

[image: images]

Pohjola tilastoina 2018

Pohjola tilastoina 2018

Toimittanut: Ulla Agerskov ja Silva Mertsola, Pohjoismaiden ministerineuvosto

ANP 2018:820

ePub produktion: Rosendahls - print · design · media
net-to-paper.rosendahls.dk

ISBN 978-92-893-5829-3 (PRINT)

ISBN 978-92-893-5830-9 (PDF)

ISBN 978-92-893-5831-6 (EPUB)

http://dx.doi.org/10.6027/ANP2018-820

© Pohjoismaiden ministerineuvosto 2018

Ulkoasu: Mette Agger Tang

Paino: Rosendahls

Printed in Denmark

[image: Image]

Pohjoismainen yhteistyö

Pohjoismainen yhteistyö on yksi maailman laajimmista alueellisista yhteistyömuodoista. Yhteistyön piiriin kuuluvat Islanti, Norja, Ruotsi, Suomi ja Tanska sekä Ahvenanmaa, Färsaaret ja Grönlanti.

Pohjoismaista yhteistyötä tehdään politiikan, talouden ja kulttuurin aloilla tärkeänä osana eurooppalaista ja kansainvälistä yhteistyötä. Pohjoismaisen yhteisön tavoitteena on vahva Pohjola vahvassa Euroopassa.

Pohjoismainen yhteistyö pyrkii vahvistamaan pohjoismaisia ja alueellisia etuja ja arvoja globaalissa maailmassa. Maiden yhteiset arvot lujittavat osaltaan Pohjolan asemaa yhtenä maailman innovatiivisimmista ja kilpailukykyisimmistä alueista.

Kuviot perustuvat pohjoismaisesta tilastotietokannasta saatuihin tilastoihin.
Tietokanta koostuu monipuolisesta pohjoismaisesta tilastotiedosta, joka on kerätty muun muassa kansallisista tilastokeskuksista sekä kansainvälisten organisaatioiden tilastoista.

Lisää tilastoja osoitteessa
www.norden.org/tilastoja

Esipuhe

Tämä taskukokoinen Pohjola tilastoina 2018 antaa katsauksen lukuihin, jotka kuvaavat Pohjolan yhteiskuntia.

Pohjoismaat ovat yksittäin pieniä, mutta yhdessä niiden merkitys kasvaa. Jotta Pohjolaa voi tarkastella kansainvälisestä näkökulmasta, olemme lisänneet pohjoismaisten lukujen rinnalle kansainvälisiä lukuja. Tiesitkö, että Pohjoismaiden tavaravienti on yhtä suuri kuin kaksi kolmasosaa Japanin viennistä? Tai että Pohjola on pinta-alaltaan suurempi kuin Intia, mikä tekee siitä maailman seitsemänneksi suurimman alueen?

Tämän kirjasen teemat kuvastavat pohjoismaisen yhteistyön tärkeitä teemoja, kuten lapsia ja nuoria, sukupuolten tasaarvoa sekä kestävyyttä. Vaikka Pohjoismaat ovat hyvin samanlaisia, niiden välillä voi olla suuriakin eroja.

Mikäli haluat tutustua pohjoismaisiin tilastoihin tarkemmin, vieraile osoitteessa norden.org/tilastoja. Sivustosta pääsee myös pohjoismaiseen tilastotietokantaan, jossa on lisää mielenkiintoisia lukuja vertailtavaksi.

Mukavia lukuhetkiä!

