
VATT-TUTKIMUKSIA
105

VATT RESEARCH REPORTS

Seppo Montén
Juha Tuomala

MUUTTOLIIKE, TYÖSSÄKÄYNTI
JA TYÖVOIMAVARAT

UUDELLAMAALLA

Valtion taloudellinen tutkimuskeskus
Government Institute for Economic Research

Helsinki 2003

ISBN 951-561-472-4

ISSN 0788-5008

Valtion taloudellinen tutkimuskeskus

Government Institute for Economic Research

Arkadiankatu 7, 00100 Helsinki, Finland

Email: etunimi.sukunimi@vatt.fi

Oy Nord Print Ab

Helsinki, marraskuu 2003

MONTÉN SEPPO – TUOMALA JUHA: MUUTTOLIIKE, TYÖSSÄKÄYNTI
JA TYÖVOIMAVARAT UUDELLAMAALLA. Helsinki, VATT, Valtion ta-
loudellinen tutkimuskeskus, Government Institute for Economic Research, 2003,
(B, ISSN 0788-5008, No 105). ISBN 951-561-472-4.

Tiivistelmä: Tutkimuksessa selvitetään muuttoliikkeen, työmatkapendelöinnin ja
tulevan työvoimatarpeen merkitystä Uudellemaalle ja pääkaupunkiseudulle.
Muuttaminen pääkaupunkiseudulle kohensi työttömien työllistymismahdolli-
suuksia erityisesti pitkällä aikavälillä. Myös työmatkapendelöinti oli tyypillistä
Uudenmaan työmarkkinoille. Tämä on seurausta siitä, että pääkaupunkiseutu on
merkittävä työssäkäyntialue lähialueiden työllisille. Pääkaupunkiseudun työssä-
käyntialue laajentui 1990-luvulla erityisesti muun Helsingin seutukunnan alueel-
le. Lopuksi arvioitiin tulevaa työvoiman kysyntää ja avautuvien työpaikkojen
määriä erilaisissa ammattiryhmissä suhteessa Uudenmaan omien nuorisoikäluok-
kien tuoman työvoimatarjontaan ja toisaalta Uudenmaan työvoiman muuttovoit-
toon ja pendelöintiin. Laskelmien mukaan Uudenmaan työpaikkakasvun jatku-
minen entisenlaisena törmää työvoiman saatavuuteen. Työvoimapoistuma alkaa
kasvaa niin nopeasti, että alueen omat ikäluokat eivät riitä edes poistuman kor-
vaamiseen. Uudellemaalle perinteinen työvoiman saanti muualta maasta muutto-
voittona ja pendelöintinä tulee kohtaamaan vaikeuksia, kun työvoiman kysyntä
alkaa poistumasta johtuen kasvaa myös työvoimaa luovuttavilla alueilla.

Asiasanat: muuttoliike, pendelöinti, työvoimavarat

MONTÉN SEPPO – TUOMALA JUHA: MUUTTOLIIKE, TYÖSSÄKÄYNTI
JA TYÖVOIMAVARAT UUDELLAMAALLA. Helsinki, VATT, Valtion ta-
loudellinen tutkimuskeskus, Government Institute for Economic Research, 2003,
(B, ISSN 0788-5008, No 105). ISBN 951-561-472-4.

Abstract: The study analyses the relevance of migration, commuting and man-
power resources for the Helsinki metropolitan area and the surrounding province
of Uusimaa (NUTS3). Moving to the Helsinki metropolitan area increased unem-
ployed individuals’ labour market prospects, particularly in the long run. Com-
muting is typical for Uusimaa as a consequence of its closeness to the metropoli-
tan area. During the 1990’s the commuting traffic area of the Helsinki metropoli-
tan area expanded to the nearby regions. Future labour demand and the amount of
vacancies in different occupational groups were projected to the potential labour
supply of the newcomers, net migration, and commuting in the province of Uusi-
maa. According to our results, increasing the number of new jobs becomes more
difficult. Labour force decreases rapidly and the young in the Uusimaa province
cannot replace that loss. Traditionally Uusimaa has gained of migration and
commuting, but in the future labour demand increases also in the other parts of
the country.

Key words: migration, commuting traffic, manpower resources

Esipuhe

Alueelliset erot työllisyydessä ja työttömyydessä ovat Suomessa suuret. Lama-
vuosina 1990-luvun alussa työllisyys heikkeni maan eri osissa melko tasaisesti,
mutta nopean talouskasvun vuosina 1993–1999 alueiden väliset työllisyyserot
kasvoivat. Erot korkeimman ja matalimman maakunnittaisen työllisyysasteen
välillä olivat jopa 15 prosenttiyksikköä.

Uudenmaan ja pääkaupunkiseudun työllisyystilanne on kuitenkin ollut parempi
kuin muualla maassa, sillä alueella on syntynyt runsaasti työpaikkoja ja koulu-
tusmahdollisuuksia. Tämä on johtanut keskittymisen voimistumiseen. Väestön
keskittyminen kasvukeskuksiin sekä erityisesti Uudellemaalle ja pääkaupunki-
seudulle on voimakasta. Samalla alueella ennestään asuvien työttömien ammatti-
taito on usein riittämätöntä kasvualojen tarpeisiin nähden. Pitkäaikaistyöttömyys
onkin merkittävä ongelma myös pääkaupunkiseudulla. Näin muutoksessa piilee
myös alueiden sisäisen eriarvoisuuden kasvu.

Työvoiman tarjonnassa lähivuosina tapahtuvat suuret muutokset tulevat näky-
mään myös Uudellamaalla ja pääkaupunkiseudulla. Vaikka työttömiä on tällä
hetkellä paljon, ei ammattitaitoisen työvoiman riittävyys ole itsestään selvää pää-
kaupunkiseudullakaan. Ongelmana on työmarkkinoiden heikko kohtaanto eli sa-
manaikainen korkea työttömyys sekä rekrytointivaikeudet ja orastava työvoima-
pula toisaalla. Tuleva koulutus- ja työvoimatarve tulisikin pystyä ennakoimaan
sekä koko maan tasolla että alueellisesti.

Tässä Valtion taloudellisen tutkimuskeskuksen ja Helsingin kaupungin tietokes-
kuksen yhteistyönä toteutetussa tutkimushankkeessa tarkasteltiin Uudenmaan
alueen työmarkkinoiden toimintaa. Projektissa tuotettiin tietoa työttömyyden ra-
kenteesta ja muuttoliikkeen vaikutuksesta alueen työvoimavaroihin. Lisäksi tar-
kasteltiin tulevaa kehitystä eli työvoiman kysynnän ja tarjonnan ennakoitavissa
olevia muutoksia Uudellamaalla. Hanke toteutettiin pääosin Uudenmaan liiton
myöntämän maakunnan kehittämisrahan turvin.

Helsingissä marraskuussa 2003

Reino Hjerppe

Tekijöiden saatesanat

Tämä tutkimus on Uudenmaan alueellisia työmarkkinoita käsittelevän tutkimus-
hankkeen loppuraportti. Tutkimustyö toteutettiin Valtion taloudellisen tutkimus-
keskuksen ja Helsingin kaupungin tietokeskuksen yhteistyönä. Projektissa jul-
kaistut aiemmat raportit ovat Juha Tuomala: Työttömyyden alueellisen rakenteen
kehitys 1990-luvulla (Valtion taloudellinen tutkimuskeskus. Keskustelu-aloitteita
286. Helsinki 2002) ja Seppo Montén ja Juha Tuomala: Alueellinen työttömyys
ja pitkäaikaistyöttömyys 1990-luvulla luvulla (Valtion taloudellinen tutkimus-
keskus. Keskustelualoitteita 292. Helsinki 2003).

Hanke toteutettiin pääasiassa Uudenmaan liitolta saadulla maakunnan kehittämis-
rahalla. Projektin ohjausryhmään kuuluivat Markku Hyypiä Uudenmaan liitosta,
Heikki Räisänen ja Aki Kangasharju Valtion taloudellisesta tutkimuskeskuksesta,
Harry Schulman Helsingin kaupungin tietokeskuksesta ja Mika Happonen Uu-
denmaan TE-keskuksesta. Heitä kiitämme asiantuntevasta ohjauksesta ja raken-
tavista kommenteista. Kiitokset myös Riitta Latviolle, joka vastasi julkaisun
taitosta ja kuvioiden työstämisestä lopulliseen asuunsa.

Seppo Montén ja Juha Tuomala

Yhteenveto

Tutkimuksessa selvitetään muuttoliikkeen, työmatkapendelöinnin ja tulevan työ-
voimatarpeen merkitystä Uudellemaalle ja pääkaupunkiseudulle. Luvuissa 2 ja 3
tutkitaan Uudenmaan ja pääkaupunkiseudun muuttoliikettä ja työmatkapende-
löintiä. Pyrkimyksenä on selvittää, mitkä tekijät vaikuttavat Uudenmaan ja pää-
kaupunkiseudun tulo- ja lähtömuuttoon. Pendelöinti, eli työssäkäynti oman
asuinalueen ulkopuolella, on muuttoliikkeen ohella toinen merkittävä Uuden-
maan ja pääkaupunkiseudun työmarkkinoita leimaava tekijä.

Aluksi selvitetään muuttamisen yleisyyttä tarkasteluperiodilla 1987–2000. Muut-
taneiksi määriteltiin asuinkuntaa edellisvuodesta vaihtaneet henkilöt. Muuttami-
nen oli yleisempää Uudellamaalla kuin muualla maassa. Työttömät muuttivat
yleisemmin kuin työlliset lukuun ottamatta vuosia 1999 ja 2000 Uudellamaalla.
Muuttaneiden työttömien osuus vaihteli koko maassa melko vähän. Sen sijaan
Uudellamaalla työttömien muuttaminen väheni 2000-luvun alkuun saakka, jol-
loin työttömissä oli vähemmän muuttajia kuin työllisissä.

Työllisten muuttaminen väheni koko maassa selvästi 1980-luvun lopussa ja
1990-luvun alussa. Lamavuosien osalta tilanne voi selittyä sillä, että työllisyys
heikkeni kaikkialla maassa. Tämä taas on voinut heijastua siihen, miten yleisesti
työn perässä muutetaan. Muuttaminen yleistyi työllisten keskuudessa uudestaan
vuodesta 1993 lähtien.

Uudenmaan maakuntaan muuttamiseen vaikuttivat lukuisat yksilölliset selittäjät
ja työmarkkinatekijät. Yleisesti ottaen Uudellemaalle muuttaneet olivat nuorem-
pia ja paremmin koulutettuja, mutta muita harvemmin avo- tai avioliitossa.
Omistusasuminen laski Uudellemaalle muuttamisen todennäköisyyttä verrattuna
muihin asumismuotoihin. Kaupunkimainen lähtökunta nosti ja maaseutumainen
laski muuttamisen todennäköisyyttä verrattuna taajamissa asumiseen. Työllisille
muuttajille tyypillisiä toimialoja olivat julkinen hallinto ja palvelualat, kuten ra-
hoitus, liike-elämän palvelut ja kaupan ala.

Monet tekijät vaikuttivat samansuuntaisesti myös Uudenmaan lähtömuuttoon.
Esimerkiksi avo- tai avioliitto, alle 18-vuotiaat lapset ja omistusasuminen pienen-
tävät Uudeltamaalta pois muuttamisen todennäköisyyttä. Ilmeisesti nämä tausta-
tekijät kuvaavat lähinnä sitä, millaiset henkilöt ylipäätään muuttavat. Vaikka Uu-
deltamaalta pois muuttaneet olivat nuorempia kuin Uudenmaan työvoima, niin
muuttajiksi lähtömuuttajat olivat suhteellisen iäkkäitä. Lähtömuuttajissa oli
enemmän pelkän perusasteen ja toisaalta korkea-asteen suorittaneita, kun taas
tulomuuttajille oli tyypillistä keskiasteen koulutus. Toimialalla oli vain vähän
vaikutusta lähtömuuttoon. Asuinkunnan kuntaryhmityksellä ei myöskään ollut
vaikutusta Uudenmaan lähtömuuttoon.

Pääkaupunkiseudulle muuttaneet työttömät työllistyivät paremmin kuin työttö-
mät keskimäärin. Vuonna 2000 yli 60 prosenttia pääkaupunkiseudulle muutta-
neista vuonna 1993 työttömänä olleista oli työllisiä vuoden lopun pääasiallisen
toiminnan mukaan. Kaikista vuoden 1993 työttömistä vain noin 50 prosenttia oli
työllisiä. Pääkaupunkiseudulle muuttaneista työttömistä oli vuoden 2000 lopussa
työttömänä vajaa 20 prosenttia, kun taas kaikista vuoden 1993 työttömistä vas-
taava osuus oli miltei 25 prosenttia.

Muuttajat ja kaikki työttömät ovat kuitenkin työllistyvyydeltään erilaisia ryhmiä.
Pääkaupunkiseudulle muuttaneet olivat nuorempia ja paremmin koulutettuja kuin
kaikki työttömät keskimäärin. Voidaan kysyä, olisivatko muuttajat työllistyneet
yhtä hyvin jäämällä lähtöalueilleen? Muuttaminen voi olla seurausta lähtöalueen
huonosta työllisyystilanteesta ja yksipuolisista työmarkkinoista. Vaikka työttö-
mällä olisi työllistymisen kannalta edullisia ominaisuuksia, ei työpaikan löytämi-
nen ole helppoa, jos alueen elinkeinorakenne on kovin yksipuolinen.

Uudellemaalle ja etenkin pääkaupunkiseudulle muuttavat ovat selkeämmin työ-
markkinoille suuntautuneita kuin muut työttömät. Koulutetuille ja nuorille muut-
taminen voi tarjota luontevan mahdollisuuden löytää oma paikkansa työmarkki-
noilta. Niiden työttömien, joiden mahdollisuudet työllistyä ovat heikot jo
lähtöalueella, on vaikeampi löytää työpaikkaa avoimilta työmarkkinoilta. Myös
pääkaupunkiseudulla on vaikea pitkäaikaistyöttömyysongelma, joka on kosketta-
nut eritoten heikosti koulutettuja ja muita vaikeasti työllistyviä työttömiä.

Ilmeisesti itse muuttamisesta oli todellista hyötyä ainakin osalle työttömistä.
Muuttaneiden työttömien joukossa oli ryhmä, joka muutti valmiin työpaikan pe-
rässä ja toisaalta ne, joille ei heti ollut tiedossa työpaikkaa. Pidemmällä aikavälil-
lä pääkaupunkiseudulle muuttamisen myönteiset vaikutukset työllisyyteen jopa
korostuivat.

Luvussa 3 tarkastellaan työmatkapendelöintiä Uudenmaan ja pääkaupunkiseudun
kannalta. Työssäkäynti oman asuinkunnan ulkopuolella yleistyi koko 1990-luvun
ajan kaikkialla maassa. Uudellamaalla pendelöinti oli selvästi yleisempää kuin
muualla maassa. Tämä on seurausta siitä, että pääkaupunkiseutu on merkittävä
työssäkäyntialue lähialueiden työllisille. Pääkaupunkiseudun työssäkäyntialue
laajentui 1990-luvulla erityisesti muun Helsingin seutukunnan alueelle.

Pääkaupunkiseudun ulkopuolelta saapuvien työssäkävijöiden osuus kasvoi lama-
vuosia lukuun ottamatta koko tarkasteluajan. Kuitenkin valtaosa pääkaupunki-
seudulla työssäkäyvistä asui edelleen vuonna 2000 samalla alueella. Verrattaessa
muita alueita pääkaupunkiseutuun havaitaan, että muun Helsingin seutukunnan,
Lohjan seutukunnan ja Porvoon seutukunnan alueella pendelöidään enemmän
kuin pääkaupunkiseudulla. Erityisesti muun Helsingin seutukunnan alueella käy-
dään paljon työssä oman asuinkunnan ulkopuolella. Muun Helsingin seutukun-
nan alueella asuvat pendelöivät 2,4 kertaa todennäköisemmin kuin

pääkaupunkiseudulla asuvat. Näiltä seutukunnilta työssäkäynti suuntautuu usein
nimenomaan pääkaupunkiseudulle.

Oman asuinkuntansa ulkopuolella työssäkäyvät työlliset eroavat jossain määrin
muista työllisistä. Tuloksia voidaan tulkita siten, että nuorimpaan ikäryhmään
kuuluvat, hyvin koulutetut, miehet ja avioliitossa olevat käyvät usein oman
asuinkuntansa ulkopuolella työssä. Yksinhuoltajat pendelöivät muita vähemmän.
Omistusasujat ja maaseutumaisissa kunnissa asuvat kävivät todennäköisemmin
työssä asuinkuntansa ulkopuolella kuin vertailuryhmiin kuuluvat henkilöt. Toi-
mialoittainen tarkastelu osoitti, että rakennusalalla ja liikenteessä toimivat henki-
löt pendelöivät useammin kuin teollisuudessa työskentelevät.

Luvussa 4 tarkastellaan työmatkapendelöintiä vuoden 2000 työssäkäyntitilastojen
lukujen valossa. Työpaikkaomavaraisuus tarkoittaa alueen työpaikkojen ja alu-
eella asuvien työllisten suhdetta. Maakunnista Uudellamaalla – jos Ahvenanmaa
jätetään tarkastelusta pois – työpaikkaomavaraisuus on korkein, 105 prosenttia.
Työntekijöiksi muutettuna se vastaa lähes 34 000 työllisen nettopendelöintiä.
Muista maakunnista vain Pohjanmaan työpaikkaomavaraisuus oli niukasti yli
sadan prosentin. Selvästi alhaisin oli Itä-Uudenmaan 80 prosentin työpaikkaoma-
varaisuus. Itäuusimaalaiset ovat erityisen riippuvaisia Uudenmaan työmarkki-
noista; nettomääräisesti joka viides Itä-Uudenmaan työllinen kävi työssä
Uudellamaalla vuonna 2000.

Uusmaalaiset käyvät myös varsin yleisesti töissä omassa maakunnassa. Vain va-
jaalla kolmella prosentilla uusimaalaisista työmatka suuntautui oman maakunnan
ulkopuolelle, kun taas esimerkiksi itäuusimaalaisilla vastaava osuus oli lähes 30
prosenttia.

Toimialoittain tarkasteltuna nettopendelöinti Uudellemaalle on suhteellisesti suu-
rinta rakennusalalla, jossa nettopendelöinti vastaa lähes yhdeksää prosenttia alan
työpaikoista Uudellamaalla. Keskimääräistä suurempaa nettopendelöinti oli myös
kuljetuksen, varastoinnin ja tietoliikenteen toimialalla (6,4 % toimialan kaikista
työpaikoista) sekä kauppa-, majoitus- ja ravitsemistoiminnassa (5,9 %). Vä-
häisintä nettopendelöinti puolestaan oli teollisuudessa (2,7 %) ja yhteiskunnalli-
sissa palveluissa (4,1 %). Rahoitustoiminnassa, kiinteistöpalveluissa ja liike-
elämän palveluissa nettopendelöinnin osuus vastasi Uudenmaan keskimääräistä
nettopendelöintiä (5,2 %).

Uudenmaan ja Itä-Uudenmaan sisällä työmatkaliikenteessä korostuu Helsingin
seutukunnan ja erityisesti Helsingin kaupungin keskeinen rooli työpaikkakeskit-
tymänä. Helsingin kaupungin työpaikkaomavaraisuus on 134 prosenttia, jolla
tasolla se on ollut jo vuosikausia. Muista Uudenmaan kunnista ainoastaan Han-
gon työpaikkaomavaraisuus oli vuonna 2000 yli sadan (104 %). Juuri Helsingin
suuri työpaikkamäärä vetää pääkaupunkiseudun, Helsingin seutukunnan ja myös
koko Uudenmaan maakunnan työpaikkaomavaraisuuden yli sadan prosentin.

Niinpä myös nettopendelöinti suuntautuu voimakkaasti Helsinkiin: Helsingin
työmatkaliikenteen voitto oli vuonna 2000 muualta pääkaupunkiseudulta 41 600
työntekijää, muualta Uudeltamaalta 29 500 työssä kävijää ja vielä Uudenmaan
ulkopuolelta 22 500 työntekijää. Nettomääräisesti 93 600 eli joka neljäs Helsin-
gissä sijaitseva työpaikka täytetään Helsingin ulkopuolisella työntekijällä.

Luvussa neljä selvitellään myös tutkinnon suorittaneiden alueellista sijoittumista.
Tiedot perustuvat Tilastokeskuksen Sijoittumispalveluun, ja ne kattavat aikana
1997–31.7.2000 ammatillisen tutkinnon toisella asteella, ammattikorkeakoulussa
ja yliopistossa suorittaneet. Aiemmin totesimme, että Uudellemaalle tullaan
opiskelemaan muualta maasta selvästi enemmän kuin Uudeltamaalta mennään
muualle. Osa näistä opiskelemaan tulleista aikanaan myös jää Uudenmaan työ-
markkinoille. Tämän lisäksi Uusimaa saa myös huomattavan osan muissa maa-
kunnissa koulutuksensa hankkineista. Tarkasteltuna aikana koko maassa valmis-
tui ja työelämään sijoittui runsaat 132 000 henkeä. Näistä vajaat 33 000 opiskeli
Uudellamaalla ja lähes 44 000 työllistyi Uudellemaalle. Uusimaa sai siis 11 000
koulutetun nettovoiton kyseisenä ajanjaksona vuosikeskiarvon ollessa yli 3000
tutkinnon suorittanutta.

Luvussa 5 ennakoidaan toimiala- ja ammattirakenteiden tulevia muutoksia ja
tehdään työvoiman poistumalaskelmia vuoteen 2015 saakka sekä arvioidaan työ-
voiman riittävyyttä Uudellamaalla tehtyjen ennusteiden valossa. 1990-luvun la-
man aiheuttama työpaikkamenetys oli Uudellamaalla ja koko maassa suhteelli-
sesti yhtä voimakas, mutta lamasta toipuminen oli Uudellamaalla selvästi
nopeampaa. Uusimaa oli työpaikkamäärässä saavuttanut lamaa edeltävän tason jo
vuonna 2000, mutta koko massa sitä ei perusuravaihtoehdossa enää saavuteta-
kaan ja tavoiteuratilanteessakin vasta vuonna 2010.

