

Työvoima ja työssäkäynti Helsingissä 2001 ja ennakkotiedot 2002

Työmatkaliikenne Helsingin seudulla 2001

Verkkojulkaisu

ISSN 1458-5707

ISBN 952-473-283-1

Painettuna

ISSN 1455-7231

LISÄTIETOJA

Minna Salorinne, puh. 169 3233

minna.salorinne@hel.fi

Työvoima ja työssäkäynti Helsingissä 2001 ja ennakkotiedot 2002

Työllisyyden vahvat kasvun vuodet taittuivat Helsingissä vuonna 2001. Koko työvoiman ja työllisen työvoiman määrä kasvoi Helsingissä vuonna 2001 vain vajaan prosentin edellisestä vuodesta. Vuoden 2002 ennakkotietojen valossa työvoiman ja työllisten määrä näyttää kääntyneen laskuun. Vastaavasti työpaikkojen määrä kasvoi vuoden 2001 aikana vajaan prosentin ja vuoden 2002 ennakkotietojen mukaan Helsingin työpaikkojen määrä väheni runsaan puoli prosenttia. Työikäisten määrä on viime vuosina lisääntynyt noin prosentilla vuodessa. Vuoden 2002 aikana työikäisten määrä näyttää pysyneen edellisen vuoden tasolla.

Viidessä vuodessa, vuosina 1997–2001, työikäisten määrä lisääntyi Helsingissä noin neljällä prosentilla ja työllisten määrä kasvoi peräti 16 prosenttia. Vastaavasti työpaikkojen määrä kasvoi 17 prosenttia. Koko maassa työpaikkojen määrä kasvoi 10 prosenttia vastaavassa ajassa.

Tilastokeskuksen työssäkäyntitilaston mukaan työikäisen väestön (15–74 -vuotiaat) määrä Helsingissä oli vuoden 2001 lopussa 440 717, joista työvoimaan kuului 306 884 henkilöä. Työvoimasta työllisiä oli 280 725 ja

Kuvio 1. Työikäiset, työvoima, työlliset, ja työpaikat Helsingissä 1997–2002, indeksi 1997=100

työttömiä 26 159. Työpaikkoja Helsingissä oli runsaat 375 000. Helsingin työllisen työvoiman osuus koko maasta oli 13 prosenttia ja Helsingin seudun osuus 28 prosenttia. Pääkaupunkiseudulla koko maan työllisestä työvoimasta asui runsas viidennes.

Kuvio 2. Väestö pääasiallisen toiminnan mukaan % Helsingissä 2001 peruspiireittäin

Taulukko 1. Työvoima ja työvoiman ulkopuolella oleva väestö 2001

	Yli 15-v. väestö	Työvoima			Työvoiman ulkopuolinen väestö			
		Yhteensä	Työlliset	Työttömät	Yhteensä	Opiskelijat, koululaiset	Eläkeläiset	Muut
Helsinki	476 082	306 884	280 725	26 159	169 198	37 424	103 163	28 611
Muu pääkaupunkiseutu	321 534	224 781	210 427	14 354	96 753	26 744	53 505	16 504
Pääkaupunkiseutu yht.	797 616	531 665	491 152	40 513	265 951	64 168	156 668	45 115
Muu Helsingin seutu	194 586	132 346	123 659	8 687	62 240	14 991	38 235	9 014
Helsingin seutu yhteensä	992 202	664 011	614 811	49 200	328 191	79 159	194 903	54 129
Koko maa	4 263 314	2 550 058	2 235 317	314 741	1 713 256	386 460	1 135 945	190 851
	%							
Helsinki	100	64,5	59,0	5,5	35,5	7,9	21,7	6,0
Muu pääkaupunkiseutu	100	69,9	65,4	4,5	30,1	8,3	16,6	5,1
Pääkaupunkiseutu yht.	100	66,7	61,6	5,1	33,3	8,0	19,6	5,7
Muu Helsingin seutu	100	68,0	63,5	4,5	32,0	7,7	19,6	4,6
Helsingin seutu yhteensä	100	66,9	62,0	5,0	33,1	8,0	19,6	5,5
Koko maa	100	59,8	52,4	7,4	40,2	9,1	26,6	4,5

