

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

1(1
3)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Kulttuurin tuotannon rakenne yksittäisten maakuntien tasolla 2009

Tässä esityksessä tuodaan lyhyesti esille joitakin keskeisiä piirteitä kunkin maa-

kunnan kulttuurin talouden rakenteesta maakunta kerrallaan toimialaryhmätasol-

la.

Ahvenanmaa

Ahvenanmaan maakunnan väkiluku on kasvanut selkeästi joka vuosi noin 300

hengellä viime vuosina. Sitä on pidettävä maakunnan kokoon nähden hyvänä.

Vieraskielisten osuus väestönkasvusta on toki ollut noin puolet.

Ahvenanmaa ,Kulttuurialojen tuotanto 2009

Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloistaalueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 20 0,11 0,0 1,8 2,6

Av-palvelut, televisio, elokuvat 55 0,31 0,1 2,9 7,1

Huvipuistot, pelit sekä muu viihde ja virkistys 336 1,91 0,5 21,6 43,3

Kirjastot, arkistot ja museot yms 54 0,31 0,2 7,1 7,0

Kirjojen kustantaminen ja kauppa 21 0,12 0,1 2,6 2,7

Koulutus ja kulttuurihallinto 32 0,18 0,1 4,3 4,1

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta5 0,03 0,2 7,6 0,7

Mainonta 26 0,15 0,1 3,9 3,4

Muu painaminen ja siihen liittyvä toiminta 51 0,29 0,2 8,4 6,6

Sanoma- ja aikakauslehdet ja uutistoimistot 109 0,62 0,6 26,7 14,0

Soitinten valmistus ja kauppa 7 0,04 0,0 0,2 0,9

Taide- ja antiikkiliikkeet 1 0,01 0,0 0,0 0,1

Taiteilija-, näyttämö- ja konserttitoiminta 24 0,14 0,1 4,3 3,1

Valokuvaus 28 0,16 0,1 2,5 3,6

Viihde-elektroniikan valmistus ja kauppa 7 0,04 0,1 6,0 0,9

Äänitteet 1 0,01 0,0 0,2 0,1

Kaikki kulttuurialat 776 4,43 2,3 100,0 100,0

Ahvenanmaan kulttuurin talous poikkeaa huomattavasti manner-Suomen alueiden rakenteesta

kuten poikkeaa saarimaakunnan koko talouskin. Ahvenanmaan koko talous riippuu ennen

kaikkea merenkulusta ja turismista sekä osin rahoitustoiminnasta. Sen suhdannevaihtelutkin

ajoittuvat aivan toisin kuin manner-Suomen. Myös alueen väkiluku, runsaat 28 000 asukasta,

muodostaa tietynlaisen rajoitteen. Alueella on selvästi korkein BKT per capita taso Suomessa,

joten alue on menestynyt erittäin hyvin ja kyennyt käyttämään erinomaisesti hyväkseen man-

ner-Suomesta poikkeavaa EU:n ulkojäsenyysasemaansa mm. verkkokaupassa.

Merkittävin kulttuuria työllistävä toimialaryhmä on viihdepelien tuotanto. Syy tähän löytyy

maakunnan omasta Veikkausyhtiö PAF:sta. PAF on ainoa veikkaustoimintaa luvallisesti Suo-

messa harjoittava yhtiö mantereella olevan varsinaisen Veikkauksen lisäksi. PAF:lla on saa-

ristossa yli 300 työntekijää ja lisäksi muualla Suomessa ja maailmalla kokonaismäärän nous-

tessa yli 400 hengen. Toki alan työntekijämäärä laski saarimaakunnassakin reilusti 2009.

Paljon edellistä jäljessä työllistäjänä on printtimedian kustantaminen ja painaminen. Printtime-

dian toiminta muodostaa sen sijaan lähes puolet saarimaakunnan suurimman toimialaryhmän

kulttuurin arvonlisäyksestä. Työllisten kasvua oli jonkin verran arkkitehti- ja av- palveluissa.

Kiinnostava piirre Ahvenanmaan kulttuurin rakenteesta on sen yleiseen kokoon nähden myös

valokuvaustoiminnan työllisten määrä, 28 henkeä joka vielä kasvoi lamavuonna 2009. Siitä

puolet toimii valokuvaamoissa ja toinen puoli pääosin valokuvaustavaroiden kaupassa.

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

2(1
3)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Etelä-Karjala

Etelä-Karjala kuuluu ns. pieniin maakuntiin. Asukkaita siellä on runsaat 134 000. Kulttuurisil-

la toimialoilla on alueella suhteellinen vaatimaton rooli alueen painopisteen ollessa edelleenkin

prosessituotannossa. Yliopiston tulo alueelle on osittain kyennyt muuttamaan talouden raken-

netta mutta ei ole kovin paljoa vaikuttanut kulttuurin talouteen. Toki myös Venäjän läheisyys

on näkynyt alueen talouden rakenteessa viime vuosina selvästi. Venäjän läheisyys ei kylläkään

näy ainakaan vielä merkittävästi kulttuurialoilla.

Etelä-Karjala Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 80 0,14 0,1 6,6 6,8

Av-palvelut, televisio, elokuvat 71 0,1 0,1 7,2 6,1

Huvipuistot, pelit sekä muu viihde ja virkistys 79 0,14 0,1 4,8 6,7

Kirjastot, arkistot ja museot yms 148 0,26 0,1 10,4 12,5

Kirjojen kustantaminen ja kauppa 53 0,09 0,0 2,1 4,5

Koulutus ja kulttuurihallinto 94 0,17 0,1 6,2 8,0

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta22 0,04 0,0 2,0 1,9

Mainonta 65 0,11 0,1 7,1 5,5

Muu painaminen ja siihen liittyvä toiminta 54 0,1 0,1 4,7 4,6

Sanoma- ja aikakauslehdet ja uutistoimistot 203 0,36 0,4 30,7 17,2

Soitinten valmistus ja kauppa 3 0,01 0,0 0,0 0,3

Taide- ja antiikkiliikkeet 12 0,02 0,0 0,7 1,0

Taiteilija-, näyttämö- ja konserttitoiminta 155 0,27 0,2 13,3 13,1

Valokuvaus 40 0,07 0,0 2,0 3,4

Viihde-elektroniikan valmistus ja kauppa 80 0,14 0,0 1,4 6,8

Äänitteet 21 0,04 0,0 1,0 1,8

Kaikki kulttuurialat 1181 2,08 1,3 100,0 100,0

 Alueen kulttuurin talous jakautuu suhteellisen tasaisesti useiden ryhmien kesken. Kolme suu-

rinta toimialaryhmää muodostuvat kirjastojen ja arkistojen sekä museoiden toiminnasta, esittä-

västä taiteesta sekä luonnollisesti printtimediasta. Printtimedian työllisten määrä putosi radi-

kaalisti alle puoleen entisestä lamavuonna 2009.

