

Elinkeino-, liikenne- ja
ympäristökeskus

TE-palvelut
tjänster | services

HÄME

Työllisyyskatsaus

Elokuu 2021

Elokuussa 20 185 työtöntä työnhakijaa

Työttömien työnhakijoiden osuus työvoimasta kunnittain

Hämeen ELY-keskuksen alueen kunnissa oli elokuun lopussa 20 185 työtöntä työnhakijaa, joista 1646 kokoaikaisesti lomautettuja. Se on 2119 vähemmän (-9,5 %) kuin vuotta aiemmin, mutta 3702 enemmän kuin kaksi vuotta sitten. Suurin osa laskusta johtui lomautettujen määrän (-1817) vähenemisestä, mutta myös muiden työttömien (-302) määrä laski. Heinäkuuhun verrattuna työttömien työnhakijoiden määrä TE-toimistossa ja kuntakokeiluissa väheni 2504:llä.

Nuoria alle 25-vuotiaita oli elokuun lopussa työttömänä 2453, mikä on 414 vähemmän (-14,4 %) kuin vuosi sitten.

Pitkäaikaistyöttömiä eli yhdenjaksoisesti vähintään vuoden työttömänä työnhakijana olleita oli 3054 enemmän (53,2 %) kuin vuosi sitten eli 8794.

Työttömien työnhakijoiden osuus työvoimasta oli Hämeessä elokuun lopussa 11,8 prosenttia, mikä on 1,1 prosenttiyksikköä vähemmän kuin vuosi sitten. Alle 25-vuotiaiden nuorten työttömien osuus alle 25-vuotiaasta työvoimasta oli 16,0 prosenttia ja ulkomaalaisten työttömien työnhakijoiden osuus ulkomaalaisesta työvoimasta 27,6 prosenttia.

Tiedot ilmenevät työ- ja elinkeinoministeriön Työnvälitystilastosta.

Alueella toimii kaksi työllisyyden kuntakokeilua. Lahden seudun kuntakokeilua hallinnoi Lahti kumppaneinaan Asikkala, Hollola, Kärkölä ja Orimattila. Hämeenlinnan seudun kokeilua hallinnoi Hämeenlinna kumppaneinaan Hattula ja Janakkala.

Trendit:

- Työnhakijoiden kokonaismäärä laski 3 170:lla
- Työttömiä työnhakijoita 2 119 vähemmän kuin vuotta aikaisemmin
- Kokoaikaisesti lomautettuja 1 817 vähemmän
- Aktivointiasteeseen laskettavissa palveluissa 262 vähemmän kuin vuosi sitten
- Uusia avoimia työpaikkoja 1 595 enemmän kuin edellisvuonna

Työttömät työnhakijat

TYÖTTÖMÄT TYÖNHAKIJAT KUUKAUSITTAIN JA TRENDI

Työttömyyden lasku vuositasolla nopeampaa Päijät-Hämeessä kuin Kanta-Hämeessä

Hämeessä eli Kanta- ja Päijät-Hämeen kunnissa oli elokuun lopussa 20 185 työtöntä työnhakijaa, mikä on 2119 vähemmän (-9,5 %) kuin vuotta aiemmin. Lasku johtui varsinkin lomautettujen (-1817) mutta myös muiden työttömien (-302) määrän vähentymisestä. Heinäkuuhun verrattuna työttömien kokonaismäärä väheni 2504:llä. Lomautettuja oli 463 vähemmän ja muita työttömiä 2041 vähemmän kuin heinäkuussa. Työttömyysjaksoja alkoi elokuussa 1977 eli 1321 vähemmän kuin vuosi sitten. Jaksoja alkoi 351 vähemmän kuin heinäkuussa.

Hämeen maakunnista Kanta-Hämeessä oli elokuun lopussa 7713 työtöntä työnhakijaa. Se on 506 vähemmän (-6,2 %) kuin vuotta aiemmin. Edellisestä kuukaudesta määrä laski 1082:lla (-12,3 %). Päijät-Hämeessä oli 12 472 työtöntä työnhakijaa eli 1613 vähemmän (-11,5 %) kuin vuosi sitten. Edellisestä kuukaudesta määrä laski 1422:lla (-10,2 %). Maakunta laajeni vuodenvaihteessa, kun litti siirtyi Kymenlaaksosta Päijät-Hämeeseen.

Työttömistä työnhakijoista oli kokoaikaisesti lomautettuja 1646 eli 463 vähemmän (-22,0 %) kuin kuukautta aiemmin. Elokuusta 2020 määrä väheni 1817:lla eli 52,5 prosenttia. Uusia kokoaikaisesti lomautettujen jaksoja alkoi 215 eli 950 vähemmän kuin vuosi sitten. Heinäkuuhun verrattuna kokoaikaisesti lomautettujen jaksoja alkoi 193 vähemmän.

Ulkomaalaisia työttömiä työnhakijoita oli 1583 eli 66 vähemmän (-4,0 %) kuin vuosi sitten. Heinäkuusta määrä väheni 405:llä (-20,4 %). Kansalaisuuden mukaan työttömistä oli eniten virolaisia (266), venäläisiä (246), irakilaisia (194) ja syyrialaisia (115).

Elokuussa päättyi 4495 työttömyysjaksoa; 41 % aloitti työn, 25 % ei usunut työnhakuaan, 23 % siirtyi koulutukseen, 7 % aloitti muussa palvelussa kuin koulutuksessa, 4 % siirtyi työvoiman ulkopuolelle ja vajaan 1 % osalta muu syy/ei tietoa.