Helsingin seudun ja Helsingin työttömyysasteet ovat nousseet kolme vuotta. Vuoden 2001 lopussa työttömyysaste oli Helsingissä 8,5 ja Helsingin seudulla 7,4 prosenttia. Vuonna 2002 työttömien osuus työvoimasta oli edelleen nousussa sekä Helsingissä että Helsingin seudulla. Sen sijaan koko maassa työttömyysaste laski hieman vuoden takaisesta ollen vuoden 2002 lopussa 11,8 prosenttia.

Vuonna 2001 Helsingin seudulla oli työttömiä runsas 49 000, mikä oli 16 prosenttia koko maan työttömistä, Helsingissä vastaava osuus oli runsas kahdeksan prosenttia. Työttömien määrä jatkoi kasvuaan vuonna 2003 Helsingin seudulla ja Helsingissä. Vuonna 2001 työvoiman ulkopuolelle siirtyneitä helsinkiläisiä oli 1500 enemmän kuin edellisenä vuotena.

Tilastokeskuksen haastatteluihin perustuvan työvoimatutkimuksen mukainen työllisyysaste on korkeampi kuin rekisteritietoihin perustuvassa työssäkäyntitilastossa. Vuoden 2003 lopussa Helsingin työllisyysaste oli työvoimatutkimuksen mukaan 72,8. Helsingin seudun työllisyysaste oli prosenttiyksikön korkeampi ja koko maan kuusi prosenttiyksikköä matalampi kuin Helsingissä. Työllisyysaste on ollut laskusuunnassa pari viimeistä vuotta. Työvoimatutkimuksen mukaan työllisten määrä oli vuonna 2003 Helsingissä neljä prosenttia pienempi kuin vuonna 2001. Vastavasti työttömien määrä on nousussa, kuten myös työvoiman ulkopuolisen väestön määrä.

Kuvio 3. Työttömyysaste % Helsingissä ja Helsingin seudulla 1997–2001 ja ennakkotieto 2002 työministeriön mukaan

Kuvio 4. Työllisyysaste % (15–64 -vuotiaasta väestöstä) Helsingissä, Helsingin seudulla ja koko maassa 1997–2003, liukuva vuosikeskiarvo työvoimatutkimuksen mukaan

Työmatkaliikenne Helsingissä ja Helsingin seudulla

Työssäkäyntitilaston mukaan Helsingin seudun osuus koko maan työpaikoista oli vuoden 2001 lopussa 29 prosenttia ja Helsingin osuus 17 prosenttia. Vuonna 2001 muualta Helsinkiin työhön matkaavien määrä kasvoi vuoden takaisesta parilla prosentilla, kuten myös Helsingistä kaupungin ulkopuolella työssäkäyvien määrä. Työmatkaliikenne sekä Helsinkiin että Helsingistä muualle on lisääntynyt runsaat 20 prosenttia viiden vuoden aikana.

Taulukko 2. Sukkulointi Helsinkiin ja Helsingistä 1997–2001

	Helsinkiin	Helsingistä
1997	125 953	46 375
1998	135 566	50 924
1999	141 884	53 468
2000	149 228	55 668
2001	152 082	57 044
muutos 1997–2001 %	20,7	23,0