Uusimaa

Uusimaa on kaikilla määrällisillä selkeä ykkönen Suomen koko taloudessa. Kulttuurin talou-

dessa sen rooli on lähes kaksinkertainen sen kansantaloudelliseen rooliin nähden. Syy on yk-

sinkertaisesti siinä, että monilla yritysaloilla kuten tv-tuotannossa ei ole mahdollista ylläpitää

toimintoja suuressa mittakaavassa kuin yhdellä paikkakunnalla. Samaten monet julkiset kult-

tuurilaitokset sijaitsevat Helsingissä. Niitä ei ole varaa rahoittaa yhtä kappaletta enempää Suo-

men kokoisessa maassa.

Uudellamaalla ei ole yhtä suurta dominoivaa kulttuurin alaa vaan Uusimaa on merkittävä lähes

joka alalla. Erityisen selkeätä on kuitenkin rahapelien toiminnan keskittyminen pääkaupunki-

seudulle. Toinen merkittävä keskittymä syntyy radio- ja tv-toiminnasta. Kolmantena voi maini-

ta pääkaupunkiseudun roolin mainostoiminnassa. Myös printtimedian kustantaminen on iso

ala vaikka printtimedian painaminen ei sitä olekaan Uudellamaalla.

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

3(1
3)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Uusimaa Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 3895 0,5 0,3 5,5 7,3

Av-palvelut, televisio, elokuvat 7519 1,0 0,8 15,2 14,0

Huvipuistot, pelit sekä muu viihde ja virkistys 4740 0,6 0,6 11,9 8,8

Kirjastot, arkistot ja museot yms 3083 0,4 0,2 3,7 5,8

Kirjojen kustantaminen ja kauppa 4023 0,5 0,4 6,8 7,5

Koulutus ja kulttuurihallinto 2808 0,4 0,2 4,4 5,2

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta1875 0,3 0,2 3,7 3,5

Mainonta 6652 0,9 0,6 11,6 12,4

Muu painaminen ja siihen liittyvä toiminta 3645 0,5 0,3 6,4 6,8

Sanoma- ja aikakauslehdet ja uutistoimistot 6672 0,9 0,9 17,7 12,4

Soitinten valmistus ja kauppa 263 0,0 0,0 0,2 0,5

Taide- ja antiikkiliikkeet 192 0,0 0,0 0,1 0,4

Taiteilija-, näyttämö- ja konserttitoiminta 5044 0,7 0,4 7,1 9,4

Valokuvaus 1170 0,2 0,1 2,3 2,2

Viihde-elektroniikan valmistus ja kauppa 1362 0,2 0,1 2,4 2,5

Äänitteet 709 0,1 0,1 1,0 1,3

Kulttuurialat yhteensä 53652 7,1 5,1 100,0 100,0

Varsinais-Suomi

Varsinais-Suomen väkiluku on kasvanut parilla tuhannella viime vuosina ja siitä noin 70 % on

tullut vieraskielisten määrän kasvusta. Asukasluku oli 2011 vajaa 470 000. Varsinais-Suomi on

viime aikoina menettänyt entistä suurta rooliaan Suomen taloudessa. Kulttuurin taloudessa se

on ollut kolmonen Uudenmaan ja Pirkanmaan jälkeen. Kulttuurin sisällä erottuu maakunnassa

kolme suurta toimialaryhmää. Printtimedia on suurin ja kakkonen on mainostoiminta. Kolmo-

nen on esittävä taide.

Varsinais-Suomi Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 586 0,28 0,2 7,5 7,4

Av-palvelut, televisio, elokuvat 294 0,1 0,1 3,8 3,7

Huvipuistot, pelit sekä muu viihde ja virkistys 552 0,26 0,2 7,3 6,9

Kirjastot, arkistot ja museot yms 715 0,34 0,2 8,1 9,0

Kirjojen kustantaminen ja kauppa 508 0,24 0,1 5,4 6,4

Koulutus ja kulttuurihallinto 280 0,13 0,1 3,0 3,5

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta265 0,13 0,1 3,3 3,3

Mainonta 880 0,42 0,3 12,2 11,0

Muu painaminen ja siihen liittyvä toiminta 1375 0,66 0,4 17,4 17,2

Sanoma- ja aikakauslehdet ja uutistoimistot 1059 0,51 0,5 21,3 13,3

Soitinten valmistus ja kauppa 46 0,02 0,0 0,1 0,6

Taide- ja antiikkiliikkeet 35 0,02 0,0 0,1 0,4

Taiteilija-, näyttämö- ja konserttitoiminta 725 0,35 0,3 10,5 9,1

Valokuvaus 254 0,12 0,0 -1,3 3,2

Viihde-elektroniikan valmistus ja kauppa 339 0,16 0,0 0,7 4,3

Äänitteet 62 0,03 0,0 0,6 0,8

Kulttuurialat yhteensä 7974 3,81 2,4 100,0 100,0

Satakunta

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

4(1
3)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Satakunta Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 114 0,1 0,1 4,7 4,4

