

LAHDEN TYÖTTÖMYYS 2014

NAISVOITTOISTEN ALOJEN TYÖLLISYYS HEIKENTYY, PITKÄAIKAISTYÖTTÖMYYS KASVUSSA

Kansainvälinen lama nosti myös Lahden työttömyysasteen kasvuun, joka huipentui ensimmäisen keran vuodenvaihteessa 2009/2010, jolloin työttömyysaste nousi 16,9 %:iin työttömien kokonaismäärän noustessa yli 8200 henkilön. Työttömyysaste lähti laskuun syksyllä 2010, mutta aleneva kehitys kääntyi kasvuksi keväällä 2012. Helmikuussa 2014 työttömyysaste oli jo 17,7 %, työttömien määrän noustessa yli 8800 henkilön. Vaikka Lahden työttömyysaste (=työttömien osuus työvoimasta) oli korkein huhtikuussa 2014 (16,7 %) vertailukaupungeista, niin työttömien määrän suhteellinen kasvu on ollut maltillisempaa kuin monessa isommassa kaupungissa, koska työvoiman määrä ei Lahdessa ole kasvanut samassa suhteessa työttömien määrän kanssa.

Sukupuolten ero työttömyyden jakautumisessa on tasoittumassa. Vaikka miesten osuus työttömistä on yhä lähes 60 %, niin naisten parempi työllistyminen työmarkkinoille ei ole enää itsestäänselvyys. Työttömyys kasvaa Lahdessa yhä enemmän naisvaltaisilla aloilla kuten hallinto, toimisto ja IT-alan, kaupan alan sekä terveydenhuolto- ja sosiaalialan ammattiryhmissä. Kaupan alan työllisyttä uhkaa kulutuskysynnän hiipumisen ohella toimialan rakennemuutoksen vaikutukset työpaikkarakenteeseen

Pitkäaikaistyöttömyys on ollut selvässä kasvussa vuodesta 2012 lähtien suurimmissa kaupungeista. Tampereella ja Lahdessa jo yli kolmanneksella työttömillä oli huhtikuussa 2014 takanaan yli vuoden työttömyysjakso.

Huolestuttavaa on pitkien työttömyysjaksojen yleistyminen yhä nuoremmissä ikäluokissa.

Alle 25-vuotiaiden työttömyyden kasvu on hieman loiventunut vuoden aikana. Nuorisotyöttömien osuus kaikista työttömistä on suurin Oulussa ja Jyväskylässä, yli 16 %, pääkaupunkiseudulla noin 10 % ja Lahdessa 13,4 %

Työttömien ikärakenne on vanhin perinteisillä teollisuuspaikkakunnilla kuten Kouvolassa, Porissa ja Lahdessa, osin 90-luvun lamaa seuranneen sitkeän rakennetyöttömyyden seurauksena. Kouvolassa ja Porissa työttömistä yli 30 % on 55-vuotta täyttäneitä, Lahdessa 26,8 %. Näissä kaupungeissa työttömien siirtyminen eläkkeelle kiihtyy tulevina vuosina.

Ulkomaalaisten osuus kaikista työttömistä on korkein Vantaalla 23,4 %, Helsingissä ja Espoossa osuus on noin 20 %. Pääkaupunkiseudun ulkopuolella ulkomaalaisten työttömien osuus on suurin Turussa 14,1 %, Lahdessa 10,0 % ja Tampereella 8,6 %.

Työttömyyden tulevaa kehitystä Lahdessa on vaikea arvioida. Kausivaihtelun mukaisesti työttömyysaste aleni huhtikuussa 2014 16,7 %:iin, mutta nousee huippuunsa kesällä oppilaitosten tyhjentyessä työmarkkinoille, mikä voi merkitä yli 18 %:n työttömyysastetta heinäkuun lopussa. Helpotusta nuorison työllistymiseen odotetaan mm. nuorisotakuusta. Pitemmällä aikavälillä työttömyysaste laskee noin 1500 työttömän eläköityessä vuoteen 2020 mennessä. Eläkkeelle jäävät myös viimeiset 1990-luvun laman työttömistä, mikä vähentää pitkäaikaistyöttömyyttä ja siitä koituvia kustannuksia. Toisaalta 2010-luvun pitkittyvät työttömyysjaksot ja syrjäytyminen työelämästä uhkaavat muodostaa samanlaisen rakenteellisen työttömyysongelman joka periytyi 90-luvun lamasta.

