

HELSINGIN KAUPUNGIN TIETOKESKUKSEN

verkkojulkaisu

2005

22

Työpaikat Helsingissä 2002 ja 2003 sekä elinkeinotoiminnan erikoistuminen

Helsingin kaupungin tietokeskus/ Kari Palomäki

Verkkojulkaisu

ISSN 1458-5707

ISBN 952-473-486-9

Painettuna

ISSN 1455-7231

LISÄTIETOJA

Juha Suokas, puh. 169 3649

etunimi.sukunimi@hel.fi

Työpaikat Helsingissä 2002 ja 2003 sekä elinkeinotoiminnan erikoistuminen

Vuosien 1996–2000 nopeasta, keskimäärin neljän prosentin vuotuisesta, työpaikkakasvusta pudottiin seuraavina vuosina Helsingissä ja koko pääkaupunkiseudulla, mutta hieman eri tahtiin. Vuonna 2001 Helsingin työpaikkakasvu hiipui vajaaseen prosenttiin, kun samaan aikaan Espoossa yllettiin vielä hieman yli kolmen ja Vantaalla hieman yli kahden prosentin kasvuun. Vuonna 2002 Helsingin työpaikkamäärä kääntyi 0,6 prosentin laskuun Espoon ja Vantaan työpaikkakasvun pudotessa 0,5 ja 0,2 prosentin tasolle.

Vuonna 2003, Tilastokeskuksen väestötilastopalvelun työssäkäyntitilaston ennakkotietojen mukaan, laski Helsingin työpaikkojen kokonaismäärä edelleen 0,7 prosentilla. Myös Espoossa työpaikkamäärä kääntyi vajaan puolen prosentin laskuun. Vantaalla sen sijaan työpaikat lisääntyivät lähes kolmella prosentilla.

Koko Helsingin seudulla vastaavasti työpaikkamäärän kasvu putosi ensin vuonna 2001 puolentoista prosentin tasolle ja kääntyi hienoiseen laskuun seuraavana vuonna. Vuoden 2003 ennakkotieto kertoi koko seudun työpaikkamäärän kasvaneen muutamalla prosentin kymmenyksellä. Koko maassa työpaikat lisääntyivät hieman (0,3 %) vuosina 2001 ja 2002. Vuonna 2003 yllettiin lähes prosentin kasvuun.

Koko Helsingin seudun viimeaikaista työllisyyskehitystä voidaan seurata Tilastokeskuksen otospohjaisen työvoimatutkimuksen tietojen avulla, josta saadaan tiedot seudulla asuvan työllisen työvoiman määrästä. Seudun pitkään positiivisena jatkunut työllisyyskasvu hidastui huomattavasti vuoden 2002 ensimmäisellä puoliskolla kääntyen toisella vuosipuoliskolla laskuun. Vuoden 2003 alkuun ajoituneen orastavan nousuvaiheen jälkeen työllisyyskehitys kääntyi uudelleen jyrkkään laskuun, jota jatkui aina vuoden 2004 toiseen neljännekseen saakka. Pahimmillaan Helsingin

seudulla asuvien työllisten määrä väheni yli kahden prosentin vuosivauhdilla. Muualla maassa laskuun lähdettiin vasta vuoden 2003 keväällä ja työllisten määrän lasku pysytteli maltillisena ollen pahimmillaankin vain puolen prosentin luokkaa.

Käänne parempaan suuntaan tapahtui vuoden 2004 kolmannella neljänneksellä, jolloin työllisten määrän lasku Helsingin seudulla pysähtyi ja kääntyi jopa lievään nousuun. Vuoden viimeisellä neljänneksellä päästiin jo yli kahden prosentin kasvuun, mikä ylitti nyt myös muun maan kasvuvauhdin. Kasvu jatkui vuoden 2005 ensimmäisellä neljänneksellä, jolloin työllisten määrä kasvoi sekä Helsingin seudulla että muualla maassa hieman alle kahden prosentin vauhdilla.

Kuvio 1. Työllisen työvoiman määrä Helsingin seudulla ja muualla maassa 2001/I–2005/I, liukuva vuosikeskiarvo (Indeksi, 2001/I=100)

Helsingistä katosi 2 400 työpaikkaa sekä vuonna 2002 että 2003

Seuraavassa tarkastellaan Helsingin työpaikka- ja elinkeinorakennetta ja elinkeinotoiminnan alueellista erikoistumista. Tietolähteinä on käytetty Tilastokeskuksen työssäkäyntitilastoja sekä vuoden 2000 väestölaskennan tietoja. Vuotta 2003 koskevat tiedot ovat ennakkotietoja.

Tilastokeskuksen ennakkotietojen mukaan oli Helsingissä vuoden 2003 lopussa yhteensä 370 953 työpaikkaa, mikä oli 2 400 vähemmän kuin vuonna 2002. Helsingin lisäksi suurista kaupungeistamme Espoon työpaikkamäärä tippui 400 hengellä ja Turun 260 hengellä. Huomattavin työpaikkamäärän lisäys tapahtui Vantaalla (2 500 uutta työpaikkaa). Oulun työpaikkamäärä kasvoi lähes 1 500:lla ja Tampereen 800:lla.

Kuvio 2. Työpaikat suurimmissa kaupungeissa ja koko maassa 1993–2002 ja ennakkotieto 2003 (Indeksi, 1993=100)

Kuuden suurimman kaupunkimme osuus koko maan 20 800 työpaikan lisäyksestä jäi vain kahdeksaan prosenttiin, kun se vuonna 2002 oli ollut vielä noin neljäsosa. Vuonna 2001 suurten kaupunkien työpaikat lisääntyivät 12 000:lla kun muualla maassa työpaikkamäärä laski samaan aikaan 5 300:lla. Vuosina 1994–2001 tapahtuneesta koko maan työpaikkamäärän lisäyksestä suurten kaupunkiemme osuus oli lähes 60 prosenttia.

Helsinki muodostaa maan suurimman työpaikka-alueen 371 000 työpaikallaan. Kaikista maamme työpaikoista 16 prosenttia sijaitsee täällä. Seuraavaksi suurimmat alueet ovat viiden prosentin osuudellaan Tampere (107 300 työpaikkaa) ja Espoo (105 600 työpaikkaa). Vantaan 94 200 työpaikkaa ja Turun 92 500 työpaikkaa edustavat neljää prosenttia koko maan työpaikkakannasta. Vastaavasti Oulun osuus on kolme prosenttia eli 66 000 työpaikkaa.

