

HELSINGIN KAUPUNGIN TIETOKESKUKSEN

verkkojulkaisu

2004

19

Hidastunut talouskasvu supistaa työllisten määrää Helsingin seudulla

Verkkojulkaisu

ISSN 1458-5707

ISBN 952-473-315-3

Painettuna

ISSN 1455-7231

LISÄTIETOJA

Juha Suokas, puh. 169 3649

juha.suokas@hel.fi

Hidastunut talouskasvu supistaa työllisten määrää Helsingin seudulla

Koko 1990-luvun lopun aina vuoteen 2000 asti Helsingissä ja muissa Helsingin seudun kunnissa työpaikkamäärät kasvoivat erittäin nopeasti ja kasvu oli nopeampaa kuin koko maassa keskimäärin. Tilastokeskuksen työssäkäyntitilaston mukaan kasvu oli nopeimmillaan vuonna 1998, jolloin työpaikkojen määrä lisääntyi Helsingissä peräti 7,3 prosentilla edellisestä vuodesta. Vuosituhannen vaihteessa kasvu puolittui tästä ollen 3,5 prosenttia vuonna 1999 ja 4,3 prosenttia vuonna 2000. Talouskasvun hidastuminen vuonna 2001 johti myös työpaikkamäärän kasvun putoamiseen pääkaupungissa vain 0,9 prosenttiin ja vuoden 2002 ennakkotietojen mukaan työpaikkamäärä väheni 0,7 prosenttia. Vastaavasti muissa Helsingin seudun kunnissa päästiin vielä 2,3 ja 1,2 prosentin kasvuun vuosina 2001 ja 2002.

Tilastokeskuksen otospohjaisen työvoimatutkimuksen tietojen mukaan koko Helsingin seudun pitkään positiivisena jatkunut työllisyyskasvu hidastui huomattavasti vuoden 2002 ensimmäisellä puoliskolla kääntyen toisella vuosipuoliskolla laskuun. Vuoden 2003 alkuun ajoittuneen orastavan nousuvaiheen jälkeen työllisyyskehitys kääntyi vuoden lopulla laskuun, joka jyrkkeni vuoden 2003 viimeisellä ja vuoden 2004 ensimmäisellä neljänneksellä työllisten määrä pudotessa peräti noin kahdella prosentilla. Muualla maassa (Helsingin seudun ulkopuolinen Suomi) vastaavasti työllisyys kääntyi loivaan laskuun vasta vuoden 2003 loppupuolella työllisten määrän laskun pysytellessä maltillisella 0,2–0,3 prosenttia tasolla kahden viimeksi kuluneen

vuosineljänneksen aikana. Lähes kymmenen vuotta vallinnut tilanne, missä Helsinki ja Helsingin seutu toimi koko maan talouskasvun kärkialueena ja vauhtipyöränä, on ainakin hetkellisesti uhattuna.

Kuvio 1. Työllisen työvoiman määrä Helsingin seudulla ja koko maassa 2000/I–2004/I, liukuva vuosikeskiarvo (Indeksi, 2000/I=100)

Helsingistä katosi 2 451 työpaikka vuonna 2002

Seuraavassa tarkastellaan Helsingin työpaikka- ja elinkeinorakennetta ja siinä tapahtuneita muutoksia. Tietolähteinä on käytetty Tilastokeskuksen työssäkäyntitilastoja sekä vuoden 2000 väestölaskennan tietoja. Vuotta 2002 koskevat tiedot ovat ennakkotietoja.

Tilastokeskuksen työssäkäyntitilaston mukaan oli Helsingissä vuoden 2001 lopussa yhteensä 375 763 työpaikkaa, mikä oli 29 prosenttia enemmän kuin vuonna 1993. Vastaavasti koko maassa työpaikkakasvu jäi 19 prosenttiin. Vuonna 2002, ensimmäisen kerran sitten vuoden 1993 jälkeen, työpaikat vähenivät pääkaupungissa 0,7 prosenttia, kun koko maassa vastaavasti työpaikkamäärä vielä nousi prosentilla. Vuodenvaihteessa 2002/2003 Helsingin kokonaistyöpaikkamäärä oli 373 312.

