
Maailman ja Suomen
talouden näkymät

Maailmantalous kasvaa
viimevuotista vauhtia s. 3

Teknologiateollisuus Suomessa

Uudet tilaukset viimevuotisella
tasolla, laivatilaukset kannattele-
vat tilauskantaa s. 5

• ELEKTRONIIKKA- JA SÄHKÖTEOLLISUUS • KONE- JA METALLITUOTETEOLLISUUS

• METALLIEN JALOSTUS • SUUNNITTELU JA KONSULTOINTI • TIETOTEKNIIKKA-ALA 	

2/2016

Talous-
näkymät

2 • Talousnäkymät 2/2016

Sisällysluettelo
Maailman ja Suomen talouden näkymät.............................. 3
Teknologiateollisuus Suomessa.. 5
Elektroniikka- ja sähköteollisuus Suomessa.......................... 6
Kone- ja metallituoteteollisuus Suomessa............................. 7
Metallien jalostus Suomessa... 8
Suunnittelu ja konsultointi Suomessa.................................... 9
Tietotekniikka-ala Suomessa.. 10
Henkilöstön kehitys... 11

 Talousnäkymät 2/2016 • 3

Maailman ja Suomen talouden näkymät

Maailmantalous kasvaa viimevuotista vauhtia

Maailmantalouden kasvuennusteita on jonkin verran alennettu
alkuvuoden aikana. Kansainvälinen valuuttarahasto IMF alensi
huhtikuussa tämän vuoden ennusteensa 3,2 prosenttiin. Viime
vuonna maailmantalous kasvoi 3,1 prosenttia.

Kolmen prosentin kasvuvauhti koko maailman tasolla kertoo
maltillisesta talouskehityksestä. Vuosina 1998–2007 talous kasvoi
keskimäärin 4,2 prosenttia vuodessa ja heti finanssikriisin jälkeen
5,4 prosenttia ja 4,2 prosenttia vuosina 2010 ja 2011.

Näiden vuosien jälkeen kasvu on asteittain hidastunut kolmen
prosentin tasolle. Samanaikaisesti reaalikorot maailmanlaajuisesti
ovat painuneet nollan tuntumaan. Tämä on historiallista, koska
edellisen kerran vastaava tilanne oli 1970-luvulla, jolloin reaalikorot
olivat 6–7 prosenttia miinuksella korkean inflaation takia. Nykyinen
reaalikorkojen mataluus kertoo kysynnän ja investointien kasvun
vaimeudesta sekä keskuspankkien massiivisesta rahapoliittisesta
elvytyksestä. Keskuspankkikorko on laskettu negatiiviseksi euroalu-
eella, Japanissa, Sveitsissä, Ruotsissa ja Tanskassa. Näiden maiden
osuus maailmantaloudesta on neljännes. Finanssisektorille tilanne
aiheuttaa vaikeuksia, kun tuotot ovat heikolla tasolla.

Epävarmuus tulevasta kehityksestä onkin suurta. Epävarmuutta
aiheuttaa lisäksi Kiina ja muut kehittyvät maat kuten Brasilia ja
Venäjä. Näissä maissa teollisuustuotanto ja investoinnit ovat joko
supistuneet tai kasvu on oleellisesti hidastunut. Kiinan epävakautta
lisää maan velkaantumisvauhti ja huoli rahoitusjärjestelmän
pysymisestä vakaana. Yritysten, kotitalouksien ja julkisen sektorin
kokonaisvelka suhteessa bruttokansantuotteeseen yltää jo noin 250
prosenttiin, mikä vastaa Yhdysvaltain ja euroalueen velkaosuutta.
Tarve nopean velkaantumisvauhdin katkaisemiselle lisää riskiä
investointien vähenemiselle sekä pankkisektorin ongelmille.

Euroopan talouskasvu on teknologiateollisuuden ja Suomen
koko viennille avainasia, koska Euroopan osuus viennistä on noin
70 prosenttia. Viime vuonna teknologiateollisuuden tavaravienti
Suomesta lisääntyi kaikkiaan noin kaksi prosenttia. Länsi- ja
Keski-Eurooppa oli ainut maantieteellinen alue, jonne vienti kasvoi.
Samansuuntainen kehitys voi toistua myös tänä vuonna, jos IMF:n

Lähde: Tullihallitus, Tilastokeskus

Metallien jalostuksen palvelut, 0,8
Lääkintäkojeet ja laitteet, 0,9

Lääkkeet, 0,9
Koneteollisuuden palvelut, 1,3

Metallituotteet, 1,3
Laivat, veneet ja muut

ajoneuvot, 1,4
Kumi- ja muovituotteet, 1,4

Selluloosa, 1,8

Kemikaalit ja kemialliset
tuotteet, 4,4

Tietoliikennelaite-
teollisuuden palvelut,

5,4

Paperi, kartonki, pahvi,
7,0

Koneet ja laitteet,
7,3

Muut palvelut,
4,8

Muut tavaratuotteet,
6,3

Suunnittelu- ja
konsultointipalvelut, 0,3

Autot, 2,2

Sahatavara, 2,5

Värimetallit, 2,6

Tietoliikennelaitteet, 2,8
Pelit ja ohjelmistot, 2,8 Dieselpolttoaineet, 3,4

Sähkökoneet ja -laitteet, 3,7

Terästuotteet, 3,9

Tavaraviennin arvo vuonna 2015 (palveluviennin arvo vuonna 2014), miljardia euroa

-2
-1
0
1
2
3
4
5
6
7
8
9

-4
-3

BKT:n kasvu 2016 / 2015, %

1009080706050403020100

Pylvään leveys kuvaa osuutta teknologiateollisuuden Suomen viennistä vuonna 2015, %.
Lähde: IMF (April 2016), Tullihallitus

Pohjois-Amerikka
Länsi-Eurooppa
Japani
Kiina

Intia
Muu Aasia
Venäjä
Muu it. Eurooppa

Brasilia
Meksiko
Muu Lat. Am.
Lähi-itä ja Afrikka

Kasvu keskimäärin: +2,0 %

Palvelut täydentävät Suomen vientipalettia, viennin
ongelmana on kapasiteetti ja kasvun puute

Teknologiateollisuuden kysyntä maailmalla kasvaa 2,0 %
vuonna 2016

4 • Talousnäkymät 2/2016

Lähde: Tilastokeskus, Kansantalouden tilinpito

Miljardia euroa, käyvin hinnoin

16

18

20

22

24

26

28

20152014201320122011201020092008200720062005

Kiinteät ja T&K -investoinnit
Kiinteän pääoman kuluminen

Elinkeinoelämän investoinnit Suomessa alittavat pääomien
kulumisen (poistot)

Lähde: Tilastokeskus, Kansantalouden tilinpito

Kiintein hinnoin, indeksi 2005=100

80
85
90
95

100
105
110
115
120
125
130
135

2014201320122011201020092008200720062005

Kiinteät investoinnit
T&K-investoinnit

Elinkeinoelämän investoinnit Suomessa ovat pudonneet
matalalle tasolle

ennusteet talouskasvusta toteutuvat. Bruttokansantuotteen
ennakoidaan kasvavan tänä vuonna EU-maissa 1,8 prosenttia,
mikä vastaa lähes vuoden 2015 kasvunopeutta.