Vuosina 1996–2000 Helsingin osuus koko Pääkaupunkiseudun työpaikkalisäyksestä oli yli puolet. Vuonna 2001 pääkaupungin osuus putosi kolmannekseen ja vuonna 2002

Helsingin työpaikat vähenivät Vantaan ja Espoon jatkaessa hienoista kasvuaan ja vuoden 2003 ennakkotiedot kertoivat ainoastaan Vantaan vahvasta työpaikkakasvusta.

Kuvio 3. Työpaikkamäärän muutos edellisestä vuodesta Helsingissä, Espoossa ja Vantaalla 1996–2002 ja ennakkotieto 2003

Vuoden 2003 lopulla työpaikkaomavaraisuusaste (alueella työssä käyvien ja alueella asuvan työllisen työvoiman määrän suhde) oli Helsingissä 135 prosenttia. Nopean kasvun myötä Vantaalla on päästy lähes 100 prosentin työpaikkaomavaraisuuteen luvun ollessa 99,4. Espoossa omavaraisuusaste oli 93,2 prosenttia.

Yhä useampi helsinkiläinen työssä kotikuntansa ulkopuolella

Nopea työpaikkamäärän kasvu johti myös kunnan rajat ylittävän työmatkaliikenteen määrän nopeaan kasvuun viime vuosikymmenen lopulla. Nopea kasvu taittui kuitenkin hidastuneen työpaikkakehityksen vuoksi tämän vuosikymmenen alussa. Vuoden 2002 lopussa Helsingissä kävi toisessa yli 152 200 ulkopaikkakuntalaista eli neljä kymmenestä täällä työssä käyvistä asui muussa kunnassa kuin Helsingissä. Edelliseen vuoteen verrattuna Helsinkiin sukkuloivien määrä pysyi lähes ennallaan. Vuodesta 1993 tämä määrä on noussut reilulla kolmasosalla (35,5 prosenttia) eli nopeammin kuin kokonaistyöpaikkamäärä.

Valtaosa näistä työmatkaajista oli kotoisin Espoosta (43 700) ja Vantaalta (40 300). Ns. Helsingin seudun kehyskunnista¹ pääkaupunkiin töihin tulevien määrä oli lähes 33 800. Helsingin seudun ulkopuolelta tuli tänne töihin hieman vähemmän väkeä kuin kehyskunnista eli 33 000 henkeä. 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 34,5 prosentilla vuosien

1993–2002 välillä. Nopeimmin kuitenkin on kasvanut Helsingin seudun ulkopuolella asuvien ja täällä työssä käyvien määrä, missä oli vastaavasti kasvua peräti 63 prosenttia. Esimerkiksi Porvoosta, Riihimäestä, Lohjalta, Mäntsälästä, Lahdesta ja Hämeenlinnasta kävi vuoden 2002 lopulla lähes 10 300 henkeä työssä Helsingissä kun vastaava määrä vuoden 1993 lopulla oli vain 4 500. Tämä on merkinnyt Helsingin työmatkaliikenteen painottumista enenevässä määrin pääkaupunkiseudun ulkopuolisiin kuntiin.

Kuvio 4. Helsingissä työssä käyvien ulkokuntalaisten ja muualla kuin kotikunnassaan työssä käyvien helsinkiläisten määrä ja Helsingin kokonaistyöpaikkamäärä 1993–2002

Vuoden 2002 lopulla joka viides työssä käyvä helsinkiläinen, lähes 56 800 henkeä, kävi työssä kotikuntansa ulkopuolella. Merkittävin osa tästä kaupungin ulkopuolelle kohdistuvasta työmatkaliikenteestä suuntautuu Espooseen, mistä oli löytänyt työpaikkansa 22 400 helsinkiläistä. Vantaalla kävi työssä 21 400 helsinkiläistä ja Helsingin seudun kehyskunnissa lähes 4 800 helsinkiläistä. Helsingin seudun kuntien ulkopuolelle suuntautui lähes 7 700 helsinkiläisen

työmatka. Vuodesta 2001 ulos pendelöivien määrä laski muutamalla sadalla hengellä (0,5 prosenttia) merkittävimmän muutoksen kohdistuessa kehyskunnissa työssä käyvien määrään, mikä lisääntyi peräti viidellä prosentilla. Vuodesta 1993 muualle sukkuuloivien määrä on noussut 58 prosenttia eli huomattavasti nopeammin kuin muista kunnista Helsinkiin pendelöivien määrä tai kaupungin kokonaistyöpaikkamäärä.

Työpaikat yksityisellä sektorilla

Kuusi jokaisesta kymmenestä Helsingissä työssä käyvästä (63 %) saa palkkansa yksityiseltä sektorilta. Yksityisen työnantajan palveluksessa olevien määrä vuodenvaihteessa 2002/03 oli 234 600. Julkisen sektorin (valtion, valtion liikelaitosten ja kuntien) palveluksessa olevien määrä oli 122 800. Yrittäjiä oli 16 000. Vuosien 1993–2002 välillä toteutuneesta lähes 82 700:n työpaikan kasvusta yksityisen sektorin yhteinen osuus (yksityiseltä sektorilta palkkansa saavat ja yrittäjät) oli 75 300 eli jokaisesta kymmenestä uudesta työpaikasta yhdeksän luotiin yksityiselle sektorille.

Taulukko 1. Helsingissä työssä käyvät ammattiaseman ja työnantajasektorin mukaan 1993–2002 ja ennakkotieto 2003

	1993	1995	1997	1999	2000	2001	2002	2003*
Työpaikat yhteensä	290 727	297 932	321 430	357 160	372 352	375 763	373 381	370 953
Palkansaajia	277 048	284 052	307 071	342 106	356 897	360 054	357 379	354 526
Valtion palveluksessa	51 880	37 930	38 618	40 464	42 500	42 667	43 315	41 061
Kunnan palveluksessa	48 377	50 951	55 090	57 156	60 895	59 677	61 286	60 860
Valtioenemm. Oy:n palv.	15 172	26 471	25 974	24 528	20 002	20 241	18 173	15 613
Yksityisen sektorin palv.	161 566	168 634	186 971	219 915	233 454	237 430	234 572	236 264
Työnantaja tuntematon	53	66	418	43	46	39	33	728
Yrittäjiä	13 679	13 880	14 359	15 054	15 455	15 709	16 002	16 427