	Tanska
	DK

	Färsaaret
	FO

	Grönlanti
	GL

	Suomi
	FI

	Ahvenanmaa
	AX

	Islanti
	IS

	Norja
	NO

	Ruotsi
	SE

	Pohjoismaat
	NR

	Euroopan unioni
	EU

Sisältö / aihealueet

Pohjoismaat

Talous

Vihreä Pohjola

Tasa-arvo, elinkeinoelämä ja työ

Hyvinvointi

Kulttuuri ja innovaatio

Lapset ja nuoret

Pohjoismaat

	[image: Image]

	Tanska

	

	Pinta-ala km2

	42 926

	Väkiluku

	5 781 190

	Valtiomuoto

	Perustuslaillinen monarkia

	Valtionpäämies

	Kuningatar Margareeta II

	Pääkaupunki

	Kööpenhamina

	[image: Image]

	Färsaaret

	

	Pinta-ala km2

	1 396

	Väkiluku

	50 498

	Valtiomuoto

	Itsehallinto, osa Tanskan kuningaskuntaa

	Valtionpäämies

	Kuningatar Margareeta II

	Pääkaupunki

	Tórshavn

	[image: Image]

	Grönlanti

	

	Pinta-ala km2

	2 166 086

	Väkiluku

	55 877

	Valtiomuoto

	Itsehallinto, osa Tanskan kuningaskuntaa

	Valtionpäämies

	Kuningatar Margareeta II

	Pääkaupunki

	Nuuk

	[image: Image]

	Ruotsi

	

	Pinta-ala km2

	447 435

	Väkiluku

	10 120 242

	Valtiomuoto

	Perustuslaillinen monarkia

	Valtionpäämies

	Kuningas Kaarle XVI Kustaa

	Pääkaupunki

	Tukholma

	[image: Image]

	Suomi

	

	Pinta-ala km2

	338 430

	Väkiluku

	5 513 130

	Valtiomuoto

	Tasavalta

	Valtionpäämies

	Presidentti Sauli Niinistö

	Pääkaupunki

	Helsinki

	[image: Image]

	Ahvenanmaa

	

	Pinta-ala km2

	1 583

	Väkiluku

	29 489

	Valtiomuoto

	Itsehallinto, osa Suomen tasavaltaa

	Valtionpäämies

	Presidentti Sauli Niinistö

	Pääkaupunki

	Maarianhamina

	[image: Image]

	Norja

	

	Pinta-ala km2

	323 808

	Väkiluku

	5 295 619

	Valtiomuoto

	Perustuslaillinen monarkia

	Valtionpäämies

	Kuningas Harald V

	Pääkaupunki

	Oslo

	[image: Image]

	Islanti

	

	Pinta-ala km2

	103 492

	Väkiluku

	348 450

	Valtiomuoto

	Tasavalta

	Valtionpäämies

	Presidentti Guðni Jóhannesson

	Pääkaupunki

	Reykjavik

Väkiluku

miljoonaa (2017)

[image: Image]

Asukastiheys

asukkaita/km2 (2017)

[image: Image]

Kokonaispinta-ala

1 000 km2 (2017)

[image: Image]

Talous

Työttömyys

prosenttia 15–64-vuotiaista (2017)

[image: Image]

[image: Image]

BKT

miljardia, PPP, USD (2017)

[image: Image]

Verot

prosenttia BKT:sta (2016)

[image: Image]

Tuonti ja vienti

mrd. Yhdysvaltain dollaria (2017)

[image: Image]

Vihreä Pohjola

Uusiutuva energia

prosenttia energian loppukäytöstä (2016)

[image: Image]

[image: Image]

Ympäristökuormituksen irtikytkentä talouskasvusta, Pohjoismaat

2000 = 100

[image: Image]

Ympäristökuormituksen irtikytkentä talouskasvusta, EU

2000 = 100

[image: Image]

Uusiutuvan energian kulutus

(2015)

[image: Image]

Kotoperäiset energialähteet

(2015)

[image: Image]

Tasa-arvo, elinkeinoelämä ja työ

Naisten osuus suurten pörssiyhtiöiden hallituksissa

prosenttia (2017)

[image: Image]

[image: Image]

Työllisyysaste

prosenttia kaikista 15–64-vuotiaista (2017)

[image: Image]

Työttömyysaste

prosenttia kaikista 15–64-vuotiaista (2017)

