

XVII. Työnvälitystoimisto.

Helsingin kaupungin työnvälitystoimiston johtokunnan vuodelta 1930 antama kertomus¹⁾ oli seuraavan sisältöinen:

Johtokunta. Työnvälitystoimiston johtokuntaan kuuluivat vuonna 1930 puheenjohtajana filosofiantohtori S. Ivalo, varapuheenjohtajana toimittaja A. E. Leino, jäsenenä työnantajain edustajat johtaja W. Korhonen ja insinööri P. Kyrenius sekä työntekijäin edustajat toimitsija E. Härmä ja toimittaja M. Paasivuori. Edellisten varamiehenä oli kamreeri O. Tiderman, jälkimmäisten maalari U. Nurminen. Johtokunnan sihteerinä toimi toimitusjohtaja W. O. Ahtio.

Johtokunta kokoontui vuoden kuluessa 13 kertaa. Sen kokouksissa käsitellyistä kysymyksistä on pöytäkirjaan kirjoitettu yhteensä 77 pykälää. Enin osa näistä koskee toimiston välitystoimintaa y. m. juoksevia asioita, työsuhteita ja työmarkkinain tilaa sekä toimenpiteitä työttömyyden torjumiseksi. Muista käsitellyistä asioista mainittakoon kysymys kaupungin viranpitäjän palkkojen järjestelystä sekä toimiston huoneistokysymys. Edellisen johdosta rahatoimikamarille antamassaan lausunnossa johtokunta ehdotti eräitä tasoitettavia korjauksia toimiston viranpitäjän palkkaukseen. Jälkimmäinen kysymys tuli vuoden lopussa päivän polttavaksi sen johdosta, että toimiston naisosastojen entinen huoneisto oli luovutettu toiseen tarkoitukseen ja naisosastoille oli hankittava uusi huoneisto. Syksyn ja alkutalven kuluessa johtokunta käsitteli asiaa moneen kertaan sekä tarkasti useita tarjolla olleita huoneistoja. Asian lopullinen järjestely siirtyi kuitenkin seuraavan vuoden puolelle.

Toimiston henkilökunta. Toimiston johtajana oli W. O. Ahtio. Osastojen johtajina miesosastoilla toimivat H. E. Blomqvist, F. E. Huhtala ja K. B. Sundström sekä apulaisina U. Vinha syyskuun loppuun saakka ja K. J. Vuolanne koko vuoden. Naisosastojen johtajina toimivat rouva R. Hänninen sekä neidit L. Ahlgren, A. Bruun, T. Melanen ja E. Sundström, apulaisina rouva E. Bauer sekä neidit A. Ahovaara, S. Rechartt ja A. Vallinheimo. Ylimääräisinä apulaisina miesosastoilla toimivat koko vuoden T. Leander ja K. Teräs sekä syys- ja talvikautena näiden lisäksi K. Eronen, V. Jokinen ja R. Ryöti. Naisosastoilla toimi ylimääräisenä rouva A. Salmi. Vahtimestareina olivat V. Jyrkänne ja J. A. Sivenius.

Toimiston liike. Jo edellisen vuoden aikana alkanut työolojen huonontuminen jatkui koko kertomusvuoden. Työnhakemusten määrä toimistossa lisääntyi sen johdosta varsin huomattavasti ja tilanahtaus etenkin miesosas-

¹⁾ Eräät kertomusta seuranneet taulukkotiedot, joita ei ole tähän merkitty, ovat julkaistuina Helsingin kaupungin tilastollisessa vuosikirjassa vuodelta 1931.

toilla kävi entistä vaikeammaksi. Pahimman tungoksen lievittämiseksi järjestettiin tammi—toukokuun ajaksi sekä uudelleen marraskuun alusta lähtien väliaikainen haarakonttori Vallilaan.