Uudenmaan ammattirakenteiden muutoksissa on nähtävissä joitakin pitkän ajan
kehitystrendejä, joista yksi on se, että työelämä tuntuu tarvitsevan jatkuvasti kor-
keammin koulutettua työvoimaa. Työelämän työtehtävissä korkeaa koulutusta
edellyttävien työpaikkojen osuus nousee. Poistumaa korvaava työvoiman tarve
puolestaan painottuu enemmän ns. suorittavan tason työtehtäviin. Niinpä poistu-
man suuresta osuudesta johtuen tulevassa uuden työvoiman kokonaistarpeessa
korkeakoulutuksen saaneen työvoiman tarve korostuu vähemmän, kuin mitä
ammattirakenteen muutoksista voisi päätellä. Ennustejaksolla 2000–2015 suh-
teellisesti voimakkaimmin kasvavia ammattialoja ovat rakennustyö ja erilaiset
asiantuntija- ja johtotehtävät tuotannossa sekä talouden ja hallinnon alalla. Eniten
työpaikkaosuuksiaan näyttävät Uudellamaalla menettävän toimistotyön ammatit
sekä muutenkin pieni maa- ja metsätalousala.

Uudenmaan perusuravaihtoehdossa työpaikkamäärä kasvaa vuoteen 2015 vain 26
500:lla, mutta tavoiteuralaskelmien mukaan kasvu jatkuisi entisenlaisena ja työ-
paikkalisäys olisi yli 134 000 eli 20 prosenttia. Ennustejakson työvoimapoistu-
man korvaamiseen tarvitaan lähes 256 000 uutta työntekijää. Poistumasta viitisen

prosenttia aiheutuu kuolleisuudesta ja 60 prosenttia työkyvyttömyydestä. Vain
runsas kolmannes työelämästä poistuvista siirtyy vanhuuseläkkeelle. Uudenmaan
vuoden 2000 työllisistä keskimäärin 37 prosenttia poistuu työelämästä 15-
vuotisjaksolla. Suhteellisesti voimakkainta poistuma on maa- ja metsätaloustyös-
sä, rakennustyössä ja liikennetyössä, vähäisintä puolestaan palvelualalla.

Työpaikkamuutoksen ja työllisten työvoimapoistuman summana saadaan enna-
kointijaksolla tarvittavan uuden työvoiman kokonaistarve. Perusuravaihtoehdos-
sa se on Uudellamaalla runsaat 282 000 (41 % vuoden 2000 työllisistä) ja tavoit-
teellisissa laskelmissa lähes 390 000 (57 % vuoden 2000 työllisistä) uutta työnte-
kijää. Eniten työpaikkoja ennustejaksolla avautuu palvelutyössä (56 000), johto-
ja asiantuntijatyössä tuotannossa ja liikenteessä sekä taloudessa ja hallinnossa (86
000) ja hoitotyössä (39 000).

Edellä on kuvattu työvoiman kysyntäennusteita Uudellamaalla. Jotta ennakoitu
kysyntä voidaan tyydyttää, tulee sen olla sopusoinnussa työvoiman tarjonnan
kanssa. Perusuravaihtoehdon lähtökohta on jo se, että työvoimatarjonnan niuk-
kuus estää työpaikkojen syntyä entiseen malliin. Perusurassa ennustejakson
2000–2015 työpaikkakasvu on vain vajaa neljä prosenttia ja se painottuu jakson
alkuun. Vuoden 2010 jälkeen työpaikkamäärä kääntyisi tässä vaihtoehdossa jo
lievään laskuun. Ennustejakson uuden työvoiman tarve on vuositasolla keskimää-
rin 18 800 henkeä. Tavoiteuravaihtoehdossa sen sijaan työvoiman saatavuuson-
gelmia ei juurikaan esiintyisi ja työpaikkakasvu jatkuisi suunnilleen entiseen
malliin. Vuosittainen työvoimatarve on tässä vaihtoehdossa keskimäärin 26 000
uutta työntekijää.

Uutta työvoimaa työmarkkinoille tulee pääasiassa uusien nuorisoikäluokkien siir-
tyessä työmarkkinoille, muuttoliikkeen kautta, työmatkapendelöinnin avulla sekä
alueen oman väestön työvoimavarannosta (työttömistä ja työvoiman ulkopuoli-
sista työikäisistä), mikä näkyy työllisyysasteen muutoksina. Nuorten työvoima-
tarjonnan ja entisenlaisen muuttoliikkeen ja pendelöinnin tuottaman työvoimatar-
jonnan jälkeen Uudellamaalla jää vielä usean tuhannen työntekijän vuosittainen
vaje, joka pitäisi siis tyydyttää omista varannoista työllisyysastetta nostamalla.
Vuoden 2001 tasosta työllisyysasteen tulisi nousta vuosittain keskimäärin 0,5
prosenttia, jotta työvoiman kysynnän ja tarjonnan ero voitaisiin täyttää. Uuden-
maan työllisyysaste nousisi tällöin 76,5 prosenttiin ja työttömyysasteen tulisi pu-
dota 2,8 prosenttiin.

Laskelmien valossa näyttää siltä, että Uudenmaan työpaikkakasvulukujen toteu-
tumisen esteeksi nousee työvoiman riittävä saatavuus. Nettomuutto on viime
vuosina laskenut ja siirtolaisuuden osuus siinä noussut. Kun työvoimapoistuma
kasvaa ja nuorista saatava tarjonta supistuu muillakin alueilla, työpaikkaperäinen
muutto Uudellemaalle saattaa vähentyä, koska työpaikkoja alkaa avautua myös
omalla alueella aiempaa enemmän. Sama koskee osittain myös pendelöintiä, eli
miksi käydä muualta työssä Uudellamaalla, jos omallakin alueella työvoima-

kysyntä kasvaa. Toisaalta Uudenmaan ja etenkin sen tiettyjen alueiden asuntoti-
lanne on sen tyyppinen, että se sinällään kasvattaa pendelöintiä: muutetaan edul-
lisemmille asuntomarkkina-alueille ja käydään edelleen töissä Uudellamaalla.
Tämä kuitenkin vaikuttaa nettomuuttoa alentavasti, eli tapahtuu työvoiman tar-
jonnan siirtymää komponentista toiseen. Omien väestöresurssien tehokkaampi
käyttö eli työllisyysasteen nostaminen on sitkeän ja pitkäaikaistyöttömyyteen
voimakkaasti painottuvan työttömyyden vuoksi vaikeaa. Työvoiman kysynnän
kasvu toki jonkin verran vetää väkeä työmarkkinoille työvoiman ulkopuolelta.
Eläköitymisiän nostotavoitteet toteutuessaan kasvattavat jossain määrin työvoi-
matarjontaa. Kuitenkin, vain kolmannes työvoimasta poistuvista siirtyy vanhuus-
eläkkeelle. Vanhuuseläkeiän nosto ei siis yksin riitä, vaan alentamispyrkimyksiä
tulisi kohdistaa myös työkyvyttömyyseläkkeelle siirtyviin. Esimerkiksi osa-
aikatyön tarjonnan kasvu saattaisi pitää etenkin vanhemmat ikäluokat pidempään
työelämässä. Työvoiman tarjontaa supistavasti vaikuttavat koulutukseen osallis-
tumisen kasvu ja opiskeluaikojen piteneminen.

Käsillä oleva raportti on järjestyksessä kolmas ja samalla loppuraportti tutkimus-
projektissa, joka tarkasteli alueellisia työmarkkinoita. Luvussa 7 tehdään yhteen-
veto tästä hankkeesta.

Sisällys

1 Johdanto 1

2 Muuttoliike Uudellamaalla ja pääkaupunkiseudulla 4

2.1 Muuttoliike Uudenmaalla 4
2.2 Muuttoliike pääkaupunkiseudulle 13

3 Työmatkapendelöinti Uudellamaalla ja pääkaupunkiseudulla 19

3.1 Työssäkäynti Uudellamaalla 19
3.2 Työssäkäynti ja asuntomarkkinat pääkaupunkiseudulla 21

4 Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen
tilastojen valossa 29

4.1 Maakuntien välinen pendelöinti 29
4.2 Pendelöinti seutukunnittain ja kunnittain Uudellamaalla 33
4.3 Tutkinnon suorittaneiden alueellinen sijoittuminen 37

5 Työvoimatarve tulevaisuudessa 40

5.1 Toimialaennusteet 40
5.2 Ammattirakenne-ennusteet 44
5.3 Työvoimapoistuma ja uuden työvoiman tarve 49
5.4 Työvoiman riittävyys Uudellamaalla 54

6 Lopuksi 63

7 Yhteenveto Alueelliset työmarkkinat- projektista 69

7.1 Ongelmallinen työttömyys 69
7.2 Uusimaa tarvitsee muuta maata 72
7.3 Työvoiman ennakoitu kysyntä ja tarjonta 73

Lähteet 77

Liitteet 1–5 78

1 Johdanto

Kotimainen muuttoliike vilkastui 1990-luvun edetessä ja siihen tuli uusia piirtei-
tä. Muuttaminen kaupungeista kaupunkeihin yleistyi perinteisen maalta kaupun-
kiin -muuton kustannuksella. Muuttovoittajina olivat kasvukeskukset ja erityises-
ti Etelä-Suomi. Huomattava osa muutosta oli edelleen työpaikka- tai opiskelu-
paikkalähtöistä eli muutetaan sinne, missä on runsas ja monipuolinen
koulutustarjonta ja minne syntyy uusia työpaikkoja tai työpaikkakierto on muu-
ten runsasta. Työn vuoksi muuttajat saattavat tulla suoraan työhön, tulla etsimään
työtä tai tuoda työn mukanaan mielestään paremmille työmarkkinoille. Opiskelu-
paikan perään muuttavat puolestaan ovat alueelle potentiaalista tulevaa työvoi-
maa.

Muuttoliike on usein seurausta työttömyydestä ja työpaikkojen puutteesta tietyil-
lä aluilla. Muita syitä muuttoliikkeeseen ovat luonnolliset perhesyyt ja opiskelu-
paikan perässä muuttaminen. Myös alueiden sisällä tapahtuu muuttoliikettä. Esi-
merkiksi aivan viime aikoina Helsingin kaupunki on menettänyt asukkaita lähi-
alueille, osittain johtuen korkeista asumiskustannuksista.

Eri maiden välillä on eroja alueellisessa liikkuvuudessa, mikä selittää osan työt-
tömyysasteiden erosta. Mistä erot liikkuvuudessa sitten johtuvat? Alueellisiin
liikkuvuuseroihin vaikuttavat ainakin alueelliset erikoistumiserot sekä sosiaaliset
ja kulttuuriset normit, jotka asettavat esteitä työvoiman liikkuvuudelle.

Hämäläisen ja Böckermanin (2002) mukaan asuntomarkkinat rajoittavat muutto-
liikettä asuntojen hinnan ja omistusasumisen kautta. Tulosten perusteella asun-
tomarkkinat alensivat alueiden nettomuuttoa pienentämällä tulomuuttoa. Pois-
muutto ei riippunut asuntomarkkinoista.

Vuokra-asuntojen niukkuus voi yksilötasolla vähentää alueiden välistä muuttolii-
kettä, joka on keskeinen alueellisia työttömyyseroja tasoittava tekijä (Oswald
1996). Työttömyyden alueellisia eroja on joskus yritetty selittää omistusasumi-
sella, joka saattaa estää muuttamisen. Vuokralla asuvan on nimittäin helpompi
lähteä etsimään työtä muualta. Omistusasunnossa asuvien osuus laski koko 1990-
luvun ajan. Asumismuodon vaikutusta voi kuitenkin olla käytännössä vaikeaa
erottaa muista työttömyyseroja selittävistä tekijöistä.

Tässä tutkimuksessa ollaan kiinnostuneita erityisesti työmarkkinasyistä johtuvas-
ta maan sisäisestä muuttoliikkeestä. Näkökulma keskittyy Uuteenmaahan, Hel-
singin seutuun ja pääkaupunkiseutuun, sillä nämä alueet ovat ottaneet vastaan
huomattavan määrän muuttajia 1990-luvun laman jälkeen. Neljännes maakuntien
lähtömuutosta suuntautuu Uudellemaalle (ks. Aro 1998). Uudellemaalle ja mui-
hin kasvukeskuksiin, joihin pääosa muuttoliikkeestä suuntautui, on syntynyt suu-
rin osa uusista työpaikoista. Asukkaita menettäneillä alueilla työpaikkojen määrä

2 Johdanto

ei ole kehittynyt suotuisasti. Böckerman (2001) on selittänyt työttömyyden alue-
erojen voimakasta kasvua vuosina 1991–1993 työpaikkojen häviämisasteen alue-
erojen kasvulla. Työpaikkoja hävisi monilla Itä- ja Pohjois-Suomen alueilla
huomattavasti enemmän kuin paremman työttömyyskehityksen alueilla (Uusi-
maa).1 Sitä vastoin työpaikkojen syntymisasteessa erot olivat pienemmät. Monil-
la heikon työllisyyskehityksen alueille syntyi uusia työpaikkoja melkein yhtä
paljon kuin muuallakin mutta vanhoja työpaikkoja hävisi selvästi runsaammin.

Muuttopäätöksen taustalla on monia muitakin syitä kuin työ tai opiskelu. Samoin
muuttoliikkeellä on merkittäviä vaikutuksia aluekehitykseen ja suoraan kunnal-
listalouteen sekä lähtö- että tuloalueella. Alueen työvoimavarojen kannalta työ-
matkapendelöinnillä, eli työllisen työvoiman työssäkäynnillä oman asuinalueen
ulkopuolella, on myös oma merkityksensä. Käydäkseen alueella työssä ei sinne
välttämättä tarvitse muuttaa.

Muuttoliikkeen ja työmatkapendelöinnin merkitystä Uudellemaalle tarkastellaan
yksilötasoisten rekisteriaineistojen avulla. Tarkasteluperiodina ovat vuodet 1987–
2000. Aluksi luvussa 2 selvitetään, millaiset henkilöt muuttavat Uudellemaalle ja
millaiset pois sieltä. Kiinnostuksen kohteena on muuttajien profiili (ikä, sukupuo-
li, työttömyys jne.). Luvussa 3 tutkitaan, miten Uudellamaalla asutaan ja käydään
töissä (pendelöinti). Tarkastelut tehdään molemmissa luvuissa sekä maakunta-
että seutukuntatasolla.

Julkinen keskustelu muuttoliikkeestä käydään usein yleisellä tasolla, jolloin eri-
laisten taustatekijöiden yhteisvaikutus voi jää hämäräksi (Aro 1998, Vartiainen
1998). Tässä raportissa pyritään pureutumaan syvälle eri taustekijöiden yhteis-
vaikutukseen. Tähän tarkoitukseen oli käytettävissä laajoja rekisteritietoihin pe-
rustuvia tutkimusaineistoja.

Luvuissa 2 ja 3 tutkimusaineistona käytetään Tilastokeskuksen työssäkäyntitilas-
toon perustuvaa paneeliaineistoa (ns. vaikuttavuusaineisto), joka pitää sisällään
350 000 suomalaisen yksilötason tiedot useammalta perättäiseltä vuodelta (1987–
2000). Aineiston seurantatiedot koostuvat työssäkäyntitilaston lukuisista henki-
löitä ja heidän perheitään koskevista taustatiedoista (perherakenne, koulutus, tu-
lot, työpaikan koko, toimiala ja sektori, asumismuoto, asuinkunnan TE-keskus,
kuntaryhmitys jne.). Aineistoon on liitetty mm. työministeriön työnhakijarekiste-
ristä työttömien työmarkkina-asemaan ja heille kohdennettuihin työvoimapoliitti-
siin toimenpiteisiin liittyviä tietoja.

Lisäksi muuttoliikettä ja työmatkapendelöintiä tarkastellaan luvuissa 2 ja 3 erilli-
sellä ”seutukunta-aineistolla”. Aineisto on muodostettu Tilastokeskuksen toimes-
ta vaikuttavuusaineiston tietosisältöä supistamalla. Toisaalta aineistoon lisättiin
tieto Uudenmaan seutukunnista. Seutukuntatieto on seuraavanlainen:

1 Esimerkiksi Kainuussa hävisi vuonna 1991 kolmasosa työpaikoista.

Johdanto 3

• Pääkaupunkiseutu (Helsinki, Vantaa, Espoo ja Kauniainen)

• Muu Helsingin seutukunta (Hyvinkää, Järvenpää, Kerava, Kirkkonummi, Mäntsä-
lä, Nurmijärvi, Pornainen, Siuntio ja Tuusula)

• Tammisaaren seutukunta (Hanko, Inkoo, Karjaa, Pohja ja Tammisaari)

• Lohjan seutukunta (Karjalohja, Karkkila, Lohja, Nummi-Pusula, Sammatti ja Vih-
ti)

• Porvoon seutukunta (Askola, Myrskylä, Pukkila, Porvoo ja Sipoo)

• Loviisan seutukunta (Lapinjärvi, Liljendal, Loviisa, Pernaja, Ruotsinpyhtää).

Luvussa 4 tarkastellaan työmatkapendelöintiä Tilastokeskuksen työssäkäyntiti-
laston tietojen valossa vuonna 2000. Tarkastelu lähtee maakuntakohtaisesta ku-
vailusta, tarkentuu Uudenmaan ja Itä-Uudenmaan seutukuntiin ja lopuksi tarkas-
tellaan pääkaupunkiseudun kuntien pendelöintiä. Luvussa 4 selvitetään myös tut-
kinnon suorittaneiden alueellista sijoittumista maakuntatasolla.

Luvussa 5 yritämme katsoa tulevaisuuteen ja arvioida sitä, kuinka toimialaraken-
ne Uudellamaalla tulee muuttumaan, mitä tapahtuu ammattirakenteissa toimialo-
jen sisällä ja kuinka paljon työvoimaa tulee poistumaan työmarkkinoilta eri syi-
den takia. Laskelmissamme päädymme avautuvien työpaikkojen määriin eri-
laisissa ammattiryhmissä ja arvioihin siitä, kuinka tuleva työvoiman kysyntä tul-
laan tyydyttämään toisaalta Uudenmaan omien nuorisoikäluokkien tuoman työ-
voimatarjonnan avulla ja toisaalta, paljonko edelleen tarvitaan työvoiman muut-
tovoittoa ja pendelöintiä. Luvussa 6 vedetään yhteen raportin tulokset. Lopuksi
luvussa 7 käydään läpi koko Alueelliset työmarkkinat -hankkeen johtopäätökset.

4 Muuttoliike Uudellamaalla ja pääkaupunkiseudulla

2 Muuttoliike Uudellamaalla ja
pääkaupunkiseudulla

Luvussa käsitellään Uudenmaan ja pääkaupunkiseudun muuttoliikkeeseen vai-
kuttavia tekijöitä. Tarkoituksena on selvittää, mitkä tekijät vaikuttavat tulomuut-
toon alueelle ja mitkä tekijät lähtömuuttoon. Aluejaot on muodostettu työvoima-
piiri-, TE-keskus-, maakunta- ja seutukuntatiedon perusteella. Luku on jaettu si-
ten, että ensin luvussa 2.1 käsitellään muuttoliikettä Uudellamaalla ja tämän
jälkeen tarkastelu viedään seutukuntatasolle luvussa 2.2. Tarkasteluperiodina
ovat vuodet 1987–2000.

2.1 Muuttoliike Uudenmaalla

Kuvioissa 2.1 havainnollistetaan sitä, miten muuttaminen kunnasta toiseen kehit-
tyi työllisten ja työttömien keskuudessa tarkasteluperiodilla. Asuinkunnasta toi-
seen muuttaminen on ollut jossain määrin yleisempää Uudellamaalla kuin muual-
la maassa. Työttömät muuttavat jonkin verran useammin kuin työlliset. Muutta-
neiden työttömien osuus pysyi koko maassa tarkastelujaksolla melko vakaana.

Kuvio 2.1. Muuttaneiden työllisten ja työttömien osuus kaikista työllisistä ja
työttömistä vuosina 1987–20002

 a) koko maa b) Uusimaa

3

4

5

6

7

8

9

10

11

12

1987 1989 1991 1993 1995 1997 1999

Työlliset
Työttömät

%

3

4

5

6

7

8

9

10

11

12

1987 1989 1991 1993 1995 1997 1999

Työlliset
Työttömät

%

Muuttanut = asuinkunta eri kuin edellisvuonna. Muuttaneet työlliset/kaikki työlliset ja muuttaneet työt-
tömät/kaikki työttömät. Työlliset ja työttömät on määritelty Tilastokeskuksen pääasiallisen toiminnan
perusteella.

2 Uusimaa määriteltiin vuosille 1987–1996 työvoimapiiritiedon ja vuosille 1997–2000 TE-keskustiedon
perusteella, sillä maakuntatieto puuttui käytävissä olevasta aineistosta joiltain vuosilta.

Muuttoliike Uudellamaalla ja pääkaupunkiseudulla 5

Sen sijaan työllisten muuttaminen väheni selvästi 1980 luvun lopussa ja 1990-
luvun alussa. Lamavuosien osalta tilanne voi selittyä sillä, että työllisyys heikke-
ni kaikkialla maassa. Tämä on voinut heijastua siihen, miten yleisesti muutetaan
työn perässä. Laman taittumisen jälkeen muuttaminen yleistyi uudelleen työllis-
ten keskuudessa vuodesta 1993 lähtien.

Uudenmaan työllisten keskuudessa muuttamisen yleisyys väheni 1980-luvun lo-
pussa ja 1990-luvun alussa. Työttömien kohdalla tilanne eroaa selvästi muusta
maasta. Muuttamisen yleisyys työttömien keskuudessa alkoi laskea vuonna 1989
ja trendi on tämän jälkeen ollut laskeva lähes koko tarkasteluperiodin ajan. Vuo-
sina 1999 ja 2000 työttömissä oli jo suhteellisesti vähemmän muuttajia kuin työl-
lisissä.

Seuraavaksi selvitetään työvoimaan kuuluvien henkilöiden muuttamista Uuden-
maan maakuntaan ja pois sieltä. Tarkastelut rajataan 15–64-vuotiaaseen työvoi-
maan, koska kiinnostuksen kohteena on erityisesti työmarkkinasyistä tapahtuva
muuttoliike.3 Muuttoliike selittyy osittain perhesyillä tai opiskelulla. Taulukossa
2.1 raportoidaan työvoimaan kuuluvien Uudellemaalle muuttaneiden, Uudelta-
maalta pois muuttaneiden ja Uudenmaan työvoimaan kuuluvien henkilöiden
taustaominaisuuksia.

Uudellemaalle vuonna 2000 muuttaneet eivät eroa sukupuolen suhteen kovin-
kaan paljoa muun Suomen väestöstä. Muuttajissa on naisia vain vähän enemmän
kuin lähtöalueiden työvoimassa. Iän suhteen erot ovat suuremmat. Uudellemaalle
muuttajat ovat selvästi nuorempia kuin lähtöalueiden työvoima. 50–64-vuotiaita
oli muuttajissa vain 5,4 prosenttia, kun lähtöalueiden työvoimasta heitä oli 25,9
prosenttia.