Tilastokatsauksessa käytetään Työministeriön vuosittaisia ja kuukausittaisia työttömyystietoja sekä Hämeen ELY-keskuksen keräämiä tietoja työttömyyden eri osa-alueilta. Pääpaino esityksessä on vuosien 2008 – 2014 aikana tapahtuneet muutokset työttömydessä.

Työministeriön ja Tilastokeskuksen työttömyystilastoista

Työministeriön työttömyystiedot eroavat Tilastokeskuksen työvoimatutkimuksen tiedoista. Työvoimatutkimus on kyselytutkimus joka noudattaa ILO:n suosituksia työttömyyden määrittelyssä. Siinä työttömäksi luokitellaan henkilö, joka on a) työtä vailla, b) etsinyt työtä viimeisen 4 viikon aikana ja c) valmis ottamaan työtä vastaan noin 2 viikon kuluessa. Sitä vastoin työministeriön työnvälitystilastossa ei ole samanlaisia kriteerejä, vaan voimassa oleva työnhaku työvoimatoimistossa yleensä riittää työttömäksi kirjautumiseen.

Tilastokeskuksen työvoimatutkimuksen työttömyyslukua käytetään kansainvälisissä vertailuissa ja Euroopan Unionissa. Sen sijaan työnvälitystilaston työttömyysluku ei ole kansainvälisesti vertailukelpoinen, koska eri maiden työvoimahallinto poikkeaa toisistaan.

TYÖTTÖMYYDEN KEHITYS 12 SUURIMMASSA KAUPUNGISSA

12 suurimman kaupungin työttömyysaste huhtikuun lopussa 2014 ja työttömyysasteen muutos vuoden 2014 alusta sekä vuoden 2013 huhtikuusta prosenttiyksikköä

Suurimpien kaupunkien työttömyysaste oli huhtikuussa 2014 korkein Lahdessa (16,7 %), Jyväskylässä (16,1 %) ja Tampereella (15,6 %), matalin Espoossa (8,3 %). Vuoden takaisesta työttömyysaste on noussut eniten Jyväskylässä, 1,9 prosenttiyksikköä sekä Helsingissä 1,6 pros. yksikköä. Vain Joensuussa työttömyys ei kasvanut vuoden aikana.

Vuoden 2014 alusta työttömyysaste laski kausivaihtelun mukaisesti kaikissa vertailukaupungeista, Helsinkiä lukuun ottamatta.

Työttömyysaste 12 suurimmassa kaupungissa huhtikuun lopussa 2008-2014

Vuoden 2008 lopussa alkanut lama nosti työttömyysasteen huippuunsa vuosien 2009 ja 2010 aikana suurimmissa kaupungeissa. Työttömyysaste aleni vielä vuoden 2012 alkupuolelle asti verrattuna edellisvuoteen, mutta lasku kääntyi selvään kasvuun loppuvuoden 2012 aikana kaikissa vertailukaupungeissa. Helsingissä ja Vantaalla työttömyysaste nousi huhtikuussa 2014 yli 10 %:n, Espoosakin 8,3 %:iin.

Työttömyysasteen muutos (prosenttiyksikköä) 12 suurimmassa kaupungissa 2008-2014 (huhtikuun lopun tiedot)

Työttömiä työnhakijoita suurista kaupungeista on selvästi eniten Helsingissä 33 300 henkilöä, kasvua kahdessa vuodessa on yli 10 000 henkilöä. Tampereella työttömiä oli huhtikuussa 2014 noin 17 500, Oulussa 14 100 ja Turussa noin 13 000 henkilöä. Vuodesta 2012 työttömien määrä on noussut reilusti yli 10 000 henkilön myös Espoossa, Vantaalla ja Jyväskylässä, Lahdessa työttömänä vuoden 2014 huhtikuussa oli 8348 henkilöä.

Kuopiossa, Porissa, Kouvolassa ja Joensuussa työttömiä on selvästi alle 6000 henkilöä ja näissä kaupungeissa työttömien määrä on kasvanut määrällisesti ja prosentuaalisesti vähiten (alle 40 %) vuodesta 2008.