Työhakemukset ja työnhakijat. Ryhmitettyinä työnhakijain sukupuolen mukaan ja verrattuna edelliseen vuoteen oli työhakemusten luku seuraava:

	1930.		1929.		Lisäannus (+) tai vähennys (—) vuonna 1930 verrattuna vuoteen 1929.	
	Luku.	%.	Luku.	%.	Luku.	%.
Miesten tekemiä ..	24,662	52.0	16,736	41.6	+7,926	+47.4
Naisten » ..	22,739	48.0	23,540	58.4	— 801	— 3.4
Yhteensä	47,401	100.0	40,276	100.0	+7,125	+17.7

Työhakemuksia teki kaikkiaan 20,751 (edell. v. 16,922) eri henkilöä, niistä 12,315 (8,617) eli 59.3 % miestä ja 8,436 (8,305) eli 40.7 % naista. Työtä hakevia eri henkilöitä oli siis miehiä 3,698, naisia 131 enemmän kuin edellisenä vuonna. Työnhakijat uudistivat työhakemuksia työttömiksi uudelleen joututtuaan miehet 12,315 (8,119) ja naiset 14,303 (15,235) eli yhteensä 26,618 (23,354) eri tapauksessa.

Henkikirjoituspaikan mukaan jakautuivat työnhakijat vuonna 1930 seuraavasti:

	Miehiä.		Naisia.		Yhteensä.	
	Luku.	%.	Luku.	%.	Luku.	%.
Helsingissä	10,762	87.4	6,549	77.6	17,311	83.4
Muilla paikkakunnilla....	1,553	12.6	1,887	22.4	3,440	16.6
Yhteensä	12,315	100.0	8,436	100.0	20,751	100.0

Edellisenä vuonna oli vieraspaikkakuntalaisia miehistä 19.9 %, naisista 28.8 % ja kaikista työnhakijoista 24.3 %. Vieraspaikkakuntalaisten prosenttimäärä pienentyi melkoisesti, kun edellisinä vuosina Helsingissä työhaussa oleskellut maaseudun työväki huonojen työolojen vuoksi yhä enemmän oli pakotettu palaamaan takaisin kotiseuduilleen.

Perheolojen¹⁾ mukaan ryhmitettyinä oli työnhakijoista:

	Miehiä.		Naisia.		Yhteensä.	
	Luku.	%.	Luku.	%.	Luku.	%.
Perheellisiä	5,616	45.6	1,631	19.3	7,247	34.9
Yksinäisiä	6,699	54.4	6,805	80.7	13,504	65.1
Yhteensä	12,315	100.0	8,436	100.0	20,751	100.0

Edellisenä vuonna oli miehistä perheellisiä 39.9 %, naisista 15.7 % ja kaikista työnhakijoista 28.0 %.

Äidinkielen mukaan ryhmittyivät työnhakijat seuraavasti:

¹⁾ Perheellisiin on ryhmityksessä viety, paitsi naimisissa olevia henkilöitä, myöskin naimattomat henkilöt, joilla on lapsia elätettävänä ja yksityisiin myöskin lesket, joilla ei ole lapsia alle 16 vuoden, joten ryhmitys ei ole tehty siviilisäädyn, vaan perheenelättämisvelvollisuuden perusteella.

	Miehiä.		Naisia.		Yhteensä.	
	Luku.	%.	Luku.	%.	Luku.	%.
Suomenkielisiä	10,545	85.6	7,692	91.2	18,237	87.9
Ruotsinkielisiä	1,745	14.2	726	8.6	2,471	11.9
Muunkielisiä	25	0.2	18	0.2	43	0.2
Yhteensä	12,315	100.0	8,436	100.0	20,751	100.0

Eri kieliryhmien prosenttiluvut ovat melkein samat kuin edellisenä vuonna.

Tarjotut paikat. Toimiston täytettäväksi tarjottiin kertomusvuonna kaikkiaan 26,539 paikkaa, joista miesten paikkoja 7,728 eli 29.1 % ja naisten paikkoja 18,811 eli 70.9 %. Edelliseen vuoteen verraten lisääntyi miehille tarjottujen paikkain luku 710:llä eli 10.1 %, naisille tarjottujen paikkain luku väheni 2,504:llä eli 11.7 % ja yhteensä tarjottujen paikkain luku väheni 1,794:llä eli 6.3 %.