Koulutustasoa tarkastelemalla havaitaan, että Uudellemaalle muuttaneilla on sel-
västi useammin keski- tai korkea-asteen koulutus kuin koko lähtöalueen työvoi-
malla. Aron (1998) mukaan kaikki Uudenmaan seutukunnat ovat vuoden 1987
jälkeen saaneet muuttovoittoa, mikä on entisestään nostanut alueen koulutustasoa
suhteessa muuhun maahan. Taulukon 2.1 perusteella sama kehityskulku on jat-
kunut edelleen 2000-luvun alussa.

3 Tilastokeskuksen toimialaluokitus (TOL97).

6 Muuttoliike Uudellamaalla ja pääkaupunkiseudulla

Taulukko 2.1. Uudellemaalle muuttaneet ja sieltä pois muuttaneet vuonna
2000, Uudenmaan 15–64-vuotias työvoima vuonna 1999 ja läh-
töalueiden 15–64-vuotias työvoima vuonna 1999, %

 Uudellemaal-
le muuttaneet

Lähtöalueiden
koko työvoima

Uudeltamaalta
pois muuttaneet

Uudenmaan
työvoima

Nainen 48,2 47,6 49,2 50,2

Ikä:
15–29-vuotias 62,1 19,7 41,7 22,5
30–49-vuotias 32,6 54,4 43,2 52,9
50–64-vuotias 5,4 25,9 15,1 24,7

Koulutustaso:
Perusaste 20,3 27,2 24,4 26,6
Keskiaste 48,3 45,1 40,8 36,9
Korkea-aste 30,0 27,4 33,1 35,8

Avio/avoliitossa 38,8 73,3 52,4 68,2
Yksinhuoltaja 8,4 7,6 6,6 7,8
Perheessä alle 18-vuotiaita lapsia 21,6 43,4 27,6 38,1

Omistusasunto (1999):
Omistaa asunnon 23,4 49,2 8,1 17,6
Omistaa osakkeet 21,3 23,0 28,1 39,7

Asuinkunnan kuntaryhmitys 1999:
Kaupunkimainen kunta 70,1 53,6 90,5 88,1
Taajaan asuttu kunta 14,6 18,3 8,7 10,0
Maaseutumainen kunta 15,3 28,1 0,8 1,9

Työllisten toimiala 1999:
Maa- ja metsätalous 0,9 7,2 0,4 0,8
Teollisuus 14,7 22,3 13,5 14,0
Rakennus ja energia 6,2 7,1 6,0 5,9
Kauppa 21,1 13,5 21,4 19,3
Liike-elämän palvelut 15,7 8,4 15,4 15,7
Muut palvelut 7,4 4,3 5,9 6,1
Liikenne 6,0 7,1 8,5 9,0
Julkinen hallinto, koulutus 15,3 12,5 12,9 12,6
Sosiaali- ja terveyspalvelut 7,7 14,2 11,4 11,8
Rahoitus 1,9 1,5 2,0 3,3
Luokittelematon työ 3,1 1,9 2,7 1,6

Työlliset vuonna 1999:
Valtionveronalaiset mediaanitulot
1999, mk

96 000 121 000 114 000 137 000

Valtionveronalaiset mediaanitulot
2000, mk

118 000 128 000 88 000 146 000

Työttömät vuonna 1999:
Valtionveronalaiset mediaanitulot
1999, mk

33 000 49 000 38 000 46 000

Valtionveronalaiset mediaanitulot
2000, mk

63 000 54 000 34 000 52 000

Otos 1194 155439 1159 58647
Työllisiä otoksessa 961 130855 972 53597
Työttömiä otoksessa 233 24584 187 5050

Muuttoliike Uudellamaalla ja pääkaupunkiseudulla 7

Erityisen suuri ero muuttajien ja koko lähtöalueen välillä havaitaan avo- ja avio-
liiton kohdalla. Muuttajat ovat selvästi harvemmin parisuhteessa. Tämä heijastaa
osin muuttajien nuorempaa ikää. Sama ilmiö voidaan havaita edelleen siitä, että
muuttajilla on muita vähemmän alle 18-vuotiaita huollettavia. Muuttajat ovat
myös useammin kaupunkimaisesta kunnasta kotoisin olevia henkilöitä, jotka ei-
vät asu omistusasunnossa.

Muuttajien toimiala4 on raportoitu vain työllisten osalta, sillä työttömiltä puuttuu
toimialaluokitus. Maa- ja metsätaloudessa toimivat henkilöt muuttavat hyvin
harvoin Uudellemaalle. Myös teollisuudessa ja sosiaali- ja terveysalalla toimivat
henkilöt muuttavat keskimääräistä harvemmin Uudellemaalle. Muuttajille tyypil-
lisiä ovat kaupan ja palvelun toimialat.

Uudenmaan maakunnasta pois muuttaneet eroavat selvästi koko Uudenmaan
työvoimasta. Uudeltamaalta pois muuttaneet ovat nuorempia kuin työvoima kes-
kimäärin Uudellamaalla. Lisäksi he ovat harvemmin avo- tai avioliitossa ja heillä
on vähemmän alle 18-vuotiaita lapsia kuin muulla Uudenmaan työvoimalla. Erot
ovat siis samansuuntaisia kuin edellä Uudellemaalle muuttajien tapauksessa.

Pois muuttaneet eivät eroa koulutustason suhteen kovinkaan paljoa muusta Uu-
denmaan työvoimasta. Suurin ero on keskiasteen koulutuksessa (n. 4 prosenttiyk-
sikköä). Merkillepantavaa on myös se, että lähtömuuttajat asuvat selkeästi muuta
Uudenmaan työvoimaa harvemmin omistusasunnossa. Toimialassa ei ole kovin-
kaan suurta eroa koko Uudenmaan työvoimaan.

Valtionveronalaiset tulot eroavat selkeästi erilaisissa ryhmissä. Suurimmat medi-
aanitulot ovat Uudenmaan työllisellä työvoimalla. Uudellemaalle muuttaneiden
työllisten ja työttömien mediaanitulot ovat selvästi pienemmät kuin koko työ-
voiman mediaanitulot lähtöalueilla. Uudellemaalle muuttaneiden työttömien val-
tionveronalaiset mediaanitulot nousivat muuton ”seurauksena” jopa suuremmiksi
kuin lähtöalueiden työttömien ansiotulot. Uudeltamaalta pois muuttaneet taas
ovat ainoat ryhmä, jonka tulot laskivat vuodesta 1999 vuoteen 2000.

Muutokset vuosien 1999 ja 2000 valtionveronalaisissa tuloissa ovat suuret erityi-
sesti muuttajien keskuudessa. Tämä selittyy suurelta osin liitteessä 1 raportoita-
valla vuoden 2000 pääasiallisella toiminnalla. Uudeltamaalta pois muuttaneet
vuoden 1999 työlliset ovat usein työvoiman ulkopuolella vuonna 2000. Uudelta-
maalta pois muuttaneista vuoden 1999 työttömistä peräti 50 prosenttia oli työ-
voiman ulkopuolella vuonna 2000. Sen sijaan Uudellemaalle muuttaneet työttö-
mät ja työlliset olivat usein työllisiä vuonna 2000. Jopa 64 prosenttia Uu-
dellemaalle muuttaneista työttömistä oli löytänyt työpaikan vuonna 2000. Uudel-
lemaalle muuttajat ja pois muuttaneet ovat selkeästi erilaisia ryhmiä. Uudelle-
maalle muuttajat ovat selvästi nuorempi ja työmarkkinoille suuntautuneempi

4 Toimialaluokitus puuttuu työttömiltä.

8 Muuttoliike Uudellamaalla ja pääkaupunkiseudulla

ryhmä. Lähtömuutossa voi olla osin kyse paluumuutosta kotiseudulle ja mahdol-
lisesti jopa eläkkeelle jäämisestä. Poismuuttajat ovat voineet muuttaa ul-
komaille, jolloin heillä ei ole valtionveronalaisia tuloja Suomessa.

Tulomuutto Uudellemaalle

Kuviossa 2.2 raportoidaan Uudenmaan ulkopuolisten maakuntien 15–64-
vuotiaan työvoiman väestöjakauma vuonna 1999 ja toisaalta Uudellemaalle seu-
raavana vuonna muuttaneiden osuudet eri maakunnissa eli lähtömaakunnat. Ku-
viosta nähdään, että Lapista, Keski-Suomesta, Pohjois-Karjalasta, Pohjois-
Savosta, Etelä-Savosta, Kymenlaaksosta, Päijät-Hämeestä, Kanta-Hämeestä ja
Itä-Uudeltamaalta muutti enemmän ihmisiä Uudellemaalle kuin niiden osuus
muun Suomen väestöstä antaisi olettaa. Kainuussa muuttaneiden osuus oli sama
kuin maakunnan väestöosuus muun kuin Uudenmaan väestöstä. Muista maakun-
nista muutti Uudellemaalle vähemmän henkilöitä kuin niiden väestöosuus edel-
lyttäisi.

Kuvio 2.2. Maakunnan väestöosuus Uudenmaan ulkopuolella asuvista ja
osuus Uudellemaalle muuttaneista

0 2 4 6 8 10 12 14

 Itä-Uusimaa

 Varsinais-Suomi

 Satakunta

 Kanta-Häme

 Pirkanmaa

 Päijät-Häme

 Kymenlaakso

 Etelä-Karjala

 Etelä-Savo

 Pohjois-Savo

 Pohjois-Karjala

 Keski-Suomi

 Etelä-Pohjanmaa

 Pohjanmaa

 Keski-Pohjanmaa

 Pohjois-Pohjanmaa

 Kainuu

 Lappi

 Ahvenanmaa

%
Osuus Uudenmaan ulkopuolella asuvista Osuus Uudellemaalle muuttaneista

Muuttoliike Uudellamaalla ja pääkaupunkiseudulla 9

Logit-mallin avulla selvitetään, mitkä tekijät vaikuttavat Uudellemaalle muutta-
miseen. Tarkasteltavat ryhmät ovat samat kuin taulukossa 2.1. Vuonna 2000 Uu-
dellamaalla asunut katsotaan Uudellemaalle muuttaneeksi, mikäli hänen asuin-
alueensa vuonna 1999 oli muu kuin Uusimaa. Taulukossa raportoidaan suu-
rimman uskottavuuden menetelmällä saadut tuntemattomat parametrit (β), joilla
todennäköisyys saada havaittu aineisto maksimoituu. Kertoimien etumerkki an-
taa selittävän muuttujan vaikutuksen suunnan selitettävään muuttujaan. Laske-
malla ns. suhteellinen riski (exp(β)) saadaan tulkinta selittäjän vaikutukselle. Kun
suhteellinen riski on yli yhden, muuttamisen todennäköisyys kasvaa. Esimerkiksi
korkea-asteen koulutus nostaa muuttamisen todennäköisyyden 1,79-kertaiseksi
(exp(0,580)=1,79) perusasteen koulutukseen verrattuna.

Taulukosta 2.2 nähdään, että sukupuolella ei ole tilastollisesti merkitsevää vaiku-
tusta muuttamisen todennäköisyyteen. Ikäluokkiin 30–49-vuotiaat ja 50–64-
vuotiaat kuuluminen laskee muuttamisen todennäköisyyttä suhteessa 15–29-
vuotiaisiin. Korkea- ja keskiasteen koulutus taas nostavat muuttamisen todennä-
köisyyttä pelkän perusasteen suorittaneisiin verrattuna. Avio- ja avoliitto sekä
alle 18-vuotiaat huollettavat pienentävät muuttamisen todennäköisyyttä suhteessa
vertailuryhmiin.

Muuttovuotta edeltävä työmatkapendelöinti nostaa muuton todennäköisyyden
peräti kaksinkertaiseksi. Tämä voi olla seurausta siitä, että työssäkävijät muutta-
vat asumaan lähemmäs työpaikkojaan. Asumismuodolla ja asuinalueella on selvä
vaikutus muuttamisen todennäköisyyteen. Omistusasuminen pienentää Uudelle-
maalle muuttamisen todennäköisyyttä verrattuna muihin asumismuotoihin. Kau-
punkimainen lähtökunta nostaa muuttamisen todennäköisyyttä verrattuna taaja-
missa asumiseen. Maaseutumainen lähtökunta puolestaan laskee muuttamisen
todennäköisyyttä.

Toimialoittainen tarkastelu tuo esiin jo taulukossa 2.1 havaitun seikan. Erityisesti
palvelualoilla, kuten rahoituksessa, liike-elämän palveluissa ja kaupan alalla toi-
mivat henkilöt, ovat alttiita muuttamaan Uudellemaalle. Nämä alat ovat Uudel-
lemaalle tyypillisiä ja kasvavia sektoreita. Myös julkinen hallinto on saanut
muuttajina keskimääräistä enemmän työvoimaa.

10 Muuttoliike Uudellamaalla ja pääkaupunkiseudulla

Taulukko 2.2. Uudellemaalle tulomuuttoon vaikuttavat tekijät (logit-estimointi)

Selittäjät (referenssiryhmät sulkeissa) Uusimaa vuonna 2000
 Kerroin P-arvo Suhteellinen

riski

Vakio -3.751 0.000

Nainen (mies) 0.088 0.169 1.092

Ikä (15–29-vuotiaat):
30–49-vuotias -1.190 0.000 0.304
50–64-vuotias -2.247 0.000 0.106

Koulutustaso (perusaste):
Keskiaste 0.220 0.006 1.246
Korkea-aste 0.580 0.000 1.787

Avio/avoliitossa (ei ole) -0.802 0.000 0.448

Yksinhuoltaja 0.123 0.260 1.131

Perheessä alle 18-vuotiaita lapsia 1999 -0.489 0.000 0.613

Omistusasunto1999 (Ei ole):
Omistaa asunnon -0.704 0.000 0.495
Omistaa osakkeet -0.412 0.000 0.662

Pendelöi toiseen kuntaan 1999 0.726 0.000 2.067

Asuinkunnan kuntaryhmitys 1999 (taajama):
Kaupunkimainen kunta 0.182 0.038 1.200
Maaseutumainen kunta -0.294 0.007 0.746

Toimiala 1999 (Rakennus ja energia):
Teollisuus -0.445 0.005 0.641
Maa- ja metsätalous -1.054 0.004 0.349
Kauppa 0.275 0.073 1.317
Liikenne -0.135 0.474 0.874
Rahoitus 0.657 0.021 1.929
Liike-elämän palvelut 0.507 0.001 1.660
Julkinen hallinto, koulutus 0.339 0.036 1.404
Sosiaali- ja terveyspalvelut -0.323 0.081 0.724
Muut palvelut 0.545 0.003 1.724
Luokittelematon työ/Tieto puuttuu 0.389 0.011 1.476

Log likelihood -5958.69

Liitteessä 2 raportoidaan vaihtoehtoinen malli, jossa selittäjinä ovat toimiala-
luokituksen sijasta Uudellemaalle muuttaneiden muuttajien lähtömaakunnat. Ver-
tailuryhmä toimii Varsinais-Suomi. Muut selittävät tekijät vakioituna asuminen
Itä-Uudellamaalla, Kanta-Hämeessä, Päijät-Hämeessä, Kymenlaaksossa, Etelä-
Savossa, Pohjois-Savossa, Pohjois-Karjalassa, Keski-Suomessa, Kainuussa ja

Muuttoliike Uudellamaalla ja pääkaupunkiseudulla 11

Lapissa nosti muuttamisen todennäköisyyttä verrattuna Varsinais-Suomeen. Eri-
tyisesti Itä-Uudellamaalla asumisella on huomattava vaikutus. Itä-Uudellamaalla
asuvat muuttavat Uudellemaalle peräti neljä kertaa todennäköisemmin kuin Var-
sinais-Suomessa asuvat.

Lähtömuutto Uudeltamaalta

Kuviossa 2.3 esitellään Uudeltamaalta pois muuttaneiden osuudet eri tulomaa-
kunnissa vuonna 2000. Huomion arvoista on se, että pois muuttaneista 22 prosen-
tille ei ole rekisteröity asuinmaakuntaa vuonna 2000. Näistä huomattava osa on
voinut siirtyä ulkomaille. Tähän viittaa se, että huomattavalla osalla Uudelta-
maalta pois muuttaneista ei ole valtionveronalaisia tuloja vuonna 2000.5 Lopuista
muuttajista suurimmat osuudet päätyivät Pirkanmaalle, Varsinais-Suomeen, Itä-
Uudellemaalle, Kanta-Hämeeseen ja Päijät-Hämeeseen. Muuttaminen Ahvenan-
maalle, Kainuuseen, Pohjanmaalle, Keski-Pohjanmaalle ja Etelä-Pohjanmaalle
oli vähäisintä.

Kuvio 2.3. Uudeltamaalta pois muuttaneiden osuudet eri maakunnissa
vuonna 2000

0 5 10 15 20 25

 Itä-Uusimaa

 Varsinais-Suomi

 Satakunta

 Kanta-Häme

 Pirkanmaa

 Päijät-Häme

 Kymenlaakso

 Etelä-Karjala

 Etelä-Savo

 Pohjois-Savo

 Pohjois-Karjala

 Keski-Suomi

 Etelä-Pohjanmaa

 Pohjanmaa

 Keski-Pohjanmaa

 Pohjois-Pohjanmaa

 Kainuu

 Lappi

 Ahvenanmaa

Muu/puuttuva tieto

%

5 Lähtömuuttajista 23 prosentilla ei ollut valtionveronalaisia tuloja vuonna 2000. Lähes kaikki lähtömuut-
tajat, joilla ei ollut valtionveronalaisia tuloja, kuuluivat luokkaan muu/puuttuva tieto.

12 Muuttoliike Uudellamaalla ja pääkaupunkiseudulla

Taulukko 2.3. Uudeltamaalta lähtömuuttoon vaikuttavat tekijät (logit-
estimointi)

Selittäjät (referenssiryhmät sulkeissa) Uusimaa vuonna 2000
 Kerroin P-arvo Suhteellinen

riski

Vakio -3.146 0.000

Nainen (mies) 0.032 0.616 1.033

Ikä (15–29-vuotiaat):
30–49-vuotias -0.660 0.000 0.517
50–64-vuotias -0.892 0.000 0.410

Koulutustaso (perusaste):
Keskiaste 0.144 0.068 1.155
Korkea-aste 0.318 0.000 1.374

Avio/avoliitossa (ei ole) -0.310 0.000 0.734

Yksinhuoltaja -0.238 0.060 0.788

Perheessä alle 18-vuotiaita lapsia 1999 -0.145 0.074 0.865

Omistusasunto1999 (Ei ole):
Omistaa asunnon -0.983 0.000 0.374
Omistaa osakkeet -0.599 0.000 0.549

Pendelöi toiseen kuntaan 1999 0.345 0.000 1.412

Asuinkunnan kuntaryhmitys 1999 (taajama):
Kaupunkimainen kunta 0.124 0.268 1.132
Maaseutumainen kunta -0.505 0.139 0.604

Toimiala 1999 (Rakennus ja energia):
Teollisuus -0.122 0.451 0.885
Maa- ja metsätalous -0.181 0.730 0.834
Kauppa -0.102 0.508 0.903
Liikenne -0.215 0.222 0.807
Rahoitus -0.496 0.066 0.609
Liike-elämän palvelut -0.181 0.258 0.835
Julkinen hallinto, koulutus 0.001 0.993 1.001
Sosiaali- ja terveyspalvelut -0.076 0.662 0.927
Muut palvelut -0.149 0.440 0.861
Luokittelematon työ/Tieto puuttuu 0.680 0.000 1.973

Log likelihood -5333.32

Taulukossa 2.3 selitetään logit-mallilla Uudenmaan lähtömuuttoa. Tulokset vai-
kuttavat taulukon 2.1 perusteella odotetun suuntaisilta. Koulutuksen kohdalla
kuitenkin havaitaan, että keskiastetta kuvaava indikaattori ei ole tilastollisesti
merkitsevä. Sen sijaan korkea-asteen suorittaneet muuttavat pois Uudeltamaalta

Muuttoliike Uudellamaalla ja pääkaupunkiseudulla 13

todennäköisemmin kuin pelkän perusteen käyneet. Lisäksi mm. avioliitto, lapset
ja omistusasuminen pienentävät Uudeltamaalta pois muuttamisen todennäköi-
syyttä. Ilmeisesti monet taustatekijät kuvaavat pikemmin sitä, millaiset henkilöt
ylipäätään muuttavat. Toimialan kohdalla kuitenkin nähdään, että ainoastaan luo-
kittelematonta työtä tekevät muuttavat todennäköisemmin pois Uudeltamaalta
kuin referenssiryhmään kuuluvat henkilöt. Muilla toimialoilla ei ole tilastollisesti
merkitsevää vaikutusta.

2.2 Muuttoliike pääkaupunkiseudulle

Edellä käsiteltiin muuttoliikettä Uudenmaan maakunnassa. Seuraavaksi tarkaste-
lua syvennetään seutukuntatasolle. Laskelmat perustuvat johdannossa kuvatun
vaikuttavuusaineiston pohjalta muodostettuun erilliseen ”seutukunta-aineistoon”.
Kuviossa 2.4 luokitellaan pääkaupunkiseudulle muuttaneet muuttovuoden pää-
asiallisen toiminnan (työllinen/työtön/opiskelija) mukaan.6 Muuttajien taustassa
tapahtui 1990-luvun lamavuosina rakenteellinen muutos. Työttömänä olleiden
muuttajien osuus nousi merkittävästi ja työllisten osuus laski lamavuosina.

Kuvio 2.4. Työllisten, työttömien ja opiskelijoiden osuus pääkaupunkiseu-
dulle muuttaneista vuosina 1988–2000

0

10

20

30

40

50

60

70

80

90

1988 1990 1992 1994 1996 1998 2000

Työllisiä Työttömiä Opiskelija

%

Suurin osa pääkaupunkiseudulle muuttaneista oli ennen 1990-luvun lamaa työlli-
siä. Vuonna 1989 lähes 79 prosenttia muuttajista oli työllisiä. Lamavuosina työl-
listen osuus laski selvästi ja vuonna 1993 muuttajista vain 36 prosenttia oli työlli-

6 Lisäksi otosyksilö voi olla 0–14-vuotias, eläkeläinen, varusmies- tai siviilipalvelusmies, työttömyys-
eläkkeellä oleva tai muusta syystä työvoiman ulkopuolella oleva.