Prosentuaalisesti työttömien määrä kasvoi vuosien 2008-2014 aikana eniten Espoossa (+122 %) ja Helsingissä (+92 %), myös Vantaalla ja Turussa kasvua oli yli 80 %, Lahdessa 64 %.

Vaikka Lahden työttömyysaste (=työttömien osuus työvoimasta) on korkein (16,7 %) vertailukaupungeista, niin työttömien suhteellinen kasvu on ollut maltillisempaa kuin monessa isommassa kaupungissa, koska työvoiman määrä ei Lahdessa ole kasvanut samassa suhteessa työttömien määrän kanssa.

Pitkäaikaistyöttömien (yli vuoden työttömyysjakso) osuus kaikista työttömistä on korkein Tampereella 36,2 % ja Lahdessa 34,2 %, Myös Porissa Jyväskylässä ja Espoossa pitkäaikaistyöttömien osuus on yli 30 %. Myös muissa vertailukaupungeissa pitkien työttömyysjaksojen osuus on selvästi kasvanut vuoden aikana.

Pitkäaikaistyöttömien määrä on kasvanut kahden vuoden aikana eniten Helsingissä (+4364 h.), Tampereella (+2372 h.) ja Espoossa (+1907 h.), myös Oulussa ja Jyväskylässä pitkäaikaistyöttömiä oli yli 1000 henkilöä enemmän kun vuonna 2012. Lahdessa yli vuoden työttömyysjaksojen määrä on kasvanut vajaalla 900 ja Vantaalla 800 henkilöllä.

Kuopiossa, Porissa, Kouvolaissa ja Joensuussa pitkäaikaistyöttömien määrän kasvu on ollut muita vertailukaupunkeja maltillisempaa, mikä osaltaan selittää kuntien alhaisemmat työttömyysasteet.

Nuorisotyöttömien (alle 25v.) osuus kaikista työttömistä oli huhtikuussa 2014 suurin Oulussa (17,6%), Jyväskylässä (16,3%) ja Joensuussa (15,8 %). Pääkaupunkiseudun suurissa kunnissa nuorisotyöttömien osuus on 10 %:n tuntumassa, Lahdessa 13,4 %.

Nuorisotyöttömien määrä on kasvanut kahden vuoden aikana eniten Helsingissä (+1011 h.) ja Tampereella (+743 h.), Oulussa ja Espoossa kasvua oli vajaa 600 henkilöä. Lahdessa alle 25-vuotiaiden työttömien määrä kasvoi vuoden aikana 2012 67 henkilöllä, kahdessa vuodessa kasvua oli 247 henkilöä.

Alle 25-vuotiaiden työttömien määrän kasvu on hieman taittunut suurimmissa kaupungeissa vuoden aikana, Helsinkiä lukuun ottamatta, missä nuorisotyöttömien määrä kasvoi vuodessa lähes 500 henkilöllä vuodesta 2013.

Ulkomaalaisten työttömien %-osuus kaikista työttömistä 12 suurimmassa kaupungissa 2008-2014 (huhtikuun lopun tiedot)

Ulkomaalaisten työttömien osuus kaikista työttömistä oli suurin huhtikuussa 2014 Vantaalla (23,4 %), Helsingissä (20,6 %) ja Espoossa (19,6 %). Turussa ulkomaalaisten osuus oli 14,1 %, Lahdessa 10 % ja Tampereella 8,6 %. Muissa vertailukaupungeissa ulkomaalaisten työttömien osuus vaihteli viiden prosentin molemmin puolin.

Vuoden aikana ulkomaalaisten työttömien määrä on kasvanut Helsingissä noin 1300 henkilöllä ja Espoossa ja Vantaalla vajaalla 500 henkilöllä. Muissa vertailukaupungeissa ulkomaan kansalaisten työllisyydessä ei ole tapahtunut suuria muutoksia.