[image: Image]

Sukupuolten välinen palkkaero

prosenttia (2016)

[image: Image]

Isien osuus käytetyistä perhevapaista

prosenttia (2016)

[image: Image]

Hyvinvointi

Toimeentulotuen saajat

prosenttia yli 18-vuotiaista (2016)

[image: Image]

[image: Image]

Kokonaishedelmällisyysluku

(2017)

[image: Image]

Elinajanodote

vuotta (2016)

[image: Image]

Maahanmuutto Pohjoismaihin

(2016)

[image: Image]

Siirtolaisuus Pohjoismaista

(2016)

[image: Image]

Kulttuuri ja innovaatio

Kulttuurin, vapaa-ajan toiminnan ja urheilutoiminnan julkinen rahoitus

prosenttia BKT:sta (2016)

[image: Image]

[image: Image]

Internet-ostokset

prosenttia väestöstä (2017)

[image: Image]

Uudet yritykset

indeksi 2007 = 100

[image: Image]

Elokuvakäynnit

asukasta kohden (2016)

[image: Image]

Kulttuurialalla työskentelevät

prosenttia kokonaistyövoimasta (2016)

[image: Image]

Lapset ja nuoret

Koulutuksen julkinen rahoitus

prosenttia BKT:sta (2016)

[image: Image]

[image: Image]

Ulkomailla opiskelevat opiskelijat

muissa Pohjoismaissa opiskelevien osuus, prosenttia (2015/2016)

[image: Image]

Taloudellinen tuki opiskelijoille

euroa/kk (2017)

[image: Image]

Suosituimmat vuonna 2017 syntyneiden nimet

[image: Image]

OPS/images/f0002-01.jpg
V)

OPS/images/f0025-01.png
am T =

Kdyhyysriski

prosenttia yksinhuoltajista, joilla on kotona asuvia lapsia (2016)

19,3 21,2 24,9 34,2 32,3

Kokonaishedelmadllisyysluku
lasten mé&érd naista kohden (2016)

18 16 17 17 19

Syodvdstd johtuvat kuolemat, naiset
100 000:aa asukasta kohden (2015)

255 186 179 192 218

Syévdstd johtuvat kuolemat, miehet
100 000:aa asukasta kohden (2015)

288 241 206 223 239

Terveydenhuollon kustannukset
prosenttia BKT:sta (2016)

10,4 9.5 83 10,5 10,9

OPS/images/f0029-01.png
am | -

Valtion tutkimus- ja kehittédmistoiminnan menot
prosenttia BKT:sta (2016)

2,9 2,8 2,1 2,0 33

My®dnnetyt patentit

miljoonaa asukasta kohden (2017)

187 224 65 69 290

Valmistuneet tutkijat
miljoonaa asukasta kohden (2016)

385 366 217 262 359

Kotimaiset elokuvaensi-illat
prosenttia kaikista elokuvaensi-illoista (2017 - Islanti 2014)

15 19 5 14 18

Museokdynnit
kéiyntien madrd sataa asukasta kohden (2017 - Islanti ja Ruotsi 2016)

268 128 760 212 281

OPS/images/f0021-01.png
am | T

Osa-aikatyd, naiset
prosenttia 15-64-vuotiaista (2017)

35 20 36 37 34

Osa-aikatyd, miehet
prosenttia 15-64-vuotiaista (2017)

16 10 12 15 13

Tyénantajat, naiset
prosenttia tyéllisistd, jotka ovat tydnantajia (2016)

18 1,9 2,1 0,9 1,6

Tydnantajat, miehet
prosenttia tyéllisistd, jotka ovat tydnantajia (2016)
4,6 58 5,4 2,6 52

Naisten osuus kansallisissa parlamenteissa
prosenttia (2016)