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

Elinkeinoelämän palvelut ja hyvinvointipalvelut suurimmat työllistäjät

Palvelualat muodostavat suurimman työllistävän toimialakokonaisuuden Helsingissä kuten useimmissa muissakin eurooppalaisissa suurkaupungeissa. Palvelualojen osuus kokonaistyöpaikkamäärästä oli lähes 86 prosenttia ja palvelualojen työpaikoista valtaosa on yksityiseen palvelusektoriin² liittyvillä aloilla. Yksityisen palvelusektorin osuus työpaikoista vuoden 2003 ennakkotietojen mukaan oli Helsingissä puolet ja julkisen palvelusektorin³ osuus kokonaistyöpaikkamäärästä oli reilu kolmannes. Teollisuuden⁴ osuudeksi työpaikoista jäi noin 13 prosenttia. Maamme pääkaupungin toimialarakenne poikkeaa huomattavasti koko maan vastaavasta lähinnä yksityisen palvelusektorin ja teollisuuden kohdalla. Koko maassa yksityisen palvelusektorin osuus oli vain reilu kolmannes (36 %) ja teollisuuden osuus peräti neljännes.

Elinkeinoelämän palvelut ml. kiinteistöpalvelut ja tutkimus- ja kehittämistoiminta on ylivoimaisesti suurin työllistäjä Helsingissä 73 000 työpaikallaan. Helsingin osuus alan koko työpaikkamäärästä oli 28 prosenttia. Vuoden 2003 ennakkotiedot kertovat työpaikkamäärän kasvaneen vuodesta 2002 kahdella prosentilla. Alan merkittävimmät työllistäjät olivat tietojenkäsittelypalvelu (14 300 työpaikkaa), lainopilliset ja taloudelliset konsultoinnit (12 400 työpaikkaa) ja tekninen palvelu ja testaus (8 800 työpaikkaa). Tutkimus- ja kehittämistoiminta työllisti 4 900 henkeä.

Hyvinvointipalvelut ovat nousseet kärkityöllistäjien joukkoon **terveys- ja sosiaalipalvelujen** alan työllistäessä 48 200 henkeä Helsingissä. Alan kaikista työpaikoista 14 prosenttia sijaitsi Helsingissä. Alan työpaikat vähenivät hieman edellisestä vuodesta. Terveystieteiden osuus työpaikoista oli 26 500.

Kaupan alalla työpaikkoja oli kaikkiaan 47 600 vuonna 2003 eli lähes kolme prosenttia enemmän kuin vuotta aiemmin. Helsingin osuus kaikista kaupan alan työpaikoista oli 17 prosenttia. Tukkukaupan ja agentuurisektorin osuus työpaikoista oli 22 100, vähittäiskaupan 20 250. Moottoriajoneuvojen kauppa, korjaus ja huolto työllisti 5 300 henkeä.

Seuraavaksi suurimmat työllistäjät olivat **kuljetus ja tietoliikenne** (33 500 työpaikkaa), **muut yhteiskunnalli-**

Kuvio 5. Työpaikat toimialoittain Helsingissä 2002 ja ennakkotieto 2003

set ja henkilökohtaiset palvelut (30 700 työpaikkaa), **teollisuus** (30 700 työpaikkaa) sekä **julkinen hallinto** (30 100 työpaikkaa). Yhteiskunnallisten ja henkilökohtaisten palvelualojen työpaikkamäärä pysyi edellisvuotisella tasolla kun taas muilla em. aloilla ennakkotiedot kertovat työpaikkamäärän pudonneen 4–5 prosentilla edellisvuotisesta.

Helsingin elinkeinotoiminnan erikoistuminen

Seuraavassa tarkastellaan Helsingin erikoistumista eri toimialoille suhteessa koko Suomeen. Alueiden erikoistuminen eli tuotantorakenteen erilaisuus perustuu lähinnä kolmeen tekijään: alueiden sijaintietoihin, tuotannon mittakaavaetuihin sekä kasautumisetuihin.⁵ Erikoistumisalat ovat käytännössä toimialoja, joiden asiakkaat ovat pääasiassa alueen ulkopuolella muualla maassa tai ulkomailla. Erikoistumisalat eivät välttämättä ole alueen suurimpia työllistäjiä. Siitä huolimatta niillä on ratkaiseva merkitys alueen talouden kannalta, sillä merkittävät kasvu- ja supistumisimpulssit kerrannaisvaikutuksineen tulevat alueille pääasiassa niiden välityksellä. Erikoistumisalojen vastapainona ovat paikalliset alat, joiden asiakaskunta koostuu pääasiassa oman alueen asukkaista ja yrityksistä.

Seuraavassa esitettävä erikoistumisanalyysi perustuu toimialoittaisista työpaikkatiedoista laskettaviin erikoistumisindekseihin, jotka kuvaavat toimialan työpaikkaosuutta alueella (Helsingissä) suhteutettuna saman toimialan työ-

²Yksityisellä palvelusektorilla tarkoitetaan tässä kauppaa, hotelli- ja majoitustoimintaa, kuljetusta ja tietoliikennettä, rahoitustoimintaa sekä kiinteistö- ja liike-elämän palveluja.

³Julkisen palvelusektorin aloiksi lasketaan tässä julkinen hallinto ja maanpuolustus, koulutus, terveydenhuolto ja sosiaalipalvelut sekä muut yhteiskunnalliset ja henkilökohtaiset palvelut.

⁴Teollisuus, sähkö-, kaasun- ja vesihuolto sekä rakennustoiminta.

⁵**Sijaintiedut** liittyvät alueen saavutettavuuteen, luonnonresursseihin, infrastruktuuriin ja muuhun pääomaan, työvoiman määrään ja osaamiseen ja lukuisiin muihin tekijöihin, jotka vaikuttavat eri toimialojen tuotantoedellytyksiin. **Tuotannon mittakaavaedulla** tarkoitetaan sitä, että yrityskokoa ja tuotannon määrää kasvatettaessa yksikkökustannukset tietyillä edellytyksillä alenevat. Sen seurauksena tuotannon keskittäminen ja tuotantovolyymien kasvattaminen on kannattavaa ainakin johonkin rajaan asti. Mittakaavaetuja haetaan, paitsi varsinaisessa tuotannossa, yhä enemmän myös markkinoinnissa, hallinnossa, tuotekehityksessä ja logistiikassa. **Kasautumisen eduilla** tarkoitetaan sitä, että yritykset hyötyvät muiden yritysten ja asukkaiden tai työvoiman läheisyydestä. Kun monet yritykset ja asukkaat sijaitsevat lähellä toisiaan eli kasautuvat, kuljetus-, liikumis- ja kommunikaatiokustannukset ovat alhaiset.

paikkaosuuteen vertailualueella (koko maassa). Kun tällä tavalla laskettu suhdeluku muunnetaan indeksiksi, se saa arvon 100, jos toimialan työpaikkaosuus on alueella yhtä suuri kuin vertailualueella. Jos indeksin arvo on suurempi kuin 100, alue on erikoistunut kyseiseen toimialaan ja toimii kyseisen alan tuotteiden nettoviejänä. Kuvioihin on poimittu ne toimialat, joilla erikoistumisindeksin arvo ylittää 120 eli alat, joiden työpaikkaosuus alueella on vähintään 20 % suurempi kuin koko maassa. Erikoistumisindeksi on laskettu vuoden 2002 lopun työpaikkamäärätiedoista.