14 Muuttoliike Uudellamaalla ja pääkaupunkiseudulla

siä. Laman jälkeen työllisten osuus on noussut uudestaan. Lamaa edeltäviin lu-
kuihin ei kuitenkaan päästy 1990-luvun aikana.

Työttömien muuttajien osuudessa tapahtui päinvastainen ilmiö. Vuonna 1990
vain muutama prosentti muuttaneista oli työttömänä. Tämän jälkeen työttömien
osuus kääntyi väliaikaisesti nousuun. Vuonna 1993 pääkaupunkiseudulle muut-
taneista jopa 23 prosenttia oli työttömiä. Myös opiskelijoiden osuus nousi lama-
vuosina. Muista syistä tapahtuvan muuton osuus on vaihdellut 10 prosentin mo-
lemmin puolin.

Kuvio 2.5. Pääkaupunkiseudulle tarkasteluvuonna muuttaneiden asuinalue
edellisvuonna

0

10

20

30

40

50

60

70

80

90

1988 1990 1992 1994 1996 1998 2000

Muu Helsingin seutukunta Muu Suomi

%

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

1988 1990 1992 1994 1996 1998 2000
Lohjan Tammisaaren
Porvoon Loviisan seutukunta

%

Muuttoliike Uudellamaalla ja pääkaupunkiseudulla 15

Kuviossa 2.5 raportoidaan pääkaupunkiseudulle muuttaneiden asuinalueet edelli-
senä vuonna periodilla 1988–2000. Kuvioista havaitaan jälleen, että muuttoliike
muualta Suomesta pääkaupunkiseudulle eroaa jossain määrin lähialueilta tapah-
tuvasta muuttoliikkeestä. Muuttaminen muualta Suomesta pääkaupunkiseudulle
väheni lamavuosina miltei 10 prosenttiyksikköä lähteäkseen jälleen laman tait-
tumisen jälkeen nousuun. Vastaavasti muun Helsingin seutukunnasta muuttavien
osuus kasvoi lamavuosina ja laski jälleen jonkin verran 1990-luvun puolivälissä.

Suurin osa pääkaupunkiseudulle suuntautuneesta muuttoliikkeestä on lähtöisin
muualta Suomesta. Koko periodin ajan muualta Suomesta muuttaneiden osuus on
ollut 70–80 prosenttia. Muun Helsingin seutukunnasta muuttaneita on ollut jon-
kun verran. Muista Uudenmaan ja Itä-Uudenmaan seutukunnista muuttaneiden
osuus on ollut hyvin vähäinen.7 Yhteydet monilta lähialueilta pääkaupunkiseu-
dulle ovat melko vähäisiä. Luvuissa 3 ja 4 huomataan, että myös työssäkäynti
pääkaupunkiseudulla oli näiltä alueilta melko pientä.

Kuvio 2.6. Pääkaupunkiseudulla asuvan työvoiman ja pääkaupunkiseudulle
muuttaneen työvoiman valtionveronalaiset tulot (euroa, mediaa-
ni vuoden 2000 hinnoin)

0

5 000

10 000

15 000

20 000

25 000

1988 1990 1992 1994 1996 1998 2000

Pääkaupunkiseudulle muuttaneet Pääkaupunkiseudulla asuvat

Euroa

Kuviossa 2.6 verrataan pääkaupunkiseudulle muuttaneen työvoiman ja pääkau-
punkiseudulla asuvan työvoiman mediaanituloja. Pääkaupunkiseudulle muutta-
neiden valtionveronalaiset tulot ovat selvästi alhaisemmat kuin kaikkien pääkau-
punkiseudulla asuvien tulot. Lamavuosina erityisesti pääkaupunkiseudulle muut-
taneiden valtionveronalaiset tulot laskivat noustakseen jälleen uudestaan laman
taittumisen jälkeen. Koko pääkaupunkiseudulla asuvan työvoiman tapauksessa

7 Muuttajien lukumäärä otoksessa oli Loviisan osalta pienimmillään 4 henkilöä vuonna 1990. Pitkälle
menevien johtopäätösten tekeminen ei näin ollen ole mielekästä kaikkien seutukuntien osalta.

16 Muuttoliike Uudellamaalla ja pääkaupunkiseudulla

tulojen lasku oli huomattavasti pienempi. Muuttajien tulojen lasku selittyy pää-
osin ryhmän sisäisen rakenteen muuttumisella. Aiemmin havaittiin, että työl-
listen osuus muuttajista laski huomattavasti ja työttömien kasvoi. Näyttää siltä,
että pääkaupunkiseutu joutui lamavuosina ottamaan vastaan melko huomattavan
määrän muuttajia, jotka olivat usein työttömiä ja pienituloisia. Tämä on luonnol-
lisesti heijastunut alueen työttömyysasteeseen. Pääkaupunkiseudulla työttömyys
ja pitkäaikaistyöttömyys ovat pysyneet huomattavan korkeina. Vuodesta 1993
lähtien muuttajien tulot ovat nousseet uudestaan.

Miten pääkaupunkiseudulle muuttaneet työttömät ovat selviytyneet suhteessa
muihin työttömiin? Tarkastellaan vielä pääkaupunkiseudulle 1993 muuttaneiden
työttömien pääasiallista toimintaa seuraavina vuosina ja toisaalta kaikkien vuon-
na 1993 työttömänä olleiden pääasiallista toimintaa vuosina 1994–2000 (kuvio
2.7). Pääkaupunkiseudulle muuttaneista työttömistä selvästi suurempi osuus oli
työllisiä ja pienempi osuus työttömiä kuin kaikista vuoden 1993 työttömistä.

Tulokset selittyvät osin sillä, että muuttajiin on valikoitunut helpommin työllis-
tyviä työttömiä. Toisaalta pääkaupunkiseudulla on ylipäätään paremmat mahdol-
lisuudet työllistyä. Ilmeisesti muuttaminen on ollut hyödyllistä ainakin osalle
työttömistä. Ajan kuluessa erot muuttajien ja kaikkien työttömien välillä näyttä-
vät vain korostuvan pääkaupunkiseudulle muuttaneiden eduksi. Vuonna 2000 yli
60 prosenttia pääkaupunkiseudulle vuonna 1993 muuttaneista työttömistä oli
työllisiä. Kaikista vuoden 1993 työttömistä vain vähän yli 50 prosenttia oli työlli-
siä. Pääkaupunkiseudulle samana vuonna muuttaneissa työttömiä oli enää vajaa
20 prosenttia vuonna 2000. Kaikista vuoden 1993 työttömistä miltei 25 prosenttia
oli työttömänä. Vaikka muuttajista huomattava osa oli työttömiä vuoden 2000
lopussa, on otettava huomioon, ettei työttömyys yleensä ole yhtäjaksoista.8

Jos verrattaisiin niitä vuonna 1993 pääkaupunkiseudulle muuttaneita työttömiä,
jotka olivat työttömiä muuttoa edeltävänä vuonna 1992, ilmiö vain korostuisi.
Työllisten osuus muuttajissa nousee tällöin vuonna 2000 yli 70 prosentin ja työt-
tömien osuus jää alle 11 prosenttiin. Ero vuosina 1992 ja 1993 työttömänä ollei-
den välillä on samaa suuruusluokkaa kaikkina seurantavuosina (tämä vertailu ei
näy kuvioista). Muuttaneiden työttömien joukossa on ilmeisesti ryhmä, joka
muuttaa valmiin työpaikan perässä ja toisaalta ne, joille ei heti ole tiedossa työ-
paikkaa.

8 Kuvioista nähdään vain kunkin vuoden lopun tilanne. Työttömäksi luokitellut ovat voineet olla saman
vuonna myös muissa työmarkkinatiloissa (esim. työllinen opiskelija tai muuten työmarkkinoiden ulko-
puolella). Seuranta-ajan lopussa työttömänä oleva on periaatteessa voinut olla työssä kaikki edeltävät
tarkasteluvuodet. Lasketut osuudet antavat kuitenkin kuvan siitä, miten työllisyystilanne on kehittynyt
seuranta-aikana.

Muuttoliike Uudellamaalla ja pääkaupunkiseudulla 17

Kuvio 2.7. Pääkaupunkiseudulle vuonna 1993 muuttaneet työttömät ja koko
maan työttömät; pääasiallinen toiminta vuoden lopussa (työllisiä
ja työttömiä), prosenttia

Työllisiä

0

10

20

30

40

50

60

70

1994 1995 1996 1997 1998 1999 2000

Vuonna 1993 pääkaupunkiseudulle muuttaneet työttömät
Kaikki vuonna 1993 työttömänä olleet

%

Työttömiä

0

10

20

30

40

50

60

1994 1995 1996 1997 1998 1999 2000

Vuonna 1993 pääkaupunkiseudulle muuttaneet työttömät
Kaikki vuonna 1993 työttömänä olleet

%

Tuomalan (2000, 2002) tutkimuksissa havaittiin, että pitkäaikaistyöttömien to-
dennäköisyydet työllistyä avoimille työmarkkinoille laskivat tarkasteluvuosien
1994 ja 1998 välillä. Tämän arveltiin olevan seurausta siitä, että helposti työllis-
tyvät työttömät löysivät laman jälkeen työpaikan ja jäljelle jäi entistä vaikeam-
min työllistyvä ryhmä. Laman seurauksena osa työttömistä putosi
työmarkkinoiden ulkopuolelle. Järnefeltin (2003) mukaan 1990-luvun alun lama
onkin vaikuttanut työllisyyteen hyvin pitkään. Lama vaikutti erityisesti nuorten ja
keski-ikäisten urakehitykseen ja työllisyyteen.

18 Muuttoliike Uudellamaalla ja pääkaupunkiseudulla

Tervon (2001) ja Pekkalan ja Tervon (2002) mukaan (työttömät) muuttajat ovat
ominaisuuksiltaan helposti työllistyvä ryhmä. Muuttaminen nosti merkittävästi
työllistymisen todennäköisyyttä. Kuitenkin ottamalla huomioon muita työllisty-
miseen vaikuttavia tekijöitä muuton myönteinen vaikutus pieneni lähes olemat-
tomiin. Muuttajiksi oli valikoitunut keskimääristä nuorempia, paremmin koulu-
tettuja ja vain lyhyen aikaa työttömänä olleita henkilöitä. Tuloksia tulkittiin siten,
ettei muuttamisella ollut ainakaan positiivista vaikutusta työllistymiseen. Muut-
tamisella arvioitiin olevan jopa kielteisiä vaikutuksia työllistymiseen. Muut-
tamisen negatiivinen vaikuttavuus voi tosin selittyä sillä, että kyseessä on lyhyen
tähtäimen vaikutus. Muuton on monissa tutkimuksissa havaittu heikentävän
muuttajan tuloja ja työllisyyttä ohimenevästi.

Kuviosta 2.7 nähdään, että pidemmällä aikavälillä pääkaupunkiseudulle muutta-
misen myönteiset vaikutukset työllisyyteen korostuvat. Vaikka muuttajat ja kaik-
ki työttömät ovat työllistyvyydeltään erilaisia ryhmiä, niin voidaan kysyä,
olisivatko muuttajat työllistyneet yhtä hyvin jäämällä lähtöalueilleen. Muuttami-
sen syinä voivat olla lähtöalueen heikompi työllisyystilanne ja yksipuolisemmat
työmarkkinat. Vaikka henkilöllä olisi työllistymisen kannalta edullisia ominai-
suuksia, ei työllistyminen ole helppoa, jos alueen elinkeinorakenne on yksipuoli-
nen. Pekkala (2003) esittääkin, että paras keino ehkäistä lähtömuuttoa
syrjäseuduilta on luoda uusia työpaikkoja etenkin korkeasti koulutetuille.

Tuomalan (2002) tutkimuksessa pääteltiin, että Pohjois-Suomessa pitkäaikais-
työttömien joukossa oli enemmän henkilöitä, joilla oli työllistymisen kannalta
edullisia ominaisuuksia, kuin Etelä-Suomessa. Edes hyvä ammattitaito tai koulu-
tus ei takaa työllistymistä, ellei asuinalueella ole riittävästi työpaikkoja. Lisäksi
aiemmin havaittiin, että Uudellemaalle muuttaneiden tulot nousivat sekä työllis-
ten että työttömien keskuudessa. Ainoat ryhmät, joissa tulot laskivat muuttamisen
seurauksena, olivat Uudeltamaalta pois muuttavat työlliset ja työttömät.

Voidaankin pikemmin kysyä, miksi muuttajat ovat valikoitunut ryhmä? Erityises-
ti hyvin koulutetuille ja nuorille muuttaminen voi tarjota luontevan mahdollisuu-
den löytää oma paikkansa työmarkkinoilta. Sen sijaan niiden työttömien, joilla
on huonot työllistymisedellytykset jo lähtöalueellaan, on hankalampaa löytää
töitä. Myös pääkaupunkiseudulla on vaikea pitkäaikaistyöttömyysongelma, joka
on koskettanut eritoten heikosti koulutettuja ja muuten vaikeasti työllistyviä
henkilöitä.

Muuttajien tulotasoon nähden kohtuuhintaisten vuokra-asuntojen löytäminen ei
ole pääkaupunkiseudulla helppoa. Asumisen hinta on noussut pääkaupunkiseu-
dulla selvästi nopeammin kuin muualla maassa. Muuttaminen ei välttämättä ole
mielekästä, jos mahdolliset työpaikat ovat lyhytaikaisia tai matalasti palkattuja.
Jos työttömän asumistaso ja muu elämäntilanne ovat kohtuulliset, ei muuttami-
nen epävarmuuteen ole houkuttelevaa. Tämä koskee erityisesti ikääntyneempiä
työttömiä, joiden elämäntilanne on jo vakiintunut.

Työmatkapendelöinti Uudellamaalla ja pääkaupunkiseudulla 19

3 Työmatkapendelöinti Uudellamaalla ja
pääkaupunkiseudulla

3.1 Työssäkäynti Uudellamaalla

Työmatkapendelöinnillä tarkoitetaan työllisen työvoiman työssäkäyntiä oman
asuinalueen ulkopuolella. Kuviossa 3.1 tarkastellaan pendelöintiä koko maassa ja
erikseen Uudellamaalla. Tarkastelu tehdään aluksi kuntatasolla. Työskentely
asuinkunnan ulkopuolella yleistyi koko 1990-luvun ajan. Vuonna 1987 n. 32 pro-
senttia Uudenmaan työllisistä kävi työssä oman asuinkuntansa ulkopuolella.
Vuonna 1999 vastaava osuus oli noussut jo 38 prosenttiin. Koko maassa vastaa-
vat luvut olivat n. 23 prosenttia vuonna 1987 ja n. 31 prosenttia vuonna 1999.
Uudellamaalla työssäkäynti asuinkunnan ulkopuolella on odotetusti yleisempää
kuin muualla maassa. Tämä selittyy sillä, että pääkaupunkiseutu on merkittävä
työssäkäyntialue lähialueiden työllisille.

Kuvio 3.1. Asuinkuntansa ulkopuolella työssäkäyvien työllisten osuus, pro-
senttia koko maa ja Uusimaa9

20

22

24

26

28

30

32

34

36

38

40

1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999

Vuosi

Koko maa
Uusimaa

%

9 Uusimaa: Uudenmaan työvoimapiiri 1987–1996 ja Uudenmaan TE-keskus 1997–2000.

20 Työmatkapendelöinti Uudellamaalla ja pääkaupunkiseudulla

Taulukko 3.1. Työmatkapendelöinti Uudenmaan maakunnassa ja koko maassa
vuonna 1999

 Työpaikka asuinkunnan ulkopuolella, %
 Uusimaa (maakunta) Koko maa
Naiset 33,9 26,6
Miehet 42,5 34,4
Ikä:
15–29-vuotiaat 36,3 32,9
30–49-vuotiaat 40,1 32,0
50–64-vuotiaat 35,5 25,9
Koulutustaso:
Perusaste 34,1 26,7
Keskiaste 36,7 29,6
Korkea-aste 42,2 34,9
Siviilisääty:
Avio/avoliitossa olevat 32,7 31,1
Naimattomat 40,5 29,3
Yksinhuoltaja 31,8 26,6
Asunnon omistus:
Omistaa asunnon 46,7 32,0
Omistaa osakkeet 40,1 31,5
Asuu vuokralla 31,1 26,8
Asuinkunnan kuntaryhmitys 1999:
Kaupunkimainen kunta 36,4 28,1
Taajaan asuttu kunta 50,2 38,0
Maaseutumainen kunta 53,3 32,9
Maakunta:
 Uusimaa 38,1 38,1
 Itä-Uusimaa 38,9
 Varsinais-Suomi 35,9
 Satakunta 25,7
 Kanta-Häme 35,4
 Pirkanmaa 29,1
 Päijät-Häme 26,7
 Kymenlaakso 29,1
 Etelä-Karjala 22,1
 Etelä-Savo 25,4
 Pohjois-Savo 19,8
 Pohjois-Karjala 23,1
 Keski-Suomi 29,8
 Etelä-Pohjanmaa 24,9
 Pohjanmaa 24,8
 Keski-Pohjanmaa 19,4
 Pohjois-Pohjanmaa 24,9
 Kainuu 13,9
 Lappi 23,0
 Ahvenanmaa 39,1
Toimiala 1999:
Maa- ja metsätalous 16,1 7,4
Teollisuus 45,9 36,6
Rakennus ja energia 48,1 40,6
Kauppa 39,8 32,7
Liike-elämän palvelut 39,1 33,8
Muut palvelut 30,9 25,8
Liikenne 45,5 38,8
Julkinen hallinto, koulutus 35,1 30,5
Sosiaali- ja terveyspalvelut 26,5 22,3
Rahoitus 48,1 38,2
Luokittelematon työ 0,23 0,21

Työmatkapendelöinti Uudellamaalla ja pääkaupunkiseudulla 21

Taulukossa 3.1 tarkastellaan erilaisilla taustaominaisuuksilla varustettujen 15–
64-vuotiaiden työllisten työmatkapendelöintiä. Taulukosta havaitaan, että Uudel-
lamaalla asuvat työskentelevät selvästi useammin oman kotikuntansa ulkopuolel-
la kuin koko maan 15–64-vuotiaat työlliset keskimäärin. Ainoastaan Itä-
Uudellamaalla ja Ahvenanmaalla asuvat työskentelevät asuinkuntansa ulkopuo-
lella useammin kuin Uudellamaalla asuvat. Uudellamaalla asuinkunnan ulkopuo-
lella työskentely on yleisempää lähes kaikkien taustatekijöiden suhteen kuin ko-
ko maassa keskimäärin.

Miehet, 30–49-vuotiaat ja korkeasti koulutetut työskentelevät muita useammin
oman kotikuntansa ulkopuolella sekä Uudellamaalla että koko maassa. Avioliiton
kohdalla havaitaan mielenkiintoinen piirre. Uudellamaalla naimattomat työlliset
työskentelevät useammin asuinkuntansa ulkopuolella, kun taas koko maassa avo-
tai avioliitossa olevat pendelöivät jonkin verran enemmän.

Omistusasujat työskentelevät usein asuinkuntansa ulkopuolella. Ilmeisesti vuok-
ralla asuvat voivat helpommin muuttaa lähelle työpaikkojaan. Asiaan vaikuttavat
alueiden väliset erot asumiskustannuksissa. Työpaikkakeskittymän alueella vuok-
ra-asuminen on monelle ainoa vaihtoehto asuntojen korkean hinnan vuoksi. Toi-
saalta omistusasuja voi saada samalla rahalla väljempää ja laadukkaampaa asu-
mista lähikunnista kuin esimerkiksi Helsingin kaupungista, jolloin voidaan pen-
delöidä pitkähköjäkin matkoja. Luontevalta vaikuttaa myös se, että maaseu-
tumaisissa kunnissa ja taajamissa asuvat käyvät useammin työssä kotikuntansa
ulkopuolella kuin kaupungeissa asuvat. Tämä liittyy alueiden elinkeinorakentee-
seen. Työpaikat ovat useimmiten keskittyneet kaupunkeihin. Teollisuus, raken-
taminen ja energia, liikenne ja rahoitus ovat toimialoja, joissa työskentely asuin-
kunnan ulkopuolella on hyvin yleistä.

3.2 Työssäkäynti ja asuntomarkkinat pääkaupunkiseudulla

Tutkimuksessa selvitettiin myös pääkaupunkiseudulle suuntautuvan työssäkäyn-
nin ja asuntomarkkinoiden välinen yhteys. Tarkastelu tehtiin jälleen seutukunta-
tasolla. Kuviosta 3.2 nähdään asuntojen hintatason kehitys pääkaupunkiseudulla
ja muualla maassa. Vanhojen kerrostaloasuntojen nimellishinnat ovat nousseet
pääkaupunkiseudulla noususuhdanteiden aikoina selvästi jyrkemmin kuin muual-
la maassa. Toisaalta taantumien aikoina hinnat ovat pääkaupunkiseudulla laske-
neet jopa jyrkemmin kuin muualla maassa. Kokonaisuudessaan nimellishintojen
nousu on muualla maassa ollut hitaampaa kuin pääkaupunkiseudulla. Vuokra-
asunnoissa ilmenee samansuuntainen kehityskulku (kuvio 3.3). Vuokrataso on
noussut pääkaupunkiseudulla nopeammin kuin koko maassa keskimäärin.

22 Työmatkapendelöinti Uudellamaalla ja pääkaupunkiseudulla

Kuvio 3.2. Vanhojen kerrostaloasuntojen keskimääräiset hinnat (€/m2) vuo-
sina 1983/1–2001/4

0

500

1000

1500

2000

2500

19
83

/1

19
84

/2

19
85

/3

19
86

/4

19
88

/1

19
89

/2

19
90

/3

19
91

/4

19
93

/1

19
94

/2

19
95

/3

19
96

/4

19
98

/1

19
99

/2

20
00

/3

20
01

/4

Koko maa Pääkaupunkiseutu Muu Suomi

Lähde: Tilastokeskus.

Kuvio 3.3. Keskimääräiset neliövuokrat (euro/m2/kk) vuosina 1990–2000

0,0

2,0

4,0

6,0

8,0

10,0

12,0

1983 1986 1989 1992 1995 1998 2001

Koko maa Pääkaupunkiseutu

Euro/m2/kk

Lähde: Tilastokeskus.