37 42 48 41 45

OPS/images/f0012-01.png
TANSKA

SUOMI

ISLANTI

NORJA

RUOTSI

EU

I

8,8
2,8
4,3
6,8
7.6

OPS/images/f0016-01.png
TANSKA

suoMI

ISLANTI

NORJA

RUOTSI

EU

39
73
69
54
17

OPS/images/f0009-01.jpg

OPS/images/f0035-01.png
TANSKA
GRONLANTI
FARSAARET
suomI
AHVENANMAA
ISLANTI
NORJA

RUOTSI

OPS/images/f0031-02.png
5
4
| I l
2
1
o

Tanska Suomi Islanti Norja Ruotsi

Miehet B Naiset

OPS/images/f0031-01.png

OPS/images/f0026-02.png
h J

» v »
vae A1 T R
80

75 85 90

® YHDYSVALLATS81,1 © EU83,6 @® POHJOISMAAT 83,9 ® JAPANI 87,1

+ 4 4 =
ALA A Mihet
75 80

85 90

® YHDYSVALLAT 76,1 © EU78,2 ® POHJOISMAAT 79,8 ® JAPANIS810

OPS/images/f0026-01.png
18 1,6 14 1,8

POHJOISMAAT EU JAPANI YHDYSVALLAT

OPS/images/f0009-04.jpg

OPS/images/f0009-02.jpg

OPS/images/f0022-02.png
g

F

~

|||I||

Tanska Suomi Islanti Norja Ruotsi

Miehet B Naiset

OPS/images/f0009-03.jpg
=
r

OPS/images/f0022-01.png
10

o

=

~

|||I||

Tanska

Suomi

Islanti

Miehet

Norja

B Naiset

Ruotsi

OPS/images/f0015-01.png
D N NE

POHJOISMAAT JAPANI YHDYSVALLAT

OPS/images/cover.jpg
Pohjola
tilastoina
2018

OPS/images/f0015-02.png
2208

2 000
N
o
o
1500 L
~
n
~
ial
1000
500
m
0
m
0
POHJOISMAAT EU JAPANI YHDYSVALLAT

OPS/images/f0019-01.png
TANSKA

suowmi

ISLANTI

NORJA

RUOTSI

EU

B Vesivoima Tuulivoima

" Avurinkoenergia Biomassa ja biojéte

B Geoterminen energia

OPS/images/f0032-01.png
TANSKA

SUOMI

ISLANTI

NORJA

RUOTSI

EU

6,1
7,1
5,6
6,6
4,7

OPS/images/f0019-02.jpg
POHJOISMAAT

| Hiili Oljy B Kaasu Ydinvoima B Uusivtuva energia

OPS/images/f0011-01.png
PORJOISMAAT

eU

JAPANI

YHDYSVALLAT

1138 378
JOSTA METSAA
56 % 37 % 69 % 34 %
7 % 24 % 12 % 17 %

OPS/images/f0027-02.png
Pohjoismaiden vdlinen
Puola ja Baltian maat
Muu ETA

Muu Eurooppa
Amerikka

Afrikka

Aasia

Muut

OPS/images/f0023-01.png
14,9 16,2

POHJOISMAAT EU

OPS/images/f0027-01.png
mna“

Pohjoismaiden vdlinen
Puola ja Baltian maat
Muu ETA

Muu Eurooppa
Amerikka

Afrikka

Aasia

Muut

OPS/images/f0008-03.jpg

OPS/images/f0008-04.jpg

OPS/images/f0008-01.jpg

OPS/images/f0008-02.jpg
. .
=

1

OPS/images/f0023-02.png
LA

11

TANSKA

R
°

11

SUOMI

29

ISLANTI

19

NORJA

28

RUOTSI

OPS/images/f0014-01.png
PORJOISMAAT

1375

BKT ASUKASTA
KOHDEN, PPP, USD

o

W

51599

BKT VUOSIKASVU
PROSENTTIA

{1

23

EU

21104

41174

24

<JAPANI

5488

43 355

1,7

YHDYSVALLAT

19 485

59774

2,2

OPS/images/f0018-01.png
130

120

110

100

+28 %
/’
-18 %

Kasvihuonekaasupddstdt

e & S o e '159" £l 'Ps‘ '»d@ & & e e 'P"(’

gL

OPS/images/f0018-02.png
BKT

120
110 +21 %
100 %
90 -16%

Kasvihuonekaasup&dstot :
80

& &SP PSP S

OPS/images/f0033-01.png
am | T

Nuorisotydttédmyys
prosenttia 15-24-vuotiaista (2017)