Lukuun ottamatta Helsinkiä muissa suurissa kaupungeissamme työpaikkamäärä kasvoi vielä vuonna 2002. Hieman yli kahden prosentin työpaikkamäärän kasvuun ylettiin Vantaalla, Tampereella ja Oulussa. Espoossa ja Turussa kasvu oli yhden prosentin luokkaa. Eniten uusia työpaikkoja syntyi Tampereelle (lähes 2 300 uutta työpaikkaa ja Vantaalle (1 900 työpaikkaa). Vuosina 1993–2001 em. kuuden suurimman kaupungin osuus koko maan työpaikkalisäyksestä oli peräti 57 prosenttia. Vuonna 2002 tämä osuus putosi 20 prosenttiin.

Kuvio 2. Työpaikat suurimmissa kaupungeissa ja koko maassa 1993–2001 ja ennakkotieto 2002 (Indeksi, 1993=100)

Helsinki muodostaa maan suurimman työpaikka-alueen 373 000 työpaikallaan. Kaikista maamme työpaikoista 16,5 prosenttia sijaitsee täällä. Seuraavaksi suurimmat alueet ovat Espoo ja Tampere 107 000 työpaikka kummassakin eli niiden osuus maan 2 258 000 työpaikasta on lähes viisi prosenttia. Vantaalla ja Turussa työpaikkoja on 93 000 ja niiden osuus työpaikoista on neljä prosenttia. Vastaavasti Oulun osuus on kolme prosenttia eli 66 000 työpaikkaa.

Kuvio 3. Suomen suurimpien kaupunkien osuus työpaikoista vuonna 2002*, työpaikkamäärän kasvu 1993–2002* ja osuus koko maan työpaikkamääränkasvusta 1993–2002*

Kuvio 4. Työpaikkamäärän muutos edellisestä vuodesta Helsingissä, Espoossa ja Vantaalla 1994–2001 ja ennakkotieto 2002

Vuosina 1996–2000 Helsingin osuus koko Pääkaupunkiseudun työpaikkalisäyksestä on ollut yli puolet. Vuonna 2001 pääkaupungin osuus putosi kolmannekseen ja vuonna 2002 Helsingin työpaikat vähenivät Vantaan ja Espoon jatkaessa hienoista kasvuaan.

Vuoden 2002 lopulla työpaikkaomavaraisuusaste (alueella työssä käyvien ja alueella asuvan työllisen työvoiman määrän suhde) oli Helsingissä 133,8. Nopean kasvun myötä naapurikunnissakin ollaan päästy lähelle työpaikkaomavaraisuuden rajaa luvun ollessa Espoossa 94,0 ja Vantaalla 98,7.

Elinkeinorakenne voimakkaasti palveluvaltainen

Helsingin elinkeinorakenne on muuttunut 1990-luvun kasvun myötä entistäkin palveluvaltaisemmaksi. Vuoden 2002 ennakkotietojen mukaan palvelualojen osuus kokonaistyöpaikoista oli 85 prosenttia. Yhteiskunnallisten ja henkilökohtaisten palvelusten osuus työpaikoista oli yli kolmasosa (36 %) ja elinkeinoelämän palvelujen, kiinteistöpalvelujen sekä rahoitustoiminnan yhteinen osuus oli noussut lähes neljännekseen.

Kuvio 5. Suurimpien toimialojen osuus Helsingin kokonaistyöpaikkamäärästä 1990, 1993 ja ennakkotieto 2002

Elinkeinoelämän palvelut suurin toimiala

Laman jälkeinen työpaikkakasvu oli suurimmalta osin muutaman nopeasti kasvaneen toimialakokonaisuuden varassa. Suurimmaksi työllistäjäksi nousseen **elinkeinoelämän palvelujen** kiivas kasvuvaihe koettiin vuosina 1996–1999, jolloin neljän vuoden aikana alalle luotiin 21 600 uutta työpaikkaa. Vuosina 2000–2001 uusia työpaikkoja syntyi vielä yli 9 000 kappaletta, mutta vuonna 2002 alan työpaikat vähenivät tälläkin sektorilla yli 1000:lla. Työpaikkojen katoamisesta huolimatta ala on edelleen ylivoimaisesti suurin toimiala Helsingissä 71 100:lla työpaikalla, mikä oli lähes viidesosa kaikista Helsingin työpaikoista.