TYÖTTÖMÄT TYÖNHAKIJAT, KUUKAUSIVERTAILU

Työttömät työnhakijat seutukunnittain

TYÖTTÖMÄT TYÖNHAKIJAT
ELY-keskuksittain

Työttömyyden lasku Hämeessä maan kolmenneksi hitainta

Koko maassa TE-toimistoissa ja kuntakokeiluissa oli elokuun lopussa 281 049 työtöntä työnhakijaa, mikä on 48 670 vähemmän (-14,8 %) kuin vuosi sitten. Hämeessä työttömien työnhakijoiden määrä väheni 2119:llä eli 9,5 prosenttia. Lasku oli ELY-alueiden kolmanneksi hitainta.

Työttömien työnhakijoiden määrä väheni elokuussa edellisen vuoden vastaavasta ajankohdasta kaikilla elinkeino-, liikenne- ja ympäristökeskusten (ELY) alueilla; eniten Pohjanmaalla (-30 %), Etelä-Pohjanmaalla (-24 %) ja Pirkanmaalla (-23 %). Vähiten työttömien työnhakijoiden määrä laski Kainuussa (-8 %), Keski-Suomessa (-9 %), Hämeessä (-10 %) ja Uudellamaalla (-10 %). Ahvenanmaalla työttömien työnhakijoiden määrän lasku oli suurin (-46 %). Myös heinäkuuhun verrattuna työttömien työnhakijoiden määrä väheni kaikkien ELY-keskusten alueilla, eniten Pohjanmaalla (-23 %), Etelä-Pohjanmaalla (-18 %) ja Pohjois-Pohjanmaalla (-17 %). Työttömien työnhakijoiden määrä laski heinäkuusta vähiten Uudellamaalla (-11 %).

Työttömien osuus työvoimasta oli elokuussa koko maassa 10,7 prosenttia. Osuus vaihteli ELY-keskuksittain Etelä-Pohjanmaan 6,4 prosentista Pohjois-Karjalan 13,2 prosenttiin. Hämeen työttömyysaste oli elokuussa 11,8 prosenttia, mikä on ELY-alueista kolmanneksi korkein.

Työttömien työnhakijoiden määrä väheni edellisen vuoden vastaavasta ajankohdasta kaikissa Hämeen seutukunnissa; eniten Forssan (-13 %) ja Lahden (-11 %) seutukunnissa. Riihimäen (-7 %) ja Hämeenlinnan (-4 %) seutukunnissa lasku oli hitaampaa. Myös heinäkuuhun verrattuna työttömien määrä laski kaikissa seutukunnissa; eniten Riihimäen (-14 %) ja vähiten Lahden (-10 %) seutukunnissa. Työttömien osuus työvoimasta vaihteli Riihimäen seutukunnan 8,6 prosentista Lahden seutukunnan 13,5 prosenttiin. Työttömyysaste oli kaikissa seutukunnissa matalampi kuin vuosi sitten. Muutos oli suurin Lahden seutukunnassa (-1,5 %-yksikköä).

Työttömät työnhakijat ja avoimet työpaikat TE-toimistossa seutukunnittain

Seutukunta	Työttömät työnhakijat			Muutos		Työttömistä työnhakijoista lomautetut		Työttömien työnhakijoiden osuus työvoimasta		Muutos		
	Elo 2021	Heinä 2021	Elo 2020	Elo 2021 Elo 2020	%	Elo 2021	%	Elo 2021	Heinä 2021	Elo 2020	Elo 2021 Elo 2020	%
Hämeenlinna	4 561	5 176	4 727	-166	-4	436	10,6	1 332	1 196	683	649	95
Riihimäki	1 813	2 103	1 957	-144	-7	179	8,6	501	381	288	213	74
Forssa	1 339	1 516	1 535	-196	-13	111	9,4	367	345	210	157	75
Lahti	12 472	13 894	14 085	-1 613	-11	920	13,5	2 406	3 066	1 473	933	63
Häme	20 185	22 689	22 304	-2 119	-10	1 646	11,8	4 606	4 988	2 654	1 952	74

Työttömät työnhakijat kunnittain

Työttömien kokonaismäärä väheni edellisvuoden elokuusta kaikissa muissa Kanta-Hämeen kunnissa paitsi Hausjärvellä. Lasku oli suurin Jokioisilla (-25 %), Lopella (-15 %) ja Forssassa (-14 %). Hausjärven lisäksi hitainta lasku oli Hämeenlinnassa (-2 %) ja Janakkalassa (-6 %). Heinäkuuhun verrattuna työttömien määrä laski kaikissa kunnissa. Työttömistä kokoaikaisesti lomautettujen määrä väheni heinäkuusta 2020 kaikissa muissa kunnissa paitsi Humppilassa ja Ypäjällä; eniten Jokioisilla (-62 %), Forssassa (-47 %) ja Hattulassa (-46 %).

Työttömien työnhakijoiden osuus työvoimasta oli korkein Humppilassa (12,1 %), Hämeenlinnassa (11,6 %) ja Forssassa (11,2 %) ja matalin Lopella (5,8 %) ja Jokioisilla (6,3 %). Työttömyysaste laski edellisvuodesta kaikissa kunnissa Humppilaa ja Hausjärveä lukuun ottamatta. Maakunnassa työttömien osuus työvoimasta oli 9,9 % ollen 0,5 %-yksikköä pienempi kuin vuosi sitten.