Kuvioissa 3.4 tarkastellaan pääkaupunkiseudulla työssäkäyvien henkilöiden
asuinalueita vuosina 1987–2000. Kuvioista voidaan tehdä ainakin kahdenlaisia
havaintoja. Pääkaupunkiseudun työssäkäyntialue laajeni lähinnä muun Helsingin

Työmatkapendelöinti Uudellamaalla ja pääkaupunkiseudulla 23

seutukunnan alueelle. Toinen silmiinpistävä piirre on suhdannetilanteen merkitys
työmatkapendelöinnille.

Kuvio 3.4. Pääkaupunkiseudulla työssäkäyvien (työlliset) asuinalue vuosina
1987–2000

80

81

82

83

84

85

86

87

1987 1989 1991 1993 1995 1997 1999

Pääkaupunkiseutu

%

-2

0

2

4

6

8

10

1987 1989 1991 1993 1995 1997 1999

Muu Helsingin seutukunta Lohjan stk

Tammisaaren stk Porvoon stk

Loviisan stk Muu suomi stk

%

Pääkaupunkiseudun ulkopuolelta saapuvien työssäkävijöiden osuus on kasvanut
lamavuosia lukuun ottamatta koko tarkasteluajanjakson. Muualta maasta käydään
yhä enemmän työssä pääkaupunkiseudulla, vaikka valtaosa pääkaupunkiseudulla
työssäkäyvistä asuu yhä pääkaupunkiseudulla. Yli 82 prosenttia työssäkävijöistä
asui vuonna 2000 pääkaupunkiseudulla.

24 Työmatkapendelöinti Uudellamaalla ja pääkaupunkiseudulla

Pääkaupunkiseudun ulkopuolella asuvien työssäkävijöiden osuus laski vuosina
1989–1993. Tähän lienee vaikuttanut työllisyystilanteen heikentyminen myös
pääkaupunkiseudulla, vaikka lasku käynnistyi jo noususuhdanteen aikana. Muu-
alta Suomesta (=muut kuin Uudenmaan ja Itä-Uudenmaan seutukunnat) saapuvi-
en osuus näyttää riippuvan selvästi suhdannetilanteesta. Toisaalta työssäkäynti
muun Helsingin seutukunnasta on lisääntynyt tasaisesti suhdanteista riippumatta.

Lohjan, Tammisaaren, Porvoon ja Loviisan seutukunnista työssäkäynti pääkau-
punkiseudulle oli vähäistä ja kasvoi tarkasteluperiodilla vain hyvin vähän. Mää-
rällisesti merkittävää työssäkäyntiä pääkaupunkiseudulle oli lähinnä muusta Hel-
singin seutukunnasta ja muualta maasta. Loviisan seutukunnasta käytiin pää-
kaupunkiseudulla työssä hyvin harvoin. Pääkaupunkiseudun työssäkäyntialueen
laajeneminen on kohdistunut pääasiassa muuhun Helsingin seutukuntaan, jossa
sijaitsevat mm. Hyvinkää, Järvenpää ja Kerava.

Jos tarkastelu vietäisiin kuntatasolle, havaittaisiin, että pendelöinti pääkaupunki-
seudun sisällä on lisääntynyt. Edellä todettiin, että Uudenmaan maakunnassa
pendelöinti oli yleisempää kuin muualla maassa. Tämä korostuu pääkaupunki-
seudulla, jossa pendelöinti on selvästi yleisempää kuin koko maassa keskimäärin.

Pääkaupunkiseudulle suuntautuvassa työssäkäynnissä voidaan erottaa ainakin
kaksi piirrettä; yhtäältä toiminnallisen Helsingin seudun laajeneminen työssä-
käynnin kautta ja toisaalta suhdanteista riippuva työssäkäynti. Muualta maasta
suuntautuvan työssäkäynnin vaihtelu suhdannetilanteen mukaan selittyy esimer-
kiksi rakennusalan suhdanneherkkyydellä.

Tämä antaa aiheen selvittää, millaisia ovat pääkaupunkiseudun ulkopuolelta saa-
puvat työssäkävijät tulotasoltaan. Pienituloisten työssäkäynti alueen ulkopuolelta
on voinut lisääntyä pääkaupunkiseudun osittain korkeiden asumiskustannusten
seurauk-sena. Toisaalta myös melko hyvätuloiset omistusasujat saattavat käydä
työssä kauempaa.

Kuviossa 3.5 raportoidaan pääkaupunkiseudulla työssäkäyvien henkilöiden valti-
onveronalaiset mediaanitulot asuinalueittain vuosina 1987–2000. Pääkaupunki-
seudulla asuvien valtionveronalaiset mediaanitulot ovat miltei kaikilla alueilla
pienemmät kuin muilta alueilta saapuvilla työssäkävijöillä. Muualta Suomesta
(=muut kuin Uudenmaan ja Itä-Uudenmaan seutukunnat) saapuvien tulot olivat
ainoastaan ennen lamavuosia alemmat kuin pääkaupunkiseudulla asuvien.

Muun Helsingin seutukunnan, Lohjan, Tammisaaren ja Porvoon seutukunnista
saapuvien tulot olivat koko periodin suuremmat kuin pääkaupunkiseudulla asuvi-
en tulot. Loviisan seutukunnasta saapuvien työssäkävijöiden osalta tulot vaihte-
levat huomattavasti. Tämä selittyy suurelta osin havaintojen ja siten myös aluei-
den asukkaiden pienellä määrällä.

Työmatkapendelöinti Uudellamaalla ja pääkaupunkiseudulla 25

Pääkaupunkiseudulla työssäkäyvät pienituloiset asuvat pääasiassa alueen sisällä,
kun taas alueen ulkopuolelta työhön saapuvat ovat melko hyvätuloisia. Merkittä-
vin työssäkäynti pääkaupunkiseudulle on lähtöisin muusta Helsingin seutukun-
nasta, josta saapuvien mediaanitulot ovat selvästi suuremmat kuin pääkaupunki-
seudulla asuvilla työssäkävijöillä. Pääkaupunkiseutu näyttääkin vetävän lähialu-
eiltaan lähinnä melko hyvin toimeentulevia työssäkävijöitä.

Kuvio 3.5. Pääkaupunkiseudulla työssäkäyvien (työlliset) valtionveronalai-
set tulot (euroa vuoden 2000 hinnoin)

17 000

19 000

21 000

23 000

25 000

27 000

29 000

1987 1989 1991 1993 1995 1997 1999

Pääkaupunkiseutu Muu Helsingin seutukunta Muu Suomi

Euroa

17 000

19 000

21 000

23 000

25 000

27 000

29 000

31 000

1987 1989 1991 1993 1995 1997 1999
Lohjan stk Tammisaaren stk

Porvoon stk Loviisan stk

Euroa

26 Työmatkapendelöinti Uudellamaalla ja pääkaupunkiseudulla

Kuvio 3.6. Pääkaupunkiseudulla työssäkäyvien asumismuoto asuinalueit-
tain

Pääkaupunkiseutu

0

10

20

30

40

50

60

70

1987 1989 1991 1993 1995 1997 1999

Omistaa talon Omistaa osakkeet Vuokralla

%

Muu Helsingin seutukunta

0

10

20

30

40

50

1987 1989 1991 1993 1995 1997 1999

Omistaa talon Omistaa osakkeet Vuokralla

%

Kuvioissa 3.6 selvitetään pääkaupunkiseudulla työssäkäyvien henkilöiden asun-
non hallintaperustetta. Tarkastelut tehdään pääkaupunkiseudun ja muun Helsin-
gin seudun osalta. Molempien ryhmien osalta havaitaan sama koko maata koske-
va ilmiö. Vuokra-asuminen yleistyi selvästi 1990-luvun aikana. Muun Helsingin
seutukunnan alueella on enemmän omakotitaloasujia kuin pääkaupunki-seudulla
asuvissa.

Pääkaupunkiseudulla asuvien omakotitaloasujien määrä pysyi melko vakaana
koko vuosikymmenen. Omakotitaloasumisen suosion lasku on tuskin havaitta-
vaa. Vuokra-asuminen yleistyikin lähinnä asunto-osakkeiden omistuksen kustan-
nuksella. Tämä ilmiö koskee myös muuta Helsingin seutukuntaa; omakotiasumi-
sen yleisyydessä ei ole tapahtunut juurikaan muutoksia. Pääkaupunkiseudun ul-

Työmatkapendelöinti Uudellamaalla ja pääkaupunkiseudulla 27

kopuolelta saapuvat työssäkävijät ovat siis usein melko hyvätuloisia henkilöitä,
jotka asuvat omistusasunnossa.

Lopuksi estimoidaan logit-malli, jossa selitetään työssäkäyntiä oman asuinalueen
ulkopuolella. Tarkastelu rajataan jälleen työikäisiin (15–64-vuotiaat) työllisiin.
Taulukossa 3.2 estimoidaan malli, jossa selittäjinä ovat seutukunnat. Lisäksi liit-
teessä 3 raportoidaan malli, jossa käytetään selittäjinä maakuntia.10 Malleissa
selitettävä muuttuja saa arvon 1, jos henkilö käy työssä oman asuinkuntansa ul-
kopuolella.

Tuloksia voi tulkita seuraavasti. Miehet käyvät todennäköisemmin työssä asuin-
kuntansa ulkopuolella kuin naiset. Nuorimpaan ikäryhmään kuuluvat (15–29-
vuotiaat), hyvin koulutetut ja avioliitossa olevat pendelöivät enemmän kuin ver-
tailuryhmiin kuuluvat. Yksinhuoltajat sen sijaan pendelöivät muita harvemmin.
Myös omistusasujat ja maaseutumaisissa kunnissa asuvat käyvät useammin työs-
sä asuinkuntansa ulkopuolella kuin vertailuryhmiin kuuluvat henkilöt. Ainoas-
taan rakennusalalla ja liikenteessä toimivat henkilöt pendelöivät enemmän kuin
teollisuudessa työskentelevät.

Asuinalue vaikuttaa selvästi työssäkäyntiin. Verrattaessa muita alueita pääkau-
punkiseutuun havaitaan, että muun Helsingin, Lohjan ja Porvoon seutukunnan
alueella pendelöidään enemmän kuin pääkaupunkiseudulla. Erityisesti muun
Helsingin seutukunnan alueella käydään paljon työssä oman asuinkunnan ulko-
puolella. Muun Helsingin seutukunnan alueella asuvat pendelöivät 2,4 kertaa to-
dennäköisemmin kuin pääkaupunkiseudulla asuvat.

Liitteessä 3 raportoidaan malli, jossa selittäjinä ovat asuinmaakunnat seutukunti-
en sijasta. Työssäkäynti asuinkunnan ulkopuolella on Uudellamaalla todennäköi-
sempää kuin missään muussa maakunnassa. Aiemmin havaittiin, että Ahvenan-
maalla11 ja Itä-Uudellamaalla työssäkäyvissä oli jopa suurempi osuus asuinkun-
nan ulkopuolella asuvia kuin Uudellamaalla. Näillä alueilla asuminen pienentää
pendelöimisen todennäköisyyttä verrattuna Uudenmaan maakuntaan.

10 Taulukon 3.2 malli estimoitiin vaikuttavuusaineistosta ja liitteen 3 malli seutukunta-aineistosta.
11 Ahvenanmaan suuri pendelöinti selittyy suurelta osin maakuntaan rekisteröityjen matkustajalauttojen
työvoimalla, jota asuu paljon maakunnan ulkopuolella.

28 Työmatkapendelöinti Uudellamaalla ja pääkaupunkiseudulla

Taulukko 3.2. Työmatkapendelöintia selittävät tekijät koko maassa (logit-
malli), N=182873

Selittäjät (referenssiryhmät sulkeissa) Työssä asuinkunnan ulkopuolella
 Kerroin P-arvo Suhteellinen

riski

Vakio -0.556 0.000

Nainen (mies) -0.268 0.000 0.765

Ikä (15–29-vuotiaat):
30–49-vuotias -0.163 0.000 0.849
50–64-vuotias -0.401 0.000 0.670

Koulutustaso (perusaste):
Keskiaste 0.160 0.000 1.174
Korkea-aste 0.461 0.000 1.586

Avio/avoliitossa (ei ole) 0.107 0.000 1.112

Yksinhuoltaja -0.091 0.000 0.913

Perheessä alle 18-vuotiaita lapsia 1999 0.011 0.389 1.011

Omistusasunto1999 (Ei ole):
Omistaa asunnon 0.343 0.000 1.409
Omistaa osakkeet 0.200 0.000 1.221

Asuinkunnan kuntaryhmitys 1999 (kaupungit ja
taajamat):

Maaseutumainen kunta 0.544 0.000 1.724

Toimiala 1999 (Teollisuus):
Maa- ja metsätalous -2.162 0.000 0.115
Rakennus ja energia 0.102 0.000 1.107
Kauppa -0.172 0.000 0.842
Liikenne 0.077 0.000 1.080
Rahoitus -0.013 0.726 0.987
Liike-elämän palvelut -0.187 0.000 0.830
Julkinen hallinto, koulutus -0.339 0.000 0.713
Sosiaali- ja terveyspalvelut -0.638 0.000 0.528
Muut palvelut -0.480 0.000 0.619
Luokittelematon työ/Tieto puuttuu -5.647 0.000 0.004

Seutukunta (Pääkaupunkiseutu):
Muu Helsingin seutukunta 0.875 0.000 2.398
Lohjan seutukunta 0.119 0.004 1.126
Tammisaaren seutukunta -0.228 0.000 0.796
Porvoon seutukunta 0.130 0.002 1.139
Loviisan seutukunta -0.086 0.329 0.917
Muu Suomi -0.490 0.000 0.612

Log likelihood -104811.71

Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen 29

4 Pendelöinti ja tutkinnon suorittaneiden alueellinen
sijoittuminen

Seuraavassa tarkastellaan työmatkapendelöintiä Tilastokeskuksen työssäkäyntiti-
laston tietojen valossa. Tiedot koskevat vuotta 2000. Tarkastelu lähtee maakun-
takohtaisesta kuvailusta, tarkentuu Uudenmaan ja Itä-Uudenmaan seutukuntiin ja
lopuksi tarkastellaan pääkaupunkiseudun kuntien pendelöintiä.

4.1 Maakuntien välinen pendelöinti

Vuonna 2000 muualta maasta kävi Uudenmaan maakunnassa töissä lähes 34 000
henkeä enemmän kuin Uudeltamaalta käytiin muualla maassa. Tämä nettomäärä
vastaa 5,1 prosenttia Uudenmaan työllisistä ja 4,9 prosenttia Uudenmaan työpai-
koista. Kokonaisuutena arvioiden Uudenmaan ja muun Suomen välinen netto-
pendelöinti ei siis ole Uudellemaalle kovin keskeinen.

Taulukko 4.1. Uudenmaan ja muun Suomen välinen työssäkäynti vuonna 2000

 Työssäkäyntialue
Asuinalue Uusimaa Muu Suomi Yhteensä
Uusimaa 637446 17855 655301
Muu Suomi 51587 1521669 1573256
Yhteensä 689033 1539524 2228557

Eniten Uudellamaalla käytiin työssä Itä-Uudeltamaalta (10900 henkeä), Kanta-
Hämeestä (8300), Varsinais-Suomesta (5700) ja Pirkanmaalta (4700). Samat
maakunnat olivat suosituimmat myös uusimaalaisten työssäkäyntikohteina, mää-
rät vain olivat selvästi pienempiä (1800–2800 henkilöä; ks. tarkemmin liitetau-
lusta 5.1.).

30 Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen

Kuvio 4.1. Uudellamaalla työssäkäyvien osuus (netto) maakunnan työllisis-
tä vuonna 2000

-5 0 5 10 15 20

Ahvenanmaa

Pohjanmaa

Lappi

Pohjois-Karjala

Satakunta

Etelä-Pohjanmaa

Keski-Pohjanmaa

Keski-Suomi

Etelä-Karjala

Pohjois-Pohjanmaa

Pohjois-Savo

Pirkanmaa

Kainuu

Varsinais-Suomi

Etelä-Savo

Kymenlaakso

Uudenmaan ulkop. yhteensä

Päijät-Häme

Kanta-Häme

Itä-Uusimaa

%

Oheiseen kuvioon on piirretty Uudenmaan ja muiden maakuntien nettopende-
löinnin osuudet maakuntien työllisistä vuonna 2000. Itä-Uusimaa näyttää olevan
erityisen riippuvainen Uudenmaan työmarkkinoista. Uudenmaan ja Itä-
Uudenmaan välinen nettopendelöinnin määrä vastaa lähes viidennestä Itä-
Uudenmaan kaikista työllisistä. Seuraavaksi korkein osuus on Kanta-Hämeessä,
jonka työllisistä yli kahdeksan prosenttia nettomääräisesti käy työssä Uudella-
maalla. Muiden maakuntien kohdalla osuudet ovat selvästi pienempiä, yleensä
1–3 prosentin välillä. Kuriositeettina Ahvenanmaa on ainoa maakunta, jonka
kanssa uusimaalaisten nettopendelöinti on negatiivinen12.

Vain 2.7 prosenttia Uudenmaan työllisistä kävi töissä muualla maassa vuonna
2000. Näistä 63 prosenttia kävi töissä Itä-Uudellamaalla (16 %), Varsinais-
Suomessa (14 %), Kanta-Hämeessä (14 %), Pirkanmaalla (10 %) ja Päijät-
Hämeessä (9 %) (ks. tarkemmin liitekuvio 4.1).

Uudenmaan työllisistä siis peräti 97,3 prosentilla myös työpaikka sijaitsi Uudel-
lamaalla. Vain Ahvenanmaan osuus (98,1 %) oli tätä korkeampi. Vähiten omassa

12 Tämä selittyy sillä, että Ahvenanmaalla työssäkäyvistä uusimaalaisista 85 prosenttia työskentelee lii-
kenteen toimialalla. He ovat lähinnä työssä laivoilla, joiden varustamojen kotipaikka on Ahvenanmaa.

Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen 31

maakunnassa käytiin työssä Itä-Uudellamaalla (70,6 %) ja Kanta-Hämeessä
(83,1 %). Muiden maakuntien osuudet liikkuivat 90–95 prosentin välillä (liiteku-
vio 4.2).

Katsotaan seuraavaksi, kuinka suuri osuus maakunnan työpaikoista täytetään
oman maakunnan työllisillä. Pääosalla maakunnista osuus liikkuu 93–97 prosen-
tin välillä. Korkein se on Pohjois-Karjalassa ja matalin (84 %) Ahvenanmaalla ja
Itä-Uudellamaalla (88 %). Uudenmaan työpaikoissa työskentelevistä 93 prosent-
tia asuu Uudellamaalla (liitekuvio 4.3).

Se, että esimerkiksi Ahvenanmaan työllisistä lähes kaikki myös työskentelevät
Ahvenanmaalla, mutta samanaikaisesti vain 84 prosenttia Ahvenanmaan kaikista
työpaikoista täytetään ahvenanmaalaisilla, kertoo maakunnan korkeasta työpaik-
kaomavaraisuudesta eli alueella sijaitsevien työpaikkojen ja siellä asuvien työssä
käyvien ihmisten suhteesta.

Kuvio 4.2. Työpaikkaomavaraisuus maakunnittain vuonna 2000

0 20 40 60 80 100 120

Itä-Uusimaa
Kanta-Häme

Etelä-Savo
Kainuu

Keski-Pohjanmaa
Etelä-Pohjanmaa

Kymenlaakso
Päijät-Häme

Satakunta
Etelä-Karjala

Pohjois-Karjala
Keski-Suomi

Lappi
Varsinais-Suomi

Pohjois-Pohjanmaa
Pohjois-Savo

Pirkanmaa
Pohjanmaa

Uusimaa
Ahvenanmaa

%

Työpaikkaomavaraisuus onkin korkein Ahvenanmaalla (116 %) ja seuraavana
tulee Uusimaa 105 prosentin työpaikkaomavaraisuudella, eli Uudellamaalla on
viisi prosenttia enemmän työpaikkoja kuin alueella asuu työssä käyviä ihmisiä.
Työpaikkaomavaraisuus on matalin Itä-Uudellamaalla, ja maakunnan työlliset

32 Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen

ovat huomattavan riippuvaisia muiden maakuntien, lähinnä Uudenmaan työ-
markkinoista.

Seuraavaksi tarkastelemme, millä toimialoilla Uudenmaan maakunnan ja muun
Suomen välillä pendelöivät toimivat.

Kuvio 4.3. Uudenmaan ja muun Suomen välinen pendelöinti toimialan mu-
kaan vuonna 2000

0 2000 4000 6000 8000 10000 12000 14000

Muut toimialat

Teollisuus (D)

Rakentaminen (F)

Kauppa, majoitus- ja
ravitsemistoiminta (G-H)

Kuljetus, varastointi ja
tietoliikenne (I)

Rahoitus-, vakuutus-
ym. toiminta (J-K)

Yhteiskunnalliset
palvelut (L-Q)

Henkeä

Uudellemaalle
Uudeltamaalta
Netto

Muualta maasta käy Uudenmaan maakunnassa töissä noin 13300 yhteiskunnallis-
ten palvelujen alalla toimivaa ja vastaavasti Uudeltamaalta samojen alojen ihmi-
siä käy töissä Uudenmaan ulkopuolella 4500 työllistä. Nettona Uudenmaan työ-
markkinat saavat siis pendelöinnin kautta 8800 yhteiskunnallisten palvelualojen
työntekijää. Näillä toimialoilla nettopendelöinti vastaa 4,1 prosenttia Uuden-
maan vastaavien alojen työpaikoista. Yhteiskunnallisista palveluista noin 40 pro-
senttia muodostuu sosiaali- ja terveysalan (toimiala N) työntekijöistä, 20 pro-
senttia julkisen hallinnon ja maanpuolustuksen (L), 20 prosenttia koulutuksen
(M) ja 20 prosenttia muiden yhteiskunnallisten ja henkilökohtaisten palvelusten
(O) ammattilaisista.

Rahoitustoiminnan, kiinteistöpalvelujen ja liike-elämän palvelujen osalta Uu-
denmaan nettopendelöinti on reilut 7000 työntekijää, mikä vastaa 5,2 prosenttia
Uudenmaan vastaavista työpaikoista. Tästä toimialaryhmästä liike-elämän palve-
lut ja kiinteistöpalvelut (K) muodostavat 83 prosenttia ja rahoitustoiminta (J) 17
prosenttia.

Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen 33

Kuljetuksen, varastoinnin ja tietoliikenteen toimialalla Uudenmaan voitto työ-
paikkaliikenteessä oli vuonna 2000 noin 3900 henkeä eli 6,4 prosenttia laskettuna
Uudenmaan kaikista alan työpaikoista.