Helsingin, maamme ainoan metropolialueen ytimen, toimialoittaisessa erikoistumisprofiilissa korostuvat pitkälle erikoistuneet palvelualat, jotka korostuneesti lukeutuvat informaatiosektorin palvelu- ja sisältötuotantoaloihin. Mainospalvelujen, lainopillisten ja taloudellisten konsultointipalveluiden, teleliikenteen, tietojenkäsittelypalveluiden osuus kokonaistyöpaikkamäärästä on vahvasti korostunut. Edellä mainittujen alojen työpaikoista 38–50 prosenttia sijaitsee Helsingissä. Tutkimus- ja kehittämistoiminnan ja graafisen teollisuuden työpaikoista lähes kolmasosa sijaitsee maamme pääkaupungissa.

Kuvio 6. Helsingin elinkeinotoiminnan vahvimmat erikoistumisalat 2002 (Indeksi, koko maa=100)

Elinkeinoelämän kehityksen ja tehokkuuden kannalta merkittävien alojen kuten rahoitustoiminnan, vakuutus toiminnan sekä liike-elämälle tukitoimintoja tarjoavien vartiointipalvelu- siivous yms. alojen työpaikat ovat myös voimakkaasti keskittyneet tänne. Helsinki toimii myös erittäin vahvana virkistys-, kulttuuri- ja urheilutoiminnan keskittymänä. Helsingillä on myös erittäin vahva rooli maan logistisena keskuksena, joka on paitsi kansallinen tietoliikenteen ja kuljetuksen solmukohta myös kansainvälisen henkilö- ja tavaraliikenteen portti. Tähän liittyen tukkukauppa, liikennettä palvelevat toiminnat (mm. matkatoimistoala), posti- ja kuriiritoiminta ja ravitsemistoiminta ovat vahvasti Suomessa keskittyneet Helsingin seudulle em. teleliiken-

teen lisäksi. Tämän lisäksi Helsinki toimii maan hallinnollisena keskuksena, jota ilmentää julkisen hallinnon ja järjestötoiminnan keskittyminen alueelle.

Elinkeinotoiminnan erikoistuminen Helsingin suuralueilla

Elinkeinotoiminnan eriytyminen alueittain toisiinsa verrattuna havainnollistuu seuraavissa kuvioissa, joissa esitetään Helsingin kunkin suuralueen osalta työpaikkamäärän toimialajakauma sekä vahvimmat erikoistumisalat⁶ Helsingissä pääkaupunkiseutuun nähden yli 1 000 henkeä työllistävien toimialojen osalta. Eteläisessä suurpiirissä keskusta⁷ on erotettu omaksi alueekseen erikoistumisanalyysissä. Työpaikkamäärätiedot ja erikoistumisindeksi kuvaavat vuoden 2002 lopun tilannetta.

Kuvioista käy selvästi ilmi, että Helsingin alueiden välillä on erittäin suuret erot niiden toimialarakenteessa/elinkeinotoiminnan erikoistumisessa. Nämä erot liittyvät ennen kaikkea etäisyyteen Helsingin keskustasta, muihin sijaintitekijöihin sekä alueen keskustamaisuuteen. Eteläisessä suurpiirissä keskusta erottuu selvästi kaikista muista alueista. Myös keskustan ulkopuoliselle Eteläiselle suurpiirille, Läntiselle ja Keskiselle suurpiirille on kehittynyt kullekin oma erikoistumisuhteensa, joka kaikilla näillä alueilla liittyy siihen, että alueet sijaitsevat lähellä keskustaa ja niissä on paljon työpaikkoja ja suuria yritysalueita. Muilla alueilla, jotka sijaitsevat kauempana keskustasta, mutta kaupungin ulosmenoväylien ja Kehä I:n tuntumassa, yritystoiminnan erikoistuminen on selvästi esikaupunkimaisempaa. Niitä hallitsevat tyypillisesti teollisuus, liikenne sekä aluekeskusten kaupalliset ja julkiset palvelut.

Eteläinen suurpiiri – laaja kirjo palveluita asukkaille, työssä käyville, matkailijoille ja yrityksille

Useampi kuin joka kolmas Helsingin työpaikoista sijaitsee Eteläisessä suurpiirissä. Kaikkiaan työpaikkoja oli vuoden 2002 lopussa yli 130 700. Vahvimmat työpaikkakeskittymät olivat Kampinmalmi (45 500 työpaikkaa), Vironniemi (36 400 työpaikkaa) ja Ullanlinna (28 900 työpaikkaa), joiden yhteinen osuus koko pääkaupunkiseudun työpaikoista oli peräti viidesosa. Keskusta jakautuu näiden kolmen peruspiirin alueelle, siellä sijaitsevien yritysten ja julkisen hallinnon toimipaikoissa käy työssä 64 800 henkeä. Joka

⁶Kunkin toimialan erikoistuneisuusindeksi on laskettu suhteuttamalla toimialan osuus alueen työpaikkamäärästä koko pääkaupunkiseudun vastaavan toimialan työpaikkamäärään. Kuvioihin on poimittu ne toimialat, joilla erikoistumisindeksin arvo ylittää 120 eli alat, joiden työpaikkaosuus alueella on vähintään 20 % suurempi kuin koko pääkaupunkiseudulla.

⁷Keskusta on tässä rajattu tarkittamaan Kluuvien, Kaartinkaupungin ja Kampin osa-alueita.

kuudennen Helsingissä työssä käyvän työpaikka sijaitsee keskustassa.