Investointien saaminen kasvuun
Suomessa on elintärkeää
Yritysten investoinnit ovat kehittyneet Suomessa huolestuttavan
heikosti vuoden 2008 jälkeen. Suomi on jäänyt selvästi jälkeen
muiden tärkeiden kilpailijamaiden kehityksestä. OECD:n kokoamien
tilastojen mukaan yritysten kiinteät investoinnit lisääntyvät tänä
vuonna hieman Suomessakin, mutta jäävät vielä lähes 10 prosenttia
alemmalle tasolle kuin vuonna 2005. Vuodesta 2008 pudotusta on
peräti neljännes. Kiinteillä investoinneilla tarkoitetaan yritysten
tuotannollisia investointeja sekä ohjelmistohankintoja.

Kilpailijamaissa yritysten kiinteät investoinnit ovat kehittyneet
viime vuosina selvästi Suomea paremmin. Ruotsissa investoinnit ovat
tänä vuonna noin 40 prosenttia, USA:ssa ja Alankomaissa vajaat
40 prosenttia korkeammalla tasolla kuin vuonna 2005. Saksassa ja
Sveitsissä kasvua on vajaa neljännes.

Investointien vähäisyydellä on kääntöpuolensa. Yritysten inves-
toinnit ovat Suomessa alemmat kuin poistot. Yritysten pääomia
kuluu siis nopeammin kuin uutta investoidaan. Pääomien kuluminen
tarkoittaa tässä vertailussa sekä kiinteitä investointeja että tutkimus-
ja kehittämisinvestointeja.

Suomen talousongelmat johtuvat viennin tasopudotuksesta ja
sen aiheuttamista kerrannaisvaikutuksista koko kansantaloudessa.
Vientisektorin eli käytännössä teollisuuden tuotantokapasiteetti on
pudonnut kaikkiaan noin 20 prosenttia verrattuna vuoteen 2008.
Vaikka kysynnässä tapahtuisi merkittävä käänne parempaan, nyt
käytössä oleva tuotantokapasiteetti ei mahdollista sellaista tuotan-
toa ja vientiä, joka meillä oli vielä vuonna 2008. Paluu vuoden 2008
tilanteeseen edellyttäisi merkittävästi lisää yritysten investointeja.
Investointien muodot voivat olla esimerkiksi uuden tuotannon
perustamista, automaation ja robotiikan lisääntymistä tai digitaali-
suuden laajaa-alaista hyödyntämistä sekä tutkimus- ja tuotekehitys-
investointeja.

Teollisuuden aseman heikkeneminen Suomessa on ollut laaja-
alaista. Tästä kertoo se, kuinka paljon teollisuusyritysten lukumäärä
on vähentynyt viime vuosina. Kun vuonna 2007 vähintään viiden
työntekijän teollisuusyrityksiä oli maassamme 6 457, vuonna 2014
niitä oli enää 5 523. Yritysten määrä on vähentynyt kaikkiaan

15 prosenttia. On harhaanjohtavaa sanoa, että ongelma johtuisi
ainoastaan Nokian ja paperiteollisuuden merkityksen vähenemisestä.

Suomi oli 1990-luvun jälkipuoliskolla houkutteleva sijaintimaa
myös ulkomaisille yrityksille. 2000-luvun alusta alkaen tilanne on
muuttunut aivan päinvastaiseksi. Vuosina 2003–2012 ulkomai-
set sijoitukset Suomeen olivat arvoltaan 2 prosenttia suhteessa
bruttokansantuotteeseen. Ruotsissa osuus oli lähes kaksinkertainen,
Irlannissa lähes kolminkertainen ja Virossa lähes viisinkertainen.

Vastaavasti Suomessa on varsin vähän ulkomaisia yrityksiä ja
pääkonttoreita. Ulkomaisten yritysten osuus teollisuuden työpaikois-
ta on 19 prosenttia ja kaupan alan työpaikoista 16 prosenttia. Ruot-
sissa osuudet ovat 35 ja 23 prosenttia. Virossa osuudet ovat Ruotsin
luokkaa. Sen sijaan Irlannissa teollisuuden työpaikoista peräti
48 prosenttia on ulkomaisomisteisia, kaupan alalla 23 prosenttia.

Palvelut täydentävät Suomen vientipalettia
Suomen tavaravienti koostuu koneista ja laitteista, paperituotteis-
ta, kemikaaleista, terästuotteista, polttoaineista, tietoliikennelait-
teista, sahatavarasta, autoista, selluloosasta, kumi- ja muovituotteis-
ta, laivoista, lääkkeistä jne. Tavaravientiämme täydentävät palvelut,
joita ovat muun muassa tietoliikennelaiteteollisuuden palvelut, pelit
ja ohjelmistot sekä koneteollisuuden ja muiden alojen palvelut.
Suunnittelu- ja konsultointipalveluilla on myös oma merkityksensä
osana vientisektoria. Suuryritysten palveluvienniksi lasketaan
mukaan rojaltitulot, lisenssimaksut ja vastaavat voitot, joita
yrityksemme ansaitsevat ulkomailla olevissa tytäryrityksissään.

Työllisyyden ja yhteiskunnan rahoittamisen kannalta elintärkeää
olisikin saada yritysten investoinnit uuteen kasvuun. Investoinneista
päättävät aina yritykset itsenäisesti kykynsä ja halunsa mukaan.
Viimeisten 15 vuoden aikana investoinnit ovat kasvavasti suuntautu-
neet ulkomaille Suomen sijaan. Tämän takia toimintaympäristössäm-
me täytyisi tapahtua todella merkittäviä parannuksia, jotta suunta
kääntyisi. Suomen on uudistuttava rohkeasti ja päättäväisesti,
itsenäisillä päätöksillä eikä jatkuvasti sivulle vilkuillen. Rohkeuden
puutteesta on tullut suomalaisille kallis lasku.

Suomen hallituksilla on taipumusta tehdä kosmeettisia uudistuk-
sia investointien edistämiseksi. Nyt tarvittaisiin kuitenkin merkittäviä
universaaleja uudistuksia, jotta käänne voisi tapahtua. Tällaisia
uudistuksia kaivataan työmarkkinoilla, yritysverotuksessa sekä
normien purussa ja lupamenettelyjen helpottamisessa.