Hyvinvointipalvelut ovat nousseet kärkityöllistäjien joukkoon **terveys- ja sosiaalipalvelujen** alan työpaikkamäärän kasvaessa tasaisesti vuodesta 1996 lähtien kasvun jatkuessa voimakkaana myös vuonna 2002. Vuosina 2000–2001 alalle luotiin lähes 4 800 uutta työpaikkaa ja vuonna 2002 ennakkotietojen mukaan lisäys oli 2 000 työ-

paikkaa. Ala on Helsingin toiseksi suurin toimiala lähes 50 000:n työpaikkamäärällä.

Koulutusalalle on myös luotu kiihtyvällä vauhdilla uusia työpaikkoja vuodesta 1996 lukien. Nopea kasvu on jatkunut myös tämän vuosituhannen puolella. Vuosina 2000–2001 uusia työpaikkoja syntyi alalle 1 200 ja vuonna 2002 lähes 1 200. Kaikkiaan alalla työskenteli 6 600 henkilöä.

Edellä mainittujen terveys- ja sosiaali- ja koulutusalojen lisäksi työpaikat lisääntyivät ainoastaan **kaupan** sektorilla vuonna 2002. Kaupan alalla koettiin voimakas kasvuvaihe vuosina 1997–1998, jolloin kahdessa vuodessa työpaikkalisäys oli yli 4 200. Seuraavina kolmena vuotena työpaikkamäärä käytännössä pysyi ennallaan. Vuonna 2002 alan työpaikkamäärä kääntyi uudelleen kasvuun lisäyksen ollessa yli 1 200. Kauppa on Helsingin kolmanneksi suurin työllistäjä 48 000:lla työpaikalla.

Kaikilla muilla päätoimialoilla työpaikat ovat vähentyneet vuonna 2002. Tilastokeskuksen ennakkotietojen mukaan suurin vähennys olisi tapahtunut julkisen hallinnon osalla, mutta tältä osin ennakkotieto vuoden 2002 työpaikkamäärästä lienee alipeittävä eikä vähennys ole ainakaan näin suuri. Teollisuudesta katosi 1 300 työpaikkaa vuonna 2002 ja kuljetus- rakentamis- ja rahoitussektorilta katosi yhteensä lähes 2 400 työpaikkaa.

Kuvio 6. Työpaikkamäärän muutos toimialoittain Helsingissä vuosina 1994–1995, 1996–1999, 2000–2001 ja 2002

Yhä useampi helsinkiläinen työssä kotikuntansa ulkopuolella

Nopea työpaikkamäärän kasvu on johtanut myös kunnan rajat ylittävän työmatkaliikenteen määrän nopeaan kasvuun. Vuoden 2001 lopussa Helsingissä kävi töissä yli 152 000 ulkopaikkakuntalaista eli neljä kymmenestä täällä työssä käyvistä asui muussa kunnassa kuin Helsingissä. Vuodesta 1993 tämä määrä on noussut kolmasosalla eli nopeammin kuin kokonaistyöpaikkamäärä.

Valtaosa näistä työmatkaajista oli kotoisin Espoosta (43 700) ja Vantaalta (40 500). Ns. Helsingin seudun kehyskunnista¹ pääkaupunkiin töihin tulevien määrä 33 400. Helsingin seudun ulkopuolelta tuli tänne töihin hieman vähemmän väkeä kuin kehyskunnista. Espoossa, Vantaalla ja Kauniaisissa asuvien pääkaupunkiin pendelöivien määrä on noussut 28 prosentilla vuodesta 1993 eli suurin piirtein yhtä vauhtia kokonaistyöpaikkamäärän kasvun kanssa. Huomattavasti nopeampaa vauhtia on kasvanut kehyskunnissa asuvien ja Helsingissä työssä käyvien määrä, missä kasvua oli 33 prosentilla vuosien 1993–2001 välillä. Nopeimmin kuitenkin on kasvanut Helsingin seudun ulkopuolella asuvien ja täällä työssä käyvien määrä, missä oli vastaavasti kasvua peräti 66 prosenttia. Esimerkiksi Porvoosta, Riihimäestä, Lohjalta, Mäntsälästä, Lahdesta ja Hämeenlinnasta kävi vuoden 2000 lopulla yli 9 900 henkeä työssä Helsingissä kun vastaava määrä vuoden 1993 lopulla oli vain 4 500. Tämä on merkinnyt Helsingin työmatkaliikenteen painottumista enenevissä määrin pääkaupunkiseudun ulkopuolisiin kuntiin.