Av-palvelut, televisio, elokuvat 112 0,1 0,0 1,8 4,3

Huvipuistot, pelit sekä muu viihde ja virkistys 189 0,2 0,1 5,7 7,3

Kirjastot, arkistot ja museot yms 309 0,3 0,2 11,5 11,9

Kirjojen kustantaminen ja kauppa 73 0,1 0,0 2,0 2,8

Koulutus ja kulttuurihallinto 65 0,1 0,0 2,6 2,5

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta74 0,1 0,1 3,7 2,9

Mainonta 186 0,2 0,1 6,4 7,2

Muu painaminen ja siihen liittyvä toiminta 357 0,4 0,3 19,5 13,8

Sanoma- ja aikakauslehdet ja uutistoimistot 596 0,6 0,4 27,3 23,0

Soitinten valmistus ja kauppa 16 0,0 0,0 0,1 0,6

Taide- ja antiikkiliikkeet 17 0,0 0,0 0,2 0,6

Taiteilija-, näyttämö- ja konserttitoiminta 301 0,3 0,2 11,9 11,6

Valokuvaus 74 0,1 0,0 1,9 2,9

Viihde-elektroniikan valmistus ja kauppa 103 0,1 0,0 0,8 4,0

Äänitteet 8 0,0 0,0 0,2 0,3

Kulttuurialat yhteensä 2593 2,52 1,6 100,0 100,0

Satakunnan maakunta on arvonlisäyksen osalta kehittynyt selvästi maan keskitasoa heikom-

min. Alueen työllisyys on toki laskenut mutta suhteellinen osuus koko maan työllisistä on jo-

pa noussut. Alueen väkiluku on laskenut viime vuosina ollen 2009 runsaat 227 000. Kulttuu-

rialojen työllisistä runsas kolmasosa toimii printtimediassa, runsas kymmenesosa esittävän

taiteen parissa ja samoin runsas kymmenesosa kirjastojen ja museoiden piirissä. Arvonlisäyk-

sestä printtimedian rooli on vieläkin suurempi.

Kanta-Häme

Kanta-Häme on kokenut viime laman aikaansaamat suhdannevaihtelut keskimääräistä voi-

makkaammin. Arvonlisäyksen asukaskohtainen kasvu oli 2008 maan paras mutta sen lasku

2009 oli melkein maan syvin. Toki alue kuuluu väkiluvun osalta kasvajiin. Väkiluku oli 2009

runsas 173 000.

Kanta-Häme Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 87 0,1 0,1 3,0 3,6

Av-palvelut, televisio, elokuvat 112 0,2 0,1 3,5 4,6

Huvipuistot, pelit sekä muu viihde ja virkistys 239 0,3 0,2 8,0 9,8

Kirjastot, arkistot ja museot yms 242 0,3 0,2 9,3 9,9

Kirjojen kustantaminen ja kauppa 129 0,2 0,1 5,4 5,3

Koulutus ja kulttuurihallinto 120 0,2 0,1 4,6 4,9

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta137 0,2 0,1 2,7 5,6

Mainonta 157 0,2 0,1 5,3 6,4

Muu painaminen ja siihen liittyvä toiminta 516 0,7 0,5 23,4 21,1

Sanoma- ja aikakauslehdet ja uutistoimistot 276 0,4 0,5 20,4 11,3

Soitinten valmistus ja kauppa 24 0,0 0,0 0,7 1,0

Taide- ja antiikkiliikkeet 14 0,0 0,0 0,2 0,6

Taiteilija-, näyttämö- ja konserttitoiminta 213 0,3 0,3 11,5 8,7

Valokuvaus 60 0,1 0,0 1,5 2,5

Viihde-elektroniikan valmistus ja kauppa 103 0,1 0,0 0,5 4,2

Äänitteet 13 0,0 0,0 0,3 0,5

Kulttuurialat yhteensä 2443 3,26 2,3 100,0 100,0

Kanta-Hämeen kulttuurin tuotannossa keskeinen ala on aina ollut painaminen ja kakkosena

kustantaminen. Muuten toiminta jakautuu suhteellisen tasaisesti eri alojen kesken.

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

5(1
3)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Pirkanmaa

Pirkanmaa Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 631 0,3 0,2 6,5 7,0

Av-palvelut, televisio, elokuvat 809 0,4 0,2 8,3 9,0

Huvipuistot, pelit sekä muu viihde ja virkistys 836 0,4 0,3 9,0 9,3

Kirjastot, arkistot ja museot yms 742 0,3 0,2 6,8 8,2

Kirjojen kustantaminen ja kauppa 579 0,3 0,1 4,8 6,4

Koulutus ja kulttuurihallinto 294 0,1 0,1 2,6 3,3

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta385 0,2 0,1 4,4 4,3

Mainonta 813 0,4 0,2 8,4 9,0

Muu painaminen ja siihen liittyvä toiminta 1071 0,5 0,4 12,9 11,9

Sanoma- ja aikakauslehdet ja uutistoimistot 1035 0,5 0,5 19,2 11,5

Soitinten valmistus ja kauppa 63 0,0 0,0 0,2 0,7

Taide- ja antiikkiliikkeet 54 0,0 0,0 0,2 0,6

Taiteilija-, näyttämö- ja konserttitoiminta 1177 0,5 0,4 13,8 13,1

Valokuvaus 163 0,1 0,0 1,3 1,8

Viihde-elektroniikan valmistus ja kauppa 262 0,1 0,0 1,3 2,9

Äänitteet 92 0,0 0,0 0,5 1,0

Kulttuurialat yhteensä 9006 4,1 2,8 100,0 100,0

Pirkanmaa on perinteisesti ollut kooltaan maakuntien kakkonen ja selvä kasvukeskus. Alueen

väkiluku on kasvanut vajaan 4000 asukkaan vuosivauhtia mutta vieraskielisten osuus kasvusta

on ollut esim. Varsinais-Suomea vähäisempi vain kolmannes.

Myös kulttuurin taloudessa Pirkanmaa on kakkonen. Sen kulttuurin talouden rakenne on kui-

tenkin monista muista poikkeava ja kiinnostava. Se on Päijät-Hämeen ohella ainoa maakunta,

jossa esittävä taide muodostaa isoimman toimialaryhmän työllisten osalta. Arvonlisäyksessä

printtikustantaminen on sen sijaan suurin toimiala. Huvipuistojen osuus eli käytännössä pal-

jolti Särkänniemi muodostaa lähes kymmenesosan sekä työllisistä että arvonlisäyksestä.