 Talousnäkymät 2/2016 • 5

Teknologiateollisuuden yritysten liikevaihto Suomessa väheni viime
vuonna hieman verrattuna vuoteen 2014. Liikevaihtoa kertyi kaikki-
aan noin 66 miljardia euroa. Talouskriisiä edeltävänä vuonna 2008
liikevaihto oli 86 miljardia euroa. Tämän vuoden tammikuussa liike-
vaihto oli viisi prosenttia pienempi kuin vuosi sitten samaan aikaan.

Teknologiateollisuuden yritysten saamat uudet tilaukset olivat
tammi-maaliskuussa samalla tasolla kuin vastaavalla ajanjaksolla
vuonna 2015, mutta selvästi alemmalla tasolla kuin loka-joulukuussa.
Tilauskanta supistui hieman alkuvuoden aikana, mutta oli maaliskuun
lopussa lähes viidenneksen viimevuotista suurempi. Vuoden 2014
alun jälkeen toteutunut tilauskannan kasvu koostuu ennen kaikkea
aiemmin saaduista suurista laivatilauksista. Koska laivojen toimitukset
ajoittuvat aina vuoteen 2020 asti, niiden vaikutus koko teknologiate-
ollisuuden liikevaihtoon ja tuotantoon jaksottuu pitkälle ajanjaksolle.

Alan yritysten saamat tarjouspyynnöt olivat alkuvuonna kasvu-
suunnassa. Markkinatilanne on aiempaa aktiivisempi kaikilla tekno-
logiateollisuuden toimialoilla.

Teknologiateollisuuden tilauskantatiedustelussa mukana olevat
alan yritykset Suomessa saivat uusia tilauksia tammi-maaliskuussa
euromääräisesti saman verran kuin vastaavalla ajanjaksolla vuonna
2015, mutta 16 prosenttia vähemmän kuin edeltävällä vuosineljän-
neksellä loka-joulukuussa. Yrityksistä 51 prosenttia raportoi uusien

Uudet tilaukset viimevuotisella tasolla
Laivatilaukset kannattelevat tilauskantaa

tilaustensa vähentyneen loka-joulukuun jälkeen, 44 prosenttia
lisääntyneen ja viisi prosenttia pysyneen ennallaan.

Tilauskannan arvo oli maaliskuun lopussa 17 prosenttia suurempi
kuin samaan aikaan vuonna 2015, mutta kaksi prosenttia pienempi
kuin joulukuun lopussa. Yrityksistä 52 prosenttia raportoi tilauskan-
tansa vahvistuneen joulukuun jälkeen, 38 prosenttia pienentyneen
ja 10 prosenttia pysyneen ennallaan.

Viime kuukausien tilauskehityksen perusteella teknologiateolli-
suuden yritysten liikevaihdon arvioidaan olevan keväällä samalla tai
hieman alemmalla tasolla kuin viime vuonna vastaavaan aikaan.

Teknologiateollisuuden yritysten henkilöstö Suomessa väheni
edelleen tammi-maaliskuun aikana. Henkilöstö supistui noin prosen-
tin eli 3 000:lla verrattuna vuoden 2015 keskiarvoon. Henkilöstöä
oli kaikkiaan 278 000 maaliskuun lopussa. Lomautusjärjestelyjen
piirissä oli 14 000 henkilöä. Vuonna 2008 alan yritykset työllistivät
Suomessa kaikkiaan 326 000 henkilöä.

Henkilöstön kokonaisvahvuuden vähenemisestä huolimatta
teknologiateollisuuden yritykset rekrytoivat tammi-maaliskuussa
uutta henkilöstöä kaikkiaan 7 500. Viime vuonna rekrytointeja oli
keskimäärin 7 100 vuosineljänneksen aikana. Yrityksestä riippuen
henkilöstöä on joko lisätty tai korvattu eläkkeelle siirtyneitä ja työ-
paikan vaihtaneita.

Teknologiateollisuus Suomessa

90
95

100
105
110
115
120
125
130
135
140

201620152014201320122011201020092008200720062005

*) Liikevaihtotiedot saattavat sisältää jonkin verran globaalien suomalaisyritysten
ulkomaantoimintoja. Lähde: Macrobond, Tilastokeskus

Indeksi 2005 = 100 Muutos: 1,2016 / 1,2015, %

Teknologiateollisuus -5 % Teollisuus -4 %

Teknologiateollisuuden liikevaihto Suomessa* on vähen
tynyt viime kuukausina

Lähde: Tilastokeskus, Teknologiateollisuus ry:n henkilöstötiedustelu

Henkilöstö Suomessa
Henkilöstö tytäryrityksissä ulkomailla

Henkilöstöstä noin 14 000 lomautus-
järjestelyjenpiirissä 31.3.2016

150 000

170 000

190 000

210 000

230 000

250 000

270 000

290 000

310 000

330 000

350 000

2016
(31.3)

20152014201320122011201020092008200720062005

Teknologiateollisuuden henkilöstö

Milj. euroa, käyvin hinnoin

Lähde: Teknologiateollisuus ry:n tilauskantatiedustelun vastaajayritykset, viimeisin tieto 31.3.2016.

Kotimaahan Vientiin
Muutos: 31.3.2016 / 31.3.2015 31.3.2016/ 31.12.2015
Vientiin: +25 % 0 %
Kotimaahan: 0 % -4 %
Yhteensä: +17 % -2 %

*) Pl. metallien jalostus
ja pelialan yritykset

0
2 000
4 000
6 000
8 000

10 000
12 000
14 000
16 000
18 000
20 000
22 000
24 000
26 000

201620152014201320122011201020092008200720062005

Yhteensä

Teknologiateollisuuden* tilauskanta Suomessa

Muutos: I,2016 / I,2015 I,2016 / IV,2015
Vientiin: +4 % -14 %
Kotimaahan: -10 % -25 %
Yhteensä: 0 % -16 %

Milj. euroa, käyvin hinnoin

Kotimaahan Vientiin Yhteensä
*) Pl. metallien jalostus ja
pelialan yritykset.

Lähde: Teknologiateollisuus ry:n tilauskantatiedustelun vastaajayritykset, viimeisin tieto tammi-maaliskuu 2016.

