovat matalalla tasolla. Kasvu jää todennäköisesti vaimeaksi.

Logistiikan liikevaihdon ja myynnin määrän alamäki jatkui. Logistiikassa on käynnissä rakennemuutos, isot kaupat ovat Uudellamaalla ulkoistaneet tavaroiden varastointia. Kaupan alan tehostamistavoitteista johtuvat logistiikan automatisointi-, keskittämis- ja ulkoistamistarpeet vähentävät todennäköisesti työllisten määrää.

ICT-sektorilla/ Informaatioissa ja viestinnässä näkymät ovat hyvät. Kasvua on ollut erityisesti pienissä ohjelmistoalan yrityksissä ja pelialan yrityksissä. Lähitulevaisuus liikevaihdon osalta näyttää valoisalta. Henkilöstön määrä ei näytä juurikaan lisääntyvän. Peliala työllistää seudulla noin 2400 henkeä

Erot alatoimialojen rakenteissa ja kehityksessä ovat suuria. Varsinkin tietoliikenteen volyymissa matkaviestin verkossa on odotettavissa edelleen reilua kasvua. **Telealan** liikevaihto on ollut viime vuonna heikompi kuin edellisvuonna. Alalla on ollut jo pidempään käynnissä henkilöstön vähennystarpeita ja alalla ollaan murrosvaiheessa mm. datapalveluiden hinnoittelun suhteen. Telealakin on muuttumassa, sillä matkaviestinverkon liittymämäärät ovat tasaantuneet jo muutama vuosi sitten, mutta tiedonsiirtoliittymät ovat yhä kasvulaji, sillä verkoissa liikkuva datamäärä on lisääntynyt räjähdysmäisesti lähiaikoina, joten kasvupotentiaalia löytyy ja kasvu jatkuu lähiaikoina.

Liike-elämän palvelut on kestänyt melko hyvin taantumaa, sillä vuodesta 2008 liikevaihto on Uudellamaalla noussut lähes neljänneksen ja henkilöstön määrä yli 10 prosenttia. Liikevaihto on kasvanut alkuvuonna hitaasti. Alan kasvuvauhti jäänee loppuvuodesta edellisvuosia hitaammaksi. Tulevaisuudenodotukset ovat silti hieman piristyneet. Suhdanneherkän markkinointialan liikevaihto on todennäköisesti kääntymässä kasvuun.

Palveluista **vihteessä ja virkistyksessä** (Kulttuuri- ja viihdetoiminta, kulttuurilaitosten toiminta, rahapeli- ja vedonlyöntipalvelut, urheilutoiminta, hui- ja virkistyspalvelut) liikevaihdon, volyymin kasvu jatkui toisella neljänneksellä. Myös työllisten määrän kasvun ennakoidaan jatkuvan. Uusia yrityksiä toimialalle syntyy yli satoja vuodessa.

Suomen **matkailualan** tuloista arviolta 40 prosenttia virtaa Uudellemaalle. Yritysten suhdannenäkymät ovat edelleen pakkasella. Myynti on laskenut alkuvuonna ja kannattavuus on edelleen heikentynyt. Huonon tilanteen taustalla on kotitalouksien heikko tilanne, yritysmyyntin heikkeneminen ja laskevat matkailijamäärät. Toimialaa rasittaa edelleen raskas kulurakenne ja kiristynyt verotus eli hiljattain nousseet alkoholi-, virvoitusjuoma- ja **sähköverot**. Edustuskulujen verovähennysoikeuksien palautus saattaa lisätä yritysasiakkaiden määrää ravintoloissa. Palaako kysyntä entiselle tasolle jää nähtäväksi.

Lisäksi ruflan kurssin heikentyminen, Ukrainan kriisi ja Venäjän taantuma on alkanut näkymään venäläismatkailijoiden määrissä. Matkailu- ja ravintola-alan yritysten suhdannekuva on ollut alkukesällä odotetun vaatimaton ja alan ahdinko näyttää jatkuvan kuluvan vuoden loppuun. Tämänhetkistä tilannetta luonnehditaan keskimääräistä heikommaksi. Venäläisten turistien määrän laskua on kompensoinut muualta Euroopasta tulevat matkailijat. Venäläiset kuitenkin käyttävät matkoillaan enemmän rahaa ja näin talousvaikutukset kauppaan ja palveluihin ovat merkittävät.

Kauppa

Kaupan ala on liikevaihdoltaan merkittävin toimiala Uudellamaalla, sillä noin 40 prosenttia alueen liikevaihdosta tulee kaupasta. Ala on kärsinyt pahasti meneillään olevasta taantumasta ja kuluttajien ostovoiman hiipumisesta. Lisäksi **kaupan ja palveluiden aloilla** on meneillään rakennemuutos. Verkkokaupan lisäksi itseasiointi sekä itsemaksamisjärjestelmät yleistyvät, mikä vähentää työvoiman tarvetta.

Vähittäiskaupan luottamusindikaattori on vajonnut jo heikkoihin lukemiin. Vähittäiskaupan osuus on Uudellamaalla noin 15 prosenttia kaupan alan liikevaihdosta. Myynti on supistunut, ja laskusuunnan ennustetaan jatkuvan lähikuukaudet. **Autokaupan** myynti vähe-

ni heinäkuussa selvästi vuoden takaisesta. Koko vuoden myynti on silti vielä plussalla. Autokaupan osuus kaupan alan liikevaihdosta on Uudellamaalla noin 15 prosenttia.

Verkkokauppa on osin muuttanut kauppojen liiketoimintamallia myös siten, että **tukkukauppa** on jäänyt jakeluketjusta pois eli tavaran valmistaja toimittaa tuotteen suoraan asiakkaalle. Uudellamaalla tukkukaupan osuus on ollut perinteisesti noin 70 prosenttia kaupan liikevaihdosta. Tukkukauppa on kärsinyt viimeisten vuosien aikana mm. teollisuuden, rakentamisen ja ravitsemuspalveluiden ongelmista. Mikäli alat jatkavat sakkaamistaan, tukkukaupan alavireisyys tulee jatkumaan loppuvuonna.

Kustannustoiminnassakin on ollut jo jonkin aikaa meneillään rakennemuutos. Sanomalehtien ja aikakauslehtien tilaajamäärät ovat laskussa, ahdinkoa lisää mainonnan vähentyminen sanomalehdissä.

Myös maksullinen televisiotoiminta oli viime vuonna kannattamatonta, mikä on näkynyt mm. Sanoma-konsernin ja Alma Median irtisanomisina pääkaupunkiseudulla. Alan suhdanneodotukset ovat pysyneet hyvin heikkoina. Kysyntä on hyvin heikkoa, tilauskanta on niukka eikä käännettä parempaan ole

Rahoitus- ja vakuutusallalla lähiaikojen näkymät ovat varovaiset ja suhdannenäkymät ovat edelleen pakkasen puolella. Kannattavuuden ennustetaan kuitenkin todennäköisesti paranevan loppuvuonna.

Kiristynyt pankkisääntely ja pääomavaatimukset rasittavat pankkitoimintaa. Koska kaikkia sääntelyn ja vaatimusten aiheuttamia kuluja ei voida laittaa asiakasmaksuihin ja marginaaleihin, ovat esim. Nordea ja Sampo ilmoittaneet karsivansa konttoriverkostoaan ja todennäköisesti myös henkilöstöään. Rahoitus- ja vakuutustoiminnan henkilöstön osuus koko Uudenmaan työllisten määrästä on noin viisi prosenttia.

Vireille pantujen konkurssien määrä kasvoi viime vuonna, teollisuuden, kaupan, majoitus- ja ravitsemustoiminnan sekä muiden palveluiden päätoimialoilla. Konkurssien määrä väheni rakentamisen sekä kuljetuksen ja varastoinnin aloilla.

Työvoiman kysynnän näkymät

Osaavan työvoiman kysynnässä ei ole juurikaan tapahtunut muutosta viimeisen vuoden aika. Seuraavan puolen vuoden aikana eniten pulaa arvioidaan Ammattibarometrin tuloksiin nojaten olevan provisiopalkkatyöksi mielletyllä myyntiedustus ja puhelinmyyntityössä, useissa sosiaali- ja terveydenhuoltoalan ammateissa sekä mm. yrittäjien, kirjanpitäjien ja kiinteistövälittäjien ammateissa. Edellä mainitut yrittäjäpaikat ovat hyvin usein isojen ketjujen ns. franchising -paikkoja. On syytä huomioida että useissa em. pula-ammateissa kuitenkin vallitsee samaan aikaan kohtaanto-ongelma, ts. yrityksillä on vaikea saada kriteerit täyttäviä työntekijöitä, mikä näkyy työttömien suurena määränä. Tästä on tullut vallitseva ilmiö mm. hoitoalalla, jossa tosin myös kuntien säästöohjelmat tuntuvat näkyvän työttömyyden lisääntymisenä. Tosin hoitoalalla ilmiönä on myös kitkatyöttömyys mikä näkyy opintojen päättymisen jälkeisinä suhteellisen lyhyinä työttömyysjaksoina.

Eniten ylitarjontaa seuraavan puolen vuoden aikana ennakoidaan olevan media-alalla kuten lehdenoimittajien, ohjelmatoimittajien ja mainosalan suunnittelijoiden ammateissa. Tämä on näkynyt jo nyt alalla suurehkoissa irtisanomisissa. Syynä on pitkälti printtijulkai-

sun kysynnän pieneneminen ja painopisteen siirtymisenä verkkoon. Tämä alan sisäinen rakennemuutos on aiheuttanut alan yrityksille kustannuspaineita. Lisäksi työvoiman ylitarjontaa on ollut ja arvioidaan seuraavan puolen vuoden aikana yhä olevan tiettyjen rutiininomaisten työtehtävien, kuten toimistotyöntekijöiden ammatissa.

Nokiaklusterin murentumisen myötä Uudellamaalla jäi paljon ilman työtä elektroniikka, automaatio ja tietotekniikkainsinöörejä, tietotekniikkapäälliköitä sekä tietoliikenne- ja elektroniikka-asentajia. Näissä ammateissa arvioidaan olevan ylitarjontaa myös seuraavan puolen vuoden aikana. Vaikkakin alan työttömyyteen on reagoitu kohtuullisen hyvin tuloksin mm. Nokian oman Bridge-ohjelman sekä työ- ja elinkeinoministeriön koordinoiman EGR-projektin avulla, on lähitulevaisuudessa alalla työllistymisen olevan haastava.

Työttömyyden määrä ja rakenne

Vaikka Uudellamaalla työttömyysaste on pienempi kuin Suomessa kokonaisuudessaan, on työttömyys kasvanut vuotta aiempaan verrattuna suhteellisesti koko maata enemmän. Tosin viimeisten kuukausien aikana on työttömyyden kasvu tasaantunut paitsi kokonaisuudessaan niin myös kaikissa demografisissa ryhmissä. Vaikka suurimpana yhteiskunnallisena ongelmana tulevaisuuden kustannusten kannalta voidaan pitää nuorten työttömyyttä, on Uudellamaalla pitkäaikaistyöttömyys noussut hankalimmaksi yksittäiseksi työttömyyden osa-alueeksi. Työttömyyden pitkittyminen on edelleen suurinta varttuneempien ikäryhmien, yli 50-vuotiaiden ryhmässä, sillä näiden osuus on noin 2/3 kaikista pitkäaikaistyöttömistä.

Jo reilun vuoden verran Uudenmaan erityispiirteenä on ollut korkeasti koulutettujen työttömyyden voimakas lisääntyminen. Tilannetta on vuoden 2014 osalta kärjistänyt kaupallisen koulutuksen, kuten ekonomien, kauppatieteiden maistereiden ja tradenomien työttömyys, mihin on syynä että useissa palvelualojen yrityksissä kuten kustannustoimialalla, pankkisektorilla ja telealalla on työntekijöiden määrää vähennetty irtisanomisten myötä. Näin ollen ei voida enää puhua pelkästään Nokia-klusterin kerrannaisvaikutuksista teknisen alan korkeakoulututkinnon suorittaneiden työttömyyteen, vaan Uudellamaalla suhteellisen hyvin taantumaa kestänyt palvelusektorilla on yhä enemmän jouduttu turvautumaan irtisanomisiin.

Alkavat työttömyysjaksot ovat pysyneet vuoden ensimmäisen puolivuotisjakson aikana lähes samoissa lukemissa kuin vuotta aiemmin, mutta alkusyksyn aikana voimaan astuneet Venäjän vastapakotteet saattavat kerrannaisvaikutuksineen lisätä määrää huomattavasti. Lisäksi mikäli Microsoftin leikkaukset kohdistuvat Uudellemaalle, on vaarana että yrityksen alihankintaketjun osalta katoaa jälleen kerran satoja työpaikkoja elektroniikkateollisuudesta ja ICT-alalta ylipäätään.

Ammattiryhmittäisessä tarkastelussa työttömyys on noussut suhteellisesti eniten terveydenhuolto- ja sosiaalialan ammateissa, erityisesti lähihoitajien ja lastenhoitajien ammateissa, mutta lukumääräisesti eniten on noussut ammattiryhmän X eli ilman ammattia olevien työttömyys. Tämän ryhmän muodostaa työttömät, joilla ei ole työkokemusta tai vastaavasti sitä on hyvin vähän. Myös rakennusalan, logistiikan ja kaupan alan ammateissa on työttömyys lisääntynyt vuoden aikana huomattavasti.

Päätoimialoilla eli teollisuudessa ja rakentamisessa sekä palveluissa suhdannetilanne on huomattavasti normaalin tason alapuolella ja yritykset ennakoivat lähitulevaisuudessa

vähentävänsä työntekijöiden määrää, mikä asettaa ainakin 2014 loppuvuoden aikana työpaikan saamisen Uudellamaalla varsin haasteelliseksi.

Mikäli hallituksen työllisyys- ja kasvuohjelma saa syksyllä eduskunnan hyväksynnän, tulee tämä mahdollisesti positiivisesti vaikuttamaan rakennusalan työttömien työnsaantiin, koska ohjelmaan sisältyy pääkaupunkiseudulle merkittäviä infrahankkeita, kuten Länsimetron jatke Kivenlahteen, Pisararata-hanke sekä Kehäradan liityntäterminaalien rakentaminen Kivistöön. Tosin nämäkään hankkeet tuskin tulevat vielä riittämään alan ammattisa työttömyyden vähentymiseen, mutta työttömyyden kasvu saattaa hyvinkin taittua laskuun loppuvuonna 2014. Muilla aloilla työttömyyden kasvun ei odoteta loppuvuonna 2014 juurikaan kääntyvän laskuun.

Kehitysnäkymät seutukunnittain

Helsingin seutukunta

Espoo, Helsinki, Vantaa, Hyvinkää, Järvenpää, Kauniainen, Kerava, Kirkkonummi, Mäntsälä, Nurmijärvi, Pornainen, Siuntio, Tuusula, Lohja, Karkkila, Vihti, Sipoo

Helsingin seutukunnassa asui vuoden 2014 kesäkuun lopussa 1 475 131 henkilöä. Alkuvuoden aikana väestö kasvoi 9 777 henkilöllä ja viimeisen vuoden aikana 18 756 henkilöllä. Vuonna 2012 seutukunnassa oli 90 814 yritysten toimipaikkaa, joissa henkilöstöä 502 815. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 10,7 % ja työttömiä työnhakijoita oli 81 506.

Helsingin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	--	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Raaseporin seutukunta

Hanko, Inkoo, Raasepori

Raaseporin seutukunnassa asui vuoden 2014 kesäkuun lopussa 43 506 henkilöä, Alkuvuoden aikana kasvua oli 140 henkilöä, mutta vuoden takaisesta vähennystä oli yhteensä 197 henkilöä. Vuonna 2012 seutukunnassa oli 3 375 yritysten toimipaikkaa, joissa henkilöstöä 10 301. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,3 % ja työttömiä työnhakijoita oli 2 274.

Raaseporin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Porvoon seutukunta

Askola, Myrskylä, Pukkila, Porvoo

Porvoon seutukunnassa asui vuoden 2014 kesäkuun lopussa 58 723 henkilöä, Alkuvuoden aikana kasvua oli 283 henkilöä ja viimeisen vuoden aikana yhteensä 504 henkilöä. Vuonna 2012 seutukunnassa oli 4 279 yritysten toimipaikkaa, joissa henkilöstöä 15 363. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 10,1 % ja työttömiä työnhakijoita oli 2 942.

Porvoon seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Loviisan seutukunta

Lapinjärvi, Loviisa

Loviisan seutukunnassa oli vuoden 2014 kesäkuun lopussa 18 339 henkilöä. Vuoden takaiseen nähden väestö väheni 26 henkilöllä. Vuonna 2012 seutukunnassa oli 1 694 yritysten toimipaikkaa, joissa henkilöstöä 4 397. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,3 % ja työttömiä työnhakijoita oli 973.

Loviisan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	-
Työttömyyden määrä ja rakenne	--	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Lisätietoja

Projektipäällikkö Sasu Pajala

Uudenmaan ELY-keskus

puh. 040 864 1437

sasu.pajala@ely-keskus.fi

Varsinais-Suomen ELY-keskus

Vakka-Suomen sk	6 kk	Loimaan sk	6 kk
Elinkeinoelämä ja yritystoiminta	+	Elinkeinoelämä ja yritystoiminta	0
Työttömyys	+	Työttömyys	0


Turunmaan sk	6 kk	Turun sk	6 kk	Salon sk	6 kk
Elinkeinoelämä ja yritystoiminta	0	Elinkeinoelämä ja yritystoiminta	0	Elinkeinoelämä ja yritystoiminta	0
Työttömyys	0	Työttömyys	0	Työttömyys	0

Varsinais-Suomessa asui kesäkuun 2014 lopussa 471 201 henkilöä. Alkuvuoden aikana väestö kasvoi 321 henkilöllä. Vuonna 2012 Varsinais-Suomessa oli 35 067 yritysten toimipaikkaa ja niissä oli henkilöstöä 125 102. Vuoden 2014 kesäkuun lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,1 % ja työttömiä työnhakijoita 29 817.

Varsinais-Suomen ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Varsinais-Suomen asema aluetaloudessa on merkittävä niin tuotannon, työllisyyden kuin väestönkin osalta. Alueen osuus koko maataloussektorin tuotannosta on hyvin merkittävä monissa tuoteryhmissä (mm. vilja, kananmunat, siipikarja ja sikatalous) ja samoilla aloilla luomutuotantokin on alueella vahvaa. Osin luontaistenkin edellytysten johdosta on ruokaketju kokonaisuudessaan alueella huomattava työllistäjä. Teollisen tuotannon osuus on ollut alueella suurempi kuin useimmilla Suomen alueilla ja tämä pätee työllisyydenkin näkökulmasta. Taloudellisten aktiviteettien ja rannikkosijainnin johdosta alue on keskeisessä roolissa kuljetuksissa ja logistisissa palveluissa. Esimerkiksi lounaisrannikon satamien kautta kulkee neljännes koko maan ja yli 90 % Suomen ja Skandinavian välisistä merikuljetuksista. Alueen eritysvahvuuksina voidaan mainita saaristo ja muu luonnonympäristö sekä monipuolinen kulttuuriympäristö, jotka voivat toimia vetovoimatekijöinä matkailullekin.

Varsinais-Suomi on vuosikymmenet kuulunut lounaiseen kasvukolmioon. Työllisyysaste on Varsinais-Suomessa pysynyt viime vuosiin saakka koko maan työllisyysastetta korkeammalla ollen tyypillisesti maan toiseksi korkein Uudenmaan jälkeen. Myös tuotannon määrä suhteessa väestön määrään on ollut maan keskimääräistä suurempi. Tilanne näyttää muuttuneen vuoden 2008 jälkeen. Alueen talous sakkasi Varsinais-Suomessa poikkeuksellisen syväälle, kun BKT per henkilö supistui 17 %:lla parissa vuodessa. Tämä perustui suurelta osin kahden perinteisesti vahvan klusterin toiminnan romahdukseen, eli matkapuhelintuotannon lopahtamiseen ja meriteollisuuden tilauskirjan tyhjentymiseen. Tuotannon määrä (BKT per henkilö) on jämähtänyt maan keskimääräistä alemmalle tasolle ja työllistenkin määrä on edelleen supistunut.

Taantumana kautta menetetyt työpaikat ja tuotanto muodostavat merkittävän kuopan kehityksessä ja sen täyttämiseksi on löydettävä keinot. Mistä kasvua yrityssectorille ja uusia työpaikkoja? -kysymyksessä kiteytyy Varsinais-Suomen, ja miksei myös koko Suomen, suuri haaste.

Julkisen sektorin mahdollisuudet kasvattaa työllisyyttä eivät ole jatkossa kummoiset. Pitkään jatkunut massatyöttömyyden aika yhdessä väestön ikääntymisen kanssa on kärjistänyt kuntatalouksien tilaa niin että monissa kunnissa varoja ei riitä nykyisenkään oman henkilöstön palkanmaksuun. On jouduttu turvautumaan laajoihin lomautuksiin ja nekään eivät aina riitä vaan kunta joutuu irtisanomaan henkilöstöään.

Meneillään oleva muutos korostaa tarvetta yrittäjyyden kasvuun. Yritysten perustamisen aktiivisuus on Varsinais-Suomessa ollut perinteisesti hyvällä tasolla - ainakin Suomen mitassa. Yrittäjyyden kehitysnäkymät ovat myönteiset, sillä kulttuuri- ja toimintaympäristö mahdollistavat etenemisen tällä saralla.

Väestön rakenteessa ja muutoksessa Varsinais-Suomi on pääosin keskimääräinen eli Suomi pienoiskoossa. Väestön kasvussa on muuttoliike ollut jo pitkään merkittävin tekijä. Viimeksi kuluneen vuosikymmenen aikana on maan sisäisen muuton nettotulos alueella jäänyt pieneksi ja maahanmuutto on muodostunut merkittävimmäksi väkiluvun kasvun lähteeksi. Viime vuosiin saakka oli Salon seutu yhdessä Turun seudun kanssa maakunnan muuttovoittoista aluetta, mutta rakennemuutos on taittanut Salossa muuttovoiton ajoittaiseksi muuttotappioksi.

Väestön koulutustaso on kohentunut Varsinais-Suomessa hyvin samaan tahtiin kuin koko maan tasolla on tapahtunut. Vähintään maisterin tutkinnon suorittaneiden osuus on kuitenkin maan kolmanneksi korkein Pirkanmaan ja Uudenmaan jälkeen. Varsinais-Suomen ja Turun seudun asemaa koulutuskeskuksena kuvastaa opiskelijoiden määrä korkeakouluis- sa (32 000) ja ammatillisissa oppilaitoksissa (22 000). Positiivinen merkki on että yrittäjyyttä on korkeasti koulutettujen piirissä alettu pitää selvästi aiempaa suositumpana vaihtoehtona.

Infrastruktuurin toimivuus voi olla alueen vetovoimaisuutta lisäävä tekijä. Lounaisrannikon kautta kulkevat ulkomaanyhteydet ovat elintärkeitä sekä alueen omalle vientiteollisuudelle että koko maan ulkomaankaupalle. Ulkomaankaupan kannalta on tärkeitä, että alueen satamien ja koko maan väliset liikenneyhteydet saadaan toimimaan sujuvasti. Turun sataman maaliikenneyhteydet ovat parantuneet sataman päästä vuonna 2013 valmistuneen Turun satamayhteys -hankkeen myötä. Ulkomaanyhteyksien ja kuljetusten takia Turun lentokentän ja logististen palvelujen kehittäminen on hyvin tärkeitä. Turun lentoasemalla toteutetut investoinnit ovat olleet perusteltuja tässäkin mielessä.

Kuljetusten ja liikenteen toimivuudelle on tieverkon kunnossapito välttämätön ehto. Vilkasliikenteisen tieverkon kunto voidaan säilyttää nykyisellä tasolla vain siihen kohdistettavan rahoituksen osuutta kasvattamalla. Tämän seurauksena mm. vähäliikenteisen tieverkon ja siltojen kunto heikkenee. Lisähaasteita tuovat raskaan kaluston sallitun koon kasvu, josta aiheutuu siltojen kantavuuden parannustarpeita. Pienten parannustoimien rahoitus pysyy edelleen alhaisella tasolla. Siksi yhteistyö kuntien kanssa on entistäkin tärkeämpää ja tästä hyvä esimerkki on Turun kaupunkiseudulle tehty valtion ja kuntien MAL (maankäyttö, asuminen, liikenne) - sopimus. Suunnitelmia laaditaan myös alueen erityispiirteiden (saaristo ja rikas kulttuuriympäristö) turvaamiseksi ja tuulivoimarakentamisen mahdollistamiseksi. Tuulivoimarakentaminen onkin ala, jolle YVA-hankkeet painottuvat tällä hetkellä jätehuollon ohella.

Liikenneturvallisuus on kehittynyt alueella yleisesti suotuisasti Turku-Helsinki -moottoritien valmistuttua, valitettavasti muilla Turkuun suuntautuvilla vilkkailla pääteillä on turvallisuus huonontunut. Varsinais-Suomen ja Satakunnan yhteinen kärkihanke tieverkon kehittämisessä onkin valtatie 8 välillä Turku - Pori. Alueen keskeiset toimijat ovat osallistuneet hankkeen valmisteluun ja toimenpiteiden valintaan lähes kymmenen vuoden ajan ja pitävät välttämättömänä sitä, että ensimmäisessä vaiheessa toteuttamatta jäävät toimenpiteet rahoitetaan seuraavalla hallituskaudella.

Matkailualan palveluiden kehittämisen lisäksi on tarpeen vaalia luonnon- ja kulttuuriympäristön tilaa ja laatua on tarpeen vaalia, jotta alueen vetovoimaisuus kasvaa matkailun näkökulmasta. Tähänkin tähtää ympäristölupavollisten laitosten valvonta, joka kohdistetaan ensisijaisesti suuriin, merkittävää ympäristökuormitusta aiheuttaviin laitoksiin sekä laitoksiin, joilla on ajankohtaisia valvontaa edellyttäviä tapahtumia. Vesien tila on tärkeä tekijä alueen matkailun kannalta ja merkittävin vesistöjen tilaan vaikuttava tekijä on Varsinais-Suomessa hajakuormituksesta johtuva rehevöityminen.

Varsinais-Suomessa on hyvät edellytykset toipua vuoden 2008 jälkeisestä taantumasta ja avaintoimialojen rakennemuutoksen aiheuttamista menetyksistä. Alueen kehittämisen perusta on verrattain vahva alueen vetovoimaisuuden, väestön koulutustason ja monipuolisen elinkeinorakenteen puolesta. Elintarvikeketjun vahvistamiselle luo hyvän poh-

jan alueen suotuisa sijainti viljely- ja tuotanto-olosuhteiden puolesta, mutta myös kotimaan markkinoiden ydinalueella. Alueen toimijoiden määrätietoisella yhteistyöllä voidaan päästä kestäväen kasvun kehitysuralle.

Elinkeinoelämän tilanne ja näkymät

Varsinais-Suomen alueella yritysneuvontapisteissä asiakkaita on käynyt tavanomainen määrä ja yrittäjyys kiinnostaa yhä enemmän työttömien ryhmässä. Yrityskanta kasvaa kuitenkin nyt nettomääräisesti selvästi hitaammin kuin aiempina vuosina mm. rakennusmarkkinoiden ja kaupan alan suhdannetilanteen vuoksi.

Varsinais-Suomen teknologiateollisuuden suhdannetilanne on hyvin samankaltainen kuin koko maassa. Keväällä uudet tilaukset olivat jo kasvussa, mutta kasvu on kesän aikana selvästi hidastunut. Ukrainan kriisi ja Venäjän taantuma sekä talouspakotteet entisestään vaimentavat orastavia kasvuodotuksia myös teknologiateollisuudessa. Varsinais-Suomen teknologiateollisuuden liikevaihto laski ensimmäisellä neljänneksellä 2 % edellisen vuoden vastaavaan ajankohtaan verrattuna, mutta pysyi viime vuoden viimeisen neljänneksen tasolla. Korkeasuhdanteen tilanteesta ollaan tuotannon arvolla mitattuna edelleen 25–30 % jäljessä. Kasvu on siis edelleen varsin vaatimatonta, joskin teknologiateollisuuden sisällä toimialat kehittyvät hyvinkin erisuuntaisesti. Parhaiten kehittyvät teknologiateollisuuden palvelualat (tietotekniikka, suunnittelu ja konsultointi) ja heikoiten elektroniikka- ja sähkötekniikka. Kone- ja metallituoteteollisuudessa tilaukset ovat lievässä kasvussa, mutta kasvu on epävarmemmalla pohjalla kuin vielä keväällä arvioitiin. Tarjouspyynnöissä nähty positiivinen kehitys on sekin vaimentunut kesän aikana. Teknologiateollisuuden vienti Venäjälle on supistunut alkuvuonna lähes viidenneksen viime vuoteen verrattuna, ja tilanne voi edelleen vaikeutua. Teknologiateollisuuden tilauskirjat ovat ohuet ja tuotannon ennakoitavuus on heikko.

Seutukunnittain tarkasteltuna Varsinais-Suomen elinkeinoelämän kehitysnäkymät ovat eriytyneissä. Vakka-Suomen positiivisen kehityksen arvioidaan edelleen jatkuvan, ja seudun kokonaisliikevaihto onkin kasvanut vahvasti. Tämä selittyy seudullisesti suurten yritysten nousujohteisella tuotantokehityksellä ja muutenkin vilkkaalla investointiaktiivisuudella. Toisaalta Salon seudun raju rakennemuutos It-klusterissa näkyy kaikilla mittareilla tarkasteltuna negatiivisena, mutta tilanne on tasaantumassa ja uutta pienimuotoisempaa liiketoimintaa syntyy monille eri aloille, potentiaalisista aloista mm. LED-teknologiaan. Loimaan seudun monipuolisen koneklusterin ja sahateollisuuden avainyritysten tilanne ja näkymät ovat vakaat suhdannetilanne huomioiden. Kokonaisliikevaihto on kasvanut Loimaan seudulla noin 25 % vuoden 2009 jälkeen. Turunmaan pienyritysvaltaisuus tasoittaa suhdanteiden vaikutuksia, ja matkailusesonkien onnistuminen on alueelle tärkeitä. Alueen suurissa yrityksissä tilanne on jatkunut vakaana pl. Kemiönsaaren metalliteollisuuden työpaikat, jotka ovat uhkaavasti vähentyneet FN-steelin konkurssin seurauksena. Turun seutu on tyypillisesti tasaisemman kehityksen aluetta laajan toimialapohjansa vuoksi, ja meriteollisuuden kohentunut tilanne tulee vahvistamaan Turun alueen taloutta jatkossa.

Varsinais-Suomen meriteollisuuden näkymät ovat parantuneet uusien TUI-varustamon risteilijätalustien ja Turun telakan kaupan myötä. Telakka on myyty (kauppa on kilpailuviran-

omaisten käsittelyssä) saksalaiselle Meyer Werft -telakalle Suomen valtion saadessa telakasta vähemmistöosuuden (30 %). Kaksi uutta Mein Schiff -sarjan alusta takaavat periaatteessa nykyisen tilauskannan jatkuvuuden, ja tukevampi omistuspohja mahdollistaa lisätilausten saamisen ja telakan kehittämisen. Uusien tilausten työllistävä vaikutus on arviolta 10 000–12 000 henkeä ajoittuen vuosille 2015–2017. Välillisten henkilöstövaikutustenkin voidaan arvioida olevan tuhansia henkilöitä mm. kaupan ja rakentamisen aloilla. Vuonna 2012 meriteollisuus työllisti Varsinais-Suomessa 6 000 henkeä 250 yrityksessä tuottaen noin 1,3 mrd. euron liikevaihdon. Kyse on siis erittäin merkittävästä teollisuuden alasta, jonka näkymät kokonaisuudessaan, ml. pientelakoiden tilauskanta ja vastikään saadut jäänmurtajatilaukset, ovat positiiviset.

Autotehtaan tuotanto on kasvussa Uudessakaupungissa. Tehdas työllistää tällä hetkellä 1 000 autonrakentajaa ja 300 toimihenkilöä. Alkuvuonna tehtaalle palkattiin noin 300 työntekijää, joista puolet vuokratyövoimana. Kesä-heinäkuussa rekrytoitiin 150 työntekijää lisää ja tällä hetkellä on käynnissä uusi 150 työntekijää koskeva kampanja. Daimler AG:N kanssa tehdyn sopimuksen mukaan Uudessakaupungissa valmistetaan yli 100 000 A-sarjan henkilöautoa vuosina 2013–2016. Myös muussa teollisuudessa, kuten esim. kulkuneuvoille laseja valmistavassa teollisuudessa menee tällä hetkellä hyvin Vakka-Suomessa.

Turun lääketeollisuudessa jatkuu positiivinen kehitys, Orion ja Bayer kasvattavat tuotantoaan ja rekrytoivat säännöllisesti myös lisää työntekijöitä. Bayer lisää Turun tehtaan tuotantoa vuosina 2013–2018 ehkäisyimplanttien kansainvälisen kysynnän kasvaessa, investoinnit ovat tältä osin huomattavia. Myös Orion laajentaa tuotantokapasiteettiaan uusiin tuotteisiin kohdistuvan kysynnän vuoksi. Toisaalta heikoista talousnäkymistä ja kuluttajien heikkenevästä ostovoimakehityksestä johtuen kaupan ja kuluttajapalveluiden työllisyystilanne uhkaa heiketä jatkossa, ja kehitys on tältä osin jo käynnistynyt. Vähittäiskaupan työllisten määrä vähenee koko maassa tänä vuonna arviolta 3 %. Vähennykset johtuvat osittain myös kaupan alan sisäisestä rakennemuutoksesta. Kaupan ala toisaalta investoi tälläkin hetkellä uuteen liiketilaan Turun seudulla, ja toisaalta liiketilaa on myös paljon tyhjillään erityisesti kaupunkien keskustoissa.

Matkailun vaikutus palvelukysyntään on ollut alkuvuonna positiivinen, esim. ulkomaisien matkailijoiden yöpymiset olivat 14 % kasvussa. Jatkossa Venäjältä saapuvien turistien määrät saattavat kuitenkin kääntyä laskuun ruflan arvon heiketessä.

Luovien alojen kulttuurikeskus Logomo laajentaa Turussa toimintaansa, joka käsittää muuntuvia näyttely- ja tapahtumatilojen lisäksi toimitilat 300 luovien alojen ammattilaiselle 60 yrityksessä. Valittu toimintamalli on kerännyt kiitosta luovien alojen yrityksiltä, joille laajenevat yritystoimitilat tarjoavat mm. kattavat toimistopalvelut. Parhaimmillaan tälle pohjalta voi verkostoitumalla syntyä merkittäviä luovan alan kasvumahdollisuuksia.

Rakennemuutostilanne jatkuu Salon seudulla, jossa langattomia modeemituotteita valmistava Broadcom lopettaa toimintansa, 75 henkilöä irtisanotaan. Korkeaa insinööritaitoa vapautuu jälleen työmarkkinoille. Nokian toiminnot ovat siirtyneet Microsoftille, ja Salon aseman Microsoftin tuotekehityksikkönä uskotaan vahvistuvan. Microsoftin yt-neuvottelut ovat päättyneet. Yhtiö irtisanoo Salossa jopa lähes sata työntekijää. Salossa on samaan aikaan avoinna uusia työpaikkoja, ja irtisanottavien lopullinen määrä ratkeaa paikkoja täytettäessä. Nordea sijoittaa palvelukeskuksensa Saloon ja siihen tulee aluksi noin

60 työntekijää, joista osa sisäisinä siirtoina. Kaupan alan rakennemuutos tulee varmasti näkymään Salon seudulla keskimääräistä voimakkaampana ostovoiman heiketessä alueella. Myös asuntotuotanto on hyvin hiljaista. Led-alalla on tapahtunut positiivista kehitystä, alalla on 5–6 yritystä, jotka muodostavat led-alan yritysketjun. Potentiaalisia kasvualoja Salon seudulla ovat myös ohjelmistotuotanto sekä uudet energiaratkaisut (aurinkoenergia, energiatehokkuus).

Elintarviketeollisuudessa on käyty jonkin verran yt-neuvotteluja, ja Venäjän vastapakotteet osaltaan vaikuttavat myös Varsinais-Suomeen esim. kalajalosteiden, juomien, rehujen ja erilaisten säilykkeiden viennin osalta. Alkutuotannon osalta tilanne ei muutu merkittävästi, koska siipikarjatuotteita ei ole juuri viety Venäjälle, sianlihan vienti on ollut vientikiellossa talvesta alkaen ja naudanlihasta on pulaa EU:n alueella muutenkin. Varsinais-Suomen vienti Venäjälle on kokonaisuudessaan luokkaa 490–530 milj. euroa, noin 8–10 % koko maan viennistä (5,3 mrd. euroa). Elintarvikeliikenteen osuus on koko maan 430 milj. eurosta vain 4–5 % eli noin 20 milj. euroa. Venäjän talouden heikosta tilanteesta johtuen vienti Venäjälle laskee tänä vuonna 20 % tai enemmän, ts. Varsinais-Suomen osalta noin 100 milj. euroa koskien tuoteryhmiä, kuten lääkkeet, metallituotteet, rakennustarvikkeet, elintarvikkeet, lannoitteet, kemian tuotteet, sähkötekniset tuotteet jne. Monet yritykset ovat laskusuhdanteen aikana kysyneet lisäämään vientiä Venäjälle, mutta nyt joudutaan ottamaan askelia taaksepäin.

Varsinais-Suomen rooli ruokaketjun tärkeänä lenkinä ja monipuolisen maatalouden alueena pysyy. Keskeisiä tuotannonaloja ovat vilja, kananmuna, sika, puutarhatalous, mutta myös nautakarjatalous. Luomu- ja lähiruoka ovat nivoutuneet tiukasti yhteen ja näillä on nostetta yhä enenevässä määrin ruokamarkkinoilla. Oman mausteensa viljamarkkinoille antaa maan suurimman viljan jalostajan Raisioagron päätös keskittää toimintansa naudan- ja kalanrehuihin sekä kasvinviljelyyn. Raisio siis lopettaa sika- ja siipikarjarehujen valmistuksen. Syksy näyttää, miten tämä vaikuttaa paikallisiin hintoihin ja markkinaan yleensäkin. Varsinais-Suomessa tuotetaan yli 60 % maan kananmunista. Suomalaisen kananmunan salmonellavaputta pitäisi pystyä enemmän hyödyntämään markkinoinnissa ulkomaille. Pohjoismainen yhteistyö saakin sijaa myös kananmuna-alalla. Kananmunapakkaaja ja -jalostaja Munakunta on sopinut liittoutumisesta tanskalaisen kananmuna-alan toimijan kanssa. Samalla alalla Laitilassa toimiva Munax on myös rekrytoimassa lisää osaajia. Tuottajahintojen suhdannelaskun lisäksi mainituilla aloilla (ml. puutarhatuotanto) on vuoteen 2020 saakka ulottuva haaste: tuotannon aleneva kansallinen tuki.

Rakentamisen suhdannetilanne ja -näkymät säilyvät heikkona. Kaikkien rakennusten (aloitukset ja luvat) kuutiomäärät ovat alemmalla tasolla kuin kertaakaan 2000-luvulla Varsinais-Suomen alueella. Aloitukset ja luvat ovat uusimpien arvioiden mukaan laskussa lähes kaikkien rakennustyyppien osalta, ainoastaan korjausrakentaminen säilyy hyvällä tasolla. Toisaalta samaan aikaan rakentamisen liikevaihto on tänäkin vuonna kasvanut. Riskiiri selittyy osittain kustannusten nousulla, harmaan talouden torjuntatoimenpiteillä sekä korjausrakentamisen liikevaihdon erilaisella tilastoinnilla. Kaikkeen korjausrakentamiseen ei tarvitse hakea rakennuslupaa, jolloin korjausrakentaminen ei näy tilastoiduissa kuutiomäärissä, mutta liikevaihdossa näkyy. Turun telakan pattitilanteen laukeaminen saattaa käynnistää joitakin jäädytettyjä rakennushankkeita ja virkistää asuntokauppaa.

Alueen merkittävät investoinnit

Varsinais-Suomen teollisuuden investointien arvo oli viime vuonna arviolta 180 milj. euroa, mikä on noin 55 % vähemmän kuin vuonna 2008. Investointien arvo on laskenut vuosittain noin 15 prosentilla. Uusimman pk-yritysbarometrin mukaan investointien arvon odotetaan edelleen laskevan vuonna 2014. Yritykset ovat kyllä tehneet investointisuunnitelmia, mutta niiden toteuttamista on lykätty epävarman taloustilanteen vuoksi vuosilla eteenpäin.

Varsinais-Suomessa on käynnissä tai käynnistymässä joitakin huomattavia investointeja, joista mainittakoon esim. Naantaliin rakenteilla oleva uusi biopolttoaineita ja kierrätysjätteitä hyödyntävä voimalaitos, joka korvaa vanhan hiilivoimalaitoksen. Kotimaisen biopolttoaineen hankinta tuo noin 200 pysyvää työpaikkaa, lisäksi rakennusvaihe tarjoaa parhaimmillaan työtä noin 500 henkilölle. Investoinnin kustannusarvio on 260 milj. euroa, ja voimalaitos on tarkoitus ottaa käyttöön syksyllä 2017. Myös Turussa toimivissa lääketehaitaissa (Bayer ja Orion) on käynnissä jatkuvia tuotannonlaajennuksia. Lannoitetehtas Yara (Uki) aloittaa tänä vuonna 2-vuotisen tuotannon laajennusinvestoinnin, jonka kustannusarvio on noin 50 milj. euroa. Uudenkaupungin sataman väyliä on ruopattu vastaamaan lannoitetehtaan, soijatehtaan ja autotehtaan kasvaneita liikennemääriä. Myös autotehtaan (Valmet Automotive) tuotannon ylösajoa voidaan pitää huomattavana investointina. Infrainvestoinneista voidaan mainita 8-tien nelikaistaistaminen Maskusta Nousiaisiin ja kantatie 52:n rakentaminen Salon seudulla. Kaupan alan rakennemuutoksesta huolimatta Raision Myllyn alueella on käynnissä 50 milj. euron laajennusinvestoinnit. Finavia investoi Turun lentoaseman kehittämiseen tänä vuonna yhteensä 14 milj. euroa peruskorjaamalla terminaalirakennusta sekä parantamalla lentoaseman matkustajapalveluita.

Työvoiman kysynnän näkymät

Taantuma näyttäytyi Varsinais-Suomessa mm. uusien avointen työpaikkojen määrän vähenemisenä, jota kesti yhtäjaksoisesti 21 kuukautta. Vuoden 2009 pohjalukemista kysyntäviikkaus on aaltoillut niin että se nousi vuonna 2011 lähelle huipputasoa kääntyäkseen vuonna 2012 laskuun, joka on jatkunut näihin päiviin.

Siitä huolimatta, että kysyntä heikkeni muussa teollisuudessa vuonna 2013, se piristyi metallialalla vuoden lopulla niin että työtilaisuuksia oli tarjolla saman verran kuin parina aiempina vuonna. Palvelusektorilla kysyntä kuitenkin hiipui selvästi aiemmista vuosista. Poikkeuksellisesti sosiaali- ja terveysalalla avoimia paikkoja oli niukemmin tarjolla kuin aiemmin, mutta merkittävin pudotus tapahtui kaupan alalla ja myyntitehtävissä, Hotelli- ja ravintola-alalla sekä siivouksessa vuosi oli myös alavireinen, mutta ei niin vahvasti kuin edellä mainituilla aloilla.

Työvoiman kysyntätilanne on Varsinais-Suomessa pysynyt vuoden 2014 aikana edellä kuvatuunlaisena. Kysyntä on elpynyt teollisuudessa ja jonkin verran maatalouden alalla, mutta palvelusektorilla kysyntä on yleensä supistunut. Kaupan alalla kysyntä on edelleen heikentynyt ja erikoisliikkeet ovat haasteellisessa tilanteessa niin pienempien kuin suurempienkin taajamien keskustuissa. Poikkeuksen muodostavat liike-elämän palvelut, joissa kehitys on kulkenut aika lailla teollisuuden tahdissa. Työvoiman kysynnän näkymät kytkey-

tyvät vahvasti viennin kehitykseen ja sitä kautta mahdollisesti elpyviin kotimarkkinoihin. Ilman vientisektorin veto-apua ei palveluillekaan synny uutta kysyntää.

Pitkään jatkunut huono suhdannetilanne ilmenee yksittäisten yritysten työvoiman käytössä. Varsinais-Suomen alueella on käyty yt-neuvotteluja edelleen kiihtyvään tahtiin. Neuvotteluille on nyt tyypillistä, että ne ovat usein laajuudeltaan valtakunnallisia ja että ne kohdistuvat sekä tuotanto- että palvelusektoreille, myös julkiselle sektorille. Yt-neuvotteluja käydään jälleen myös hyvin kannattavissa yrityksissä, kuten esim. rahoitus- ja vakuutussektorilla.

Palvelusektorilla näkyy kuntien talouden haasteet supistuneena kysyntänä. Vuoden 2013 aikana puheet kuntien henkilöstön lomauttamisesta yleistyivät myös Varsinais-Suomessa. Ja harvemmin puheet jäivät pelkiksi puheiksi. Henkilöstön määrän supistaminen kuntasektorilla on konkretisoitumassa irtisanomisina.

Työvoiman kysynnän näkymät ovat eriytyneet Varsinais-Suomessa. Vakka-Suomen alueella niin Uudessakaupungissa kuin Laitilassakin näkymät ovat hyvät - Uudessakaupungissa ilmenee jo merkkejä ylikuumenneesta tilanteesta. Muilla seuduilla kysynnän näkymät ovat lähikuukausille keskimääräistä heikkomat ja rekrytointiongelmia on raportoitu normaalia vähemmän.

Yksityisellä sektorilla on työvoiman käytöstä ”leikattu löysät pois” niin tarkkaan että vientimarkkinoiden kysynnän kohentuminen voi heijastua työvoiman kysynnässä tavallista nopeampana elpymisenä.

Työttömyyden määrän ja rakenteen näkymät

Vuosi 2008 oli kaikkien aikojen paras vuosi Varsinais-Suomessa työllisyyden ja tuotannon määränkin suhteen. Työllisten määrä huiteli parhaimmillaan 230 000 henkilössä ja TE-toimistossa oli 14 000 työtöntä asiakasta. Sen jälkeen työllisyyskehitys on muodostumassa W-malliseksi: tilanne vaikeutui parin vuoden ajan; työllisyys kohentui seuraavan parin vuoden ajan kunnes työllisyystilanne alkoi uudelleen heiketä kesällä 2012. Työllisyys on edelleen heikentynyt vuoden 2014 kuluessa ja suuri kysymys onkin milloin päästään W-mallin jälkimmäiseen nousun kauteen. Poikkeus yleisestä suuntauksesta löytyy: työllisten määrä on kasvanut tasaisesti ikääntyneiden ryhmässä ja erityisesti yli 65-vuotiailla.

Syksyn 2008 rahoitusmarkkinakriisin jälkeisissä oloissa Varsinais-Suomessa on menetetty 18 000 työpaikkaa. Pääosa menetyksistä on kohdistunut teollisuuteen. Tämän pitkän taantuman kuluessa Varsinais-Suomessa ovat teolliset työpaikat vähentyneet lähes kolmanneksella ja supistuminen uhkaa jatkua. Teollisuuden työpaikkojen menetyksestä merkittävä osuus perustuu selvästi alueen matkapuhelintuotannon asteittaiseen alasajoon ja meriteollisuuden epävakaaseen tilanteeseen, mutta myös laajemmin metalli- ja elektroniikkateollisuuden rakennemuutokseen. Turun telakan omistajan vaihdos toki luo uskottavuutta meriteollisuuden toiminnan jatkumiselle ja kehittymiselle alueella.

Palvelusektorilla tapahtuneet työllisyysmuutokset ovat Varsinais-Suomessakin jossain määrin kompensoineet teollisuudessa koettuja menetyksiä. Erityisesti yrityspalveluissa sekä terveys- ja sosiaalipalveluissa ovat työpaikat lisääntyneet. Vientisektorilla tapahtunut toiminnan volyymin supistuminen yhdessä yleisten suhdanteiden ja rakennemuutoksen kanssa on vähentämässä palveluiden mahdollisuuksia yksityisellä sektorilla, kysynnän hei-

kentyessä. Myös julkisten palveluiden kehittämisedellytykset ovat heikentyneet kuntien taloudellisten haasteiden tiukentuessa - vaikka palvelutarpeet kasvavat.

Taantumasta toipuminen näytti alkavan syksyllä 2010 kun työttömien määrä kääntyi maakunnassa laskuun. Vientitaantumasta toipuivat työllisyyden suhteen seuduista ripeimmin Loimaa ja Vakka-Suomi. Vuoden 2012 aikana maakunnassa tilanne heikentyi yleisesti ja työttömyys kääntyi jälleen kasvuun. Selvästi eniten tilanne heikkeni Salossa ja Kemiönsaarella kunnan keskeisen työnantajan vaikeuksien johdosta. Turunmaalla tilanne alkoikin eriytyä seudun sisällä. Syynä oli Kemiönsaaren suurimman työnantajan konkurssi kesäkuussa 2012, minkä johdosta työttömyys tuplaantui kunnassa samalla kun Paraisilla työttömyyden kasvu oli maltillista. Nykyistä suurempia työttömien määriä nähtiin maakunnassa edellisen kerran vuoden 2000 alussa. Työttömyysaste Varsinais-Suomessa ylitti syksyllä 2010 ensi kertaa yli 30 vuoteen koko maan vastaavan.

Varsinais-Suomessa työttömyyden kohdalla päähaasteet kytkeytyvät neljään ryhmään. Nuorten työttömyys on kasvanut yhä huolestuttavaa tahtia vaikka kasvuvauhti näyttääkin Salon ja Vakka-Suomen seuduilla hidastuvan. Pitkäaikaistyöttömyys ja sen myötä rakennetyöttömyys on kasvussa tasaisemman kauden jälkeen. Erityisesti Turun ja Salon seutuja koskee maahanmuuttajien ja korkeakoulututkinnon suorittaneiden työttömyyden kasvu. Näissä ryhmissä löytyy osaamista ja potentiaalia käyttöön parempien päivien tullessa. Maahanmuuttajien työttömyyden kasvu onkin hidastumassa.

Epävarmojen kansainvälisten suhdanteiden myötä työllisten määrän kasvu on edelleen hiipunut vuoden 2014 kuluessa Varsinais-Suomessa. Heikon positiivisen vireen jäähdytti osaltaan Ukrainan tilanteen seurannaisvaikutukset. Näillä näkymin työttömyyden kasvu uhkaa jatkua 2014 loppuun. Nykyisten näkymien oloissa nuorten yhteiskuntatakuun toteuttaminen on hyvin haasteellista. Uhkana on myös maahanmuuttajien työttömyyden ja pitkäaikaistyöttömyyden kasvun jatkuminen talouden hitaan kasvun oloissa.