Päijät-Häme

Päijät-Häme kuuluu pienehköihin maakuntiin, jonka väkiluku on noin 200 000. Edullisen si-

jaintinsa takia se on ollut kuitenkin selvä muuttovoittoalue. Siellä ei printtimedialla ole ollen-

kaan niin suurta roolia kulttuurin taloudessa kuin yleensä. Sen sijaan esittävät taiteet ovat suu-

rin työllistäjä. Sen jälkeen tulevat muotoiluun liittyvät toiminnat mainosalat, arkkitehti- ja

muotoilupalvelut. Päijät-Häme onkin ollut perinteisesti vahva muotoilun taloudessa. Myös va-

lokuvatarvikkeiden kaupassa alueella on keskimääräistä suurempi merkitys.

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

6(1
3)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Päijät-Häme Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 279 0,3 0,2 10,4 9,9

Av-palvelut, televisio, elokuvat 107 0,1 0,1 2,2 3,8

Huvipuistot, pelit sekä muu viihde ja virkistys 282 0,3 0,2 10,5 10,0

Kirjastot, arkistot ja museot yms 259 0,3 0,2 9,8 9,2

Kirjojen kustantaminen ja kauppa 113 0,1 0,1 4,0 4,0

Koulutus ja kulttuurihallinto 161 0,2 0,1 3,5 5,7

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta188 0,2 0,1 6,3 6,7

Mainonta 279 0,3 0,2 10,4 9,9

Muu painaminen ja siihen liittyvä toiminta 237 0,3 0,2 12,1 8,4

Sanoma- ja aikakauslehdet ja uutistoimistot 234 0,3 0,3 16,3 8,3

Soitinten valmistus ja kauppa 12 0,0 0,0 0,1 0,4

Taide- ja antiikkiliikkeet 19 0,0 0,0 0,2 0,7

Taiteilija-, näyttämö- ja konserttitoiminta 394 0,5 0,4 19,0 14,0

Valokuvaus 114 0,1 -0,1 -7,0 4,0

Viihde-elektroniikan valmistus ja kauppa 111 0,1 0,0 1,1 3,9

Äänitteet 33 0,0 0,0 1,0 1,2

Kulttuurialat yhteensä 2821 3,27 1,9 100,0 100,0

Kymenlaakso

Kymenlaakso on kokenut viime vuosina lievää muuttotappiota ja sen väkiluku on ollut runsaat

180 000. Printtimedia on siellä isoin toimialaryhmä mutta kakkosena on taiteen, pääosin esit-

tävän taiteen toiminnot.

Kymenlaakso Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 112 0,1 0,1 4,3 5,1

Av-palvelut, televisio, elokuvat 97 0,1 0,0 1,8 4,4

Huvipuistot, pelit sekä muu viihde ja virkistys 179 0,2 0,1 6,6 8,1

Kirjastot, arkistot ja museot yms 250 0,3 0,2 9,5 11,3

Kirjojen kustantaminen ja kauppa 99 0,1 0,1 3,5 4,5

Koulutus ja kulttuurihallinto 175 0,2 0,2 7,9 8,0

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta33 0,0 0,0 1,0 1,5

Mainonta 112 0,1 0,1 4,3 5,1

Muu painaminen ja siihen liittyvä toiminta 211 0,3 0,3 13,5 9,6

Sanoma- ja aikakauslehdet ja uutistoimistot 432 0,6 0,6 32,2 19,6

Soitinten valmistus ja kauppa 14 0,0 0,0 0,1 0,7

Taide- ja antiikkiliikkeet 16 0,0 0,0 0,3 0,7

Taiteilija-, näyttämö- ja konserttitoiminta 310 0,4 0,2 12,5 14,1

Valokuvaus 39 0,1 0,0 1,3 1,8

Viihde-elektroniikan valmistus ja kauppa 113 0,1 0,0 0,8 5,1

Äänitteet 13 0,0 0,0 0,4 0,6

Kulttuurialat yhteensä 2204 2,81 1,9 100,0 100,0

Etelä-Savo

Etelä-Savo on jo pitkään kärsinyt voimakkaasta muuttotappiosta joka on suhteellisesti ottaen

ollut joinakin vuosina suurinta Suomessa. Tämä on vaikuttanut myös väestön ikärakenteeseen,

joka alkaa olla huolestuttavalla tasolla. Alue kuuluu maakunnista pienimpiin vain runsas

150 000 asukasta.

 Kulttuurin taloudessa painamisen osuus on suurin koko Suomessa 37 % kulttuurin arvonlisä-

yksestä ja 25 % kulttuurin työllisistä. Esittävässä taiteessa alueella on toki suhteellisesti ottaen

paljon toimintaa joskin pääosin kesäaikaan.

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

7(1
3)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Etelä-Savo Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 78 0,1 0,1 3,1 3,5

Av-palvelut, televisio, elokuvat 81 0,1 0,0 1,6 3,6

Huvipuistot, pelit sekä muu viihde ja virkistys 117 0,2 0,1 3,5 5,2

Kirjastot, arkistot ja museot yms 293 0,5 0,3 11,1 13,1

Kirjojen kustantaminen ja kauppa 89 0,1 0,1 3,0 4,0

Koulutus ja kulttuurihallinto 128 0,2 0,1 5,6 5,7

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta35 0,1 0,0 1,8 1,6

Mainonta 80 0,1 0,0 0,7 3,6

Muu painaminen ja siihen liittyvä toiminta 551 0,9 0,9 34,0 24,6

Sanoma- ja aikakauslehdet ja uutistoimistot 402 0,6 0,6 21,7 17,9

Soitinten valmistus ja kauppa 14 0,0 0,0 0,1 0,6

Taide- ja antiikkiliikkeet 4 0,0 0,0 0,1 0,2

Taiteilija-, näyttämö- ja konserttitoiminta 282 0,4 0,3 12,3 12,6

Valokuvaus 43 0,1 0,0 1,0 1,9

Viihde-elektroniikan valmistus ja kauppa 28 0,0 0,0 0,0 1,3

Äänitteet 16 0,0 0,0 0,4 0,7

Kulttuurialat yhteensä 2242 3,49 2,5 100,0 100,0

Pohjois-Savo

Pohjois-Savon väkiluku on koko 2000-luvun laskenut muutaman sadan hengen vuosivauhtia

mutta yllättäen vuonna 2011 väkiluku kääntyi nousuun. Vieraskielisten muuttoliike, erityisesti

venäjänkielisten, on ollut tärkeänä tekijänä tässä. Nykyään maakunnassa asuu vajaat 250 000

asukasta.