Eteläisen suurpiirin ylivoimaisesti suurimmat päätoimialat ovat elinkeinoelämän palvelut, julkinen hallinto ja kauppa. Helsingin liike-elämän palveluiden työpaikoista 36 prosenttia sijaitsee Eteläisessä suurpiirissä ja näistä puolet keskustassa. Puolet julkisen hallinnon ja kolmasosa kaupan työpaikoista sijaitsee suurpiirin 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. Teollisuudellakin on merkittävä määrä työpaikkoja alueella sijaitsevilla toimipaikoilla, jotka ovat pääkonttoreita ja muita toimistoja.

Elinkeinotoiminnan erikoistuminen Eteläisessä suurpiirissä on esitetty kuvioissa 8 ja 9 erikseen keskustasta ja muusta suurpiiristä. Keskustan erikoistumisprofiili on hyvin monipuolinen, mikään yksittäinen toimiala ei hallitse aluetta. Sinne ovat keskittyneet mm. hotelli- ja ravintolatoiminta sekä erikoistuneen vähittäiskaupan alat joiden asiakaskunta koostuu paitsi alueella työssäkäyvistä ja matkailijoista, myös koko seudun kuluttajista. Rahoitus- ja vakuutus toiminta, konsultti- ja mainospalvelut, teleliikenne, järjestötoiminta sekä edellä mainitut teollisuuden pääkonttorit ilmentävät kommunikaatiosta ja henkilökohtaisista kontakteista vahvasti riippuvaisten yritysten hakeutumista keskustaan, parhaalle kontaktipaikalle. Julkisen hallinnon virastot ja laitokset ovat tyypillisiä keskustan työllistäjiä aivan ydinkeskustaan.

Keskustan ulkopuolella sijaitsevassa Eteläisessä suurpiirissä vahvin erikoistumisala on kulkuneuvojen valmistus (Hietalahden telakan ansiosta). Kuitenkin keskustan ulkopuolisessa Eteläisessä suurpiirissä erikoistumista hallitsevat palveluihin lukeutuvat toimialat, joille saavutettavuus, hyvät yhteydet ja keskustan kasautumisedut ovat tärkeitä, mutta niiden ei kuitenkaan ole välttämätöntä eikä aina taloudellisesti kannattavaa sijaita aivan ydinkeskustassa. Keskustan erikoistumisaloista tänne ovat levittäytyneet mainospalvelut, vakuutus toiminta, konsulttipalvelut, liikennettä palveleva toiminta samoin kuin julkinen hallinto sekä järjestötoiminta. Sen lisäksi terveydenhuoltopalvelut sekä kulttuuri-, virkistys- ja urheilutoiminta kuuluvat alueen vahvoihin erikoistumisaloihin. Sen sijaan keskustan erikoistumisaloista mm. erikoistunut vähittäiskauppa ja teleliikenne eivät juuri ole levittäytyneet ydinkeskustan ulkopuolelle Eteläiseen suurpiiriin.

Kuvio 7. Työpaikat toimialoittain Eteläisessä suurpiirissä 2002

Kuvio 8. Elinkeinotoiminnan vahvimmat erikoistumisalat Helsingin keskustassa 2002 (Indeksi, Pääkaupunkiseutu=100)

Kuvio 9. Elinkeinotoiminnan vahvimmat erikoistumisalat keskustan ulkopuolisessa Eteläisessä suurpiirissä 2002 (Indeksi, Pääkaupunkiseutu=100)

Läntinen suurpiiri – informaatioteknologian keskittymä

Lähes viidesosa (19 prosenttia) kaikista kaupungin työpaikoista sijaitsee Läntisessä suurpiirissä. Kaikkiaan alueella työskentelee 69 400 henkeä. Merkittävimmät työpaikkakeskittymät ovat Pitäjänmäen peruspiiri, 27 100 työpaikkaa, sekä Reijolan peruspiiri 18 600 työpaikkaa. Haagan työpaikkamäärä oli 10200, Kaarelan 7 100 ja Munkkiniemen 6 400. Läntisen suurpiirin elinkeinorakennetta dominoi neljä päätoimialaa: Elinkeinoelämän palvelut (15 200 työpaikkaa), terveydenhuolto ja sosiaalipalvelut (14 100), teollisuus (11 400) ja kauppa (9 400).

Kuvio 10. Työpaikat toimialoittain Läntisessä suurpiirissä 2002

Liikenteellisesti Turunväylän, Vihdintien sekä Rantaradan että Martinlaakson radan vaikutuspiirissä sijaitseva Läntinen suurpiiri muistuttaa elinkeinorakenteeltaan suuresti keskusta ulkopuolista Eteläistä suurpiiriä. Sinne on keskittynyt toimialoja, joille ydinkeskustan läheisyys on tärkeää. Läntisestä suurpiiristä on kehittynyt informaatioteknologiaan liittyvien alojen vahva keskittymä. Sitä ilmentävät elektroniikkateollisuuden, tietojenkäsittelypalveluiden ja teknisen tukkukaupan (sisältäen tietokonelaitteiden tukkukaupan) sekä kone- ja laitteollisuuden korkeat erikoistumisindeksin arvot. Myös tutkimus- ja kehittämistoiminnan osuus työpaikoista on korostunut. Läntisen suurpiirin merkittävin yksittäinen erikoistumisala on kuitenkin terveydenhuoltopalvelut Meilahden sairaalakeskuksen ansiosta. Näiden lisäksi alueelle on keskittynyt elintarviketeekstiili- ja muuta teollisuutta, turva- ja siivouspalveluita, vakuutustoimintaa ja rakentamista.

Kuvio 11. Elinkeinotoiminnan vahvimmat erikoistumisalat Läntisessä suurpiirissä 2002 (Indeksi, Pääkaupunkiseutu =100)

Keskinen suurpiiri – teleliikenteen ja viestinnän keskus

Keskisessä suurpiirissä sijaitsi 82 500 työpaikkaa eli hie-man yli viidesosa (22 prosenttia) kaikista Helsingin työpaikoista. Merkittävimmät keskittymät ovat Pasila (24 700 työpaikkaa), Kallio (24 600) ja Vallila (21 000). Merkittävimmät alat ovat liike-elämän palvelut, julkinen hallinto, liikenne, muut yhteiskunnalliset ja henkilökohtaiset palvelut (sisältäen radio- ja televisiotoiminnan) sekä liikenne. Työpaikkamäärä näillä aloilla vaihteli 11 000 ja 15 000 välillä. Myös kauppa, koulutus, rahoitustoiminta ja teollisuus ovat hyvin edustettuna.