Ulkomaalaisten työttömien määrä 12 suurimmassa kaupungissa 2008-2014 (huhtikuun lopun tiedot)

Ulkomaalaisten työttömien määrän muutos 2013-2014 (huhtikuun lopun tiedot)

Työttömien miesten osuus kaikista työttömistä kasvoi vuodesta 2008 lähtien 60 %:n tienoille työpaikkojen hävitessä mm. teollisuudesta ja rakentamisesta. Varsinkin kaupan ja palvelualojen huonontunut työllisyystilanne on kuitenkin lisännyt naisten työttömyyttä ja tilanne sukupuolten välillä on tasaantunut. Naisten osuus työttömistä oli suurin huhtikuussa 2014 Lahdessa, Porissa ja Tampereella yli 43 %, pienin Kouvolassa ja Kuopiossa, alle 40 %. Vuoden aikana naisten työttömien määrä on kasvanut miehiä enemmän Oulussa, Lahdessa ja Turussa.

Työttömien ikärakenne on vanhin perinteisillä teollisuuspaikkakunnilla kuten Kouvolassa, Porissa ja Lahdessa, osin 90-luvun lamaa seuranneen sitkeän rakenteittömyyden seurauksena. Kouvolassa ja Porissa työttömistä yli 30 % on 55-vuotta täyttäneitä, Oulussa vain 18 %, Lahdessa noin 27 %. Nuorimmat työttömät ovat Oulussa, jossa vain 8,6 % työttömistä on yli 60-vuotiaita ja 44 % alle 35-vuotiaita.

Myös **pitkäaikaistyöttömien ikärakenteessa** erot kuntien välillä ovat suuria. Porissa ja Kouvolassa pitkäaikaistyöttömistä lähes 45 % on 60-vuotta täyttäneitä, Oulussa ja Helsingissä vain reilu 20 %, Lahdessa 28 %.

Tampereella ja Oulussa pitkäaikaistyöttömistä 40 % on alle 45-vuotiaita, Porissa ja Kouvolassa vain 20 %, Lahdessa vajaa 30 %.

Ikääntyvä ja eläköityvä työttömien joukko alentaa työttömyysastetta monessa vertailukaupungissa lähitulevaisuudessa, toisaalta pitkät työttömyysjaksot yleistyvät yhä nuoremmissa ikäluokissa.

Työttömyyden keston mukaan pisimmät työttömyysjaksot ovat Porissa, Jyväskylässä ja Tampereella, joissa yli 10 %:lla työttömistä on takanaan yli kolmen vuoden työttömyysjakso (Lahdessa 9,3 %). Pitkiä työttömyysjaksoja on vähiten Espoossa ja Helsingissä, joissa yli kolme vuotta työttömänä olleita on noin 5 % kaikista työttömistä.

Työttömät työttömyyden keston mukaan 12 suurimmassa kaupungissa 2014 (huhtikuun lopun tieto)

LAHDEN TYÖTTÖMYYS 2008-2014

Lahden työttömyysaste oli huhtikuun lopussa 2014 16,7 %, 0,4 prosenttiyksikköä alempi kuin maaliskuussa ja 1,3 prosenttiyksikköä korkeampi kuin vuosi sitten. Työ- ja elinkeinoministeriön työnvälitystilaston mukainen koko maan työttömyysaste oli huhtikuun lopussa 11,7 %. Työttömiä työhakijoita oli Lahdessa huhtikuussa 8348, 191 henkilöä vähemmän kuin maaliskuussa ja 739 henkilöä enemmän kuin vuosi sitten.

Alle 25-vuotiaita työttömiä oli huhtikuussa 1115 henkilöä, 43 vähemmän kuin maaliskuussa ja 67 henkilöä enemmän kuin vuosi sitten. Yli vuoden yhtäjaksoisesti työttöminä olleita oli huhtikuussa 2851 henkilöä, 62 enemmän kuin maaliskuussa ja 673 henkilöä enemmän kuin vuotta aiemmin. Huhtikuun lopussa Lahdessa oli avoimena 1590 työpaikkaa, 182 työpaikkaa vähemmän kuin vuosi sitten.

Työttömyys ikäluokittain

Työttömien määrä ja suhteellinen osuus kasvoi Lahdessa vuoden aikana eniten keski-ikäisten 35-54-vuotiaiden ikäluokassa vuoden aikana. Nuorten (alle 25-vuotiaat) ja vanhemman ikäpolven (yli 55-vuotiaat) suhteellinen osuus työttömistä vastaavasti väheni.