Uudenmaan kauppa, majoitus- ja ravitsemistoiminta saa muualta maasta nettona
7700 työntekijää, mikä tekee 5,9 prosenttia alan työpaikoista Uudellamaalla.
Kaupan (G) osuus toimialaryhmän työpaikoista on noin 80 prosenttia.

Uudenmaan nettopendelöinti rakentamisen toimialalla oli vuonna 2000 noin
3300 työntekijää, ja se vastaa 8,8 prosenttia Uudenmaan rakennustoiminnan työ-
paikoista. Teollisuuden aloilla Uusimaa voitti 2500 ammattilaista, minkä osuus
Uudenmaan teollisuustyöpaikoista oli 2,7 prosenttia.

Uudenmaan ja muun Suomen välinen nettopendelöinti tarkasteltujen toimiala-
ryhmien osalta on siis suhteellisesti merkittävintä rakennusalalla ja vähäisintä
teollisuudessa.

4.2 Pendelöinti seutukunnittain ja kunnittain Uudellamaalla

Seuraavaksi tarkastellaan Uudenmaan ja Itä-Uudenmaan seutukuntien välistä
pendelöintiä sekä seutukuntien pendelöintiä muun Suomen suhteen. Uudenmaan
maakunta muodostuu Helsingin, Lohjan ja Tammisaaren seutukunnista, Itä-
Uusimaa puolestaan Porvoon ja Loviisan seutukunnista.

Oheisesta kuviosta käy ilmi, että seutukuntien välillä on määrällisesti merkittävää
kaksisuuntaista työmatkapendelöintiä vain Helsingin ja Lohjan seutukuntien ja
Helsingin ja Porvoon seutukuntien välillä. Läheisyys luonnollisesti kasvattaa
pendelöintiä. Kuviosta tulee selvästi esille kaksi kolmiota, eli Helsingin-
Porvoon-Loviisan seutukuntien yhteys sekä Helsingin-Lohjan-Tammisaaren yh-
teys. Sen sijaan Lohjalta tai Tammisaaresta ei juurikaan käydä työssä Porvoossa
tai Loviisassa tai päinvastoin. Kaikilta seutukunnilta on kuitenkin ainakin jonkin
verran työmatkaliikennettä alueen ulkopuolelle, muualle Suomeen.

Pendelöinnin merkitys Uudenmaan ja Itä-Uudenmaan seutukunnille on varsin
erilainen. Taulukkoon 4.2 on laskettu seutukuntien nettopendelöinti toisaalta
muualle maahan, toisaalta summana muihin seutukuntiin.

Helsingin seutukunta imi työvoimaa nettopendelöinnillä tarkasteltavista muista
seutukunnista lähes 18 000 ja muualta maasta yli 25300 työntekijää eli yhteensä
lähes 43 300 henkeä. Se vastaa 6,7 prosenttia Helsingin seutukunnan kokonais-
työpaikkamäärästä. Muilla seutukunnilla nettopendelöinti oli selvästi negatiivis-
ta, ja se syntyi – Loviisan seutua lukuun ottamatta – pendelöinnistä Helsingin
seutukunnan kanssa. Lohjan ja Porvoon seutukunnissa nettopendelöinti vastaa
lähes 30 prosenttia seutukuntien työpaikkamääristä.

34 Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen

Kuvio 4.4. Uudenmaan ja Itä-Uudenmaan seutukuntien pendelöinti vuonna
2000

Helsingin

Tammisaaren

Lohjan

Porvoon

Loviisan

Muu Suomi

10212 2
551

574 2099

264 820

5 4

36
5

 51

4
542 378
542 378

838 868
838 868

58
9

 12
649 63

6

 5

21
 21

2069 10370

39088 13752

39088 13752

511 578
511 578

822 1039

822 1039

Taulukko 4.2. Seutukuntien nettopendelöinti ja sen osuus seutukuntien työpaik-
kamääristä vuonna 2000

 Nettopendelöinti Osuus työpaikoista, %

Seutukunta Työpaikat
Muu

Suomi
Muut seu-

tukunnat Yhteensä
Muu

Suomi
Muut seu-

tukunnat Yhteensä
Helsinki 643205 25336 17950 43286 3,9 2,8 6,7
Lohja 28481 217 -8165 -7948 0,8 -28,7 -27,9
Tammisaari 17347 67 -1673 -1606 0,4 -9,6 -9,3
Porvoo 26286 -30 -7091 -7121 -0,1 -27,0 -27,1
Loviisa 7007 164 -1021 -857 2,3 -14,6 -12,2

Helsingin seutukunnan työvoimaimun merkitys muille seutukunnille käy selville
seutukuntien työpaikkaomavaraisuudesta.

Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen 35

Kuvio 4.5. Uudenmaan ja Itä-Uudenmaan seutukuntien työpaikkaomavarai-
suus vuonna 2000

78

79

89

92

107

0 20 40 60 80 100 120

Lohja

Porvoo

Loviisa

Tammisaari

Helsinki

%

Vuonna 2000 Helsingin seutukunnan työpaikkaomavaraisuus oli 107, eli alueella
oli työpaikkoja 7 prosenttia enemmän kuin siellä asui työssä käyviä ihmisiä. Lu-
kumääränä se tarkoittaa edellä mainittua 43 300 hengen nettopendelöintiä vas-
taavaa työpaikkamäärää. Sen sijaan muilla seutukunnilla työpaikkaomavaraisuus
oli selvästi alle sadan, Porvoon ja Lohjan alueilla alle 80 prosentin. Helsingin
seutukunnan voimakas työvoimakysyntä estää merkittävältä osin ainakin Lohjan
ja Porvoon seutukuntien työttömyyden nousun.

Seuraavaksi tarkennamme pendelöintitarkastelua pääkaupunkiseudulle ja sen
kuntiin. Oheinen kuvio valaisee pääkaupunkiseudun kuntien keskinäistä pende-
löintiä sekä niiden kunkin pendelöintiä muun Uudenmaan ja muun Suomen kans-
sa. Espoon lukuihin on laskettu mukaan Kauniaisten tiedot.

Helsingin kaupungin työpaikkaomavaraisuus oli 134 prosenttia vuonna 2000,
millä tasolle se on ollut jo vuosikausia. Juuri Helsingin suuri työpaikkamäärä on
vetänyt sekä koko pääkaupunkiseudun että myös koko Uudenmaan maakunnan
työpaikkaomavaraisuuden selvästi yli sadan. Niinpä myös nettopendelöinti koh-
distuu voimakkaasti Helsinkiin. Espoosta ja Kauniaisista käy työssä Helsingissä
lähes 22 000 henkeä enemmän kuin Helsingistä Espoossa tai Kauniaisissa. Van-
taan kanssa Helsingin nettopendelöinti on lähes 20 000 työntekijää. Pendelöin-
tienemmyys Helsingin ja muun Uudenmaan maakunnan kanssa kohdistuu Hel-
sinkiin lähes 30000 hengen voimalla ja muualta maasta tulee vielä 22500 työ-
matkailijaa lisää. Nettomääräisesti joka neljäs eli 93600 Helsingissä olevaa
työpaikkaa täytetään Helsingin ulkopuolisella työntekijällä.

36 Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen

Kuvio 4.6. Pääkaupunkiseutukuntien pendelöinti vuonna 2000

Taulukko 4.3. Pääkaupunkiseudun kuntien nettopendelöinti ja sen osuus kunti-
en työpaikkamääristä vuonna 2000

 Helsinki

Espoo +
Kauniainen Vantaa

Pääkau-
punkiseutu

Työpaikat 372352 104884 89249 566485
Nettopendelöinti
 Muun pks:n kanssa 41573 -22173 -19400
 Muun Uudenmaan

kanssa 29518 8810 9789 48117

 Muun Suomen kanssa 22469 3717 5292 31478
 Yhteensä 93560 -9646 -4319 79595

Osuus työpaikoista, %
 Muun pks:n kanssa 11,2 -21,1 -21,7
 Muun Uudenmaan

kanssa 7,9 8,4 11,0 8,5

 Muun Suomen kanssa 6,0 3,5 5,9 5,6
 Yhteensä 25,1 -9,2 -4,8 14,1

Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen 37

Kuvio 4.7. Työpaikkaomavaraisuus pääkaupunkiseudulla, Uudellamaalla ja
muualla Suomessa vuonna 200013

98

105

73

116

95

92

134

0 20 40 60 80 100 120 140 160

Muu Suomi

Koko Uusimaa

Muu Uusimaa

Pääkaupunkiseutu

Vantaa

Espoo+Kauniainen

Helsinki

%

Myös Espoossa ja Vantaalla käydään työssä muualta Uudeltamaalta ja myös Uu-
denmaan ulkopuolelta selvästi enemmän kuin päinvastoin; Vantaalle työmatka-
liikenne on jonkin verran Espoota voimakkaampaa. Näiden kuntien voimakas
työssäkäynti Helsingissä pitää kuitenkin Espoon ja Vantaan nettopendelöinnin
negatiivisena. Espoossa ja Kauniaisissa nettopendelöinti vastaa reilua yhdeksää
prosenttia kuntien työpaikoista, Vantaalla vastaava osuus on vajaa viisi prosent-
tia.

Työmatkaliikenne kohdistuu varsin voimakkaasti Helsinkiin. Uudenmaan ulko-
puolelta kävi vuonna 2000 töissä Uudellamaalla noin 51600 henkeä. Tästä 84
prosenttia suuntautui pääkaupunkiseudulle ja 58 prosenttia Helsinkiin. Pääkau-
punkiseudun ulkopuolisella Uudellamaalla asuvista noin 59300 henkeä kävi töis-
sä pääkaupunkiseudulla. Näistä työpaikka sijaitsi Helsingissä niin ikään 58 pro-
sentilla.

4.3 Tutkinnon suorittaneiden alueellinen sijoittuminen

Tilastokeskus on kerännyt Sijoittumispalveluunsa tietoja tutkinnon suorittaneista
ja heidän alueellisesta sijoittumisestaan. Valitettavasti aineistossa ei ole kunta-
kohtaista tietoa. Oheiseen taulukkoon on koottu maakuntatasoisia tietoja aikana
1997–31.7.2000 ammatillisen tutkinnon toisella asteella, ammattikorkeakouluissa
ja yliopistoissa suorittaneista.

13 Espoon työpaikkaomavaraisuus vuonna 2000 oli 93 prosenttia, Kauniaisten 60 prosenttia.

38 Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen

4.4. Toisen asteen ammatillisen perustutkinnon (peruskoulutus), am-
mattikorkeakoulututkinnon ja ylemmän yliopistoasteen tutkinnon
1997–31.7.2000 suorittaneiden työllistymismaakunta oppilaitok-
sen sijaintimaakunnan mukaan

Yhteensä 32
77

9

99
48

1

11
06

11
68

6

50
66

55
00

13
52

3

43
82

23
09

36
46

32
22

67
63

53
68

81
90

44
22

44
18

19
71

11
16

1

18
88

43
22

53
8

13
22

60

Ahvenanmaa 78

70
4 4 98

 9 3 10
 2 14
 4 1 3 1 2 0 59
 2 4 0 2

48
6

78
2

Lappi 12
0

31
35

 0 28
 7 19

82

13
 3 12

10

61

41

43

15

10

10

35
5 16

24
10

 0

32
55

Kainuu 55

17
22

 0 6 1 13

24
 6 2 9 10

83

83

37
 7 5 6

22
9

11
60

41
 0

17
77

Pohjois-
Pohjanmaa

34
5

10
46

4 1 43

28

54

15
8 26

 3 22

26

19
4 80

21
0 74

74

33
9

80
97

22
6

80
9 0

10
80

9

Keski-
Pohjanmaa

37

15
66

 0 36
 6 11

29
 3 0 2 2 16
 4 80

78

10
8

98
7

19
0 7 7 0

16
03

Pohjanmaa 27
4

41
96

 1

33
4 37

25

11
5 9 4 15

 5 20

12

69

29
5

29
63

18
2 79

 2 28
 1

44
70

Etelä-Pohjanmaa 11
2

43
48

 0 82

71

82

24
4 13

 1 5 12

28

25

22
6

30
44

25
7 93

11
9 4 41

 1

44
60

Keski-Suomi 19
7

61
42

 2 67

47

88

31
6 57

16

59

13
9

27
6 98

45
24

96

38

58

17
9 20

62
 0

63
39

Pohjois-Karjala 11
4

35
20

 0 17
 3 24

51

23
 1 31

70

22
6

29
01

60
 7 6 2 41

40

17
 0

36
34

Pohjois-Savo 19
1

51
48

 4 47

13

39

10
2 10

 8 45

13
5

38
23

34
3

22
8 15

13
 6

19
2 66

59
 0

53
39

Etelä-Savo 25
8

27
55

 3 29
 6 48

51

39

13

53

17
43

27
9

21
7

21
2 10

 5 5 22
 7 13
 0

30
13

Etelä-Karjala 13
9

27
88

 2 27
 4 53

71

45

43

21
02

10
8 59

15
9 62

 5 4 0 25
 5 14
 0

29
27

Kymenlaakso 26
7

30
53

28

45

10

39
7 94

11
7

17
82

17
7 80

68

98

85
 8 4 3 38
 8 11
 0

33
20

Päijät-Häme 33

9

39
54

26

76

22

24
9

20
2

27
02

46

75

10
1

11
2 72

16
3 18

12

10

36

10

22
 0

42
93

Pirkanmaa 40
4

11
48

5 5

31
9

39
3

66
0

83
14

13
6 13

80

11
3

20
3

14
2

44
1

22
9 79

42

18
5 34

97
 0

11
88

9

Kanta-Häme 37
8

29
97

 2

16
9 48

19
83

35
5

12
3 12

20

18

46

46

59

16

14
 7 57
 4 18
 0

33
75

Satakunta 14
3

46
86

 2

51
1

32
28

11
4

48
0 15

 8 18
 6 35

29

84

57

32
 6 40
 4 17
 0

48
29

Varsinais-Suomi 64
8

10
15

7 7

77
01

62
3

28
2

36
9 75

36

72

55

15
1 95

15
3 72

85

41

21
7 37

67

19

10
80

5

Itä-Uusimaa 49
2

10
74

63
1 58

 3 55

40

41

60

20

11

36

24

28
 8 14
 6 21
 3 10
 5

15
66

Muu kuin
Uusimaa 45

91

83
89

4

71
8

96
93

45
59

41
99

11
10

7

34
55

20
65

28
21

26
45

57
19

44
70

67
66

40
54

37
82

18
05

10
12

6

16
53

37
45

51
2

88
48

5

Ty
öl

lis
ty

m
isa

lu
e

Uusimaa

28
18

8

15
58

7

38
8

19
93

50
7

13
01

24
16

92
7

24
4

82
5

57
7

10
44

89
8

14
24

36
8

63
6

16
6

10
35

23
5

57
7 26

43
77

5

Valmistumisalue

U
us

im
aa

M
uu

 k
ui

n
U

us
im

aa

Itä
-U

us
im

aa

Va
rs

in
ai

s-S
uo

m
i

Sa
ta

ku
nt

a

K
an

ta
-H

äm
e

Pi
rk

an
m

aa

Pä
ijä

t-H
äm

e

K
ym

en
la

ak
so

Et
elä

-K
ar

ja
la

Et
elä

-S
av

o

Po
hj

oi
s-S

av
o

Po
hj

oi
s-K

ar
ja

la

K
es

ki
-S

uo
m

i

Et
el

ä-
Po

hj
an

m
aa

Po
hj

an
m

aa

K
es

ki
-P

oh
ja

nm
aa

Po
hj

oi
s-P

oh
ja

nm
aa

K
ai

nu
u

La
pp

i

Ah
ve

na
nm

aa

Yh
te

en
sä

Pendelöinti ja tutkinnon suorittaneiden alueellinen sijoittuminen 39

Taulukosta voidaan katsoa mihin maakuntiin kustakin maakunnasta valmistuneet
ovat työllistyneet vuoden 2000 lopussa. Luvuissa on mukana 80 prosenttia kai-
kista tutkinnon suorittaneista; niistä puuttuvat mm. toiselta asteelta muut kuin
perustutkinnon suorittaneet ja yliopistopuolelta muut kuin ylemmän korkeakou-
lututkinnon suorittaneet. Lisäksi tulee huomata, että taulu kertoo tutkinnon suo-
rittaneiden työllisten sijoittumista. Koko maassa tarkasteltavana aikana tutkinnon
suorittaneista oli työllisiä 69 prosenttia. Loput olivat työttöminä, edelleen koulu-
tuksessa tai tekivät jotain muuta. Uudellamaalla tutkinnon suorittaneista työllis-
ten osuus oli selvästi korkeampi, 81 prosenttia, mikä osaltaan kuvaa työmarkki-
noiden alueellista vetovoimaeroa.

Myös työllistyminen omaan maakuntaan on Uudellamaalla aivan omaa luok-
kaansa, kun Ahvenanmaata ei oteta lukuun. Uudeltamaalta valmistuneista ja työ-
elämään siirtyneistä 86 prosenttia työllistyi Uudellemaalle. Muiden maakuntien
osalta työllisten pysyvyys omassa maakunnassa oli keskimäärin 61 prosenttia.
Osuus oli alhaisin Kanta-Hämeessä, jossa valmistuneista vain 36 prosenttia si-
joittui oman maakunnan työmarkkinoille.

Tilastokeskuksen Sijoittumispalvelu kattaa siis varsin hiljattain valmistuneet.
Tuon vajaan neljän vuoden aikana on koko maassa valmistunut ja työmarkkinoil-
le sijoittunut runsaat 132 000 henkeä. Näistä melkein 33 000 (25 prosenttia) on
opiskellut Uudellamaalla ja lähes 44 000 (33 prosenttia) on työllistynyt Uudelle-
maalle. Näin laskien Uudenmaan työmarkkinat ovat siis saaneet 11 000 koulute-
tun nettovoiton, mikä vuositasolle muutettuna tekee yli 3000 koulutettua työnte-
kijää. Määrä on alueen työmarkkinoiden kannalta todella merkittävä. Uusi työ-
voimahan tulee pääasiassa nuorista työelämään siirtyvistä ikäluokista. Maa-
kunnan oman nuorisoikäluokan koko on noin 16 000, näistä runsaat 11 000 suo-
rittaa ammatillisen tutkinnon, ja työelämään siirtyy noin 9 000 koulutettua. Alu-
een omien ikäluokkien työvoimatuotokseen suhteutettuna muualta tänne (net-
tona) työllistyneiden osuus on siis 35 prosentin luokkaa.

Mainituista 11 000 koulutetun työntekijän nettovoitosta noin 3500:lla oli toisen
asteen ammatillinen peruskoulutus, samoin 3500:lla ammattikorkeakoulututkinto,
ja 4000 oli suorittanut ylemmän korkeakoulututkinnon. Kaikista lähes 44 000:stä
Uudellemaalle työllistyneestä 64 prosenttia oli myös opiskellut Uudellamaalla ja
34 prosenttia muualla maassa. Kuten todettu, Uudellamaalla valmistuneista ja
työelämään siirtyneistä 86 prosenttia sijoittui Uudenmaan työmarkkinoille. Mo-
net muutkin maakunnat ovat luovuttaneet Uudenmaan elinkeinoelämälle varsin
suuren osan omalla alueella koulutetuista nuorista. Esimerkiksi Itä-
Uudeltamaalta valmistuneista 35 prosenttia työllistyi Uudellemaalle, Kanta-
Hämeessä valmistuneista 24 prosenttia, Etelä-Karjalassa valmistuneista 23 pro-
senttia ja Päijät-Hämeessä tutkinnon suorittaneista 21 prosenttia siirtyi Uuden-
maan työmarkkinoille.

40 Työvoimatarve tulevaisuudessa

5 Työvoimatarve tulevaisuudessa

Edellä olemme kuvanneet ja selittäneet muuttoliikettä ja pendelöintiä Uuden-
maan ja muun Suomen välillä sekä myös Uudenmaan sisällä. Olemme myös tar-
kastelleet muuttoliikkeen ja pendelöinnin merkitystä Uudenmaan työvoimatar-
jonnan näkökulmasta. Tässä luvussa yritämme katsoa tulevaisuuteen ja arvioida
sitä, kuinka toimialarakenne Uudellamaalla tulee muuttumaan, mitä tapahtuu
ammattirakenteissa toimialojen sisällä ja kuinka paljon työvoimaa tulee poistu-
maan työmarkkinoilta eri syiden takia. Laskelmissamme päädymme avautuvien
työpaikkojen määriin erilaisissa ammattiryhmissä ja arvioihin siitä, kuinka tuleva
työvoiman kysyntä tullaan tyydyttämään toisaalta Uudenmaan omien nuo-
risoikäluokkien tuoman työvoimatarjonnan avulla ja toisaalta, paljonko edelleen
tarvitaan työvoiman muuttovoittoa ja pendelöintiä.

5.1 Toimialaennusteet

Työministeriön johtama poikkihallinnollinen Työvoima 2020 –työryhmä julkaisi
vuoden 2003 alussa laajan, työvoiman kysynnän ja tarjonnan kehitysnäkymiä
luotaavan loppuraportin. Raportissa esitellään todennäköinen kehitysvaihtoehto
(ns. perusura) ja tavoitteellinen tulevaisuudenkuva (ns. tavoiteura), joka tähtää
täystyöllisyyteen (Työministeriö 2003). Arvioiden alueellistaminen maakuntata-
solle on tehty yhteistyössä maakuntien liittojen kanssa. Maakunnittaiset perusura-
laskelmat noudattavat pääpiirteissään valtakunnallisia toimialojen kehityssuuntia,
tavoiteuralaskelmat puolestaan pohjautuvat enemmän maakuntien omiin lähtö-
kohtiin ja näkemyksiin Ammattirakenne-ennusteet ja poistumalaskelmat on tehty
edellä mainitun alueellistamistyön yhteydessä, ja niiden tekemiseen on käytetty
Opetushallituksen Mitenna-mallia.

Seuraavaksi tarkastellaan Uudenmaan toimialoittaista työpaikkojen kehitystä pe-
rusuravaihtoehdossa.

