
Työpoliittinen aikakauskirja
1/2013

Finnish Labour Review

Painettu
ISSN 0787-510X
ISBN 978-952-227-015-3

Verkkojulkaisu
ISSN 1797-5085
ISBN 978-952-227-016-0

Ty
ö
p
o
liittin

e
n
 a

ik
a
k
a
u
sk

irja
 –

 F
in

n
ish

 L
a
b
o
u
r R

e
v
ie

w
 –

 1/2
0
13

Työpoliittinen Aikakauskirja

Työpoliittisen Aikakauskirjan tarkoituksena on edistää työpolitiikkaan liittyvää tutkimuk-
seen ja asiantuntijuuteen perustuvaa keskustelua sekä tukea työ- ja elinkeinoministeriön
strategiatyötä.

Ohjeita kirjoittajille

Työpoliittinen Aikakauskirja julkaisee kirjoituksia kolmessa osastossa: artikkeleita, katsa-
uksia ja keskustelua sekä uutta työ- ja yrittäjyystutkimuksen alalta.

Artikkeleita-osastossa julkaistaan tieteellisen artikkelin tyyppisiä, aiemmin julkaisematto-
mia esityksiä. Lähdeviitteet on mainittava. Alaviitteitä olisi kuitenkin vältettävä, viitteiden
tulisi olla tekstissä. Artikkeleista tulisi toimittaa ½ liuskan pituinen englanninkielinen tiivis-
telmä. Lisäksi kirjoittajia pyydetään toimittamaan ammatti- ja koulutusnimikkeensä, sekä
suomeksi että englanniksi. Työnantaja on myös mainittava. Ellei työnantajaa ole, ilmoita
kotipaikkakuntasi.
Katsauksia ja keskusteluja-osastossa julkaistaan muita työpolitiikkaan liittyviä artikkeleita
sekä kirjallisuusarvioita. Lähdeviitteiden käyttöä ei edellytetä.
Uutta työ- ja yrittäjyystutkimuksen alalta-osastossa julkaistaan tutkimusten tiivistelmiä.
Artikkeleiden ohjepituus on enintään 15 liuskaa 1½ rivivälillä sekä katsauksia ja keskuste-
lua-kirjoitusten 6 liuskaa.

Lähteet toimitetaan seuraavien esimerkkien mukaisesti:

Andreassen, T., Drange, I., Thune, T. ja Monkerud L. (2007) På vej mot integrert velferds-
förvaltning? AFI-rapport 4. Oslo: Arbeidsforskningsinstituttet.

Valtakari Mikko, Hannele Syrjä ja Pertti Kiuru (2008). Julkisen työvoimapalvelun palve-
lurakenteen uudistamisen vaikuttavuus. Työ- ja elinkeinoministeriön julkaisuja. Työ ja
yrittäjyys. 19/2008. Helsinki.

Schmid, G. (2002b), Transitional Labour Markets and the European Social Model: Towards
a New Employment Pact, teoksessa: G. Schmid ja B. Gazier (toim.): The Dynamics of
Full Employment. Social Integration through Transitional Labour Markets, Cheltenham,
UK: Edward Elgar, 393–435.

Artikkelit on toimitettava sähköpostitse (heikki.raisanen@tem.fi tai annika.blomster@tem.
fi). Excel- ja Word-kaaviot on toimitettava erillisinä alkuperäistiedostoina. Kaavioissa ei
saa käyttää värejä.

Kirjoittajan tulee ilmoittaa myös yhteystietonsa (nimi, osoite, puhelin, fax, e-mail). Toi-
mitus voi pyytää asiantuntijalausuntoja julkaistavaksi tarjotuista artikkeleista. Toimitus
pidättää itsellään oikeuden lyhentää ja muokata artikkeleita julkaisua varten. Julkaistuista
kirjoituksista maksetaan palkkio ministeriön ulkopuolisille kirjoittajille.

Työpoliittisen aikakauskirjan numeron 2/2013 aineiston määräpäivä on 6.5.2013.

Työpoliittinen Aikakauskirja 1/2013	 Ohjeita

Sisällysluettelo

PÄÄKIRJOITUS
Uudistuva työpolitiikka vaatii nyt paljon, antaa ehkä myöhemmin..........................	 3
Heikki Räisänen

ARTIKKELEITA
Heikosti koulutettujen nuorten polut työelämään..	 5
Rita Asplund ja Pekka Vanhala

Saadaanko työvoimareservit käyttöön?...	 18
Juhana Vartiainen

Sosiaalinen ja psykologinen pääoma työuran jatkamisen edistäjinä........................	 29
Marja-Liisa Manka ja Sanna Nuutinen

Opiskelijoiden vuokratyö Suomessa:
Vuokratyöntekijöiden ja muiden opiskelevien työntekijöiden vertailu....................	 42
Antti Tanskanen

Kotona työskentelyn yleisyys ja seuraukset: Suomi eurooppalaisessa vertailussa....	 53
Satu Ojala ja Pasi Pyöriä

KATSAUKSIA JA KESKUSTELUJA
Haasteena tuleva työvoima..	 65
Titta Tuohinen

Hukataanko psykologisen ohjauksen ydin työ- ja elinkeinohallinnon
organisaatiouudistuksessa?...	 74
Raimo Lahti

UUTTA TYÖ- JA YRITTÄJYYSTUTKIMUKSEN ALALTA.......................................	 79
NYTT INOM ARBETS- OCH ENTREPRENÖRSKAPSFORSKNING.......................	 81
ENGLISH SUMMARIES..	 83
RECENT EMPLOYMENT AND ENTREPRENEURSHIP STUDIES..........................	 87
KUVIOIDEN LUETTELO – LIST OF CHARTS...	 1*
TAULUKOIDEN LUETTELO – LIST OF TABLES..	 2*
KUVIOT – CHARTS...	 4*
TAULUKOT – TABLES..	 16*
TAULUKOIDEN SELITYKSIÄ – EXPLANATORY NOTES.......................................	 56*

TYÖPOLIITTINEN AIKAKAUSKIRJA

FINNISH LABOUR REVIEW

1 / 2013
vsk. 56. vol

Työ- ja elinkeinoministeriö
Ministry of Employment and the Economy

HELSINKI FINLAND

PÄÄTOIMITTAJA * EDITOR-IN-CHIEF
Heikki Räisänen

puh./tel. 029 507 5959
TOIMITTAJA * EDITOR

Päivi Järviniemi
puh./tel. 029 504 9089

TOIMITUSSIHTEERI * EDITOR
Annika Blomster

puh./tel. 029 504 7966
sähköposti: etunimi.sukunimi@tem.fi
e-mail:givenname.surname@tem.fi

TOIMITUSNEUVOSTO * EDITING COMMITTEE
Markku Wallin, puheenjohtaja

Johanna Alatalo
Anne-Mari Mäkinen

Martti Myllylä
Leena Pentikäinen

Santtu Sundvall
Tuomo Alasoini

Kimmo Ruth
Matti Sihto

Pekka Tiainen
Heikki Räisänen, asiantuntija
Päivi Järviniemi, asiantuntija
Petri Syvänen, asiantuntija

Annika Blomster, asiantuntija

TOIMITUKSEN OSOITE * ADDRESS
PL 32, 00023 VALTIONEUVOSTO
TILASTO-OSIO * STATISTICS

Petri Syvänen
puh./tel. 029 504 8050

Ella Laakso
puh./tel. 029 504 8051

sähköposti/e-mail: etunimi.sukunimi@tem.fi
JULKAISIJA * PUBLISHER

Työ- ja elinkeinoministeriö
Työpoliittinen aikakauskirja internetissä:

www.tem.fi/aikakauskirja

Tähän julkaisuun sisältyvä aineisto on tiedotusvälineiden vapaasti käytettävissä. Lainattaessa on lähde kuitenkin
mainittava. Tekijän nimellä julkaistut artikkelit edustavat kirjoittajien omia näkemyksiä, jotka eivät välttämättä
vastaa ministeriön kantaa.

Taitto:Markku Lahtinen
Edita Prima Oy, Helsinki 2013

ISSN 0787 – 510X

3

Työpoliittinen Aikakauskirja 1/2013	 Pääkirjoitus

Jälleen kerran uudistuva työpolitiikka on
pistänyt monia asioita uuteen järjestykseen.
Kuluvan vuoden alusta voimaan tuli nuori-
sotakuu. Kovin montaa kuukautta ei ole sii-
täkään, kun pitkäaikaistyöttömyyden kunta-
kokeilu lähti käyntiin 65:ssä kunnassa.

Suurimmat uudistukset koskevat kuitenkin
julkisten työvoimapalvelujen järjestämista-
paa ja sen organisointia. Tammikuussa aloit-
tivat 15 alueellista työ- ja elinkeinotoimis-
toa. Niissä kussakin on kolme palvelulinjaa:
työnvälitys- ja yrityspalvelut, osaamisen
kehittämispalvelut ja tuetun työllistämisen
palvelut.

Nyt puhutaan työ- ja elinkeinopalveluista
ja TE-palveluverkostosta. Tähän verkostoon
kuuluvat alueelliset TE-toimistot ja niiden
toimipaikat (yhteensä 120 kpl), työvoiman
palvelukeskukset, yhteispalvelupisteet sekä

1	 Heikki Räisänen, VTT, työvoimapolitiikan dosentti, tutkimusjohtaja, työ- ja elinkeinoministeriö

Uudistuva työpolitiikka vaatii nyt paljon,
antaa ehkä myöhemmin

Heikki Räisänen1

seudulliset yrityspalvelut. Uudistus on sisäl-
löllinen ja perusteellinen.

Myös eri toimien nimet ovat muuttuneet:
entiset työmarkkinatoimenpiteet (työhar-
joittelu, työelämävalmennus ja työkokeilu)
on kaikki yhdistetty työkokeiluksi. Entinen
valmentava ja ohjaava työvoimakoulutus
muuttui työnhakuvalmennukseksi ja uraval-
mennukseksi. Ylipäätään enää ei ole työvoi-
mapoliittisia toimenpiteitä, vaan kaikki ovat
nyt palveluja.

Työllisyyden edistämistoimikunnat muu-
tettiin nekin työvoima- ja yrityspalvelu
-neuvottelukunniksi. Monet muutkin termit
muuttuvat työpolitiikan uudistuksissa. Enää
ei puhuta vajaakuntoisista, vaan vammai-
sista ja pitkäaikaissairaista. Laista poistui
myös pitkäaikaistyötön -termi, vaikka sitä
seurannassa edelleen käytetäänkin.

4

Pääkirjoitus	 Työpoliittinen Aikakauskirja 1/2013

Perinteiset 3 kriteeriä työttömälle työn-
hakijalle ovat nekin muuttuneet. Haku,
käytettävissä olo ja vastaanotto ovat olleet
perinteisesti sekä työvoiman kysyntä- että
tarjontapuolelle asetettuja vaatimuksia. Siis
kriteerit työttömyydelle ja työvoimapulalle.
Lakimuutoksen mukana työttömän työnha-
kijan määritelmästä poistui vuoden vaihtees-
sa ikäraja, työkykyisyyden vaatimus ja työ-
markkinoiden käytettävissä olon vaatimus.
Nämä uudistukset saattavat lisätä työttömien
työnhakijoiden määrää.

Yrittäjien työttömyysturvaan tuli myös
muutoksia. Lisäksi alle 25-vuotiaalle am-
mattikouluttamattomalle nuorelle asetettua
velvoitetta hakea koulutukseen lievennettiin
niin, ettei syksyllä enää tarvitse hakea kou-
lutukseen työttömyysetuuden säilyttääkseen,
vaan keväthaku riittää.

Kun on omaksunut nämä muutokset, tulee
heinäkuussa lomautusten seurantaan uudis-
tuksia: ryhmälomautusjärjestelmä loppuu.

Jokaisessa uudistuksessa ja sen dynamii-
kassa voi ajatella olevan ns. ”J-käyrän”:
vanha järjestelmä toimi puutteistaan huoli-
matta kohtalaisesti, koska sitä osattiin käyt-
tää ja asiakkaat sekä sidosryhmät tunsivat
sen. Uudistus vie aina pohjaa tältä ja aluksi
mennään usein hieman heikompaan tilan-
teeseen, kunnes uuden ja paremman jär-
jestelmän hyödyt alkavat vähitellen näkyä.
Tämä edellyttää varsinkin monimutkaisissa
järjestelmissä toimeenpanijoiden osaamisen
kasvua uuden järjestelmän vaatimuksiin,
sidosryhmien ja asiakkaiden tietämystä uu-
distuksista ja sitä, että kaikki sopeuttavat
toimintaansa uudistukseen. Vasta sitten voi-
daan odottaa hyötyjä. Ehkä myös yhteisen
puhetavan ja terminologian omaksuminen
kestää.

Eräs tapa arvioida lukuisia työvoimapo-
litiikan muutoksia (joita olen ollut itsekin
valmistelemassa ja johtamassa) on se, mi-

ten kansalaiset ja julkisuus niitä omaksuvat.
Edelleen puhutaan ”työvoimatoimistoista
tai työkkäreistä” ja ”kortistosta”. Esimer-
kiksi kortistosta puhuvaa ei mitenkään hait-
taa sähköiseen työnvälitysjärjestelmään jo
1980-luvulta lähtien tehnyt miljoonainves-
toinnit.

Ennen kuin J-käyrän yläosaan eli sinne uu-
distusten hyötyjen keruuseen asti päästään,
on itse kunkin alettava omaksua uutta ter-
minologiaa, sisältöä ja miettiä, kuinka työn
kysyntää ja tarjontaa viedään paremmin yh-
teen.

Tämänkertaisessa numerossamme esite-
tään painavia puheenvuoroja ajankohtai-
seenkin työpolitiikan tilanteeseen. Rita Asp-
lund ja Pekka Vanhala esittelevät artikkelis-
saan huonosti koulutettujen nuorten polkuja
työelämään uudentyyppisellä polku- (tai
sekvenssi-) analyysilla. Artikkeli tuo esille
aivan uusia tietoja koulutuksen, työn ja ul-
kopuolisuuden rytmiikasta. Juhana Vartiai-
nen pohtii kirjoituksessaan sitä, saadaanko
työvoimareservit käyttöön. Vartiainen huo-
mauttaa, että olemme jo nyt lähellä poten-
tiaalista tuotantoa ja työllisyyttä. Uusien
voimavarojen käyttöön saaminen edellyttää
uudistuksia. Marja-Liisa Manka ja Sanna
Nuutinen käsittelevät sosiaalisen ja psykolo-
gisen pääoman merkitystä työssä jatkamisel-
le. Työyhteisön hyvä ilmapiiri näyttää olevan
keskeinen nykyisessä työpaikassa jatkami-
seen kannustava tekijä. Antti Tanskanen kir-
joittaa opiskelijoiden vuokratyöstä. Vastoin
usein esitettyä väitettä vuokratyö ei näyttäi-
si olevan opiskelijoille ideaali työn muoto.
Satu Ojala ja Pasi Pyöriä erittelevät kotona
työskentelyä eurooppalaisessa vertailussa.
Kotona työskentely kuvaa työnteon muuttu-
mista aiempaa joustavammaksi, mutta myös
vaativammaksi.

Työpoliittisen aikakauskirjan numeron
2/2013 aineiston määräpäivä on 6.5.2013.

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

5

Yleistä pohdintaa nuorten
siirtymisestä työelämään

Nuorten siirtyminen koulusta työelämään
on vaikeasti mitattavissa oleva ilmiö, kos-
ka nuorten työmarkkinat ovat jatkuvassa
muutoksessa (esim. OECD, 2008). Nuorten
työllisyysaste antaa siksi helposti harhaan-
johtavan kuvan siitä, miten onnistuneesti
nuoret yleisesti ottaen siirtyvät työmarkki-
noille. Niinpä matalaa työllisyysastetta ei
voida tulkita osoitukseksi siitä, että nuorten
tie koulusta työelämään epäonnistuisi usein.
Matala työllisyysaste on luonteva seuraus

Heikosti koulutettujen nuorten polut työelämään1

Rita Asplund2 – Pekka Vanhala3

1	 Artikkeli on laadittu osana Pohjoismaiden ministerineuvoston rahoittamaa hanketta ”Ungdoms
arbetslöshet i de nordiska länderna” (”Nuorisotyöttömyys Pohjoismaissa”, projekti 11141, nro
11-00707). Artikkelissa käytetyt kuviot löytyvät värillisinä hankkeen kotisivuilta osoitteesta
http://www.etla.fi/to/youth_unemployment/tem2013.pdf

2	 Rita Asplund, VTT, dosentti, tutkimusjohtaja, Elinkeinoelämän tutkimuslaitos ETLA
3	 Pekka Vanhala, KTM, tutkimussihteeri, Elinkeinoelämän tutkimuslaitos ETLA

keski- ja korkea-asteen koulutuksen voi-
makkaasta laajentamisesta, mikä on anta-
nut periaatteessa kaikille peruskoulun päät-
täneille mahdollisuuden jatkaa vähintään
toisen asteen koulutuksessa. Vastaavasti
korkea työllisyysaste ei tarkoita välttämät-
tä sitä, että nuorten tie koulusta työelämään
olisi yleensä kivuton. Korkea työllisyysaste
voi yhtä hyvin olla osoitus siitä, että tarjolla
olevat koulutusvaihtoehdot eivät riitä kaikil-
le nuorille tai että ne eivät yksinkertaisesti
vastaa riittävästi nuorten suosimia valintoja,
mikä puolestaan näkyy koulutuspaikkojen
tarjonnan ja kysynnän kohtaanto-ongelma-

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

6

na. Lisäksi etenkin kouluväsyneet nuoret
voivat helposti kokea, että perinteinen kou-
lutusjärjestelmä ei pysty tarjoamaan heille
houkuttelevia toisen asteen koulutusmuo-
toja. Moni nuori saattaa siksi keskeyttää
keskiasteen koulutuksensa tai päättää olla
kokonaan hakematta peruskoulun jälkei-
seen koulutukseen. Heistä tulee koulupu-
dokkaita, pelkän peruskoulun varassa olevia
nuoria.

Toinen laajasti käytetty mittari on nuorten
työttömyysaste. Sille on ominaista erityisesti
se, että se reagoi paljon aikuisten työttömyys-
astetta herkemmin talouden suhdannetaan-
tumaan. Kilpailussa avoimista työpaikoista
työkokemusta vailla olevat vastavalmistu-
neet nuoret häviävät usein kokeneemmille
työnhakijoille varsinkin, jos työllisyystilan-
ne on huononemassa. Nuorten työmarkkina-
asemaa heikentää myös se tosiasia, että he
ovat tyypillisesti määräaikaisessa työsuh-
teessa suhdanneherkillä aloilla. Näin ollen ei
ole yllättävää, että nykyinen talouskriisi on
iskenyt erityisen voimakkaasti nimenomaan
nuoriin. Mutta talouskriisin vaikutukset ei-
vät näytä rajoittuvan nuorten nopeasti kasva-
viin työttömyyslukuihin. Lisäksi on selkeitä
viitteitä siitä, että talouskriisi on pahentanut
niitä ongelmia, joiden tiedetään haittaavan
nuorten siirtymistä koulusta työelämään.
Merkittävänä esimerkkinä tästä pidetään
muun muassa sitä, että nuorten työttömyys
on noussut huomattavasti ”koulupohjaisten”
koulutusjärjestelmien maissa, mutta pysynyt
matalana vahvan oppisopimusjärjestelmän
maissa. Kehityksen katsotaan osoittavan,
että vahvapohjainen ja tiukasti säännelty op-
pisopimusjärjestelmä on ylivoimainen myös
talouden syöksyessä syvään kriisiin.

Kolmas keskeinen mittari koskee nuoria,
jotka eivät ole töissä eivätkä myöskään kou-
lutuksessa (engl. NEETs = Not in Emplo-
yment, Education or Training). Mittari on
siksi laajempi kuin nuorten työttömyysaste.

Paitsi työttömät, se kattaa nekin nuoret jot-
ka syystä tai toisesta ovat työvoiman ulko-
puolella. Kuten Eurofoundin (2012) tuore
NEET-tutkimus osoittaa, nämä nuoret eivät
suinkaan edusta homogeenista ryhmää vaan
he eroavat toisistaan monilla keskeisillä ta-
voilla. Syy, minkä takia nuori ei ole hakenut
työtä tai hakeutunut koulutukseen on näistä
eroista erityisen merkittävä. Monet, mutta
eivät välttämättä kaikki esitetyistä syistä
kielivät varteenotettavasta syrjäytymisen
riskistä.

Vastavalmistuneiden nuorten kokemat vai-
keudet heidän pyrkiessään työmarkkinoille
saattavat vaikuttaa ratkaisevalla tavalla hei-
dän työllistymiseensä ja työllisenä pysymi-
seensä ja siten myös heidän ansiokehityk-
seensä vielä aikuisiässä. Lyhytkestoisten
työttömyysjaksojen kielteisten vaikutusten
on havaittu heikentyvän vuosien varrella.
Pitkäkestoisten työttömyysjaksojen vai-
kutukset menevät sitä vastoin syvälle. Pu-
hutaan yleisesti pysyvästä arpeutumisesta
(engl. lasting scarring effects). Esimerkiksi
Isoa-Britanniaa koskevat tulokset osoittavat,
että nuorisotyöttömyys nostaa työttömyyt-
tä, alentaa palkkoja, huonontaa terveyttä ja
vähentää työtyytyväisyyttä vielä 25 vuotta
myöhemmin (Bell ja Blanchflower, 2009).
Näin ollen ei ole yllättävää, että Eurofound
tutkimuksessaan (2012) päätyi tulokseen,
että kasvavasta NEET-ongelmasta aiheutuu
paitsi nuorille itselleen, myös yhteiskunnalle
valtavan suuret kustannukset.

Ilman laajaa perustietoa nuorten siirty-
misistä koulusta työelämään ja näissä siir-
tymissä mahdollisesti tapahtuneista muu-
toksista on hankalaa toteuttaa tehokkaita
nuorten siirtymisiä tukevia toimenpiteitä.
Tällaisen perustiedon tuottaminen neljälle
Pohjoismaalle – Norjalle, Ruotsille, Suo-
melle ja Tanskalle – on käynnissä olevan
yhteispohjoismaisen hankkeen perimmäi-
nen tavoite. Hankkeessa, joka toteutetaan

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

7

Pohjoismaisen ministerineuvoston tuella,
haetaan myös vastausta siihen, miksi nuor-
ten välillä esiintyy varsin erilaisia polkuja
koulusta työmarkkinoille. Onko mahdolli-
sesti niin, että samat taustatekijät nousevat
esille kaikissa neljässä Pohjoismaassa siitä
huolimatta, että niiden instituutioissa esiin-
tyy osittain jopa merkittäviä eroja?

Tässä kirjoituksessa kuvataan alustavia
siirtymätuloksia Suomen osalta. Laskelmat
perustuvat Tilastokeskuksen niin sanottuun
FLEED-aineistoon. Tarkastelun kohteena
tässä kirjoituksessa ovat ne nuoret, jotka
vielä viiden vuoden päästä ovat pelkän pe-
ruskoulun varassa. Toisin sanoen, Tilasto-
keskuksen virallisen koulutusrekisterin mu-
kaan heillä on vielä 21-vuotiaina pelkästään
peruskoulutodistus. Joko he eivät ole lain-
kaan jatkaneet peruskoulun jälkeisessä kou-
lutuksessa tai he ovat keskeyttäneet sen, tai
ovat edelleen (toisen asteen) koulutuksessa.

Nuorten koulusta työelämään
siirtymisen kuvaus
sekvenssianalyysilla

Nuorten menestymistä työmarkkinoilla ku-
vataan yleensä erityyppisillä, varsin perin-
teisillä mittareilla. Näihin kuuluvat muun
muassa yllä mainitut nuorten työllisyys- ja
työttömyysasteet sekä koulupudokkaiden
ja NEET-nuorten osuudet. Yhteistä näille
indikaattoreille on se, että ne ovat staattisia
eli kertovat nuorten koulutussaavutuksista
tai työmarkkina-asemasta tiettynä hetkenä
(esim. vuonna). Ne jättävät huomiotta, että
nuorten siirtyminen koulusta työelämään
on yleensä pitkäkestoinen prosessi. Siksi ne
saattavat antaa liian optimistisen tai pessi-
mistisen kuvan todellisuudesta. Staattisten
mittareiden rinnalle on tästä syystä pyritty
kehittämään dynaamisia indikaattoreita,
jotka kuitenkin mittaavat lähinnä nuorten

työmarkkina-aseman yksittäisiä muutoksia
(esim. koulusta työhön tai työstä työttö-
myyteen). Vaikka tällaiset mittarit antavat
monipuolisemman kuvan nuorten siirtymi-
sistä koulusta työelämään, ne eivät pysty
havainnollistamaan sitä tosiasiaa, että nämä
siirtymät yleensä muodostuvat useista pe-
räkkäisistä vaihdoista tilasta toiseen: kou-
lutuksessa, määräaikaisessa työssä, työt-
tömänä, työvoiman ulkopuolella (Müller
ja Gangl, 2003; Wolbers, 2007; Saar ym.,
2008; Lyche, 2010).

Oikeamman kuvan muodostamiseksi tar-
vitaan pitkittäisaineistoja. Nämä aineistot
mahdollistavat sen, että päättötodistuk-
sen saaneita nuoria pystytään seuraamaan
pidemmän jakson aikana. Toisin sanoen,
näiden aineistojen avulla voidaan selvittää
missä määrin ja missä järjestyksessä nuoret
liikkuvat eri tilojen välillä ennen kuin saa-
vat, jos saavat, vakituisen työn. Viimeaikai-
sessa kansainvälisessä kirjallisuudessa on
esitetty, että niin sanottu sekvenssianalyysi
on parhaiten soveltuva lähestymistapa, jos
tavoitteena on hahmottaa monipuolisesti
nuorten siirtymiä koulusta työmarkkinoille
(esim. Quintini ja Manfredi, 2009). Tämän
alun perin sosiologisen menetelmän avulla
on mahdollista tunnistaa ja kuvata nuorten
tyypillisiä polkuja koulusta työelämään –
tai, siirtymisen epäonnistuttua, työelämän
ulkopuolelle.

Menetelmän lähtökohtana on siis nuorten
erilaisten koulusta–työmarkkinoille ’siir-
tymäjonojen’ kuvailu. Jokaiselle nuorelle
muodostetaan oma siirtymäjono, joka ku-
vaa nuoren tilaa esimerkiksi kunakin vuon-
na. Niinpä koulutuksessa pysyvän nuoren
jono viiden vuoden ajalta voisi olla muotoa
1,1,1,1,1. Näiden yksittäisille nuorille muo-
dostettujen siirtymäjonojen perusteella voi-
daan tämän jälkeen laskea tyypillisimmät
siirtymäjonot, jolloin pyrkimyksenä on luo-
kitella jonoja keskenään mahdollisimman

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

8

samankaltaisiin ryhmiin. Tämä puolestaan
edellyttää nuorten siirtymäjonojen saman-
kaltaisuuden mittaamista. Menemättä tässä
syvemmin itse menetelmään, josta löytyy
erinomaisia kuvauksia (esim. Brzinsky-Fay,
2007, 2008), tuloksena jonot saadaan jaettua
ryhmiin, jotka ovat keskenään mahdollisim-
man samankaltaisia samalla, kun ryhmien
väliset erot ovat mahdollisimman suuria.
Tällä menetelmällä saadaan siis nuorten siir-
tymäjonojen kirjoa vähennyttyä esimerkiksi
kymmeneen tyypilliseen siirtymäpolkuun,
jolloin niitä on myös helpompaa luonnehtia.
Seuraavassa kuvataan tämän menetelmän
antamia tuloksia peruskoulutodistuksen va-
rassa olevien, suomalaisille työmarkkinoille
pyrkivien nuorten osalta.

Miltä näyttää heikosti koulutettujen
nuorten tie työmarkkinoille?

Pohjoismaisessa nuorisotyöttömyyshank-
keessa tarkastellaan ja vertaillaan kolmen
kohortin siirtymiä koulusta työmarkkinoille.
Ensimmäinen kohortti täytti 16 vuonna 1993
eli suurin osa heistä päätti peruskoulunsa si-
nä vuonna. Seuraava tarkastelun kohteena
oleva kohortti täytti 16 vuonna 1998 ja kol-
mas kohortti vuonna 2003. Jokaisen kohortin
nuoria seurataan vuodesta toiseen vähintään
viiden vuoden ajan. Toisin sanoen, jokaiselle
nuorelle muodostetaan jono, joka kertoo hä-
nen tilastaan jokaisen vuoden osalta ja siten
myös hänen tilassaan mahdollisesti tapahtu-
neista muutoksista. Koska kansainvälisestä
kirjallisuudesta tiedetään siirtymien vaihtele-
van myös koulutustaustan ja sukupuolen mu-
kaan, siirtymätarkastelut tehdään erikseen
pelkän peruskoulun varassa oleville nuorille
ja toisaalta vähintään toisen asteen koulutuk-
sen suorittaneille nuorille. Kuten selostettiin
yllä, pelkän peruskoulun varassa olevien
määritelmä perustuu nuoren suorittamaan

koulutukseen 21-vuotiaana eli viisi vuotta
peruskoulun päättämisen jälkeen. Nuorim-
man kohortin eli vuonna 2003 16 vuotta
täyttäneiden osalta tämä tarkoittaa, että nämä
nuoret eivät olleet suorittaneet mitään perus-
koulun jälkeistä tutkintoa vielä vuonna 2008.

Seuraavassa esitettävät tulokset koskevat
yksinomaan nuorimman kohortin pelkän
peruskoulun varassa vielä vuonna 2008 ol-
leita nuoria. Keskeisimmät erot tuloksissa
verrattuna vuosien 1993 ja 1998 kohorttien
vastaaviin tuloksiin heijastavat mitä ilmei-
simmin ensisijaisesti tarkasteluajanjaksol-
la vallinnutta taloudellista tilannetta ja sen
mukanaan tuomia rakenteellisia muutoksia.
Niinpä myös pelkän peruskoulun varassa
olevien nuorten siirtyminen koulusta työ-
elämään näyttäisi muodostuneen vähem-
män ongelmalliseksi 1990-luvun lopussa ja
vuosituhannen vaihteessa verrattuna kah-
teen muuhun tarkastelun kohteena olevaan
kohorttiin. Varsinkin 1990-luvun alun krii-
sivuosien jälkeen työmarkkinoille pyrkivien,
heikosti koulutettujen nuorten tie näyttää
monesti olleen varsin kivinen. Myös vuo-
den 2003 kohortin tilanne näyttää selvästi
synkemmältä kuin vuoden 1998 kohortin
tilanne, ja muistuttaa itse asiassa keskeisiltä
osin vuoden 1993 kohortin tilannetta.

Kohorttiin, joka vuonna 2003 täytti 16
vuotta, kuuluu yhteensä 61 377 nuorta.
Ajanjaksolla 2003–2008 nämä nuoret olivat
enimmäkseen joko koulutuksessa (lähes 53
%) tai työllisinä (noin 32 %). Harva nuori
koki työttömyysjaksoja (alle 4 %) ja/tai jak-
soja työvoiman ulkopuolella (alle 7 %). Ti-
lanne muuttuu merkittävästi, jos tarkastelu
rajataan nuoriin, jotka vielä 21-vuotiaina (eli
vuonna 2008) olivat pelkän peruskouluto-
distuksen varassa. Näitä nuoria oli yhteensä
lähes 11 500 ja heidän osuutensa koko ko-
hortin nuorista nousi lähes 19 prosenttiin.
Ainoastaan 40 % heistä oli ainakin jossain
vaiheessa peruskoulun jälkeisessä koulutuk-

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

9

sessa, ja noin 27 % oli ainakin tilapäisesti
töissä. Työttömyysjaksojen osuus jäi alle
seitsemän prosentin, mikä selittynee sillä,
että harva näistä nuorista täyttää työttömäksi
työnhakijaksi rekisteröitymisen ehdot. Vas-
taavasti työvoiman ulkopuolella vietettyjen
jaksojen osuus nousee tässä ryhmässä varsin
korkeaksi, noin 20 prosentin tasolle.

Pelkän peruskoulun varassa olevien nuor-
ten joukko ei suinkaan muodosta homogee-
nista ryhmää. Päinvastoin, heidän siirtymä-
poluissaan koulusta työmarkkinoille esiin-
tyy huomattavaa vaihtelevuutta. Toisaalta
kuvio 1 osoittaa myös sen, että monen nuo-
ren siirtymäpolussa esiintyy selkeitä yhteisiä
piirteitä.

Kuvio 1. Edelleen peruskoulutuksen varassa olevat vuonna 2008 (21-vuotiaana)

Näiden nuorten osuus koko kohortista on 18.7 % (11 478 henkilöä)*

Opiskelija Varusmies Työllinen
Työtön Eläkeläinen Muu/inaktiivinen

16 17 18 19 20 21

0

1000

2000

3000

4000

*) Lukumäärä perustuu koko kohorttiin, mutta kuviossa kohortissa on mukana vain kolmasosa. Sama
pätee myös kuvioihin 2–7.

Sekvenssianalyysin avulla on mahdollista
luokitella järkevällä tavalla nuorten siirty-
mäpolut hallittavaan määrään ryhmiä, joille
on tunnusomaista tietyt siirtymäjonot. Suo-
ritetun sekvenssianalyysin perusteella näyt-

täisi järkevältä jakaa nuoret heidän siirtymä-
polkujensa pohjalta yhteensä kymmeneen
ryhmään. Jos tuloksien esittelyssä olisi pää-
dytty käyttämään tätä vähemmän ryhmiä,
vähintään yksi keskeinen nuorisoryhmä olisi

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

10

Kuvio 2. Koulutuspolut*

Opiskelija Varusmies Työllinen

Työtön Eläkeläinen Muu/inaktiivinen

Osuus 16,9 %
(1 938 nuorta)

Osuus 27,7%
(3 174 nuorta)

Osuus 4,6 %
(525 nuorta)

16 17 18 19 20 21 16 17 18 19 20 21 16 17 18 19 20 21

0

200

400

600

0
50

100
150
200

0
200
400
600
800

1000

*) ks. kuvion 1 alaviite.

jäänyt tunnistamatta. Tunnistettavien siirty-
mäpolkuryhmien kasvattaminen yli valitun
määrän ei olisi puolestaan tuonut tarkaste-
luihin mitään selvää lisäarvoa. Kymmenen
siirtymäpolkuryhmää pystytään lisäksi ja-

kamaan neljään selkeään luokkaan: ”koulu-
tuspolut”, ”työpolut”, ”työttömyyspolut”ja
”syrjäytymispolut”. Aloitetaan tarkastele-
malla niin sanottuja koulutuspolkuja, joita
on yhteensä kolme.

Kuvion 2 koulutuspolut näyttävät loppujen
lopuksi varsin erilaisilta. Yhteinen piirre
niille on kuitenkin se, että koulutusjaksot
dominoivat selkeästi. Merkittävä osa (lähes
28 %) tarkastelun kohteena olevista nuoris-
ta on jatkanut koulutuksessa, mutta jostain
syystä he eivät ole vielä 21-vuotiaina suo-
rittaneet mitään peruskoulun jälkeistä tut-
kintoa. Varsinkin ensimmäisiä peruskoulun
jälkeisiä vuosia ovat miltei kaikki tämän
ryhmän nuorista viettäneet koulutuksessa,
mutta kohti tarkastelujakson loppua yhä use-
ampi on mennyt töihin ilman päättötodistus-
ta. Jotkut ovat kokeneet työttömyysjaksoja

ja/tai jaksoja työvoiman ulkopuolella. Näistä
nuorista kuitenkin osa on hakeutunut takai-
sin koulutukseen.

Toiseksi suurin koulutuspolkuryhmä
(kuvion 2 keskimmäinen kuva) on lähes
poikkeuksetta aloittanut vähintään yhdellä
”välivuodella” ennen kuin on jatkanut pe-
ruskoulun jälkeisessä koulutuksessa. Osalle
siirtymäpolku on sen jälkeen muodostunut
varsin samanlaiseksi kuin edelliselle ryh-
mälle eli töihin meno on jossain vaiheessa
katkaissut koulunkäynnin. Toisilla koulutuk-
sen keskeyttäminen on johtanut inaktiivisuu-
teen. Ylipäänsä tälle ryhmälle on ominaista

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

11

huomattavasti useammat jaksot työvoiman
ulkopuolella verrattuna edelliseen koulu-
tuspolkuryhmään. Todennäköisesti nämä
nuoret edustavat ainakin osittain sellaisia,
jotka eivät heti hakeutuneet peruskoulun jäl-
keiseen koulutukseen tai jäivät aluksi ilman
jatkokoulutuspaikkaa. Näillä nuorilla tuntuu
olevan selkeä halu kouluttaa itseään, mutta
usein jokin näyttää jossain vaiheessa sam-
muttavan tämän halun. Mahdollinen selitys
voi olla se, ettei nuori ole onnistunut pääse-
mään haluttuun koulutukseen.

Kolmas koulutuspolkuryhmä on selväs-
ti pienempi kuin kaksi edellistä (kuvio 2,
oikeanpuoleinen kuva). Näille poluille on
yhteistä vilkas siirtyminen työssäkäynnin
ja koulutuksessa olemisen välillä. Vaik-
ka koulutusjaksojen osuus on merkittävä,
myöskään nämä nuoret eivät ole onnistuneet
suorittamaan mitään peruskoulun jälkeistä

tutkintoa vielä 21-vuotiaana. Toinen hieman
huolestuttava piirre on se, että työvoiman
ulkopuolella oleskelun jaksot kasvavat sekä
koulutus- että työjaksojen kustannuksella
viimeisen tarkasteluvuoden eli vuoden 2008
osalta.

Seuraavaksi siirrytään tarkastelemaan niin
sanottuja työpolkuja, joita on niin ikään yh-
teensä kolme. Näistä suurimman muodostaa
ryhmä, jossa työssäkäynti dominoi heti pe-
ruskoulun suorittamisen jälkeen (kuvio 3,
vasemmanpuoleinen kuva). Minkälaatuises-
ta työstä tai työsuhteesta tässä on kyse, jää
kuitenkin tarkastelun ulkopuolelle. Näiden
nuorten työnteko näyttäisi kuitenkin useim-
massa tapauksessa jatkuvan vuodesta toi-
seen (tosin ei välttämättä saman työnantajan
palveluksessa), joskin työttömyysjaksojen
määrä kasvaa hieman kohti tarkastelujakson
loppua.

Kuvio 3. Työllisyyspolut*

Opiskelija Varusmies Työllinen

Työtön Eläkeläinen Muu/inaktiivinen

Osuus 10,8 %
(1 239 nuorta)

Osuus 14,1 %
(1 620 nuorta)

Osuus 4,2 %
(477 nuorta)

16 17 18 19 20 21 16 17 18 19 20 21 16 17 18 19 20 21

0

50

100

150

0

200

400

600

0
100
200
300
400

*) ks. kuvion 1 alaviite.

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

12

Kuvion keskimmäiselle ryhmälle on puoles-
taan ominaista muutaman vuoden koulun-
käynti peruskoulun jälkeen. Koulunkäynti
on kuitenkin jäänyt useimmilla kesken, min-
kä jälkeen on alkanut edellisen ryhmän työs-
säkäyntiä muistuttava työvaihe. Kolmannen
ja samalla pienimmän ryhmän peruskoulun
jälkeisiä vuosia on dominoinut työvoiman
ulkopuolella oleskelu, välillä yhdistettynä
lyhyeen koulutus- tai työttömyysjaksoon

(kuvio 3, oikeanpuoleinen kuva). Sen jäl-
keen on alkanut työrupeama, jonka on kui-
tenkin usein katkaissut koulutus-, työttö-
myys- tai inaktiivisuusjakso.

Työttömyyspolkuja on pelkästään yk-
si (kuvio 4). Lisäksi se näyttää enemmän
inaktiivisuuden polulta kuin puhtaalta työt-
tömyyden polulta. Tämä saa kuitenkin seli-
tyksensä jäljempänä, kun siirrytään vertai-
lemaan poikien ja tyttöjen siirtymäpolkuja.

Kuvio 4. Työttömyyspolut*

Opiskelija Varusmies Työllinen

Työtön Eläkeläinen Muu/inaktiivinen

Osuus 6 %
(693 nuorta)

0
50

100
150
200
250

16 17 18 19 20 21

*) ks. kuvion 1 alaviite.

Neljäs ja viimeinen luokka sisältää kolme
siirtymäpolkuryhmää, joille on ominaista
selvästi suurempi syrjäytymisen vaara kuin
yllä tarkasteltujen siirtymäpolkujen koh-
dalla. Yhteensä nämä ryhmät kattavat noin
15 % niistä nuorista, jotka vielä 21-vuo-
tiaina olivat pelkän peruskoulun varassa.
Ensimmäiseen ryhmään (kuvio 5, vasem-
manpuoleinen kuva) kuuluvat nuoret ovat

ahkerasti jatkaneet peruskoulun jälkeisessä
koulutuksessa. Jostain syystä koulutus on
kuitenkin jäänyt kesken, minkä jälkeen he
ovat vetäytyneet lähes kokonaan työvoiman
ulkopuolelle. Jotkut heistä ovat yrittäneet
hakeutua ainakin väliaikaisesti takaisin kou-
lutukseen, jotkut ovat siirtyneet nuorten elä-
keläisten ryhmään. Kuvion keskimmäinen
ryhmä, joka on kolmesta ryhmästä suurin,

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

13

Kuvio 5. Syrjäytymispolut*

Opiskelija Varusmies Työllinen

Työtön Eläkeläinen Muu/inaktiivinen

Osuus 6,8 %
(783 nuorta)

Osuus 4,3 %
(498 nuorta)

Osuus 4,1 %
(468 nuorta)

0
50

100
150
200

0

50

100

150

0
50

100
150
200
250

16 17 18 19 20 21 16 17 18 19 20 21 16 17 18 19 20 21

*) ks. kuvion 1 alaviite.

edustaa puolestaan nuoria, joista valtaosa
on vetäytynyt työvoiman ulkopuolelle heti
peruskoulun jälkeen ja myös pysynyt siellä.
Kolmanteen ryhmään (kuvio 5, oikeanpuo-

leinen kuva) kuuluvat ne nuoret, jotka ovat
ennemmin tai myöhemmin siirtyneet pidem-
män ajan jatkuneelle eläkkeelle.

Poikien ja tyttöjen välillä pieniä eroja

Lopuksi vertaillaan poikien ja tyttöjen siir-
tymäpolkuja. Tässä yhteydessä on kuitenkin
syytä huomata, että näihin tuloksiin liittyy
huomattavasti enemmän epävarmuutta kuin
koko kohortille esitettyihin tuloksiin. Tämä
johtuu siitä, että Tilastokeskus antaa tut-
kijoiden käyttöön pelkästään kolmasosan
kohortin havainnoista. Tämän edustavan
otoksen jakaminen ensin koulutustaustan
ja sukupuolen mukaan ja sen jälkeen vielä
kymmeneen siirtymäpolkuryhmään johtaa
väistämättä siihen, että havaintojen määrä
tippuu ainakin tiettyjen ryhmien osalta var-

sin pieneksi. Vasta kun samat laskelmat on
Tilastokeskuksen toimesta laadittu koko ko-
hortille, voidaan suuremmalla varmuudella
päätellä, pitävätkö alla esille nostettavat sa-
manlaisuudet ja erilaisuudet poikien ja tyttö-
jen välillä paikkaansa.

Tässä ei kuitenkaan vertailla kaikkia siir-
tymäpolkuja vaan keskitytään niihin polkui-
hin, joihin oletettavasti liittyy suurin vetäy-
tymisen ja syrjäytymisen riski, eli poikien
ja tyttöjen työttömyyspolkujen ja eritoten
heidän syrjäytymispolkujensa vertailuun.
Lisäksi on todettava, että sekä koulutuspo-
luissa että työllisyyspoluissa esiintyy poiki-
en ja tyttöjen välillä varsin pieniä eroja.

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

14

Kuvio 6 havainnollistaa peruskoulutodis-
tuksen varassa vielä 21-vuotiaina olevien
poikien ja tyttöjen työttömyyspolkuja. Työt-
tömyyspoluille joutuneiden poikien ja tyttö-
jen osuus on yhtä suuri mutta absoluuttisesti
näillä poluilla on enemmän poikia, koska
pelkän peruskoulun varassa on kaiken kaik-
kiaan enemmän poikia (lähes 20.8 %) kuin
tyttöjä (16.4 %).

Poikien osalta erottuu kaksi varsin erilaista
työttömyyspolkua. Toista edeltää suhteelli-
sen pitkä peruskoulun jälkeinen koulutus-
jakso, joka ei kuitenkaan johda tutkintoon;

toista lyhyt jakso koulutuksessa tai työvoi-
man ulkopuolella. Kummassakin tapaukses-
sa työttömyysjaksot alkavat dominoida kohti
tarkasteluperiodin loppua. Mutta samanai-
kaisesti esiintyy myös selkeitä eroja näiden
ryhmien välillä. Ensimmäiselle on ominais-
ta toistuvat yritykset siirtyä takaisin koulu-
tukseen, jälkimmäisessä ryhmässä tällaiset
pyrkimykset ovat harvinaisia. Tämä näyttäi-
si viittaavan siihen, että ensimmäiseen ryh-
mään sijoittuvien poikien ”työntäminen”
takaisin koulutukseen olisi todennäköisesti
huomattavasti helpompaa.

Kuvio 6. Työttömyyspolut: pojat vs. tytöt*

Opiskelija Varusmies Työllinen

Työtön Eläkeläinen Muu/inaktiivinen

POJAT
Osuus 5,1 %
(333 nuorta)

Osuus 2,1 %
(135 nuorta)

TYTÖT
Osuus 7,2 %
(354 nuorta)

0
10
20
30
40
50

16 17 18 19 20 21 16 17 18 19 20 21

16 17 18 19 20 21

0

50

100

150

0

50

100

*) ks. kuvion 1 alaviite.

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

15

Tyttöjen ainoa työttömyyspolku näyttää
olevan poikien kahden työttömyyspolun vä-
limuoto, tai pikemmin yhdistelmä. Selkein
ero poikiin verrattuna on ehkä siinä, että
työttömyysjaksoja esiintyy tytöillä vähem-
män, ja koulutusjaksoja ja erityisesti jaksoja
työvoiman ulkopuolella vastaavasti enem-
män.

Lopuksi vertaillaan poikien ja tyttöjen syr-
jäytymispolkuja (kuvio 7). Tulos on varsin
yllättävä ottaen huomioon, että viime vuo-
sien keskusteluissa on toistuvasti korostettu

heikosti koulutettujen poikien suurta syrjäy-
tymisriskiä. Ensinnäkin, pelkän peruskoulun
varassa olevista pojista noin 11 % sijoittuu
syrjäytymispoluille. Tytöistä vastaava osuus
on kaksinkertainen. Syrjäytymispoluilla ole-
vien tyttöjen määrä on myös absoluuttisesti
selvästi suurempi kuin poikien.

Kuvion 7 vasenpuoleinen kuva on pojilla
ja tytöillä hyvin samannäköinen: vetäytymi-
nen työvoiman ulkopuolelle alkaa useim-
miten suoraan peruskoulun jälkeen. Tämä
prosessi näyttää tyttöjen osalta johtavan

 POJAT

TYTÖT

Opiskelija Varusmies Työllinen

Työtön Eläkeläinen Muu/inaktiivinen

Osuus 7 %
(459 nuorta)

Osuus 4,2 %
(276 nuorta)

Osuus 8,2 %
(402 nuorta)

Osuus 10,8 %
(531 nuorta)

Osuus 3,1 %
(150 nuorta)

0

50

100

150

0
20
40
60
80

100
16 17 18 19 20 21 16 17 18 19 20 21

16 17 18 19 20 21 16 17 18 19 20 21 16 17 18 19 20 21

0

50

100

150

0
50

100
150
200

0
10
20
30
40
50

Kuvio 7. Syrjäytymispolut: pojat vs. tytöt*

*) ks. kuvion 1 alaviite.

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

16

hieman useammin eläkkeelle siirtymiseen.
Lisäksi tyttöjen keskuudessa esiintyy siir-
tymäpolku, joka alkaa useamman vuoden
koulutusjaksolla mutta muuttuu yhä enem-
män työvoiman ulkopuolella oleskeluksi.
Koulutusjaksoja esiintyy kuitenkin tiheästi.
Koulutuksen jatkamisen ja takaisin koulu-
tukseen hakeutumisen kannustimien paran-
taminen voisi siten olla tehokas keino siirtää
ainakin nämä tytöt huomattavasti vähemmän
riskipitoisille poluille.

Viimeinen siirtymäpolku, joka on pojilla ja
tytöillä hyvin samannäköinen, koskee eläk-
keelle hyvin varhaisessa iässä siirtyviä nuo-
ria. Nämä osuudet ovat säilyneet yllättävän-
kin samanlaisina viimeisten kahdenkymme-
nen vuoden aikana. Selkein ero on siinä, että
eläkkeelle siirtymistä edeltää nuorimmassa
kohortissa usein useampi vuosi työvoiman
ulkopuolella. Kahdessa aiemmassa kohor-
tissa eläkkeelle siirtyminen on tapahtunut
pääsääntöisesti suoraan peruskoulun jälkeen.

Muutama lopputoteamus

Nykypäivän nuoret ovat yleensä paremmin
koulutettuja kuin vanhemmat ikäpolvet.
Nuorten ajantasaisten tietotaitojen voisi
olettaa olevan huomattava etu heidän pyrki-
essään työelämään. Mutta nuorten kutistu-
vista ikäluokista ja hyvästä koulutuspohjas-
ta huolimatta heidän siirtymisensä koulusta
työelämään muodostuu yhä edelleen varsin
epätasaiseksi tieksi. Viime vuosina on kiin-
nitetty erityisen paljon huomiota niihin nuo-
riin, jotka kokevat erityisen suuria vaikeuk-
sia pyrkiessään työmarkkinoille. Vaikka näi-
den nuorten ongelmia pitääkin nostaa esille
ja niihin tulisi puuttua mahdollisimman
aikaisessa vaiheessa, on myös muistettava,
että valtaosa nuorista siirtyy varsin nopeasti
ja onnistuneesti työelämään.

Tässä kirjoituksessa esitetyt tulokset osoit-

tavat, että siirtymisissään vaikeuksia kokevi-
en nuorten ryhmä on hyvin monimuotoinen
ja että vetäytymisen ja syrjäytymisen riskiä
kasvattavia polkuja on hyvin monenlaisia.
Siksi ei ole myöskään olemassa mitään
yleislääkettä näiden nuorten auttamiseksi
työelämään. Heidän ohjaamisensa vankem-
malle polulle vaatii päinvastoin juuri heille
räätälöityjä ratkaisuja. Tällaisten ratkaisujen
tiedetään kansainvälisestä kirjallisuudesta
tehoavan hyvin, mutta niiden kustannus on
melkoinen.

Esitetyt tulokset pohjautuvat laajan pit-
kittäisaineiston hyödyntämiseen. Aineisto
on luotu yhdistämällä erilaisten olemassa
olevien rekisteriaineistojen tietoja. Sen si-
sältämät tiedot nuorten tilasta eri vuosina
ovat tyydyttäviä mutta eivät läheskään täy-
dellisiä. Jos jokaista peruskoulun päättänyt-
tä nuorta seurattaisiin ajan tasalla pidettävän
rekisterin avulla, tällainen aineisto syntyisi
automaattisesti seurannan sivutuotteena.
Rekisterin päätehtävänä olisi ’varoittaa’ vi-
ranomaisia, jos nuori alkaa kohdata elämäs-
sään ongelmia. Nuori henkilö olisi helposti
tunnistettavissa ja tarvittavia toimenpiteitä
olisi helppo räätälöidä ja toteuttaa aikaisessa
vaiheessa. Tällaisen rekisterin ylläpitäminen
ja tehokkaiden toimenpiteiden toimeenpano
tilanteen niin vaatiessa edellyttäisi tiivistä
yhteistyötä ensisijaisesti koulu-, sosiaali- ja
työviranomaisten välillä.

Lähteet:

Bell, D. N. F. & Blanchflower, D. G. (2009),
‘What to do about rising unemployment
in the UK?’ IZA DP no. 4040.

Brzinsky-Fay, C. (2007), Lost in Transi-
tion? Labour Market Entry Sequences
of School Leavers in Europe. European
Sociological Review, Vol. 23, No. 4, pp.
409–422.

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

17

Brzinsky-Fay, C. (2008), Get the Balance
Right: Risk and Flexibility in School-
to-Work Transition Sequences. Teokses-
sa Ester, P., Muffels, R., Schippers, J. &
Wilthagen, T.: Innovating European La-
bour Markets: Dynamics and Perspecti-
ves, pp 275–296: Cheltenham, U.K. and
Northampton, Mass.: Elgar.

Eurofound (2012), NEETs – Young people
not in employment, education or training:
Characteristics, costs and policy respon-
ses in Europe.

Lyche, C.S. (2010),Taking on the Comple-
tion Challenge: A Literature Review on
Policies to Prevent Dropout and Early
School Leaving. Paris: OECD Publis-
hing, OECD Education Working Paper
No. 53.

OECD (2008), “Off to a good Start? – A
Descriptive Review of youth Labour
Market Transitions in OECD Countries.”
DELSA/ ELSA. Paris: 59.

Müller, W. & Gangl, M. (toim.) (2003),
Transitions from education to work in
Europe. The Integration of Youth into
EU Labour Markets, Oxford University
Press, Oxford.

Quintini, G. & Manfredi, T. (2009), Going
Separate Ways? School-to-Work Tran-
sitions in the United States and Europe.
Paris: OECD Publishing OECD Social,
Employment and Migration Working Pa-
per, No. 90.

Saar, E., Unt, M., & Kogan, I. (2008), Tran-
sition from Educational System to Labour
Market in the European Union: A Com-
parison between New and Old Members.
International Journal of Comparative So-
ciology 49, No. 1:31–60.

Wolbers M. (2007), Patterns of labour mar-
ket entry: A comparative perspective on
school-to-work transitions in 11 Europe-
an countries. Acta Sociologica, 50, pp.
189–210

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

18

Saadaanko työvoimareservit käyttöön?1

Juhana Vartiainen2

1	 Tiivistelmä esitelmästä työ- ja elinkeinoministeriön työpoliittisessa seminaarissa Finlandia-talolla
23.1.2013

2	 Juhana Vartiainen, VTT, ylijohtaja, Valtion taloudellinen tutkimuskeskus VATT

1. Johdanto: olemme lähellä nykyistä
potentiaaliamme

Euroopan ja Suomen taloudellinen toime-
liaisuus on vuosien 2012 ja 2013 vaihteessa
nollakasvun tilassa. Suomen vaisu talous-
kasvu johtuu tietysti osittain eurokriisistä ja
siitä johtuvasta maailmantalouden sitkeästä
taantumasta. Jos maailmantalouden tulon-
muodostus olisi vahvempaa, myös Suomen
vientitulot olisivat korkeammalla.

Kannattaa kuitenkin muistaa, että talous-
kasvumme aneemisuuden taustalla on myös
kotikutoisia heikkouksia ja kysynnästä riip-
pumattomia tekijöitä. Nokia olisi ilmeisesti
selätetty älypuhelimien markkinoilla ilman
finanssi- ja eurokriisejäkin. Tuottavuuden

kasvun hidastuminen näyttää niin ikään al-
kaneen jo ennen näitä kriisejä. Metsäteolli-
suutemme on joka tapauksessa rakennemuu-
toksen kourissa. Ja tärkeimpänä tekijänä on
mainittava työvoimamme kasvun loppumi-
nen. Talouskasvu perustuu tällä ja seuraa-
valla vuosikymmenellä vain tuottavuuden
kasvuun, ja työpanoksen kasvu jää monina
vuosina todennäköisesti jopa negatiiviseksi.

Potentiaalinen tuotanto ja työllisyys ovat
siis kehittyneet heikosti. Niinpä tavanomai-
set ekonomistimenetelmät johtavat helposti
arvioon, jonka mukaan taantumamme ei ole
kovin syvä. Toisin ilmaistuna, olemme aika
lähellä tuottavuuden ja työllisyyden poten-
tiaaliamme. OECD:n tuoreessa Economic
Outlookissa (joulukuu 2012) tuotantokuilu

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

19

on vuodelle 2012 arvioitu prosenttiyksi-
köksi, ja vuodelle 2013 miltei nollaksi (ks.
kuvio ”Tuotantokuilu”). OECD:n laskelmia
ei tietysti tarvitse niellä sellaisenaan, ja us-
koisin kotimaisten tutkimuslaitosten ja val-
tiovarainministeriön näkevän tämänhetkisen
resurssien käyttöasteen matalampana kuin
OECD. Mutta OECD:n arvio kannattaa silti
ottaa merkkinä siitä, että meillä ei missään

Kuvio 1. Tuotantokuilu Suomessa, Ruotsissa ja euroalueella. (Lähde: OECD Economic Out-
look joulukuu 2012).

-8,0

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

8,0

1995 1997 1999 2001 2003 2005 2007 2009 2011 2013

Ruotsi

Suomi

Euroalue

tapauksessa vallitse 1990-luvun laman kal-
tainen syvä suhdannekuoppa. Tuotantokuilu
eli taantuman syvyys on selvästi pienempi
kuin euroalueella ja esimerkiksi Ruotsissa.
Tämä on vain näennäisesti hyvä uutinen,
koska se kertoo, ettei myöskään ole tulossa
mitään pitkäaikaista ”elpymiseen” eli re-
surssien käyttöasteen nousuun perustuvaa
kasvupyrähdystä.

Käyttämättömien resurssien määrää voi
arvioida paitsi bruttokansantuotteen tuo-
tantokuiluna myös työllisyysasteen ja työt-
tömyysasteen vertailulla niiden normaaliti-
laan. Työttömyysasteella mitattuna olemme
tällä hetkellä vain 1–2 prosentin päässä
normaalitilastamme. Tilastokeskuksen kau-

sitasoitettu työttömyysaste (eli ns. ”tren-
di”) joulukuulta 2012 oli 7,7 prosenttia. Jos
rakenteellinen, palkka- ja hintavakauden
kanssa sopusoinnussa oleva työttömyytem-
me on esimerkiksi 6,5 prosenttia, olemme
vain runsaan prosentin päässä normaalityöt-
tömyydestämme. Tämä merkitsee suoravii-

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

20

vaisesti laskettuna vain noin 30 000 hengen
työllisyysreserviä. Toki tiedämme, että ko-
konaiskysynnän ja työllisyyden nopea kas-
vu imee myös mukanaan ihmisiä työvoiman
ulkopuolisuudesta työvoimaan – esimerkiksi
niin, että työllisyyden kasvusta 1/3 tai 1/4
näkyy työvoiman kasvuna. On silti vaikeaa
päätyä johtopäätökseen, jonka mukaan Suo-
mi olisi nyt kovin syvässä taantumassa.

2. Missä ovat reservimme?

Jos nykyiset reservimme ovat vähäiset, ta-
lous- ja työmarkkinapolitiikan päähuomion
pitäisi olla rakenteellisissa uudistuksissa,
joilla potentiaalia kasvatetaan. Jonkinlais-
ta tuottavuuskasvun potentiaalia lienee ole-
massa, ja aika yleinen käsitys on, että yri-
tykset talvehtivat taantuman yli työvoimaa
hamstraamalla.

Merkittävin potentiaali löytyy kuitenkin
työn tarjonnan lisäämisestä eli kaavamai-
sesti ajateltuna työvoiman kasvattamisesta.
Mitä enemmän kyetään viemään läpi työn
tarjontaa kasvattavia toimia, sitä enemmän
voimme ylläpitää kokonaiskysyntää vaikka
valtiontalouden velkaantumista jatkaenkin.
Kommentoin seuraavaksi muutamia tärkeitä
työvoimareservejä, Ruotsiin ja muihin Poh-
joismaihin vertaillen.

Matalapalkkatyö: toimeentulotuki
näytelmän konnana?

Suomessa niin kuin Ruotsissakin tehdään
suhteellisesti vähän matalapalkkatyötä, ai-
nakin jos vertaillaan Euroopan muihin kan-
santalouksiin. Eurostatin vuotta 2010 kos-
kevan tilaston mukaan vain 5,9 prosenttia
Suomen palkansaajista oli luokiteltavissa
matalapalkkaisiksi, kun matalapalkkaisuu-
den kriteerinä on, että tuntia kohti laskettu
ansio on alle 2/3 kaikkien palkansaajien

mediaanituntiansiosta. Suomen lukema
oli EU:n toiseksi pienin, ja vain Ruotsissa
vastaava osuus oli vielä alhaisempi (2,5%).
Matalapalkkaisuus ei tietenkään ole mi-
kään tavoite sinänsä. Saisimmekin osuuden
varmaan lähes nollaan säätämällä riittävän
korkean kansalaispalkan, korottamalla pe-
rusturvaa tai nostamalla työehtosopimusten
vähimmäispalkkoja. Tämä leikkaisi pois
matalapalkkatyötä mutta tuskin parantaisi
kaikkien matalapalkkaisten tulotasoa. Ma-
talapalkkatyön vähäisyys on ongelma siksi,
että tiedämme vain perusasteen koulutuksen
varassa olevien työllisyysasteen olevan al-
hainen. Esimerkiksi perusasteen koulutuk-
sen miesten työllisyysaste on ollut 1990-lu-
vulta lähtien vain 50 prosentin luokkaa ja
on meneillään olevan talouskriisin aikana
laskenut vain noin 45 prosenttiin. Alhainen
luku kätkee tietysti taakseen myös varsin
lyhyet työurat (ks. kuvio ”Työllisyysasteet,
perusasteen koulutus, Suomi ja Ruotsi”).
Naisten vastaava työllisyysaste on jatkuvasti
ollut tätäkin alhaisempi.

Matalapalkkaisen työllisyyden edistämi-
nen on tietysti valtava ongelmavyyhti, joka
koskettaa koko sosiaaliturvan ja verotuksen
järjestelmäämme ja haastaa sekä työehto-
sopimuksemme että aktiivisen työvoima-
politiikkamme. SATA-komitean työ ei tältä
osin päässyt kovin pitkälle. Tässä haluaisin
korostaa lähinnä sitä, että mikroaineistois-
ta lasketut mitat työnteon kannustavuudelle
eivät yleisesti eroa kovin merkittävällä ta-
valla esimerkiksi Suomen ja Ruotsin välillä
(Hämäläinen 2013). Toimeentulotuki saattaa
Suomen tapauksessa kuitenkin olla merkit-
tävä ongelma. Vuonna 2011 toimeentulotu-
kea myönnettiin Terveyden ja hyvinvoinnin
laitoksen mukaan 239 000 kotitaloudelle ja
372 000 henkilölle. Ruotsin vastaavat luvut
ovat 236 000 ja 418 000 eli absoluuttisesti
samaa luokkaa, vaikka Ruotsin talous ja vä-
estömäärä ovat lähes kaksi kertaa suurem-

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

21

3	 Ks. Ekonomiskt bistånd årsstatistik 2011, Sveriges Officiella Statistik, Socialtjänst, Socialstyrelsen
2012.

4	 Jobbstimulans inom det ekonomiska biståndet m.m., DS 2012:6, Regeringskansliet, Socialdeparte-
mentet.

5	 Tätä on korostanut Soininvaara (2010).

pia.3 Ruotsissakin toimeentulotuen vaiku-
tusta työnteon kannustimiin pidetään ongel-
mana, ja tuore komiteanmietintö suosittelee
tulovähenteisyydestä vapaan osan luomista
myös toimeentulotukeen.4

Perusturva ja työttömyysturva eivät Suo-
messa olekaan ensisijaisen perusturvan ja
verojärjestelmän valossa erityisen korkeita,
ainakaan suhteessa Ruotsiin. Työllistymis-
veroasteet ovat keskimäärin varsin lähellä
Ruotsin vastaavia (ks. Hämäläinen 2013).
Toimeentulotuen käyttäjiä on siis kuitenkin

suhteessa taloutemme kokoon Ruotsiin ver-
rattuna lähes kaksinkertainen määrä. Vaikka
toimeentulotuki oli alun perin tarkoitettu
tilapäiseksi hätäavuksi, siitä näyttää tulleen
lähes automaattinen ensisijaisen perusturvan
täydentäjä niillä alueilla, joilla asuminen on
kallista. Toimeentulotuen 80 prosentin tu-
lovähenteisyys luo todennäköisesti ikävän
kannustinloukun ja tekee tyhjäksi suuren
osan siitä kannustavuudesta, jota muihin,
ensisijaisiin perusturvan muotoihin on ko-
etettu rakentaa.5

Kuvio 2. Perusasteen koulutettujen työllisyysasteet ikäryhmittäin vuonna 2011 Suomessa ja
Ruotsissa.

Lähde: Eurostat – työvoimatutkimus (ISCED97-luokituksen tasot 0–2, joita Suomessa vastaavat pe-
ruskoulutus sekä vapaaehtoinen 10. luokka)

0

10

20

30

40

50

60

70

80

90

100

15-19
20-24

25-29
30-34

35-39
40-44

45-49
50-54

55-59
60-64

65-69
15-19

20-24
25-29

30-34
35-39

40-44
45-49

50-54
55-59

60-64
65-69

Suomi Ruotsi

0

10

20

30

40

50

60

70

80

90

100
MiehetNaiset

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

22

Ikääntyneet ja työurien pidentäminen
– kysyntä vai tarjonta?

Ainakin muihin Pohjoismaihin verrattuna
meillä on merkittävä reservi myös ikään-
tyneissä, 60 vuotta täyttäneissä henkilöissä
(ks. kuvio ”Ikäryhmittäinen työllisyysas-

te, Suomi ja Ruotsi”). Työllisyysasteemme
putoaa jyrkästi ikäryhmien 55–59 ja 60–64
välillä. Edellisen ryhmän työllisyysaste on
73 prosenttia, jälkimmäisen vain 43. Tämä
noin 30 prosentin ”kato” selittää merkittä-
vän osan Suomen ja Ruotsin välisestä työl-
lisyysasteiden erosta.

Kuvio 3. Työllisyysaste ikäryhmittäin Suomessa ja Ruotsissa

0

10

20

30

40

50

60

70

80

90

100

15-19
20-24

25-29
30-34

35-39
40-44

45-49
50-54

55-59
60-64

65-69
15-19

20-24
25-29

30-34
35-39

40-44
45-49

50-54
55-59

60-64
65-69

Suomi Ruotsi

0

10

20

30

40

50

60

70

80

90

100
MiehetNaiset

Suomalaiset näyttävät siis jättävän työelä-
män suurin joukoin 60. ikävuoden tienoilla.
Työkyvyttömyyseläkkeet eivät lisäänny ko-
vin merkittävästi tässä vaiheessa.

Poistuman taustalla on varmaankin sekä
tarjonta- että kysyntätekijöitä. Tarjontahy-
poteesin ensisijaisuutta tukevat tutkimustu-
lokset, jonka mukaan ns. työttömyyseläke-
putken alarajan nostot – ensiksi 53 vuodesta
55 vuoteen ja sitten asteittain nykyiseen 60
vuoteen – ovat näkyneet vastaavien ikäryh-

mien korkeampana työllisyytenä. Kun var-
haisen poistumisen kanavaa on tukittu, on
poistuttu vähemmän.

On mahdollista, että monet poistujista ha-
luaisivat edelleen tehdä työtä mutta työnan-
tajat pyrkivät heistä eroon. Eläketurvakes-
kuksen tuore kyselytutkimus tukee ajatusta,
että myös kysyntätekijät rajoittavat ikäänty-
neiden työllisyyttä. Työnantajien halu pitää
ikäihmisiä töissä on kyselyn valossa laimea
(Tuominen, Tuominen ja Kahma 2012). Sik-

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

23

si joudutaan kysymään, onko mahdollisen
kysyntäongelman taustalla ikääntyneiden
liian korkeaksi kohonnut palkkakustannus
suhteessa tuottavuuteen. Kysymys voi tie-
tysti olla monista, myös epävarmoista kus-
tannuksista. Ikääntyneen työkyvyttömyys-
riski on suurempi kuin muilla, ja siitä koituu
työnantajalle kustannuksia.

Onko pitkälti yleiskorotuksiin perustuva
palkkamallimme sopusoinnussa ikääntynei-
den korkean työllisyyden kanssa? Eri mai-
den mikroekonometrisista yksilöaineistois-
ta ilmenee että palkat nousevat tyypillisesti
nopeasti 25–40-vuotiailla. Sitten palkkojen
nousu tasaantuu ja palkkataso kääntyy mo-
nilla laskuun 60 ikävuoden jälkeen. Ilmiö
näkyy epäsuorasti myös ikäryhmittäisissä
yleisissä palkkatilastoissa. Ruotsissa palkka-
rakennetilasto julkaistaan erikseen työnteki-
jöille ja toimihenkilöille, ja 60 vuotta täyt-
täneiden alempi palkkataso näkyy selvästi
toimihenkilöillä.

Uudempi tutkimus tarjoaa suorempia mah-
dollisuuksia yritysten ikärakenteen ja keski-
määräisen tuottavuuden arviointiin. Belgia-
laisen Vincent Vandenberghen (2012) sekä
suomalaisten Mika Malirannan ja Pekka Il-
makunnaksen (2007) tutkimuksista hahmot-
tuu samankaltainen kuva: työntekijät muut-
tuvat jossain vaiheessa, esimerkiksi 60 ikä-
vuoden ympärillä, keskimäärin työnantajille
”liian” kalliiksi. Tällaiset tutkimustulokset
ovat tietysti alustavia. Olisi silti kriittisesti
mietittävä, työntävätkö palkkojen yleiskoro-
tukset joidenkin ikääntyneiden palkkoja niin
ylös, että työnantajat alkavat pyrkiä heistä
eroon. Voisiko yksilöllisempi palkanmuo-
dostus muiden Pohjoismaiden malliin edis-

tää myös ikääntyneiden työllisyyttä? Ruot-
sissa, Tanskassa ja Norjassahan on pitkälti
luovuttu kaikkia koskevista yleiskorotuksis-
ta, tosin erilaisin menettelytavoin.6

Kotiäidit reservinä?