Taulukko 3. Helsingissä työssäkäyvät asuinkunnan mukaan 2001

Asuinalue	Alueella asuvat työlliset	Työssä Helsingissä		
		Lukumäärä	Osuus alueen työllisistä %	Osuus Helsingissä työssäkäyvistä %
Koko maa	2 235 317	375 763	16,8	100,0
Helsinki	280 725	223 681	79,7	59,5
Espoo	112 525	43 662	38,8	11,6
Vantaa	94 005	40 496	43,1	10,8
Kauniainen	3 897	1 565	40,2	0,4
Hyvinkää	19 898	3 286	16,5	0,9
Järvenpää	18 457	5 515	29,9	1,5
Kerava	16 035	5 449	34,0	1,5
Kirkkonummi	15 454	4 075	26,4	1,1
Nurmijärvi	16 766	4 879	29,1	1,3
Sipoo	8 575	3 033	35,4	0,8
Tuusula	16 522	4 728	28,6	1,3
Vihti	11 952	2 413	20,2	0,6
Helsingin seutu	614 811	342 782	55,8	91,2
Askola	2 070	235	11,4	0,1
Inkoo	2 235	322	14,4	0,1
Karkkila	3 861	468	12,1	0,1
Mäntsälä	7 727	1 267	16,4	0,3
Nummi-Pusula	2 511	308	12,3	0,1
Pornainen	1 900	443	23,3	0,1
Porvoo	21 591	3 320	15,4	0,9
Riihimäki	11 606	1 736	15,0	0,5
Siuntio	2 416	474	19,6	0,1
Hausjärvi	3 617	322	8,9	0,1
Karjaa	3 867	275	7,1	0,1
Karjalohja	565	41	7,3	0,0
Lohja	17 015	1 603	9,4	0,4
Loppi	3 215	299	9,3	0,1
Myrskylä	808	51	6,3	0,0
Pernaja	1 597	134	8,4	0,0
Pohja	2 142	136	6,3	0,0
Pukkila	862	73	8,5	0,0
Sammatti	563	43	7,6	0,0
Suomusjärvi	552	33	6,0	0,0
Hämeenlinna	19 426	856	4,4	0,2
Jyväskylä	33 961	543	1,6	0,1
Kuopio	35 836	592	1,7	0,2
Lahti	40 542	1 160	2,9	0,3
Oulu	53 942	697	1,3	0,2
Tampere	87 828	1 874	2,1	0,5
Turku	74 935	1 454	1,9	0,4

Työhön osallistuminen

Vuoden 2001 lopulla Helsingin työikäisestä, 15–74 -vuotiaasta väestöstä työvoimaan kuului lähes 70 prosenttia ja työllisiin vajaat 64 prosenttia. Työvoiman ulkopuolella oli 30 prosenttia työikäisistä. Osuudet säilyivät edellisen vuoden tasolla. Työttömyysaste nousi hieman olleen 8,3 prosenttia. Taloudellinen huoltosuhde, joka kuvaa työvoiman ulkopuolella olevien ja työttömien määrää työllistä kohden, oli vuonna 2001 Helsingissä 0,99. Koko maassa huoltosuhde oli 1,32 ja suurista kaupungeista Helsinkiä korkeampi Tampereella, Turussa ja Oulussa. Sen sijaan Espoon ja Vantaan huoltosuhde alittaa Helsingin tason.

Helsingin työikäisestä väestöstä ja työllisistä naisia oli 53 prosenttia. Työttömistä heitä oli 43 prosenttia ja työvoiman ulkopuolella olevista työikäisistä noin 55 prosenttia. Naisten työttömyysaste oli vuoden 2001 lopussa 7,1 prosenttia ja miesten 10,1 prosenttia. Miesten työttömyysaste nousi puoli prosenttia ja naisten pysyi ennallaan edellisen vuoteen verrattuna.

Helsingissä 40 prosenttia työllisestä työvoimasta kuuluu ikäryhmään 25–39-vuotiaat. Työttömillä piikki näkyy 55–59 -vuotiaiden ikäryhmässä, joiden osuus kaikista työttömistä oli vajaat 15 prosenttia. Miesten osuus työttömissä oli naisia korkeampi kaikissa ikäryhmissä lukuun ottamatta yli 60-vuotiaita. Työttömyyden lisääntyminen on kohdistunut erityisesti miehiin, sillä vuotta aiemmin naisten osuus ikääntyneistä työttömistä oli korkeampi.