Päijät-Hämeessä työttömien kokonaismäärä väheni vuodentakaisesta kaikissa kunnissa; voimakkaimmin Kärkölässä (-42 %) ja Hartolassa (-26 %) ja hitaiten Lahdessa (-8 %) ja Padasjoella (-8 %). Heinäkuusta työttömien määrä laski kaikissa muissa kunnissa paitsi Sysmässä. Työttömistä kokoaikaisesti lomautettujen määrä väheni elokuusta 2020 kaikissa kunnissa; eniten Kärkölässä (-79 %), Padasjoella (-72 %) ja Hollolassa (-69 %).

Työttömien työnhakijoiden osuus työvoimasta oli korkein Lahdessa (15,5 %) ja Heinolassa (13,8 %). Matalimmat osuudet olivat Hollolassa (8,4 %) ja Kärkölässä (9,3 %). Työttömyysaste pieneni viime vuodesta kaikissa kunnissa. Maakunnassa työttömien osuus työvoimasta oli 13,5 % eli 1,5 %-yksikköä matalampi kuin vuosi sitten. Päijät-Hämeen työttömyysaste on maakuntien korkein.

Työttömät työnhakijat ja avoimet työpaikat TE-toimistossa kunnittain

Kunta	Työttömät työnhakijat			Muutos		Työttömistä työnhakijoista lomautetut		Työttömien työnhakijoiden osuus työvoimasta		Muutos		
	Elo 2021	Heinä 2021	Elo 2020	Elo 2021	Elo 2020	työn-	työn-	Elo 2021	Heinä 2021	Elo 2020	Elo 2021	Elo 2020
						hakijoista	hakijoiden					
						lomautetut	osuus					
							työvoimasta					
Kunta	Työttömät työnhakijat			Muutos		Työttömistä työnhakijoista lomautetut		Työttömien työnhakijoiden osuus työvoimasta		Muutos		
Asikkala	325	367	368	-43	-12	42	9,9	63	110	27	36	133
Forssa	791	907	915	-124	-14	47	11,2	301	280	179	122	68
Hartola	114	119	154	-40	-26	9	10,9	14	56	27	-13	-48
Hattula	304	354	348	-44	-13	39	6,9	58	38	27	31	115
Hausjärvi	281	313	260	21	8	29	7,2	29	32	32	-3	-9
Heinola	1 068	1 146	1 264	-196	-16	80	13,8	281	361	141	140	99
Hollola	891	1 026	1 180	-289	-24	81	8,4	142	167	80	62	78
Humppila	117	125	105	12	11	17	12,1	9	16	5	4	80
Hämeenlinna	3 578	4 031	3 653	-75	-2	331	11,6	1 158	1 030	591	567	96
Iitti	274	297	318	-44	-14	25	9,7	35	41	15	20	133
Janakkala	679	791	726	-47	-6	66	8,9	116	128	65	51	78
Jokioinen	150	167	199	-49	-25	10	6,3	21	29	19	2	11
Kärkölä	184	217	317	-133	-42	18	9,3	24	33	5	19	380
Lahti	8 640	9 640	9 368	-728	-8	582	15,5	1 691	2 111	1 091	600	55
Loppi	208	248	244	-36	-15	34	5,8	48	45	14	34	243
Orimattila	730	830	831	-101	-12	66	10,1	117	132	76	41	54
Padasjoki	119	126	130	-11	-8	5	11,0	14	14	5	9	180
Riihimäki	1 324	1 542	1 453	-129	-9	116	9,8	424	304	242	182	75
Sysmä	127	126	155	-28	-18	12	9,7	25	41	6	19	317
Tammela	193	222	217	-24	-11	23	7,0	21	11
Ypäjä	88	95	99	-11	-11	14	8,3	15	9
Häme	20 185	22 689	22 304	-2 119	-10	1 646	11,8	4 606	4 988	2 654	1 952	74

Työttömät työnhakijat sukupuolen ja ikäryhmän mukaan

TYÖTTÖMÄT TYÖNHAKIJAT SUKUPUOLEN MUKAAN

Naisten työttömyys laski sekä vuodentakaisesta että edelliskuusta miehiä enemmän

Työttömistä työnhakijoista oli elokuussa miehiä 11 594 (57 %) ja naisia 8591 (43 %). Miesten määrä väheni vuodentakaisesta 963:lla (-7,7 %) ja naisten 1156:llä (-11,9 %). Heinäkuusta elokuuhun työttömien miesten määrä väheni 827:llä (-6,7 %) ja naisten 1677:llä (-16,3 %).

Naisten työttömyys väheni vuodentakaisesta eniten palvelu- ja myyntityöntekijöillä (-295) ja asiantuntijoilla (-257). Myös edellisestä kuukaudesta työttömyyden lasku oli suurin palvelu- ja myyntityöntekijöiden (-650) ryhmässä. Miesten työttömyys laski vuositasona eniten ammatteihin luokittelemattomilla (-289) ja rakennus-, korjaus- ja valmistustyöntekijöillä (-235). Myös edelliseen kuukauteen verrattuna työttömien määrä laski eniten samoissa ammattiryhmissä.

Työttömistä kokoaikaisesti lomautetuista oli miehiä 1037 (63 %) ja naisia 609 (37 %). Miesten määrä väheni vuodentakaisesta 1094:llä (-51,3 %) ja naisten 723:lla (-54,3 %). Sekä miesten että naisten lomautukset vähenivät myös heinäkuuhun verrattuna. Miehiä oli eniten lomautettuna rakennus-, korjaus- ja valmistustyöntekijöiden (425) ja prosessi- ja kuljetustyöntekijöiden (162) ammattiryhmissä ja naisia palvelu- ja myyntityöntekijöiden (275) ja muiden työntekijöiden (63) ryhmissä.