Vuoden 2001 lopulla joka viides työssä käyvä helsinkiläinen, lähes yli 57 000 henkeä, kävi työssä kotikuntansa ulkopuolella. Vuodesta 1993 muualle sukuloivien määrä on noussut 55 prosenttia eli huomattavasti nopeammin kuin muista kunnista Helsinkiin pendelöivien määrä tai kaupungin kokonaistyöpaikkamäärä. Merkittävin osa tästä kaupungin ulkopuolelle kohdistuvasta työmatkaliikenteestä

Kuvio 7. Helsingissä työssä käyvien ulkokuntalaisten ja muualla kuin kotikunnassaan työssä käyvien helsinkiläisten määrä ja Helsingin kokonaistyöpaikkamäärä 1993–2001

suuntautuu Espooseen, mistä oli löytänyt työpaikkansa 23 000 helsinkiläistä. Vantaalla kävi työssä 21 300 ja Helsingin seudun kehyskunnissa lähes 4 600 helsinkiläistä. Helsingin seudun kuntien ulkopuolelle suuntautui lähes 7 700 helsinkiläisen työmatka.

Työpaikat yksityisellä sektorilla

Kuusi jokaisesta kymmenestä Helsingissä työssä käyvistä (63 %) saa palkkansa yksityiseltä sektorilta. Yksityisen työnantajan palveluksessa olevien määrä vuodenvaihteessa 2001/02 oli 235 600. Julkisen sektorin (valtion, valtion liikelaitosten ja kuntien) palveluksessa olevien määrä oli 121 200. Yrittäjiä oli 16 000. Vuosien 1993–2001 välillä toteutuneesta 82 600:n työpaikan kasvusta yksityisen sektorin yhteinen osuus (yksityiseltä sektorilta palkkansa saavat ja yrittäjät) oli lähes 74 000 eli jokaisesta kymmenestä uudesta työpaikasta yhdeksän luotiin yksityiselle sektorille.

Taulukko 1. Helsingissä työssä käyvät ammattiaseman ja työnantajasektorin mukaan 1993–2001 ja ennakkotieto 2002

	1993	1995	1997	1999	2000	2001	2002*
Työpaikat yhteensä	290 727	297 932	321 430	357 160	372 352	375 763	373 312
Palkansaajia	277 048	284 052	307 071	342 106	356 897	360 054	357 285
Valtion palveluksessa	51 880	37 930	38 618	40 464	42 500	42 667	40 629
Kunnan palveluksessa	48 377	50 951	55 090	57 156	60 895	59 677	62 077
Valtioenemm. Oy:n palv.	15 172	26 471	25 974	24 528	20 002	20 241	18 472
Yksityisen sektorin palv.	161 566	168 634	186 971	219 915	233 454	237 430	235 606
Työnantaja tuntematon	53	66	418	43	46	39	501
Yrittäjiä	13 679	13 880	14 359	15 054	15 455	15 709	16 027

¹Hyvinkää, Järvenpää, Kerava, Kirkkonummi, Nurmijärvi, Sipoo, Tuusula ja Vihti

Viidesosa koko Pääkaupunkiseudun työpaikoista sijaitsee Helsingin keskustassa

Useampi kuin joka kolmas Helsingin työpaikoista sijaitsee Eteläisessä suurpiirissä. Kaikkiaan työpaikkoja oli vuoden 2001 lopussa yli 134 400. Vahvimmat työpaikkakeskittymät olivat Kampinmalmi (45 200 työpaikkaa), Vironniemi (38 300 työpaikkaa) ja Ullanlinna (29 900 työpaikkaa), joiden yhteinen osuus koko pääkaupunkiseudun työpaikoista oli peräti viidesosa.