Työpaikkakunnan mukaan ryhmitettyinä oli tarjotuista paikoista:

	Miesten paikkoja.		Naisten paikkoja.		Yhteensä.	
	Luku.	%.	Luku.	%.	Luku.	%.
Helsingissä	7,342	95.0	17,001	90.4	24,343	91.7
Muualla	386	5.0	1,810	9.6	2,196	8.3
Yhteensä	7,728	100.0	18,811	100.0	26,539	100.0

Täytetyt paikat. Toimiston työntulos, välitysten määrä, verrattuna myös edelliseen vuoteen, selviää seuraavasta:

	1930.		1929.		Lisäännys (+) tai vähenys (—) vuonna 1930 verrattuna vuoteen 1929.	
	Luku.	%.	Luku.	%.	Luku.	%.
Miesten paikkoja	7,596	31.6	6,774	27.3	+ 822	+ 12.1
Naisten »	16,448	68.4	17,998	72.7	— 1,550	— 8.6
Yhteensä	24,044	100.0	24,772	100.0	— 728	— 2.9

Lisäännys miesten välityksissä johtuu pääasiassa suurista tilauksista kaupungin töihin. Naisten välitykset vähentyivät työtarjousten vähentyessä varsinkin taloustoimien ja ravintolaliikkeen alalla.

Kun työnhakijoita oli runsaasti, voitiin tarjotut paikat täyttää varsin tarkkaan, kuten seuraavasta asetelmasta selviää. Tarjotuista paikoista täytettiin:

	Miesten paikkoja.		Naisten paikkoja.		Yhteensä.	
	Luku.	%.	Luku.	%.	Luku.	%.
Helsingissä	7,265	99.0	15,191	89.4	22,456	92.2
Muualla	331	85.8	1,257	69.4	1,588	72.3
Yhteensä	7,596	98.3	16,448	87.4	24,044	90.6

Edellisenä vuonna täytettiin miehille tarjotuista paikoista 96.5 %, naisille tarjotuista 84.4 % sekä kaikista tarjotuista paikoista 87.4 %.

Ammattialan mukaan ryhmittäytyivät työhakemukset sekä tarjotut ja täytetyt paikat seuraavasti:

Ammatti ja toimiala.	Työhakemuksia.			Tarjottuja paikkoja.			Täytettyjä paikkoja.		
	Miehiä.	Naisia.	Yhteensä.	Miehiä.	Naisia.	Yhteensä.	Miehiä.	Naisia.	Yhteensä.
<i>Maa- ja metsätalous</i>	65	377	442	88	463	551	85	406	491
<i>Teollisuus ja käsityö.</i>									
Metalliteollisuus	3,023	129	3,152	148	37	185	144	37	181
Kivi-, savi- ja lasiteollisuus	387	27	414	28	—	28	28	—	28
Kemiallinen teollisuus	6	54	60	—	4	4	—	4	4
Nahka- ja karvateollisuus ..	169	85	254	13	5	18	11	4	15
Kehruu- ja kutomateollisuus	13	74	87	—	2	2	—	2	2
Vaatetavara- ja puhdistusteoll.	69	856	925	1	1,662	1,663	1	1,648	1,649
Paperiteollisuus	33	90	123	—	2	2	—	2	2
Puuteollisuus	613	109	722	28	112	140	27	110	137
Rakennusteollisuus	11,497	1,840	13,337	4,136	794	4,930	4,094	752	4,846
Valaistuslaitokset	325	32	357	16	8	24	15	8	23
Ravinto- ja nautintoaineteoll.	95	240	335	2	58	60	2	44	46
Graafillinen teollisuus	234	39	273	3	5	8	3	2	5
Teollisuus ja käsityö, luokit- tamat	303	—	303	8	—	8	8	—	8
<i>Kauppa ja kulkuneuvot.</i>									
Kauppa-ala	958	1,137	2,095	93	527	620	60	360	420
Meri- ja satamaliikenne	2,069	179	2,248	460	50	510	456	48	504
Maaliikenne	746	—	746	64	—	64	63	—	63
Ravintola- ja hotelliliike	28	3,240	3,268	7	1,811	1,818	7	1,733	1,740
<i>Sekatyöt, luokittelemattomat</i>	2,257	1,773	4,030	2,010	1,014	3,024	2,010	1,007	3,017
<i>Talustoimet</i>	—	11,943	11,943	—	11,921	11,921	—	10,027	10,027
<i>Erinäiset toimet</i>	423	73	496	67	26	93	64	22	86
<i>Käskyläisiä ja oppilaita</i>	1,349	442	1,791	556	310	866	518	232	750
Yhteensä	24,662	22,739	47,401	7,728	18,811	26,539	7,596	16,448	42,044