TYÖTTÖMÄT TYÖNHAKIJAT IKÄRYHMÄN MUKAAN

Työttömyys laski kaikissa ikäryhmissä 60-64-vuotiaita lukuun ottamatta

Elokuun lopussa Hämeessä oli 2453 alle 25-vuotiaasta työtöntä työnhakijaa, mikä on 414 vähemmän (-14,4 %) kuin vuosi sitten. Heistä 504 oli alle 20-vuotiaita. Heinäkuuhun verrattuna nuorten työttömien määrä väheni 481:lla (-16,4 %). Alle 30-vuotiaita työttömiä työnhakijoita oli 4403 eli 691 vähemmän (-13,6 %) kuin vuosi sitten. Yli 50-vuotiaita työttömiä oli 8318 eli 301 vähemmän (-3,5 %) kuin vuotta aiemmin.

Työttömien kokonaismäärä laski vuodentakaisesta kaikissa muissa ikäryhmissä paitsi 60-64-vuotiailla; eniten ikäryhmissä 15-19-vuotiaat (-28 %), 45-49-vuotiaat (-16 %) ja 40-44-vuotiaat (-14 %). Heinäkuuhun verrattuna työttömyys laski kaikissa ikäryhmissä. Työttömistä kokoaikaisesti lomautettuja oli kaikissa ikäryhmissä vähemmän kuin vuosi sitten.

Työttömät työnhakijat koulutusasteen ja ammattiryhmän mukaan

TYÖTTÖMÄT TYÖNHAKIJAT KOULUTUSASTEITTAIN

Häme

Työttömyys väheni kaikilla koulutusasteilla

Koulutusasteittain tarkasteltuna työttömyys laski edellisvuoden elokuuhun verrattuna kaikilla koulutusasteilla; suhteellisesti eniten tutkijakoulutusasteella (-27 %), alemmalla korkeakouluasteella (-25 %) ja ylempällä korkeakouluasteella (-18 %). Määrällisesti suurinta lasku oli toisella asteella (-1135) ja alemmalla korkeakouluasteella (-442). Myös heinäkuusta elokuuhun työttömien määrä väheni kaikilla koulutusasteilla.

TYÖTTÖMÄT TYÖNHAKIJAT AMMATTIRYHMITTÄIN

Häme

Työttömyys väheni lähes kaikissa ammattiryhmissä

Työttömien kokonaismäärä oli maanviljelijöiden- ja metsätyöntekijöiden ammattiryhmää lukuun ottamatta kaikissa pääammattiryhmissä edellisvuotta pienempi vähentyen eniten ammatteihin luokittelemattomilla (-487), asiantuntijoilla (-379) ja palvelu- ja myyntityöntekijöillä (-365). Myös heinäkuuhun verrattuna työttömien määrä väheni maanviljelijöitä- ja metsätyöntekijöitä lukuun ottamatta kaikissa ryhmissä; eniten palvelu- ja myyntityöntekijöillä (-757), ammatteihin luokittelemattomilla (-532) ja erityisasiantuntijoilla (-412).

Työttömistä lomautettujen määrä väheni sekä vuodentakaisesta että heinäkuuhun verrattuna kaikissa muissa ryhmissä paitsi maanviljelijöillä- ja metsätyöntekijöillä. Lisäksi sotilaita ei ole lomautettuna. Elokuun lopussa lomautettuja oli eniten nimikkeissä: ravintola- ja suurtaloustyöntekijät (116), ei ammattia/ammatti ei tiedossa (114), kirvesmiehet ja rakennuspuusepät (72), tarjoilijat (71) sekä avustavat keittiötyöntekijät (62).

PITKÄAIKAISTYÖTTÖMÄT KUUKAUDEN LOPUSSA

Häme

Pitkäaikaistyöttömien määrä laski hieman heinäkuuhun verrattuna

Elokuun lopussa yli vuoden yhtäjaksoisesti työttömänä olleita oli 8794 eli 3054 enemmän (53,2 %) kuin vuosi sitten. Heinäkuusta määrä laski 55:llä (-0,6 %). Yli kaksi vuotta yhtäjaksoisesti työttömänä olleita oli 1220 enemmän (51,5 %) kuin vuosi sitten ja 76 enemmän (2,2 %) kuin edellisessä kuussa.

Avoimet työpaikat

UUDET AVOIMET TYÖPAIKAT

Häme

Työvoiman kysyntä jatkuu vilkaana

Uusia avoimia työpaikkoja ilmoitettiin Hämeessä julkiseen työnvälitykseen elokuussa 4606. Tämä on 1595 enemmän (53,0 %) kuin vuotta aiemmin ja 1543 enemmän kuin kaksi vuotta sitten elokuussa. Heinäkuuhun verrattuna työpaikkoja ilmoitettiin 504 enemmän. Paikkoja oli eniten palvelu- ja myyntityöntekijöiden (1227), rakennus-, korjaus- ja valmistustyöntekijöiden (851) sekä muiden työntekijöiden (811) ammattiryhmissä. Ilmoitetuista työpaikoista 84 prosenttia oli yrityksissä. 11 prosenttia ilmoitetuista paikoista oli kestoltaan alle kolme kuukautta ja 61 prosenttia yli 12 kuukautta.

Uudet avoimet työpaikat olivat lisääntyneet edellisvuodesta kaikissa pääammattiryhmissä. Kasvua vuoden takaiseen verrattuna oli eniten rakennus-, korjaus- ja valmistustyöntekijöiden (407), muiden työntekijöiden (328) sekä prosessi- ja kuljetustyöntekijöiden (294) ammattiryhmissä.