Kuvio 5. Helsingin työllisen ja työttömän työvoiman (15–64-vuotiaat) prosentuaalinen jakautuminen ikäryhmittäin 2001

Taulukko 4. Työikäinen väestö (15–74-vuotiaat), työvoima ja työvoiman ulkopuolinen väestö Helsingissä 1991–2001

Vuosi	Työikäinen väestö	Työvoima			Työvoiman ulkopuolinen väestö
		Yhteensä	Työlliset	Työttömät	
1997	421 767	280 011	241 852	38 159	141 756
1998	428 035	292 403	260 297	32 106	135 632
1999	432 494	298 278	268 744	29 534	134 216
2000	436 573	304 033	278 792	25 241	132 540
2001	440 717	306 884	280 725	26 159	133 833
	%				
1997	100	66,4	57,3	9,0	33,6
1998	100	68,3	60,8	7,5	31,7
1999	100	69,0	62,1	6,8	31,0
2000	100	69,6	63,9	5,8	30,4
2001	100	69,6	63,7	5,9	30,4

Taulukko 5. Työikäinen väestö (15–74-vuotiaat) pääasiallisen toiminnan ja sukupuolen mukaan 2001

	15–74-vuotiaat yhteensä	Työvoima yhteensä			Työvoiman ulkopuolinen väestö
		Työlliset	Työttömät		
Molemmat sukupuolet	440 717	306 884	280 725	26 159	133 833
Miehet	207 918	147 632	132 762	14 870	60 286
Naiset	232 799	159 252	147 963	11 289	73 547
	%				
Molemmat sukupuolet	100	69,6	63,7	5,9	30,4
Miehet	100	71,0	63,9	7,2	29,0
Naiset	100	68,4	63,6	4,8	31,6

Työllinen työvoima toimialoittain

Helsingin työllisen työvoiman suurimmat toimialat olivat vuonna 2001 yhteiskunnalliset palvelut (97 000 työllistä), kiinteistö-, vuokraus- ja tutkimuspalvelu- sekä liike-elämän palvelut (52 000 työllistä) sekä kauppa- ja majoituspalvelut (50 000 työllistä).

Helsingissä asuva työllinen työvoima lisääntyi vajaalla 2000 henkilöllä, eli alle prosentin vuosina 2000–2001. Vuotta aiemmin lisäystä oli ollut yli 10 000 henkilöä. Toimialoittain lievää kasvua oli kiinteistö-, vuokraus- ja tutkimuspalvelu- sekä liike-elämän palveluissa ja rahoitustoiminnassa. Myös yhteiskunnalliset palvelut ja kauppa- ja majoitustoiminta kasvoivat noin 500 työllisen verran.

Vuoden 2002 ennakkotietojen perusteella työllisen työvoiman määrä kääntyi selvään laskuun. Suurimmat pudotukset näkyvät teollisuuden, rakentamisen sekä rahoitustoiminnan työllisissä. Yhteiskunnallisten palvelujen työllisten määrä näyttää kasvaneen edelleen.

Helsingin 15–64 -vuotiaasta väestöstä 29 prosentilla oli vain perusasteen tutkinto, 36 prosentilla keskiasteen tutkinto ja 35 prosentilla korkea-asteen tutkinto. Työvoiman ulkopuolella olevista 48 prosentilla ei ollut perusasteen jälkeistä koulutusta.