11 20 8 11 18

Sijoitetut lapset ja nuoret
1 000:ta henkildé kohden ikéryhméssé 0-17 vuotta (2015)
10 14 4 12 10

Koulutuksesta syrjdytyneet
prosenttia 18-24-vuotiaista (2016)

7 11 20 7 8

Opiskelijat korkeakoulutuksessa
prosenttia 20-39-vuotiaista (2015)

18 18 17 16 15

PISA

opiskelijoiden suoriutuminen luonnontieteissd (2015)

502 531 473 498 493

OPS/images/f0010-01.png
POHJOISMAAT 27 ™

iy 510 :n“:HMMMM#MM‘M'I"M'I"I"I'Mi'k'k'k'km"k
JAPANI 127 sipspitipipie

YHDYSVALLAT 328 itbittiiiiiiittiiiiiidittieiiiant

OPS/images/f0010-02.png
ev 118

POHJOISMAAT 17

LLLEERR LR R L

JAPANI 348 YHDYSVALLAT 35

2.3

it
RAERRRRRRBRRRARRRRADRADARRAARAA

OPS/images/f0024-01.png
TANSKA

SUOMI

ISLANTI

NORJA

RUOTSI

I

3,5
1,0
1,7
1,9

OPS/images/f0028-01.png
TANSKA

suowmi

ISLANTI

NORJA

RUOTSI

EU

OPS/images/f0020-01.png
TANSKA

SUOMI

ISLANTI

NORJA

RUOTSI

EU

33
43
43
36
25

OPS/images/f0013-01.png
am | T

Talouskasvu
prosenttia (2017)

2,3 2,8

Vaihtotaseen ylijaa
prosenttia BKT:sta (2017)

7,6 0,7
Korko
prosenttia (2017)
0,5 0,5

3,6

md

3.4

2,2

Julkisen sektorin ylijadmad

prosenttia BKT:sta (2017)

1,0 -0,6

Kuluttajahintojen n
prosenttia (2017)

11 0,8

1,5

ousu

-1,7

2,0

55

1,6

b

19

2,3

33

0,7

13

19

OPS/images/f0017-01.png
T

Ympdristdverot

prosenttia kaikista veroista (2016)

8,4

Energiaintensiteetti
aa BKT-yksikkéd kohden (2016)

TJ:a miljoon

2,8

Uusiutuvan energian tuotanto
prosenttia energian tuotannosta (2016)

23,4

Kasvihuonekaasupddstot
tonnia asukasta kohden (2015)

9.3

Kunnallisj&tteen kierrétys
prosenttia kierrdtetyistd jatteistd (2016)

28,6

7,0

7,6

59,9

10,2

29,2

3,2

19,0

100

13,8

25,5

6,2

33

6,5

10,4

28,0

50

4,9

50,3

55

32,6

OPS/images/f0034-01.png
v ¥ D

TANSKA SUOMI ISLANTI NORJA RUOTSI

34 19 12

OPS/images/f0034-02.png
1600

1200

588 %

200

Tanska

Suomi

| aina

Islanti

B Tuki

Norja

Ruotsi

OPS/images/f0030-01.png
60

Tanska

Suomi

Islanti

Norja

Ruotsi

EU

OPS/images/f0030-02.png
2007 2008 2009 2010 2011

B Tanska

B Suomi

2012 2013 2014

Islanti

" Norja

2015 2016

B Ruotsi

2017