Kuten kuviosta ”Työllisyysaste ikäryhmit-
täin” ilmenee, meillä näkyy myös jonkin-
lainen ”kuoppa” hedelmällisyysikäisten
naisten osallistumisasteessa. Tämä heijasta-
nee lasten kotihoidon suosiota. Kotihoidon
ja sen julkisen tuen poliittisesta suosiosta
huolimatta tukea on arvioitava myös työlli-
syystavoitteiden valossa. Pohjoismainen yh-
teiskuntamalli tarvitsee sekä korkean vero-
asteen että korkean työllisyyden. Chicagon
koulukunnan ekonomistit pitävätkin Pohjo-
laa tässä mielessä jonkinlaisena tilastollisena
poikkeamana, jossa tulisi veroasteen valossa
olla muun Euroopan tavoin alhainen työlli-
syysaste (ks. Rogerson 2007). Poikkeaman
selittää pohjoismainen tapa käyttää julkisia
varoja työllisyyttä edistävällä tavalla, esi-
merkiksi julkiseen päivähoitoon ja työvoi-
mapolitiikkaan. Tämän lähtökohdan valossa
kotihoidon tuki ei oikein ole linjassa muiden
työllisyystavoitteiden kanssa.

VATT:n tutkija Tuomas Kosonen on väi-
töskirjassaan osoittanut, että kotihoidon
tuki vähentää naisten työvoiman tarjontaa
selvästi (Kosonen 2011). Kotihoidon tukea
käyttävät enemmän ne naiset, joilla ei ole
vakituista työpaikkaa ja joilla on keskias-
teen koulutus. Monet naiset perustelevat
Salmen, Lammi-Taskulan ja Närhen (2009)
tutkimuksen mukaan pidempää kotona ole-
mistaan työelämän kuormittavuudella. Tämä

6	 Ruotsissa ovat varsinkin toimihenkilöillä yleistyneet työehtosopimukset, jotka määräävät palkko-
jen keskimääräisen korotuksen mutta eivät vaadi jakamaan sitä samansuuruisena kaikille. Tanskas-
sa ja Norjassa ovat yleistyneet ns. minimisopimukset, jotka velvoittavat periaatteessa vain vähim-
mäispalkkojen nostamiseen. Ks. Vartiainen (2011).

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

24

tukee ajatusta, jonka mukaan kotihoidon tu-
kea käytetään sosiaalisesti hyväksyttävänä
vapaa-ajan tukemisen tapana.

Tutkimukset eri maista osoittavat niin
ikään, että naisten palkkakehitys kärsii pit-
kistä poissaoloista (Andrén 2011). Miesten
tapauksessa poissaolon aiheuttama tulonme-
netys on joissain tutkimuksissa tosin vielä
isompi. Tämä voi olla viite siitä, että naisten
keskimääräisissäkin palkoissa näkyy ”palk-
kasakko”, koska naiset ovat työnantajan mie-
lestä alttiimpia jäämään pois työelämästä.

Ruotsissa on niin ikään havaittu kotihoi-
don tuen olevan erityisen suosittua maahan-
muuttajavaltaisissa kunnissa (Segendorf ja
Teljosuo 2011). Tämä voi vaikeuttaa maa-
hanmuuttajanaisten ja heidän lastensa sopeu-
tumista, ja ilmiötä olisi syytä pitää silmällä
Suomessakin. Monet tutkimukset osoittavat
laadukkaan päivähoidon tukevan erityisesti
vähävaraisten perheiden lasten taitoja ja kou-
lumenestystä (ks. Ruhm ja Waldfogel 2012).
Uunituore saksalaistutkimus osoittaa, miten
kotihoidon tukijärjestelmän perustaminen
heikensi erityisesti vähävaraisten perheiden
tyttöjen edellytyksiä (Gatmann ja Sass 2012).

Maahanmuutto potentiaalina

Maahanmuutto on tietysti potentiaalina peri-
aatteessa valtava. Sen hyödyntämistä rajoit-
taa työmarkkinoille integroimisen ”tekno-
logiamme” eli yhteiskunnallinen kykymme
yhdistää maahanmuuttajia työpaikkoihin.
Tällä alueella tarvittaisiin kipeästi sosiaali-
sia innovaatioita. Ongelma on toki yhteinen
kaikille Pohjoismaille.

Vertailu Ruotsiin osoittaa, että saamme
kansantaloutemme kokoon nähden naapu-
rimaata pienemmän nettomaahanmuuton
virran. Ruotsiin tulee vuodessa runsaat

50 000 nettomaahanmuuttajaa (bruttovirta
maahan on yli kaksinkertainen). Suomessa
vastaava luku on tätä nykyä runsaat 15 000
henkeä. Lehtitietojen mukaan vuoden 2012
Ruotsiin suuntautunut EU:n ulkopuolelta
tuleva työperäinen maahanmuutto oli peräti
17 000 henkeä, ja thaimaalaisten marjanpoi-
mijoiden jälkeen suurin ammattiryhmä oli-
vat kiinalaiset ja intialaiset dataspesialistit.7
Suomellekin voisi olla edullista pyrkiä entis-
tä aggressiivisemmin kilpailemaan kansain-
välisistä osaajista.

Kyky rakennemuutokseen
ja aliresurssoitu aktiivinen
työvoimapolitiikka

Eräänlaisena reservinä voi myös nähdä
kansantalouden kyvyn rakennemuutok-
seen. Teollisuutemme työpaikkojen määrä
on vuodesta 2007 lähtien pienentynyt noin
50 tuhannella. Teollisuus on rakennemuutok-
sen kourissa, eikä voida lähteä siitä, että teol-
listen työpaikkojen määrä palaisi ennalleen.
Väestön vanhetessa ja suurten ikäluokkien
muuttuessa eläkerahastojen kartuttajista nii-
den käyttäjiksi emme edes enää välttämättä
”tarvitse” niin suurta teollisuustuotteiden
vientiylijäämää kuin ennen vuotta 2007.
VATT:n tulevassa ennakointityössä tullaan
valaisemaan lähemminkin meneillään olevaa
rakennemuutosta. Tässä voi yhtenä vertailu-
kohtana ottaa esiin Ruotsissa Konjunkturin-
stitutin tekemän analyysin (ks kuvio ”Raken-
nemuutos”). Siitä ilmenee, että teollisuuden
vuoden 2009 työtuntimenetykset eivät sit-
temmin juurikaan palautuneet, vaan vuosi-
en 2010–2011 elpyminen näkyi etupäässä
palvelualojen työtuntien kasvuna. Vaikka
toimialarakenteen kehitystä on vaikea kovin
varmasti ennakoida, myös VATT:n ennakoin-

7	 http://www.migrationsverket.se/info/6627.html, luettu 6.2.2013.

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

25

tityö viittaa siihen suuntaan, että teollisuuden
työvoimaosuus tulee edelleen supistumaan,
ei dramaattisesti mutta kuitenkin.

Työmarkkinoiden ja työvoimapolitiikan
on siis todennäköisesti kyettävä edistämään
melkoista rakennemuutosta. Suomen työ-
markkinoiden ammatillinen liikkuvuus ei
vanhastaan ole ollut kovin vahvaa. Pohjois-
maiden ministerineuvosto julkaisi vuonna
2010 vertailevan tutkimuksen Pohjoismai-
den työmarkkinoiden liikkuvuudesta (ks.
Labour Market Mobility in Nordic Welfa-
re States, 2010). Sen nojalla olemme sekä
toimialojen välisen, yritysten välisen että
ammatillisen liikkuvuuden suhteen pikem-
minkin Pohjolan häntäpäätä. Erityisesti
ammatillinen liikkuvuus oli Suomessa poh-

joismaiden alhaisinta. Teollisuuden rakenne-
muutos voi edellyttää, että monet siirtyvät
teollisuudesta palvelualoille ja vaikkapa
hoiva-aloille. Voisimmeko edistää tällaista
rakennemuutosta nykyistä aktiivisemmalla
työvoimapolitiikalla?

Aktiiviseen työvoimapolitiikkaan uhratut
resurssit ovat Suomessa työmarkkinoiden
rakenteellisiin ongelmiimme suhteutettuna
alhaisia. ”Flexicurity” -ajattelustaan (jous-
toturva) tunnetussa Tanskassa kyetään nor-
maalioloissa ylläpitämään sekä korkeampaa
ammatillista liikkuvuutta että alhaisempaa
työttömyyttä. Näitä hyviä tuloksia tukevat
Suomea selvästi suuremmat panostukset
aktiiviseen ja aktivoivaan työvoimapolitiik-
kaan.8

Kuvio 4. Rakennemuutos eli kasvukontribuutiot työtunneista eri sektoreilla Ruotsissa (Läh-
de: Konjunkturinstitutet, Konjunkturläget, december 2012).

-3

-2

-1

0

1

2

3

4

38718 39083

39448

 39814 40179
 40544 40909 41275 41640

muut alat
teollisuus

palvelut
julkinen sektori ja kotitaloudet

8	 OECD:n tilastovertailun mukaan aktiivisen työvoimapolitiikan menojen BKT-osuus on Tanskassa
1,9 ja Suomessa 1,0. Ks. http://www.oecd-ilibrary.org/employment/public-expenditure-on-active-
labour-market-policies_20752342-table9, luettu 7.2.3013.

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

26

Rakenteellinen työttömyys

Yllä on kommentoitu eritoten työn tarjontaa,
jonka voi kaavamaisesti ajatella määräävän
käytettävissä olevan työvoiman suuruuden.
Lopullinen työllisyys on työvoima, josta on
vähennetty työttömyysprosentti. Julkisen ta-
louden pitkän aikavälin kestävyyden kannal-
ta on olennaisinta koettaa painaa alas raken-
teellista työttömyyttä, pelkkä elvytys ei riitä.

Rakenteellisen työttömyyden arviointi on
tunnetusti äärimmäisen epävarmaa. Talous-
politiikan kannalta rakenteellinen työttömyys
on mielekästä määritellä siksi työttömyyden
tasoksi (tai alhaisimmaksi työttömyyden ta-
soksi), jolla voidaan ylläpitää palkkojen ja
hintojen vakaata nousua. Suomen tapauk-
sessa rakenteellisen työttömyyden voi tästä
näkökulmasta tulkita alhaisimmaksi työttö-
myyden tasoksi, jolla kykenemme pitämään
kustannustemme nousuvauhdin jokseenkin
linjassa euroalueen inflaation kanssa. Sy-
ventymättä tällaisen harjoitelman yksityis-
kohtiin voi todeta, että on mielestäni vaikea
arvioida Suomen rakenteellista työttömyyttä
ainakaan 6 prosenttia alhaisemmaksi. Täl-
le tasollehan työttömyys oli vuoteen 2007
mennessä laskemassa, kun tulopoliittinen
neuvottelujärjestelmämme alkoi ajaa karille.
Kilpailukykymme euroalueen sisällä onkin
vuoden 2007 jälkeen heikentynyt selvästi.
Pääasiallinen syy siihen on tuottavuuskas-
vun heikkous, mutta palkanmuodostuksen
olisi sopeuduttava tuottavuuskasvun hidas-
tumiseen.

Kun työmarkkinajärjestöt neuvottelevat
tulevasta tulosopimuksesta, ne siis samalla
antavat signaalin siitä, millaisena voi pitää
rakenteellista, kustannusvakauden kanssa
sopusoinnussa olevaa työttömyysastetta. Jos
saadaan aikaan kilpailukykyä selvästi paran-
tava tulosopimus, on perusteltua ajatella että
työttömyyden rakenteellinen taso on ainakin
nykyistä alhaisempi.

Suoraviivainen talousteoreettinen logiikka
implikoi, että työmarkkinajärjestöt voivat
omilla toimillaan vaikuttaa rakenteellisen
työttömyyden tasoon. Jos järjestöt esimer-
kiksi sitoutuisivat nolla-yleiskorotuksiin ai-
na kun työttömyys ylittää 5 prosenttia, tuo
5 prosentin taso olisi todennäköisesti ajan
mittaan saavutettavissa. Tällainen sopimus
voi kuitenkin olla vaikeasti hyväksyttävissä.

Itse uskon sormituntumalla noin 6,5 pro-
sentin rakenteelliseen työttömyyteen. Tuon
tason saavuttaminen vuonna 2007 johti
tulopoliittisen yhteistyön rapautumiseen.
Runsaan kuuden prosentin rakenteellista
työttömyyttä voidaan pitää korkeana, mut-
ta sofistikoiduin ekonometrisin menetelmin
tehdyt arviot päätyvät selvästi korkeammal-
le. Tuore OECD:ssä tehty tutkimus arvioi
Suomen rakenteelliseksi työttömyydeksi
miltei 8 prosenttia (ks. Guichard – Rusti-
celli 2011). Ekonometriset arviot perustuvat
Phillipsin käyrä -informaatioon eli koettavat
suhteuttaa kustannusten nousun arvioitavaan
tuotantokuiluun. Näiden menetelmien tyy-
pillinen piirre on, että arvio rakenteellises-
ta työttömyydestä seuraa liiankin likeisesti
toteutunutta työttömyyttä. Rakenteellisen
työttömyyden ekonometrinen arviointi on
niin epätarkkaa, että intuitiiviset asiantunti-
ja-arviot ovat täysin legitiimi tapa lähestyä
asiaa. Niitä voidaan tietysti tehdä mahdolli-
simman systemaattisesti.

3. Sekä kysynnän että tarjonnan
lisääminen on parasta
talouspolitiikkaa

Olen yllä keskittynyt ”ruotsalaisen työlin-
jan” ajattelun mukaisesti luettelemaan ja
analysoimaan työn tarjonnan hyödyntämät-
tömiä reservejä. Kaikkien reservien kohdal-
la on tietysti erikseen mietittävä, millaisilla
rakenteellisilla uudistuksilla reservi saadaan

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

27

paremmin käyttöön. Pelkästään maailman-
talouden elpymiseen ja kokonaiskysynnän
kasvamiseen luottava talouspolitiikka ei
kuitenkaan riitä. Tarvitaan reformeja, jotta
tässä lueteltuja voimavaroja myös saadaan
käyttöön.

Muussa tapauksessa talouspolitiikan kun-
nianhimoiset työllisyystavoitteet jäävät haa-
veeksi. Esimerkiksi työ- ja elinkeinominis-
teriön sivuilla on luettavissa hiljattain ilmes-
tynyt selvitysmies Jorma Elorannan raportti,
jonka yhteenvedossa todetaan

”Keskeisimmiksi tavoitteiksi on asetetta-
va kestävä talouskasvu, koti- ja ulkomaisten
yritysten investointiedellytysten edistämi-
nen ja 200 000 nettotyöpaikan luominen
Suomeen yksityisrahoitteiselle sektorille on
vuosien 2013–2020 aikana.”

Tällä hetkellä ei ole selvää, missä ovat ne
ihmiset, jotka täyttävät nämä 200 000 työ-
paikkaa. Kuten yllä todettiin, työttömien
reservi lienee tällä hetkellä noin 35 000 –
40 000 henkeä. Osallistumisaste toki rea-
goi jonkin verran työllisyyden ja kokonais-
kysynnän kasvuun, mutta on vaikea nähdä
että 200 000 työpaikan täyttyminen olisi
mahdollista ilman tuntuvia rakenteellisia
uudistuksia.

Jos reservejä saadaan käyttöön työn tarjon-
taa edistämällä, syntyy myös tilaa työllisyy-
den todelliselle kasvattamiselle kokonaisky-
synnän kautta. Markkinataloudessa on toki
mekanismeja, jotka ajan mittaan muuttavat
kasvaneen tarjonnan myös todelliseksi työlli-
syydeksi. Esimerkiksi kokonaistaloudellisis-
sa simulointimalleissa tämä tapahtuu yleen-
sä palkkojen nousun tilapäisen hidastumisen
kautta. Kun työn tarjonta kasvaa, yritysten on
helpompi löytää työvoimaa ja palkkapaineet
ovat vähäisiä. Tällöin yritykset voivat laa-
jentaa toimintaansa ja uusia yrityksiä tulee
markkinoille. Kun talouden pääomakanta on
kasvanut, palkkojen nousu kiihtyy taas ja pal-
kat palaavat alkuperäiselle kehitysuralleen.

Nämä markkinatalouden omat mekanismit
ovat tietysti pitkällä aikavälillä ratkaisevia,
ja työllisyyden kasvu seuraa markkinata-
loudessa työikäisen väestön kasvua. Nämä
mekanismit ovat kuitenkin hitaita ja Suomen
nykyisessä taantumassa on poliittisesti vai-
keaa perustella pontevia työn tarjontaa lisää-
viä toimia. Paras mahdollinen talouspolitiik-
ka edistäisikin yhtä aikaa sekä työn tarjontaa
että kokonaiskysyntää. Siksi Suomelle olisi
viisainta tehdä työn tarjontaa koskevia ra-
kenteellisia päätöksiä, joilla rahoitusmark-
kinat vakuutetaan julkistaloutemme kestä-
vyydestä. Näistä lähtökohdista käsin olisi
perusteltua vaikka pieniä budjettiriskejä
ottaenkin koettaa lisätä kokonaiskysyntää ja
työn kysyntää esimerkiksi infrastruktuuriin
investoimalla. Tämä edellyttää tietysti myös
muun taloudenpidon onnistumista ja erityi-
sesti sellaisia tulosopimuksia joilla vuonna
2007 alkanut kilpailukykymme heikkenemi-
nen pysäytetään.

Lähteet:

 Andrén, Thomas (2011), Frånvaroeffekter
på lönen för kvinnor och män. Konjunk-
turinstitutet, Specialstudie 27.

Gathmann, Christina ja Björn Sass, (2012),
“Taxing Childcare: Effects on Family La-
bor Supply and Children,” IZA Discussi-
on Papers 6440, Institute for the Study of
Labor (IZA).

Guichard, S. ja E. Rusticelli (2011), “Re-
assessing the NAIRUs after the Crisis”,
OECD Economics Department Working
Papers, No. 918, OECD Publishing. http://
dx.doi.org/10.1787/5kg0kp712f6l-en

Hämäläinen, Kari (2013): Näkökulmia Suo-
men ja Ruotsin työmarkkinoihin. Teok-
sessa Kilpailukyky ja työn tarjonta – op-
pia Ruotsin kokemuksista. Valtioneuvos-
ton kanslian raporttisarja 4/2012.

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

28

Ilmakunnas, Pekka ja Mika Maliranta,
(2007), “Aging, Labor Turnover and Firm
Performance,”Discussion Papers 1092,
The Research Institute of the Finnish
Economy (ETLA).

Kosonen, Tuomas (2011): Encouragement
and discouragement, essays on taxation
and government expenditure. VATT-jul-
kaisuja 57, 2011.

Labour Market Mobility in Nordic Welfa-
re States, TemaNord 2010:515, Nordic
Council of Ministers.

Rogerson, Richard(2007),”Taxation
and Market Work: Is Scandinavia an
Outlier?,”NBER Working Papers 12890,
National Bureau of Economic Research,
Inc.

Ruhm, Christopher ja Jane Waldfogel, Long
term effects of early childhood care and
education, Nordic Economic Policy Re-
view 1/2012.

Salmi, Minna, Johanna Lammi-Taskula ja
Johanna Närvi: Perhevapaat ja työelä-
män tasa-arvo. Työ- ja elinkeinoministe-
riön julkaisuja Työ ja yrittäjyys -sarjassa
24/2009.

Olli Segendorf, Åsa ja Tommi Teljosuo:
Sysselsättning för invandrare – en ESO-
rapport om arbetsmarknadsintegration.
Rapport till expertgruppen för studier i
offentlig ekonomi 2011:5, Finansdepar-
tementet, Regeringskansliet.

Tuominen, Eila, Kristiina Tuominen ja Ni-
na Kahma (2012), Joustava vanhuuselä-
keikä. Eläketurvakeskuksen tutkimuksia
02/2012.

Vartiainen, Juhana (2011), Nordic Collective
Agreements – A Continuous Institution
in a Changing Economic Environment,
teoksessa Lars Mjøset (toim.) The Nor-
dic Varieties of Capitalism (Comparative
Social Research, Volume 28), Emerald
Group Publishing Limited, pp.331–363.

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

29

Taustaa

Toimintaympäristön nopea muutos haas-
taa jokaisen organisaation tarkastelemaan
nykyisiä toimintatapojaan, koska niillä ei
välttämättä enää selviydytä tulevaisuudessa.
Uusien toimintatapojen kehittämisen rinnal-
la huomiota kiinnitetään tuloksellisuuteen,
jolla ei tarkoiteta suppeasti vain työn tuot-
tavuutta, vaan koko organisaation kykyä
onnistua toimintansa organisoimisessa talo-
udellisesti vaikuttavuuden, palvelun laadun,
toimintaprosessien sujuvuuden sekä henki-
löstön aikaansaannoskyvyn suhteen.

Toiminnan vaikuttavuus ei enää kasvakaan
entiseen tapaan perinteisillä, aineellisilla
tuotannontekijöillä kuten tekniikalla, vaan
sen ohelle ovat nousseet aineettomat voima-

Sosiaalinen ja psykologinen pääoma työuran
jatkamisen edistäjinä

Marja-Liisa Manka1 – Sanna Nuutinen2

1	 Marja-Liisa Manka, FT, YTM, professori, Tampereen yliopisto, Johtamiskorkeakoulu
2	 Sanna Nuutinen, KM, tutkija, Tampereen yliopisto, Johtamiskorkeakoulu

varat kuten uudistumiskykyisyys ja työnte-
kijöiden osaaminen. Työntekijöiden määrää
ei enää voida lisätä, vaan työtä olisi tehtävä
uudella tavalla. Aineettoman, inhimillisen
pääoman piirteillä kuten työntekijöiden in-
nostuneisuudella, aloitekykyisyydellä ja si-
toutuneisuudella on ennakoitu olevan jopa
80 %:n osuus tulevaisuuden arvonluonnista,
työntekijöiden älykkyys ja ahkeruus eivät
enää pelkästään riitä (Hamel & Breen 2007).
Esimerkiksi Corrado ym. (2005) sisällyttä-
vät aineettomaan pääomaan myös tutkimus-
ja kehitysmenot sekä panostukset taloudelli-
siin kompetensseihin, joihin kuuluvat orga-
nisaation koulutus, organisaatiorakenteet ja
organisaatiokohtainen inhimillinen pääoma.

Innovatiivisuus, oppimiskykyisyys ja in-
nostuneisuus edellyttävät huomion kiinnittä-

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

30

mistä työntekijöiden työhyvinvointiin, koska
psyykkisesti kuormittunut tai kiireen kanssa
kamppaileva työntekijä ei yllä parhaimpaan-
sa. Epävarmuus, kiire ja kokemus työn mää-
rän kasvusta näkyvät psyykkisenä kuormi-
tuksena. Työolobarometrin (2012) mukaan
keskimäärin hieman yli puolet palkansaa-
jista kokeekin työnsä henkisesti rasittavak-
si, mutta esimerkiksi terveydenhuollossa ja
opetustoimessa jopa yli 70 %:a kertoo ole-
vansa psyykkisesti melko tai erittäin kuor-
mittuneita. Henkinen väkivaltakin on työ-
paikoilla yleistä, 29 % palkansaajista kertoo
havainneensa sitä työpaikallaan. Henkisellä
väkivallalla tarkoitetaan työntekijän eristä-
mistä, työn mitätöintiä, uhkaamista, selän ta-
kana puhumista ja muuta painostusta. Hen-
kinen väkivalta on viime vuosina lisääntynyt
myös asiakkaiden taholta erityisesti kunta-
työpaikoissa, joissa sitä on havainnut jopa
50 %. (Työolobarometri 2012).

Paljon keskustelua ovat myös herättäneet
nuorten alle 35-vuotiaiden kasvaneet työ-
kyvyttömyyseläkkeet sekä työkyvyttömyys-
eläkkeelle siirtyneiden matala keski-ikä, 52
vuotta (Katsaus eläketurvaan 2011). Eläköi-
tymisen aiheuttamat työpanosmenetykset
ovat alle 35-vuotiaiden keskuudessa lähes
yhtä suuria kuin yli 54-vuotiailla (Ahonen,
Hussi & Pirinen 2010). Lisäksi nuorempien
ja vanhempien erilaiset työkyvyttömyys-
eläkkeiden syyt voivat viitata siihen, että
eri-ikäisten työssä jatkamista saattavat tukea
osin erilaiset toimenpiteet työpaikalla. Mie-
lenterveyden häiriöiden perusteella vuonna
2011 eläkkeelle siirtyneistä yli puolet oli alle
50-vuotiaita, kun taas tuki- ja liikuntaelinten
sairauksien takia eläköityneissä oli tämän
ikäisiä vain 15 prosenttia. Haasteen asettaa
myös nuorten työntekijöiden 2000-luvulla
lisääntyneet sairauspoissaolot ja työkyvyt-
tömyyseläkkeet masennuksen vuoksi (Rai-
tasalo & Maaniemi 2011).

Nuorten työelämään pääsy ja heidän tuke-

misensa onkin tärkeätä suurten nuorisotyöt-
tömyyslukujen ja syrjäytymisen torjumisek-
si. Keski-ikäiset työntekijät tarvitsevat niin
ikään toimenpiteitä jaksaakseen työelämäs-
sä pidempään. Tuottavuuden kasvussa kes-
keinen kysymyshän ei ole työuran jatkami-
nen sen loppupäästä, vaan ennenaikaiselle
eläkkeelle jääminen. Vanhempien työnte-
kijöiden ikäohjelmien lisäksi tarvitaan siis
toimenpiteitä myös muille ikäryhmille.

Työelämän negatiivisten voimavaroja ra-
pauttavien piirteiden kasvaessa huomiota pi-
täisikin kiinnittää osaamiseen huomattavasti
laajemmasta perspektiivistä. Minkälaisia
uusia osaamisia tarvitaan, jotta työelämästä
ei paeta, vaan se koetaan merkitykselliseksi
ja mielekkääksi elämäntyytyväisyyttä lisää-
väksi tekijäksi?

Työhyvinvointi voimavarana

Työurien pidentämistä koskevassa keskuste-
lussa työhyvinvoinnin merkitys on korostu-
nut yhä enemmän. Tämä ei ole yllättävää,
sillä tutkimukset ovat osoittaneet työuran
jatkamisen olevan yhteydessä työhyvin-
vointiin (Siekkinen ym. 2005; Forma 2010).
Näin ollen on ryhdyttävä yhä enemmän
pohtimaan sitä, miten luodaan edellytyksiä
työurien jatkamiselle ja millaisin toimenpi-
tein henkilöstön työhyvinvointiin voidaan
vaikuttaa. Esille nousevat ns. yleiset työ-
elämävalmiudet kuten elämänhallintatai-
dot, kumppanuustaidot, muiden ja itsensä
johtaminen sekä muutostaidot. (vrt. Evers
ym. 1998). Nämä ”metataidot” muodostavat
uuden osaamisen alueen, ja niiden edistämi-
seen voivat vaikuttaa niin työnantaja kuin
työntekijä itsekin.

Työhyvinvointi on strateginen menestys-
tekijä, vaikka vielä varsin harva yritys tai
organisaatio sen ymmärtää, mikäli työn
mielekkyyskehityksen heikkenemisestä voi-

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

31

si vetää johtopäätöksiä. Varsin runsaasti on
tutkimustietoa siitä, minkälainen on hyvä ja
tuloksellinen työpaikka. Sen syntymiseen
vaikuttavat organisaation toimintatapa, työn
hallinnan mahdollisuus, johtaminen, työyh-
teisö, työ ja työntekijä itsekin omine tulkin-
toineen (Manka 1999, 2011).

Työhyvinvointia on siis mahdollista kehit-
tää suunnitelmallisesti vahvistamalla työn
voimaannuttavia piirteitä kuten yhteisölli-
syyttä eli sosiaalista pääomaa ja työntekijän
psykologista pääomaa. Näiden on todettu

olevan yhteydessä sitoutumiseen, työhyvin-
vointiin, suorituskykyyn ja jopa sairauspois-
saolojen sekä masennuksen ilmenemisen
riskiin. (mm. Luthans ym. 2008, Oksanen
2009). Hyvinvoiva työpaikka on myös kil-
pailutekijä houkuteltaessa uusia työntekijöi-
tä, sillä hyvä ilmapiiri on nuorten mielestä
tärkeä työpaikan valintakriteeri. Henkilös-
tön hyvinvoinnin laaja-alainen kehittäminen
vaikuttaa myös organisaation tuloskuntoon;
investoinneilla on havaittu olevan jopa mo-
ninkertainen tuottokerroin.

1. ORGANISAATIO
• tavoitteellisuus
• joustava rakenne
• jatkuva kehittyminen
• toimiva työympäristö

2. JOHTAMINEN
• osallistuva ja
 kannustava
 johtaminen

3. TYÖYHTEISÖ
• avoin vuorovaikutus,
 työyhteisötaidot
• ryhmän toimivuus,
 pelisäännöt

4. TYÖ
• vaikuttamismahdollisuudet
• kannustearvo: oppiminen

As
en

teet

5. MINÄ ITSE
• psykologinen

pääoma
• terveys ja

fyysinen kunto

Kuvio 1. Työhyvinvointiin vaikuttavat tekijät

Työhyvinvoinnin kehittämisellä voidaan
vaikuttaa inhimilliseen pääomaan eli hen-
kilöstön tietoihin, taitoihin, luovuuteen ja
innovatiivisuuteen sekä myös organisaation
rakenteisiin ja työnteon prosesseihin, jotka
mahdollistavat tämän aineettoman pääoman
käyttämisen. Kuviossa 1 organisaatio ja työ

edustavat rakennepääomaa. Sosiaalinen pää-
oma ilmenee esimiehen ja työntekijöiden vä-
lisinä sekä työntekijöiden keskinäisinä suh-
teina organisaation sisällä. Tätä edustavat
kuviossa johtaminen ja työyhteisö. Sosiaa-
liseen pääomaan on usein sisällytetty myös
yhteistyökumppaneiden ja asiakkaiden vä-

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

32

liset suhteet. Psykologinen pääoma ilmenee
työntekijöiden asenteissa, osaamisessa sekä
fyysisessä ja psyykkisessä terveydessä.

Käsittelenkin seuraavaksi sosiaalisen pää-
oman ja psykologisen pääoman merkitystä
työssä jatkamisaikeille tekemämme tutki-
muksen valossa (Nuutinen ym. 2013) sekä
psykologisen pääoman kehittämisen mah-
dollisuuksia kehittämisprojektimme alusta-
vien tulosten pohjalta (Jamit 2012–2014).

Sosiaalisen pääoman yhteys työssä
jatkamiseen

Positiiviseen psykologiaan perustuva näke-
mys työhyvinvoinnista korostaa työn voi-
mavarojen merkitystä, sillä niiden katsotaan
edistävän myönteistä asennoitumista ja mo-
tivoitumista työhön. Esimerkiksi esimiestu-
ki ja toimiva lähiesimiestyö on usein todettu
yhdeksi työn voimavaraksi, joka vaikuttaa
myönteisesti työssä jatkamiseen (von Bons-
dorff 2009). Toisaalta huomio on kohdistu-
nut modernin johtamisen teorioissa johtami-
sen vastavuoroisuuteen, eli myös johdettavat
vaikuttavat omilla taidoillaan kuten työyh-
teisötaidoillaaan suhteen laatuun.

Sosiaalista pääomaa on tutkittu esimies-
työn laatuun (vertikaalinen sosiaalinen
pääoma) ja työyhteisöön (horisontaalinen
sosiaalinen pääoma) liittyvillä kysymyksillä
(Oksanen 2009).

Hyvässä johtamisessa painottuvat oikeu-
denmukainen ja ystävällinen kohtelu sekä
luottamus. Työyhteisöä koskevissa kysy-
myksissä taas korostuvat yhteisölliset arvot,
aktiivinen toiminta yhteiseksi hyväksi ja tie-
don avoin jakaminen. Nämä ovat myös työ-
yhteisötaitoihin yhdistettyjä piirteitä, joita
on myös kutsuttu alaistaidoiksi.

Tutkimuksemme jakautui kolmeen vai-
heeseen, joista ensimmäisessä tehtiin ky-
sely työuran jatkamiseen vaikuttavista teki-

jöistä kolmessa organisaatiossa: putkialan
yrityksessä, keskussairaalassa ja sairaalan
vanhusten laitoshoidossa. Kyselyyn vastasi
yhteensä 343 henkilöä ja vastausprosentti
oli 59 %. Toisessa vaiheessa haastateltiin
mukana olevien organisaatioiden henkilöitä
arvostavan haastattelun periaattein. Arvosta-
vassa haastattelussa uskotaan, että yksilöt ja
organisaatiot muuttuvat siihen suuntaan, mi-
tä ne tarkastelevat. (Cooperrider & Srivast-
va 1987.) Lähtökohtana on ajatus siitä, että
positiiviset mielikuvat ja tunteet tuottavat
myös positiivista toimintaa. Kolmannessa
vaiheessa työpaikoilla järjestettiin työpajoja,
joissa käsiteltiin kyselyjen ja haastattelujen
tuloksia sekä visioitiin unelmatyöpaikkaa.

Työyhteisön hyvä ilmapiiri osoittautui sel-
västi eniten työssä jatkamista kannustavaksi
tekijäksi: 84 % vastaajista oli sitä mieltä,
että se kannusti jatkamaan työssä erittäin
tai melko paljon. Seuraavaksi eniten työs-
sä jatkamista edistävinä tekijöinä vastaajat
nimesivät mielekkäät työtehtävät ja esimie-
hen tuen työnteon tilanteissa sekä kannus-
tus- ja palkitsemisjärjestelmän kehittämisen.
Työssä jatkamista edistää siis ilmapiiriltään
hyvä työyhteisö, jossa tuetaan työntekijöitä
ja kiinnitetään huomiota kannustamiseen ja
palkitsemiseen.

Työyhteisön ilmapiiri nousi kaikissa ikä-
ryhmissä eniten mainituksi tekijäksi, kun
työssä jatkamista edistäviä tekijöitä tarkas-
teltiin ikäryhmittäin. Suurimmat ikäryhmit-
täiset erot liittyivät siihen, että nuoret vas-
taajat korostivat eniten koulutus- ja kehitty-
mismahdollisuuksia. Nuoret ja keski-ikäiset
vastaajat toivoivat myös vanhempia vastaajia
useammin työtehtävien monipuolistamista.

Sosiaalisen pääoman toinen, vertikaali-
nen, ulottuvuus kohdistaa huomion esimies-
työhön. Millaista esimiestyötä eri-ikäiset
arvostavat ja millainen esimiestyö edistää
eri-ikäisten työhyvinvointia? Tutkimuk-
sessamme selvitimme esimiestyön vuoro-

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

33

Työyhteisön hyvä ilmapiiri

Mielekkäät työtehtävät

Työyhteisön kehittäminen työntekijää tukevaksi

Kannustus- ja palkitsemisjärjestelmän kehittäminen

Esimiehen tuki työteon tilanteissa

Työn tavoitteiden selkeyttäminen

Työtehtävien monipuolistaminen

Ergonomian parantaminen

Koulutus- ja kehittymismahdollisuuksien lisääminen

Lyhennetty työaika tai muut työaikajärjestelyt

Työn henkisen kuormituksen väheneminen

Töiden yksilöllinen suunnittelu

Työn fyysisen kuormituksen väheneminen

Työnantajan järjestämä kuntoutus

Työturvallisuuden parantaminen

3

4

4

5

7

6

4

9

4

15

7

4

13

12

13

2 12 30 54

5 26 40 26

8 23 44 21

9 25 33 29

9 25 35 26

10 32 32 20

13 29 33 18

14 26 30 20

13 33 35 15

11 26 24 25

15 32 26 20

18 34 33 11

22 27 21 18

22 32 22 11

20 35 22 10

erittäin vähän melko vähän jonkin verran melko paljon erittäin paljon

Taulukko 1. Nykyisessä työpaikassa jatkamiseen kannustavat tekijät, prosenttia

vaikutteisuuden (esimies-alaissuhteiden
toimivuuden, valtauttavan johtamistavan ja
esimiestuen) ja työn organisoinnin yhteyttä
työssä jatkamiseen.

Johtamista vuorovaikutteisesta näkökul-
masta tarkastelevat tutkimukset perustuvat
suurelta osin LMX-teoriaan (leader-mem-
ber exchange), jossa toimivaa esimiehen
ja työntekijän välistä vaihtosuhdetta kuvaa
molemminpuolinen luottamus, ammatilli-
nen kunnioitus, vastavuoroisuus ja työhön
panostaminen. Lisäksi johtajuuden vaihto-
suhteen teoriassa oletetaan, että jokainen
esimiehen ja alaisen välinen suhde on yksi-
löllinen; puhutaan hyvä- ja heikkolaatuisis-
ta suhteista (Yukl 2010). Esimiestä kohtaan
tunnettu luottamus samoin kuin kokemus
työn mielekkyydestä ja omista vaikutusmah-
dollisuuksista puolestaan lisäävät työyhtei-
sötaitoisuutta. (Wat ym. 2005.)

Jaetun johtajuuden näkökulmassa huomio
siirtyy pelkästään työntekijän tai esimiehen
välisen toiminnan tarkastelusta myös työ-
yhteisöön. (Day ym. 2004.) Kyse on tällöin
myös siitä, miten työntekijöiden keskinäis-
tä yhteistyötä johdetaan: miten eri-ikäisten
keskinäinen yhteistyö toimii ja miten työyh-
teisössä suhtaudutaan eri-ikäisiin ja tuetaan
heitä.

Työn voimavaroista tarkasteltiin sosiaali-
sen pääoman, vaikutus- ja kehittymismah-
dollisuuksien, työroolin selkeyden sekä
työn merkityksellisyyden yhteyttä työssä
jatkamiseen. Työssä jatkamista lähestyttiin
lopettamisaikeina nykyisessä työpaikassa
sekä ennenaikaisina eläkeaikomuksina.

Esimies-alaissuhteen laatu oli tilastolli-
sesti merkitsevästi yhteydessä työssä jat-
kamiseen: heikoksi esimies-alaissuhteensa
arvioineet ilmaisivat enemmän aikeita lo-

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

34

pettaa nykyisessä työpaikassaan. Nuorilla
alle 30 -vuotiailla työssä lopettamisaikeita
oli sitä vähemmän, mitä paremmaksi miel-
lettiin esimies-alaissuhteen vuorovaikutuk-
sen laatu sekä mitä paremmin esimiehen
arvioitiin organisoineen työtä sekä antavan
mahdollisuuksia osallistua työtä koskevaan
päätöksentekoon. Myös sosiaalinen pääoma
vaikutti lopettamisaikeisiin.

Heikko työyhteisön sosiaalinen pääoma
oli tilastollisesti erittäin merkitsevästi yhte-
ydessä työn lopettamisaikeisiin 41–50-vuo-
tiaiden ikäryhmällä: jos luottamus ja yhteis-

 alle 30-vuotiaat
(n=69)

31–40-vuotiaat
(n=64–67)

41–50-vuotiaat
(n=93–95)

yli 50-vuotiaat
(n=101–104)

Esimies-alaissuhteen
vuorovaikutuksen laatu

-, 334** -, 204 -, 286** -, 195*

Työn organisointi -, 467*** -. 015 -, 235* -, 172

Valtauttava johtamistapa -, 361** -, 020 -, 209* -, 214*

Sosiaalinen pääoma -, 278* -, 192 -, 430*** -, 315***

Esimiestuki -, 270* -, 073 -, 218* -, 258**

Taulukko 2. Johtamiskäytäntöjen ja sosiaalisen pääoman yhteys lopettamisaikeisiin työssä
eri-ikäisillä (korrelaatiot)

Taulukko 3: Johtamiskäytäntöjen yhteys eläköitymisaikeisiin eri-ikäisillä (korrelaatiot).

41–50 vuotiaat
(n=95)

yli 50- vuotiaat
(n=106)

Esimies-alaissuhteen vuorovaikutuksen
laatu

-, 323** -, 102

Työn organisointi -, 133 -, 308**

Valtauttava johtamistapa -, 317** -, 184

Sosiaalinen pääoma -, 498*** -, 083

Esimiestuki -, 229* -, 168

työ työyhteisössä arvioitiin heikoiksi, oltiin
nykyisestä työpaikasta myös halukkaampia
lähtemään. Myös hyväksi arvioitu esimies-
alaissuhteen laatu sekä valtauttava johtami-
nen ja työn organisointi olivat 41–50-vuo-
tiailla yhteydessä vähäisempiin lopettamis-
aikeisiin. Yli 50- vuotiailla vähäisempiin
työssä lopettamisaikeisiin oli yhteydessä
erityisesti työyhteisön hyvä sosiaalinen pää-
oma. Sen sijaan 31–40-vuotiaiden ikäryhmä
poikkesi muista, sillä heillä edellä mainitut
tekijät eivät olleet yhteydessä lopettamisai-
keisiin.

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

35

Lisäksi tarkasteltiin johtamiskäytäntöjen
yhteyttä ennenaikaisiin eläkeaikomuksiin
kahdessa vanhimmassa ikäryhmässä (tau-
lukko 3.). Tulosten perusteella 41–50-vuoti-
ailla heikko työyhteisön sosiaalinen pääoma
oli merkityksellisin eläköitymisaikeiden en-
nakoija, mutta myös heikko esimies-alais-
suhteen laatu ja valtauttavan johtamistavan

puute olivat tilastollisesti merkitsevästi yh-
teydessä lisääntyneisiin ennenaikaisiin elä-
keaikomuksiin. Yli 50-vuotiailla puolestaan
heikko työn organisointi oli yhteydessä elä-
keaikeisiin. Organisoimalla työtä ikäänty-
vien työntekijöiden voimavaroja tukevaksi
saatetaan näin ollen vähentää ennenaikaisia
eläkeaikomuksia.

Taulukko 4. Työn voimavarojen yhteys ennenaikaisiin eläköitymisaikomuksiin yli 41-vuoti-
ailla (korrelaatiot).

 Työn voimavarat 41–50-vuotiaat
(n=95)

yli 50-vuotiaat
(n=106)

Vaikutusmahdollisuudet työssä -, 290** -, 300**

Työn merkityksellisyys -, 392*** -, 347***

Työroolin selkeys -, 400*** -, 312**

Kehittymismahdollisuudet työssä -, 509*** -, 219*

Vaatimukset työssä ,083 ,120

Työn voimavaroja tutkittaessa etenkin heikot
kehittymismahdollisuudet työssä ja epäselvä
työrooli olivat yhteydessä 41–50-vuotiaiden
eläkeaikeisiin.Yli 50-vuotiailla puolestaan
eläkeaikeisiin olivat yhteydessä etenkin vä-
häinen työn merkityksellisyys. Lisäksi kum-
mallakin ikäryhmällä vähäiset vaikutusmah-
dollisuudet työssä olivat tilastollisesti mer-
kitsevästi yhteydessä eläkeaikeisiin.

Sosiaalinen pääoma on em. tulosten valos-
sa yksi tärkeimmistä linkeistä työssä lopet-
tamisaikeisiin, mutta myös ennenaikaisiin
eläköitymisaikeisiin. Se kytkeytyy läheises-
ti vastavuoroiseen johtamiseen, mutta myös
yhteisöllisyyteen, ja tarjoaa näin ollen otol-
lisen kohteen metataitojen kehittämiseen.
Toisaalta on myös muistettava, että muutkin
työn voimavarat ovat erityisesti vanhimmilla
ikäryhmillä tärkeitä työuran jatkajia.

Psykologinen pääoma voimavarana

Psykologinen pääoma merkitsee yksilön po-
sitiivisia ominaisuuksia, joilla on merkitystä
organisaatiokäyttäytymisessä ja työntekijöi-
den suoriutumisessa (Avey ym. 2011). Psy-
kologista pääomaa kuvataan neljällä ulot-
tuvuudella: itseluottamuksena, sitkeytenä,
toiveikkuutena ja optimismina (Luthans ym.
2007; Luthans ym. 2010). Optimismi tar-
koittaa myönteisiä tulevaisuusodotuksia ja
selitysmalleja (attribuutiot): optimistit selit-
tävät onnistumisia pysyvillä ja yleistettävis-
sä olevilla tekijöillä, kun taas pessimistisesti
ajattelevat tulkitsevat onnistumisten johtu-
van sattumasta ja tilanteeseen liittyvistä teki-
jöistä. Toiveikkuus puolestaan viittaa tavoit-
teiden asettamiseen ja niiden saavuttami-
seen tähtäävän toimintaan sekä tarvittaessa

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

36

keinojen uudelleensuuntaamiseen. Sitkeys
merkitsee sitä, että ongelmista ja haasteista
huolimatta jatketaan toimintaa. Itseluotta-
mus (self-efficacy) ilmenee haastavien teh-
tävien valitsemisena ja omiin onnistumisen
mahdollisuuksiin uskomisena Teoreettiset
ja empiiriset näkökulmat tuovat esille, että
luottamusta, optimismia, toiveikkuutta ja
sitkeyttä voidaan pitää yhtenä psykologista
pääomaa kuvaavana käsitteenä pikemmin
kuin omina yksittäisinä ulottuvuuksina (Lut-
hans ym. 2008).

Henkilöstön psykologisella pääomalla
on tutkimuksissa todettu olevan merkitystä
organisaation menestymisen edellytyksille:
psykologinen pääoma on ollut yhteydessä
niin työtyytyväisyyteen, kuin organisaatioon
sitoutumiseen, työssä suoriutumiseen sekä
vähäisempiin poissaoloihin (Luthans ym.
2007; Luthans ym. 2008; Avey ym.. 2008;
Luthans ym. 2005; Avey ym. 2011). Lisäksi
on todettu, että psykologinen pääoma en-
nustaa vähäisempiä lopettamisaikeita työssä
sekä organisaatioon sitoutumista (Wubin &
Zhaoling 2010).

Työssä jatkamisen ja psykologisen pää-
oman välinen yhteys voi johtua siitä, että
yksilöt tulkitsevat tällöin työtilanteita myön-
teisemmin, heillä on resursseja vastata työ-
ympäristön haasteisiin ja he myös sopeutu-
vat organisaatiomuutoksiin (ks. esim. Avey
ym 2008). Toisin sanoen työntekijät, joilla
on paljon psykologista pääomaa myös jak-
savat ja suoriutuvat paremmin työssään ja
ovat sitoutuneita organisaation toimintaan.
Tällöin on olennaista tarkastella myös sitä,
onko psykologisella pääomalla erilaista mer-
kitystä eri-ikäisten työssä menestymiselle ja
hyvinvoinnille.

Brandt, Järlström & Hölsö (2011) huoma-
sivat, että psykologinen pääoma oli nuorilla
(alle 31-v.) yhteydessä urastrategioihin sekä
koettuun menestymiseen työelämässä. Onko
niin, että nuorilla työntekijöillä psykologi-

sen pääoman merkitys korostuu, kun onnis-
tumisen kokemuksia muista työpaikoista on
vielä vähän? McMurray ym. (2010) havait-
sivat tutkimuksessaan, että iäkkäämmillä
työntekijöillä oli enemmän psykologista
pääomaa kuin nuoremmilla työntekijöillä.
Heikon psykologisen pääoman taas on todet-
tu lisäävän työttömyyden riskiä (Cole ym.
2009). On kuitenkin pidettävä mielessä, että
psykologisen pääoman vaikutukset työssä
jatkamiseen eivät välttämättä ole suoria:
heikko psykologinen pääoma lisäsi stressin
negatiivista vaikutusta työssä jatkamiseen
(turnover intentions), kun taas hyvä psyko-
loginen pääoma suojasi stressin negatiivisil-
ta vaikutuksilta (Wubin & Zhaoling 2010).
Psykologinen pääoma on myös lisännyt
muutostilanteissa myönteisiä tunteita, jotka
ovat synnyttäneet työpaikkaan sitoutumista
(Avey ym. 2008).

Psykologinen pääoma kasvattaa omaa hy-
vinvointia myös silloin, kun ulkopuolisiin
tekijöihin kuten työhön tai esimiestoimin-
taan ei voida vaikuttaa. Myönteiset tunteet
näyttävät myös laajentavat tarkkaavaisuutta
ja huomiokykyä mahdollistaen luovat ideat
ja uudenlaiset yhteydet. Ne auttavat lisää-
mään henkilökohtaisia resursseja kuten het-
kessä elämisen kykyä, hallinnan tunnetta ja
onnellisuutta. Myönteisten tunteiden avulla
kasvaa myös sosiaalisen tuen antamisen ja
vastaanottamisen kyky. Myönteiset tunteet
vaikuttavat konkreettisesti terveydentilaan-
kin. (Fredrickson ym. 2008) Eräässä tutki-
muksessa ne kytkettiin jopa asiakaspalvelun
laatukokemuksiin (Fischer 2012): asiakas-
palvelijan hyvinvointi välittyi asiakkaalle
jopa puhelimitse ja palvelun laatu koettiin
tällöin paremmaksi.

Selvitimme tutkimusprojektissamme,
minkälainen yhteys psykologisella pääomal-
la ja ennenaikaisilla lopettamis- ja eläköity-
misaikeilla oli toisiinsa.

Korrelaatioanalyysit osoittavat, että työs-

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

37

sä jatkamisen aikomukset olivat yhteydessä
ikään: nuoremmilla vastaajilla oli enemmän
työpaikan vaihtoaikeita, kun taas vanhem-
milla ilmeni enemmän ennenaikaisia eläke-
aikomuksia. Työuran pituuden vaikutus py-
rittiin vakioimaan mallissa, sillä tarkoitukse-
na oli, että työvuosien vaikutus pystyttäisiin
kontrolloimaan ikävaikutuksesta.

Psykologinen pääoma oli yhteydessä sekä
vähäisempiin lopettamisaikeisiin nykyisessä
työssä että vähäisempiin eläkeaikomuksiin.
Työkyky ja psykologinen pääoma korre-
loivat toistensa kanssa: mitä paremmaksi
vastaajat arvioivat työkykynsä sitä myön-
teisemmin he arvioivat myös psykologista
pääomaa. Niin ikään esimies-alaissuhteensa
toimivaksi mieltäneet vastaajat myös arvioi-
vat psykologista pääomaa myönteisemmin.

Työntekijöiden psykologisen pääoman

vahvistaminen hyvällä ja vuorovaikutteisel-
la johtamisella on tulosten valossa erittäin
tärkeätä. Uudessa kehittämishankkeessa ta-
voitteenamme onkin tämä: pyrkiä löytämään
keinoja vahvistaa sekä esimiestyötä, sosi-
aalista pääomaa ja psykologista pääomaa.
Jamit – työurien jatkamisen tuki -hankkeen
tavoitteena on laajemmasti sanottuna yk-
sityissektorin pk- ja pientyöpaikkojen sekä
kuntasektorin henkilöstön työurien jatkami-
nen. Kuntoutussäätiö on hallinnoinut han-
ketta, mutta Tampereen yliopisto on osato-
teuttajana keskittynyt erityisesti sosiaalisen
ja psykologisen pääoman kehittämiseen
osatyökykyisten työssä jatkamisen edistä-
miseksi. (Jamit 2012–2014). Hankkeessa on
kokeiltu osatyökykyisten voimaannuttamis-
ta psykologisen pääoman valmennuksella
varsin kiinnostavin tuloksin.

Taulukko 5 Johtamiskäytäntöjen ja psykologisen pääoman yhteydet työssä lopettamis- ja
eläköitymisaikeisiin (korrelaatiot).

Muuttuja keski-
arvo

keski-
hajonta

1 2 3 4 5 6 7

1 Ikä 43,06 11,89 1

2 Esimies-
alaissuhteen
vuorovaikutus
(LMX)

3,86 0,91 -, 040
n=332

1

3 Psykologinen
pääoma

4,39 0,59 ,065
n=317

,272***
n=320

1

4 Työssä lopet-
tamisaikeet

2,40 1,42 -, 286***
n=331

-, 262***
n=336

-, 229***
n=332

1

5 Varhaiset
eläköitymis
aikeet

1,47 0,90 ,195**
n=336

-, 183**
n=338

-, 224***
n=332

,155**
n=337

1

6 Työkyky 8,25 1,47 -, 205***
n=333

,239***
n=335

,406***
n=321

-, 206***
n=334

-, 370***
n=339

1

7 Työuran
pituus

8,8 8,9 ,583***
n=320

-, 076
n=319

-, 067
n=305

-, 247***
n=321

,163**
n=323

-, 153**
n=320

1

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

38

Johtopäätökset

Inhimillinen pääoma on jokaisen organisaa-
tion tulevaisuuden menestystekijä. Siksi sen
laatuun on kiinnitettävä huomiota: runsas-
ta henkistä kuormitusta ja kiirettä kokevat
työntekijät eivät yllä parhaimpaansa. Osaa-
misen käsitteen olisikin laajennuttava katta-
maan perinteisen ammatillisen osaamisen li-
säksi ns. metataitoja, joita on kutsuttu myös
yleisiksi työelämävalmiuksiksi. Näihin kuu-
luvat myös sosiaalinen pääoma: johtaminen
ja työyhteisötaidot, sekä psykologinen pää-
oma, joka kytkeytyy henkilökohtaiseen hy-
vinvointiin.

Työhyvinvoinnin systemaattisella kehit-
tämisellä voidaan lisätä henkilöstön työssä
jatkamisaikeita. Kaikilla ikäryhmillä työ-
yhteisön hyvä ilmapiiri oli merkityksellisin
työuran jatkamista edistävä tekijä: 84 % vas-
taajista oli sitä mieltä, että se kannusti jatka-
maan työssä erittäin tai melko paljon. Seu-
raavaksi eniten työssä jatkamista edistäviksi
nimettiin mielekkäät työtehtävät ja esimie-
hen tuki työnteon tilanteissa sekä kannustus-
ja palkitsemisjärjestelmän kehittämisen.

Heikko sosiaalinen pääoma oli yhteydessä
lopettamisaikeisiin nykyisessä työpaikassa
kaikilla muilla paitsi 31–40-vuotiailla. Nuo-
rilla alle 30-vuotiailla oli kuitenkin työn
organisointi ja esimiessuhteen laatu sosi-
aalista pääomaa tärkeämpi lopettamisaikei-
den kriteeri. Toki esimiehen ja työntekijän
vuorovaikutussuhteen laatu menee osittain
päällekkäin sosiaalisen pääoman johtamisu-
lottuvuuden kanssa.

Eri-ikäisten työhyvinvointia edistävien
johtamiskäytäntöjen luomiseen kannat-
taa niin ikään panostaa, jotta työntekijöillä
on riittävästi voimavaroja selviytyä työnsä
haasteista ja vaatimuksista. Nuorilla alle
30-vuotiailla korostuu tukea antavan esi-
miestyön merkitys: tällöin työn tekemiseen
saa enemmän resursseja, mikä on merkityk-

sellistä, koska oma asiantuntemus on usein
vähäisempää. Keski-ikäiset painottavat
lähiesimiestyössä yhteisen keskustelun ja
työhön liittyvien vaikutusmahdollisuuksien
merkitystä. Erityisesti yli 40-vuotiailla sekä
työn lopettamis- että ennenaikaisiin eläke-
aikomuksiin ovat yhteydessä työn voimava-
roista kehittymismahdollisuudet työssä, työ-
roolin selkeys sekä vaikutusmahdollisuudet.
Mahdollisuus vaikuttaa ja osallistua työtä
koskeviin asioihin tarjoaa keinon kehittää
omaa työtään. Yli 50-vuotiailla korostuu ar-
vostava esimiestyö, jossa tehty työ huoma-
taan ja henkilöstölle osoitetaan arvostusta.
Työn voimavaroista tällä ikäryhmällä koros-
tuvat työn merkityksellisyys, työroolin sel-
keys ja vaikutusmahdollisuudet. Eri-ikäisten
johtamisessa onkin olennaista eri-ikäisten
tarpeiden ja toiveiden kuuntelu sekä työnte-
kijöiden kokemusten huomioon ottaminen.
Tämä edellyttää myös lähiesimiehen läsnä-
oloa ja työyhteisön arjen tuntemusta.

Sosiaalisen pääoman rinnalla kannattaa
kiinnittää huomiota psykologisen pääoman
kehittämiseen, koska se erittäin monissa tut-
kimuksissa näyttää lisäävän työhyvinvoin-
tia, työssä jatkamisen aikeita, mutta myös
sitoutumista ja työsuoritusta. Lyhyilläkin
interventioilla voidaan aikaisemman tut-
kimuksen valossa vaikuttaa sosiaalisen ja
psykologisen pääoman edistämiseen, mikä
puolestaan näkyy organisaation suoritusky-
vyssä, työntekijöiden sitoutumisessa ja vä-
häisemmässä sairastavuudessa.

Vastuuta työhyvinvoinnin kehittämisestä
ei voi yksin sälyttää esimiehelle, vaan myös
työntekijällä on tärkeä rooli vuorovaikutuk-
sen onnistumisessa.

Psykologinen pääoma oli yhteydessä sekä
vähäisempiin lopettamisaikeisiin nykyisessä
työssä että vähäisempiin eläkeaikomuksiin.
Työkyky ja psykologinen pääoma korre-
loivat toistensa kanssa: mitä paremmaksi
vastaajat arvioivat työkykynsä sitä myön-

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

39

teisemmin he arvioivat myös psykologista
pääomaa. Niin ikään esimies-alaissuhteensa
toimivaksi mieltäneet myös arvioivat psyko-
logista pääomaa myönteisemmin.

Jatkossa voisikin tarkastella, onko psyko-
logisella pääomalla välittävien tekijöiden
kautta vaikutusta työssä jatkamiseen tai työ-
hyvinvointiin. Luthans ym. (2008) esimer-
kiksi havaitsivat, että myönteinen organisaa-
tioilmapiiri oli yhteydessä myönteisemmäk-
si arvioituun psykologiseen pääomaan, joka
puolestaan liittyi parempaan työssä suoriu-
tumiseen ja työtyytyväisyyteen. Työyhteisön
ilmapiirin taas todettiin olevan sairaanhoita-
jien työssä jatkamista koskeneessa metatut-
kimuksessa eräs tärkeimmistä työssä lopet-
tamisaikeita vähentävä tekijä (Cowden ym.
2011). Keskeistä olisi tällöin selvittää, voiko
psykologisen pääoman heikoksi arvioineilla
nuorilla työntekijöillä työyhteisön ilmapiiri
ja sosiaalinen pääoma olla lopettamisaikeilta
ja työhyvinvoinnin puutteilta suojaava teki-
jä. Lisäksi millainen merkitys psykologi-
sella pääomalla on työkyvyn kokemisessa;
liittyykö hyvä psykologinen pääoma siihen,
että heikompi työkyky koettaisiin myöntei-
semmin kuin tilanteessa, jossa psykologista
pääomaa on vähän. Lisäksi tarvitaan pit-
kittäistutkimusta psykologisen pääoman ja
esimies-alaissuhteiden kehityksestä. Kuinka
johtamisen keinoin voidaan luoda sellaisia
työympäristöjä, jotka tukevat psykologisen
pääoman kehittymistä ja esimies-alaissuh-
teiden kehittymistä ja työkykyä?

Lähteet:

Ahonen, G., Hussi, T. & Pirinen, H. 2010.
Y-sukupolvi haastaa johtamisen Suomen
työelämässä – syrjäytymisen kustannuk-
set ja tulevaisuuden työelämään liittyvät
mahdollisuudet. Työpoliittinen Aikakaus-
kirja 2010, 4, 23–32.

Avey, J.B., Wernsing, T.S. & Luthans, F.
2008. Can Positive Employees Help Po-
sitive Organizational Change? Impact of
Psychological Capital and Emotions on
Relevant Attitudes and Behaviors. The
Journal of Applied Behavioral Science
44, 1, 48–70.

Avey, J.B., Reichard, R.J, Luthans, F. &
Mhatre, K.H. 2011. Meta-analysis of the
impact of positive psychological capital
on employee attitudes, behaviors and
performance. Human Resource Develop-
ment Quarterly 22, 2, 127–152.

Brandt, T., Järlström, M. & Hölsö. S. 2011.
Nuorten psyykkinen pääoma, urastrate-
giat ja menestyminen. Esitys työelämän
tutkimuspäivillä 3.11.2011 Tampere.

Cole, K., Daly, A. & Mak, A. 2009. Good for
the soul: The relationship between work,
wellbeing and psychological capital. Jour-
nal of Socio-Economics 38, 3, 464–474.

C. Corrado, J. Haltiwanger & D. Sichel
(toim.) 2005. Measuring Capital in The
New Economy. NBER Studies in Income
and Wealth 65. Chicago and London:
University of Chicago Press.

Cooperrider, L. D. & Srivastva, S. 1987. Ap-
preciative Inquiry in Organizational Life.
Research in Organizational Change and
Development, 1, 129–169.

Cowden, T., Cummings, G. & Profetto-Mc-
Grath, J. 2011. Leadership practices and
staff nurses` intent to stay: a systematic
review. Journal of Nursing Management
19, 461–477.

Day, D. V., Gronn, P., & Salas, E. 2004. Lea-
dership Capacity in Teams. Leadership
Quarterly, 15, 857–880.

Evers F.T., Rush J.C. & Berdrow I.1998. The
Basis of Competence: Skills for Lifelong
Learning and Employability. San Francis-
co: Jossey Bass Publishers.

Fischer, Merja. 2012. Linkages between
employee and customer perceptions in

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

40

business-to-business services – Towards
positively deviant performances. Docto-
ral dissertation 7/2012. Aalto University.
School of Science Department of Indust-
rial Engineering and Management.

Laboratory of Work Psychology and Leader-
ship. Helsinki: Unigrafia.

Forma, P. 2010. Johdanto. Teoksessa Tuo-
minen, I., Takala, M. & Forma, P. (toim.)
Työolot ja työssä jatkaminen. Eläketurva-
keskuksen tutkimuksia 2010, 2, 8–18.

Fredrickson, B. L., Cohn, M. A., Coffey, K.
A., Pek, J., & Finkel, S. M. (2008). Open
hearts build lives: Positive emotions, in-
duced through loving-kindness meditati-
on, build consequential personal resour-
ces. Journal of Personality and Social
Psychology, 95, 1045–1062.

Hamel, G. & Breen, B. 2007. The Future of
Management Boston: Harvard University
School Press.

Jamit – työurien jatkamisen tuki, ESR -ra-
hoitteinen kehittämishanke, jossa Kun-
toutussäätiön hallinnoimassa hankkeessa
Tampereen yliopisto on osatoteuttajana
2012–2014 erityisesti osatyökykyisten
sosiaalisen ja psykologisen pääoman ke-
hittämiseksi.

Katsaus eläketurvaan 2011. 04/12 Eläketur-
vakeskuksen tilastoraportteja.

McMurray, A.J., Pirola-Merlo, A. , Sarros,
J.C. & Islam, M.M. 2010. Leadership,
climate, psychological capital, commit-
ment, and wellbeing in a non-profit or-
ganization. Leadership & Organization
Development Journal 31, 5, 436 – 457.

Manka M.-L. 1999. Toptiimi: kohti tuotta-
vaa, oppivaa ja positiivista työyhteisöä
sekä henkilökohtaista hyvinvointia.Toi-
mintatutkimus broilertehtaan transfor-
maatioprosessista – tiikerinloikalla ja
kukonaskelin. Acta Universitatis Tam-
perensis 668. Tampere: Vammalan kirja-
paino.

Manka, M.-L. 2011.Työnilo. Helsinki:
WsoyPro.

Manka, M-L., Nuutinen, S., Heikkilä-Tam-
mi, K., & Manka, M. 2012. Leadership
practices and psychological capital as
promoters of various generations’ inten-
tions of staying in the working life. Paper
at Nordic Working Life Conference Elsi-
nor 25.–27.4.2012.

Nuutinen, S., Heikkilä-Tammi,K., Man-
ka, M.-L. & Bordi, L. 2013. Vuorovai-
kutteinen johtajuus työuran jatkamisen
keinona. Toimintatutkimus eri-ikäisten
johtamisesta kolmessa organisaatiossa.
Tampere: Tampereen yliopisto.

Luthans, K. W. & Jensen, S. M. 2005: The
Linkage Between Psychological Capital
and Commitment to Organizational Mis-
sion. A Study of nurses. Journal of Nur-
sing Administration 35, 6, 304–310.

Luthans, F., Youssef, C. M, Avolio, B. 2007.
Psychological Capital: Developing the
Human Competitive Edge. Oxford: Ox-
ford University Press.

Luthans, F., Avolio, B. J., Avey, J., B. & Nor-
man, S. M. 2008. The mediating role of
psychological capital in the supportive
organizational climate-employee perfor-
mance relationship. Journal of Organiza-
tional Behavior 29, 2, 219–238.

Luthans, F., Avey, J. B., Avolio, B.J. & Pe-
terson, S.J. 2010: The development and
resulting performance impact of positive
psychological capital. Human

Resource Development Quarterly 21, 1,
4167.

Oksanen T. 2009. Workplace Social Capital
and Employee Health. Turun yliopiston
julkaisuja: sarja D 876. Medica Ontolo-
gica.

Raitasalo, R. & Maaniemi, K. 2011. Nuor-
ten mielenterveyden häiriöiden aiheutta-
mat sairauspoissaolot ja työkyvyttömyys
vuosina 2004–2009. Nettityöpapereita

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

41

23/2011. Helsinki: Kelan tutkimusosas-
to.

Siekkinen, P., Manka, M-L., Tammivuori,
A. & Laine, A. 2005. Työuran jatkamisen
keinot- selvitys työuran jatkamisen kan-
nustimista ja hyvistä käytännöistä sekä
toimenpidesuosituksista. Tampereen yli-
opisto: Liiketaloudellinen tutkimus- ja
koulutuskeskus. <http://www.uta.fi/sy-
nergos/pdf/tyouran_raportti.pdf>

Työolobarometri 2011. Aho, S. & Mäkiaho,
A. Tem raportteja 4/12.

von Bonsdorff, M. 2009. Intentions of early
retirement and continuing to work among
middle-aged and older employees. Uni-
versity of Jyväskylä; Jyväskylä studies in
business and economics 83.

Wat, D. & Shaffer, M., A. 2005. Equity and
relationship quality influences on organi-
zational citizenship behaviors: The me-
diating role of trust in the supervisor and
empowerment. Personnel Review, 34,4,
406–422.

Wubin, S. & Zhaoling, Y. 2010. Main effect
and moderating effect of psychological
capital in the model of employee turnover
intention. Advanced Management Scien-
ce (ICAMS), 2010 IEEE International
Conference on 911 July 2010 Chengdu,
152 – 156.

Yukl, G., O`Donnell, M. & Taber, T. 2009. In-
fluence of leader behaviors on the leader-
member exchange relationship. Journal of
Managerial Psychology, 24, 4, 289–299.

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

42

Johdanto

Vuokratyö on viimeisten vuosikymmenten
aikana nopeasti yleistynyt epätyypillisen
työn muoto. Vaikka vuokratyö on yleis-
tynyt, kyseessä on edelleen suhteellisen
pieni ilmiö ja Suomessa vuokratyöntekijät
ovat viime vuosina muodostaneet hieman
yli prosentin koko työvoimasta (Tanskanen
2012a). Vuokratyö on kuitenkin erityisen
yleistä opiskelijoiden keskuudessa (Tanska-
nen 2012b). Tässä artikkelissa tutkin opis-
kelevien vuokratyöntekijöiden työelämän
laatua vertaamalla sitä muiden opiskelevien
työntekijöiden työelämän laatuun.

Työelämän laatua on tutkittu jo parin
vuosikymmenen ajan, mutta viime vuosina

1	 Antti Tanskanen, VTT, tutkijatohtori, Helsingin yliopisto. Artikkelissa käytetään Tilastokeskuksen
työvoimatutkimuksen aineistoja, joiden hankkimista tutkimuskäyttööni ovat rahoittaneet Työsuoje-
lurahasto (hankenumero 110400) sekä Valtakunnallinen sosiaalipolitiikan tutkijakoulu.

Opiskelijoiden vuokratyö Suomessa:
Vuokratyöntekijöiden ja muiden opiskelevien
työntekijöiden vertailu

Antti Tanskanen1

työelämän laadun käsitteeseen kiinnittyvät
tutkimukset ovat lisääntyneet entisestään
(ks. Sippola 2010). Useat tutkijat ovat vuo-
sien saatossa määritelleet erilaisia työelä-
män laadun mittareita, mutta viime aikoina
on päädytty korostamaan työelämän laadun
moniulotteisuutta (ks. Guillén & Dahl 2009)
ja sitä, ettei ole olemassa yhtenäistä näke-
mystä siitä, mitä hyvä työ pitää sisällään
(Kalleberg ym. 2000). Käytännössä useissa
tutkimuksissa on kuitenkin päädytty suun-
nilleen samoihin työelämän laatua mittaa-
viin seikkoihin (Anttila ym. 2010). Usein
käytettyjä työelämän laadun mittareita ovat
muun muassa palkka (esim. Green 2006;
Kalleberg & Vaisey 2005), työn vaatima
ammattitaito (esim. Dahl ym. 2009), työn

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

43

autonomia (Green 2006; Dahl ym 2009),
työsuhteen turvallisuus (esim. Kalleberg
& Vaisey 2005) ja työtyytyväisyys (esim.
Green 2006). Myös työ- ja elinkeinominis-
teriön (TEM) johdolla tehdyssä työelämän
kehittämisstrategiassa työelämän laatu on
keskeinen käsite (TEM 2012).

Aiempia tutkimustuloksia
vuokratyöntekijöiden työelämän
laadusta

Työvoiman vuokraamisella tarkoitetaan
toimintaa, jossa työvoiman vuokrausyritys
asettaa työntekijän työskentelemään työ-
voiman käyttäjäyrityksessä. Vuokratyön
erityspiirteenä on kolmikantainen suhde
vuokratyöntekijän, vuokrausyrityksen ja
käyttäjäyrityksen välillä, minkä johdosta
vuokratyöntekijällä on kaksi työnantajaa.
Vuokratyöntekijän varsinainen työnantaja
on vuokrausyritys, joka vastaa esimerkiksi
palkan maksusta ja sosiaalikuluista. Vuok-
ratyöntekijä kuitenkin tekee työtä käyttäjäy-
rityksen tiloissa, käyttäjäyrityksen johdon ja
valvonnan alaisena. (Viitala ym. 2006.)

Vuokratyöntekijöiden työelämän laatua
on tutkittu viime vuosina useiden seikkojen
osalta. EU15-maita käsittelevän tutkimuk-
sen mukaan vuokratyöntekijöillä on vaki-
tuisia suurempi suhteellinen todennäköisyys
heikkoon työelämän laatuun. Keskeisiä seik-
koja ovat huono taloudellinen kompensaatio,
vähäinen työyhteisön tuki, työtyytymättö-
myys, harkintavallan puute, työsuhteen tur-
vattomuus ja vähäinen ammattitaito. (Tans-
kanen 2009.) Suomalaiset vuokratyöntekijät
taas tekevät muita työntekijöitä harvemmin
korkean ammattitaidon työtehtäviä ja ovat
muita harvemmin esimiesasemassa. Suoma-
laiset vuokratyöntekijät myös tekevät muita
työntekijöitä useammin osa-aikaista työtä,
koska kokoaikaista työtä ei ole tarjolla, ha-

luaisivat työskennellä muita useammin ny-
kyistä enemmän ja ovat etsineet muita use-
ammin uutta työtä viimeisten neljän viikon
aikana. (Tanskanen 2012b.)