Kuvio 12. Työpaikat toimialoittain Keskisessä suurpiirissä 2002

Keskiseen suurpiiriin, kuten Eteläiseen ja Läntiseen suurpiiriinkin, ovat hakeutuneet toimialat, joille hyvät liikenneyhteydet keskustaan ja saavutettavuus ovat tärkeitä. Keskisen suurpiirin vahvin erikoistumisala on teleliikenne, koska Suomen johtavien teleoperaattoreiden toiminta on keskittynyt alueelle. Keskisen suurpiirin toinen vahva eri-

koistumisala on virkistys-, kulttuuri- ja urheilutoiminta siitä syystä, että merkittävin osa maamme radio- ja televisio-toiminta on keskittynyt alueelle. Myös posti- ja kuriiritoiminta, julkinen hallinto, järjestötoiminta, turva- ja siivouspalvelujen tuottaminen, rahoitustoiminta ovat keskittyneet voimakkaasti alueelle. Myös majoitustoiminnan osuus koostuu alueella.

Kuvio 13. Elinkeinotoiminnan vahvimmat erikoistumisalat Keskisessä suurpiirissä 2002 (Indeksi, Pääkaupunkiseutu = 100)

Pohjoinen suurpiiri – rakennustoiminta ja paikalliset palvelut leimaavat erikoistumista

Pohjoisen suurpiirin alueella sijaitsevilla yritysten ja muiden yhteisöjen toimipaikoissa työskenteli vuoden 2002 lopulla 13 800 henkilöä, mikä oli vajaa neljä prosenttia koko Helsingin työpaikkamäärästä. Näin Pohjoinen suurpiiri, Helsingin pienin työpaikka-alue, ei ole leimautunut työpaikka-alueena, vaan koostuu ennen kaikkea asuinalueista. Suurpiirin suurin työpaikkakeskittymä on Oulunkylä 6 100 työpaikalla. Pohjoisen suurpiirin ylivoimaisesti suurimmat toimialat ovat terveydenhuolto- ja sosiaalipalvelut sekä rakentaminen, 3 200–3 300 työpaikkamäärällä. Seuraavaksi suurimmat päätoimialat ovat elinkeinoelämän palvelut, liikenne ja kauppa, joissa 1500–1600 työpaikkaa kussakin.

Kuvio 14. Työpaikat toimialoittain Pohjoisessa suurpiirissä 2002

Sijainniltaan Pohjoinen suurpiiri on esikaupunkialuetta, joka sijaitsee Kehä I:n, Tuusulan väylän ja osittain pääradan vaikutusalueella. Alueen vahvin erikoistumisala on rakentaminen alueelle sijoittuvien toimialan yritysten pääkonttoritoimintojen ansiosta. Alueen toinen vahva erikoistumisala liittyy liikennettä palvelemaan toimintaan ja kuljetustoimintaan Metsälässä sijaitsevan maaliikennekeskuksen vuoksi. Myös sosiaalipalvelut kuuluvat alueen vahvoihin erikoistumisaloihin.

Kuvio 15. Elinkeinotoiminnan vahvimmat erikoistumisalat Pohjoisessa suurpiirissä 2002 (Indeksi, Pääkaupunkiseutu=100)

Koillinen suurpiiri – teollisuuden, moottoriajoneuvojen kaupan ja rakentamisen keskittymä

Koillisessa suurpiirissä sijaitsee 23 500 työpaikkaa eli kuusi prosenttia kaikista pääkaupungin työpaikoista. Puolet suurpiirin työpaikoista sijaitsee Malmin peruspiirissä. Merkittävimmät toimialat ovat kauppa (4 500 työpaikkaa), terveys- ja sosiaalipalvelut (3 900) ja elinkeinoelämän palvelut (3 800). Rakentaminen, teollisuus, koulutus ja liikenne työllistävät alueella 1 800–2 300 henkeä toimialaa kohti.

Kuvio 16. Työpaikat toimialoittain Koillisessa suurpiirissä 2002

Koillinen suurpiiri sijaitsee pääradan, Kehä I:n, Kehä III:n ja Lahdenväylän vaikutuspiirissä. Alueen erikoistumisprofiili on lähes keskustan peilikuva moottoriajoneuvojen kaupan ja teollisuuden dominoivassa erikoistumisprofiilissa. Teollisuuden aloista perusmetalliteollisuus, kone- ja laitteollisuus sekä muu teollisuus ovat keskittäneet toimintojaan suurpiirin alueelle. Sen lisäksi rakentaminen ja siihen läheisesti liittyvä koneiden vuokraus, sosiaalipalvelut, koulutus sekä muutamat liike-elämän palvelut ovat vahvasti edustettuina alueella.

Kuvio 17. Elinkeinotoiminnan vahvimmat erikoistumisalat Koillisessa suurpiirissä 2002 (Indeksi, Pääkaupunkiseutu=100)

Kaakkoinen suurpiiri – kaupalla ja teollisuudella korostunut asema

Kaakkoinen suurpiiri on Helsingin toiseksi pienin työpaikka-alue 13 900 työpaikallaan – neljä prosenttia koko kaupungin työpaikkamäärästä. Reilu viidesosa (11 000) alueen työpaikoista on keskittynyt Herttoniemen alueelle, jossa on suurpiirin ainoa varsinainen yritystoiminta-alue. Muuten suurpiiri koostuu pääasiassa asuinalueista. Kaakkoinen suurpiirin ylivoimaisesti suurin työllistävä päätoimiala on kauppa 3 800 työpaikalla. Terveystoiminta ja sosiaalipalvelut, elinkeinoelämän palvelut ja teollisuus työllistävät 2000–2 400 henkeä kukin.

Kuvio 18. Työpaikat toimialoittain Kaakkoisessa suurpiirissä 2002

Kaakkoinen suurpiiri sijaitsee Itäväylän ja metron vaikutuspiirissä. Alueen erikoistumisprofiilia hallitsevat kauppa ja teollisuus. Kaupan vahvoja erikoisaloja ovat moottoriajoneuvojen kauppa, tekninen ja kulutustavaroiden tukkukauppa sekä agentuuritoiminta. Teollisuuden aloista vahvoja ovat perusmetalliteollisuus, graafinen teollisuus, kone- ja laitteollisuus sekä elektroniikkateollisuus. Sosiaalipalveluilla on myös merkittävä painoarvo.