Eteläisen suurpiirin ylivoimaisesti suurimmat päätoimialat ovat liike-elämän palvelut, julkinen hallinto ja kauppa. Lähes 40 prosenttia Helsingin liike-elämän palveluiden työpaikoista, puolet julkisen hallinnon ja kolmasosa kaupan työpaikoista sijaitsee alueella. Merkittävimmin alueelle on toimintojaan kuitenkin keskittänyt rahoitusala, jonka työpaikoista yli 60 prosenttia sijaitsi suurpiirin alueella. Myös ravintola- ja majoitustoiminnan työpaikoista yli puolet sijaitsee Eteläisessä suurpiirissä.

Läntisen suurpiirin osuus Helsingin työpaikoista oli 69 300 eli 18 prosenttia. Pitäjänmäen osuus näistä oli 28 000. Suurimmat päätoimialat ovat liike-elämän palvelut, terveydenhuolto- ja sosiaalipalvelut, teollisuus ja kauppa. Teollisuuden työpaikoista reilu kolmasosa ja hyvinvointipalvelujen työpaikoista 30 prosenttia sijaitsi alueella.

Keskisessä suurpiirissä sijaitsi 82 900 työpaikkaa eli viidesosa kaikista työpaikoista. Merkittävimmät keskitty-

mät ovat Kallio (25 700 työpaikkaa) sekä Pasila (24 900) ja Vallila (20 700). Merkittävimmät alat ovat liike-elämän palvelut, julkinen hallinto, muut yhteiskunnalliset ja henkilökohtaiset palvelut (sisältäen radio- ja televisiotoiminnan) sekä liikenne. Kaikissa näissä yli 10 000 työpaikkaa.

Pohjoisen, Koillisen, Kaakkoisen ja Itäisen suurpiirin merkitys työpaikka-alueina on jäänyt huomattavasti vähäisemmäksi kuin kolmen edellä mainitun alueen. Alueiden työpaikkamäärät vaihtelevat Pohjoisen suurpiirin 13 900:sta Koillisen suurpiirin 24 700:aan. Merkittävimmät keskittymät näillä alueilla ovat Malmi, Herttoniemi ja Vartiokylä, joissa työpaikkoja 10 400–12 250.

Liitetaulukko 1. Pääkaupunkiseudun kuntien sekä Tampereen, Turun ja Oulun työpaikkamäärä 1993–2001 ja ennakkotieto 2002

	Pääkaupunkiseutu					Helsingin seutu	Tampere	Turku	Oulu	Koko maa
	Yhteensä	Helsinki	Espoo	Vantaa	Kauniainen					
1993	427 834	290 727	71 939	62 995	2 173	493 715	77 203	75 630	46 042	1 877 721
1994	436 843	294 237	73 966	66 402	2 238	503 976	79 479	76 957	47 094	1 917 051
1995	445 819	297 932	77 064	68 668	2 155	513 585	83 468	79 016	49 712	1 932 752
1996	461 517	307 514	81 171	70 662	2 170	531 228	85 456	80 028	52 356	1 957 144
1997	487 268	321 430	87 624	75 906	2 308	560 004	88 846	83 624	56 200	2 037 997
1998	523 208	344 939	93 746	82 148	2 375	601 466	95 690	86 594	58 480	2 132 704
1999	544 674	357 160	99 711	85 485	2 318	624 761	98 061	88 663	60 772	2 173 885
2000	566 485	372 352	102 559	89 249	2 325	648 481	102 650	91 275	63 951	2 228 557
2001	575 659	375 763	105 850	91 207	2 839	658 235	104 504	92 025	64 711	2 235 317
2002*	576 089	373 312	106 935	93 104	2 738	659 200	106 766	92 858	66 071	2 258 004

Liitetaulukko 2. Työmatkaliikenne Helsinkiin ja Helsingistä 1993 ja 2001

Lähtö-/tulokunta	Työhön Helsinkiin		Muutos, %	Helsingistä muualle työhön		Muutos %
	1993	2001		1993	2001	
Espoo	31 968	43 662	36,6	13 662	23 005	68,4
Vantaa	33 670	40 496	20,3	14 413	21 309	47,8
Kauniainen	1 391	1 565	12,5	210	471	124,3
Pääkaupunkiseutu yht.	67 029	85 723	27,9	28 285	44 785	58,3
Kehyskunnat	25 093	33 378	33,0	3 014	4 584	52,1
Helsingin seutu yht.	92 122	119 101	29,3	31 299	49 369	57,7
Muu Suomi	20 158	32 981	63,6	4 560	7 675	68,3
Kaikki yhteensä	112 280	152 082	35,4	35 859	57 044	59,1