Kuvio 6. Helsingin työssäkäyvät toimialoittain asuinkunnan mukaan 2001

Kuvio 7. Työkäisen väestön koulutustaso pääasiallisen toiminnan mukaan Helsingissä 2001

Taulukko 6. Helsingin työllinen työvoima toimialoittain 1997, 1999–2001 sekä ennakkotiedot 2002

	1997	1999	2000	2001	2002	Muutos 2000–2001		Muutos 2001–2002	
						Lkm	%	Lkm	%
Työllinen työvoima yhteensä	241 852	268 744	278 792	280 725	278 981	1 933	0,7	-1 744	-0,6
Maa- ja metsätalous (A–B)	417	415	383	349	351	-34	-8,9	2	0,6
Teollisuus (ml. kaiv.toim.) C–D	26 148	28 273	28 091	28 403	27 395	312	1,1	-1 008	-3,5
Sähkö-, kaasu- ja vesihuolto (E)	1 997	1 875	1 691	1 580	1 618	-111	-6,6	38	2,4
Rakentaminen (F)	7 771	9 802	10 243	10 149	9 784	-94	-0,9	-365	-3,6
Kauppa ja majoitustoiminta (G–H)	44 996	48 948	49 618	50 072	50 484	454	0,9	412	0,8
Kuljetus, varastointi ja tietoliik. (I)	22 841	25 893	26 120	25 923	25 209	-197	-0,8	-714	-2,8
Rahoitustoiminta (J)	9 816	9 906	10 637	10 890	10 462	253	2,4	-428	-3,9
Kiinteistö-, vuokr.- ja tutk.palv. (K)	35 634	46 163	51 033	52 368	51 719	1 335	2,6	-649	-1,2
Yhteiskunnalliset palvelut (L–Q)	87 983	92 876	96 722	97 221	98 579	499	0,5	1 358	1,4
Tuntematon	4 249	4 593	4 254	3 770	3 380	-484	-11,4	-390	-10,3

Työllisten tulotaso

Työlliseen työvoimaan kuuluvien tulonsaajien keskimääräiset valtionveronalaiset tulot vuonna 2001 olivat helsinkiläisillä 31 379 euroa vuodessa. Espoolaisten vuositulot ylittivät helsinkiläiset tason runsaalla 5 600 eurolla ja vantaalaiset jäivät 3 700 euroa sen alla. Koko maassa työllisten keskitulot jäivät 4 500 euroa helsinkiläisten vuositulojen alapuolelle. Vaikka keskimääräiset tulot putosivat kaikissa kunnissa hieman edellisestä vuodesta, hyvä- ja suurituloisten osuus kasvoi pääkaupunkiseudulla hieman.

Helsingin seudun työllisistä 41 prosenttia kuului hyvä- tai suurituloisiin – osuus oli sama vuotta aiemmin. Koko maassa hyvä- ja suurituloisten osuus oli 35 prosenttia, mikä oli kolme prosenttiyksikköä enemmän kuin edellisenä vuonna. Helsingin työllisistä 43 prosenttia, Espoon 50 prosenttia ja Kauniaisten tulonsaajista 61 prosenttia oli hyvä-

ja suurituloisia. Hyvätuloisiksi luokiteltiin tulonsaajat, joiden valtionveronalaiset vuositulot olivat 27 000–41 999 euroa ja suurituloisiksi ne, joiden vuositulot ylittivät 42 000 euroa. Helsingissä pienituloisten, alle 12 000 euroa vuodessa ansaitsevien, osuus oli 14 prosenttia, mikä on selvästi muuta seutua korkeampi ja lähellä koko maan osuutta.

Taulukko 7. Työllinen työvoima tuloluokittain ja keskimääräiset valtionveronalaiset tulot/tulonsaaja/vuosi 2001

	Tulot e/tulonsaaja/v	Osuus tulonsaajista %				
		Tulonsaajat yhteensä	Euroa alle 12 000	12 000–26 999	27 000–41 999	yli 42 000/v.
Helsinki	31379	100	14,3	42,7	26,8	16,1
Espoo	37032	100	12,3	37,3	26,6	23,7
Kauniainen	62617	100	12,3	26,5	22,9	38,1
Vantaa	27806	100	11,8	47,0	28,5	12,6
Muu Hgin seutu	29476	100	11,7	45,3	28,6	14,3
Hgin seutu yhteensä	31683	100	13,0	42,8	27,3	16,7
Koko maa	26825	100	14,7	49,7	24,6	10,7