Miesosastoilla tehtiin, kuten aina ennenkin, työhakemuksia eniten rakennusteollisuuden alalla. Seuraavina järjestyksessä olivat metalliteollisuus, luokittelemattomat sekatyöt sekä meri- ja satamaliikenne. Edelliseen vuoteen verraten oli työhakemusten suhteellinen lisääntyminen merkittävimmillä teollisuusaloilla suurin metalliteollisuuden, 119.1 %, sen jälkeen rakennusteollisuuden, 78.7 %, alalla. Varsin runsaasti lisääntyivät työhakemukset edelleen maaliikenteen (ajomiehet, autonkuljettajat) puuteollisuuden, valaistuslaitosten, graafillisen teollisuuden y. m. aloilla. Luokittelemattomien sekatyöiden sekä meri- ja satamaliikenteen aloilla työhakemukset vähentyivät edellisestä vuodesta jonkin verran. Naisosastoilla tehdyistä työhakemuksista tuli ylivoimaisesti suurin osa talustoimien osalle, sitten seurasivat ravintola- ja hotelliliike, rakennusteollisuus, luokittelemattomat sekatyöt ja kauppa-ala.

Työtarjojia oli miehille eniten rakennusteollisuuden, sen jälkeen luokittelemattomien sekatyöiden, sitten käskyläis- ja oppilastointien sekä meri- ja satamaliikenteen alalta. Naisille tarjotuista paikoista oli enemmän kuin puolet talustoimien alalta. Muista toimialoista tarjosivat työpaikkoja naisille eniten ravintola- ja hotelliliike, vaatetavara- ja puhdistusteollisuus (melkoinen osa

paikoista kaupungin työtupaan ja ompelukursseille), luokittelemattomat sekatyöt ja rakennusteollisuus.

Toimitetut välitykset jakaantuivat eri teollisuus- ja toimialojen kesken samassa suhteessa kuin tarjotut paikat.

Täyttämättä jääneitä paikkoja oli huomattavammin kauppa-alalla, maa- ja metsätalouden alalla, ravintola- ja hotelliliikkeen ynnä taloustoimien alalla sekä käskyläisten paikkoja. Syynä välitysten raukeamiseen oli useimilla työaloilla k. o. paikkaan soveltuvain työnhakijain puute. Kauppa-alalta tarjotuista samoin kuin käskyläisten paikoista jäi melkoinen osa täyttämättä työnhakijain puuttuvan tai puutteellisen ruotsinkielen taidon vuoksi. Kauppa-alalla täyttämättä jääneistä paikoista oli sitäpaitsi osa provisionimyyjän paikkoja, joissa ei ollut mitään pohjapalkkaa.

*Merimiesten työvälistys*¹⁾. Merimiesosaston johtokuntaan kuuluivat vuonna 1930 puheenjohtajana ja varapuheenjohtajana toimiston johtokunnan puheenjohtaja ja varapuheenjohtaja, jäseninä laivanvarustajain edustajat merikapteenit H. Andersson ja A. Wihuri sekä merimiesten edustajina Suomen merimiesten ja lämmittäjain unionin sihteeri K. Ahonen ja saman järjestön asiamies N. Karlsson. Edellisten varamiehenä oli konemestari K. A. Höök, jälkimmäisten merimies K. Tuomikoski.

Merimiesosastoon teki kertomusvuonna 1,112 (edell. v. 1,388) eri työnhakijaa kaikkiaan 1,843 (2,269) työhakemusta. Työnhakijoista oli helsinkiläisiä 475 eli 42.7 % ja vieraspaikkakuntalaisia 637 eli 57.3 %. Perheellisiä oli hakijoista 148 eli 13.3 % ja yksinäisiä 964 eli 86.7 %. Äidinkieleltään oli tämän osaston hakijoista suomenkielisiä 767 eli 69.0 %, ruotsinkielisiä 340 eli 30.6 % ja muunkielisiä 5 eli 0.4 %.

Vaikka työolot meriliikenteenkin alalla olivat melkoista huonommat kuin edellisenä vuonna ja työhakemusten määrän sen vuoksi olisi odottanut lisääntyneen, se päinvastoin väheni, johtuen siitä että vieraspaikkakuntalaiset, joita merimiesosaston työnhakijain joukossa on varsin runsaasti, eivät — tietäen sijoittautumismahdollisuudet perin vähäisiksi — jääneet Helsinkiin paikkoja odottamaan, vaan palasivat kotipaikoilleen. Työnhakijain luvun vähennys tapahtuikin yksinomaan vieraspaikkakuntalaisten osalta. Samoin oli vähennys suurempi yksinäisten kuin perheellisten osalta.