Liitetaulukko 3. Työpaikat toimialoittain Helsingissä 1993, 1995, 1997, 1999, 2000 ja 2001

	1993	1995	1997	1999	2000	2001	Osuus maasta 2001, %
Kaikki toimialat yhteensä	290 727	297 932	321 430	357 160	372 352	375 763	16,8
A, B, C Maa- ja kalatalous; Mineraalien kaivu	706	545	575	494	443	398	0,0
D Teollisuus	27 314	29 309	29 677	32 829	33 155	33 972	7,8
Siitä:							
15 Elintarvikkeiden ja juomien valmistus	4 338	3 967	3 106	3 265	3 135	3 062	7,6
22 Kustantaminen, painaminen	8 041	8 265	8 923	10 087	9 424	9 765	31,0
24 Kemikaalien ja kemiallisten tuott. valm.	1 071	932	999	1 004	965	841	4,5
28 Metallituotteiden valmistus	1 229	1 169	1 151	1 087	1 132	1 151	2,7
29 Koneiden ja laitteiden valmistus	2 363	3 038	2 850	2 763	2 737	2 496	4,1
31 Muu sähkökoneiden ja -laitt. valmistus	2 397	2 894	2 647	2 792	2 797	2 673	15,9
32 Radio-, tv- ja tietoliikennevä. valm.	209	1 038	1 939	3 116	4 021	4 834	13,0
33 Lääkintäkojeiden yms. valm.	1 737	1 957	2 155	2 449	2 529	2 800	22,9
35 Muu kulkuneuvojen valmistus	2 090	2 117	2 097	1 967	2 125	2 270	14,9
E Sähkö-, kaasu- ja vesihuolto	3 106	2 972	2 700	2 762	2 488	2 342	13,3
F Rakentaminen	10 301	10 560	12 918	15 831	16 149	16 507	12,4
G Tukku- ja vähittäiskauppa	41 133	41 463	44 111	46 950	46 816	46 552	17,3
50 Moottoriajoneuvojen kauppa ja korjaus	5 080	4 914	4 880	5 145	5 173	4 949	12,0
51 Agentuuri toiminta ja tukkukauppa	19 873	20 224	21 851	22 575	22 095	22 120	24,6
52 Vähittäiskauppa	16 180	16 325	17 380	19 230	19 548	19 483	14,2
H Majoitus- ja ravitsemistoiminta	10 550	11 347	13 177	14 622	14 980	14 918	21,9
I Kuljetus, varastointi ja tietoliikenne	27 925	27 636	31 518	35 416	35 606	34 960	20,8
60 Maaliikenne; putkijohtokuljetus	7 429	7 174	8 785	9 934	9 220	9 520	12,8
61 Vesiliikenne	1 793	2 204	2 641	2 818	2 720	2 645	27,5
62 Ilmailiikenne	720	351	378	501	466	360	6,2
63 Liikennettä palv. toim. ja matkatoim.	6 903	7 663	8 023	8 485	8 559	8 150	27,6
64 Posti- ja teleliikenne	11 080	10 244	11 691	13 678	14 641	14 285	29,2
641 Posti- ja kuriiritoiminta	6 046	4 972	5 702	6 010	5 551	5 443	19,6
642 Teleliikenne	5 034	5 272	5 989	7 668	9 090	8 842	41,9
J Rahoitustoiminta	19 194	18 642	16 936	16 354	17 263	18 139	39,6
K Kiinteistö- ja liike-elämän palvelut	36 732	41 484	48 436	63 084	69 589	72 141	28,6
70 Kiinteistöalan palvelut	7 276	5 918	5 861	6 513	6 457	6 749	19,4
71 Kulkuneuvojen jne. vuokr.	248	326	437	535	605	597	15,9
72 Tietojenkäsittelypalvelu	4 106	4 662	6 067	10 433	13 834	15 446	39,5
73 Tutkimus ja kehittäminen	2 736	3 328	4 246	4 905	5 377	4 732	32,6
74 Muu liike-elämää palveleva toiminta	22 366	27 250	31 825	40 698	43 316	44 617	27,9
741 Lainop. ja taloud. konsult.	5 578	7 457	8 544	10 992	11 839	12 351	40,0
742-743 Tekninen palvelu ja testaus	5 465	5 839	6 912	8 921	9 096	9 082	18,4
744 Mainospalvelu	2 210	2 461	3 101	3 957	4 356	4 103	53,1
745 Työnvälitys ja henkilöstön hankinta	673	1 272	1 988	3 304	3 834	4 006	24,7
746 Etsivä-, vartiointi- ja turvallisuuspalvelu	793	1 513	1 662	2 061	2 385	2 731	40,2
747 Siivous	4 262	5 106	5 292	6 586	6 628	7 200	23,7
748 Muut palvelut liike-elämälle	2 979	3 146	3 833	4 359	4 666	4 092	31,4
L Julkinen hallinto	27 740	29 334	29 884	31 719	33 063	32 134	26,4
M Koulutus	16 086	16 732	19 652	20 293	21 351	21 529	14,0
N Terveystieteiden- ja sosiaalipalvelut	37 245	37 686	40 051	42 563	46 505	47 341	15,2
851-852 Terv. huolto ja eläinlääkintäpalv.	22 913	22 677	22 684	24 471	25 901	26 588	16,8
853 Sosiaalipalvelut	14 146	14 672	16 661	17 919	20 436	20 593	13,6
O Muut yht.kunn. ja henk.koht. palv.	25 957	25 349	27 364	29 500	30 393	30 886	27,2
90 Ympäristönhuolto	1 859	1 761	1 932	1 601	1 737	1 621	20,8
91 Järjestötoiminta	9 278	8 543	8 912	9 828	9 641	9 996	27,1
92 Virkistys-, kulttuuri- ja urheilutoiminta	11 882	11 991	13 281	14 464	15 317	15 518	35,3
93 Muut palvelut	2 332	2 408	2 500	2 808	2 883	2 926	14,9
P,Q,X Muu ja tuntematon	6 743	4 873	4 431	4 743	4 551	3 944	10,2