Pohjois-Savo Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 203 0,2 0,1 7,0 8,2

Av-palvelut, televisio, elokuvat 116 0,1 0,1 4,2 4,7

Huvipuistot, pelit sekä muu viihde ja virkistys 215 0,2 0,1 6,6 8,7

Kirjastot, arkistot ja museot yms 300 0,3 0,2 10,5 12,1

Kirjojen kustantaminen ja kauppa 109 0,1 0,1 3,1 4,4

Koulutus ja kulttuurihallinto 115 0,1 0,1 4,4 4,7

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta53 0,1 0,0 1,7 2,1

Mainonta 144 0,1 0,1 5,9 5,8

Muu painaminen ja siihen liittyvä toiminta 151 0,2 0,1 6,6 6,1

Sanoma- ja aikakauslehdet ja uutistoimistot 420 0,4 0,5 28,3 16,9

Soitinten valmistus ja kauppa 22 0,0 0,0 0,2 0,9

Taide- ja antiikkiliikkeet 7 0,0 0,0 0,1 0,3

Taiteilija-, näyttämö- ja konserttitoiminta 310 0,3 0,2 12,3 12,5

Valokuvaus 65 0,1 0,0 1,5 2,6

Viihde-elektroniikan valmistus ja kauppa 234 0,2 0,1 7,3 9,4

Äänitteet 18 0,0 0,0 0,6 0,7

Kulttuurialat yhteensä 2483 2,40 1,7 100,0 100,0

Pohjois-Savossa on kolme vahvaa kulttuurin toimialaryhmää, printtimedia, esittävät taiteet ja

kirjastojen ja museoiden muodostama ryhmä. Seuraavina vajaan kymmenesosan osuudella tu-

lee kolmen toimialaryhmän joukko. ne ovat viihde-elektroniikan kauppa, viihdepelit sekä muo-

toilualat. Pohjois-Savon kulttuurin voi sanoa kuitenkin jakaantuvan suhteellisen tasaisesti eri

kulttuurin toimintojen kesken.

Pohjois-Karjala

Pohjois-Karjalassa on tapahtunut myös samantyyppinen kehitys väkiluvun osalta kuin naapu-

rissa Pohjois-Savossa joskin lievemmässä muodossa. Maakunnan väkiluku, noin 170 000 laski

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

8(1
3)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

joka vuosi muutaman sadan hengen verran 90-luvun puolesta välistä lähtien kun se 90-luvun

alkupuolella oli jopa noussut. Myös täällä väkimäärä kasvoi hieman 2011. Myös täällä vieras-

kielisten ennen kaikkea venäjänkielisten muuttoliike oli osin alueella uuden yllättävän väes-

tönkasvun takana.

Pohjois-Karjala Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 100 0,2 0,1 5,1 5,3

Av-palvelut, televisio, elokuvat 107 0,2 0,1 3,2 5,6

Huvipuistot, pelit sekä muu viihde ja virkistys 106 0,2 0,1 3,8 5,6

Kirjastot, arkistot ja museot yms 218 0,3 0,2 11,4 11,5

Kirjojen kustantaminen ja kauppa 60 0,1 0,0 2,3 3,1

Koulutus ja kulttuurihallinto 40 0,1 0,0 2,0 2,1

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta63 0,1 0,0 1,8 3,3

Mainonta 88 0,1 0,1 3,9 4,6

Muu painaminen ja siihen liittyvä toiminta 422 0,6 0,6 31,2 22,2

Sanoma- ja aikakauslehdet ja uutistoimistot 303 0,5 0,5 23,9 15,9

Soitinten valmistus ja kauppa 24 0,0 0,0 0,2 1,3

Taide- ja antiikkiliikkeet 6 0,0 0,0 0,1 0,3

Taiteilija-, näyttämö- ja konserttitoiminta 205 0,3 0,2 11,9 10,8

Valokuvaus 54 0,1 0,0 -2,1 2,9

Viihde-elektroniikan valmistus ja kauppa 95 0,1 0,0 1,0 5,0

Äänitteet 10 0,0 0,0 0,4 0,5

Kulttuurialat yhteensä 1899 2,87 1,9 100,0 100,0

Pohjois-Karjalan kulttuurin taloudesta kolmasosa pyörii printtimedian parissa. Lähinnä seu-

raavat ovat esittävät taiteet sekä kirjastojen ja museoiden muodostama toimialaryhmä.

Keski-Suomi

Keski-Suomi on ollut kasvava maakunta ainakin parikymmentä vuotta. Myös täällä ulkomaa-

laisten määrä on kasvanut kantaväestöä nopeammin. Aiemmin vieraskielisten osuus kasvusta

on ollut kolmasosan mutta 2011 osuus oli jo yli puolet. Väkiluku on ollut runsaat 270 000.

Keski-Suomi Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 194 0,2 0,1 3,7 4,8

Av-palvelut, televisio, elokuvat 117 0,1 0,1 3,8 2,9

Huvipuistot, pelit sekä muu viihde ja virkistys 294 0,3 0,1 4,2 7,2

Kirjastot, arkistot ja museot yms 384 0,3 0,2 8,5 9,4

Kirjojen kustantaminen ja kauppa 176 0,2 0,1 4,0 4,3

Koulutus ja kulttuurihallinto 102 0,1 0,1 2,0 2,5

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta207 0,2 0,1 4,1 5,1

Mainonta 414 0,4 0,2 8,4 10,1

Muu painaminen ja siihen liittyvä toiminta 929 0,8 0,6 24,9 22,7

Sanoma- ja aikakauslehdet ja uutistoimistot 612 0,5 0,6 23,4 15,0

Soitinten valmistus ja kauppa 30 0,0 0,0 0,2 0,7

Taide- ja antiikkiliikkeet 14 0,0 0,0 0,1 0,4

Taiteilija-, näyttämö- ja konserttitoiminta 360 0,3 0,2 9,8 8,8

Valokuvaus 72 0,1 0,0 0,9 1,8

Viihde-elektroniikan valmistus ja kauppa 143 0,1 0,0 1,6 3,5

Äänitteet 39 0,0 0,0 0,6 1,0

Kulttuurialat yhteensä 4087 3,60 2,4 100,0 100,0

Keski-Suomen kulttuurin taloudessa printtimedia on selvä ykkönen vajaa puolet kulttuurin ar-

vonlisäyksestä syntyy ja runsas kolmannes työvoimasta työskentelee sen parissa. Muuten toi-

minnot jakautuvat suhteellisen tasaisesti useille aloille.