Palkka on eräs tärkeä työelämän laadun
mittari ja vuokratyöntekijöiden palkkoja
onkin käsitelty useissa aiemmissa tutkimuk-
sissa. Kansainvälisten tutkimusten mukaan
vuokratyöntekijät saavat yleensä muita
vähemmän palkkaa (esim. Forde & Slater
2005). Vastaavaan tulokseen on päädytty
myös tuoreessa suomalaistutkimuksessa.
Sen mukaan vuokratyöntekijät saavat keski-
määrin 25 prosenttia pienempää mediaani-
tuntipalkkaa kuin muut työntekijät. Vuokra-
työntekijät myös saavat kaikissa tutkituissa
osaryhmissä muita vähemmän palkkaa. Sen
jälkeen kun analyyseissa vakioitiin useita
mahdollisia palkkaan vaikuttavia tekijöitä,
kuten sukupuoli, ikä, työsuhteen kesto ja
työnantajatyyppi, vuokratyöntekijät saivat
muita epätodennäköisemmin mediaanipalk-
kaa suurempaa palkkaa. (Tanskanen 2012c.)

Aiempien tutkimusten perusteella vuok-
ratyöntekijöiden työelämän laatu on muita
huonompi. Vuokratyö on kuitenkin tämän
päivän työmarkkinoilla monipuolinen ilmiö,
jota tekevät erilaisissa elämäntilanteissa ole-
vat henkilöt. Vuokratyö saattaakin olla opis-
kelijoille erityisen hyvä työn muoto.

Opiskelijoiden työssäkäynti

Suuri osa suomalaisista opiskelijoista tekee
palkkatyötä opiskelujen ohessa. Käytännössä
työssäkäynti on monille opiskelijoille opinto-
tuen ohella elämän rahoittamisen peruspilari
(Aho ym. 2012), sillä vastoin joitakin poliit-
tisia tavoitteita opintolaina ei ole syrjäyttänyt
työssäkäyntiä (Saarenmaa ym. 2010; Viuhko
2006). Opiskelijoiden työssäkäynti on yleis-
tynyt lähes koko 2000-luvun ajan, joskin
se notkahti hieman taloudellisen taantuman

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

44

myötä, ollen vähän harvinaisempaa vuonna
2009 kuin 2008. Vuonna 2010 yhteensä 56
prosenttia opiskelijoista työskenteli opinto-
jen ohessa. (Tilastokeskus 2012.)

Tilastokeskus tuottaa opiskelijoiden työs-
säkäyntiin liittyvää tietoa yhdistämällä opis-
kelija-aineiston ja työssäkäyntitilaston tiedot
toisiinsa. Näiden tietojen pohjalta on mah-
dollista luoda kuvaa työssäkäyvien opiskeli-
joiden profiilista. Tilastokeskuksen mukaan
työssäkäynti opiskelun ohessa on yleisintä
yliopisto-opiskelijoilla, toiseksi yleisintä
ammattikorkeakoululaisilla ja kolmanneksi
yleisintä toisen asteen ammatillisessa koulu-
tuksessa olevilla. Sukupuolen mukaan naiset
käyvät miehiä useammin töissä opintojen
ohella. Opiskelijoiden työssäkäynnin ylei-
syys liittyy myös ikään, sillä vanhemmat
opiskelijat työskentelevät nuorempia toden-
näköisemmin. Lisäksi opiskelijan asuinpai-
kalla on merkitystä. Opiskelijoiden työssä-
käynti on muuta maata yleisempää Uudella-
maalla, Varsinais-Suomessa, Kanta-Hämees-
sä ja Pohjanmaalla. (Tilastokeskus 2012.)

Opiskelijatutkimuksissa (Saarenmaa ym.
2010; Viuhko 2006) on tarkasteltu korkea-
kouluopiskelijoiden työssäkäyntiä opiskeli-
joille suunnatuilla kyselyillä. Niiden antama
kuva opiskelijoiden työssäkäynnistä vastaa
suhteellisen hyvin Tilastokeskuksen tilastoja.
Esimerkiksi yliopisto-opiskelijoista suurem-
pi osa kuin ammattikorkeakouluopiskelijoista
käy töissä ja vanhemmat opiskelijat työsken-
televät nuoria yleisemmin. Viuhkon (2006)
tutkimuksen mukaan yleisin syy tehdä työtä
opiskelun ohella on taloudellinen välttämät-
tömyys. Muita tärkeitä syitä ovat harrastukset
sekä työkokemuksen kartuttaminen.

Palvelualojen ammattiliiton ja Helsingin
yliopiston ylioppilaskunnan tutkimuksessa
on selvitetty Helsingin yliopiston opiskelijoi-
den työssäkäyntiä. Tutkimuksen mukaan 86
prosenttia opiskelijoista on tehnyt ansiotyötä
jossain opiskelun vaiheessa. Opiskelun alku-

vaiheessa opiskelijat työskentelevät useimmi-
ten palvelualoilla, kun taas opintojen edisty-
essä todennäköisyys työskennellä korkeam-
paa ammattitaitoa vaativissa toimisto-, hal-
linto- ja tieteellisissä tehtävissä kasvaa. Eräs
kiinnostava tulos on, että valtaosa opiskeli-
joista toivoo pysyvää työsuhdetta. (Kemppai-
nen 2012.) Viimeksi mainittu on ristiriidassa
sellaisen näkemyksen kanssa, jonka mukaan
opiskelijat haluaisivat työskennellä nimen-
omaan epätyypillisissä työsuhteissa.

Tutkimuksen tavoitteet

Tässä artikkelissa käsittelen opiskelevien
vuokratyöntekijöiden työelämän laatua ver-
taamalla sitä muiden opiskelevien työnte-
kijöiden työelämän laatuun. Aiemman tut-
kimuksen perusteella vuokratyöntekijöiden
työelämän laatu on muita huonompi, mutta
vuokratyön on arveltu olevan juuri opiske-
lijoille hyvä työn muoto, koska se voi sopia
heidän elämäntilanteeseensa (esim. Viitala
& Mäkipelkola 2005; Viitala ym. 2006).
Ajatuksena on, että vuokratyö voi vastata
opiskelijoiden epäsäännöllisiä tuloja, jous-
tavaa työaikaa ja työhön sitoutumattomuutta
koskeviin toiveisiin.

Vaikka opiskelevien vuokratyötekijöiden
työelämän laadusta on keskusteltu julki-
suudessa suhteellisen paljon, ei aihetta ole
toistaiseksi tutkittu kattavasti. Tässä artik-
kelissa tavoitteenani on ensinnäkin kuvata
opiskelevien vuokratyöntekijöiden profiili
ja toiseksi tutkia heidän työelämän laatu-
aan. Kysyn:
•	 Eroavatko opiskelevat vuokratyöntekijät

ja muut opiskelevat työntekijät profiilil-
taan toisistaan?

•	 Onko opiskelevien vuokratyöntekijöiden
työelämän laatu parempi kuin muiden
opiskelevien työntekijöiden työelämän
laatu?

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

45

Aineisto ja menetelmät

Aineistona käytän Tilastokeskuksen työ-
voimatutkimuksen vuosien 2008 ja 2009
aineistoja. Työvoimatutkimus on otostutki-
mus, jonka ositettu satunnaisotos on poi-
mittu Tilastokeskuksen väestötietokannasta.
Työvoimatutkimuksen otokseen kuuluu noin
12 000 henkilöä kuukausittain eli noin joka
300. henkilö 15–74-vuotiaista vakituisesti
maassa asuvista henkilöistä. Otos sisältää
viisi otosryhmää kuukausittain ja ryhmät
vaihtuvat asteittain. Kyseessä on pitkittäis-
tutkimus, jossa yksittäistä vastaajaa haas-
tatellaan yhteensä viisi kertaa niin, että en-
simmäisen ja viidennen haastattelun väli on
15 kuukautta. Tutkimushaastattelut tehdään
tietokoneavusteisina puhelinhaastatteluina
ja niitä tehdään joka viikko. Vuonna 2008
vastauskato oli keskimäärin 19 prosenttia ja
vuonna 2009 keskimäärin 20,5 prosenttia.
Haastatteluissa kerättyjen tietojen lisäksi
työvoimatutkimus sisältää erilaisia rekis-
teritietoja. (Tilastokeskus 2011a.) Ennen
vuotta 2008 vuokratyöntekijöitä ei ole työ-
voimatutkimuksen kyselyissä välttämättä
tunnistettu, mutta vuoden 2008 alusta lähti-
en kaikilta palkansaajilta on erikseen kysyt-
ty työskentelevätkö he vuokratyöntekijöinä
(ks. Tilastokeskus 2008).

Opiskelevien vuokratyöntekijöiden pro-
fiiliin liittyen analysoin seuraavia muut-
tujia: Sukupuoli, ikä, alue, opiskelutaso,
työsuhteen pysyvyys, työsuhteen koko- tai
osa-aikaisuus, työsuhteen kesto, toimipai-
kan koko ja työnantajatyyppi. Opiskelevien
vuokratyöntekijöiden työelämän laatuun
liittyen analysoin määräaikaisen ja osa-ai-
kaisen työnteon syitä, alityöllisyyttä, uuden
työn etsimistä, esimiesasemassa toimimista,
palkkaa ja ammatin vaativuutta. Ammatin
vaativuus -muuttujan olen jakanut kahteen
luokkaan. Ensimmäinen luokka sisältää eri-
tyisen korkeaa ammattitaitoa vaativat teh-

tävät (johtajat ja ylimmät virkamiehet sekä
erityisasiantuntijat) ja toinen muut tehtävät
(ks. Tilastokeskus 2011b). Menetelmänä
käytän ristiintaulukointia, keskiarvovertai-
luja ja logistista regressioanalyysia.

Tämän tutkimuksen analyyseissa ovat
mukana työlliset palkansaajat, jotka opis-
kelevat tutkintoon johtavassa koulutukses-
sa. Työvoimatutkimuksessa vastaajilta on
kysytty osa kysymyksistä jokaisessa haas-
tattelussa ja osa ainoastaan viimeisessä eli
viidennessä haastattelussa. Tässä artikke-
lissa analysoitavista muuttujista ainoastaan
viimeisellä haastattelukerralla on kysytty
määräaikaisen työnteon syitä, työpaikan
kokoa, esimiesasemassa toimimista ja palk-
kaa. Muista mukana olevista muuttujista
on kysytty jokaisella haastattelukerralla ja
olen valinnut analyysin vastaajien viimeiset
aineistossa mukana olevat vastaukset, jotta
samalta vastaajalta ei ole mukana enempää
kuin yksi vastaus. Seulonnan jälkeen aineis-
tossa on yhteensä 148 opiskelevaa vuokra-
työntekijää ja 4901 muuta opiskelevaa työn-
tekijää.

Ristiintaulukoinnit

Taulukossa 1 on esitetty opiskelevien vuok-
ratyöntekijöiden ja muiden opiskelevien
työntekijöiden profiilia koskevia tietoja. Tu-
losten perusteella opiskelevat vuokratyön-
tekijät ovat muita useammin osa-aikaisia,
heidän työsuhteensa on kestänyt vähemmän
aikaa ja työnantaja toimii yksityisellä sek-
torilla. Lisäksi lähes merkitseviä eroja opis-
kelevien vuokratyöntekijöiden ja muiden
opiskelevien työntekijöiden välillä on työ-
suhteen pysyvyyden ja alueen osalta. Ensin
mainittuun liittyen suurempi osa vuokra-
työntekijöitä kuin muista on määräaikaises-
sa työsuhteessa. Alueen osalta vuokratyötä
tehdään etenkin Etelä-Suomessa.

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

46

Taulukko 1. Opiskelevien vuokratyöntekijöiden ja muiden opiskelevien työntekijöiden profiili
(%/mediaani) (vuokratyöntekijä n=78–148, muu työntekijä n=2791–4901)

Opiskeleva
vuokratyöntekijä

Opiskeleva
muu työntekijä

Sukupuoli
Mies 37,2 41,2
Nainen 62,8 58,8
c2-testi p = 0,326

Ikä (mediaani) 23,0 26,0
Alue

Etelä-Suomi 64,9 54,2
Länsi-Suomi 20,3 25,0
Itä-Suomi 6,8 9,1
Pohjois-Suomi 8,1 11,8
c2-testi p = 0,077

Opiskelutaso
Enintään opistotaso 38,5 39,1

Ammattikorkeakoulu 27,7 25,3
Yliopisto 33,8 35,6
c2-testi p = 0,789

Työsuhteen pysyvyys
Jatkuva 54,4 62,1
Määräaikainen tai tilapäinen 45,6 37,9
c2-testi p = 0,059

Työsuhteen koko- tai osa-aikaisuus
Kokoaikainen 29,1 61,3
Osa-aikainen 71,0 38,7
c2-testi p = 0,000

Työsuhteen kesto
Alle vuosi 64,4 43,5
1–5 vuotta 30,8 36,4
Yli 5 vuotta 4,8 20,1
c2-testi p = 0,000

Toimipaikan koko
alle 50 työntekijää 66,7 69,1
50 työntekijää tai enemmän 33,3 30,9
c2-testi p = 0,650

Työnantajatyyppi
Valtio tai kunta 17,1 29,5
Yksityinen 82,9 70,5
c2-testi p = 0,001

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

47

Aluetta koskeviin tarkasteluihin liittyen on
lisäksi syytä todeta, että Ahvenanmaan tieto-
ja ei ole esitetty taulukossa, koska aineistos-
sa ei ole mukana yhtään opiskelevaa vuokra-
työntekijää Ahvenanmaalta. Ahvenanmaalla
on lisäksi vain 41 muuta opiskelevaa työn-
tekijää, jotka muodostavat 0,8 prosenttia
kaikista opiskelevista työntekijöistä. Su-
kupuolen, opiskelutason ja työpaikan koon
mukaisissa tarkasteluissa ei ole tilastollisesti
merkitseviä eroja opiskelevien vuokratyön-
tekijöiden ja muiden välillä.

Taulukossa 2 on esitetty tulokset opiskele-
vien vuokratyöntekijöiden ja muiden opis-

kelevien työntekijöiden työelämän laadusta.
Tarkastelun mukaan opiskelevat vuokratyön-
tekijät ja muut opiskelevat työntekijät teke-
vät yhtä usein määrä- ja osa-aikaista työtä
vastentahtoisesti. Määräaikaisen työn vas-
tentahtoisuus -muuttujan osalta on kuitenkin
huomioitava, että aineistossa on mukana vain
42 vuokratyöntekijää. Tämä johtuu siitä, että
määräaikaisessa työsuhteessa työskenteleviä
on vajaa puolet opiskelevista vuokratyönte-
kijöistä (ks. Taulukko 1) ja määräaikaisen
työnteon syistä kerätään työvoimatutkimuk-
sessa tietoa ainoastaan viimeisessä haastatte-
lussa (ks. luku Aineisto ja menetelmät).

Taulukko 2. Opiskelevien vuokratyöntekijöiden ja muiden opiskelevien työntekijöiden työelä-
män laatu (%) (vuokratyöntekijä n=42–148, muu työntekijä n=1124–4901)

Opiskeleva
vuokratyöntekijä

Opiskeleva
muu työntekijä

Syy määräaikaiseen työhön
Pysyvää työtä ei tarjolla 35,7 36,7
Muu syy 64,3 63,4
c2-testi p = 0,901

Syy osa-aikaiseen työhön
Kokoaikatyötä ei tarjolla 13,3 9,3
Muu syy 86,7 90,8
c2-testi p = 0,164

Haluaisi tehdä enemmän työtunteja kuin
nykyisessä työssä on mahdollista

Kyllä 27,9 12,3
Ei 72,1 87,8
c2-testi p = 0,000

On etsinyt uutta työtä viimeisen neljän
viikon aikana

Kyllä 23,7 11,6
Ei 76,4 88,4
c2-testi p = 0,000

Ammatin vaativuus
Muu tehtävä 92,6 72,1
Korkean ammattitaidon tehtävä 7,4 27,9
c2-testi p = 0,000

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

48

Taulukosta 2 ilmenee lisäksi, että opis-
kelevat vuokratyöntekijät haluaisivat tehdä
enemmän työtunteja kuin mihin heillä on
nykyisessä työssään mahdollisuus. He ovat
siis muita useammin alityöllisiä. Opiske-
levat vuokratyöntekijät ovat myös etsineet
muita opiskelevia työntekijöitä useammin
uutta työtä viimeisen neljän viikon aikana.
Uuden työn etsimiseen voi olla useita syitä,
mutta yleisesti sen voidaan mieltää kertovan
siitä, että nykyiseen työhön liittyy jokin tai
joitakin epäkohtia tai koettuja heikkouksia,
joiden vuoksi työntekijät haluavat uuden
työn. Taulukosta 2 selviää vielä, että amma-
tin vaativuuden osalta opiskelevat vuokra-
työntekijät tekevät huomattavasti muita har-
vemmin korkean ammattitaidon työtehtäviä.

Esimiesasemassa toimimista voidaan pi-
tää yhtenä työelämän laadun ulottuvuutena

(Tanskanen 2012a). Esimiesasemassa toimi-
mista koskeva muuttuja sisältää 87 opiskele-
vaa vuokratyöntekijää, joista vai yksi toimii
esimiesasemassa (1,2 prosenttia). Muista
opiskelevista työntekijöistä esimiesasemas-
sa toimii 13,5 prosenttia. (Tuloksia ei ole
esitetty taulukoissa.)

Useat tutkijat ovat esittäneet, että palkka
on tärkeä työelämän laatua mittaava muut-
tuja (esim. Green 2006) ja kuviossa 1 on
esitetty opiskelevien vuokratyöntekijöiden
ja muiden opiskelevien työntekijöiden me-
diaanituntipalkat. Tulosten mukaan opiske-
levien vuokratyöntekijöiden mediaanitunti-
palkka on 9,1 euroa ja muiden opiskelevien
työntekijöiden mediaanituntipalkka on 12,5
euroa. Opiskelevat vuokratyöntekijät saavat
siis keskimäärin 27,2 prosenttia vähemmän
palkkaa kuin muut opiskelevat työntekijät.

Kuvio 1. Opiskelevien vuokratyöntekijöiden ja muiden opiskelevien työntekijöiden mediaa-
nituntipalkat (euroa) (vuokratyöntekijä n=69, muu työntekijä n=2255)

14

12

10

8

6

4

2

0
Opiskeleva vuokratyöntekijä Opiskeleva muu työntekijä

9,1

12,5

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

49

Logistiset regressioanalyysit

Taulukossa 4 on esitetty tulokset neljästä
erillisestä logistisesta regressioanalyysista.
Logistinen regressioanalyysin tarkoituksena
on ennustaa todennäköisyyttä ja niin sanotut
vedonlyöntisuhteiden arvot (odds ratio) ker-
tovat sen, kuinka suuri suhteellinen todennä-
köisyys tutkitulla ryhmällä on kuulua tiet-
tyyn joukkoon, kun muut tekijät vakioidaan.
Yli yhden arvot kertovat vertailuryhmää suu-
remmasta ja alle yhden arvot vertailuryhmää
pienemmästä suhteellisesta todennäköisyy-
destä. Taulukon 4 malleissa vertailuryhmänä
on muut opiskelevat työntekijät.

Taulukosta 4 ilmenee, että osa- ja määrä-
aikaisen työnteon vastentahtoisuuden osal-
ta opiskelevien vuokratyöntekijöiden arvot
ovat yli yhden, mikä viittaa siihen, että he
tekisivät niitä muita todennäköisemmin
vastentahtoisesti. Erot eivät kuitenkaan ole
tilastollisesti merkitseviä. Vuokratyönteki-
jöillä on kuitenkin tilastollisesti merkitse-
västi suurempi todennäköisyys kuin muilla
opiskelevilla työntekijöillä siihen, että he
haluavat tehdä enemmän työtunteja kuin ny-
kyisessä työssä on mahdollista ja siihen, että
he ovat etsineet uutta työtä viimeisen neljän
viikon aikana.

Taulukko 4. Logistiset regressioanalyysit: Vuokratyöntekijöiden todennäköisyys määrä- ja
osa-aikaisen työn vastentahtoisuuteen, alityöllisyyteen sekä uuden työn etsimiseen (odds
ratio)

OR p
95 % luottamusväli

n
Alempi Ylempi

Tekee määräaikaista työtä,
koska pysyvää ei tarjolla 1.05 0.885 0.53 2.08 1152

Tekee osa-aikaista työtä,
koska kokoaikaista ei tarjolla 1.50 0.183 0.83 2.72 1977

Haluaisi tehdä enemmän
työtunteja kuin nykyisessä
työssä on mahdollista 2.31 0.000 1.58 3.39 5005

On etsinyt uutta työtä viimeisen
neljän viikon aikana 2.34 0.000 1.58 3.47 5009

Referenssiluokka = muu työntekijä

Tulokset neljästä erillisestä logistisesta regressiomallista

Kaikissa malleissa on vakioitu sukupuoli, ikä, työsuhteen kesto ja opiskelutaso

Lopuksi

Tässä artikkelissa olen tutkinut opiskele-
vien vuokratyöntekijöiden profiilia ja työ-
elämän laatua vertaamalla heitä muihin

opiskeleviin työntekijöihin. Profiilin osalta
opiskelevat vuokratyöntekijät ovat muita
opiskelevia työntekijöitä nuorempia, työs-
kentelevät muita harvemmin kokoaikaisesti,
työskentelevät muita useammin yksityisellä

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

50

sektorilla ja heidän työsuhteensa on kestänyt
muita useammin alle vuoden. Opiskelevien
vuokratyöntekijöiden työelämän laatu on
muita huonompi useiden seikkojen osalta.
Opiskelevat vuokratyöntekijät ovat muita
useammin alityöllisiä ja etsineet uutta työtä
viimeisen neljän viikon aikana. Opiskelevat
vuokratyöntekijät ovat muita harvemmin
korkean ammattitaidon työtehtävissä ja esi-
miesasemassa. Lisäksi opiskelevat vuokra-
työntekijät saavat muita opiskelevia työnte-
kijöitä vähemmän palkkaa.

Opiskelevia vuokratyöntekijöitä koskevat
tulokset ovat sopusoinnussa aiemman tut-
kimuksen kanssa, jossa on verrattu kaikki-
en vuokratyöntekijöiden työelämän laatua
muihin työntekijöihin (Tanskanen 2012a).
Sen mukaan vuokratyöntekijöillä on muun
muassa muita suurempi suhteellinen toden-
näköisyys alityöllisyyteen ja uuden työn et-
simiseen sekä muita pienempi todennäköi-
syys työskennellä korkean ammattitaidon
tehtävissä ja olla esimiesasemassa. Lisäksi
vuokratyöntekijät saavat muita vähemmän
palkkaa.

Aiemman tutkimuksen perusteella vuok-
ratyöntekijöillä on muita suurempi suhteel-
linen todennäköisyys tehdä osa-aikaista
työtä vastentahtoisesti (Tanskanen 2012b),
mutta opiskelevien vuokratyöntekijöiden
ja muiden opiskelevien työntekijöiden vä-
lillä ei löytynyt vastaavaa eroa. Ylipäätään
osa-aikaista työtä vastentahtoisesti tekevien
opiskelijoiden määrä on suhteellisen pie-
ni. Lisäksi opiskelevat vuokratyöntekijät
tekevät suunnilleen yhtä usein kuin muut
opiskelevat työntekijät määräaikaista työtä
vastentahtoisesti. Tulos on sopusoinnussa
kaikkia vuokratyöntekijöitä koskevan tut-
kimuksen kanssa (emt.). Huomion arvoista
on kuitenkin se, että kaikkien työntekijöiden
osalta määräaikaisista vastentahtoisia on lä-
hes kaksi kolmasosaa (emt.), mutta tämän
tutkimuksen perusteella opiskelijoista vain

yksi kolmasosa. Määrä- ja osa-aikainen työ
eivät siis ole opiskelijoiden enemmistölle
vastentahtoista, mikä sopii yhteen sen kans-
sa, että opiskelijat saattavat suosia opiske-
lujen ohessa tehtävää osa- ja määräaikaista
työtä. Käytännössä heillä ei välttämättä edes
ole mahdollista työskennellä vakituisessa ja
kokoaikaisessa työsuhteessa.

Tässä tutkimuksessa olen analysoinut työ-
elämän laatua Tilastokeskuksen työvoima-
tutkimuksen aineistoilla. Vaikka aineistoissa
on useita selkeästi työelämän laatua mittaa-
via muuttujia, kuten esimerkiksi palkka ja
työn vaatima ammattitaito, eivät tässä ana-
lysoidut muuttujat kuvaa työelämän laatua
kattavasti (ks. Anttila ym. 2010). Tulevaisuu-
dessa tarvitaankin tutkimusta, jossa opiske-
levien vuokratyöntekijöiden työelämän laa-
tua käsitellään myös muiden ulottuvuuksien,
kuten esimerkiksi työtyytyväisyyden ja työn
autonomian osalta.

Yhteenvetona voidaan sanoa, että vastoin
usein esitettyä väitettä vuokratyö ei vaiku-
ta olevan opiskelijoille ideaali työn muoto.
Tutkimuksen mukaan opiskelevien vuokra-
työntekijöiden työelämän laatu on muiden
opiskelevien työntekijöiden työelämän laa-
tua huonompi.

Lähteet

Aho, Simo, Hynninen, Sanna-Mari, Karhu-
nen, Hannu & Vanttaja, Markku (2012)
Opiskeluaikainen työssäkäynti ja sen vai-
kutukset. Helsinki: Työ- ja elinkeinomi-
nisteriö.

Anttila, Timo, Hartikainen, Armi, Oinas, To-
mi & Nätti, Jouko (2010) Työelämän laa-
tu ja laadun arviointi. Tutkimushankkeen
loppuraportti. [online]. URL: <https://jyx.
jyu.fi/dspace/bitstream/handle/12345678
9/25626/108103Loppuraportti%5B1%
5D.pdf?sequence=1>. Luettu 11.4.2011.

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

51

Dahl, Svenn-Åge., Nesheim, Torstein & Ol-
sen, Karen M. (2009) Quality of Work.
Concept and measurement. Edinburgh:
Working Papers on the Reconciliation of
Work and Welfare in Europe.

Euroopan komissio (2002) Ehdotus: Eu-
roopan parlamentin ja neuvoston direk-
tiivi vuokratyöntekijöiden työehdois-
ta. [online]. URL: <http://ec.europa.
eu/employment_social/labour_law/
docs/com2002_149_fi.pdf>. Luettu
30.11.2008.

Forde, Chris & Slater, Gary (2005) Agency
Working in Britain: Character, Conse-
quences and Regulation. British Journal
of Industrial Relations 43 (2), 249–271.

Green, Francis (2006) Demanding Work.
The Paradox of Job Quality in the Afflu-
ent Economy. Princeton: University Press.

Guillén, Ana M. & Dahl, Svenn-Åge (toim.)
(2009) Quality of Work in the European
Union. Concepts, Data and Debates from
a Transnational Perspective. Brussels: Pe-
ter Lang.

Kalleberg, Arne, L., Reskin, Barbara F. &
Hudson, Ken (2000) Bad Jobs in Ame-
rica: Standard and Nonstandard Emplo-
yment Relations and Job Quality in the
United States. American Sociological
Review 65 (2), 256–278.

Kalleberg, Arne, L. & Vaisey, Stephen
(2005) Pathways to a Good Job: Percei-
ved Work Quality Among the Machinists.
British Journal of Industrial Relations 43
(3), 431–454.

Kemppainen, Teemu (2012) Ristipaineessa.
Tutkimus Helsingin yliopiston opiskeli-
joiden työssäkäynnistä, työkokemuksista
ja ammatillisesta järjestäytymisestä. Hel-
sinki: Libris.

Saarenmaa, Kaisa, Saari, Katja & Virtanen,
Vesa (2010) Opiskelijatutkimus 2010.
Korkeakouluopiskelijoiden toimeentulo
ja opiskelu. Helsinki: Yliopistopaino.

Sippola, Markku (2010) Työelämän laatua
käsittelevien artikkeleiden kontekstin
tarkastelua kansainvälisissä johtamisalan
julkaisuissa vuosina 1984–2009. Julkai-
sematon artikkelikäsikirjoitus.

Tanskanen, Antti (2009) Vuokratyö EU:ssa.
Yhteiskuntapolitiikka 74 (3), 303–315.

Tanskanen, Antti (2012a) Huono-osaisia
työntekijöitä? Tutkimus vuokratyönte-
kijöiden työelämän laadusta. Helsinki:
Unigrafia.

Tanskanen, Antti (2012b) Vuokratyö Suo-
messa: Huono-osaisten työntekijöiden
työn muoto? Työelämän tutkimus 10 (1),
ilmestyy.

Tanskanen, Antti (2012c) Saavatko vuokra-
työntekijät muita huonompaa palkkaa?
Työvoimatutkimuksen aineistoihin perus-
tuva analyysi. Janus 20 (1), 4–14.

TEM (2012) Työelämän kehittämisstrategia
vuoteen 2020. Helsinki: Työ- ja elinkein-
oministeriö.

Tilastokeskus (2008a) Vuokratyön tiedon-
keruu muuttunut vuonna 2008. [onli-
ne]. URL: <http://www.stat.fi/til/tyti/ty-
ti_2008-06-24_men_004.html>. Luettu
1.3.2011.

Tilastokeskus (2011a) Laatuseloste: Työ-
voimatutkimus. [online]. URL: <http://
tilastokeskus.f i/til/tyti/2010/12/ty-
ti_2010_12_2011-01-25_laa_001_
fi.html>. Luettu 15.2.2011.

Tilastokeskus (2011b) Ammattiluokitus.
[online]. URL: <http://www.stat.fi/meta/
luokitukset/ammatti/001-2010/luokitusa-
vain.html>. Luettu 15.9.2011.

Tilastokeskus (2012) Opiskelijoiden
työssäkäynti 2010. [online]. URL:
<http://www.stat.f i/til/opty/2010/op-
ty_2010_2012-03-20_tie_001_fi.html>.
Luettu 10.5.2012.

Viitala, Riitta & Mäkipelkola, Jutta (2005)
Työntekijä vuokrattuna. Vuokratyövoi-
man käytön vaikutuksia työyhteisössä.

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

52

Työpoliittinen tutkimus 283. Helsinki:
Hakapaino.

Viitala, Riitta & Vettensaari, Minna & Mäki-
pelkola, Jutta (2006) Näkökulmia vuok-
ratyöhön. Työpoliittinen tutkimus 302.

Helsinki: Hakapaino.
Viuhko, Minna (2006) Opiskelijatutkimus

2006. Korkeakouluopiskelijoiden toi-
meentulo ja työssäkäynti. Helsinki: Yli-
opistopaino.

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

53

Kotona työskentelyn yleisyys ja seuraukset:
Suomi eurooppalaisessa vertailussa1

Satu Ojala2 – Pasi Pyöriä3

1	 Kiitämme kahta anonyymiä refereetä saamastamme palautteesta. Artikkeli on osa Suomen Akate-
mian ”SPACE – Työn tilallinen hajautuminen” -hanketta, jota johtaa professori Jouko Nätti Tam-
pereen yliopistossa. Kiitämme myös Suomen Akatemiaa ”Joustavat työjärjestelyt tietotyön tukena”
-hankkeen rahoituksesta.

2	 Satu Ojala, YTM/FM, sosiaalipolitiikan yliopistonlehtori, Tampereen yliopisto
3	 Pasi Pyöriä, YTT, dosentti, sosiologian yliassistentti, Tampereen yliopisto

Johdanto

Hajautettu ja liikkuva työ on Suomessa ver-
rattain yleistä. Vuoden 2010 eurooppalaises-
sa työolotutkimuksessa, joka edustaa sekä
palkansaajia että yrittäjiä, neljännes kaikista
eurooppalaisista ja jopa 45 prosenttia suo-
malaisista nimettiin e-nomadeiksi. Myös
Alankomaissa, Ruotsissa ja Tanskassa e-
nomadien osuus on yli 40 prosenttia. (Euro-
found 2012, 95.) He ovat tietoyhteiskunnan
paimentolaisia, jotka tekevät osan työstään
pääasiallisen työpaikkansa ulkopuolella, ku-
ten kotona, kulkuvälineissä tai asiakkaiden

tiloissa, tietotekniikkaa hyödyntäen.
Koti on työnteon paikkana erityinen. Toi-

saalta kotiin vetäydytään keskittymään vaa-
tiviin työtehtäviin, toisaalta koti on edellytys
työstä palautumiselle ja yhteinen tila per-
heelle. Kotona työskentely voi tarjota kaivat-
tua joustavuutta työaikoihin, parantaa työn
tuottavuutta ja vähentää turhaa työmatkalii-
kennettä (Vartiainen ym. 2004; 2007). Myös
työn imulla ja innostuksella (Hakanen 2011)
tiedetään olevan yhteytensä töiden kantami-
seen kotiin. Kotona työskentelyn kääntöpuo-
lena on työn ja vapaa-ajan välisen rajan hä-
märtyminen, stressioireiden kasaantuminen,

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

54

jos työpäivät venyvät liian pitkiksi ja työstä
palautumiselle ei jää riittävästi aikaa (Antila
2005; Julkunen ym. 2004).

Silloin kun palkansaaja on sopinut työnan-
tajansa kanssa osittaisesta kotona työskente-
lystä ja hän käyttää kotona työskentelyynsä
tietotekniikkaa, on vakiintuneen tulkinnan
mukaan puhuttu etätyöstä. Näin määritelty-
nä Tilastokeskuksen työolotutkimuksen mu-
kaan suomalaispalkansaajien etätyön teko on
lisääntynyt vajaassa parissa vuosikymmenes-
sä jopa seitsenkertaiseksi eli kahdesta 14 pro-
senttiin vuosien 1990 ja 2008 välillä. (Lehto
& Sutela 2008, 140.) Jotta etätyöjärjestely
toimisi tarkoituksenmukaisella tavalla, sekä
työntekijän että työnantajan velvollisuudet ja
oikeudet on syytä määritellä tarkasti ja laatia
etätyösopimus (Helle 2004; Pyöriä 2009).

Palkkatyön tekeminen kotona koskee en-
nen kaikkea ylempiä toimihenkilöitä, kuten
opettajia ja johtajia, koska heidän työnsä on
usein helposti liikuteltavissa. Tyypillisim-
min kotona tehdään kuitenkin ylitöitä siinä
missä varsinainen etätyö on harvinaisempaa.
Työolotutkimuksen mukaan vuonna 2008
45 prosenttia ylemmistä toimihenkilöistä oli
tehnyt ylitöitä kotona, mutta vain neljännes
tavanomaista työaikaa korvaavaa etätyötä.
Viimeisen parin vuosikymmenen aikana ko-
tona työskentely on ollut yhtä yleistä naisilla
ja miehillä. (Lehto & Sutela 2008; Nätti ym.
2010.)

Työ- ja elinkeinoministeriön työoloba-
rometreissä on tiedusteltu kotona työsken-

telyä vuodesta 2011 alkaen. Tulokset ovat
samansuuntaisia työolotutkimuksen kanssa.
Etätyötä kotonaan oli tehnyt 11 prosenttia
kaikista palkansaajista, palkatonta ylityötä
22 prosenttia ja korvattua ylityötä kuusi pro-
senttia. Etätyö oli yleisintä 25–34-vuotiailla
nuorilla aikuisilla, jotka ilmoittivat tekevän-
sä päätyötään kotonaan ainakin joskus tai
usein. Sukupuolten välistä eroa ei havaittu,
kuten ei työolotutkimuksessakaan. Työolo-
barometrissä etätyöksi määriteltiin normaa-
lia työaikaa korvaava työnantajan kanssa so-
vittu kotona työskentely. (Aho & Mäkiaho
2012, 108–109.)4

Arviot etätyön yleisyydestä ja merkityk-
sestä vaihtelevat käsitteen operationalisoin-
nista riippuen (Ojala 2009; Pekkola 2005;
Vartiainen ym. 2005). Voidaan kuitenkin
olettaa, että työnantajan kanssa sovitut etä-
työjärjestelyt ovat Suomessa yleisempiä kuin
useimmissa muissa Euroopan maissa, koska
suomalainen työmarkkinamalli on perintei-
sesti rakentunut kollektiivisten sopimusten
ja pitkälle kehittyneen työlainsäädännön
varaan. Saatavilla olevien kansainvälisten
tilastojen mukaan Suomi on Euroopan kär-
keä erilaisten hajautettujen työjärjestelyiden
yleisyydessä (Gareis ym. 2006; Sibis 2003).

Kotona työskentelyn jakautuneisuutta
varsinaiseksi etätyöksi ja normaalityöaikaa
täydentäväksi ylityöksi ei kansainvälisessä
vertailututkimuksessa juuri tunnisteta eikä
mitata (vrt. Eurofound 2012; Sibis 2003,
72), vaikka yksittäisiä maita koskevaa tietoa

4	 Lisäksi etätyön yleisyyttä on tiedusteltu Työterveyslaitoksen Työ ja terveys Suomessa -kyselyissä.
Tuoreimman vuonna 2012 kerätyn aineiston mukaan 14 prosenttia palkansaajista tekee etätyötä
satunnaisesti. Etätyö yleistyi vuodesta 2003 vuoteen 2006 mutta vakiintui tämän jälkeen nykyiselle
tasolle. Tässä tutkimuksessa etätyö määriteltiin seuraavasti: ”Etätyöllä tarkoitetaan ansiotyötä, jota
tehdään varsinaisen työpaikan ulkopuolella. Olennaista etätyölle on ajasta ja paikasta riippumatto-
mat työjärjestelyt. Oletko viimeisen vuoden aikana tehnyt etätyötä?” (Ruohomäki 2012; ks. myös
Kandolin & Tuomivaara 2012.) Määritelmä ei kerro, onko etätyöjärjestelystä sovittu työnantajan
kanssa.

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

55

löytyykin (esim. Song 2009). Siksi Suomen
työolotutkimuksen ja työolobarometrin tu-
lokset ovat tärkeitä kansainvälisestikin aja-
tellen. Ne huomauttavat, että kotona työs-
kentelyä luonnehtii suurimmalta osin ylityö
eikä etätyö (ks. myös Nätti ym. 2010). Tulos
on yhdenmukainen Yhdysvaltojen kotona
työskentelyn luonnetta koskevien tulosten
kanssa (Song 2009).

Seuraavassa keskitymme kotona työsken-
telyn yleisyyteen yrittäjillä ja palkansaajilla
sekä palkansaajien osalta myös työoloyh-
teyksiin. Katsomme vuoden 2010 euroop-
palaisen työolotutkimuksen valossa, kuinka
suurelle osalle palkansaajia ja yrittäjiä koti
on ensisijainen työnteon paikka ja kuin-
ka suurelle osalle vastaajista koti on paik-
ka satunnaiselle täydentävälle ansiotyölle.
Tässäkään emme voi aineiston rajoitusten
vuoksi tehdä eroa virallisen työnantajan
kanssa sovitun etätyön ja epävirallisemman
kotiylityön välillä. Sen sijaan aineisto antaa
mahdollisuuden arvioida kotona työskente-
lyn yleisyyttä palkansaajien lisäksi yrittäjil-
lä. Usein hajautettua työtä koskevassa kes-
kustelussa ja tutkimuksessa rajaudutaan vain
palkansaajiin, vaikka tiedetään, että yrittäjät
ovat työssään palkansaajia liikkuvampia
(Ojala 2012).

Etätyö ja vertaileva tutkimusasetelma

Vertailemme kotona tehtävän etätyön ylei-
syyttä Suomessa ja viidessä Euroopan maa-
ryhmässä. Eriytämme tuloksemme palk-

katyössä olevien, itsensä työllistävien sekä
yrittäjätyönantajien päätoimisen ja osittaisen
kotona työskentelyn osalta. Koska tiedäm-
me Suomesta, että kotona työskentely on
ensisijaisesti osa korkeasti koulutettujen ja
ylempien toimihenkilöiden työnkuvaa (Nätti
ym. 2010; Ojala 2011), erittelemme tulokset
korkea-asteen tutkinnon suorittaneille.5

Vertailevassa työelämäntutkimuksessa on
tärkeää huomioida sukupuoli. Useissa Eu-
roopan maissa kotona työskentelevät naiset
ovat tyypillisesti toimineet pienipalkkai-
sissa (hoiva)tehtävissä toisin kuin miehet.
Suomessa sukupuolenmukaista eroa kotona
työskentelyssä ei ole syntynyt palkansaajil-
la (Nätti ym. 2010), mutta yrittäjillä kotona
työskentely on edelleen sukupuolittunutta
perinteisten ammattijakojen mukaisesti: nai-
set toimivat tyypillisesti perhepäivähoitajina
siinä missä miehet sijoittuvat erilaisiin tie-
totyön ammatteihin. Tämä ero havaittiin jo
pari vuosikymmentä sitten, kun tietotyö oli
vasta vakiintumassa (Salmi 1991).

Palkansaajien osalta tarkastelemme ko-
tona työskentelyn yhteyksiä työpaikan toi-
mintaan ja sen sosiaalisiin suhteisiin, koska
etätyön yksi peruste työpaikkatasolla on
tehokkuuden tavoittelu autonomian ja luot-
tamuksen kohenemisen myötä. Toisaalta
aiemman tutkimuksen perusteella tiedäm-
me joustavien työjärjestelyiden ja ajallisen
autonomian lisäävän työntekijöihin koh-
distuvia hyvinvointiriskejä (Nätti & Anttila
2012, 161–162). Sen vuoksi tutkimme, liit-
tyykö kotona työskentelyyn aikapaineita ja
työstressiä. Yhteensä käytössämme on viisi

5	 Korkeasti koulutetut ovat kansainvälisen ISCED 1997 -koulutusluokituksen mukaan suorittaneet
vähintään korkea-asteen tutkinnon (luokat 4–6): 0 = Pre-primary education; 1 = Primary educati-
on or first stage of basic education; 2 = Lower secondary or second stage of basic education; 3 =
(Upper) secondary education; 4= Post-secondary non-tertiary education; 5 = First stage of tertiary
education; 6 = Second stage of tertiary education. Koulutus- ja työmarkkinarakenteet vaikuttavat
jonkin verran siihen, luokittuuko vastaaja keski- vai korkea-asteelle.

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

56

työoloja kuvaavaa mittaria. Vertailevaa tie-
toa kotona työskentelyn ja työolojen yhte-
yksistä ei ole juuri saatavilla. Työoloyhteyk-
sissä rajaudumme kotona työskenteleviin
palkansaajiin, koska työyhteisöä käsittelevät
mittarit eivät sovellu yrittäjien työtilanteen
tarkasteluun. Toisena rajauksena on pitäy-
tyminen osa-aikaisesti kotona työskentele-
vässä palkansaajakunnassa, koska kokoai-
kaisessa kotona työskentelyssä työolojen
lähtökohdat eriävät.

Aineistonamme on edellä mainittu Euro-
pean Working Conditions Survey (EWCS)
vuodelta 2010. Vuodesta 1990 saakka kootut
eurooppalaiset työolotutkimukset kattavat
EU:n ja ne tuottavat vertailukelpoista tietoa
työolojen laadun muutoksesta. Näitä kyse-
lyjä kerää Dublinissa sijaitseva Eurofound-
säätiö työ- ja elinolojen parantamiseksi (ks.
tarkemmin www.eurofound.europa.eu).
Kuten yllä huomautimme, EWCS on puut-
teellinen etätyötä koskevien mittarien osalta,
mutta aineisto joka tapauksessa on parasta
mitä tutkijoiden käytössä on.

Vertaamme Suomea viiteen maaryhmään:
Pohjoismaat, Baltia, Iso-Britannia ja Irlanti
sekä Keski- ja Etelä-Eurooppa. Maaryhmi-
en käytössä on ongelmansa maiden sisäisten
erojen vuoksi. Vertailevassa tutkimuksessa
useimmiten pyritään tekemään yksittäista-
pauksista johdettuja yleistyksiä (Alapuro &
Arminen 2004). Päädyimme kuitenkin maa-
ryhmien tarkasteluun, koska maakohtaisissa
aineistoissa yrittäjiä ei olisi riittävää mää-
rää. Alkuperäinen otoskoko maata kohden
on muutamaa poikkeusta lukuun ottamatta
noin tuhat vastaajaa (ks. Eurofound 2012),
joista yrittäjiä on noin viidennes (osa itsensä
työllistäviä, osa työnantajayrittäjiä).

Maakohtaiset otokset ovat väestötietojen
mukaisesti painotettuja ja sen vuoksi em-
me esitä alkuperäisen aineiston vastaajalu-
kumääriä. Maaryhmien sisällä yksittäisten
maiden vastaajamäärät on suhteutettu väki-

lukuun. Siten esimerkiksi Saksaa koskevat
tulokset painottuvat Keski-Euroopan maa-
ryhmässä eniten. Suomea koskevat tulokset
esitämme myös erikseen. Vähäisen vastaa-
jamäärän vuoksi suomalaisia itsensä työllis-
täviä ja työnantajayrittäjiä koskevat tulokset
ovat suuntaa-antavia, mutta palkansaajilla
maa-aineiston koko on riittävä.

Etätyötä eniten Pohjoismaissa ja
Keski-Euroopassa

Vuoden 2010 EWCS-kyselyssä työnteon
paikkaa tiedusteltiin kahdella kysymyksellä:
–	 Missä pääasiallisesti työskentelette?
–	 Oletteko työskennellyt viimeisten kol-

men kuukauden aikana jossain muussa
paikassa?

Koti on ollut molemmissa kysymyksissä
yhtenä annettuna vaihtoehtona, ja jälkim-
mäisessä vastaaja on voinut nimetä useita
sijainteja. Taulukossa 1 olemme eritelleet
ensi- ja toissijaisen kotona työskentelyn
yleisyyttä Suomessa sekä viidessä Euroopan
maaryhmässä.

Yrittäjät, mukaan lukien yksinyrittäjät ja
työnantajina toimivat, työskentelevät päätoi-
misesti kotona useimmin Baltian valtioissa
sekä Isossa-Britanniassa ja Irlannissa. He
ovat useammin naisia kuin miehiä. Isossa-
Britanniassa on tunnetusti ollut traditiona
alihankintatyyppinen pientuotanto koti-
oloissa, mikä työn muotona ei ole koskaan
merkittävässä määrin kehittynyt Suomessa
(Salmi 1991).

Pohjoismaissa sekä Keski- ja Etelä-Eu-
roopassa koti ei vaikuta olevan ollenkaan
tyypillisin työn sijainti yrittäjillä. Sen sijaan
Suomessa ja muissa Pohjoismaissa sekä
Keski-Euroopassa yrittäjistä lähes puolet
hyödyntää kotia osittaisesti työhön, mikä
kertoo työn liikkuvasta luonteesta. Tämä

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

57

Itsensä työllistävät Työnantajayrittäjät Palkkatyössä olevat

Koti
ensisijainen

työnteon
paikka

Osittain
kotona
3 kk:n
aikana

Koti
ensisijainen

työnteon
paikka

Osittain
kotona
3 kk:n
aikana

Koti
ensisijainen

työnteon
paikka

Osittain
kotona
3 kk:n
aikana

Suomi 15 49 14 66 1 23

– naisista 6 41 40 40 0 21

– miehistä 20 55 0 80 1 26

– korkeasti koulutetuista 23 41 18 56 1 38

Pohjoismaat 1) 15 47 7 50 1 22

– naisista 13 40 15 50 1 20

– miehistä 15 51 4 51 1 24

– korkeasti koulutetuista 17 51 7 52 1 36

Baltian maat 2) 35 18 13 19 1 5

– naisista 38 19 29 14 1 6

– miehistä 30 15 0 22 0 5

– korkeasti koulutetuista 28 22 15 23 1 7

Iso-Britannia ja Irlanti 28 23 12 30 2 9

– naisista 46 21 16 18 2 8

– miehistä 19 24 10 35 3 10

– korkeasti koulutetuista 38 32 16 28 4 20

Keski-Eurooppa 3) 18 42 6 41 1 12

– naisista 23 35 5 44 2 10

– miehistä 15 47 7 39 1 13

– korkeasti koulutetuista 26 42 6 46 1 27

Etelä-Eurooppa 4) 8 13 1 10 0 5

– naisista 10 11 2 12 1 5

– miehistä 8 14 0 9 0 5

– korkeasti koulutetuista 14 22 1 20 1 8

Taulukko 1. Kokoaikainen ja osittainen kotona työskentely yrittäjillä ja palkansaajilla,
EWCS 2010 (%).

1) Suomi, Ruotsi, Norja ja Tanska; 2) Viro, Latvia ja Liettua; 3) Saksa, Ranska, Itävalta, Alankomaat,
Belgia ja Luxemburg; 4) Portugali, Espanja, Italia, Kreikka, Kypros ja Malta.

toissijainen kotona työskentely on molem-
missa maaryhmissä useammin itsensä työl-
listävien miesten kuin naisyrittäjien käytän-
tönä.

Palkansaajilla koti on vain hyvin harval-
la ensisijainen työnteon paikka missään
päin Eurooppaa. Myös osa-aikainen etätyö
on melko harvinaista Baltian alueella sekä

Etelä-Euroopassa. Sen sijaan Pohjoismaissa
reilu viidennes palkansaajista tekee etätyötä
silloin tällöin. Keski-Euroopassa täydentä-
vää kotiansiotyötä tekee reilu kymmenesosa
ja Isossa-Britanniassa vajaa kymmenesosa
palkansaajista. Suomessa etätyön yleisyys
on pohjoismaista ja siten myös eurooppa-
laista kärkitasoa.

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

58

Miehet ovat hieman naisia useammin
osa-aikaisia etätyöntekijöitä kaikissa niissä
maissa, joissa etätyö näyttää vakiintuneen
käytännöksi. Tilastokeskuksen työoloaineis-
ton mittareilla vastaavaa sukupuolenmukais-
ta eroa kotona työskentelyn yleisyydessä ei
ole havaittu (Nätti ym. 2010; Ojala 2011),
joskin ajankäytöllisesti miehet tekevät koto-
na useammin ylitöitä siinä missä naiset kor-
vaavat etätyöllä normaalia työaikaa (Nätti
ym. 2011).

Odotetusti korkeasti koulutetut työskente-
levät kotona useimmin. Lähes kaksi viidestä
korkea-asteen tutkinnon suorittaneesta Suo-
messa ja Pohjoismaissa sekä reilu neljännes
keskieurooppalaisista tuo työtä kotiin aina
silloin tällöin. Lisäksi korkeasti koulutetut
yksinyrittäjät valitsevat kodin ensisijaiseksi
työpaikakseen suhteellisen usein Suomessa,
Isossa-Britanniassa ja Irlannissa sekä Keski-
ja Etelä-Euroopassa, mikä viittaa freelance-
tyyppiseen työhön. Työnantajayrittäjillä
koulutuserot eivät juuri vaikuta kotona työs-
kentelyyn.

Yksinyrittäjillä sukupuolenmukaiset erot
ovat huomattavan vahvat Isossa-Britanniassa
ja Irlannissa ja varsin vahvat myös Baltias-
sa sekä Keski-Euroopassa: naiset toimivat
kodeissaan yrittäjinä yhä selvästi miehiä
useammin, mikä todennäköisesti ilmentää
työmarkkinoiden hidasta muutosta eten-
kin vähän koulutetuilla naisilla. Pienipalk-
kaisten naisten on todettu tällöin joissakin
tapauksissa hoitavan kotona yhtäaikaisesti
lapsiaan (Crosbie & Moore 2004), mikä ei
etenkään Pohjoismaissa ole julkisen päivä-
hoitojärjestelmän vuoksi todennäköistä eikä
näin vaikuta samassa määrin naisten valin-
taan työskennellä kotona.

Työnantajayrittäjillä vastaava sukupuolen-
mukainen ero löytyy voimakkaimpana Bal-

tiasta, jossa kolmannes naisista tekee koko-
aikaisesti töitä kotoa käsin mutta miehistä
ei juuri kukaan; näin vahvan eron takana
on myös työnantajayrittäjien lukumääräinen
vähyys tässä väestöltään pienessä maaryh-
mässä. Kuitenkin tulos on samansuuntai-
nen myös Isossa-Britanniassa ja Irlannissa
sekä lisäksi Pohjoismaissa. Samaan aikaan
lähes poikkeuksetta osa-aikaisesti kotona
työskentelevät yrittäjät ovat miehiä. Tällai-
set vahvat erot tulisi analysoida tarkemmin
toimialoittain ja ammateittain, mitä käsillä
oleva aineisto ei valitettavasti mahdollista.
Olettavasti erot kertovat yrittäjien sukupuo-
lenmukaisesta segregaatiosta eri toimialoille
ja tehtäviin kautta Euroopan.

Toisin kuin esimerkiksi Etelä-Euroopan
maissa ammatinharjoittajien, freelancerei-
den ja muiden yksinyrittäjien osuus Suo-
men työllisistä on edelleen varsin pieni,
kuusi prosenttia vuoden 2010 tietojen mu-
kaan, mutta tämänkaltaisen työn arvioidaan
yleistyvän tulevaisuudessa.6 Tällä vuositu-
hannella edellä mainittujen ryhmien osuus
on kasvanut vajaan prosenttiyksikön verran:
kun vuonna 2000 15–64-vuotiaista suoma-
laistyöllisistä 120 000 toimi mikroyrittäjänä,
vuonna 2010 vastaava luku oli 143 000 (Pär-
nänen & Sutela 2011, 52–53; ks. myös TEM
2012). Kehitystä on kiinnostavaa ja tärkeää
seurata. Tulevaisuudessa esimerkiksi akatee-
minen työttömyys saattaa vaikuttaa etenkin
freelance-työn yleistymiseen.

Tarkastimme lopuksi osa-aikaisen etä-
työnteon jakautumisen julkisen ja yksityisen
sektorin välillä palkansaajilla. Merkittäviä
eroja ei löytynyt: ainoastaan Keski-Euroo-
pan maaryhmässä etätyö on huomattavasti
yleisempää julkisella kuin yksityisellä sek-
torilla. Näin palkansaajilla sosioekonominen
asema ja sitä myötä tietotyöluonteinen työn

6	 Yksinyrittäjiksi ei lueta maa-, metsä- ja kalatalousyrittäjiä eikä työnantajayrittäjiä.

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

59

sisältö säilyvät keskeisimpinä työkäytäntö-
jä muovaavina tekijöinä. Tarkempaa toimi-
ala- tai ammattikohtaista erittelyä aineisto ei
mahdollista.

Etätyöntekijät vahvasti mukana
organisaation kehittämisessä

Seuraavassa tarkastelemme etätyön ja
myönteisten työyhteisökokemusten yhteyttä
kolmella mittarilla, jotka ilmentävät osal-
listumista työn kehittämiseen työpaikalla,
esimiehen tarjoamaa tukea alaisilleen sekä
sitoutumista työpaikkaan. Rajaamme tar-

kastelun niihin palkkatyöntekijöihin, jotka
hyödyntävät kotiaan osittain työntekoon.
Mittarit eivät sovellu yrittäjien työtilanteen
analyysiin.

Kuten taulukosta 2 näemme, etätyöntekijät
ilmaisevat huomattavan usein osallistuvansa
työn organisoimisen tapojen ja prosessien
parantamiseen työpaikoillaan. Yhteys on
erittäin voimakas, sillä kaikissa maaryhmis-
sä vain puolet tai harvempi kotona työsken-
telemättömistä koki osallistuvansa työtapo-
jen kehittämiseen, mutta etätyöntekijöistä
useampi kuin kaksi kolmesta oli mukana
aktiivisessa työpaikkansa kehittämistoimin-
nassa.

Suomi Pohjois
maat

Baltian
maat

Iso-
Britannia
ja Irlanti

Keski-
Eurooppa

Etelä-
Eurooppa

”Olette mukana pa-
rantamassa osaston-
ne tai organisaation-
ne työn organisointia
tai prosesseja”: Aina
/ Useimmiten

Etätyön-
tekijät

69 68 67 70 64 59

Muut 45 51 40 46 39 41

”Esimiehenne auttaa
ja tukee teitä”: Aina /
Useimmiten

Etätyön-
tekijät

70 64 68 81 56 68

Muut 75 67 63 72 50 59

”Tunnen oloni
kotoisaksi tässä
organisaatiossa”:
Täysin samaa mieltä
/ Samaa mieltä

Etätyön-
tekijät

80 85 60 87 79 66

Muut 83 83 50 80 70 57

Taulukko 2. Kotona työskentelyn yhteydet työpaikan toimintaan ja sosiaalisiin suhteisiin
palkansaajilla, EWCS 2010 (%).

Lisäksi etätyötä tekevät – Pohjoismaita ja
Suomea lukuun ottamatta, mihin palaam-
me tuonnempana – arvioivat saavansa esi-
miehiltään apua ja tukea muita työntekijöitä
useammin. Samoin voimakasta työpaikkaan

sitoutumista ilmentävä kysymys työssä viih-
tymisestä osoittaa etätyöntekijöiden olevan
reilusti muita tyytyväisempiä (paitsi jälleen
Suomessa).

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

60

Mahdollisuus tehdä etätyötä voidaan tul-
kita eräänlaiseksi vastavuoroisen luottamuk-
sen osoitukseksi. Kun työn kehittämiseen
osallistutaan aktiivisesti, vastineeksi saa-
daan vapauksia tehdä työtä joustavasti ajas-
ta ja paikasta riippumatta. Luottamus onkin
etätyön perusta: tiukka työprosessin valvon-
ta ei toimi, vaan työnjohdon on kiinnitettävä
huomionsa työn tulosten arviointiin (Pyöriä
2003; 2009).

Toki koulutustaso ja kotona työskentele-
vien korkea sosioekonominen asema selittä-
vät myönteisistä tuloksista osan. Korkeasti
koulutettujen työnkuva sisältää jo lähtökoh-
taisesti paljon työn kehittämistä. Etätyön
myönteiset vaikutukset kuitenkin säilyvät,
kun eriytämme analyysit koulutustason
mukaan. Tuloksemme eivät siten tue tutki-
muskirjallisuudessa usein esitettyä huolta
työyhteisön sosiaalisten suhteiden köyhty-
misestä etätyöntekijöiden osalta (Huws ym.
1990; Nilles 1998). Ratkaisevaa tässä lienee
koulutuksen ohella se, että vain harvalle etä-
työntekijälle koti on ainoa työnteon paikka.
Silloin kun työtehtävät voidaan jakaa tasa-
painoisesti pääasiallisen työpaikan ja kodin
välillä, etätyöratkaisu useimmiten toimii.
Ammatillisen ja sosioekonomisen aseman
yhteyttä työyhteisökysymyksiin tulisi kui-
tenkin tarkentaa jatkotutkimuksella.

Suomea koskevat tulokset eivät mairittele
kahden mittarin osalta. Etätyötä tekevät suo-
malaiset viihtyvät työpaikallaan hieman ver-
tailumaiden palkansaajia huonommin, min-
kä lisäksi he arvioivat esimieheltä saamansa
tuen jonkin verran verrokkejaan kehnom-
maksi. Esimiestyötä koskeva havainto on
samansuuntainen kaikissa Pohjoismaissa.

Yksi selitys saattaa piillä siinä suomalaisen
työolotutkimuksen tiedossa, jonka mukaan
Suomessa pääosa kotona tehtävästä työstä
on luonteeltaan ylityötä eikä tavanomaista
työaikaa korvaavaa etätyötä (Lehto & Sutela
2008, 139; Nätti ym. 2010). Tarve tehdä yli-

työtä kotona selittyy aikapaineilla sekä työn
organisoimisen vaikeuksilla (Julkunen ym.
2004; Ojala 2011). Selitys on tuskin riittävä.
Olisi jatkossa edelleen tutkittava, miksi ero-
tumme työyhteisökysymyksissä epäedulli-
sesti, sillä ylityö leimaa todennäköisesti mui-
denkin maiden kotona työskentelyä. Pohjois-
maiden osalta toki tiedetään, että meillä hen-
kilöstölähtöiset joustot ovat kansainvälisesti
verraten yleisiä ja työ- ja vapaa-ajankäyttöä
leimaa sitä myötä myönteinen vastavuoroi-
suus. Käykö vapaus kuitenkin rasitukseksi
työyhteisöjen sosiaaliselle tuelle?

Työ kotona kuormittaa

Etätyön kääntöpuolena on työn henkinen
kuormittavuus, kuten taulukossa 3 on esitet-
ty. Kautta Euroopan kotona työskenteleviä
palkansaajia vaivaavat muita työntekijöitä
useammin aikapaineet sekä työstressi. Ai-
kapaineista kärsivät eniten etätyöntekijät
Isossa-Britanniassa ja Irlannissa sekä Poh-
joismaissa. Pohjoismaalaisista 17 prosenttia
arvioi työlle varatun ajan riittävän vain har-
voin tai ei koskaan, briteistä ja irlantilaisista
näin raportoi reilu viidennes. Suomen osalta
lukemat ovat myönteisemmät, samaa suh-
teellisen hyvää tasoa Baltian maiden kans-
sa, vaikka näissäkin maissa löytyy yhteys
kotona työskentelyn ja aikapaineiden välillä.

Stressioireita työstä aiheutuu noin viiden-
nekselle pohjoismaisista etätyöntekijöistä.
Pohjoismaiden lisäksi Baltian maissa stres-
sikokemukset eivät merkittävästi kasaudu
kotona työskenteleville toisin kuin Isossa-
Britanniassa ja Irlannissa sekä Etelä-Euroo-
passa, joissa yhteys on huomattavan vahva.
Näissä maissa kotona työskentely saattaa
olla ylityötä vielä Suomeakin useammin,
mutta kotona työskentelyn jakautumisesta
etä- ja ylityöhön ei valitettavasti ole saata-
vissa kansainvälistä vertailevaa tietoa.

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

61

Suomi Pohjois
maat

Baltian
maat

Iso-
Britannia
ja Irlanti

Keski-
Eurooppa

Etelä-
Eurooppa

”Teillä on kylliksi
aikaa saada työnne
tehtyä”: Harvoin / Ei
koskaan

Etätyön-
tekijät

13 17 12 21 15 15

Muut 8 10 4 10 12 7

”Koette stressiä
työssänne”: Aina /
Useimmiten

Etätyön-
tekijät

18 21 16 40 30 43

Muut 14 20 15 23 27 27

Taulukko 3. Kotona työskentelyn kielteisiä seurauksia palkansaajilla, EWCS 2010 (%).

Etelä-Euroopan osalta etätyön ja työn hen-
kisen kuormittavuuden yhteys saattaa selit-
tyä keskimääräistä pidemmillä viikkotyö-
tunneilla. Isossa-Britanniassa ja Irlannissa
keskimääräisten viikkotyötuntien taso on
kuitenkin EU27-maiden keskiarvoa ja Suo-
meakin matalampi, joskin hajonta näissä
maissa on poikkeuksellisen suuri, mikä
kertoo työajan jakautumisesta pitkiin ja toi-
saalta lyhyisiin, osa-aikaisiin työtunteihin.
Kotona työskentelevät ylempinä toimihenki-
löinä sijoittuvat todennäköisemmin pitkien
työpäivien tekijöihin. (Eurofound 2012, 34.)

Etätyön henkisen kuormittavuuden taus-
talla vaikuttaa korkeaa koulutusta ja osaa-
mista edellyttävä työn luonne. Kiire, ylityöt
ja tulospaineet ovat enemmän sääntö kuin
poikkeus koulutetuille tietotyöntekijöille
(Blom ym. 2001; Pyöriä 2005), joiden työ-
aika vain harvoin on tarkasti ennalta määri-
teltävissä. Näiden ongelmien hallitsemiseksi
etätyöjärjestely vaatii huolellista suunnitte-
lua sekä työsuhteen juridiikkaa, työterveyttä
ja työyhteisöjen sosiaalista vuorovaikutusta
koskevien perustietojen hallintaa (ks. esim.
Helle 2004; Pekkola & Uskelin 2007).

Etätyön kehittäminen onnistuu parhaiten,
jos jo lähtötilanteessa kaikilla muutoksessa
mukana olevilla osapuolilla on valmiudet
tunnistaa ja käsitellä uuteen työkulttuuriin

liittyviä ongelmia ja pelkoja. Tärkein pää-
sääntö on se, että etätyöntekijöiden tulee olla
samanarvoisessa asemassa muiden työnteki-
jöiden kanssa.

Kotona työskentelyn kahdet kasvot

Kotona työskentelyn yleistyminen kertoo
työn muuttumisesta aikaisempaa jousta-
vammaksi mutta myös vaativammaksi. Tästä
huolimatta puheet työaikana tehtävän työn
siirtymisestä tien päälle, kotiin tai etätyö-
keskuksiin ovat liioiteltuja (Leinamo 2009;
Pyöriä 2006a). Neljä viidestä palkansaajasta
työskentelee tavallisena työpäivänä työpai-
kallaan ja vieläpä ajoittaa sen aamukahdek-
sasta neljään iltapäivällä. Eniten työssään
liikkuvat yrittäjät eivätkä palkansaajat; koto-
na taas työskentelevät ajallisesti eniten maa-
talousyrittäjät. (Ojala 2012.) Näin paljon
puhutut, uudet hajautetun työn muodot eivät
korvaa vaan ennemmin täydentävät perintei-
siä työjärjestelyitä ja normaalia työaikaa.

Kuitenkin ylemmillä toimihenkilöillä työn
arkeen lukeutuu myös uusia ajan ja tilan suh-
teen haasteellisia pirstaleita. Yhä useampi
palkansaaja kuten yrittäjäkin joutuu vastaa-
maan työtehtävistään ajasta ja paikasta riip-
pumatta. Etenkin tietotyölle on tyypillistä

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

62

sen irrallisuus aika- ja paikkasiteistä sekä
henkilökohtaisuus (Nätti ym. 2005; Pyöriä
2006b). Asiantuntija- ja johtotehtävissä työ
kulkeutuu vähintäänkin ajatuksissa työpai-
koilta koteihin ja vapaa-aikaan. Tietotyölle
tavanomaisia ympäristöjä ovat myös kulku-
välineet, kokoukset, koulutustilaisuudet ja
asiakastapaamiset (Hyrkkänen & Vartiainen
2005; Pyöriä 2007). Esimerkiksi työsähkö-
postit saatetaan tarkastaa säntillisesti myös
vapaa-ajalla ja lomalla, vaikka ajallisesti
työnteko ei tällöin kauaa veisi.

Kotona työskennellään osana liikkuvaa ja
monipaikkaista työ- ja elämäntapaa. Näin
on ennen kaikkea Pohjoismaissa ja Keski-
Euroopassa, missä kotona työskentely on
varsin yleistä. Kotona työskentely yleistynee
vähitellen muuallakin Euroopassa. Mahdol-
lisesti myös korkeasti koulutetut mikroyrit-
täjät ovat aiempaa useammin perustamassa
kotitoimistoja freelance-työtä varten. Suo-
messa yksinyrittäjien määrä on kasvussa,
joskin ammatinharjoittajiksi ja freelance-
reiksi luetaan edelleen vain runsas prosentti
työllisistä (Pärnänen & Sutela 2011, 52).

Vertailussamme Suomi erottuu sekä hyväs-
sä että pahassa. Yhdessä muiden Pohjoismai-
den kanssa Suomessa tehdään verrokkimais-
ta eniten etätyötä. Etätyö ei kuitenkaan ollut
samalla tavalla kannustavassa yhteydessä
työpaikkasitoutumisen ja esimiestyöltä saa-
tavan tuen kanssa kuin muualla Euroopassa.
Tässä suomalaisilla organisaatioilla on selvä
kehittämisen paikka. Samaan aikaan myön-
teisenä tuloksena Suomen etätyöntekijöillä
aikapaineet ja työstressi eivät kohonneet ko-
tona työskentelyn seurauksena yhtä korkealle
tasolle kuin muualla Euroopassa.

Kotona työskentelyyn liittyy yhtäaikaisia
kuormitustekijöitä: aikapulaa ja työstressin
kokemuksia. Organisaatioiden tulisi huo-
lehtia siitä, että työntekijöiden työ pysyy
pääsääntöisesti työajalla, tehtiin se työpai-
kalla tai kotona ja ettei työtehtäviä ole lii-

kaa. Havainto koskee kaikkia työpaikkoja,
oli etätyö virallisena käytäntönä tai ei, sillä
kotona työskentely on kotimaisen työoloai-
neiston mukaan useimmiten sääntelemätön-
tä ja luonteeltaan piiloista ylityötä.

Vaikka työn ja kodin välisten rajojen
hämärtymisessä on ongelmansa, etätyötä
seuraavat voittopuolisesti myönteiset asiat.
Etätyö ilmentää osallisuutta työprosessien
ja siten työolojen kehittämiseen ja on oletet-
tavasti seurausta luottamuksesta työpaikka-
suhteissa. Lisäksi etätyöntekijät raportoivat
olevansa tyytyväisiä esimiehiltään saamansa
tukeen. Etätyön ei tarvitse merkitä työyhtei-
sön sosiaalisten suhteiden köyhtymistä, jos
siinä yhdistyy sopiva määrä työrauhaa koto-
na ja läsnäoloa työyhteisössä.

Rajauduimme työolokysymyksissä pal-
kansaajiin. Kotona työskentelyn näkökul-
masta (kaan) yrittäjien työolotietoa ei ole riit-
tävästi saatavilla. Kuitenkin työn ja perheen
yhteensovittamisen keskustelut ovat vielä
akuutimpia yrittäjillä kuin palkansaajilla ja
ennen kaikkea kotona työskentelevillä yrit-
täjillä. Yrittäjien työn ja yksityiselämän yh-
teensovittaminen on suorastaan tutkimuksen
sokea piste (Känsälä & Kovalainen 2005).
Maatalousyrittäjillä työajat ovat Suomessa
kaikkein pisimmät. Työpoliittisia keinoja
huolehtia yrittäjien jaksamisesta on huo-
mattavasti niukemmin tarjolla kuin palkan-
saajilla. Samaan aikaan juuri yrittäjyyttä
pidetään keskeisenä keinona työllistyä sekä
lisätä työpaikkatarjontaa tulevaisuudessa.
Työpolitiikan näkökulmasta keskeinen ky-
symys onkin huolehtia yrittäjien työolojen
parantamisesta.