Työllisyyden kehitysnäkymät ovat heikoimmat Turun ja Salon seuduilla. Salossa kuluvana vuonna näyttää työttömyyden kasvu taittuneen, mutta tilanne on edelleen hyvin haasteellinen. Turun seudulla työllisyyskehitys on ollut odotettua heikompaa, sillä työmarkkinoiden imu on pysynyt heikkona. Turussa työttömyyden kasvutrendi uhkaa jatkua vuoden 2015 puolelle ilman viennin merkittävää vetoapua. Salossa työvoiman kysynnässä tarvittaisiin positiivinen nykäys, jotta rakennetyöttömyyden kasvu taittuisi.

Turunmaan tilanne on vakiintumassa ja Kemiönsaaren konkurssiin näyttää aluetalous sopeutuneen. Työttömyyden kasvu kuitenkin jatkuu vuoden 2014 lopulle, mutta kasvutahti on hidastumassa. Loimaalla yrityssektorin tilanne vaikuttaa verrattain vahvalta ja se saattaa viimein heijastua lievän positiivisena kehityksenä työllisyydessä. Myönteisimmät työllisyysnäkymät ovat Vakka-Suomessa, vaikka seudulla on kuluvana vuonna koettu takaiskujakin. Keväällä 2014 alkanut työttömyyden aleneminen Vakka-Suomessa taittui kesän tullessa. Kyseessä saattaa olla kesäkauteen liittyvä tilannekohtainen ilmiö eli puhutaan kesäkauden lomautuksista teollisuudessa ja julkisella sektorilla.

Kehitysnäkymät seutukunnittain

Turun seutukunta

Turku, Raisio, Lieto, Paimio, Nousiainen, Mynämäki, Sauvo, Masku, Naantali, Kaarina, Rusko

Turun seutukunnassa asui kesäkuun 2014 lopussa 316 779 henkilöä, Alkuvuoden aikana kasvua oli 145 henkilöä. Vuonna 2012 seutukunnassa oli 20 560 yritysten toimipaikkaa, joissa henkilöstöä 87 194. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,9 % ja työttömiä työnhakijoita oli 21 654.

Turun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyys	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Salon seutukunta

Somero, Salo

Salon seutukunnassa asui kesäkuun 2014 lopussa 63 574 henkilöä. Alkuvuoden aikana väestö väheni 50 henkilöllä. Vuonna 2012 seutukunnassa oli 5 448 yritysten toimipaikkaa, joissa henkilöstöä 16 744. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,0 % ja työttömiä työnhakijoita oli 4 430.

Salon seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Loimaan seutukunta

Oripää, Aura, Tarvasjoki, Koski TI, Marttila, Loimaa, Pöytyä

Loimaan seutukunnassa asui kesäkuun 2014 lopussa 37 158 henkilöä. Alkuvuoden aikana väestö kasvoi 48 henkilöllä. Vuonna 2012 seutukunnassa oli 4 063 yritysten toimipaikkaa, joissa henkilöstöä 8 385. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,9 % ja työttömiä työnhakijoita oli 1 684.

Loimaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	0
Työttömyyden määrä ja rakenne	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Vakka-Suomen seutukunta

Uusikaupunki, Laitila, Vehmaa, Pyhäranta, Taivassalo, Kustavi

Vakka-Suomen seutukunnassa asui kesäkuun 2014 lopussa 31 141 henkilöä. Alkuvuoden aikana väestö kasvoi 148 henkilöllä. Vuonna 2012 seutukunnassa oli 2 947 yritysten toimipaikkaa, joissa henkilöstöä 8 285. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,0 % ja työttömiä työnhakijoita oli 1 288.

Vakka-Suomen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	++	+	+
Työttömyyden määrä ja rakenne	+	+	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Turunmaan seutukunta

Kemiönsaari, Parainen

Turunmaan seutukunnassa asui kesäkuun 2014 lopussa 22 549 henkilöä. Alkuvuoden aikana väestö kasvoi 30 henkilöllä. Vuonna 2012 seutukunnassa oli 2 049 yritysten toimipaikkaa, joissa henkilöstöä 4 494. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 7,5 % ja työttömiä työnhakijoita oli 761.

Turunmaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Lisätietoja

Työmarkkina-analyttikko Juha Pusila

Varsinais-Suomen ELY-keskus

puh. 0295 022 772

etunimi.sukunimi@ely-keskus.fi

Erikoissuunnittelija

Petri Pihlavisto

Varsinais-Suomen ELY-keskus

puh. 0295 022 644

etunimi.sukunimi@ely-keskus.fi

Satakunnan ELY-keskus

Pohjois-Satakunnan sk 6 kk
Elinkeinoelämä ja yritystoiminta 0
Työttömyys 0

Porin sk 6 kk
Elinkeinoelämä ja yritystoiminta 0
Työttömyys 0

Rauman sk 6 kk
Elinkeinoelämä ja yritystoiminta 0
Työttömyys 0


©Karttakeskus, Lupa N0360

Satakunnassa asui kesäkuun 2014 lopussa 224 285 henkilöä. Alkuvuoden aikana väestö väheni 271 henkilöllä. Vuonna 2012 Satakunnassa oli 16 012 yritysten toimipaikkaa, joissa työskenteli 60 428 henkilöä. Vuoden 2014 kesäkuun lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,9 % ja työttömiä työnhakijoita oli 13 395.

Satakunnan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	0	0

Arviointasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Satakunta on teollisuuden palveluksessa olevalla henkilöstöllä mitaten Suomen teollisuusvaltaisimman maakunta. Erikoistunut, vientivetoinen ja monipuolinen teollisuus toimii puskurina suhdannetaantumissa ja helpottaa myös äkillisten rakennemuutosten hoitamista. Alueen kansainvälisyys näkyy myös siinä, että monet maakunnan merkittävistä yrityksistä ovat ulkomaalaisessa omistuksessa. Merkittävimmät teollisuuden alat ovat teknologiateollisuus, elintarvike- ja pakkausteollisuus, luonnonvarojen hyödyntävä prosessiteollisuus (metsä- ja kemianteollisuus, metallinjalostus ja energiantuotanto), rakennusteollisuus, Cleantech sekä teollisuuden teknologiat ja palvelut (mm. logistiikka, ICT, automaatio, suunnittelu ja projektinhallinta). Kehittyviä aloja ovat mm. hyvinvointiala sekä elämys-, kulttuuri- ja tapahtumapalvelut. Tulossa olevalla Sote-uudistuksella arvioidaan olevan merkittäviä vaikutuksia sote-alan yritysten toimintaedellytyksiin ja kehittymiseen.

Yksi Satakunnan vahvuuksista, meriklusteri, on tällä hetkellä voimakkaassa muutoksessa. STX:n Rauman telakan toiminta päättyi kesällä 2014. Välitön työpaikkamenetys on noin 600, mutta välilliset vaikutukset alihankintaverkostoissa huomioiden merkittävästi suurempi. Valtioneuvosto on nimennyt Rauman seudun äkillisen rakennemuutoksen alueeksi vuoden 2016 loppuun saakka. Rakennemuutoksen hoitoon on Raumalla tartuttu aktiivisesti. Rauman kaupunki on ostanut STX Finland Oy:ltä telakka-alueen, jonne on rakentumassa meri- ja raskaan konepajateollisuuden yrityspuisto. Raumalla jo toimivat potkuri- ja laivalaitevalmistajat suunnittelevat toimintansa laajentamista ja alue on herättänyt suurta kiinnostusta ulkomaita myöten. Omistusjärjestely, jolla valtio ja saksalaisen Meyer Werft ostavat Turun telakan STX:ltä ja telakan saamat uudet risteilijätilaukset vaikuttavat myönteisesti myös Satakuntaan, sillä alueella on merkittävä määrä telakan alihankkijoita ja tarantoimittajia.

Porissa toimiva Technip Offshore Finland menetti viime vuonna suuren öljynporauslautan tilauksen ja sen seurauksena työntekijöitä on jouduttu irtisanomaan ja lomauttamaan. Yhtiöllä on pienempien projektien lisäksi menossa merkittäviä kehityshankkeita. Meriklusteriin sisältyy kuitenkin myös uusia mahdollisuuksia kuten arktisten alueiden alukset, offshore-alukset, öljyn- ja kaasunporauksen tarvitsemat rakenteet, laitteet ja järjestelmät sekä kirstyvien ympäristösäännösten myötä tarvittavat ympäristöystävälliset ratkaisut ja teknologiat. Työ- ja elinkeinoministeriö myönsi meriteollisuuden toimintaympäristön kehittämissuunnitelmasta Prizztech Oy:lle keväällä miljoonan euron rahoituksen hankkeeseen, jolla edesautetaan suomalaisyritysten mahdollisuuksia hyödyntää arktisten alueiden, öljy-, kaasun- ja offshore -teollisuuden tarjoamia markkinamahdollisuuksia mm. Norjan ja Venäjän kaasukentillä. Samasta TEM:n ohjelmasta rahoitetaan myös Turun ja Rauman kaupunkien yhteishanketta ”Turku Seas 2020”, jossa kehitetään meriteollisuudelle uusia moderneja toimintaympäristöjä. Tavoitteena on myös käynnistää perinteistä telakkateollisuutta korvaavaa meriteollisuusliiketoimintaa.

Työllisyyden suhteen viime vuosi oli Satakunnassa synkkä, sillä irtisanottujen määrä oli yli 1500. Työpaikkoja menetettiin erityisesti teollisuudesta, mutta osin myös kaupan ja palveluiden aloilta. Koulutusosalalla on menossa suuri murros. Alueen oppilaitokset joutuvat sopeuttamaan toimintaansa laskeviin menokehityksiin ja oppilaspaikkojen vähenemiseen,

eikä irtisanomisilta ole koulutussektorillakaan vältytty. Korvaavia työpaikkoja syntyy erityisesti pk-yrityksiin, mutta talouden elpymisen viivästyemisestä johtuen erittäin hitaasti. Eriytyisen haasteellinen tilanne on Porin ja Rauman seuduilla.

Satakunnan väestönkehitys on koko 2000-luvun ollut negatiivista. 2000-luvun alku-puolella väestön vähennys oli erittäin voimakasta johtuen suuresta muuttotappiosta. Viime vuosina muuttoliike on kääntynyt lievästi positiiviseksi ja väestön väheneminen on ollut vain muutamia satoja ihmisiä vuosittain. Nykyinen pieni vuosikohtainen väkiluvun muutos aiheutuu ensisijaisesti luonnollisen väestönmuutoksen miinusmerkkisyydestä. Pori on opiskelijapaikkakuntana kunnista maassamuuttovetovoimaisin ja Rauman seutu suhteellisesti paras maahanmuuttajien vetovoimassa. Nuorten ja työikäisten osuus on vähentynyt selvästi ja samalla yli 65-vuotiaiden osuus on kasvanut. Työelämästä poistuu vuositasolla noin 1000 henkeä enemmän kuin työelämään tulee aiheuttaen haasteita osaavan työvoiman saatavuudelle ja kuntien taloudelle. Tarve työperäisen maahanmuuton ja alueen vetovoimaisuuden edistämiseen on jatkuva.

Satakunnan kaltaiselle vientimaakunnalle hyvien liikenneyhteyksien turvaaminen on yksi alueen kilpailukyvyn avainkysymyksistä. Erityisesti henkilöliikenteen kannalta matkustusajat pääkaupunkiseudulle ovat julkisilla liikennevälineillä liian pitkiä. Hyvillä liikenneyhteyksillä on suuri merkitys yritysten ja väestön sijaintia ohjaavana tekijänä, joten henkilöliikennettä koskien nopeiden ratayhteyksien kehittäminen pääkaupunkiin on Satakunnalle keskeinen liikenteellinen haaste. Valtatietä 8:n perusparannus on maakunnan liikennehankkeista tärkein. Valtatien perusparannuksen ensimmäinen vaihe alkaa Satakunnassa realisoitua vuodesta 2015 alkaen jatkuen vuoteen 2018. Tien saaminen tavoitteiden mukaiseen kuntoon edellyttää kuitenkin toisen vaiheen investointien rahoituksen varmistumista. Toinen maakunnassa priorisoitu hanke on Rauman sataman väyläsyvennys. Pääosa hankkeesta toteutuu 2016–2017. Kokonaisinvestointi on noin 30 milj.euroa, josta valtion osuus noin puolet.

Lentoliikenneyhteyttä Porin ja Helsingin välillä ei tällä hetkellä ole, mutta Porista Tukholmaan on säännöllinen lentoyhteys. Lentoliikenneyhteydet myös pääkaupunkiseudulle ovat vientiteollisuusmaakunnalle todella tärkeät. Porin kaupunki on käynnistänyt prosessin Pori-Helsinki-yhteysvälin lentoliikenteen kilpailuttamiseksi EU:n lentoliikenneasetuksen mukaisesti. Pyrkimykset myös kaupallisen ratkaisun aikaansaamiseksi jatkuvat. Jos kaupallinen ratkaisu löytyy, keskeytetään kilpailuttaminen.

Elinkeinoelämän tilanne ja näkymät

Teollisuuden ahdinko paheni Satakunnassa loppuvuodesta 2013, jolloin sekä liikevaihto että viennin arvo supistuivat. Metallien jalostusta on rasittanut värimetallien hintojen pudotus, ja myös konepajojen tilanne heikkeni. Teollisuudessa ainoastaan elintarvikkeiden jalostus välttyi liikevaihdon laskulta, mutta nousu jäi aiemmasta poiketen hennoksi. Metsäteollisuudessa on ilmassa käänteen merkkejä, sillä liikevaihdon lasku tasaantui ja viennin pudotus pysähtyi. Palveluajojen kehitys on ollut vaimeaa, sillä kaupan ja palveluiden liikevaihto on laskussa. Rakennusala ei kyennyt kasvuun, mutta liikerakentamisen nousu on tähän asti kyennyt estämään liikevaihdon putoamisen. Talouden suhdanteet ovat vuoden

2014 ensimmäisellä puoliskolla pysyneet edelleen vaisuina ja liikevaihdon kehitys rakennusalaan lukuun ottamatta maan keskitason alapuolella.

Syksyn 2014 PK-yritysbarometrin mukaan satakuntalaisten yritysten suhdanneodotukset eivät ole olennaisesti muuttuneet viime keväästä, mutta odotukset ovat lähes kautta linjan hieman heikommät kuin koko maassa keskimäärin. Barometrin mukaan 79 % yrityksistä uskoo liikevaihdon kasvavan tai pysyvän ennallaan. PK-barometrin lukujen valossa seuraavan vuoden aikana 70 % yrityksistä aikoo investoida enemmän tai saman verran kuin kuluvana vuotena. Odotukset henkilöstön määrän kehityksestä ovat muuttuneet hieman positiivisemmiksi ja vastaavat koko maan keskiarvoa. Peräti 89 % kyselyyn vastanneista uskoo henkilöstön määrän vuoden kuluttua olevan yhtä suuri tai suurempi kuin nyt. Samansuuntainen viesti oli myös EK:n heinäkuussa kokoamassa suhdannebarometrissa, jossa Lounais-Suomen odotukset olivat negatiivisempia kuin koko maan suhdanneluvut. Erityisen huolestuttavaa on investointien vähäinen määrä. Finnveran mukaan pk-yritysten investoinnit Satakunnassa ovat kooltaan melko pieniä ja korvausluonteisia.

Ukrainan ja Venäjän välinen kriisi sekä siihen liittyvät EU:n pakotteet ja Venäjän vastapakotteet eivät voi olla vaikuttamatta myöskään Satakunnan yritysten näkymiin, joskin kauppakamarien toteuttaman yrityskyselyn tulosten perusteella kriisin vaikutusten arvioidaan olevan enemmän epäsuoria kuin välittömiä. Satakunnassa Venäjän kauppaa käyviä yrityksiä arvioidaan olevan hieman vähemmän kuin koko maassa keskimäärin. Epäsuorat vaikutukset näkyvät mm. Euroopan ja kotimaan talouden supistumisena Nopeimmin kriisin vaikutukset kohdistuvat elintarvikealaan, joka kärsii suoraan viennin tyrehtymisenä, mutta myös epäsuorasti eurooppalaisten suurten valmistajien etsiessä muualta uusia markkinoita. Satakunnan elintarvikeyrityksillä ei ole kovin merkittävää suoraa vientiä Venäjälle. Rauman seudulla säännöllisesti Venäjän kauppaa käyviä yrityksiä on noin 30 ja Venäjän viennin arvo on noin 100 milj. euroa. 13% Rauman seudulla kyselyyn vastanneista yrityksistä arvioi kriisin vaikutusten olevan merkittäviä. Satakunnan kannalta merkittäviä voivat olla mahdolliset vaikutukset investointihyödykkeiden kauppaan, mikäli kriisi pitkittyy.

Satakunnan maatalouden tilanne ei juuri poikkea koko maan tilanteesta, jossa globaalit vaikutukset näkyvät aivan reaaliajassa. Satotasojen vaihtelut näkyvät markkinoilla ja tällä hetkellä viljelijän viljasta saama hinta on vähintään neljänneksen edellisvuotta alhaisempi. Tämä tarkoittaa huonoa tulosta viljailijoilla, ja helpottaa paljon viljapohjaista rehua käyttävää kotieläintuotantoa. Mikään tuotantosunta ei kuitenkaan ole nyt eikä lähitulevaisuudessa sillä kannattavuustasolla, jolla tilojen pitäisi olla pystyäkseen tekemään tarpeelliset investoinnit ja palkataksaan myös ulkopuolista työvoimaa keventämään sitä työtaakkaa, mitä tiloille on tullut, kun tuotantoa on laajennettu vastaamaan nykytilanteen haasteisiin. Liian vähälle huomiolle viime aikoina on jäänyt se, että metsätalous on yksi harvoista tuotannonaloista, joka on koko ajan lisännyt tuotantoaan ja myös kannattavuuttaan. Puukauppa lisääntyi viime vuonna noin 17 % ja alkuvuoden tilastotkin näyttävät kasvua. Metsätalouteen panostaminen on tärkeää, jotta turvataan raaka-aineen saanti sekä perinteiseen metsäteollisuuteen että myös kehittyvään moninaiseen uusiutuvaan biotalouteen.

Osalla teollisuutta näkymät ovat kaikista huolimatta edelleen kohtuulliset, joskin yrityskohtaiset erot ovat suuria. Esimerkiksi koneiden ja laitteiden valmistuksessa, robottiautomaatioissa ja metsäteollisuudessa on kasvuodotuksia. Myös elintarvikealan kehitys on

Satakunnassa ollut pitkään vakaata, mutta Ukrainan ja Venäjän välisellä kriisillä saattaa olla tilanteeseen vaikutusta ainakin epäsuorasti. OL 3:n käyttöönoton viivästymisen vaikutus näkyy edelleen työllisyyden kannalta positiivisena. Työmaan vahvuus on tällä hetkellä noin 700 henkilötyövuotta.

Strategiapäivityksen yhteydessä Norilsk Nickel on ilmoittanut merkittävästä tuotannon kasvattamisesta Harjavallassa. Boliden Harjavalta suunnittelee uuden rikkihappotehtaan rakentamista. Porissa Ahlaisten Peittooseen on valmistunut Suomen tähän asti suurin tuulipuisto ja useita pienempiä tuulivoimainvestointeja on suunnitteilla tai tekeillä. Suomen Hyötytuuli Oy:n merituulipuistohanke Porin Tahkoluodossa on yksi kuudesta ehdokkaasta, joista yhden on mahdollista saada valtion tukea merituulivoiman demonstraatiohankkeena. Pori varmistui keväällä Suomen ensimmäisen nesteytetyn maakaasun (LNG) tuontiterminaalin investointipaikaksi. Tahkoluotoon sijoitettavan terminaalin rakentaa Skangass. Tahkoluodosta rakennetaan putki Sachtleben Pigments Oy:lle, joka siirtyy maakaasun käyttäjäksi. LNG-terminaali ja Peittooseen rakentuva kierrätyspuisto ovat esimerkkejä uutta liiketoimintaa ja referenssikohteita mahdollistavista kehitysympäristöistä. Mäntyluodosta, Peittoosta ja Tahkoluodosta muodostuva M20 alue on monipuolisuudessaan ainituolatuinen teollisuuden toimintaympäristö Suomessa. Sekä Porissa että Raumalla on suunnitteilla oppilaitokset yhdistävä kampushanke.

Rauman mittavia investointeja ovat mm. Seaside Industry Park (telakka-alue) ja Lakaran yritysalue, jonka eritasoliittymän rakentamista vauhdittaa TEM:n keväällä myöntämä 3 miljoonan euron suuruinen työllisyysperusteinen investointiavustus. Raumalla on käynnistymässä myös sataman kilpailukyvyyn kannalta tärkeä laajennusinvestointi sisältäen mm. konttilaiturin pidentämisen. Useat yritykset ovat Rauman seudulla uutisoineet kesällä mitavista investoinneista, mm. mäntyöljyä jalostava Forchem investoi Raumalla sijaitsevaan jalostamoon 20–30 milj.euroa. Seaside Industry Parkissa aloittaa toimintansa merialan projektitoimituksiin keskittyvä uusi yritys RMC, joka aloittaa laivojen korjaustyöt jo syksyllä. Uudenlaisella toimintakonseptilla toimiva yritys voi kasvaa jatkossa merkittäväksi työllistäjäksi. Valmet Automotiven Uudenkaupungin autotehdas rekrytoi ensi vuoden alkuun mennessä 300 uutta työntekijää, joka on myönteinen mahdollisuus etenkin Rauman seudulle sekä työvoiman että mm. kauppaan ja asumiseen liittyvien palvelujen kysynnän suhteen.

Pohjois-Satakunnassa Taaleritehdas toteuttaa Honkajoen Kirkkokallion teollisuusalueelle mittavaa biokaasulaitosinvestointia. Laitos käsittelee pääosin kunnissa ja elintarviketeollisuudessa syntyvää biohajoavaa jätettä ja tarjoaa siten alueellisen jätehuoltoratkaisun. Jätteestä tuotetaan biokaasua sekä uudentyypisiä orgaanisia lannoitetuotteita viljelijöiden käyttöön. Hanketta viedään eteenpäin tiiviissä yhteistyössä Honkajoki Oy:n kanssa. Honkajoki Oy:n toiminta on kasvussa ja uudet investoinnit tarkoittavat myös merkittävää lisäenergian tarvetta. Kokonaisinvestointi on noin 9 miljoonaa euroa ja sen työllistävä vaikutus on toiminnan aikana noin 10–15 henkilötyövuotta.

Kaupan ja palvelualan yritysten kysynnässä talouden epävarmuus ja ostovoiman heikentyminen näkyy tällä hetkellä selvästi. Tyhjiä liiketiloja on kaikissa maakunnan suurimmissa kaupungeissa. Kauppa keskittyy edelleen erityisesti Porin seudulla ja myös Raumalla on suunnitteilla uusien asuinalueiden kaavoituksen myötä kaupan investointeja. Puuvillan kauppakeskus valmistuu Porissa lokakuun lopussa. Isot kauppakeskusinvestoinnit ja

kaupan alan yleinen rakennemuutos ml. verkkokauppa, vaikuttavat asiakasvirtojen suuntautumiseen ja heikentävät kaupan ja palvelujen kysyntää esim. kaupunkien ydinkeskustoissa ja pienemmillä paikkakunnilla.

Yrityksiä on perustettu hieman vähemmän kuin vuosi sitten. Sen sijaan starttirahalla aloittaneiden yritysten määrä on alkuvuonna hieman kasvanut vuoden takaiseen verrattuna. Lopettaneita yrityksiä on viimeisimmän tilaston mukaan ollut suunnilleen saman verran kuin vuosi sitten. Konkursseja on ollut tämän vuoden alkupuolella hieman vähemmän kuin vuosi sitten ja konkurssiin ajautuneet yritykset ovat olleet selvästi pienempiä kuin vuosi sitten.

Työvoiman kysynnän näkymät

Etlan alue-ennusteen mukaan lähivuosina työllisyyttä lisääviä toimialoja Satakunnassa ovat energia-, vesi- ja jätehuolto, liike-elämää palveleva toiminta sekä talonrakentaminen. Eniten työllisyyden puolestaan ennustetaan vähenevän maa-, riista- ja kalataloudessa, kone- ja laitteollisuudessa sekä kaupassa.

Maakunnan ikärakenteesta johtuen työvoimasta poistuu lähivuosina suuri määrä työvoimaa. Työvoimaa tarvitaan myös niillä aloilla, joilla työvoiman kokonaismäärän ei kasva. Poistuma on viime vuosina ollut noin 3 500 henkilöä vuodessa. Vastaavasti työelämään tulevien määrä on noin 2 500 henkilöä. Tilanne jatkuu suhteellisen samankaltaisena lähivuosina.

Työvoiman kysyntä on edelleen hiipunut alkuvuonna. Uutta työvoimaa tarvitaan lähinnä vain korvaamaan eläkepoistumaa. Valtiosektorilla vaikuttavuus- ja tuottavuusohjelman toteuttaminen näkyy rekrytointien vähäisyytenä. Alkuvuoden aikana TE-toimistoihin ilmoitettuja avoimia työpaikkoja on ollut selvästi vähemmän kuin vuotta aiemmin. Erityisesti ovat vähentyneet palvelu- ja myyntityöpaikat, joita on kolmasosa vähemmän kuin vuosi sitten. Lyhytkestoisten (1–3 kk) paikkojen määrä on vähentynyt vuoden takaisesta. Tänä vuonna ei kesätyöpaikkoja ollut tarjolla yhtä paljon kuin vuosi sitten. Sen sijaan yli vuoden kestävien paikkojen määrä on lisääntynyt.

Työnantajahaastattelujen mukaan rekrytointiongelmat ovat vähentyneet. Työvoiman saatavuuden uskotaan hieman parantuneen työttömyyden kasvun myötä. Työvoimaa on tarjolla runsaasti rakennus-, korjaus- ja valmistustyössä sekä erilaisissa asiantuntijatehtävissä, kun sitä vastoin kysyntä suuntautuu eniten palvelu- ja myyntityöntekijöihin.

Myös TE-toimiston ammattibarometrin arvioissa näkyy työmarkkinatilanteen heikkeneminen sekä työvoiman kysynnän ja tarjonnan tasapainon muuttuminen. Tietyissä ammateissa on työvoiman ylitarjontaa ja toisaalta tietyissä ammateissa on pulaa työnhakijoista. Ennakoituja työvoimapula-aloja on ollut vuosi sitten yli kaksinkertainen määrä tähän vuoteen verrattuna ja vastaavasti ylitarjonta-alojen määrä on noussut voimakkaasti vuoden takaisesta. Työpaikkojen osaamisvaatimukset ovat kasvaneet ja työvoiman koulutustason noususta huolimatta työnhakijoiden osaaminen ei aina vastaa työpaikkojen vaatimuksia. Ammattibarometrin mukaan lähimmän puolen vuoden aikana Satakunnassa on pulaa eniten terveydenhuoltoalalla. Erityisesti pula koskee lääkäreitä ja hammaslääkäreitä. Pulaa ennustetaan myös farmaseuteista, hammashoitajista, suuhygienisteistä, laboratorio- ja röntgenhoitajista, sairaanhoitajista, psykologeista ja puheterapeuteista. Niin ikään pulaa tulee erityisopettajista, sosiaalityöntekijöistä, isännöitsijöistä, kirjanpitäjistä, palkanlaskijoista ja taloushal-

linnon suunnittelijoista. Ylitarjontaa on ollut jo pitkään eniten toimistotyöntekijöistä. Ylitarjontaa on lisääntynyt erityisesti eri teollisuustyöntekijöistä sekä rakennusalan työntekijöistä.

Työttömyyden määrän ja rakenteen näkymät

Työttömien määrä on lisääntynyt alkuvuoden aikana selvästi vuoden takaisesta. Sen sijaan lomautettujen määrä on pysynyt samalla tasolla kuin vuosi sitten. Satakunnassa työttömien määrä on noussut kuitenkin suhteellisesti vähemmän kuin koko maassa keskimäärin. Työ- ja elinkeinohallinnon eri palveluihin osallistuvien määrä on alkuvuonna ollut selvästi korkeammalla tasolla kuin vuosi sitten. Tämä on osaltaan lieventänyt työttömien määrän kasvua. Työttömien määrä on kasvanut suhteellisesti eniten asiantuntija- ja erityisasiantuntijatehtävissä etenkin luonnontieteiden ja tekniikan alalla, palvelu- ja myyntityössä sekä rakennustyössä. Heinäkuun lopussa työttömiä työnhakijoita oli 13 900, mikä on 1 200 enemmän kuin vuosi sitten. Heinäkuussa työttömien määrä on ollut lähes yhtä korkea viimeksi vuonna 2006. Rauman telakan irtisanomiset ovat parhaillaan konkretisoitumassa, mikä on lisännyt työttömien määrää.

Työttömyysjaksojen kestot ovat pidentyneet ja pitkäaikaistyöttömyys on lisääntynyt. Ikä korreloi voimakkaasti työttömyyden keston kanssa eli mitä korkeampi ikä niin sitä pitempi on työttömyyden kesto. Työttömäksi jäävistä suurella osalla työllistymisen esteenä on korkea ikä, työrajoitteisuus ja koulutuksen puute. Työttömien määrä onkin kasvanut lukumääräisesti eniten yli 60-vuotiaiden kohdalla. Pitkäaikaistyöttömien työllistymistä vaikeuttaa se, että heistä 74 % on yli 50-vuotiaita.

Nuorten työttömien määrä on kasvanut alkuvuonna selvästi hitaammin kuin työttömien määrä keskimäärin. Tammi-maaliskuussa nuorten työttömien määrä on ollut jopa alempi kuin vuosi sitten. Nuorten aktivointiaste on suhteellisen korkea ja selvästi korkeampi kuin koko maassa keskimäärin. Nuorten osalta huolestuttavaa on, että alle 30-vuotiaista työttömistä työnhakijoista noin 30 % on ilman ammatillista koulutusta. Suhteellisesti eniten työttömien määrä on kasvanut 30–40 -vuotiaiden ryhmässä.

Viime vuoden kesäkuuhun verrattuna työttömyys on lisääntynyt kaikissa seutukunnissa. Eniten työttömyys on lisääntynyt Rauman seudulla. Pitkäaikaistyöttömien määrä on noussut eniten Pohjois-Satakunnassa. Samoin nuorisotyöttömyys on lisääntynyt eniten Pohjois-Satakunnassa.

Etlan alue-ennusteen mukaan työttömyyden pitäisi kääntyä laskuun Satakunnassa jo tänä vuonna. Tämä tuntuu kuitenkin liian positiiviselta ennusteelta. Elinkeinoelämän kehitysnäkymät ovat sen verran epävarmat, että työllisyystilanne ei kohene nopeasti. Pitkäaikaistyöttömyyden ennustetaan kääntyvän laskuun ensi vuonna

Kehitysnäkymät seutukunnittain

Porin seutukunta

Harjavalta, Huitinen, Kokemäki, Luvia, Merikarvia, Nakkila, Pomarkku, Pori, Ulvila

Porin seutukunnassa asui kesäkuun 2014 lopussa 137 026 henkilöä. Alkuvuoden aikana väestö väheni 178 henkilöllä. Vuonna 2012 seutukunnassa oli 9 090 yritysten toimipaikkaa, joissa työskenteli 33 350 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,7 % ja työttömiä työnhakijoita oli 8 669.

Porin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	0
Työttömyyden määrä ja rakenne	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Rauman seutukunta

Eura, Eurajoki, Köyliö, Rauma, Säskylä

Rauman seutukunnassa asui kesäkuun 2014 lopussa 65 455 henkilöä. Alkuvuoden aikana väestö väheni 78 henkilöllä. Vuonna 2012 seutukunnassa oli 4 625 yritysten toimipaikkaa, joissa työskenteli 22 013 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,7 % ja työttömiä työnhakijoita oli 3 605.

Rauman seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	--	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Pohjois-Satakunta

Honkajoki, Jämijärvi, Kankaanpää, Karvia, Lavia, Siikainen

Pohjois-Satakunnan seutukunnassa asui kesäkuun 2014 lopussa 21 804 henkilöä. Alkuvuoden aikana väestö väheni 15 henkilöllä. Vuonna 2012 seutukunnassa oli 2 297 yritysten toimipaikkaa, joissa työskenteli 5 065 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,5 % ja työttömiä työnhakijoita oli 1121.

Pohjois-Satakunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	0
Työttömyyden määrä ja rakenne	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Lisätietoja

Ylijohtaja Marja Karvonen
Satakunnan ELY-keskus
puh. 0295 022 111
etunimi.sukunimi@ely-keskus.fi

Tutkija Merja Mannelin
Satakunnan ELY-keskus
puh. 0295 022 112
etunimi.sukunimi@ely-keskus.fi

Pirkanmaan ELY-keskus

Luoteis-Pirkanmaan sk	6 kk	Ylä-Pirkanmaan sk	6 kk
Elinkeinoelämä ja yritystoiminta	0	Elinkeinoelämä ja yritystoiminta	0
Työttömyys	0	Työttömyys	0


©Karttakeskus, Lupa N0360

Lounais-Pirkanmaan sk	6 kk
Elinkeinoelämä ja yritystoiminta	0
Työttömyys	0

Tampereen sk	6 kk
Elinkeinoelämä ja yritystoiminta	0
Työttömyys	0

Etelä-Pirkanmaan sk	6 kk
Elinkeinoelämä ja yritystoiminta	+
Työttömyys	0

Pirkanmaalla asui kesäkuun 2014 lopussa yli 501 000 henkilöä, joista Tampereen kaupungissa 44 prosenttia ja Tampereen kaupunkialueella 63 %. Vuonna 2013 Pirkanmaalla oli noin 31 200 toimipaikkaa, joissa työskenteli lähes 130 000 henkilöä. Vuoden 2014 ensimmäisellä vuosipuoliskolla Pirkanmaalla oli työttömien työnhakijoiden osuus keskimäärin työvoimasta 14,0 prosenttia ja työttömiä työnhakijoita oli 33 900 henkilöä. Suhteellinen osuus oli 1,8 % korkeampi kuin koko maassa keskimäärin. Tammikuu-kesäkuun aikana 2014 työttömien työnhakijoiden määrä kasvoi 12 prosenttia edellisvuoden vastaavasta ajankohdasta.

Pirkanmaan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	--	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Pirkanmaan aluetalouden yleistilanne heikentyi huomattavasti vuoden 2014 kahdella ensimmäisellä neljänneksellä ja näkymä tilanteesta on vuoden 2014 loppupuolen osalta samankaltainen. Talouden ja työllisyyden tilanne näyttää lukujen perusteella olevan negatiivisessa suunnassa myös jatkossa. Pirkanmaan ELY-keskuksen sidosryhmien mukaan taloustilanteen koetaan paranevan nykyisestä tasosta vasta 12 kk kuluttua, mutta mitään merkittävää ei tule kuitenkaan tapahtumaan silloinkaan, positiivinen muutos on arvioitu pieneksi. Kuntien arvioista valtaosa on talouden suhteen skeptinen. Suuria muutoksia ei ole näköpiirissä, ainakaan lähimmän vuosipuoliskon aikana. Toivottavaa heidän mielestä olisi, jos kasvu-uralle päästään viimeistään vuoden 2015 ensimmäisellä neljänneksellä.

Muiden sidosryhmien kokemus asiasta on lähes samankaltainen. Suurin osa ei usko muutosta olevan tulossa positiiviseen suuntaan ainakaan puoleen vuoteen. Vastaavasti yksityisellä sektorilla oli useampaa näkemystä tilanteen kehittymisestä. Osalla toimialoista menee hyvin, mutta osalla taas ei. Toisaalta saman toimialan sisällä on yritysten välillä merkittäviä eroavaisuuksia ja lähitulevaisuuden arvioiminen luotettavasti on vaikeampaa. Kuitenkin yritysten arvio on positiivisempi tulevaisuuden osalta kuin muiden sidosryhmien. Tilanteeseen vaikuttaa myös usko kannattavuuden parantumisesta.

Aluetaloustilanteen II/2014 sidosryhmäarvioiden mukaan työttömyystilanne ja työttömyyden rakenne ovat heikentyneet vuoden takaiseen tilanteeseen verrattuna. Kaikista sidosryhmistä puolet ilmoitti työllisyyskehityksen heikkenevän puolen vuoden ajan. Vastaavasti kuntien elinkeinoelämän avainhenkilöiden näkemysten mukaan työllisyystilanne heikkenisi lähes vuoden ajan. Yrityssektorin sekä muiden sidosryhmien mielestä muutos parempaan tapahtuisi jo vuoden 2015 alkupuolella.

ELY-keskuksen ja sidosryhmien arvioiden yhteenveto oli se, että elinkeinoelämän näkymät ovat heikommalla tasolla vuoden takaiseen verrattuna. Tilanteen parantuminen arveltiin tapahtuvan vasta 12 kk kuluttua. Vuoden 2015 odotetaan tuovan talouselämään jonkin verran elpymistä. Työllisyyden osalta näkymät ovat huonommat; nykyisestä tilanteesta 6 kk aikana tapahtuu mahdollisesti työttömyyden pientä laskua ja vasta vuoden kuluttua tilanne muuttuu parempaan.

Talouden tilastollisten tunnuslukujen tarkemman analyysin osalta voidaan todeta, että yritysten liikevaihto on hieman kasvanut, mutta henkilöstön määrä vähentynyt, mikä viittaa

tuottavuuden kasvuun. Tampereen seutukunta erottuu muista seutukunnista siinä suhteessa, että alueen liikevaihdon kehitys on ollut negatiivinen. Arviona Pirkanmaan osalta tilanne säilyy aina vuoden 2015 keväälle nykyisen tilanteen kaltaisena. Yritysten liikevaihdon kehitys on ollut samansuuntainen koko maan indeksilukuun nähden.

Pirkanmaa on valtakunnallisesti liikenteen solmukohta. Pirkanmaalla on talouden toiminnan kannalta maantieteellisesti keskeinen sijainti Suomessa. Suomen elinkeinoelämästä 2/3 on 200 km säteellä Pirkanmaalta. Maakunta omaa hyvän saavutettavuuden kaikista suunnista. Myös yhteydet lähimarkkinoille ja Eurooppaan ovat toimivat. Pääkaupungin läheisyys maantieteellisesti on tärkeää, varsinkin kun Pirkanmaa tarjoaa edullisemmän kustannustason yritystoiminnalle sekä asumiselle kuitenkin tämän vaikeuttavan yhteyksien ylläpitoon maailmalla.

Pirkanmaan talous elää globaalien talouden ehdoilla. Yleisen kehityksen suunta näkyy Pirkanmaalla talouskehityksen ja maailmankaupan muutoksia seuraten. Vienti on Pirkanmaalle tärkeä ja alueen talous on hyvin riippuvainen viennin kokonaiskehityksestä. Tärkeimpien kauppakumppanimaiden hyvä talous ja sisämarkkinoiden kysynnän pieni kasvu on auttanut Pirkanmaata säilyttämään markkinoita, joille jatkuvasti on tulossa uusia kilpailijoita. Kilpailukyky Pirkanmaalla on hyvä, verrattuna valtakunnallisesti tai tärkeimpiin kilpailijamaihin, kuten Ruotsiin ja Saksaan.

Vienti on viimeisen vuoden aikana vähentynyt, mutta vientiyritysten arviot ovat tilanteesta kuitenkin positiiviset ja kasvua odotetaan kuluvaan vuoden 2014 aikana. Teollisuuden liikevaihdosta vienti edustaa 55 prosentin osuutta. Huomioitavaa on seikka, että yritysten liikevaihto on lähes samalla tasolla kuin huippuvuosina 2007–2008 ja hieman vuodesta 2000 piirretyntä trendikäyrän yläpuolella. Tässä trendivertailussa informaatio ja viestintä sekä liike-elämän muut palvelut korostuvat.

Alueellinen sisäinen kysyntä on tähän asti omalta osaltaan auttanut talouden tilanteen säilymisellä nykyisellä tasolla, ilman suurta romahdusta ja kuntien merkittäviä talousongelmia. Nyt kuitenkin tilanteen on arvioitu muuttuvan ja nähtävissä on ongelmia. Kasvua on jatkossa haettava entistä vaikeammassa kilpailutilanteessa ja valmistuskustannusten minimointi on välttämätöntä, jotta kilpailutilanne olisi kotimaisen vientiyrityksen kannalta mahdollisimman hyvä. Tässä korostuvat hyvän markkinointitaidon välttämättömyys eikä niinkään tuotteen erinomaisuus vaan imago, jonka ympärille saadaan laaja tuotekokonaisuus. Alihankinnalta odotetaan uudistumista niin omien tuotteiden osalta kuin tuotantoprosessin kokonaisuuden kannalta. Suomen kansantalous laskee vuonna 2014 arviolta (bruttokansantuotteena ilmaistuna) 1,0 prosenttia edellisen vuoden vastaavasta ajankohdasta. Pirkanmaan osalta tilanne oli lähes samankaltainen kuin koko maassa.

Muutokset BKT:n kehityksessä näkyvät Pirkanmaalla kuitenkin selvemmin kuin koko maassa, johtuen teollisuuden merkittävästä osuudesta Pirkanmaalla. Väestöön suhteutettuna alueen teollisuus on koko maan suurin. Pirkanmaata voikin kuvata teollisuuskeskittymäksi, jos mittapuuna pidetään teollisuutta sekä sen jalostusastetta ja tuottavuutta. Väestöllinen huoltosuhde on n. 54 %, joka on hieman alempi kuin koko maassa keskimäärin ja taloudellinen huoltosuhde vastaavasti korkeampi kuin koko maassa keskimäärin. Väestöstä n. 70 % on suorittanut vähintään keskiasteen koulutuksen. Pirkanmaan väestön koulutustaso on koko maan korkein yhdessä Pohjois-Pohjanmaan kanssa. Työllisestä työvoimasta

masta yrittäjinä toimii noin 26 000 henkilöä, yksityisen sektorin palkansaajia on noin 192 000 henkilöä ja julkisella sektorilla työskentelee 51 000 henkilöä.

Palvelusektorin merkitys kasvaa taloustilanteen muutoksia seuraten. Sektorin kasvu syntyy korkeasuhdanteen aikana ja hiipuu laskusuhdanteen kestätyä noin puoli vuotta, eli on merkittävä muuttuja työllisyyden kannalta vaikeimpien aikojen yli. Kaupanalan kasvu Pirkanmaalla on ollut hyvää niin tukkukaupan kuin vähittäiskaupan osalta viimeisten vuosien aikana. Merkitys talouden kasvulle on kausivaihtelusta ja taloustilanteesta riippumatta melko samanlainen. Metsäteollisuus sekä tekstiili- ja vaatetusteollisuus ovat pystyneet pitämään markkinaosuuksia maailmalla ja lisänneet vientiä edellisvuodesta. Kokonaisuudessaan teollisuus on menettänyt markkina-asemiaan viime vuosien aikana. Majoitus- ja ravitsemustoiminta tulee verotuksen aiheuttaman rasisitteen takia lähivuosina menettämään asiakaskuntaa ja samalla liikevaihdon kate on otettava säästötoimenpiteistä kuten henkilöstökuluista. Toimialan kuten myös kaupanalan tilanne näyttäisi lähivuosina olevan aiempaan totuttua negatiivisempi. Rakentaminen elpyy varmasti lähiaikoina, koska kaupunki-seutu kasvaa väestöltään ja uusia asuin kohteita tarvitaan lisää.

Maaseutu on Pirkanmaalla elinvoimainen ja joustava toimialan sisällä tapahtuvaan rakennemuutokseen. Tilakoko on kasvanut ja kasvaa nopealla tahdilla, tosin maatalousyrittäjien määrä on laskusuunnassa. Myös maatalouden investointien suhteen Pirkanmaa ei ole kovin aktiivinen. Väestömäärään suhteutettuna Pirkanmaa ei sijoitu maakuntana kovinkaan lähelle kärkisijoja. Vuoteen 2020 mennessä aktiivisten tilojen määrä vähenee viidenneksellä nykyisestä.

Työllisyystilanne tulee muuttumaan tulevaisuudessa niin, että työvoimapula josta osa toimialoista kärsii jo nyt, tulee laajemmin eri ammattiryhmiä kattavaksi ongelmaksi. Ns. pullokaula-aloiksi voi mainita sosiaali- ja terveydenhuoltoalan, opetusalan ja sen oheistoiminta sekä teollisuudessa metallialan moniosaajien tarpeen kasvu. Markkinointi- ja myyntihenkilöstön koulutuksen merkitys on myös huomioitava, koska pelkkä tuotteen valmistukseen liittyvä osaaminen ei vielä kuitenkaan saa tuotetta varastosta liikkeelle, vaan vaatii vahvan ja osaavan markkinointiresurssin yritykseen. PK-sektorille voisi suositella yhteishankintakoulutusta, jotta heidän mahdollinen tuotekokonaisuus ja ennen kaikkea omatuote saadaan mm. vientimarkkinoille ilman, että yrityksen taloudelliset resurssit loppuvat kesken. Kaupan- ja palvelualojen osalta osa seutukunnista tulee kokemaan työvoimapulaa. Lähi-tulevaisuudessa on otettava entistä enemmän käyttöön yksilöllinen koulutus opetusohjelmiin. Kaikkein ei tarvitse osata kaikkea.

Pirkanmaan tulevaisuus on kuitenkin positiivisen oloinen. Maakunta on erittäin veto-voimainen ja tarjoaa monipuolisen elinkeinorakenteensa myötä hyvät elinkeinoelämän ja työmarkkinoiden toimintapuitteet. Vahvuutena on laaja väestöpohja, monipuolinen yritys-rakenne, innovatiivinen kehitysympäristö sekä korkealuokkainen koulutustaso. Vahvuutena nyt ja tulevaisuudessa on edelleen ICT-osaaminen, kumi- ja muoviteollisuuden osaaminen, konepajateollisuuden uudet kehittyneet tuotteet, biolääketieteen tutkimus- ja kehitystyö sekä monet uudet innovatiiviset yritykset mm. pelialan sekä ohjelmistotuotteiden kehittämisessä ja lähitulevaisuuden merkittävänä toimialana cleantech-toiminta. Metsäteollisuuden sekä muotialan merkitystä ei voi väheksyä. Molempien toimialojen kannattavuus on parempi kuin aiemmin on ollut.

Edellä mainittujen toimialojen yrityksillä on monia suurusuuntaisia hankkeita oman toimialan maailmanmarkkinoiden suhteen, jopa ajatuksella alan johtavaksi toimijaksi. Yritykset arvioivat, että seuraavien vuosien aikana yritystoiminnan kannattavuus paranee. Tulevaisuudessa entistä enemmän Pirkanmaan hyvinvointi rakentuu pienten ja keskisuurten sekä mikroyritysten varaan. PK-yritysten ja mikroyritysten olemassaolon merkityksen ymmärtäminen julkisensektorin osalta ajoissa mahdollistaa lähitulevaisuudessa uusien työpaikkojen syntymisen sekä omalta osaltaan lisäämään yhteisöverotuloja.

Elinkeinoelämän tilanne ja näkymät

Yksittäisistä toimialoista voimakkaimmin vuoden kuluessa tulee kehittymään niin liikevaihdon kuin kannattavuuden osalta liike-elämän palvelut, joista mainita voi mm. vartiointi ja suojele-ala, kiinteistö- ja siivousala sekä finanssitoiminta. Huomioitavia kasvualoja ovat cleantech-ala, peli- ja ohjelmistotuotanto, mahdollinen muotialan nousu sekä erittäin tärkeänä talouden ylläpitäjänä kumi- ja muoviteollisuus sekä kemianalan toiminta, joista molemmat ovat osana cleantech-alan kokonaisuutta. Kemianalan merkitys korostuu talouskasvun veturina entisestään. Kuitenkin näiden toimialojen sisällä yritysten väliset erot ovat hyvin nähtävissä.

Monella toimialalla on koettavissa taloustilanteen synkkeneminen. Tällä hetkellä tukku-kauppa ja vähittäiskauppa voi hyvin, mutta pelkona on toimialalla liikevaihdon supistuminen lähimmän vuoden aikana. Kauppa ja palvelusektori yleisesti kärsii siksi, että kansalaisten kulutettavissa oleva tulo on supistunut ja tämä vaikuttaa erityisesti näihin aloihin. Vastaavasti liike-elämänpalvelujen kysyntä on kasvanut tasaisesti. Majoitus- ravitsemisala on huolissaan verotuksen aiheuttaman asiakaskadon vuoksi lähitulevaisuudestaan. Elintarvikeala on Venäjän kriisin takia hieman varuillaan, mutta uskoo kotimaisen kysynnän kuitenkin kantavan kriisin yli. Rakennusala sekä konepajateollisuus odottaa talouden globaalia muutosta positiiviseen suuntaan ja sen kautta saavan toimintansa Pirkanmaalla kasvu-uralle. Tällä hetkellä metalliteollisuuden toiminta on hiljentynyt merkittävästi vuoden takaisesta tilanteesta. Pientä elpymistä odotetaan teollisuuden yritysten omien tuotevalikoimien määrän kasvun kautta. Positiivinen suunta saattaa meriteollisuuden mahdollisten alihankitaketjujen muodossa tulla näköpiiriin puolen vuoden aikavälillä.

Viimeisimmän EK-barometrin mukaan yli 60 prosenttia kyselyyn osallistuneista yrityksistä arvioi suhdanteiden pysyvän lähikuukausina muuttumattomina, heikkenemistä ennakoiti noin 22 prosenttia yrityksistä ja noin 15 prosenttia odotti tilanteen paranemista. Pirkanmaan yritysten Pk-barometri näyttää hyvältä. Yli seitsemänkymmentä prosenttia yrityksistä arvioi liikevaihdon joko kasvavan tai pysyvän samana kuin 2013, kasvua ennusti 41 %. Henkilöstön rekrytointitarve on edelleen olemassa lähitulevaisuudessa. Henkilöstön lisäystä suunnitteli noin viidennes yrityksistä. Positiivista on, että ¼ yrityksistä aikoi säilyttää valtaosin nykyisen työvoimansa. Tässä korostuu pienten ja keskisuurten yritysten merkitys työllistävänä kokoluokkana ja ennen kaikkea kasvua hakevat sekä kansainvälisesti jo toimivat ns. perheyrietykset ovat tärkeässä roolissa.

Kaikkien yritysten mielestä työvoimantarve näyttäisi olevan ennallaan loppuvuoden 2014 aikana, mutta arvio on, että tilanne muuttuisi parhaimmillaankin vasta ensimmäisen

neljänneksen aikana 2015 ja merkittävä tarve henkilöstön rekrytointien osalta alkaisi vuoden 2015 keväällä.