Työttömyys sukupuolen ja ikäluokan mukaan

Miesten osuus työttömistä nousi Lahdessa yli kuusi prosenttiyksikköä vuodesta 2008, 57,9 %:iin kaikista työttömistä huhtikuusta 2012. Kahden vuoden aikana miesten prosenttiosuus työttömistä on kääntynyt laskuun ja viimeisen vuoden aikana miehiä jäi työttömäksi jo naisia vähemmän. Eniten työttömiä miehiä on naisiin verrattuna alle 45-vuotiaiden ikäryhmissä, vähiten yli 60-vuotiaista 46,9 % kaikista työttömistä.

Miesten työttömyys kasvoi rajusti kun työpaikkoja hävisi miesvoittoisilta aloilta vuoden 2008 lopulta lähtien, samaan aikaan palvelualat sekä kaupan- ja hoiva-alan työpaikat ylläpitivät naisten työllisyyttä. Tilanne on kuitenkin kääntynyt huonompaan myös naisvoittoisilla aloilla. Naisia jäi työttömäksi miehiä enemmän vuoden aikana alle 45-vuotiaiden ikäluokissa, miehiä vastaavasti 45-59-vuotiaiden ikäluokassa.

Työttömyys koulutusasteen mukaan

Työttömäksi joutuu Lahdessa yhä koulutetumpaa väkeä. Vain perusasteen suorittaneiden osuus työttömistä on laskenut 32,9 %:iin vuonna 2014, laskua vuodesta 2008 on 10,6 prosenttiyksikköä. Keskiasteen suorittaneiden osuus on vastaavasti kasvanut 46 %:iin kaikista työttömistä, kasvua vuodesta 2008 on noin 7 prosenttiyksikköä. Myös alemman korkeakoulututkinnon suorittaneiden työttömistä osuus on kasvanut varsinkin viimeisen kahden vuoden aikana.

Työttömyys koulutusasteen mukaan Lahdessa 2008-2014 (huhtikuun lopun tieto)

Työttömien määrä koulutusasteen mukaan Lahdessa 2008-2014 (huhtikuun lopun tieto)

Keskiasteen suorittaneiden työttömien määrä kasvoi vuoden aikana 437 henkilöllä (+12,8 %), alemman korkeakoulututkinnon suorittaneiden määrää 167 henkilöllä (+15,8 %) ja ylempään korkeakoulututkinnon tai tutkijakoulutuksen suorittaneiden määrää 29 henkilöllä (+11,5 %). Perusasteen suorittaneiden työttömien määrä on vuodessa kasvanut vain 92 henkilöllä (+3,5 %), mikä johtuu osittain eläköitymisestä. Vuodesta 2008 alemman korkeakoulututkinnon suorittaneiden työttömien määrä onkin kasvanut enemmän kuin vain perusasteen suorittaneiden.

Työttömien määrän muutos koulutusasteen mukaan Lahdessa 2008-2014 (huhtikuun lopun tieto)

Pitkäaikaistyöttömyyden rakenne

Yli vuoden työttömänä olleiden määrä laski vuosina 2006-2009 Lahdessa lähes 500 henkilöllä yleisen työttömyyden laskun ja työttömien eläköitymisen seurauksena. Pitkäaikaistyöttömyys kääntyi kasvuun reilu vuosi lamasta, vuoden 2010 kuluessa ja vuonna 2011 pitkäaikaistyöttömiä oli jo vajaa 2000 henkilöä. Alkuvuodesta 2012 yli vuoden työttömyysjaksojen määrä vielä väheni, mutta lasku kääntyi loppuvuodesta uuteen kasvuun ja huhtikuussa 2014 pitkäaikaistyöttömien määrä on kohonnut yli 2800 henkilön.