Ammatteittain uusien avoimien työpaikkojen määrä kasvoi vuodentakaiseen verrattuna eniten avustavilla keittiöntekijöillä (146), myyjillä (94), sairaanhoitajilla (91), konepaja- ja metallituotteiden kokoonpanijoilla (81), rahdinkäsittelijöillä ja varastotyöntekijöillä (72), talonrakentajilla (65), kirvesmiehillä ja rakennuspuusepillä (60), toimisto- ja laitossiivoojilla (58), betonituote- ym. teollisuuden prosessityöntekijöillä (57) sekä elintarviketeollisuuden prosessityöntekijöillä (54). Vastaavasti elokuuhun 2020 verrattuna uusien avoimien työpaikkojen määrä väheni eniten puhelin- ja asiakaspalvelukeskusten myyjillä (-101) ja puu- ja sahatavaran prosessityöntekijöillä (-51).

Ammattinimikkeittäin eniten uusia avoimia paikkoja oli elokuussa lähihoitajille (281), myyjille (266), toimisto- ja laitossiivoojille (216), avustaville keittiötyöntekijöille (203), rahdinkäsittelijöille ja varastotyöntekijöille (182), sairaanhoitajille (171), talonrakentajille (141), konepaja- ja metallituotteiden kokoonpanijoille (134), kirvesmiehille ja rakennuspuusepille (114) sekä sosiaalialan ohjaajille ja neuvojille (112).

Elokuun lopussa oli avoinna 4606 työpaikkaa, mikä on 1952 enemmän (73,5 %) kuin vuotta aiemmin. Kaikkiaan elokuussa oli avoinna 10 046 työpaikkaa, mikä on 4630 enemmän (85,5 %) kuin vuosi sitten. Työpaikkoja täytettiin kuukauden aikana 2205 eli 1123 enemmän (103,8 %) kuin vuotta aiemmin. Työpaikoista 35 prosenttia täytettiin työ- ja elinkeinotoimiston hakijalla. 2491 työpaikan avoinnaolo päättyi, koska työpaikan hakuaika oli päättynyt tai hakijoita oli riittävästi. Lisäksi 327 työpaikkaa peruutettiin ja 649 työpaikkaa ei pystytty täyttämään.

Palvelut

LAAJA TYÖTTÖMYYS
Häme

Palveluissa olevien määrä laskussa

Aktivointiasteeseen laskettavien palveluiden piirissä oli 6965 henkilöä eli 262 vähemmän (-3,6 %) kuin vuotta aiemmin. Heinäkuusta palveluissa olevien määrä kasvoi 606:lla (9,5 %). Palveluissa olevista 3480 oli kuntakokeilujen asiakkaana. Palveluittain 1946 henkilöä oli omaehtoisessa koulutuksessa, 1893 työllistettynä, 1507 kuntouttavassa työtoiminnassa, 939 työvoimakoulutuksessa, 499 työ- tai koulutuskokeilussa, 126 vuorotteluvapaasijaisena ja 55 valmennuksessa. Aktivointiaste eli palveluissa yhteensä olleiden osuus palveluissa ja työttömänä työnhakijoina olevien summasta oli elokuun lopussa 25,7 prosenttia eli 1,2 prosenttiyksikköä korkeampi kuin vuosi sitten. Aktivointiasteen nousu perustuu työttömyyden laskuun.

Palveluissa olevista 3388 oli miehiä ja 3577 naisia. Miesten aktivointiaste oli 22,6 ja naisten 29,4 prosenttia. Nuoria alle 25-vuotiaita oli palveluissa 706 eli 123 vähemmän kuin vuosi sitten. Yli 50-vuotiaita oli palveluissa 1790 eli kaksi edellisvuotta vähemmän. Nuorten aktivointiaste oli 22,3 ja yli 50-vuotiaiden 17,7 prosenttia. Ulkomaalaisia oli palveluissa 1402 eli 131 vähemmän kuin vuosi sitten. Aktivointiaste oli 47,0 prosenttia. Yleisimmät TE-palvelumuodot olivat omaehtoinen opiskelu (675) ja työvoimakoulutus (473).

Laajan työttömyyden eli työttömien työnhakijoiden ja palveluissa olleiden yhteismäärä oli elokuun lopussa 27 150. Se on 2381 vähemmän kuin vuotta aikaisemmin. Laajan työttömyyden lasku johtui erityisesti työttömänä olevien määrän vähentymisestä.

Ei aktivointiasteeseen laskettavissa palveluissa oli lisäksi 602 henkilöä eli 97 enemmän kuin vuosi sitten. Suurin osa oli työhönvalmennuksessa.

Palveluissa aloittaneita vähemmän kuin vuosi sitten

Työllistettynä (369) ja vuorotteluvapaasijaisena (10) olevien määrät kasvoivat elokuusta 2020. Muissa palveluissa määrät vähenivät. Eniten laskua oli kuntouttavassa työtoiminnassa (-264), omaehtoisessa opiskelussa (-172) ja työvoimakoulutuksessa (-165). Työvoimakoulutuksessa oli yhteensä 939 oppilasta, joista 360 kotoutumiskoulutuksessa.

Kaikkiaan työllistettyjä eli palkkatuilla ja valtiolle työllistettyjä sekä starttirahan saajia oli elokuun lopussa 1893 eli 449 enemmän (35,5 %) kuin vuotta aiemmin. Työllistetyistä 1407 sijoittui yksityiselle sektorille ja 458 oli kuntien ja 28 valtion töissä. Vuodontakaisesta yksityiselle sektorille työllistäminen kasvoi 369:llä ja kuntiin työllistäminen 92:lla. Valtiolle työllistäminen väheni 12:lla.