0
1000
2 000
3 000
4 000
5 000
6 000
7 000
8 000
9 000

10 000
11 000
12 000

201620152014201320122011201020092008200720062005

Teknologiateollisuuden* uudet tilaukset Suomessa

6 • Talousnäkymät 2/2016

Elektroniikka- ja sähköteollisuus Suomessa

Elektroniikka- ja sähköteollisuuden (tietoliikennelaitteet, sähköko-
neet, terveysteknologia) yritysten liikevaihto Suomessa väheni viime
vuonna 11 prosenttia verrattuna vuoteen 2014. Liikevaihto supistui
erityisesti tietoliikennelaite -toimialalla. Liikevaihtoa kertyi kaikkiaan
13,2 miljardia euroa. Talouskriisiä edeltävänä vuonna 2008 liikevaih-
to oli 30,4 miljardia euroa. Tämän vuoden tammikuussa liikevaihto
oli 15 prosenttia pienempi kuin vuosi sitten samaan aikaan.

 Elektroniikka- ja sähköteollisuudessa sekä uudet tilaukset että
tilauskanta olivat tammi-maaliskuussa selvästi alemmalla tasolla
kuin loka-joulukuussa tietoliikennelaite -toimialan vetämänä.Tästä
huolimatta tilaukset olivat hieman suuremmat kuin viime vuonna
vastaavaan aikaan.

Teknologiateollisuuden tilauskantatiedustelussa mukana olevat
elektroniikka- ja sähköteollisuuden yritykset Suomessa saivat uusia
tilauksia tammi-maaliskuussa euromääräisesti kaksi prosenttia
enemmän kuin vastaavalla ajanjaksolla vuonna 2015, mutta 20
prosenttia vähemmän kuin edeltävällä vuosineljänneksellä loka-
joulukuussa.

Tilauskannan arvo oli maaliskuun lopussa seitsemän prosenttia
suurempi kuin samaan aikaan vuonna 2015, mutta 13 prosenttia
pienempi kuin joulukuun lopussa.

Viime kuukausien tilauskehityksen perusteella elektroniikka- ja
sähköteollisuuden yritysten liikevaihdon arvioidaan olevan keväällä
suunnilleen samalla tasolla kuin viime vuonna vastaavaan aikaan.

Tilaukset viimevuotista hieman
korkeammalla tasolla Milj. euroa, käyvin hinnoin

Kotimaahan Vientiin Yhteensä

Lähde: Teknologiateollisuus ry:n tilauskantatiedustelun vastaajayritykset, viimeisin tieto tammi-maaliskuu 2016.

Muutos: I,2016 / I,2015 I,2016 / IV,2015
Vientiin: +12 % -13 %
Kotimaahan: -37 % -50 %
Yhteensä: +2 % -20 %

0
500

1 000
1 500
2 000
2 500
3 000
3 500
4 000
4 500
5000
5 500
6 000
6 500
7 000
7 500
8 000

201620152014201320122011201020092008200720062005

Elektroniikka- ja sähköteollisuuden uudet tilaukset Suomessa

Milj. euroa, käyvin hinnoin

Lähde: Teknologiateollisuus ry:n tilauskantatiedustelun vastaajayritykset, viimeisin tieto 31.3.2016.

Kotimaahan Vientiin
Muutos: 31.3.2016 / 31.3.2015 31.3.2016 / 31.12.2015
Vientiin: +16 % -7 %
Kotimaahan: -30 % -38 %
Yhteensä: +7 % -13 %

0
500

1 000
1 500
2 000
2 500
3 000
3 500
4 000
4 500
5 000
5 500
6 000
6 500
7 000
7 500
8 000
8 500

201620152014201320122011201020092008200720062005

Yhteensä

Elektroniikka- ja sähköteollisuuden tilauskanta Suomessa

Copyright © Insta Automation

 Talousnäkymät 2/2016 • 7

Uudet tilaukset viimevuotisella tasolla

 Kone- ja metallituoteteollisuuden (koneet, metallituotteet,
kulkuneuvot) yritysten liikevaihto Suomessa kasvoi viime vuonna
lähes kaksi prosenttia verrattuna vuoteen 2014. Liikevaihtoa kertyi
kaikkiaan 27,7 miljardia euroa. Talouskriisiä edeltävänä vuonna
2008 liikevaihto oli 33,3 miljardia euroa. Tämän vuoden tammi-
kuussa liikevaihto oli kolme prosenttia pienempi kuin vuosi sitten
samaan aikaan.

Kone- ja metallituoteteollisuudessa uudet tilaukset olivat tammi-
maaliskuussa alemmalla tasolla kuin loka-joulukuussa, mutta samal-
la tasolla kuin vuosi sitten vastaavaan aikaan. Tilauskanta vahvistui
kuitenkin edelleen alkuvuoden aikana. Vuoden 2014 alun jälkeen
toteutunut tilauskannan kasvu koostuu ennen kaikkea aiemmin saa-
duista suurista laivatilauksista. Koska laivojen toimitukset ajoittuvat
aina vuoteen 2020 asti, niiden vaikutus kone- ja metallituoteteolli-
suuden liikevaihtoon ja tuotantoon jaksottuu pitkälle ajanjaksolle.

Teknologiateollisuuden tilauskantatiedustelussa mukana olevat
kone- ja metallituoteteollisuuden yritykset Suomessa saivat uusia
tilauksia tammi-maaliskuussa euromääräisesti saman verran kuin
vastaavalla ajanjaksolla vuonna 2015, mutta 10 prosenttia vähem-
män kuin edeltävällä vuosineljänneksellä loka-joulukuussa.

Tilauskannan arvo oli maaliskuun lopussa 28 prosenttia suurempi
kuin samaan aikaan vuonna 2015 ja kaksi prosenttia suurempi kuin
joulukuun lopussa.

Viime kuukausien tilauskehityksen perusteella kone- ja metalli-
tuoteteollisuuden yritysten liikevaihdon arvioidaan olevan keväällä
samalla tai hieman alemmalla tasolla kuin viime vuonna vastaavaan
aikaan.

Kone- ja metallituoteteollisuus Suomessa

Milj. euroa, käyvin hinnoin

Kotimaahan Vientiin Yhteensä

Lähde: Teknologiateollisuus ry:n tilauskantatiedustelun vastaajayritykset, viimeisin tieto tammi-maaliskuu 2016.

Muutos: I,2016 / I,2015 I,2016 / IV,2015
Vientiin: -5 % -15 %
Kotimaahan: +17 % +4 %
Yhteensä: 0 % -10 %

0
500

1 000
1 500
2 000
2 500
3 000
3 500
4 000
4 500
5 000
5 500

201620152014201320122011201020092008200720062005

Kone- ja metallituoteteollisuuden uudet tilaukset Suomessa

Milj. euroa, käyvin hinnoin

Lähde: Teknologiateollisuus ry:n tilauskantatiedustelun vastaajayritykset, viimeisin tieto 31.3.2016.