Liitetaulukko 4. Työpaikat toimialoittain ja alueittain Helsingissä 31.12.2001

	Yhteensä	Maa- ja metsä- tal; Kai- vostoim.	Teolli- suus	Sähkö-, kaasu- ja vesi- huolto	Raken- taminen	Tukku- ja vähittäis- kauppa	Majoi- tus- ja ravitse- mistoi- minta	Kuljetus, varas- tointi ja tietoliik.	Rahoi- tustoim- inta	Kiinteis- tö- ja elinkei- noelämän palvelut	Julkinen hallinto, maan- puol.	Koulu- tus	Terveys- den- huolto- ja sosi- aalipal- velut	Muut yht.kunn. ja henk.- koht. palv.	Muu ja tunt.
	A,B,C	D	E	F	G	H	I	J	K	L	M	N	O	P-X	
Helsinki	375763	398	33972	2342	16507	46552	14918	34960	18139	72141	32134	21529	47341	30886	3944
1. Eteläinen suurpiiri	134374	110	9959	1195	1902	15413	8029	11293	11318	26999	16738	7227	11051	12629	511
101 Vironniemen pp	38254	18	1955	65	349	5824	3038	3468	4536	5820	5998	2865	1034	3066	218
102 Ullanlinnan pp	29943	20	3794	0	592	1936	1369	2021	3595	6001	4642	749	2413	2722	89
103 Kampinmalmin pp	45212	39	3211	1130	390	4030	2669	4825	2134	11216	5408	2391	3287	4372	110
104 Takatöölön pp	10685	10	135	0	144	812	746	614	57	1400	548	589	3724	1853	53
105 Lauttasaaren pp	10280	23	864	0	427	2811	207	365	996	2562	142	633	593	616	41
2. Läntinen suurpiiri	69311	96	11860	71	3664	9464	1762	4421	1541	14765	802	4455	14085	2136	189
201 Reijolan pp	18260	2	172	32	1095	414	300	1355	66	2669	75	2074	9339	621	46
202 Munkkiniemen pp	6200	7	65	0	125	1512	289	260	848	1719	19	477	551	287	41
203 Haagan pp	9597	82	758	0	462	924	348	358	308	2465	212	843	2444	351	42
204 Pitäjänmäen pp	27997	1	10151	19	1451	5891	372	2235	270	5434	472	410	697	572	22
205 Kaarelan pp	7257	4	714	20	531	723	453	213	49	2478	24	651	1054	305	38
3. Keskinen suurpiiri	82868	9	4492	703	2918	6316	2265	12378	4168	14580	12053	4044	7236	11518	188
301 Kallion pp	25722	3	1035	400	795	1826	912	2125	487	5054	6767	880	2187	3166	85
302 Alppiharjun pp	3468	2	117	0	295	434	190	69	54	638	125	508	449	549	38
303 Vallilan pp	20740	2	1971	0	385	2831	347	4316	3060	4119	840	994	1201	645	29
304 Pasilan pp	24866	0	786	256	1263	473	570	5628	542	3366	4078	425	968	6505	6
305 Vanhankaupungin pp	8072	2	583	47	180	752	246	240	25	1403	243	1237	2431	653	30
