

Regional statistics on entrepreneurial activity 2015

Uusimaa managed to hold sway in 2015

According to Statistics Finland, 360,000 enterprises operated in Finland in 2015. The enterprises had a total of 392,000 establishments. Measured with the concept full-year employment, the establishments employed 1.4 million persons. Nearly one-third of establishments and nearly one-half of turnover in the whole country are concentrated in Uusimaa.

Uusimaa's share (%) of entrepreneurial activity in the whole country in 2015

Gross value of output grew in construction and in information and communication

The production of establishments can be measured with the gross value of output. Besides turnover, the gross value of output includes all production output, such as production for own use and production for the enterprise's other establishments. Additionally, the purchases of goods for resale are deducted from the profits of operating activities, so that operating activities only include the margin created by sales of goods for resale.

Formation of the gross value of output in manufacturing and trade in 2015

EUR million	Manufacturing	Trade
Turnover	120 144	117 563
Deliveries to other establishments within the enterprise	5 482	2 706
Production for own use	75	10
Other operating income	2 808	1 789
Change in inventories of commodities	306	30
Acquisition of merchandise	-24 373	-88 376
Gross value of output	104 443	33 722

The combined gross value of output of establishments was EUR 275 billion in 2015. Of the regions around the largest cities, Uusimaa, Varsinais-Suomi and Satakunta produced slightly over one-half of the total. Output grew by EUR 1.3 billion from the previous year. Uusimaa contributed to the growth. Although output in manufacturing fell, output in Uusimaa continued growing on account of the growth figures of construction and information and communication.

Output in construction also grew in other regions, such as North Ostrobothnia, Varsinais-Suomi, Päijät-Häme, Pirkanmaa, Satakunta, Kymenlaakso and Lapland. Information and communication also grew in nearly all regions.

After excluding production costs¹⁾ from the gross value of output, the value added of establishments totalled EUR 98 billion. Value added increased by EUR four billion from the previous year. The growth was influenced by considerably lower production costs than in the previous year. Value added in Uusimaa grew by EUR 2.8 billion, or 70 per cent of the value added growth in the whole country.

Development of key variables in the whole country and Uusimaa in 2014 to 2015

	Whole Country	Change %	Uusimaa	Change %
Establishments	391 512	-1	110 058	0
Number of personnel	1 422 013	-1	520 939	0
Turnover, EUR billion	380	-1	179	-3
Gross value of output, EUR billion	275	0	114	1
Value added of output, EUR billion	98	4	41	7
Value added of output per person, EUR thousand	69	5	79	7

1) excl. personnel costs

Contents

Tables

Appendix table

Appendix table 1. Structure of industries in the whole country and in Uusimaa.....4

Revisions in these statistics.....5

Appendix table

Appendix table 1. Structure of industries in the whole country and in Uusimaa

	2015	Agriculture, forestry and fishery	Manu- facturing	Construction	Trade	Services	Total
		% share	% share	% share	% share	% share	% share
Structure of industries in the whole country							
Establishments, number	391 512	20	7	11	14	48	100
Number of personnel	1 422 013	4	23	11	16	46	100
Turnover, EUR billion	380	1	36	8	30	25	100
Gross value of output, EUR billion	275	1	43	11	12	33	100
Value added of output, EUR billion	98	1	32	10	15	42	100
Structure of industries in Uusimaa							
Establishments, number	110 058	6	5	11	16	62	100
Number of personnel	520 939	1	14	10	18	57	100
Turnover, EUR billion	179	0	28	7	36	29	100
Gross value of output, EUR billion	114	0	29	11	16	44	100
Value added of output, EUR billion	41	0	21	9	18	52	100

Revisions in these statistics

Tables added on 11 January 2017.