Taulukko 8. Työllinen työvoima ikäryhmittäin 2001

	%					
	Yhteensä	15–29 v.	30–39 v.	40–49 v.	50–59 v.	60 + v.
Helsinki	100	26,9	26,7	22,7	20,4	3,3
Espoo	100	22,8	27,6	25,0	21,3	3,3
Kauniainen	100	17,1	23,7	28,3	25,4	5,5
Vantaa	100	23,1	26,7	25,2	22,0	2,9
Muu Hgin seutu	100	18,5	27,2	28,2	23,1	3,0
Hgin seutu yhteensä	100	23,8	27,0	24,6	21,4	3,2
Koko maa	100	20,4	25,0	27,9	23,3	3,3

Suurten kaupunkien vertailua

Kuvio 8. Suurissa kaupungeissa asuva työllinen työvoima 1997–2001 ja ennakkotieto 2002

Työllinen työvoima on lisääntynyt kuudesta suurimmassa kaupungista vuodesta 1997 vuoteen 2001 saakka. Helsingissä kasvu taittui vuoden 2002 ennakkotietojen mukaan. Vuodesta 2000 kasvu on ollut voimakkainta Espoossa, Tampereella ja Oulussa.

Kuvio 9. Suurten kaupunkien työpaikkaomavaraisuus % 2001

Työpaikkaomavaraisuus eli alueella sijaitsevien työpaikkojen määrä suhteessa siellä asuvien työllisten määrään oli vuonna 2001 Helsingissä 134 prosenttia. Myös Turun, Oulun ja Tampereen työpaikkaomavaraisuus ylittää 100 prosenttia, sen sijaan Vantaalla ja Espoossa työpaikkoja on hieman vähemmän kuin siellä asuvia työllisiä.

Kuvio 10. Taloudellinen huoltosuhde suurissa kaupungeissa 1997–2001 ja ennakkotieto 2002

Taloudellinen huoltosuhde ilmoittaa, kuinka monta työvoiman ulkopuolella olevaa ja työtöntä on yhtä työllistä kohden. Pääkaupunkiseudulla huoltosuhde on muuta maata parempi.

Liitetaulukko 1. Helsingin väestö pääasiallisen toiminnan mukaan 31.12.2001 suurpiireittäin ja peruspiireittäin