Muutamien yritysten mittavat hankkeet tuovat Tampereen lähikuntiin lisätyövoiman palkkaamiseen liittyviä positiivisia signaaleja. Näistä on mainittava Insta (lisärakennus), NTT Docomo (tuotekehitysyksikkö), Valio (uusi meijerin tuotantolinja), ATA Gears Oy (uusi tuotantolinja), Tamro (lääkelogistiikkakeskus), YIT (liikerakennus), Saarioinen (uusi teollisuus-tila), Stockmann (laajennushanke), Lielähti-keskus (lisää toimi- ja liiketiloja), Varma (konekaupan keskittymä Pirkkalaan), Tampereen Messu- ja Urheilukeskus (lisätilan rakentaminen), SOKOTEL (tornihotelli) ja lisäksi useita muita kaupan alan ja palvelualan uudisrakennuksia sekä saneerauskohteita.

Ikean viereen rakennetaan suuri erikoistavarakauppakeskus Ikano sekä suurehko rautakauppa. ICT-yritykset ovat olleet edelleen aktiivisia investointien suhteen, tosin investointien mittakaava ei ole suuri. Myös Tampereen kaupungin mittavat joukkoliikennehankkeet edistyvät, näistä kaupunkiraitiotiehanke aloitetaan lähivuosina. Tämän seurauksena Santalahden alueelle aloitetaan rakentamaan asuntoaluetta. Kansi- ja keskusareenahanke edistyy myös. Nokialle suunnitellaan biovoimalaitosta, jonka työllistävä vaikutus on huomattava.

Suurista yrityksistä poiketen, Pk-sektorin yrityksistä merkittävä osa suunnittelee investointiansa vuoden 2014 loppupuolella vähintäänkin yhtä paljon kuin alkuvuodesta on tehty. Investointien arvioidaan olevan kannattavia toimenpiteitä tehtäväksi tällä hetkellä, eli odotettavissa on monen toimialan tuotannon lisäyksiä. Myös oman tuotevalikoiman lisäystä on odotettavissa. Pk-sektori tosin on irtisanonut henkilöstöä selvästi edellisvuosia enemmän.

Viennin suhdannenäkymät ovat entisen oloiset; yli 60 prosenttia kokee tilanteen paranevan tai ainakin säilyvän entisen kaltaisena. Vientikauppa näyttäisi elpyvän jollain aikavälillä huomattavasti, samoin kannattavuus on parempi kuin aiemmin. Yritykset ovat melko velattomia ja talous kestää vielä taantumaa aiheuttaman kuluerien kasvun. Viennin kasvu saattaa tulla lähinnä keskikokoisten yritysten panostuksesta. Ongelmana on keskisuurten vientiyriyten määrän pienuus suhteutettuna koko yrityskantaan sekä tärkeimpien kilpailijamaiden vastaavaan yritysten kokoluokkaan.

Globaaleilla markkinoilla toimivien suurten yritysten viennin arvioidaan olevan kasvussa vuoden 2015 ensimmäisellä vuosipuoliskolla. Näiden yritysten merkitys alueen innovaatiomooitoreina on erittäin tärkeä ja tätä kautta mahdollistavat myös muiden yritysten kehittymisen sekä kasvun niin henkilöstön kuin liikevaihdon osalta.

Pk-yritysten näkymät ovat hyvät ja odottavan positiiviset. Tosin kaupanalan pienet toimijat ovat huolissaan kulutuksen vähenemisestä, mutta muutokset eivät näy niin negatiivisina kuin suurliikkeet sen kokevat. Palveluiden tarve on kokolailla ennallaan, suuria muutoksia suuntaan tai toiseen ei ole. Haastatelluista yrityksistä valtaosa on asioinut Pirkanmaan ELY-keskuksen kanssa.

Koko yrityskannan tilaustilanne on yritysten omasta mielestä kohtalaisella tasolla, mutta aikajänteeltään lyhyitä ja yleistilannetta leimaa epävarmuus. Tämä on ollut vallitseva tilanne useamman vuoden ajan. Henkilöstön osalta tilanne ei ole niin hyvä. Henkilöstön vähennystarpeet ovat realisoituneet irtisanomisina eikä lomautuksiin ole turvauduttu entisellä tavalla. Tämä taas vähentää omalta osaltaan kulutusta.

Alle 10 henkilön yritysten osuus Pirkanmaalla koko yrityskannasta on 90 %. Nämä ovat pääsääntöisesti paikallisia pienyrityksiä joita Pirkanmaalla on noin 27 000 kpl. Kotimarkkinoille keskittyviä yrityksiä on 2 400 kpl ja kansainvälistymisellä kasvua hakevia yrityksiä noin 500 kpl. Kasvuyritysten määrä on noussut viidenneksellä. Innovaatiotoiminta Pirkanmaalla on merkittävää koko Suomen mittapuussa. Pirkanmaa on ensimmäisellä sijalla yritysten suhteellisessa osuudessa t&k -menoista, sekä toisena t&k -rahoituksen käytöstä tutkimustyössä suhteutettuna työllisten määrään. Myös maakunnan suhteellinen osuus t&k -menoista oli valtakunnallisesti merkittävällä tasolla 15 %. Pirkanmaa sijoittuu toiseksi, kun vastaavasti väestön osuus koko maan väestöstä oli 9 %. Pirkanmaalle myönnetyn rahoituksen määrä on pysynyt alkuvuodesta lähes ennallaan verrattuna vuoden 2013 vastaaviin lukuihin.

Merkittävimmät rahoittajat ovat Finnvera sekä Tekes. Rahoituspäätöksistä 80 prosenttia myönnetään paikallisesti toimiville yrityksille sekä kotimarkkinoilla toimiville yrityksille. Kokonaissumma rahoituspäätösten osalta oli lähes ennallaan. Kasvuyritysten toimialat hajaantuvat erittäin hyvin monelle eri toimialalle. Merkittävimmät ovat teollisuus, rakentaminen, kauppa sekä hallinto- ja tukipalvelut. Kasvuyritysten määrä on säilynyt taantumasta huolimatta hyvällä tasolla ja todennäköisesti vuosi 2015 tuottaa enemmän kasvuyrityksiä kuin vuosi 2014.

Työvoiman kysynnän näkymät

Pitkällä aikavälillä tarkasteltuna näyttää viimeaikainen kehitys työllisyyden näkökulmasta kehittyvän negatiiviseen suuntaan, vaikka työvoiman kysynnän ja tarjonnan osoittaa kohtaanto-ongelman suuntaan. Tämä tarkoittaa sitä, että työmarkkinat eivät toimi kunnolla eikä avoimet työpaikat, joita on melko hyvin tarjolla täyty asianmukaisesti. Mikäli trendi ei käänny, niin mitä ilmeisimmin rekrytointiongelmien kasvavat ja muodostavat ennen pitkää talouden kasvulle esteen ja samalla aiheuttavat työllisyystilanteen lisäheikentymisen. Toisaalta on kuitenkin nähtävissä suurimmassa osassa ammatteja ylitarjontaa, joka ei korjaudu kokonaan ilman talouden tilanteen muutosta paremmaksi.

Matalapalkka-alat rekrytoivat henkilöstöä lisää, mutta ongelmaksi tulee ammattien arvostuksen puute lähinnä palkkauksen osalta. Yritykset näyttävät myös vaativan hakijoilta selvästi enemmän ja ovat sen takia tarkkoina rekrytointien suhteen. Työvoiman liikkuvuuden lisäämistä maakunnan alueella pitäisi saada hyödynnettyä tehokkaammin. Muissa kuin Tampereen seutukunnassa näyttäisi olevan työmahdollisuuksia joita Tampereen seutu ei pysty tällä hetkellä tarjoamaan. Näyttäisi siltä, että yritykset rekrytoivat uutta henkilöstöä muuta kautta kuin TE-toimistosta, usein suoraan toisesta yrityksestä, sekä käyttäen sosiaalista mediaa.

Todennäköisesti rekrytointiongelmien ovat joka tapauksessa Pirkanmaan osalta edessä vuoden 2015–2016 välillä. Pirkanmaan työllisyyden syvenevä ongelma on pitkäaikaistyöttömien määrä joka ikäluokassa. Suhteellinen osuus alueella on 14 prosenttia koko Suomen yli vuoden työttömänä olleiden määrästä, vaikka väkiluku on ainoastaan 9 prosenttia koko maan luvusta. Määrä saattaa vielä nousta nykyisestä tasosta vuoden 2014 loppupuolella. Osaavan työvoiman tilannetta arvioitaessa ja eri toimialoja käsiteltäessä on todettava, että

osaavan ei niinkään koulutustaustaisen markkinointi- ja myyntihenkilöstön lisääntyvä tarve oli selvästi huomioitu ongelma. Tilanne korostuu ennen kaikkea vientiyritysten osalta.

Tilanteen korjaamiseksi tarvitaan suoraa ohjausta työhön soveltuville markkinointi- ja myyntihenkisille henkilöille yrityksen sisällä. Kielitaitoisen myyntihenkilöstön puute on nähtävissä. Uudet markkina-alueet Arabimaissa sekä Latinalaisessa Amerikassa vaativat uudenlaisten myyntikulttuurien ja kielten osaamista. Muuten osaavan työvoiman saannissa ovat korostuneina samat ammatit kuin on ollut viime vuosien aikana. Pienet yritykset kokevat tälläkin hetkellä ongelmana saada pätevää ja työhön soveltuvaa henkilöstöä. Tosin yritykset käyttävät entistä enemmän vuokratyövoimaa silloin kuin työvoimaresursseja tarvitaan hetkellisesti ja palkkaus pitää hoitaa nopeasti. Tarpeita on kaikilla toimialoilla. Työvoiman liikkuvuus on, kuten aiemmin mainittiin selvä ongelma.

Työttömyyden määrän ja rakenteen näkymät

Talouden kasvuvauhdin hidastuminen näkyy selvemmin epävarmuutena, joka heijastuu työmarkkinoilla irtisanomisten lisääntymisenä sekä työttömyyden keston kasvuna. Työttömien työnhakijoiden määrä ja työttömien työnhakijoiden rakennekehitys ovat olleet negatiivisia tammi-kesäkuun aikana 2014 verrattuna vastaavaan aikaan vuotta aiemmin. Näin ollen työttömyystilanne ja työttömyyden rakenne heikkenivät kaikilla tarkastelujaksoilla. Irtisanottuja oli kesäkuussa 2014 kuten vuoden 2014 ensimmäisellä vuosipuoliskolla 12 prosenttia enemmän kuin oli vuotta aiemmin.

Positiivisena asian voi pitää sitä, että Pirkanmaan TE-toimistoissa avoinna olleiden työpaikkojen lukumäärä väheni vain 7 prosenttia vuoden 2014 tammi-kesäkuussa vuoden 2013 vastaavasta ajankohdasta ja keskimäärin kuukaudessa oli avoimia työpaikkoja 3 158 kpl. Valitettavaa vain on, että TE-toimiston markkinaosuus todellisten avoimien työpaikkojen osuudesta laskee. Työvoiman kysyntä ei ollut erityisen voimakasta kummallakaan vuosineljänneksellä ja arvio on, että vuoden loppupuoliskolla työttömyystilanne heikkenee selvästi. Ennustettavaa on, ettei vuoden 2015 alkupuolisko tuo paljoa korjausta tilanteeseen.

Vuoden 2014 tammi-kesäkuun aikana työttömiä työnhakijoita oli Pirkanmaalla keskimäärin 33 963 henkilöä ja työttömyysaste oli samana aikana keskimäärin 14,0 %. Vastava määrä työttömiä työnhakijoita keskimäärin vuoden aikana oli vuonna 1997. Työllisyysaste oli vuoden 2014 ensimmäisellä neljänneksellä keskimäärin 66,3 %. Työllisyysasteen suhteellinen osuus oli noussut 0,5 % vuositasolla verrattuna. Työllisyysaste oli Pirkanmaalla matalampi kuin koko maassa ja työttömien työnhakijoiden määrä kasvoi Pirkanmaalla enemmän kuin koko maassa keskimäärin. Nuorten työttömien määrä on noussut merkittävästi koko alkuvuoden, muutos 10 %. Pitkäaikaistyöttömien, sekä yli 50-vuotiaiden työttömien työnhakijoiden lukumäärä on noussut vuositasolla verrattuna. Muutos oli yli vuoden työttömänä olleiden osalta 25 % ja yli 50-vuotiaiden osalta 14 % verrattuna tammikuu-kesäkuu 2014 välistä aikaa vastaavaan aikaan vuotta aiemmin. Yli 2 vuotta työttömänä olleiden määrä on noussut yli neljänneksen viime vuoden vastaavasta ajankohdasta. Ongelmana Pirkanmaalla on nuorten pitkäaikaistyöttömien määrän suhteellisen korkea osuus koko maan vastaavasta ryhmästä. Osuus on 22,5 prosenttia. Rakennetyöttömien määrä on noin 57 % kaikista työttömistä työnhakijoista.

Kehitysnäkymät seutukunnittain

Tampereen seutukunta

Tampere, Nokia, Kangasala, Vesilahti, Lempäälä, Pirkkala, Hämeenkyrö, Orivesi, Ylöjärvi, Pälkäne

Tampereen seutukunnassa asui vuoden 2014 kesäkuun lopussa 387 908 henkilöä. Alkuvuoden aikana oli kasvua 1 006 henkilöä ja viimeisen vuoden aikana yhteensä 3 919 henkilöllä. Vuonna 2012 seutukunnassa oli 22 849 yritysten toimipaikkaa, joissa työskenteli 107 565 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,3 % ja työttömiä työnhakijoita oli 29 308.

Tampereen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	--	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Etelä-Pirkanmaan seutukunta

Valkeakoski, Akaa, Urjala

Etelä-Pirkanmaan seutukunnassa asui vuoden 2014 kesäkuun lopussa 43 332 henkilöä, Alkuvuoden aikana vähennystä oli 10 henkilöä ja viimeisen vuoden aikana 105 henkilöä. Vuonna 2012 seutukunnassa oli 2 427 yritysten toimipaikkaa, joissa työskenteli 9 037 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,1 % ja työttömiä työnhakijoita oli 2 827.

Etelä-Pirkanmaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	-	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Ylä-Pirkanmaan seutukunta

Mänttä-Vilppula, Ruovesi, Virrat, Juupajoki

Ylä-Pirkanmaan seutukunnassa asui vuoden 2014 kesäkuun lopussa 24 888 henkilöä, Alkuvuoden aikana väestö väheni 100 henkilöllä ja viimeisen vuoden aikana 335 henkilöllä. Vuonna 2012 seutukunnassa oli 1 887 yritysten toimipaikkaa, joissa työskenteli 5 630 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,3 % ja työttömiä työnhakijoita oli 1 296.

Ylä-Pirkanmaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	0	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Lounais-Pirkanmaan seutukunta

Punkalaidun, Sastamala

Lounais-Pirkanmaan seutukunnassa asui vuoden 2014 kesäkuun lopussa 28 641 henkilöä. Alkuvuoden aikana väestö väheni 43 henkilöllä ja viimeisen vuoden aikana yhteensä 218 henkilöllä. Vuonna 2012 seutukunnassa oli 2 667 yritysten toimipaikkaa, joissa työskenteli 6 274 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 10,9 % ja työttömiä työnhakijoita oli 1 356.

Lounais-Pirkanmaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	--	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Luoteis-Pirkanmaan seutukunta

Parkano, Ikaalinen, Kihniö

Luoteis-Pirkanmaan seutukunnassa asui vuoden 2014 kesäkuun lopussa 16 199 henkilöä. Alkuvuoden aikana väestö väheni 51 henkilöllä ja viimeisen vuoden aikana 80 henkilöllä. Vuonna 2012 seutukunnassa oli 1 515 yritysten toimipaikkaa, joissa henkilöstöä oli 3 884. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,9 % ja työttömiä työnhakijoita oli 843.

Luoteis-Pirkanmaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	0	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lisätietoja

Ennakointiasiantuntija Juha Salminen

Pirkanmaan ELY-keskus

puh. 040-5034993

etunimi.sukunimi@ely-keskus.fi

Hämeen ELY-keskus


Hämeen ELY-keskuksen alueella asui vuoden 2014 kesäkuun lopussa 378 060 henkilöä. Alkuvuoden aikana kasvua oli 155 henkilöä. Vuonna 2012 Hämeen ELY-keskuksen alueella oli 24 493 yritysten toimipaikkaa, joissa työskenteli 92 092 henkilöä. Vuoden 2014 kesäkuun lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,5 % ja työttömiä työnhakijoita oli 24 106.

Hämeen ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	-	-
Työttömyyden määrä ja rakenne	-	-	-

Arviointasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Hämeen maakuntien logistinen sijainti ja hyvät yhteydet pääkaupunkiseudulle ovat alueen keskeisiä vahvuuksia. Riihimäen ja Hämeenlinnan seutujen vahvuutena on lisäksi moni-

puolinen elinkeinorakenne. Vahvat ja osaavat oppilaitokset sekä niiden kasvava aktiivisuus yritys yhteistyössä ovat kummankin maakunnan kehityksen kulmakiviä. Päijät-Hämeen vahvuutena on poikkeuksellisen suuri vientitoimintaa harjoittavien pk-yritysten määrä. Kasvu- ja kansainvälisiä suuryrityksiä sekä tutkimustoimintaa harjoittavia yksiköitä on koko Hämeen ELY-keskuksen alueella kuitenkin suhteellisen vähän.

Perinteisen teollisuuden rakennemuutos jatkuu edelleen erityisesti Päijät-Hämeessä. Vahvasta teollisuusalueesta kaupan ja palvelualan yritystoiminnan alueeksi siirtyminen on edellytys alueen elinvoimaisuudelle. Alueen kaikissa seutukunnissa uskotaankin mm. hyvinvointisektorin tulevaan kasvuun. Yrityksillä arvioidaan olevan osaamista, joka mahdollistaa hyvinvointialan palvelukentän uudistamisen. Hyvinvointitoimialalla innovaatioiden ja uuden teknologian tehokas hyödyntäminen avaavat lisäksi uusia mahdollisuuksia. Potentiaalisia kehittämiskohteita olisi löydettävissä esimerkiksi palveluasumisen, kuntoutuksen, ennaltaehkäisevän toiminnan ja työhyvinvoinnin alueella. Hämeessä on myös monipuoliset mahdollisuudet tapahtuma-, liikunta- ja luontomatkailuun, jotka ovat toistaiseksi jääneet osin hyödyntämättä.

Maankäytön, liikenteen ja elinkeinojen tarkastelu yhtä kuntaa laajemmalla alueella mahdollistaa seudullisen kehittämispotentiaalin tehokkaan hyödyntämisen. Helsinki, Hämeenlinna ja Tampere muodostavat Hämeeseen merkittävän kasvukäytävän, HHT-akselin, jossa tavoitteena on niin kasvun varmistaminen ja suuntaaminen kuin elinvoiman lisääminenkin. Ajantasaisilla ja laadukkailla maakuntakaavoilla voidaan esittää alueiden käytön ja yhdyskuntarakenteen periaatteet sekä osoittaa maakunnan kehittämisen kannalta tarpeellisia alueita. Haasteena on riittävä yleiskaavoitus, jolla mahdollistetaan mm. hankkeiden nopea toteuttaminen.

Suunnitteilla olevat monet rakennushankkeet tukevat erityisesti rakennusalan yritystoimintaa ja työllisyyttä alueelle, mutta luovat samalla edellytyksiä yrittäjyydelle ja alueen väestökasvulle. Lahdessa on mahdollisuus laajaan täydennysrakentamiseen mm. Hennalassa, Ranta-Kartanossa ja asemanseudulla, Hämeenlinnassa puolestaan Engelinranta-projekti, Visamäen korkeakoulukampuksen laajennushanke, keskustavisio ym. merkittävät hankkeet luovat uutta potentiaalia rakentamiselle ja yritystoiminnalle.

Forssan seudulla merkittävä seudullinen potentiaali nähdään neljän kunnan (Forssa, Humppila, Jokioinen, Tammela) yhdessä toteuttaman kuntarakenneselvityksen esiin nostamissa mahdollisuuksissa. Pitkän aikavälin mahdollisuus nähdään mm. uuden Jokioisiin sijoittuvan luonnonvarakeskuksen ympärille rakentuvassa osaamiskeskityksessä.

Elinkeinoelämän tilanne ja näkymät

Elinkeinoelämän ja yritystoiminnan näkymien ennakoidaan Kanta-Hämeen alueella sekä puolen vuoden että vuoden tähtäyksellä pysyvän jokseenkin ennallaan, sen sijaan Päijät-Hämeen alueella näkymien arvioidaan jatkuvan edelleen negatiivisina. Näin ollen koko Hämeen ELY-keskusalueella tarkastellen elinkeinoelämän näkymät olisivat lähimmän vuoden aikana pääosin negatiivissävytteiset. Hämeen maakuntien yritystoimintaa leimaa edelleen selkeä varovaisuus, mikä esimerkiksi Hämeenlinnan seudulla näkyy siten, että asiakkaiden päätöksenteko, osittain myös eräänntyvien laskujen maksaminen, on hidastunut. Lah-

den seudulla toteutettujen yritysraastattelujen perusteella voidaan arvioida, että yritysten alkuvuoden tilauskannan vahva kasvu on nyttemmin tasoittunut. Yritysten kasvunäkymät ovat kuitenkin varsin epäyhtenäisiä: toisaalta näkymät ovat heikkenemässä, toisaalta erityisesti muutamien suurempien kansainvälisten metallituote- ja koneenrakennusalan yritysten tilausten kasvu näyttäisi jatkuvan vahvana.

Maaseutualueiden tilanteeseen vaikuttaa olennaisesti keskuskaupunkien taloudellinen kehitys. Kaupunkien läheisellä maaseudulla tilanne on kohtuullinen ja vastaa pääpiirteis- sään seutukuntien yleistä kehitystä. Maatalouden tuottajahintojen maailmanmarkkinahin- tojen alentumisen, uuden ohjelmakauden tukijärjestelmien keskeneräisyyden ja Ukrainan kriisin elintarviketaloudelle aiheuttaman epävarmuuden johdosta maatalouden investointi- suunnitelmissa on havaittavissa tällä hetkellä varovaisuutta vuoden 2013 vilkkaan ajanjak- son jälkeen. Metsätaloudessa näkymät ovat kohtuullisen hyvät ja vakaat, joskin bioenergi- an käyttö on laskussa eri energiamuotojen hintamuutosten vuoksi.

Päijäthämäläisten yritysten Venäjän-kauppaan liittyneet vientipanostukset ovat olleet viime aikoina kasvussa, mutta kasvuodotuksia joudutaan kiristyneen kansainvälisen tilan- teen vuoksi tarkistamaan. Tällä hetkellä negatiiviset vaikutukset näkyvät jo kone- ja laite- teollisuudessa ja elintarviketeollisuudessa ja matkailussa. Yhteistyötä on kuitenkin mah- dollisuuksien mukaan tarkoitus jatkaa Venäjä-hankkeissa pääosin entiseen tapaan. Me- katroniikka-alan yritysten odotukset ovat positiiviset, ja näköpiirissä arvioidaan olevan mal- tillista kasvua. Myös valtakunnalliset telakka-alan järjestelyt vaikuttavat Päijät-Hämeessä positiivisesti alueen kalusteteollisuuteen, etenkin Nastolassa. Kalustealan tilauskanta on muutenkin selkeästi viime vuotta parempi. Linja-autokorien valmistus näyttää näillä näky- min jatkuvan Lahden seudulla suurella volyymillä myös tulevaisuudessa, osittain uudistu- neella rakenteella. Alalle on syntynyt myös uutta palveluliiketoimintaa. Tuotannollisten yri- tysten investoinnit palveluliiketoiminnan kehittämiseen jatkuvat.

Hämeenlinnan seudulla kone- ja metalliteollisuuden lyhyen ajan näkymät ovat yleises- ti ottaen varovaisen myönteiset. Rautaruukin ja SSAB:n yhdistyminen luo toimialalle Hä- meenlinnan seudulla positiivista odotusta, toisaalta sotilasajoneuvoteollisuudessa on ollut jonkin verran vaikeuksia. Tietotekniikka-alan näkymät ovat hyvät ja tilauskanta on vahva, myös eräiden kansainvälisten tuotannollisten yritysten sijoittumisneuvottelut antavat aihet- ta positiivisiin odotuksiin.

Riihimäen seudulla vallitsee kohtalaisen toiveikas tunnelma maailmantalouden epävar- muudesta huolimatta. Epävakaalla tilanteella on kuitenkin vaikutuksensa kaikkiin kansain- välistä kauppaa käyviin yrityksiin. Metallialalla uskotaan kuitenkin edelleen olevan kasvu- potentiaalia. Myönteisenä tekijänä nähdään osaltaan myös toimiva yrityspalveluverkos- to, joka helpottaa yritysten sijoittumista alueelle. Forssan seudulla yritystoiminta ei ole toi- punut merkittävästi takavuosien merkittävistä rakennemuutoksista, mutta kokonaisuutena seudun yritystoiminnassa ei oleteta lähitulevaisuudessa tapahtuvan merkittäviä muutoksia.

Rakentaminen jatkuu melko vilkkaana mm. Lahden seudulla, suunnitteilla on myös usei- ta merkittäviä rakennushankkeita. Puurakentamisen määrä on kasvussa erityisesti Lahden kaupungin alueella. Heinolaan on asettunut uusia puurakentamisen yrityksiä, jotka ovat verkottuneet muun teollisuuden kanssa. Yritykset rakentavat mm. pohjoismaiden suurin- ta puukerrostaloa Vantaalle. Hämeenlinnan seudulla uudisrakentamisprojektien aloittami-

sessä ollaan tällä hetkellä varovaisia. Sovittujen ja toteutuksessa olevien uudisrakennuskohteiden arvioidaan kantavan taantumavaiheen yli. Korjaus- ja saneerausrakentaminen on seudulla kohtuullisen vilkasta. Pienillä rakennusalan yrityksillä rahoituksen saaminen on haastavaa, mutta suurempiin hankkeisiin rahoitusta on ollut hyvin tarjolla. Forssan seudulle suunnitellut tuulivoimahankkeet ovat edenneet kaavoitusvaiheeseen.

Kaupan alan kasvunäkymät eivät lyhyellä aikavälillä ole erityisen valoisat, joskaan ala ei ole kovin suhdanneherkkä. Päivittäistavarakaupan myynti seuranee valtakunnallista kehitystä ja pysyy suhteellisen vakaana tai laskee hieman kuluttajien valitessa aiempaa edullisempia tuotteita. Toimialalla on kuitenkin edelleen menossa investointeja, ja tulevaisuuteen luotetaan. Työvoiman kysyntä on kuitenkin tällä hetkellä vaatimatonta. Erikoiskaupan uskotaan esimerkiksi Hämeenlinnan seudulla pysyvän vuoden 2014 jälkimmäisellä puoliskolla jokseenkin nykyisellä tasolla. Isot kauppaketjut ovat vielä toistaiseksi työllistäneet kohtalaisen hyvin nuoria. Osuuskauppa Hämeenmaa ja Kesko ovat tukeneet nuorten työllistymistä ja palkanneet nuoria tarjolla olleisiin kesä- ja kausityötehtäviin.

Sosiaali- ja terveysala menestyvät toistaiseksi kohtuullisesti, mutta myös näillä sektoreilla on näkyvissä rakenteiden uudistaminen ja toimintojen sopeuttaminen yleiseen taloudelliseen tilanteeseen. Vähemmällä työntekijämäärällä tulee päästä parempaan tulokseen monella eri toimialoilla. Mm. Heinolassa entisen Reumasäätiön sairaalan tiloihin keskittyy hoiva- ja hyvinvointialan yrityksiä.

Potentiaalisina kasvualoina Päijät-Hämeessä ovat pysyneet mekaaninen puu sekä kone- ja metalliteollisuus, ja niiden kasvumahdollisuuksiin uskotaan edelleen. Maakunnan uusia kehittyviä toimialoja ovat ympäristöosaaminen, teollinen muotoilu ja monialainen käytännönläheinen innovaatiotoiminta. Heinolan seudulla on edelleen potentiaalia puurakentamisen ja -osaamisen ohella erityisesti monipuolisissa vapaa-ajan palveluissa. Hämeenlinnan seudun keskeisiä kasvualoja ovat metalli, logistiikka ja luovat alat. Riihimäen seudulla erityisesti metallialalla toimii useita pienehköjä, mutta kasvupotentiaalia omaavia yrityksiä. Forssan seudun kärkitoimialoihin luetaan mm. hyvinvointi, energia ja ympäristö, vihreä logistiikka ja teknologia.

Lahden seudulla on käynnissä tai suunnitteilla useita uudisrakennus- ja saneerauskohteita. Suunnitteilla on mm. seitsemän puukerrostalon rakentaminen, joista ensimmäisten rakentaminen alkaa Lahdessa mahdollisesti jo keväällä 2015. Lahden eteläisen kehätien (vt 12) tiesuunnittelu on käynnistynyt. Uusi tielinja vapauttaa aikanaan vanhan tielinjauksen alueita asumisen ja elinkeinoelämän käyttöön. Viljaklusteritoimialalla on tehty suuria investointeja vähittäiskaupan haasteista huolimatta, mitä voidaan pitää merkinä alueen vetovoimaisuudesta.

Heinolan seudulla on menossa rakennemuutoshankkeiden viimeinen toteuttamisvuosi. Hanketoiminnan volyyymi tulee todennäköisesti merkittävästi laskemaan uudella ohjelmakaudella. Hennalan varuskunnan lakkautuksen takia Lahden kaupunkiseudun kehittämiseen varattu valtion rakennemuutosrahoitus vauhdittanee osaltaan alueelle suunniteltuja rakennusinvestointeja ja vetovoimatekijöiden vahvistamista.

Hämeenlinnan seudulla merkittävimpiä investointihankkeita ovat Etelärannan rakennushanke, Kantolan tapahtumapuisto ja Goodmanin kauppakeskus, joka valmistuu loka-kuussa 2014. Moreenin yrityspuiston kehittämiseen panostetaan vuodesta 2015 eteenpäin.

Riihimäen seudulla Valion laajennus on merkittävin meneillään oleva investointi. Riihimäen tehtaan tuotanto suuntautuu kotimaahan, ja vientisuuntana on Ruotsi. Vaikka Valio on yksi pahimmin Venäjän vastapakotteista kärsivistä yrityksistä, vaikutukset eivät tunnu Riihimäellä. Pakotteilla ei myöskään arvioida olevan vaikutusta Herajoen uuden tehtaan rakentamissuunnitelmiin. Suunnitteilla oleva Riihimäen kolmioraide on tavaraliikenteen välityskyvyn kannalta tärkeä hanke.

Forssan seudun yritysten investointirahoituksen kysyntä on ollut suhteellisen vähäistä rahoitustarpeen kohdistuessa pääosin käyttömenoihin.

Työvoiman kysynnän näkymät

Päijät-Hämeessä yritysten rekrytoinnit ovat heikon taloustilanteen vuoksi tällä hetkellä vähäisiä. Työsuhteet ovat lisäksi usein määräaikaista tai osa-aikaista. Lähitulevaisuudessa työllisten määrä vähenee edelleen. Työvoiman kysyntä tulee vähenemään erityisesti teollisuuden ja kaupan aloilla; kysyntä keskittyy sosiaali-, terveys- ja opetusalan osaajiin. Ammatillinen ja alueellinen liikkuvuus tulevat korostumaan nykyistä enemmän, kun etsitään uusia työmahdollisuuksia. Oppisopimuskoulutus on suuri mahdollisuus, mutta toistaiseksi vähän käytetty keino.

Hämeenlinnan seudulla työllistäviä aloja ovat sosiaali- ja terveysala, metalliteollisuus ja siihen liittyvät alihankintatoiminnot sekä logistiikka. Näille aloilla on rekrytoitu tasaisesti työntekijöitä, joskaan kovin merkittävistä määristä ei ole ollut kysymys. Suuria massarekrytointeja ei ole näköpiirissä. Kuljetusalan lainsäädännön muutos realisoituu syyskuussa, jonka jälkeen asian vaikutus alan työttömyyslukuihin on tarkemmin nähtävissä. Ammatti-pätevyyskoulutusta on kuitenkin tarjolla paitsi työvoimakoulutuksena myös muita koulutusmahdollisuuksia hyödyntäen.

Riihimäen seudulla työllistymismahdollisuuksia on erityisesti sosiaali- ja terveysalalla, rekrytointeja on jonkin verran myös teollisuudessa ja logistiikka-alalla. Em. alat käyttävät jonkin verran vuokratyövoimaa. Sote-alalla esiintyy jonkin verran työvoimapulaa; muita varsinaisesta työvoimapulasta kärsiviä aloja ei juuri ole. Suurilta irtisanomisilta on myös toistaiseksi vältytty.

Forssan seudulla työnantajille riittää tällä hetkellä ammattitaitoista työvoimaa. Työmarkkinoiden rakenne on muutosten kourissa: vanhoja ammatteja katoaa, ja uusia pitäisi kehittää tilalle. Työttömyyden määrä on hienoisessa kasvussa. Työvoimapulaa ei varsinaisesti ole, mutta muuttuneet ammattitaitovaatimukset aiheuttavat jonkin verran rekrytointiongelmia. Teollisuudessa ja rakennusalailla on jossain määrin työllistymismahdollisuuksia. Nämä alat käyttävät Forssan seudulla varsin paljon vuokratyövoimaa.

Merkittäviä rekrytointeja ei Riihimäen eikä Forssan seuduilla ole näköpiirissä. Kummallakin alueella on kuitenkin viime aikoina ollut tarpeen järjestää jonkin verran rekrytointikoulutuksia.

Työttömyyden määrän ja rakenteen näkymät

Työttömien määrän lisääntyminen ei ole suoraan verrannollinen osaavan työvoiman saatavuuden parantumiseen. Tämä johtuu mm. siitä, että teollisuusammattien häviäminen aiheuttaa kohtaanto-ongelmia koko Hämeen ELY-keskuksen alueella: työttömänä olevien osamistaso ei vastaa työmarkkinoiden vaatimuksia. Hämeen alueella Päijät-Häme on synkinä työttömyysaluetta. Nuorten työttömien määrä kasvoi Päijät-Hämeessä edelliseen vuoteen verrattuna kaikissa kunnissa. Työttömien kokonaismäärä tulee nykyisessä taloustilanteessa edelleen kasvamaan, erityisesti jatkuu nuorten ja ikääntyneiden työttömyyden kasvu. Todella suuri riski työttömyyden pitkittymiseen on teollisuudesta työttömäksi jääneillä. Lisäksi heidän osaamisvajeensa kasvaa työttömyyden pitkittyessä.

Hämeenlinnan seudulla työttömyysaste on huomattavasti alhaisempi kuin Päijät-Hämeessä. Teollisuusammateista irtisanottujen ammattitaito on kuitenkin Kanta-Hämeessäkin monessa tapauksessa vanhentunutta ja osaaminen uusille aloille riittämätöntä. Teollisuuden irtisanomisten ja työmarkkinoiden rakenteen muutosten vuoksi lievätkö pitkäaikaisyöttömyyden kasvu on todennäköistä. Myös nuorisotyöttömyys on valtakunnallisen trendin mukaisesti hienoisessa kasvussa. Alueella toimii paljon koulutusorganisaatioita ja haastetta yritetään ratkaista myös työvoimakoulutuksen keinoin.

Riihimäen seudulla työttömyyden määrässä ei ole odotettavissa suuria muutoksia. Merkittäviä irtisanomisia ei myöskään ole tiedossa. Työnantajille riittää näillä näkymin ammattitaitoista työvoimaa. Nuorisotyöttömyys on kääntynyt hienoiseen nousuun myös Riihimäen seudulla. Työttömien uudelleentyöllistymismahdollisuudet ovat kuitenkin paremmat kuin muualla Hämeen alueella.

Forssan seudulla työttömyyden taso on korkea eikä sen odoteta lähiaikoina laskevan merkittävästi. Merkittäviä yt-neuvotteluja ei ole näköpiirissä, joitakin pienempiä yrityksiä koskevia neuvotteluja on kuitenkin käynnissä. Nuorisotyöttömyyden määrä seuraa myös Forssan seudulla hienoista valtakunnallista kasvua. Rakennetyöttömyys kasvanee myös edelleen mm. edellä mainittujen kohtaanto-ongelmien vuoksi.

Kehitysnäkymät seutukunnittain

Lahden seutukunta

Asikkala, Hollola, Hämeenkoski, Kärkölä, Lahti, Nastola, Orimattila, Padasjoki, Hartola, Sysmä ja Heinola

Lahden seutukunnassa asui vuoden 2014 kesäkuun lopussa 202 439 henkilöä. Alkuvuoden aikana kasvua oli 15 henkilöä. Vuonna 2012 seutukunnassa oli 12 787 yritysten toimipaikkaa, joissa työskenteli 50 293 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,3 % ja työttömiä työnhakijoita oli 14 538.

Lahden seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	-
Työttömyyden määrä ja rakenne	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Hämeenlinnan seutukunta

Hattula, Hämeenlinna, Janakkala

Hämeenlinnan seutukunnassa asui vuoden 2014 kesäkuun lopussa 94 505 henkilöä. Alkuvuoden aikana väestö kasvoi 173 henkilöllä. Vuonna 2012 seutukunnassa oli 6 012 yritysten toimipaikkaa, joissa työskenteli 22 586 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,1 % ja työttömiä työnhakijoita oli 4 957.

Hämeenlinnan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	0
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Riihimäen seutukunta

Hausjärvi, Loppi, Riihimäki

Riihimäen seutukunnassa asui vuoden 2014 kesäkuun lopussa 46 545 henkilöä. Alkuvuoden aikana väestö kasvoi 78 henkilöllä. Vuonna 2012 seutukunnassa oli 2 916 yritysten toimipaikkaa, joissa työskenteli 10 302 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,2 % ja työttömiä työnhakijoita oli 2 552.

Riihimäen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	0
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Forssan seutukunta

Forssa, Humppila, Jokioinen, Tammela, Ypäjä

Forssan seutukunnassa asui vuoden 2014 kesäkuun lopussa 34 571 henkilöä. Alkuvuoden aikana väestö väheni 111 henkilöllä. Vuonna 2012 seutukunnassa oli 2 778 yritysten toimipaikkaa, joissa työskenteli 8 911 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,6 % ja työttömiä työnhakijoita oli 2 059.

Forssan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lisätietoja

Erikoissuunnittelija Markku Paananen

Hämeen ELY-keskus

puh. 0295 025 167

etunimi.sukunimi@ely-keskus.fi

Kaakkois-Suomen ELY-keskus


Kaakkois-Suomen ELY-keskuksen alueella asui kesäkuun 2014 lopussa 312 615 henkilöä. Alkuvuoden aikana vähennystä oli 482 henkilöä. Vuonna 2012 Kaakkois-Suomessa oli 18 332 yritysten toimipaikkaa, joissa henkilöstöä 73 147. Vuoden 2014 kesäkuun lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,1 % ja työttömiä työnhakijoita oli 21 653.

Kaakkois-Suomen ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Kaakkois-Suomen elinkeinorakenne on viime vuosina ollut muutosten kourissa. Alueella on panostettu etenkin kauppaan ja matkailuun. Myös teollisuus on tehnyt uusia investointeja ja avauksia. Uutta kasvua haetaan osittain perinteisten alojen uudistamisesta (mm. metsäteollisuus) ja toisaalta kokonaan uusilta toimialoilta (mm. peliala, energia- ja ympäristöteknologia). Alueelle tarvitaan osaamispohjaisia kasvuyrityksiä, mutta sekä sijoittujien löytäminen että innovaatioiden kaupallistaminen on vaikeaa. Lappeenrannan teknillinen yliopisto ja kampuksella toimiva teknologiakeskus tukevat uusien, osaamispohjaisten yritysten syntyä.

Sijainti ja logistiikan kehittäminen on Kaakkois-Suomen selkeä vahvuus. Kaakkois-Suomessa on käynnissä ja valmisteilla mittavia liikenneväylähankkeita. Koskenkylä - Kotkamoottoritie on avattu liikenteelle syksyllä ja Haminan kehätie avataan loppuvuodesta. Hamina - Vaalimaa-välin rakentaminen aloitetaan ensi vuonna. Tiehankkeeseen sisältyy myös Vaalimaan rekkaparkki. Valtatie 6:n perusparannus välillä Taavetti-Lappeenranta hyväksyttiin käynnistettäväksi kesän 2014 lisätalousarviossa. Hanke valmistuu vuonna 2017. Lappeenrannan lentokentän tulevaisuus on auki, mutta täynnä mahdollisuuksia. Kentän säätöittämisestä neuvotellaan. Idän tavaraliikenteen kasvuun uskotaan markkinatilanteen epävarmuudesta huolimatta. Tästä kertoo tuore 10 miljoonan euron investointi VR:n idän terminaalin laajentamiseen Kouvolassa. Kouvolan maantie- ja rautatieliikenneterminaali ja HaminaKotkan satama on nyt sisällytetty liikenteen ylimpään eurooppalaiseen ydinverkkoon (TEN-ydinverkko), mikä antaa vahvan selkänojan niiden jatkokehittämiselle ja mahdollistaa TEN-rahoituksen toimintaan.

Rajanylityksissä päästäneen kahden vuoden takaisin lukuihin. Alkuvuoden aikana rajanylityksiä oli 7 % vähemmän ennätysvuoteen 2013 verrattuna. Itärajan liikennettä ovat hillinneet Venäjän talouskasvun hidastuminen, heikko ruplan kurssi ja Ukrainan kiristynyt tilanne. Venäläisturistien heikentynyt ostovoima on vähentänyt erityisesti ostosmatkailua. Tämä näkyy paitsi matkailuvirtojen - ja tax free -ostosten vähenemisenä, myös investointien jäädyttämisenä. Aikaisemmat (lähinnä ruplan kurssista johtuneet notkahdukset) ovat jääneet suhteellisen lyhyiksi, mutta meneillään olevan kriisin suunnan ennustaminen on vaikeampaa. Talouspakotteiden vaikutus suoraan yrityksiin on toistaiseksi vielä melko maltillista. Pakotteiden vaikutusta vähittäiskauppaan ei voida vielä arvioida luotettavasti. Aivan viime aikoina on uutisoitu vilkastuneista venäläisten elintarvikeostoksista Etelä-Karjalassa.

Vaikka rajaliikenteen hiljentymisen uskotaan jatkuvan tänä vuonna, pidemmällä aikavälillä itärajan ylitysten odotetaan lähtevän kasvuun. Kaakon sijaintiedun hyödyntämisen kannalta ratkaisevan tärkeää on, että valvonta rajanylityspaikoilla on sujuvaa ja tehokasta. Parhaillaan Vaalimaan, Nuijamaan ja Imatran rajanylityspaikoilla tehdään laajennus- ja parannustöitä, joiden myötä yhteenlaskettu kapasiteetti kaksinkertaistuu nykyisestä 20 miljoonaan rajanylittäjään vuodessa. Jo valmistuneet Imatran kaistatarkastuskentät ovat kasvattaneet Imatran rajanylipaikan suosiota. Rajanylitysten sujuvuutta lisää testikäyttöön saatava ennakkovarauspalvelu. Vaalimaalla marraskuussa käyttöön tulevan järjestelmän avulla voi varata ajan rajanylitystä varten esimerkiksi netin tai puhelimen välityksellä.

Kaakkois-Suomen väestö ikääntyy ja vähenee. Väkiluku on pienentynyt lähes 11 000 hengellä vuosituhaten alusta. Tämä koskettaa molempia maakuntia, mutta on ollut ra-

jumpaa Kymenlaaksossa. Viime vuonna vain Lappeenrannan seutukunnan väkiluvun muutos oli positiivinen. Määrällisesti eniten asukkaita menetti Kouvolan seutu. Nyt sekä Kouvolan että Imatran seutukuntien asukasmäärä on noin 5 000 henkeä pienempi kuin vuosituhannen alussa. Väestöennusteen mukaan trendi jatkuu samantyyppisenä. Väestön vähentyessä ja ikäryhmien pienentyessä riskinä on koulutustarjonnan kaventuminen koulutus- ja järjestäjäkentän uudistuksissa. Alueen koulutusjärjestelmä tarvitsee uusia, joustavia koulutusrakenteita ja -malleja.

Elinkeinoelämän tilanne ja näkymät

Kaakkois-Suomessa kaikkien yritysten liikevaihdon kehitys oli vuoden ensimmäisen neljänneksen aikana (verrattuna edellisvuoteen) hieman parempaa kuin keskimäärin Suomessa. Kymenlaaksossa kaupan alan volyymit ovat jääneet jälkeen koko maan keskimääräisestä trendistä - kehitys oli maakuntien välisessä vertailussa heikointa. Sen sijaan Etelä-Karjalassa kaupan liikevaihdon kehitys oli edelleen maakuntien parasta. Tällä mittarilla myös rakennusalan kehityskulku oli molemmissa maakunnissa keskimääräistä parempaa. Kaakkois-Suomessa perustettiin Tilastokeskuksen mukaan vuoden ensimmäisen neljänneksen aikana uusia yrityksiä 15 prosenttia edellisvuoden vastaavaa ajankohtaa vähemmän (koko maa -10 %). Maakunnittain tarkasteltuna Etelä-Karjalassa uusien yritysten määrä pienentyi suhteellisesti enemmän eli 22 % (Kymenlaakso -8 %). Positiivista on, että konkurssien määrä on alkuvuonna edellisvuoden lukuja pienempi molemmissa maakunnissa.

Kesällä 2014 tehdyn EK:n kyselyn mukaan suhdannetilanne Kaakkois-Suomessa teollisuudessa ja rakentamisessa on edelleen tavanomaista heikompi. Odotukset eivät lupaa parempaa, vaan suhdanteiden arvioitiin heikentyvän hieman lähikuukausina. Luvut ovat lähellä valtakunnallista keskiarvoa. Palvelualojen osalta näkymät ovat hieman valtakunnallista tilannetta valoisampia. Viimeisimmän Pk-yritysbarometrin mukaan Kaakkois-Suomessa suhdannenäkymiä kuvaavat luvut ovat hieman keskimääräistä heikommat. Vastaajista 23 % arvioi suhdanteiden pysyvän heikkenevän lähimmän vuoden aikana (koko maa 13 %). Suhdanteiden parantumista ennakoivat neljännes vastaajista. Noin 37 % arvioi liikevaihtonsa kasvavan ja 32 % kannattavuutensa paranevan. Kehittämishankkeisiin ja investointeihin panostaminen on melko varovaista. Kaakkois-Suomessa on pienempien irtisanomisten lisäksi luvassa myös suurempia henkilöstövähennyksiä: esimerkiksi Barona Lappeenrannassa irtisanoa lähes 80 ihmistä.

Vaikka kokonaisuudessaan teollisuuden näkymät ovat edelleen vaisut, on metsäteollisuudessa näkynyt piristymistä. Paperin- ja vanerituotanto ovat aiempaa kannattavampaa. Myös sellun vientinäkymät ovat olleet hyvät. UPM:n Kymin tehtaan 160 miljoonan euroa maksava laajennus on käynnissä. Se ei suoranaisesti tuo tehtaallesi lisää työpaikkoja, mutta välillisesti investointi työllistää mm. paikallisia putki- ja rakennusurakoitsijoita. Suurimmat vaikutukset tulevat puunkorjuusta ja -kuljetuksesta. Ala investoi mm. biojalostamo- ja energiaratkaisuihin. UPM Lappeenrannan maailman ensimmäinen puusta dieseliä valmistava biojalostamo käynnistetään syksyllä. Noin 150 miljoonan euron investointi tuottaa uusiutuvaa dieseliä noin 100 000 tonnia vuodessa, mikä vastaa neljänestä Suomen biopolttoainelvoitteesta. Stora Enson Sunilan uuden biojalostamon on tarkoitus aloittaa lig-

niinin tuotanto vuoden 2015 alkupuolella. Tehdas on maailman ensimmäinen markkinoille ligniiniä tuottava yksikkö. Imatran uuden biolämpölaitoksen rakennustyöt ovat käynnistyneet. Suuruudeltaan noin 27 miljoonan euron investointi on tarkoitus ottaa käyttöön vuoden 2016 alusta.

Kuntien ja valtion talousvaikeudet näkyvät myös Kaakkois-Suomessa. Tulli suunnittelee sekä Kouvolan että Lappeenrannan toimipisteen lakkauttamista, mutta lopulliset vaikutukset toimintamuotoon ja henkilöstöön ovat vielä auki. Kouvolan kaupungin palveluverkon uudistaminen on menossa. Kehitys on vastaavaa kuin monissa kuntaliitoskaupungeissa. Kouvolan kaupungin yt-neuvottelujen toinen vaihe alkaa loppuvuonna, jolloin loput henkilöstövähennykset siirtyisivät vuoden 2015 puolelle. Tavoitteena on vähentää vielä 280 henkilöä. Myös suurin osa Haminan kaupungin henkilöstöstä lomautetaan tänä vuonna pariksi viikoksi. Carea (Kymenlaakson sairaanhoito- ja sosiaalipalvelujen kuntayhtymä) hakee uusia säästöjä, jotka voivat johtaa irtisanomisiin.

Logistiikka-alan tilanne näyttäyty hieman heikompana kuin aikaisemmin. Alueella on nähty mm. yt-neuvotteluja ja irtisanomisia. Uutiset HaminaKotkan satamasta ovat olleet alavireisiä: alkuvuonna 2014 kokonaisliikenne satamassa on vähentynyt noin 6 % edellisvuoden tasosta. Venäjän heikentynyt taloustilanne näkyy vähentyneinä kontti- ja autokuljetuksina. Lähitulevaisuudessa Venäjän talouspakotteiden arvellaan koskettavan erityisesti logistiikka-alaa. Positiivisiakin uutisia on kuultu: HaminaKotkan Mussalon satamaan on tulossa laivojen vähärikkistä polttoainetta valmistava laitos. Alkuvaiheessa investoinnin suuruus olisi noin 20 miljoonaa euroa. Pidemmällä aikavälillä Liikennevirasto ennustaa rautatietransitoliikenteen kasvavan jonkin verran, vaikka Venäjä on kehittänyt satamatoimintonsa Suomenlahden rannikolla. Ennuste perustuu siihen, että Suomen satamissa ja erityisesti HaminaKotkassa on esimerkiksi nesteytettyjen kaasujen kuljetukseen liittyviä erikoispalveluja, joita ei ole tarjolla Venäjän satamissa.

Metalliteollisuus on alueen merkittäviä teollisuuden toimialoja. Se on rakennemuutoksessa ja haasteita ovat mm. investoinnit tuotekehitykseen, sarjatuotantoon ja laitekantaan. Globaalin kilpailun ja tuotekehityksen myötä ala elää koko Suomen tapaan epävarman kysyntä- ja hintakehityksen aikaa. Alkuvuoden hienoinen positiivinen kehitys, mm. uusien tilausten määrän kasvu, on hidastunut.