Toiseksi olisi tärkeää tutkia kotona työs-
kentelevien, etenkin yrittäjien työmarkkina-
asemaa: työhistorian eheyttä ja katkoja sekä
yhteyksiä perhetilanteisiin. Havaitsimme,
että naiset tekevät monilla alueilla Euroo-
passa miehiä enemmän kokoaikaista työtä
kotoa käsin yrittäjinä. Kotona työskentely ei

Työpoliittinen Aikakauskirja 1/2013	 Artikkeleita

63

tällöin ole välttämättä omaehtoinen valinta
niillä naisilla, jotka eivät voi lastenhoidon
vuoksi ottaa työtä vastaan avoimilta työ-
markkinoilta.

Pienipalkkainen työ kotona ei välttämättä
ole vapaaehtoista myöskään nykyisessä ti-
lanteessa, jossa EU-alueen työttömyys on en-
nätyksellisen korkealla. Suomeakin koskee
hiljalleen lisääntyvä korkeasti koulutettujen
työttömyys, minkä oletetaan lisäävän tarvet-
ta koostaa toimeentuloa palasista palkkatyö-
markkinoiden ulkopuolella (TEM 2012). Ko-
tona työskentelevien asemalla on näin laajat
kytkökset hyvinvointi- ja työmarkkinapoli-
tiikkaan ja yhteiskunnallisiin muutoksiin.

Kirjallisuus

Alapuro, R. ja Arminen, I. (2004) Vertaile-
van tutkimuksen ulottuvuuksia. Helsinki:
WSOY.

Antila, J. (2005) Veteen piirretty viiva. Työn
ja yksityiselämän välisen rajapinnan tar-
kastelua. Helsinki: työministeriö, työpo-
liittinen tutkimus 272.

Blom, R., Melin, H. ja Pyöriä, P. (2001) Tie-
totyö ja työelämän muutos. Palkkatyön
arki tietoyhteiskunnassa. Helsinki: Gau-
deamus.

Crosbie, T. ja Moore, J. (2004) Work-life
balance and working from home. Social
Policy and Society 3(3): 223–233.

Eurofound (2012) Fifth European Working
Conditions Survey. Luxembourg: Publi-
cations Office of the European Union.

Gareis, K., Lilischkis, S. ja Mentrup, A.
(2006) Mapping the mobile eWorkforce
in Europe. Teoksessa J.H.E. Andriessen
ja M. Vartiainen (toim.) Mobile Virtual
Work. A New Paradigm? Berlin: Sprin-
ger, 45–70.

Hakanen, J. (2011) Työn imu. Helsinki: Työ-
terveyslaitos.

Helle, M. (2004) Etätyö. Helsinki: Edita.
Huws, U., Korte, W.B. ja Robinson, S.

(1990) Telework. Towards the Elusive
Office. Chichester: John Wiley & Sons.

Hyrkkänen, U. & Vartiainen, M. (2005) Mo-
biili työ ja hyvinvointi. Helsinki: työmi-
nisteriö, työpoliittinen tutkimus 293.

Julkunen, R., Nätti, J. ja Anttila T. (2004)
Aikanyrjähdys. Keskiluokka tietotyön
puristuksessa. Tampere: Vastapaino.

Kandolin, I. ja Tuomivaara, S. (2012) Työn
tekemisen joustot ja työssä jatkamisaja-
tukset. Teoksessa M. Perkiö-Mäkelä ja T.
Kauppinen (toim.) Työ, terveys ja työssä
jatkamisajatukset. Helsinki: Työterveys-
laitos, Työ ja ihminen tutkimusraportti
41, 27–41.

Känsälä, M. ja Kovalainen, A. (2005) Per-
heen ja yrittäjyyden yhteensovittaminen.
Työ ja ihminen 19(1): 129–140.

Lehto, A-M. ja Sutela, H. (2008) Työolojen
kolme vuosikymmentä. Työolotutkimus-
ten tuloksia 1977–2008. Helsinki: Tilas-
tokeskus.

Leinamo, K. (2009) Paljon puhetta, vähän
tuloksia. Kokemuksia etätyöstä ja alueel-
listamisesta eri vuosikymmeninä. Vaasan
yliopiston Levón instituutti.

Nilles, J.M. (1998) Managing Telework.
Strategies for Managing the Virtual Work-
force. New York: John Wiley & Sons.

Nätti, J, Väisänen, M. ja Anttila, T. (2005)
Tietotyö, ansiotyö kotona ja perhe. Työ ja
ihminen 19(1): 71–90.

Nätti, J., Pyöriä, P., Ojala, S. ja Anttila, T.
(2010) Suomalaisten palkansaajien ko-
tona työskentely ja työssä liikkuminen.
Alue ja ympäristö 39(2): 53–60.

Nätti, J., Tammelin, M., Anttila, T. ja Oja-
la, S. (2011) Work at home and time use
in Finland. New Technology, Work and
Employment 26(1): 68–77.

Nätti, J. ja Anttila, T. (2012) Joustava työ-
aika, organisaation menestys ja henki-

Artikkeleita	 Työpoliittinen Aikakauskirja 1/2013

64

löstön hyvinvointi. Teoksessa P. Pyöriä
(toim.) Työhyvinvointi ja organisaation
menestys. Helsinki: Gaudeamus, 155–
173.

Ojala, S. (2009) Työ hajautuu – missä kä-
sitteiden rajat? Työelämän tutkimus 7(2):
92–104.

Ojala, S. (2011) Supplemental work at home
among Finnish wage earners: Involuntary
overtime or taking the advantage of fle-
xibility? Nordic Journal of Working Life
Studies 1(2): 77–97.

Ojala, S. (2012) Yöllä kello kolmetoista. Hy-
vinvointikatsaus 23(3): 55–61.

Pekkola, J. (2005) Etätyön käsitteen kehi-
tys ja tulkinta työympäristössä 1980- ja
1990-luvuilla. Työpoliittinen Aikakaus-
kirja 48(3): 35–47.

Pekkola, J. ja Uskelin, L. toim. (2007) Etä-
työopas työnantajille. Helsinki: työminis-
teriö.

Pyöriä, P. (2003) Knowledge work in distri-
buted environments: Issues and illusions.
New Technology, Work and Employment
18(3): 166–180.

Pyöriä, P. (2005) Työelämän muutos tieto-
yhteiskunnassa. Teoksessa A. Kasvio, T.
Inkinen ja H. Liikala (toim.): Tietoyh-
teiskunta: myytit ja todellisuus. Tampere:
Tampere University Press, 155–172.

Pyöriä, P. (2006a) Hajautetun työn visio ja
työelämän arki. Teoksessa T. Inkinen ja
J. Jauhiainen (toim.) Tietoyhteiskunnan
maantiede. Helsinki: Gaudeamus, 227–
250.

Pyöriä, P. (2006b) Understanding Work in
the Age of Information. Finland in Focus.
Tampere: Tampere University Press, Acta
Universitatis Tamperensis 1143.

Pyöriä, P. (2007) Tietotyö ja etätyö. Teokses-
sa T. Mamia ja H. Melin (toim) Tietoyh-
teiskunta ja työorganisaatioiden muutos.
Turun yliopiston sosiologian tutkimuksia
A 30, 57–68.

Pyöriä, P. (2009) Riskit, pelot ja pelisäännöt
etätyössä. Työpoliittinen Aikakauskirja
52(2): 35–45.

Pärnänen, A. ja Sutela, H. (2011) Työn te-
kemisen uudet muodot ja tilastot. Hyvin-
vointikatsaus 22(4): 49–54.

Ruohomäki, V. (2012) Etätyö Työ ja ter-
veys -tutkimuksen tuloksissa. Esitelmä
etätyö valtiolla seminaarissa 18.9.2012.
http://www.valtiotyonantaja.fi/lehti/fi/
vinkkari/3_2012_etatyoekstra_paivi-
tetty_1_2013/ruohomaki.pdf (viitattu
30.1.2013)

Salmi, M. (1991) Ansiotyö kotona – toiveuni
vai painajainen? Kotiansiotyö Suomessa
työntekijän arkipäivän kannalta. Helsin-
ki: Yliopistopaino.

Sibis (2003) Statistical Indicators Bench-
marking the Information Society. Sibis
Pocket Book 2002/2003. http://www.si-
bis-eu.org/files/Sibis_Pocketbook_updt.
pdf (viitattu 12.12.2012)

Song, Y. (2009) Unpaid work at home. In-
dustrial Relations 48(4): 578–588.

TEM (2012) Työvoiman käyttötapojen ja
työn tekemisen muotojen muutostrendejä
selvittävän ja kehittävän työryhmän vä-
liraportti. Helsinki: työ- ja elinkeinomi-
nisteriö, raportteja 16/2012. http://www.
tem.fi/files/33054/TEMrap_16_2012.pdf
(viitattu 25.1.2013)

Vartiainen, M., Kokko, N. ja Hakonen, M.
(2004) Hallitse hajautettu organisaatio.
Paikan, ajan, moninaisuuden ja viestin-
nän johtaminen. Helsinki: Talentum.

Vartiainen, M., Lönnblad, J., Balk, A. ja Ja-
lonen, K. (2005) Mobiilin työn haasteet.
Helsinki: työministeriö, työpoliittinen
tutkimus 269.

Vartiainen, M., Hakonen, M., Koivisto, S.,
Mannonen, P., Nieminen, M.P., Ruoho-
mäki, V. ja Vartola, A. (2007) Distributed
and Mobile Work. Places, People and
Technology. Helsinki: Otatieto.

65

Työpoliittinen Aikakauskirja 1/2013	 Katsauksia ja keskusteluja

Johdanto

Työelämän tarvitseman tulevan työvoiman
määrää ja laatua on selvitelty paljon. Ylei-
nen sanoma on ollut, että kaikkien työpanos-
ta tullaan tarvitsemaan.

Tällä hetkellä kaikkia, varsinkaan nuoria,
ei tarvita. Juuri alkaneen Nuorisotakuun
yhtenä tavoitteen onkin työtä vailla olevien
nuorten saaminen jollain lailla kiinni työelä-
mään, tai edes sen koulutuseteiseen. Jotta
he eivät pääsisi syrjäytymään, vaan olisivat
pätevää työvoimaa kysynnän elpyessä. On
puhuttu yhteiskunnallisista talkoista, joihin
myös työnantajien toivotaan laajasti osallis-
tuvan.

Toisaalla julkisuudessa on esitetty vahvoja
epäilyjä nuorten työhaluista. Tässä keskus-
telussa on usein viitattu nuoriin, jotka elä-

1	 Titta Tuohinen, VTM, ylitarkastaja, työ- ja elinkeinoministeriö

Haasteena tuleva työvoima

Titta Tuohinen1

vät työttömyysturvan varassa ja suhtautuvat
erittäin valikoivasti työtarjouksiin. He ovat
valmiita lähinnä omaa alaansa ja osaamis-
taan vastaavaan työhön.

Keskustelussa on myös esitetty ehdotuk-
sia työttömiä ammattikoulutettuja nuoria
koskevasta työvelvoitteesta. Eri versiot ero-
avat lähinnä työstä maksettavan korvauksen
suhteen. Yhteinen linja on kuitenkin se, et-
tä nuoret velvoitettaisiin ottamaan vastaan
”mitä tahansa työtä” työttömyysturvan tai
toimeentuloturvan menettämisen uhalla. Tä-
mänkaltaisia ehdotuksia on sekä kannatettu
että vastustettu – yhtä jyrkästi.

Vaikka kenttätyötä tekevien kokemukset
ja eräät tutkimuksetkin osoittavat, että mo-
ni työelämän suhteen araksi ehtinyt nuori
on hyötynyt pienestä patistelusta ja puoli-
pakosta, on yleinen lakisääteinen velvoite

66

Katsauksia ja keskusteluja	 Työpoliittinen Aikakauskirja 1/2013

asia, jonka mahdollisia vaikutuksia on syytä
etukäteen selvitellä kunnolla.

Toki yhteiskuntamme poliittinen ohjaus
edellyttää myös arvovalintoja. Mutta jotta
vaikeat ja näkemyksiä jakavat päätökset ei-
vät menisi täysin ”moral based” -tyyppisik-
si (moraaliperusteisiksi), tulisi myös niiden
”evidence based” -taustaa (näyttöön perus-
tuvaa) vahvistaa.

Pohdin tässä katsauksessa alustavasti joi-
takin kysymyksiä, vanhoja ja uusia, joiden
kohdalla olisi syytä tarkentaa tapoja, joilla
niitä on julkisuudessa käsitelty ja joilla niitä
on toistaiseksi tutkittu. Uudemmat teemat
ovat nousseet esiin erityisesti TEM-konser-
nin tulevaisuustyön yhteydessä (ks. TEM
2013a ja 2013b).

Mitä nuorten työeetokselle on
tapahtunut?

Muutama vuosi sitten julkistettiin tutkimus-
tulos, että suomalaisessa työelämässä oli ta-
pahtumassa ”kulttuurivallankumous”. Näin
otsikoitiin EVA:n tutkimus (Haavisto 2010),
jonka mukaan ”suomalainen protestanttinen
työetiikka” on murentunut nuoren sukupol-
ven keskuudessa.

Mediaotsikotkin olivat asiaankuuluvan
dramaattisia.

Tämän näkemyksen nuorten työeetokses-
ta jakoivat sen jälkeen muutamat muutkin
selvitykset. Ilkka Halava ja Mika Pantzar
(2010) toivat julkisuuteen käsitteen ”kulut-
tajakansalainen”, jolle työ on ennen kaikkea
väline muun elämän tarpeiden rahoittami-
seen. Tätä kansalaistyyppiä edustivat parhai-
ten nuoret, joiden identiteetti lepäsi vahvasti
kulutusmaailman mielihyvää tarjoavien ele-
menttien varassa. Taloudellisen tiedotus-
toimiston vuosittaisen nuorisotutkimuksen
(TaT 2010) päätelmä nuorten työarvojen
välineellistymisestä oli vastaavanlainen.

Myös viestintätoimisto 15/30 Research teki
omassa tuolloisessa selvityksessään samat
johtopäätökset (Kansallinen nuorisotutki-
mus 2010) ja on nyttemmin jatkanut samalla
linjalla (Kunta-alan vetovoima 2012).

Tätä näkemystä nuorista ei kuitenkaan
nielty kaikkialla. Tällaista yleistystä vastaan
esitettiin uusia tutkimustuloksia (mm. Aka-
teemisten Erityisalojen Liitto 2011; Vies-
tintätoimisto Ellun Kanat 2012; Lukiolais-
ten Liitto 2011). Muiden tulostensa ohella
näiden raporttien yhteinen sanoma oli se,
että työ on edelleen merkityksellinen asia
nuorille ja että he odottavat paljon tulevalta
työltään.

Vastakkaisten tulosten korostaminen on-
nistui sen verran hyvin, että mediaotsikot
yleistivät jälleen surutta. Vaikka etenkin
Ellun Kanojen tutkiman Aalto-yliopiston ja
AEL:n edustamien alojen opiskelijat ovat
ammattisuunnitelmiensa ja työmielikuvi-
ensa suhteen jo varsin valikoitunutta vastaa-
jajoukkoa. Kuten osin myös lukiolaiset. Ne
eivät siis muodostaneet edustavaa aineistoa
koko nuorisoikäluokista kuten kritisoimansa
kyselyt.

Julkisuudessa velloi siis kaksi suunnilleen
vastakkaista yleistystä nuorten työasenteis-
ta. Minkäänlaista spontaania ihmettelyä
asiantilasta ei medioissa kuitenkaan juuri
näkynyt.

Yksi poikkeus sentään oli. Pitkään työ-
elämäaiheita Tilastokeskuksessa tutkinut
Anna-Maija Lehto (2011) kiinnitti huomiota
eroihin kysymysosioiden muotoilussa. Hä-
nen esittämänsä aikasarjat antoivat hiukan
toisin tavoin esitetyillä kysymyksillä toisen-
laisen näkemyksen. Myöskään sen mukaan
nuorten työn arvostuksissa ei ole tapahtunut
murentumista.

Eikö nuoren sukupolven työeetoksen koh-
dalla sitten ole tapahtunut mitään muutosta?
Eikö se muka millään tavoin eroa vanhem-
pien eetoksesta?

67

Työpoliittinen Aikakauskirja 1/2013	 Katsauksia ja keskusteluja

Kyllä eroaa, väitän. Mutta siihen, missä
asioissa se eroaa ja millaisilla toiminnan
tasoilla erot näkyvät, eivät surveytyyppiset
arvokyselyt oikein pysty vastaamaan. Toki
”protestanttisella etiikalla” – tai pikemmin-
kin kalvinistisella – on ollut oma merkityk-
sensä sillä suurkulttuurisella alueella, johon
Suomikin kuuluu. Mutta yksittäisten lihaa
ja verta olevien suomalaisten todellisiin
elämänvalintoihin ovat vaikuttaneet tätäkin
vahvemmin heidän sukupolvikohtalonsa
määrittämät elämänraamit.

Erittelin näitä suomalaisten työeetoksen
aineksia Suomen Akatemian tutkimushank-
keessa suomalaisuuden kulttuurisista teki-
jöistä (Tuohinen 1997; 1999; 2000; ks. myös
Tuohinen 2010). Tässä pääpiirteet erittäin
tiivistetysti:

Sotasukupolven elämä kulki tyypillisesti
erilaisten ”pakkorakojen” rajaamana. Siitä
ei selvitty kuin hammasta purren. Jällenra-
kennuksen aikana varttuneiden suurten ikä-
luokkien mahdollisuudet näyttivät jo hiukan
toisenlaisilta. Mutta vain osalla heistä oli
sellaisia valinnanvapauksia, joita vain koulu-
tus tuolloin tarjosi. Koulutusmahdollisuudet
– erityisesti korkeampiin ammattiasemiin
johtava oppikoulu – jakoivat sukupolven
suunnilleen kahtia. Tämän uuden ”säätyja-
on” ympärille syntyi kovia jännitteitä.

Tästä johtuvan kulttuurisen vertaisuuden
tunteen saattoi saavuttaa vain kovalla työl-
lä, joka suuntautui ennen kaikkea elinta-
son nousun materiaalisiin osoittimiin. Ne
kompensoivat koulutuspääoman puutetta.
Näin suomalaiseen ”pärjäämisen eetok-
seen” (Kortteinen 1992) kietoutui suurella
kansanosalla vielä ”vertaisuuden eetoksen”
paineita.(2)

Tämänkaltaiset rakenteelliset vertaisuu-
den esteet ja valintojen rajoittajat katosivat
vähitellen nuorempien ikäluokkien elämäs-
tä hyvinvointivaltion, peruskoulun ja yleisen
vaurastumisen myötä. Samoin haihtuivat nii-

den tuottamat mentaaliset tekijät. Nuorilla
alkoi olla varaa työn kohdalla paitsi todel-
lisiin valintoihin myös valikoivaan suhtau-
tumiseen.

Luonnehdin tätä tilannetta reilut 20 vuotta
sitten silloisen aineistoni perusteella näin:
Ns. protestanttinen velvollisuusetiikka (”du-
ty norm”) on nuorten keskuudessa heikkene-
mässä myös Suomessa. Se on antanut tilaa
individualistiselle työeetokselle, jossa yksi-
lö arvioi työnteon mielekkyyttä kulloinkin
ennen kaikkea kyseessä oleva työn ja oman
senhetkisen elämäntilanteensa pohjalta.

Ja edelleen: kun kyselyissä mitataan nuor-
ten työarvoja ja -asenteita, tulisi kysymys-
osioiden olla sillä tavoin selkeitä, että voisi
edes jotenkin päätellä, millaisen työmieliku-
van perusteella nuori on kuhunkin vastannut.
Eli arvioiko hän ”työn merkitystä itselleen”
esimerkiksi omien kesätyökokemustensa,
oman senhetkisen ”hanttityönsä” vai am-
mattityönsä perusteella? Vai onko hänellä
mielessään oma suunniteltu tuleva työnsä
tai toiveammattinsa? Jo tuolloin näyttivät
nuorten odotukset tulevalta työltään varsin
korkeilta. (Tuohinen 1990).

Juuri tässä mielessä löytyy edellä maini-
tuistakin kyselyistä turhan paljon tulkinnan-
varaa. Niiden käyttämien yleisten kysymys-
tapojen taustalla on kuitenkin pitkä tutki-
mustraditio. Ja aikasarjojen vuoksi pyritään
käyttämään samoja osioita, vaikka niiden
hankaluudet tunnettaisiinkin. Tästä syytä
niiden antamia tuloksia olisi aina syytä suh-
teuttaa laajempaan tulkintakehykseen.

Mitä ’työ’ merkitsee nuorten
identiteetille?

Mainituissa kyselyissä korostettiin nimen-
omaan sitä, että nuorten ”identiteetti ei enää
rakennu työn varaan”. Olen samaa mieltä.
Se ei rakennu työnteon ja työn arvon varaan

68

Katsauksia ja keskusteluja	 Työpoliittinen Aikakauskirja 1/2013

sillä tavoin kuin vanhemmilla sukupolvilla.
’Työn’ identiteettimerkitykset painottuvat
nuorilla toisin. Ja ne rakentuvat aina ”työ-
spesifisti”.

Korostan, että puhun tässä nyt myös toi-
senlaisista identiteettiulottuvuuksista kuin
noissa pelkästään kulttuurisella tasolla liik-
kuvissa arvotutkimuksissa yleensä tehdään.
Nämä tarkoittamani tekijät eivät vastaa niin-
kään kysymykseen, millainen minä olen ih-
misenä ja millaiseen porukkaan tai alakult-
tuuriin haluan kuulua ja samaistua.

Puhun sellaisista tekijöistä, joita mm.
sosiaalipsykologisen tradition piirissä on
nimitetty pystyvyys- tai pätevyysidentitee-
tiksi. Tähän liittyvät motiivit vaativat vasta-
uksia sellaisiin kysymyksiin kuin mitä mi-
nä osaan, mihin pystyn, millainen minä olen
työyhteisön jäsenenä, millaista palautetta
saan roolissani…

Erilaisissa reportaaseissa ja nuorten haas-
tatteluissa nämä seikat tulevat esiin vähän
väliä. Mutta survey-kyselyissä näitä on tie-
dusteltu varsin harvoin. Tämä liittyy tieten-
kin myös kyselyjen tilaajien tiedontarpeisiin.

Edellä mainitun tuoreen kyselyn (1) (Kun-
ta-alan vetovoima 2012) eräs osio antaa kui-
tenkin mielestäni selvän signaalin siitä, että
vastaajat eivät pidä omaa tulevaa työtään
lainkaan yhdentekevänä tämän identiteetti-
ulottuvuuden kannalta.

Kun kysyttiin ”oman työn sisällöstä”, oli
78 % vastaajista täysin (42%) tai jokseen-
kin (36%) samaa mieltä, että ”mahdollisuus
toteuttaa itseäni” on omassa työssä tärkeää.
Yhteensä vain 5 % oli täysin tai jokseenkin
eri mieltä. Nämä ovat siis samoja vastaajia,
joiden enemmistön tulkittiin edellä toisen
osion perusteella antavan työlle vain ”väli-
nearvon”. Mutta tässä osiossa kysymyksellä
onkin varsin selvä kohde: ”oma työ”, joka
useimmille tässä varmaankin tarkoittaa vasta
tulevaisuudessa olevaa.

Tämän osion muotoilu ja tulos viittaavat

asetelmaan, jota pidän yhtenä hankalimmis-
ta nuorten identiteettilatausten vaikutukse-
na. Loputtomien vaihtoehtojen aiheuttama
”identiteettityön kuumeneminen”, josta
nuorisotutkijat alkoivat puhua 70-luvun lo-
pulta, ei johda vain koviin valintapaineisiin,
vaan myös moniin poisvalintapaineisiin.
Niitä tuottaa myös ylivirittynyt kulttuurinen
puhetapamme, jossa termit ”itsetoteutus” ja
”intohimo” ovat jokapäiväisiä. Ja kun ”va-
linta on vapaa” ja ”kaikki on vain itsestä
kiinni”, johtaa jonkin ”vaatimattoman” työn
ja ammatin valinta helposti ajatukseen, ”…
onko tämä todella kaikki mitä haluat, mihin
ajattelet pystyväsi…?”. (3)

Meidän ”läpiammatillistuneessa” suo-
malaisessa yhteiskunnassamme ei ole ollut
sellaisia yleisiä kulttuurisia malleja, jotka
olisivat edustaneet ”rennon jobiorientaa-
tion” vaihtoehtoa. Sellaista, josta jokainen
heti näkee, että tämän tekijän ”varsinainen
identiteettiprojekti” on jossain muualla kuin
tässä. Tästä ovat ilmeisesti jotkut työt ja am-
matit saaneet kärsiä.

Esimerkki, edelleen ”Kunta-alan vetovoi-
ma 2012” -selvityksestä: Nuoria oli myös
pyydetty nimeämään omat suosikki- ja in-
hokkiammattinsa. Siivoojasta tuli täysin yli-
voimainen ykkösinhokki. Vaikka kyseessä
oli nuorten mielikuvia kunta-alasta kartoit-
tava selvitys, nousi mediassa suurimpaan
julkisuuteen lähinnä tämä yksittäinen tulos.
Kävi sääliksi siivous- ja kiinteistöalan kou-
lutuskampanjoita.

Luultavasti tästä raskautetusta ammattike-
hyksestä irrotetut työn lajit saisivat hiukan
toisenlaisen käsittelyn, jos ne esitettäisiin
esimerkiksi vain erilaisina väliaikaisina tai
sivutoimisina jobeina. Tässä mielessä kiin-
nostava on saman kyselyn tulos, että ylivoi-
maisesti toiseksi suosituin inhokkivalinta
siivoojan jälkeen oli vaihtoehto ”en osaa sa-
noa”. Tämän mukaan löytyy siis paljon nuo-
ria, jotka eivät inhoa mitään työtä sinänsä.

69

Työpoliittinen Aikakauskirja 1/2013	 Katsauksia ja keskusteluja

Nuorten nykyisessä elämänpiirissä on kui-
tenkin alkanut olla yhä enemmän yhteisöjä,
joiden kohdalla puhe itsetoteutuksesta ja
intohimoisesta paneutumisesta ei kuulosta
yliampuvalta.

Ammattimainen harrastaminen
identiteettialustana

TEM:n tulevaisuustyön yhteydessä törmä-
simme ilmiöön, joka on saanut (konsulteilta
ilmeisesti) nimen ”Professional Amateu-
rism” eli ”Pro-Am -kulttuuri”. Tässä toimin-
nassa ei ole kyse vain lempiharrastuksesta
vaan ammattimaisesta harrastamisesta ja it-
se tekemisestä (”Do it Yourself -kulttuuri”),
jonka tavoitteista on tullut yhä kunnianhi-
moisempia.

Toiminta näissä yhteisöissä on omaeh-
toista, sitoutunutta, joustavaa, intohimoista
ja innovatiivista. Monille ne tarjoavat itse-
toteutusta tyydyttäviä varjouria ja semipro-
fessioita epätyydyttävän palkkatyön rinnal-
le. Niistä on tullut myös yhä keskeisempiä
oppimisyhteisöjä.

Tällaiset harrastajien itse organisoimat
ryhmittymät voivat esimerkiksi mediatuot-
teillaan kuten blogeilla, verkkolehdillä, elo-
kuvilla ja musiikilla kerätä valtavia yleisöjä.
Levinneimmät tuotteet toimivat esikuvina
muille. Niiden tekoprosessit on usein hyvin
dokumentoitu sosiaalisessa mediassa (esim.
Star Wrek – elokuvan tuotanto). (Pro-Am
2012).

Ilmiöhän ei sinänsä ole uusi. Suomenkin
1990-luvun IT-buumia ohjelmistoalalla oli-
vat rakentamassa innokkaat amatöörinörtit
aikana, jolloin alan parasta osaamista ei edes
ollut tarjolla formaalina koulutuksena. Sama
koski peliteollisuuden tienraivaajia.

Tuon pioneerisukupolvenkin vauhdittama
digiteknologian murros ja globaali internet-
talous on kuitenkin nyt tarjonnut tällaisille

yhteisöille aivan toisenlaisen toimintaken-
tän. Globaaleissa verkoissa on käynnissä
yhä vilkkaampaa vaihtoa, joka ei näy kan-
santalouden tilinpidossa. Sen tulevaisuuden-
näkymät ovat periaatteessa rajattomat, mutta
kukaan ei tällä hetkellä osaa ennustaa niiden
suuntaa (Lehti et al. 2012).

Tällä hetkellä on tietenkin myös mahdoton
vetää rajaa tämän ilmiön ja ”tavanomaisen”
harrastuksen välille. Koko se välinemaa-
ilma, joka kulutusmarkkinoilla on tarjolla,
alkaa jo olla lähes ammattilaistasoista. On
myös puhuttu ”ammattilaismaisista kulut-
tajista”, jotka tuottavat näillä välineillä tar-
vitsemansa itselleen ja lähipiirilleen. Nämä
näkökulmat yhdistävä termikin on lanseerat-
tu – ”Prosumer”.

Samaa tasoa alkaa lähentyä myös asennoi-
tuminen. Aihepiiriä ensimmäisenä kartoitta-
neen selvityksen (Pro-Am 2012) mukaan 40
% suomalaisista suhtautuu vapaa-ajan har-
rastuksiinsa ”vakavasti ja kunnianhimoises-
ti”. Ja 35 % katsoo, että heille on kehittynyt
lähes ammattitason osaamista harrastuksis-
saan.

Entä sitten rajankäynti ”virallisen ammat-
tilaisuuden” suuntaan eli ”varsinaiseen työ-
elämään”? ”Kuluttajakansalaisen” konseptin
mukaan – jossa muutoin hahmotellaan aivan
vastaavia harrastusyhteisöjen identiteetti-
merkityksiä – työ ja työelämä jää tässä lä-
hinnä rahoittajan rooliin.

Tätä näkemystä epäilen. Väitän, että into-
himoisetkaan harrastukset eivät automaatti-
sesti irrota heidän sisällöllisiä motivaatioi-
taan palkkatyöelämästä. Uskon, että nämä
meidän yhteiskuntamme ja kulttuurimme
jyrkät sfäärijaot eivät niinkään ole nuorten
päässä kuin vanhempien ikäpolvien jäsen-
nyksissä ja heidän luomissaan järjestelmis-
sä. Nuorille ratkaisevinta toimintaympäris-
tön valinnassa on toiminnan sisältö, omien
taitojen käyttö ja näyttö, toimintayhteisö ja
heidän oma roolinsa siinä.

70

Katsauksia ja keskusteluja	 Työpoliittinen Aikakauskirja 1/2013

Tämän nykyisiä tilastoluokituksia pakene-
van amatööritoiminnan laajuutta on vaikea
arvioida. Ja näkemys sen laajentumisesta on
lähinnä ”hiljaisten signaalien” ja yhä useam-
min julkisuuskynnyksen ylittävien esimerk-
kitapausten varassa. Onko ilmiö näin ollen
minkäänlainen varteenotettava uhkatekijä
elinkeinoelämän tulevan työvoiman saan-
nissa?

Siitä saattaa tulla sellainen. Ei ehkä niin-
kään työvoiman määrän kuin laadun suh-
teen. He eivät ole millään muotoa ”syrjäy-
tyneitä”, vaikka elävätkin työyhteiskunnan
marginaalissa. Heissä on aktiivisuutta, in-
nostusta, yhteisöllisyyttä, sitoutuneisuutta,
verkostoitumisen taitoja, luovuutta ja uuden
etsintää.

Jos nämä nuoret jättäytyvät työelämän
ulkopuolelle pitkäksi aikaa tai luovat siel-
lä koko uransa, heidän resurssinsa jäävät
työelämältä käyttämättä. Ja juuri tämän-
kaltaisia työntekijöitä ”uuden työelämän”
avainalojen katsotaan tarvitsevan. Myös
työelämän kehittäjien piirissä on tulevien
työyhteisöjen tarvitsemia piirteitä hahmo-
teltu samankaltaisiksi ”merkitysyhteisöik-
si” kuin nuo innokkaiden amatöörien yh-
teenliittymät (Gratton 2011; Järvensivu ja
Alasoini 2012).

Millä keinoin nämä aktiivit sitten voisivat
jättäytyä palkkatyöelämän ulkopuolelle?
On kyllä ennakoitu, että suurten ikäluok-
kien lapset tulevat saamaan suuret perinnöt
vaurastuneilta vanhemmiltaan, mutta tuskin
kovin moni sentään uskaltaa sen varaan ko-
ko uraansa laskea. Varmasti nykyisen työt-
tömyysturva- ja toimeentulojärjestelmämme
sanktiot palauttavat heidät ruotuun – varsin-
kin jos niitä vielä hiukan kiristetään.

Eivät välttämättä enää. Digitalouden luo-
vat toimijat ovat kaivaneet tähänkin sau-
maan porsaanreikiä. Joukkorahoituksen
tai yhteisörahoituksen (”crowdfunding”)
erilaiset muodot ovat reilun vuoden aikana

laajentuneet pienten piirien harrastuksesta
maailmanlaajuiseksi miljardien dollarien
toiminnaksi. Suomessakin nämä palvelut
ovat päässeet jo alkuun (esim. Mesenaatti.
me).

Joukkorahoituksen avulla kenellä tahansa
on periaatteessa mahdollisuus saada rahoitus
mille tahansa hankkeelleen esittelemällä sen
idean etukäteen potentiaaliselle yleisölleen
ja kokoamalla sen piiristä rahoittajat, pien-
ten purojen periaatteella.

Haasteita työelämätoimijoille

Olen edellä alustavasti perustellut (4) näke-
mystä, että identiteettiulottuvuudet eri muo-
doissaan ovat keskeisiä tekijöitä nuorten
suuntautumisessa työelämään ja sitä edeltä-
välle koulutusuralle. Ne vaikuttavat vahvasti
siihen, miten kestäviä eri vaiheissa tehtävät
valinnat ovat.

Näihin aiheisiin liittyvän tietoperustan –
erityisesti erilaisten toimenpiteiden taustalla
vaikuttavan – tulisi siksi olla riittävä ja pä-
tevä. Tutkimuksissa tämä tarkoittaa kyllin
monipuolisia menetelmiä ja kysymyksen-
asetteluita, jotka ovat valideja nuorten nyky-
elämän työhön liittyvissä asetelmissa.

Väitän edelleen, että näiden identiteettite-
kijöiden merkitys nuorelle ei katoa, vaikka
muutokset työelämän puolella johtavatkin
niiden perinteisten kiinnittymiskohteiden
murenemiseen. Jos kuva hämärtyy liiaksi,
nuoret satsaavat taitonsa ja kiinnostuksen-
sa työelämän ulkopuolisiin itsetoteutuksen
mahdollisuuksiin.

Ammatit ovat perinteisesti olleet tällaisia
kiinnittymisalustoja. ”Ammatti” on ollut se
kulttuurinen, sosiaalinen ja psykologinen
jäsennys, käyttöliittymä, jonka kautta omat
kyvyt ja hankitut valmiudet ovat yhdistyneet
työorganisaatioissa tarjolla oleviin suhteelli-
sen pysyviin tehtävärooleihin.

71

Työpoliittinen Aikakauskirja 1/2013	 Katsauksia ja keskusteluja

Mitä ammateille tapahtuu? Yleisennusteita
niiden katoamista on esitetty jo kauan, mutta
ajankohtaisia empiirisiä tutkimuksia aihees-
ta ei ole näkynyt pitkään aikaan. Sellaisia,
jotka eivät vain kuvaisi kuolevia entisiä ja
syntyviä uusia ammatteja vaan pureutuisi-
vat koko siihen yhteiskunnallisen työnjaon
perinteiseen järjestelmään, joka ne on aikoi-
naan tuottanut. Miten se on ammattien koh-
dalla muuttumassa?

Jotain nimittäin tapahtuu koko ajan.
TEM:n tulevaisuustyössä havaitsimme ilmi-
ön, jonka nimesimme ”ammattiosaamisen
hybridisoitumiseksi”. Esimerkiksi erilaista
ammattityötä on alettu yhdistellä yhdeksi
kokonaisuudeksi: kuorma-autonkuljettaja
asentaa myös tuomansa keittiökaapistot.
Millä kaikilla tasoilla ja millä tavoin tätä
tapahtuu? Mihin kaikkeen se tulee laajetes-
saan vaikuttamaan? (TEM 2013b).

Pitemmälle tulevaisuuteen suuntautuvat
ennakoinnit ovat tässä asiassa nuoren valit-
sijan kannalta paljon hurjempia.

Tulevaisuuden työelämässä työntekijöillä
pitää olla – varsinaisten sisällöllisten työ-
valmiuksiensa lisäksi – mm. kyky rakentaa
itse työyhteisöjään eli verkostoja ja merki-
tys/arvoyhteisöjä, toimia niissä kulloisen-
kin tarpeen mukaan, valmiudet neuvotella
ja solmia erilaisia diilejä, valmiudet hallita
omaa osaamistaan, työaikaansa ja työnsä
paikkoja sekä hallita myös näissä välttä-
mätön rajaaminen. (Järvensivu ja Alasoini
2012).

Nuorten ammatilliset valinnat eivät ole
helppoja tälläkään hetkellä. Mutta tulevai-
suudessa he joutuvat entistäkin kovempien
tunnistushaasteiden eteen. Ne liittyvät niin
itseen, työelämään kuin näiden yhdistämi-
seen.

Miten nähdä omiin valmiuksiin ja kiinnos-
tuksiin sopivia rooleja työelämän eri pro-
sesseissa? Joissa tehtävä työ on tullut yhä
abstraktimmaksi ja rajattomammaksi. Miten

erottaa eri toimialojen tiimeissä ja tehtävä-
rooleissa olevat mahdollisuudet ja tunnistaa
ne omiksi tilaisuuksiksi? Ja löytää itselleen
sopivat väylät niihin pääsemiseksi? Mitä
yleistä strategiaa tässä kannattaisi noudattaa
– hankkia mahdollisimman ”monialainen”
koulutus vai erikoistua syvästi tiettyyn asi-
antuntemuksen alueeseen? Kumpaankin on
kehotettu.

Suuria haasteita on siis myös nuorten työ-
elämään liittyvän tietoperustan vahvistami-
sessa. Millaisilla tavoitteiden ja toiminnan
tasoilla työelämän elementtejä tulisi kuvata
ja esitellä, jotta ne kohtaisivat nuorten iden-
titeettitarpeet ja näkemykset mielekkäästä
työstä?

Miten omissa puoliammatillisissa pro-
jekteissaan innostuneet nuoret voisivat tun-
nistaa oman hankitun osaamisensa käyttö-
mahdollisuudet myös työelämän puolella?
Millaisissa asetelmissa nuorilla voisi löytyä
valmiuksia tehdä erilaisia ansiotöitä omien
varsinaisten identiteettiprojektiensa ohella?
Miten tulevaisuusennakoinneissa mainittu
”moniansiotyö” (Lehti et al. 2012) voisi to-
teutua tavalla, joka todella turvaisi yksilön
toimeentulon?

Nuorten uudenlaiset elämänasetelmat
asettavat haasteita myös nykyisille hallinto-
käytännöille, erityisesti erilaisille palvelu-
järjestelmille.

Haasteet lähtevät jo niiden tilastotuotan-
nosta, jossa samaan kategoriaan joudutaan
kirjaamaan hyvin erilaisia yksilötilanteita.
Tämä johtaa helposti palvelumäärityksiin,
jotka eivät ole kyllin sensitiivisiä nuorten
tilanteiden ja ”ammatillistumisprosessien”
vaiheiden suhteen. Olisiko hallinnon piirissä
mahdollista tunnistaa ja tukea näitä nuorten
spontaaneja työmotiiviresursseja silloinkin,
kun ne jäävät nykyisten rajojen väärälle
puolelle? Haasteita nousee myös osaamisen
sertifioinnin järjestelmille ja sen tunnistami-
selle rekrytoinnissa.

72

Katsauksia ja keskusteluja	 Työpoliittinen Aikakauskirja 1/2013

Kaiken kaikkiaan, nuorten ja työelämän
välisistä suhteista tarvittaisiin enemmän tu-
levaisuussuuntautunutta, uusiin asetelmiin
nykyistä nopeammin reagoivaa ”täsmätut-
kimusta”.

Esimerkkejä tällä tavoin suuntautuneesta
otteesta on näkynyt joissakin työelämän ke-
hittämishankkeissa (Viestintätoimisto Ellun
kanat 2012). Mutta niiden rahoittajien tiedo-
nintressit liittyvät ennen kaikkea tiettyihin
toimialoihin tai yrityksiin ja niiden potenti-
aalisiin rekryytteihin. Nämä suurten alojen
suuret yritykset tulevat pitämään puolensa
myös tiedotuksessa.

 (1) !5/30 – Research -yrityksen laatima
selvitys on tässä tarkemman erittelyn koh-
teena siksi, että se on tuorein esimerkki (jul-
kaistu tammikuussa 2013) näistä tradition
mukaisia vaikeasti tulkittavia kysymyso-
sioita käyttävistä – ei suinkaan ”huonoin”.
Käytän tässä katsauksessa myös saman yri-
tyksen laatimaa toista raporttia (Pro-Am
2012), joka on erittäin mielenkiintoinen ja
teemoiltaan uusi.)

(2) Talkoopuheen ohella julkisessa kes-
kusteluun on viime aikoina noussut entistä
useammin myös ilmaisuja, jotka kuvaavat
nuoria ”hemmotelluiksi”, ”saamattomiksi”
ja ”laiskoiksi”. Heidän esikuvakseen on ha-
luttu nostaa yrittäjiä, joita on kuvattu mm.
”sitkeiksi uurastajiksi”. Näiden ilmaisujen
käyttäjät ovat yleensä olleet suurten ikäluok-
kien edustajia.

(3) Monet nuorten työvelvoitetta kannatta-
vat korkeassa asemassa olevat henkilöt ovat
julkisuudessa kertoneet olevansa itse valmii-
ta tekemään mitä tahansa työtä, jos jäisivät
työttömäksi. Siivous on ollut tässä yleisin
esimerkkityö. Mutta he eivät huomaa, että
heidän kohdallaan tuskin kukaan ajattelisi
tämänkään jälkeen, että he ”ovat siivoojia”.

(4) Käsittelen näitä teemoja ja perustelen
väitteitäni tarkemmin tekeillä olevassa jul-
kaisussa.

Lähteet:

Gratton, Lynda (2011) The Shift. The future
of work is already here. London: Harper
Collins

Haavisto, Ilkka (2010) Työelämän kulttuu-
rivallankumous. EVA:n arvo- ja asenne-
tutkimus 2010. Helsinki: Taloustieto Oy.

Halava, Ilkka ja Pantzar, Mika (2010) Ku-
luttajakansalaiset tulevat! EVA-raportti.
Helsinki: Taloustieto Oy.

Järvensivu, Anu ja Alasoini, Tuomo (2012)
Mitä työelämän muutoksen tulevaisuus-
suuntautunut tutkimus voisi olla? Työ-
poliittinen aikakauskirja 3/2012. Työ- ja
elinkeinoministeriö.

Kansallinen nuorisotutkimus 2010. 15/30
Research.

Kunta-alan vetovoima (2012) 15/30 Rese-
arch, Kuntaliitto, KEVA, Kuntatyönan-
tajat.

Kortteinen, Matti (1992) Kunnian kenttä.
Suomalainen palkkatyö kulttuurisena
muotona. Helsinki: Hanki ja Jää.

Lehti, Matti & Rouvinen, Petri & Ylä-Antti-
la, Pekka (2012) ”Suuri hämmennys: Työ
ja tuotanto digitaalisessa murroksessa”
(ETLA B254).

Lehto, Anna-Maija (2011): Nuoret ovat työ-
elämässä mainettaan parempia. Vierasky-
nä 12.3.2011, Helsingin Sanomat.

Lukiolaisten Liitto (2011) Menestyksen pe-
linrakentajat. Lukiolaisten näkemyksiä
työelämästä, yrittäjyydestä ja taloudesta.

Nuoret ja ammatinvalinta 2010. Taloudelli-
nen tiedotustoimisto.

Pro-Am (2012) Professional Amateurism.
Ammattimaiset harrastajat, digitaalisen
maailman muutos ja media.15/30 Rese-
arch, Aller Media & Viestintäalan tutki-
mussäätiö.

TEM (2013a) Ilmiöitä 2013 – Toimintaym-
päristön muutoksia, joita TEM ei voi

73

Työpoliittinen Aikakauskirja 1/2013	 Katsauksia ja keskusteluja

väistää. Tulevaisuustyöryhmän raportti-
käsikirjoitus.

TEM (2013b) Ilmiöanalyysi 1/2013.
Tuohinen, Riitta (1990) Työlle viileä suku-

polvi? Nuorten työlle antamista merki-
tyksistä, niiden tutkimisesta ja tulkinnas-
ta. Työpoliittinen tutkimus 1. Helsinki:
Työministeriö

Tuohinen, Titta (1996) Isät, pojat ja pärjää-
misen henki, teoksessa: Tommi Hoikkala
(toim.): Miehenkuvia. Välähdyksiä nuo-
rista miehistä Suomessa. Helsinki: Gau-
deamus

Tuohinen, Titta (2000) Heinäsirkka ja muu-
rahainen. Suomalaisen työhalun psykolo-
gisilla juurilla, teoksessa: Tommi Hoik-
kala ja J.P. Roos (toim.): 2000-luvun elä-
mä. Sosiologisia teorioita vuosituhannen
vaihteessa. Helsinki: Gaudeamus

Tuohinen, Titta (2010) Nuorten ’työeetos’
– protestanttisesta etiikasta työyhteisön
henkeen. Työpoliittinen aikakauskirja
4/2010. Työ- ja elinkeinoministeriö.

Viestintätoimisto Ellun Kanat (2012) Dialo-
gi. Paremman työelämän puolesta. Verk-
kojulkaisu.

74

Katsauksia ja keskusteluja	 Työpoliittinen Aikakauskirja 1/2013

Hukataanko psykologisen ohjauksen ydin työ- ja
elinkeinohallinnon organisaatiouudistuksessa?

Raimo Lahti1

1	 Raimo Lahti, PsT, erikoispsykologi, toimii psykologina Uudenmaan TE-toimistossa

Työmarkkinaneuvos, emeritus, Antti Ta-
paninen on julkaissut teoksen ”Sata vuotta
psykologista ammatinvalinnanohjausta”
(Psykologien Kustannus, 2012). Alun perin
väitöskirjaksi tarkoitettu tutkimus ei olisi
voinut ilmestyä otollisempaan aikaan. Työ-
ja elinkeinohallinnossa on käynnissä laaja
organisaatiouudistus, jonka tärkeä lähtökoh-
ta oli työministeriön sekä kauppa- ja teolli-
suusministeriön yhdistäminen. Hallinnon ra-
kenteen ja toimintatapojen muuttuessa myös
psykologisen ohjauksen asemaa arvioidaan
uudelleen. Tapaninen näyttää tutkimuksen-
sa kymmenessä artikkelimuotoisessa kap-
paleessa eri näkökulmista, kuinka psykolo-
gista ohjausta jo sen alkuvuosikymmenistä
riepottelivat eri hallinnonalojen, psykolo-
giatieteen suuntausten ja niitä edustavien
voimakkaiden henkilöiden intressit. Hänen

analyysinsa kohteena on aikajakso ohjauk-
sen alkuvaiheista Yhdysvalloissa ja Suomen
psykologisen ohjauksen kehitys ammatin-
valinnanohjauslain valmistumiseen (1961)
asti. Erilaisten hallinnollisten ja psykolo-
giatieteen sisäisten kiistojen jälkeen Suomen
ohjausmalli muotoutui pääosin ”ohjauksen
pohjoisamerikkalaisen isän” Frank Parson-
sin (k. 1908) ja hänen seuraajiensa counse-
ling -ideologian suuntaiseksi.

Teollinen vallankumous
Yhdysvalloissa ja ohjauksen tarve

Ihmisten muuttaminen maataloustöistä teol-
lisuuden palvelukseen ja valtava siirtolaisuus
lisäsi köyhyyttä, rikollisuutta ja kaikenlaisen
syrjäytymisen uhkaa Pohjois-Amerikassa

75

Työpoliittinen Aikakauskirja 1/2013	 Katsauksia ja keskusteluja

viime vuosisadan alkuvuosikymmeninä.
Julkista sosiaaliturvaa ei ollut. Tarvittiin eri-
laisia yksityishenkilöiden ja auttamisjärjes-
töjen toimia, jotta teollisen vallankumouk-
sen kielteisiä yhteiskunnallisia vaikutuksia
pystyttiin hillitsemään.

Frank Parsons oli alun perin rautatiein-
sinööri, jota itseäänkin talouslama koetteli
ja hän joutui työttömäksi. Parsons vaihtoi
alaa, opiskeli lakia ja yhteiskunnallisia ai-
neita. Hän päätyi yliopiston professoriksi ja
opetti mm. käytännön psykologiaa. Parsons
kritisoi monopolien taloudellista valtaa,
puolusti ihmisten yritteliäisyyttä ja korosti
yksilöiden lahjakkuuden merkitystä. Hänen
ohjausideologiansa lähti sosiaalisen oikeu-
den-mukaisuuden vaatimuksesta: Ilman
tavoitteita ja tietoa omista voimavaroistaan
varsinkin nuoret joutuvat helposti ajopuik-
si työmarkkinoilla. Psykologisen ohjauksen
perusperi-aatteet Parsons esitteli kirjassaan
”Choosing a Vocation” (1909): On lähdettä-
vä ihmisen itsetuntemuksesta ja motiiveista.
Kyvyt ja persoonallisuus, niiden vahvuudet
ja heikkoudet, on sovittettava realistises-
ti koulutus- ja työelämässä tarjolla oleviin
mahdollisuuksiin. Parsonsin käytännöllinen
ohjaustyö tapahtui ”Civil Servic House”
-kansalaisopistossa ja sen yhteyteen perus-
tetussa kurssikeskuksessa, jolla oli kuvaava
nimi ”Breadwinners College”.

Parsonsin varhaisen kuoleman jälkeen hä-
nen kotikaupungistaan Bostonista lähti liik-
keelle suoranainen kansanliike ”Counseling
Movement”, joka levisi nopeasti kymmeniin
muihin Pohjois-Amerikan kaupunkeihin.
Tämä kuvastaa suurta tarvetta auttaa ihmi-
siä, jotka olivat joutuneet vaikeuksiin yh-
teiskunnan vanhojen rakenteiden sortuessa
ja uusien vaatimuksien ja mahdollisuuksien
avautuessa koulutus- ja työelämässä. Oh-
jaustoiminnalle antoi tieteellistä ja amma-
tillista perustaa Wundtin kokeellisen psy-
kologian laboratoriosta (perustettiin vuonna

1879) alkanut uuden tieteenalan voimakas
kehitys. Psykologian eri alueilla edettiin no-
peasti käytännön sovelluksiin. Psykologinen
ohjaus on yksi niistä, merkittävimpiä ihmis-
ten ja yhteiskunnan jokapäiväisen toiminnan
kannalta.

Suomalaisen ohjausjärjestelmän
synty neljän hallinnonalan ja
psykologiatieteen paradigmojen
ristipaineessa

Tapaninen osoittaa tutkimuksessaan elegan-
tisti, kuinka tiiviisti Suomen ohjaustoiminta
perustui Parsonsin malliin ja kuinka koulu-
laitoksemme ja työelämämme kehitys edel-
lytti nuorten ja myöhemmin myös aikuisten
uranvalintojen tukemista. Vahva sosiaalinen
tilaus ohjaukselle nostatti hallinnonalojen
hegemoniakamppailun, jossa olivat osalli-
sina koulu- ja sosiaalihallinto sekä ammat-
tikasvatus- ja työhallinto taustaministeriöi-
neen. Aika ajoin kiivaaksi yltynyt kamppailu
vallasta sai vahvat aineksensa myös psyko-
logiatieteen eri paradigmoja edustavien pro-
fessorien pyrkimyksistä saada yliote omille
näkemyksilleen ja taustaorganisaatioilleen.
Erityisesti hallinnolliset ja henkilöiden väli-
set ristiriidat näyttäytyivät vuosikymmenen
kestäneen ammatinvalinnanohjauslain val-
mistelun aikana.

Suomessa ohjausta arvioitiin tarvittavan jo
viime vuosisadan alkupuoliskolla koulunsa
päättäneiden nuorten elämänuran suunnit-
telun tueksi. Kouluhallituksen pääjohtaja
Mikael Soininen oli tehnyt aloitteen nuorten
ohjauksen aloittamisesta jo vuonna 1911.
Työvoima-asioita hoitavassa hallinnossakin
huomattiin pian, että ”ammattiohjaus” olisi
hyödyksi työnvälityksen tukena. Tämän to-
tesi sosiaaliministeriön työnvälitysosaston
päällikkö Eino Kuusi kirjassaan ”Työnväli-
tyksen opas” (1919).

76

Katsauksia ja keskusteluja	 Työpoliittinen Aikakauskirja 1/2013

Käytännön tasolle ohjaukseen liittyvä so-
siaalinen tilaus virittyi ensimmäisenä Hel-
singin kaupungissa. Normaalilyseon opet-
taja ja Helsingin yliopiston dosentti Akseli
Rosenqvist oli välittävä lenkki Parsonsin
counseling -mallin ja Suomessa ensi aske-
leitaan ottavan ohjaustoiminnan välillä. Ro-
senqvist esitti näkemyksensä teoksessaan
”Elämänuran valinta ja ammattisielutiede.
(1920). Helsingin kaupunki tilasi häneltä
ohjaussuunnitelman (1931), jossa Rosen-
qvist suositteli Bostonissa kehitettyä ohjaus-
toiminnan mallia. Maailmanlaajuinen talo-
uslama viivytti suunnitelman toimeenpanoa
vuoteen 1939, jolloin Helsingissä aloitettiin
ammatinvalinnanohjaus osana kunnallista
työnvälitystoimintaa. Helsingin esimerkin
mukainen psykologinen ohjaus alkoi vuo-
desta 1950 lähtien levitä muualle maahan.

Yhdysvalloista tulleet counseling -vaikut-
teet eivät voittaneet itsestään selvästi kilpai-
lua psykologisen ohjauksen tieteellisestä pe-
rusparadigmasta. Sen kilpailija oli saksalai-
nen ohjausmalli, psychoteknik. Amerikka-
lainen counseling lähti subjektista. Asiakas
kiinnostuksineen ja ominaisuuksineen on
valintojensa keskiössä. Ohjaava psykologi
auttaa häntä hahmottamaan tarkemmin omia
halujaan, kykyjään ja persoonallisuuttaan
sekä antaa tarpeen mukaan niihin sopivia
tietoja yhteiskunnassa tarjolla olevista kou-
lutus ja työmahdollisuuksista. Asiakas saa
ohjaussuhteessa ja vuorovaikutuksessa tu-
kea, jotta hän pystyisi itse ratkaisemaan va-
lintaongelmansa. Myös nuoren kehitysvaihe
huomioidaan, jotta hän ei tekisi ratkaisujaan
liian varhain.

Tätä ”parsonsilaista” suuntausta edusti
Helsingin kaupungin työnvälitystoimiston
ensimmäiseksi ammatinvalinnanohjaajaksi
vuonna 1939 valittu Niilo Mäki (myöhem-
min erityispedagogiikan professori). Mäki
käytti ensimmäisenä käsitettä psykologinen
ammatinvalinnanohjaus. Toimikautenaan

Mäki linjasi suomalaisen ohjauksen mallin
psykologian ja counselingin suuntaan. Hä-
nen jälkeensä Helsingin ammatinvalinnan-
ohjaustoimiston johtavaksi psykologiksi
valittiin Kai von Fieandt (myöhemmin Hel-
singin yliopiston psykologian professori),
joka vakiinnutti käytännön ohjaustoiminnan
ja kehitti mm. testimetodiikkaa. Fieandtin
kaudella toimistoon valittiin useita uusia
psykologeja ja toimistosta tuli maamme suu-
rin soveltavan psykologian yksikkö.

Saksalaisessa mallissa keskeistä oli sovel-
tuvuuden tutkimus ja psykologiset testaukset.
Asiakas on tutkimusten objekti, hänen kiin-
nostuksiaan ja ominaisuuksiaan mitataan
laboratoriomaisesti. Psykologi -asiantuntija
tekee johtopäätökset tutkimusten perusteella
ja osoittaa asiakkaalle oikeaksi katsomansa
ratkaisun. Käytännön ammatinvalinnanohja-
us-työssä counseling- ja psychoteknik -mal-
leja on sovellettu vaihtelevasti. Edellisen
ylivalta ei suinkaan aina ole ollut selvä.

Psychoteknik -mallilla oli eri hallinnon-
aloilla vaikutusvaltaisia kannattajia. Työn-
välitys-toiminnassa asiakkaan asettaminen
objektin asemaan saattoi tuntua luontevalta.
Työnvälitysosaston päällikkö Eino Kuusi pi-
ti ohjausmetodiikan esikuvanaan Berliinin
ammatinvalinnanohjausta. Kauppa- ja teol-
lisuusministeriön ammattikasvatusosaston
päällikkö Ohto Oksalan (myöhemmin pro-
fessori, Työterveyslaitoksen psykologisen
osaston päällikkö) spesialiteetti oli oppilas-
valinnat. Nekin edellyttivät asetelmaa, me-
netelmiä ja koetilanteita, joissa tutkimuksen
kohteet objektivoitiin. Hän pyrki voittamaan
voimakkaiden psykologivaikuttajien ja tie-
teellisten paradigmojen kilpailun massiivi-
sella ”Suurella tutkimuksella 1948”. Siinä
suuren koehenkilöjoukon psykologisten
testien tuloksia käsiteltiin tilastollisesti fak-
torianalyyttisin menetelmin maailmanlaa-
juisestikin huomiota herättäneillä tavoilla.
Oksalan pyrkimyksenä oli myötävaikuttaa

77

Työpoliittinen Aikakauskirja 1/2013	 Katsauksia ja keskusteluja

johtamallaan tutkimuksella myös Helsingin
työnvälityksen ammatinvalinnanohjaustoi-
miston siirtämiseen Kulkulaitosten ja yleis-
ten töiden ministeriön työvoimaosastoon.

Ammatinvalinnanohjauslaki 1961

Ammatinvalinnanohjauslain pitkän valmis-
telun aikana intressitaistelun keskeiset vas-
takkainasettelut liittyivät kysymykseen, si-
joitetaanko toiminta silloin työvoima-asioita
hoitavaan kulkulaitosten ja yleisten töiden
ministeriöön vai kauppa- ja teollisuus-mi-
nisteriöön. Vaikuttavimmat henkilöt lainval-
mistelukomiteassa olivat Helsingin kaupun-
gin työnvälityksen, vuodesta 1956 kulku-
laitosten ja yleisten töiden ministeriön am-
matin-valinnanohjaustoimiston, päällikkö
Wolmar Mattlar ja Ohto Oksala. Edellinen
katsoi, että ammatinvalinnanohjaus liittyy
kiinteästi työvoima-asioihin. Jälkimmäisen
mielestä ohjaustoiminnassa pitää keskittyä
ammattioppilaitosten ja korkeakoulujen op-
pilas-valintoihin. Opetushallinnon intressejä
lainvalmistelussa edusti komitean puheen-
johtaja Aarno Niini, jonka mielestä ohjaus-
toiminta tuli painottaa kansa- ja oppikoulu-
jen oppilaisiin. Sosiaalipolitiikan professori
Heikki Waris piti komiteassa esillä syrjäyty-
misuhan alaisten ja vajaakuntoisten asemaa.
Hän edellytti, että myös sosiaalipolitiikan
korkeimman arvosanan suorittaneiden pi-
täisi voida hakea ammatinvalinnanohjaajan
virkoja.

Kun laki valmistui lopulta, ohjaajien päte-
vyysvaatimukseksi määriteltiin ILO:n suo-
situksen (1949) mukaisesti psykologin tut-
kinto. Toiminta jatkui kunnallisena, mutta
hallinnollinen johto annettiin kulkulaitosten
ja yleisten töiden ministeriön ammatin-

valinnanohjaustoimistolle. Sen päällikkö
Wollmar Mattlarin sitkeyttä ja päämäärä-
tietoisuutta kuvaa, että hän vaikutti keskei-

sesti kunnallisen ammatinvalinnanohjauk-
sen valtiollistamiseen (vuonna 1960), jota
hän oli ennakoinut jo paljon aikaisemmin.
Mattlarista tuli myös perustetun työvoima-
ministeriön (1970) ammatinvalinnanohjaus-
toimiston ensimmäinen päällikkö.

Tapanisen analysoiman kehityskulun vai-
kuttavat elementit näyttäytyvät muutettavat
muuttaen psykologisen ohjauksen ja ohja-
usorganisaation myöhemmissä vaiheissa.
Ammatinvalinnanohjaustoiminnan paino-
pisteitä on hallinnollisin toimin siirretty
yhteis-kunnan, työelämän ja koulutuksen
sekä poliittisten päätöksentekijöiden ajan-
kohtaisina pitämien tarpeiden mukaan. Voi
sanoa, että lähes kaikki taannoisen lainval-
mistelu-komitean jäsenten erilaiset intressit
ovat vuosien mittaan toteutuneet vaihtelevin
painotuksiin ohjausorganisaation toiminta-
linjauksissa ja ammatinvalinnanohjauksen
psykologien käytännön töissä.

Esimerkiksi viimeaikaiseen työ- ja elinkei-
nohallinnon organisaatiouudistukseen ovat
selvästi vaikuttaneet asiakkaita toiminnan
objekteina pitävien päättäjien näkökannat
(vrt. asiakkaiden sijoittelu palvelulinjoille
ja ajatukset siitä, kuinka heitä työmarkki-
na- ja säästämisnäkökulma huomioiden on
syytä palvella). Missä määrin toimintamalli
mahtaa olla peräisin kauppa- ja teollisuus-
ministeriöstä, jonka edustaja Ohto Oksala jo
kauan sitten edusti ihmiset objektin asemaan
sijoittavaa ohjausideologiaa?

Opiksi tähän päivään

Loppuluvussa ”Sadan vuoden perspektiivi”
tutkija Tapaninen toteaa toiminnan varhais-
historian auttavan nykypäivän ymmärtämi-
sessä. Hän tiivistää mahdollisuudet ja uhat
SWOT-analyysiksi: Psykologista, asiakasyk-
silöistä lähtevää ohjausta tarvitaan erityises-
ti nyt kuten aiemminkin, koska yhteiskunta,

78

Katsauksia ja keskusteluja	 Työpoliittinen Aikakauskirja 1/2013

työelämä ja koulutusjärjestelmät muuttuvat
nopeasti. Kun yritykset rekrytoivat henkilö-
kuntaa, hakijoitten voimavarat, kykytekijät
ja persoonallisuus ovat tärkeitä arvioinnin
kohteita. Tällä hetkellä vaikuttaa, että raha
ja talous sekä työmarkkinoiden hetkelliset
tarpeet ovat ylimmät toiminnan ”ohjaajat”.
Ihmiset, erityisesti nuoret, jäävät voittoa ja
taloudellista tasapainoa tavoittelevien pää-
tösten ja toimien ruhjomiksi. Yksilöiden
voimavaroista lähtevä ohjauksellinen ajat-
telu unohtuu palveluorganisaatioissa. Työ-
ja elinkeinohallinnon uusorganisoinneissa
näkyy tendenssi, josta OECD-raportissa
(2006) varoitettiin -psykologisen ohjaus-
toiminnan subjektilähtöinen toiminta-ajatus
katoaa, kun se sulautetaan taloudellista te-
hokkuutta tavoitellen muihin palveluihin
(meillä työnvälitykseen). Kun te-hallinnon
resurssit psykologisen ohjauksen ammatilli-
seen johtamiseen ja kehittämiseen ovat radi-
kaalisti heikentyneet, uhkana on profession
rapautuminen niin, ettei se pysty enää perus-
telemaan olemassaoloaan työnsä tuloksilla
(lisää aiheesta Myllylä, 20062).

Tapaninen on hyödyntänyt teoksessaan
pitkäaikaista kokemustaan työhallinnossa
ja löytänyt analyyseissaan edelleenkin oh-

jaustoimintaan vaikuttavat yhteiskunnalliset
ja psykologiatieteelliset voimavirrat. Hän
on osoittanut, että psykologisen ohjauksen
keskeiset periaatteet on hahmotettu jo pal-
jon ennen ammatinvalinnanohjauslain 1961
valmistumista. Laki vain vakiinnutti tämän
toiminnan, kuten Tapanisen pitkäaikainen
esimies, työvoimaministeriön toimistopääl-
likkö Kaarlo Multimäki oli monissa kir-
joituksissaan esittänyt. Tutkijalle on syytä
esittää kysymys, riittäisikö hänellä voimia
Suomen ammatinvalinnanohjauksen pitkän
historian viimeisten vuosikymmenien usein
värikkäiden vaiheiden tarkempaan tutkimi-
seen. Niissähän hän on ollut myös itse mu-
kana.

Julkishallinnon toiminnasta tulee usein
vaikutelma, että eletään historiatonta aikaa.
Ratkaisut ovat hätäisiä, eikä menneestä ote-
ta oppia. Tapanisen teos on oiva historian
oppikirja paitsi psykologista ohjaustyötä te-
keville, myös hallinnon päättäjille. Se antaa
myös yhteiskuntatieteilijöille, ekonomisteil-
le ja juristeille perusteltuja vastauksia edes-
menneen työvoimaministeriön apulaisosas-
topäällikön, juristi Vilppu Peltomäen kysy-
mykseen: ”Mihin psykologiaa tässä hallin-
nossa tarvitaan?”

2	 Myllylä, Martti (2006) Työhallinnon ammatinvalinnanohjaus: tuottavuuden ja toiminnan arviointia.
Työhallinnon julkaisu 366/2006.

79

Työpoliittinen Aikakauskirja 1/2013	 Uutta työ- ja yrittäjyystutkimuksen alalta

Uutta työ- ja yrittäjyystutkimuksen alalta

Tässä osastossa julkaistaan tiivistelmiä TEM:n Työ- ja yrittäjyys teemaan liittyvistä
julkaisuista.

Työ- ja elinkeinoministeriö (2012). Yrit-
täjyyskatsaus 2012. Työ- ja elinkeinomi-
nisteriön julkaisuja, Työ ja yrittäjyys
46/2012.

Vuosittain julkaistavan yrittäjyyskatsauksen
tavoitteena on luoda yleiskuva yrittäjyyden
ja yritystoiminnan toimintaedellytyksistä ja
kehitystrendeistä Suomessa, ja antaa tausta-
tietoa yrityspolitiikan kehittämiselle. Katsa-
us on ilmestynyt vuodesta 2003 lähtien.

Yrittäjyyskatsaukseen 2012 on aiempien
vuosien tapaan kerätty tietoa yrittäjien ja yri-
tysten määristä, koosta, liikevaihdosta, hen-
kilöstön määristä, omistusrakenteesta jne.
sekä näiden kehityksestä toimialoittain ja
alueittain. Tarkastelussa ovat myös pienet ja
keskisuuret yritykset, uudet yritykset, yritys-
ten kasvu ja kansainvälistyminen, yrityskan-
nan vaihtuvuus sekä yritykset maakunnissa.

Myös yrittäjiä koskevat tiedot on päivitetty.
Katsauksessa on käsitelty vuosittain myös

osittain vaihtuvia erityisteemoja. Tällä ker-
taa erityisteemoina ovat KIBS toimialat ja
palvelumuotoilu sekä ympäristöliiketoimin-
ta-alan yritykset. Lisäksi kasvualoista on
tarkemmin tarkasteltu kiinteistö- ja toimiti-
lapalvelualaa sekä HealthBio-klusteria.

Yritysten lukumäärä on viime vuosina
pysynyt jotakuinkin samalla tasolla noin
263 000:ssa. Aloittaneita ja lopettaneita
yrityksiä koskevien tilastojen sekä uusien
yritysten perustamisilmoitusten perusteella
voidaan arvioida, että lukumäärä olisi hie-
man kasvanut vuonna 2011. Yritysten luku-
määrän kasvusta suurin osa on 2000-luvulla
kohdistunut hyvien pieniin alle kahden hen-
kilön yrityksiin.

Pienten ja keskisuurten yritysten osuus
yrityskannasta oli 99,8 %. Näistä alle 10
hengen mikroyrityksiä oli 93,6 prosenttia.
Mikroyrityksistä pääosa työllisti alle 2 hen-

80

Uutta työ- ja yrittäjyystutkimuksen alalta	 Työpoliittinen Aikakauskirja 1/2013

kilöä (vuosityöllisyyden käsitteellä mitattu-
na). Suuria, vähintään 250 työntekijän yri-
tyksiä oli Suomessa runsaat 600 kappaletta.
Yrittäjiä oli Suomessa vuoden 2011 lopussa
noin 255 000 ilman maa- ja metsätalouden
harjoittajia. Luku on uusi ennätys. Yksinyrit-
täjiä heistä oli 63 %. Naisyrittäjiä oli vuo-
den 2009 lopussa noin 84 000, eli kolmannes
kaikista yrittäjistä.

Simo Aho ja Ari Mäkiaho (2012). Liik-
kuvuus ja rakennemuutos – Työvoiman
liikkuvuus toimialojen välillä erityisesti
työllisyyden muutoksen näkökulmasta
vuosina 2003–2006. Työ- ja elinkein-
oministeriön julkaisuja, Työ ja yrittäjyys
51/2012.

Tutkimuksen tavoitteena oli selvittää missä
määrin toimialojen rakennemuutos tapahtuu
alojen välisen liikkuvuuden välittämänä ja
missä määrin se toteutuu työn ulkopuolel-
ta eri aloille ja päinvastoin eri aloilta työn
ulkopuolelle suuntautuvien tulo- ja lähtö-
virtojen välittämänä. Tutkimusaineistona on
laaja yli 20-vuotiasta väestöä edustava re-
kisteriaineisto, joka mahdollisti yksilöiden
työmarkkinaurien toimialoittaisen seuran-
nan 2003–2006.

Liikkuvuus toimialojen välillä oli kes-
kimäärin kolme kertaa vilkkaampaa kuin
pelkkä rakennemuutoksen toteutuminen oli-
si laskennallisesti edellyttänyt. Suurin osa
liikkuvuudesta on ”kirnuamista” (eli toi-
mialojen välistä edestakaista liikkuvuutta),
joka on rakennemuutoksen näkökulmasta
”ylimääräistä”, vaikka epäilemättä työmark-
kinoiden toiminnan kannalta välttämätöntä.