Oheisessa kuviossa on esitetty Uudenmaan ja koko maan työpaikkakehitys 1970–
2000 sekä perusura- ja tavoiteuravaihtoehtojen ennusteet vuoteen 2015. Työ-
paikkamuutos 1990–1995 oli koko maassa noin -400 000 (-17 %) ja Uudella-
maalla noin -105 000 (-16 %). Vaikka suhteellinen työpaikkamenetys olikin Uu-
dellamaalla ja koko maassa lähes yhtä suuri, lamasta toipumisessa työpaikka-
määrällä mitattuna oli selvä ero. Uudenmaan työpaikkamäärä ylitti vuoden 1990
tason jo vuonna 2000, mutta koko maassa ei vuoden 1990 työpaikkatasoa tulla
enää saavuttamaankaan perusuravaihtoehdossa ja tavoiteuravaihtoehdossakin
siihen päästään vasta vuonna 2010. Perusuravaihtoehdossa Uudenmaan työpaik-
kamäärän kasvu hidastuu ja kääntyy vuodesta 2010 lähtien lievään laskuun. Pe-
rusuravaihtoehdossa työpaikkakasvua rajoittaa yleisesti työvoiman saatavuus,
kun työelämästä siirtyy väkeä pois enemmän kuin sinne tulee uutta työvoimaa.

Työvoimatarve tulevaisuudessa 41

Sen sijaan tavoiteuravaihtoehdon mukaan Uudenmaan työpaikat lisääntyisivät
edelleen pitkäaikaisen trendin mukaisesti, ja kasvua olisi 2000–2015 noin 134
000 työpaikkaa. Tavoiteuravaihtoehdossa työvoimaa on edelleen saatavissa
muuttoliikkeen ja pendelöinnin kautta.

Kuvio 5.1. Työpaikat vuosina 1970–2000 ja ennuste vuoteen 2015 Uudel-
lamaalla ja koko maassa; perusura ja tavoiteura.

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

900 000

1 000 000

1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

Uusimaa

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

Koko maa

Koko maa

Uusimaa

Toimialoittain tarkasteltuna työpaikkakehitykseen tulee luonnollisesti enemmän
vaihtelua. Vaikka Uusimaa kokonaisuutena selvisikin laman aiheuttamasta työ-
paikkahävikistä varsin nopeasti, on toimialoittainen kehitys ollut varsin erilaista.
Koska aineisto koostuu väestölaskenta-aineistoista, on laman vaikutusta työpaik-
kamuutokseen tarkasteltu vuosien 1990 ja 1995 välisenä muutoksena. Kuvioon
5.2.a on koottu työpaikkakehitys sellaisissa toimialoissa, joilla työpaikkamäärä
on kasvanut myös lamavuosina.

Osa toimialoista sijoittuu pääasiassa julkiselle sektorille (15 julkinen hallinto,
maanpuolustus ja yleinen turvallisuus, 19 sosiaalihuolto, 17 opetus ja tutkimus),
jolla laman aiheuttama työpaikkakato ei juurikaan näkynyt. Sähköteknisten tuot-
teiden valmistuksen nousukausi puolestaan ajoittui 1990-luvulle (mm. tietoko-
neet, matkapuhelimet). Kuvion alaosassa kuvataan toimialojen osuuden kehitys,
ja rakennemuutos on erityisen voimakas juuri laman aikana, koska kokonaistyö-
paikkamäärä laski. Perusuravaihtoehdossa kuitenkin näiden kasvualojenkin työ-
paikkamäärä tulee kääntymään useimmiten laskuun, kasvu jatkuisi vain sähkö-
teknisten tuotteiden valmistuksessa ja kulttuuritoiminnassa. Sen sijaan ta-
voiteuravaihtoehdossa kaikki kuviossa esiintyvät toimialat koneiden valmistusta
lukuun ottamatta kasvattaisivat työpaikkamääräänsä selvästi (ks. tarkemmin liite-
taulukko 5.2., liitekuvio 4.4.a).

42 Työvoimatarve tulevaisuudessa

Kuvio 5.2.a Lama-aikana kasvaneet toimialat Uudellamaalla; työpaikka-
määrä ja osuus kaikista työpaikoista vuosina 1970–2015

Työpaikat

0

10000

20000

30000

40000

50000

60000

1970 1980 1990 2000 2010

17 Opetus ja tutkimus

15 Julkinen hallinto, maanpuolustus ja yleinen
turvallisuus
19 Sosiaalihuolto

6 Sähköteknisten tuotteiden valmistus

21 Kulttuuritoiminta

5 Koneiden valmistus

8 Instrumenttien yms. valmistus

Osuus työpaikoista

0

1

2

3

4

5

6

7

8

1970 1980 1990 2000 2010

17 Opetus ja tutkimus

15 Julkinen hallinto, maanpuolustus ja yleinen
turvallisuus
19 Sosiaalihuolto

6 Sähköteknisten tuotteiden valmistus

21 Kulttuuritoiminta

5 Koneiden valmistus

8 Instrumenttien yms. valmistus

Kuvio 5.2.b kuvaa työpaikkakehitystä sellaisilla toimialoilla, jotka menettivät
laman aikana työpaikkoja, mutta laman jälkeen varsin nopeasti saivat ne takaisin.
Takaisin tulleet työpaikat eivät välttämättä olleet juuri niitä, jotka lama vei, mutta
työpaikkojen nopea kasvu kuitenkin kertoo koko toimialan nopeasta toipumises-
ta. Suhteellisesti voimakkaimmin lama kohtasi perinteisesti suhdanneherkkää
rakennusalaa ja kauppaa. Perusuraan pohjautuvan ennusteen mukaan lamasta
nopeasti toipuneet toimialat edelleen jonkin verran kasvattavat työpaikkojaan ja
ainakin pitävät ne ennallaan järjestötoimintaa lukuun ottamatta. Tavoiteuravaih-
toehdossa toimialojen työpaikkamäärät kasvavat selvästi nopeammin (ks. liite-
taulukko 5.2; liitekuvio 4.4.b).

Kuvio 5.2.c kuvaa työpaikkakehitystä niillä toimialoilla, joilla työpaikkamäärät
ovat jo pitkään laskeneet eivätkä ne ennustejaksollakaan saavuta esimerkiksi la-
maa edeltänyttä tasoa. Nämä toimialat eivät kasva edes tavoiteuravaihtoehdossa
(ks. liitetaulukko 5.2; liitekuvio 4.4.c).

Työvoimatarve tulevaisuudessa 43

Kuvio 5.2.b Laman viemät työpaikat takaisin saaneet toimialat Uudellamaal-
la; työpaikkamäärä ja osuus kaikista työpaikoista vuosina 1970–
2015

Työpaikat

0

30000

60000

90000

120000

150000

180000

1970 1980 1990 2000 2010
12 Kauppa

14 Rahoitus-, vakuutus-, kiinteistö- ja liike-elämää
palveleva toiminta
13 Liikenne

18 Terveydenhuolto

11 Rakennustoiminta

3 Metsäteollisuus

16 Puhtaanapito

20 Järjestötoiminta

Osuus työpaikoista

0

5

10

15

20

25

1970 1980 1990 2000 2010
12 Kauppa

14 Rahoitus-, vakuutus-, kiinteistö- ja liike-elämää
palveleva toiminta
13 Liikenne

18 Terveydenhuolto

11 Rakennustoiminta

3 Metsäteollisuus

16 Puhtaanapito

20 Järjestötoiminta

Kuvio 5.2.c Uudenmaan toimialat, joissa laman viemiä työpaikkoja ei saada
ennustejaksolla takaisin; työpaikkamäärä ja osuus kaikista työ-
paikoista vuosina 1970–2015

Työpaikat

0

10000

20000

30000

40000

50000

60000

1970 1980 1990 2000 2010

10 Muu teollisuus

22 Kotitalouspalvelut

4 Metallituotteiden valmistus

7 Kulkuneuvojen valmistus

1 Maatalous

9 Muu metalliteollisuus

2 Metsätalous

Osuus työpaikoista

0

2

4

6

8

10

12

14

1970 1980 1990 2000 2010

10 Muu teollisuus

22 Kotitalouspalvelut

4 Metallituotteiden
valmistus
7 Kulkuneuvojen
valmistus
1 Maatalous

9 Muu metalliteollisuus

44 Työvoimatarve tulevaisuudessa

5.2 Ammattirakenne-ennusteet

Toimialaluokituksessa yritys, laitos tms. sijoitetaan kokonaisuudessaan toimiala-
luokkaan, joka parhaiten kuvaa yrityksen pääasiallista toimintaa. Niinpä toimi-
alojen sisäinen ammattikirjo on melkoinen. Osa ammateista on selkeästi toimi-
alan omia ammatteja, kuten rakennusalan ammatit rakennusalalla, teollisuuden
ammatit teollisuudessa jne. Toisaalta osa ammateista on toimialasta riippu-
mattomia, kuten esimerkiksi toimistotyön ammatit. Näin ollen, kun ennakoidaan
työvoiman kysynnän muutoksia eri toimialoilla, ei tarkkaan tiedetä, minkä am-
mattialan työvoimatarpeista puhutaan. Toimialarakenteet voivat muuttua myös
yrityksissä tehtävillä hallinnollisilla päätöksillä, joista yksi esimerkki on viime
vuosina varsin yleinen toimintojen ulkoistamiskäytäntö. Kun esimerkiksi teolli-
suusyritys ulkoistaa atk-yksikkönsä, teollisuuden työpaikat vähenevät, ja vastaa-
vasti työpaikat lisääntyvät liike-elämää palvelevan toiminnan toimialalla. Ulkois-
tamisen seurauksena ammattirakenteissa ei kuitenkaan ole tapahtunut mitään
muutosta.

Tämän vuoksi laskelmien seuraavassa vaiheessa on tehty toimialojen sisäiset
ammattirakenne-ennusteet kullekin toimialalle. Työelämän ammatit on koottu
ryhmiin siten, että ryhmittelyllä on mahdollisimman hyvä yhteys koulutusluoki-
tukseen. Eri ammattiryhmiin on sijoitettu sellaiset ammatit, jotka ovat koulu-
tusalan ja -asteen mukaan lähellä toisiaan. Luokittelussa ammateista on muodos-
tettu noin 50 ammattiryhmää, jotka puolestaan on kasattu 12:een ammat-
tilohkoon. Jokaiselle toimialalle on tehty toimialan sisäinen ammattirakenne-
ennuste 50 ammattiryhmän tarkkuudella. Kun ammattirakenne-ennusteet laske-
taan yhteen yli toimialojen, saadaan edellä kuvattua toimialaennustetta vastaava
ammattirakenne-ennuste.

Ammattirakenteiden muutoksissa on nähtävissä joitakin pitkänajan kehitystren-
dejä, joista yksi on se, että työelämä tuntuu tarvitsevan jatkuvasti korkeammin
koulutettua työvoimaa. Työelämän työtehtävissä korkeaa koulutusta edellyttävien
työpaikkojen osuus nousee ja vähemmän koulutusta edellyttävien työpaikkojen
osuus on laskusuuntainen. Tämä näkyy myös ammattirakenteiden muutoksina.
Samanaikaisesti myös ammattien sisällä osaamisen vaatimustaso nousee, ja esi-
merkiksi yhden alan taitajien lisäksi elinkeinoelämä kaipaa monen alan osaajia.
Tämä kehityssuunta näkyy koulutuksen sisällön muutoksina, mutta se ei heijastu
ammattirakenteisiin.

Kuviossa 5.3 on esitetty Uudenmaan ammattirakennekehitys ammattilohkotasolla
perusuravaihtoehdossa. Kuvio on jaettu kahteen osaan ammattilohkon koon mu-
kaan. Lisäksi vuoden 1995 kohdalla on kaksi arvoa johtuen ammattiluokituksen
muutoksista. Jakso 1970–1995 kuvaa vanhan luokituksen mukaista kehitystä ja
1995–2015 uuden ammattiluokituksen mukaisia lukuja. Ammattilohkojen sisäi-
nen muutos ammattiryhmittäin on kuvattu liitekuvioissa 4.5 (perusuravaihtoehto)
ja 4.6 (tavoiteuravaihtoehto).

Työvoimatarve tulevaisuudessa 45

Kuvio 5.3. Uudenmaan työpaikkakehitys ammattilohkoittain 1970–2000 ja
ennuste vuoteen 2015

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

1970 1980 1990 2000 2010
7 Palvelutyö

9 Talouden ja hallinnon johto- ja asiantuntijatyö

2 Teollinen työ

6 Tuotannon ja liikenteen johto- ja asiantuntijatyö

10 Hoitotyö

8 Toimistotyö

11 Opetus- ja kulttuurityö

Työpaikat, perusura

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

1970 1980 1990 2000 2010

3 Rakennustyö

4 Liikennetyö

12 Suojelualan työ

5 Postityö

1 Maa- ja metsätaloustyö

Työpaikat, perusura

Selvästi suurin ammattilohko on Palvelutyön ryhmä, jossa työpaikkamäärän ar-
vioidaan kasvavan ennustejaksolla 2000–2015 runsaalla 18 000:lla työpaikalla.
Lohkon sisällä suurin ryhmä on Myyntityön ryhmä (erilaiset myyjät ja myyn-
tiedustajat, myymälänhoitajat), jonka osuus on noin puolet koko lohkosta. Muita
Palvelutyön lohkoon kuuluvia ammattiryhmiä ovat mm. Ravintolapalvelutyö
(tarjoilutyöntekijät, keittiöapulaiset, kokit, keittäjät, ravintolaesimiehet), Siivous-
työ (siivoojat, sairaala- ja hoitoapulaiset, siivoustyönjohtajat), Matkapalvelutyö
(matkatoimistovirkailijat, lentoemännät, purserit, matkaoppaat ja matkanjohtajat,
muut kuljetuksen ja huolinnan toimistotyöntekijät), Kiinteistötyö (kiinteistöhuol-
tomiehet, isännöitsijät, rakennuspuhdistajat ja nuohoojat) ja Muu palvelutyö
(mm. bingo- ja kasinopelien hoitajat, juontajat, pesu- ym. koneiden hoitajat, kyl-
vettäjät, mallit, hautaustyöntekijät) .

Muita selvästi kasvavia ammattilohkoja ovat Talouden ja hallinnon johto- ja asi-
antuntijatyö sekä Tuotannon ja liikenteen johto- ja asiantuntijatyö. Nämä ammat-
tilohkot koostuvat pääasiassa korkeakoulutusta edellyttävistä ammateista. Talou-
den ja hallinnon johto- ja asiantuntijalohkon kaikki ammattiryhmät ovat perus-
uravaihtoehdossa kasvavia. Lohkoon kuuluvia ammattiryhmiä ovat Julkisen ja
yksityisen sektorin johtotyö, Markkinointi-, myynti- ja rahoitusasiantuntijat, La-
kiasiantuntijat, Luonnontieteellinen asiantuntijatyö sekä Muu asiantuntijatyö.
Tuotannon ja liikenteen johto- ja asiantuntijatyön lohkoon kuuluvia, niin ikään
kasvavia ammattiryhmiä ovat Tekniikan suunnittelu- ja tutkimustyön ryhmä

46 Työvoimatarve tulevaisuudessa

(arkkitehdit, eri alojen insinöörit, atk-päälliköt ja -suunnittelijat yms.), Tekniikan
asiantuntija- ja työnjohtotyön ryhmä (lähinnä eri alojen teknikoita) ja Liikenteen
asiantuntija- ja johtotyön ryhmä (mm. kapteenit, luotsit, lentokapteenit, rautatie-
liikenteen johtotyö).

Teollisen työn lohko koostuu pääasiassa ns. suorittavan työn ammateista eri teol-
lisuusaloilla. Alalle on tyypillistä teknologisen kehityksen ja automaation hyö-
dyntäminen tuotannon kasvun lähteinä, eikä työpaikkamäärän kasvua lohkolle
juuri ennusteta. Lohko muodostuu kymmenestä ammattiryhmästä, joista ainoas-
taan Sähkö- ja elektroniikkatyössä arvioidaan työpaikkojen vielä selkeästi lisään-
tyvän.

Väestön ikääntymisen ja maksukyvyn nousun myötä myös Hoitotyön työpaikko-
jen arvioidaan edelleen kasvavan. Lohkoon kuuluvia ammattiryhmiä ovat Lääkä-
rit, Sairaanhoitajat ja terveydenhuollon tekninen henkilöstö (mm. sairaanhoitajat,
terveydenhoitajat, kätilöt, röntgenhoitajat, laboratoriohoitajat, hammashuoltajat,
proviisorit, farmaseutit, optikot, fysioterapeutit), Muu terveydenhuolto- ja kau-
neudenhoitotyö (mm. perus- ja lähihoitajat, mielenterveyshoitajat, hammashoita-
jat, kampaajat ja parturit, kuntohoitajat, kauneudenhoitajat) ja Sosiaali- ja vapaa-
aika-alan työ (mm. sosiaalialan erityisasiantuntijat, ohjaajat ja hoitajat, lastenhoi-
totyöntekijät, kodinhoitajat, seurakuntatyöntekijät, urheiluohjaajat ja –
valmentajat, urheilijat). Lievää kasvua ennustetaan myös opetus- ja kulttuurityön
lohkolle, johon sisältyvät Opetus- ja kasvatustyön ryhmä (opettajat koko koulu-
tusjärjestelmässä, lastentarhanopettajat, kouluttajat, koulutuspäälliköt, opinto-
ohjaajat, puheterapeutit), Tiedotus- ja viestintätyön ryhmä (mm. tiedottajat,
toimittajat, kuvaajat), Käsi- ja taideteollisen työn ryhmä (mm. taideteollisen alan
suunnittelijat ja taiteilijat, jalokivi-, kulta- ja hopeasepät, soittimien tekijät) ja
Musiikki-, kuvataide- ja muun taiteellisen työn ryhmä (mm. graafiset suunnitteli-
jat, kuvataiteilijat, kirjailijat, säveltäjät, näyttelijät, ohjaajat, muusikot, laulajat).

Yksi harvoista työpaikkamäärältään alenevista ammattilohkoista on Toimistotyö,
jossa työvoiman kysyntää heikentää teknologisen kehityksen ja automaation ete-
neminen sekä se, että osa alan työtehtävistä siirtyy osaksi muita ammatteja. Loh-
kon ryhmiä ovat Toimistotyön ryhmä (mm. sihteerit, tietotekniikan tukihenkilöt,
operaattorit, tekstinkäsittelijät, piirtäjät, tallentajat, laskuttajat, palkanlaskijat,
kassanhoitajat, toimistonhoitajat) ja kirjanpito- ja kassanhoitotyön ryhmä (mm.
tilintarkastajat, kamreerit, kirjanpitäjät, posti- ja pankkitoimihenkilöt, vakuutus-
alan konttoritoimihenkilöt, sosiaaliturvatoimihenkilöt).

Rakennustyön lohkolla työpaikkojen ennustetaan lisääntyvän paikallisen kysyn-
nän kasvun ja perusrakentamista työvaltaisemman korjausrakentamisen yleisty-
misen myötä. Lohko koostuu neljästä (Talonrakennustyö, Putkityö, Maalaustyö;
Muu rakennustyö) ammattiryhmästä.

Työvoimatarve tulevaisuudessa 47

Liikennetyössä ja postityössä ei työpaikkamäärissä ennusteta tapahtuvan suuria
muutoksia. Liikennetyö muodostuu Maaliikennetyön ryhmästä (mm. moottori-
ajoneuvojen kuljettajat, konduktöörit, rahastajat, veturinkuljettajat) ja Vesiliiken-
netyön ryhmästä (kansi- ja konemiehistö, alusten päälliköt ja perämiehet). Posti-
työntekijöihin luetaan postinkantajat ja –lajittelijat, puhelinvaihteenhoitajat,
sanomalehtien ja mainosten jakajat ja lähetit.

Suojelutyön lohkolla ennustetaan pientä kasvua, lähinnä yksityisissä vartijapalve-
luissa. Suojelualan työ muodostuu kahdesta ammattiryhmästä, eli Poliisien ja
vartijoiden ryhmästä johon kuuluu poliisiammatit, palomiehet, vanginvartijat,
tullivirkamiehet, raja- ja merivartijat, valvojat ja vartijat sekä Sotilaiden ryhmäs-
tä. Maa- ja metsätaloustyön lohko on Toimistotyön ohella toinen työpaikkoja
menettävä ammattilohko. Siihen kuuluu maanviljelijöitä, eläintenkasvattajia,
maatalouslomittajia, kalanviljelijöitä, kalastajia, riistanhoitajia, metsästäjiä, met-
sureita ja maa- ja metsätaloustyökoneiden kuljettajia.

Tavoiteuravaihtoehdossa kehitysennuste on saman suuntainen, mutta työpaikka-
kasvu on kaikilla lohkoilla perusuraa nopeampaa ja toimistotyössä työpaikkojen
väheneminen hitaampaa. Seuraavaan taulukkoon on koottu työpaikkatieto vuo-
delta 2000 ja ennuste vuodelle 2015 sekä laskettu ennustejakson muutos.

Perusuravaihtoehdossa Uudenmaan työpaikkamäärä kasvaa ennustejaksolla
2000–2015 noin 26500:lla eli vajaa neljä prosenttia. Muutos on varsin vähäistä
verrattuna aikaisempaan kehitykseen. Hidas kasvu perustuu mm. niukkenevaan
työvoimatarjontaan ja työvoiman saatavuusongelmiin, kun työelämästä alkaa
virrata työvoimaa enemmän ulos kuin mitä uusista ikäluokista saadaan uutta työ-
voimaa tilalle. Vähennys on suhteellisesti suurinta maa- ja metsätaloustyössä
(-26 %) ja toimistotyössä (-22 %). Työpaikkamäärän kasvu on ennusteen mukaan
voimakkainta rakennustoiminnassa (22 %), tuotannon ja liikenteen johto- ja asi-
antuntija työssä (22 %) sekä tuotannon ja liikenteen johto- ja asiantuntijatyössä
(20 %) sekä talouden ja hallinnon johto- ja asiantuntijatyössä (20 %). Tehtyjen
laskelmien mukaan toimistotyön piiristä häviäisi ennustejaksolla lähes 21 000
työpaikkaa, kun taas talouden ja hallinnon johto- ja asiantuntijatyössä työpaikko-
ja tulisi lähes 16 000 lisää, tuotannon ja liikenteen johto- ja asiantuntijatyössä
työpaikkakasvu olisi noin 14 700 ja palveluissa runsaat 13 000.