Aktivointiasteeseen laskettavissa palveluissa aloitti elokuussa 1899 henkilöä eli 459 vähemmän kuin vuosi sitten. Eniten henkilöitä aloitti omaehtoisessa koulutuksessa (640), työvoimakoulutuksessa (386) ja työ-/koulutuskokeilussa (310).

PALVELUISSA
Häme

Kaikki työnhakijat

TYÖNHAKIJAT RYHMITTÄIN
Häme

Työnhakijoiden kokonaismäärä väheni

Elokuun lopussa Hämeessä oli kaikkiaan 41 891 työnhakijaa, mikä on 3170 vähemmän (-7,0 %) kuin vuosi sitten. Edellisestä kuukaudesta työnhakijoiden määrä laski 1735:llä. Työnhakijoista 21 149 oli miehiä ja 21 742 naisia. Miesten määrä väheni edellisestä vuodesta 1525:lla (-6,7 %) ja naisten 1645:llä (-7,3 %). Ulkomaalaisia työnhakijoita oli 4378 eli 84 vähemmän kuin vuotta aiemmin.

Työnhakijoista oli työssä olevia 13 712, joista 12 404 oli yleisillä työmarkkinoilla ja 1308 työ- ja elinkeinohallinnon palveluilla työllistettynä. Työvoimaan kuulumattomia työnhakijoita oli 7203, joista 1920 työllistymistä edistävässä palvelussa ja 3492 koulutuksessa.

Työnhakijoista oli työttömiä 20 185 eli 48,2 prosenttia vuosi sitten osuuden ollessa 49,5 prosenttia. Työttömistä työnhakijoista oli elokuun lopussa kokoaikaisesti lomautettuja 1646 eli 1817 vähemmän kuin vuosi sitten. Lomautettujen osuus työttömistä oli 8,2 prosenttia vuosi sitten osuuden ollessa 15,5 prosenttia. Lyhennettyä työviikkoa tekeviä työnhakijoita oli lisäksi 791 eli 617 vähemmän (-43,8 %) kuin vuotta aiemmin.

Yhteenvetotaulukko

TYÖLLISYYSILANNE 2021 ELOKUUN LOPUSSA (I) JA

TOIMISTOJEN TOIMINTA ELOKUUN AIKANA (II)

ELY-KESKUS: HÄME

	Elo-21	Elo-20	MUUTOS LKM.	MUUTOS %
I TILANNE KUUKAUDEN LOPUSSA				
A. TYÖNHAKIJAT				
1. Työttömät työnhakijat	20 185	22 304	-2 119	-9,5
joista kokoaikaisesti lomautetut	1 646	3 463	-1 817	-52,5
2. Lyhennetyllä työviikolla	791	1 408	-617	-43,8
3. Työssä olevat yhteensä	13 712	12 915	797	6,2
joista yleisillä työmarkkinoilla	12 404	11 905	499	4,2
joista työllistettynä	1 308	1 010	298	29,5
4. Työvoiman ulkopuolella	7 203	8 434	-1 231	-14,6
joista työllistymistä edistävässä palvelussa	1 920	2 236	-316	-14,1
joista koulutuksessa	3 492	3 777	-285	-7,5
1-4 Kaikki työnhakijat yhteensä	41 891	45 061	-3 170	-7,0
B. TYÖVOIMAN KYSYNTÄ				
1. Avoimet työpaikat yhteensä	4 606	2 654	1 952	73,5
joista yli kuukauden avoinna olleet	1 686	891	795	89,2
joista yli 2 kuukautta avoinna olleet	996	658	338	51,4
C. PALVELUISSA				
1. Valtiolle työllistetyt	28	40	-12	-30,0
2. Kuntiin työllistetyt	458	366	92	25,1
3. Yksityiselle sektorille työllistetyt	1 407	1 038	369	35,5
1-3 Työllistetyt yhteensä	1 893	1 444	449	31,1
4. Työvoimakoulutuksessa	939	1 104	-165	-14,9
5. Valmennuksessa	55	167	-112	-67,1
6. Työ-/koulutuskokeilussa	499	507	-8	-1,6
7. Vuorotteluvapaasijaisena	126	116	10	8,6
8. Kuntouttavassa työtoiminnassa	1 507	1 771	-264	-14,9
9. Omaehtoisessa opiskelussa	1 946	2 118	-172	-8,1
1-9 Palveluissa yhteensä	6 965	7 227	-262	-3,6
D. TYÖTTÖMYYDEN RAKENNE				
1. Työttömät naiset	8 591	9 747	-1 156	-11,9
2. Työttömät miehet	11 594	12 557	-963	-7,7
3. Alle 25-vuotiaat työttömät	2 453	2 867	-414	-14,4
4. Yli 50-vuotiaat työttömät	8 318	8 619	-301	-3,5
5. Pitkäaikaistyöttömät	8 794	5 740	3 054	53,2
6. Ulkomaalaiset työttömät	1 583	1 649	-66	-4,0
E. TOIMEENTULOTURVA				
1. Työttömiä työttömyyskassojen jäseniä	7 397	9 131	-1 734	-19,0
II TOIMINTA KUUKAUDEN AIKANA				
1. Työttömät työnhakijat	24 095	27 683	-3 588	-13,0
2. Muut työnhakijat	20 367	21 184	-817	-3,9
1-2 Työnhakijat yhteensä	44 462	48 867	-4 405	-9,0
3. Kuukauden kaikki työpaikat	10 046	5 416	4 630	85,5
Kuukauden uudet työpaikat	4 606	3 011	1 595	53,0
Täyttyneet työpaikat	2 205	1 082	1 123	103,8
joista toimiston hakijalla täyttyneet	763	822	-59	-7,2
Työpaikan hakuaika päättynyt tai hakijoita riittävästi	2 491	1 587	904	57,0
Työpaikka peruutettu tai ei pystytty täyttämään	976	266	710	266,9
4. Alkaneet työttömyysjaksot	1 977	3 298	-1 321	-40,1
5. Päättäneet työttömyysjaksot	4 495	6 116	-1 621	-26,5
6. Uudet työllistämiset	247	316	-69	-21,8
7. Aloittanut työvoimakoulutuksen	386	429	-43	-10,0