Toimialojen välinen liikkuvuus oli olen-
naisen tärkeää rakennemuutoksen sujuvan
toteutumisen kannalta. Työvoiman ulkopuo-
lelta tulleiden virta ei läheskään riitä korvaa-
maan alan työllisyyden muutoksen ja alal-
ta työn ulkopuolelle poistuneiden määrää.
Laskennallisesti tarvittu liikkuvuus muilta
aloilta oli keskimäärin melkein puolet kun-
kin alan työvoimatarpeesta.

Työstä poistuneiden osuudella ei ollut
tarkastellulla aikavälillä rakennemuutoksen
kannalta merkitystä – osuus vaihteli toimi-
alojen välillä suhteellisen vähän. Keskimää-
rin runsas kolmannes aloittaisesta tulovir-
rasta tuli työttömyyden kautta. Keskimäärin
runsas neljännes tulovirrasta oli suorittanut
hiljattain tutkinnon.

Liikkuvuuden varsin huomattava aloittai-
nen vaihtelu ei näytä olevan yhteydessä työ-
voimatarpeen aloittaiseen vaihteluun. Läh-
tö- ja tuloliikkuvuus vaihtelevat yhtä jalkaa,
eli mitä yleisempää on alalta lähteminen,
sitä yleisempää on myös alalle tuleminen.
Liikkuvaisuuden poikkeuksellisen yleisyy-
den syynä voi olla esimerkiksi se, että alalla
tilapäistyövoiman käyttö on yleistä tai liik-
kuvuus ainakin lähialojen välillä helppoa ja
luontevaa. Ilmeisesti alhaisen liikkuvuuden
aloilla edellytettävä osaaminen on niin spe-
sifiä, että muilta aloilta tulijoille on vähän
kysyntää ja muille aloille lähteminen on kes-
kimääräistä harvemmin kannustavaa.

81

Työpoliittinen Aikakauskirja 1/2013	 Nytt inom arbets- och entreprenörskapsforskning

Nytt inom arbets- och entreprenörskapsforskning

Arbets- och näringsministeriet (2012).
Översikt över företagsamheten 2012. Ar-
bets- och näringsministeriets publikatio-
ner, Arbete och företagsamhet 46/2012.

Syftet med företagsamhetsöversikten, som
publiceras årligen, är att ge en överblick
över företagsamhetens och företagsverk-
samhetens verksamhetsförutsättningar och
utvecklingstrender i Finland. Dessutom ger
översikten bakgrundsfakta för utvecklingen
av företagspolitiken. Översikten ges ut sedan
2003.

I översikten 2012 har det, på samma sätt
som under tidigare år, samlats information
om antalet företagare och företag, företa-
gens storlek, omsättning, personalstyrka,
ägarstruktur osv. samt dessas utveckling per
bransch och per region. Fokus läggs också
på små och medelstora företag, nya företag,

företagens tillväxt och internationalisering,
företagsbeståndets omsättning samt företa-
gen i landskapen. Även uppgifterna om fö-
retagare har uppdaterats.

I översikten behandlas årligen också
delvis varierande särskilda teman. Denna
gång är särskilda teman KIBS-branscher
och tjänstedesign samt företag verksamma
inom miljöbranschen. Dessutom har man
av tillväxtbranscherna närmare granskat
fastighets- och lokalservicebranschen samt
HealthBio-klustret.

Antalet företag har under de senaste åren
hållit sig på någorlunda samma nivå, cirka
263 000. Utifrån statistik över företag som
startat och upphört samt anmälningar om
nya grundande företag kan det beräknas att
antalet ökat något år 2011. Merparten av ök-
ningen i antalet företag har under 2000-talet
gällt mycket små företag med färre än två
personer.

Andelen små och medelstora företag av

82

Nytt inom arbets- och entreprenörskapsforskning	 Työpoliittinen Aikakauskirja 1/2013

företagsbeståndet var 99,8 %. Av dessa ut-
gjordes 93,6 procent av mikroföretag med
färre än 10 personer. Största delen av mikro-
företagen sysselsatte under 2 personer (mätt
genom begreppet årssysselsättning). Det
fanns drygt 600 stora företag med minst 250
arbetstagare i Finland.

I slutet av 2011 fanns det i Finland cirka
255 000 företagare, exklusive dem som be-
driver jord- och skogsbruk. Siffran är ett nytt
rekord. Av dem var 63 % ensamföretagare. I
slutet av 2009 fanns det cirka 84 000 kvinn-
liga företagare, dvs. en tredjedel av samtliga
företagare.

Simo Aho och Ari Mäkiaho (2012). Rör-
lighet och strukturomvandling – Arbet-
kraftens rörlighet mellan branscher och
sysselsättningens förändring 2003–2006.
Arbets- och näringsministeriets publika-
tioner, Arbete och företagsamhet 51/2012.

Syftet med undersökningen var att utreda
i vilken utsträckning strukturomvandling i
olika branscher sker som ett resultat av rör-
lighet mellan branscherna och i vilken ut-
sträckning det sker till följd av in- och utflö-
den till och från arbetskraften i olika bran-
scher. Forskningen aä baserad på omfattande
registerdata som täcker befolkningen över
20 år och som möjliggör branschvis uppfölj-
ning av individers arbetsmarknadskarriärer
under åren 2003–2006.

Rörligheten mellan branscherna var i med-
eltal tre gånger livligare än vad som beräk-
nades krävas för att åstadkomma struktur-
omvandlingen. Största delen av rörligheten

är en rörlighet fram och tillbaka mellan
branscherna, som ur strukturomvandlings-
perspektiv är ”överflödig”, men som onek-
ligen är nödvändig för arbetsmarknadens
funktion.

Rörligheten mellan branscherna var vä-
sentlig för att åstadkomma en smidig struk-
turomvandling. Inflödet från utanför arbets-
kraften kompenserar inte på långt när antalet
arbetstagare som lämnar arbetskraften och
de förändringar i sysselsättningen som sker
inom en bransch. Den rörlighet mellan bran-
scherna som beräknades behövas var i med-
eltal nästan hälften av arbetskraftsbehovet i
respektive bransch.

Andelen arbetstagare som lämnade arbets-
kraften hade ingen betydelse för strukturom-
vandlingen under den undersökta perioden
– andelen varierade relativt lite mellan bran-
scherna. I medeltal kom drygt en tredjedel
av inflödet till branscherna via arbetslöshet.
I medeltal hade drygt var fjärde person i
inflödet till arbetskraften nyligen avlagt en
examen.

Den rätt betydande variationen i rörlighe-
ten mellan branscherna verkar inte ha något
samband med variationen i branschernas
behov av arbetskraft. Rörligheten i in- och
utflödet varierar i samma grad, dvs. ju vanli-
gare det är att man lämnar branschen, desto
vanligare är det också att man kommer in
i branschen. En orsak till att det förekom-
mer ovanligt stor rörlighet kan till exempel
vara att det i branschen förekommer mycket
tillfällig arbetskraft eller att rörlighet mel-
lan närliggande branscher är enkelt och
naturligt. I branscher med låg rörlighet är
förmodligen den kompetens som krävs så
specifik att efterfrågan på arbetskraft från
andra branscher är liten och förflyttning till
andra branscher uppmuntras mer sällan än i
genomsnitt.

83

Työpoliittinen Aikakauskirja 1/2013	 English Summaries

English Summaries

Transition of low-educated
youth into the labour mar-
ket

Rita Asplund, Dr.Pol.Sc., Adjunct Pro-
fessor, Research Director
Pekka Vanhala, M.Sc. (Econ.), Research
Secretary, The Research Institute of the
Finnish Economy ETLA (both authors)

Today, young people are mostly better edu-
cated than older age cohorts. Since younger
people possess more up-to-date skills than
older cohorts, this should be an advantage
to youth in the labour market. However, in
spite of shrinking young age cohorts, higher
educational attainment and reasonable eco-
nomic growth rates until the onset of the
financial crisis, the transition of a majority
of young people from education to work re-
mains a difficult ‘bumpy’ road. On the other

hand, today’s focus on problematic school-
to-work transitions should not conceal the
fact that large shares of young people are
rapidly and successfully integrated into the
labour market.

Transitions from education to work are not
easy to measure because these transitions
are often long-lasting processes involving
frequent status changes between education,
temporary jobs, unemployment and inactiv-
ity. Accordingly, transitions from education
to work cannot be fully understood by look-
ing at single changes of status only. Instead,
the analysis of school-to-work transitions
needs to be based on longitudinal data allow-
ing young people to be followed after com-
pleted education over a longer time period.
Since they often shift between education,
inactivity, unemployment and work before
getting into a stable job, sequence analysis
is often seen as the most appropriate meth-
odological approach to use.

The article presents school-to-work transi-

84

English Summaries	 Työpoliittinen Aikakauskirja 1/2013

tion results, using longitudinal data and se-
quence analysis, for Finnish youth with no
post-primary education five years after leav-
ing primary school, i.e. at the age of 21. The
findings presented show that the risky tra-
jectories are multifaceted, albeit to most part
conspicuously similar for boys and girls. In-
deed, the trajectories involving a substantial
risk of disengagement and marginalisation
stand out as more frequent among girls than
among boys. All in all, the results support
the contention that there is no common so-
lution for shifting these young people into
less risky trajectories. Instead, policy actions
should be tailored with respect to the spe-
cific needs of each group of young people
at risk of failing in their transition into em-
ployment.

Unused labour supply poten-
tials for Finland

Juhana Vartiainen, Dr. Pol.Sc., Director
General, Government Institute for Eco-
nomic Research (VATT)

Conventional macroeconomic analysis sug-
gests that the output gap for the Finnish
economy is quite low, around 1 per cent of
GDP according to OECD. In other words,
in spite of the worldwide recession, the
Finnish economy operates near its produc-
tive capacity in 2012 and 2013. The main
reason for this is the fact that, for demo-
graphic reasons, the working age population
has started to shrink. Therefore, improving
Finland’s economic potential by boosting
labour supply is a key challenge for eco-

nomic policy for the upcoming years. The
most important unused potential consists of
senior people over 60 years of age, whose
participation rate in Finland lags far behind
that of the other Nordic countries. This has
to do with both supply and demand fac-
tors. Another unused potential consists of
mothers of small children who on average
stay out of work for a considerably longer
period than their Nordic counterparts. The
participation rate of people who only have
primary education is low as well. For that
group, work incentives should be analysed.
By and large, work incentives in Finland are
not weaker than in Sweden if assessed by
conventional measures like the participation
tax rate. However, the effective participation
tax rate may be quite high for many indi-
viduals who also enjoy discretionary basic
income support. Furthermore, it may be the
case that active labour market policy is by
and large underfunded and should be allo-
cated more resources, especially now when
many Finnish industries undergo a period of
restructuring.

Social and psychological
capital as promoters of
staying at work

Marja-Liisa Manka, Ph.D., Professor
Sanna Nuutinen, EdM, Researcher, Uni-
versity of Tampere, School of Manage-
ment (both authors)

Recently, staying at work has raised ever
growing interest and it has been argued that
more diverse measures to continue work ca-

85

Työpoliittinen Aikakauskirja 1/2013	 English Summaries

reers are needed. It can be argued that the so
called traditional means are no longer valid.
Instead, more attention should be invested in
human capital, specifically social and psy-
chological capital.

Human capital, as opposed to tangible as-
sets, can be stated to create greatest part of
the value of an organization in the future.
This is why the quality of an organization’s
human capital should be paid attention to.
Those employees suffering from psychologi-
cal stress and hurry do not reach their best.

By developing well-being at work system-
atically, employees’ intentions of staying at
work can be increased. We suggest that well-
being at work should be approached through
a resource-based concept in order for this to
be possible. That calls for a new approach
to competence: also, meta -skills, such as
social capital consisting of both leadership
and organizational citizenship behavior and
psychological capital, are needed. These
seem to be connected to both personal well-
being and the organization’s creativity and
productivity.

In this article, we explore how social and
psychological capitals are connected to the
employees’ intentions of staying at work.
Our research project is introduced and the
results from it are discussed. The study
was an action research which applies both
the qualitative and quantitative approaches.
The empirical data consists of a background
survey on well-being and staying at work
(n=343).

What was most evident, according to the
study results, was that for all of the employ-
ees the atmosphere at the working place was
the most important factor predicting inten-
tions of staying at work. Also social capital
played a role as a resource among those over
41 years old but also among the youngest
generation under 30 years. Psychological
capital was also connected to the work abil-

ity but also to intentions of staying at work.
Good leadership experiences were connect-
ed to various interactive encounters between
a superior and an employee.

Students´agency work in
Finland: Comparison of stu-
dent agency workers and
other student employees

Antti Tanskanen, D.Soc.Sc., postdoctor-
al researcher, University of Helsinki

Abstract: In the present article, I analyse
the profile and quality of working life of
students who are working via recruitment
agencies (agency workers). I compare them
to students who are working but who are
not working via recruitment agencies (non-
agency workers). I use the Finnish Labour
Force Surveys for 2008 and 2009. I found
that compared to non-agency workers, agen-
cy workers are younger, they are more often
working part time, they work more often in
the private sector, they have shorter employ-
ment contracts, they work more often in
low-skill jobs, they are willing to do a higher
amount of work, and they have more often
searched for a new job. Agency workers are
less likely to hold a managerial position in
the workplace than non-agency workers. In
addition, agency workers are paid less than
non-agency workers. The study shows that
those students who are agency workers have
poorer quality of working life compared to
students who are working but who are non-
agency workers.

86

English Summaries	 Työpoliittinen Aikakauskirja 1/2013

THE PREVALENCE AND CON-
SEQUENCES OF HOME-BASED
WORK: FINLAND IN A EUROPEAN
COMPARISON

Satu Ojala, M.Soc.Sc., University lec-
turer, University of Tampere
Pasi Pyöriä, Dr., Assistant professor,
University of Tampere

Distributed and mobile work is on the in-
crease. In this article, focusing on Finland
in a European comparison, the prevalence
of home-based work is assessed. The data
consists of the representative European
Working Conditions Survey from 2010 by
Eurofound. According to the results, work at
home is more common in Finland and other
Nordic countries than in the rest of Europe,

reported by over one fifth of Scandinavian
survey respondents (including wage earn-
ers as well as entrepreneurs). Working from
home supplements and augments traditional
work arrangements, providing flexibility for
employees and small entrepreneurs. This is
a typical practice especially among white-
collar knowledge workers and other highly
educated professionals. However, the real-
ity remains far removed from the most opti-
mistic forecasts according to which distrib-
uted forms of work could replace traditional
work arrangements. Home-based work has
its pros and cons. On the positive side of the
coin, home-working employees are often
involved in improving the work processes
and feel supported by the work community.
On the negative side of the coin, they suffer
from stress and do not feel having enough
time to get the job done more often than the
rest of the survey population.

87

Työpoliittinen Aikakauskirja 1/2013	 Recent Employment and Entrepreneurship Studies

Recent Employment and Entrepreneurship Studies

Ministry of Employment and the Economy
(2012). Entrepreneurship review 2012.
Publications of the Ministry of Employ-
ment and the Economy, Employment and
entrepreneurship 46/2012.

The annually published Entrepreneurship Re-
view aims to provide an overview of operat-
ing conditions and trends in entrepreneurship
and entrepreneurial activity in Finland, and
background information for the further de-
velopment of enterprise policy. The Review
has been published annually since 2003.

As in previous years, information has been
collated for the 2012 Review on the number
of enterprises and their size, turnover, num-
ber of personnel, and type of ownership,
as well as their development by sector and
region. This also applies to entrepreneurs.
The Review focuses on SMEs, start-ups,

the growth and internationalisation of en-
terprises, the enterprise stock turnover rate,
and enterprises in the provinces. The infor-
mation concerning entrepreneurs has also
been updated.

Each year, the Entrepreneurship Review
also handles special themes, some of which
vary from year to year. This year’s special
themes are KIBS industries and service de-
sign, as well as enterprises in the environ-
mental industries. Of growing sectors, the
real estate and office services sector and the
HealthBio cluster have been subjected to a
closer review.

In recent years, the number of enterprises
has remained fairly constant, at approxi-
mately 263,000. On the basis of statistics
on the number of start-ups and terminated
enterprises, as well as the number of start-
up notifications made, it can be estimated
that the number of enterprises grew slightly
in 2011. The greater part of growth in the

88

Recent Employment and Entrepreneurship Studies	 Työpoliittinen Aikakauskirja 1/2013

number of enterprises in the 2000s consists
of micro-enterprises employing fewer than
two people.

The percentage of SMEs from the enter-
prise stock was 99.8 per cent. Micro-enter-
prises with less than ten employees account-
ed for 93.6 per cent of all SMEs, and the
majority of micro-enterprises employed less
than two people (calculated on the basis of
one year of employment). Finland had more
than 600 large enterprises with a staff of at
least 250.

At the end of 2011, the total number of
entrepreneurs in Finland was approximately
255,000, excluding agriculture and forestry.
This figure sets a new record. Of all entre-
preneurs, 63 per cent were self-employed.
At the end of 2009, there were some 84,000
female entrepreneurs, constituting one-third
of all entrepreneurs.

Simo Aho and Ari Mäkiaho (2012). Mo-
bility and restructuration – Mobility of
labour between industries from the point
of view of the change of employment in
various industries 2003–2006. Publica-
tions of the Ministry of Employment and
the Economy, Employment and entrepre-
neurship 51/2012.

The goal of this study was to investigate to
what extent the change of industrial struc-
ture is mediated by labour mobility between
industries vs. through flows between em-
ployment and non-employment. The study
is based on a large representative data set,
created by combining information from vari-
ous administrative registers and allowing de-

tailed follow-up of the labour market careers
of over 20-years-old population through the
years 2003–2006.

Mobility between industries was, in aver-
age, three times more common than what
was calculated as necessary for restructura-
tion as such. Major part of mobility was
“churning” between industries that was ad-
ditional to what was needed for restructura-
tion, although it was without doubt neces-
sary for proper functioning of the labour
market.

Mobility between industries was essen-
tial for the smooth realisation of industrial
restructuration. The inflow from non-em-
ployment was far less than enough to com-
pensate the outflow from employment plus
change of the level of employment in each
industry. In average, the calculated need of
mobility from other industries was almost a
half of the total need of new work force.

Outflow from employment had no signifi-
cant impact on realisation of restructuration
during the analysed period – the share of
outflow varied relatively little between in-
dustries. In average, a little more than a third
of the inflow came via unemployment and a
little over one fourth had recently completed
an education.

The considerable variation of mobility by
industry seemed not to covariate with the
need of new labour force by industry. In-
ward and outward mobility varied together,
i.e. the more common was the mobility out of
an industry, the more common was also the
mobility into that industry. If the work force
of an industry is exceptionally mobile, the
explanation may be that use of casual labour
is common, or that mobility between this and
other industries is easy and smooth. If the in-
dustry has low mobility rate, the reason may
be specific qualification requirements, caus-
ing low demand from other industries and
low incentives to move to other industries.

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

1*

KUVIOIDEN LUETTELO
					 Sivu
	1.	 Työvoima ja työvoimaosuudet.............	 4*

	2.	 Työvoimaosuudet sukupuolen mukaan	 4*
	3.	 Työlliset ja työllisyysasteet..................	 5*

	4.	 Työllisyysasteet sukupuolen mukaan...	 5*
	5.	 Työllisyysasteet ELY-keskuksittain......	 6*

	6.	 Työlliset toimialoittain.........................	 7*
	7.	 Työttömyysasteet työvoimatutki-
		 muksen mukaan....................................	 8*
	8.	 Työttömät työvoimatutkimuksen sekä
		 työnvälitystilaston mukaan. Kausipuh-
		 distetut neljännesvuosiluvut.................	 8*

	9.	 Työttömät työnhakijat työnvälityksessä
		 kuukausittain..	 9*

	10.	Työttömät työvoimatutkimuksen mu-
		 kaan kuukausittain................................	 9*

11.	Työttömät työnhakijat ja avoimet pai-
		 kat työnvälityksessä kuukausittain ja
		 kausitasoitettuina..................................	 10*

12.	Työttömät työnhakijat työnvälityksessä
		 kuukausittain sukupuolen mukaan.......	 10*

	13.	Työttömät työnhakijat työnvälityksessä
		 ikäryhmittäin, neljännesvuosittain.......	 11*
14.	Työttömät työnhakijat työttömyyden
		 keston mukaan, kesto viikkoina...........	 11*

15.	Kuukauden uudet työnhakijat ja uudet
		 työttömät työnvälityksessä neljännes-
		 vuosittain..	 12*
16.	Avoimet työpaikat kuukauden aikana
		 sekä näistä uudet avoimet työpaikat
		 työnvälityksessä neljännesvuosittain....	 12*
17.	Koulutus- ja tukitoimenpiteillä
		 sijoitetut..	 13*
18.	Elinkeino-, liikenne- ja ympäristö-
		 keskusten alueet...................................	 14*
19.	Työttömyysasteet ELY-keskusalueittain
		 vuonna 2012, työvoimatutkimuksen
		 mukaan...	 15*

LIST OF CHARTS
					 Page
	1.	 Labour force and labour force
		 participation rates.................................	 4*
	2.	 Labour force partisipation rates by sex	 4*
	3.	 Employed persons and employment
		 rates..	 5*
	4.	 Employment rates by sex.....................	 5*
	5.	 Employment rates by administrative
		 district...	 6*
	6.	 Employed persons by industry.............	 7*
	7.	 Unemployment rates by Labour Force
		 Survey..	 8*
	8.	 Unemployed persons according to the
		 Labour Force Survey and Employment
		 Service Statistics. Seasonally adjusted
		 quarterly figures...................................	 8*
	9.	 Unemployed persons seeking work at
		 the Employment Service. Original
		 monthly figures.....................................	 9*
10.	Unemployed persons according to
		 the Labour Force Survey. Original
		 monthly figures.....................................	 9*
11.	Unemployed persons seeking work and
		 unfilled vacancies at the Employment
		 Service, orig. monthly figures and
		 seasonally adjusted fig..........................	 10*
12.	Unemployed persons seeking work
		 at the Employment Service by sex,
		 monthly figures.....................................	 10*
13.	Unemployed jobseekers at the Em-
		 ployment Service by age, quart.fig.......	 11*
14.	Unemployed persons seeking jobs at
		 the Employment Service by duration
		 of unemployment (in weeks)................	 11*
15.	New jobseekers and new unemployed
		 during a month at the Employment
		 Service, quarterly figures.....................	 12*
16.	Vacancies during a month and of these
		 new vacancies at the Employment
		 Service, quarterly figures.....................	 12*
17.	Participants in different measures........	 13*

18.	Administrative districts of Ministry of
		 Employment and the Economy............	 14*
19.	Unemployment rates by administrative
		 districts in the year 2012, according to
		 the Labour Force Survey......................	 15*

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

2*

TAULUKOIDEN LUETTELO

VÄESTÖ JA TYÖVOIMA
					 Sivu
	1.	 15–74-vuotias väestö iän ja suku-
		 puolen mukaan.....................................	 16*
	2.	 15–74-vuotias väestö työvoimaan
		 kuulumisen mukaan.............................	 17*
	3.	 Työvoima iän ja sukupuolen mukaan...	 18*
	4.	 Työvoimaosuudet iän ja sukupuolen
		 mukaan...	 19*

TYÖLLISET

	5.	 Työlliset toimialoittain, molemmat
		 sukupuolet (supistettu luokitus)...........	 20*
	6.	 Työlliset toimialoittain, miehet
		 (supistettu luokitus)..............................	 21*
	7.	 Työlliset toimialoittain, naiset
		 (supistettu luokitus)..............................	 22*
	8.	 Työlliset toimialoittain.........................	 23*
	9.	 Työlliset ammattiaseman mukaan........	 25*
10.	Työlliset normaalin työajan mukaan....	 26*

TYÖTTÖMYYS

11.	Työttömyys ja työttömyysasteet työ-
		 voimatutkimuksen mukaan..................	 27*
12.	Työttömyysasteet iän ja sukupuolen
		 mukaan, työvoimatutkimuksen pe-
		 rusteella..	 28*
13.	Työttömät työnhakijat työnvälitykses-
		 sä sukupuolen mukaan sekä lomautetut
		 ja lyhennetyllä työviikolla olevat.........	 29*
14.	Työttömät työnhakijat iän ja sukupuo-
		 len mukaan...	 30*
15.	Työttömät työnhakijat työnvälitykses-
		 sä ammateittain....................................	 31*
16.	Työttömät työnhakijat työttömyyden
		 keston mukaan......................................	 34*

17.	Päättyneiden työttömyysjaksojen keski-
		 määräinen kesto iän ja sukupuolen
		 mukaan...	 35*

LIST OF TABLES

POPULATION AND LABOUR FORCE
					 Page
	1.	 Population from 15 to 74 years by age
		 and sex..	 16*
	2.	 Population from 15 to 74 years by
		 activity..	 17*
	3.	 Labour force by age and sex................	 18*
	4.	 Labour force participation by age and
		 sex..	 19*

EMPLOYED PERSONS

	5.	 Employed persons by industry, both
		 sexes (condensed classification)...........	 20*
	6.	 Employed persons by industry, males
		 (condensed classification)....................	 21*
	7.	 Employed persons by industry, females
		 (condensed classification)....................	 22*
	8.	 Employed persons by industry.............	 23*
	9.	 Employed persons by industrial status.	 25*
10.	Employed persons by normal hours of
		 work..	 26*

UNEMPLOYMENT

11.	Unemployment and unemployment
		 rates according to the Labour Force
		 Survey..	 27*
12.	Unemployment rates by age and sex
		 according to the Labour Force Survey. 	 28*
13.	Unemployed jobseekers at the Employ-
		 ment Service by sex, and persons laid
		 off and on reduced working week........	 29*
14.	Unemployed jobseekers at the Employ-
		 ment Service by age and sex................	 30*
15.	Unemployed jobseekers at the Employ-
		 ment Service by occupation.................	 31*
16.	Unemployed jobseekers at the Employ-
		 ment Service by duration of unemploy-
		 ment..	 34*
17.	Average duration of the completed
		 spells of unemployment by age and
		 sex..	 35*

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

3*

TYÖNVÄLITYSTOIMINTA

18.	Avoimet työpaikat työnvälityksessä
		 ammateittain...	 36*
19.	Työnvälitystoiminta: työnhakijat..........	 39*
20.	Työnvälitystoiminta: avoimet työpai-
		 kat...	 40*

TYÖVOIMAPOLIITTISET TOIMENPITEET

21.	Koulutus- ja tukitoimenpiteillä
		 sijoitetut..	 41*
22.	Työvoimakoulutus................................	 42*
23.	Työttömien toimeentuloturva...............	 43*

KANSAINVÄLISTÄ TILASTOA

24.	Siirtolaisuus..	 44*
25.	Työttömyysasteet eräissä OECD-
		 maissa...	 45*

ALUEELLISET TAULUKOT

26.	Työvoima ELY-keskusalueittain...........	 46*
27.	Työlliset ELY-keskusalueittain.............	 47*

28.	Työllisyysasteet ELY-keskusalueittain
		 työvoimatutkimuksen perusteella........	 48*

29.	Avoimet työpaikat työnvälityksessä
		 ELY-keskusalueittain............................	 49*
30.	Työttömyysasteet ELY-keskusalueit-
		 tain työvoimatutkimuksen perusteella.	 51*

31.	Työttömät työnhakijat työnvälitykses-
		 sä ELY-keskusalueittain........................	 52*

32.	Työttömyyden kesto keskimäärin
		 ELY-keskusalueittain............................	 54*
33.	Yli vuoden työttömänä olleiden osuus
		 kaikista työttömistä ELY-keskusalueit-
		 tain..	 55*

EMPLOYMENT SERVICE

18.	Vacancies at the Employment Service
		 by occupation.......................................	 36*
19.	Employment Service: jobseekers.........	 39*
20.	Employment Service: vacancies...........	 40*

LABOUR MARKET POLICY MEASURES

21.	Participants in different measures........	 41*

22.	Labour market training.........................	 42*
23.	Unemployment security.......................	 43*

INTERNATIONAL STATISTICS

24.	Migrations to and from Finland...........	 44*
25.	Unemployment rates in some OECD
		 countries...	 45*

TABLES BY DISTRICT

26.	Labour force by administrative district	 46*
27.	Employed persons by administrative
		 district...	 47*
28.	Employment rates by administrative
		 district according to the Labour Force
		 Survey..	 48*
29.	Vacancies at the Employment Service
		 by administrative district......................	 49*
30.	Unemployment rates by administrative
		 district according to the Labour Force
		 Survey..	 51*
31.	Unemployed jobseekers at the Em-
		 ployment Service by administrative
		 district ..	 52*
32.	The average duration of unemploy-
		 ment by administrative district.............	 54*
33.	Jobseekers unemployed over a year,
		 proportion of all unemployed, by
		 administrative district...........................	 55*

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

4*

Kuvio 2.	 Työvoimaosuudet sukupuolen mukaan

Chart 2. Labour force participation rates by sex

Lähde: Tilastokeskus, Työvoimatutkimus – Source: Statistics Finland, Labour Force Survey

Kuvio 1.	 Työvoima ja työvoimaosuudet

Chart 1.	 Labour force and labour force participation rates

1992 '93 '94 '95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11 '12
60

61

62

63

64

65

66

67

68

69

70

71

72

73

2460

2480

2500

2520

2540

2560

2580

2600

2620

2640

2660

2680

2700

2720
% '000

Työvoimaosuus (%)
Participation rate (%)

Työvoima
Labour force

50 55 60 65 70 75

1992
'93
'94
'95
'96
'97
'98
'99
'00
'01
'02
'03
'04
'05
'06
'07
'08
'09
'10
'11
'12

Miehet - Males
Naiset - Females

%

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

5*

Kuvio 3.	 Työlliset ja työllisyysasteet

Chart 3.	 Employed persons and employment rates

Kuvio 4.	 Työllisyysasteet sukupuolen mukaan

Chart 4.	 Employment rates by sex

Lähde: Tilastokeskus, Työvoimatutkimus – Source: Statistics Finland, Labour Force Survey

2000

2100

2200

2300

2400

2500

2600

2700

2800

2900'000

1992 '93 '94 '95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11 '12
48

51

54

57

60

63

66

69

72

75
%

Työllisyysaste (%)
Employment rate (%)
Työlliset
Employed persons

Miehet - Males
Naiset - Females

%

50 55 60 65 70 75

1992
'93
'94
'95
'96
'97
'98
'99
'00
'01
'02
'03
'04
'05
'06
'07
'08
'09
'10
'11
'12

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

6*

Kuvio 5.	Työllisyysasteet ELY-keskuksittain

Chart 5.	 Employment rates by administrative district

Lähde: Tilastokeskus, Työvoimatutkimus – Source: Statistics Finland, Labour Force Survey

50 55 60 65 70 75 80 85

Uusimaa

Varsinais-Suomi

Satakunta

Häme

Pirkanmaa

Kaakkois-Suomi

Etelä-Savo

Pohjois-Savo

Pohjois-Karjala

Keski-Suomi

Etelä-Pohjanmaa

Pohjanmaa

Pohjois-Pohjanmaa

Kainuu

Lappi

Ahvenanmaa

Koko maa

2011
2012

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

7*

Kuvio 6. 	Työlliset toimialoittain

Chart 6.	 Employed persons by industry

Vuodesta 2005 lähtien uuden TOL2008 toimialaluokituksen mukaan, joka aiheuttaa tasomuutoksen.
From 2005 based on new TOL2008 industrial classification which cause break in series.

Lähde: Tilastokeskus, Työvoimatutkimus – Source: Statistics Finland, Labour Force Survey

'000 henkilöä - persons

1993 '94 '95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11 '12
50

150

250

350

450

550

650

750

850

Palvelut
Services

Teollisuus
Manufacturing

Kauppa
Trade

Rahoitus
Financing

Liikenne
Transport

Rakentaminen
Construction

Maa- ja metsätalous
Agricultur and forestry

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

8*

Kuvio 8.	 Työttömät työvoimatutkimuksen sekä työnvälitystilaston mukaan.
		 Kausipuhdistetut neljännesvuosiluvut

Chart 8.	 Unemployed persons according to the Labour Force Survey and according to the 		
		 Employment Service Statistics. Seasonally adjusted quarterly figures

Kuvio 7.	 Työttömyysasteet työvoimatutkimuksen mukaan. Vuodesta 1989 alkaen
	 ILO/EU-määritelmän mukaan

Chart 7.	 Unemployment rates by Labour Force Survey. From 1989, according to
	 ILO/EU definition

Lähde: Tilastokeskus, Työvoimatutkimus – Source: Statistics Finland, Labour Force Survey

1993 '94 '95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11 '12
0

100

200

300

400

500

600 '000 henkilöä - persons

Työnvälitystilasto
Employment Service Statistics

Työvoimatutkimus
Labour Force Survey

1985 '86 '87 '88 '89 '90 '91 '92 '93 '94 '95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11 '12
0

2

4

6

8

10

12

14

16

18
%

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

9*

Kuvio 9.	 Työttömät työnhakijat työnvälityksessä kuukausittain

Chart 9.	 Unemployed persons seeking work at the Employment Service.
	 Original monthly figures

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Kuvio 10.	 Työttömät työvoimatutkimuksen mukaan kuukausittain

Chart 10.	 Unemployed persons according to the Labour Force Survey.
		 Original monthly figures

1 2 3 4 5 6 7 8 9 10 11 12
100

150

200

250

300

350 '000 henkilöä - persons

2007 2008 2009 2010 2011 2012

1 2 3 4 5 6 7 8 9 10 11 12
100

150

200

250

300

350 '000 henkilöä - persons

2007 2008 2009 2010 2011 2012

Lähde: Tilastokeskus, Työvoimatutkimus – Source: Statistics Finland, Labour Force Survey

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

10*

Kuvio 11.	 Työttömät työnhakijat (1) ja avoimet paikat (2) työnvälityksessä kuukausittain
	 ja kausitasoitettuina

Chart 11.	 Unemployed persons seeking work (1) and unfilled vacancies (2) at the
	 Employment Service, original monthly figures and seasonally adjusted figures

Kuvio 12.	 Työttömät työnhakijat työnvälityksessä kuukausittain sukupuolen mukaan

Chart 12.	 Unemployed persons seeking work at the Employment Service by sex,
	 monthly figures

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

0

50

100

150

200

250

300

350

400

450

500

550

1992 '93 '94 '95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11 '12

'000 henkilöä - persons

(1)

(2)

1992 '93 '94 '95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11 '12

'000 henkilöä - persons

0

50

100

150

200

250

300

350

Miehet
Males

Naiset
Females

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

11*

Kuvio 14.	 Työttömät työnhakijat työttömyyden keston mukaan, kesto viikkoina

Chart 14.	 Unemployed persons seeking jobs at the Employment Service by duration of 		
	 unemployment, duration in weeks

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Kuvio 13.	 Työttömät työnhakijat työnvälityksessä ikäryhmittäin, neljännesvuosittain

Chart 13.	 Unemployed jobseekers at the Employment Service by age, quarterly figures

0

50

100

150

200

250

300

350

'94 '95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11 '12

'000 henkilöä - persons

25 - 49 vuotta - ages

15 - 24 vuotta - ages

50 - 64 vuotta - ages

1993

1993 '94 '95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11 '12
0

50

100

150

200

250

300

350

400

450

500 '000 henkilöä - persons

5 - 26 viikkoa - weeks

27 - 52 viikkoa - weeks

Yli 52 viikkoa - weeks

0 - 4 viikkoa -weeks

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

12*

Kuvio 16.	Avoimet työpaikat kuukauden aikana sekä näistä uudet avoimet työpaikat
	 työnvälityksessä neljännesvuosittain

Chart 16.	Vacancies during a month and of these new vacancies at the Employment
	 Service, quarterly figures

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Kuvio 15.	 Kuukauden uudet työnhakijat ja uudet työttömät työnvälityksessä
	 neljännesvuosittain

Chart 15.	 New jobseekers and new unemployed during a month at the Employment
	 Service, quarterly figures

20

25

30

35

40

45

50

55

60

65

70

1993 '94 '95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11 '12

'000 henkilöä - persons

Uudet työnhakijat - new jobseekers

Uudet työttömät - new unemployed

'94 '95 '96 '97 '98 '99 '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 '11

Avoimet työpaikat - Vacancies

Näistä uusia - Of these new vacancies

1993 '12
0

20

40

60

80

100

120 '000 työpaikkaa - vacancies

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

13*

Kuvio 17.	 Koulutus- ja tukitoimenpiteillä sijoitetut

Chart 17.	 Participants in different measures

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

0

20

40

60

80

100

120

140

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

'000 henkilöä - persons

Kuntouttavassa työtoiminnassa-
Rehabilitative work

Kuntiin sijoitetut-
Placement in the municipalities

Yksityiselle sektorille sijoitetut-
Placement in the private sector

Työvoimakoulutuksessa-
On labour market training

Vuorottelupaikkaan työllistetyt-
In jobs alternation places

Omaehtoisessa opiskelussa-
Self-motivated studies

Valtiolle sijoitetut-
Placement in the state

Työharjoittelussa/työelämävalmennuksessa-
 Trainee work/coaching for working life

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

14*

Ahvenanmaa

Varsinais-Suomi

Uusimaa

Pirkanmaa
Satakunta

Häme
Kaakkois-Suomi

Etelä-Savo

Pohjois-KarjalaPohjois-Savo

Keski-Suomi

Etelä-Pohjanmaa

Pohjanmaa

Pohjois-Pohjanmaa

Lappi

Kainuu

Kuvio 18. Elinkeino-, liikenne- ja ympäristökeskusten alueet
Chart 18. Administrative districts of Ministry of Employment and the Economy

©
 K

ar
tta

ke
sk

us
, L

up
a

N
03

60
.

Kuvio 18.	 Elinkeino-, liikenne ja ympäristökeskusten alueet

Chart 18.	 Administrative districts of Ministry of Employment and the Economy

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

15*

KESKIMÄÄRIN 2012
% (lkm)

10,0 - 11,7 (3)
8,0 - 9,9 (5)
1,7 - 7,9 (8)

Kuvio 19. Työttömyysasteet elinkeino-, liikenne- ja ympäristökeskusalueittain vuonna 2012
Chart 19. Unemployment rates by administrative districts in the year 2012

- Source: Statistics Finland, Labour Force SurveyLähde: Tilastokeskus, Työvoimatutkimus

©
 K

ar
tta

ke
sk

us
, L

up
a

N
03

60
.

Kuvio 19.	 Työttömyysasteet elinkeino-, liikenne ja ympäristökeskusalueittain vuonna 2012,
		 työvoimatutkimuksen mukaan

Chart 19.	 Unemployment rates by administrative districts in the year 2012,
		 according to the Labour Force Survey

Lähde: Tilastokeskus, Työvoimatutkimus – Source: Statistics Finland, Labour Force Survey

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

16*

1. 15 - 74-VUOTIAS VÄESTÖ IÄN JA SUKUPUOLEN MUKAAN
 POPULATION FROM 15 TO 74 YEARS BY AGE AND SEX

Vuosi ja Ikä - Age Yhteensä
neljännes

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-74
Year and
quarter 1 000 henkilöä - persons Total

Molemmat sukupuolet - Both sexes

1998 329 322 314 372 380 394 417 387 280 246 437 3 878
1999 331 327 305 364 381 389 408 412 283 255 435 3 890
2000 332 328 305 353 380 385 402 432 288 261 436 3 901
2001 331 326 309 341 378 380 399 425 317 265 437 3 909
2002 326 326 315 329 375 378 396 418 343 272 439 3 918
2003 322 329 324 315 371 378 390 410 377 269 442 3 926
2004 318 332 329 307 363 380 385 401 401 272 447 3 935
2005 319 333 331 307 353 379 381 395 421 276 452 3 948
2006 323 333 331 312 342 377 377 392 414 305 456 3 963
2007 328 330 332 319 331 375 375 390 407 330 464 3 981
2008 333 326 337 329 318 372 376 384 400 362 468 4 004
2009 334 324 342 336 311 364 378 380 391 386 478 4 025
2010 334 326 345 339 312 355 378 376 386 405 488 4 043
2011 330 330 346 339 317 345 377 373 384 399 520 4 059
2012 325 336 343 342 325 334 375 371 381 393 550 4 075

2011 I 332 328 346 339 315 349 377 375 384 401 508 4 053
II 331 329 346 339 317 346 377 373 384 399 516 4 057
III 329 330 345 339 318 343 376 372 384 399 524 4 060
IV 328 332 345 340 320 341 376 372 384 397 531 4 065

2012 I 327 333 345 340 322 338 375 372 383 395 538 4 070
II 325 335 343 341 324 336 375 371 382 393 546 4 073
III 324 336 343 342 326 333 374 371 381 392 554 4 076
IV 322 339 342 344 328 329 374 371 380 391 561 4 080

Miehet - Male

1998 167 166 162 188 194 200 215 192 138 118 188 1 927
1999 169 168 158 183 192 200 211 204 141 120 189 1 935
2000 171 166 157 179 194 195 207 214 141 127 192 1 942
2001 170 166 162 170 196 189 202 214 154 131 193 1 948
2002 167 167 163 166 195 187 198 213 166 136 195 1 954
2003 162 170 165 161 191 190 194 210 187 130 198 1 959
2004 163 170 170 156 184 193 190 206 201 131 202 1 965
2005 165 169 173 154 180 192 190 200 210 135 205 1 972
2006 168 168 173 156 172 194 189 198 208 148 208 1 981
2007 172 164 173 161 169 190 192 192 206 159 213 1 990
2008 173 164 175 167 165 186 190 192 201 176 215 2 003
2009 169 168 176 172 158 185 191 189 196 188 220 2 014
2010 167 171 179 172 155 184 191 188 192 198 227 2 024
2011 167 170 182 170 162 176 190 187 191 195 243 2 032
2012 164 174 176 176 167 170 189 186 186 195 258 2 041

2011 I 166 172 182 170 161 178 190 188 193 194 237 2 029
II 170 167 185 167 163 175 191 187 189 197 240 2 031
III 168 169 181 171 162 176 189 187 190 196 244 2 033
IV 165 173 180 172 162 175 188 188 191 193 248 2 035

2012 I 166 172 178 174 162 175 188 188 187 197 252 2 038
II 163 175 179 173 167 170 189 187 189 193 256 2 040
III 165 173 173 178 167 169 190 185 187 194 260 2 041
IV 163 176 173 179 171 165 189 186 183 197 263 2 044

Naiset - Female

1998 161 156 151 184 186 194 202 195 143 129 249 1 951
1999 162 160 147 180 189 189 198 208 142 135 245 1 955
2000 161 161 148 174 186 190 194 218 147 134 244 1 958
2001 161 160 147 171 182 191 197 211 163 134 244 1 961
2002 160 159 152 163 180 190 198 205 177 136 244 1 964
2003 159 159 158 153 180 188 196 200 189 139 244 1 967
2004 156 162 160 151 179 187 195 196 200 141 245 1 970
2005 154 165 159 153 173 187 190 195 211 142 247 1 975
2006 155 166 157 156 171 183 188 195 206 157 248 1 982
2007 156 166 159 158 162 185 183 198 201 171 251 1 990
2008 160 162 162 162 153 186 187 192 198 187 252 2 001
2009 165 157 166 164 153 179 187 190 195 198 257 2 011
2010 167 155 166 167 157 171 187 188 194 207 262 2 020
2011 163 159 164 169 155 169 187 185 193 204 277 2 027
2012 160 162 167 166 158 164 186 185 195 197 292 2 034

2011 I 166 156 164 170 154 171 187 187 191 206 272 2 024
II 161 162 161 172 154 171 187 186 195 202 276 2 026
III 162 161 165 168 157 167 187 185 193 203 280 2 027
IV 163 159 166 168 158 165 188 184 192 203 283 2 029

2012 I 162 161 167 167 160 163 187 184 197 198 287 2 032
II 162 160 165 169 157 166 186 185 193 200 291 2 033
III 159 164 169 164 158 164 185 186 193 198 294 2 035
IV 160 163 169 165 157 165 185 185 197 193 298 2 037

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

17*

2. 15 - 74-VUOTIAS VÄESTÖ TYÖVOIMAAN KUULUMISEN MUKAAN
 POPULATION FROM 15 TO 74 YEARS BY ACTIVITY

Vuosi ja 15 -74- Työvoima - Labour force Työvoimaan kuulumattomat -
neljännes vuotias Persons not in labour force

väestö

Year and Population Yhteensä Työlliset Työttömät Yhteensä Koululaiset, Kotitaloustyötä
quarter from 15 to opiskelijat tekevät

74 years
Total Employed Unemployed Total Students Performing

domestic work

1 000 henkilöä - persons

1961 3 133 2 147 2 121 26 986
1962 3 187 2 160 2 132 28 1 027
1963 3 240 2 158 2 126 32 1 082
1964 3 291 2 186 2 153 33 1 105
1965 1 3 215 2 185 2 155 30 1 030

1966 3 249 2 192 2 159 33 1 057
1967 3 288 2 177 2 114 63 1 111
1968 3 324 2 158 2 073 85 1 166
1969 3 341 2 158 2 097 61 1 183
1970 1 3 349 2 263 2 217 46 1 086

1971 3 379 2 270 2 215 55 1 109 298 328
1972 3 422 2 277 2 215 62 1 145 310 310
1973 3 461 2 322 2 265 57 1 139 316 272
1974 3 495 2 370 2 326 44 1 125 329 231
1975 3 522 2 374 2 312 62 1 148 339 213

1976 3 542 2 370 2 278 92 1 172 303 225
1977 3 560 2 371 2 232 140 1 189 311 206
1978 3 579 2 372 2 200 172 1 207 319 207
1979 3 597 2 399 2 256 143 1 198 318 192
1980 3 616 2 442 2 328 114 1 174 310 181

1981 3 636 2 474 2 353 121 1 162 313 169
1982 3 659 2 512 2 377 135 1 147 324 149
1983 3 681 2 528 2 390 138 1 153 326 149
1984 3 697 2 546 2 413 133 1 152 319 141
1985 3 708 2 566 2 437 129 1 142 308 130

1986 3 716 2 569 2 431 138 1 148 304 119
1987 3 720 2 554 2 423 130 1 167 300 106
1988 3 720 2 546 2 431 116 1 174 298 104
1989 1 3 725 2 588 2 507 80 1 138 273 105
1990 3 737 2 586 2 504 82 1 151 282 107

1991 3 761 2 544 2 375 169 1 217 308 114
1992 3 784 2 499 2 206 292 1 285 349 117
1993 3 802 2 476 2 071 405 1 326 366 117
1994 3 825 2 463 2 054 408 1 362 384 117
1995 3 839 2 481 2 099 382 1 358 375 116

1996 3 850 2 490 2 127 363 1 360 383 113
1997 3 862 2 484 2 170 314 1 379 358 105
1998 3 878 2 507 2 222 285 1 370 354 109
1999 3 890 2 557 2 296 261 1 333 325 100
2000 3 901 2 588 2 335 253 1 312 316 97

2001 3 909 2 605 2 367 238 1 304 318 95
2002 3 918 2 610 2 372 237 1 308 324 84
2003 3 926 2 600 2 365 235 1 327 332 88
2004 3 935 2 594 2 365 229 1 342 334 96
2005 3 948 2 620 2 401 220 1 327 332 91

2006 3 963 2 648 2 444 204 1 315 325 93
2007 3 981 2 675 2 492 183 1 306 318 91
2008 4 004 2 703 2 531 172 1 301
2009 4 025 2 678 2 457 221 1 347
2010 4 043 2 672 2 447 224 1 372

2011 4 059 2 682 2 474 209 1 376
2012 4 075 2 690 2 483 207 1 385

2009 I 4 017 2 650 2 448 202 1 367
II 4 022 2 762 2 497 264 1 261
III 4 028 2 679 2 476 202 1 349
IV 4 033 2 623 2 408 215 1 410

2010 I 4 037 2 632 2 388 244 1 405
II 4 041 2 748 2 485 263 1 293
III 4 046 2 686 2 490 195 1 360
IV 4 050 2 621 2 426 195 1 429

2011 I 4 053 2 635 2 408 227 1 418
II 4 057 2 761 2 517 244 1 296
III 4 060 2 697 2 514 183 1 364
IV 4 065 2 637 2 456 181 1 428

2012 I 4 070 2 644 2 432 211 1 426
II 4 073 2 762 2 524 238 1 311
III 4 076 2 721 2 529 193 1 354
IV 4 080 2 633 2 448 185 1 447

1. Luvut eivät ole vertailukelpoisia aikaisempien vuosien kanssa työvoimatutkimuksessa tapahtuneiden
 menetelmämuutosten ja aikasarjojen korjausten vuoksi. - Due to changes in method and corrections of
 timeseries in the labour force survey, the figures are not comparable with the figures for earlier years.

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

18*

3. TYÖVOIMA IÄN JA SUKUPUOLEN MUKAAN
 LABOUR FORCE BY AGE AND SEX

Vuosi ja Ikä - Age Yhteensä
neljännes

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-74
Year and
quarter 1 000 henkilöä - persons Total

Molemmat sukupuolet - Both sexes

1998 93 206 255 321 342 356 373 327 169 52 15 2 507
1999 108 217 253 317 343 353 364 351 177 59 15 2 557
2000 111 224 253 307 341 350 362 370 190 64 17 2 588
2001 108 223 258 298 341 345 356 366 222 71 17 2 605
2002 106 220 268 288 337 341 353 358 246 75 18 2 610
2003 99 221 270 274 329 342 347 350 270 77 20 2 600
2004 95 217 273 267 321 345 346 341 286 83 20 2 594
2005 96 225 279 265 313 341 345 339 298 96 23 2 620
2006 99 229 277 270 303 343 340 338 302 119 28 2 648
2007 107 234 280 278 295 341 338 336 298 135 33 2 675
2008 108 232 286 287 286 337 341 336 300 155 34 2 703
2009 100 222 285 294 279 332 341 331 300 159 34 2 678
2010 96 221 286 289 276 322 341 329 301 175 38 2 672
2011 97 226 287 288 282 313 341 326 300 177 45 2 682
2012 100 231 282 287 287 302 342 323 302 180 53 2 690

2011 I 77 211 282 287 279 316 339 329 298 175 41 2 635
II 143 250 290 286 281 315 341 324 302 179 48 2 761
III 98 239 292 291 283 310 342 323 301 173 46 2 697
IV 69 205 283 287 285 311 343 329 299 179 47 2 637

2012 I 76 215 282 285 284 306 345 323 301 179 50 2 644
II 143 250 286 289 283 307 341 324 305 180 55 2 762
III 107 241 286 288 292 300 342 326 306 180 55 2 721
IV 74 217 274 287 291 297 342 321 299 180 52 2 633

Miehet - Male

1998 44 111 143 174 182 184 194 162 85 29 11 1 317
1999 52 115 142 171 180 185 188 173 89 30 11 1 336
2000 52 118 140 168 181 180 187 184 92 36 12 1 350
2001 50 117 146 160 186 174 180 185 107 39 13 1 357
2002 47 116 147 156 182 173 177 182 118 42 13 1 352
2003 45 116 147 151 176 175 173 177 133 42 15 1 351
2004 44 113 153 144 172 178 170 172 141 43 15 1 346
2005 45 115 155 143 167 176 172 169 145 51 15 1 353
2006 47 118 155 145 159 180 170 168 148 61 17 1 367
2007 50 119 154 151 158 176 173 163 147 69 22 1 380
2008 50 119 157 157 155 172 172 166 149 79 24 1 400
2009 43 115 155 160 149 171 173 163 147 79 22 1 377
2010 41 117 158 160 144 170 173 164 146 88 25 1 385
2011 43 117 160 158 151 163 172 165 147 90 29 1 395
2012 42 121 153 161 156 156 174 161 143 92 34 1 392

2011 I 31 111 159 158 150 165 171 165 147 88 26 1 370
II 70 128 166 156 153 162 173 164 148 91 31 1 441
III 43 122 161 159 152 161 172 163 148 87 28 1 397
IV 28 109 154 160 150 162 173 167 147 93 30 1 372

2012 I 30 115 153 159 151 158 173 162 142 91 32 1 367
II 64 132 158 161 154 156 174 162 147 92 34 1 434
III 47 124 153 162 158 155 174 162 145 89 35 1 403
IV 29 112 147 164 162 153 173 160 138 97 32 1 366

Naiset - Female

1998 48 95 112 147 160 173 179 165 85 23 4 1 190
1999 56 102 112 146 164 168 176 177 88 29 5 1 221
2000 59 105 112 139 160 170 175 186 98 29 5 1 239
2001 58 105 112 138 155 171 176 182 115 32 5 1 248
2002 59 104 122 133 155 168 176 176 127 33 5 1 258
2003 54 104 123 123 153 167 174 172 137 35 5 1 248
2004 51 104 120 122 149 167 175 169 145 40 5 1 247
2005 51 110 124 122 146 165 173 170 153 46 8 1 267
2006 52 112 122 125 144 164 170 170 154 57 11 1 281
2007 58 115 126 127 137 166 165 173 151 66 11 1 295
2008 59 114 129 130 131 165 169 170 151 76 10 1 303
2009 57 107 130 133 130 160 169 168 154 80 12 1 301
2010 55 104 128 129 132 152 168 165 155 87 13 1 287
2011 54 109 126 130 131 150 169 162 153 87 16 1 287
2012 58 110 129 126 131 147 169 162 159 87 19 1 298

2011 I 45 100 123 129 129 151 169 165 151 88 16 1 265
II 73 123 124 131 128 153 168 161 155 88 17 1 319
III 55 117 131 132 131 149 169 160 153 86 17 1 299
IV 42 96 129 128 135 149 170 162 152 86 17 1 266

2012 I 46 100 128 126 133 148 171 161 159 88 18 1 277
II 79 118 128 128 129 151 167 162 158 88 21 1 329
III 60 117 134 126 135 145 168 163 161 91 19 1 318
IV 46 106 127 124 129 144 169 161 160 83 20 1 267

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

19*

4. TYÖVOIMAOSUUDET IÄN JA SUKUPUOLEN MUKAAN
 LABOUR FORCE PARTICIPATION BY AGE AND SEX

Vuosi ja Ikä - Age
neljännes

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 15-64 15-74
Year and
quarter 1 000 henkilöä - persons

Molemmat sukupuolet - Both sexes

1998 28,2 63,9 81,2 86,2 90,0 90,5 89,2 84,5 60,5 20,9 72,4 64,7
1999 32,6 66,2 83,0 87,3 90,0 90,9 89,2 85,0 62,4 23,1 73,6 65,7
2000 33,3 68,2 82,9 87,0 89,8 91,1 90,0 85,6 66,2 24,7 74,2 66,4
2001 32,7 68,4 83,4 87,2 90,2 90,7 89,3 86,2 70,0 26,8 74,5 66,6
2002 32,4 67,5 85,0 87,6 89,9 90,3 89,1 85,7 71,6 27,5 74,5 66,6
2003 30,8 67,1 83,6 87,1 88,6 90,5 89,1 85,2 71,7 28,5 74,0 66,2
2004 29,9 65,5 82,9 86,9 88,2 90,8 89,8 85,0 71,4 30,5 73,8 65,9
2005 29,9 67,5 84,1 86,3 88,7 90,0 90,5 85,8 70,9 34,9 74,3 66,4
2006 30,7 68,7 83,7 86,5 88,5 91,0 90,3 86,1 73,0 38,9 74,7 66,8
2007 32,7 70,9 84,3 87,1 89,1 91,1 90,2 86,2 73,3 40,8 75,1 67,2
2008 32,6 71,2 84,7 87,5 90,1 90,8 90,6 87,4 75,0 42,8 75,5 67,5
2009 30,0 68,5 83,4 87,4 89,8 91,0 90,3 87,2 76,8 41,2 74,5 66,5
2010 28,7 67,8 82,8 85,3 88,4 90,8 90,1 87,3 78,1 43,1 74,1 66,1
2011 29,3 68,7 83,0 84,9 88,9 90,8 90,6 87,5 78,1 44,3 74,5 66,1
2012 30,8 68,7 82,1 84,0 88,5 90,5 91,4 87,0 79,3 45,7 74,8 66,0

2011 I 23,1 64,2 81,6 84,5 88,8 90,8 90,0 87,9 77,6 43,7 73,2 65,0
II 43,2 76,1 83,8 84,6 88,6 91,0 90,5 86,9 78,7 44,9 76,6 68,0
III 29,6 72,5 84,5 86,0 88,9 90,1 90,7 86,9 78,3 43,4 75,0 66,4
IV 21,1 61,9 82,0 84,6 89,1 91,3 91,3 88,4 77,8 45,1 73,3 64,9

2012 I 23,1 64,5 81,6 83,6 88,2 90,5 91,8 86,9 78,4 45,3 73,5 65,0
II 44,0 74,7 83,2 84,6 87,4 91,3 91,0 87,1 79,8 45,8 76,8 67,8
III 32,9 71,6 83,6 84,1 89,8 90,1 91,5 87,7 80,3 45,8 75,7 66,8
IV 23,1 64,2 80,0 83,6 88,6 90,2 91,5 86,3 78,7 46,0 73,3 64,5

Miehet - Male

1998 26,5 67,1 88,0 92,5 94,0 92,1 90,0 84,0 61,5 24,2 75,1 68,4
1999 30,9 68,5 89,9 93,5 93,5 92,7 89,5 84,9 62,6 24,9 75,9 69,0
2000 30,3 71,0 89,5 94,0 93,6 92,1 90,1 85,7 65,8 28,1 76,4 69,5
2001 29,7 70,9 89,7 94,0 94,6 92,1 89,4 86,2 69,4 30,0 76,6 69,7
2002 28,2 69,9 89,6 93,7 93,0 92,3 89,4 85,5 71,4 30,5 76,2 69,2
2003 27,5 68,4 89,2 93,7 92,3 92,1 89,4 84,6 71,3 32,3 75,9 69,0
2004 27,2 66,7 90,0 92,8 93,2 92,3 89,7 83,6 70,4 32,8 75,5 68,5
2005 27,1 68,3 89,6 92,6 93,2 91,8 90,3 84,8 69,3 37,6 75,7 68,6
2006 28,1 70,2 89,3 92,9 92,9 92,4 90,0 84,8 71,2 41,5 76,2 69,0
2007 28,8 72,5 88,7 94,0 93,3 92,5 90,2 84,6 71,3 43,2 76,4 69,3
2008 28,8 72,5 89,9 94,4 94,0 92,7 90,7 86,2 74,1 45,1 77,0 69,9
2009 25,5 68,6 88,1 93,3 94,1 92,4 90,3 86,2 74,9 41,9 75,6 68,4
2010 24,6 68,6 88,1 93,0 92,5 92,4 90,3 87,1 76,2 44,4 75,7 68,4
2011 25,7 69,0 88,3 93,1 93,5 92,3 90,9 87,8 77,1 46,0 76,3 68,7
2012 25,8 69,5 86,8 91,7 93,6 91,7 92,1 86,6 76,7 47,2 76,2 68,2

2011 I 18,8 64,5 87,6 93,0 93,1 93,2 89,7 87,7 76,1 45,1 75,0 67,5
II 41,1 76,5 90,0 93,3 93,8 92,4 90,9 87,5 78,1 46,2 78,7 71,0
III 25,6 72,3 89,4 93,2 94,2 91,3 91,1 87,1 77,5 44,6 76,6 68,7
IV 16,7 63,0 86,0 92,8 92,9 92,4 92,0 88,9 76,6 48,0 75,1 67,4

2012 I 18,1 66,9 85,9 91,3 93,4 90,6 92,2 86,5 76,0 46,2 74,7 67,1
II 39,1 75,5 88,1 93,1 92,2 91,7 92,3 86,7 77,8 47,8 78,4 70,3
III 28,5 72,0 88,1 90,8 94,4 91,8 92,0 87,4 77,3 45,7 76,8 68,8
IV 17,6 63,6 85,1 91,6 94,4 92,8 91,8 85,8 75,8 49,0 74,9 66,8

Naiset - Female

1998 29,8 60,5 74,0 79,8 85,8 88,8 88,4 84,9 59,5 17,9 69,7 61,0
1999 34,4 63,8 75,6 80,9 86,4 89,0 89,0 85,1 62,3 21,4 71,2 62,5
2000 36,5 65,3 76,0 79,8 85,8 89,9 89,9 85,5 66,6 21,5 72,0 63,2
2001 35,9 65,7 76,4 80,5 85,5 89,3 89,2 86,3 70,6 23,6 72,4 63,6
2002 36,7 65,0 79,9 81,3 86,4 88,4 88,9 85,9 71,8 24,5 72,8 64,0
2003 34,1 65,8 77,8 80,2 84,8 88,9 88,8 85,9 72,2 25,0 72,1 63,5
2004 32,8 64,2 75,4 80,8 83,1 89,1 89,9 86,4 72,4 28,5 72,0 63,3
2005 32,9 66,8 78,3 79,9 84,2 88,2 90,7 86,9 72,5 32,4 72,8 64,1
2006 33,6 67,3 77,5 80,2 84,0 89,6 90,6 87,4 74,8 36,4 73,3 64,6
2007 36,9 69,2 79,4 80,1 84,7 89,6 90,2 87,7 75,3 38,6 73,8 65,1
2008 36,7 69,9 79,2 80,3 86,0 88,9 90,5 88,5 75,9 40,6 73,9 65,1
2009 34,6 68,5 78,3 81,2 85,3 89,6 90,3 88,3 78,7 40,6 73,5 64,7
2010 32,9 66,9 77,1 77,5 84,4 89,1 89,9 87,5 79,9 41,9 72,5 63,7
2011 33,0 68,3 77,1 76,7 84,0 89,2 90,4 87,3 79,1 42,7 72,6 63,5
2012 35,9 67,9 77,2 75,8 83,1 89,3 90,8 87,4 81,8 44,3 73,4 63,8

2011 I 27,3 63,9 74,9 75,9 84,3 88,3 90,2 88,2 79,1 42,4 71,3 62,5
II 45,3 75,7 76,7 76,1 83,2 89,5 90,1 86,2 79,3 43,6 74,4 65,1
III 33,9 72,7 79,2 78,6 83,4 88,9 90,4 86,7 79,1 42,3 73,3 64,1
IV 25,6 60,7 77,8 76,1 85,2 90,1 90,7 87,9 79,0 42,4 71,5 62,4

2012 I 28,3 62,0 77,0 75,6 82,9 90,4 91,4 87,3 80,8 44,5 72,2 62,9
II 49,0 73,8 78,0 75,9 82,2 90,8 89,7 87,6 81,7 43,8 75,1 65,3
III 37,6 71,1 79,0 76,8 84,9 88,5 90,9 88,0 83,2 45,9 74,6 64,8
IV 28,6 64,7 74,8 75,0 82,4 87,5 91,1 86,8 81,4 43,0 71,7 62,2

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

20*

5. TYÖLLISET TOIMIALOITTAIN, MOLEMMAT SUKUPUOLET (Supistettu luokitus)
 EMPLOYED PERSONS BY INDUSTRY, BOTH SEXES (Condensed classifications)

Vuosi ja Kaikki toimialat 1 Alkutuotanto Jalostus Palveluelinkeinot
neljännes

All industries1 Primary industries Secondary industries Tertiary industries
Year and
quarter

1 000 henkilöä - persons

1966 2 159 623 725 811
1967 2 114 567 725 822
1968 2 073 532 705 836
1969 2 097 505 728 864
1970 2 2 217 538 752 928

1971 2 215 508 765 942
1972 2 215 461 772 982
1973 2 265 432 793 1 041
1974 2 326 424 822 1 079
1975 2 312 391 812 1 104

1976 2 278 367 790 1 109
1977 2 232 336 775 1 113
1978 2 200 316 757 1 121
1979 2 256 309 779 1 159
1980 2 328 314 803 1 201

1981 2 353 305 821 1 221
1982 2 377 312 801 1 258
1983 2 390 302 789 1 295
1984 2 413 293 784 1 335
1985 2 437 279 776 1 378

1986 2 431 266 774 1 388
1987 2 423 251 753 1 417
1988 2 431 238 741 1 450
1989 2 2 507 233 760 1 512
1990 2 504 222 757 1 522

1991 2 375 210 681 1 481
1992 2 206 197 603 1 403
1993 2 071 183 548 1 334
1994 2 054 178 536 1 333
1995 2 099 170 572 1 351

1996 2 127 159 579 1 383
1997 2 170 153 594 1 417
1998 2 222 144 613 1 457
1999 2 296 144 637 1 509
2000 2 335 144 642 1 544

2001 2 367 135 642 1 583
2002 2 372 127 639 1 599
2003 2 365 120 620 1 616
2004 2 365 116 606 1 635
2005 2 401 121 599 1 675

2006 2 444 118 607 1 714
2007 2 492 118 621 1 746
2008 2 531 119 628 1 771
2009 2 457 119 581 1 748
2010 2 447 115 560 1 762

2011 2 474 110 560 1 792
2012 2 483 109 557 1 805

2009 I 2 448 115 586 1 738
II 2 497 122 592 1 772
III 2 476 121 586 1 760
IV 2 408 117 560 1 723

2010 I 2 388 115 543 1 719
II 2 485 116 573 1 787
III 2 490 120 573 1 787
IV 2 426 110 554 1 751

2011 I 2 408 110 534 1 755
II 2 517 112 567 1 827
III 2 514 114 583 1 805
IV 2 456 106 556 1 783

2012 I 2 432 104 543 1 775
II 2 524 111 568 1 836
III 2 529 116 568 1 833
IV 2 448 106 550 1 781

1. Ryhmä "tuntematon" mukaanlukien. - Including the category "unknown".

2. Katso alaviite taulukkoon 2. - See note to table 2.

Vuodesta 2005 lähtien uuden toimialaluokituksen TOL2008 mukaan -
From 2005 based on new industrial classification TOL2008

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

21*

6. TYÖLLISET TOIMIALOITTAIN, MIEHET (Supistettu luokitus)
 EMPLOYED PERSONS BY INDUSTRY, MALES (Condensed classifications)

Vuosi ja Kaikki toimialat1 Alkutuotanto Jalostus Palveluelinkeinot
neljännes

All industries1 Primary industries Secondary industries Tertiary industries
Year and
quarter

1 000 henkilöä - persons

1966 1 221 344 530 347
1967 1 193 310 535 348
1968 1 152 293 509 350
1969 1 173 279 532 362
1970 2 1 236 307 514 415

1971 1 228 290 527 410
1972 1 217 261 531 427
1973 1 240 249 543 447
1974 1 266 244 562 461
1975 1 247 220 559 469

1976 1 220 215 535 459
1977 1 181 198 528 450
1978 1 164 188 519 453
1979 1 197 182 539 469
1980 1 240 186 555 492

1981 1 244 184 569 487
1982 1 248 193 556 494
1983 1 249 185 554 507
1984 1 262 179 552 528
1985 1 264 173 547 542

1986 1 263 169 546 547
1987 1 260 161 534 564
1988 1 264 153 532 578
1989 2 1 311 153 553 604
1990 1 308 143 553 611

1991 1 224 134 497 591
1992 1 130 130 439 560
1993 1 063 123 401 536
1994 1 059 117 397 541
1995 1 096 112 430 551

1996 1 116 106 439 568
1997 1 143 103 451 584
1998 1 174 97 465 608
1999 1 206 98 481 623
2000 1 228 99 489 637

2001 1 240 93 487 657
2002 1 229 85 486 654
2003 1 227 83 478 662
2004 1 229 82 466 676
2005 1 243 86 468 687

2006 1 266 85 478 702
2007 1 290 86 492 708
2008 1 315 86 502 720
2009 1 255 84 461 703
2010 1 259 82 444 729

2011 1 278 81 450 742
2012 1 277 81 449 743

2009 I 1 247 82 468 692
II 1 275 87 471 714
III 1 272 85 465 716
IV 1 225 82 442 697

2010 I 1 220 81 429 704
II 1 277 83 453 735
III 1 291 84 452 745
IV 1 249 80 440 721

2011 I 1 243 80 424 732
II 1 306 82 460 759
III 1 297 82 472 737
IV 1 266 79 445 737

2012 I 1 246 74 440 726
II 1 300 81 455 761
III 1 302 86 457 754
IV 1 260 82 443 732

1. Ryhmä "tuntematon" mukaanlukien. - Including the category "unknown".

2. Katso alaviite taulukkoon 2. - See note to table 2.

Vuodesta 2005 lähtien uuden toimialaluokituksen TOL2008 mukaan -
From 2005 based on new industrial classification TOL2008

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

22*

7. TYÖLLISET TOIMIALOITTAIN, NAISET (Supistettu luokitus)
 EMPLOYED PERSONS BY INDUSTRY, FEMALES (Condensed classifications)

Vuosi ja Kaikki toimialat1 Alkutuotanto Jalostus Palveluelinkeinot
neljännes

All industries1 Primary industries Secondary industries Tertiary industries
Year and
quarter

1 000 henkilöä - persons

1966 938 278 195 465
1967 921 257 190 474
1968 921 238 197 486
1969 924 225 198 501
1970 2 980 230 238 513

1971 986 219 237 530
1972 997 200 242 556
1973 1 025 184 243 597
1974 1 059 180 261 617
1975 1 065 171 260 634

1976 1 059 152 253 649
1977 1 050 138 248 662
1978 1 035 128 237 668
1979 1 058 126 241 689
1980 1 088 127 249 708

1981 1 109 121 253 734
1982 1 129 119 245 762
1983 1 141 117 234 787
1984 1 152 114 230 806
1985 1 173 106 230 836

1986 1 167 97 228 841
1987 1 163 90 219 853
1988 1 166 84 209 871
1989 2 1 196 80 208 907
1990 1 196 79 204 912

1991 1 151 76 184 890
1992 1 077 68 164 844
1993 1 008 60 147 798
1994 996 61 140 792
1995 1 003 57 142 801

1996 1 011 53 140 815
1997 1 028 50 142 833
1998 1 048 47 148 850
1999 1 090 46 156 886
2000 1 108 43 154 908

2001 1 127 42 155 926
2002 1 144 41 154 946
2003 1 138 38 142 954
2004 1 136 34 141 958
2005 1 158 34 132 988

2006 1 178 33 129 1 014
2007 1 202 32 128 1 039
2008 1 216 33 126 1 052
2009 1 202 35 119 1 044
2010 1 188 33 117 1 033

2011 1 196 29 110 1 051
2012 1 206 29 108 1 063

2009 I 1 201 33 118 1 047
II 1 222 36 120 1 059
III 1 204 36 121 1 042
IV 1 182 35 117 1 026

2010 I 1 169 34 114 1 012
II 1 208 33 120 1 048
III 1 199 36 120 1 037
IV 1 177 30 113 1 028

2011 I 1 165 30 110 1 020
II 1 211 30 107 1 068
III 1 217 32 111 1 068
IV 1 190 27 111 1 047

2012 I 1 186 30 102 1 048
II 1 225 30 113 1 073
III 1 227 30 111 1 080
IV 1 187 25 105 1 052

1. Ryhmä "tuntematon" mukaanlukien. - Including the category "unknown".

2. Katso alaviite taulukkoon 2. - See note to table 2.

Vuodesta 2005 lähtien uuden toimialaluokituksen TOL2008 mukaan -
From 2005 based on new industrial classification TOL2008

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

23*

8. TYÖLLISET TOIMIALOITTAIN
 EMPLOYED PERSONS BY INDUSTRY

Jatkuu -Continued

Vuosi ja Kaikki toimialat Maatalous Metsätalous Teollisuus Talonrakennus
neljännes

Employed persons Agriculture Forestry Manufacturing Construction
Year and total of buildings
quarter

1 000 henkilöä - persons

1966 2 159 526 96 526 127
1967 2 114 485 82 528 123
1968 2 073 449 82 522 112
1969 2 097 425 79 541 122
1970 1 2 217 451 91 552 143

1971 2 215 424 88 568 145
1972 2 215 389 74 579 140
1973 2 265 354 79 594 145
1974 2 326 353 73 622 145
1975 2 312 327 66 616 145

1976 2 278 306 61 602 130
1977 2 232 278 57 595 127
1978 2 200 261 55 579 125
1979 2 256 251 58 601 124
1980 2 328 251 63 627 128

1981 2 353 250 55 636 133
1982 2 377 255 57 618 133
1983 2 390 246 56 606 140
1984 2 413 242 52 601 143
1985 2 437 228 52 598 137

1986 2 431 218 47 589 142
1987 2 423 206 45 569 143
1988 2 431 197 41 553 145
1989 1 2 507 192 41 563 155
1990 2 504 183 39 556 161

1991 2 375 177 33 505 137
1992 2 206 166 31 456 111
1993 2 071 154 29 426 89
1994 2 054 153 25 428 80
1995 2 099 141 28 457 87

1996 2 127 133 26 461 88
1997 2 170 130 23 464 101
1998 2 222 120 24 475 107
1999 2 296 121 23 488 117
2000 2 335 118 24 494 122

2001 2 367 112 23 497 115
2002 2 372 106 21 491 117
2003 2 365 99 22 470 118
2004 2 365 93 23 458 115
2005 2 401 91 30 440 141

2006 2 444 90 28 443 146
2007 2 492 87 31 447 155
2008 2 531 88 31 442 165
2009 2 457 88 31 406 152
2010 2 447 84 31 388 152

2011 2 474 80 31 384 157
2012 2 483 78 31 382 155

2009 I 2 448 87 28 414 148
II 2 497 92 30 415 154
III 2 476 87 34 407 157
IV 2 408 86 31 388 151

2010 I 2 388 85 30 382 141
II 2 485 83 33 401 151
III 2 490 88 32 390 162
IV 2 426 80 30 381 156

2011 I 2 408 80 30 371 146
II 2 517 81 31 386 163
III 2 514 81 33 399 163
IV 2 456 75 30 380 156

2012 I 2 432 75 29 376 149
II 2 524 79 32 393 155
III 2 529 83 33 386 159
IV 2 448 76 30 373 155

1. Katso alaviite taulukkoon 2. - See note to table 2.

Vuodesta 2005 lähtien uuden toimialaluokituksen TOL2008 mukaan -
From 2005 based on new industrial classification TOL2008

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

24*

8. TYÖLLISET TOIMIALOITTAIN
 EMPLOYED PERSONS BY INDUSTRY

Jatkoa -Continued

Vuosi ja Maa- ja vesi- Kauppa Liikenne Rahoitus- ja Palvelukset
neljännes rakennus vakuutus

Other construction Trade Transport Financing, Services
Year and insurance
quarter

1 000 henkilöä - persons

1966 72 300 143 .. 369
1967 74 303 140 .. 379
1968 72 306 141 .. 389
1969 67 305 146 .. 412
1970 1 58 294 2 165 84 2 385

1971 53 298 160 84 400
1972 54 305 166 90 421
1973 54 326 167 99 449
1974 56 334 170 109 466
1975 58 329 177 118 480

1976 57 333 173 117 486
1977 54 320 170 117 506
1978 52 313 174 117 517
1979 53 318 179 120 542
1980 48 328 184 127 562

1981 51 326 184 130 581
1982 50 326 180 136 616
1983 43 337 177 135 646
1984 40 343 180 148 664
1985 41 355 186 156 681

1986 43 355 183 160 690
1987 41 348 182 177 710
1988 43 354 182 190 724
1989 1 42 388 178 262 684
1990 39 395 179 268 681

1991 39 364 175 263 679
1992 36 325 165 250 663
1993 33 305 158 234 637
1994 28 297 161 230 645
1995 28 301 163 228 659

1996 30 316 159 241 667
1997 29 329 164 240 685
1998 32 339 169 249 700
1999 32 355 168 267 719
2000 27 354 172 287 732

2001 30 357 174 301 750
2002 31 363 169 308 758
2003 33 362 173 313 767
2004 33 367 172 315 781
2005 18 373 144 384 774

2006 18 376 154 399 785
2007 19 389 151 414 792
2008 21 399 153 419 800
2009 23 381 153 408 806
2010 20 381 156 416 809

2011 19 386 147 427 832
2012 20 386 144 436 839

2009 I 24 381 154 404 799
II 23 387 154 413 818
III 22 386 151 411 812
IV 21 371 154 402 796

2010 I 20 365 156 402 796
II 21 394 162 423 808
III 21 392 156 426 813
IV 17 375 151 408 817

2011 I 17 368 149 416 822
II 18 401 151 433 843
III 21 395 146 430 834
IV 20 379 144 433 828

2012 I 18 362 145 433 834
II 20 400 141 444 851
III 23 401 150 442 840
IV 22 382 140 429 830

1. Katso alaviite taulukkoon 2. - See note to table 2.

2. Vuosina 1961 - 1969 "rahoitus- ja vakuutustoiminnan" luvut sisältyvät "kaupan" lukuihin. -
 In the years 1961 - 1969 the figures for "financing and insurance" include in the figures for "trade".