Kuvio 19. Elinkeinotoiminnan vahvimmat erikoistumisalat Kaakkoisessa suurpiirissä (Indeksi, Pääkaupunkiseutu =100)

Itäinen suurpiiri – kaupan ja palveluiden alue

Helsingin pienimpiin työssäkäyntialueisiin kuuluvan Itäisen suurpiirin alueella on 20 100 työpaikkaa, joista puolet, 10 600, sijaitsee Vartiokylän alueella. Tärkeimmät toimialat ovat terveydenhuolto ja sosiaalipalvelut (4 300 työpaikkaa) ja kauppa (4 000). Seuraavaksi sijoittuvat päätoimialoista ovat liike-elämän palvelut, 2 500 työpaikkaa, sekä teollisuus ja liikenne kummassakin noin 1 800 työpaikkaa.

Kuvio 20. Työpaikat toimialoittain Itäisessä suurpiirissä 2002

Itäinen suurpiiri sijaitsee Itäväylän, Kehä I:n ja metron vaikutuspiirissä. Merkittävin erikoistumisala on kulkuneuvojen ja koneiden vuokraus. Alueen erikoistumisprofiilia hallitsevat kuitenkin selvimmin kauppa sekä muut palvelu-
alat. Kaupan aloista alueelle ovat suhteellisen vahvasti keskittyneet vaatekauppa, päivittäistavara-
kauppa ja muu vähittäiskauppa. Muita alueen vahvoja palvelualoja ovat sosiaalipalvelut, postitoiminta, muut palvelut, ravintolatoi-
minta ja kiinteistöalan palvelut.

Kuvio 21. Elinkeinotoiminnan vahvimmat erikoistumisalat Itäisessä suurpiirissä (Indeksi, Pääkaupunkiseutu = 100)

Liitetaulukko 1. Pääkaupunkiseudun kuntien sekä Tampereen, Turun ja Oulun työpaikkamäärä 1993–2002 ja ennakkotieto 2003

	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	573 911	373 381	106 030	91 670	2 830	656 854	106 460	92 785	65 421	2 242 303
2003*	573 571	370 953	105 624	94 203	2 791	658 283	107 267	92 522	66 890	2 263 141

Liitetaulukko 2. Työmatkaliikenne Helsinkiin ja Helsingistä 1993 ja 2002

Lähtö-/tulokunta	Työhön Helsinkiin		Muutos %	Helsingistä muualle työhön		Muutos %
	1993	2002		1993	2002	
Espoo	31 968	43 704	36,7	13 662	22 435	64,2
Vantaa	33 670	40 321	19,8	14 413	21 383	48,4
Kauniainen	1 391	1 525	9,6	210	466	121,9
Pääkaupunkiseutu yht.	67 029	85 550	27,6	28 285	44 284	56,6
Kehyskunnat	25 093	33 752	34,5	3 014	4 822	60,0
Helsingin seutu yht.	92 122	119 302	29,5	31 299	49 106	56,9
Muu Suomi	20 158	32 872	63,1	4 560	7 654	67,9
Kaikki yhteensä	112 280	152 174	35,5	35 859	56 760	58,3

Liitetaulukko 3. Työpaikat toimialoittain Helsingissä 2002 ja ennakkotieto 2003 ja osuus koko maasta 2003 (%)

	2002	2003*	Osuus, %
Kaikki toimialat yhteensä	373 381	370 953	16,4
A, B, C Maa- ja kalatalous; Mineraalien kaivu	416	396	0,4
D Teollisuus	32 313	30 691	7,4
Siitä:			
15 Elintarvikkeiden ja juomien valmistus	2 889	2 796	7,0
22 Kustantaminen, painaminen	9 562	9 384	30,9
24 Kemikaalien ja kemiallisten tuott. valm.	822	798	4,5
28 Metallituotteiden valmistus	1 128	1 111	2,7
29 Koneiden ja laitteiden valmistus	2 417	2 307	3,9
31 Muu sähkökoneiden ja -laitt. valmistus	2 455	2 347	14,7
32 Radio-,tv- ja tietoliikennevä. valm.	4 559	4 352	12,2
33 Lääkintäkojeiden yms. valm.	2 473	2 419	20,0
35 Muu kulkuneuvojen valmistus	2 128	1 294	10,2
E Sähkö-, kaasu- ja vesihuolto	2 201	2 235	13,5
F Rakentaminen	15 887	16 427	12,3
G Tukku- ja vähittäiskauppa	46 364	47 573	17,2
50 Moottoriajoneuvojen kauppa ja korjaus	5 048	5 328	12,1
51 Agentuuritoiminta ja tukkukauppa	21 656	22 091	24,5
52 Vähittäiskauppa	19 660	20 154	14,2
H Majoitus- ja ravitsemistoiminta	14 164	15 142	21,6
I Kuljetus, varastointi ja tietoliikenne	34 798	33 486	19,8
60 Maaliikenne; putkijohtokuljetus	9 342	9 341	12,1
61 Vesiliikenne	2 877	2 752	29,1
62 Ilmaliikenne	397	322	5,9
63 Liikennettä palv. toim. ja matkatoim.	8 024	7 812	25,8
64 Posti- ja teleliikenne	14 158	13 259	28,2
641 Posti- ja kuriiritoiminta	6 146	5 799	21,4
642 Teleliikenne	8 012	7 460	37,5
J Rahoitustoiminta	17 742	17 155	38,7
K Kiinteistö- ja liike-elämän palvelut	71 793	73 252	27,9
70 Kiinteistöalan palvelut	6 682	7 057	19,2
71 Kulkuneuvojen jne. vuokr.	729	686	16,2
72 Tietojenkäsittelypalvelu	14 587	14 293	37,7
73 Tutkimus ja kehittäminen	5 010	4 911	33,7
74 Muu liike-elämää palveleva toiminta	44 785	46 305	27,5
741 Lainop. ja taloud. konsult.	12 421	12 379	38,6
742-743 Tekninen palvelu ja testaus	8 894	8 834	17,4
744 Mainospalvelu	3 754	3 752	49,9
745 Työnvälitys ja henkilöstön hankinta	4 380	4 402	23,1
746 Etsivä-, vartiointi- ja turvallisuuspalvelu	2 742	2 824	38,5
747 Siivous	7 134	8 451	26,2
748 Muut palvelut liike-elämälle	4 434	4 575	32,3
L Julkinen hallinto	31 537	30 077	25,5
M Koulutus	22 736	21 836	13,8
N Terveystieteiden- ja sosiaalipalvelut	48 296	48 158	14,2
851-852 Terv. huolto ja eläinlääkintäpalv.	26 478	26 484	16,0
853 Sosiaalipalvelut	21 659	21 523	12,6
O Muut yht.kunn. ja henk.koht. palv.	30 767	30 735	26,1
90 Ympäristöhuolto	1 530	1 477	18,1
91 Järjestötoiminta	9 963	10 067	26,6
92 Virkistys-, kulttuuri- ja urheilutoiminta	15 516	15 320	34,1
93 Muut palvelut	2 966	3 053	14,4
P,Q,X Muu ja tuntematon	4 367	3 790	9,0