Kotimaahan Vientiin
Muutos: 31.3.2016 / 31.3.2015 31.3.2016 / 31.12.2015
Vientiin: +36 % +2 %
Kotimaahan: +3 % +2 %
Yhteensä: +28 % +2 %

0
1 000
2 000
3 000
4 000
5 000
6 000
7 000
8 000
9 000

10 000
11 000
12 000
13 000
14 000
15 000

201620152014201320122011201020092008200720062005

Yhteensä

Kone- ja metallituoteteollisuuden tilauskanta Suomessa

Copyright © Ponsse

8 • Talousnäkymät 2/2016

Metallien jalostusyritysten (terästuotteet, värimetallit, valut, metalli-
malmit) liikevaihto Suomessa kasvoi viime vuonna runsaan prosentin
verrattuna vuoteen 2014. Liikevaihtoa kertyi kaikkiaan 9,1 miljardia
euroa. Talouskriisiä edeltävänä vuonna 2008 liikevaihto oli 11,2
miljardia euroa. Tämän vuoden tammikuussa liikevaihto oli
14 prosenttia pienempi kuin vuosi sitten samaan aikaan.

Terästuotteiden, värimetallien, valujen ja metallimalmien yh-
teenlaskettu tuotannon määrä Suomessa oli tammi-helmikuussa
viisi prosenttia suurempi kuin viime vuonna vastaavaan aikaan.
Terästuotteiden ja metallimalmien tuotanto lisääntyi, värimetallien
tuotanto pysyi ennallaan ja valujen valmistus väheni.

Terästuotanto maailmanlaajuisesti oli tammi-maaliskuussa noin
kolme prosenttia pienempi kuin vuonna 2015 vastaavalla ajanjaksol-
la. Tuotanto väheni EU-maissa seitsemän prosenttia, Aasiassa kolme
prosenttia ja Pohjois-Amerikassa prosentin.

Suurimmat tuotantomaat maaliskuussa olivat Kiina, Japani,
Intia, Yhdysvallat ja Venäjä. Kiinan osuus koko tuotannosta oli
51 prosenttia.

Hintataso alentaa liikevaihtoa,
tuotantomäärät kasvaneet

Metallien jalostus Suomessa

50
60
70
80
90

100
110
120
130
140
150
160

201620152014201320122011201020092008200720062005

-14%

Kausipuhdistettu liikevaihdon arvoindeksi, viimeisin tieto 1/2016.
Lähde: Tilastokeskus

2005 = 100 Muutos: 1,2016 / 1,2015, %

Metallien jalostuksen liikevaihto Suomessa

Kausipuhdistettu liikevaihdon arvoindeksi, viimeisin tieto 2/2016
Lähde: Tilastokeskus

2005 = 100 Muutos: 1-2,2016 / 1-2,2015, %

50

60

70

80

90

100

110

120

130

201620152014201320122011201020092008200720062005

+5 %

Metallien jalostuksen tuotannon määrä Suomessa

Copyright © Outokumpu

 Talousnäkymät 2/2016 • 9

Uudet tilaukset ja tilauskanta kasvu-
suunnassa

Suunnittelu- ja konsultointialan (teollisuuden, yhteiskunnan ja
rakentamisen asiantuntijapalvelut) liikevaihto Suomessa kasvoi viime
vuonna vajaat kuusi prosenttia verrattuna vuoteen 2014. Liikevaih-
toa kertyi kaikkiaan 5,5 miljardia euroa. Talouskriisiä edeltävänä
vuonna 2008 liikevaihto oli niin ikään 5,5 miljardia euroa. Tämän
vuoden tammikuussa liikevaihto oli 14 prosenttia suurempi kuin
vuosi sitten samaan aikaan.

Suunnittelu- ja konsultointialalla sekä uudet tilaukset että
tilauskanta jatkoivat vahvistumistaan tammi-maaliskuun aikana.
Kehitys oli samansuuntaista yritysten välillä. Toimialalle ovat
kuitenkin tyypillisiä suuret vaihtelut uusien tilausten kehityksessä
vuosineljännesten välillä.
Teknologiateollisuuden tilauskantatiedustelussa mukana olevat
suunnittelu- ja konsultointialan yritykset Suomessa saivat uusia
tilauksia tammi-maaliskuussa euromääräisesti 12 prosenttia
enemmän kuin vastaavalla ajanjaksolla vuonna 2015 ja 12 prosent-
tia enemmän kuin edeltävällä vuosineljänneksellä loka-joulukuussa.

Tilauskannan arvo oli maaliskuun lopussa 20 prosenttia suurempi
kuin samaan aikaan vuonna 2015 ja seitsemän prosenttia suurempi
kuin joulukuun lopussa.

Viime kuukausien tilauskehityksen perusteella suunnittelu- ja
konsultointialan yritysten liikevaihdon arvioidaan olevan keväällä
suurempi kuin viime vuonna vastaavaan aikaan.

Suunnittelu ja konsultointi Suomessa

Milj. euroa, käyvin hinnoin

Kotimaahan Vientiin Yhteensä

Lähde: Teknologiateollisuus ry:n tilauskantatiedustelun vastaajayritykset, viimeisin tieto tammi-maaliskuu 2016.

Muutos: I,2016 / I,2015 I,2016 / IV,2015
Vientiin: +33 % +20 %
Kotimaahan: +10 % +11 %
Yhteensä: +12 % +12 %

0
20
40
60
80

100
120
140
160
180
200
220
240
260
280
300
320

201620152014201320122011201020092008200720062005

Milj. euroa, käyvin hinnoin

Lähde: Teknologiateollisuus ry:n tilauskantatiedustelun vastaajayritykset, viimeisin tieto 31.3.2016.

Kotimaahan Vientiin
Muutos: 31.3.2016 / 31.3.2015 31.3.2016 / 31.12.2015
Vientiin: -2 % +10 %
Kotimaahan: +25 % +6 %
Yhteensä: +20 % +7 %

0
50

100
150
200
250
300
350
400
450
500
550
600
650
700

201620152014201320122011201020092008200720062005

Yhteensä

Suunnittelu- ja konsultointialan tilauskanta Suomessa

Suunnittelu- ja konsultointialan uudet tilaukset Suomessa

Copyright © Ramboll

10 • Talousnäkymät 2/2016

Tilauskanta viimevuotista korkeam-
malla tasolla

Tietotekniikka-alan (tietotekniikkapalvelut, ohjelmistot) yritysten
liikevaihto Suomessa kasvoi viime vuonna 10 prosenttia verrattuna
vuoteen 2014. Peliteollisuuden liikevaihto kasvoi 33 prosenttia ja
muun tietotekniikka-alan liikevaihto viisi prosenttia. Koko toimialan
kasvusta noin 60 prosenttia tuli peliteollisuudesta. Tietotekniikka-
alan liikevaihtoa kertyi kaikkiaan 10,7 miljardia euroa. Talouskriisiä
edeltävänä vuonna 2008 liikevaihto oli 6,7 miljardia euroa. Tämän
vuoden tammikuussa liikevaihto oli kaksi prosenttia suurempi kuin
vuosi sitten samaan aikaan.