Vuodesta 2005 lähtien uuden toimialaluokituksen TOL2008 mukaan -
From 2005 based on new industrial classification TOL2008

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

25*

9. TYÖLLISET AMMATTIASEMAN MUKAAN
 EMPLOYED PERSONS BY INDUSTRIAL STATUS

Vuosi ja Työlliset Palkansaajat - Salary and wage earners Yrittäjät ja yrittäjä-
neljännes yhteensä perheenjäsenet

Year and Employed Yhteensä Työntekijät Toimihenkilöt Employers and unpaid
quarter total family workers

Total Wage earners Salaried employees

1 000 henkilöä - persons

1966 2 159 1 524 896 628 635
1967 2 114 1 533 883 650 581
1968 2 073 1 529 888 641 544
1969 2 097 1 569 905 664 528
1970 2 126 1 626 930 696 500

1971 2 123 1 639 916 723 484
1972 2 118 1 672 906 766 446
1973 2 164 1 750 938 812 414
1974 2 229 1 826 967 859 403
1975 2 221 1 846 939 907 375

1976 1 2 278 1 819 947 856 437
1977 2 232 1 823 925 886 395
1978 2 200 1 812 921 880 374
1979 2 256 1 865 953 901 375
1980 2 328 1 930 991 928 379

1981 2 353 1 962 988 966 375
1982 2 377 1 990 968 1 014 377
1983 2 390 2 004 961 1 040 386
1984 2 413 2 035 960 1 073 378
1985 2 437 2 077 957 1 117 360

1986 2 431 2 071 941 1 127 359
1987 2 423 2 051 919 1 130 372
1988 2 431 2 062 912 1 148 368
1989 1 2 507 2 112 932 1 177 395
1990 2 504 2 116 914 1 199 388

1991 2 375 2 012 832 1 177 363
1992 2 206 1 862 738 1 120 344
1993 2 071 1 742 679 1 054 329
1994 2 054 1 722 671 1 041 332
1995 2 099 1 773 696 1 068 325

1996 2 127 1 803 692 1 098 324
1997 2 170 1 845 695 1 141 323
1998 2 222 1 905 727 1 170 317
1999 2 296 1 975 745 1 225 321
2000 2 335 2 016 749 1 264 319

2001 2 367 2 060 767 1 289 307
2002 2 372 2 068 758 1 307 304
2003 2 365 2 061 748 1 310 304
2004 2 365 2 064 733 1 328 301
2005 2 401 2 098 736 1 360 303

2006 2 444 2 129 746 1 382 314
2007 2 492 2 178 761 1 413 314
2008 2 531 2 207 764 1 437 324
2009 2 457 2 123 697 1 419 334
2010 2 447 2 120 682 1 431 328

2011 2 474 2 143 695 1 439 331
2012 2 483 2 146 697 1 442 337

2009 I 2 448 2 114 686 1 422 334
II 2 497 2 161 723 1 431 337
III 2 476 2 145 722 1 416 331
IV 2 408 2 071 657 1 408 336

2010 I 2 388 2 061 640 1 415 328
II 2 485 2 159 701 1 450 327
III 2 490 2 158 718 1 433 333
IV 2 426 2 101 669 1 425 324

2011 I 2 408 2 079 656 1 414 329
II 2 517 2 187 713 1 463 330
III 2 514 2 184 735 1 439 330
IV 2 456 2 122 676 1 438 334

2012 I 2 432 2 095 656 1 430 338
II 2 524 2 185 728 1 450 339
III 2 529 2 186 727 1 453 342
IV 2 448 2 119 678 1 434 329

1. Katso alaviite taulukkoon 2. - See note to table 2.

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

26*

10. TYÖLLISET NORMAALIN TYÖAJAN MUKAAN
 EMPLOYED PERSONS BY NORMAL HOURS OF WORK

Vuosi ja Työlliset - Employed Osa-aikaisten osuus
neljännes työllisistä

Yhteensä Tuntia viikossa - Hours per week
 Proportion of part-time

Year and Total 1 - 29 30 - 40 41 - Tuntematon employed
quarter Unknown

1 000 henkilöä - persons

1981 2 353 173 1 852 316 12 7,4
1982 2 377 181 1 859 322 15 7,6
1983 2 390 197 1 847 321 24 8,2
1984 2 413 201 1 874 312 26 8,3
1985 2 437 201 1 896 310 30 8,2

1986 2 431 195 1 895 308 32 8,0
1987 2 423 194 1 882 315 32 8,0
1988 2 431 177 1 907 319 28 7,3
1989 1 2 507 192 1 956 328 32 9,8
1990 2 504 186 1 959 328 32 9,5

1991 2 375 185 1 856 298 36 10,1
1992 2 206 176 1 711 285 34 10,5
1993 2 071 181 1 583 271 36 11,4
1994 2 054 180 1 556 280 39 11,5
1995 2 099 176 1 586 283 54 11,7

1996 2 127 174 1 603 298 52 11,5
1997 2 170 203 1 612 339 16 11,0
1998 2 222 213 1 639 358 12 11,4
1999 2 296 226 1 682 371 17 12,1
2000 2 335 240 1 701 372 22 12,3

2001 2 367 246 1 735 364 23 12,2
2002 2 372 260 1 736 358 19 12,7
2003 2 365 266 1 730 352 17 13,0
2004 2 365 266 1 739 344 16 13,5
2005 2 401 269 1 768 346 18 13,7

2006 2 444 278 1 800 345 20 14,0
2007 2 492 288 1 840 345 18 14,1
2008 2 531 290 1 855 372 13 13,4
2009 2 457 299 1 796 349 12 14,0
2010 2 447 304 1 778 351 14 14,6

2011 2 474 313 1 790 356 14 14,9
2012 2 483 321 1 791 358 13 15,1

2005 I 2 337 278 1 708 334 17 14,5
II 2 425 267 1 791 349 19 13,6
III 2 444 250 1 815 360 19 12,7
IV 2 398 281 1 758 341 17 14,1

2006 I 2 381 283 1 743 336 19 14,4
II 2 461 270 1 808 363 20 13,6
III 2 494 259 1 864 352 19 13,2
IV 2 438 301 1 786 328 24 15,0

2007 I 2 415 304 1 769 324 18 14,7
II 2 524 274 1 873 358 19 13,6
III 2 542 264 1 903 356 18 13,0
IV 2 485 311 1 816 340 19 15,1

2008 I 2 474 311 1 790 358 15 14,2
II 2 574 278 1 906 378 13 12,9
III 2 566 260 1 911 383 12 12,0
IV 2 509 309 1 818 370 13 14,2

2009 I 2 448 314 1 775 347 12 14,6
II 2 497 284 1 837 363 12 13,3
III 2 476 280 1 841 344 10 13,1
IV 2 408 321 1 731 343 12 14,9

2010 I 2 388 318 1 721 334 16 15,2
II 2 485 300 1 811 359 14 14,4
III 2 490 277 1 836 360 15 13,7
IV 2 426 319 1 742 351 13 15,2

2011 I 2 408 331 1 713 346 16 15,8
II 2 517 311 1 822 368 15 14,5
III 2 514 282 1 857 360 14 13,8
IV 2 456 326 1 766 351 13 15,6

2012 I 2 432 326 1 740 352 14 15,4
II 2 524 315 1 828 366 13 14,9
III 2 529 302 1 847 364 12 14,4
IV 2 448 338 1 751 347 12 15,6

1. Katso alaviite taulukkoon 2. - See note to table 2.

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

27*

11. TYÖTTÖMYYS JA TYÖTTÖMYYSASTEET TYÖVOIMATUTKIMUKSEN MUKAAN
 UNEMPLOYMENT AND UNEMPLOYMENT RATES ACCORDING TO THE LABOUR FORCE SURVEY

Vuosi ja Työttömät - Unemployed persons Työttömyysasteet - Unemployment rates
neljännes

Mol. sukupuolet Miehet Naiset Mol. sukupuolet Miehet Naiset
Year and
quarter Both sexes Male Female Both sexes Male Female

1 000 henkilöä - persons Prosenttia - Per cent

1961 26 18 8 1,2 1,5 0,8
1962 28 20 7 1,3 1,7 0,8
1963 32 24 8 1,5 2,0 0,8
1964 33 27 7 1,5 2,2 0,6
1965 1 30 20 10 1,4 1,6 1,0

1966 33 22 11 1,5 1,8 1,2
1967 63 52 11 2,9 4,2 1,2
1968 85 70 15 3,9 5,7 1,6
1969 61 46 15 2,8 3,8 1,6
1970 1 46 35 11 2,0 2,7 1,1

1971 55 38 17 2,4 3,0 1,6
1972 62 42 20 2,7 3,3 1,9
1973 57 32 25 2,4 2,5 2,3
1974 44 21 23 1,8 1,6 2,1
1975 62 35 27 2,6 2,7 2,4

1976 92 60 32 3,9 4,7 2,9
1977 140 88 52 5,9 6,9 4,7
1978 172 106 66 7,3 8,4 6,0
1979 143 82 61 6,0 6,4 5,4
1980 114 61 53 4,7 4,7 4,7

1981 121 67 54 4,9 5,1 4,6
1982 135 73 62 5,4 5,5 5,2
1983 138 76 62 5,5 5,7 5,2
1984 133 72 61 5,2 5,4 5,0
1985 129 73 56 5,0 5,5 4,6

1986 138 82 56 5,4 6,1 4,6
1987 130 78 53 5,1 5,8 4,3
1988 116 68 48 4,5 5,1 4,0
1989 1 80 43 38 3,1 3,2 3,1
1990 82 49 33 3,2 3,6 2,7

1991 169 106 63 6,6 8,0 5,2
1992 292 178 114 11,7 13,6 9,6
1993 405 235 170 16,3 18,1 14,4
1994 408 235 174 16,6 18,2 14,9
1995 382 204 178 15,4 15,7 15,1

1996 363 186 176 14,6 14,3 14,8
1997 314 160 154 12,7 12,3 13,0
1998 285 143 142 11,4 10,9 12,0
1999 261 130 131 10,2 9,8 10,7
2000 253 122 131 9,8 9,1 10,6

2001 238 117 121 9,1 8,6 9,7
2002 237 123 114 9,1 9,1 9,1
2003 235 124 111 9,0 9,2 8,9
2004 229 118 111 8,8 8,7 8,9
2005 220 111 109 8,4 8,2 8,6

2006 204 101 103 7,7 7,4 8,1
2007 183 90 93 6,9 6,5 7,2
2008 172 85 87 6,4 6,1 6,7
2009 221 122 99 8,2 8,9 7,6
2010 224 126 98 8,4 9,1 7,6

2011 209 117 91 7,8 8,4 7,1
2012 207 115 92 7,7 8,3 7,1

2008 I 176 88 88 6,6 6,4 6,9
II 202 102 100 7,3 7,0 7,5
III 151 70 81 5,6 5,0 6,2
IV 159 81 79 6,0 5,8 6,1

2009 I 202 114 89 7,6 8,4 6,9
II 264 150 114 9,6 10,5 8,5
III 202 106 96 7,5 7,7 7,4
IV 215 119 96 8,2 8,9 7,5

2010 I 244 143 101 9,3 10,5 8,0
II 263 146 116 9,6 10,3 8,8
III 195 106 89 7,3 7,6 6,9
IV 195 109 86 7,4 8,0 6,8

2011 I 227 127 100 8,6 9,3 7,9
II 244 136 108 8,8 9,4 8,2
III 183 101 83 6,8 7,2 6,4
IV 181 106 75 6,9 7,7 5,9

2012 I 211 120 91 8,0 8,8 7,1
II 238 134 104 8,6 9,4 7,8
III 193 101 91 7,1 7,2 6,9
IV 185 105 80 7,0 7,7 6,3

1. Katso alaviite taulukkoon 2. - See note to table 2.

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

28*

12. TYÖTTÖMYYSASTEET IÄN JA SUKUPUOLEN MUKAAN, TYÖVOIMATUTKIMUKSEN PERUSTEELLA
 UNEMPLOYMENT RATES BY AGE AND SEX, ACCORDING TO THE LABOUR FORCE SURVEY

Vuosi ja Ikä - Age Keski-
neljännes määrin

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 15-24
Year and Weighted
quarter Prosenttia - Per cent mean

Molemmat sukupuolet - Both sexes

1998 32,2 19,6 12,5 9,8 8,5 9,3 8,5 8,8 15,4 6,3 23,5 11,4
1999 31,5 16,4 11,2 8,6 7,9 8,1 7,8 7,7 11,5 6,4 21,5 10,2
2000 30,5 16,8 10,7 8,8 7,0 7,7 7,2 7,4 10,4 5,4 21,4 9,8
2001 28,3 15,6 9,4 8,6 6,4 7,1 6,7 7,0 10,2 5,8 19,8 9,1
2002 31,9 15,8 10,2 7,6 6,2 6,7 6,7 7,2 9,1 5,1 21,0 9,1
2003 31,3 17,5 9,9 7,6 6,6 6,5 6,7 6,8 8,5 4,4 21,8 9,0
2004 30,4 16,5 9,6 7,2 6,9 6,7 7,2 6,3 8,0 4,5 20,7 8,8
2005 29,5 16,1 8,6 6,6 6,2 6,9 6,2 6,6 7,8 4,2 20,1 8,4
2006 27,6 14,9 7,7 6,1 5,3 5,5 6,2 6,1 7,7 4,4 18,7 7,7
2007 25,7 12,3 7,0 5,3 4,9 5,0 4,7 5,3 7,3 4,2 16,5 6,9
2008 26,6 11,7 6,7 5,0 4,6 4,4 4,0 4,9 6,3 3,6 16,5 6,4
2009 31,6 17,0 9,7 6,7 5,6 5,7 6,0 6,1 7,0 4,7 21,5 8,2
2010 31,6 17,0 9,2 6,3 6,5 6,0 6,4 6,6 7,2 5,3 21,4 8,4

2011 29,6 16,0 8,9 6,2 5,4 5,6 5,1 6,1 6,9 5,6 20,1 7,8
2012 29,4 14,4 8,9 6,2 5,0 5,5 5,5 5,8 6,8 6,2 19,0 7,7

2011 I 36,4 17,8 9,9 5,9 6,5 6,9 5,9 6,8 8,0 5,9 22,8 8,6
II 38,4 18,5 8,6 5,8 5,6 5,5 4,8 6,3 7,0 5,4 25,7 8,8
III 16,7 13,3 8,6 6,7 4,9 5,0 5,0 5,4 5,7 5,2 14,3 6,8
IV 22,1 14,2 8,3 6,3 4,6 4,7 4,8 6,0 7,0 5,8 16,2 6,9

2012 I 36,7 16,4 9,0 6,5 4,5 6,2 5,8 6,1 7,1 6,3 21,7 8,0
II 37,9 15,6 9,5 6,3 4,5 5,8 5,1 5,6 6,8 6,8 23,7 8,6
III 19,6 11,1 8,9 6,7 5,2 5,4 5,7 5,3 6,7 5,9 13,7 7,1
IV 19,5 14,8 8,3 5,4 5,9 4,5 5,7 6,0 6,5 5,9 16,0 7,0

Miehet - Male

1998 31,1 19,4 11,3 8,3 7,7 9,5 8,3 8,8 15,9 6,2 22,8 10,9
1999 30,4 16,4 9,7 7,7 6,7 7,8 8,2 7,9 12,6 6,5 20,8 9,8
2000 30,7 16,9 9,3 7,1 5,5 7,1 7,3 7,3 10,8 5,0 21,1 9,1
2001 29,1 15,5 7,6 7,5 5,3 6,8 7,0 7,2 10,6 5,5 19,6 8,6
2002 32,6 16,6 9,7 6,9 6,2 7,2 7,3 7,4 9,6 5,6 21,2 9,1
2003 31,6 18,2 9,8 7,4 6,5 6,8 7,3 7,6 9,0 3,7 21,9 9,2
2004 31,8 18,2 9,5 6,5 6,0 6,4 7,0 6,8 8,3 4,7 22,0 8,7
2005 28,5 17,6 8,0 6,1 5,8 6,6 6,2 6,0 8,4 3,6 20,6 8,2
2006 28,9 15,1 7,0 5,1 4,2 4,9 6,4 6,2 7,7 4,9 19,0 7,4
2007 27,4 11,9 6,7 4,4 3,3 4,8 4,8 5,6 8,1 4,1 16,4 6,5
2008 28,7 12,3 6,4 4,1 3,6 3,6 3,8 4,7 6,9 3,6 17,1 6,1
2009 36,2 19,6 10,1 6,8 6,2 5,8 6,4 7,1 7,5 6,1 24,1 8,9
2010 34,7 19,9 9,9 6,5 6,5 6,3 7,1 7,8 8,3 5,8 23,8 9,1

2011 30,9 18,4 9,4 6,2 5,9 6,0 5,4 7,1 8,5 5,9 21,8 8,4
2012 31,0 16,1 9,7 5,8 4,8 6,2 5,8 7,4 8,5 7,5 19,9 8,3

2011 I 35,2 20,1 10,6 5,9 7,7 7,2 6,1 8,2 9,9 6,6 23,4 9,3
II 40,4 20,4 9,3 6,2 6,3 6,1 4,8 7,3 8,2 4,4 27,5 9,4
III 17,8 15,6 8,7 6,1 5,1 5,1 5,3 5,8 6,9 5,9 16,2 7,2
IV 22,1 17,6 9,0 6,5 4,3 5,5 5,4 7,0 9,2 6,7 18,5 7,7

2012 I 40,3 19,3 9,8 6,0 3,9 7,8 6,0 7,5 9,3 7,9 23,6 8,8
II 41,9 16,4 10,8 6,1 4,4 6,9 6,0 7,5 8,1 7,4 24,7 9,4
III 16,4 12,8 9,0 5,8 4,4 5,2 5,3 6,8 8,5 7,2 13,8 7,2
IV 21,0 16,0 9,2 5,2 6,6 4,8 5,9 7,7 8,0 7,7 17,0 7,7

Naiset - Female

1998 33,2 19,9 14,1 11,6 9,3 9,1 8,8 8,7 14,8 6,3 24,3 12,0
1999 32,5 16,4 13,2 9,7 9,2 8,6 7,4 7,5 10,5 6,3 22,1 10,7
2000 30,3 16,8 12,5 10,9 8,7 8,4 7,1 7,5 10,1 5,8 21,6 10,6
2001 27,7 15,7 11,6 10,0 7,6 7,4 6,3 6,8 9,8 6,0 20,0 9,7
2002 31,4 14,9 10,8 8,5 6,2 6,3 6,1 7,0 8,6 4,6 20,9 9,1
2003 31,2 16,6 10,0 7,9 6,7 6,3 6,1 5,9 8,1 5,3 21,6 8,9
2004 29,1 14,6 9,7 8,1 7,9 7,0 7,5 5,8 7,8 4,4 19,4 8,9
2005 30,4 14,5 9,4 7,1 6,5 7,1 6,2 7,2 7,1 4,9 19,5 8,6
2006 26,4 14,7 8,7 7,2 6,4 6,1 6,0 6,0 7,7 3,8 18,4 8,1
2007 24,2 12,7 7,4 6,4 6,8 5,2 4,7 5,0 6,6 4,3 16,6 7,2
2008 24,8 11,1 7,0 6,0 5,7 5,2 4,3 5,0 5,7 3,7 15,8 6,7
2009 28,2 14,1 9,3 6,6 5,0 5,6 5,6 5,2 6,5 3,4 19,0 7,6
2010 29,3 13,6 8,3 6,0 6,5 5,8 5,6 5,5 6,1 4,8 19,0 7,6

2011 28,6 13,4 8,2 6,2 4,8 5,1 4,8 5,1 5,4 5,3 18,4 7,1
2012 28,2 12,7 8,0 6,8 5,3 4,8 5,3 4,1 5,3 4,8 18,0 7,1

2011 I 37,2 15,3 9,2 5,8 5,0 6,6 5,7 5,4 6,2 5,2 22,2 7,9
II 36,5 16,4 7,5 5,4 4,8 4,9 4,7 5,3 5,9 6,5 23,9 8,2
III 15,9 10,9 8,4 7,4 4,5 4,9 4,7 5,0 4,5 4,6 12,5 6,4
IV 22,1 10,4 7,5 6,0 4,8 3,9 4,1 4,8 4,8 4,8 14,0 5,9

2012 I 34,3 13,1 8,0 7,0 5,2 4,6 5,5 4,6 5,0 4,6 19,8 7,1
II 34,7 14,7 8,0 6,6 4,7 4,8 4,1 3,7 5,6 6,3 22,7 7,8
III 22,2 9,4 8,7 7,9 6,2 5,6 6,1 3,8 5,1 4,7 13,7 6,9
IV 18,6 13,6 7,3 5,6 5,1 4,2 5,5 4,4 5,3 3,7 15,1 6,3

Lähde: Tilastokeskus, Työvoimatutkimus - Source: Statistics Finland, Labour Force Survey

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

29*

13. TYÖTTÖMÄT TYÖNHAKIJAT TYÖNVÄLITYKSESSÄ SUKUPUOLEN MUKAAN SEKÄ LOMAUTETUT JA
 LYHENNETYLLÄ TYÖVIIKOLLA OLEVAT
 UNEMPLOYED JOBSEEKERS AT THE EMPLOYMENT SERVICE BY SEX, AND PERSONS LAID OFF
 AND ON REDUCED WORKING WEEK

Vuosi ja Työttömät työnhakijat - Unemployed jobseekers Lomautetut Lyhennetyllä
neljännes työviikolla

Yhteensä Miehet Naiset Alle 25- Yli vuoden
Year and vuotiaat työttömänä Laid off On reduced
quarter working week

Total Male Female Under 25 Unemployed
years old over a year

Henkilöä - Persons

1971 44 100 27 000 17 100 4 300 2 000
1972 59 500 36 800 22 700 4 700 2 100
1973 50 200 28 700 21 500 4 500 1 800
1974 40 100 20 300 19 800 4 300 2 100
1975 50 900 29 500 21 400 7 500 6 900

1976 80 200 51 400 28 800 10 800 8 900
1977 132 500 82 700 49 900 19 900 21 600
1978 175 200 106 800 68 400 17 000 24 700
1979 150 300 87 200 63 200 9 500 8 000
1980 109 500 58 300 51 200 6 600 5 000

1981 115 400 61 200 54 200 35 700 11 500 11 400 10 200
1982 138 100 75 000 63 100 40 900 14 000 15 600 14 200
1983 143 900 80 000 63 900 40 800 17 100 14 900 10 600
1984 135 300 76 100 59 200 37 600 15 500 11 400 7 800
1985 141 400 79 600 61 800 36 700 13 200 11 900 6 500

1986 150 700 87 100 63 600 36 900 14 800 14 800 5 300
1987 140 500 81 100 59 400 33 800 16 700 10 000 3 800
1988 127 600 71 100 56 500 28 600 12 100 8 300 3 400
1989 103 400 54 800 48 700 22 100 6 400 6 700 2 700
1990 103 200 59 500 43 700 21 800 3 000 9 700 2 400

1991 213 200 134 600 78 600 45 800 5 300 32 300 5 900
1992 363 100 221 500 141 600 77 800 29 200 43 600 11 000
1993 482 200 280 700 201 400 97 700 86 000 45 900 14 400
1994 494 200 276 900 217 300 92 200 133 600 26 800 12 900
1995 466 000 254 900 211 100 80 500 140 200 15 100 9 200

1996 448 000 241 400 206 600 68 600 134 900 13 900 8 000
1997 409 000 214 900 194 000 53 900 124 600 10 700 6 300
1998 372 400 190 200 182 200 46 900 112 600 10 000 4 900
1999 348 100 177 200 170 900 44 300 98 000 11 100 4 100
2000 321 100 161 600 159 500 39 300 89 000 9 500 3 200

2001 302 200 153 400 148 700 36 600 82 700 10 400 2 700
2002 294 000 154 500 139 500 35 800 77 700 12 700 2 400
2003 288 800 153 500 135 400 35 200 72 400 14 200 2 300
2004 288 400 152 200 136 200 34 900 73 000 13 200 2 100
2005 275 300 144 100 131 200 30 500 72 400 10 600 1 700

2006 247 900 128 800 119 100 26 800 1 64 400 8 000 1 300
2007 215 800 111 000 104 800 22 500 51 700 6 600 1 100
2008 202 900 107 400 95 500 22 400 43 100 9 000 1 100
2009 264 800 156 200 108 600 36 200 41 300 31 000 3 800
2010 264 800 154 300 110 500 34 600 54 000 21 300 3 700

2011 243 900 138 800 105 100 30 000 57 200 14 200 2 000
2012 253 200 144 800 108 400 32 100 61 200 15 200 2 300

2007 I 231 000 124 900 106 100 23 900 56 000 9 500 1 200
II 212 600 107 800 104 900 22 100 52 500 5 300 1 100
III 214 700 104 800 109 900 23 900 50 700 4 800 930
IV 204 700 106 500 98 200 20 300 47 400 6 700 1 000

2008 I 207 700 113 200 94 500 21 400 46 100 9 300 1 000
II 194 400 99 500 95 000 20 500 43 600 5 700 940
III 200 500 100 500 100 000 23 500 42 300 6 200 890
IV 209 000 116 300 92 700 24 100 40 500 14 800 1 400

2009 I 247 900 149 500 98 400 32 400 39 800 30 800 3 000
II 256 200 150 700 105 500 35 200 39 400 30 400 3 800
III 274 000 156 200 117 800 39 900 41 300 28 500 3 900
IV 281 100 168 500 112 600 37 200 44 900 34 300 4 600

2010 I 284 500 174 700 109 900 37 500 50 200 32 800 4 700
II 263 000 151 900 111 100 35 100 52 800 19 600 4 000
III 260 700 144 600 116 200 35 500 56 300 14 700 3 000
IV 251 000 146 100 104 900 30 200 56 900 18 000 2 900

2011 I 257 500 153 800 103 700 31 000 58 000 21 200 2 500
II 238 900 135 000 104 000 29 200 56 900 12 500 2 000
III 241 800 130 900 110 900 31 600 57 400 9 700 1 600
IV 237 300 135 500 101 700 28 400 56 400 13 600 2 000

2012 I 252 700 150 500 102 200 31 600 58 500 19 500 2 400
II 242 500 136 800 105 800 30 700 60 400 12 400 2 100
III 254 400 139 100 115 200 33 900 61 800 10 700 2 000
IV 263 000 152 700 110 300 32 100 63 900 18 100 2 800

1. Vuoteen 2005 asti lomautetut poislukien. - Until 2005 excluding laid offs.

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

30*

14. TYÖTTÖMÄT TYÖNHAKIJAT IÄN JA SUKUPUOLEN MUKAAN
 UNEMPLOYED JOBSEEKERS AT THE EMPLOYMENT SERVICE BY AGE AND SEX

Vuosi ja Ikä - Age Yhteensä
neljännes

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64
Year and
quarter Henkilöä - persons Total

Molemmat sukupuolet - Both sexes

1998 11 100 35 800 37 700 41 400 41 100 42 400 44 800 40 500 57 200 10 400 362 500
1999 10 900 33 400 33 100 37 200 37 700 38 400 40 900 40 300 53 900 11 300 337 100
2000 10 000 29 300 29 100 33 200 34 700 35 300 37 500 40 000 50 300 12 200 311 700
2001 9 700 26 900 26 600 29 600 32 400 32 900 35 500 38 000 47 300 12 900 291 800
2002 9 200 26 600 26 200 27 400 31 300 31 500 33 800 36 300 46 500 12 300 281 300
2003 8 600 26 600 26 200 25 300 29 800 30 400 31 900 34 100 49 200 12 300 274 600
2004 8 200 26 700 26 700 24 400 29 200 30 300 30 800 32 900 52 500 13 200 275 200
2005 6 700 23 800 24 900 22 900 27 100 29 200 29 500 31 600 55 500 13 200 264 700
2006 1 5 800 21 000 22 800 21 400 24 500 27 300 27 500 29 700 52 600 15 200 247 900
2007 5 200 17 400 19 500 18 300 20 000 23 200 23 500 25 800 46 100 16 700 215 800
2008 5 300 17 000 19 100 17 800 17 800 21 600 22 400 24 300 39 300 18 000 202 900
2009 8 400 27 800 29 000 25 500 23 700 28 600 29 600 30 800 40 000 21 100 264 800
2010 8 000 26 600 28 600 25 600 23 500 27 900 29 600 30 600 39 000 25 200 264 800
2011 7 000 23 000 25 400 23 000 21 100 24 200 26 700 27 600 36 400 29 300 243 900
2012 7 200 24 900 26 200 24 400 22 100 23 800 27 100 28 000 35 700 33 400 253 200

2010 I 6 800 30 600 31 600 27 500 25 300 30 500 32 400 33 800 41 900 23 900 284 500
II 8 400 26 700 28 700 25 700 23 600 27 700 29 100 30 100 38 300 24 500 263 000
III 9 600 25 900 28 200 25 400 23 300 27 200 28 500 29 200 37 500 25 500 260 700
IV 7 200 23 000 26 000 23 600 21 900 26 000 28 400 29 300 38 200 27 000 251 000

2011 I 5 900 25 000 26 800 23 800 22 000 26 200 29 100 30 400 39 200 28 700 257 500
II 6 900 22 300 25 100 22 700 20 900 23 800 26 100 26 800 35 600 28 600 238 900
III 8 500 23 100 25 400 23 200 21 300 23 700 25 800 26 200 35 000 29 300 241 800
IV 6 700 21 600 24 200 22 100 20 100 23 000 25 800 27 000 35 800 30 500 237 300

2012 I 6 000 25 600 26 100 23 700 21 400 24 000 27 400 28 900 37 100 32 200 252 700
II 6 900 23 800 25 300 23 300 21 000 22 900 25 800 26 500 34 400 32 200 242 500
III 8 700 25 200 26 500 24 900 22 600 23 900 26 700 27 200 34 600 33 700 254 400
IV 7 100 25 000 27 100 25 600 23 300 24 500 28 300 29 400 36 900 35 500 263 000

Miehet - Male

1998 5 700 19 000 19 100 20 700 20 500 21 900 23 700 20 500 27 100 4 600 182 800
1999 5 700 17 500 16 500 18 300 18 800 19 600 21 400 20 400 25 500 4 900 168 600
2000 5 000 15 200 14 300 16 100 17 000 17 800 19 500 20 100 24 000 5 400 154 400
2001 4 900 14 100 13 200 14 400 16 000 16 600 18 500 19 300 22 600 5 900 145 600
2002 4 700 14 800 13 700 13 800 15 900 16 400 18 000 19 100 22 500 5 600 144 300
2003 4 400 15 000 13 800 12 800 15 200 15 800 17 000 18 100 24 100 5 700 142 000
2004 4 100 14 800 14 100 12 100 14 600 15 700 16 300 17 300 25 900 6 400 141 500
2005 3 400 13 200 13 200 11 300 13 500 15 100 15 600 16 600 27 200 6 300 135 600
2006 1 2 900 11 800 12 300 10 800 12 500 14 300 14 800 15 900 26 200 7 300 128 800
2007 2 600 9 700 10 300 9 200 10 000 12 000 12 500 13 700 23 000 8 100 111 000
2008 2 900 10 000 10 400 9 200 9 200 11 400 12 200 13 100 20 100 8 800 107 400
2009 5 000 18 600 17 900 14 900 13 600 16 600 17 700 18 200 22 200 11 300 156 200
2010 4 500 17 100 17 400 14 800 13 300 15 900 17 500 18 000 21 800 13 900 154 300
2011 3 900 14 300 14 900 12 900 11 700 13 600 15 400 16 100 20 300 15 600 138 800
2012 4 000 15 700 15 500 13 700 12 400 13 500 15 800 16 400 20 000 17 500 144 800

2010 I 3 800 21 300 20 300 16 800 15 200 18 400 20 000 20 900 24 300 13 500 174 700
II 4 600 17 000 17 300 14 700 13 100 15 600 17 100 17 600 21 300 13 500 151 900
III 5 200 15 700 16 100 13 800 12 400 14 600 16 000 16 500 20 300 13 800 144 600
IV 4 200 14 500 15 900 13 800 12 500 14 900 16 700 17 300 21 400 14 800 146 100

2011 I 3 300 16 400 16 700 14 300 12 900 15 500 17 700 18 500 22 600 15 800 153 800
II 3 800 13 500 14 600 12 600 11 400 13 200 15 000 15 500 19 800 15 300 135 000
III 4 600 13 600 14 000 12 200 11 100 12 500 14 100 14 500 18 800 15 300 131 000
IV 3 900 13 500 14 400 12 600 11 300 13 100 14 900 15 700 19 900 16 100 135 500

2012 I 3 400 17 000 16 300 14 100 12 500 14 200 16 700 17 500 21 400 17 200 150 500
II 3 800 14 700 14 700 12 800 11 500 12 700 14 900 15 400 19 100 16 900 136 800
III 4 700 15 200 14 800 13 200 12 000 12 800 14 900 15 300 18 800 17 400 139 100
IV 4 200 16 100 16 400 14 700 13 400 14 100 16 800 17 400 20 900 18 700 152 700

Naiset - Female

1998 5 400 16 800 18 600 20 700 20 600 20 600 21 100 19 900 30 100 5 800 179 700
1999 5 300 15 900 16 600 18 900 18 900 18 900 19 500 19 800 28 400 6 300 168 500
2000 5 000 14 200 14 900 17 100 17 600 17 500 18 000 19 900 26 300 6 700 157 200
2001 4 800 12 800 13 400 15 200 16 400 16 200 17 100 18 600 24 600 7 000 146 200
2002 4 400 11 800 12 500 13 700 15 400 15 200 15 800 17 300 24 000 6 700 137 000
2003 4 300 11 700 12 400 12 500 14 700 14 500 14 800 16 000 25 100 6 600 132 600
2004 4 200 11 900 12 600 12 300 14 600 14 600 14 500 15 500 26 600 6 800 133 700
2005 3 300 10 600 11 800 11 600 13 600 14 100 13 900 15 000 28 200 6 800 129 100
2006 1 2 900 9 200 10 500 10 600 12 000 13 000 12 600 13 800 26 400 7 900 119 100
2007 2 600 7 700 9 200 9 100 10 000 11 200 11 000 12 100 23 100 8 600 104 800
2008 2 400 7 000 8 700 8 700 8 700 10 200 10 200 11 100 19 300 9 200 95 500
2009 3 400 9 200 11 100 10 600 10 100 12 000 11 900 12 600 17 800 9 800 108 600
2010 3 600 9 400 11 200 10 800 10 200 12 000 12 100 12 600 17 100 11 400 110 500
2011 3 200 8 700 10 400 10 000 9 400 10 600 11 200 11 500 16 100 13 700 105 100
2012 3 100 9 200 10 700 10 700 9 700 10 400 11 200 11 600 15 700 15 900 108 400

2010 I 3 000 9 300 11 300 10 600 10 100 12 100 12 300 13 000 17 600 10 400 109 900
II 3 800 9 700 11 400 11 100 10 400 12 000 12 000 12 500 17 000 11 000 111 100
III 4 500 10 100 12 100 11 600 10 900 12 600 12 500 12 800 17 200 11 700 116 200
IV 3 000 8 500 10 100 9 800 9 400 11 100 11 600 12 100 16 800 12 300 104 900

2011 I 2 600 8 600 10 100 9 500 9 200 10 700 11 400 11 900 16 600 12 900 103 700
II 3 200 8 700 10 500 10 100 9 500 10 500 11 100 11 200 15 800 13 300 104 000
III 4 000 9 500 11 400 11 000 10 200 11 200 11 600 11 700 16 200 14 000 110 900
IV 2 800 8 100 9 800 9 500 8 800 9 900 10 900 11 300 15 900 14 500 101 700

2012 I 2 600 8 600 9 800 9 600 8 800 9 800 10 700 11 400 15 700 15 000 102 200
II 3 100 9 100 10 600 10 500 9 500 10 200 10 900 11 100 15 300 15 300 105 800
III 4 000 10 000 11 700 11 800 10 700 11 100 11 800 11 900 15 800 16 300 115 200
IV 2 900 9 000 10 700 10 900 9 900 10 400 11 500 12 000 16 000 16 800 110 300

1. Vuodesta 2006 lähtien lomautetut mukaanlukien. - From 2006 including laid offs.
Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

31*

15. TYÖTTÖMÄT TYÖNHAKIJAT TYÖNVÄLITYKSESSÄ AMMATEITTAIN
 UNEMPLOYED JOBSEEKERS AT THE EMPLOYMENT SERVICE BY OCCUPATION

Jatkuu - Continued

Ammatti - Occupation

Vuosi ja Tieteellinen, tekninen, Hallinto- ja Kaupallinen työ Maa- ja metsäta-
neljännes yhteiskunnallinen sekä toimistotyö loustyö

terveydenhuoltotyö

Year and Professional, technical Clerical and Sales work Agricultural and
quarter and related work and related work forestry work

sanitary work

Henkilöä - persons

1971 980 1 300 1 600 5 300
1972 1 500 1 500 2 200 7 800
1973 1 200 1 300 1 900 6 300
1974 980 1 100 1 600 4 300
1975 1 200 1 300 1 500 4 300

1976 2 600 2 300 2 400 5 200
1977 5 500 4 900 4 300 6 700
1978 8 000 7 200 6 700 8 700
1979 7 300 6 400 6 500 7 100
1980 7 300 6 100 5 100 5 500

1981 6 500 6 400 5 100 5 600
1982 7 400 7 600 6 000 6 400
1983 7 800 8 100 6 100 7 600
1984 7 800 8 000 6 100 7 200
1985 8 600 9 100 7 000 7 200

1986 9 400 9 500 7 400 7 500
1987 12 500 9 000 7 500 7 300
1988 12 000 9 100 7 200 6 700
1989 10 700 8 100 6 300 5 400
1990 10 000 7 800 5 900 5 300

1991 19 800 16 100 12 200 7 900
1992 42 100 31 800 23 100 12 900
1993 66 600 47 200 32 800 16 100
1994 75 500 51 000 36 600 16 800
1995 71 500 49 600 35 500 16 600

1996 69 500 49 200 34 300 16 800
1997 65 500 46 700 31 900 16 000
1998 63 100 41 900 28 500 14 600
1999 60 700 37 900 25 800 13 600
2000 56 500 35 600 23 800 12 600

2001 51 600 33 000 22 600 11 800
2002 48 900 31 700 21 700 10 900
2003 48 500 31 900 21 400 10 100
2004 50 300 33 000 21 500 9 600
2005 50 000 32 900 20 800 9 300

2006 1 46 600 30 900 19 400 9 000
2007 41 800 26 900 16 900 7 600
2008 39 300 24 200 15 200 7 100
2009 47 500 28 500 18 900 8 400
2010 49 200 29 100 19 700 7 800

2011 46 000 27 000 18 500 7 400
2012 47 900 28 100 19 100 7 700

2007 I 40 200 28 300 17 900 10 000
II 42 800 26 800 16 700 6 500
III 45 600 27 300 17 000 6 000
IV 38 500 25 200 15 900 8 000

2008 I 36 800 24 700 15 600 9 100
II 39 900 23 900 14 700 6 000
III 43 000 24 300 15 100 5 500
IV 37 300 23 800 15 200 7 900

2009 I 40 200 25 800 17 200 9 800
II 46 900 27 600 18 300 7 700
III 53 600 30 300 20 000 6 800
IV 49 200 30 200 20 300 9 000

2010 I 47 800 29 900 20 300 10 200
II 50 700 29 300 19 500 6 800
III 53 100 29 700 19 900 6 200
IV 45 200 27 600 18 900 8 200

2011 I 44 300 27 300 18 900 9 600
II 46 500 26 600 18 100 6 300
III 50 000 27 600 18 700 5 800
IV 43 100 26 400 18 100 8 000

2012 I 43 400 26 800 18 700 9 400
II 47 600 27 000 18 300 6 600
III 52 400 29 100 19 600 6 200
IV 48 300 29 400 19 900 8 700

1. Vuodesta 2006 lähtien lomautetut mukaanlukien. - From 2006 including laid offs.
Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

32*

15. TYÖTTÖMÄT TYÖNHAKIJAT TYÖNVÄLITYKSESSÄ AMMATEITTAIN
 UNEMPLOYED JOBSEEKERS AT THE EMPLOYMENT SERVICE BY OCCUPATION

Jatkuu - Continued

Ammatti - Occupation

Vuosi ja Kuljetus- ja Teollinen työ - Production and related
neljännes liikennetyö

Transport Talonrakennuk- Muuhun raken- Muut teollisen Teollinen työ
Year and equipment seen liittyvä työ nustoimintaan työn ryhmät yhteensä
quarter operators liittyvä työ

Occupations Occupations Other work of Production and
related to related the major group related work,
construcion to other production etc. total
of buildings construction

Henkilöä - persons

1971 1 500 10 100 1 200 8 900 20 200
1972 1 800 10 500 1 400 12 800 24 700
1973 1 400 7 600 1 200 10 500 19 200
1974 1 300 5 500 810 7 800 14 200
1975 1 600 8 900 880 10 600 20 300

1976 2 800 13 900 1 300 18 400 33 600
1977 4 300 17 100 1 600 31 600 50 400
1978 6 200 21 000 2 000 47 000 69 900
1979 5 500 17 100 1 700 40 400 59 200
1980 3 900 10 600 1 200 28 300 40 200

1981 3 600 8 600 1 400 29 500 39 500
1982 4 300 9 100 1 500 36 600 47 200
1983 4 600 8 700 1 700 39 000 49 400
1984 4 300 9 000 1 800 36 100 46 900
1985 4 800 9 500 1 800 35 800 47 100

1986 5 000 10 500 1 900 37 900 50 300
1987 4 800 9 800 2 500 33 900 46 200
1988 4 400 8 500 2 300 30 100 40 800
1989 3 400 5 900 1 800 23 000 30 700
1990 3 300 7 400 1 800 22 700 31 900

1991 7 100 18 800 3 300 45 600 67 700
1992 12 600 33 400 5 500 76 700 115 600
1993 17 600 42 600 6 900 100 400 149 900
1994 18 700 44 700 7 200 104 800 156 700
1995 18 000 42 800 7 100 98 700 148 600

1996 17 600 38 700 6 800 97 000 142 500
1997 16 200 32 000 6 200 90 500 128 700
1998 14 400 26 500 5 300 81 400 113 200
1999 12 900 23 200 4 700 76 500 104 400
2000 11 800 19 900 4 200 70 000 94 100

2001 11 100 18 800 3 900 65 100 87 800
2002 10 600 18 400 3 600 63 800 85 800
2003 10 300 17 300 3 500 62 800 83 600
2004 10 100 16 600 3 400 61 800 81 800
2005 9 700 16 100 3 300 58 400 77 700

2006 1 9 000 16 000 3 400 54 400 73 800
2007 7 400 13 700 2 800 45 700 62 200
2008 6 600 14 300 2 600 42 800 59 800
2009 9 400 22 000 3 800 65 800 91 500
2010 9 200 20 300 3 700 63 900 87 800

2011 8 600 18 500 3 400 55 200 77 000
2012 9 300 19 800 3 600 55 700 79 100

2007 I 8 500 17 000 4 000 50 700 71 700
II 7 300 12 700 2 500 44 600 59 800
III 7 000 11 400 2 000 43 900 57 300
IV 7 000 13 600 2 800 43 600 60 000

2008 I 7 200 15 900 3 500 44 400 63 800
II 6 200 12 200 2 100 39 600 53 900
III 6 000 11 900 1 900 40 300 54 200
IV 7 000 17 400 3 000 47 000 67 300

2009 I 9 000 24 000 4 600 60 600 89 300
II 9 100 20 900 3 500 62 700 87 000
III 9 200 19 600 3 000 67 100 89 700
IV 10 200 23 300 4 100 72 700 100 100

2010 I 10 600 25 600 5 100 72 200 103 000
II 9 000 19 200 3 300 62 700 85 200
III 8 500 16 800 2 600 60 300 79 600
IV 8 900 19 400 3 700 60 300 83 400

2011 I 9 300 22 800 4 600 61 300 88 700
II 8 400 17 500 3 000 53 600 74 100
III 8 200 15 400 2 400 52 300 70 100
IV 8 700 18 100 3 400 53 700 75 200

2012 I 9 600 22 700 4 600 57 700 85 000
II 8 800 18 200 3 100 51 700 73 100
III 8 900 17 100 2 700 53 700 73 400
IV 9 900 21 400 3 900 59 700 84 900

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

33*

15. TYÖTTÖMÄT TYÖNHAKIJAT TYÖNVÄLITYKSESSÄ AMMATEITTAIN
 UNEMPLOYED JOBSEEKERS AT THE EMPLOYMENT SERVICE BY OCCUPATION

Jatkoa - Continued
Ammatti - Occupation

Vuosi ja Palvelutyö Muualla luokittelematon Lomautetut Yhteensä
neljännes työ

Year and Service work Work not classifiable Laid off Total
quarter by occupation

Henkilöä - persons

1971 4 300 4 800 4 300 44 100
1972 6 100 9 200 4 700 59 500
1973 6 200 8 100 4 500 50 200
1974 5 700 6 600 4 300 40 100
1975 5 400 7 800 7 500 50 900

1976 7 300 13 300 10 800 80 200
1977 11 200 25 000 19 900 132 500
1978 17 500 34 000 17 000 175 200
1979 18 200 30 600 9 500 150 300
1980 16 600 18 300 6 600 109 500

1981 16 500 20 900 11 400 115 400
1982 18 400 25 300 15 600 138 100
1983 18 200 27 200 14 900 143 900
1984 17 000 26 500 11 400 135 300
1985 17 600 28 100 11 900 141 500

1986 17 400 29 400 14 800 150 700
1987 13 300 30 000 10 000 140 500
1988 12 300 26 800 8 300 127 600
1989 10 500 21 500 6 700 103 400
1990 9 800 19 400 9 700 103 200

1991 17 300 32 800 32 300 213 200
1992 31 000 50 400 43 600 363 100
1993 44 400 61 700 45 900 482 200
1994 51 000 61 200 26 800 494 200
1995 50 900 60 300 15 100 466 000

1996 50 600 53 500 13 900 448 000
1997 48 100 45 200 10 700 409 000
1998 45 300 41 400 10 000 372 400
1999 42 400 39 300 11 100 348 100
2000 39 100 38 100 9 500 321 100

2001 36 300 37 600 10 400 302 200
2002 33 800 37 900 12 700 294 000
2003 32 000 36 900 14 200 288 800
2004 31 600 37 400 13 200 288 400
2005 29 900 34 400 10 600 275 300

2006 1 27 300 31 900 8 000 247 900
2007 23 700 29 200 6 600 215 800
2008 21 300 29 500 9 000 202 900
2009 24 200 36 500 31 000 264 800
2010 24 400 37 600 21 300 264 800

2011 23 200 36 200 14 200 243 900
2012 23 800 38 100 15 200 253 200

2007 I 24 800 29 500 9 500 231 000
II 23 400 29 200 5 300 212 600
III 23 800 30 700 4 800 214 700
IV 22 800 27 300 6 700 204 700

2008 I 21 600 28 900 9 300 207 700
II 20 900 29 000 5 700 194 400
III 21 400 30 900 6 200 200 500
IV 21 400 29 200 14 800 209 000

2009 I 22 700 33 900 30 800 247 900
II 23 400 36 200 30 400 256 200
III 25 000 39 400 28 500 274 000
IV 25 600 36 600 34 300 281 100

2010 I 25 000 37 800 32 800 284 500
II 24 100 38 300 19 600 263 000
III 24 400 39 300 14 700 260 700
IV 24 000 34 800 18 000 251 000

2011 I 23 600 35 700 21 200 257 500
II 22 500 36 400 12 500 238 900
III 23 300 38 100 9 700 241 800
IV 23 200 34 500 13 600 237 300

2012 I 23 400 36 600 19 500 252 700
II 23 000 38 200 12 400 242 500
III 24 100 40 600 10 700 254 400
IV 24 600 37 200 18 100 263 000

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

34*

16. TYÖTTÖMÄT TYÖNHAKIJAT TYÖTTÖMYYDEN KESTON MUKAAN
 UNEMPLOYED JOBSEEKERS AT THE EMPLOYMENT SERVICE
 BY DURATION OF UNEMPLOYMENT

Vuosi ja Työttömyyden kesto, viikkoa - Duration of unemployment, weeks Yhteensä Keskimäärin
neljännes

0 - 4 5 - 12 13 - 26 27 - 52 53 - 104 Yli 104 Total Average
Year and
quarter Viikkoa

Henkilöä - Persons Weeks

1981 28 000 27 100 22 500 15 000 7 200 4 300 104 000 24
1982 30 600 30 100 27 500 18 200 9 700 4 400 122 400 25
1983 30 000 31 200 28 400 22 300 11 400 5 700 129 000 27
1984 29 900 29 800 27 400 21 300 9 900 5 700 123 900 27
1985 30 900 32 200 30 000 23 400 8 800 4 400 129 500 25

1986 29 600 33 400 31 400 26 800 10 900 3 900 136 000 25
1987 29 800 31 900 29 200 22 900 11 700 5 000 130 500 26
1988 29 700 31 100 26 400 20 000 7 800 4 300 119 300 24
1989 27 200 26 500 21 600 15 000 4 400 2 000 96 700 20
1990 29 300 28 000 20 500 12 500 2 300 710 93 500 15

1991 44 900 52 800 47 800 30 400 4 400 540 180 900 16
1992 54 900 70 700 88 300 79 400 24 900 1 300 319 500 22
1993 58 200 77 000 106 100 114 700 70 100 10 100 436 300 30
1994 56 700 73 500 98 400 112 000 94 100 32 700 467 500 39
1995 56 200 71 600 91 000 96 200 82 200 53 600 450 900 45

1996 58 100 71 100 86 000 87 800 72 000 59 000 434 100 48
1997 55 000 67 300 76 700 77 300 65 000 57 000 398 300 51
1998 53 600 62 900 70 900 64 200 56 200 54 700 362 500 52
1999 54 000 61 600 66 400 58 700 45 800 50 600 337 100 52
2000 50 700 56 000 62 500 55 700 43 300 43 500 311 700 51

2001 48 900 54 100 57 400 50 100 42 100 39 200 291 800 51
2002 47 400 52 600 55 700 49 200 39 900 36 400 281 300 50
2003 48 300 52 900 55 100 47 300 37 700 33 300 274 600 47
2004 49 400 51 000 56 000 47 900 39 000 31 800 275 200 46
2005 47 600 49 400 51 200 45 500 39 500 31 400 264 700 47

2006 1 52 100 47 600 45 700 38 700 35 000 28 800 247 900 45
2007 49 800 43 300 39 700 31 800 26 400 24 800 215 800 43
2008 51 000 43 200 37 600 28 900 22 600 19 600 202 900 40
2009 64 000 61 000 57 100 41 800 25 300 15 500 264 800 32
2010 57 500 54 500 53 100 46 500 36 900 16 300 264 800 36

2011 51 800 50 300 47 300 37 900 33 600 23 000 243 900 40
2012 51 200 51 100 50 800 39 900 31 400 28 700 253 200 43

2004 I 44 500 55 100 62 600 46 800 38 700 32 000 279 700 46
II 56 500 43 700 53 600 50 300 38 700 31 400 274 100 46
III 47 700 53 700 55 000 49 200 39 700 31 800 277 000 46
IV 49 000 51 600 53 000 45 300 39 000 31 900 269 900 47

2005 I 42 800 53 400 57 800 47 000 40 100 32 400 273 600 47
II 50 900 41 600 49 700 47 900 39 600 31 500 261 200 46
III 47 600 53 200 48 900 46 000 40 000 31 300 266 900 46
IV 49 200 49 300 48 500 41 300 38 400 30 400 257 100 46

2006 I 50 300 52 600 54 300 41 400 38 500 30 300 267 500 45
II 54 300 41 300 44 100 41 400 35 800 29 100 246 000 46
III 50 600 49 900 44 200 38 400 34 500 28 500 245 900 45
IV 53 300 46 600 40 200 33 600 31 200 27 200 232 100 44

2007 I 47 700 47 600 46 600 33 600 28 700 26 800 231 000 43
II 52 200 37 300 37 900 33 200 26 800 25 300 212 600 44
III 48 300 45 700 38 600 31 800 25 900 24 300 214 700 43
IV 50 900 42 500 35 800 28 500 24 200 22 700 204 700 42

2008 I 46 000 45 100 42 300 28 900 23 800 21 600 207 700 41
II 51 800 35 500 34 500 29 700 22 600 20 200 194 400 42
III 47 800 44 800 37 100 29 400 22 400 19 000 200 500 40
IV 58 300 47 300 36 400 27 500 21 800 17 700 209 000 37

2009 I 60 800 64 300 52 800 30 700 22 600 16 800 247 900 33
II 66 100 54 200 57 100 39 900 23 200 15 700 256 200 33
III 63 400 62 100 59 600 48 300 25 600 15 000 274 000 32
IV 65 900 63 600 59 000 48 500 29 600 14 600 281 100 32

2010 I 56 200 63 100 65 400 50 300 34 800 14 700 284 500 33
II 61 800 47 000 51 300 50 900 36 500 15 400 263 000 36
III 54 700 55 200 49 800 45 600 38 700 16 800 260 700 37
IV 57 300 52 600 45 900 39 000 37 800 18 500 251 000 38

2011 I 50 300 55 800 54 700 39 300 36 600 20 800 257 500 38
II 54 700 43 300 44 900 39 800 34 200 22 000 238 900 41
III 48 900 52 100 46 100 37 900 32 900 24 000 241 800 41
IV 53 200 50 100 43 600 34 500 30 500 25 400 237 300 41

2012 I 48 900 54 400 55 400 36 100 30 400 27 500 252 700 42
II 53 200 42 600 47 400 40 000 30 700 28 700 242 500 45
III 49 400 52 500 49 600 42 200 31 900 28 800 254 400 43
IV 53 400 55 100 50 900 41 300 32 700 29 600 263 000 43

1. Vuodesta 2006 lähtien lomautetut mukaanlukien. - From 2006 including laid offs.
Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

35*

17. PÄÄTTYNEIDEN TYÖTTÖMYYSJAKSOJEN KESKIMÄÄRÄINEN KESTO IÄN JA SUKUPUOLEN MUKAAN
 AVERAGE DURATION OF THE COMPLETED SPELLS OF UNEMPLOYMENT BY AGE AND SEX

Vuosi Ikä - Age Yhteensä

Year 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

Viikkoa - Weeks Total

Molemmat sukupuolet - Both sexes

1991 8 10 12 13 14 14 15 17 20 43 13
1992 11 16 18 18 19 19 20 21 22 45 18
1993 15 18 20 21 22 22 23 25 28 53 21
1994 16 21 24 26 26 27 28 31 34 65 25
1995 13 19 22 25 26 27 28 31 38 92 25

1996 11 17 20 24 25 26 28 30 43 109 24
1997 8 14 17 21 22 24 26 28 46 119 22
1998 8 12 16 19 20 22 23 25 43 128 21
1999 7 11 14 17 18 20 21 23 39 131 19
2000 7 10 13 16 17 18 19 21 34 125 18

2001 7 9 12 15 16 16 17 18 28 130 18
2002 7 10 12 15 16 16 18 18 24 112 17
2003 6 9 12 14 15 15 17 17 22 104 16
2004 6 9 12 14 15 15 16 17 21 82 16
2005 6 8 12 14 15 16 16 17 24 85 16

2006 1 5 7 11 13 15 15 16 17 20 66 15
2007 5 7 10 11 13 13 14 15 19 62 14
2008 5 6 9 10 11 12 13 14 17 60 13
2009 6 8 10 11 11 12 12 12 14 55 13
2010 6 9 12 13 14 15 15 15 16 34 14

2011 5 8 11 13 14 15 15 16 17 35 14

Miehet - Male

1991 9 11 13 14 15 16 17 19 22 41 14
1992 12 17 20 20 21 22 23 24 26 44 20
1993 16 20 23 23 25 26 27 29 33 52 24
1994 16 24 28 28 30 31 32 35 40 67 28
1995 14 21 27 29 31 32 34 37 44 97 28

1996 12 19 25 29 30 33 34 36 50 113 28
1997 9 16 22 26 28 30 34 36 52 122 27
1998 8 14 21 24 26 29 31 34 49 129 26
1999 8 13 19 22 25 28 30 31 46 130 25
2000 8 12 18 21 23 25 27 30 41 126 24

2001 8 11 17 20 22 24 26 28 36 129 23
2002 8 11 17 20 22 24 26 27 33 114 22
2003 7 11 15 19 21 23 25 27 32 110 22
2004 7 11 15 19 21 22 24 26 30 90 21
2005 7 10 15 19 21 22 23 25 37 95 21

2006 1 6 8 14 17 20 21 23 24 28 72 19
2007 5 7 12 14 16 18 20 21 27 70 18
2008 5 7 10 13 14 16 17 19 24 69 16
2009 7 9 11 12 13 14 14 15 18 58 14
2010 7 10 14 16 17 18 19 19 21 39 16

2011 5 8 13 16 18 19 19 21 23 45 16

Naiset - Female

1991 7 9 11 12 12 11 12 14 18 44 11
1992 10 13 16 16 17 17 17 18 19 46 16
1993 14 16 17 18 19 18 20 21 24 54 18
1994 15 18 20 23 23 24 25 27 29 64 22
1995 13 16 18 22 23 23 24 27 33 89 22

1996 10 14 16 20 21 21 23 25 37 106 20
1997 7 12 14 17 17 18 20 23 40 116 18
1998 7 10 12 15 16 17 17 19 37 128 17
1999 7 9 11 14 14 15 16 17 34 132 16
2000 7 9 10 13 13 13 14 16 29 124 15

2001 6 8 10 12 12 12 13 13 23 131 14
2002 6 8 10 11 12 12 13 13 19 111 14
2003 6 7 9 11 12 11 12 12 17 100 13
2004 5 7 9 11 11 11 12 12 15 76 12
2005 5 7 9 11 11 12 11 12 16 77 13

2006 1 5 6 9 10 11 12 12 12 15 61 12
2007 4 6 8 9 10 10 10 11 14 56 11
2008 4 5 8 9 9 10 10 10 13 54 11
2009 5 6 9 9 10 10 10 10 11 52 11
2010 5 7 10 11 11 12 12 11 12 29 11

2011 5 6 9 11 11 12 12 12 13 27 11

1. Vuodesta 2006 lähtien lomautetut mukaanlukien. - From 2006 including laid offs.
Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

36*

18. AVOIMET TYÖPAIKAT TYÖNVÄLITYKSESSÄ AMMATEITTAIN
 VACANCIES AT THE EMPLOYMENT SERVICE BY OCCUPATION

Jatkuu - Continued

Ammatti - Occupation

Vuosi ja Tieteellinen, tekninen, Hallinto- ja Kaupallinen työ Maa- ja metsäta-
neljännes yhteiskunnallinen sekä toimistotyö loustyö

terveydenhuoltotyö

Year and Professional, technical Clerical and Sales work Agricultural and
quarter and related work and related work forestry work

sanitary work

Avoimet työpaikat - Vacancies

1971 750 570 670 480
1972 910 830 950 470
1973 1 500 1 300 1 200 490
1974 2 300 1 800 1 400 990
1975 2 400 1 600 1 100 440

1976 2 000 810 660 360
1977 1 700 420 450 210
1978 1 300 420 430 270
1979 1 500 570 560 280
1980 1 800 870 670 500

1981 2 000 970 890 740
1982 2 100 810 890 810
1983 2 200 900 890 620
1984 2 100 890 870 780
1985 2 000 880 920 770

1986 2 100 910 890 1 400
1987 2 900 740 880 850
1988 4 000 1 000 1 300 1 300
1989 6 200 1 700 2 000 3 100
1990 6 500 1 400 1 800 3 500

1991 4 500 630 1 300 2 800
1992 1 500 400 1 200 1 800
1993 900 350 1 000 1 800
1994 1 200 400 1 100 1 500
1995 1 700 570 1 200 1 300

1996 2 100 670 1 600 1 800
1997 2 600 940 2 100 2 100
1998 3 100 1 300 2 400 2 400
1999 2 900 1 100 1 800 2 200
2000 4 000 1 300 2 100 2 100

2001 4 700 1 300 2 700 2 300
2002 5 200 1 300 3 100 2 500
2003 5 200 1 300 4 100 2 800
2004 5 200 1 300 3 300 2 100
2005 6 600 1 500 4 600 1 900

2006 8 100 1 900 5 200 2 000
2007 9 100 2 400 6 000 2 100
2008 9 100 2 600 6 300 2 000
2009 7 700 1 900 6 500 1 500
2010 7 900 2 100 6 900 1 400

2011 8 700 3 000 8 200 1 400
2012 9 500 2 700 7 800 1 400

2007 I 14 000 2 600 7 500 4 800
II 8 900 2 300 5 200 2 600
III 7 100 2 500 6 100 650
IV 6 600 2 300 5 200 430

2008 I 12 800 3 400 8 600 4 100
II 8 900 2 500 5 600 1 500
III 7 400 2 600 6 000 220
IV 7 200 2 000 5 000 280

2009 I 11 900 2 500 8 300 4 100
II 8 100 1 600 6 300 1 500
III 6 100 1 700 5 800 220
IV 4 900 1 800 5 600 280

2010 I 10 000 2 400 8 800 3 700
II 8 500 1 800 6 600 1 300
III 6 900 2 100 6 700 280
IV 6 300 2 300 5 400 340

2011 I 12 000 3 600 11 300 3 700
II 9 200 2 600 7 900 1 000
III 6 900 2 800 7 300 330
IV 6 700 2 900 6 300 370

2012 I 14 300 3 600 11 300 4 000
II 9 700 2 300 8 000 870
III 7 200 2 500 6 600 320
IV 6 900 2 400 5 400 200

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

37*

18. AVOIMET TYÖPAIKAT TYÖNVÄLITYKSESSÄ AMMATEITTAIN
 VACANCIES AT THE EMPLOYMENT SERVICE BY OCCUPATION

Jatkuu - Continued

Ammatti - Occupation

Vuosi ja Teollinen työ - Production and related work
neljännes

Year and Talonrakennukseen Muuhun rakennustoi- Muut teollisen Teollinen työ
quarter liittyvä työ mintaan liittyvä työ työn ryhmät yhteensä

Occupations related Occupations Other work of Production and
to construction of related to other the major group related work,
buildings construction production etc. total

Avoimet työpaikat - Vacancies

1971 1 300 130 4 100 5 500
1972 1 700 180 5 100 7 000
1973 2 900 200 9 000 12 000
1974 3 400 290 12 500 16 100
1975 740 90 6 800 7 700

1976 590 60 3 400 4 100
1977 310 40 1 400 1 700
1978 280 50 940 1 300
1979 530 50 2 600 3 200
1980 940 110 4 300 5 300

1981 980 160 3 700 4 800
1982 960 150 2 600 3 700
1983 1 100 130 2 500 3 700
1984 910 150 2 700 3 800
1985 910 120 3 000 4 000

1986 790 110 2 700 3 600
1987 730 150 3 200 4 100
1988 1 000 180 4 400 5 600
1989 1 500 340 8 200 10 000
1990 770 250 5 800 6 800

1991 280 90 1 300 1 700
1992 180 50 760 1 000
1993 140 40 770 950
1994 230 60 1 700 2 000
1995 210 60 1 700 2 000

1996 270 80 1 600 2 000
1997 490 130 2 600 3 200
1998 620 170 3 100 3 900
1999 600 130 2 500 3 200
2000 660 110 3 400 4 200

2001 730 120 3 600 4 500
2002 810 170 3 600 4 600
2003 1 000 200 3 500 4 700
2004 1 200 230 4 500 5 900
2005 1 700 300 5 900 7 900

2006 1 900 350 7 000 9 300
2007 1 900 500 8 900 11 400
2008 1 100 400 6 600 8 100
2009 540 200 2 700 3 500
2010 860 250 3 100 4 200

2011 1 100 350 4 600 6 000
2012 990 320 4 000 5 400

2007 I 1 800 450 15 600 17 900
II 2 400 700 7 400 10 500
III 2 200 510 7 300 10 000
IV 1 400 350 5 500 7 300

2008 I 1 300 460 14 400 16 100
II 1 500 640 5 200 7 300
III 1 100 350 4 600 6 000
IV 400 130 2 300 2 900

2009 I 450 220 6 300 7 000
II 720 260 1 800 2 800
III 610 180 1 400 2 200
IV 380 150 1 500 2 000

2010 I 840 230 5 000 6 000
II 920 340 2 400 3 700
III 1 000 260 2 600 3 900
IV 690 160 2 500 3 300

2011 I 750 300 8 600 9 600
II 1 400 500 3 600 5 500
III 1 300 380 3 600 5 300
IV 800 210 2 500 3 600

2012 I 920 400 7 300 8 600
II 1 300 400 3 500 5 200
III 1 100 290 2 900 4 300
IV 720 200 2 400 3 300

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

38*

18. AVOIMET TYÖPAIKAT TYÖNVÄLITYKSESSÄ AMMATEITTAIN
 VACANCIES AT THE EMPLOYMENT SERVICE BY OCCUPATION

Jatkoa - Continued

Ammatti - Occupation

Vuosi ja Kuljetus- ja Palvelutyö Muualla luokittele- Yhteensä
neljännes liikennetyö maton työ