Ulkomaalaisten yhteenvetotaulukko

ULKOMAALAISTEN TYÖLLISYYSTILANNE 2021 ELOKUUN LOPUSSA (I) JA
TOIMISTOJEN TOIMINTA ELOKUUN AIKANA (II)

ELY-KESKUS: HÄME

	Elo-21	Elo-20	MUUTOS LKM.	MUUTOS %
I TILANNE KUUKAUDEN LOPUSSA				
A. TYÖNHAKIJAT				
1. Työttömät työnhakijat	1 583	1 649	-66	-4,0
joista kokoaikaisesti lomautetut	126	180	-54	-30,0
2. Lyhennetyllä työviikolla	29	57	-28	-49,1
3. Työssä olevat yhteensä	1 106	892	214	24,0
joista yleisillä työmarkkinoilla	1 007	852	155	18,2
joista työllistettynä	99	40	59	147,5
4. Työvoiman ulkopuolella	1 660	1 864	-204	-10,9
joista työllistymistä edistävässä palvelussa	154	143	11	7,7
joista koulutuksessa	1 262	1 427	-165	-11,6
1-4 Kaikki työnhakijat yhteensä	4 378	4 462	-84	-1,9
C. PALVELUISSA				
1. Valtiolle työllistetyt	0	0	0	0,0
2. Kuntiin työllistetyt	23	10	13	130,0
3. Yksityiselle sektorille työllistetyt	89	46	43	93,5
1-3 Työllistetyt yhteensä	112	56	56	100,0
4. Työvoimakoulutuksessa	473	570	-97	-17,0
5. Valmennuksessa
6. Työ-/koulutuskokeilussa	84	60	24	40,0
7. Vuorotteluvapaasijaisena
8. Kuntouttavassa työtoiminnassa	56	76	-20	-26,3
9. Omaehtoisessa opiskelussa	675	767	-92	-12,0
1-9 Palveluissa yhteensä	1 402	1 533	-131	-8,5
D. TYÖTTÖMYYDEN RAKENNE				
1. Työttömät naiset	770	796	-26	-3,3
2. Työttömät miehet	813	853	-40	-4,7
3. Alle 25-vuotiaat työttömät	109	151	-42	-27,8
4. Yli 50-vuotiaat työttömät	528	533	-5	-0,9
5. Pitkäaikaistyöttömät	523	367	156	42,5
E. TOIMEENTULOTURVA				
1. Työttömiä työttömyyskassojen jäseniä	286	321	-35	-10,9
II TOIMINTA KUUKAUDEN AIKANA				
1. Työttömät työnhakijat	2 175	2 320	-145	-6,2
2. Muut työnhakijat	2 309	2 280	29	1,3
1-2 Työnhakijat yhteensä	4 484	4 600	-116	-2,5
4. Alkaneet työttömyysjaksot	197	250	-53	-21,2
5. Päätyneet työttömyysjaksot	621	704	-83	-11,8
6. Uudet työllistämiset	20	14	6	42,9
7. Aloittanut työvoimakoulutuksen	224	233	-9	-3,9

Alueellinen taulukko

TYÖTTÖMÄT TYÖNHAKIJAT JA AVOIMET TYÖPAIKAT KUNNITTAIN 2021 ELOKUUN LOPUSSA
ELY-KESKUS: HÄME

Kunta	Työvoima		Työttömät työnhakijat						Vamm. ja Avoimet		
	Osuus-% työvoimasta	Yhteensä	Miehet	Naiset	Alle 20- vuotiaat	Alle 25- vuotiaat	Yli 50- vuotiaat	Pitkäaik. työttömät	pitkäaik. sairaat	työ- paikat	
Asikkala	3 268	9,9	325	181	144	7	27	162	139	49	63
Forssa	7 067	11,2	791	492	299	24	111	317	284	99	301
Hartola	1 043	10,9	114	62	52	...	8	59	49	29	14
Hattula	4 400	6,9	304	180	124	...	21	143	127	38	58
Hausjärvi	3 889	7,2	281	149	132	7	26	129	71	28	29
Heinola	7 728	13,8	1 068	613	455	21	103	547	520	220	281
Hollola	10 605	8,4	891	484	407	25	54	469	410	167	142
Humppila	969	12,1	117	67	50	...	13	56	41	13	9
Hämeenlinna	30 957	11,6	3 578	2 078	1 500	81	437	1 427	1 438	670	1 158
liitti	2 811	9,7	274	167	107	6	23	153	100	50	35
Janakkala	7 604	8,9	679	401	278	21	74	301	260	85	116
Jokioinen	2 370	6,3	150	81	69	...	18	75	64	16	21
Kärkölä	1 981	9,3	184	90	94	...	14	104	89	33	24
Lahti	55 592	15,5	8 640	4 982	3 658	227	1 218	3 188	4 136	1 267	1 691
Loppi	3 573	5,8	208	110	98	5	20	99	69	22	48
Orimattila	7 217	10,1	730	405	325	23	78	308	322	119	117
Padasjoki	1 085	11,0	119	69	50	0	...	68	57	19	14
Riihimäki	13 501	9,8	1 324	751	573	37	175	485	434	192	424
Sysmä	1 308	9,7	127	67	60	94	54	23	25
Tammela	2 746	7,0	193	118	75	...	18	94	91	23	21
Ypäjä	1 057	8,3	88	47	41	...	8	40	39	8	15
Yhteensä	170 771	11,8	20 185	11 594	8 591	504	2 453	8 318	8 794	3 170	4 606