Tietotekniikka-alalla uudet tilaukset olivat tammi-maaliskuussa
selvästi alemmalla tasolla kuin vuosi sitten vastaavaan aikaan sekä
loka-joulukuussa. Toimialalle ovat kuitenkin tyypillisiä suuret vaih-
telut uusien tilausten kehityksessä vuosineljännesten välillä. Myös
tilauskanta väheni jonkin verran alkuvuoden aikana, vaikka olikin
suurempi kuin vuosi sitten.

Teknologiateollisuuden tilauskantatiedustelussa mukana olevat
tietotekniikka-alan yritykset Suomessa saivat uusia tilauksia tammi-
maaliskuussa euromääräisesti 15 prosenttia vähemmän kuin vas-
taavalla ajanjaksolla vuonna 2015 ja 31 prosenttia vähemmän kuin
edeltävällä vuosineljänneksellä loka-joulukuussa.

Tilauskannan arvo oli maaliskuun lopussa kolme prosenttia suu-
rempi kuin vastaavaan aikaan vuonna 2015, mutta kuusi prosenttia
pienempi kuin joulukuun lopussa.

Viime kuukausien tilauskehityksen perusteella tietotekniikka-alan
yritysten liikevaihdon arvioidaan olevan keväällä suunnilleen samalla
tasolla kuin viime vuonna vastaavaan aikaan.

Tietotekniikka-ala Suomessa

Milj. euroa, käyvin hinnoin

Muutos: 31.3.2016 / 31.3.2015 31.3.2016 / 31.12.2015
Yhteensä: +3 % -6 %

*) Pl. pelialan ohjelmistoyritykset.

Lähde: Teknologiateollisuus ry:n tilauskantatiedustelun vastaajayritykset, viimeisin tieto 31.3.2016.

0
100
200
300
400
500
600
700
800
900

1 000
1 100
1 200
1 300
1 400
1 500
1 600
1 700
1 800
1 900

2016201520142013201220112010200920082007

Tietotekniikka-alan* tilauskanta Suomessa

Lähde: Teknologiateollisuus ry:n tilauskantatiedustelun vastaajayritykset, viimeisin tieto tammi-maaliskuu 2016.

Muutos: I,2016 / I,2015 I,2016 / IV,2015
Yhteensä: -15 % -31 %

Milj. euroa, käyvin hinnoin

 *) Pl. pelialan ohjelmistoyritykset.

0
50

100
150
200
250
300
350
400
450
500
550
600
650
700
750
800

201620152014201320122011201020092008200720062005

Tietotekniikka-alan* uudet tilaukset Suomessa

Copyright © F-Secure

 Talousnäkymät 2/2016 • 11

Suomalaisten teknologiateollisuuden yritysten henkilöstö tytäryri-
tyksissä ulkomailla väheni vuonna 2015 noin kahdeksan prosenttia.
Samaan aikaan kotimaassa henkilöstö laski noin prosentin. Suoma-
laisilla teknologiateollisuuden yrityksillä oli vuonna 2015 henkilöstöä
kaikkiaan 534 000, josta kotimaassa 282 000 ja ulkomailla 252 000.

Henkilöstön määrä ulkomaisissa tytäryrityksissä väheni kaikilla
viidellä päätoimialalla. Eniten laskua oli elektroniikka- ja sähköteolli-
suudessa, jossa henkilöstö väheni peräti 16 prosenttia. Teknologia-
teollisuuden henkilöstö väheni eniten kehittyvillä markkinoilla, joissa
laskua oli keskimäärin 10 prosenttia. Länsi-Euroopassa henkilöstö-
määrä väheni noin neljä prosenttia. Pohjois-Amerikassa henkilöstö
väheni kuusi prosenttia. Henkilöstömäärien muutoksiin vaikutti myös
viime vuonna muutama suurempi yritysjärjestely.

Suomalaisyritysten ulkomaisesta henkilöstöstä 63 prosenttia
sijaitsee matalan kustannustason maissa kehittyvillä talousalueilla:
Aasiassa, Afrikassa, Lähi-idässä, Keski- ja Itä-Euroopassa sekä Latina-
laisessa Amerikassa. Vuonna 2015 henkilöstö väheni näillä alueilla
noin 17 000:lla. Henkilöstö on nyt vähentynyt kehittyvillä markki-
noilla neljänä perättäisenä vuonna.

Henkilöstö väheni sekä Suomessa että ulkomailla
vuonna 2015

0
10 000
20 000
30 000
40 000
50 000
60 000
70 000
80 000
90 000

100 000
110 000
120 000
130 000
140 000

20152014201320122011201020092008200720062005

Lähde: Teknologiateollisuus ry:n henkilöstötiedustelu

Länsi-Eurooppa
Pohjois-Amerikka
Aasia ja Oseania

Keski- ja Itä-Eurooppa
Lähi-itä ja Afrikka
Latinalainen Amerikka

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

180 000

200 000

220 000

20152014201320122011201020092008200720062005

Lähde: Teknologiateollisuus ry:n henkilöstötiedustelu

Länsi-Eurooppa ja Pohjois-Amerikka
Aasia, Oseania, Keski- ja Itä-Eurooppa sekä Latinalainen Amerikka
Afrikka ja Lähi-itä

Teknologiateollisuuden henkilöstö tytäryrityksissä ulkomailla

Lähde: Tilastokeskus, Teknologiateollisuus ry:n henkilöstötiedustelu

Henkilöstö Suomessa
Henkilöstö tytäryrityksissä ulkomailla

Henkilöstöstä noin 14 000 lomautus-
järjestelyjen piirissä 31.3.2016

0

35 000

70 000

105 000

140 000

175 000

210 000

245 000

280 000

315 000

350 000

2016
(31.3)

20152014201320122011201020092008200720062005

Teknologiateollisuuden henkilöstö Teknologiateollisuuden henkilöstö tytäryrityksissä ulkomailla

HENKILÖSTÖN KEHITYS

Tytäryritysten henkilöstömäärältään suurimmat sijaintimaat olivat
vuonna 2015: Kiina (37 900), Intia (25 800), Yhdysvallat (20 800),
Saksa (16 900), Meksiko (15 600), Ruotsi (14 200), Puola (12 800),
Brasilia (8 000), Iso-Britannia (6 500) ja Ranska (6 000).