Ulkomaalaisten matkailijoiden yöpymisten määrä majoitusliikkeissä väheni ennakkotietojen mukaan tammi-kesäkuussa Kymenlaaksossa 9 % ja Etelä-Karjalassa 12 % edellisvuoden vastaavaan ajankohtaan verrattuna. Vähennys näkyy suhteellisesti eniten Imatran seutukunnassa. Koko maassa määrä pieneni vajaan prosentin. Myös tax free -kaupan luvut ovat olleet reippaassa laskusuunnassa. Vuoden 2014 ensimmäisellä puoliskolla tax free -myynti väheni kaikissa Kaakkois-Suomen kaupungeissa edellisvuoteen verrattuna. Lasku oli huomattavaa ja Imatraa lukuun ottamatta suhteellisesti koko maata suurempaa (Kotka -31 %, Lappeenranta -35 %, Imatra -18 %, Kouvola -34 %, koko maa -28 %). Imatraa lukuun ottamatta myös osuus koko maan myynnistä on pienentynyt. Invoice-kaupasta ei edelleenkaan ole lukuja saatavilla.

Venäläisten matkailu on riippuvainen erityisesti ruplan kurssin kehityksestä. On ennakoitu, että tulevaisuudessa ostosmatkailun rinnalle kehittyi yhä enemmän luonto- ja virkistysmatkailua. Matkailualan viimeaikaisista toteutuneista investoinneista on suurin Tykkimä-

en huvipuiston yhteyteen rakennettu vesipuisto Aquapark. Noin 6,5 miljoonan euron investointi avattiin kesäkuussa ja sinne odotetaan 30 000 kävijää kesässä. Rauhan alueen kehittämistä jatketaan. Vaikka suurimmat investoinnit Imatran Ukonniemeen on jo tehty, liikuntapalveluihin tukeutuvan alueen kehittämistä jatketaan vuosina 2014–2017. Jo aloitettu on pesäpallo-, hiihto- ja ampumahiihtostadion on yli 2 miljoonan euron investointi. Etelä-Kymenlaaksossa Kotka havittelee kansainvälistä risteilijäliikennettä. Vuonna 2017 Itä-laituriin on tarkoitus valmistua uusi terminaali matkustajaliikennettä varten

Kaupan näkymät ovat viime aikoina heikentyneet myös Kaakkois-Suomessa. Tämä näkyy mm. Kouvolan keskustan Anttila-tavaratalon sulkemisena. Myös Lappeenrannan Kodin Ykkönen on lakkautuslistalla. Osalle pienistä yrityksistä ruplan kriisi yhdistyneenä kotimaisen kysynnän pitkäaikaiseen heikkenemiseen on ollut liikaa. Liikkeitä on lopetettu tai toimintaa on jouduttu sopeuttamaan muuttuneeseen tilanteeseen. Taloudellinen tilanne on myös suoranaisesti jarruttanut tai siirtänyt kaupan alan suunniteltuja investointeja. Kotkassa Jumalniemen Citymarketin laajentaminen ja Vaalimaan Ideaparkin eteneminen on jäissä. Etelä-Karjalassa Imatran Korvenkannan kauppakeskuksen sekä Luumäen Megamyyn-tiareenan avaukset siirtyivät odottavalle kannalle.

Uusia hankkeita on kuitenkin edelleen rakenteilla ja suunnitteilla. Kymenlaaksossa Vaalimaa Shopping Center Oy:n noin 70 miljoonan euron rakennushanke tuo Virolahdelle kauppakeskuksen, hotellin, kylpylän ja kasinon. Rakentaminen on käynnissä ja avajaisia suunnitellaan lokakuulle 2015. Virolahdelle on suunnitteilla runsaasti myös muita hankkeita. Haminaassa Disas Fish on aloittanut isomman myymälän rakentamisen. Pyhtäälle on tekeillä uusi kauppakeskittymä, joka tuo uuden E 18-moottoritien liittymän kohdalle uusia kaupallisia palveluita. Kotkan kantasatamaan suunnitellaan outlet-keskusta ja hotelleja. Myös Lappeenranta kiinnostaa edelleen kaupan alaa. Lidl ja Rajamarket ovat avanneet yhteisen liikekeskuksensa Lappeenrannassa. Ikean lopullinen rakennuttamis- ja investointipäätös tehdään vuoden 2014 loppuun mennessä. Vireillä on myös muita kaupan hankkeita (esimerkiksi J. Kärkkäinen, XXL-ketju, Wihurin pikatukku ja Friitala).

Rakennusalan suhdannenäkymät ovat viime aikoina heikentyneet. Etelä-Karjalassa tilanne on Kymenlaaksoa parempi. Lappeenrannassa on käynnissä mm. Ison Kristiinan sekä City-korttelin uudelleenrakennus. Imatralla rakentaminen on vilkasta: uusi Prisma, K-Rauta ja biolämpölaitos ovat yhteensä lähes 80 miljoonan euron investoinnit. Kymenlaaksossa on hiljaisempaa, ja esimerkiksi Lemminkäinen on päättänyt sulkea talonrakentamisen toimipisteensä Kouvolassa.

Alkutuotanto on edelleen tärkeä elinkeino alueella. Maatilojen määrän ennakoidaan vähenevän noin sadalla vuosittain. Samalla yksikkökoot ovat voimakkaassa kasvussa sekä peltoalan että eläinyksikköjen muodossa. Lypsykarjataloudesta ja muusta kotieläintaloudesta luopuminen näyttäisi jatkuvan edelleen. Maaseutuyrittäjyys ja sen kilpailukyvyyn säilyttäminen ovat maakunnan tulevaisuudelle tärkeitä asioita. Selviä kasvunäkymiä ei ole lähitulevaisuudessa, mutta pidemmällä tähtäyksellä alueen tuotannolla on mahdollisuuksia mm. Venäjän lähialueen markkinoilla sekä lähi- ja luomuruokatuotannossa.

Uutta liiketoimintaa on pyritty luomaan molempiin maakuntiin. Googlen investoinnin toivotaan piristävän ICT-alaa. Peliala on kasvanut melko nopeasti etenkin Kymenlaaksossa. Myös lääketeollisuus on jo saanut jalansijaa Etelä-Karjalassa. Terveysturismista toivottiin

uutta liiketoimintaa, mutta tulokset ovat jääneet selvästi odotuksista. Tällä hetkellä etsitään mm. Pietarin alueelta markkinoita suomalaiselle työterveysosaamiselle. Molemmat maakunnat pyrkivät biotalouden kasvumaakunniksi. Tulevaisuudessa energia- ja ympäristöala voi nousta merkittäväksi työllistäjäksi. Lappeenrannassa on muodostumassa energia- ja ympäristöalan kokeilu ympäristö, jossa panostetaan uusiin teknologioihin esimerkiksi jätevesien käsittelyssä sekä jätteiden uusiokäytössä. Energia- ja ympäristöteknologian kehittyminen avaa mahdollisuuksia myös rakennemuutoksessa olevalle metalliteollisuudelle.

Työvoiman kysynnän näkymät

Kaakkois-Suomen perinteiset toimialat kuten teollisuus sekä kuljetus ja varastointi ovat viime vuosien aikana vähentäneet työvoiman määrää merkittävästi. Kehityksen vastapainona on ollut mm. liike-elämän palveluiden ja kaupan kohtalaisen hyvä, Venäjältä tulleen kysynnän vauhdittama kehitys sekä maa- ja liikerakentaminen. Työpaikkakasvua on nykyisessä taantumassa syntynyt selvimmin vain liike-elämän, kiinteistö- yms. palveluihin. Alueen väestö, työvoima ja työllisten määrä ovat vähentyneet.

Euroopan epävarma poliittinen ja taloudellinen tilanne sekä viilentyneet suhteet Venäjään kauppaboikotteineen vähentävät Kaakkois-Suomen Venäjän naapuruudesta saamaa etua. Vaikka alueelle tulevien matkailijavirtojen odotetaan olevan edelleen merkittäviä, venäläisten tuoma työllisyysvaikutus tulee pienenemään. Liikkumisen infrastruktuuria ja myös uusia liiketiloja rakennetaan edelleen, mikä luo pohjaa mahdolliselle uudelle matkailijavirtojen kasvuvaiheelle.

Metsäteollisuuden tilannetta ovat parantaneet tuotannon monipuolistamiseen liittyvät investoinnit, mutta merkittävää lisätyöllisyyttä ei alalle synny. Investoinnit kuitenkin turvaavat olemassa olevaa työvoiman kysyntää sekä metsäteollisuudessa että sen liitännäiselinkeinoissa. Metalliteollisuudessa sekä tuotteiden valmistuksessa että laitteistojen korjaus- ja huoltotoiminnassa on vähennetty työpaikkoja. Laskeva työpaikkakehitys jatkuu.

Erytisesti naisia työllistävät palvelut lisäsivät työllistensä määrää viime vuosien aikana samalla kun teollisuuden ja maatalouden työvoima supistui. Palvelut ovat pitäneet yllä naisten työllisyyttä, mutta tilanne on kääntymässä huonompaan suuntaan. Epävakaa taloudellinen tilanne, Venäjältä tulevan ostosmatkailun kasvun taittuminen, kotitalouksien kulutuksen supistuminen sekä julkisen sektorin talousvaikeudet ja pyrkimys vähentää työvoimansa käyttöä vauhdittavat heikkenevää kehitystä.

Työttömyyden kasvaessa ja uuden työvoiman kysynnän pysyessä varsin vaimeana työvoimaa on aiempaa paremmin saatavilla. Työnantajien ilmoittamat rekrytointivaikeudet ovat vähentyneet. Mm. korkeakoulutuksen saaneita työnhakijoita on runsaasti käytettävissä, jos ja kun työnantajat saavat käyntiin uutta, alueen tarvitsemaa pitkän tähtäyksen tuote-, tuotanto- ja muuta kehittämistoimintaa.

Työttömyyden määrän ja rakenteen näkymät

Ensimmäisen vuosipuoliskon aikana Kaakkois-Suomessa oli noin 20 900 työtöntä kuukausittain. Luku on 9 % edellisvuoden vastaavaa ajankohtaa suurempi. Kasvuvauhti oli hitaam-

paa kuin maassa keskimäärin, mutta työttömien osuus työvoimasta oli koko maata suurempi (Kymenlaakso 15,1 %, Etelä-Karjala 13,9 % ja koko maa 12,2 %).

Kaakkois-Suomen työttömien määrä kasvaa lähiaikoina. Taloustaantumasta tuomaa työttömyyden kasvua on hillinnyt Kaakkois-Suomessa mm. Venäjältä tuleva ostos- ja muu matkailu sekä tie- ja liikerakentaminen. Vaikka nämä edelleenkin vaikuttavat Kaakkois-Suomen tilanteeseen positiivisesti, niiden työttömyyttä alentava vaikutus pienenee. Työttömien määrä kasvaa kaikissa seutukunnissa. Viime ajan kehityksessä Imatran seutu on selviytynyt parhaiten ja selvinnee myös lähitulevaisuudessa, mutta sielläkin työttömien määrä kasvaa.

Naisten työttömyys lisääntyy nyt miesten työttömyyttä nopeammin. Imatran seutukunta tekee tässäkin poikkeuksen, sillä naisten työttömyys ei ole ainakaan vielä kääntynyt merkittävään nousuun. Työvoiman varovainen palkkaaminen heijastuu työmarkkinoilta jansijaa etsivien nuorten työnsaantiin. Nuorten työttömyys on kääntynyt uudelleen kokonaisyöttömyyttä nopeampaan kasvuun. Työvoiman kysynnän epävarmuus tulee jatkamaan tätä tilannetta. Työvoiman kysynnän varovaisuus näkyy myös työpaikkarakenteessa. Korkeakoulututkinnon suorittaneiden työttömyys kasvaa nopeimmin, alkuvuonna mm. ylempään korkeakoulututkinnon suorittaneita työttömiä oli Kaakkois-Suomessa neljännes enemmän kuin edellisvuonna. Vaikeutunut tilanne tulee jatkumaan.

Työttömyysjaksot kestävät aiempaa pidempään. Pitkäaikaistyöttömyys ja 55 vuotta täytäneiden työttömyys kasvavat, mutta Kaakkois-Suomessa kuitenkin hieman hitaammin kuin muu työttömyys. Myös työttömyyden pitkittymisessä ja rakennetyöttömyydessä näkyy naisten tilanteen heikkeneminen.

Kehitysnäkymät seutukunnittain

Kouvolan seutukunta

Kouvola, litti

Kouvolan seutukunnassa asui kesäkuun 2014 lopussa 93 922 henkilöä. Alkuvuoden aikana väestö kasvoi 15 henkilöllä. Vuonna 2012 seutukunnassa oli 5 652 yritysten toimipaikkaa, joissa henkilöstöä 21 069. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,4 % ja työttömiä työnhakijoita oli 6 240.

Kouvolan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	-
Työttömyyden määrä ja rakenne	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Kotkan-Haminan seutukunta

Hamina, Kotka, Miehikkälä, Pyhtää, Virolahti

Kotkan-Haminan seutukunnassa asui kesäkuun 2014 lopussa 86 816 henkilöä. Alkuvuoden aikana vähennystä oli 122 henkilöä. Vuonna 2012 seutukunnassa oli 4814 yritysten toimipaikkaa, joissa henkilöstöä 19 902. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,7 % ja työttömiä työnhakijoita oli 6 542.

Kotka-Haminan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Imatran seutukunta

Imatra, Parikkala, Rautjärvi, Ruokolahti

Imatran seutukunnassa asui kesäkuun 2014 lopussa 42 803 henkilöä. Alkuvuoden aikana vähennystä oli 114 henkilöä. Vuonna 2012 seutukunnassa oli 2 420 yritysten toimipaikkaa, joissa henkilöstöä 9 322. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,6 % ja työttömiä työnhakijoita oli 2 727.

Imatran seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lappeenrannan seutukunta

Lappeenranta, Lemi, Luumäki, Savitaipale, Taipalsaari

Lappeenrannan seutukunnassa asui kesäkuun 2014 lopussa 89 074 henkilöä, Alkuvuoden aikana vähennystä oli 261 henkilöä. Vuonna 2012 seutukunnassa oli 5 446 yritysten toimipaikkaa, joissa henkilöstöä 22 854. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,5 %, ja työttömiä työnhakijoita oli 6 144.

Lappeenrannan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lisätietoja

Erikoistutkija Tarja Paananen
Kaakkois-Suomen ELY-keskus
puh. 0295 029 076
etunimi.sukunimi@ely-keskus.fi

Erikoistutkija Niilo Melolinna
Kaakkois-Suomen ELY-keskus
puh. 0295 029 071
etunimi.sukunimi@ely-keskus.fi

Etelä-Savon ELY-keskus


Mikkelin sk	6 kk
Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-

Savonlinnan sk	6 kk
Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-

Etelä-Savossa asui kesäkuun 2014 lopussa 152 008 henkilöä. Alkuvuoden aikana vähennystä oli 510 henkilöä. Vuonna 2012 maakunnassa oli 10 547 yritysten toimipaikkaa, joissa henkilöstöä 33 618. Vuoden 2014 kesäkuun lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,4 % ja työttömiä työnhakijoita oli 9 077.

Etelä-Savon ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Etelä-Savon vahvuudet kytkeytyvät erityisesti monipuoliseen luontoon. Suomen runsaimmat metsävarat ja niiden tehokas hyödyntäminen ovat luoneet maakuntaan vahvaa metalli- ja metsäteollisuutta. Uusia tulevaisuudenmahdollisuuksia nousee etenkin metsäenergiasta. Metsäisyys, luonnonläheisyys ja maakunnan maine puhtaana ja turvallisenä alueena ovat keskeisiä edellytyksiä myös maakunnan monipuoliselle matkailulle ja vapaa-ajan-asumiselle sekä niiden kehittämiseksi. Myös maakunnan sijainti lähellä Venäjää tarjoaa runsaasti uusia ja vielä hyödyntämättömiä mahdollisuuksia alueen kehittämiseksi.

Etelä-Savossa on monipuoliset ja laadukkaat koulutusmahdollisuudet. Maakunnan toisen asteen oppilaitokset, ammattikorkeakoulu sekä neljän yliopiston alueyksiköt ovat tärkeässä roolissa niin alueen kilpailukyvyn säilyttämisessä kuin elinkeinoelämän osaavan työvoiman saatavuuden turvaamisessa.

Yksi keskeisimmistä haasteista maakunnassa on vanheneva ikärakenne, joka heikentää alueen huoltosuhdetta. Etelä-Savo on kärsinyt vuosikausia myös muuttotappiosta, joka on koskettanut erityisesti nuorten ikäluokkaa. Väestörakenne tuo maakunnalle monia haasteita mm. palvelujen järjestämisessä. Toisaalta alueella on hyvinvointi- ja hoivaosaamista, mikä tarjoaa mahdollisuuksia uudenlaisen liiketoiminnan kehittymiselle.

Ukrainan konflikti, EU:n talouspakotteet, Venäjän asettamat vastapakotteet sekä Venäjän heikko taloustilanne aiheuttavat ongelmia, joiden kokonaisvaikutus on vielä tuntematon. Erityisesti kielteiset vaikutukset koskettavat Itä-Suomea ja sen myötä Etelä-Savoa. Matkailun lisäksi vaikutusten voidaan odottaa Etelä-Savossa kohdistuvan ainakin elintarvikkeetjuun ja metalliteollisuuteen.

Suhdannetaantumien pitkittyminen on johtanut paitsi siihen, ettei määräaikaista työsuhteita jatketa, myös lukuisiin irtisanomisiin pitkistä työsuhteista. Työvoiman kysynnän heikkeneminen näkyy erityisesti nuorten, maahanmuuttajien ja vajaakuntoisten työnhakijoiden työttömyyden kasvuna ja pitkittymisenä. Työmarkkinoiden rakennemuutos näkyy työpaikkojen lopullisena häviämisenä mm. koulutus- ja viestintäalalta sekä julkisesta hallinnosta.

Pohjaa maakunnan kehittämiseksi luodaan kaavoituksella. Lyhyen aikavälin kehitysnäkymien kannalta nyt ajankohtaisena kaavoitusprosesseilla on vähäinen merkitys, mutta pitkällä aikavälillä ne ovat merkittävässä roolissa muun muassa suurien investointien toteutumisessa. Maakuntaliitto on käynnistämässä 2. vaihemaakuntakaavaa, jossa käsiteltäviä teemoja on pohdittu kevään aikana.

Tarvekartoituksessa nousi esille, että Etelä-Savossa on suhteellisen vähän sekä määrällisesti että verrattuna muihin maakuntiin ottotoimintaan hyvin soveltuvia turve-, pohjavesi- sekä maa- ja kiviainesvaroja. Ottotoiminnan ja muun maankäytön yhteen sovittaminen edellyttää avointa keskustelua luonnonvarojen kestävästä käytöstä. Turvetuotannon suhdetta vesistöjen tilaan ja virkistyskäyttöön ryhdytäänkin nyt tarkastelemaan maakuntakaavatasolla. Voimassaolevan maakuntakaavan painopisteenä on kaupunkiseutujen ja kuntakeskusten kehittäminen. Näiden suunnittelutilanne on parantunut ja maakuntakaavan kehittämisajatukset ovat toteutumassa. Suunnittelutarve on siirtymässä entistä enemmän luonnonvarojen kestävään hyödyntämiseen ja elinkeinoelämän toimintaedellytysten turvaamiseen koko maakunnassa. Lisäksi maakuntakaavan päivitystarpeita on ilmennyt

arvokkaiden kulttuuriympäristöjen ja maisemien merkinnöissä, luonnonsuojelualueiden toteuttamistilanteessa, kehittämisperiaatemerkinnoissä sekä mm. yksittäisissä matkailu- ja virkistysmerkinnöissä.

Maakuntavaltuusto hyväksyi tuulivoimaa koskevan 1. vaihemaakuntakaavan 9.6.2014. Kaavaprosessin juridinen puoli käynnistyy syyskuussa 2014.

Elinkeinoelämän tilanne ja näkymät

Talouden pitkittynyt epävarmuus jatkuu eikä käännettä ole näköpiirissä. Keväällä virinneet orastavat signaalit talouden elpymisestä eivät ole vahvistuneet. Tilannetta varjostaa erityisesti työttömyyden kasvaminen. Esimerkiksi Elinkeinoelämän keskusliiton (EK) syksyn 2014 suhdannetiedusteluissa loppuvuoden suhdanteista odotetaan edelleen vaisuja. Yleistä tunnelmaa alueella voi luonnehtia huolestuneeksi. Joillakin toimialoilla, kuten metsäsektorilla näkymät ovat säilyneet kuitenkin edelleen kohtuullisen valoisina.

Etelä-Savon ELY-keskuksen yritysrahoituksen kysyntä alkuvuonna on ollut maltillisempaa kuin edellisvuosina vastaavalla ajanjaksolla ohjelmakauden vaihdoksesta johtuen. Rahoitusta myönnettiin tammi-heinäkuussa 52 hankkeeseen 5,7 miljoonaa euroa. Eniten hankkeita käynnistyi kone- ja metalliteollisuudessa (10 hanketta, yht. 1,2 milj. €), sahatarvaran sekä puu- ja korkkituotteiden valmistuksessa (5 hanketta, 480.000 €), majoitustoiminnassa (4 hanketta, 1,2 milj. €) sekä euromääräisesti eniten elintarvikkeiden valmistuksessa (3 hanketta, 1,6 milj. €).

Palkkaturvaa maksettiin vuoden 2014 ensimmäisellä puoliskolla liki 300 000 euroa, mikä vastaa pitkälti edellisvuosien vauhtia. Hakemusten määrä on ollut hieman edellisvuotta pienempi.

Finnveran rahoituksen kysyntä Etelä-Savossa on ollut kohtuullisen hyvää. Elokuun alkuun mennessä rahoitusta on myönnetty alueelle noin 23 miljoonaa euroa ja hankkeiden myötä uusia työpaikkoja on syntynyt 154. Yrityskauppoja ja sukupolvenvaihdoksia on ollut jonkin verran. Odotukset loppuvuodelle ovat varovaisen optimistisia. Finnveran rahoittamilla teollisuusyrityksillä näyttäisi olevan syksyille mukavasti tarjouspyyntöjä ja joitain isoja vientikauppojakin on saatu. Kuluvan vuoden aikana matkailupuolella on käynnistetty isohkoja investointeja, joiden myötä palvelutaso tältä osin tulee kohentumaan merkittävästi.

Alkava yritystoiminta

Mikkelin seudulla perustettiin vuoden 2014 ensimmäisellä puoliskolla 169 uutta yritystä. Vastaavalla jaksolla vuotta aiemmin yrityksiä perustettiin 164 kappaletta, eli perustettujen yritysten määrä kasvoi 3 %. Uusyrittyskeskuksen neuvontapalveluiden kysyntä kuitenkin laski hieman edeltävästä vuodesta. Alkuvuonna perustetut uudet yritykset syntyivät pääosin palvelualoille ja uusien tuotannollisten yritysten määrä on erittäin pieni. Syksyllä yritysten perustannan odotetaan kehittyvän edellisten vuosien tapaan ilman dramaattisia muutoksia lukumääriin.

Savonlinnan seudulla perustettiin 1.1.–31.7. välisenä aikana yrityksiä yhteensä 87 kpl. Uusien yritysten perustaminen on stabiloitunut vuoden 2012 tasolle, jolloin yrityspuolelta

tuli talousalueella alas noin 40 prosenttia. Kuluva vuosi osoittaisi, että tänä vuonna tullaan perustamaan seudulle 160 uutta yritystä, joka on samaa luokkaa kuin vuosina 2012 ja 2013.

Pieksämäellä perustettiin ensimmäisen vuosipuoliskon aikana 31 uutta yritystä, mikä on vähemmän kuin edellisenä vuonna vastaavana ajanjaksona. Juvalla sen sijaan yrityspuustanta on vilkastunut edellisvuodesta, siellä perustettiin 19 uutta yritystä alkuvuoden aikana. Joroisissa perustettiin 6 yritystä.

Starttirahalla yritystoiminnan aloittaneita yrityksiä oli tammi-kesäkuussa 98 kappaletta, mikä on saman verran kuin edellisenä vuonna vastaavana ajanjaksona.

Alkutuotanto ja maaseudun kehitys

Alueen keskeisistä toimialoista maa- ja puutarhataloudessa alkuvuosi 2014 on ollut investointien osalta yllättävänkin vilkasta, sillä investointiavustuksia on käytetty jo kesällä vastaava määrä kuin koko edellisvuonna. Avustusten määrää on nostanut alueen suurten puutarhayritysten investoinnit. Myös nuorten viljelijöiden aloitustukia on haettu aiempaa vilkkaammin. Aloitustukia oli myönnetty kesään 2014 mennessä jo 16 tilalle, kun niitä koko viime vuonna oli 15 kpl. Ohjelmakauden vaihdokseen liittyen maa- ja puutarhatalouden investoinnit rahoitetaan vuonna 2014 kokonaan kansallisella tuella.

Viime vuosina alkanut luomun tuotantoalan voimakas kasvu tasaantui tänä vuonna, sillä lisäys näyttäisi jäävän muutama sataan hehtaariin. Myös kokonaan uusien luomuviljelijöiden määrä on tänä vuonna viime vuotta pienempi. Ohjelmakauden vaihdos ja odotettavissa olevat luomutuen muutokset ovat saattaneet vaikuttaa tämän vuoden osalta luomuun siirtymisen määrään. Vallitsevasta taloudellisesta suhdanteesta huolimatta luomutuotteiden kysynnässä on pientä kasvua ja kiinnostusta. Uusia tuotteita etsitään ja kysytään.

Venäjän julistamat tuontirajoitukset erityisesti maitotaloustuotteiden osalta tulevat todennäköisesti heikentämään Etelä-Savossa maidontuotannon kannattavuutta tänä ja ensi vuonna. Rajoitukset saattavat vähentää myös maidontuotantoon tehtävien investointien määrää. Tuontikieltojen tarkkoja vaikutuksia on tässä vaiheessa kuitenkin vaikea arvioida.

Ohjelmakauden 2007–2013 viimeiset maaseudun rahoituspäätökset tehtiin kuluvan vuoden kesäkuun loppuun mennessä. Ohjelmakauden loppumisen ja käytettävissä olevien varojen niukkuus rajoittivat kehittämishankkeiden rahoitusta alkuvuodesta. Maaseudun yrityskipäätöksiä tehtiin alkuvuodesta 30 kpl ja niihin käytettiin varoja 560 000 euroa. Koko ohjelmakauden 2007–2013 rahoitus oli yhteensä yrityksille 17,9 miljoonaa euroa ja eri kehittämisorganisaatioiden kehittämishankkeisiin 15,8 miljoonaa euroa. Yritystukia myönnettiin ohjelmakauden aikana eniten matkailualalle lomamökkien vuokraustoimintaa harjoittaville yrityksille. Muita merkittäviä yritystukien kohteita olivat bioenergian tuottamiseen sekä lähiruoan tuotantoon ja myyntiin liittyvän toiminnan tukeminen. Maaseudun hanketuet kohdistuivat perusmaatalouden, metsätalouden, puutarhatalouden, bioenergian, matkailun, muun yritystoiminnan sekä kylien ja laajakaistainfran kehittämiseen. Uuden ohjelmakauden yritys- ja hanketukien haku alkaa vuonna 2015.

Metsäsektori

Metsä- ja puupuolen näkymät ovat säilyneet melko valoisina. Havusahatavaran tuotanto ylsi viime vuonna valtakunnallisesti 10 miljoonaan kuutiometriin ensimmäistä kertaa vuoden 2007 jälkeen ja kasvun ennakoitaan jatkuvan. Metsäntutkimuslaitoksen kesäkuisen ennusteen mukaan sahatavaratuotanto lisääntyy tänä vuonna 4 % ja nimelliset keskivientihinnan vahvistuvat saman verran. Euroopan osuuden sahatavaran viennistä arvioidaan kasvavan ja myös Pohjois-Afrikan markkinoita pidetään lupaavina Aasian viennin kasvun taituttua. Etelä-Savon yksiköillä tuotanto on jatkunut edelleen häiriöttä kesän aikana, mutta sahaajat näkevät syksyn kehityksen kesäkuun ennustetta epävarmempana ja vaatimattomampana useastakin syystä (ostajien varastot, levottomuudet, rikkidirektiivi ym.)

Talouden ja asuinrakentamisen elpyminen USA:ssa on tuonut suomalaiselle vanerille tilaa Euroopan hitaasti elpyville markkinoille. Vanerin tuotanto lisääntyi viime vuonna valtakunnallisesti noin 7 % ja tuotannon kasvu on ollut Etelä-Savossa investointien käyttöönoton takia keskimääräistä vahvempaa. Kuluvana vuonna yksiköt ovat toimineet edelleen normaalikapasiteetilla ja näkymät ovat melko vakaat. Metsäntutkimuslaitos ennakoi vanerintuotannon lisääntyvän 4 % vuonna 2014 ja nimellisten vientihintojen vahvistuvan 3 %.

Mekaanisen metsäteollisuuden vetämänä tukkipuun hakkuiden odotetaan lisääntyvän valtakunnallisesti viime vuodesta. Kuitupuun hakkuut eivät kasva, koska lisääntyvä saha-hake tyydyttää lisääntyvän kuidun tarpeen sellun ja kartongin valmistuksessa. Lisäksi paperin tuotanto alenee edelleen. Viime vuonna 9 % lisääntyneiden markkinahakkuiden ennakoitaan kasvavan vuonna 2014 edelleen 3 % lähes 58 miljoonaan kuutiometriin. Etelä-Savon kaikkien metsien kantorahatulot nousivat viime vuonna peräti 17 % 237 miljoonaan euroon ja olivat maan suurimmat. Tämän vuoden tammi-toukokuussa puukaupan vauhti on ollut koko Suomessa 11 % viimevuotista reippaampi, kun taas Etelä-Savossa puukauppa on käynyt viime vuoden rynnistyksen jälkeen noin 4 % viime vuotta verkkaisemmin. Heinäkuun lopun metsänkäyttöilmoitustilaston mukaan Etelä-Savon metsänomistajien hakkuu-aikomukset ovat kuitenkin viime vuoden tasolla.

Raakapuun hintoihin odotetaan vain hyvin pieniä muutoksia viime vuoteen verrattuna. Metsäntutkimuslaitos ennakoi mänty- ja koivupuutavaralajien nimellisten kantohintojen vahvistuvan vuositasolla prosentilla. Kuusitukin hinnan arvioidaan nousevan prosentilla ja kuusikuidun hinnan alenevan saman verran.

Käyttökapasiteetin kasvusta huolimatta metsähakkeen käyttö Etelä-Savon energiantuotannossa väheni vuonna 2013 7 % edellisestä vuodesta kiinteiden puupolttoaineiden kokonaiskäytön säilyessä ennallaan. Käyttöä ovat hillinneet myös tänä vuonna leudot säät sekä markkinasähkön alhainen hinta. Ennakoitua vähäisemmän käytön takia energiapuuvarastot ovat suuret, mikä heijastuu kysyntään jatkossa.

Teknologiateollisuus

Teknologiateollisuuden liikevaihdon loppuvuoden reipas supistuminen Etelä-Savossa vaikuttaisi kevään ja kesän aikana tasaantuneen. Liikevaihto jää kuitenkin vuoden 2014 ensimmäisellä vuosineljänneksellä 3 %:a alhaisemmalle tasolle vuoden 2013 vastaavaan

ajankohtaan verrattuna. Keväällä markkinoilla havaittiin lievää piristymistä tarjouspyyntöjen lisääntyessä ja tarjouspyyntöjen alkaessa kevään edetessä konkretisoitua tilauksiksi. Toiveikkautta olivat omiaan ruokkimaan toukokuussa julki tulleet metsäteollisuuden investointiuutiset. Vaikka näkymä oli varsin monella yrityksellä kovin lyhyt ja osin myös kasvuvaihtelun värittämä, vaikutelma oli, että jos hieman parantunut kysyntätilanne edelleen jatkaisi realisoitumista uusiksi tilauksiksi, voisi jonkinasteista käännettä lievästi parempaa olla mahdollisesti odotettavissa. Etelä-Savon teknologiateollisuuden yleisnäkymä vaikutikin kevään kehityksen perusteella lyhyellä tarkastelujaksolla varovaisen toiveikkaalta. Nyt kuitenkin näyttää siltä, että vire on ainakin toistaiseksi laantumassa. Vaikka tarjouspyyntöjen saldoluku on edelleen positiivinen, on suunta jälleen laskeva. Venäjän taantuma ja Ukrainan konfliktin pitkittyminen sekä siihen liittyvien talouspakotteiden kiristyminen vaikeuttavat venäläisten asiakkaiden projektien rahoitusta. Tästä kärsivät Venäjälle vientä tekevät yritykset. Konfliktin pitkittymisen aiheuttama poliittinen ja taloudellinen epävarmuus puolestaan lisää myös aluetalouden yleisnäkyymiin epävarmuutta. Lisäksi kun kasvua tuovien investointien määrässä ei ole havaittavissa merkittävää nousua, näyttäisikin siltä, että teknologiateollisuuden liikevaihto myös Etelä-Savossa jämähtää ainakin toistaiseksi viime vuoden tasolle. Huomattava kuitenkin on, että tilanteet toimialojen ja erityisesti yritysten välillä niin tilauskannan, tarjouspyyntöjen kuin kannattavuuden osalta poikkeavat toisistaan huomattavasti.

Rakentaminen

Rakennusalan suhdannenäkymä Etelä-Savon maakunnassa on tyydyttävä, pientä orastavaa piristymistä on tapahtunut alkuvuodesta ja syksyä kohti mentäessä näyttäisi hieman rakentaminen lisääntyvän. Mikkelin seudulla on asuntorakentamisessa pientä piristymistä, mutta painopiste on siirtymässä hankekooltaan pienempään ja erityisesti korjausrakentamiseen. Savonlinnan seudulla on ollut edelleen erittäin hiljainen rakentamisen suhdanne menossa kesäkaudella, toiveita ja uskoa näyttäisi olevan hieman vilkkaammasta rakentamisesta. Rakennusalan työllisyys on hieman kehittynyt myönteiseen suuntaan, vaikka se ei näy maakunnan työttömyysluvussa. Rakentamisen kokonaismäärä näyttäisi vähän kasvavan vuoden 2013 tasosta.

Kauppa ja palvelut

Kaupan alan näkymät loppuvuodelle ja tulevalle vuodelle ovat muun maan tavoin synkenneet ja alan työttömyys jatkanut kasvuaan. Heikkoja suhdannenäkymiä selittää etenkin yksityisen kysynnän lasku: kotimaisten kuluttajien supistuva ostovoima ja Venäjän talouskasvun pysähtyminen. Palvelualoista matkailualalla kehitys Etelä-Savossa on alkuvuonna yöpymisvuorokausissa mitattuna sujunut liki ennätysvuoden 2013 tahtiin, mutta Venäjän kiristyneen tilanteen myötä uhkakuvat matkailijamäärien kääntymiselle huonompaan suuntaan ovat suuret. Kotimaan matkailu on ollut vireää lämpimän kesän myötä.

Työvoiman kysynnän näkymät

Lähitulevaisuudessa työvoiman saatavuusongelmia ennakoidaan olevan vain muutamissa terveydenhuollon ammateissa (laboratoriohoitajat, röntgenhoitajat, lääkärit, psykologit...).

Vakinaisiin tehtäviin löytyy lähes aina tekijä, mutta sijaisuuksiin on vaikeampi saada työntekijää, varsinkin keskusten ulkopuolella. Esimerkiksi lähihoitajien tehtävissä työn ja tekijän kohtaamiseen vaikuttaa se, onko työntekijällä käytettävissään ajokortti ja auto, joita harva asutus ja pitkät matkat edellyttävät. Lisäksi esimerkiksi siivoojien osalta kohtaanon yksi ongelma on se, että tarjolla oleva työaika ei turvaa elantoa tai työkohteet ovat kohtuuttoman kaukana toisistaan. Provisiopalkkaisten myyntiedustajien paikkoja on jatkuvasti paljon auki ja niiden täyttymisessä on viiveitä.

Kaupan liiton tuoreen ennusteen mukaan Suomesta häviää tänä ja ensi vuonna noin 9 000 kaupan alan työpaikkaa. Tässä yhteydessä on esitetty kritiikkiä, että veroratkaisut eivät ole tukeneet työllisyyttä (alv, alkoholiverotus).

Työvoiman kysyntänäkymiin luo oman varjonsa sekä valtionhallinnon että kuntasektorin talousvaikeudet ja työvoiman vähentämispaineet. Myös sote-ratkaisujen keskeneräisyys aiheuttaa tempoilevuutta työvoiman kysynnässä.

Työttömyyden määrän ja rakenteen näkymät

Vuoden 2011 lopun jälkeen työttömien määrä on Etelä-Savossa jatkuvasti kasvanut. Vuonna 2008 alkaneen taantuman jälkeen vuosi 2011 oli työttömyyden suhteen Etelä-Savossa poikkeuksellisesti aiempia taantumavuosia parempi vuosi.

Nuorisotakuun voimaantulon jälkeen vielä vuonna 2013 nuorten työttömyyttä saatiin pidettyä kurissa mm. vahvalla tukityöllistämisen ja työvoimapalvelujen volyyymilla. Viimeksi kuluneen vuoden aikana myös nuorten työttömyysjaksot ovat pidentyneet. Muutamalla kymmenellä nuorella työttömyys on jatkunut jopa yli vuoden. Nuorten lisääntyneestä TE-toimiston antaman tuen tarvetta ilmentää se, että STM:n palkkatukeen osoittaman työmarkkinatuen erityismäärärahan koko vuoden kiintiö on sidottu jo elokuun alkuun mennessä.

Isoista ammattiryhmistä erityisesti kuljetustyön, rakentamisen ja sosiaalipalvelun työttömien määrä on lisääntynyt.

TEMin yksi painopiste työllisyyden hoidossa on rakennetyöttömyyden alentaminen. Rakennetyöttömiä oli kesäkuun lopussa Etelä-Savossa noin 5 300, mikä on 58 % kaikista työttömistä. Rakennetyöttömistä pitkäaikaistyöttömiä ovat yhdenjaksoisesti yli vuoden työttömänä olleet (noin 2 300) ja kestoltaan näihin rinnasteiset edeltävän 16 kk:n aikana yhteensä 12 kk työttömänä olleet (noin 1 200). Lisäksi rakennetyöttömiin luetaan palvelulta työttömäksi jääneet (noin 1 600) ja palveluilta palveluille sijoittuneet (noin 300).

Rakenteellisen työttömyyden kasvu edellisvuoden kesäkuusta oli yhteensä 400 henkilöä. Suhdannetaantumien pitkittymistä ilmentää se, että kasvu on viimeksi kuluneen vuoden aikana ollut suurinta TE-toimiston 1-palvelulinjan hyvän ammattitaidon omaavilla asiakkaila (pääosin yli vuoden työttömiksi ”valuneita”), kasvua 27 % eli runsaat 300 henkilöä, kun kokonaiskasvu on ollut 8 % eli noin 400 henkilöä. Aluetalouden ja seuraavan nousukauden työvoimansaannin kannalta on riski, että juuri nämä ihmiset muuttavat pois työn perässä,

kun taantuma Etelä-Suomessa helpottaa Itä-Suomea aiemmin. Mikkelin seutukunnassa rakennetyöttömien määrän kasvu kesäkuusta 2013 on ollut yhteensä 10 % ja 1-palvelulinjalla peräti 35 %, Savonlinnan seutukunnassa kasvu on ollut yhteensä 5 % ja 1-palvelulinjalla 27 %, Pieksämäen seutukunnassa kasvu on ollut yhteensä 11 % ja 1-palvelulinjalla 14 %.

Nuorten osuus rakennetyöttömistä on Etelä-Savossa kesäkuussa 2014 noin 9 %, kun nuorten osuus kaikista työttömistä on 16 %. Nuoret rakennetyöttömät, joita on yhteensä 475, ovat pääosin palveluilta työttömäksi jääneitä (333). Yhdenjaksoisia pitkäaikaistyöttömiä on 23 ja rinnasteisia 83.

Lomautettujen määrä ei ole vielä noussut, mutta lomautusten ennakoilmoitukset ovat lisääntyneet. Työllisyyden kehitysnäkymät ovat kiinteässä yhteydessä yritystoiminnan ja elinkeinoelämän kehitysnäkymiin, joita leimaa suuri epävarmuus mm. julkisen talouden kestävyysvajeen sekä Venäjän taloustilanteen ja Ukrainan kriisin vuoksi.

Kehitysnäkymät seutukunnittain

Mikkelin seutukunta

Mikkeli, Hirvensalmi, Kangasniemi, Mäntyharju, Pertunmaa, Puumala

Mikkelin seutukunnassa asui kesäkuun 2014 lopussa 73 016 henkilöä. Alkuvuoden aikana vähennystä oli 206 henkilöä. Vuonna 2012 seutukunnassa oli 4 997 yritysten toimipaikkaa, joissa henkilöstöä 17 062. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,0 % ja työttömiä työnhakijoita oli 4 316.

Mikkelin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Pieksämäen seutukunta

Pieksämäki, Joroinen, Juva

Pieksämäen seutukunnassa asui kesäkuun 2014 lopussa 31 074 henkilöä. Alkuvuoden aikana vähennystä oli 111 henkilöä. Vuonna 2012 seutukunnassa oli 2 226 yritysten toimipaikkaa, joissa henkilöstöä 6 546. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,3 % ja työttömiä työnhakijoita oli 1 659.

Pieksämäen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Pieksämäen seutukunnassa ennakoidaan Juvan ja Joroisten osalta parempaa työllisyyskehitystä. (Juvalla on näkyvissä 6 ja 12 kk:n kuluttua molemmissa kohdissa plussaa. Joroissa odotetaan työttömyyden määrään plussaa 12 kk:n kuluttua.) Mm. talouspakotteiden aiheuttamat markkinahäiriöt voivat muuttaa tilannetta heikommaksi myös näissä kunnissa.

Savonlinnan seutukunta

Enonkoski, Heinävesi, Savonlinna, Sulkava

Savonlinnan seutukunnassa asui kesäkuun 2014 lopussa 47 918 henkilöä. Alkuvuoden aikana vähennystä oli 193 henkilöä. Vuonna 2012 seutukunnassa oli 3 324 yritysten toimipaikkaa, joissa henkilöstöä 10 010. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,8 % ja työttömiä työnhakijoita oli 3102.

Savonlinnan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lisätietoja

Yksikön päällikkö Marja Aro

Etelä-Savon ELY-keskus

puh. 0295 024 152

etunimi.sukunimi@ely-keskus.fi

Pohjois-Savon ELY-keskus

Ylä-Savon sk	6 kk
Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-

Koillis-Savon sk	6 kk
Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-


Sisä-Savon sk	6 kk
Elinkeinoelämä ja yritystoiminta	0
Työttömyys	0

Kuopion sk	6 kk
Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-

Varkauden sk	6 kk
Elinkeinoelämä ja yritystoiminta	+
Työttömyys	0

Pohjois-Savossa asui vuoden 2014 kesäkuun lopussa 248 025 henkilöä. Alkuvuoden aikana väestö väheni 405 henkilöllä. Vuonna 2012 Pohjois-Savossa oli 15 294 yritysten toimipaikkaa, joissa työskenteli 55 871 henkilöä. Vuoden 2014 kesäkuun lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,8 % ja työttömiä työnhakijoita oli 14 501.

Pohjois-Savon ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Viimeisen vuoden aikana heikon suhdanteen vaikutukset Pohjois-Savon alueella ovat voimistuneet. Odotettu talouden nousu ei ole toteutunut ja työttömyyden nousu on kiihtynyt hiukan. Vielä vuodenvaihteessa alueella oli odotuksia nousun ajoittumisesta alkusyksyyn. Loppukeväältä mm. Venäjän kaupan vaikutusten johdosta ilmapiiri muuttui tulevaisuuden suhteen huomattavasti epävarmemmaksi. Heikko suhdanne on jatkunut jo useamman vuoden ja sama tilanne odotuksissa näyttää toistuvan. Elinkeinoelämän odotukset ovat aina alkuvuodesta selkeästi positiivisemmat ja nousua odotetaan, mutta syksyn alkaessa painutaan jälleen heikompiin odotuksiin. Heikko taloustilanne on polkenut pitkään paikallaan ja kuluvan vuoden lopun ennakoidaan jatkuvan laskusuhdanteessa. Tilanteen pitkittyessä lomautukset ovat pienessä määrin alkaneet muuttua pysyvämmiksi ratkaisuksi ja irtisanomisten määrä on lähtenyt nousuun. Tilanne toimialojen sisällä jatkuu hyvin vaihtelevana, osittain ristiriitaisenakin, ja vaihtelee yrityskohtaisesti. Maakunnan teollinen tuotanto vaihtelee yrityskohtaisesti täysimittaisen lomautustarpeen ja henkilöstön vähennystarpeiden ja täyden tuotannon välillä. Sama vaihteluväli koskee tilauskantoja, joissa joillakin yrityksillä puhutaan jopa pitkälle turvatusta tulevaisuudesta, mutta joillakin tilanne on täysin päinvastainen. Kotimaisen kysynnän merkitys on ollut työllisyyden osalta hyvin merkittävä. Nyt alueella on näkyvissä merkkejä kotimaisen kysynnän hiipumisesta, joka osaltaan heikentää työllisyysnäkyviä seuraavalle vuodelle.

Pohjois-Savon positiivinen väestökehitys on jatkunut edellisten vuosien kaltaisena ja kasvu jatkunee kuluvan vuoden aikana edellisten vuosien kaltaisena. Väestö kasvaa voimakkaasti erityisesti Kuopiossa, jossa kasvu tulee pääasiassa maakunnan ulkopuolelta. Korkean ikärakenteen aiheuttama kuolleisuuden lisääntyminen vähentää alueen väestöä muualla maakunnassa ja väestökehitys on heikompaa. Muuttoliikkeen tasoittuminen on perustunut ensisijassa alueen elinkeinotoiminnan ja työllisyyden kohtuullisen hyvään kehitykseen, moniin muihin alueisiin verrattuna, sekä nettomaahanmuuttoon. Pohjois-Savon väestön kasvu eroaa muista Itä-Suomen maakunnista, joissa väestökehitys on negatiivista.

Pohjois-Savon seutujen saavutettavuuden kannalta suurin merkitys on valtatie 5:llä, Savonradalla sekä Kuopion lentoasemalla. Näiden kehittäminen palvelee koko Pohjois-Savon lisäksi naapurimaakuntienkin liikkumis- ja kuljetusedellytyksiä. Poikittaisista pääteyhteyksistä merkittävimpiä ovat valtatie 9 ja 23. Myös pientiestön merkitys on maakunnan kuljetusten kannalta suuri (maa- ja metsätalous, puunhankinta, kaivannaiset, turvekuljetukset, maitokuljetukset). Maatilojen keskittymisen ja tilakokojen kasvun seurauksena erityisesti Ylä-Savon pientiestöllä liikennöidään entistä raskaammilla ajoneuvoilla. Liikennemäärien kehitys on edelleen lievästi kasvussa, raskaan liikenteen määrä on sen sijaan edelleen aleneva. Vilkkaasti liikennöidyn päällystetyn tieverkon kunto on heikentynyt

ollen kuitenkin edelleen valtakunnallista keskitasoa. Eniten tyytymättömyyttä tienkäyttäjissä aiheuttaa vähäliikenteisen päällysten tieverkon ja soratiestön kunto. Yksityisteiden valtionavustusten romahtaminen tulee aiheuttamaan merkittävää haittaa mm. maa- ja metsätaloudelle ja matkailulle.

Elinkeinoelämän tilanne ja näkymät

Kehitysnäkymät alueella ovat epävarmat ja eri indikaattoreiden tietojen ja tunnelmien perusteella nopeaa käännettä ei ole odotettavissa. Odotukset ovat heikentyneet erityisesti kaupan ja palveluiden sektoreilla. Myös julkisen sektorin heikon rahoitustilanteen vaikutukset näkyvät alueella. Vielä alkukevällä syksyn osalta oltiin toiveikkaita suhdanteen mahdollisen kääntymisen osalta. Syksyn alun perusteella tilanne näyttäisi kehittyvän hiukan heikompaan suuntaan ainakin lähimmän puolen vuoden aikana. Varsinaisesta Käänteestä ei ole merkkejä, mutta alueella pidetään mahdollisena että vuoden päästä tilanne vastaisi suunnilleen nykyistä tasoa. Tarkastelu vuoden päähän on spekulatiivista. Haasteita on odotettavissa sekä teollisuudessa että palveluissa. Kuluttajien varovaisuus on selvästi lisääntynyt ja kova kilpailutilanne tässä suhdannetilanteessa heijastuu erityisesti palveluihin ja kauppaan. Positiivista virettä tulee lähinnä yksittäisistä yrityksistä.

Yritysten kasvuhakuisuutta rajoittaa heikon suhdanteen lisäksi rahoituksen saamisen tiukentuminen mm. vakuusvaateiden suhteen. Tämä saattaa vaikuttaa pidemmän ajan kasvunäkymiin. Lähiaikojen investointikyky ja -halu on matalalla tasolla ja rahoitustarve monilla yrityksillä kohdistuu käyttöpääomatarpeen paikkaamiseen ja rahoitusjärjestelyiden uusimiseen. Epäselvien talousnäkymien vuoksi investointien ei uskota lisääntyvän merkittävästi tarkastellulla ajanjaksolla.

Epävarmat näkymät hidastavat yleisesti myös suunniteltujen investointien toteutumista sekä yrityskauppojen toteutumista. Venäjän kaupan pakotteet vaikuttavat alueen elinkeinoelämään, mutta vaikutusten ei uskota olevan kovin radikaaleja. Maataloudessa pakotteet saattavat viedä investointien kannattavuusvaran ja matkailun osalta muutokset ovat tulleet esille mm. rahan käytön vähenemisenä. Rakennusallalla ja osittain teollisuudessa muutokset saattavat aiheuttaa uuden vapaan kapasiteetin syntymistä joka vaikuttaa edelleen markkinoihin kotimaassa.

Uusia yrityksiä perustamistahti starttirahalla on alkuvuoden aikana ollut hyvällä tasolla. Jatkaajia luopuville yrittäjille löytyy parhaiten suurimmilla paikkakunnilla, mutta muualla eläköitymisen mukana uhkaa poistua merkittävä määrä yrittäjävetoisia työpaikkoja. Valtaosa perustetuista uusista yrityksistä on hyvin pieniä, toimien pääsääntöisesti myynti- ja palvelualoilla.

Alueen sisällä kehitys on tasoittunut edelleen. Kuopion seutu on monipuolisen elinkeinorakenteen, investointien sekä voimakkaasti kasvavan kaupunkiseudun ominaisuuksilla pärjännyt suhdannetilanteeseen nähden hyvin, verrattuna muihin suuriin kaupunkeihin. Varkauden seudulla on selvästi parempi vire ja tilanne kuin moneen vuoteen äkillisen rakennemuutoksen jälkeen. Lähtökohta on hyvin haastava, mutta näkymät ovat selvästi alueen valoisimmat. Ylä-Savon seudulla vientiteollisuus reagoi voimakkaasti lomautuksien heikossa suhdannetilanteessa, mutta pitkän tähtäimen näkymät ovat pysyneet positiivisena.