Piiri, osa-alue	Koko väestö	Pääasiallinen toiminta								Huolto-suhde
		Työvoima			Työvoiman ulkopuolinen väestö					
		Yhteensä	Työlliset	Työttömät	Yhteensä	0–14-v.	Opiskelijat	Eläkeläiset	Muut	
Koko kaupunki	559 718	306 884	280 725	26 159	252 834	83 636	37 424	103 163	28 611	0,99
Eteläinen suurpiiri	97 226	58 296	54 907	3 389	38 930	9 885	6 925	17 092	5 028	0,77
Vironniemen pp	11 372	6 795	6 403	392	4 577	1 177	877	1 908	615	0,78
Ullanlinnan pp	22 521	13 694	12 844	850	8 827	2 137	1 651	3 534	1 505	0,75
Kampinmalmin pp	29 665	17 958	16 844	1 114	11 707	3 323	2 274	4 706	1 404	0,76
Taka-Töölön pp	14 846	8 953	8 425	528	5 893	1 152	999	3 040	702	0,76
Lautasaaren pp	18 822	10 896	10 391	505	7 926	2 096	1 124	3 904	802	0,81
Läntinen suurpiiri	101 248	56 009	52 263	3 746	45 239	14 771	7 253	19 251	3 964	0,94
Reijolan pp	15 779	8 966	8 400	566	6 813	2 390	1 125	2 717	581	0,88
Munkkiniemen pp	17 383	8 749	8 329	420	8 634	2 375	1 082	4 404	773	1,09
Haagan pp	26 361	14 507	13 567	940	11 854	2 872	1 869	6 168	945	0,94
Pitäjänmäen pp	15 217	8 996	8 426	570	6 221	2 441	910	2 319	551	0,81
Kaarelan pp	26 508	14 791	13 541	1 250	11 717	4 693	2 267	3 643	1 114	0,96
Keskinen suurpiiri	73 649	44 576	40 433	4 143	29 073	5 942	5 211	14 844	3 076	0,82
Kallion pp	25 460	16 893	15 374	1 519	8 567	1 097	1 726	4 725	1 019	0,66
Alppiharjun pp	11 853	7 899	7 088	811	3 954	368	756	2 347	483	0,67
Vallilan pp	11 155	6 671	5 999	672	4 484	927	863	2 181	513	0,86
Pasilan pp	8 356	4 492	4 099	393	3 864	1 120	696	1 650	398	1,04
Vanhankaupungin pp	16 825	8 621	7 873	748	8 204	2 430	1 170	3 941	663	1,14
Pohjoinen suurpiiri	42 220	21 307	19 902	1 405	20 913	7 459	2 694	9 219	1 541	1,12
Maunulan pp	9 036	4 259	3 784	475	4 777	1 162	462	2 783	370	1,39
Länsi-Pakilan pp	6 659	3 261	3 129	132	3 398	1 186	429	1 545	238	1,13
Tuomarinkylän pp	8 394	4 551	4 383	168	3 843	2 062	640	869	272	0,92
Oulunkylän pp	14 556	7 407	6 909	498	7 149	2 323	927	3 383	516	1,11
Itä-Pakilan	3 575	1 829	1 697	132	1 746	726	236	639	145	1,11
Koillinen suurpiiri	86 230	46 175	42 174	4 001	40 055	17 085	5 890	13 470	3 610	1,04
Latokartanon pp	14 376	7 394	6 635	759	6 982	2 429	1 006	2 850	697	1,17
Pukinmäen pp	8 926	4 834	4 423	411	4 092	1 368	694	1 674	356	1,02
Malmin pp	26 713	14 551	13 328	1 223	12 162	5 494	1 647	3 921	1 100	1,00
Suutarilan pp	11 749	6 190	5 747	443	5 559	2 606	880	1 618	455	1,04
Puistolan pp	18 631	10 343	9 658	685	8 288	4 144	1 364	2 100	680	0,93
Jakomäen pp	5 835	2 863	2 383	480	2 972	1 044	299	1 307	322	1,45
Kaakkoinen suurpiiri	47 016	24 939	22 863	2 076	22 077	8 264	2 693	9 128	1 992	1,06
Kulosaaren pp	3 767	1 801	1 712	89	1 966	572	233	932	229	1,20
Herttoniemen pp	26 794	14 478	13 096	1 382	12 316	4 558	1 450	5 217	1 091	1,05
Laajasalon pp	16 455	8 660	8 055	605	7 795	3 134	1 010	2 979	672	1,04
Itäinen suurpiiri	96 168	49 700	43 838	5 862	46 468	18 088	5 697	18 329	4 354	1,19
Vartiokylän pp	21 562	11 083	10 028	1 055	10 479	3 531	1 367	4 670	911	1,15
Myllypuron pp	9 290	4 446	3 784	662	4 844	1 487	440	2 474	443	1,46
Mellunkylän pp	36 581	18 759	16 337	2 422	17 822	6 807	2 291	7 013	1 711	1,24
Vuosaaren pp	28 735	15 412	13 689	1 723	13 323	6 263	1 599	4 172	1 289	1,10
Alue tuntematon	15 961	5 882	4 345	1 537	10 079	2 142	1 061	1 830	5 046	2,67

Laatuseloste

Aineisto Työssäkäyntitilasto vuosilta 1991–2001

Työvoimatutkimus 2001–2003.

Tietolähde Tilastokeskus

Tilastointiajankohta 31.12.

Edelliset tiedot Tilastoja – Helsingin kaupungin tietokeskus 2003:15