Työtarjouksia tehtiin kaikkiaan 460 (edell. v. 663), joista Helsinkiin 369 eli 80.2 % ja muille paikkakunnille 91 eli 19.8 %. Helsinkiin tarjotuista paikoista osasto täytti 367 eli 99.5 % ja muille paikkakunnille tarjotuista paikoista 89 eli 97.8 % sekä kaikista tarjotuista paikoista 456 eli 99.1 %. Syynä työtarjousten vähentymiseen oli etupäässä rahtimarkkinain huonontuminen ja se etteivät työntekijät ahtaan ajan vuoksi vaihtaneet paikkoja samassa määrin kuin säännöllisissä oloissa ja vielä edellisenäkin vuonna.

Kun työtarjousten määrä edellisestä vuodesta kuitenkin väheni suhteellisesti runsaammin, 30.6 %, kuin työnhakijain, 19.9 % määrä, voitiin tarjotut paikat täyttää entistäkin tarkempaan.

Merimiesosaston liikkeen jakautuminen eri kuukausien osalle selviää seuraavasta asetelmasta:

¹⁾ Kaikki numerotiedot sisältyvät myöskin edellä olevaan, koko toimistoa koskevaan selostukseen.

	Työhakemuksia.	Tarjottuja paikkoja.	Täytettyjä paikkoja. Yht.	Niistä muualle.
Tammikuu	251	23	23	12
Helmikuu	177	49	49	5
Maaliskuu	223	23	23	3
Huhtikuu	283	43	43	15
Toukokuu	299	49	46	11
Kesäkuu	224	53	53	14
Heinäkuu	196	63	63	13
Elokuu	216	44	44	4
Syyskuu	216	42	41	8
Lokakuu	227	25	24	1
Marraskuu	170	30	28	2
Joulukuu	173	19	19	1

Huhti—syyskuun välinen aika oli kuten aikaisemminkin vilkkaan, tammi—maaliskuun ja loka—joulukuun hiljaisen sesongin aika. Erotus osaston liikkeessä eri sesonkien aikana ei kertomusvuonna kuitenkaan ollut yhtä jyrkkä kuin edellisenä vuonna, sillä talvikausi oli suhteellisen vilkas sen vuoksi, että kaupungin satama oli sulana koko talven.

Eri päällystö- ja miehistöryhmien kesken jakaantui osaston liike seuraavasti:

	1930.			1929.		
	Työhakemuksia.	Tarjottuja paikkoja.	Täytettyjä paikkoja.	Työhakemuksia.	Tarjottuja paikkoja.	Täytettyjä paikkoja.
Laivanpäälliköt	34	8	8	49	2	2
Perämiehet	64	16	16	76	49	32
Koneenkäyttäjät	295	54	52	306	84	81
Kansimiehistö	551	112	111	637	219	217
Konemiehistö	738	221	221	1,015	245	243
Radiosähköttäjät	45	11	10	12	14	5
Keittiöhenkilökunta ..	116	38	38	174	50	47
Yhteensä	1,843	460	456	2,269	663	627

Työhakemuksiin nähden tapahtui lisäännystä ainoastaan radiosähköttäjien osalta. Tämä johtuu siitä, että kertomusvuonna valmistui uusia tämän alan ammattilaisia. Samasta syystä johtuu myöskin, että tarjotut paikat voitiin täyttää tarkempaan kuin edellisenä vuonna, jolloin sähköttäjistä oli tuntuva puute. Välitykset lisääntyivätkin jonkin verran vain laivanpäälliköiden ja sähköttäjien paikkoihin, muihin paikkoihin sen sijaan tuntuvasti vähentyivät.