Alueelliselle taloudelle ei ole lyhyellä aikavälillä näkyvissä suunnanmuutosta parempaan tai huonompaan. Mahdolliset negatiiviset uhkakuvat liittyvät kotimaisen kysynnän voimistuvaan heikkenemiseen tai kansainvälisen markkinatilanteen aiheuttamiin mahdollisiin muutoksiin, mm. Venäjän tilanteen takia.

Työvoiman kysynnän näkymät

Toimialakohtaiset kehitysnäkymät vaihtelevat maakunnan sisällä. Kaupan ja palveluiden alalla näkymät ovat heikentyneet keväisistä arvioista. Kaupan ja kuluttajamyynnin kehittyminen sekä ravintolapalveluiden kehittyminen on ollut voimakasta erityisesti Kuopion alueella. Kaupan alan markkinat ovat uudelleen muotoutumassa kovan kilpailutilanteen ja hiljentyneen kysynnän johdosta. Valmistuneet investoinnit houkuttelevat asiakkaita myös aiempaa laajemmalla vaikutusalueella. Kilpailutilanne erikoiskaupassa on voimakas.

Rakentamisen kokonaistilanne on pysynyt maan keskitasoon verrattuna kohtuullisella tasolla, erityisesti Kuopion ympäristössä. Rakentamisessa myös tuleva talvi näyttää Kuopion alueen osalta positiiviselta, painottuen erityisesti korjausrakentamiseen. Muualla alueella rakentaminen on normaalisuhdannetta hiljaisemmalla tasolla. Lomautusten määrä on kausivaihtelua korkeammalla tasolla. Lähikuukaudet rakentamisessa jatkunee entisellä tasolla.

Hotelli- ja ravintola-alalla näkymiä pidetään kohtuullisina. Maataloudessa Pohjois-Savon maitoalan investointitaso on pudonnut huippuvuosista ns. normaalitasolle. Näkymät maidontuotannossa ovat eläneet voimakkaasti Venäjän talouspakotteiden johdosta. Julkisen sektorin osalta tilanne säilyy haastavana ja kuntien lomautukset ovat lisääntymässä. Työllisyys- ja palvelumahdollisuudet uhkaavat heiketä sektorin vaikean taloustilanteen vuoksi. Julkisen sektorin vaikutukset työllisyyteen ja aluetalouteen ovat Pohjois-Savossa merkittävät sen suuren suhteellisen osuuden vuoksi. Kuntien tilanteella on vaikutusta myös hyvinvointi- ja sosiaalipalvelujen sektorille julkista sektoria laajemmin.

Työttömyyden määrän ja rakenteen näkymät

Pohjois-Savossa työttömyysaste on kehittynyt maan keskitasoa myönteisemmin viimeisen parin vuoden aikana ja saavuttanut valtakunnan keskitason. Työttömyyden nousua ovat hidastaneet voimakkaat panostukset aktivointitoimiin sekä osittain myös väestön ikärakenne. Lomautukset ovat pysyneet selvästi normaalisuhdannetta korkeammalla tasolla. Syksyn aikana lomautusten määrän odotetaan lähtevän uudelleen nousuun. Lomautusten painopiste on muuttunut teollisuuspainotteisuuden ohella koskemaan palveluiden aloja sekä kuntasektoria.

Nuorisotyöttömyys on Pohjois-Savossa lähellä maan keskitasoa, kun indikaattorina käytetään nuorten osuutta työttömistä. Nuorisotyöttömyys on kääntynyt selvempään nousuun kesän aikana ja tulevasta talvesta odotetaan varsin haasteellista. Pitkäaikaistyöttömyys on noussut tasaisesti n. 10 prosentin vuosivauhtia ja rakenteellisten työttömien määrä on noussut jo yli 8 000 henkilöön. Pitkäaikaistyöttömyys seuraa muun työttömyyden kehitystä pitkällä viiveellä, joten työttömyys tulee edelleen kasvamaan selvästi tarkastelujakson aikana.

Suurimmat irtisanomiset alueella ovat kohdistuneet viimeisten kuukausien aikana Kuopion seudulle puutuoteteollisuuteen. Lisäksi muutaman kymmenen henkilön irtisanomisia on ollut eri alojen yrityksissä eri puolilla maakuntaa. Uusia merkittäviä irtisanomisia ei ole tiedossa. Aiemmin muodostuneen rakenteellisen työttömyyden haasteet pysyvät suurina ammattirakenteen muuttumisen ja suurten alueellisten erojen vuoksi.

Työvoiman saatavuusongelmat ovat heikolle suhdanteelle tyypillisesti varsin lieviä. Työvoiman saatavuus ei ole merkittävänä kasvun esteenä tarkastelujakson aikana. Suurin kasvun este on riittämätön kysyntä sekä rahoitusongelmat. Uusien avointen työpaikkojen määrä julkisessa työnvälityksessä jatkuu kohtuullisella tasolla. Erilaiset työaikajärjestelyt ja lomautukset vaativat pitkän purkautumisajan suhdanteiden parantuessa, joten työllisyydessä ei uskota nopeaan paranemiseen heti mahdollisen suhdannekäänteenkään jälkeen. TE -toimistojen mukaan pulaa työvoimasta tulee lähiaikoina olemaan erityisesti lääkäreiden, sairaanhoitajien, myyntiedustajien ja puhelinmyyjien ja eri alojen yrittäjien ammateissa. Työvoiman saatavuus vaihtelee suuresti alueen sisällä. Pahin pula eri alojen osajista on maakunnan reuna-alueilla sekä ikääntyneimmissä kuntakeskuksissa. Kuopion seudulla rekrytointiongelmia ei juuri esiinny.

Pidemmällä aikavälillä työvoiman saatavuus ja työvoimakustannusten taso nousevat tämänhetkistä tilannetta merkittävämpään rooliin.

Suhdannetilanteessa on riskejä tämänhetkisiä arvioita heikommalle kehitykselle. Mahdolliset muutokset Euroopan- ja maailmantaloudessa heijastuisivat hyvin nopeasti alueen vientiyrityksiin ja sitä kautta muuhun talouteen. Kotimarkkinoiden kysynnän kehittymisellä jatkossa on suoria ja nopeita vaikutuksia alueen työllisyyteen erityisesti kaupan, palveluiden ja rakentamisen aloilla. Arvio perustuu olettamukseen, että kysynnässä ei tapahdu merkittäviä muutoksia.

Kehitysnäkymät seutukunnittain

Kuopion seutukunta

Kuopio, Maaninka, Siilinjärvi

Kuopion seutukunnassa asui vuoden 2014 kesäkuun lopussa 131 683 henkilöä. Alkuvuoden aikana kasvua oli kolme henkilöä. Vuonna 2012 seutukunnassa oli 7 018 yritysten toimipaikkaa, joissa työskenteli 29 959 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,1 % ja työttömiä työnhakijoita oli 7 628.

Kuopion seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Varkauden seutukunta

Varkaus, Leppävirta

Varkauden seutukunnassa asui vuoden 2014 kesäkuun lopussa 32 128 henkilöä. Alkuvuoden aikana väestö väheni 149 henkilöllä. Vuonna 2012 seutukunnassa oli 1 814 yritysten toimipaikkaa, joissa työskenteli 7 863 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,6 % ja työttömiä työnhakijoita oli 2 224.

Varkauden seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	0	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Ylä-Savon seutukunta

Iisalmi, Keitele, Kiuruvesi, Lapinlahti, Pielavesi, Sonkajärvi, Vieremä

Ylä-Savon seutukunnassa asui vuoden 2014 kesäkuun lopussa 56 617 henkilöä. Alkuvuoden aikana väestö väheni 175 henkilöllä. Vuonna 2012 seutukunnassa oli 4 331 yritysten toimipaikkaa, joissa työskenteli 13 154 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,0 % ja työttömiä työnhakijoita oli 3 259.

Koillis-Savon seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Koillis-Savon seutukunta

Juankoski, Kaavi, Rautavaara, Tuusniemi

Koillis-Savon seutukunnassa asui vuoden 2014 kesäkuun lopussa 12 773 henkilöä. Alkuvuoden aikana väestö väheni 69 henkilöllä. Vuonna 2012 seutukunnassa oli 962 yritysten toimipaikkaa, joissa työskenteli 2 519 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,8 % ja työttömiä työnhakijoita oli 667.

Koillis-Savon seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Sisä-Savon seutukunta

Rautalampi, Suonenjoki, Tervo, Vesanto

Sisä-Savon seutukunnassa asui vuoden 2014 kesäkuun lopussa 14 824 henkilöä. Alkuvuoden aikana väestö väheni 15 henkilöllä. Vuonna 2012 seutukunnassa oli 1 169 yritysten toimipaikkaa, joissa työskenteli 2 375 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,0 % ja työttömiä työnhakijoita oli 723.

Sisä-Savon seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lisätietoja

Strategiapäällikkö Juha Kaipainen

Pohjois-Savon ELY-keskus

puh. 0295 026 692

etunimi.sukunimi@ely-keskus.fi

Pohjois-Karjalan ELY-keskus


Pohjois-Karjalassa asui vuoden 2014 kesäkuun lopussa 164 969 henkilöä. Alkuvuoden aikana väestö väheni 476 henkilöllä. Vuonna 2012 Pohjois-Karjalassa oli 9 690 yritysten toimipaikkaa, joissa työskenteli 33 784 henkilöä. Vuoden 2014 heinäkuun lopussa työttömyysaste oli 16,9 % ja työttömiä työnhakijoita oli 12 534:

Pohjois-Karjalan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Vahvuudet	Haasteet
<ul style="list-style-type: none"> • Monipuolinen elinkeinorakenne ja useita vahvoja kärkiyrityksiä alihankintaverkostoineen • Useita vahvoja osaamisaloja: mm. metsäala, bioenergia, nanoteknologia, fotoniikka, metalliteollisuus, ympäristöala, elintarvikeala ja kaivostoiminta • Hyvinvointi- ja hoiva-alat • Rakennusalan vahva kehitys • Vahvat osaamisen kehittämisesurssit (yliopisto, ammattikorkeakoulu ym.) • Luonnonvarakeskuksen (1.1.2015 alk.) yksi strateginen päätoimipaikka • Osaavan työvoiman saatavuus kohtuullisella tasolla • Työllisyyden kehitys myönteinen varsinkin maan muihin alueisiin nähden • Alueelliset rakenteet hyvin organisoituneet ja vahvasti verkottuneet keskenään 	<ul style="list-style-type: none"> • Väestön ikärakenteen vinoutuminen väestön vanhentuessa -> osaavan työvoiman saatavuuden turvaaminen • Yritysten omistajanvaihdosten lisäämistarve, jotta turvataan yritysten jatkaminen yrittäjien eläköityessä • Yritysten kilpailukyvyyn parantaminen ja kansainvälistymisen edistäminen • Korkean osaamisen kehittämishankkeiden lisääminen • Venäjän läheisyyden hyödyntäminen osallistumalla mm. Barentsin alueen hankkeisiin • Kuntatalouden tasapainottaminen mm. sosiaali- ja terveystenonien kasvaessa • Nuorten aseman parantaminen -> nuorisotakuun täysimääräinen toteuttaminen • Työllisyyden parantaminen edelleen ml. nuoret ja pitkäaikaistyöttömät • Liikenneinfran kuntoonsaattaminen

Joensuun seudulla vahvuuksissa painottuvat monipuolinen elinkeinorakenne vahvoine kansainvälistyvine osaamisaloineen (mm. yliopistossa ja ammattikorkeakoulussa sekä kärkiyrityksissä) sekä osaavan työvoiman hyvä saatavuus. Pielisen Karjalan vahvuuksia ovat erityisesti metsätalous, metalliala (ml. komposiittiperusteinen tuotanto), bioenergia ja elintarvikeala. Keski-Karjalan vahvuuksissa korostuvat puu-, metalli-, hoiva- ja ympäristöalat sekä maanrakennustoiminta.

Haasteissa Joensuun seudulla korostuvat yritysten kilpailukyvyyn parantaminen sekä kauppa- ja palvelualojen kehitys mm. venäläisten matkailijoiden määrän vähetessä ainakin toistaiseksi. Lisäksi lentoliikenteen kehittäminen Joensuussa on merkittävä haaste valmisteilla olevaan lentoliikennestrategiaan liittyen. Pielisen Karjalassa haasteita kohdistuu erityisesti väestön ikärakenteen vinoutumisen vaikutuksiin ja sitä kautta osaavan työvoiman saatavuuteen. Keski-Karjalassa haasteita on väestörakenteen vinoutumisen ohella erityisesti Venäjän läheisyyden hyödyntämisessä ja yritysten kilpailukyvyyn parantamisessa.

Elinkeinoelämän tilanne ja näkymät

Mahdollisuudet	Uhat
<ul style="list-style-type: none"> Tiedossa olevien useiden yritysinvestointien täysitehoinen hyödyntäminen koko alueen taloudessa Rakennustoiminnan hyvän kehityksen jatkuminen Biotalous-INKA-ohjelman täysimääräinen hyödyntäminen alueella Bioenergian tehokas hyödyntäminen ja yleensäkin energiateknologian kehittäminen Venäjän läheisyyden entistä parempi hyödyntäminen erityisesti elinkeinoelämässä Matkailun kehittäminen Uusien julkishallinnon yksiköiden (mm. Puolustusvoimien palvelukeskus) mahdollisimman hyvä käynnistyminen ja kytkeytyminen tiiviisti alueen toimintoihin 	<ul style="list-style-type: none"> Suomen ja EU-alueen taantumien jatkuminen ja deflaatiokierteen syntyminen Väestön ikärakenteen vinoutuminen väestön vanhetessa -> osaavan työvoiman saatavuus tulee entistä uhanalaisemmaksi ja erityisesti kuntatalous kiristyy Yritystoiminnan loppuminen entistä useammin jatkajien puuttuessa. Venäjän yhteyksien heikkeneminen mm. elintarvikealan sekä kaupan ja matkailun kannalta Saavutettavuuden huonontuminen erityisesti elinkeinoelämän kannalta tärkeiden yhteyksien osalta Elinkeinoelämän kehitystä haittaavan turhan sääntelyn lisääntyminen Kunnallistekniikan ja erityisesti viemäriverkoston rappeutuminen siten, että se estää yritystoiminnan laajentumisen

Pohjois-Karjalan elinkeinoelämän kehitys on ollut viime aikoina koko maata suotuisampi mm. liikevaihdon kehitystä kuvaavien mittareiden mukaan. Pohjois-Karjalassa ei ole koettu pitkään aikaan vastaavan tyyppisiä joukkoyrityksien tai vastaavia työpaikkavähennyksiä kuin useilla muilla alueilla maassamme. Vaikka Euroalueen taantuma ja Ukrainan tilanteen aiheuttamat pakotteet ja vastapakotteet Venäjän ja EU:n välillä vaikuttavat talousnäkömiesten heikentymiseen myös Pohjois-Karjalassa, täällä on kuitenkin toimialoja, joilla kehitys on edelleen myönteinen. Muutokset BRIC-maissa, erityisesti Kiinassa, vaikuttavat myös Pohjois-Karjalan elinkeinoelämään.

Menestyneistä toimialoista voidaan mainita esimerkkinä rakennustoiminta, joka jatkaa edelleen vahvaa kasvuaan. Osa-ansio tässä on myös muutamilla vahvoilla valtakunnan tasolla toimivilla maanrakennusalan yrityksillä. Liike- ja talonrakennustoiminta on ollut edelleen hyvässä vauhdissa Joensuun seudulla. Alueen metsäteollisuudella on ollut vahvaa kehitystä investointineen ja sillä on hyvät näkymät myös jatkossa. Alueen kokonaiskehityksen kannalta merkittävän metallialan yrityksistä osa tekee edelleen vahvaa tulosta. Nyt on saatu hyviä uutisia myös mm. laiva- ja junateollisuuteen liittyen, millä on suuri merkitys niiden Pohjois-Karjalassa toimivalle alihankintateollisuudelle. ICT-alalla on hyviä kasvunäkymiä. Toisaalta kivi- ja myös kaivosteollisuudessa on jouduttu tekemään osittain sopeutustoimia. Kaivosteollisuuden kunnossapito tarjoaa kuitenkin edelleen hyvin työtä.

Pohjois-Karjalan elinkeinoelämän kehitysnäkymät ovat hyvin kaksijakoiset. Yhtäältä Suomea ja koko Eurooppaa koetteleva taloudellinen taantuma vaikuttaa epäedullisesti myös

Pohjois-Karjalaan. Toisaalta maakunnassa on vireillä merkittävä määrä uusia yrityshankkeita, joihin myönnettiin vuonna 2013 ja myös kuluvan vuoden ensimmäisellä vuosipuoliskolla yritystykä yhteensä 35 milj. euron edestä. Nämä hankkeet konkretisoituvat pääosin vuosina 2015–2016 yhteensä 100 milj. euron investointeina, joiden arvioidaan tuovan noin 600 uutta teollisuustyöpaikkaa ja välillisesti lähes saman verran palvelualan työpaikkoja. Voidaan arvioida, että lähitulevaisuudessa nämä vastakkaiset kehitystekijät kumoavat toisensa, jolloin Pohjois-Karjalan elinkeinoelämän kehityksessä pysytään suurin piirtein nykytasolla.

Myös yritysten perustaminen on ollut hyvässä vauhdissa, mistä osoituksena on mm. starttirahayritysten selvä lisääntyminen aiempaan nähden. Lisäksi alueelle on tiedossa merkittäviä investointeja, mm. uuden oikeus- ja poliisitalon (kustannusarvio 30 milj. euroa), Penttilän yrityspuiston ja Penttilänrannan Smartcityn rakentaminen sekä parin vuoden jälkeen myös uusien toimintojen rakentaminen Kontiorannan entiselle varuskunta-alueelle. Vähän pidemmällä aikavälillä on tiedossa myös mittavat noin 800 miljoonan euron hankkeet Joensuun kaupunkikeskustassa kaupunkien kasvusopimusmenettelyyn liittyen. Joensuuhun sijoittunut Puolustusvoimien palvelukeskus lähtee täysitehoisesti liikkeelle vuoden 2015 alussa (120 vakanssia), ja vuoden 2015 alussa käynnistyvän luonnonvarakeskuksen yksi strateginen pääpaikka sijaitsee Joensuussa.

Alueen potentiaalisia kasvualoja ovat bioenergia ja energiateknologiat yleensäkin, korkea osaamista ja teknologiaa hyödyntävät palvelualat sekä korkean teknologian teollinen tuotanto (esim. 3D-tulostaminen) ja korkean osaamisen ja tarkkuuden alihankinta- ja kumppanuustoiminta mm. muoviteollisuuteen ja suurtarkkuusosatuotantoon liittyen. Joensuu toimii valtakunnallisesti tärkeän biotalous-INKA-ohjelman vetäjätahona (ainut vetovastuu Itä-Suomessa Tekesin hallinnoimassa laajemmassa innovatiiviset kaupungit -ohjelmassa).

Maakunnan maatalojen investoinnit keskittyvät entistä suurempiin yksiköihin maito- ja nautatiloille. Myös kasvihuonetuottajat ovat tehneet merkittäviä investointeja. Kuluvan vuoden maitomäärä on ollut lievässä kasvussa. Venäjän asettama vientikielto maitotaloustuotteille luo vakavan uhkan maitosektorin viime vuosien hyvälle kehitykselle jalostuslaitoksissa ja myös maitotiloilla. Kiinnostus luomutuotantoon on vakaata, joskin uudet tukiehdot mietittyvät luomutuottajia. Vuonna 2013 ELY-keskus vastaanotti poikkeuksellisen paljon sukupolvenvaihdoshakemuksia ja sama tahti on jatkunut myös tänä vuonna. Maaseutuyrittäminen monipuolistuu mm. siten, että siihen ollaan liittämässä entistä useammin myös palvelutarjontaa. ELY-keskuksen kautta myönnettyissä maaseutuyritystuissa vuosi 2013 oli ennätysellinen. Tukia haettiin ja myönnettiin vilkkaasti myös vuoden 2014 alkupuoliskolla ohjelmakauden päättyessä. Maaseudun tietoliikenneyhteyksien rakentaminen on ollut aktiivista Pohjois-Karjalassa; maaseuturahaston tukemilla alueilla maan kärkitasoa. Laajakaistahankkeet etenivät parhaiten Ilomantsissa, Rääkkylässä ja Pielisen Karjalan alueella.

Metsätaloudessa puukauppa on käynyt alkuvuonna hyvin, ja puun myyntimäärät ovat säilyneet korkealla tasolla. Syksyllä puuntarjonnan ennakoidaan pysyvän korkeana, ja puun kysyntä on muutoinkin kasvamassa jalostuskapasiteetin kasvaessa lähimaakunnissakin. Puun hintakehitystä on vaikea arvioida epävakaa maailmantilanteen takia. Energiapuun kysyntä on ollut odotettua laimeampaa, koska päästökaupan hinnan lasku ja energiapuun haketuksen poistuminen vuoden 2013 alusta ovat parantaneet fossiilisten polttoaineiden kilpailukykyä. Puuraaka-aineen kysyntä energiantuotannossa on kuitenkin pidemmällä ai-

kajaksolla kasvussa. Paikalliset energiantuottajat ovat investoineet hakelaitoksiin, ja Fortumin pyrolyysilaitos valmistui Joensuuhun syksyllä 2013. Pitkään suljettuna ollut Vapon Ilomantsin pellettitehdas käynnistyi uudelleen. Myös Stora Enso Oyj investoi Keski-Karjalassa pelletin tuotantoon ja Uimaharjussa meesauunin muuttamiseksi puuperäisellä polttoaineella toimivaksi. Pielisen Karjalaan on suunnitteilla mittavia puun käyttöön perustuvia bioenergiailaitoksia. Muutokset ja muutospaineet bioenergian tukiehdossa ja verotuksessa vaikuttavat sen kilpailukykyyn. Bioenergia-alan kehitys on sidoksissa myös ympäristötekijöiden parempaan huomioon ottamiseen, mm. polttotekniikan kehittämiseen.

Yritystoimintaan liittyvissä ympäristöasioissa ei ole tapahtunut merkittäviä muutoksia eikä niitä ole nähtävissäkään. Viemäriverkostoissa on saneerausvelkaa, joka pahimmillaan voi tulla rajoittavaksi tekijäksi esim. teollisuuden laajentaessa toimintaansa. Näin on jo tapahtunut Outokummussa elintarviketeollisuuden osalta. Jätevesivesien viemäriverkostoissa on ollut jätevesien ylivuotoja alkukesän rankkasateiden vuoksi. Kuhasalon jätevedenpuhdistamolla puhdistetaan tällä hetkellä maakunnan jätevesistä jo 60 %, mikä on johtanut puhdistamon typenpoiston merkittävään heikkenemiseen ja vesistöön menevän typpikuormituksen lisääntymiseen. Typenpoiston toteuttaminen edellyttäisi merkittäviä investointeja, jotka heijastuisivat lisäkustannuksina myös alueen elintarviketeollisuuteen. Kaivostoiminnan lisääntyessä myös päästöt ympäristöön lisääntyvät ja ympäristöriskejä syntyy mm. kaivostoiminnan jätevesien käsittelyn häiriötilanteisiin liittyen. Alueella on varsin vilkasta malminetsintätoimintaa, mikä on lisännyt kansalaisten huolta ympäristöstä.

Työvoiman kysynnän näkymät

Mahdollisuudet	Uhat
<ul style="list-style-type: none"> • Merkittävä määrä uusia työpaikkoja syntyy useissa yrityshankkeissa, joihin on saatu yritystukea • Tiedossa olevien suurten tapahtumien täysitehoinen hyödyntäminen alueen elinkeinoelämässä • Rakennusalan työpaikkojen lisääntymisen myös jatkossa • ICT-alalla avautuu runsaasti työpaikkoja, jotka ovat tähän mennessä työllistäneet paljon myös maahanmuuttajataustaisia henkilöitä 	<ul style="list-style-type: none"> • Suomen ja EU-alueen taantumien jatkuminen aiheuttaen merkittäviä työpaikkamenetyksiä • Suomen/EU:n ja Venäjän välisten kauppayhteyksien huonontuminen Ukrainan kriisin pitkittymisen tai pahentumisen vuoksi • Väestön ikärakenteen vinoutuessa rekrytointiongelmien kasvavat merkittävästi mm. sosiaali- ja terveysalalla • Julkisen sektorin työpaikkojen voimakas vähentyminen mm. valtiontalouden ja kunnallistalouden kiristyessä

Alueen työvoiman kysyntään vaikuttaa kaksi toisilleen vastakkaista tekijää: yhtäältä uhka taantumien jatkumisesta Suomessa, EU-alueella ja Venäjällä sekä myös Ukrainan kriisin kiristymisen kielteisistä vaikutuksista Suomen/EU:n ja Venäjän välisiin suhteisiin. Viimeksi mainittu vähentäisi pitkittyessään venäläisten matkailijoiden määrää Pohjois-Karjalassa ja muutoinkin heikentäisi Pohjois-Karjalan yritystoiminnan kehitysnäkymiä. Toisaalta alueel-

la on lähimmän parin vuoden aikana syntymässä merkittävä määrä uusia työpaikkoja niiden useiden yrityshankkeiden kautta, joita mm. ELY-keskus on rahoittanut viime ja tämän vuoden aikana. Lisäksi Pohjois-Karjalan elinkeinoelämään ja erityisesti matkailupalveluihin antavat piristystä myös suuret tapahtumat, mm. ampumahiihdon MM-kisat Kontiolahdella vuonna 2015.

Yksi merkittävä tekijä tulevaan työvoiman kysyntään juontaa juurensa eläköitymisestä, joka vaikuttaa erityisesti sosiaali- ja terveysalalla. Toisaalta valtakunnalliset SOTE-ratkaisut vaikuttavat myös tilanteeseen. Joka tapauksessa julkisen sektorin merkitys työllistäjänä tulee vähenemään. Pohjois-Karjalasta on tullut viime vuosina leimallisesti palvelukeskustoimintojen sijoituspaikka (viimeisimpänä vuoden 2015 alussa täysimittaisena Joensuussa aloitettava puolustusvoimien palvelukeskus), mikä on merkinnyt mm. kirjanpitäjien ja yleensäkin taloushallinnon osaajien kysynnän kasvua entisestään niin, että niissä tehtävissä on jo esiintynyt rekrytointiongelmia. Rekrytointiongelmia on ollut nähtävissä myös hoiva-alalla, ravintola-alalla ja maataloudessa. Erityisesti pienemmissä seutukunnissa on jo tullut esille rekrytointiongelmia myös teollisuudessa (esim. elintarviketeollisuudessa ja komposiittialalla).

Työttömyyden määrän ja rakenteen näkymät

Mahdollisuudet	Uhat
<ul style="list-style-type: none"> Pohjois-Karjalan työllisyystilanteen parantuminen edelleen reaalityöpaikoiden ja TE-toimiston aktiivitoimenpiteiden ansiosta Nuorisotakuun ja muiden aktiivitoimenpiteiden entistäkin tehokkaampi hyödyntäminen alueen työllisyystilanteen parantamiseksi Alueen korkean osaamisen hankkeiden kautta syntyvät uudet työpaikat 	<ul style="list-style-type: none"> Työttömyyden kääntyminen jälleen kasvuun mm. taantumien pitkittyessä ja Venäjän yhteyksien huonontuessa Pitkäaikaistyöttömyyden ja nuorten työttömyyden kääntyminen jälleen kasvuun Koulutettujen ja erityisesti korkeasti koulutettujen työttömyyden lisääntyminen Maahanmuuttajataustaisten työttömyyden pahentuminen

Pohjois-Karjala on ollut viime aikoina työllisyyden kehityksen suhteen myönteinen poikkeus koko maassa. Jo usean kuukauden aikana - viimeksi heinäkuussa 2014 - Pohjois-Karjala on ollut ainut ELY-keskusalue, jossa työttömien määrä on vähentynyt vuoden takaiseen tilanteeseen verrattuna. Toki työttömyysaste oli heinäkuussa vielä aivan liian suuri, 16,9 %, mutta siinäkin suhteessa Pohjois-Karjala on parantanut asemaansa muihin maakuntiin verrattuna työttömyysasteen ollessa vasta neljänneksi suurin kaikista maakunnista. Myös pitkäaikaistyöttömien määrä on Pohjois-Karjalassa vähentynyt ainoana alueena maassamme viime vuoteen verrattuna.

Myös nuorten työllisyydessä on saavutettu rohkaisevaa kehitystä mm. nuorisotakuun ansiosta, joskin nuorten työnhakijoiden määrä on koko ajan nousussa. Pohjois-Karjalan myönteisen työllisyyskehityksen taustalla ovat olleet reaalityöpaikoiden tapahtuneen kohtuullisen myönteisen kehityksen ohella TE-toimiston onnistuneet aktivointitoimenpiteet, väestön elä-

köityminen ja se, että elinkeinoelämän rakennemuutokset ainakin laajemmassa mittakaavassa on koettu jo aiemmin Pohjois-Karjalassa.

Työllisyyden suhteen Pohjois-Karjalalla on toki edelleenkin suuria haasteita varsinkin, kun aktivointitoimenpiteiden määrään kohdistunee määrärahojen leikkauspaineet. Yksi suuri haaste on alhaisen työllisyysasteen (60,9 % v. 2013) nostaminen maan keskimääräiselle tasolle (68,5 %). Pitkäaikaistyöttömien määrä uhkaa jälleen kasvaa lähinnä Pielisen Karjalassa ja Keski-Karjalassa. Vaikein tilanne on vähäisen koulutuksen omaavien osalta, mutta myös enemmän koulutettujen osalta työttömien määrä nousee edelleen. Ammattiin valmistuneita nuoria on jäänyt usein työllistymättä ja korkeasti koulutettujen työttömien määrä on myös lisääntynyt. Maahanmuuttajataustaisten työttömyysaste on edelleen hyvin korkea Pohjois-Karjalassa.

Pohjois-Karjalassa on käynnissä muutamia yt-neuvotteluja, joissa neuvottelujen piirissä on enintään 80 työpaikkaa. Voidaan arvioida, että myöhemmin syksyllä yt-neuvottelujen määrä jonkin verran lisääntyy, jos kansainvälisen tilanteen kiristyminen jatkuu ja heijastuu entistä voimakkaammin myös elinkeinoelämään.

Kehitysnäkymät seutukunnittain

Joensuun seutukunta

Ilomantsi, Joensuu, Juuka, Kontiolahti, Liperi, Outokumpu, Polvijärvi

Joensuun seutukunnassa asui vuoden 2014 kesäkuun lopussa 123 769 henkilöä. Alkuvuoden aikana vähennystä oli 263 henkilöä. Vuonna 2012 seutukunnassa oli 6 773 yritysten toimipaikkaa, joissa työskenteli 25 788 henkilöä. Heinäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,8 % ja työttömiä työnhakijoita oli 9 606.

Joensuun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Keski-Karjalan seutukunta

Kitee, Rääkkylä, Tohmajärvi

Keski-Karjalan seutukunnassa asui vuoden 2014 kesäkuun lopussa 18 419 henkilöä. Alkuvuoden aikana vähennystä oli 121 henkilöä. Vuonna 2012 seutukunnassa oli 1 489 yritysten toimipaikkaa, joissa työskenteli 3 735 henkilöä. Heinäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 17,8 % ja työttömiä työnhakijoita oli 1 382.

Keski-Karjalan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	-	0
Työttömyyden määrä ja rakenne	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Pielisen Karjalan seutukunta

Lieksa, Nurmes, Valtimo

Pielisen Karjalan seutukunnassa asui vuoden 2014 kesäkuun lopussa 22 781 henkilöä. Alkuvuoden aikana vähennystä oli 92 henkilöä. Vuonna 2012 seutukunnassa oli 1 428 yritysten toimipaikkaa, joissa työskenteli 4 260 henkilöä. Heinäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,4 % ja työttömiä työnhakijoita oli 1 546.

Pielisen Karjalan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	+	0
Työttömyyden määrä ja rakenne	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lisätietoja

Strategiapäällikkö Pekka Myllynen

Pohjois-Karjalan ELY-keskus

puh. 0295 026 082

etunimi.sukunimi@ely-keskus.fi

Keski-Suomen ELY-keskus

Saarijärven-Viitasaaren sk 6 kk
 Elinkeinoelämä ja
 yritystoiminta 0
 Työttömyys 0


Äänekosken sk 6 kk
 Elinkeinoelämä ja
 yritystoiminta +
 Työttömyys 0

Keuruun sk 6 kk
 Elinkeinoelämä ja
 yritystoiminta 0
 Työttömyys -

Jämsän sk 6 kk
 Elinkeinoelämä ja
 yritystoiminta 0
 Työttömyys -

Jyväskylän sk 6 kk
 Elinkeinoelämä
 ja yritystoiminta 0
 Työttömyys 0

Joutsan sk 6 kk
 Elinkeinoelämä ja
 yritystoiminta ++
 Työttömyys 0

©Karttakeskus, Lupa N0360

Keski-Suomessa asui kesäkuun 2014 lopussa 274 819 henkilöä. Alkuvuoden aikana vähennystä oli 501 henkilöä. Vuonna 2012 Keski-Suomessa oli 16 287 yritysten toimipaikkaa, joissa työskenteli 62 668 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,8 % ja työttömiä työnhakijoita oli 21 578.

Keski-Suomen ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	+
Työttömyyden määrä ja rakenne	-	0	+

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Maakunnan yleistilanne oli jo tammikuun katsausta laadittaessa odottavan toiveikas. Silloin todettiin, että huonommin tuskin enää voi mennä. Tämä toiveikkuus on osoittautunut josain määrin oikeaan osuneeksi ainakin teknologiateollisuuden ja metsäteollisuuden osalta. Mutta varsinainen iso käänne odottaa vielä tulemistaan.

Positiivisuutta lisää osaltaan odotus Metsä Groupin suunnitteilla olevasta miljardihankkeesta Äänekoskelle. Lopullinen investointipäätös tehtäen ensi keväänä. Toteutuessaan 1,1 miljardin investointi olisi Suomen metsäteollisuuden suurin kautta aikojen. Uuden teollisuuslaitoksen rakentaminen vaikuttaisi positiivisesti huomattavasti Keski-Suomen maakuntaa laajemmalle alueelle.

Työttömyys on edelleen kasvanut ja on maakunnan ongelmista vakavin. Lomautusten määrän kasvu näyttää kuitenkin pysähtyneen. Yt-neuvotteluja on ollut aikaisempaa vähemmän. Maakunnan korkea työttömyys ei taitu nopeasti, vaikka elinkeinoelämä piristyykin nyt nopeasti.

Timo Aron elokuussa ilmestyneen selvityksen mukaan Jyväskylän seudun väestökasvu on vahvaa. Yllättäen Jämsä on sijalla 13 pahiten muuttotappiota kärsineistä kunnista (määrällisesti). Muurame, Petäjävesi ja Uurainen sijoittuvat muuttovoiton kärkipäähän oman kokoluokkansa kunnista. Jyväskylän seutu saa nuorista ikäluokista muuttovoittoa neljänneksi eniten Helsingin, Tampereen ja Turun jälkeen ja on seutukunnista viidenneksi muuttovetovoimaisin.

Maakunnassa on suunnattu katse tulevaan. Muun muassa avoimessa, monen toimijan yhteistyönä toteutetussa maakuntastrategiaprosessissa on tunnistettu kolme aluetalouden dynamiikan keskeistä toimialaa: bio-, digi- ja osaamistalous. Elinkeinopolitiikan keskiössä on yrittäjyyden ja kasvun turvaaminen. Uuden vision mukaan Keski-Suomi on vuonna 2040 *osaava ja hyvinvoiva bio- ja digitalouden kansainvälinen maakunta*.

Keski-Suomen liiton julkaisemassa Aikajanassa (4.9.2014) on listattu alueen viimeaikaiset plussat seuraavasti:

- teollisuuden positiiviset odotukset realisoituivat liikevaihdon kasvuna kuluvan vuoden alkupuolella.
- teknologiateollisuuden ja metsäteollisuuden vienti kääntyi nousuun.
- tiedot teollisuuden uusista tilauksista ennakoivat kasvun jatkumista.
- osaamisintensiivisten liike-elämän palveluiden ja hyvinvointipalveluiden liikevaihdon kasvu jatkui.
- suhdanneodotukset ovat Keski-Suomessa hieman positiivisemmat kuin koko maassa.
- Äänekosken biotuotetehtaan suunnittelu kohentaa näkymiä ja mielialaa koko maakunnassa.

Haasteita Aikajanassa puolestaan kirjataan seuraavasti:

- työllisyys heikkeni jyrkästi ja voimakkaammin kuin koko maassa
- tutkimus- ja kehittämistoiminta on koko maan tasoa vähäisempää
- kaupan ja muiden paikallisten palveluiden myynti ei kasva ja henkilöstömäärä supistuu
- matkailu kääntyi laskuun osin venäläisten matkailijoiden vähentymisen vuoksi
- lentoliikenne ei nyt palvele elinkeinoelämää parhaalla mahdollisella tavalla

Aikajanassa nostetaan esiin entiseen tapaan Keski-Suomen kysymysmerkit:

- toiko asuntomessujen järjestäminen piristystä Keski-Suomen vetovoimaan?
- jatkuuko viennin kasvava trendi?
- saako odotettu positiivinen käänne suhdannekehityksessä myös palvelut kasvuun?
- miten työttömyyden kasvu kyetään pysäyttämään?
- kuinka matkailualan investoinnit saadaan jatkumaan?
- kuinka Venäjän tilanne ja talous kehittyy?
- valtatie 4:n parannukset ovat vasta suunnitteluvaiheessa?

Elinkeinoelämän tilanne ja näkymät

Kokonaisuutena maakunnan yritysten liikevaihto ja vienti ovat kehittyneet myönteisesti viime vuoden lopulla ja kuluvan vuoden ensimmäisellä neljänneksellä. Erityisesti teknologia-teollisuudessa tilauskannat ovat vahvistuneet, mutta myös metsäteollisuudessa on piristymisen merkkejä. Palvelualoilla liikevaihdon kehitys on ollut melko tasaista viimeiset kaksi vuotta, joita edelsi nopean kasvun jakso. Yleinen talouskehitys ja toimintaympäristössä tapahtuvat muutokset haastavat erityisesti kaupan alaa ja matkailua.

Yritysten henkilöstömäärän lasku Keski-Suomessa on jatkunut edelleen. Keski-Suomen tilanne näyttää valoisammalta kuin pitkään aikaan ja 1–2 vuoden päähän on erittäin hyvät näkymät. Keski-Suomen yritysten viennin viimeaikainen suhdannekehitys on ollut vaihtelevaa. Vuoden lopussa vienti kääntyi nousuun ja kasvu on jatkunut kuluvan vuoden alussa. Taantumavuodesta 2009 Keski-Suomen yritysten vienti on kasvanut noin 8 %. Viennin viimeaikaiset heilahtelut ovat olleet maakunnassa suurempia kuin valtakunnallisesti.

Maakunnan yritysten liikevaihdon lasku pysähtyi viime vuoden lopussa ja kääntyi viennin vetämänä loivaan kasvuun kuluvan vuoden ensimmäisellä neljänneksellä. Koko maassa yritysten liikevaihto kääntyi laskuun vuoden lopulla. Kuluvan vuoden alussa liikevaihdon lasku jatkui. Viiden vuoden takaiseen verrattuna liikevaihdon kehitys on ollut valtakunnallisesti Keski-Suomea vahvempaa: liikevaihto oli viimeksi kuluneen vuoden aikana koko maassa 16 % ja Keski-Suomessa 12 % korkeammalla tasolla kuin vuonna 2009.

Keski-Suomessa teollisuuden ja palvelujen suhdannenäkymät ovat vuoden aikana olleet jokseenkin alakuloiset - saldoluku on pysynyt pääsääntöisesti negatiivisena. Tämän vuoden trendi osoittaa, että parempaan suuntaan ollaan hitaasti menossa. Heinäkuun tiedustelussa odotuksia kuvaavat saldoluvut ovat jo positiivisia. Teollisuuden ja rakentamisen suhdannenäkymät ovat hieman kohentuneet alkuvuodesta. Palvelualojen yritykset eivät arvioi suhdannenäkymissä tapahtuvan selkeää paranemista.

Suhdannebarometri osoittaa, että Keski-Suomen teollisuuden ja rakentamisen tilauskanta on kohentunut alkuvuodesta huomattavasti: tammikuussa 64 %:lla yrityksistä tilauskanta oli normaalia pienempi, mutta elokuussa jo 72 %:lla normaali tai parempi. Myös Tilastokeskuksen tilastot alkuvuodelta osoittavat teollisuuden tilausten koko maassa kasvaneen edelliseen vuoteen nähden kesäkuun notkahduksesta huolimatta.

Teknolomiteollisuuden vienti kääntyi jyrkän laskun jälkeen kasvuun viime vuoden lopussa ja kasvu jatkui kuluvan vuoden alussa. Viennin vetämänä myös alan liikevaihto on noussut. Teknolomiteollisuuden henkilöstömäärän vuoden 2012 alussa alkanut lasku jatkui viimeksi kuluneen puolen vuoden aikana. Edellisuuteen verrattuna alan henkilöstömäärä oli noin 9 % alemmalla tasolla. Viiden vuoden takaisesta henkilöstömäärä on laskeutunut teknolomiteollisuudessa reilun kymmenyksen.

Valmet Oy:n alkuvuonna saamat useat tilaukset, tuulivoimamarkkinoiden elpymisen vaikutus Moventas Gears Oy:n näkymiin ja Komas Oy:n vahva kasvu ovat esimerkkejä metalliteollisuuden noususta. Koneistajien, asentajien ja hitsaajien työnäkymät ovat keskipitkällä tähtäimellä erinomaiset.

Metsäteollisuuden liikevaihdon trendi kääntyi yli kaksi vuotta kestäneen lähes yhtäjaksoisen laskun jälkeen kasvuun viime vuoden lopussa ja kasvu jatkui kuluvan vuoden alussa. Metsäteollisuuden liikevaihdon lasku taittui myös valtakunnallisesti. Metsäteollisuuden liikevaihdon kasvun taustalla on viennin vahva kehitys. Toimialaryhmän henkilöstömäärän lasku kuitenkin jatkui.

Äänekosken biotuotelaitoksen rakentamisen ja sen mukanaan mahdollistaman sivutuoteteollisuuden myötä julkisuudessa on esitetty jopa sellaisia ennusteita, että Keski-Suomella on mahdollisuus nousta yhdeksi koko maan talousvetureista. Biotuotelaitos tulee tarvitsemaan rakennusaikana runsaasti työvoimaa. Julkisuudessa esillä olleet arviot vaihtelevat jonkin verran, mutta suurimmillaan Äänekosken työmaan on kerrottu työllistävän noin 2 000 työntekijää, mutta hankkeen arvioidaan kaikkienensa rakennusaikana työllistävän noin 6 000 työntekijää, osin aina ulkomaita myöten. Talonrakennusalan työntekijöiden lisäksi työvoiman kysyntää tulee kohdistumaan mm. runsaasti purku-, kuljetus- ja maansiirtoammatilaisiin, mutta myös esimerkiksi ruokahuoltoon, majoituspalveluihin, jätehuoltoon ja vartiointiin. Työmaavaiheen arvioidaan kestävän noin kaksi vuotta. Vaikutukset ovat kuitenkin vähäiset vielä seuraavien 12 kuukauden aikana.

Asumisen ja rakentamisen liikevaihdon trendi nousi loivasti viime vuoden loppupuolella ja pysyi samalla tasolla kuluvan vuoden alussa. Liikevaihto oli alalla noin prosentti edellisvuotta korkeammalla tasolla. Taantumavuoteen 2009 nähden asumisen ja rakentamisen liikevaihto on kasvanut Keski-Suomessa reilun viidenneksen.

Ict-alan työllisyysnäköymät varsinkin Jyväskylän seutukunnalla ovat hyvät. Jyväskylän rooli Inka-ohjelmassa, Puolustusvoimien organisaatiouudistus sekä pelillistämisen tuomat mahdollisuudet luovat seutukunnalla kysyntää alan työvoimalle. Robotisaatiolla ja siihen liittyvällä 3d-mallinnuksella tulevaisuuden kasvunäkymät ovat rajattomat ja hyödynnettävissä koko maakunnan tasolla.

Himoksen matkailu venäläisten ostovoiman heikennyttyä sekä yksittäiset maatilat EU:n Venäjä pakotteiden muodossa tulevat kärsimään taloudellisia menetyksiä.

Työvoiman kysynnän näkymät

Keski-Suomen ELY-keskusalueella työttömästä työvoimasta on ylitarjontaa. Tämän hetken työvoimapula-ammattien kohdalla ei juuri ole muutoksia tullut verrattuna viime vuosien tilanteeseen. Pulaa on esiintynyt lähinnä sosiaali- ja terveydenhuoltoalan henkilöstöstä, kuten esimerkiksi sosiaalityöntekijöistä, lääkäreistä, hammaslääkäreistä, sairaanhoitajista ja suuhygieenisteistä. Kaupallisen alan ammattiteistä työvoimapula-ammattiksi vuodesta toiseen nousee myyntiedustajan ammatti. Viimeisen puolen vuoden aikana orastavaa työvoimapulaa on alkanut esiintyä myös metallialalla. Työvoimapolitiittinen koulutus tulee olemaan yksi keskeinen tekijä metalliteollisuuden työvoiman kysyntätarpeiden tyydyttämisessä. On toivottavaa, että riittävän pätevien opettajien ja kouluttajien puute ei tule olemaan alan kasvun esteenä.

Keski-Suomen yritysten henkilöstömäärän lasku selvästi viime vuoden loppupuolella. Henkilöstömäärän lasku jatkui jyrkkänä myös kuluvan vuoden alussa. Valtakunnallisesti työllisyyden trendin loiva lasku jatkui. Yritysten henkilöstömäärä oli Keski-Suomessa viimeksi kuluneen puolen vuoden aikana noin 4 % alhaisempi kuin vuotta aiemmin. Henkilöstömäärä kasvoi vuoden takaiseen verrattuna maakunnan toimialoista ainoastaan hyvinvointipalveluissa.

Jalostuksen liikevaihdon lasku tasaantui viime vuoden lopussa ja trendi kääntyi kasvuun kuluvan vuoden ensimmäisellä neljänneksellä. Jalostusalojen henkilöstömäärän lasku kiihtyi viime vuoden loppupuolella ja jatkui jyrkkänä myös tämän vuoden alussa. Viimeksi kuluneen puolen vuoden aikana henkilöstömäärä oli jalostuksessa noin 6 % alemmalla tasolla kuin edellisen vuoden vastaavaan aikaan. Viiden vuoden takaisesta henkilöstömäärän taso on laskenut vajaat 6 %.

Keski-Suomen palvelualojen liikevaihdon trendi kasvoi hieman viime vuoden alkupuolella, mutta pysyi vuoden jälkipuoliskolla ennallaan. Palvelualojen liikevaihdon trendi pysyi samalla tasolla myös kuluvan vuoden alussa. Palvelualojen henkilöstömäärä kääntyi laskuun viime vuoden loppupuolella ja lasku jatkui kuluvan vuoden alussa.

Maakunnan työttömistä pitkäaikaistyöttömien osuus on 30 prosenttia ja yli 50-vuotiaiden osuus yli kolmannes (sama työnhakija voi kuulua molempiin ryhmiin). Näiden ryhmien suhteellinen osuus kaikista työnhakijoista tulee lähitulevaisuudessa edelleen kasvamaan. Keski-Suomen taloudellinen kasvu syntyy perinteisten metalliteollisuuden sekä metsä- ja paperiteollisuuden innovaatioiden ja tuotekehityksen tuloksena. Näiden lisäksi ict-alalle kohdistuu myös vahvoja odotuksia. Toivottu työvoiman kysynnän kasvu suhteessa työttömyyden rakenteeseen aiheuttaa työvoimapolitiikan harjoittamiselle, koulutuksen rahoittamiselle, suunnittelulle ja toteutukselle lähivuosina isoja haasteita. Tilanteeseen on kyettävä reagoimaan riittävän hyvällä suunnittelulla ja ennakoinnilla. Työvoiman kohtaanto-ongelman ratkaisemiseksi koulutuksen ja rekrytoinnin uudet muodot nousevat keskiöön.

Vaikka vielä ei biotuotelaitoksesta olekaan tehty päätöstä, on arvioitu, että uudet työpaikat tulevat pääosin syntymään puunkorjuuseen ja kuljetukseen. Jo pelkkä logistiikka- ketju tulee tarvitsemaan mittavassa määrin mm. metsureita, metsäkoneenkuljettajia, ajoneuvoyhdistelmäkuljettajia ja raskaan kaluston huoltajia. Valmiin biotuotelaitoksen välillinen työllistävä vaikutus tulee olemaan useita tuhansia henkilötyövuosia. Lisäksi tulee muis-

taa, että kysymys ei ole vain sellutehtaan työllistävästä vaikutuksesta, vaan prosessin sivutuotteiden kaupallistamiseen etsitään uusia innovaatioita ja jatkojalostusmuotoja. Näiden tuloksena odotetaan syntyvän lisää rakentamista, suunnittelua, biotuotteiden tuotantoa ja uusia työpaikkoja.

Työttömyyden määrän ja rakenteen näkymät

Työ- ja elinkeinoministeriön työnvälitystilaston mukaan Keski-Suomessa oli heinäkuun lopussa 22 016 työtöntä työnhakijaa, 2 393 eli 12,2 % enemmän kuin vuosi sitten heinäkuussa. Työttömien työnhakijoiden osuus työvoimasta eli työnvälitystilaston mukainen työttömyysaste oli heinäkuun lopussa Keski-Suomessa 17,1 %. Keski-Suomea korkeampi työttömyysaste oli Lapissa (17,5 %) ja Kainuussa (17,4 %).

Tilanteen vakavuutta lisää vielä se, että tarkasteltaessa työttömyyden kasvun nopeutta manner-suomen alueella, työttömyyden kehitys oli vuoden takaiseen tilanteeseen verrattuna ainoastaan Uudenmaan ELY-keskusalueella Keski-Suomea nopeampaa. Mikäli katsotaan työttömyyden määrää sekä sen kehityksen yhteisvaikutusta, voidaan todeta, että Keski-Suomen tilanne on työttömyyden suhteen koko Suomen pahin. Lomautusten kohdalla varovaisena arviona on, että tulevan syksyn aikana määrä lähtee laskuun. Arvio perustuu tiedossa oleviin yt-neuvottelujen määriin.

Työttömyys on noussut kaikissa Keski-Suomen seutukunnissa viimeisen vuoden aikana. Seuraavan puolen vuoden ja vuoden aikana työttömyyden ja työllisyyden trendeissä tuskin tapahtuu kovin suuria muutoksia, mutta ict-alalla, metallialalla ja rakennusalaalla työttömyyden kehitys kääntyy myönteiseen suuntaan. Venäjän epävakaa tilanne sekä ruplan kurssin heikkeneminen ovat merkittäviä esteitä Suomen taloudelliselle kasvulle. Mitä ne vaikuttavat Keski-Suomen yrityksille jää nähtäväksi.