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

9(1
3)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Etelä-Pohjanmaa

Etelä-Pohjanmaan väkiluku on vaihdellut viime vuosina ylös ja alaspäin. Viime vuonna oli

pieni nousuvaihe. Siellä oli 2011 runsaat 190 000 asukasta. Vieraskielisillä ei ole alueella

niin suurta merkitystä kuin monella muulla alueella.

Etelä-Pohjanmaa Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 99 0,1 0,1 4,2 5,4

Av-palvelut, televisio, elokuvat 58 0,1 0,0 1,2 3,1

Huvipuistot, pelit sekä muu viihde ja virkistys 220 0,3 0,1 9,7 11,9

Kirjastot, arkistot ja museot yms 211 0,2 0,2 10,6 11,4

Kirjojen kustantaminen ja kauppa 106 0,1 0,1 3,7 5,7

Koulutus ja kulttuurihallinto 109 0,1 0,0 2,6 5,9

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta77 0,1 0,1 4,5 4,2

Mainonta 106 0,1 0,1 5,1 5,7

Muu painaminen ja siihen liittyvä toiminta 143 0,2 0,1 6,9 7,8

Sanoma- ja aikakauslehdet ja uutistoimistot 301 0,4 0,5 34,4 16,3

Soitinten valmistus ja kauppa 18 0,0 0,0 0,3 1,0

Taide- ja antiikkiliikkeet 12 0,0 0,0 0,1 0,7

Taiteilija-, näyttämö- ja konserttitoiminta 192 0,2 0,2 11,0 10,4

Valokuvaus 115 0,1 0,0 2,8 6,2

Viihde-elektroniikan valmistus ja kauppa 44 0,1 0,0 1,2 2,4

Äänitteet 35 0,0 0,0 1,7 1,9

Kulttuurialat yhteensä 1845 2,12 1,5 100,0 100,0

Etelä-Pohjanmaan kulttuurin taloudessa on yksi iso tekijä printtimedia ja kolme keskikokoista.

Nämä olivat viihdepelti, kirjastojen ja museoiden toimialaryhmä sekä esittävät taiteet.

Pohjanmaa

Pohjanmaan väkiluku on kasvanut selkeästi joka vuosi 2000-luvun mittaan. Alue on myös ta-

louden suhdanteiden osalta pärjännyt paremmin kuin mikään muu manner-Suomen maakunta

vahvojen veturiyritysten ansiosta. Väkiluku on 180 000 asukasta. Vieraskielisten muutolla

alueelle on alueelle keskimääräistä maakuntaa suurempi merkitys.

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

10(
13)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Pohjanmaa Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 136 0,2 0,1 5,2 5,6

Av-palvelut, televisio, elokuvat 212 0,3 0,2 11,2 8,7

Huvipuistot, pelit sekä muu viihde ja virkistys 155 0,2 0,1 5,4 6,3

Kirjastot, arkistot ja museot yms 295 0,4 0,2 10,8 12,1

Kirjojen kustantaminen ja kauppa 142 0,2 0,1 4,3 5,8

Koulutus ja kulttuurihallinto 55 0,1 0,0 2,2 2,2

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta36 0,0 0,0 1,0 1,5

Mainonta 134 0,2 0,1 5,9 5,5

Muu painaminen ja siihen liittyvä toiminta 331 0,4 0,2 13,1 13,5

Sanoma- ja aikakauslehdet ja uutistoimistot 420 0,5 0,4 20,5 17,2

Soitinten valmistus ja kauppa 26 0,0 0,0 0,1 1,1

Taide- ja antiikkiliikkeet 12 0,0 0,0 0,1 0,5

Taiteilija-, näyttämö- ja konserttitoiminta 197 0,2 0,2 10,2 8,1

Valokuvaus 195 0,2 0,1 6,7 8,0

Viihde-elektroniikan valmistus ja kauppa 86 0,1 0,1 2,8 3,5

Äänitteet 14 0,0 0,0 0,5 0,6

Kulttuurialat yhteensä 2445 2,94 1,8 100,0 100,0

Printtimedialla on Pohjanmaallakin isoin rooli kulttuurin taloudessa, vaikka maakunnassa

muuten onkin suhteellisen tasapainoisesti jakanut kulttuurin talous. Myös av-palveluilla ja va-

lokuvauksen taloudella on alueella poikkeuksellisesti isohko merkitys.

Keski-Pohjanmaa

Keski-Pohjanmaa on väkiluvultaan pienin manner-Suomen maakunnista vain vajaa 70 000

asukasta. Väkiluku on ollut kasvamaan päin viime vuosina joka vuosi aina vuodesta 2004 läh-

tien. Vieraskielisten muutolla on keskimääräistä vähäisempi merkitys alueella.