Liitetaulukko 4. Työpaikat toimialoitain ja alueittain Helsingissä 31.12.2002

	Yhteensä	Maa- ja metsätal; Kainvostoim.	Teollisuus	Sähkö-, kaasu- ja vesihuolto	Rakentaminen	Tukku- ja vähittäiskauppa	Majoitus- ja ravitsemisto-Minta	Kuljetus, varasto- ja tietoliik.	Rahotustoiminta	Kiinteistö- ja elinkeinoelämän palvelut	Julkinen hallinto, maanpuol.	Koulutus	Terveystenhuolto- ja sosiaalipalvelut	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	373381	416	32313	2201	15887	46364	14164	34798	17742	71793	31537	22736	48296	30767	4367
1. Eteläinen suurpiiri	130704	116	9588	1641	1780	15078	7354	11227	10586	25513	16020	7197	11308	12795	501
101 Vironniemen pp	36415	18	1833	20	342	5805	2881	3076	4139	5256	5778	3034	958	3058	217
102 Ullanlinnan pp	28911	30	3659	0	607	1879	1234	2467	3358	5584	4086	626	2408	2887	86
103 Kampinmalmin pp	45471	43	3361	1621	456	4107	2389	4800	2061	10632	5535	2411	3623	4330	102
104 Takatöölön pp	10342	7	139	0	111	701	643	577	59	1380	474	552	3761	1886	52
105 Lauttasaaren pp	9565	18	596	0	264	2586	207	307	969	2661	147	574	558	634	44
2. Läntinen suurpiiri	69448	108	11423	42	3967	9402	1961	4200	1586	15196	711	4528	14074	2071	179
201 Reijolan pp	18624	6	214	17	1278	409	405	1322	61	2951	80	2237	9213	396	35
202 Munkkiniemen pp	6443	7	59	0	135	1981	243	102	848	1733	18	398	593	281	45
203 Haagan pp	10217	87	787	0	618	961	486	336	338	2757	64	793	2588	363	39
204 Pitäjänmäen pp	27097	1	9944	0	1383	5326	303	2240	304	5191	524	444	712	705	20
205 Kaarelan pp	7067	7	419	25	553	725	524	200	35	2564	25	656	968	326	40
3. Keskinen suurpiiri	82520	13	4296	397	2658	6333	2201	11364	4536	15021	12080	4995	7345	11088	193
301 Kallion pp	24558	4	932	82	475	1663	915	1662	489	5232	6736	1236	2138	2919	75
302 Alppiharjun pp	3366	3	145	0	224	452	167	69	52	606	136	439	482	559	32
303 Vallilan pp	20963	3	1890	0	418	2869	454	4054	3437	4046	703	1055	1203	795	36
304 Pasilan pp	24683	0	773	272	1357	520	438	5340	523	3470	4308	410	956	6304	12
305 Vanhankaupungin pp	8950	3	556	43	184	829	227	239	35	1667	197	1855	2566	511	38
4. Pohjoinen suurpiiri	13812	29	475	0	3190	1535	201	1542	175	1608	184	692	3275	817	89
401 Maunulan pp	3620	2	157	0	315	371	78	879	2	347	154	159	861	279	16
402 Länsi-Pakilan pp	1836	13	47	0	413	316	21	163	30	219	0	105	438	57	14
403 Tuomarinkylän pp	860	4	17	0	64	136	19	150	1	101	1	61	237	49	20
404 Oulunkylän pp	6089	6	59	0	1995	581	65	217	137	849	29	227	1565	332	27
405 Itä-Pakilan pp	1407	4	195	0	403	131	18	133	5	92	0	140	174	100	12
5. Koillinen suurpiiri	23513	98	2134	0	2303	4521	625	1839	277	3846	632	1962	3940	1170	166
501 Latokartanon pp	3725	2	204	0	297	607	88	96	17	882	37	750	449	269	27
502 Pukinmäen pp	1599	0	129	0	139	252	86	91	0	378	1	126	312	65	20
503 Malmin pp	11643	91	858	0	854	2296	275	975	254	2006	565	580	2215	621	53
504 Suutarilan pp	1909	2	285	0	149	455	30	179	1	215	0	172	346	51	24
505 Puistolän pp	4058	3	642	0	801	824	131	477	4	299	29	226	446	142	34
506 Jakomäen pp	579	0	16	0	63	87	15	21	1	66	0	108	172	22	8
6. Kaakkoinen suurpiiri	13901	14	1982	0	754	3811	429	622	82	2032	198	1003	2383	486	105
601 Kulosaaren pp	788	1	11	0	23	161	59	31	13	95	0	148	79	157	10
602 Herttoniemen pp	11038	8	1825	0	635	3346	306	472	53	1565	126	563	1839	240	60
603 Laajasalon pp	2075	5	146	0	96	304	64	119	16	372	72	292	465	89	35
7. Itäinen suurpiiri	20101	19	1861	40	906	4039	921	1821	405	2525	416	1212	4305	1422	209
701 Vartiokylän pp	10558	4	1130	40	326	2855	383	1254	351	1428	277	308	1476	680	46
702 Myllypuron pp	1385	3	25	0	50	128	102	91	1	124	10	77	647	109	18
703 Mellunkylän pp	4232	4	323	0	300	581	169	254	25	553	102	362	1134	361	64
704 Vuosaaren pp	3926	8	383	0	230	475	267	222	28	420	27	465	1048	272	81
Tuntematon	19382	19	554	81	329	1645	472	2183	95	6052	1296	1147	1666	918	2925

Laatuseloste

Aineisto: Työpaikkojen määrää koskevat tiedot perustuvat Tilastokeskuksen alueelliseen työssäkäyntitilastoon. Vuotta 2003 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 2004:10