Jyväskylän seutukunnalla työttömyyden kehitystä voidaan arvioida niin, että ict-alan, rakennusalan, metallialan, kuljetusalan ja metsätalouden työttömyys vähenee, kun taas kaupallisen alan, hallinto- ja toimistotyön sekä humanisten ja yhteiskuntatieteellisten alojen työttömyyden kasvulta ei voitane välttyä.

Pitkäaikaistyöttömyyden kasvu jatkuu edelleen. Keski-Suomen ELY-keskuksen alueella pitkäaikaistyöttömyys kasvoi kesäkuusta 2013 kesäkuuhun 2014 28,3 prosenttia. Kaikkein ongelmallisin tilanne on yli 50-vuotiailla, kouluttamattomilla työnhakijoilla. Nuorisotyöttömyys on myös kasvanut, mutta kasvuvauhti on ollut kuitenkin hitaampaa. Julkisella sektorilla ei, sosiaali- ja terveysalaa lukuun ottamatta, juurikaan tapahdu edes korvaavaa rekrytointia ja yksityisellä puolella uusia työpaikkoja ei ole syntynyt riittävästi.

Kehitysnäkymät seutukunnittain

Jyväskylän seutukunta

Hankasalmi, Jyväskylä, Laukaa, Muurame, Petäjävesi, Toivakka, Uurainen

Jyväskylän seutukunnassa asui kesäkuun 2014 lopussa 178 186 henkilöä. Alkuvuoden aikana väestö väheni 221 henkilöllä. Vuonna 2012 seutukunnassa oli 9 476 yritysten toimipaikkaa, joissa työskenteli 42 182 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 17,0 % ja työttömiä työnhakijoita oli 14 735.

Jyväskylän seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	+
Työttömyyden määrä ja rakenne	-	0	+

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

- Jyväskylän seutukunnalla yli 10 työntekijän irtisanomiseen johtaneita yt-neuvotte-luja vuoden kahden ensimmäisen kolmanneksen aikana ovat olleet mm. Moventas Oy:n, Keski-Suomen Häätäkeskuksen, Atria Suomi Oy:n, GoExcellent Oy:n, Total Kiinteistöpalvelut Oy:n, Total Korjausrakentaminen Oy:n ja Liikelaitos Altek Alue-tekniikan neuvottelut, jotka ovat johtaneet yhteensä noin 300 työntekijän työsuhteiden päättymisiin
- Valmetilla on ollut varsin lupaava alku. Yritys on saanut ensimmäisen puolen vuoden aikana suunnilleen saman verran tilauksia, kuin yhteensä koko viime vuonna. Tilauksia on tullut tasaisesti kuukausittain.
- Valmetin tilauskannan vahvistuminen on tuonut työtä myös suunnittelutoimistoille, kuten esim. Elomatic Oy:lle ja Etteplan Oy:lle
- Moventas Oy:n tilanne aikaisempaa huomattavasti parempi tuulivoimamarkkinoiden elpymisen ansiota. Yrityksen tilanne näyttää loppuvuoden osalta erinomaiselta.
- Vihtavuoren ruutitehtaan tilanteen ratkesi myönteisesti alkuvuonna. Nammo-konserni on luvannut kehittää tehtaan toimintaa sekä tehdä investointeja.
- ITC-alalla ollut vuoden aikana runsaasti myönteistä uutisoitavaa:
 - Kyberturvallisuus
 - Jyväskylä toimii valtakunnallisen Innovatiiviset kaupungit -ohjelman kyberturvallisuusteeman kansallisena koordinaattorina.
 - Puolustusvoimat perustaa jyväskylään kyberosaston, joka vastaa Puolustusvoimien kybersuojautumisesta ja -vaikuttamisesta.
 - Kyberturvallisuusalan messut Jyväskylässä syyskuun alkupuolella.
 - Valtion tieto ja viestintäkeskukseksens Valtorin päätoimipaikka on Jyväskylässä
 - Yrityksille suunnattu kyberturvallisuuden kasvupolku.

Jämsän seutukunta

Jämsä, Kuhmoinen

Jämsän seutukunnassa asui kesäkuun 2014 lopussa 24 457 henkilöä. Alkuvuoden aikana väestö väheni 90 henkilöllä. Vuonna 2012 seutukunnassa oli 1 639 yritysten toimipaikkaa, joissa työskenteli 5 877 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,8 % ja työttömiä työnhakijoita oli 1718.

Jämsän seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	--	-	0

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

- Puolustusvoimauudistuksen (Halli) vuoksi ostovoiman väheneminen on arvioitu noin 7 milj. euroksi, työpaikkojen väheneminen noin 200.
- Seutukunnan matkailuala on kärsinyt Venäjän epävakaasta tilanteesta sekä ruplan kurssin muutoksista.

Keuruun seutukunta

Keuruu, Multia

Keuruun seutukunnassa asui kesäkuun 2014 lopussa 12 077 henkilöä. Alkuvuoden aikana väestö väheni 10 henkilöllä. Vuonna 2012 seutukunnassa oli 791 yritysten toimipaikkaa, joissa työskenteli 2 221 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,4 % ja työttömiä työnhakijoita oli 740.

Keuruun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	+
Työttömyyden määrä ja rakenne	0	-	--

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Keuruun varuskunnan päättyminen konkretisoituu vuoden 2014 lopussa. Vaikka suoraan työttömyyteen ei suuria määriä pv:n työntekijöitä olekaan joutunut, nähtäväksi jää, kuinka monet ovat halukkaita siirtymään uudelle osoituspaikkakunnalleen, kuinka määräaikaiset työllistyvät työsuhteen päätyttyä jne. Alueelle on tullut lisäksi Otavan Kirjapaino Oy:n irtisanomisten myötä n. 30 työntekijän työllistämishaaste sekä riskinä on, että Hotelli Keuruselästä jää syksyllä työttömäksi merkittävä määrä työntekijöitä.

Senaattikiinteistöt myi varuskunnan rakennuskannan keväällä jyvaskyläläiselle Sara-kallio Kiinteistöt OY:lle. Tiloihin on nyt tulossa ensimmäinen yritys, lokakuun lopussa entisissä upseerikerhon tiloissa aloittaa ravintola ja pieni hotelli.

Joutsan seutukunta

Joutsa, Luhanka

Joutsan seutukunnassa asui kesäkuun 2014 lopussa 5 594 henkilöä. Alkuvuoden aikana väki väheni 26 henkilöllä. Vuonna 2012 seutukunnassa oli 518 yritysten toimipaikkaa, joissa työskenteli 973 henkilöä.. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,1 % ja työttömiä työnhakijoita oli 343.

Joutsan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	++	+
Työttömyyden määrä ja rakenne	-	0	+

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

- A Reponen Oy on tehnyt keväällä miljoonaluokan investoinnin Suomen suurimpaan 3d-laserleikkausjärjestelmään sekä teollisuushalliin yhteistyössä Joutsan kunnan kanssa
- biokaasun jakeluasema Joutsassa on aloittanut toimintansa

Saarijärven-Viitasaaren seutukunta

Kannonkoski, Karstula, Kinnula, Kivijärvi, Kyyjärvi, Pihtipudas, Saarijärvi, Viitasaari

Saarijärven-Viitasaaren seutukunnassa asui kesäkuun 2014 lopussa 31 613 henkilöä. Alkuvuoden aikana väestö väheni 123 henkilöllä. Vuonna 2012 seutukunnassa oli 2 646 yritysten toimipaikkaa, joissa työskenteli 6066 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,3 % ja työttömiä työnhakijoita oli 2 181.

Saarijärven-Viitasaaren seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	+

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

- Kaskipuu Oy on nostanut Viitasaaren ovitehtaan tuotannon kannattavaksi.
- Suurten teollisten yritysten kasvun esteeksi ja ongelmaksi saattaa tulevaisuudessa muodostua löytää sopivia avainhenkilöitä.
- Maataloudessa jatkuu tilakokojen kasvu, joka toisaalta lisää ulkopuolelta ostettujen palvelujen tarvetta. Tämä tarve luo edellytyksiä pienyritysten määrän kasvuille.
- Sosiaali- ja terveystalvija Kannonkosken, Karstulan, Kivijärven, Kyyjärven kunnille ja Saarijärven kaupungille tuottava Perusturvialiikelaitos Saarikan henkilöstön eläköityminen synnyttää sosiaali- ja terveydenhuoltoalalle työvoimapulaa.

Äänekosken seutukunta

Konnevesi, Äänekoski

Äänekosken seutukunnassa asui kesäkuun 2014 lopussa 22 892 henkilöä. Alkuvuoden aikana vähennystä oli 31 henkilöä. Vuonna 2012 seutukunnassa oli 1 217 yritysten toimipaikkaa, joissa työskenteli 5 349 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 18,2 % ja työttömiä työnhakijoita oli 1 861.

Äänekosken seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	+	++
Työttömyyden määrä ja rakenne	-	0	+

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

- Biotuotelaitoksen rakennussuunnitelma on synnyttänyt seutukunnalle tulevaisuuteen myönteisesti suhtautuvan ilmapiirin.
- Biotuotelaitoksen (mahdollinen) rakentaminen näkyy seutukunnan työllisyydessä luonnollisesti myönteisesti. Tehdashankkeen uudet ja pysyvät työpaikat tulevat tosin merkittävässä määrin syntymään seutukunnan ulkopuolelle. Uusia työpaikkoja koko logistiikkaketjuun syntyy noin 150 km:n säteellä Äänekoskesta.
- Biotuotelaitoksen sivuainevirrat luovat mahdollisuuksia uusille innovaatioille ja työpaikoille.
- Rakennusaikainen työvoiman tarve seutukunnalla tulee olemaan suuri.
- Biotuotelaitoksen välilliset vaikutukset tulevat olemaan työllisyyden kasvua tukevia.

Lisätietoja

Kehitysjohtaja Eija Heinonen

Keski-Suomen ELY-keskus

puh. 0295 024 658

etunimi.sukunimi@ely-keskus.fi

Etelä-Pohjanmaan ELY-keskus


Etelä-Pohjanmaalla asui vuoden 2014 kesäkuun lopussa 194 063 henkilöä. Alkuvuoden aikana kasvua oli 86 henkilöä. Vuonna 2012 Etelä-Pohjanmaalla oli 17 139 toimipaikkaa, joissa työskenteli 48 125 henkilöä. Vuoden 2014 kesäkuun lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,6 %, ja työttömiä työnhakijoita oli 8 538.

Etelä-Pohjanmaan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Etelä-Pohjanmaa tunnetaan erityisesti yrittäjyydestään, viljavasta maaseudustaan ja monipuolisesta kulttuuritarjonnastaan. Yrittäjyys on maakunnan kehityksen ydinvoimavara. Maakunnassa kehitetään kasvuhakuista ja monialaista yritystoimintaa. Vahvimmat klusterit ovat elintarviketalous, metalli- ja teknologiateollisuus sekä puutuoteteollisuus. Etelä-Pohjanmaa on ruokamaakunta, jossa ruokajärjestelmiin ja biotalouteen liittyvillä innovaatioilla on merkittävä potentiaali.

Seinäjoen kaupunkiseudun ja valtion välinen kasvusopimusmenettely on merkittävä asia, joka avaa uusia mahdollisuuksia aluekehittämiselle. Kasvusopimuksen tavoitteena on vahvistaa kaupunkiseudun kilpailukykyä, yhdyskuntarakenteen kestäväää kehittämistä sekä sosiaalista eheyttä. Myös Seinäjoen kaupunkiseudun valinta kumppaniksi Joensuun kaupunkiseudun vetämään ja biotalouden kehittämiseen keskittyvään Innovatiiviset kaupungit -ohjelmaan avaa uusia mahdollisuuksia myös agrobiotalouteen keskittyvälle tutkimus- ja kehittämistoiminnalle.

Selkeitä haasteita ovat muun muassa kansainvälistyminen, koulutustason nostaminen ja ikärakenteen muutokseen varautuminen. Eteläpohjalaisilta yrityksiltä kaivattaisiin myös laajempia panostuksia tutkimus- ja kehitystoimintaan. Seinäjoen yliopistokeskuksen vahvistaminen ja siihen liittyvän korkeakouluverkoston (ml. EPANET-tutkimusverkosto) vaikuttavuuden parantaminen ovat tärkeitä tavoitteita, joiden uskotaan tuottavan positiivisia vaikutuksia.

Tilastokeskuksen väestöennusteet ennakoivat Etelä-Pohjanmaalle maltillista väestönkasvua lähivuosisikymmenien ajaksi. Taustalla vaikuttaa maahanmuutto, mutta myös eliniän piteneminen. Suurimmat muuttotappiot syntyvät nuorista, jotka muuttavat opintojen perässä esimerkiksi yliopistokaupunkeihin. Alueen kuntien väestölliset ja taloudelliset huoltosuhteet on edellä mainittujen ilmiöiden valossa kehittymässä heikompaan suuntaan. Erityisen selvästi huoltosuhteen heikkeneminen koettelee maakunnan reuna-alueita. Kokonaiskuvan kannalta myönteisiä asioita ovat alueen korkeahko työllisyysaste ja verrattain alhainen työttömyysaste. Kuntien talouden pidossa haasteet ovat siis edelleen kasvamassa, mutta aitoa pyrkimystä rakentaviin kuntaliitos- ja yhteistyöneuvotteluihin on vähän. Pahimmillaan yhteistyöhaluttomuuden mahdollisella lisääntymisellä saattaa olla myös elinkeinopoliittisia ulottuvuuksia, jotka muokkaavat mielikuvia ja heikentävät loppukädessä myös yritysten toiminta- ja kasvuedellytyksiä.

Etelä-Pohjanmaan yritystiheys on Suomen korkeimpia, mutta yrittäjyyttä luonnehtii mikro- ja pienyritysvaltaisuus. Alueella on kohtuullisen vähän korkeaa arvonlisää tuottavia suuria veturiyrityksiä. Kasvuhakuisuus, kaikissa kokoluokissa, on tärkeä tavoite, jotta uusia työpaikkoja kyetään luomaan. Maakuntaan tarvitaan lisää eri toimialoilla operoivia visionäärisiä yrityksiä, jotka tähtäävät riittävän pitkälle tulevaisuuteen ja pyrkivät määrätietoisesti globaaleille markkinoille. Väestön ikääntymisen myötä omistajanvaihdosten sujuvuuden merkitys korostuu vuosi vuodelta.

Etelä-Pohjanmaan ensimmäinen maakuntatason liikennejärjestelmäsuunnitelma on valmistunut. Suunnitelmassa tarkastellaan, miten liikennejärjestelmän keinoin pystytään mahdollisimman hyvin tukemaan koko maakunnan kehittymistä. Suunnitelma on luonteeltaan strateginen, jonka tavoitevuotena on 2040. Pidemmän tähtäimen strategisten tavoit-

teiden ja linjausten pohjalta on määritelty myös lyhyellä tähtäimellä käynnistettäviä konkreettisia toimenpiteitä ja edistettäviä hankekokonaisuuksia. Kärkihankkeiksi nostetaan valtatie 19 ja kantatie 67 kehittäminen osana Kauhajoki-Seinäjoki-Kauhava-kehityskäytävää, Seinäjoki-Tampere -ratayhteyden kehittäminen ja valtatie 3 kehittäminen välillä Tampere-Jalasjärvi-Kurikka-Vaasa.

Meneillään oleva Seinäjoen itäväylän rakentaminen on alueellisesti elintärkeä investointi. Itäväylän urakka-aika ulottuu marraskuulle 2016. Väylä otetaan käyttöön kahdessa vaiheessa. Ensimmäisenä liikenteelle avataan tieosuus Vt19–Vt18 Seinäjoen lentoaseman seudulta Kuortaneen tielle vuonna 2015, ja koko urakkaan kuuluvan tieosuuden tulee olla auki liikenteelle syyskuun lopussa 2016.

Alueiden käytön osalta merkittäviä ovat myös tuulivoimaan liittyvät hankkeet, joita on suunnittelupöydillä eri puolilla maakuntaa. Suunnitteilla on useita tuulivoimapuistoja, joiden eteneminen riippuu kaavoitukseen ja lupiin liittyvistä prosesseista. On kuitenkin todennäköistä, että vain pieni osa hankkeista etenee maaliin saakka.

Elinkeinoelämän tilanne ja näkymät

Etelä-Pohjanmaa on kestänyt viime vuosien turbulenssia kohtuullisen hyvin, mikä näkyy myös yritysliikevaihdon kehityksessä. Teollisuuden rakennemuutos ei ole koetellut maakuntaa niin voimakkaasti kuin alueita, joissa esimerkiksi metsäteollisuudella ja ICT-toimialoilla on merkittävä rooli. Elintarvikesektorin ja kone- ja metalliteollisuuden merkitys on maakunnassa suuri, joten kansainvälistä kauppaa hankaloittavat poliittistaloudelliset riskit ovat vakavasti otettava uhkatekijä, jolla voi olla merkittäviä aluetaloudellisia vaikutuksia.

Puolustusvoimauudistuksen seurauksena Kauhavalla sijaitsevan Lentosotakoulun toiminta päättyy vuoden loppuun mennessä. Lakkauttamisen myötä Kauhavalta häviää reilut 300 työpaikkaa, joiden korvaamiseksi on tehty paljon yhteistyötä. Kauhavalle on osoitettu valtion toimesta mm. 2,5 miljoonan euron erityismääräraha, jolla on tuettu pk-yritysten investointi- ja kehittämishankkeita. Lentosotakoulun alue ja kiinteistöt siirtyvät LSK Business Park Oy:n omistukseen ensi vuoden alussa. Uusien omistajien tavoitteena on luoda alueelle yrityskeskittymä sekä kehittää mahdollisesti myös lentoliikenteeseen liittyvää liiketoimintaa.

Yritysten nettoperustanta on ollut Etelä-Pohjanmaalla hienoisessa laskusuunnassa. Starttirahojen kysynnän perusteella yritysten perustamisaktiivisuus on kokonaisuutena hieman viime vuotta alhaisempi, mutta maakunnan sisällä aktiivisuudessa on merkittäviä eroja. Esimerkiksi Kauhavalla ja Alajärvellä yritysten perustamisaktiivisuus on ollut varsin vilkasta. Kauhajoella ja muualla Suupohjassa starttirahojen kysyntä on puolestaan ollut huomattavasti viime vuotta vaisumpaa. Lopettaneiden yritysten osalta viime vuoden saldo on kolmen saatavilla olevan vuosineljänneksen tilastotietojen perusteella nousemassa normaalia korkeammaksi. Kuluneelta vuodelta tietoja ei ole vielä saatavilla. Vireille pantujen konkurssien osalta alkuvuosi on ollut hieman viime vuosia myönteisempi.

Tällä hetkellä talous- ja työllisyysnäkymiä voidaan luonnehtia vaisummiksi kuin keväällä. Arvioiden mukaan keväällä virinneet odotukset eivät ole realisoituneet aivan odotusten mukaisesti. Syksyn pk-barometrin mukaan eteläpohjalaisten yritysten arviot lähitulevaisuuden suhdannenäkymistä ovat kuitenkin kohtuullisen myönteisiä. Toisaalta ekonomistien ar-

viot Suomen suhdannetilanteen kehittymisestä ovat synkentyneet loppukesällä ja ennustehorisontti on muuttunut vielä aikaisempaakin kapeammaksi. Myös Euroopan mittakavassa viime kuukausien talousindikaattorit osoittavat aikaisempaa vaisumpaa kehitystä. Taustalla on epävarmuuden lisääntyminen, johon vaikuttavat osaltaan myös Ukrainan kriisin seuraukset ja Venäjän taloudellinen alamäki.

Kone- ja metalliteollisuudessa tilauskantojen kehityksessä on paljon eroja, eli yritysten työkuorman vaihteluväli on suuri. Keväällä kokonaistilanne vaikutti jo melko lupaavalta tarjouspyyntöjen vilkastumisen myötä, mutta syksy näyttää epävarmemmalta, koska tilauskirjat eivät ole kohentuneet odotetulla tavalla. Positiivinen esimerkki on Tampereen Keskustekniikka Oy:n laajennus Kauhavalla, jolla on myös huomattavia työllisyysvaikutuksia. Alumiiniteollisuudessa näkymät ovat jonkin verran myönteisemmät kuin muussa metalliteollisuudessa, vaikkakaan merkittäviä henkilöstön rekrytointeja ei ole tiedossa. Alumiiniteollisuuden kehitysnäkymien kannalta merkittävää on myös, että Järviseudun ammatti-instituutti aloittaa syksyllä alumiinialan koulutuksen ensimmäisenä Suomessa. Koulutuksessa keskitytään alumiinin valmistus- ja materiaalitekniikkaan ja tuotekehitykseen.

Puusepän- ja taloteollisuuden osalta näkymät ovat kokonaisuutena melko vaisut. Taantuma on hiljentänyt talonrakentamista, mikä heijastuu alan toimintaan. Huonekalujen valmistuksen osalta tilanne on edelleen vaikea ja tuotantotarvetta kyetään arvioimaan vain muutamia viikkoja eteenpäin. Yksittäisiä positiivisia poikkeuksia löytyy myös huonekaluteollisuudesta, mutta yleiskuva on melko huolestuttava. Sähköisen kaupan haltuunotto on huonekalujen valmistajille ja huonekalukaupalle tärkeä kehittämiskohde.

Terveydenhuollon imupussijärjestelmiä valmistava Serres Oy on esimerkki pitkälle erikoistuneesta teollisuusyrityksestä, jolla on positiiviset kasvunäkymät. Yhtiö osti uudet toimitilat Kauhajoen Aronkylästä ja siirtää Kauhajoella kaiken toimintansa uusiin tiloihin ensi vuoden alusta lähtien. Kauppa parantaa yhtiön kasvumahdollisuuksia ja yhtiössä luotetaan, että alueella on tarjolla riittävästi osaavaa työvoimaa myös tulevaisuudessa.

Kaupan ja palveluiden odotukset ovat yleisesti ottaen varovaiset, koska pitkään jatkunut epävarmuus ja kansalaisten ostovoiman heikkeneminen on heikentänyt kannattavuutta. Sähköisen kaupan merkityksen kasvu on trendi, joka herättää paljon kysymyksiä. Myös kaupan alan arviot työpaikkojen vähenemisen kiihtymisestä ovat huolestuttavia. Seinäjoella on kuitenkin suunnitteilla massiivinen kauppakeskushanke, jonka veturiksi Kesko on ryhtynyt. Tuurissa Veljekset Keskinen Oy aloitti alkuvuonna uuden laajennuksen rakentamisen, joka valmistunee vuoden loppuun mennessä. Kauppakeskusalueella on meneillään myös muuta kiinteistörakentamista. Kauhavalle huvialue Powerparkin yhteyteen valmistunut RoadHouse-liikekeskus on työllistänyt arviolta 50 uutta työntekijää.

Matkailun osalta kulunut vuosi on ollut kohtuullinen. Massatapahtumien ja maakunnan suurimpien matkailukohteiden kävijämäärät ovat olleet odotetulla tasolla. Kuortaneen urheilupuisto on laajentamassa majoituskapasiteettiaan kahdella uudisrakennuksella. Majoituspalveluihin on tehty isoja investointeja myös Ähtärissä (Naava Resort Oy) ja Tuurissa (Tuuri Resorts -lomakylä).

Elintarviketeollisuudessa suuryritysten tekemät alueelliset investoinnit ovat luoneet positiivista virettä ja uusia työpaikkoja. Merkittävimmät investoinnit ovat Atrian avaama uusi nautateurastamo Kauhajoella ja Valion Seinäjoen tehtaan rahkantuotannon laajennushan-

ke. Myös kauhavalainen Domretor Oy on kasvanut lupaavasti ja lisännyt tuotantokapasiteettiaan merkittävästi. Alan kehitysnäkymät ovat kohtuullisen myönteiset, mutta haasteina ja epävarmuutta luovina tekijöinä ovat kiristynyt kansainvälinen kilpailu ja yhä nopeammin muuttuviin kulutustottumuksiin ja trendeihin vastaaminen. Myös Venäjän tilanne ja kiihtynyt pakotepolitiikka tuovat uusia haasteita elintarvikesektorille, joiden kerrannaisvaikutuksia ja kestoja on kuitenkin vaikea ennakoida. Valio järjesti yt-neuvottelut tilanteen johdosta, joiden seurauksena Seinäjoen tehtaan vahvuudesta poistuu 50 määräaikaista työntekijää.

Alkutuotannossa trendinä jatkuu tilakoon kasvu ja aktiivitulojen lukumäärän väheneminen. Maatilainvestointeihin suunnatun rahoituksen volyymin ennakoidaan kuitenkin kehittyvän Etelä-Pohjanmaalla varsin suotuisasti. Maatiloilla on meneillään kohtuullisen paljon uusia rakennusinvestointeja, joiden mittaluokka on edelleen kasvamassa. Uusien lypsykarjanavettojen ahkera rakentaminen jatkuu edelleen, mutta myös sikalarakentaminen on hiljalleen elpymässä.

Rakennuslupien osalta taantuma on näkynyt etupäässä asuntorakentamisen hiljenemisenä ja kokoluokan pienenemisenä. Seinäjoen koulutuskuntayhtymä on aloittamassa noin 30 miljoonan euron rakennusinvestointia Kurikassa, jonne keskitetään toisen asteen koulutustarjontaa. Myös pienimuotoisempia julkisia rakennushankkeita on ollut käynnissä kohtuullisesti ympäri maakuntaa. Seinäjoella asuntorakentaminen on edelleen kohtuullisen vilkasta. Eräs merkittävä rakennuskohde on Seinäjoen Itikanmäen vanha teollisuusalue, joka tulee uudistumaan merkittävästi seuraavan viiden vuoden aikana. Aktiviteettia ovat lisänneet myös itäväylän rakennustöiden alkaminen ja vuonna 2016 järjestettävien asuntomesujen infrastruktuurin liittyvät valmistelutyöt.

Työvoiman kysynnän näkymät

Työllisten määrän arvioidaan pysyvän lähitulevaisuudessa lähes ennallaan, koska kansantalouden kasvunäkymät ovat heikot. Työvoiman kysynnässä on ollut havaittavissa julkisen sektorin roolin kasvu. Erityisesti sosiaali- ja terveysalan työpaikkojen osuus avoimista työpaikoista on ollut korkea. Sote-alan kysynnän arvioidaan jatkuvan kohtuullisen vakaana sekä yksityisellä että julkisella sektorilla. Esimerkiksi Jalasjärvelle perustettaviin sosiaalipalvelualan yksiköihin tarvitaan runsaasti uutta työvoimaa vuoden loppuun mennessä. Teollisuudessa työvoiman kysyntä on ollut viime vuotta vilkkaampaa, mutta syksyllä kysynnän arvioidaan vähenevän. Metall- ja elintarviketeollisuudessa on meneillään myös muutamia rekrytointikoulutuksia ja näköpiirissä on, että pienimuotoiset rekrytointikoulutukset tulevat jatkumaan myös syksyllä.

Toukokuussa toteutetussa ammattibarometrissa TE-toimisto arvioi, että osaavan työvoiman saatavuusongelmia esiintyy lähitulevaisuudessa useissa sosiaali- ja terveydenhuollon ammateissa (lääkärit, hammaslääkärit, suuhygienistit, sairaanhoitajat, mielenterveyshoitajat, farmaseutit, psykologit). Saatavuusongelmien arvioidaan kohdistuvan myös esimerkiksi seuraaviin ammattinimikkeisiin: erityisopettajat, lastentarhanopettajat, rittäjät, myyntiedustajat, koneistajat, kokit ja keittäjät, keittiö- ja ravintolatyöntekijät, siivoojat.

Ammattitaitoista työvoimaa on vapaana kohtuullisen runsaasti. Puolen vuoden aikajännteellä ylitarjontaa arvioitiin olevan muun muassa lehdentoimittajista, kuvataiteilijoista, kir-

jastotyöntekijöistä, sihteereistä, toimistotyöntekijöistä, ATK-suunnittelijoista, mainosalan suunnittelijoista, talonrakennustyöntekijöistä, rakennusalan sekatyöntekijöistä, ompelijoista, verhoilijoista, sähköasentajista, tietoliikenne- ja elektroniikka-asentajista, huonekalupuusepistä ja konepuusepistä.

Työttömyyden määrän ja rakenteen näkymät

Työttömien työnhakijoiden kokonaismäärä oli kesäkuun lopussa noin 8500 henkeä, mikä on 10 prosenttia enemmän kuin vuotta aikaisemmin. Seutukuntatasolla työttömien työnhakijoiden määrä on kasvanut suhteellisesti eniten Suupohjan (+15,3 %) seutukunnassa. Seinäjoen seutukunnassa kasvua oli 10,7 %, ja Järviseudulla 9,6 %. Kuusiokunnissa tilanne oli niukasti parempi kuin viime vuonna vastaavaan aikaan, sillä työttömien työnhakijoiden määrä laski 1,4 prosentilla. Työttömien työnhakijoiden osuus työvoimasta oli Etelä-Pohjanmaalla Manner-Suomen toiseksi alhaisin. Työttömyyden tasossa ei lähikuukausina odoteta tapahtuvan suuria muutoksia suuntaan eikä toiseen. Heinäkuussa 2013 voimaan tullut lomautusmenettelyn muutos hankaloittaa vielä tilastollisen kehityksen vertailtavuutta edellisiin vuosiin nähden. Luotettavampaa kuvaa kehityksen suunnasta saadaan syksyn kuluessa.

Maakunnan työmarkkinat ovat toimineet kohtuullisen hyvin myös taantuman aikana, sillä työttömyysjaksojen pituudet ovat lyhyempiä kuin maassa keskimäärin. Elinkeinoelämän pitkään jatkunut varovaisuus on heijastunut kuitenkin työmarkkinoille. Yli vuoden yhtäjaksoisesti työttömänä olleiden määrä on kasvusuunnassa, johon on reagoitu suuntaamalla lisää panoksia pitkäaikaistyöttömien tilanteen parantamiseen. Nuorisotyöttömyyden osalta tilanne on edelleen haasteellinen, vaikka toimenpiteisiin on panostettu merkittävästi. Nuorten työttömyysjaksot ovat kuitenkin pääsääntöisesti suhteellisen lyhytkestoisia. Yli 50-vuotiaiden osalta näkymät ovat melko haasteelliset, koska sopeuttamistoimenpiteet kohdistuvat yleensä ikääntyneempään henkilöstöön ja uusrekrytoinneissa etsitään pääsääntöisesti nuorempia työntekijöitä.

Kehitysnäkymät seutukunnittain

Seinäjoen seutukunta

Ilmajoki, Jalasjärvi, Kauhava, Kurikka, Lapua, Seinäjoki

Seinäjoen seutukunnassa asui vuoden 2014 kesäkuun lopussa 126 796 henkilöä. Alkuvuoden aikana väestö kasvoi 277 henkilöllä. Vuonna 2012 seutukunnassa oli 10 723 yritysten toimipaikkaa, joissa työskenteli 33 117 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,5 %, ja työttömiä työnhakijoita oli 5 653.

Seinäjoen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	-	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Suupohjan seutukunta

Isojoki, Karijoki, Kauhajoki, Teuva

Suupohjan seutukunnassa asui vuoden 2014 kesäkuun lopussa 23 328 henkilöä. Alkuvuoden aikana väestö väheni 128 henkilöllä. Vuonna 2012 seutukunnassa oli 2 382 yritysten toimipaikkaa, joissa työskenteli 5 496 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,9 % ja työttömiä työnhakijoita oli 1 242.

Suupohjan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Järviseudun seutukunta

Alajärvi, Evijärvi, Lappajärvi, Soini, Vimpeli

Järviseudun seutukunnassa asui vuoden 2014 kesäkuun lopussa 21 673 henkilöä. Alkuvuoden aikana vähennystä oli 11 henkilöä. Vuonna 2012 seutukunnassa oli 2 113 yritysten toimipaikkaa, joissa työskenteli 4 662 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,2 % ja työttömiä työnhakijoita oli 843.

Järviseudun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Kuusiokuntien seutukunta

Alavus, Kuortane, Ähtäri

Kuusiokuntien seutukunnassa asui vuoden 2014 kesäkuun lopussa 22 266 henkilöä. Alkuvuoden aikana vähennystä oli 52 henkilöä. Vuonna 2012 seutukunnassa oli 1 921 yritysten toimipaikkaa, joissa työskenteli 4 849 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 8,3 %, ja työttömiä työnhakijoita oli 800.

Kuusiokuntien seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	+
Työttömyyden määrä ja rakenne	0	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lisätietoja

Erikoistutkija Timo Takala
Etelä-Pohjanmaan ELY-keskus
puh. 0295 027 708
etunimi.sukunimi@ely-keskus.fi

Pohjanmaan ELY-keskus


Pohjanmaan ELY-keskuksen alueella asui vuoden 2014 kesäkuun lopussa 249 282 henkilöä. Alkuvuoden aikana kasvua oli 221 henkilöä ja viimeisen vuoden aikana yhteensä 832 henkilöä. Vuonna 2012 Pohjanmaan ELY-keskuksen alueella oli 18 513 yritysten toimipaikkaa, joissa työskenteli 66 279 henkilöä. Vuoden 2014 kesäkuun lopussa työttömien työnhakijoiden osuus työvoimasta oli 8,8 %, ja työttömiä työnhakijoita oli 10 288.

Pohjanmaan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	-	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Pohjanmaan ELY-alue koostuu kahdesta maakunnasta, Pohjanmaasta ja Keski-Pohjanmaasta. Pohjanmaalla asui kesäkuun lopussa runsaat 180 tuhatta ja Keski-Pohjanmaalla vajaat 69 tuhatta henkilöä. Lähes kolme neljäsosaa väestöstä asuu siis Pohjanmaan maakunnassa.

Tilastokeskuksen väestöennusteen mukaan väestön kasvu molemmissa maakunnissa painottuu tällä vuosikymmenellä eläkeikäisiin, kasvu olisi kuitenkin hitaampaa kuin koko maassa. Työkäinen väki vähenisi Pohjanmaalla koko maata hiukan hitaammin mutta Keski-Pohjanmaalla selvästi nopeammin. Nuorten, alle 15-vuotiaiden ikäluokka kasvaisi Pohjanmaalla kaikista maakunnista nopeimmin ja Keski-Pohjanmaalla koko maan tahtiin. Työmarkkinoilta poistuvat ikäluokat ovat kuitenkin selvästi työmarkkinoille tulevia ikäluokkia kookkaampia koko kuluva vuosikymmenen ja työvoiman saatavuuden turvaaminen noussekin yhä suuremmaksi haasteeksi.

Molempien maakuntien ongelmana on ollut nettomaassamuuton tappiollisuus. Sitä on Pohjanmaalla korvannut nopeasti kasvanut nettomaahanmuutto, joka on viime vuosina ylittänyt selvästi nettomaassamuuton. Keski-Pohjanmaalla korkealla pysynyt luonnollinen väestönkasvu on osittain paikannut nettomaassamuuttoa.

Pohjanmaan ominaispiirre on ruotsinkielisten suuri osuus. Heitä on koko väestöstä hie-man yli puolet. Keski-Pohjanmaalla ruotsinkielisten osuus jää alle kymmeneen prosenttiin. Pohjanmaa on myös maamme kansainvälisimpiä maakuntia, sillä ulkomaalaisten %-osuus on kolmanneksi korkein Ahvenanmaan ja Uudenmaan jälkeen.

Pohjanmaa on tunnettu maamme teollistuneimpana maakuntana. Työllisistä joka neljäs toimii teollisuudessa mutta koko maassa vain 15 prosenttia. Tuotannosta lähes puolet tulee teollisuudesta, koko maassa ainoastaan viidennes. Keski-Pohjanmaalla teollisuuden merkitys on vähäisempi, sillä työllisistä vajaa viidennes ja tuotannosta runsas neljännes tulee teollisuudesta. Maa- ja metsätalous on siellä edelleen tärkeä elinkeino, josta saa elantonsa joka kymmenes työllinen mutta koko maassa vain joka kahdeskymmenes.

Vientiin suuntautunutta suurteollisuutta on Vaasassa, Kokkolassa ja Pietarsaareissa ja niiden alihankintaverkostot tuovat työtä myös muualle maakuntiin. Vaasan seudun energiaklusteri on jopa Pohjoismaiden suurin lajissaan. Pohjanmaan ELY-alueen haasteena onkin suuri riippuvuus teollisuudesta ja sen globaaleista markkinoista. Pohjanmaan maakunnan teollisuuden tuotannosta noin 70 prosenttia menee vientiin, Keski-Pohjanmaalla viennin osuus vaihtelee 40 ja 75 prosentin välillä. Pohjanmaan maakunnan viennistä yli puolet suuntautuu EU-alueen ulkopuolelle, joten euron vahvuus dollariin verrattuna on haitannut viime vuosina viennin vahvistumista sinne. Euron heikentyminen dollariin nähden toukokuusta lähtien on parantanut vientinäkymiä.

Koko ELY-alueen ehdottomasti keskeisimpiä toimintoja ovatkin energiaklusteriin kytkeytyvät toimialat: energiatuotannon, metallituotteiden, koneiden ja laitteiden sekä sähkölaitteiden valmistuksen ja niiden huollon ja korjauksen toimialat. Myös klusterin insinööri- ja suunnitteluyritysten merkitys kasvaa jatkuvasti. Lisäksi klusterin investoinnit tuovat runsaasti työtä rakennusosalalle. Energian säästöön ja käytön tehostamiseen liittyvä kysyntä kasvaa globaalisti kiihtyvällä nopeudella joten alueen energiaklusterin tulevaisuuden näkymät ovat erinomaiset. Työ- ja elinkeinoministeriö onkin valinnut innovatiiviset kaupungit eli INKA-ohjelman kestävien energiaratkaisujen teeman vetovastuulliseksi kaupungiksi Vaasan.

Kokkolan seudun suurteollisuus on ELY-alueen toinen tärkeä keskittymä. Se koostuu kemian teollisuudesta ja metallinjalostuksesta. Pietarsaaren seudun monipuolisesta teollisesta rakenteesta nousevat tärkeimpinä esiin paperi- ja elintarviketeollisuus, joka on viime vuosina menestynyt erinomaisesti. Kokkolan-Pietarsaarensuudun voimakas veneiden valmistus on myös myötätuulussa karikkoisempien vuosien jälkeen.

Maamme turkistarhoista on ELY-alueella kaksi kolmasosaa ja se työllistää suoraan noin tuhat henkilöä. Turkisten hinnat ovat viime vuosina olleet hyvät ja elinkeino onkin merkittävä Kaustisen, Pietarsaaren ja Vaasan seutukunnissa. Suupohjan rannikolla on merkittävä lasinalaisviljelyn ja perunanviljelyn keskittymä: lähes 70 % tomaatin ja runsas 30 % kasvi-huonekurkun valtakunnallisesta tuotannosta tulee sieltä.

Vaasan logistiikkakeskus ja Sepänkylän ohitustie ovat rakennusvaiheessa. Kokkolan ja Pietarsaaren satamissa on parannusinvestointeja ja Pietarsaarensa satamaradan sähköistäminen. Vaasan ja Uumajan väliseen liikenteeseen on saatu uusi autolauttayhteys ja uuden autolautan suunnittelutyö on lähtenyt käyntiin. Matkustajamäärät ovat olleet selvässä kasvussa.

Vuoden 2013 jälkeen uusia valtion rahoittamia perustienpidon investointeja ei ole mahdollista aloittaa. Vuoden 2015 budjettiehdotuksessa on tosin määräraha Laihian valtatie kolmen risteysalueen rakentamisen aloittamiseen. Muulla rahoituksella pyritään varmistamaan tieverkon nykykunto vaikka rapautuminen kaikilla tasoilla onkin hälyttävää.

Elinkeinoelämän tilanne ja näkymät

Pohjanmaan ELY-alue selvisi globaalista talouskriisistä viime vuosikymmenen lopulla selvästi koko maata vähemmän vaurioin. Myös tällä vuosikymmenellä Pohjanmaan koko yritysliikevaihdon trendi on kehittynyt koko maata hiukan paremmin ja Keski-Pohjanmaalla samaan tahtiin koko maan kanssa. Teollisuuden liikevaihto kasvoi huomasti molemmissa maakunnissa ennen vuotta 2009 mutta tällä vuosikymmenellä kasvu on Pohjanmaalla taasaantunut ja Keski-Pohjanmaalla kääntynyt laskuun, kuten koko maassakin. Muista päätoimialoista rakentamisen liikevaihtotrendi on kummassakin maakunnassa noussut viime vuosina huomattavasti koko maan trendin yläpuolelle.

Tällä hetkellä näyttää siltä, että kansantalouden tasolla kasvun viriäminen siirtyy jälleen kevään optimistisistä odotuksista huolimatta. Ukrainan poliittinen kriisi ja siihen liittyvät kaupankäynnin rajoitteet näyttävät tekevän tyhjäksi orastaneen elpymisen. Euroalueen teollisuustuotanto kääntyi kesäkuussa laskuun. USA:ssa tosin koko kansantalous on elpymäs-

sä. Suomessa ennustelaitokset ovat pienentäneet bkt:n kasvuennusteitaan tälle ja ensi vuodelle ja nostaneet työttömyyasaste-ennusteitaan.

Elinkeinoelämän keskusliiton (EK) elokuisen suhdannebarometrin mukaan Pohjanmaan alueen (Pohjanmaa, Keski-Pohjanmaa ja Etelä-Pohjanmaa) teollisuuden ja rakentamisen suhdannetilanne oli heinäkuussa 2014 likimain normaalilukemissa. Suhdannenäkymät heikkenivät lievästi kesän alussa. Suhdannenäkymien saldoluku oli heinäkuussa -12, kun saldoluku oli huhtikuussa tehdyssä tiedustelussa 1. Pohjanmaan yritysten suhdannetilanne on koko maan keskiarvoa parempi, mutta odotukset ovat hieman keskimääräistä heikommat. Tuotantomäärät pysyivät kausivaihtelu huomioon ottaen likimain ennallaan alkukesän aikana. Tuotanto säilynee nykylukemissa myös loppuvuoden ajan. Henkilökunnan määrä pieneni hieman huhti-kesäkuussa, ja työvoimaa vähennettäneen lievästi myös loppukesän aikana.

Pohjanmaan palvelualojen yritysten suhdannetilanne oli heinäkuussa 2014 yleisesti tavanomaista heikompi. Suhdannenäkymät ovat lievästi miinuksella. Lähikuukausien suhdanneodotuksien saldoluku oli heinäkuussa -6. Huhtikuussa tehdyssä tiedustelussa suhdannenäkymien saldoluku oli -23. Pohjanmaan palveluyritysten suhdanneodotukset ovat lähellä koko maan keskiarvoa. Palvelualojen myyntikehitys on ollut viime aikoina tasaista, sillä myyntimäärät pysyivät lähes ennallaan toisella vuosineljänneksellä. Myynnin odotetaan hiipuvan aavistuksen verran loppukesän aikana. Henkilökunnan määrä lisääntyi kausivaihtelun vuoksi hieman alkukesän aikana. Työvoima säilynee lähes ennallaan syksyn lähestyessä.

Pohjanmaan maakunnan energiaklusterin avainyritykset (ABB, Wärtsilä, Vacon) ovat kuitenkin viimeisimmissä neljännesvuotiskatsauksissaan ilmoittaneet tilauskantojensa olevan piristymässä, joten aivan niin synkkiä näkymiä ei maakunnalla ole kuin koko entisen Vaasan läänin maakunnilla yhteensä tässä EK:n suhdannebarometrissä.

Työ- ja elinkeinoministeriön, Suomen Yrittäjien ja Finnveran elokuussa teettämässä pk-yritysbareometrissa näkymät olivatkin valoisampia kuin suuriin yrityksiin painottuvassa EK:n suhdannebarometrissa. Niinpä suhdannenäkymien saldoluku oman pk-yrityksen kannalta lähimmän vuoden aikana oli ELY-alueella 7 ja koko maassa 9. Arvio liikevaihdosta vuoden päässä tuotti ELY-alueella saldoluksi peräti 19 ja koko maassa 22. Saldo arviosta henkilökunnan määräksi vuoden kuluttua oli kuitenkin ELY-alueella vain 1 ja koko maassa 6. Tilausten määrän saldoarvio vuoden päähän oli ELY-alueella 15 ja koko maassa 22. Investointien arvio vuoden kuluessa sai ELY-alueella saldoksi hälyttävästi -17 ja koko maassa -11. Koko maan saldoluviut olivat siis hieman ELY-aluetta parempia. Maakunnista Keski-Pohjanmaalla oli Pohjanmaata positiivisemmat saldoluviut.

Aloittaneiden yritysten määrä lasi Pohjanmaalla kymmenesosan, kuten koko maasakin tämän vuoden ensimmäisellä vuosineljänneksellä verrattuna viime vuoden vastavaraan ajanjaksoon. Keski-Pohjanmaalla vähennystä oli peräti kolmasosa. Eniten aloittaneiden yritysten määrä lasi tukku- ja vähittäiskaupassa. Lopettaneiden yritysten muutoksia ei voi vertailla tilastointiperusteiden muuttumisen vuoksi.

Tammi-kesäkuun uudet asuntorakennusluvut osoittavat samaa suuntaa: Pohjanmaalla oli kasvua kolmannes mutta Keski-Pohjanmaalla luvat puoliintuivat. Koko maassa lisäystä oli runsas kymmenesosa. Rakennustilavuudella mitattuna molemmissa maakunnissa

luvissa oli kymmenien prosenttien lasku, mikä viittaa teollisuusrakentamisen olevan hiipumassa. Koko maassa tilavuusluvut laskivat vajaat kymmenen prosenttia.

Konkurssiin haettujen yritysten määrä ja niissä olevan henkilökunnan määrä kuitenkin vähenivät tämän vuoden tammi-heinäkuussa viime vuoden vastaavaan aikaväliin verrattuna Keski-Pohjanmaalla. Pohjanmaalla ja koko maassa yritysten määrä myös laski mutta niissä työskentelevä henkilökunta kasvoi hieman.

Kaupan ja palvelujen aloilla on tulossa suurin investointi Vaasaan, kun KPO rakentaa uuden Prisma-marketin Risön alueelle. Muitakin pienempiä kaupan alan investointeja on tekeillä. Asuntorakentaminen on myös säilynyt viikkaana. Tuulivoimarakentamisessa on menossa isoja investointeja pitkin Pohjanlahden rannikkoa, vaikka ne ovat hieman viivästyneet kaavoituksen kankeuden vuoksi.

Lyhyellä aikavälillä elinkeinoelämän näkymät ovat siis jälleen kerran varsin sumeat. Pidemmällä aikavälillä kuitenkin etenkin energiaklusterin näkymät ovat erinomaiset. Sen menestys heijastuu myös muuhun aluetalouteen koko Pohjanmaan ELY-alueella.

Työvoiman kysynnän näkymät

TEM:n lyhyen aikavälin työmarkkinaennusteessa viime keväänä esitettiin koko maata koskien varsin synkkiä arvioita. Tänä vuonna kaikkien päätoimialojen työllisyyden odotettiin heikkenevän. Rakentamisen ja palvelualojen työllisyys kohenisi ensi vuonna mutta teollisuuden työpaikkojen lasku vain tasaantuisi, ei kääntyisi kasvuun. Pohjanmaan ELY-alueella näkymät ovat hieman valoisammat, sillä Vaasanseudun energiaklusterin avainyritysten tilauskannat ovat kohentuneet.

Avoimien työpaikkojen määrä kasvoi TE-toimistossa viime vuoden heinäkuusta tämän vuoden heinäkuuhun verrattuna kymmenisen prosenttia. Eniten lisääntyivät yrityspalvelujen sekä sosiaali- ja terveystyöpaikoiden avoimet työpaikat. Teollisuuden avoimet työpaikat vähenivät rankimmin.

TE-toimiston toukokuussa tekemän ammattibarometrin 2014/II mukaan Pohjanmaan ELY-alueella työvoiman saatavuusongelmia esiintyy lähitulevaisuudessa sosiaali- ja terveystyöpaikoiden ammattiryhmäissä (lääkärit, sairaanhoitajat, psykologit, lastentarhanopettajat, sosiaalitoimintakäyttäjät, fysioterapeutit). Saatavuusongelmia arvioidaan olevan myös esimerkiksi seuraavissa ammattiryhmäissä: sähkötekniikan insinöörit ja teknikot, kirjankustantajat ja palkkalaskijat, siivoojat, kokit, myyntiedustajat ja puhelinmyyjät. Ylitarjontaa arvioitiin olevan muun muassa hitsaajista, koneinsinööreistä ja -tekniikoista, kuljettajista, levysepistä, myyjistä, rakennusinsinööreistä ja -tekniikoista, sihteereistä, talonrakennustyöntekijöistä ja sähköasentajista.

Tilastokeskuksen tekemän kyselyn mukaan rekrytointiongelmia koki tämän vuoden toisella vuosineljänneksellä vain 9 % ELY-alueen haastatelluista yrityksistä, koko maassa vastaava lukema oli 25 %.

Työttömyyden määrän ja rakenteen näkymät

Työttömiä mukaan luettuna lomautetut oli koko ELY-alueella heinäkuun lopussa 11 029 henkilöä, mikä on 891 työtöntä ja 8,8 % enemmän kuin vuotta aikaisemmin. Työttömien mää-

rä on kasvanut neljänneksellä pienessä Kyrönmaan seutukunnassa ja vain prosentin Pietarsaaren seutukunnassa. Työttömien osuus työvoimasta oli 9,4 %, mikä on ELY-alueiden alhaisin lukema. Suupohjan rannikkoseudulla osuus oli ainoastaan 6,1 % mutta Kokkolan seutukunnassa 11,8 %. Koko maassa vastaava lukema oli 13,4 %.

Työttömyyden kasvun ELY-alueella arvioidaan taittuvan vasta ensi vuoden syksyllä, jolloin jo mainittu Vaasanseudun energiaklusterin avainyritysten elpynyt tilauskanta toivottavasti alkaa näkyä myös työpaikkatasolla.

Pitkäaikaistyöttömyys synkistyy edelleen. Viime vuoden heinäkuusta tämän vuoden heinäkuuhun lisäystä oli 17,3 % ja sama trendi on kestänyt jo useita vuosia. Pitkäaikaistyöttömistä lähes puolet on yli 55-vuotiaita. Nuorten alle 25-vuotiaiden työttömyys lisääntyi 9,2 % samana ajanjaksona. Rakennetyöttömiä olikin heinäkuun lopussa jo 5 348 ja kasvua vuodessa 13,9 %. Rakenteellinen työttömyys siis pahenee vaikka kokonaistyöttömyys alkaisikin ensi vuoden loppupuolella vähitellen hellittää.

Kehitysnäkymät seutukunnittain

Vaasan seutukunta

Korsnäs, Maalahti, Mustasaari, Vaasa, Vöyri

Vaasan seutukunnan alueella asui vuoden 2014 kesäkuun lopussa 99 702 henkilöä. Alkuvuoden aikana vähennystä oli 261 henkilöä, mutta vuoden takaiseen nähden kasvua on ollut 634 henkilöä. Vuonna 2012 seutukunnassa oli 6 407 yritysten toimipaikkaa, joissa työskenteli 28 728 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 8,9 %, ja työttömiä työnhakijoita oli 4 374.