Pitkäaikaistyöttömien määrä työttömyysjakson pituuden mukaan Lahdessa 2006-2014 (huhtikuun lopun tieto)

Pitkien työttömyysjaksojen määrän kasvua on merkki rakennetyöttömyydestä. Lahdessa pitkäaikaistyöttömät ikääntyvät ja useimmiten eläköityvät työttöminä., mikä osaltaan vähentää kokonaistyöttömyyttä lähivuosina. Toisaalta alle 40-vuotiaiden pitkäaikaistyöttömien määrä on kasvussa. Pitkittyvät työttömyysjaksot ja syrjäytyminen työelämästä uhkaavat muodostaa samanlaisen rakenteellisen työttömyysongelman joka periytyi 90-luvun lamasta.

Pitkäaikaistyöttömien määrän muutos työttömyysjakson pituuden mukaan Lahdessa 2006-2014 huhtikuun lopun tieto

Pitkäaikaistyöttömien määrä Lahdessa ikäluokittain 2008, 2012, 2013 ja 2014 (huhtikuun lopun tieto)

Työttömyys ammattiryhmittäin

Ammattiryhmittäin työttömiä oli huhtikuussa 2014 eniten teollisuudessa (vaatetus, kone, puu, sähkö) 18,4 % (1540 h.) ja ammattiryhmiin luokittamattomien ryhmässä 12,8 % (1073 h.). Hallinto, toimisto ja IT-alan 10,9 % (908 h.) sekä tieteellisen, teknisen ja taiteellisen ammattiryhmän 10,6 % (881 h.) työttömien määrä ja osuus on jo kasvanut suuremmaksi kuin rakennus- ja kaivosalan 10,0 % (833 h.). Työttömien määrä on kasvanut kaikissa ammattiryhmissä vuoden aikana. Työttömyys koettelee nyt myös korkeammin koulutettuja ammattiryhmiä.

Vuoden 2008 lopulla alkanut lama iski voimakkaimmin teollisuuden ja rakennusalan työpaikkoihin. Työttömyys kasvoi kaikissa ammattiryhmissä vielä vuonna 2010, mutta vuoden 2011 huhtikuuhun mennessä työttömyys kääntyi laskuun teollisuuden vetämänä. Vuoden 2012 aikana työttömyyden lasku kääntyi jälleen kasvuun, joka on jatkunut vuoden 2014 huhtikuuhun asti

Teollisuuden, rakennusalan työttömien määrä kasvu on taittunut, naisvaltaisilla aloilla työttömyyden kasvu on kiihtynyt. Kehitys näkyy varsinkin hallinto, toimisto ja IT-alan, kaupan alan sekä terveydenhuolto- ja sosiaalialan ammattiryhmissä joissa työttömyys kasvaa ammattiryhmistä eniten.

Työttömyys Lahdessa alueittain 2012

Lahden kaupunki / Tilastokeskus

Työttömyysaste Lahdessa	
Alueittain 2012	
Tilastollinen kaupunginosa	%
21 Kerinkallio	25,5
8 Mukkula	21,2
6 Kiveriö	20,7
7 Kivimaa	16,8
18 Möysä	16,5
2 Itäinen keskusta	16,4
29 Kärpänen	16,1
3 Pohjoinen keskusta	16
5 Niemi	15,8
20 Kujala	15,7
1 Ydinkeskusta	14,9
26 Asemantausta	14,9
14 Ahtiala	13,4
9 Kilpiäinen	13
25 Laune	12,9
4 Kartano	12,7
23 Nikkilä	11,4
30 Pirttiharju	11,4
17 Myllypohja	11,2
27 Hennala-Okeroinen	10,8
28 Jokimaa	10,1
13 Kunnas	9,3
12 Kytölä	8,4
32 Jalkaranta	8,4
10 Vipunen	8
24 Ämmälä	6,6
22 Renkomäki	6,5
11 Pesäkallio	5,8
19 Karisto	4,8
15 Koiskala	3,4
16 Viuha	2,9

Työttömyysaste oli vuoden 2012 lopussa Lahdessa korkein Kerinkalliolla 25,5 %, myös Mukkulassa ja Kiveriössä työttömyysaste oli yli 20 %.

Alhaisin työttömyysaste oli Viuhassa, Koiskalassa ja Karistossa, alle 5 %.

(Lahden alueelliset työttömyystiedot perustuvat Tilastokeskuksen tietoihin väestön pääasiallisesta toiminnasta vuoden 2012 lopussa. Vuosien 2013 ja 2014 aluetietoja ei ole vielä saatavilla).