Year and Transport equipment Service work Work not classifiable Total
quarter operators by occupation

Avoimia työpaikkoja - Vacancies

1971 330 3 100 360 11 700
1972 710 4 200 660 15 800
1973 1 100 4 800 950 23 400
1974 1 500 5 100 650 29 800
1975 780 4 100 480 18 500

1976 310 2 700 320 11 200
1977 180 1 600 130 6 400
1978 140 1 400 120 5 500
1979 250 1 900 110 8 300
1980 330 2 700 80 12 200

1981 380 3 100 50 13 000
1982 270 2 600 40 11 300
1983 300 3 100 30 11 800
1984 300 3 300 20 12 000
1985 330 3 300 20 12 200

1986 300 3 300 20 12 400
1987 280 2 700 10 12 400
1988 380 3 400 310 17 400
1989 760 5 500 1 200 30 400
1990 680 4 900 1 400 26 900

1991 310 1 900 170 13 400
1992 100 1 000 80 7 100
1993 80 680 80 5 900
1994 150 900 150 7 400
1995 170 1 200 310 8 300

1996 180 1 500 360 10 100
1997 330 2 100 410 13 700
1998 410 2 700 520 16 800
1999 410 2 700 300 14 600
2000 540 2 800 130 17 100

2001 530 3 600 140 19 600
2002 500 4 200 200 21 600
2003 650 4 300 200 23 300
2004 780 4 600 270 23 500
2005 940 5 500 220 29 100

2006 1 400 6 400 100 34 400
2007 2 000 7 600 80 40 700
2008 1 700 7 500 30 37 200
2009 810 4 900 80 26 900
2010 900 5 100 60 28 600

2011 1 300 6 500 20 35 100
2012 1 300 7 400 10 35 400

2007 I 1 900 10 500 260 59 300
II 2 100 7 100 70 38 700
III 2 300 6 800 0 35 300
IV 1 800 5 900 0 29 400

2008 I 1 900 11 900 50 59 600
II 1 900 7 100 60 35 400
III 1 500 6 300 10 30 400
IV 1 400 4 700 0 23 500

2009 I 940 7 900 190 42 800
II 1 000 4 500 110 25 800
III 620 4 000 10 20 500
IV 680 3 400 10 18 600

2010 I 780 6 900 110 38 700
II 960 4 600 110 27 600
III 810 4 100 0 24 700
IV 1 000 4 700 0 23 300

2011 I 1 500 10 300 10 52 000
II 1 400 5 800 40 33 600
III 1 100 4 700 20 28 400
IV 1 200 5 100 0 26 200

2012 I 1 300 12 300 30 55 400
II 1 300 7 100 0 34 500
III 1 400 5 200 0 27 700
IV 1 300 4 800

0 24 200

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

39*

19. TYÖNVÄLITYSTOIMINTA: TYÖNHAKIJAT
 EMPLOYMENT SERVICE: JOBSEEKERS

Vuosi ja Työnhakijat Näistä Uudet työnhakijat Näistä Päättyneet
neljännes kuukauden aikana työttömiä1 kuukauden aikana työttömiä1 työnhaut

Year and Jobseekers Of these New jobseekers Of these Ended
quarter during a month unemployed1 during a month unemployed1 jobseekings

Henkilöä - Persons

1981 205 200 128 800 40 900 27 400 31 600
1982 234 300 147 500 42 800 29 200 36 200
1983 251 100 154 000 38 400 26 500 36 300
1984 260 300 150 300 38 300 26 500 36 800
1985 273 400 155 100 38 400 26 900 37 000

1986 292 500 160 500 36 200 25 400 36 000
1987 298 600 156 300 35 000 25 000 36 600
1988 287 000 146 100 34 200 23 700 37 500
1989 260 300 122 100 33 500 21 800 36 100
1990 259 600 116 800 38 000 22 500 36 500

1991 396 300 208 400 52 400 25 800 38 300
1992 572 100 351 300 53 300 25 400 41 200
1993 714 000 470 800 49 200 23 400 41 800
1994 755 400 509 400 39 500 21 600 42 000
1995 729 200 513 700 39 000 21 400 42 100

1996 724 400 479 400 39 100 21 100 43 000
1997 691 700 444 300 36 400 19 700 47 400
1998 642 900 404 800 36 100 20 400 42 100
1999 618 800 377 700 36 700 20 100 42 200
2000 584 100 352 700 34 800 19 100 43 300

2001 556 000 329 700 35 200 19 100 41 600
2002 553 200 319 200 34 800 18 400 40 400
2003 552 400 311 500 35 000 18 100 40 700
2004 553 200 312 400 34 300 17 900 40 500
2005 534 200 301 900 33 000 17 600 42 400

2006 510 300 292 700 32 600 19 600 43 600
2007 472 300 258 300 31 800 19 100 43 700
2008 446 500 242 500 34 800 21 300 42 500
2009 521 800 310 700 43 500 26 600 46 800
2010 535 800 311 400 35 800 22 300 47 600

2011 500 600 284 300 33 800 22 100 45 400
2012 495 700 292 800 35 200 23 200 43 100

2003 I 557 600 320 900 35 000 17 200 38 300
II 562 800 307 700 37 400 18 200 42 500
III 551 500 317 500 34 000 19 400 50 700
IV 537 700 299 800 33 600 17 500 31 200

2004 I 561 800 320 000 35 600 17 200 38 200
II 564 900 310 200 36 300 18 100 42 200
III 552 100 321 400 32 700 19 100 50 200
IV 534 100 298 200 32 700 17 200 31 400

2005 I 549 000 312 900 32 000 16 000 38 600
II 545 900 298 700 36 400 18 100 43 500
III 531 700 309 000 32 100 18 900 53 300
IV 510 300 286 900 31 500 17 300 34 500

2006 I 528 300 315 100 33 400 19 800 41 800
II 521 900 291 200 35 100 19 300 45 700
III 506 600 296 300 31 600 20 200 51 600
IV 484 400 268 100 30 400 19 000 35 200

2007 I 492 300 278 900 32 400 19 000 42 200
II 482 400 255 200 33 600 18 800 44 800
III 468 400 262 700 30 900 19 700 51 900
IV 446 000 236 400 30 300 19 000 36 000

2008 I 454 100 252 200 31 900 19 400 42 300
II 448 100 235 000 35 000 19 900 44 300
III 441 100 243 400 32 600 21 200 48 900
IV 442 600 239 400 39 800 25 000 34 400

2009 I 494 000 294 000 45 600 27 900 42 800
II 523 400 303 000 46 500 26 900 48 500
III 534 400 325 900 41 800 26 500 55 100
IV 535 600 320 100 40 200 25 200 40 800

2010 I 552 000 334 800 37 300 23 000 47 300
II 544 700 310 800 38 200 22 100 49 900
III 533 400 314 400 34 000 22 200 54 800
IV 513 200 285 400 33 800 21 800 38 200

2011 I 520 700 301 800 33 200 21 700 45 400
II 506 900 280 900 35 000 21 700 48 200
III 494 000 286 600 32 900 22 100 51 800
IV 481 100 268 000 34 200 22 800 36 200

2012 I 500 300 294 500 34 800 23 300 44 100
II 493 300 283 100 35 400 22 200 45 400
III 493 700 301 500 34 100 22 600 48 000
IV 495 700 291 900 36 600 24 600 34 800

1. Vuodesta 2006 lähtien lomautetut mukaanlukien - From 2006 including laid offs
Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

40*

20. TYÖNVÄLITYSTOIMINTA: AVOIMET TYÖPAIKAT
 EMPLOYMENT SERVICE: VACANCIES

Vuosi ja Avoimet työpaikat Näistä uusia Täyttyneet Näistä TE-toimiston Avoinnaolon kesto
neljännes kuukauden aikana työpaikat hakijalla keskimäärin

Year and Vacancies Of these new Vacancies Of these filled Average
quarter during a month vacancies filled during with job-seekers duration of

 a month at the Employ- vacancy
ment service

Työpaikkaa - Vacancies Päivää - Days

1981 30 900 17 200 17 100 11 400 21
1982 27 600 16 400 16 200 11 100 19
1983 28 400 16 900 16 400 11 300 18
1984 28 700 16 900 16 500 11 400 18
1985 28 900 16 700 16 600 11 600 20

1986 26 000 14 100 13 700 9 000 23
1987 28 300 16 200 15 500 10 100 21
1988 37 200 22 500 19 100 10 900 20
1989 56 000 27 500 23 900 11 800 27
1990 51 000 24 400 22 500 10 500 30

1991 27 800 15 000 14 200 7 400 22
1992 16 500 10 000 9 500 5 400 16
1993 14 200 8 900 8 300 4 600 17
1994 18 300 12 100 11 100 6 300 16
1995 20 400 13 200 12 400 7 000 16

1996 23 800 15 000 14 100 8 300 17
1997 30 400 18 900 17 700 9 900 18
1998 35 000 19 900 18 900 10 300 21
1999 34 500 20 900 20 000 10 800 19
2000 39 500 24 100 23 200 11 900 20

2001 43 400 25 300 24 600 12 300 21
2002 45 800 26 000 25 200 12 100 22
2003 48 800 26 600 25 900 12 100 24
2004 48 800 27 400 26 300 11 200 24
2005 59 900 32 900 31 300 12 600 24

2006 70 500 38 900 36 900 15 000 25
2007 82 700 44 900 42 600 20 200 25
2008 79 800 45 200 43 000 19 000 24
2009 58 400 33 900 31 900 12 000 23
2010 64 200 38 400 35 400 10 900 21

2011 78 000 45 200 42 900 10 600 22
2012 76 200 42 900 41 300 9 700 24

2003 I 61 300 35 000 27 100 12 400 23
II 61 300 31 300 36 800 17 000 25
III 39 000 22 400 21 500 10 800 26
IV 33 400 17 800 18 300 8 300 23

2004 I 58 700 35 300 26 600 11 400 23
II 58 900 29 000 35 700 15 500 26
III 39 800 23 700 21 900 10 000 23
IV 37 800 21 500 21 000 8 100 22

2005 I 71 700 40 600 31 400 11 700 23
II 67 700 34 700 39 500 16 100 26
III 52 300 29 600 27 800 11 500 23
IV 47 900 26 600 26 500 10 900 24

2006 I 88 500 50 100 38 600 15 800 25
II 76 100 38 200 45 300 18 500 27
III 58 800 34 100 31 500 12 800 24
IV 58 800 33 400 32 000 12 900 22

2007 I 103 800 58 500 46 300 21 500 24
II 87 700 43 500 49 600 24 100 29
III 72 300 41 400 37 100 18 100 25
IV 67 100 36 400 37 200 17 000 24

2008 I 108 800 61 500 49 900 22 200 24
II 86 800 46 100 52 100 23 700 26
III 67 500 41 100 37 500 16 700 21
IV 56 200 31 900 32 500 13 200 21

2009 I 78 400 45 700 37 300 14 000 24
II 63 700 34 200 38 400 15 600 23
III 47 300 28 700 26 300 10 600 21
IV 44 300 26 900 25 700 7 800 22

2010 I 74 900 46 300 36 600 11 000 21
II 68 900 37 000 40 700 13 300 23
III 58 000 36 400 32 500 10 800 20
IV 55 200 33 800 31 800 8 600 19

2011 I 98 300 57 800 45 900 10 500 22
II 85 500 45 800 53 000 13 600 25
III 66 700 40 900 37 600 9 800 21
IV 61 300 36 200 35 000 8 400 20

2012 I 103 400 58 800 49 600 10 500 23
II 85 300 44 500 50 600 12 800 26
III 61 100 36 400 34 200 8 500 23
IV 54 800 31 800 30 900 6 800 21

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

41*

21
.

K
O

U
LU

TU
S-

 J
A

TU
K

IT
O

IM
EN

PI
TE

IL
LÄ

 S
IJ

O
IT

ET
U

T

 P

A
R

TI
C

IP
A

N
TS

 IN
 D

IF
FE

R
EN

T
M

EA
SU

R
ES

Ty
öl

lis
tä

m
is

tu
ki

to
im

en
pi

te
et

 -
E

m
pl

oy
m

en
t s

ub
si

dy
 m

ea
su

re
s

Vu
os

i j
a

K
un

na
lli

ne
n

Y
ks

ity
is

-
P

al
kk

at
uk

i
Ty

öl
lis

tä
m

is
-

 M
uu

t
Ty

öl
lis

tä
m

is
-

Ty
öv

oi
m

a-
Ty

öh
ar

jo
itt

el
u/

Vu
or

ot
te

lu
-

K
un

to
ut

ta
va

O
m

ae
ht

oi
ne

n
 T

oi
m

en
pi

te
et

ne
ljä

nn
es

pa
lk

ka
tu

ki
se

kt
or

in
yh

te
en

sä
tu

ki
 S

ta
rtt

i-
 ty

öl
l.

tu
ki

 tu
ki

ko
ul

ut
us

ty
öe

lä
m

ä-
va

pa
a

pa
ik

ka
an

ty
öt

oi
m

in
ta

op
is

ke
lu

 Y
ht

ee
ns

ä
pa

lk
ka

tu
ki

va
lti

ol
le

 r
ah

at
 to

im
en

pi
te

et
 to

im
en

pi
te

et
va

lm
en

nu
s

si
jo

ite
tu

t
 Y

ht
ee

ns
ä

Ye
ar

 a
nd

M
un

ic
ip

al
iti

es
'

P
riv

at
e

W
ag

e
E

m
pl

oy
m

en
t

 S
ta

rt-
up

 O
th

er
 E

m
pl

oy
m

en
t

 L
ab

ou
r

Tr
ai

ne
e

w
or

k/
 In

 jo
b

R
eh

ab
ili

ta
tiv

e
S

el
f-m

ot
iv

at
ed

 M
ea

su
re

s
qu

ar
te

r
w

ag
e

co
m

pa
ni

es
'

su
bs

id
y

su
bs

id
y

 g
ra

nt
s

 e
m

pl
oy

m
en

t
 s

ub
si

dy
 m

ar
ke

t
co

ac
hi

ng
 fo

r
 a

lte
rn

at
io

n
w

or
k

st
ud

ie
s

 T
ot

al
su

bs
id

y
w

ag
e

To
ta

l
to

 th
e

st
at

e
 s

ub
si

dy
 m

ea
su

re
s

 tr
ai

ni
ng

w
or

ki
ng

 li
fe

 p

la
ce

s
su

bs
id

y
 m

ea
su

re
s

 T
ot

al

19
81

15
 0

00
13

 5
00

 -
 6

 9
00

 -
 1

 1
00

36
 5

00
14

 8
00

 -

 -

 -

 -

27
 4

00
19

82
16

 9
00

 9
 7

00

 -

 6
 3

00

 -

 1
 5

00
34

 4
00

16
 9

00

 -

 -

 -

 -
40

 2
00

19
83

17
 8

00
11

 0
00

 -
 6

 5
00

 -
 2

 1
00

37
 4

00
18

 1
00

 -

 -

 -

 -

42
 4

00
19

84
19

 4
00

 9
 5

00

 -

 6
 7

00

 -

 3
 1

00
36

 9
00

17
 4

00

 -

 -

 -

 -
54

 3
00

19
85

18
 1

00
 7

 3
00

 -
 6

 0
00

1
20

0
 3

 4
00

36
 2

00
16

 0
00

 -

 -

 -

 -

52
 2

00

 -

19
86

17
 8

00
 3

 6
00

 -
 6

 3
00

1
80

0
 2

 2
00

31
 7

00
15

 4
00

 -

 -

 -

 -

47
 1

00
19

87
20

 1
00

 4
 1

00

 -

 6
 7

00
2

50
0

 2
 2

00
35

 7
00

15
 9

00

 -

 -

 -

 -
51

 5
00

19
88

19
 9

00
 6

 4
00

 -
 6

 6
00

2
90

0
 1

 0
00

36
 8

00
15

 6
00

 -

 -

 -

 -

52
 4

00
19

89
18

 8
00

 5
 7

00

 -

 7
 4

00
2

00
0

 6

10
34

 5
00

15
 6

00

 -

 -

 -

 -
50

 1
00

19
90

16
 4

00
 4

 5
00

 -
 7

 9
00

1
50

0

 2
80

30
 5

00
16

 8
00

 -

 -

 -

 -

47
 3

00

 -

19
91

20
 8

00
 6

 4
00

 -
11

 1
00

1
60

0

 4
40

40
 3

00
17

 3
00

 -

 -

 -

 -

57
 6

00
19

92
24

 3
00

12
 7

00

 -

11
 9

00
2

70
0

 4

60
52

 1
00

26
 3

00

 -

 -

 -

 -
78

 4
00

19
93

21
 5

00
15

 8
00

 -
11

 4
00

5
10

0
 3

 0
00

56
 8

00
27

 2
00

 -

 -

 -

 -

84
 0

00
19

94
25

 4
00

19
 2

00

 -

12
 0

00
4

90
0

 5
 1

00
66

 4
00

28
 4

00
 3

 5
00

 -

 -

 -
98

 4
00

19
95

27
 7

00
15

 6
00

 -
12

 1
00

3
50

0
 4

 8
00

63
 6

00
33

 9
00

 6
 1

00

 -

 -

 -

 1

03
 7

00

 -

19
96

30
 5

00
 1

2
90

0

 -

11
 8

00
2

80
0

 6
 5

00
64

 6
00

42
 3

00
10

 0
00

1
60

0

 -

 -

 1
18

 5
00

19
97

26
 8

00
 1

4
30

0

 -

10
 8

00
2

70
0

 8
 0

00
62

 6
00

46
 8

00
10

 7
00

3
30

0

 -

 -

 1
23

 4
00

19
98

21
 4

00
 1

7
00

0

 -

 7
 8

00
2

50
0

 8
 4

00
57

 0
00

41
 4

00
10

 8
00

3
90

0

 -

 -

 1
13

 3
00

19
99

18
 1

00
 1

8
60

0

 -

 5
 9

00
2

20
0

 6
 8

00
51

 6
00

38
 1

00
10

 7
00

4
60

0

 -

 -

 1
05

 0
00

20
00

16
 0

00
 1

7
60

0

 -

 3
 2

00
1

90
0

 4
 5

00
43

 1
00

30
 9

00
 9

 8
00

5
40

0

 -

 -
89

 2
00

 -
20

01
14

 6
00

16
 2

00

 -

 2
 4

00
1

70
0

3
60

0
38

 5
00

26
 1

00
 8

 9
00

6
20

0

 -

 -
79

 8
00

20
02

13
 6

00
17

 0
00

 -
 2

 5
00

1
80

0
3

30
0

38
 3

00
26

 3
00

 9
 4

00
5

20
0

 -

 -

79
 3

00
20

03
13

 0
00

18
 7

00

 -

 2
 6

00
2

00
0

3
50

0
39

 8
00

29
 9

00
10

 7
00

6
40

0

 -

 -
86

 8
00

20
04

12
 0

00
19

 2
00

 -
 2

 5
00

2
60

0
3

40
0

39
 9

00
30

 7
00

11
 4

00
5

40
0

 -

 -

87
 3

00
20

05
10

 7
00

18
 8

00

 -

 2
 0

00
3

80
0

3
20

0
38

 5
00

29
 2

00
11

 8
00

5
20

0

 -

 -
84

 8
00

20
06

10
 2

00
18

 5
00

28
 7

00
 1

 9
00

4
20

0
3

20
0

38
 0

00
26

 9
00

11
 7

00
6

10
0

3
90

0

 -

86
 5

00
20

07
 9

 4
00

19
 5

00
28

 9
00

 1
 7

00
4

50
0

2
70

0
37

 8
00

27
 5

00
10

 9
00

6
80

0
5

00
0

 -
87

 9
00

20
08

 8
 4

00
18

 7
00

27
 1

00
 1

 2
00

4
80

0
2

30
0

35
 4

00
25

 0
00

 9
 7

00
7

30
0

5
70

0

 -

83
 0

00
20

09
 7

 5
00

16
 7

00
24

 2
00

 1
 2

00
5

00
0

2
50

0
33

 0
00

27
 9

00
10

 4
00

6
10

0
6

40
0

 -
83

 8
00

20
10

 8
 6

00
17

 8
00

26
 3

00
 1

 5
00

5
40

0

89
0

34
 1

00
32

 8
00

13
 0

00
6

10
0

8
00

0
 6

 1
00

 1

00
 1

00

20
11

 9
 0

00
18

 7
00

27
 8

00
 1

 3
00

5
60

0

78
0

35
 5

00
30

 2
00

12
 7

00
6

40
0

9
20

0
15

 2
00

 1

09
 1

00
20

12
 8

 0
00

16
 9

00
24

 9
00

 8

10
4

30
0

52

0
30

 5
00

27
 6

00
13

 3
00

7
20

0
10

 2
00

18
 6

00

 1
07

 5
00

20
09

I
 8

 0
00

16
 9

00
24

 9
00

94

0
5

30
0

2
70

0
33

 8
00

27
 7

00
10

 2
00

5
60

0
6

10
0

 -
83

 5
00

II
 7

 9
00

17
 3

00
25

 2
00

1
20

0
5

30
0

2
70

0
34

 4
00

26
 5

00
10

 7
00

6
50

0
6

40
0

 -
84

 4
00

III
 7

 0
00

16
 7

00
23

 7
00

1
40

0
5

00
0

2
10

0
32

 2
00

24
 4

00
 9

 3
00

6
60

0
6

10
0

 -
78

 6
00

IV
 7

 2
00

15
 9

00
23

 2
00

1
20

0
4

60
0

2
60

0
31

 5
00

32
 8

00
11

 6
00

5
80

0
7

00
0

 -
88

 7
00

20
10

I
 7

 9
00

15
 5

00
23

 4
00

1
10

0
4

90
0

1
30

0
30

 6
00

33
 7

00
14

 1
00

5
30

0
7

50
0

 2
 6

00
93

 9
00

II
 8

 7
00

17
 5

00
26

 3
00

1
50

0
5

40
0

82

0
34

 0
00

32
 7

00
14

 6
00

6
30

0
8

00
0

 3
 2

00
98

 9
00

III
 8

 5
00

18
 9

00
27

 4
00

1
80

0
5

60
0

67

0
35

 5
00

29
 0

00
10

 8
00

6
60

0
7

70
0

 7
 4

00
97

 0
00

IV
 9

 1
00

19
 1

00
28

 3
00

1
50

0
5

60
0

81

0
36

 2
00

35
 9

00
12

 6
00

6
00

0
8

80
0

11
 2

00
11

0
80

0

20
11

I
 9

 4
00

18
 5

00
27

 9
00

1
30

0
5

70
0

84

0
35

 7
00

34
 3

00
13

 7
00

5
20

0
9

20
0

13
 5

00
11

1
60

0
II

 9
 6

00
19

 6
00

29
 2

00
1

40
0

5
90

0

82
0

37
 4

00
30

 7
00

13
 1

00
6

40
0

9
30

0
13

 0
00

10
9

90
0

III
 8

 5
00

18
 8

00
27

 3
00

1
40

0
5

60
0

67

0
35

 1
00

25
 1

00
10

 7
00

7
20

0
8

50
0

15
 5

00
10

2
20

0
IV

 8
 6

00
18

 0
00

26
 6

00
1

20
0

5
30

0

82
0

33
 8

00
30

 7
00

13
 3

00
6

70
0

9
70

0
18

 7
00

11
2

90
0

20
12

I
 8

 4
00

16
 7

00
25

 1
00

89

0
4

90
0

79

0
31

 7
00

29
 3

00
14

 5
00

6
50

0
10

 1
00

19
 4

00
11

1
50

0
II

 8
 5

00
17

 5
00

25
 9

00

89
0

4
50

0

60
0

31
 9

00
27

 3
00

13
 6

00
8

30
0

10
 2

00
18

 2
00

10
9

40
0

III
 7

 5
00

17
 1

00
24

 6
00

82

0
4

10
0

39

0
29

 9
00

24
 3

00
10

 9
00

7
80

0
9

60
0

17
 9

00
10

0
40

0
IV

 7
 6

00
16

 3
00

23
 9

00

64
0

3
90

0

31
0

28
 7

00
29

 6
00

14
 1

00
6

20
0

11
 0

00
19

 1
00

10
8

70
0

Lä
hd

e:
 T

yö
- j

a
el

in
ke

in
om

in
is

te
riö

, T
yö

nv
äl

ity
st

ila
st

o
- S

ou
rc

e:
 T

he
 M

in
is

try
 o

f E
m

pl
oy

m
en

t a
nd

 th
e

E
co

no
m

y,
 E

m
pl

oy
m

en
t S

er
vi

ce
 S

ta
tis

tic
s

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

42*

22. TYÖVOIMAKOULUTUKSEEN HAKEMUKSIA, KURSSIN ALOITTANEET, SUORITTANEET TAI KESKEYTTÄNEET
 KUUKAUDEN AIKANA KESKIMÄÄRIN SEKÄ TYÖVOIMAKOULUTUKSESSA OLEVAT KUUKAUDEN LOPUSSA
 APPLICATIONS FOR LABOUR MARKET TRAINING AND MONTHLY AVERAGE OF PERSONS WHO
 STARTED, COMPLETED OR DROPPED-OUT TRAINING AND PERSONS ATTENDING LABOUR MARKET
 TRAINING AT THE END OF THE MONTH

Vuosi ja Koulutukseen Koulutuksen Koulutuksen Koulutuksen Työvoimakoulu-
neljännes hakemuksia aloittaneet suorittaneet keskeyttäneet tuksessa olevat

Year and Applications for Started Completed Dropped-out On Labour
quarter Labour market training training training market training

training

Henkilöä - Persons

1981 5 400 2 900 2 200 480 14 800
1982 6 000 3 200 2 400 480 16 900
1983 6 000 3 200 2 500 510 18 100
1984 5 000 2 800 2 200 420 17 400
1985 4 800 2 600 1 900 390 16 000

1986 4 700 2 500 2 000 370 15 400
1987 4 800 2 600 2 100 410 15 900
1988 3 700 2 500 2 100 360 15 600
1989 3 800 2 500 2 000 350 15 600
1990 4 300 2 800 2 100 340 16 800

1991 8 000 4 000 3 000 350 17 300
1992 11 600 5 700 4 100 370 26 300
1993 12 100 5 300 4 900 350 27 200
1994 14 300 6 900 5 600 570 28 400
1995 16 100 7 300 5 300 590 33 900

1996 18 200 8 400 7 000 760 42 300
1997 20 500 9 300 8 100 870 46 800
1998 18 100 7 500 6 600 760 41 400
1999 17 600 7 300 6 000 850 38 100
2000 17 000 6 400 5 500 820 30 900

2001 14 100 5 600 4 600 760 26 100
2002 14 300 6 000 4 300 720 26 300
2003 13 600 5 900 4 900 780 29 900
2004 14 900 6 100 5 000 850 30 700
2005 14 400 5 800 5 000 780 29 200

2006 15 400 6 500 5 000 980 26 900
2007 14 600 6 500 5 200 1 100 27 500
2008 13 700 5 900 4 700 1 000 25 000
2009 16 700 6 700 4 900 880 27 900
2010 17 600 7 000 5 300 1 100 32 800

2011 15 400 6 200 5 200 980 30 200
2012 14 000 5 700 4 300 870 27 600

2004 I 19 000 8 300 4 200 930 33 500
II 8 200 3 700 6 600 960 30 700
III 16 300 6 500 3 400 660 25 400
IV 16 200 6 000 5 800 840 33 100

2005 I 18 300 7 800 4 400 830 33 000
II 8 900 3 900 6 900 870 29 200
III 14 900 5 900 3 300 630 23 900
IV 15 400 5 600 5 600 790 30 700

2006 I 20 000 8 400 4 500 1100 28 600
II 8 700 4 100 6 300 1000 26 400
III 16 800 6 700 3 100 800 22 300
IV 16 200 6 700 6 100 1000 30 200

2007 I 20 200 9 100 5 100 1 300 31 100
II 9 000 4 400 6 700 1 100 27 400
III 14 700 6 400 3 300 850 22 300
IV 14 700 6 100 5 600 1100 28 900

2008 I 19 100 8 000 4 400 1 100 28 200
II 8 000 4 000 6 300 1 100 24 100
III 13 900 6 100 2 800 850 20 800
IV 13 600 5 400 5 200 1000 26 800

2009 I 18 800 7 900 3 900 970 27 700
II 10 000 4 500 6 100 890 26 500
III 17 700 7 000 3 000 710 24 400
IV 20 200 7 300 6 700 970 32 800

2010 I 24 300 9 200 4 600 1 100 33 700
II 11 500 5 100 6 800 1 200 32 700
III 17 500 7 300 3 400 990 29 000
IV 17 000 6 500 6 600 1 200 35 900

2011 I 20 300 8 500 4 800 1 100 34 300
II 10 000 4 200 6 800 1 100 30 700
III 15 500 6 200 3 200 830 25 100
IV 16 000 5 900 5 900 930 30 700

2012 I 18 200 7 600 4 100 980 29 300
II 8 400 3 800 5 400 860 27 300
III 14 100 5 700 2 500 760 24 300
IV 15 200 5 500 5 100 900 29 600

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

43*

23. TYÖTTÖMIEN TOIMEENTULOTURVA
 UNEMPLOYMENT SECURITY

Vuosi ja Työttömät Työttömät kassan Työttömyyspe-1 Työmarkkina- 1 Työttömyyseläk-
neljännes työnhakijat jäsenet ruspäivärahan tuen saajat keellä olevat

saajat

Year and Unemployed Unemployed Recipients of 1 Recipients of 1 Recipients of
quarter jobseekers members of basic unemploy- labour market unemployment

insurance funds ment allowance support pension

Henkilöä - Persons

1971 44 100 23 700 1 700 - 300
1972 59 500 28 100 9 500 - 500
1973 50 200 24 500 7 600 - 1 000
1974 40 100 20 600 4 500 - 1 300
1975 50 900 27 800 5 900 - 1 300

1976 80 200 41 000 16 900 - 1 600
1977 132 500 59 300 37 300 - 1 900
1978 175 200 71 500 61 200 - 3 800
1979 150 300 54 900 56 600 - 6 700
1980 109 500 37 400 42 400 - 13 200 3

1981 115 400 49 600 2 44 200 - 16 800
1982 138 100 61 600 53 000 - 21 600
1983 143 900 64 700 55 500 - 30 000
1984 135 300 60 100 51 400 - 41 000
1985 141 400 64 000 71 000 4 - 50 200

1986 150 700 70 800 73 600 - 61 400
1987 140 500 42 500 72 800 - 68 800
1988 127 600 56 900 59 600 - 68 700
1989 103 400 46 900 39 200 - 65 200
1990 103 200 47 500 35 500 - 59 300

1991 213 200 109 500 87 700 - 52 000
1992 363 100 194 400 150 500 - 46 500
1993 482 200 268 200 195 900 - 45 500
1994 494 200 264 000 165 300 53 300 44 800
1995 466 000 238 700 76 400 142 700 39 800

1996 448 000 237 100 28 700 178 300 37 900
1997 409 000 208 500 25 500 173 300 41 100
1998 372 400 169 900 19 200 180 500 44 900
1999 348 100 150 000 16 700 175 900 48 000
2000 321 100 135 700 15 900 159 600 50 900

2001 302 200 122 400 15 800 153 500 52 700
2002 294 000 118 200 17 200 150 600 54 700
2003 288 800 121 600 19 100 144 400 53 000
2004 288 400 124 800 20 600 141 900 50 700
2005 275 300 122 100 19 800 134 200 47 600

2006 247 900 109 000 18 000 121 600 46 300
2007 215 800 91 700 15 600 105 200 46 100
2008 202 900 80 400 15 800 94 100 48 200
2009 264 800 114 200 25 600 103 000 49 800
2010 264 800 117 000 28 500 109 800 47 500

2011 243 900 107 000 25 000 115 200 37 700
2012 253 200 108 200 27 500

2008 I 207 700 86 900 16 100 99 200 47 700
II 194 400 75 800 14 400 93 000 47 900
III 200 500 75 300 15 200 91 100 48 500
IV 209 000 83 700 17 500 92 900 49 000

2009 I 247 900 106 100 24 000 98 600 49 400
II 256 200 108 100 24 800 100 600 49 700
III 274 000 115 600 25 900 104 500 49 900
IV 281 100 127 100 27 700 108 200 50 200

2010 I 284 500 129 800 31 400 111 200 50 100
II 263 000 113 600 28 100 108 500 49 000
III 260 700 110 700 27 000 108 400 46 900
IV 251 000 113 900 27 700 111 200 43 900

2011 I 257 500 119 800 28 300 115 000 41 300
II 238 900 103 700 24 100 112 900 38 700
III 241 800 100 800 23 100 114 600 36 500
IV 237 300 103 800 24 300 118 300 34 300

2012 I 252 700 112 200 26 800 123 600 31 800
II 242 500 100 600 24 200 121 600 28 800
III 254 400 103 400 24 500 123 800 26 000
IV 263 000 116 800 23 300

1. Kansaneläkelaitoksen tilaston mukaan. - According to the statistics of the Social Insurance Institution.

2. Vuoteen 1980 asti työttömyyskassatodistuksen saajat. - Up to 1980 recipients of certificates for unemployment
 insurance funds.

3. Vuoteen 1979 asti Kansaneläkelaitoksen tilaston mukaan. - Up to 1979 according to the statistics of the Social
 Insurance Institution.
4. Vuoteen 1984 asti työttömyyskorvauksen saajat. Vuodesta 1985 alkaen Kansaneläkelaitoksen tilaston mukaan.
 Since 1985 according to the statistics of the Social Insurance Institution.

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

44*

24. SIIRTOLAISUUS
 MIGRATIONS TO AND FROM FINLAND

Vuosi ja Maahan muuttaneet Maasta muuttaneet Nettomaahanmuutto
neljännes Immigrants Emigrants

Year and Yhteensä Pohjoismaista Yhteensä Pohjoismaihin Net immigration
quarter

Total From Nordic Total To Nordic
countries countries

Henkilöä - Persons

1981 15 800 13 000 10 000 7 500 5 700
1982 14 700 11 800 7 400 5 200 7 300
1983 13 600 10 200 6 800 4 600 6 800
1984 11 700 8 500 7 500 5 100 4 200
1985 10 500 7 500 7 700 5 400 2 700

1986 9 900 6 800 8 300 5 900 1 700
1987 9 100 5 800 8 500 5 900 670
1988 9 700 6 000 8 400 6 000 1 300
1989 11 200 6 500 7 400 5 100 3 800
1990 13 600 6 600 6 500 4 500 7 100

1991 19 000 5 200 6 000 3 800 13 000
1992 14 600 3 700 6 100 3 500 8 500
1993 14 800 3 300 6 400 3 400 8 400
1994 11 600 3 400 8 700 4 100 2 900
1995 12 200 3 900 9 000 4 000 3 300

1996 13 300 4 300 10 600 4 000 2 700
1997 13 600 4 000 9 900 4 600 3 700
1998 14 200 4 500 10 800 5 200 3 400
1999 14 700 4 600 12 000 5 500 2 800
2000 16 900 4 700 14 300 5 500 2 600

 2001 19 000 5 000 13 200 5 300 5 800
2002 18 100 4 700 12 900 5 200 5 200
2003 17 800 4 900 12 100 4 800 5 800
2004 20 300 5 000 13 700 4 200 6 700
2005 21 400 5 100 12 400 4 300 9 000

2006 22 500 4 500 12 100 4 100 10 300
2007 26 000 4 400 12 400 4 100 13 600
2008 29 100 4 900 13 700 4 200 15 500
2009 26 700 4 500 12 200 3 800 14 500
2010 25 600 3 900 11 900 3 800 13 700

2011 29 500 4 400 12 700 3 800 16 800

2003 I 4 000 950 2 800 1 200 1 100
II 4 300 1 300 2 500 930 1 800
III 5 700 1 600 4 100 1 800 1 500
IV 3 900 1 000 2 600 900 1 300

2004 I 4 300 1 100 3 200 920 1 000
II 5 200 1 300 3 000 780 2 200
III 6 500 1 600 4 600 1 700 1 900
IV 4 400 1 000 2 900 760 1 500

2005 I 4 300 960 2 800 940 1 500
II 5 500 1 500 2 500 780 3 000
III 6 800 1 600 4 300 1 800 2 500
IV 4 700 1 100 2 700 780 2 000

2006 I 4 800 1 000 2 700 910 2 200
II 5 400 1 300 2 400 740 3 000
III 7 100 1 400 4 200 1 700 2 900
IV 5 100 890 2 800 790 2 300

2007 I 5 300 950 2 800 820 2 400
II 6 100 1 200 2 700 820 3 300
III 8 500 1 400 4 200 1 600 4 300
IV 6 200 900 2 600 860 3 500

2008 I 6 600 1 100 2 900 990 3 600
II 7 100 1 400 2 800 700 4 200
III 9 400 1 500 5 100 1 700 4 300
IV 6 100 900 2 800 810 3 300

2009 I 6 300 1 200 2 900 850 3 400
II 6 300 1 200 2 700 780 3 500
III 8 400 1 300 3 900 1 500 4 400
IV 5 800 810 2 600 710 3 100

2010 I 5 300 770 2 600 880 2 700
II 5 900 1 000 2 400 690 3 500
III 8 500 1 300 4 200 1 500 4 300
IV 5 900 860 2 700 720 3 200

2011 I 6 200 1 000 2 800 890 3 400
II 6 700 1 100 2 700 660 4 000
III 9 800 1 400 4 300 1 600 5 400
IV 6 800 830 2 800 700 4 000

2012* I 6 100 740 3 100 820 3 000
II 6 800 920 3 100 600 3 700
III 9 700 1 100 4 500 1 500 5 200

* Ennakkotieto - Advance notice

Lähde : Tilastokeskus, Väestötilasto - Source: Statistics Finland, Population statistics

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

45*

25. TYÖTTÖMYYSASTEET ERÄISSÄ OECD-MAISSA
 UNEMPLOYMENT RATES IN SOME OECD COUNTRIES

Vuosi ja Suomi Ruotsi Norja Tanska Itävalta Ranska
neljännes

Finland Sweden Norway Denmark Austria France
Year and
quarter Prosenttia - Per cent

1991 6,6 2,9 5,5 10,5 5,8 9,4
1992 11,7 5,3 5,9 11,2 6,0 10,3
1993 16,3 8,2 6,0 12,3 6,8 11,7
1994 16,6 8,0 5,4 12,1 6,5 12,3
1995 15,2 7,7 4,9 10,2 6,6 11,6

1996 14,4 8,0 4,8 8,7 7,0 12,3
1997 12,4 8,0 4,1 7,8 7,1 12,5
1998 11,4 6,5 3,2 6,5 7,2 11,6
1999 10,2 5,6 3,2 5,6 6,7 10,8
2000 9,8 4,7 3,5 5,3 5,8 9,5

2001 9,1 4,0 3,6 5,1 6,1 8,7
2002 9,1 4,0 3,9 5,1 6,9 9,1
2003 9,0 4,9 4,5 5,51 4,31 9,91

2004 8,8 5,5 4,5 5,7 5,0 8,9
2005 8,3 7,3 4,5 4,8 5,2 9,3

2006 7,7 7,1 3,4 3,9 4,7 9,3
2007 6,9 6,1 2,6 3,8 4,4 8,4
2008 6,4 6,2 2,5 3,4 3,8 7,8
2009 8,2 8,3 3,1 6,0 4,8 9,5
2010 8,4 8,4 3,5 7,5 4,4 9,8

2011 7,8 7,5 3,3 7,6 4,1 9,6

2011 I 8,0 7,7 3,3 7,5 4,4 9,6
II 7,8 7,5 3,3 7,5 4,1 9,6
III 7,7 7,4 3,2 7,5 3,8 9,7
IV 7,6 7,5 3,4 7,8 4,2 9,8

2012 I 7,6 7,5 3,2 7,5 4,1 10,0
II 7,7 7,6 3,0 7,9 4,3 10,2
III 7,8 7,7 3,0 7,5 4,5 10,3

Vuosi ja Saksa Iso-Britannia USA Kanada Japani Australia
neljännes

 Germany United USA Canada Japan Australia
Year and Kingdom
quarter

Prosenttia - Per cent

1991 7,3 8,0 6,7 10,4 2,1 9,6
1992 7,7 9,7 7,4 11,3 2,2 10,8
1993 8,9 10,3 6,8 11,3 2,5 10,9
1994 9,6 9,3 6,1 10,4 2,9 9,7
1995 9,4 8,0 5,6 9,6 3,1 8,5

1996 10,4 7,3 5,4 9,7 3,4 8,5
1997 11,5 5,3 4,9 9,2 3,4 8,3
1998 11,1 4,5 4,5 8,3 4,1 7,7
1999 10,5 4,2 4,2 7,6 4,7 7,0
2000 9,6 3,6 4,0 6,8 4,7 6,3

2001 9,4 5,11 4,7 7,2 5,0 6,8
2002 9,8 5,2 5,8 7,7 5,4 6,4
2003 10,5 5,0 6,0 7,6 5,3 6,1
2004 10,6 4,8 5,5 7,2 4,7 5,5
2005 10,61 4,8 5,1 6,8 4,4 5,0

2006 9,8 5,4 4,6 6,3 4,1 4,8
2007 8,4 5,3 4,6 6,0 3,9 4,4
2008 7,3 5,6 5,8 6,1 4,0 4,2
2009 7,7 7,6 9,3 8,3 5,1 5,6
2010 7,1 7,8 9,6 8,0 5,1 5,2

2011 6,0 8,0 9,0 7,5 4,6 5,1

2011 I 6,3 7,7 9,0 7,7 4,7 5,0
II 6,0 7,9 9,0 7,5 4,6 4,9
III 5,9 8,2 9,1 7,3 4,4 5,2
IV 5,7 8,3 8,7 7,5 4,5 5,2

2012 I 5,6 8,1 8,3 7,4 4,5 5,2
II 5,5 7,9 8,2 7,3 4,4 5,1
III 5,5 7,8 8,0 7,3 4,2 5,3

Vuodesta 2005 lähtien kaikkien maiden tiedot ovat kausitasoitettuja lukuja työvoimatutkimuksesta. - From 2005 all
figures are seasonally adjusted figures from Labour force survey.

1. Lähde muuttunut rekisteröidystä työttömyydestä työvoimatutkimukseen. - Source changed
 from registered unemployment to Labour Force Survey.

Lähde: OECD - Source: OECD

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

46*

26
.

TY
Ö

VO
IM

A
EL

IN
K

EI
N

O
-,

LI
IK

EN
N

E-
 J

A
YM

PÄ
R

IS
TÖ

K
ES

K
U

SA
LU

EI
TT

A
IN

 L
A

B
O

U
R

 F
O

R
C

E
B

Y
A

D
M

IN
IS

TR
AT

IV
E

D
IS

TR
IC

T

Vu
os

i j
a

 K
ok

o
E

lin
ke

in
o-

, l
iik

en
ne

- j
a

ym
pä

ris
tö

ke
sk

us
al

ue
 -

A
dm

in
is

tra
tiv

e
di

st
ric

t
ne

ljä
nn

es
 m

aa

Ye
ar

 a
nd

 W
ho

le
U

us
im

aa
Va

rs
in

ai
s-

S

at
a-

H
äm

e
P

irk
an

-
K

aa
kk

oi
s-

E
te

lä
-

P
oh

j.-
 P

oh
j.-

K
es

ki
-

E
t.-

 P
oh

-
P

oh
ja

n-
 P

.-P
oh

-
K

ai
nu

u
La

pp
i

A
hv

en
an

-
qu

ar
te

r
co

un
try

S
uo

m
i

ku
nt

a
 m

aa
S

uo
m

i

S
av

o

S
av

o
K

ar
ja

la
S

uo
m

i
 ja

nm
aa

 m
aa

ja
nm

aa
m

aa

1
00

0
he

nk
ilö

ä
- p

er
so

ns

19
91

2
54

4
69

0
22

7
12

3
18

4
21

8
16

3
86

12
4

83
12

3
96

12
0

16
4

44
98

19
92

2
49

9
68

5
22

5
11

7
18

0
21

2
16

0
85

12
1

81
12

2
95

11
5

16
5

41
95

19
93

2
47

6
67

7
22

1
11

9
18

0
21

3
15

9
81

11
8

79
12

0
95

11
5

16
2

41
96

19
94

2
46

3
67

8
22

3
12

0
17

4
21

3
15

7
80

11
5

79
12

0
95

11
3

15
9

42
95

19
95

2
48

1
69

3
22

4
11

8
17

2
21

6
15

7
80

11
7

79
12

0
94

11
2

16
4

42
93

19
96

2
49

0
70

4
22

3
11

7
17

3
21

4
15

6
79

11
6

78
12

2
94

11
5

16
6

42
91

19
97

2
48

4
71

0
22

9
11

7
17

2
21

6
15

1
77

11
2

77
11

7
93

11
4

16
6

42
91

19
98

2
50

7
72

5
23

4
11

6
17

3
21

8
15

3
75

11
2

77
11

9
92

11
5

16
8

41
89

19
99

2
55

7
75

2
23

8
11

5
17

9
22

4
15

3
76

11
5

77
11

9
92

11
5

17
2

40
90

20
00

2
58

8
77

2
24

1
11

5
18

0
22

7
15

2
77

11
6

77
12

0
90

11
8

17
3

40
90

20
01

2
60

5
78

4
24

1
11

4
18

1
22

7
15

2
75

11
5

78
12

6
90

11
9

17
6

40
89

20
02

2
61

0
79

0
24

4
11

2
17

9
22

9
15

2
74

11
4

78
12

4
90

11
9

17
8

39
88

20
03

2
60

0
78

8
24

4
11

2
18

0
22

6
15

1
74

11
5

76
12

5
89

11
7

17
9

38
86

20
04

2
59

4
78

8
24

0
11

0
17

8
23

0
15

0
74

11
5

75
12

4
90

11
8

17
8

38
86

20
05

2
62

0
79

8
24

6
11

0
17

8
23

4
15

1
73

11
6

77
12

5
90

11
9

18
1

39
84

20
06

2
64

8
81

0
25

1
10

9
17

8
23

4
15

0
74

11
6

78
12

8
92

12
0

18
2

39
85

20
07

2
67

5
82

4
25

2
11

0
18

1
24

2
15

0
72

11
4

77
13

0
93

12
2

18
5

38
83

20
08

2
70

3
84

0
25

5
11

2
18

3
24

3
15

1
71

11
5

76
12

9
93

12
4

18
8

38
85

20
09

2
67

8
83

7
25

1
10

9
17

9
24

5
14

9
69

11
5

74
13

1
92

12
2

18
5

37
84

20

10
2

67
2

83
6

23
2

10
8

18
2

24
4

14
6

69
11

7
77

12
8

92
12

0
18

5
36

84
15

20
11

2
68

2
84

3
23

3
10

6
18

0
24

7
14

8
69

11
6

78
12

9
93

12
0

18
6

36
84

15
20

12
2

69
0

85
2

23
5

10
7

18
2

24
8

14
3

70
11

6
75

12
7

93
12

2
18

6
36

83
16

20
08

I
2

65
0

82
8

25
1

10
8

18
0

23
6

14
7

70
11

4
74

12
4

91
12

3
18

5
37

83
II

2
77

6
85

5
26

1
11

7
18

8
25

0
15

6
75

11
9

77
13

1
97

12
9

19
6

40
87

III
2

71
7

83
5

25
8

11
2

18
3

24
8

15
4

72
11

4
77

13
3

94
12

6
18

6
38

88
IV

2
66

9
84

3
25

0
11

0
17

9
23

9
14

9
68

11
3

75
12

7
91

12
0

18
4

37
83

20
09

I
2

65
0

82
8

25
5

10
8

17
6

23
6

15
0

68
11

4
74

13
0

89
12

0
18

1
37

83
II

2
76

1
85

4
25

9
11

3
18

2
25

6
15

4
73

11
9

76
13

5
95

12
8

19
2

37
88

III
2

67
9

83
4

24
8

10
9

18
3

24
9

14
9

68
11

5
73

13
1

95
12

0
18

7
37

83
IV

2
62

3
83

0
24

4
10

5
17

4
23

8
14

2
66

11
2

74
12

9
89

11
8

18
1

37
83

20
10

I
2

63
2

82
7

 2

28
 1

10
6

17
7

24
1

14
5

69
11

5
76

12
4

92
11

6
18

1
36

86

 1
5

1

II
2

74
8

85
5

24
0

11
2

18
6

25
3

15
1

70
11

8
78

12
9

95
12

7
19

3
36

87
16

III
2

68
6

83
7

23
5

10
8

18
3

24
6

14
7

70
11

8
80

13
0

92
12

1
18

6
37

83
15

IV
2

62
1

82
6

22
6

10
5

18
1

23
6

14
2

66
11

6
76

13
0

89
11

7
18

0
37

80
15

20
11

I
2

63
5

82
8

22
9

10
4

17
6

24
1

14
6

66
11

3
77

12
4

92
11

7
18

5
37

84
15

II
2

76
1

86
0

23
8

11
1

18
7

25
2

15
3

71
11

9
79

13
5

97
12

4
19

4
36

90
15

III
2

69
7

84
2

23
3

10
9

18
0

25
2

15
0

70
11

6
79

13
3

92
12

1
18

4
37

84
15

IV
2

63
7

83
9

22
9

10
1

17
7

24
4

14
4

70
11

5
75

12
5

91
11

8
18

1
36

76
15

20
12

I
2

64
4

84
5

23
0

10
8

18
0

24
6

13
9

68
11

1
72

12
4

94
11

8
17

9
35

79
15

II
2

76
2

86
9

24
2

10
8

18
7

25
7

14
5

71
11

8
77

13
4

96
12

5
19

1
37

89
16

III
2

72
1

85
2

23
9

10
9

18
6

25
0

14
8

72
11

7
76

12
7

92
12

4
19

1
37

85
16

IV
2

63
3

84
0

22
8

10
6

17
6

23
7

14
1

69
11

6
75

12
2

91
11

9
18

2
35

81
16

1.
 V

uo
te

en
 2

00
9

as
ti

A
hv

en
an

m
aa

 k
uu

lu
i V

ar
si

na
is

-S
uo

m
en

 a
lu

ee
se

en
, m

ut
ta

 v
uo

de
st

a
20

10
 lä

ht
ie

n
se

 ti
la

st
oi

da
an

 e
rik

se
en

.
 U

nt
il

20
09

 A
hv

en
an

m
aa

 in
cl

ud
ed

 in
to

 V
ar

si
na

is
-S

uo
m

i,
bu

t f
ro

m
 2

01
0

it
w

ill
 b

e
pr

es
en

te
d

se
pa

ra
te

ly.

Lä
hd

e:
 T

ila
st

ok
es

ku
s,

 T
yö

vo
im

at
ut

ki
m

us
 -

S
ou

rc
e:

 S
ta

tis
tic

s
Fi

nl
an

d,
 L

ab
ou

r F
or

ce
 S

ur
ve

y

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

47*

27
.

TY
Ö

LL
IS

ET
 E

LI
N

K
EI

N
O

-,
LI

IK
EN

N
E-

 J
A

YM
PÄ

R
IS

TÖ
K

ES
K

U
SA

LU
EI

TT
A

IN

 E

M
PL

O
YE

D
 P

ER
SO

N
S

B
Y

A
D

M
IN

IS
TR

AT
IV

E
D

IS
TR

IC
T

Vu
os

i j
a

 K
ok

o
E

lin
ke

in
o-

, l
iik

en
ne

- j
a

ym
pä

ris
tö

ke
sk

us
al

ue
 -

A
dm

in
is

tra
tiv

e
di

st
ric

t
ne

ljä
nn

es
 m

aa

Ye
ar

 a
nd

 W
ho

le
U

us
im

aa
Va

rs
in

ai
s-

S

at
a-

H
äm

e
P

irk
an

-
K

aa
kk

oi
s-

E
te

lä
-

P
oh

j.-
 P

oh
j.-

K
es

ki
-

E
t.-

 P
oh

-
P

oh
ja

n-
 P

.-P
oh

-
K

ai
nu

u
La

pp
i

A
hv

en
an

-
qu

ar
te

r
co

un
try

S
uo

m
i

ku
nt

a
 m

aa
S

uo
m

i

S
av

o

S
av

o
K

ar
ja

la
S

uo
m

i
 ja

nm
aa

 m
aa

ja
nm

aa
m

aa

1
00

0
he

nk
ilö

ä
- p

er
so

ns

19
91

2
37

5
66

0
21

6
11

3
17

1
20

2
15

1
79

11
5

75
11

2
89

11
2

15
0

40
90

19
92

2
20

6
62

3
20

3
10

1
15

6
18

4
14

1
74

10
6

69
10

5
84

10
4

14
2

34
80

19
93

2
04

8
58

5
18

7
 9

7
14

4
17

4
13

2
67

 9
6

62
 9

5
78

 9
7

12
8

32
74

19
94

2
05

4
58

4
19

0
 9

9
14

2
17

7
12

9
66

 9
5

63
 9

6
79

 9
7

13
0

33
74

19
95

2
09

9
60

9
19

4
 9

8
14

4
18

0
13

2
66

 9
6

63
 9

7
80

 9
7

13
6

33
73

19
96

2
12

7
62

5
19

7
 9

9
14

5
17

8
13

3
66

 9
6

65
 9

9
80

10
1

14
0

32
72

19
97

2
17

0
64

3
20

5
10

1
14

9
18

8
13

2
67

 9
4

63
 9

9
79

10
5

14
0

32
73

19
98

2
22

2
67

0
21

2
10

1
15

2
19

3
13

3
65

 9
6

65
10

1
81

10
5

14
3

34
71

19
99

2
29

6
70

4
21

9
10

1
15

9
20

1
13

3
66

10
1

65
10

3
81

10
5

14
9

34
75

20
00

2
33

5
72

3
22

3
10

2
16

1
20

4
13

5
66

10
2

65
10

6
81

10
7

15
3

33
74

20
01

2
36

7
74

1
22

2
10

2
16

3
20

6
13

8
65

10
0

66
11

1
82

11
0

15
5

33
74

20
02

2
37

2
74

4
22

6
10

2
16

3
20

7
13

6
66

10
1

66
11

0
82

11
1

15
5

32
74

20
03

2
36

5
73

7
22

5
10

2
16

4
20

3
13

6
67

10
2

64
11

1
82

10
9

15
9

32
72

20
04

2
36

5
73

7
22

0
 9

9
16

3
21

0
13

6
66

10
3

64
10

9
83

10
9

15
9

31
75

20
05

2
40

1
75

0
23

0
10

0
16

2
21

4
13

7
65

10
4

67
11

0
84

11
1

16
3

32
72

20
06

2
44

4
76

7
23

5
10

1
16

4
21

6
13

6
65

10
5

70
11

5
86

11
2

16
4

32
74

20
07

2
49

2
78

2
23

7
10

3
16

9
22

7
13

8
66

10
3

67
11

9
88

11
6

17
0

32
74

20
08

2
53

1
80

0
24

1
10

5
17

2
22

6
14

1
65

10
6

67
11

8
88

11
8

17
2

34
77

20
09

2
45

7
78

4
23

3
10

1
16

4
22

0
13

5
62

10
2

65
11

6
85

11
4

16
7

34
74

20

10
2

44
7

78
3

21
3

 9
8

16
5

22
0

13
1

64
10

5
68

11
6

84
11

2
16

6
33

74
15

20
11

2
47

4
79

3
21

4
10

0
16

6
22

3
13

3
64

10
4

68
11

7
86

11
3

17
0

33
75

15
20

12
2

48
3

79
8

21
7

 9
9

16
9

22
5

13
3

63
10

6
66

11
5

87
11

5
16

8
32

75
15

20
08

I
2

47
4

79
0

23
8

10
2

16
9

22
0

13
5

62
10

3
64

11
3

86
11

6
17

0
32

74
II

2
57

4
80

7
24

5
10

8
17

5
23

0
14

4
68

10
8

68
12

1
91

12
1

17
7

37
77

III
2

56
6

79
8

24
4

10
6

17
3

23
2

14
4

68
10

7
70

12
4

90
12

1
17

4
34

81
IV

2
50

9
80

6
23

6
10

4
16

9
22

4
13

9
64

10
7

68
11

6
86

11
5

16
8

32
74

20
09

I
2

44
8

78
2

23
8

10
1

16
4

21
6

13
7

62
10

1
64

11
5

83
11

4
16

6
32

73
II

2
49

7
79

0
23

8
10

4
16

6
22

7
13

9
65

10
3

65
11

7
87

11
9

16
8

33
76

III
2

47
6

78
6

23
2

10
2

16
9

22
4

13
7

62
10

4
65

11
8

86
11

4
16

8
35

75
IV

2
40

8
77

9
22

4
96

15
9

21
4

12
9

60
10

1
65

11
5

83
11

0
16

5
34

73

20
10

I
2

38
8

77
1

 2

08
 1

 9
5

15
8

21
5

12
9

62
10

2
65

11
0

84
10

7
16

2
32

74

 1
4

1

II
2

48
5

79
1

21
7

 9
9

17
0

22
6

13
5

65
10

5
67

11
5

86
11

7
17

0
33

75
15

III
2

49
0

79
0

21
7

10
0

16
7

22
6

13
3

66
10

6
70

12
0

85
11

6
16

9
34

76
15

IV
2

42
6

77
9

21
0

 9
9

16
7

21
4

12
7

62
10

7
69

11
7

82
11

0
16

3
33

73
15

20
11

I
2

40
8

77
9

20
9

 9
7

16
0

21
6

12
8

62
10

1
67

11
0

84
10

8
16

5
33

74
14

II
2

51
7

80
7

21
9

10
3

17
1

22
5

13
5

65
10

4
69

12
0

87
11

4
17

2
32

79
15

III
2

51
4

79
3

21
6

10
3

16
8

22
9

13
8

65
10

5
69

12
2

88
11

6
17

3
35

78
15

IV
2

45
6

79
4

21
2

 9
6

16
4

22
4

13
2

65
10

4
67

11
5

85
11

2
16

9
33

70
15

20
12

I
2

43
2

79
4

21
3

 9
9

16
2

22
5

12
8

62
10

3
62

11
2

87
10

9
15

9
32

71
15

II
2

52
4

80
5

22
0

10
0

17
1

23
2

13
4

64
10

6
68

12
1

89
11

7
17

1
33

78
15

III
2

52
9

80
2

22
3

 9
9

17
4

22
6

13
8

66
10

7
68

11
8

87
11

8
17

6
33

78
15

IV
2

44
8

79
1

21
2

10
0

16
7

21
7

13
1

62
10

7
67

11
1

85
11

5
16

6
29

73
16

1.
 K

at
so

 a
la

vi
ite

 ta
ul

uk
ko

on
 2

6.
 -

S
ee

 n
ot

e
to

 ta
bl

e
26

.

Lä
hd

e:
 T

ila
st

ok
es

ku
s,

 T
yö

vo
im

at
ut

ki
m

us
 -

S
ou

rc
e:

 S
ta

tis
tic

s
Fi

nl
an

d,
 L

ab
ou

r F
or

ce
 S

ur
ve

y

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

48*

28
.

TY
Ö

LL
IS

YY
SA

ST
EE

T
EL

IN
K

EI
N

O
-,

LI
IK

EN
N

E-
 J

A
YM

PÄ
R

IS
TÖ

K
ES

K
U

SA
LU

EI
TT

A
IN

 T
YÖ

VO
IM

AT
U

TK
IM

U
K

SE
N

 P
ER

U
ST

EE
LL

A

 E

M
PL

O
YM

EN
T

R
AT

ES
 B

Y
A

D
M

IN
IS

TR
AT

IV
E

D
IS

TR
IC

T
A

C
C

O
R

D
IN

G
 T

O
 T

H
E

LA
B

O
U

R
 F

O
R

C
E

SU
R

VE
Y

Vu
os

i j
a

 K
ok

o
E

lin
ke

in
o-

, l
iik

en
ne

- j
a

ym
pä

ris
tö

ke
sk

us
al

ue
 -

A
dm

in
is

tra
tiv

e
di

st
ric

t
ne

ljä
nn

es
 m

aa

Ye
ar

 a
nd

 W
ho

le
U

us
im

aa
Va

rs
in

ai
s-

S

at
a-

H
äm

e
P

irk
an

-
K

aa
kk

oi
s-

E
te

lä
-

P
oh

j.-
 P

oh
j.-

K
es

ki
-

E
t.-

 P
oh

-
P

oh
ja

n-
 P

.-P
oh

-
K

ai
nu

u
La

pp
i

A
hv

en
an

-
qu

ar
te

r
co

un
try

S
uo

m
i

ku
nt

a
 m

aa
S

uo
m

i

S
av

o

S
av

o
K

ar
ja

la
S

uo
m

i
 ja

nm
aa

 m
aa

ja
nm

aa
m

aa

P
ro

se
nt

tia
 -

P
er

 c
en

t

19
91

70
,0

75
,8

72
,0

67
,0

70
,1

69
,6

66
,6

66
,7

66
,9

64
,2

66
,0

68
,3

70
,5

66
,1

62
,0

65
,8

19
92

64
,7

70
,8

66
,9

61
,4

63
,9

62
,9

62
,3

63
,1

61
,8

58
,6

61
,7

64
,2

64
,9

61
,6

54
,6

58
,8

19
93

60
,6

66
,1

62
,7

58
,5

60
,0

59
,7

59
,0

57
,3

55
,9

53
,4

57
,7

59
,8

62
,9

56
,5

52
,3

55
,0

19
94

59
,9

64
,9

63
,0

59
,0

58
,7

60
,2

57
,8

57
,1

55
,3

53
,8

56
,4

59
,0

61
,4

55
,7

52
,8

54
,4

19
95

61
,1

66
,9

64
,1

58
,7

60
,6

60
,3

59
,5

57
,7

56
,3

54
,0

57
,0

60
,6

61
,2

57
,8

53
,2

53
,9

19
96

61
,9

67
,9

64
,8

60
,2

60
,8

60
,4

60
,2

57
,7

56
,4

55
,2

57
,7

61
,3

63
,3

59
,4

51
,9

53
,4

19
97

62
,9

68
,9

66
,8

61
,7

62
,3

63
,2

60
,2

58
,8

55
,5

54
,7

57
,3

61
,3

65
,8

59
,4

51
,2

54
,4

19
98

64
,1

70
,8

67
,8

62
,8

63
,1

64
,8

61
,0

58
,1

56
,6

56
,8

58
,8

63
,2

65
,6

60
,1

55
,1

53
,6

19
99

66
,0

73
,4

69
,3

63
,2

66
,0

67
,0

61
,5

59
,3

60
,0

56
,9

59
,6

64
,0

65
,1

62
,1

56
,4

57
,0

20
00

66
,9

74
,3

70
,2

64
,6

66
,5

67
,5

62
,6

60
,6

61
,3

57
,2

61
,0

64
,2

67
,0

63
,3

54
,6

57
,2

20
01

67
,7

75
,3

70
,0

64
,7

67
,5

68
,0

64
,2

60
,1

59
,8

58
,6

62
,8

64
,8

69
,1

63
,7

56
,5

57
,8

20
02

67
,7

74
,9

70
,6

65
,2

67
,7

67
,8

63
,6

61
,1

60
,4

58
,6

62
,2

65
,1

69
,5

63
,4

56
,1

58
,2

20
03

67
,3

73
,5

70
,0

65
,9

68
,1

66
,1

64
,0

63
,0

61
,6

57
,4

62
,5

65
,8

68
,3

64
,5

55
,3

57
,9

20
04

67
,2

73
,2

68
,3

64
,6

67
,6

67
,9

64
,1

63
,1

62
,1

57
,4

61
,2

66
,1

68
,9

64
,2

54
,3

60
,2

20
05

68
,0

73
,9

71
,1

66
,2

66
,9

68
,1

65
,0

63
,0

63
,3

60
,0

61
,5

66
,8

69
,8

65
,1

56
,9

58
,1

20
06

68
,9

74
,7

72
,6

66
,8

67
,6

68
,2

64
,7

62
,7

63
,8

62
,6

64
,5

68
,4

70
,6

65
,2

58
,0

59
,9

20
07

69
,9

75
,3

72
,7

68
,8

69
,0

71
,1

65
,9

64
,3

62
,5

60
,3

66
,1

69
,6

72
,4

67
,2

59
,3

59
,9

20
08

70
,6

76
,0

73
,4

70
,7

69
,5

69
,9

67
,2

64
,8

64
,7

60
,9

65
,6

70
,0

73
,6

67
,7

61
,9

62
,3

20
09

68
,3

73
,9

70
,7

67
,9

66
,6

67
,5

64
,8

62
,3

62
,2

58
,9

64
,2

67
,5

70
,7

65
,0

62
,2

60
,5

20

10
67

,8
73

,2
68

,3
66

,2
66

,7
67

,3
62

,9
63

,8
63

,7
61

,6
63

,9
66

,8
69

,9
64

,1
61

,8
60

,7
78

,0

20
11

68
,6

73
,9

68
,5

67
,8

66
,9

68
,1

64
,6

65
,2

63
,6

62
,1

64
,6

68
,5

70
,4

65
,4

63
,5

61
,9

78
,5

20
12

69
,0

73
,7

69
,7

67
,8

68
,7

68
,5

65
,9

65
,2

65
,4

60
,9

63
,9

69
,3

72
,0

64
,9

61
,3

62
,1

80
,7

20
08

I
69

,1
75

,3
72

,7
68

,6
68

,7
68

,1
64

,7
61

,4
62

,9
57

,1
62

,6
67

,4
71

,9
67

,1
57

,6
60

,4
II

71
,9

76
,8

74
,7

72
,3

70
,9

71
,2

68
,9

67
,2

65
,6

61
,1

67
,1

71
,8

75
,5

69
,4

67
,2

62
,0

III
71

,6
75

,7
74

,6
71

,7
70

,0
71

,7
68

,9
66

,7
65

,2
64

,0
68

,7
72

,0
75

,3
68

,3
62

,7
66

,1
IV

69
,9

76
,2

71
,5

70
,0

68
,3

68
,8

66
,4

63
,7

65
,1

61
,5

64
,0

69
,0

71
,5

66
,0

59
,9

60
,5

20
09

I
68

,1
73

,9
72

,2
67

,7
66

,3
66

,5
65

,5
62

,2
61

,4
57

,9
63

,6
65

,7
70

,4
64

,9
59

,4
59

,4
II

69
,4

74
,5

72
,4

69
,7

67
,6

69
,6

66
,2

64
,7

62
,7

59
,1

64
,8

68
,9

73
,3

65
,6

61
,7

62
,0

III
68

,9
74

,0
70

,4
69

,3
68

,3
68

,5
65

,6
61

,9
63

,2
59

,6
65

,1
68

,8
70

,9
65

,4
64

,7
61

,1
IV

66
,9

73
,2

67
,7

65
,1

64
,4

65
,4

62
,1

60
,4

61
,6

58
,9

63
,5

66
,3

68
,2

64
,3

62
,9

59
,6

20
10

I
66

,1
72

,3

 6
6,

8
1

63
,7

63
,8

65
,6

61
,9

61
,2

61
,8

58
,9

60
,9

66
,4

66
,2

62
,8

59
,1

59
,9

 7

4,
9

1

II
68

,8
74

,0
69

,4
66

,4
68

,6
69

,3
64

,7
65

,2
63

,6
60

,4
63

,6
67

,8
73

,1
65

,6
61

,4
61

,1
80

,1
III

68
,9

73
,6

69
,3

67
,7

67
,0

68
,9

63
,8

66
,0

64
,4

64
,0

66
,4

67
,6

72
,3

65
,3

64
,2

62
,2

79
,1

IV
67

,3
72

,7
67

,5
67

,1
67

,4
65

,5
61

,2
62

,9
64

,8
63

,1
64

,7
65

,3
68

,2
62

,7
62

,4
59

,7
77

,8

20
11

I
66

,8
72

,8
67

,0
65

,7
64

,2
66

,0
61

,8
63

,2
61

,9
60

,8
60

,7
66

,3
66

,9
63

,6
62

,9
60

,7
76

,7
II

69
,7

75
,2

69
,8

69
,6

69
,2

68
,5

64
,7

65
,7

63
,7

62
,9

66
,6

69
,5

71
,3

66
,2

61
,6

64
,7

79
,8

III
69

,8
73

,8
69

,4
70

,4
68

,2
69

,5
67

,3
65

,6
65

,0
63

,6
67

,7
70

,0
72

,7
66

,8
65

,9
64

,4
79

,0
IV

68
,2

73
,7

67
,9

65
,6

66
,2

68
,2

64
,7

66
,3

63
,8

61
,3

63
,6

68
,3

70
,5

64
,9

63
,7

57
,7

78
,6

20
12

I
67

,5
73

,6
68

,2
67

,3
65

,7
68

,8
63

,1
63

,3
63

,4
57

,4
61

,6
68

,3
68

,0
61

,2
61

,4
58

,7
81

,3
II

70
,0

74
,4

70
,8

68
,0

69
,6

70
,4

66
,2

65
,7

65
,4

62
,2

66
,8

70
,2

73
,5

66
,1

63
,1

64
,5

81
,4

II
70

,3
74

,0
71

,4
68

,0
71

,0
68

,7
68

,8
67

,7
66

,2
62

,4
65

,5
70

,4
74

,0
68

,1
63

,8
64

,5
80

,4
IV

68
,1

72
,9

68
,5

68
,0

68
,4

66
,0

65
,6

64
,1

66
,4

61
,6

61
,5

68
,2

72
,4

64
,2

56
,8

60
,7

79
,8

1.
 K

at
so

 a
la

vi
ite

 ta
ul

uk
ko

on
 2

6.
 -

S
ee

 n
ot

e
to

 ta
bl

e
26

.