Vaasan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	-	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Kyrönmaan seutukunta

Isokyrö, Laihia

Kyrönmaan seutukunnan alueella asui vuoden 2014 kesäkuun lopussa 12 934 henkilöä. Alkuvuoden aikana kasvua oli 73 henkilöä ja viimeisen vuoden aikana yhteensä 18 henkilöä. Vuonna 2012 seutukunnassa oli 1 178 yritysten toimipaikkaa, joissa työskenteli 1 983 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 8,9 % ja työttömiä työnhakijoita oli 537.

Kyrönmaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	--	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Sydösterbotten

Kaskinen, Kristiinankaupunki, Närpiö

Sydösterbottenin (Suupohjan rannikkoseutu) alueella asui vuoden 2014 kesäkuun lopussa 17 679 henkilöä. Alkuvuoden aikana väestö väheni seitsemällä henkilöllä ja viimeisen vuoden aikana 127 henkilöllä. Vuonna 2012 seutukunnassa oli 2 124 yritysten toimipaikkaa, joissa työskenteli 4 910 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 5,8 %, ja työttömiä työnhakijoita oli 468.

Sydösterbotten	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	0	+	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Pietarsaaren seutukunta

Kruunupyy, Luoto, Pietarsaari, Pedersören kunta, Uusikaarlepyy

Pietarsaaren alueella asui vuoden 2014 kesäkuun lopussa 50 033 henkilöä. Alkuvuoden aikana väestö lisääntyi 159 henkilöllä ja viimeisen vuoden aikana yhteensä 71 henkilöllä. Vuonna 2012 seutukunnassa oli 3 723 yritysten toimipaikkaa, joissa työskenteli 13 496 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 6,9 %, ja työttömiä työnhakijoita oli 1 590.

Pietarsaaren seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	0	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Kaustisen seutukunta

Halsua, Kaustinen, Lestijärvi, Perho, Toholampi, Veteli

Kaustisen seutukunnassa asui vuoden 2014 kesäkuun lopussa 15 991 henkilöä. Alkuvuoden aikana väestö kasvoi 20 henkilöllä, mutta viimeisen vuoden aikana väestö väheni yhteensä 54 henkilöllä. Vuonna 2012 seutukunnassa oli 1 711 yritysten toimipaikkaa, joissa työskenteli 3 693 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 8,2 % ja työttömiä työnhakijoita oli 578.

Kaustisen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	0	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Kokkolan seutukunta

Kannus, Kokkola

Kokkolan seutukunnassa asui vuoden 2014 kesäkuun lopussa 52 943 henkilöä. Alkuvuoden aikana väkiluku kasvoi 237 henkilöllä ja viimeisen vuoden aikana yhteensä 290 henkilöllä. Vuonna 2012 seutukunnassa oli 3 370 yritysten toimipaikkaa, joissa työskenteli 13 470 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,3 % ja työttömiä työnhakijoita oli 2 741.

Kokkolan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lisätietoa

Projektipäällikkö Olli Peltola

Pohjanmaan ELY-keskus

puh. 0295 028 686

etunimi.sukunimi@ely-keskus.fi

Pohjois-Pohjanmaan ELY-keskus


©Karttakeskus, Lupa N0360

Pohjois-Pohjanmaalla asui vuoden 2014 kesäkuun lopussa 404 085 henkilöä. Alkuvuoden aikana väestö kasvoi 798 henkilöllä. Vuonna 2012 Pohjois-Pohjanmaalla oli 22 576 yritysten toimipaikkaa, joissa työskenteli 94 008 henkilöä. Vuoden 2014 kesäkuun lopussa työttömyysaste oli 15,3 % ja työttömiä työnhaajijoita oli 28 056.

Pohjois-Pohjanmaan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	-	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Pohjois-Pohjanmaalla väestökasvu jatkuu ja Oulun seutu on jatkossakin pohjoisen Suomen suurin kasvukeskus. Viime vuosina maakunnan nettolisäys on ollut keskimäärin n. 2700 henkeä vuodessa eikä lähivuosille ole odotettavissa pudotusta. Siirtolaisuuden nettolisäys kasvaa ja syntyvyys säilyy hyvällä tasolla, vaikka se on hieman vähentynyt aiemmasta. Eriytyvä väestökehitys on edelleen rasite maakunnan elinvoimalle: väestö kasvaa Oulun seudun 5 kunnassa sekä Ylivieskan ja Kalajoen kaupungeissa. Kolmessa kunnassa väestömäärä pysyy nykytasolla, mutta loppuissa kunnissa väkimäärä vähenee vuosittain. Useissa kunnissa vuosivähennys ei ole suuri (abs.), mutta pitkällä perspektiivillä se kaventaa työvoimapohjaa, vähentää verotuloja ja näkyy palveluissa.

Maakunnan vahvuuksia ovat nuorekas väestö, riittävä työikäisten määrä, väestön korkea koulutustaso, useat vientivetoiset elinkeinosektorit, joilla on globaalit näkymät sekä vahva tutkimus- ja tuotekehityskapasiteetti. Pohjois-Pohjanmaalla on osaamistasoltaan kansainvälisesti kilpailukyistä ja hyvällä työmoraalilla varustettua työvoimaa. Toisaalta alueelle on muotoutunut vuosien varrella vahva tuotekehitys- ja testausympäristö, jota tukee aktiivinen T&K&I -yhteistyö elinkeinoelämän, tutkimusyhteisöjen, julkisen toimijoiden ja kehittäjäviranomaisten välillä.

Viime vuosien isoin aluetaloudellinen muutostekijä on ollut ICT-klusterin mukautuminen Nokian jälkeiseen aikaan. Tuotannollisesta toiminnasta siirrytään kohti sisällöntuotantoa ja globaalista suurteollisuudesta kohti pienemmissä yksiköissä tapahtuvaa toimintaa. Tämä on huomioitava yritys rakenteissa, kehittämistyössä kuin myös työvoiman osaamiskysymyksissä. ICT:n uusiutumisen kasvuodotukset on kohdistettu mm. soveltavaan ICT:n, peliteollisuuteen, CleanTech:in sekä lääketieteen ja hyvinvointitekniikan aloille. Osaamispohjan lisäämistä tukee mm. Oulun yliopistossa 1.8.2014 aloittanut kaivannaisalan tiedekunta toimintoineen sekä Oulun yliopiston yhteistyö TTY:n kanssa rakentamistekniikan koulutuksessa.

Koko maakunnan haaste on leventää elinkeinollista perustaa. Suhdanne- ja trendiherkkyys ovat kasvaneet epävarman talouden myötä - nopeat tuotekehityssykliä ja markkinoiden ja kilpailijoiden seuranta on tärkeää. Näillä näkymin uusia massatyöllistäjiä ei ole luvassa, vaan alueen kasvu on yhä enemmän vientihakuisten pk- ja start up -yritysten harteilla. Kehittämistyötä vientivalmiuksin parantamiseksi on tehtävä, sillä nykyisellään vientiyritysten määrä on liian alhainen ja vientivolyymi on liian pientä. Yritysten kehittämiseen kaivataan rohkeita ja riskitietoisia avauksia.

Maakuntakeskuksesta etäällä olevilla seuduilla vahvuudet ovat luonnonvaroissa. Metsien parempi hyödyntäminen (ml. bioenergia) ja runsaat mineraalivarat yhteen sovitettuna matkailualan tarpeiden kanssa avaavat kasvunäkymiä. Myös perinteisiä toimialoja on mahdollista saada nousuun hyödyntäen alueelle kertynyttä ICT-osaamista.

Maakunnan ja lähialueiden suurhankkeille ladataan suuria odotuksia. Toteutuessaan näillä on huomattava elinkeinotoimintaa ja työllisyyttä lisäävä vaikutus useille toimialoille jo lähivuosina. Kaikki Pohjois-Pohjanmaan suunnitellut suurhankkeet edistävät maakunnan reuna-alueiden elinvoimaa ja hyvinvointia ja siksi niillä on huomattava aluekehitystä tasa-painottava hyötyvaikutus. Maakunnan suurhankkeita ovat mm. Pyhäjoen ydinvoimahanke,

eri seutujen kaivoshankkeet, Pyhäjärven kaivoksen jatkokäyttö (Laguna, pumppuvoimala ym.) ja isot tuulivoimapuistohankkeet. Tämän lisäksi lähialueilla (erityisesti Pohjois-Ruotsi ja Pohjois-Norja) on huikeat hankesuunnitelmat tuleville vuosille ja Pohjois-Pohjanmaan elinkeinoelämä on saatava linkitettyä aktiiviseksi kumppaniksi ja toimijaksi näille alueille. Arktisuus eri muodoissa nousee jatkossa yhä enemmän valokeilaan ja Oulun yliopistolla on hyvät valmiudet vastata tähän haasteeseen.

Selkeänä uhkana koetaan muutokset koulutuksen järjestämisessä ja väestön alueellisessa sijoittumisessa. Koulutuksen keskittäminen suuriin yksiköihin ja vain isoihin keskuksiin ei edistä väestön, yritysten ja työpaikkojen tasaista alueellista jakautumista. Keskitymistendenssi on jatkunut jo vuosikymmeniä ja viimeaikaiset suunnitelmat eivät suuntaa muuta. Nuorisoikäluokat ovat määrällisesti suurimpia muuttajaryhmiä ja kun työllistymisnäkyvät ovat valmistumisen jälkeen lähtökunnassa heikot, on hyvin todennäköistä, ettei paluumuutto enää toteudu.

Heikot liikenteelliset olosuhteet ovat alati kasvava ongelma ja jatkossa painetta lisää suunnitellut suurhankkeet. Myönteistä on, että alueen päätieverkolla on vireillä useita kehittämishankkeita (vt 22, vt 8 ja vt 4) ja näiden hankkeiden suunnitelmavalmius on pääosin kunnossa. Lisäksi Pohjanmaan radan kunnostus ja kaksoisraide ovat valmistumassa ja Oulu-Luulaja-Tromssa -välillä aloitetaan lentoliikenne. Useissa tiehankkeissa toteuttamisen rahoituspäätökset kuitenkin puuttuvat. Iso ongelma on tienpidon rahoituskehysten pienuus. Pieniin investointitarpeisiin ei voida vastata ja tieverkon kunto rapautuu kiihtyvällä vauhdilla. Myös päätieverkon päällysteongelmat yleistyvät, joukkoliikenteen palvelutaso laskee eikä jaettavien yksityistieavustusten määrä vastaa enää tiehoitokuntien tarpeita.

Ympäristön tilan seurannalle ja riskien hallinnalle on yhä enemmän tarve, kun ilmastomuutos jatkuu. Maakunnassa on vireillä laaja-alaisten tulvariskien hallintasuunnitelmat ja ne valmistuvat muutaman vuoden sisällä. Suunnitelmat antavat mallit toimia äkillisissä, mahdollisesti myös elinkeinoja ja yritystoimintaa, uhkaavissa häiriötilanteissa. Aktiivinen ja riittävästi resursoitu ympäristöhoito- ja suojelutyö tukevat luonnon virkistyskäyttöä ja turvaavat myös yritystoiminnan jatkuvuutta (luonnonvarojen kestävä käyttö).

Elinkeinoelämän tilanne ja näkymät

Yritysten perustamisaktiivisuus on säilynyt pääosin hyvällä tasolla alkuvuoden aikana. Pääosa uusista yrityksistä suuntautuu palvelualoille ja usein ne ovat pieniä 1–2 henkilöä työllistäviä yrityksiä. Käynnissä on myös paljon hankkeita, joilla edistetään yritysten kansainvälistymistä, lisätään yritysten verkottumista, parannetaan myynnin ja markkinoinnin osamista ja valmennetaan henkilöstä muutosten keskellä.

Isossa kuvassa kansainvälisestä taloustaantumasta johtuvat vaikeudet näkyvät koko alueella ja kaikilla aloilla. Tilausten ja viennin vähyydestä ovat kärsineet erityisesti teollisuus kuin myös rakentaminen, kauppa ja kuljetus. Yksityiset liike-elämää tukevat palvelut ovat viime aikoihin saakka pysyneet tasollaan ja pitäneet kiinni henkilöstöstään, mutta jos taantuma vielä pitkittyy, on näilläkin aloilla tiedossa henkilöstövähennyksiä.

Tuoreimman Pohjois-Pohjanmaan pk-yritysbarometrin mukaan yritysten talousnäkyvät ja kasvuodotukset ovat heikentyneet aiemmasta, mutta henkilöstöstä pyritään kuitenkin

kin pitämään kiinni. Erityisesti näkymät ovat heikentyneet kaupan, rakentamisen ja kuljetuksen aloilla. Ajankohtainen huoli on Venäjän vastapakotteiden vaikutukset maamme taloudelle. Kyselyyn vastanneista pk-yritysten edustajista yli puolet totesi, etteivät pakotteet vaikuta liiketoimintaan. Vain murto-osalle vastaajista pakotteilla on vaikutus, eniten elintarviketeollisuudessa ja sen alihankintaketjuissa. Tulokset ovat yhdensuuntaisia Kauppakamarin tekemän kyselyn kanssa eli vielä Venäjän vastapakotteilla ei ole merkittäviä negatiivisia heijastuksia.

Maaseututoimialan näkymät ovat suhteellisen myönteiset. Alueella on suurelta osin kotieläintuotantoon pohjautuvaa toimintaa ja toimialalla tehdään vähintään poistuvaa tuotantokapasiteettia vastaavia investointeja. Maatilojen sukupolvenvaihdosten määrä on hyvällä tasolla. Tilakoot ovat kasvaneet voimakkaasti ja toiminta tehostunut, mikä näkyy kasvineina lihan ja maidon tuotantomäärinä. Usko peruselintarvikkeiden tuotantoon ja markkinoihin on vahva, mutta odotettavissa on, että Venäjän kaupan ongelmat ja kustannustason nousu heijastuvat erityisesti maitosektorille alenevina tuottajahintoina.

Kaivostoiminnassa on vireillä lukuisia hankkeita. Raahen kultakaivoksen toiminta on ollut keskeytyksissä, mutta viimeisimpien tietojen mukaan yhtiön konkurssiuhka on ohi ja se käynnistää toiminnan uudelleen tulevan talven tai kevään 2015 aikana. Kuusamon kultakaivoshanke on edennyt YVA-vaiheeseen. Arviointiselostuksen olennaisten puutteiden vuoksi YVA-arvioinnista on laadittava lisäselvityksiä. Kuusamon hanke on herättänyt suurta mielenkiintoa ja useat paikalliset suhtautuvat hankkeeseen kriittisesti. Haapajärven ja Nivalan kaivoshanke on edennyt jouhevasti ja YVA-selostus valmistunee syksyllä 2014. Taivalkosken Mustavaaran hankkeessa etsitään parhaillaan ulkoista rahoitusta.

Teollisuustyöpaikat ovat vähentyneet viime vuosina huomattavasti. Muutamilla aloilla (mm. konepaja- ja metalliteollisuus) tilanne on muuttunut hieman aiemmasta parempaan, koska uusia tilauksia on saatu ja useat yritykset ovat osoittaneet myös kiinnostusta rekrytointikoulutukseen. Markkinatilanne on kuitenkin yhä vaikea. Rautaruukin yhdistyminen SSAB:n kanssa luo uskoa paranevasta kilpailukyvystä, mutta herättää myös epävarmuutta mahdollisista henkilövähennystarpeista. Kesällä yhtiö ilmoitti, ettei vähennyksiä ole näköpiirissä. Aiemmin keväällä Rautaruukki jo ilmoitti merkittävästä laitteistoinvestoinnista Raahen tehtaalle ja tehtaan voimalaitoksen uudistamiseen investoidaan myös yli 120 miljoonaa euroa.

ICT-ala on käynyt läpi rakennemuutos jo vuosia ja tämän seurauksena maakunnassa on ollut huomattava reservi työttömiä ICT-ammattilaisia. Pohjois-Pohjanmaan ICT-alan yrityksille (tavoitettiin n. 300 yritystä) tehtiin touko- ja kesäkuun aikana puhelinhaastattelu. Palautteen perusteella noin puolet yrityksistä arvioi rekrytoivansa lisää henkilöstöä seuraavan vuoden aikana. Työllistämispotentiaali löytyy erityisesti pienistä ja keskisuurista yrityksistä (kokoluokka 5–19 henkilöä) ja yritykset ovat joko startup- tai kasvuvaiheen yrityksiä. Työvoimaa tarvitaan mm. ohjelmistosuunniteluun, myyntiin ja markkinointiin sekä tuotekehitykseen.

Kesällä kuultiin kaksi pelättyä ICT- uutista. Nokian Microsoft-kauppa vahvistettiin huhtikuussa 2014 ja jo kesällä Microsoft ilmoitti lakkauttavansa Oulun tutkimus- ja kehityksikkönsä. Toinen iso uutinen oli amerikkalaisen Broadcom Oy:n Oulun yksikön toimintojen lopettaminen. Elokuussa Oulun yksikössä aloitettiin jo irtisanomisilmoitusten jako. Molemmat

yksiköt ovat isoja työllistäjiä ja sidostoimijat huomioiden irtisanomiset koskettavat pahimmillaan 1100 henkilöä. Pienempien ICT-yritysten rekrytoinnit helpottavat tilannetta, mutta selvää on, että irtisanomiset lisäävät työttömien määrää seuraavan 6 kuukauden aikana.

Pyhäjoen ydinvoimahankkeessa Fennovoima Oy on jättänyt TEM:lle täydennyshakemuksen, koska ydinvoimalan toimittaja on muuttunut ja laitoksen koko on pienentynyt aiemmasta periaatepäätöksestä. Työnalla on myös omistuspohjan laajentaminen: hankkeelle toivotaan isompaa kotimaista omistajaosuutta. Vastikään yhtiö on solminut kaupat maalueista ja lähiaikoina aloitetaan rakennustyöt (mm. tieyhteys).

Rakentaminen on vähentynyt ja isoja uudiskohteita on vireillä lähinnä Oulun seudulla, jossa rakennetaan mm. maanalaista pysäköintiluolastoa ja useita liikerakennuskokonaisuuksia ja kauppakeskuksia. Tiedossa on kuitenkin peruskorjausten ohella uusiakin kohteita mm. Oulussa ja Raahessa (kouluja, palvelurakennuksia, liikuntapaikkarakentamista). Oulun seudulla asuntorakentaminen jatkuu vireänä.

Kaupan alalla odotetaan lievää myynnin laskua. Verkkokauppa jatkaa kasvuaan ja tällä on negatiivinen vaikutus pienille ja valikoimaltaan suppeille liikeyrityksille. Talouden taantuma näkyy matkailualalla vähentyneenä liikematkailuna, mutta vielä ei voida kuitenkaan puhua merkittävästä tasopudotuksesta. Vapaa-ajan matkailun kasvu kompensoi vähennystä ja ulkomaisten matkailijoiden määrissä ei ole odotettavissa suurta muutosta. Maakunnan isoihin matkailukeskuksiin (Kuusamo, Pudasjärvi, Kalajoki, Rokua) on investoitu huomattavasti viime vuosina. Majoituksen suhteellinen alhainen käyttöaste johtuu liian alhaisesta ympärivuotisen kysynnästä - sesonkeina kysyntää on paljon.

Useimmat palvelualat ovat säilyttäneet tasonsa ja pystyneet pitämään kiinni työvoimastaan, mutta jos talous ei vireydy piakkoin niin monissa organisaatioissa (erityisesti yksityiset ja liike-elämää tukevat palvelut ja pienet palveluyritykset) joudutaan varmasti pohtimaan henkilöstövähennyksiä. Yksityisten palveluyritysten liikevaihto on taittunut laskuun. Liike-elämää palvelevat yritykset tekevät alihankintaa teollisuudelle, joten monille teollisen liiketoiminnan vireytyminen on välttämätöntä.

Työtä lähialueiden liiketoiminta- ja työllistymismahdollisuuksien hyödyntämiseen on jatkettu. Vuorovaikutus elinkeinoelämän ja viranomaisten välillä on ollut aktiivista ja työllistymistä tukevia tilaisuuksia ja tiedonvaihtoa on järjestetty. Lentoyhteys Oulun, Luulajan ja Tromssan alkaa jo syksyllä 2014. Tromssassa sijaitseva Suomi-talo on saanut jatkorahoituksen ja sen avulla pystytään auttamaan yrityksiä Pohjois-Norjan markkinoilla.

Elinkeinoissa ja yritystoiminnassa ei odoteta vielä merkittävää muutosta seuraavan 6 kuukauden aikana. Suuri riski on, että kansainvälinen kehitys vielä heikentää vientimahdollisuuksia ja lykkää entisestään taantumataiteodotuksia. Taantumasta huolimatta yritysten kehittämisaktiivisuus on säilynyt hyvällä tasolla ja moni yritys valmistautuu nousuun. Tästä syystä odotus vuoden päähän on varovaisen optimistinen ja useiden kehittämispanostusten odotetaan hyödyttävän yritysten menestystä jo lähitulevaisuudessa. Optimismin perustana on vireys erityisesti kasvuhakuisissa yrityksissä.

Työvoiman kysynnän näkymät

Työvoiman saatavuusongelmat ovat hieman vähentyneet edellisvuosiin verrattuna johtuen osin työvoiman tarjonnasta. Viimeisimmän ammattibarometrin (toukokuu 2014) mukaan rekrytointitarve Pohjois-Pohjanmaalla kasvaa kausiluontoisesti maatalousalan, rakennusalan sekä keittiö- ja ravintola-alan ammattiteissa. Sosiaali- ja terveysalan keskeisissä ammattiteissa on ollut työvoimapulaa Pohjois-Pohjanmaalla jo pitkään ja eri alojen yrittäjyyteen on tarjolla jatkuvasti mahdollisuuksia omistajanvaihdosten ja yritysten sukupolvenvaihdosten myötä eri puolilla maakuntaa.

Useissa ammattiteissa taloustaantuma on lisännyt ylitarjontaa. Heikkoja työllisyysnäkyelmiä ja ylitarjontaa odotetaan olevan mm. seuraavissa ammattiteissa: rakennusinsinöörit ja -tekniikot, teknisten alojen insinöörit ja tekniikot, lehden toimittajat, kuvataiteilijat, humanistisen ja luonnontieteellisen sekä yhteiskunnallisen alan tutkijat, matkatoimistovirkailijat, postinkantajat ja -lajittelijat, useat asentaja-ammattit, kiinteistönvälittäjät, rahoituspalvelutyöntekijät, kuorma-auton- ja ajoneuvoyhdistelmän kuljettajat, putkityöntekijät, sähköasentajat sekä teollisuuden sekatyöntekijät. ICT-alalla esim. tietotekniikka- ja tietoliikenne-insinöörien ja teknikoiden sekä atk-suunnittelijoiden työttömyys jatkuu korkeana. Samanlainen tilanne on mm. myyjien ja toimistotyöntekijöiden ammattiteissa.

Pohjois-Pohjanmaan sisäinen muuttoliike on voimakasta ja se suuntautuu erityisesti Ouluun. Usein nuorten muuton perusteena ei välttämättä ole työpaikan saanti, vaan toive sen saamisesta sekä hyvät harrastus- ja kulttuurimahdollisuudet. Samaan aikaan työllistävät yritykset ”jäävät” lähtökuntaan. Ilmiö näkyy nyt jo työvoiman saatavuusongelmina useissa seutukunnissa eri toimialoilla: osaava työvoima on Oulussa ja työpaikat muualla maakunnassa. Ilmiö on kasvava.

ICT-alan toinen murros Oulun seudulla luo haasteita uudessa tilanteessa: jo ennestään ICT-alalta irtisanottuja on työn ulkopuolella ja osa heistä on pitkäaikaistyöttömiä. Uusimpien irtisanomisten jälkeen määrä kasvaa ja heikko taloustilanne vaikeuttaa tilanteen kohentamista. Työllistymismahdollisuuksia on aiempaa vähemmän, yrittäjyyden kautta toimeentulo on haasteellista ja ammatin vaihtaminen herättää epävarmuutta, mutta voi avata uusia ovia.

Teollisuuden aloilla on riittävästi osaajia reservissä hyödynnettäväksi tuotannollisessa toiminnassa. Erityisosaajille on aina kysyntää ja aktiivisella työvoimakoulutuksella vajetta helpotetaan. TE-toimisto on panostanut vahvasti työvoimakoulutuksen järjestämiseen eri toimialoille. Metallialalla, erityisesti alueen eteläosissa, osaajien saatavuusvaje CNC-koneistukseen ja yleisesti lastuavaan työstöön vaikuttaa jo nyt tilausten vastaanottoon alan yrityksissä. Kenkäteollisuus tarvitsee myös uusia työntekijöitä jatkuvasti. Talouspakotokittelun vaikutukset näkyvät elintarviketeollisuuden henkilöstövähennyksinä ja lisää voi jatkossa seurata. Jo ennen pakotteitakin meijerialalla on ollut vaikeuksia Kuusamossa.

Kauppa, logistiikka ja kiinteistöpalvelut tarjoavat yhä enemmän työpaikkoja eläköitymisen seurauksena. Monet tehtävät ovat sellaisia, ettei niitä voi korvata helposti teknisillä apuvälineillä tai siirtää ulkomaille. Kiinteistöpalveluissa kausityö on hyvä väylä työllistyä alalle kokoaikaisesti. Ouluun nouseva uusi kaupan suuryksikkö työllistää satoja työntekijöitä jo lähikuukausina, mutta muuten kaupan suunta ei ole nousujohteinen. Matkailualalla tarvitaan yhä kieli- ja asiakaspalvelutaitoisia työntekijöitä eri tehtäviin.

Julkisen velkaantumisen hillitseminen vähentää tarvetta palkata korvaavaa työvoimaa eläköityvien tilalle. SOTE-alat ja koulutus ovat Pohjois-Pohjanmaankin suurimmat työllistäjät ja erityisen paljon tämän alan osaajaa on Oulun seudulla. Jatkossa eläköityvien työt pyritään korvaamaan muilla järjestelyillä kuin uuden työvoiman palkkauksella.

Työttömyyden määrän ja rakenteen näkymät

Työllisyys on heikentynyt tasaisesti viime vuosina. Vuosien 2008–2009 taitteessa maakunnan yritysten vienti romahti ja liikevaihto tippui rajusti. Tästä toivuttiin suhteellisen ripeästi ja loiva talouden nousu alkoi vuoden 2010 alkupuoliskolla. Hyvää kautta ei kestänyt kauaa, vaan Euroopan julkistalouksien velkakriisi lamaannutti talouden ja kaupan vuodesta 2011 alkaen. Kesästä 2012 lähtien Pohjois-Pohjanmaan yritysten liikevaihto on laskenut tasaisesti ja työllisyyteen tällä on ollut heikentävä vaikutus. Kun samalla julkinen sektori ei pysty lisäämään työllisyyttä, vaan säästötavoitteet edellyttävät kulukuria, on tämä heijastunut työllisyyden alentumisena ja työttömyyden lisäyksenä.

Pohjois-Pohjanmaalla työttömien osuus työvoimasta (työttömyysaste %) oli heinäkuun 2014 lopussa 15,9 %. Koko maassa työttömyysaste oli vastaavana ajankohtana 13,4 %. Kaikkiaan Pohjois-Pohjanmaalla oli heinäkuun lopussa 29 020 työtöntä työnhakijaa. Vuoden aikana työttömien määrä kasvoi 1 670 henkilöllä. Työ- ja elinkeinohallinnon aktivointiasteeseen laskettavien palvelujen piirissä oli heinäkuun lopussa 8 820 työnhakijaa. Kaikkiaan säännöllisen työn puute koskettaa siis noin 40 000 ihmistä maakunnan alueella.

Työttömyys on kasvanut viimeisen vuoden aikana pääosin kaikissa seurantaryhmissä. Alle 25-vuotiaita työttömiä työnhakijoita oli Pohjois-Pohjanmaalla heinäkuussa 5 570, mikä on vajaa 300 nuorta enemmän verrattuna vuoden takaiseen. Pohjois-Pohjanmaan nuorisotyöttömyys on selkeästi yli kansallisen keskitason. Taantumien pitkittyminen on heijastunut myös pitkäaikaistyöttömien määrän kasvuun. Yli 50-vuotiaiden työttömien työnhakijoiden määrä on noussut 8 prosentilla vuoden takaisesta - heinäkuussa 2014 heitä oli yli 8100. Edellisen vuoden heinäkuusta työttömyysaste laski maakunnan 6 kunnassa ja nousi 22 kunnassa.

Työttömyyden kasvu ja suhdannetilanne heikentävät entisestään erityisesti nuorten, ikääntyneiden ja pitkäaikaistyöttömien työllistymistä. Hyvin monissa avautuvissa työpajoissa ammattitaitovaatimukset ovat korkeat, eikä matalan koulutus- ja osaamistason työttömät työllisty näihin paikkoihin. ICT-alan yt-ilmoitukset ja irtisanomiset lisäävät työttömien määrää. Lähes kaksi kolmasosaa maakunnan työttömistä työnhakijoista asuu Oulun seudulla ja seudun painoarvo on huomioitu myös alueen 6 kuukauden arviossa. Kokonaisuutena työllisyydessä ei odoteta parannusta seuraavan puolen vuoden aikana, mutta vuoden päästä työllisyyden ennakoitaan kohentuvan.

Kehitysnäkymät seutukunnittain

Oulun seutukunta

Hailuoto, Kempele, Muhos, Liminka, Tyrnävä, Lumijoki, Oulu

Oulun seutukunnassa asui vuoden 2014 kesäkuun lopussa 239 398 henkilöä. Alkuvuoden aikana väestö kasvoi 695 henkilöllä. Vuonna 2012 seutukunnassa oli 11 359 yritysten toimipaikkaa, joissa työskenteli 56 477 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,7 % ja työttömiä työnhakijoita oli 18 885.

Oulun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Koillismaan seutukunta

Kuusamo, Taivalkoski

Koillismaan seutukunnassa asui vuoden 2014 kesäkuun lopussa 20 176 henkilöä. Alkuvuoden aikana väestö väheni 27 henkilöllä. Vuonna 2012 seutukunnassa oli 1 376 yritysten toimipaikkaa, joissa työskenteli 4 448 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,4 % ja työttömiä työnhakijoita oli 1 353.

Koillismaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	+
Työttömyyden määrä ja rakenne	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Oulunkaaren seutukunta

Pudasjärvi, Ii, Utajärvi

Oulunkaaren seutukunnassa asui vuoden 2014 kesäkuun lopussa 21 095 henkilöä. Alkuvuoden aikana väestö kasvoi kolmella henkilöllä. Vuonna 2012 seutukunnassa oli 1 188 yritysten toimipaikkaa, joissa työskenteli 3 256 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,2 %, ja työttömiä työnhakijoita oli 1377.

Oulunkaaren seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	0	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Raahen seutukunta

Raahe, Pyhäjoki, Siikajoki

Vuoden 2013 alussa Vihanti liittyi Raaheen.

Raahen seutukunnassa asui vuoden 2014 kesäkuun lopussa 34 478 henkilöä. Alkuvuoden aikana väestö kasvoi 22 henkilöllä. Vuonna 2012 seutukunnassa oli 1 917 yritysten toimipaikkaa, joissa työskenteli 9 474 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,2 % ja työttömiä työnhakijoita oli 1 804.

Raahen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Nivala-Haapajärven seutukunta

Nivala, Haapajärvi, Pyhäjärvi, Reisjärvi, Kärsämäki

Nivalan-Haapajärven seutukunnassa asui vuoden 2014 kesäkuun lopussa 29 865 henkilöä. Alkuvuoden aikana väestö väheni 70 henkilöllä. Vuonna 2012 seutukunnassa oli 2 278 yritysten toimipaikkaa, joissa työskenteli 6 058 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,8 % ja työttömiä työnhakijoita oli 1 457.

Nivalan-Haapajärven seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Haapaveden-Siikalatvan seutukunta

Haapavesi, Pyhäntä, Siikalatva

Haapaveden-Siikalatvan seutukunnassa asui vuoden 2013 lopussa 14642 henkilöä. Vuoden aikana väestö väheni 190 henkilöllä. Vuonna 2012 seutukunnassa oli 1 209 toimipaikkaa. Vuoden 2013 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,6 % ja työttömiä työnhakijoita oli 803.

Haapaveden-Siikalatvan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Ylivieskan seutukunta

Ylivieska, Kalajoki, Oulainen, Sievi, Alavieska, Merijärvi

Ylivieskan seutukunnassa asui vuoden 2014 kesäkuun lopussa 44 376 henkilöä. Alkuvuoden aikana väestö kasvoi 121 henkilöllä. Vuonna 2012 seutukunnassa oli 3 249 yritysten toimipaikkaa, joissa työskenteli 10 831 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,6 % ja työttömiä työnhakijoita oli 2 462.

Ylivieskan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lisätietoja

Asiantuntija Jarkko Pietilä
Pohjois-Pohjanmaan ELY-keskus
puh. 0295 038 116
etunimi.sukunimi@ely-keskus.fi

Kainuun ELY-keskus


Kainuussa asui vuoden 2014 kesäkuun lopussa 79 738 henkilöä. Alkuvuoden aikana väestö väheni 237 henkilöllä. Vuonna 2012 Kainuussa oli 4 319 yritysten toimipaikkaa, joissa työskenteli 16 448 henkilöä. Vuoden 2014 kesäkuun lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,7 prosenttia ja työttömiä työnhakijoita oli 5 939.

Kainuun ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Talouden jo pitkään jatkunut epävakaus näkyy Kainuussa. Tulevaisuuteen katsotaan kuitenkin positiivisen odottavin, mutta toisaalta hämmentynein mielin. Kansalaisten kriisitietoisuus näkyy varovaisuutena. Julkisen sektorin monet hallinnolliset muutokset arveluttavat ja kaivosteollisuuden ympäristövaikutukset puhututtavat.

Alakulon keskellä on kuitenkin pieniä valonpilkahduksiakin nähtävissä. Isoja positiivisia täkyjä on kyllä paljon liikkeellä, mutta niiden konkretisoitumisesta ei vielä ole varmuutta. Taloudessa tuntuu olevan patoutunutta kysyntää. Yritysten investoinnit laahaavat. Keväällä virinneet odotukset työllisyyden kohentumisesta eivät ole vahvistuneet, mutta vakaasti uskotaan, että työttömyyden suunta vielä kääntyy, mahdollisesti kuitenkin vasta ensi vuoden jälkimmäisellä puoliskolla.

Alueen vahvuudet ja tulevaisuuden haasteet

Kainuu-ohjelman (Maakuntasuunnitelma 2035/Maakuntaohjelma 2014–2017) mukaan maakunnan vahvuuksia ovat luonto, tila ja erilaiset fyysiset resurssit sekä infrastruktuuri. Kainuussa on reilusti tilaa ja väljä asutus, runsaasti maaseutumaisuutta ja metsäisyyttä sekä luonnonvarapohjainen tuotantorakenne. Maakunnan vahvuuksiin liittyvät elinkeinoelämän kärjet ovat matkailu ja palvelut, teknologiateollisuus, biotalous ja kestävä kaivannaistoiminta.

Ympärivuotinen matkailu on Kainuun vahvuus. Matkailun uskotaan jatkavan hankalassakin taloustilanteessa kasvuaan. Kainuun luonto, erilaiset kulttuuri-, hyvinvointi-, liikunta- ja ruokapalvelut sekä alueen historiasta ja elämäntavasta kertovat ympäristöt monipuolistavat matkailun tarjontaa ja tarjoavat kansainvälisesti vetovoimaista luontomatkailupotentiaalia. Matkailu tukee alueen palveluja ja liikenneinfraa sekä päivävastoin. Palveluiden erikoistuminen ja työllisyys ovat viime vuosina kasvaneet.

Kainuun yritystoiminnan selkäranka on teknologiateollisuus, ICT ja elektroniikka sekä metalli, jotka ovat säilyneet talouden vaihteluista huolimatta. Alueelle on syntynyt korkean teknologian yritystoimintaa. Myös laajenevan pelialan kehittämisessä ja opetuksessa on vahvaa osaamista.

Kainuu hakee kestäväää kasvua biotaloudesta, jonka kasvulle on Kainuussa hyvät edellytykset, sillä alueella on merkittävät uusiutuvat luonnonvarat ja laajaa osaamista. Kainuussa pyritään glokaaliin biotalouteen. Vastataan kasvavaan kansalliseen ja kansainväliseen biopohjaisten tuotteiden, palvelujen ja ratkaisujen kysyntään ja on paikallista tuotantoa paikallisiin tarpeisiin.

Väestön väheneminen ja vanheneminen on Kainuun ongelma. Maakunnan väkiluku laskee vuoden 2013 lopussa jo alle 80 000 henkilön. Se on myös jo alle Tilastokeskuksen väestöennusteen. Työmarkkinoilta poistuva ikäluokka on ollut jo pitkään suurempi kuin työmarkkinoille tuleva nuorten ikäluokka. Ensi vuonna poistuva ikäluokka on jo yli 70 % tulevaa suurempi, ja tilanne jatkuu samankaltaisena lähimmät kymmenen vuotta. Työikäisen väestön hupeneminen koetaan erityisen ongelmalliseksi.

Kainuun työllisyysaste, työttömyysaste ja taloudellinen huoltosuhde ovat maan heikoimmat. Ennusteiden mukaan taloudellinen huoltosuhde kasvaa voimakkaasti lähivuosina, kun enää vain kolmasosa väestöstä on työelämässä. Mikäli työikäisten määrä vähenee voimak-

kaasti, kasvaa työssäkävien huoltotaakka entisestään. Heikon työllisyyden jatkuessa työsäkäyviä kohti tulee olemaan yhä enemmän työttömiä tai työvoiman ulkopuolella olevia.

Työvoiman kysyntä ja tarjonta eivät kohtaa Kainuussa. Lähitulevaisuuden haasteena on vastata ennakoituun työvoimapulaan. Niukkuutta työvoimasta ennakoidaan tulevan korkeaa osaamista vaativissa tai paljon työvoimaa vaativissa tehtävissä. Myös maakunnan sisäinen eriytyminen koetaan vakavana haasteena.

Viime aikoina useat yritykset ovat kärsineet heikentyvästä kannattavuudesta. Heikon suhdannetilanteen lisäksi yrityksissä on myös rakenteellisia ongelmia. Haasteita piisaa, mikäli kysyntä ei parempienkaan suhdanteiden vallitessa palaa enää entisiin mittoihinsa.

Myös saavutettavuus koetaan Kainuun kehittymisen kannalta edelleen pahaksi pullonkaulaksi. Kehittämissuunnitelmissa saavutettavuudella on nyt aikaisempaa merkittävämpi painoarvo: yhteyksien on oltava kunnossa esimerkiksi Helsinkiin, Ouluun, läheisiin maakuntakeskuksiin ja Venäjälle.

Kainuun tieverkon kunnossapidossa on haasteita. Raideliikenteessä kehittämistä riittää tavaraliikenteen tehokkuudessa ja sujuvuudessa sekä henkilöliikenteen nopeuttamisessa. Lentoliikenne on kehittynyt myönteisesti, kun yhteyksiä on tullut lisää.

Myös ammattikorkeakoulun rahoitustilanne keskusteluttaa Kainuussa. Kajaanin ammattikorkeakoulu (KAMK) oli viime vuonna rahoitusmallimittareilla mitattuna Suomen tuloksellisin ammattikorkeakoulu, mutta tuloksellisuudesta huolimatta KAMK joutuu taas käynnistämään YT-neuvottelut valtion rahoitusleikkausten takia.

Elinkeinoelämän tilanne ja näkymät

Kainuussa yritysten liikevaihto on kehittynyt viime vuosina samankaltaisesti kuin maassa keskimäärin. Päätoimialoista teollisuuden volyymit ovat jääneet eniten jälkeen koko maan kehitystrendistä. Rakennusalaalla liiketoiminnan kehitystrendi oli parin vuoden ajan koko maata selvästi suotuisampi, mutta ero kaventui viime vuoden lopulla. Nyt rakentamisessa vallitsee Kainuussa ennätyksellisen heikko suhdannetilanne. Myös tukku- ja vähittäiskaupan alalla liikevaihto kehittyi aiemmin koko maata hieman suotuisammin.

Myös henkilöstömäärä on kehittynyt Kainuussa viime vuosina samankaltaisesti kuin maassa keskimäärin. Rakentamisen ja tukku- ja vähittäiskaupan toimialoilla henkilöstömäärä on kehittynyt koko maata suotuisammin, mutta teollisuudessa selvästi koko maan kehitystä heikommin.

Syksyn 2014 pk-yritysbarometrin mukaan Kainuun yritykset kokevat suhdannenäkymät likipitäen samanlaisina kuin yritykset koko maassa keskimäärin: paranee 26 %:n mielestä (koko maassa 28 %:n) ja huononee 21 %:n mielestä (koko maassa 19 %:n). Liikevaihdon kasvuun uskoo Kainuussa 34 % (koko maassa 42 %) yrityksistä lähimmän vuoden aikana. Liikevaihdon arvioi pienentyvän Kainuussa 24 % yrityksistä (koko maassa 20 %). Kainuussa odotukset henkilökunnan määrästä ovat kuitenkin selvästi heikommät kuin koko maassa keskimäärin. Henkilöstön kasvuun uskoo Kainuussa vain 8 % (koko maassa 17 %) yrityksistä lähimmän vuoden aikana. Kainuussa 14 % yrityksistä (koko maassa 11 %) arvioi henkilöstön vähenevän. Yritysten kasvuhakuisuudessa on tapahtunut Kainuussa muutos

aiemmasta, sillä nyt yritykset ovat Kainuussa aiempaa kasvuhakuisempia ja myös hieman voimakkaammin kasvuhakuisia kuin yritykset maassa keskimäärin.

Kainuun yrityskanta on ollut pitkällä aikavälillä hienoisessa kasvussa ja hitaasti uusiutumassa, kun aloittaneita yrityksiä on ollut niukasti enemmän kuin lopettaneita. Aloittavien yritysten osuus yrityskannasta on ollut ajoittain jopa hieman suurempi kuin maassa keskimäärin. Tämän vuoden alussa (1. nelj.) aloittavia yrityksiä oli hieman vähemmän kuin vuosi sitten ja aloittavien yritysten osuus yrityskannasta oli pienempi (2,1 %) kuin maassa keskimäärin (2,6 %).

Uusia nousevia toimialoja ovat korkeaan osaamiseen pohjautuvat mittaustekniikka ja peliala. Työpaikkojen suhteen lähivuosien kasvuodotukset kohdistuvat laajenevaan kaivosteollisuuteen, sosiaali- ja terveystalouteen sekä Kajaanissa käynnistyneisiin konesalipalveluihin.

Kaivosteollisuuden merkitys aluetaloudelle on ollut jo pitkään suuri. Kaivosteollisuus on tukenut talouskasvua ja työllisyyttä hyvin, vaikkakin viime vuoden aikana kokonaistuotannon menetykset olivat mittavia. Toiminnassa olevien kaivosten lisäksi maakuntaan on tulossa myös uutta kaivostoimintaa sekä kaivosteknologian yritystoimintaa. Haasteena on kestävä kaivannaistoimintaa harjoittavien yritysten ja niitä palvelevien pk-yritysten toimintavalmiuksien varmistaminen.

Talvivaaran kaivoksella on riittänyt viime aikoina haasteita ylimääräisen veden haittassa pitkittyneesti bioliuotusprosessin toimintaa ja nikkelin hinnan pysytellessä alhaisena. Viime vuoden lopulla alkanut yrityssaneerausmenettely etenee. Talvivaaran oman henkilöstön määrä on noin 500 ja lisäksi kaivoksella työskentelee useita kymmeniä henkilöitä urakoitsijoiden palveluksessa. Kainuun aluetalouden ja työllisyyden kannalta Talvivaaran kaivos on tuiki tärkeä.

Sotkamon hopeakaivoshanke luo uskoa tulevaisuuteen ja vahvistaa kaivostoimintaa. Kaivoshanke etenee askel askeleelta, vaikka epävarmuus rahoitusmarkkinoilla on hidastanut hankkeen toteutumista. Yrityksen lupa- ja maanomistusasiat ovat kunnossa ja tavoitteena on, että rakennustyöt aloitetaan ennen vuoden 2014 loppua.

Pitkällä aikavälillä kaivostoiminta saattaa kasvaa muuallakin Kainuussa. Muun muassa Otanmäen suljettua kaivosta Kajaanissa valmistellaan uudelleen avattavaksi vuosien 2018–2019 aikana.

Matkailu on ollut tärkeä elinkeino jo kauan. Matkailuala suhtautuu tulevaisuuteen odottavasti. Sotkamon Vuokatti ja Hyrynsalmen Ukkohalla ovat matkailun vetureita. Vuokatin matkailijavirta on vain hiukan jäljessä viime vuoden ennätystahdista. Hyrynsalmen Ukkohallan ja Puolangan Paljakan rinnetoiminnot ovat yhdistymässä Ukkohalla-Paljaka-hiihtokeskukseksi, joka tavoittelee paikkaa Suomen kymmenen suurimman hiihtokeskuksen joukkoon. Myös erämatkailun eli wildlife-matkailun merkitys on kasvussa.

Kajaanissa entisiin paperitehtaan tiloihin viisi vuotta sitten perustettu Renforsin Rannan yritysalue saavutti viime vuonna ensimmäisen tavoitteensa, kun alueella työskentelee jo enemmän työntekijöitä kuin paperitehtaan sulkemishetkellä.

North European Bio Tech Oy (NEB) on vastikään tehnyt investointipäätöksen Renforsin Rannan yritysalueelle bioetanoli-tehtaan rakentamisesta. Alueella toimivalla sahalla syntyvää sahanpurua raaka-aineena hyödyntävän laitoksen toiminnanharjoittaja on St1 Biofuels

Oy. Tehtaan suunnittelun jälkeen rakennustyöt alkavat kesällä 2015. Tehdas tulee työllistämään suoraan 15–20 ja välillisesti noin 15 henkilöä. Tuotekehitys-, suunnittelu- ja rakennusaikana hankkeen työllistävä vaikutus on noin 200 henkilötyövuotta. Tuotannon on tarkoitus käynnistyä vuoden 2016 puolivälissä. Tehtaan tuotantokapasiteetti tulee olemaan 10 miljoonaa litraa bioetanolia vuodessa.

ICT-alan yritykset suhtautuvat luottavaisesti tulevaisuuteen. Kajaanissa aloittaneet kaksi suurta konesalia luovat uskoa toimialan kehittymiselle ja kasvulle. CSC - Tieteen tietotekniikan Keskus Oy on laajentamassa toimintaansa. CSC ja Kajaanin Ammattikorkeakoulu Oy käynnistivät alkuvuonna korkeakoulujen yhteisen konesalihankkeen. Ensisijaisesti korkeakouluille tarkoitettua moduulipohjaista, energia- ja kustannustehokasta konesaliympäristöä rakennetaan Kajaaniin CSC:n datakeskukseen vuosina 2014–2015. Konesalimoduulin hankinnan arvo on noin 2,5 miljoonaa euroa. Moduuli toimitetaan ja asennetaan lokakuussa. Moduulin ja konesalijärjestelmien tekniset asennustyöt antavat töitä monille yrityksille.

Kiskokalusto- ja konepajatuotteiden valmistajalla Transtech Oy:llä on riittänyt töitä hyvin, kun yritys on saanut mittavat junanvaunu- ja raitiovaunutilaukset. Tehtaalla on ollut viime aikoina noin 500 työntekijää. EU:n Venäjän-vastaisilla talouspakotteilla on vaikutusta yrityksen toimintaan. Tässä vaiheessa Transtech on joutunut keskeyttämään tavaravaikeutuotantonsa komponenttitoimitusten keskeydyttyä Venäjältä. Yt-neuvottelujen taustalla on aikomus lomauttaa enintään 120 työntekijää Otanmäen tehtaalta riippuen yhtiön muun tilauskannan kehittymisestä. Komponenttipula ei vaikuta matkustajavaunu- ja raitiovaunutoimituksiin eikä yhtiön alihankintaliiketoimintaan.

Kainuun sahateollisuudessa meni vielä alkuvuodesta hyvin. Sahausmäärät nousivat hyvälle tasolle, mutta kesän aikana on tapahtunut käänne selkeästi epävarmempaan suuntaan. Loppuvuosi ja vuoden 2015 alku näyttävät hyvin epävarmoilta. Tähän vaikuttaa kasvanut kapasiteetti kilpailijamaissa ja heikko taloustilanne erityisesti Euroopassa. Pitemmällä tähtäimellä sahateollisuuden kannattavan toiminnan edellytyksiä ja kilpailukykyä heikentävät tieverkon rapautuminen, pitkät kuljetusetäisyydet ja kuljetuskustannusten nousu polttoaineiden hinnankorotuksista johtuen.

Terveys- ja sosiaalipalveluiden merkitys kasvaa voimakkaasti väestön ikääntyessä. Alalle tarvitaan lähivuosina runsaasti uutta työvoimaa jo pelkästään eläkkeelle jäävien tilalle. Ala on muutenkin murroksessa, sillä suuret valtakunnalliset terveys- ja sosiaalipalveluja tuottavat yritykset laajentavat toimintaansa myös Kainuuseen. TE-toimiston ammattibarometrin mukaan uuden henkilöstön rekrytointivaikeudet ovat vaivanneet terveydenhuollossa ja sosiaalialalla jo pitkään, eikä esimerkiksi lääkäreiden ja sairaanhoitajien saatavuus näytä juurikaan helpottuvan.

Venäjän äskettäinen maataloustuotteiden tuontikielto säteilee suoraan Kainuun maatalouden päätuotantosuuntiin. Varsinkin maitotilojen tulevaisuutta varjostaa huoli tuottajahintatasosta ainakin lyhyellä tähtäimellä. Riskit talouden heikentymisestä aiheuttavat huolta ja lisäävät varovaisuutta tuotanto- ja investointiratkaisuihin.

Maatalouden rakennemuutos jatkuu. Siihen vaikuttanee myös ohjelmakauden vaihtumiseen liittyvät sitoumuskausien vaihtumiset maatalouden tukijärjestelmissä; osalle tiloista kauden vaihtuminen merkitsee tuotannosta luopumista. Tilamäärien vähenemän arvioidaan jatkuvan 3–5 prosentin vuosivauhdilla maidon- ja lihantuotannossa. Samalla tilako-

ko kasvaa. Maidontuotantoa jatkavat tilat kasvattavat tuotantoaan. Maito vahvistaa edelleen asemaansa maatalouden päätuotteena ja sen tuotantomäärä jatkaa kasvu-uralla Kainuussa. Luomutuotannon pinta-ala jatkaa edelleen kasvuaan. Kesä 2014 oli kasvukaute-
na hyvä, ja kotieläintilojen rehuvarannot ovat hyvät.

Kainuu on bioenergian hyödyntämisessä yksi Suomen kärkimaakuntia. Uusiutuvan energian osuus energiantuotantoon käytetystä raaka-aineesta on maakunnassa yli puolet, ja osuus jatkaa kasvuaan. Kainuun energia-alan yritykset näkevät kasvun mahdollisuuksia erityisesti metsäenergian hyödyntämisessä.