4. Pohjoinen suurpiiri	13908	23	483	9	3194	1634	195	1698	128	1582	201	739	3176	754	92
401 Maunulan pp	3855	0	154	0	362	410	71	1076	3	350	97	149	909	250	24
402 Länsi-Pakilan pp	1914	12	46	0	427	383	21	170	17	226	0	103	428	66	15
403 Tuomarinkylän pp	910	4	21	0	51	158	16	159	1	99	0	96	240	48	17
404 Oulunkylän pp	5725	4	80	0	1893	558	68	149	103	839	27	286	1428	261	29
405 Itä-Pakilan pp	1504	3	182	9	461	125	19	144	4	68	77	105	171	129	7
5. Koillinen suurpiiri	24709	97	2391	37	2455	4568	689	2171	260	4049	587	1967	3975	1315	148
501 Latokartanon pp	3919	4	216	0	375	645	112	201	24	911	10	723	501	177	20
502 Pukinmäen pp	1763	0	137	37	156	300	106	163	0	364	0	161	272	56	11
503 Malmin pp	12250	87	1008	0	873	2224	295	1107	232	2082	549	576	2273	896	48
504 Suutarilan pp	1911	2	306	0	138	462	32	176	1	203	0	170	339	61	21
505 Puistolän pp	4237	4	711	0	846	829	126	484	3	431	28	220	411	105	39
506 Jakom.,en pp	629	0	13	0	67	108	18	40	0	58	0	117	179	20	9
6. Kaakkoinen suurpiiri	14667	18	2309	0	857	3782	554	715	58	2280	251	999	2328	438	78
601 Kulosaaren pp	870	2	7	0	61	152	50	28	14	154	0	142	94	156	10
602 Herttoniemen pp	11527	6	2109	0	689	3310	341	535	31	1750	184	568	1768	197	39
603 Laajasalon pp	2270	10	193	0	107	320	163	152	13	376	67	289	466	85	29
7. Itäinen suurpiiri	20176	21	2111	207	978	3920	940	1868	491	2295	361	1309	4150	1347	178
701 Vartiokylän pp	10427	4	1307	58	359	2718	415	1189	443	1211	298	467	1433	477	48
702 Myllypuron pp	1416	2	25	0	43	104	104	84	2	140	9	91	680	118	14
703 Mellunkylän pp	4287	8	319	85	318	604	188	365	22	509	35	342	1068	366	58
704 Vuosaaren pp	4046	7	460	64	258	494	233	230	24	435	19	409	969	386	58
Tuntematon	15750	24	367	120	539	1455	484	416	175	5591	1141	789	1340	749	2560

Laatuseloste

Aineisto:

Työpaikkojen määrää koskevat tiedot perustuvat Tilastokeskuksen alueelliseen työssäkäyntitilastoon. Vuotta 2002 koskevat tiedot ovat ennakkotietoja. Tiedot kerätty Tilastokeskuksen Väestötilastopalvelusta ja Kaupunki- ja seutuindikaattoreista.

Helsingin seudun työllistä työvoimaa koskevat tiedot perustuvat Tilastokeskuksen otospohjaiseen työvoimatutkimukseen.

Edelliset tiedot:

Tilastoja – Helsingin kaupungin tietokeskus 2003:23