Lä
hd

e:
 T

ila
st

ok
es

ku
s,

 T
yö

vo
im

at
ut

ki
m

us
 -

S
ou

rc
e:

 S
ta

tis
tic

s
Fi

nl
an

d,
 L

ab
ou

r F
or

ce
 S

ur
ve

y

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

49*

29. AVOIMET TYÖPAIKAT TYÖNVÄLITYKSESSÄ ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUSALUEITTAIN
 VACANCIES AT THE EMPLOYMENT SERVICE BY ADMINISTRATIVE DISTRICT

 Jatkuu - Continued

Vuosi ja Elinkeino-, liikenne- ja ympäristökeskusalue - Administrative district
neljännes

 Uusimaa Varsinais- Satakunta Häme Pirkanmaa Kaakkois- Etelä- Pohjois-
 Suomi Suomi Savo Savo

Year and
quarter Avoimia työpaikkoja - Vacancies

1991 3 100 1 100 560 1 000 910 730 590 1 900
1992 1 300 550 350 530 460 330 250 1 200
1993 1 100 490 190 400 470 240 130 1 500
1994 1 300 730 410 470 720 370 160 990
1995 1 700 770 440 570 710 520 200 810

1996 2 200 910 570 800 740 610 320 1 000
1997 3 500 1 300 950 1 000 1 100 750 540 1 100
1998 5 400 1 400 920 1 300 1 300 980 500 1 100
1999 3 900 1 400 770 1 100 1 100 880 480 970
2000 5 200 1 800 760 1 200 1 300 950 450 960

2001 5 800 2 000 890 1 300 1 700 1 100 550 1 300
2002 6 700 2 200 1 300 1 400 1 800 1 300 590 1 100
2003 7 100 2 900 1 100 1 500 1 900 1 500 660 1 200
2004 7 100 2 500 1 200 1 400 1 900 1 400 580 1 100
2005 9 300 3 100 1 700 1 900 2 400 1 700 720 1 200

2006 12 600 3 400 1 700 1 900 2 800 1 800 700 1 300
2007 15 100 3 700 1 700 2 800 3 500 2 100 810 1 700
2008 14 400 3 000 1 400 2 500 3 000 1 700 840 1 400
2009 10 300 1 900 1 000 1 800 1 800 1 200 680 1 200
2010 10 500 2 000 960 2 000 2 000 1 100 730 1 200

2011 14 400 2 200 1 300 2 100 2 600 1 300 870 1 500
2012 14 800 2 200 1 300 2 000 2 600 1 400 790 1 500

2002 I 7 700 3 200 2 200 2 000 3 200 2 800 920 990
II 6 400 2 500 1 200 1 600 1 600 1 000 820 2 300
III 6 900 1 700 860 960 1 500 670 330 560
IV 5 700 1 500 820 940 1 100 790 300 520

2003 I 9 300 4 200 1 900 2 100 3 300 3 000 1 000 1 300
II 6 500 4 200 1 000 1 600 1 800 1 200 820 2 100
III 6 800 1 700 800 1 100 1 500 900 480 690
IV 5 800 1 400 760 1 100 1 100 920 330 560

2004 I 8 300 3 700 2 300 2 100 3 100 2 800 940 1 500
II 6 700 2 700 1 100 1 500 1 700 1 000 680 1 600
III 6 800 1 900 700 1 000 1 600 800 380 680
IV 6 700 1 800 760 970 1 400 830 300 660

2005 I 10 800 4 200 2 500 2 600 3 900 3 400 1 300 1 800
II 8 800 3 100 1 600 2 800 2 200 1 300 800 1 300
III 9 200 2 900 1 500 1 200 1 900 1 100 510 840
IV 8 500 2 300 1 100 980 1 800 910 300 700

2006 I 16 300 4 800 2 400 2 700 4 100 3 600 1 100 2 100
II 11 600 3 200 1 900 2 000 2 500 1 600 830 1 400
III 11 300 2 900 1 200 1 500 2 300 1 100 550 950
IV 11 300 2 600 1 200 1 500 2 300 1 100 390 920

2007 I 20 000 5 500 2 400 4 400 4 600 3 800 1 200 2 600
II 13 900 3 500 2 000 2 600 3 200 1 900 960 1 700
III 14 400 3 300 1 300 2 300 3 300 1 400 600 1 300
IV 12 100 2 500 970 1 800 2 800 1 300 430 1 000

2008 I 19 800 5 000 2 700 4 500 5 200 3 200 1 700 2 100
II 13 800 2 900 1 200 2 300 2 700 1 600 900 1 700
III 13 300 2 400 950 1 900 2 500 1 200 440 1 200
IV 10 900 1 600 680 1 400 1 700 800 320 780

2009 I 14 400 3 300 1 900 3 200 2 900 2 200 1 400 1 800
II 9 800 1 700 1 100 1 700 1 600 1 200 510 1 300
III 9 200 1 300 630 1 000 1 500 800 380 800
IV 7 700 1 200 500 1 200 1 300 600 440 720

2010 I 11 800 2 600 1 1 600 3 000 2 700 1 500 1 500 1 400
II 9 900 1 900 890 2 000 1 800 1 200 700 1 300
III 10 500 1 700 720 1 400 1 700 1 100 420 1 100
IV 9 800 1 800 670 1 700 1 700 820 320 980

2011 I 19 700 3 400 2 100 3 300 3 800 2 000 1 800 2 200
II 13 300 2 100 1 400 2 200 2 500 1 300 760 1 500
III 12 700 1 800 900 1 700 2 200 1 100 510 1 200
IV 11 900 1 600 740 1 200 1 900 1 000 420 1 000

2012 I 21 700 3 900 2 400 3 200 4 100 2 200 1 800 2 100
II 14 000 2 200 1 300 1 900 2 500 1 500 630 1 600
III 12 400 1 600 840 1 600 2 000 1 100 410 1 200
IV 10 900 1 300 690 1 200 2 000 910 350 1 200

1. Katso alaviite taulukkoon 26. - See note to table 26.

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

50*

29. AVOIMET TYÖPAIKAT TYÖNVÄLITYKSESSÄ ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUSALUEITTAIN
 VACANCIES AT THE EMPLOYMENT SERVICE BY ADMINISTRATIVE DISTRICT

 Jatkoa - Continued

Vuosi ja Elinkeino-, liikenne- ja ympäristökeskusalue - Administrative district
neljännes

 Pohjois- Keski- Etelä- Pohjan- Pohjois- Kainuu Lappi Ahvenan- Koko maa -
 Karjala Suomi Pohjanmaa maa Pohjanmaa maa Whole country

Year and
quarter Avoimia työpaikkoja - Vacancies

1991 510 510 390 540 830 190 490 13 400
1992 240 240 200 490 440 140 270 7 100
1993 160 180 200 280 390 130 170 5 900
1994 360 210 230 470 590 150 220 7 400
1995 390 320 280 560 690 130 250 8 300

1996 370 360 320 650 770 140 300 10 100
1997 360 500 380 720 900 170 440 13 700
1998 450 480 490 880 890 260 530 16 800
1999 430 520 430 800 990 190 630 14 600
2000 490 610 430 840 1 200 300 580 17 100

2001 580 770 500 1 000 1 100 300 650 19 600
2002 560 800 500 1 000 1 200 340 650 21 600
2003 530 760 680 1 000 1 200 320 740 23 300
2004 660 740 780 1 100 1 200 350 1 100 23 500
2005 680 930 890 1 200 1 300 430 1 100 29 100

2006 870 920 1 200 1 600 1 500 390 1 200 34 400
2007 900 1 200 1 400 1 900 1 700 500 1 500 40 700
2008 720 1 300 1 100 1 800 1 800 400 1 400 37 200
2009 480 940 820 1 500 1 700 350 930 26 900
2010 520 1 000 980 1 600 2 000 310 1 200 170 28 600

2011 670 990 1 200 1 900 2 200 310 1 200 220 35 100
2012 700 1 000 1 300 1 600 2 200 350 1 200 220 35 400

2002 I 1 000 1 200 650 1 900 1 600 680 710 30 900
II 670 940 730 1 100 1 500 280 860 23 600
III 300 570 330 550 900 150 540 16 900
IV 290 470 300 550 840 240 490 14 900

2003 I 930 960 1 000 2 000 1 700 560 1 100 34 500
II 580 880 940 920 1 400 330 910 25 500
III 320 650 430 640 1 000 190 520 18 000
IV 300 560 340 640 650 210 460 15 300

2004 I 1 200 900 1 300 2 100 1 600 600 1 900 34 600
II 660 730 1 100 1 000 1 400 300 1 100 23 600
III 420 680 440 580 900 220 600 18 200
IV 370 640 330 600 800 280 620 17 500

2005 I 940 1 100 1 700 2 100 1 500 590 1 900 41 100
II 800 1 100 770 1 200 1 500 500 1 100 29 300
III 530 920 480 660 1 100 420 750 24 600
IV 440 630 570 900 940 220 600 21 300

2006 I 1 700 1 100 2 100 2 800 2 000 610 2 200 50 300
II 770 940 1 200 1 500 1 500 440 840 32 500
III 540 890 660 950 1 300 270 900 27 700
IV 500 780 740 1 000 1 200 250 950 27 000

2007 I 1 400 1 400 2 500 3 400 2 300 730 2 600 59 300
II 1 100 1 300 1 300 1 500 1 800 530 1 100 38 700
III 620 1 200 760 1 200 1 400 430 1 400 35 300
IV 510 950 840 1 400 1 200 330 1 000 29 400

2008 I 1 300 1 700 2 200 3 700 2 800 580 2 700 59 600
II 800 1 400 970 1 500 1 700 470 1 100 35 400
III 420 1 200 550 990 1 500 350 1 200 30 400
IV 340 860 620 950 1 100 230 730 23 500

2009 I 790 1 300 1 700 3 300 2 500 430 1 300 42 800
II 560 960 680 1 100 1 700 330 1 100 25 800
III 290 820 380 740 1 300 350 770 20 500
IV 270 700 540 840 1 400 300 580 18 600

2010 I 870 1 400 1 800 3 300 2 600 390 1 900 250 1 38 700
II 470 1 200 920 1 200 2 400 350 1 000 170 27 600
III 390 870 500 1 100 1 500 270 1 100 160 24 700
IV 340 720 690 980 1 400 240 890 100 23 300

2011 I 1 100 1 300 2 100 3 300 3 500 380 1 700 310 52 000
II 730 1 100 1 000 1 800 2 000 360 1 200 260 33 600
III 470 880 660 1 100 1 700 290 1 100 160 28 400
IV 380 720 890 1 300 1 700 230 930 160 26 200

2012 I 1 100 1 700 2 200 3 200 2 800 470 1 800 330 55 400
II 700 1 000 1 100 1 600 2 400 350 1 300 230 34 500
III 490 840 650 910 1 900 350 1 100 140 27 700
IV 470 630 1 100 860 1 600 240 640 170 24 200

1. Katso alaviite taulukkoon 26. - See note to table 26.

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

51*

30
.

TY
Ö

TT
Ö

M
YY

SA
ST

EE
T

EL
IN

K
EI

N
O

-,
LI

IK
EN

N
E-

 J
A

YM
PÄ

R
IS

TÖ
K

ES
K

U
SA

LU
EI

TT
A

IN
 T

YÖ
VO

IM
AT

U
TK

IM
U

K
SE

N
 P

ER
U

ST
EE

LL
A

 U
N

EM
PL

O
YM

EN
T

R
AT

ES
 B

Y
A

D
M

IN
IS

TR
AT

IV
E

D
IS

TR
IC

T
A

C
C

O
R

D
IN

G
 T

O
 T

H
E

LA
B

O
U

R
 F

O
R

C
E

SU
R

VE
Y

Vu
os

i j
a

 K
ok

o
E

lin
ke

in
o-

, l
iik

en
ne

- j
a

ym
pä

ris
tö

ke
sk

us
al

ue
 -

A
dm

in
is

tra
tiv

e
di

st
ric

t
ne

ljä
nn

es
 m

aa

Ye
ar

 a
nd

 W
ho

le
U

us
im

aa
Va

rs
in

ai
s-

S

at
a-

H
äm

e
P

irk
an

-
K

aa
kk

oi
s-

E
te

lä
-

P
oh

j.-
 P

oh
j.-

K
es

ki
-

E
t.-

 P
oh

-
P

oh
ja

n-
 P

.-P
oh

-
K

ai
nu

u
La

pp
i

A
hv

en
an

-
qu

ar
te

r
co

un
try

S
uo

m
i

ku
nt

a
 m

aa
S

uo
m

i

S
av

o

S
av

o
K

ar
ja

la
S

uo
m

i
 ja

nm
aa

 m
aa

ja
nm

aa
m

aa

P
ro

se
nt

tia
 -

P
er

 c
en

t

19
91

 6
,6

 4
,2

 4
,8

 7
,8

 6
,9

 7
,4

 7
,7

 7
,8

 7
,5

 9
,5

 9
,1

 7
,6

 6
,6

 8
,4

10
,4

 9
,0

19
92

11
,7

 9
,0

10
,0

13
,9

13
,1

13
,4

12
,1

12
,7

12
,2

14
,6

13
,5

11
,4

10
,2

13
,5

17
,1

15
,9

19
93

16
,3

13
,2

14
,8

17
,2

18
,5

18
,0

16
,8

17
,8

18
,4

20
,6

17
,6

16
,6

12
,9

19
,0

20
,3

21
,4

19
94

16
,6

13
,9

15
,0

17
,4

18
,4

17
,2

17
,7

17
,1

17
,6

19
,7

19
,5

16
,8

14
,2

18
,5

20
,7

22
,0

19
95

15
,4

12
,0

13
,5

17
,0

16
,6

16
,6

15
,7

16
,5

17
,9

20
,0

19
,0

15
,1

13
,8

17
,1

22
,4

21
,2

19
96

14
,6

11
,2

11
,6

15
,7

16
,4

16
,5

15
,0

15
,9

17
,5

17
,5

18
,9

14
,8

12
,3

15
,8

22
,6

21
,1

19
97

12
,7

 9
,5

10
,4

13
,4

13
,4

12
,9

12
,4

13
,8

15
,6

17
,4

16
,2

14
,6

 8
,4

15
,5

23
,5

20
,4

19
98

11
,4

 7
,6

 9
,4

12
,6

12
,3

11
,5

13
,3

13
,3

14
,7

15
,1

15
,2

11
,5

 8
,7

15
,0

18
,1

19
,8

19
99

10
,2

 6
,4

 8
,1

12
,2

10
,8

10
,2

12
,5

13
,6

12
,6

15
,1

13
,5

11
,1

 9
,4

13
,6

15
,9

16
,3

20
00

 9
,8

 6
,3

 7
,6

10
,9

10
,4

10
,4

11
,4

13
,8

11
,8

15
,1

12
,0

10
,4

 9
,0

11
,7

19
,4

17
,6

20
01

 9
,1

 5
,5

 8
,0

10
,3

 9
,9

 9
,3

 9
,4

12
,5

13
,1

14
,8

11
,7

 9
,1

 7
,7

12
,0

17
,7

16
,3

20
02

 9
,1

 5
,8

 7
,4

 9
,4

 8
,9

 9
,6

10
,6

11
,3

12
,0

15
,5

11
,9

 8
,9

 6
,8

13
,0

16
,5

16
,2

20
03

 9
,0

 6
,5

 8
,1

 9
,1

 8
,6

10
,1

 9
,7

 9
,4

10
,7

15
,1

11
,5

 7
,8

 7
,1

11
,5

17
,0

15
,6

20
04

 8
,8

 6
,5

 8
,0

10
,0

 8
,3

 8
,8

 9
,2

10
,8

10
,7

14
,5

12
,1

 7
,7

 7
,7

10
,5

17
,5

12
,9

20
05

 8
,4

 6
,1

 6
,7

 9
,0

 8
,7

 8
,9

 9
,1

10
,1

10
,0

13
,1

11
,8

 6
,5

 6
,7

10
,3

16
,6

14
,0

20
06

 7
,7

 5
,4

 6
,3

 7
,3

 8
,0

 7
,9

 9
,2

11
,5

 9
,8

10
,4

10
,3

 7
,3

 6
,4

 9
,8

17
,1

12
,4

20
07

 6
,9

 5
,0

 6
,0

 6
,6

 6
,5

 6
,2

 7
,7

 8
,7

 9
,8

12
,5

 8
,9

 6
,1

 5
,1

 8
,2

15
,7

10
,9

20
08

 6
,4

 4
,8

 5
,5

 6
,0

 6
,0

 7
,0

 7
,2

 7
,9

 7
,8

10
,7

 8
,1

 5
,4

 5
,0

 8
,3

11
,2

 9
,9

20
09

 8
,2

 6
,2

 7
,3

 7
,5

 8
,0

10
,0

 9
,1

 9
,6

10
,8

13
,0

11
,2

 7
,9

 6
,1

10
,0

 9
,3

11
,6

20
10

 8
,4

 6
,4

 8
,1

 8
,8

 9
,0

 9
,7

 1
0,

6
 7

,9
10

,0
12

,5
 9

,9
 8

,2
 6

,7
10

,2
 9

,0
11

,3
 3

,1

20
11

 7
,8

 5
,8

 7
,9

 6
,1

 7
,8

 9
,6

 1
0,

2
 7

,7
10

,3
12

,3
 9

,6
 7

,4
 6

,1
 8

,7
 8

,3
10

,2
 2

,7
20

12
 7

,7
 6

,3
 7

,7
 7

,4
 7

,5
 9

,2
 7

,3
 9

,1
 8

,2
11

,7
 9

,1
 7

,0
 5

,7
 9

,6
11

,4
10

,4
 1

,7

20
08

I
 6

,6
 4

,6
 5

,0
 6

,1
 6

,3
 6

,9
 8

,0
10

,5
 9

,2
13

,4
 9

,3
 5

,8
 5

,7
 7

,7
13

,6
10

,2
II

 7
,3

 5
,6

 6
,0

 7
,6

 6
,7

 8
,0

 7
,7

 8
,7

 9
,7

11
,4

 7
,9

 6
,8

 6
,0

 9
,9

 9
,0

11
,7

III
 5

,6
 4

,4
 5

,1
 4

,9
 5

,5
 6

,7
 6

,3
 6

,1
 6

,2
 8

,7
 6

,8
 3

,7
 3

,9
 6

,8
10

,8
 7

,5
IV

 6
,0

 4
,3

 5
,7

 5
,2

 5
,5

 6
,2

 6
,9

 6
, 5

 5
,8

 9
,4

 8
,6

 5
,1

 4
,5

 8
,6

11
,7

10
,2

20
09

I
 7

,6
 5

,5
 6

,6
 6

,8
 7

,1
 8

,3
 8

,6
 9

,3
11

,2
14

,0
11

,2
 7

,5
 5

,4
 8

,6
13

,4
11

,3
II

 9
,6

 7
,5

 8
,1

 8
,3

 8
,7

11
,5

10
,1

11
,1

13
,0

14
,6

13
,1

 8
,4

 7
,2

12
,6

10
,3

13
,6

III
 7

,5
 5

,7
 6

,6
 6

,3
 7

,6
10

,0
 8

,0
 8

,7
 8

,8
10

,1
 9

,6
 8

,9
 5

,3
10

,3
 5

,9
10

,2
IV

 8
,2

 6
,2

 8
,1

 8
,7

 8
,5

10
,2

 9
,6

 9
,3

10
,3

13
,0

10
,9

 6
,6

 6
,3

 8
,4

 7
,7

11
,1

20
10

I
 9

,3
 6

,7

8,

6
1

10
,0

10
,9

11
,0

11
,0

10
,7

11
,1

14
,8

11
,1

 8
,1

 7
,9

10
,3

11
,1

13
,6

 4

,6
 1

II
 9

,6
 7

,5
 9

,5
11

,6
 9

,0
10

,6
10

,9
 7

,5
11

,4
15

,0
10

,9
 9

,8
 8

,0
11

,9
 8

,2
14

,3
4,

2
III

 7
,3

 5
,6

 7
,6

 7
,4

 8
,8

 8
,0

 9
,6

 6
,7

 9
,5

11
,6

 7
,8

 7
,2

 4
,5

 9
,0

 6
,2

 7
,9

2,
0

IV
 7

,4
 5

,7
 6

,8
 5

,9
 7

,2
 9

,4
10

,9
 6

,9
 8

,0
 8

,8
 9

,7
 7

,8
 6

,3
 9

,5
10

,4
 9

,0
1,

5

20
11

I
 8

,6
 6

,0
 8

,7
 7

,3
 9

,3
10

,1
12

,6
 6

,8
10

,3
12

,9
11

,0
 8

,8
 8

,3
10

,5
 9

,5
12

,0
1,

6
II

 8
,8

 6
,2

 7
,9

 7
,5

 8
,3

10
,7

11
,8

 9
,2

12
,4

13
,4

10
,9

 9
,6

 7
,8

11
,4

 9
,4

12
,4

2,
5

III
 6

,8
 5

,8
 7

,4
 4

,8
 6

,4
 9

,2
 8

,1
 6

,9
 9

,1
11

,7
 8

,4
 4

,8
 3

,9
 5

,8
 7

,4
 7

,1
3,

3
IV

 6
,9

 5
,4

 7
,6

 4
,7

 7
,4

 8
,5

 8
,3

 7
,7

 9
,4

11
,0

 7
,9

 6
,2

 4
,4

 7
,0

 7
,1

 9
,0

3,
4

20
12

I
 8

,0
 6

,1
 7

,6
 8

,1
 9

,7
 8

,4
 8

,2
 9

,1
 7

,1
13

,7
 9

,7
 7

,8
 7

,3
11

,3
 9

,9
10

,7
1,

6
II

 8
,6

 7
,3

 9
,0

 7
,2

 8
,7

10
,0

 7
,7

 9
,9

10
,1

11
,9

 9
,5

 7
,6

 6
,7

10
,6

10
,4

12
,4

1,
0

III
 7

,1
 5

,9
 6

,8
 8

,7
 6

,5
 9

,6
 6

,4
 8

,4
 8

,1
10

,1
 7

,8
 5

,8
 5

,3
 7

,8
10

,6
 8

,3
2,

7
IV

 7
,0

 5
,8

 7
,2

 5
,6

 5
,0

 8
,7

 6
,8

 9
,2

 7
,7

11
,0

 9
,6

 6
,9

 3
,6

 8
,9

15
,0

10
,0

1,
6

1.
 K

at
so

 a
la

vi
ite

 ta
ul

uk
ko

on
 2

6.
 -

S
ee

 n
ot

e
to

 ta
bl

e
26

.

Lä
hd

e:
 T

ila
st

ok
es

ku
s,

 T
yö

vo
im

at
ut

ki
m

us
 -

S
ou

rc
e:

 S
ta

tis
tic

s
Fi

nl
an

d,
 L

ab
ou

r F
or

ce
 S

ur
ve

y

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

52*

31. TYÖTTÖMÄT TYÖNHAKIJAT TYÖNVÄLITYKSESSÄ ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUSALUEITTAIN
 UNEMPLOYED JOBSEEKERS AT THE EMPLOYMENT SERVICE BY ADMINISTRATIVE DISTRICT

 Jatkuu - Continued

Vuosi ja Elinkeino-, liikenne- ja ympäristökeskusalue - Administrative district
neljännes

 Uusimaa Varsinais- Satakunta Häme Pirkanmaa Kaakkois- Etelä- Pohjois-
 Suomi Suomi Savo Savo

Year and
quarter Henkilöä - Persons

1991 36 000 16 700 12 700 15 600 21 800 15 900 8 500 12 000
1992 77 100 28 400 20 100 27 600 34 700 25 200 13 400 19 000
1993 108 900 40 200 24 900 37 700 44 600 32 600 17 600 24 700
1994 114 100 40 200 25 500 38 700 44 300 33 400 18 500 25 200
1995 108 400 36 200 23 700 35 700 41 100 31 500 17 500 24 600

1996 101 900 33 700 22 900 34 700 40 200 30 300 16 800 23 800
1997 89 900 30 500 21 300 31 600 37 000 28 900 15 500 22 000
1998 77 200 28 500 19 400 28 600 34 000 26 600 14 200 20 500
1999 67 400 27 300 19 400 26 800 31 700 25 800 13 400 19 400
2000 59 400 25 300 18 200 24 500 30 000 24 200 12 600 18 400

2001 55 800 23 000 16 900 22 800 28 200 22 200 11 900 17 600
2002 57 700 23 100 16 100 22 100 27 700 21 500 10 700 16 100
2003 59 900 22 800 15 600 21 600 27 900 20 700 9 900 15 300
2004 62 000 23 000 15 900 21 400 27 600 20 400 9 800 15 000
2005 60 000 20 800 14 400 20 600 26 100 19 700 9 400 14 400

2006 54 800 18 200 12 500 19 100 22 800 17 700 8 400 13 100
2007 46 500 15 800 10 700 16 300 19 900 15 700 7 400 11 600
2008 41 800 14 800 9 700 15 300 19 600 15 000 6 800 11 000
2009 57 300 20 800 11 800 20 800 27 800 18 500 8 100 14 100
2010 60 500 22 600 11 700 20 900 28 200 18 100 8 000 13 500

2011 55 800 21 400 11 000 18 700 25 100 17 300 7 300 12 200
2012 57 900 22 200 11 000 18 900 25 700 17 900 7 700 12 400

2002 I 58 400 24 200 16 900 23 400 28 900 23 000 11 700 17 600
II 56 500 22 500 15 500 21 700 27 100 20 700 10 400 15 600
III 58 900 23 400 15 700 22 000 27 700 20 800 10 200 15 700
IV 56 800 22 400 16 100 21 200 27 000 21 600 10 500 15 600

2003 I 59 300 23 100 16 300 22 200 28 500 21 900 10 800 16 500
II 59 000 22 100 15 100 21 000 27 200 20 000 9 600 14 900
III 61 800 23 100 15 300 21 700 27 900 20 100 9 500 14 700
IV 59 500 22 800 15 600 21 400 27 800 20 800 9 900 15 200

2004 I 62 400 24 100 16 800 22 400 28 600 21 300 10 300 16 000
II 61 800 22 700 15 600 21 000 27 500 19 900 9 500 14 900
III 63 500 23 000 15 500 21 300 27 600 20 100 9 400 14 600
IV 60 400 22 300 15 700 20 900 26 800 20 500 9 800 14 600

2005 I 61 400 22 500 15 600 21 700 27 000 20 900 10 300 15 200
II 59 600 20 700 13 900 20 300 25 600 19 300 9 100 13 900
III 61 500 20 800 14 000 20 300 26 400 19 100 9 100 14 300
IV 57 300 19 100 14 000 20 100 25 300 19 300 9 300 14 100

2006 I 57 400 19 300 13 700 20 600 24 400 19 100 9 500 14 400
II 55 100 18 100 12 400 19 000 22 800 17 200 8 200 12 800
III 55 800 18 400 12 200 18 900 22 900 17 300 8 000 12 700
IV 50 800 17 000 11 800 17 800 21 200 17 100 8 000 12 300

2007 I 49 300 16 900 11 700 17 600 20 800 17 200 8 200 12 600
II 46 800 15 700 10 300 16 100 19 400 15 200 7 100 11 300
III 47 300 16 000 10 400 16 200 20 100 15 300 7 000 11 500
IV 42 400 14 800 10 300 15 400 19 300 15 300 7 100 11 200

2008 I 42 000 15 000 10 200 15 700 19 600 15 900 7 300 11 700
II 41 000 14 200 9 200 14 500 18 600 14 300 6 300 10 300
III 42 600 14 900 9 600 15 000 19 700 14 300 6 500 10 500
IV 41 600 15 200 9 900 16 100 20 700 15 400 7 200 11 600

2009 I 49 700 18 600 11 400 19 600 25 100 17 800 8 100 14 100
II 55 400 19 600 11 300 20 000 26 600 17 700 7 700 13 600
III 61 900 22 000 11 900 21 300 29 400 18 900 8 000 14 100
IV 62 100 23 200 12 500 22 400 30 100 19 700 8 600 14 600

2010 I 62 700 23 700 1 12 600 22 400 30 300 19 600 8 900 15 100
II 60 700 22 200 11 400 20 600 28 200 17 700 7 800 13 300
III 61 900 22 500 11 300 20 500 28 000 17 400 7 500 12 900
IV 56 800 21 800 11 300 20 000 26 500 17 900 7 700 12 600

2011 I 56 900 22 500 11 800 20 300 26 600 18 400 8 100 13 400
II 55 400 20 900 10 700 18 300 25 000 16 700 7 000 11 800
III 57 100 21 600 10 800 18 200 24 900 16 700 7 000 11 800
IV 53 600 20 600 10 700 17 900 24 000 17 400 7 300 11 800

2012 I 55 800 21 400 11 300 19 200 25 200 18 600 8 100 12 900
II 56 200 20 900 10 200 18 000 24 200 17 300 7 400 11 800
III 60 200 23 000 11 000 18 800 26 100 17 400 7 400 12 000
IV 59 500 23 600 11 700 19 600 27 400 18 500 8 000 12 800

1. Katso alaviite taulukkoon 26. - See note to table 26.

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

53*

31. TYÖTTÖMÄT TYÖNHAKIJAT TYÖNVÄLITYKSESSÄ ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUSALUEITTAIN
 UNEMPLOYED JOBSEEKERS AT THE EMPLOYMENT SERVICE BY ADMINISTRATIVE DISTRICT

 Jatkoa - Continued

Vuosi ja Elinkeino-, liikenne- ja ympäristökeskusalue - Administrative district
neljännes

 Pohjois- Keski- Etelä- Pohjan- Pohjois- Kainuu Lappi Ahvenan- Koko maa -
 Karjala Suomi Pohjanmaa maa Pohjanmaa maa Whole country

Year and
quarter Henkilöä - Persons

1991 9 300 12 600 8 500 9 300 16 100 5 900 12 400 213 200
1992 14 100 20 100 13 300 15 000 26 100 9 100 19 900 363 100
1993 17 600 26 800 18 000 19 700 34 000 10 900 24 000 482 200
1994 18 800 28 100 18 100 19 900 34 600 10 500 24 500 494 200
1995 18 700 26 400 16 800 18 200 32 800 10 500 24 000 466 000

1996 18 800 25 100 15 600 17 400 31 900 10 800 24 000 448 000
1997 17 900 23 600 13 600 15 700 29 000 10 100 22 400 409 000
1998 16 900 22 300 11 800 14 400 27 600 9 200 21 300 372 400
1999 15 700 21 300 11 300 13 800 26 100 8 700 20 000 348 100
2000 14 800 19 600 10 300 12 700 23 800 8 600 18 700 321 100

2001 14 100 18 900 9 900 11 600 23 300 8 400 17 700 302 200
2002 13 500 18 100 9 300 10 700 23 200 8 000 16 200 294 000
2003 13 100 17 800 8 900 10 400 22 600 7 400 15 000 288 800
2004 12 900 17 500 8 500 10 200 22 400 7 100 14 600 288 400
2005 12 300 17 100 8 100 9 700 21 600 6 900 14 300 275 300

2006 11 400 15 600 7 100 8 400 19 600 6 200 12 900 247 900
2007 10 500 14 300 6 100 7 000 17 400 5 400 11 100 215 800
2008 10 200 13 600 6 000 6 500 17 200 5 000 10 300 202 900
2009 11 900 16 400 8 600 9 000 21 900 5 600 12 200 264 800
2010 10 700 16 100 7 900 8 600 21 000 5 000 11 500 430 264 800

2011 9 900 15 400 6 800 7 500 19 700 4 600 10 700 400 243 900
2012 10 800 16 400 7 100 7 800 21 000 4 600 11 100 450 253 200

2002 I 14 600 19 300 10 400 11 700 24 600 8 800 17 500 311 100
II 13 300 17 700 8 900 10 300 22 900 7 800 16 300 287 300
III 13 100 17 800 8 900 10 700 23 100 7 600 15 800 291 200
IV 12 900 17 700 9 000 10 300 22 200 7 800 15 100 286 300

2003 I 13 800 18 400 9 700 11 000 23 500 8 000 15 800 298 800
II 12 900 17 500 8 500 10 200 22 400 7 300 15 100 282 900
III 12 800 17 800 8 600 10 500 22 300 7 100 14 700 287 800
IV 12 800 17 600 8 700 10 200 22 100 7 100 14 500 285 900

2004 I 13 400 18 000 9 200 10 600 23 200 7 400 14 900 298 500
II 12 900 17 500 8 300 10 200 22 300 7 000 14 800 285 900
III 12 700 17 400 8 100 10 300 22 100 6 800 14 300 286 800
IV 12 800 17 100 8 400 9 800 21 900 7 000 14 400 282 400

2005 I 13 100 17 600 8 800 10 100 22 600 7 300 15 000 289 000
II 12 100 16 800 7 800 9 400 21 200 6 700 14 500 271 000
III 12 200 17 100 7 900 9 800 21 500 6 700 14 000 274 700
IV 11 800 16 800 7 900 9 400 21 400 6 800 13 900 266 600

2006 I 12 300 16 700 8 000 9 300 21 600 6 900 14 200 267 500
II 11 400 15 400 6 700 8 300 19 500 6 200 13 200 246 000
III 11 400 15 400 6 800 8 400 19 200 6 000 12 500 245 900
IV 10 600 14 900 6 700 7 800 18 300 5 900 12 000 232 100

2007 I 10 900 15 100 6 700 7 600 18 400 6 000 11 900 231 000
II 10 300 14 000 5 700 6 900 17 100 5 400 11 200 212 600
III 10 500 14 300 6 000 7 000 17 200 5 100 10 800 214 700
IV 10 300 13 700 6 200 6 400 16 700 5 000 10 600 204 700

2008 I 10 600 14 000 6 200 6 500 17 200 5 200 10 600 207 700
II 9 800 13 100 5 400 6 000 16 600 4 800 10 300 194 400
III 10 000 13 300 5 700 6 500 17 100 4 600 10 100 200 500
IV 10 500 13 800 6 600 6 900 17 800 5 200 10 400 209 000

2009 I 12 000 15 800 8 400 8 300 20 900 6 000 11 900 247 900
II 12 000 16 000 8 000 8 500 21 600 5 700 12 400 256 200
III 12 000 16 700 8 600 9 400 22 300 5 300 12 200 274 000
IV 11 500 16 900 9 400 9 600 22 500 5 500 12 300 281 100

2010 I 11 500 17 300 9 300 9 600 22 900 5 500 12 400 470 1 284 500
II 10 700 15 900 7 600 8 700 21 100 5 000 11 800 430 263 000
III 10 600 15 800 7 300 8 400 20 400 4 800 11 000 400 260 700
IV 10 000 15 500 7 300 7 800 19 700 4 700 10 900 420 251 000

2011 I 10 400 16 100 7 600 8 000 20 700 5 000 11 100 430 257 500
II 9 700 15 000 6 200 7 300 19 300 4 400 10 700 370 238 900
III 9 800 15 200 6 400 7 500 19 500 4 300 10 500 400 241 800
IV 9 900 15 300 6 800 7 400 19 200 4 400 10 400 410 237 300

2012 I 11 000 16 500 7 500 8 000 21 000 4 800 11 100 460 252 700
II 10 500 15 800 6 500 7 400 20 200 4 500 11 200 400 242 500
III 10 700 16 300 6 700 7 900 21 000 4 500 10 900 440 254 400
IV 10 800 17 100 7 500 7 800 21 900 4 800 11 300 510 263 000

1. Katso alaviite taulukkoon 26. - See note to table 26.

Lähde: Työ- ja elinkeinoministeriö, Työnvälitystilasto
Source: The Ministry of Employment and the Economy, Employment Service Statistics

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

54*

32
.

TY
Ö

TT
Ö

M
YY

D
EN

 K
ES

TO
 K

ES
K

IM
Ä

Ä
R

IN
 E

LI
N

K
EI

N
O

-,
LI

IK
EN

N
E-

 J
A

YM
PÄ

R
IS

TÖ
K

ES
K

U
SA

LU
EI

TT
A

IN

 T
H

E
AV

ER
A

G
E

D
U

R
AT

IO
N

 O
F

U
N

EM
PL

O
YM

EN
T

B
Y

A
D

M
IN

IS
TR

AT
IV

E
D

IS
TR

IC
T

Vu
os

i j
a

K

ok
o

E
lin

ke
in

o-
, l

iik
en

ne
- j

a
ym

pä
ris

tö
ke

sk
us

al
ue

 -
A

dm
in

is
tra

tiv
e

di
st

ric
t

ne
ljä

nn
es

m

aa

Ye
ar

 a
nd

W

ho
le

U
us

im
aa

Va
rs

in
ai

s-

S
at

a-
H

äm
e

P
irk

an
-

K
aa

kk
oi

s-
E

te
lä

-
P

oh
j.-

 P
oh

j.-
K

es
ki

-
E

t.-
 P

oh
-

P
oh

ja
n-

 P
.-P

oh
-

K
ai

nu
u

La
pp

i
A

hv
en

an
-

qu
ar

te
r

co
un

try
S

uo
m

i
ku

nt
a

 m
aa

S
uo

m
i

S

av
o

S

av
o

K
ar

ja
la

S
uo

m
i

 ja
nm

aa
 m

aa
ja

nm
aa

m
aa

Vi
ik

ko
a

- W
ee

ks

19
91

16
13

17
19

16
17

17
17

15
15

19
15

17
14

13
13

19
92

22
24

23
26

23
23

23
22

21
20

24
21

22
20

19
20

19
93

30
33

31
32

32
31

31
30

28
25

32
28

29
28

25
26

19
94

39
44

40
40

44
40

40
38

34
30

42
37

39
34

27
29

19
95

45
51

45
46

51
45

47
45

38
36

50
41

44
39

29
32

19
96

48
54

47
48

55
49

50
48

43
41

53
41

48
42

32
36

19
97

51
57

48
50

62
52

52
49

46
45

57
38

52
44

36
41

19
98

52
59

51
51

65
53

53
50

45
48

59
37

54
46

36
43

19
99

52
58

52
51

65
52

51
50

43
50

59
36

52
45

37
45

20
00

51
56

53
52

64
51

52
50

41
50

59
35

52
44

37
44

20
01

51
55

50
53

64
51

54
52

42
49

58
35

51
44

38
44

20
02

50
53

47
52

63
51

51
52

41
49

56
34

50
43

37
44

20
03

47
50

45
50

60
49

50
47

39
47

54
33

46
42

35
38

20
04

46
50

44
48

59
49

49
44

38
47

52
33

45
41

34
35

20
05

47
51

45
49

57
49

50
43

37
48

51
33

45
41

35
35

20
06

2
45

49
44

48
51

48
46

42
35

46
48

32
44

39
35

34
20

07
43

47
41

49
49

47
45

43
35

43
47

32
43

36
34

32
20

08
40

42
37

46
46

44
42

41
34

40
45

30
38

34
31

29
20

09
32

32
29

37
37

35
34

35
30

35
38

26
28

30
26

25

20

10
36

35
34

38
41

41
37

37
34

35
42

31
31

33
27

28
26

20
11

40
39

40
42

47
46

41
41

39
38

47
33

36
36

30
32

28
20

12
43

42
43

47
48

49
45

43
44

42
51

34
39

38
34

36
27

20
08

I
41

45
38

48
47

46
43

41
34

41
45

31
41

35
32

31
II

42
43

38
49

49
46

45
44

36
42

46
33

41
35

32
30

III
40

41
36

46
47

44
43

41
34

41
45

31
37

34
32

29
IV

37
39

34
43

42
41

38
37

31
38

42
26

33
32

27
27

20
09

I
33

33
30

38
37

36
34

35
28

35
39

24
29

30
25

26
II

33
31

30
38

37
35

35
37

30
35

39
26

29
30

26
25

III
32

31
29

36
37

35
33

36
30

35
38

26
28

30
27

25
IV

32
32

29
35

36
35

33
34

30
34

38
26

27
30

26
25

20
10

I
33

33
31

 1
36

38
37

34
34

31
34

39
28

28
31

26
26

 2

5
1

II
36

34
34

38
41

40
37

38
34

35
42

32
30

34
27

27
27

III
37

36
36

39
42

42
38

39
36

36
43

32
32

34
28

29
27

IV
38

38
37

39
43

43
37

38
36

37
43

30
33

34
27

29
27

20
11

I
38

38
38

40
44

44
39

38
36

37
44

31
34

35
28

30
28

II
41

39
40

42
48

47
42

42
40

39
47

35
37

36
30

31
31

III
41

39
40

43
48

47
43

43
41

39
48

34
37

36
31

33
27

IV
41

40
42

43
47

47
42

42
41

39
48

32
37

36
30

33
26

20
12

I
42

41
43

45
46

47
43

41
41

39
49

32
37

37
33

34
26

II
45

43
45

51
50

50
48

45
46

44
53

37
40

40
36

36
30

III
43

41
42

46
49

50
46

45
46

43
51

35
39

39
34

37
28

IV
43

42
41

45
47

51
44

43
44

43
50

32
39

38
33

36
26

1.
 K

at
so

 a
la

vi
ite

 ta
ul

uk
ko

on
 2

6.
 -

S
ee

 n
ot

e
to

 ta
bl

e
26

.
2.

 V
uo

de
st

a
20

06
 lä

ht
ie

n
lo

m
au

te
tu

t m
uk

aa
nl

uk
ie

n.
 -

Fr
om

 2
00

6
in

cl
ud

in
g

la
id

 o
ffs

.
Lä

hd
e:

 T
yö

- j
a

el
in

ke
in

om
in

is
te

riö
, T

yö
nv

äl
ity

st
ila

st
o

- S
ou

rc
e:

 T
he

 M
in

is
try

 o
f E

m
pl

oy
m

en
t a

nd
 th

e
E

co
no

m
y,

 E
m

pl
oy

m
en

t S
er

vi
ce

 S
ta

tis
tic

s

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

55*

33
.

YL
I V

U
O

D
EN

 T
YÖ

TT
Ö

M
Ä

N
Ä

 O
LL

EI
D

EN
 T

YÖ
N

H
A

K
IJ

O
ID

EN
 O

SU
U

S
K

A
IK

IS
TA

 T
YÖ

TT
Ö

M
IS

TÄ
,

EL
IN

K
EI

N
O

-,
LI

IK
EN

N
E-

 J
A

YM
PÄ

R
IS

TÖ
K

ES
K

U
SA

LU
EI

TT
A

IN

 J

O
B

SE
EK

ER
S

U
N

EM
PL

O
YE

D
 O

VE
R

 A
 Y

EA
R

, P
R

O
PO

R
TI

O
N

 O
F

A
LL

 U
N

EM
PL

O
YE

D
, B

Y
A

D
M

IN
IS

TR
AT

IV
E

D
IS

TR
IC

T

Vu
os

i j
a

K

ok
o

E
lin

ke
in

o-
, l

iik
en

ne
- j

a
ym

pä
ris

tö
ke

sk
us

al
ue

 -
A

dm
in

is
tra

tiv
e

di
st

ric
t

ne
ljä

nn
es

m

aa

Ye
ar

 a
nd

W

ho
le

U
us

im
aa

Va
rs

in
ai

s-

S
at

a-
H

äm
e

P
irk

an
-

K
aa

kk
oi

s-
E

te
lä

-
P

oh
j.-

 P
oh

j.-
K

es
ki

-
E

t.-
 P

oh
-

P
oh

ja
n-

 P
.-P

oh
-

K
ai

nu
u

La
pp

i
A

hv
en

an
-

qu
ar

te
r

co
un

try
S

uo
m

i
ku

nt
a

 m
aa

S
uo

m
i

S

av
o

S

av
o

K
ar

ja
la

S
uo

m
i

 ja
nm

aa
 m

aa
ja

nm
aa

m
aa

P
ro

se
nt

tia
 -

P
er

 c
en

t

19
91

 2
 1

 3
 5

 3
 3

 3
 3

 2
 2

 4
 2

 3
 2

 1
 1

19
92

 8
10

 9
11

 9
 9

 9
 7

 6
 4

 9
 6

 7
 6

 4
 4

19
93

18
22

18
19

20
19

18
17

14
11

19
16

17
14

11
12

19
94

27
32

27
28

32
28

28
26

21
17

30
26

27
22

14
16

19
95

30
35

29
32

35
30

32
30

24
24

34
28

29
25

16
20

19
96

30
35

28
31

35
31

30
30

27
26

33
25

29
26

20
23

19
97

30
35

28
31

37
31

30
29

27
28

33
21

30
26

23
27

19
98

30
35

29
31

37
30

30
28

26
28

33
20

30
26

22
26

19
99

28
32

29
28

35
27

27
27

23
28

31
19

26
24

21
26

20
00

28
31

30
29

33
27

28
26

22
26

31
19

26
23

20
25

20
01

27
30

26
29

34
28

30
27

23
26

30
18

26
23

22
24

20
02

26
29

25
28

32
27

28
26

21
26

28
18

25
22

21
24

20
03

25
28

23
26

30
26

27
23

20
25

27
17

23
22

20
20

20
04

25
29

23
26

31
27

27
23

21
26

27
18

23
22

19
18

20
05

26
30

26
28

30
28

28
23

21
27

27
18

24
23

20
19

20
06

26
29

25
28

28
28

28
24

21
26

28
19

25
22

21
20

20
07

24
27

22
28

27
26

26
24

20
23

26
18

23
19

20
18

20
08

21
23

19
25

24
23

24
21

19
21

24
16

19
18

17
15

20
09

16
15

14
18

18
17

17
17

15
17

19
12

12
15

13
12

20
10

20
20

20
21

23
24

21
20

21
19

23
17

16
19

15
15

11

20
11

23
23

24
24

27
27

24
23

24
22

27
17

20
20

17
18

11
20

12
24

24
24

27
26

27
26

24
26

24
28

17
21

21
19

20
10

20
08

I
22

25
19

26
25

24
25

21
19

21
24

16
21

18
18

16
II

22
24

20
26

26
25

25
23

21
22

25
18

21
19

17
16

III
21

22
18

24
25

23
24

21
20

21
24

17
19

18
17

15
IV

19
20

17
22

22
22

21
19

17
20

23
13

16
17

15
14

20
09

I
16

17
14

18
18

18
17

16
15

17
20

11
13

14
12

12
II

15
15

14
18

18
17

17
17

15
17

19
11

12
14

12
11

III
15

14
13

18
17

16
17

17
15

17
19

12
12

15
13

11
IV

16
15

14
17

18
18

17
16

16
18

20
13

12
16

14
12

20
10

I
18

17

17

 1
18

20
20

19
17

17
18

21
15

13
17

14
13

 9
 1

II
20

19
20

20
23

23
21

20
20

19
23

18
15

19
16

15
11

III
22

21
22

21
25

26
22

22
23

19
24

19
17

20
16

16
13

IV
23

23
23

22
26

27
23

22
23

20
25

18
19

20
16

17
12

20
11

I
23

23
23

22
26

27
23

21
22

20
25

16
19

20
15

17
12

II
24

23
25

25
28

28
25

23
24

22
26

18
20

21
17

18
13

III
24

23
24

25
28

27
25

24
24

22
27

18
20

21
18

18
11

IV
24

23
25

25
27

27
25

23
25

23
28

17
21

21
18

19
10

20
12

I
23

23
24

26
25

26
25

22
24

22
27

16
20

20
18

19

 9

II
25

24
25

29
27

28
27

25
27

24
28

19
21

22
19

20
10

III
24

23
23

27
26

27
27

25
27

25
28

18
21

22
20

21
10

IV
24

24
22

26
26

29
26

24
26

26
27

17
21

22
20

21
11

1.
 K

at
so

 a
la

vi
ite

 ta
ul

uk
ko

on
 2

6.
 -

S
ee

 n
ot

e
to

 ta
bl

e
26

.

Lä
hd

e:
 T

yö
- j

a
el

in
ke

in
om

in
is

te
riö

, T
yö

nv
äl

ity
st

ila
st

o
- S

ou
rc

e:
 T

he
 M

in
is

try
 o

f E
m

pl
oy

m
en

t a
nd

 th
e

E
co

no
m

y,
 E

m
pl

oy
m

en
t S

er
vi

ce
 S

ta
tis

tic
s

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

56*

TAULUKOIDEN SELITYKSIÄ

1. YLEISTÄ

Taulukoiden luvut ovat useimmissa tapauksissa
alkuperäisen tilaston kuukausiluvuista laskettu-
ja neljännesvuosi- ja vuosikeskiarvoja. Työ- ja
elinkeinoministeriön laatimien tilastojen alku-
peräiset kuukausiluvut julkaistaan monisteessa
Työnvälitystilasto, joka ilmestyy kuukausittain.

Pyöristysten vuoksi taulukoissa esiintyvien
prosenttilukujen summan ei tarvitse aina olla =
100.
Käytetyt symbolit:
0	 Suure pienempi kuin puolet käytetystä yksi-

köstä
.	 Tieto epälooginen esitettäväksi
..	 Tietoa ei ole saatu
–	 Ei mitään ilmoitettavaa

2. TILASTOKESKUKSEN TYÖVOIMA-
TUTKIMUKSEN KÄSITTEET

Työikäiseen väestöön luetaan maassa asuva
15–74-vuotias väestö.

Työvoima on työllisten ja työttömien summa.
Työlliseksi luokitellaan henkilö, joka on tut-

kimusviikolla tehnyt ansiotyötä jonkin verran
(vähintään tunnin) palkkaa tai luontaisetua vas-
taan tai voittoa saadakseen tai oli työpaikastaan
tilapäisesti poissa. Työllinen voi olla palkansaaja,
yrittäjä tai perheenjäsenen yrityksessä palkatta
avustava.

Työttömäksi luokitellaan henkilö, joka on
tutkimusviikolla työtä vailla, on etsinyt työtä
aktiivisesti viimeisen neljän viikon aikana ja
voisi vastaanottaa työtä kahden viikon kuluessa
tai odottaa sovitun työn alkamista kahden viikon
kuluessa. Myös opiskelija, työpaikastaan toistai-
seksi lomautettu ja työttömyyseläkkeellä oleva
voi olla työtön, mikäli edellä mainitut aktiivisen
työnhaun ja työn vastaanottamisen kriteerit täyt-
tyvät.

Työvoimaosuus on työvoimaan kuuluvien
prosenttiosuus työikäisestä väestöstä.

Työllisyysaste on työllisten osuus 15–64-vuo-
tiaasta väestöstä.

Työttömyysaste on työttömien prosenttiosuus
työvoimasta.

EXPLANATORY NOTES

1. GENERAL

Most of the figures in the tables are quarterly and
annual averages computed from monthly data of
original series. The Ministry of Employment and
the Economy’s original monthly figures appear in
its duplicated statistics.

The sum percentage in a table does not always
equal 100 because the figures are rounded.

Symbols used:
0	 Magnitude less than half of unit employed
.	 Category not applicaple
..	 Data not available
–	 Nil

2. DEFINITIONS OF THE LABOUR FORCE
SURVEY OF STATISTICS FINLAND

Working-age population, all persons aged 15 to
74 resident in Finland.

Labour force, the sum of employed and un-
employed persons.

Employed persons, all persons who during
the survey week did some work (for at least an
hour) for a pay or fringe benefit or to gain profit
or were temporarily absent from work. The em-
ployed may be employee, self-employed person
or unpaid family worker.

Unemployed persons, all persons who for
the whole survey week were without work, had
been seeking a job actively in the past four weeks
for pay or profit, and could accept a job within
two weeks or have arranged to start a work with-
in two weeks but not yet begun it. A student, a
temporarily laid-off person and a unemployment
pensioner are also considered unemployed if per-
son meets the above mentioned job seeking and
job acceptance criteria.

Labour force participation rate, the ratio of
all persons in the labour force to the total popula-
tion of working age.

Employment rate, the ratio of the employed
to the population aged 15 to 64.

Unemployment rate, the ratio of the unem-
ployed to all persons in the labour force.

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

57*

3. TIETOJEN LÄHTEET JA LUONNE

Taulukot 1–12, 26–28, 30: Työvoimatutkimus,
laatija Tilastokeskus. Työvoimatutkimus perustuu
15–74-vuotiaasta väestöstä poimittuun otokseen.
Otoskoko on neljännesvuodessa 36 000 henkilöä.
Otos on jaettu kolmeen 12 000 henkilön kuukau-
siotokseen. Tiedot kerätään kuukausittain pääasi-
assa puhelimitse haastattelemalla. Vuoden 2000
alussa tietojen keräämisessä siirryttiin jatkuvaan
tutkimusviikkoon. Aikaisemmin kuukausitiedot
kerättiin yhdeltä viikolta, joka oli kuukauden 15.
päivän sisältävä viikko. Otoksesta saatavat tie-
dot suurennetaan vastaamaan perusjoukkoa eli
15–74-vuotiasta väestöä.

Työvoimatutkimuksen tuloksiin liittyy otoksen
satunnaisvaihtelusta johtuva virhe. Lukuihin voi
sisältyä muitakin virheitä, mm. kadosta johtuvia.
Mitä yksityiskohtaisempi tietojen luokitus on, si-
tä epävarmemmat tiedot ovat.

Taulukot 13–16, 18, 29, 31–33: Työnvälitysti-
laston tilannekatsaus, laatija työ- ja elinkeinomi-
nisteriö. Työttömien työnhakijoiden ja avoimien
työpaikkojen tilasto kerätään työnvälitystoimin-
nan yhteydessä: vuoteen 1980 asti kunkin kuu-
kauden puolivälissä sekä vuodesta 1981 alkaen
kuukauden viimeisen työpäivän mukaan.

Avoimella työpaikalla tarkoitetaan työnväli-
tykselle ilmoitettua työpaikkaa, joka laskenta-
päivänä on ollut avoinna työ- ja elinkeinotoimis-
tossa. Kaikkia avoimia työpaikkoja ei ilmoiteta
työnvälitykselle. Arviolta noin 40–50 % niistä
tulee työnvälityksen tietoon.

Työttömäksi työnhakijaksi luetaan ne lasken-
tapäivänä työnhakijoina olevat, jotka ovat ilman
työtä ja ovat kokopäivätyöhön käytettävissä tai
odottavat sovitun työn alkamista. Työnhakijoina
olevat lomautetut lasketaan mukaan työttömien
työnhakijoiden kokonaismäärään.

Vuodesta 1980 alkaen työttömyyseläkkeen
saajia ei ole laskettu mukaan työttömiin työnha-
kijoihin. Tarkemmin työnvälitystilasto peittää ne
työttömät, jotka ovat työttömyysturvan piirissä.
Muista työttömistä osa saattaa jättää ilmoittau-
tumatta työnvälitykseen.

3. SOURCES AND NATURE OF THE STA-
TISTICS

Tables 1–12, 26–28, 30: Labour Force Survey
compiled by Statistics Finland, basing on a sam-
ple of the population aged 15 to 74. The sam-
ple numbers 36,000 per quarter and is divided
into three monthly samples of 12,000. Data are
gathered mainly by telephone interviews. Since
January 2000, data have been collected for every
week of the month, whereas previously they were
only collected for the week containing 15th day
of the month. The figures obtained are increased
to correspond to the base group (the population
aged 15 to 74).

The results of the Labour Force Survey are
subject to an error due to the randomness of the
samples. The figures sometimes contain other
errors due to non-response, etc. The more de-
tailed a classification is, the greater is the risk of
error.

Tables 13–16, 18, 29, 31–33: Employment
Service Statistics of the Ministry of Employ-
ment and the Economy. Statistics on vacancies
and unemployed jobseekers were compiled at the
middle of each month upto 1980, and have been
compiled at the end of each month (last working
day) since 1981.

Vacancies refer to vacancies reported to Em-
ployment and Economic Development Offices,
which had not yet been filled on the reference
dates. It is estimated that only 40 % to 50 % of
all vacancies in Finland are notified to employ-
ment services.

Unemployed jobseekers comprises all job-
seekers who were without work, were available
for work, were laid off, or had arranged to start
a job but had not yet begun it on the reference
date.

Since 1980 unemployment pensioners have
been counted as jobseekers, but not as unem-
ployed persons. The Employment Service Sta-
tistics relate to persons receiving unemployment
compensation, for which they have to register
with unemployment services. Some unemployed
persons not receiving such benefits do not regis-
ter with employment services.

Kuviot ja taulukot	 Työpoliittinen Aikakauskirja 1/2013

58*

Taulukko 17: Päättyneiden työttömyysjak-
sojen keskimääräinen kesto. Saadaan työnvä-
litystilaston vuositilastosta, laatija työ- ja elin-
keinoministeriö. Taulukon luvut kuvaavat koko
vuoden aikana päättyneiden työttömyysjaksojen
keskimääräistä kestoa, jossa on mukana paljon
lyhytaikaisia työttömyysjaksoja. Käsite eroaa
kuukauden lopussa työttömänä olleiden päätty-
mättömien työttömyyksien kestosta (taulukot 16
ja 32), joka on keskimäärin pidempi, koska siinä
painottuvat pidempiaikaiset työttömyysjaksot.

Taulukot 19 ja 20: Työnvälitystoiminta. Saa-
daan työnvälitystilaston kuukausikertomustau-
luista, jotka kuvaavat toimintaa koko kuukauden
ajalta.

Taulukko 21: Koulutus- ja tukitoimenpiteillä
sijoitetut, tilaston laatija työ- ja elinkeinoministe-
riö. Taulukon luvut kuvaavat toimenpiteillä sijoi-
tettuina olevia keskimäärin kuukauden lopussa.
Eri toimenpiteiden sisällöt saattavat vuosittain
muuttua.

Taulukko 22: Työvoimakoulutuksen tiedot
saadaan työvoimakoulutuksen kuukausitilastos-
ta, laatija työ- ja elinkeinoministeriö. Taulukon
luvut kuvaavat keskiarvoja kuukauden aikana,
paitsi viimeisen sarakkeen tieto ”työvoimakou-
lutuksessa olevat”, joka kuvaa koulutuksessa
olevien määrää keskimäärin kuukauden lopussa
olevana laskentapäivänä.

Taulukko 23: Työttömyysturva. Työttömyyden
aikaisen toimeentulon turvaamiseksi on kaksi eri
järjestelmää: Kelan hoitama perusturva (perus-
päiväraha ja työmarkkinatuki) ja vakuutusmuo-
toinen ansioturva. Ansiosidonnaista päivärahaa
saa lain vaatimukset täyttävä työtön kassan jäsen.
Jos työtön ei ole oikeutettu ansioturvaan, hän voi
saada valtion maksamaa perusturvaa. Saadak-
seen työttömyyspäivärahaa työttömän tulee olla
työnhakijana työ- ja elinkeinotoimistossa. Työ-
markkinatuki on tarveharkintainen, mutta sen
maksamiselle ei ole enimmäisaikaa.

Perus- ja ansiopäivärahaa maksetaan kerrallaan
enintään 500 työttömyyspäivältä. Henkilölle, jo-
ka on syntynyt ennen vuotta 1950 ja on täyttänyt
57 vuotta ennen enimmäisajan umpeutumista,
maksetaan päivärahaa kunnes hän on täyttänyt 60
vuotta. Vuonna 1950 tai sen jälkeen syntyneel-
le, joka on täyttänyt 59 vuotta ennen enimmäis-
ajan umpeutumista ja on ollut työssä vähintään
5 vuotta edellisen 20 vuoden aikana, maksetaan
päivärahaa kunnes hän täyttää 65 vuotta.

Table 17. Average duration of completed spells
of unemployment. Taken from the annual Em-
ployment Service Statistics of the Ministry of
Employment and the Economy. The figures in
the table denote average durations of complet-
ed spells for the entire year. This differs from
”duration of unemployment up to the reference
date” in tables 16 and 32, which is longer. That
is because the figures in tables 16 and 32 seldom
include short spells (which are contained in the
average duration of completed spells), so they are
weighted by long spells.

Tables 19 and 20. Employment services prop-
er. Taken from tables in the Employment Ser-
vice Statistics, which depict activity during entire
months.

Table 21. Persons participate in different
training or subsidized employment measures,
compiled by the Ministry of Employment and
the Economy. Average figures at the end of each
month. The types of measures vary in time.

Table 22. Data on labour market training, taken
from monthly labour market training statistics,
compiled by the Ministry of Employment and the
Economy. The figures in the table denote averag-
es for whole months, except for the last column,
”on labour market training”, which gives average
numbers of trainees on course on the reference
date at the end of the months.

Table 23. Unemployment security. State com-
pensations (basic unemployment allowance and
labour market support) are the basic modes of
security and earnings-related unemployment al-
lowance is a form of unemployment insurance
that is limited to members of an unemployment
fund. Unemployed persons not entitled to them
can obtain state compensation. For both types
of benefit the applicant must be registered at an
Employment and Economic Development Of-
fice. Labour market support is means-tested but
it has not a maximum payment period.

A basic and an earnings-related unemployment
allowance can be paid for a maximum period of
500 working days. Persons born prior year 1950
and are over 57 before maximum period has ac-
crued can be paid an allowance until they are 60.
Persons born in 1950 or thereafter and are over
59 before maximum period has accrued and has
been in employment at least 5 years during past
20 years can be paid an allowance until they are
65.

Työpoliittinen Aikakauskirja 1/2013	 Kuviot ja taulukot

59*

Yli 60‑vuotias ennen vuotta 1950 syntynyt,
laissa tarkemmin määritelty pitkään työttömyys-
turvaa saanut työtön työnhakija on oikeutettu
työttömyyseläkkeeseen. Työttömyyseläkkeen
saamisaikana tulee saajan olla työnhakijana työ-
ja elinkeinotoimistossa.

Taulukko 24: Muuttoliiketilasto. Lähde: Tilas-
tokeskus, väestötilasto.

Taulukko 25: Työttömyysasteet eri maissa.
Lähde: OECD, Main Economic Indicators.

4. LUOKITUKSET

Ammattiluokitus. Työ- ja elinkeinoministeri-
ön työnvälitystilastossa käytetään ammateittain
laadittavissa tilastoissa luokitusta, joka perustuu
Pohjoismaiseen Ammattiluokitukseen (Nordisk
Yrkes-klassificering, NYK). Ammattiluokitus,
Työministeriö, 2005.

Toimialaluokitus. Toimialaluokituksessa Suo-
messa käytetään kansainvälisesti sovittua luoki-
tusta (Nomenclature Générale des Activités Eco-
nomiques dans les Communautés Européennes,
NACE). Vuodesta 2005 lähtien Toimialaluokitus
TOL 2008, Tilastokeskus.

Vuoteen 2009 asti Ahvenanmaa kuului Varsi-
nais-Suomen työ- ja elinkeinokeskuksen aluee-
seen. Vuoden 2010 alusta lähtien Ahvenanmaa
tilastoidaan erikseen aluehallintouudistuksen
vuoksi.

A long-term unemployed person born prior
year 1950 and over 60 years old can receive an
unemployment pension under terms laid down by
law. While in receipt of such a pension, person
must remain a jobseeker at an Employment and
Economic Development Office.

Table 24. Statistics on migration. Source: Sta-
tistics Finland, Population Statistics.

Table 25. Unemployment rates in some coun-
tries. Source: OECD, Main Economic Indica-
tors.

4. CLASSIFICATIONS

Occupational classification. The classification
used in Ministry of Employment and the Econ-
omy’s Employment Service Statistics is based
largely on the Nordic Classification of Occupa-
tions (NYK). Occupational Classification, Min-
istry of Labour, 2005.

Industrial classification. NACE (Nomencla-
ture Générale des Activités Economiques dans
les Communautés Européennes) is used in Fin-
land. From 2005 Standard Industrial Classifica-
tion TOL 2008, Statistics Finland.

Until 2009 Ahvenanmaa (Åland) included into
Varsinais-Suomi administrative district. From
2010 Ahvenanmaa (Åland) will be presented
separately based on the revision of the adminis-
trative districts.

Edita Publishing Oy
Myyntipalvelut

PL 800
00043 EDITA

Työpoliittinen Aikakauskirja

Kestotilaus:
kotimaa 27 €/vuosi, Pohjoismaat 32 €/vuosi,
Eurooppa 34€/vuosi.

Osoitteenmuutos: Vanha osoite

Peruutus

Tilaajan nimi

Yritys tai yhteisö

Jakeluosoite

Postinumero ja toimipaikka

Asiakaspalvelu, puh. 020 450 05
faksi 020 450 2380
asiakaspalvelu.publishing@edita.fi

Työpoliittinen Aikakauskirja

Työpoliittisen Aikakauskirjan tarkoituksena on edistää työpolitiikkaan liittyvää tutkimuk-
seen ja asiantuntijuuteen perustuvaa keskustelua sekä tukea työ- ja elinkeinoministeriön
strategiatyötä.

Ohjeita kirjoittajille

Työpoliittinen Aikakauskirja julkaisee kirjoituksia kolmessa osastossa: artikkeleita, katsa-
uksia ja keskustelua sekä uutta työ- ja yrittäjyystutkimuksen alalta.

Artikkeleita-osastossa julkaistaan tieteellisen artikkelin tyyppisiä, aiemmin julkaisematto-
mia esityksiä. Lähdeviitteet on mainittava. Alaviitteitä olisi kuitenkin vältettävä, viitteiden
tulisi olla tekstissä. Artikkeleista tulisi toimittaa ½ liuskan pituinen englanninkielinen tiivis-
telmä. Lisäksi kirjoittajia pyydetään toimittamaan ammatti- ja koulutusnimikkeensä, sekä
suomeksi että englanniksi. Työnantaja on myös mainittava. Ellei työnantajaa ole, ilmoita
kotipaikkakuntasi.
Katsauksia ja keskusteluja-osastossa julkaistaan muita työpolitiikkaan liittyviä artikkeleita
sekä kirjallisuusarvioita. Lähdeviitteiden käyttöä ei edellytetä.
Uutta työ- ja yrittäjyystutkimuksen alalta-osastossa julkaistaan tutkimusten tiivistelmiä.
Artikkeleiden ohjepituus on enintään 15 liuskaa 1½ rivivälillä sekä katsauksia ja keskuste-
lua-kirjoitusten 6 liuskaa.

Lähteet toimitetaan seuraavien esimerkkien mukaisesti:

Andreassen, T., Drange, I., Thune, T. ja Monkerud L. (2007) På vej mot integrert velferds-
förvaltning? AFI-rapport 4. Oslo: Arbeidsforskningsinstituttet.

Valtakari Mikko, Hannele Syrjä ja Pertti Kiuru (2008). Julkisen työvoimapalvelun palve-
lurakenteen uudistamisen vaikuttavuus. Työ- ja elinkeinoministeriön julkaisuja. Työ ja
yrittäjyys. 19/2008. Helsinki.

Schmid, G. (2002b), Transitional Labour Markets and the European Social Model: Towards
a New Employment Pact, teoksessa: G. Schmid ja B. Gazier (toim.): The Dynamics of
Full Employment. Social Integration through Transitional Labour Markets, Cheltenham,
UK: Edward Elgar, 393–435.

Artikkelit on toimitettava sähköpostitse (heikki.raisanen@tem.fi tai annika.blomster@tem.
fi). Excel- ja Word-kaaviot on toimitettava erillisinä alkuperäistiedostoina. Kaavioissa ei
saa käyttää värejä.

Kirjoittajan tulee ilmoittaa myös yhteystietonsa (nimi, osoite, puhelin, fax, e-mail). Toi-
mitus voi pyytää asiantuntijalausuntoja julkaistavaksi tarjotuista artikkeleista. Toimitus
pidättää itsellään oikeuden lyhentää ja muokata artikkeleita julkaisua varten. Julkaistuista
kirjoituksista maksetaan palkkio ministeriön ulkopuolisille kirjoittajille.

Työpoliittisen aikakauskirjan numeron 2/2013 aineiston määräpäivä on 6.5.2013.

Työpoliittinen Aikakauskirja 1/2013	 Ohjeita

Sisällysluettelo

PÄÄKIRJOITUS
Uudistuva työpolitiikka vaatii nyt paljon, antaa ehkä myöhemmin..........................	 3
Heikki Räisänen

ARTIKKELEITA
Heikosti koulutettujen nuorten polut työelämään..	 5
Rita Asplund ja Pekka Vanhala

Saadaanko työvoimareservit käyttöön?...	 18
Juhana Vartiainen

Sosiaalinen ja psykologinen pääoma työuran jatkamisen edistäjinä........................	 29
Marja-Liisa Manka ja Sanna Nuutinen

Opiskelijoiden vuokratyö Suomessa:
Vuokratyöntekijöiden ja muiden opiskelevien työntekijöiden vertailu....................	 42
Antti Tanskanen

Kotona työskentelyn yleisyys ja seuraukset: Suomi eurooppalaisessa vertailussa....	 53
Satu Ojala ja Pasi Pyöriä

KATSAUKSIA JA KESKUSTELUJA
Haasteena tuleva työvoima..	 65
Titta Tuohinen

Hukataanko psykologisen ohjauksen ydin työ- ja elinkeinohallinnon
organisaatiouudistuksessa?...	 74
Raimo Lahti

UUTTA TYÖ- JA YRITTÄJYYSTUTKIMUKSEN ALALTA.......................................	 79
NYTT INOM ARBETS- OCH ENTREPRENÖRSKAPSFORSKNING.......................	 81
ENGLISH SUMMARIES..	 83
RECENT EMPLOYMENT AND ENTREPRENEURSHIP STUDIES..........................	 87
KUVIOIDEN LUETTELO – LIST OF CHARTS...	 1*
TAULUKOIDEN LUETTELO – LIST OF TABLES..	 2*
KUVIOT – CHARTS...	 4*
TAULUKOT – TABLES..	 16*
TAULUKOIDEN SELITYKSIÄ – EXPLANATORY NOTES.......................................	 56*

Työpoliittinen aikakauskirja
1/2013

Finnish Labour Review

Painettu
ISSN 0787-510X
ISBN 978-952-227-015-3

Verkkojulkaisu
ISSN 1797-5085
ISBN 978-952-227-016-0

Ty
ö
p
o
liittin

e
n
 a

ik
a
k
a
u
sk

irja
 –

 F
in

n
ish

 L
a
b
o
u
r R

e
v
ie

w
 –

 1/2
0
13

	Sisällysluettelo
	Uudistuva työpolitiikka vaatii nyt paljon, antaa ehkä myöhemmin
	Heikosti koulutettujen nuorten polut työelämään
	Saadaanko työvoimareservit käyttöön?
	Sosiaalinen ja psykologinen pääoma työuran jatkamisen edistäjinä
	Opiskelijoiden vuokratyö Suomessa: Vuokratyöntekijöiden ja muiden opiskelevien työntekijöiden vertailu
	Kotona työskentelyn yleisyys ja seuraukset: Suomi eurooppalaisessa vertailussa
	Haasteena tuleva työvoima
	Hukataanko psykologisen ohjauksen ydin työ- ja elinkeinohallinnon organisaatiouudistuksessa?
	Uutta työ- ja yrittäjyystutkimuksen alalta
	Nytt inom arbets- och entreprenörskapsforskning
	English Summaries
	Recent Employment and Entrepreneurship Studies
	Kuvioiden luettelo
	Taulukoiden luettelo
	Kuviot
	Taulukot
	Taulukoiden selityksiä