Työvoiman kysynnän näkymät

Työvoiman kysyntä on vähenemässä. Pitkään jatkunut taantuma uhkaa vähentää runsaasti työpaikkoja Kainuusta. Mittavat lomautukset saattavat ennen pitkää johtaa irtisanomisiin. Myös TE-toimistoon ilmoitetuilla uusilla avoimilla työpaikoilla mitaten työvoiman kysyntä on vähentynyt, alkuvuoden aikana noin 3 % viime vuoden vastaavasta ajankohdasta. Viime vuonna työpaikkoja ilmoitettiin 12 % edellistä vuotta vähemmän. Työvoiman tarvetta on yhä selvemmin sellaisissa ammattiryhmissä, joissa on vähän työnhakijoita. Viime aikoina tarvetta on ollut lähinnä palvelu- ja myyntityöntekijöistä, asiantuntijoista ja erityisasiantuntijoista. Sen sijaan työttömänä on eniten rakennus-, korjaus- ja valmistustyöntekijöitä. Kehitys on johtanut yhä selvemmin kysynnän ja tarjonnan kohtaanto-ongelmiin. Tilastokeskuksen työnantaja-haastattelun mukaan Kainuussa vallitsee maan pahimmat rekrytointiongelmat.

Myös TE-toimiston ammattibarometrin arvioissa näkyy työmarkkinatilanteen heikkeneminen sekä työvoiman kysynnän ja tarjonnan tasapainon muuttuminen. Ylitarjontaa on lukuisissa ammateissa ja samanaikaisesti on myös pulaa useissa ammateissa. Vaikeinta työvoiman on saanti on terveydenhuollon erityisasiantuntija- ja asiantuntijatehtäviin.

Työttömyyden määrän ja rakenteen näkymät

Kainuussa vallitsee varsin heikko työllisyys ja maan pahin työttömyys. Työllisyysaste painui viime vuonna 60,8 %:iin, jolloin ero koko maahan kasvoi 7,7 %-yksikköön. Työttömyys ei ole vähentynyt odotetulla tavalla. Tänä vuonna työttömien työnhakijoiden määrä on pysytellyt lähes 15 % eli yli 700 henkilöä edellistä vuotta korkeammalla.

Työllisyyden selvä heikentyminen on kasvattanut nuorisotyöttömyyttä ja erityisesti pitkäaikaistyöttömyyttä. Tänä vuonna nuorisotyöttömyys on ollut 10 % ja pitkäaikaistyöttömyys peräti kolmanneksen vuoden takaista korkeammalla.

Jatkossa työttömyyden uskotaan edelleen kasvavan Kainuussa ja painuvan nykytasolle vasta noin vuoden kuluttua. Työttömyyden arvioidaan kääntyvän laskuun vasta ensi vuoden lopulla.

Kehitysnäkymät seutukunnittain

Kajaanin seutukunta

Kajaani, Paltamo, Ristijärvi, Sotkamo, Vaala

Kajaanin seutukunnassa asui vuoden 2014 kesäkuun lopussa 56 670 henkilöä. Alkuvuoden aikana väestö väheni 97 henkilöllä. Vuonna 2012 seutukunnassa oli 2 992 yritysten toimipaikkaa, joissa työskenteli 12 500 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,6 prosenttia ja työttömiä työnhakijoita oli 4 269.

Kajaanin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Kehys-Kainuun seutukunta

Hyrnsalmi, Kuhmo, Puolanka, Suomussalmi

Kehys-Kainuun seutukunnassa asui vuoden 2014 kesäkuun lopussa 23 068 henkilöä. Alkuvuoden aikana väestö väheni 140 henkilöllä. Vuonna 2012 seutukunnassa oli 1 327 yritysten toimipaikkaa, joissa työskenteli 3 948 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 17,1 prosenttia ja työttömiä työnhakijoita oli 1 670.

Kehys-Kainuun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	-
Työttömyyden määrä ja rakenne	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lisätietoja

Strategiapäällikkö

Juha Puranen

Kainuun ELY-keskus

puh. 0295 023 650

etunimi.sukunimi@ely-keskus.fi

Lapin ELY-keskus


Lapissa asui kesäkuun 2014 lopussa 181 770 henkilöä. Alkuvuoden aikana väestö väheni 744 henkilöllä. Vuonna 2012 alueella oli 11 340 yritysten toimipaikkaa, joissa työskenteli 39 437 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 17,3 % ja työttömiä työnhakijoita oli 14 326.

Lapin ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Lapin kehittämisen visio vuoteen 2040 on määritelty keväällä valmistuneessa Lappi -sopimuksessa seuraavasti: Lappi on kansainvälinen, kehittyvä ja inspiroiva arktisen liiketoiminnan, koulutuksen ja tutkimuksen keskus sekä arktisten alueiden tunnetuin matkailukohde. Lapissa on hyvä olla ja asua.

Lapin vahvuuksien hyödyntäminen kestäväällä tavalla on suuri tulevaisuuden haaste. Lapin aluekehityksen selkeänä tavoitteena on maakunnan kilpailukykyyn ja hyvinvoinnin lisääminen, jonka saavuttamiseksi on valittu kolme strategista valintaa, joiden ympärille Lappi-sopimus - Lapin maakuntaohjelma 2014–2017 perustuu. Valinnat ovat:

- Kilpailukykyä ja työtä avoimessa ja arktisessa Lapissa: Kehittämispäätöksiä suunnataan rohkeasti Lapin nostamiseksi kansainvälisen arktisuuden keskiöön.
- Rakennemuutokseen vastaaminen - Tehemä pois: Alueen suuriin työvoima- ja elinkeinotarpeisiin vastataan työvoima- ja elinkeinopalveluiden innovatiivisilla, ennakoivilla ja rajattomilla ratkaisuilla. Työvoimatarpeeseen vastaaminen edellyttää työperäistä maahanmuuttoa ja maahanmuuttajien työllistymispolku on tehtävä mahdollisimman toimivaksi ja nopeaksi.
- Yhteydet ovat kunnossa - tulla tänne ja toimia täällä ja täältä: Lappi kehittää talutensa tulolähteitä myös omien rajojensa ulkopuolella, jolloin maantieteellä ja globaalilla logistiikalla on entistä suurempi merkitys maakunnan taloudelle.

Arvioiden mukaan Suomen, Ruotsin ja Norjan sekä Venäjän pohjoisosien suunnitteilla olevien investointien kokonaisarvo noussee noin 144 miljardiin euroon vuoteen 2025 mennessä. Investoinnit tarjoavat mahdollisuuksia Lapin teollisuus- ja rakentamispalvelujen kehittämiseksi ja yritysten väliselle yhteistyölle.

Strategisesti tärkeillä toimialoilla tarvitaan toimivaa yritysten, välittäjäorganisaatioiden ja tutkimuksen kumppanuutta sekä verkostoitumista valtakunnallisesti ja myös kansainvälisesti. Kansainvälistymisen tuomat haasteet edellyttävät myös viranomaistoiminnalta aivan uudenlaisia valmiuksia auttaa yrityksiä vahvistamaan kilpailukykyään. Esimerkkinä Lapista Kemin Digipoliuksen yhdessä alueen kehittäjien kanssa valmisteleva Lapin arktisen teollisuuden moderni klusteri -hakemus ("Modern Cluster of Arctic Industry - Sustainable utilisation of the arctic natural resources") valittiin 44 eurooppalaisesta hakemuksesta kuuden parhaimman alueen joukkoon.

Lapin innovaatioympäristöjen kehitysnäkymät ovat pysyneet varsin vakaina. Yleisen taloustilanteen epävakaisuus näkyy kehitysponnistusten vähenemisenä. Julkisen sektorin säästötoimenpiteet heijastuvat varovaisuutena panostaa maakunnan innovaatorakenteisiin. Innovaatiopalveluja kehitetään edelleen yrityksille suunnattuina palveluina ja palveluprosesseina. Lapissa on laadittu älykkään erikoistumisen strategia arktisen osaamisen ympärille. Siinä tavoitellaan asemaa kansainvälisenä arktisen osaamisen, tiedon ja tietoliikenteen keskuksena ja arktisen alueen yhdistäjänä Eurooppaan ja Venäjälle.

Arktisen alueen teollisen toiminnan lisääntyminen merkitsee kuljetusvolyyymien merkittävää kasvamista. Tämä kehitys luo mahdollisuuden kehittää Lapista merkittävä kauttakululiikennealue etenkin Euroopan ja Barentsin alueen välille yhteistyössä naapurien kanssa.

Junayhteydet Lapin kautta Jäämerelle ja Barentsinmerelle ovat koko Suomelle strateginen kysymys. Jäämeren ratayhteys on ratkaistavissa vain valtioiden välisellä yhteistyöllä. Kemin sataman syväys ja muut toimintaedellytykset on saatava kasvavan liikenteen edellyttämälle tasolle. Kaivostoiminnan kehittymisen tarvitsemat uudet liikenneyhteydet parantavat koko liikennejärjestelmän toimivuutta. Rataverkon laajentaminen ja parantaminen sekä sähköistyksen lisääminen palvelevat myös matkailuliikenteen tarpeita.

Vientiteollisuuteen rinnastettavissa oleva Lapin matkailu hakee kasvua kansainvälisiltä markkinoilta ja elinkeino on riippuvainen kansainvälisestä saavutettavuudesta. Toimialan kilpailukyky on turvattava Lapin saavutettavuutta parantavilla toimenpiteillä, joista keskeisin on lentoliikenteen kehittäminen ja suorien lentoyhteyksien lisäämiseksi päämarkkina-alueiden ja Lapin välillä. Myös itä-länsisuuntaista lentoliikennettä on kehitettävä pohjoisella alueella.

Tiestön kunnan heikkeneminen vaikeuttaa kuljetuksia ja kasvattaa kuljetuskustannuksia. Vuonna 2013 käyttöön otetut suuremmat sallitut kokonaispainot ovat lisänneet painorajoitettujen siltojen määrää. Useita yli 76 tonnin kokonaispainon kuljetusten kokeilulupahakemuksia on vireillä. Syyskuussa otettiin käyttöön Kaukosen uusi silta ja loppukesästä käynnistyi valtatie 4 parantaminen Rovaniemen kohdalla. Rovaniemen kaupunki on myös panostanut tiestöön rakentamalla uusia katuhyteyksiä.

Lapin puhelin- ja nettiyhteydet ovat parantuneet, mutta monin paikoin on yhä ongelmia. Tavoitetta on tukenut laaja hanketoiminta ja kylien talkootoiminta.

Lapissa muun muassa matkailurakentaminen, malminetsintä ja kaivostoiminta, tie- ja rautatiehankkeet sekä turvetuotanto ovat hankkeita, joissa luonnon monimuotoisuuden, kaavoituksen ja YVAN huomioiminen ja yhteensovittaminen on tärkeää ja haastavaa. Luonnonsuojelun intressiritiriidat liittyvät usein luonnontilaista luontoa hyödyntäviin elinkeinoihin kuten porotalouteen, luontaiselinkeinoihin, metsätalouteen ja matkailuelinkeinoon. Lapin luonnontilaiset ja erämaiset vesistöt ja Suomen viimeiset rakentamattomat lohjoet luovat merkittävää lisäarvoa matkailulle ja virkistyskalastukselle.

Lapissa on vireillä lukuisia valtakunnallisestikin mittavia hankkeita, mikä on näkynyt muun muassa maakuntakaavoituksessa. Ympäristöministeriö vahvisti Länsi-Lapin maakuntakaavan helmikuussa 2014. Suhangon kaivoksen vaihemaakuntakaava on ympäristöministeriössä vahvistettavana ja parhaillaan laaditaan Rovaniemen ja Itä-Lapin maakuntakaavaa sekä valmistellaan Kemi-Tornion alueen ydinvoimamaakuntakaavan osittaista kumoamista.

Lapin metsien puuvarat kasvavat, mikä mahdollistaa puuraaka-aineen käytön merkittävän tehostamisen. Nykymuotoinen ja puunkäytöltään vähintään nykyisensuuruinen perinteinen metsäteollisuus säilyy Lapissa. Tavoitteena on nostaa metsien vuosittainen hakuumäärä noin 7 miljoonaan kuutiometriin vuoteen 2020 mennessä. Kehitteillä olevat uudet puunkäyttömuodot eivät ole vielä saaneet teollisia mittasuhteita.

Lapin energiavarat ovat runsaat ja monipuoliset, mikä on jo pitkään mahdollistanut energiantuotannon myös muualle Suomeen. Turpeen asema säilyy merkittävänä, vaikka puu ja tuulivoima kasvattavat osuuttaan. Muutokset energian- ja sähkönkulutuksessa riippuvat lähinnä metsäteollisuuden kehityksestä ja uusien kaivoshankkeiden toteutumisesta.

Kuntatalouden näkymät ovat lähivuosina haasteelliset ja tuovat paineita kunnallisveron korotuksille. Valtiontalouden sopeutumistoimet ja valtion muuttuva rooli alueilla, vireillä oleva sote-uudistus, kuntien valtionosuusjärjestelmän uudistus ja harva asutus tuovat haas-

teita kuntatalouteen ja -rakenteisiin. Haasteita lisää myös kuntien henkilöstön eläköityminen. Kuntien investointitarpeet ovat suuret johtuen mm. rakennuskannan peruskorjaustarpeista ja kasvukeskusten uudisinvestoinneista.

Tilastokeskuksen väestöennusteen mukaan Lapin väkiluku laskee vuoteen 2019 saakka, jonka jälkeen asukasluku kääntyy kasvu-uralle. Ulkomaalaisten osuus väestöstä on Lapissa kasvussa. Maakunnan väestö sijoittuu keskuksiin ja niiden työssäkäyntialueille. Kitilä ja Sodankylä ovat esimerkkejä matkailuun ja kaivostoimintaan pohjautuvan elinkeinoelämän myönteisen kehityksen heijastumisesta väestökehitykseen. Kylistä elinvoimaisimpia ovat ne, jotka sijaitsevat toimivan asiointimatkan päässä ja jotka kykenevät tarjoamaan viihtyisän asuinympäristön.

Opetus- ja kulttuuriministeriön vahvasti alueen koulutettavien nuorten ikäluokakehityssennusteisiin perustuvat koulutuksen aloituspaikkavähennyspäätökset ovat uhkana Lapin väestön koulutustason ja koulutustarjonnan tulevaisuuden näkymille. Lapin koulutustarjonnan supistuminen vaikeuttaa elinkeinoelämän positiivisten tulevaisuudennäkymien ja väestön koulutustasotavoitteiden toteuttamista, osaavan työvoiman saatavuutta ja koulutuksellisen tasa-arvon toteutumista. Peruskoulun päättävän ikäluokan supistuminen yhdessä ammatillisen koulutuksen leikkausten kanssa voi johtaa siihen, että tulevaisuudessa monessa Lapin kunnassa ei ole nuorille peruskoulun jälkeen toisen asteen jatkokoulutusmahdollisuutta.

Elinkeinoelämän tilanne ja näkymät

Lapin elinkeinorakenteen muutokset ovat viime vuosina olleet suuria. Yritysten toimialoista teollisuus tuo lappilaisille yrityksille selvästi eniten liikevaihtoa, reilusti yli puolet kaikkien yritysten liikevaihdosta. Liikevaihdolla mitattuna seuraavaksi merkittävin toimiala on tukku- ja vähittäiskauppa, sen jälkeen tulevat rakentaminen, kuljetus ja varastointi, maa- ja metsätalous sekä majoitus- ja ravitsemusala. Palvelualat (mm. kauppa sekä majoitus- ja ravitsemusala) ovat selvästi teollisuutta työvoimavaltaisempia.

Lapin yritysten liikevaihdon kehitystrendi on pysynyt vuoden 2014 alkukuukausina varovaisen myönteisenä, vaikka ensimmäisen vuosineljänneksen liikevaihto jäi hieman viime vuotista pienemmäksi. Kaupassa, rakentamisessa ja teollisuudessa trendikehitys on ollut positiivisempi kuin koko maassa, mutta palveluissa on jääty koko maan kehityksestä. Kesäajan, touko-heinäkuun, raskaan liikenteen määrät ovat edellisvuosia korkeammat, joten ainakaan niiden kehityksen perusteella talous ei ole hiipumassa. Vaikka yritysten suhdannenäkymät ovat koko maan tavoin Lapissa heikentyneet keväästä, näkymät ovat edelleen lievästi positiiviset. Liikevaihdon kehitysarviot ovat lähivuodelle positiivisemmat kuin henkilökunnan määrän osalta.

Tulevaisuudessa lappilaisten yritysten menestyminen on yhä enemmän kiinni globaalista kehityksestä. Pohjoisen yritykset ovat pääosin pieniä eikä niillä yksittäisinä toimijoina ole juurikaan mahdollisuuksia merkittäviin kv-toimiin. Sen sijaan lähialueen verkostojen kautta toimimalla sekä tiiviimmällä yhteistyöllä mahdollisuudet päästä kiinni isoihin kauppoihin kasvavat oleellisesti. Lapin yrityksille on tärkeää, että Talvivaaran ja Fennovoiman kaltaiset hankkeet etenevät ja rahoituksen saaminen ei erityisesti vaikeudu.

Teollisuuden kasvava ala on kaivostoiminta. Kemin, Kittilän ja Sodankylän (Kevitsa) kaivokset ovat joko laajentaneet toimintaansa tai laajennukset ovat parhaillaan käynnissä. Kaivosten heijastusvaikutukset eivät jää vain omiin seutukuntiin vaan leviävät koko alueelle, valtakuntaan ja laajemmin.

Talouskehityksen epävarmuus lykkää vireillä olevien kaivoshankkeiden etenemistä, esimerkkinä Hannukaisen kaivoksen kaavoituksen pysähtyminen. Tällä hetkellä odotetaan Savukosken Sokli-hankkeen ratkaisua. Hankkeen eteneminen nähdään merkittävänä kasvusignaalinä koko Lapin alueelle. Muiden kaivoshankkeiden osalta valmistelut ovat käynnissä kannattavuusselvitysten osalta tai ne ovat merkittäviä malminetsintäalueita. Kaivostomiamalan rahoitusvaikeudet ovat heijastuneet myös pk-yrityksiin ja merkittävä lappilainen materiaalinkäsittely- ja kuljetinjärjestelmätoimittaja ajautui konkurssiin. Kesän aikana on vanhoille pohjille voitu rakentaa uutta toimintaa.

Kun teollisuudessa investoidaan ja huolletaan laitteistoja, se antaa ympäröiville palveluntuottajille hyviä työtilaisuuksia. Stora Ensolla oli elokuussa iso investointiseisokki. Seisokki työllisti ainakin 700 palveluntarjoajaa. Metsä - Groupin kartonki ja sellu menevät hyvin markkinoille. Myös Outokummun taannoiset järjestelyt ovat luoneet uskoa toiminnan vahvistumiseen. Puunjalostukseen panostava Keitele Groupin Lappi Timber Oy on aloittanut maansiirto- ja rakennustyöt Kemijärvellä. Koekäytössä sahan pitäisi olla aikataulun mukaan joulukuussa. Investoinnin kustannusarvio on noin 30 milj. euroa.

Myös paikallisilla markkinoilla toimivat pk-yritykset kohtaavat kansainvälistymisen ja sähköinen kaupankäynti luo uusia tapoja käydä kauppaa. Lapin alueen pk-teollisuusyritykset ovat huomioineet toiminnassaan, että heidän henkilöstönsä tulee oman alan substanssiosaamisen lisäksi hallita oman alan ammattienglanti. Myös työnjohdon kansainvälisen osaamisen merkitys kasvaa ja englannin ohella tulee hallita lisäksi norja tai ruotsi. Rovaniemen alueen teollisuusyritysten liikevaihto on kasvussa ja yritykset ovat rekrytoimassa uutta henkilöstöä seuraavan viiden vuoden aikana.

Matkailu on kehittynyt myönteisesti talouden epävarmuudesta huolimatta. Matkailukeskuksissa on mennyt suhteellisen hyvin ja odotukset ovat tulevaan syksyyn ja joulunaikaan positiiviset. Keskukset ovat profiloituneet asiakkuuksien suhteen erilailla. Asiakkaita tulee kotimaasta, lähialueilta (Norja, Venäjä), Keski-Euroopasta, Välimerenmaista (Kreikka), Australiasta ja Aasiasta. Keskukset eivät ole riippuvaisia yhden maan tai yhden talousalueen kehityksestä.

Venäjään kohdistuvat kansainväliset pakotteet ja Venäjän asettamat vastapakotteet vaikuttavat Lappiin suuntautuvaan ostos- ja muuhun matkailuun odotettua vähemmän. Ruplan arvon aleneva kehitys ja Suomen kanssa kilpailevien matkailukohteiden vetovoiman kasvu on olennaisempi tekijä venäläisten matkailuvalintoihin ja mahdolliseen matkailun supistumiseen. Epävarmuutta lisää Venäjän viranomaisten yksityishenkilöille mahdollisesti asettamat tuontirajoitukset. Lappiin suuntautuvaan ostosmatkailuun vaikuttaa olennaisesti, mikäli kilo- tai rahalliseen arvoon liittyvät rajoitukset kiristyvät. Lähitulevaisuudessa ei ole odotettavissa, että venäläisten matkailu elpyisi vuoden 2013 tasolle. Matkaa kohden käytettävissä olevat rahamäärä myös vähenee. Yhä suurempi osa venäläisten ostosmatkailun kulutuksesta menee Venäjälle vietäviin elintarvike- ym. päivittäishankintoihin.

Tänä vuonna venäläismatkailijamäärän pudotus lienee viime vuoteen verrattuna noin viidennes, korkeintaan neljännes.

Matkailukeskusten varaustilanne on venäläisten osalta tulevana jouluna varsin maltillinen. Radikaalia supistumista ei tule. Loppiaisen jälkeinen toinen tammikuun viikko pudonnee enemmän kuin uuden vuoden viikko. Yhtenä vastauksena ohjelmanpalveluiden kysynnän ja rahankäytön supistumiseen on niin venäläisille kuin muille kv-asiakkaille tarjottavan tuotekirjon monipuolistaminen. Ns. luksustuotteita on kehitettävä ja oheen tulee saada myös edullisempia ohjelmanpalveluita ja jopa budjettimatkaajan tarpeisiin vastaavia tuotteita.

Kaupan kehitys on ollut Lapissa positiivista kaupungeissa ja rajakunnissa, mutta pienillä paikkakunnilla näkyy vaikeuksia. Verkkokauppa valloittaa kaupan alaa nopealla tahdilla. Lapissa on vain vähän verkkokauppoja tällä hetkellä.

Rakennusalan näkymät ja työllisyystilanne ovat tulevalle talvelle haastavat. Rovaniemellä rakentaminen näyttäytyy muuta maakuntaa vilkkaampana uudis- ja korjausrakennuskohteina sekä useina tiehankkeina. Suomen ja Ruotsin rajalle Tornioon on käynnistynyt hanke yhteisen keskustan rakentamisesta seitsemän vuotta sitten. Nyt on tehty päätös 150 miljoonan euron investoinneille, että alueelle nousee keskus, johon tulee liiketiloja, lukio, hotelli sekä monitoimiareena. Hankkeen rakentaa pohjoissuomalainen rakennusliike. Kemi-Tornio alueella on muuten hiljaisempaa ja vain muutama rakennustyömaa. Itä-Lapin mahdollisuuksia ovat kaupan, kaivos- ja puuteollisuusinvestoinnit. Matkailukeskuksissa investoidaan erittäin vähän, mutta keskuksissa on tehty kaavoituksen ja palveluiden suhteen laajoja kokonaiskehittämissuunnitelmia, jotka odottavat parempia aikoja.

Vaasan Oy:n leipomotoiminta loppuu Rovaniemellä vuoden 2015 alussa ja 45 henkilöä irtisanotaan. Lapissa on jatkossa vain yksi isompi elintarviketeollisuustoimija poronlihanjalostaja Polarica Oy.

Lapissa on erinomaiset edellytykset tuottaa puhdasta ruokaa. Mahdollisuudet monipuoliseen lähiruokatutantoon ja luomutuotannon lisäämiseen ovat vielä pääosin hyödynnettämättä. Maidontuotannon ja porotalouden jatkuminen riippuu merkittävästi onnistuneista sukupolvenvaihdoksista. Vaikka rakennekehitys alkutuotannossa etenee, tuotannon tehostuminen pitää tuotantomäärät lähes entisellä tasolla. Venäjän pakotteiden arvioidaan heijastuvan tuottajahintojen alenemisen kautta maatilatalouden kannattavuuteen. Lappi on myös potentiaalinen luomukeruuotteiden tuotantoalue: Lappi muodostaa 95 % koko Suomen luomukeruuualasta. Lapista kerätään luomukeruuotteina pääosin vain marjoja, mutta myös luomusienillä ja luonnonyrteillä on kasvavaa kysyntää. Lapin poronliha, Lapin poron kuivaliha ja Lapin Puikula ovat saaneet EU:n alkuperäsuojauksen. Lammastalouden laatuketjua on kehitetty määrätietoisesti, mistä esimerkkinä Meri-Lapin karitsa. Lappilainen kala on lähiruokaa, johon liittyy puhtaiden vesien erikoistuotteen imago. Kuluva kesä yllätti monet myönteisesti, kun Torniojokeen nousi miljoona kiloa luonnonlohta. Nousu antoi piristysruiskeen jokivarren matkailuyrittäjille.

Lähiruoan ja luomurooan saaminen julkisiin ruokapalveluihin edellyttää hankintaosaamisen lisäämistä ja määrien varmistaminen myös tuottajien yhteistyötä. Paikallisella kehittämistyöllä ja yrittäjien verkostojen tukemisella päästään konkreettisiin ratkaisuihin, tästä esimerkkinä Sodankylän lähiruokaprojekti. Lappilainen maidonjalostus kiinnostaa tuottajia nimenomaan yhdistettynä matkailuun ja hyvinvointiin. Maitotilojen määrä tulee edelleen

laskemaan, mutta kohdistetun neuvonnan ansiosta lopettamistahti hidastuu ja moni tila voi kehittää toimintaansa muulla tavoin kuin maitomäärää kasvattamalla.

Energia-alalla rakentamisaikaisia työpaikkoja on tullut tuulivoimahankkeista ja maakunnallisten sähköyhtiöiden panostaessa huomattavasti enemmän sähköverkkojen peruskorjauksiin. Tuulivoimaloita on rakennettu ja rakennetaan erityisesti Meri-Lapin alueelle ja hajanaisesti muualle Lappiin esim. Kittilän ja Sodankylän välimastoon tulee 17 myllyä kustannuksiltaan arviolta 13,5 milj. euroa.

Biotalous, cleantech ja kylmän alan osaamiseen perustuvat elinkeinot tulevat lisääntymään. Uusiutuvan energian mahdollisuuksia on alettu laajemmin hyödyntää. Bioenergian edistämiseen maakunnalliset toimijat ovat tehneet yhteistyössä kehittämishankkeita ja uudelle ohjelmakaudelle ohjelmaa konkreettisten tulosten aikaansaamiseksi. Myös pienet hajautetut energiaratkaisut ovat selvittelyssä. Lappiin on syntynyt vesivoimarakentaja Kemijoki Oy:n toimintamallin muutoksen myötä uusia kasvuyrityksiä, joiden palvelut ovat nyt laajemmin kuin yhden toimijan käytössä.

Jätteiden kierrätys ja sivutuotteiden kaupallinen tuotteistaminen tarjoavat tulevaisuudessa mahdollisuuksia uudelle yritystoiminnalle. Jätteisiin liittyvä yritystoiminta säästää samalla merkittävästi myös neitseellisiä luonnonvaroja. Suurille matkailukeskuksille laadituilla ympäristöohjelmilla ja jätehuoltoratkaisuilla tuetaan puhtaan Lapin imagoa.

Työvoiman kysynnän näkymät

Vuonna 2012 heikentynyt taloustilanne käänsi työllisyyskehityksen uudelleen laskuun ja työttömyyden kasvuun. Työllisyystilanteessa ei ole nähtävissä nopeaa käännettä parempaan. Työ- ja elinkeinoministeriö on tuoreimmassa lyhyen aikavälin työmarkkinaennusteessaan arvioinut työvoiman kysynnän vähenevän vielä vuonna 2014 ja työllisyyden kääntyvän pieneen kasvuun vuonna 2015. Työvoiman tarjonnan kasvaessa työttömyyden kuitenkin ennustetaan kasvavan vielä ensi vuonnakin.

Viiden viime vuoden aikana teollisuuden työpaikat ovat lisääntyneet Lapissa erityisesti kaivosalalla ja jonkin verran myös metallituotteiden valmistuksessa. Puunjalostuksessa ja elintarviketeollisuudessa työpaikkakehitys on ollut aleneva. Rakentamisen työpaikat ovat vähentyneet viimeisen kahden vuoden aikana ja kuljetuksen pysyneet suunnilleen ennallaan. Yksityisellä palvelusektorilla kaupan alan sekä liike-elämän ja kotitalouksien palveluiden henkilöstö on viime vuosina kasvanut. Matkailun henkilöstön määrä on pysynyt suunnilleen ennallaan eikä luovien alojen henkilöstömäärä ole odotuksista huolimatta kasvanut. Tietojenkäsittelyn työllistävä vaikutus on laskenut.

Lapin elinkeinoelämän myönteiset kehitysnäkymät sekä työvoiman suuri eläkepoistuma heijastuvat työllisyyden kasvuna vasta pitemmällä aikavälillä kohti vuotta 2020. Kasvavilla toimialoilla myös kokonaistyöllisyys kasvaa, mutta pääosa työvoiman kysynnästä muodostuu työvoiman eläköitymisestä johtuvasta vaihtuvuudesta. Monilla toimialoilla, esim. matkailussa, työvoiman kysyntä perustuu kausivaihtelujen mukaisesti toistuviin rekrytointitarpeisiin haasteineen.

Julkisella sektorilla talouden tiukkenemisestä ja toimintojen tehostumisvaateista johtuen henkilöstön eläköitymistilanteissa työtehtäviä uudelleenorganisoidaan, mikä pienentää

työvoiman rekryointitarvetta. Myös yt-neuvottelut lomautuksineen ja irtisanomisineen kohdistuvat julkiselle sektorillekin, valtiolle, kuntiin ja kuntayhtymiin. Myös yrityssektorilla työpaikkoja häviää toimintoja tehostettaessa ja keskitettäessä.

Työmarkkinoiden toimivuuden ongelmat näkyvät sekä ammatillisena että alueellisena työvoiman tarjonnan ja kysynnän kohtaamattomuutena. Lapissa on useissa ammateissa työvoiman saatavuusongelmia ja toisaalta tietyissä ammateissa huomattavaakin ylitarjontaa. Joissakin ammateissa on työttömyydestä huolimatta rekryointiongelmia. Työpaikkojen osaamisvaateet ovat kasvaneet ja työvoiman koulutustason noususta huolimatta työnhakijoiden osaaminen ei aina vastaa työpaikkojen vaatimuksia. Joissain tapauksissa työvoiman kysyntää on eri puolella Lappia kuin työnhakijoita. Näin on esimerkiksi matkailualan tehtävissä. Matkailussa kausiluontoiset ammattitaitoisien työvoiman saatavuusongelmat ovat jokavuotinen haaste. Myös terveydenhuolto- ja sosiaalipalveluissa työvoiman kysyntä on jatkuvaa ja työvoiman saatavuusongelmia esiintyy erityisesti kaupunkikeskusten ulkopuolisilla paikkakunnilla. Työvoiman saatavuusongelmien nähdään kuntasektorilla kasvavan myös opetustoimen tehtävissä.

Alkukesästä laaditun ammattibarometrin mukaan lähimmän puolen vuoden aikana eri puolilla Lappia on pulaa työnhakijoista terveydenhuollon ja sosiaalialan ammattien (mm. lääkärit, sairaanhoitajat, psykologit) lisäksi muun muassa myyntiedustus- ja puhelinmyynti-, kirjanpito- ja palkanlaskentatehtävissä sekä matkailukeskusalueilla keittiö- ja ravintolatyössä. Ylitarjontaa puolestaan on jo pitempään ollut eniten toimistotyöntekijöistä sekä sähkö-, tietoliikenne- ja elektroniikka-asentajista. Rakentamisen vähenemisen myötä ylitarjontaa on myös rakennusalan ammateissa.

Elinkeinoelämän kehitys niin Lapissa kuin lähialueilla, myös Pohjois-Ruotsissa ja Norjassa, ja yritysten kasvu heijastuvat työvoiman kysyntänä ja uudenlaisina osaamistarpeina. Pohjois-Ruotsin ja -Norjan työvoimatarpeet ovat mahdollisuus lappilaiselle työvoimalle. Pohjoisten maakuntien koulutuksellisen ja työvoiman liikkuvuutta edistävä yhteistyön merkitys korostuu lähivuosina entisestään. Osaavan työvoiman saatavuus edellyttää työnhakijoiden aktivoimista alueen sisäiseen ja alueiden väliseen liikkuvuuteen. Lappiin tarvitaan työvoimaa myös muualta Suomesta ja tietyillä aloilla myös ulkomailta. Tavoitteena on saada eri alojen työnhakijat näkemään koko Pohjois-Suomi ja laajemmin myös Ruotsin ja Norjan työmarkkinat mahdollisuutena.

Oppilaitokset ja niiden koulutustarjonta ovat muutoksessa. Toisen asteen ja ammattikorkeakoulutuksen aloituspaikkojen määrä laskee tulevina vuosina Lapin oppilaitoksissa valtakunnallisten päätösten myötä, mikä heijastuu myös oppilaitosten henkilöstötarpeiden muutoksina. Haasteena on suunnata, kehittää ja toteuttaa niin perus-, täydennys- kuin aikuiskoulutusta koulutuksen toteuttamistavasta riippumatta niin, että koulutuksesta valmistuvien osaaminen vastaa elinkeinoelämän tarpeita. Nuorten ikäluokkien vähenemisestä johtuen sekä työelämässä tapahtuvien muutosten vuoksi ammatillisen koulutuksen kysyntä suuntautuu entistä enemmän aikuiskoulutukseen.

Työttömyyden määrän ja rakenteen näkymät

Maaliskuusta 2012 lähtien työttömiä on ollut enemmän kuin vastaavaan aikaan edellisenä vuonna. Työttömyys kasvoi voimakkaasti vuonna 2013. Työttömiä oli keskimäärin noin 12 720 ja työttömyyden kasvu on jatkunut vuonna 2014. Kesäkuun lopussa työttömiä oli yli 14 300, mikä on lähes 1 140 enemmän kuin vuotta aiemmin. Edellisen kerran kesäkuun työttömyys on ollut korkeampi vuonna 2005.

Lähivuodet työllisyystilanne tulee olemaan Lapissa vaikea ja työttömyys pysyy korkeana. Alkuvuoden 2014 kehitys osoittaa, että työttömyyden kasvun taittumiseen on vielä matkaa, vaikka työttömyyden vuosikasvu on hidastunut ja työttömyys kasvaa Lapissa vähemmän kuin koko maassa. Työttömien osuus työvoimasta on kuitenkin Lapissa edelleen maan korkeimpia. Käänteeseen tapahtuu aikaisintaan vuonna 2015. Työmarkkinoille heijastuvista elinkeinoelämän epävarmuustekijöistä johtuen työttömyyden kasvun pysähtyminenkin, saati sitten työttömyyden kehityksen kääntyminen alenevaksi, saattaa olla uhattuna lähimmän vuoden aikana.

Työvoiman kysynnän heikkenemisen myötä työttömyydet ovat pitkittyneet ja pitkäaikaistyöttömien määrä on voimakkaassa kasvussa. Työttömiä on eniten vanhimmissa viisivuotiskäryhmissä, ikäryhmässä 55–59 ja 60–64 -vuotiaat. Työttömyyseläkemaahdollisuuden poistuminen näkyy selkeästi yli 60-vuotiaiden työttömyyden kasvuna ja pitkinä työttömyysjaksoina. Työttömyyden kasvu on kohdistunut voimakkaimpana myös 30–39-vuotiaisiin. TE-hallinnon aktivointipalvelujen tehostumisen myötä nuorten alle 25-vuotiaiden työttömyyden kasvu verrattuna vuodentakaiseen taittui huhtikuussa ja nuorten työttömyys on hienoisessa laskussa. Mm. lappilaiset yritykset ovat työllistäneet nuoria palkkatuella viime vuotista enemmän. Nuorten työttömien osuus ikäluokan työvoimasta on kuitenkin Lapissa edelleen huomattavasti koko maan keskimääräistä korkeampi.

Ulkomaalaisten työllisyysaste on muuta väestöstä selkeästi alempi ja työttömyysaste on Lapissa edelleen yli kaksi kertaa korkeampi kuin koko väestön työttömyysaste.

Työvoiman kysynnän vilkastuminen heijastuu ensi vaiheessa ammattitaitoisimpiin ja lyhimpään työttömänä olleisiin työnhakijoihin. Haasteena on saada nuorisotyöttömyyden alenemiskehitys jatkumaan ja voimistumaan sekä ensivaiheessa edes hidastettua pitkäaikaisyöttömyyden kasvua. Pitkäaikais- ja rakennetyöttömyydessä käänne tapahtuu vasta viiveellä suhteessa työttömyyden alenevaan kehitykseen, vaikka myös työttömistä eläkkeelle siirtyvien määrä on lähivuosina suuri. Työttömyyden aleneminen edellyttää, että onnistutaan myös pidempään työttömänä olleiden osaamisen kehittämisessä ja työmarkkinoille sijoittumisen edistämässä. Jo maassa olevien ulkomaalaisten työttömyyden vähentämistä tuetaan maahanmuuttostrategian toimenpitein.

Kehitysarviot seutukunnittain

Rovaniemen seutukunta

Rovaniemi, Ranua

Rovaniemen seutukunnassa asui kesäkuun 2014 lopussa 65 179 henkilöä. Alkuvuoden aikana väestö väheni 190 henkilöllä. Vuonna 2012 seutukunnassa oli 3 605 yritysten toimipaikkaa, joissa työskenteli 13 555 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 17,0 %, ja työttömiä työnhakijoita oli 5 277.

Rovaniemen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	+	0
Työttömyyden määrä ja rakenne	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Kemi-Tornion seutukunta

Kemi, Tornio, Keminmaa, Tervola, Simo

Kemi-Tornion seutukunnassa asui kesäkuun 2014 lopussa 59 506 henkilöä. Alkuvuoden aikana väestö väheni 212 henkilöllä. Vuonna 2012 seutukunnassa oli 3 314 yritysten toimipaikkaa, joissa työskenteli 14 660 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,7 % ja työttömiä työnhakijoita oli 4 373.

Kemi-Tornion seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Torniolaakson seutukunta

Ylitornio, Pello

Torniolaakson seutukunnassa asui kesäkuun 2014 lopussa 8 168 henkilöä. Alkuvuoden aikana väestö väheni 53 henkilöllä. Vuonna 2012 seutukunnassa oli 643 yritysten toimipaikkaa, joissa työskenteli 1 444 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,7 % ja työttömiä työnhakijoita oli 523.

Torniolaakson seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Itä-Lapin seutukunta

Kemijärvi, Salla, Posio, Savukoski, Pelkosenniemi

Itä-Lapin seutukunnassa asui kesäkuun 2014 lopussa 17 516 henkilöä. Alkuvuoden aikana väestö väheni 96 henkilöllä. Vuonna 2012 seutukunnassa oli 1 128 yritysten toimipaikkaa, joissa työskenteli 2 594 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 19,9 % ja työttömiä työnhakijoita oli 1 468.

Itä-Lapin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Tunturi-Lapin seutukunta

Kittilä, Kolari, Muonio, Enontekiö

Tunturi-Lapin seutukunnassa asui kesäkuun 2014 lopussa 14 503 henkilöä. Alkuvuoden aikana väestö väheni 134 henkilöllä. Vuonna 2012 seutukunnassa oli 1423 yritysten toimipaikkaa, joissa työskenteli 3 717 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 19,8 % ja työttömiä työnhakijoita oli 1 381.

Tunturi-Lapin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Pohjois-Lapin seutukunta

Sodankylä, Inari, Utsjoki

Pohjois-Lapin seutukunnassa asui kesäkuun 2014 lopussa 16 898 henkilöä. Alkuvuoden aikana vähenystä oli 59 henkilöä. Vuonna 2012 seutukunnassa oli 1227 yritysten toimipaikkaa, joissa työskenteli 3 467 henkilöä. Kesäkuun 2014 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,6 % ja työttömiä työnhakijoita oli 1 304.

Pohjois-Lapin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	-	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Lisätietoja

Strategiapäällikkö Tuija Ohtonen
Lapin ELY-keskus
puh. 0295 037 103

Tutkija Tuula Uusipaavalniemi
Lapin ELY-keskus
puh. 0295 037 142

Toimialapäällikkö Heino Vasara
Lapin ELY-keskus
puh. 0295 039 689

Liite 1

Keskeisiä tilastotietoja, koko maa, ELY-keskukset ja seutukunnat

	Toimipaikat	Henkilöstö	Liikevaihto	Työttömät työnhakijat	Muutos-%	Työttömyys- aste	Väestön- lisäys ennakko	Väkiluku ennakko
	2012	2012	2012	2014/06	2013/06- 2014/06	2014/06	2013/06- 2014/06	2014/06
	lkm	hlö	1000 eur	hlö		%	hlö	hlö
Koko maa	353 686	1 475 760	392 740 124	337 203	11,8	12,9	22 977	5 460 459
Uusimaa	100 162	532 877	191 601 344	87 695	17,8	10,7	19 037	1 595 699
Helsinki	90 814	502 815	175 539 456	81 506	18,0	10,7	18 756	1 475 131
Raasepori	3 375	10 301	1 695 754	2 274	11,8	11,3	-197	43 506
Porvoo	4 279	15 363	13 798 848	2 942	18,0	10,1	504	58 723
Loviisa	1 694	4 397	567 286	973	18,4	11,3	-26	18 339
Varsinais-Suomi	35 067	125 102	27 417 615	29 817	9,7	13,1	1 660	471 201
Turku	20 560	87 194	19 449 534	21 654	13,5	13,9	2 152	316 779
Salo	5 448	16 744	4 070 925	4 430	-3,3	15,0	-423	63 574
Loimaa	4 063	8 385	1 377 650	1 684	9,6	9,9	-40	37 158
Vakka-Suomi	2 947	8 285	1 689 076	1 288	-1,8	9,0	53	31 141
Åboland-Turunmaa	2 049	4 494	830 430	761	13,1	7,5	-82	22 549
Satakunta	16 012	60 428	14 750 599	13 395	11,7	12,9	-613	224 285
Pori	9 090	33 350	8 101 548	8 669	9,1	13,7	-478	137 026
Rauma	4 625	22 013	5 565 480	3 605	19,4	11,7	-49	65 455
Pohjois-Satakunta	2 297	5 065	1 083 571	1 121	9,6	11,5	-86	21 804
Pirkanmaa	31 345	132 390	30 216 100	35 630	12,3	14,7	3 181	500 968
Etelä-Pirkanmaa	2 427	9 037	1 769 552	2 827	14,1	14,1	-105	43 332
Lounais-Pirkanmaa	2 667	6 274	993 005	1 356	27,7	10,9	-218	28 641
Luoteis-Pirkanmaa	1 515	3 884	588 343	843	22,0	11,9	-80	16 199
Tampere	22 849	107 565	25 769 924	29 308	10,9	15,3	3 919	387 908
Ylä-Pirkanmaa	1 887	5 630	1 095 276	1 296	21,1	12,3	-335	24 888
Häme	24 493	92 092	18 597 148	24 106	10,9	13,5	-292	378 060
Lahti	12 787	50 293	10 009 026	14 538	11,9	15,3	-263	202 439
Riihimäki	2 916	10 302	2 088 025	2 552	11,3	11,2	-14	46 545
Hämeenlinna	6 012	22 586	4 758 117	4 957	11,6	11,1	239	94 505
Forssa	2 778	8 911	1 741 979	2 059	2,5	12,6	-254	34 571
Kaakkois-Suomi	18 332	73 147	16 792 515	21 653	12,3	15,1	-747	312 615
Kouvola	5 652	21 069	4 531 219	6 240	12,5	14,4	-291	93 922
Kotka-Hamina	4 814	19 902	4 501 219	6 542	10,4	16,7	-283	86 816
Imatra	2 420	9 322	2 621 904	2 727	7,8	14,6	-372	42 803
Lappeenranta	5 446	22 854	5 138 173	6 144	16,3	14,5	199	89 074
Etelä-Savo	10 547	33 618	5 201 351	9 077	7,7	13,4	-1 006	152 008
Mikkeli	4 997	17 062	2 845 238	4 316	8,3	13,0	-137	73 016
Savonlinna	3 324	10 010	1 472 785	3 102	4,1	14,8	-512	47 918
Pieksämäki	2 226	6 546	883 328	1 659	13,6	12,3	-357	31 074
Pohjois-Savo	15 294	55 871	10 120 388	14 501	6,3	13	128	248 025
Kuopio	7 018	29 959	5 327 383	7 628	11,4	12,1	1 257	131 683
Ylä-Savo	4 331	13 154	2 381 332	3 259	1,8	13,0	-468	56 617
Koillis-Savo	962	2 519	301 744	667	-5,7	12,8	-172	12 773
Sisä-Savo	1 169	2 375	367 515	723	9,9	12,0	-121	14 824
Varkaus	1 814	7 863	1 742 413	2 224	-0,2	15,6	-368	32 128
Pohjois-Karjala	9 690	33 784	6 430 564	11 923	-1,2	16,1	-386	164 969
Joensuu	6 773	25 788	5 137 223	9 008	-0,6	15,8	138	123 769
Keski-Karjala	1 489	3 735	603 037	1 335	-1,3	17,2	-281	18 419
Pielisen Karjala	1 428	4 260	690 304	1 580	-4,4	16,8	-243	22 781
Keski-Suomi	16 287	62 668	11 730 521	21 578	14,2	16,8	163	274 819
Jyväskylä	9 476	42 182	7 517 347	14 735	14,9	17,0	1 117	178 186
Joutsa	518	973	126 650	343	17,5	15,1	-64	5 594
Äänekoski	1 217	5 349	1 382 399	1 861	12,4	18,2	-182	22 892
Jämsä	1 639	5 877	1 510 094	1 718	7,2	15,8	-262	24 457
Keuruu	791	2 221	375 993	740	13,0	14,4	-182	12 077
Saarijärvi-Viitasaari	2 646	6 066	818 038	2 181	17,1	16,3	-407	31 613

	Toimipaikat	Henkilöstö	Liikevaihto	Työttömät työnhakijat	Muutos-%	Työttömyysaste	Väestön-lisäys ennakko	Väkiluku ennakko
	2012	2012	2012	2014/06	2013/06-2014/06	2014/06	2013/06-2014/06	2014/06
	lkm	hlö	1000 euroa	hlö		%	hlö	hlö
Koko maa	353 686	1 475 760	392 740 124	337 203	11,8	12,9	22 977	5 460 459
Etelä-Pohjanmaa	17 139	48 125	9 596 731	8 538	10,0	9,6	-223	194 063
Suupohja	2 382	5 496	848 309	1 242	15,3	11,9	-330	23 328
Seinäjoki	10 723	33 117	7 188 528	5 653	10,7	9,5	518	126 796
Järviseu	2 113	4 662	830 831	843	9,6	9,2	-172	21 673
Kuusio	1 921	4 849	729 063	800	-1,4	8,3	-239	22 266
Pohjanmaa	18 513	66 279	16 005 261	10 288	10,1	8,8	832	249 282
Vaasa	6 407	28 728	7 772 722	4 374	11,0	8,9	634	99 702
Kyrönmaa	1 178	1 983	309 333	537	26,1	8,9	18	12 934
Syösterbotten	2 124	4 910	890 117	468	10,1	5,8	-127	17 679
Jakobstadsreg.	3 723	13 496	3 134 787	1 590	-1,2	6,9	71	50 033
Kaustinen	1 711	3 693	470 537	578	6,1	8,2	-54	15 991
Kokkola	3 370	13 470	3 427 767	2 741	14,2	11,3	290	52 943
Pohjois-Pohjanmaa	22 576	94 008	19 644 263	28 056	7,0	15,3	2 372	404 085
Koillismaa	1 376	4 448	779 729	1 353	-0,7	15,4	-215	20 176
Nivala-Haapajärvi	2 278	6 058	970 501	1 457	12,9	11,8	-300	29 865
Oulu	11 359	56 477	12 924 606	18 885	6,5	16,7	3 149	239 398
Oulunkaari	1 188	3 256	521 588	1 377	8,0	16,2	-64	21 095
Raahe	1 917	9 474	1 807 762	1 804	2,9	12,2	-173	34 478
Haapavesi-Siikalatva	1 209	3 464	835 282	718	2,3	11,5	-138	14 697
Ylivieska	3 249	10 831	1 804 795	2 462	17,2	12,6	113	44 376
Kainuu	4 319	16 448	2 629 595	5 939	12,0	16,7	-706	79 738
Kajaani	2 992	12 500	2 091 245	4 269	14,0	16,6	-324	56 670
Kehys-Kainuu	1 327	3 948	538 350	1 670	7,0	17,1	-382	23 068
Lappi	11 340	39 437	9 889 668	14 326	8,6	17,3	-486	181 770
Itä-Lappi	1 128	2 594	324 184	1 468	2,9	19,9	-249	17 516
Kemi-Tornio	3 314	14 660	5 614 803	4 373	9,1	16,7	-410	59 506
Pohjois-Lappi	1 227	3 467	594 869	1 304	10,8	16,6	-40	16 898
Rovaniemi	3 605	13 555	2 433 711	5 277	8,7	17,0	320	65 179
Tornionlaakso	643	1 444	221 320	523	9,9	15,7	-151	8 168
Tunturi-Lappi	1 423	3 717	700 780	1 381	10,7	19,8	44	14 503

Työttömillä työnhakijoilla tarkoitetaan työvoimatoimistoon ilmoittautuneita työttömiä työnhakijoita sisältäen lomautetut.

Työttömyysaste on työttömien työnhakijoiden prosentiosuus työvoimasta.

Väkiluku on ennakkotieto kesäkuun lopun tilanteesta vuonna 2014. Väestömuutoksessa on käytetty vertailulukuna kesäkuun 2013.

Aluejako vuoden 2013 seutukuntajaon mukainen.

Lähteet:

Toimipaikat ja henkilöstö vuonna 2012 Lähde: Toimiala Online: Yritys- ja toimipaikkarekisteri, Tilastokeskus

Työvoima. Lähde: Työvoimatutkimus ja työssäkäyntitilasto, Tilastokeskus

Työttömät työnhakijat. Lähde: TEM Työnvälitystilastot

Väkiluku ennakkotieto 31.6.2014. Lähde: Väestö- ja kuolinsyyltilastot, Tilastokeskus

www.tem.fi
www.ely-keskus.fi