Alan yritysten henkilöstö Suomessa väheni noin 3 000:lla vuonna
2015. Vuoden 2008 tasosta henkilöstömäärä on vähentynyt
45 000:lla.

Teknologiateollisuuden neljännesvuosikyselyn mukaan henkilös-
tön määrän lasku Suomessa jatkui tämän vuoden tammi-maalis-
kuussa. Kaikkiaan henkilöstömäärä väheni reilun prosentin verrat-
tuna vuoden 2015 keskimääräiseen tilanteeseen. Alan yritykset
työllistivät maaliskuun lopussa Suomessa 278 000 henkilöä.

Viime vuosien rakennemuutos kertoo hintakilpailun kiristymisestä
teknologiateollisuuden aloilla. Turvatakseen oman kilpailukykynsä
yritykset ovat sijoittaneet tuotantoa ja palveluja lähelle kasvavia
markkinoita ja alemman kustannustason maihin. Globaalin rakenne-
muutoksen arvioidaan jatkuvan tulevina vuosina.

Teknologiateollisuus keräsi jäsenyrityksiltään maalis-huhtikuussa 2016

tietoa Suomessa toimivien konserniyritysten/yritysten ulkomailla

sijaitsevien tytäryritysten henkilöstön määrästä maittain vuoden 2015

lopussa sekä liikevaihdosta vuoden 2015 aikana. Teknologiateollisuuden

jäsenyritykset edustavat liikevaihdolla painotettuna 80–90 prosenttia

Suomessa toimivista kaikista teknologiateollisuuden yrityksistä.

Ulkomaisilla tytäryrityksillä tarkoitetaan yrityksiä, joista Suomessa

sijaitseva yritys omistaa vähintään 50 prosenttia. Henkilöstömäärä voi

kasvaa tai laskea ulkomailla yritysostojen/myyntien, toiminnan

laajenemisen/supistumisen tai omistusosuuden suurenemisen/

pienenemisen seurauksena.

Neljännesvuosiseurannan yhteydessä tiedusteltiin henkilöstön

määrää Suomessa vuoden 2016 maaliskuun lopun tilanteen mukaan.

Erikseen kerättiin tietoa lomautettujen, vuokratyövoiman sekä

rekrytoitujen määrästä.

12 • Talousnäkymät 2/2016

Elektroniikka- ja sähköteollisuus

Suomalaisilla elektroniikka- ja sähköteollisuuden yrityksillä oli
vuonna 2015 henkilöstöä yhteensä 136 000. Ulkomaisissa tytäryri-
tyksissä henkilöstöä oli 95 000 ja Suomessa 41 000. Vuonna 2015
henkilöstön määrä ulkomailla supistui 16 prosenttia. Vuonna 2000
ulkomaiset tytäryritykset työllistivät maailmalla 55 000 henkilöä ja
Suomessa sijaitsevat alan yritykset 63 000 henkilöä.

Alan suomalaisyritysten ulkomaisesta henkilöstöstä yli 80
prosenttia sijaitsee kehittyvissä maissa: Aasiassa, Afrikassa, Lähi-
idässä, Keski- ja Itä-Euroopassa sekä Latinalaisessa Amerikassa.
Viime vuonna henkilöstömäärä kuitenkin laski kehittyvillä alueilla
lähes 14 000 henkilöllä.

Suomessa alan yritysten henkilöstömäärä väheni tämän vuoden
tammi-maaliskuussa 7,8 prosenttia vuoden 2015 keskiarvoon verrat-
tuna ja oli 37 000 maaliskuun lopussa.

Lähde: Tilastokeskus, Teknologiateollisuus ry:n henkilöstötiedustelu

Henkilöstö Suomessa
Henkilöstö tytäryrityksissä ulkomailla

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

180 000

200 000

2016
(31.3)

20152014201320122011201020092008200720062005

Lähde: Tilastokeskus, Teknologiateollisuus ry:n henkilöstötiedustelu

Henkilöstö Suomessa
Henkilöstö tytäryrityksissä ulkomailla

0
10 000
20 000
30 000
40 000
50 000
60 000
70 000
80 000
90 000

100 000
110 000
120 000
130 000
140 000
150 000
160 000

2016
(31.3)

20152014201320122011201020092008200720062005

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

90 000

20152014201320122011201020092008200720062005

Lähde: Teknologiateollisuus ry:n henkilöstötiedustelu

Länsi-Eurooppa
Pohjois-Amerikka
Aasia ja Oseania

Keski- ja Itä-Eurooppa
Lähi-itä ja Afrikka
Latinalainen Amerikka

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

50 000

20152014201320122011201020092008200720062005

Lähde: Teknologiateollisuus ry:n henkilöstötiedustelu

Länsi-Eurooppa
Pohjois-Amerikka
Aasia ja Oseania

Keski- ja Itä-Eurooppa
Lähi-itä ja Afrikka
Latinalainen Amerikka

Elektroniikka- ja sähköteollisuuden henkilöstö Kone- ja metallituoteteollisuuden henkilöstö

Elektroniikka- ja sähköteollisuuden henkilöstö
tytäryrityksissä ulkomailla

Kone- ja metallituoteteollisuuden henkilöstö
tytäryrityksissä ulkomailla

Kone- ja metallituoteteollisuus

Suomalaisilla kone- ja metallituoteteollisuuden yrityksillä oli vuonna
2015 henkilöstöä yhteensä 239 000. Suomessa henkilöstöä oli vajaa
121 000 ja ulkomaisissa tytäryrityksissä vajaa 118 000. Vuonna
2000 yritykset työllistivät Suomessa 130 000 henkilöä ja ulko-
maisissa tytäryrityksissä 63 000 henkilöä. Henkilöstö ulkomaisissa
tytäryrityksissä kasvoi vuosina 2005–2008 investointihankkeiden
ja yritysjärjestelyjen seurauksena lähes 50 prosenttia eli 35 000:lla,
mutta supistui melkein kuusi prosenttia vuonna 2009. Vuosina
2010–2014 ulkomaan henkilöstön määrä kasvoi 18 prosenttia.
Vuonna 2015 alan henkilöstömäärä ulkomailla laski noin prosentilla.
Myös kotimaassa henkilöstö väheni noin prosentilla.

Alan suomalaisyritysten ulkomaisesta henkilöstöstä edelleen noin
puolet sijaitsee kehittyneissä maissa: Länsi-Euroopassa ja Pohjois-
Amerikassa.

Suomessa alan yritysten henkilöstömäärä väheni tämän vuoden
tammi-maaliskuussa noin prosentin verrattuna vuoden 2015 keski-
arvoon ja oli noin 120 000 maaliskuun lopussa.