Keski-Pohjanmaa Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 33 0,1 0,1 4,1 4,3

Av-palvelut, televisio, elokuvat 92 0,2 0,1 3,1 6,1

Huvipuistot, pelit sekä muu viihde ja virkistys 63 0,2 0,1 6,4 8,2

Kirjastot, arkistot ja museot yms 90 0,3 0,2 12,0 11,7

Kirjojen kustantaminen ja kauppa 26 0,1 0,0 2,8 3,4

Koulutus ja kulttuurihallinto 74 0,3 0,2 10,3 9,6

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta3 0,0 0,0 0,2 0,4

Mainonta 36 0,1 0,1 4,4 4,7

Muu painaminen ja siihen liittyvä toiminta 63 0,2 0,2 13,0 8,2

Sanoma- ja aikakauslehdet ja uutistoimistot 112 0,4 0,3 23,0 14,6

Soitinten valmistus ja kauppa 7 0,0 0,0 0,3 0,9

Taide- ja antiikkiliikkeet 3 0,0 0,0 0,0 0,4

Taiteilija-, näyttämö- ja konserttitoiminta 155 0,5 0,3 19,9 20,1

Valokuvaus 25 0,1 0,0 0,7 3,2

Viihde-elektroniikan valmistus ja kauppa 32 0,1 0,0 0,9 4,1

Äänitteet 5 0,0 0,0 0,5 0,7

Kulttuurialat yhteensä 819 2,58 1,5 101,6 100,4

Pohjois-Pohjanmaa

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

11(
13)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Pohjois-Pohjanmaa on ollut maamme kasvukeskuksia jo pitemmän aikaa. Sen väkiluku oli

2011 oli vajaa 400 000. Kasvukeskusroolista huolimatta vieraskielisten osuus on siellä ollut pe-

rinteisesti keskimääräistä pienempi.

Pohjois-Pohjanmaa Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 429 0,3 0,2 11,1 11,2

Av-palvelut, televisio, elokuvat 216 0,1 0,1 5,4 5,7

Huvipuistot, pelit sekä muu viihde ja virkistys 341 0,2 0,1 7,8 8,9

Kirjastot, arkistot ja museot yms 440 0,3 0,2 10,7 11,5

Kirjojen kustantaminen ja kauppa 139 0,1 0,0 2,6 3,7

Koulutus ja kulttuurihallinto 138 0,1 0,0 2,8 3,6

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta133 0,1 0,1 3,2 3,5

Mainonta 315 0,2 0,1 8,4 8,3

Muu painaminen ja siihen liittyvä toiminta 322 0,2 0,2 9,9 8,4

Sanoma- ja aikakauslehdet ja uutistoimistot 646 0,4 0,4 25,5 16,9

Soitinten valmistus ja kauppa 33 0,0 0,0 0,1 0,9

Taide- ja antiikkiliikkeet 26 0,0 0,0 0,3 0,7

Taiteilija-, näyttämö- ja konserttitoiminta 386 0,2 0,2 9,6 10,1

Valokuvaus 95 0,1 0,0 1,5 2,5

Viihde-elektroniikan valmistus ja kauppa 138 0,1 0,0 0,5 3,6

Äänitteet 27 0,0 0,0 0,7 0,7

Kulttuurialat yhteensä 3824 2,40 1,5 100,0 100,0

Pohjois-Pohjanmaan kulttuurin taloudessa on printtimedia ykkönen kuten monessa muussakin

maakunnassa vaikka printtimedian suhteellinen merkitys onkin keskitasoa pienempi. Muotoi-

lun taloudella erityisesti arkkitehtipalveluilla on iso yli kymmenesosan rooli alueella. Samalle

tasolle yltävät on kirjastojen ja museoiden ryhmä sekä esittävä taide.

Kainuu

Kainuu kuuluu maakuntien joukossa pienimpiin , jossa oli 2011 vain 80 000 asukasta. Sen vä-

kiluku on ollut laskusuunnassa jo vuosikymmeniä eikä muutosta ole näkyvissä. Vieraskielisten

määrä on toki vuosittain hivenen kasvanut mutta niin vähän ettei siitä ole ollut kokonaistrendin

kääntäjäksi. heidän osuutensa on vielä keskitasoa alhaisempi.

Kainuu Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 30 0,1 0,1 6,7 4,9

Av-palvelut, televisio, elokuvat 60 0,2 0,0 3,2 9,7

Huvipuistot, pelit sekä muu viihde ja virkistys 38 0,1 0,1 5,4 6,2

Kirjastot, arkistot ja museot yms 112 0,3 0,2 19,7 18,0

Kirjojen kustantaminen ja kauppa 39 0,1 0,1 6,0 6,4

Koulutus ja kulttuurihallinto 23 0,1 0,1 4,2 3,7

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta22 0,1 0,0 3,2 3,6

Mainonta 60 0,2 0,1 7,7 9,7

Muu painaminen ja siihen liittyvä toiminta 45 0,1 0,1 8,2 7,2

Sanoma- ja aikakauslehdet ja uutistoimistot 23 0,1 0,1 8,9 3,7

Soitinten valmistus ja kauppa 14 0,0 0,0 2,4 2,2

Taide- ja antiikkiliikkeet 3 0,0 0,0 0,2 0,5

Taiteilija-, näyttämö- ja konserttitoiminta 110 0,3 0,3 20,1 17,8

Valokuvaus 22 0,1 0,0 2,9 3,6

Viihde-elektroniikan valmistus ja kauppa 17 0,1 0,0 1,3 2,7

Äänitteet 1 0,0 0,0 0,0 0,2

Kulttuurialat yhteensä 620 1,83 1,2 100,0 100,0

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

12(
13)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Kainuun kulttuurin taloudessa on kaksi suurempaa toimialaryhmää esittävät taiteet sekä kirjas-

tojen ja museoiden ryhmä. Myös av-palveluilla ja mainonnalla on kymmenesosan rooli.

Itä-Uusimaa

Itä-Uusimaa on erikoistunut printtimediaan sen eri muodoissa voimakkaasti jääden toki jälkeen

Etelä-Savosta. Puolet alueen kulttuurin arvonlisäyksestä ja työllisistä sijoittuu johonkin print-

timedian lohkolle. Itä-Uusimaa on itsenäisenä maakuntana lopettanut toimintansa v. 2010 läh-

tien eikä sitä enää sen jälkeen esitetä erikseen myöskään aluetilinpidon laskelmissa. Koska se

vielä 2009 oli kuitenkin omana alueenaan olen esittänyt tässä myös sen luvut.