Työsuhteet Helsingissä vuonna 1930. Jo edellisen vuoden viimeisinä kuu-kausina kääntyivät työolot varsinkin miesten työaloilla suorastaan huolestuttaviksi. Ja tämä suunta jatkui yhä vain kiristyen koko kertomusvuoden. Työvoiman vähennyksiä tapahtui edelleen kaikilla teollisuuden ja tuotannon aloilla. Talvella tosin oli kaupungin satama auki ja meriliikenne ja satamatyöt käynnissä, mutta toisaalta ei lumitöitä, joissa tavallisina talvina työskentelee useita satoja miehiä, nyt lumettoman talven vuoksi ollut laisinkaan. Tästä seikasta epäilemättä johtuikin, että toimistoon ilmoittautuneiden työtömäin luku, joka tavallisesti on korkeimmillaan tammikuussa, kohosi kertomusvuonna maaliskuun puoliväliin saakka — siitakin huolimatta että kau-

pungin varatöihin osoitettiin näihin aikoihin huomattavat määrät sekä miehiä että naisia. Myöhemmin keväällä, toukokuun lopulta alkaen, avautui miehille työtilaisuuksia etupäässä erilaisissa korjaustöissä, varsinkin maalareille, muurareille ja kirvesmiehille sekä pienemmälle määrälle apumiehiä. Naisten työaloilla olivat työt lisääntyneet jo vähää aikaisemmin, etupäässä hotelli- ja ravintolaliikkeen ja taloustoimien aloilla. Kesäkuussa näytti siltä kuin työolot kesäkaudeksi miestenkin työaloilla muodostuisivat suhteellisen hyväksi, mutta jo heinäkuun lopulla tapahtui käänne huonompaan ja useat suunnitellut korjaustyöt siirrettiin tulevaisuuteen. Naisten työaloilla oli tottuneista karjapalvelijoista sekä nuorista talousapulaisista kesällä ajottain lievä puute. Jo syyskuussa alkoi sitten työnhakijoita uudelleen runsaammin ilmoittautua toimistoon. Miespuolisten työnhakijain luku nousi keskimäärin 300:lla viikossa marraskuun lopulle saakka, ollen kaiken aikaa suurempi kuin milloinkaan ennen vastaavana vuodenaikana. Myöskin naisosastoilla oli työnhakijoita huomattavasti runsaammin kuin edellisenä vuonna samaan aikaan.

Työnpuutteen poistamiseksi kaupunki järjesti runsaasti varatöitä sekä miehille että naisille. Miehille järjestetyt työt olivat etupäässä erilaisia katu- ja satamarakennustöitä sekä kallion louhintaa; naisten työt osaksi ompelutöitä naisten työtuvassa, mutta enimmäkseen kuitenkin käsityö- ja talouskursseja. Näissä töissä työskenteli melkoinen joukko työväkeä koko vuoden, kesänkin aikana, mutta varsin runsaasti tammi—toukokuun sekä marras—joulukuun aikana. Ensimmäinnäyttuna työttömyyskautena toimisto osoitti kaupungin varatöihin 1,072 miestä, kesän aikana 218 miestä ja marras—joulu—kuussa 2,138 miestä. Kaikkiaan toimisto välitti kaupungin töihin kertomusvuoden aikana 3,428 (edell. v. 1,524) miestä sekä työtupiin ja erilaisille kursseille yhteensä 1,659 (374) naista. Valtion varatyömaille Pasilassa, Espossa ja Porin—Haapamäen rautatierakennuksella toimisto osoitti yhteensä 241 miestä.

Työolojen vaihtelujen valaisemiseksi vuosina 1930 ja 1929 esitettäköön tässä toimiston kirjoissa olleiden työttömäin luku kunkin kuukauden puolivälissä olleella viikolla.

	1930.			1929.		
	Miehiä.	Naisia.	Yhteensä.	Miehiä.	Naisia.	Yhteensä.
Tammikuu	3,030	663	3,693	1,072	342	1,414
Helmikuu	3,508	739	4,247	842	210	1,052
Maaliskuu	3,755	716	4,471	823	199	1,022
Huhtikuu	3,081	351	3,432	797	343	1,140
Toukokuu	2,358	397	2,755	677	191	868
Kesäkuu	1,775	596	2,371	465	207	672
Heinäkuu	1,388	441	1,829	409	249	658
Elokuu	1,673	542	2,215	475	244	719
Syyskuu	2,192	789	2,981	668	419	1,087
Lokakuu	3,189	789	3,978	1,124	579	1,703
Marraskuu	3,132	703	3,835	1,771	644	2,415
Joulukuu	2,881	608	3,489	2,363	712	3,075