Tietoa sivustosta

Tällä sivustolla esitetään Hämeen ELY-keskuksen uusimman Työllisyyskatsauksen sisältö tilastointikohteiden mukaisesti jaoteltuna. Tämän Työllisyyskatsauksen pdf-versio sekä aikaisempien kuukausien katsaukset löytyvät oikealla olevan linkin kautta tai suoraan Hämeen ELY-keskuksen Internetsivuilta osoitteesta <http://www.elykeskus.fi/hame-Alueen> tila ja näkyvät-Työmarkkinat - Työllisyyskatsaukset.

Työllisyyskatsaus perustuu TEM:n Työnvälitystilaston tietoihin. Työnvälitystilasto kerää tietoja Työ- ja elinkeinotoimistoihin (TE-toimistoihin) ilmoittautuneista työnhakijoista kuten työttömistä työnhakijoista, hallinnon palveluista sekä TE-toimistoihin ilmoitetuista avoimista työpaikoista. Tiedot kerätään TE-toimistojen asiakaspalvelurekisteristä (URA). Siten Työnvälitystilaston tiedot ovat täysin rekisteripohjaisia.

Tilasto kattaa kaikki edellä mainittuihin ryhmiin kuuluvat henkilöt, palvelut ja avoimet työpaikat, jotka ovat rekisteröitynä tilastointikaudella kyseisessä rekisterissä erikseen määriteltyjen luokittelijoiden ja muuttujien mukaisesti.

Työllisyyskatsauksen tekstissä on kausivaihtelun vuoksi vertailu edellisen vuoden vastaavaan kuukauteen. Katsauksen kuvat sisältävät tiedot myös taulukkomuodossa. Kunkin kuukauden Työllisyyskatsaus julkistetaan seuraavan kuukauden loppupuolella etukäteen vahvistettujen julkistamispäivien mukaisesti.

Merkkien selitykset:

. tieto on epälooginen esitettäväksi

... tieto on salassapitosäännön alainen

Lisätietoja:

- **Työnvälitystilasto Internetissä:**
<http://www.tem.fi/tyollisyyskatsaus-ja-tyonvalitystilasto>
- **Työnvälitystilaston kuvaus ja laatuseloste ja julkistamispäivät:**
<http://www.tem.fi/tilaston-julkistamispivat-kuvaus-ja-laatuseloste>
- **Työnvälitystilaston keskeiset tiedot löytyvät Tilastokeskuksen StatFin - tilastotietokannasta:**
https://pxnet2.stat.fi/PXWeb/pxweb/fi/StatFin/StatFin__tym__tyonv/
- **Työnvälitystilaston tietoja on myös Työpoliittisen aikakauskirjan tilasto-osuudessa:**
<http://www.tem.fi/tyopoliittinen-aikakauskirja>
- **TEM:n ja Tilastokeskuksen kuukausittainen yhteisjulkistus:**
<http://www.tilastokeskus.fi/til/tyti/tie.html>
- **TEM:n Työnvälitystilaston ja Tilastokeskuksen työvoimatutkimuksen lukujen eroista löytyy lisätietoja osoitteesta:**
http://www.tilastokeskus.fi/til/tyti/tyti_2015-04-28_men_001.html
- **Hämeen ELY-keskuksen tilastoseurannat**
<http://www.ely-keskus.fi/web/ely/ely-hame-tyomarkkinat>
- **Työllisyyden kuntakokeilujen seuranta:**
<https://app.powerbi.com/view?r=eyJrjoiMzA0M2ViOWQ0OTIwYy00ZjZjLWJ0OTgtZDRkOGFmMTc0NGExliwidCI6ImQ5NTk1MWE2LWRmZDMtNGE3NC05YWJiLWYyYjJjYjg5ZDY3MSIsImMiOiJh9>

Viittausohje:

Suomen virallinen tilasto (SVT): Työ- ja elinkeinoministeriö, Työnvälitystilasto. 201V:KK, Hämeen Työllisyyskatsaus, XXXXXkuu 201V. Lahti: Elinkeino-, liikenne- ja ympäristökeskus (viitattu pvm). Saantitapa: <http://www.temtyollisyyskatsaus.fi/hame.aspx>

Yhteystiedot

Hämeen työ- ja elinkeinotoimisto

Johtaja Eija Mannisenmäki, puh 0295 041 840

Palvelujohtaja Pekka Voutilainen, puh. 0295 041 795

Palvelujohtaja Jaana Hokkanen, puh. 0295 041 564

S-posti: etunimi.sukunimi(at)te-toimisto.fi

Hämeen elinkeino-, liikenne- ja ympäristökeskus

Erikoisuunnittelija Sanna Paakkunainen, puh. 0295 025 159

S-posti: etunimi.sukunimi(at)ely-keskus.fi

Tietopalvelu: tilastot.hame(at)ely-keskus.fi

<http://www.temtyollisyyskatsaus.fi/häme.aspx>

<http://www.ely-keskus.fi/hame>

- Alueen tila ja näkymät - Työmarkkinat -

Työllisyyskatsaukset