Itä-Uusimaa Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 96 0,3 0,1 6,6 7,6

Av-palvelut, televisio, elokuvat 64 0,2 0,0 2,3 5,0

Huvipuistot, pelit sekä muu viihde ja virkistys 25 0,1 0,0 2,4 2,0

Kirjastot, arkistot ja museot yms 135 0,4 0,2 12,0 10,5

Kirjojen kustantaminen ja kauppa 194 0,5 0,1 10,3 15,2

Koulutus ja kulttuurihallinto 38 0,1 0,0 2,9 3,0

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta31 0,1 0,0 2,7 2,4

Mainonta 73 0,2 0,1 6,4 5,7

Muu painaminen ja siihen liittyvä toiminta 296 0,8 0,3 21,7 23,2

Sanoma- ja aikakauslehdet ja uutistoimistot 140 0,4 0,2 15,7 11,0

Soitinten valmistus ja kauppa 7 0,0 0,0 0,1 0,5

Taide- ja antiikkiliikkeet 10 0,0 0,0 0,1 0,8

Taiteilija-, näyttämö- ja konserttitoiminta 83 0,2 0,2 12,7 6,5

Valokuvaus 44 0,1 0,0 3,2 3,4

Viihde-elektroniikan valmistus ja kauppa 34 0,1 0,0 0,2 2,7

Äänitteet 8 0,0 0,0 0,7 0,6

Kulttuurialat yhteensä 1277 3,33 1,2 100,0 100,0

Lappi

Lappi on jo pitkään ollut muuttotappioaluetta ja myös alueen väkiluku on laskenut jatkuvasti

muutaman sadan hengen vauhtia. Edes vieraskielisten muuttajien Lapin oloissa merkittävä

mutta kohtuullinen muutaman sadan hengen vuotuinen kasvu ei ole kyennyt estämään väkilu-

vun laskua.

Silti kulttuurin talous on jaksanut ponnistaa ihan kohtuullisesti maakunnassa. Arvon-

lisäysosuuksilla mitaten kaksi keskeistä toimialaryhmää alueella muodostuu printtimediasta ja

kirjastojen ja museoiden muodostamasta ryhmästä. Työllisillä mitaten alueen isohkojen toimi-

alaryhmien joukkoon nousee vielä esittävän taiteen ja viihdealat. Taidetiedekunnan perustami-

nen Lapin yliopistoon on vaikuttanut enemmänkin välillisesti maakunnan kulttuuriseen aktivi-

teettiin. Sen suora työllisyysvaikutus jää alle kymmenesosan. Myönteisenä seikkana on myös

todettava, että vain puolet kulttuurin talousaktiviteetista keskittyy Rovaniemelle. Se on sel-

västi vähäisempää kuin maakunnissa yleensä on maakunnan keskuspaikkaan.

aku alanen

Muistio 2

Alueellinen kulttuu-
risatelliitti2008-2009

28.10.2012

13(
13)

09_12_01 Kulttuurin tuotanto maakuntatasolla osa 2 yksittäiset maakunnat.docx

Lappi Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 101 0,1 0,1 3,7 4,9

Av-palvelut, televisio, elokuvat 147 0,2 0,1 6,2 7,1

Huvipuistot, pelit sekä muu viihde ja virkistys 215 0,3 0,1 6,3 10,3

Kirjastot, arkistot ja museot yms 344 0,5 0,2 13,0 16,5

Kirjojen kustantaminen ja kauppa 62 0,1 0,0 2,4 3,0

Koulutus ja kulttuurihallinto 155 0,2 0,1 7,9 7,5

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta118 0,2 0,1 6,3 5,7

Mainonta 122 0,2 0,1 6,1 5,9

Muu painaminen ja siihen liittyvä toiminta 98 0,1 0,1 4,9 4,7

Radio ja televisio 26 0,0 0,0 0,2 1,3

Sanoma- ja aikakauslehdet ja uutistoimistot 381 0,5 0,5 26,9 18,3

Soitinten valmistus ja kauppa 9 0,0 0,0 0,2 0,4

Taide- ja antiikkiliikkeet 3 0,0 0,0 0,0 0,2

Taiteilija-, näyttämö- ja konserttitoiminta 242 0,3 0,2 13,1 11,7

Valokuvaus 51 0,1 0,0 1,4 2,5

Viihde-elektroniikan valmistus ja kauppa 21 0,0 0,0 1,2 1,0

Äänitteet 9 0,0 0,0 0,4 0,4

Kulttuurialat yhteensä 2107 2,75 1,8 100,2 101,3

Maakuntien keskitaso

Tämä taulu on otettu mukaan vain aluevertailun helpottamiseksi.

Suomi Kulttuurin Kulttuurialojen %-osuusToimialaryhmän %-osuus

Työlliset alueen kaikista aloista alueen kulttuurialoista

henkeä työlliset arvonlisäys arvonlisäys työlliset

Arkkitehti- ja taideteollisuussuunnittelu 7305 0,3 0,2 5,7 6,9

Av-palvelut, televisio, elokuvat 10406 0,4 0,3 11,0 9,8

Huvipuistot, pelit sekä muu viihde ja virkistys 9219 0,4 0,3 10,0 8,7

Kirjastot, arkistot ja museot yms 8616 0,4 0,2 6,0 8,1

Kirjojen kustantaminen ja kauppa 6750 0,3 0,2 5,7 6,4

Koulutus ja kulttuurihallinto 5011 0,2 0,1 4,1 4,7

Kulttuuritapahtumien järjestäminen ja siihen liittyvä toiminta3770 0,2 0,1 3,6 3,6

Mainonta 10755 0,4 0,3 10,0 10,1

Muu painaminen ja siihen liittyvä toiminta 10851 0,4 0,3 10,2 10,2

Sanoma- ja aikakauslehdet ja uutistoimistot 14237 0,6 0,6 19,7 13,4

Soitinten valmistus ja kauppa 651 0,0 0,0 0,2 0,6

Taide- ja antiikkiliikkeet 454 0,0 0,0 0,1 0,4

Taiteilija-, näyttämö- ja konserttitoiminta 10879 0,4 0,3 9,2 10,3

Valokuvaus 2729 0,1 0,1 1,7 2,6

Viihde-elektroniikan valmistus ja kauppa 3341 0,1 0,1 2,0 3,2

Äänitteet 1127 0,1 0,0 0,8 1,1