HENKILÖSTÖN KEHITYS

 Talousnäkymät 2/2016 • 13

Lähde: Tilastokeskus, Teknologiateollisuus ry:n henkilöstötiedustelu

Henkilöstö Suomessa
Henkilöstö tytäryrityksissä ulkomailla

0
2 000
4 000
6 000
8 000

10 000
12 000
14 000
16 000
18 000
20 000
22 000
24 000
26 000
28 000
30 000

2016
(31.3)

20152014201320122011201020092008200720062005

Lähde: Tilastokeskus, Teknologiateollisuus ry:n henkilöstötiedustelu

Henkilöstö Suomessa
Henkilöstö tytäryrityksissä ulkomailla

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

50 000

55 000

2016
(31.3)

20152014201320122011201020092008200720062005

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

20152014201320122011201020092008200720062005

Lähde: Teknologiateollisuus ry:n henkilöstötiedustelu

Länsi-Eurooppa
Pohjois-Amerikka
Aasia ja Oseania

Keski- ja Itä-Eurooppa
Lähi-itä ja Afrikka
Latinalainen Amerikka

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

20152014201320122011201020092008200720062005

Lähde: Teknologiateollisuus ry:n henkilöstötiedustelu

Länsi-Eurooppa
Pohjois-Amerikka
Aasia ja Oseania

Keski- ja Itä-Eurooppa
Lähi-itä ja Afrikka
Latinalainen Amerikka

Metallien jalostus

Suomalaisilla metallien jalostusyrityksillä oli vuonna 2015 henkilös-
töä yhteensä noin 35 000. Ulkomaisissa tytäryrityksissä henkilöstöä
oli 19 000 ja Suomessa 15 000. Vuonna 2000 yritykset työllistivät
ulkomaisissa tytäryrityksissä reilut 12 000 henkilöä ja Suomessa
vajaat 18 000 henkilöä.

Vuonna 2015 kotimaan henkilöstön määrä laski keskimäärin
noin 600 hengellä eli noin neljällä prosentilla. Ulkomailla henkilöstö
pieneni noin seitsemän prosenttia. Alan suomalaisyritysten ulkomai-
sesta henkilöstöstä reilut 60 prosenttia sijaitsee Länsi-Euroopassa ja
Pohjois-Amerikassa.

Suomessa alan yritysten henkilöstömäärä väheni tämän vuoden
tammi-maaliskuussa noin prosentin verrattuna vuoden 2015 keski-
arvoon ja oli noin 15 000 maaliskuun lopussa.

Suunnittelu ja konsultointi

Suomalaisilla suunnittelu- ja konsultointialan yrityksillä oli vuonna
2015 henkilöstöä yhteensä 53 000. Suomessa henkilöstöä oli
47 000 ja ulkomaisissa tytäryrityksissä 6 000. Vuonna 2000 yritykset
työllistivät Suomessa 31 000 henkilöä ja ulkomailla vajaat 3 000
henkilöä. Vuoteen 2014 verrattuna henkilöstömäärä ulkomailla laski
viime vuonna noin neljä prosenttia.

Alan suomalaisyritysten ulkomaisesta henkilöstöstä reilu puolet
sijaitsee Länsi-Euroopassa. Kehittyvien maiden osuus ulkomaan
henkilöstöstä on vajaa puolet.

Suomessa alan yritysten henkilöstömäärä kasvoi tämän vuoden
tammi-maaliskuussa noin kaksi prosenttia verrattuna vuoden 2015
keskiarvoon ja oli 48 000 maaliskuun lopussa.

Metallien jalostuksen henkilöstö Suunnittelu- ja konsultointialan henkilöstö

Metallien jalostuksen henkilöstö tytäryrityksissä ulkomailla

HENKILÖSTÖN KEHITYS

Suunnittelu- ja konsultointialan henkilöstö ulkomailla

14 • Talousnäkymät 2/2016

Lähde: Tilastokeskus, Teknologiateollisuus ry:n henkilöstötiedustelu

Henkilöstö Suomessa
Henkilöstö tytäryrityksissä ulkomailla

0
5 000

10 000
15 000
20 000
25 000
30 000
35 000
40 000
45 000
50 000
55 000
60 000
65 000

2016
(31.3)

20152014201320122011201020092008200720062005

Lähde: Teknologiateollisuus ry:n henkilöstötiedustelu

Länsi-Eurooppa
Pohjois-Amerikka
Aasia ja Oseania

Keski- ja Itä-Eurooppa
Lähi-itä ja Afrikka
Latinalainen Amerikka

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

20152014201320122011201020092008200720062005

Tietotekniikka-ala

Suomalaisilla tietotekniikka-alan yrityksillä oli vuonna 2015 henki-
löstöä yhteensä 72 000. Suomessa henkilöstöä oli noin 58 000 ja
ulkomaisissa tytäryrityksissä 14 000. Vuonna 2000 yritykset työllis-
tivät Suomessa 37 000 henkilöä ja ulkomailla reilut 5 000 henkilöä.
Henkilöstömäärä ulkomailla on ollut laskussa viimeiset neljä vuotta.
Vuonna 2015 henkilöstön määrä laski kolme prosenttia.

Alan suomalaisyritysten ulkomaisesta henkilöstöstä vajaa 40
prosenttia sijaitsee Länsi-Euroopassa. Aasian osuus ulkomaisesta
henkilöstöstä on vajaa 30 prosenttia.

Suomessa alan yritysten henkilöstömäärä lisääntyi tämän vuoden
tammi-maaliskuussa 0,4 prosenttia verrattuna vuoden 2015 keski-
arvoon ja oli noin 58 000 maaliskuun lopussa.

Tietotekniikka-alan henkilöstö

Tietotekniikka-alan henkilöstö tytäryrityksissä ulkomailla

HENKILÖSTÖN KEHITYS

 Talousnäkymät 2/2016 • 15

TILANNE JA NÄKYMÄT 2/2015

Tiedot perustuvat tilanteeseen 3.5.2016
Pääekonomisti Jukka Palokangas, GSM 040 750 5469
Ekonomisti Petteri Rautaporras, GSM 050 304 2220
Lisätietoa teknologiateollisuuden liikevaihdon, viennin, investointien, henkilöstön, tuottajahintojen ja metallien hintojen
kehityksestä Teknologiateollisuus ry:n kotisivulta: www.teknologiateollisuus.fi

Teknologiateollisuus ry
Eteläranta 10, PL 10, 00131 Helsinki
puhelin (09) 19231, faksi (09) 624 462
www.teknologiateollisuus.fi

K
an

si
ku

va
t:

 C
op

yr
ig

ht
 ©

 K
uu

sa
ko

sk
i