Revision of the gross value of output between the preliminary and final statistics

	EUR 1 000		Change
	2015 preliminary	2015 final	%
B Mining and quarrying	1 714 379	1 725 029	0,6
C Manufacturing	107 302 563	104 443 366	-2,7
10 Manufacture of food products	10 510 728	10 565 409	0,5
11 Manufacture of beverages	991 098	998 256	0,7
13 Manufacture of textiles	478 437	486 601	1,7
14 Manufacture of wearing apparel	429 197	345 326	-19,5
15 Manufacture of leather and related products	199 697	206 852	3,6
16 Manufacture of wood and products of wood and cork	5 774 087	5 829 660	1,0
17 Manufacture of paper and paper products	13 781 746	13 938 240	1,1
18 Printing and service activities related to printing	1 195 437	1 211 069	1,3
19 Manufacture of coke and refined petroleum products	6 128 866	6 060 746	-1,1
20 Manufacture of chemicals and chemical products	6 416 307	6 630 149	3,3
21 Manufacture of basic pharmaceutical products and pharmaceutical preparations	1 657 499	1 664 768	0,4
22 Manufacture of rubber and plastic products n.e.c	2 965 524	2 973 877	0,3
23 Manufacture of other non-metallic mineral products	2 848 163	2 875 573	1,0
24 Manufacture of basic metals	13 187 357	10 105 528	-23,4
25 Manufacture of fabricated metal products, except machinery and equipment	6 470 298	6 665 845	3,0
26 Manufacture of computer, electronic and optical products	8 415 095	8 341 244	-0,9
27 Manufacture of electrical equipment	4 380 748	4 480 200	2,3
28 Manufacture of machinery and equipment n.e.c.	13 267 959	13 107 634	-1,2
29 Manufacture of motor vehicles, trailers and semi-trailers	1 513 275	1 502 531	-0,7
30 Manufacture of other transport equipment	1 754 784	1 671 187	-4,8
31 Manufacture of furniture	1 036 129	1 028 001	-0,8
32 Other manufacturing	642 356	618 598	-3,7
33 Repair and installation of machinery and equipment	3 257 775	3 136 070	-3,7
D Electricity, gas, steam and air conditioning supply	7 852 004	8 086 411	3,0
E Water supply; sewerage, waste management and remediation activities	2 843 684	2 924 768	2,9

Revision of the value added of output between the preliminary and final statistics

	EUR 1 000		Change
	2015 preliminary	2015 final	%
B Mining and quarrying	516 655	521 305	0,9
C Manufacturing	25 641 857	26 345 653	2,7
10 Manufacture of food products	2 281 797	2 146 551	-5,9
11 Manufacture of beverages	372 461	330 415	-11,3
13 Manufacture of textiles	186 105	180 476	-3,0
14 Manufacture of wearing apparel	217 692	110 681	-49,2
15 Manufacture of leather and related products	70 953	70 925	0,0
16 Manufacture of wood and products of wood and cork	1 136 294	1 136 634	0,0
17 Manufacture of paper and paper products	2 992 904	3 068 025	2,5
18 Printing and service activities related to printing	455 827	459 538	0,8

	EUR 1 000		Change
	2015 preliminary	2015 final	%
19 Manufacture of coke and refined petroleum products	458 407	427 354	-6,8
20 Manufacture of chemicals and chemical products	1 783 839	1 828 766	2,5
21 Manufacture of basic pharmaceutical products and pharmaceutical preparations	1 066 369	1 070 239	0,4
22 Manufacture of rubber and plastic products n.e.c	943 635	947 138	0,4
23 Manufacture of other non-metallic mineral products	910 045	913 834	0,4
24 Manufacture of basic metals	1 250 421	1 317 408	5,4
25 Manufacture of fabricated metal products, except machinery and equipment	2 283 091	2 412 690	6,0
26 Manufacture of computer, electronic and optical products	1 748 738	2 476 391	41,6
27 Manufacture of electrical equipment	1 486 826	1 449 684	-2,5
28 Manufacture of machinery and equipment n.e.c.	3 441 149	3 413 525	-0,8
29 Manufacture of motor vehicles, trailers and semi-trailers	448 189	446 013	-0,5
30 Manufacture of other transport equipment	373 228	383 096	2,6
31 Manufacture of furniture	305 343	302 996	-0,8
32 Other manufacturing	242 645	237 996	-1,9
33 Repair and installation of machinery and equipment	1 185 898	1 215 277	2,5
D Electricity, gas, steam and air conditioning supply	3 388 769	3 330 768	-1,7
E Water supply; sewerage, waste management and remediation activities	1 086 813	1 119 280	3,0

Inquiries

Merja Kiljunen 029 551 3284
Director in charge:
Mari Ylä-Jarkko

rakenne.tilastot@stat.fi
www.stat.fi

Source: Regional statistics on entrepreneurial activity 2015, Statistics Finland