48 Työvoimatarve tulevaisuudessa

Taulukko 5.1. Uudenmaan työpaikat ammattilohkoittain 2000 ja 2015 sekä
muutos vuosina 2000–2015 perusura- ja tavoiteuravaihtoehdois-
sa

PERUSURAVAIHTOEHTO Työpaikat Muutos 2000–2015
Ammattilohko 2000 2015 Määrä %

 1 Maa- ja metsätaloustyö 5473 4040 -1433 -26,2
 2 Teollinen työ 90070 89790 -280 -0,3
 3 Rakennustyö 23545 28770 5225 22,2
 4 Liikennetyö 20696 21580 884 4,3
 5 Postityö 8567 8920 353 4,1
 6 Tuotannon ja liikenteen johto- ja asiantuntijatyö 72091 86790 14699 20,4
 7 Palvelutyö 131404 144590 13186 10,0
 8 Toimistotyö 95862 75110 -20752 -21,6
 9 Talouden ja hallinnon johto- ja asiantuntijatyö 79348 95310 15962 20,1
 10 Hoitotyö 77908 85920 8012 10,3
 11 Opetus- ja kulttuurityö 49286 52460 3174 6,4
 12 Suojelualan työ 12417 13510 1093 8,8
 13 Tuntematon 22366 8710 -13656 -61,1

Yhteensä 689033 715500 26467 3,8

TAVOITEURAVAIHTOEHTO Työpaikat Muutos 2000–2015
Ammattilohko 2000 2015 Määrä %

 1 Maa- ja metsätaloustyö 5473 5730 257 4,7
 2 Teollinen työ 90070 99490 9420 10,5
 3 Rakennustyö 23545 26690 3145 13,4
 4 Liikennetyö 20696 26430 5734 27,7
 5 Postityö 8567 11020 2453 28,6
 6 Tuotannon ja liikenteen johto- ja asiantuntijatyö 72091 96870 24779 34,4
 7 Palvelutyö 131404 165820 34416 26,2
 8 Toimistotyö 95862 87010 -8852 -9,2
 9 Talouden ja hallinnon johto- ja asiantuntijatyö 79348 110810 31462 39,7
 10 Hoitotyö 77908 104190 26282 33,7
 11 Opetus- ja kulttuurityö 49286 62840 13554 27,5
 12 Suojelualan työ 12417 16220 3803 30,6
 13 Tuntematon 22366 9980 -12386 -55,4

Yhteensä 689033 823100 134067 19,5

Tavoiteuravaihtoehdon mukainen kasvu ennustejaksolla on 134 000 työpaikkaa,
mikä on lähes 20 prosenttia. Tässä vaihtoehdossa kasvu on entisenlaista, ja työ-
voimaa on edelleen saatavissa muuttovoittona sekä pendelöinnin ja työllisyysas-
teen kasvun kautta. Tässä ennustevaihtoehdossa talouden ja hallinnon johto- ja
asiantuntijatyön työpaikat lisääntyisivät 40 prosenttia ja tuotannon ja liikenteen
johto- ja asiantuntijatyössä sekä hoitotyössä kasvua olisi kolmannes. Toimisto-
työssä työllisten vähennys painuisi tavoiteuravaihtoehdossa alle kymmenen pro-
sentin.

Työvoimatarve tulevaisuudessa 49

5.3 Työvoimapoistuma ja uuden työvoiman tarve

Edellä on kuvattu työvoiman kysynnän muutosta toimialoittain ja ammattiryh-
mittäin. Kun arvioidaan uuden työvoiman tulevaa tarvetta, on siinä poistuman
merkitys keskeinen. Poistumalla tarkoitetaan työvoimasta pysyvästi poistuvien
työllisten määrää ennustejaksolla 2000–2015. Poistuma koostuu kolmesta kom-
ponentista eli kuolleisuudesta, työkyvyttömyydestä ja vanhuuseläkkeelle siirty-
misestä. Seuraavaan taulukkoon on koottu työllisyyden muutos ja poistuma Uu-
dellamaalla perusura- ja tavoiteuravaihtoehdossa ennustejaksolla 2000–2015.
Laskelmat on tehty Opetushallituksessa Mitenna-mallilla.

Taulukko 5.2. Työllisten muutos ja poistuma Uudellamaalla aikana vuosina
2000–2015 perusura- ja tavoiteuravaihtoehtojen mukaan sekä
muutoksen ja poistuman osuus vuoden 2000 työllisistä

Perusura Tavoiteura

Työllisten muutos 26500 134100
 osuus v. 2000 työllisistä 3,8 19,5
Poistuma työllisistä
 - kuolleisuus 12800 12800
 osuus v. 2000 työllisistä 1,9 1,9
 - vanhuuseläke 90200 90200
 osuus v. 2000 työllisistä 13,1 13,1
 - työkyvyttömyys 152500 152500
 osuus v. 2000 työllisistä 22,1 22,1
 = poistuma yhteensä 255600 255600
 osuus v. 2000 työllisistä 37,1 37,1
Kokonaistarve 282100 389700
 osuus v. 2000 työllisistä 40,9 56,6

Perusuravaihtoehdossa työpaikkojen määrä Uudellamaalla kasvaa ennustejaksol-
la 2000–2015 vajaat neljä prosenttia, tavoiteuravaihtoehdon mukaan vastaavasti
lähes 20 prosenttia. Poistuma lasketaan vuoden 2000 työllisistä, ja se on sama
kummassakin kehitysvaihtoehdossa. Poistumasta 60 prosenttia muodostuu työ-
kyvyttömyyseläkkeelle siirtymisestä ja viisi prosenttia kuolleisuudesta. Vain rei-
lu kolmannes vuoden 2000 työvoimasta poistuvista työllisistä tulee laskelmien
mukaan siirtymään vanhuuseläkkeelle.

Oheisessa kuviossa on kuvattu vuoden 2000 työllisen työvoiman poistuma vuosi-
tasolla Uudellamaalla. Poistuma on suurimmillaan vuosina 2010–2013, jolloin se
on yli 20 000 vuosittain.

50 Työvoimatarve tulevaisuudessa

Kuvio 5.4. Poistuma vuoden 2000 työllisistä Uudellamaalla vuosina 2001–
2015

0

5 000

10 000

15 000

20 000

25 000

2001 2003 2005 2007 2009 2011 2013 2015

Työllisten muutoksen ja poistuman summana saadaan uuden työllisen työvoiman
kokonaistarve. Se tarkoittaa siis ennustejaksolla avautuvien uusien työpaikkojen
kokonaismäärää. Poistuman osuus uusien työpaikkojen kokonaismäärästä on pe-
rusuravaihtoehdossa 91 prosenttia ja tavoiteuran mukaisissa laskelmissa 66 pro-
senttia. Ennustejaksolla avautuvien uusien työpaikkojen kokonaismäärä on pe-
rusuravaihtoehdossa 41 prosenttia vuoden 2000 työpaikkamäärästä ja tavoi-
teuralaskelmissa vastaavasti 57 prosenttia.

Katsotaan seuraavaksi poistumaa hieman tarkemmin. Työvoiman ikä on keskei-
nen poistuman selittäjä. Vuonna 2000 Uudenmaan työllisten mediaani-ikä oli
38,8 vuotta (ks. liitetaulukko 5.3). Ammattilohkoittain tarkasteltuna mediaani-iän
vaihteluväli oli 33,4–43,6 eli yli kymmenen vuotta. Nuorinta työvoima oli suoje-
lualalla ja vanhinta maa- ja metsätaloustyössä. Tarkemmalla ammattiryhmittelyl-
lä hajonta luonnollisesti kasvaa. 50 ammattiryhmän tarkkuudella katsottuna
mediaani-ikä vaihtelee välillä 32,2–44,2 vuotta eli erotus on jo 12 vuotta. Karke-
asti ottaen voidaan sanoa, että vuonna 2000 julkisen ja yksityisen sektorin johto-
työssä toimivat (mediaani-ikä 44,2 vuotta) poistuvat työelämästä keskimäärin 12
vuotta aiemmin kuin ravintolapalvelutyössä toimivat (mediaani-ikä 32,2 vuotta).
Eri ammatit ovat myös eri tavalla riskialttiita, ja kuolleisuus tai työkyvyttömyys
vaihtelevat selvästi ammattialoittain.

Kuviot 5.5 ja 5.6 valaisevat poistumaa ja sen komponentteja ammattilohkoittain.

Työvoimatarve tulevaisuudessa 51

Kuvio 5.5. Poistuma Uudellamaalla vuonna 2000 työssä käyneistä jaksolla
2000–2015 ammattilohkoittain

0 10000 20000 30000 40000 50000

 Palvelutyö 7

 Toimistotyö 8

 Teollinen työ 2

 Hoitotyö 10

 Talouden ja hallinnon johto- ja asiantuntijatyö 9

 Tuotannon ja liikenteen johto- ja asiantuntijatyö 6

 Opetus- ja kulttuurityö 11

 Rakennustyö 3

 Liikennetyö 4

 Tuntematon 13

 Suojelualan työ 12

 Postityö 5

 Maa- ja metsätaloustyö 1

Työllistä

Kuolleisuus

Vanhuuseläke

Työkyvyttömyys

Yhteensä

Määrällisesti poistuma on suurinta palvelutyössä toimineista, joita ennustejaksol-
la siirtyy pois työvoimasta yli 43 000. Seuraavina tulevat toimistotyön ja teolli-
sen työn ammattilaiset. Vähäisintä poistuma on maa- ja metsätaloustyössä sekä
postityössä.

Ammattilohkoittain tarkasteltuna poistuman määrään tietenkin vaikuttaa ammat-
tilohkon koko. Kuviossa 5.6 tarkastellaan poistuman osuutta vuoden 2000 työlli-
sistä.

Kuolleisuuden osuus vuoden 2000 työllisistä on Uudellamaalla keskimäärin 1,9
prosenttia. Hoitotyössä kuolleisuus on vain 1,1 prosenttia, mutta liikennetyössä
3,8 prosenttia eli yli kolminkertainen. Työkyvyttömyyseläkkeelle puolestaan siir-
tyy yli kolmannes (36 %) rakennustyöntekijöistä, mutta alle 15 prosenttia opetus-
ja kulttuurialalla toimivista. Työkyvyttömyyseläkkeelle keskimäärin siirtyvien
osuus vuoden 2000 työllisiin suhteutettuna on 22 prosenttia. Vanhuuseläkkeelle
siirtyvien osuus puolestaan on keskimäärin 13 prosenttia. Postityössä se on vain
runsaat kuusi prosenttia ja rakennustyössä ja teollisessa työssäkin kahdeksan pro-
sentin tuntumassa. Sen sijaan opetus- ja kulttuurialalla vanhuuseläkkeelle siirtyy
19 prosenttia ja maa- ja metsätalousalalla toimivista 22 prosenttia vuoden 2000
työllisistä.

52 Työvoimatarve tulevaisuudessa

Kuvio 5.6. Poistuman osuus Uudellamaalla vuonna 2000 työssä käyneistä
jaksolla 2000–2015 ammattilohkoittain

0 10 20 30 40 50 60

 Maa- ja metsätaloustyö 1

 Rakennustyö 3

 Liikennetyö 4

 Hoitotyö 10

 Talouden ja hallinnon johto- ja asiantuntijatyö 9

 Teollinen työ 2

 Toimistotyö 8

 Yhteensä

 Suojelualan työ 12

 Opetus- ja kulttuurityö 11
 Tuotannon ja liikenteen johto- ja asiantuntijatyö 6

 Tuntematon 13

 Palvelutyö 7

 Postityö 5

% työllisistä

Kuolleisuus

Vanhuuseläke

Työkyvyttömyys

Yhteensä

Ennustejakson kokonaispoistuma vuoden 2000 työllisistä on Uudellamaalla kes-
kimäärin 37 prosenttia. Matalinta se on postityössä ja palvelualoilla, joista vain
kolmannes tulee poistumaan pysyvästi työelämästä. Sen sijaan maa- ja metsäta-
loudesta poistuvien osuus on lähes puolet vuoden 2000 työntekijöistä.

Katsotaan seuraavaksi ennustejaksolla avautuvien työpaikkojen määriä ja niiden
osuutta vuoden 2000 työpaikoista.

Eniten työpaikkoja avautuu palvelutyössä, jossa tarvitaan yhteensä yli 56 000
uutta työntekijää. Tästä kokonaistarpeesta 43 000 (77 %) aiheutuu työvoimapois-
tuman korvaamisesta, loput 13 000 (23 %) on seurausta työpaikkamäärän kasvus-
ta. Palvelualan työtehtävät ovat pääasiassa sellaisia, joihin sopivin koulutus on
toisen asteen ammatillinen koulutus. Sen sijaan tuotannon ja liikenteen sekä ta-
louden ja hallinnon johto- ja asiantuntijatehtävät edellyttävät lähinnä korkeakou-
lutasoista koulutusta. Näiden alojen asiantuntijatehtäviin tarvitaan ennustejaksol-
la yhteensä yli 86 000 uutta työntekijää Uudellemaalle.

Työvoimatarve tulevaisuudessa 53

Kuvio 5.7. Muutos, poistuma ja uuden työllisen työvoiman kokonaistarve
Uudellamaalla ennustejaksolla 2000–2015 ammattilohkoittain;
perusuravaihtoehto

-40000 -20000 0 20000 40000 60000

 Palvelutyö 7

 Talouden ja hallinnon johto- ja asiantuntijatyö 9
Tuotannon ja liikenteen johto- ja asiantuntijatyö 6

 Hoitotyö 10

 Teollinen työ 2

 Opetus- ja kulttuurityö 11

 Rakennustyö 3

 Toimistotyö 8

 Liikennetyö 4

 Suojelualan työ 12

 Postityö 5

 Maa- ja metsätaloustyö 1

 Tuntematon 13

Työllistä

Muutos

Poistuma

Kokonaistarve

Kuviosta käy hyvin selville poistuman keskeinen merkitys uuden työvoiman tar-
peessa. Esimerkiksi toimistotyössä, jossa työpaikkojen ennakoidaan vähenevän
yli 20 000:lla, tarvitaan kuitenkin yli 15 000 uutta työntekijää suuren poistuman
vuoksi. Aloilla, joissa työpaikkamuutos on vähäinen, kuten teollisessa työssä,
liikenteen alalla ja postityössä, uuden työllisen työvoiman tarve aiheutuu pääasi-
assa poistuman korvaamistarpeesta.

54 Työvoimatarve tulevaisuudessa

Kuvio 5.8. Muutoksen, poistuman ja uuden työllisen työvoiman kokonais-
tarpeen osuus vuoden 2000 työllisistä Uudellamaalla ennuste-
jaksolla 2000–2015 ammattilohkoittain; perusuravaihtoehto

-80 -60 -40 -20 0 20 40 60 80

 Rakennustyö 3

 Talouden ja hallinnon johto- ja asiantuntijatyö 9

Tuotannon ja liikenteen johto- ja asiantuntijatyö 6

 Hoitotyö 10

 Liikennetyö 4

 Suojelualan työ 12

 Palvelutyö 7

 Opetus- ja kulttuurityö 11

 Yhteensä

 Teollinen työ 2

 Postityö 5

 Maa- ja metsätaloustyö 1

 Toimistotyö 8

 Tuntematon 13

% työllisistä

Muutos

Poistuma

Kokonaistarve

Vuoden 2000 työpaikkoihin verrattuna uuden työllisen työvoiman tarve on 41
prosenttia (työpaikkamuutos 4, poistuma 37 prosenttia). Suhteellisesti työntekijä-
tarve on selvästi suurinta rakennusalalla, jossa ennakoitu työpaikkakasvu on var-
sin suuri ja poistumakin huippuluokkaa. Rakennustyössä uuden työllisen työvoi-
man tarve on 69 prosenttia vuoden 2000 työpaikkamäärästä. Varsin voimakasta
suhteellinen työvoimatarve on myös talouden ja hallinnon (58 prosenttia) sekä
tuotannon ja liikenteen (56 %) johto- ja asiantuntijatyössä. Ennakoitu työntekijä-
tarve on suhteellisesti vähäisintä toimistotyön alalla (16 %) sekä maa- ja metsäta-
loustyössä (21 %). Toimistotyön arvioitu työpaikka-alenema on ennustejaksolla
22 prosenttia. Maa- ja metsätaloustyön lohkolla työpaikkojen vähennys on suu-
rinta, 28 prosenttia vuoden 2000 tasosta, mutta tällä alalla myös poistuman osuus
on korkein (49 %).

5.4 Työvoiman riittävyys Uudellamaalla

Katsotaan seuraavaksi tehtyjen laskelmien valossa työvoiman kysynnän ja tar-
jonnan kohtaantoa Uudellamaalla lähinnä työvoiman riittävyyden näkökulmasta.
Jaksoa 2000–2015 koskevissa ennakointilaskelmissa todettiin, että Uudellamaalla
tarvitaan uutta työllistä työvoimaa perusuravaihtoehdossa noin 282 000 henkeä ja

Työvoimatarve tulevaisuudessa 55

tavoiteuravaihtoehdossa noin 390 000 henkeä. Keskimäärin vuotta kohti laskien
työvoimatarpeet ovat vastaavasti 18 800 ja 26 000 uutta työntekijää.

Kuvio 5.9. Uudenmaan nettomuutto 15–64-vuotiaiden ryhmässä vuosina
1975–2002

-4 000

-2 000

0

2 000

4 000

6 000

8 000

10 000

12 000

 1975 1978 1981 1984 1987 1990 1993 1996 1999 2002

Nettomaassamuutto Nettosiirtolaisuus Nettomuutto yhteensä

Keskeinen uuden työvoiman lähde ovat oppilaitoksista valmistuvat nuorisoikä-
luokat. Uudellamaalla jakson 2000–2015 keskimääräinen 15–19-vuotiaiden ikä-
luokkaennuste on noin 16 100. Jos näiden työllisyysasteeksi arvioidaan 80 pro-
senttia, saadaan uusista ikäluokista vuositasolla keskimäärin 12 900 uutta työnte-
kijää.

Nuorten lisäksi työvoiman tarjontalähteitä ovat muuttoliike, pendelöinti sekä alu-
een oman väestön työvoimavaranto (työttömät ja työvoiman ulkopuoliset työ-
ikäiset), mikä näkyy työllisyysasteen muutoksina. Kuviossa 5.9 on esitetty pitkän
ajan nettomuuton kehitys Uudellamaalla 15–64-vuotiaiden ikäryhmässä. Netto-
muutto oli suurimmillaan 1990-luvun lopulla, mutta siitä se on voimakkaasti las-
kenut. Jaksolla 1975–2002 Uudenmaan nettomuutto on ollut vuositasolla keski-
määrin vajaat 6500 henkeä tarkastellulla ikäryhmällä. Jos tähän keskiarvoon so-
velletaan 15–64-vuotiaiden työllisyysastetta vuodelta 2001 (71,8 %), saadaan
muuttoliikkeen työllisyysvaikutukseksi noin 4650 työntekijää.

56 Työvoimatarve tulevaisuudessa

Kuvio 5.10. Työpaikkamäärän ja työpaikkaomavaraisuuden suhteellinen
vuosimuutos Uudellamaalla vuosina 1991–2001

-8

-6

-4

-2

0

2

4

6

8

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

Työpaikat
Tp-omavaraisuus

Muutos edellisestä vuodesta, %

Uudenmaan työpaikkaomavaraisuus on vuosikaudet pysynyt 105 prosentin tun-
tumassa eli nettopendelöinti on ollut viiden prosentin luokkaa. Kuviossa 5.10
kuvataan Uudenmaan työpaikkojen ja työpaikkaomavaraisuuden suhteellisia
vuosimuutoksia. Aikana 1990–2001 Uudenmaan työpaikkaomavaraisuuden vaih-
teluväli oli 1,4 prosenttiyksikköä ollen alhaisin lamavuonna 1993 (104 %) ja
korkein vuonna 2001 (105,4 %). Vuodesta 1997 lähtien työpaikkaomavaraisuus
(nettopendelöinti) on vuosittain jatkuvasti noussut. Työpaikkaomavaraisuuden
pysyminen varsin vakaana tarkoittaa sitä, että Uudenmaan työpaikkojen ja Uu-
dellamaalla asuvien työllisten määrien vuosimuutokset ovat jokseenkin yhtä suu-
ret. Yhden prosenttiyksikön muutos nettopendelöinnissä merkitsee Uudellamaal-
la vuoden 2000 työpaikkatasossa noin 6900 työllistä, ja todellinen viiden prosen-
tin pendelöinti siis noin 35 000 työllistä. Jos arvioidaan, että työ-
paikkaomavaraisuus edelleen pysyisi 105 prosentin tuntumassa, olisi nettopende-
löinti uudesta vuositason työvoimatarpeesta laskettuna perusuravaihtoehdossa
noin 950 työntekijää ja tavoiteuravaihtoehdossa noin 1300 työllistä

Väestön ikärakenne on Uudellamaalla ja muualla Suomessa varsin erilainen (ku-
vio 5.11). Sodan jälkeen syntyneiden suurten ikäluokkien huippu näkyy kum-
mallakin alueella rakenteellisesti yhtä suurena, mutta Uudellamaalla on tämän
lisäksi myös toinen ikähuippu, 1963–1968 syntyneet. Itse asiassa nämä muutto-
liikkeen tuottamat nuoremmat suuret ikäluokat ovat Uudellamaalla jonkin verran
suurempia kuin perinteiset, sodan jälkeiset suuret ikäluokat.

Työvoimatarve tulevaisuudessa 57

Kuvio 5.11. Väestön ikärakenne Uudellamaalla ja muualla maassa vuonna
2000

%

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

2

0 7 14 21 28 35 42 49 56 63 70 77 84 91 98 105
Ikä

Uusimaa

Muu Suomi

Kuvio 5.12. Ikäryhmittäiset työllisyysasteet Uudellamaalla ja koko maassa
vuonna 2001

0

10

20

30

40

50

60

70

80

90

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-74

Uusimaa
Koko maa

%

Tällä Uudenmaan omanlaisella ikärakenteella on merkitystä toisaalta työvoiman
tarjonnan kannalta, toisaalta tulevan työvoimapoistuman näkökulmasta. Työlli-
syysasteet vaihtelevat ikäryhmittäin ja ovat korkeimmat 40–44-vuotiailla (Uudel-
lamaalla 84,4 %, koko maassa 81,2 % vuonna 2001), mutta työllisyysasteet ovat
varsin korkeita myös tästä huippuikäryhmästä 10 vuotta suuntaan tai toiseen.
Uudenmaan työllisyysaste vuonna 2001 laskettuna 15–64-vuotiaista oli 71,8 pro-
senttia, koko maan vastaavasti 64,5 prosenttia.

58 Työvoimatarve tulevaisuudessa

Uudellamaalla suurimmat yksittäiset ikäluokat vuonna 2000 olivat kooltaan yli
22 000, mutta iältään nuorten ja perinteisten suurten ikäluokkien välissä olevat –
1951–1958 syntyneet – ovat nekin yli 19 000 hengen ikäluokkia eli varsin suuria.

Laskelmissamme vakioimme ikäryhmittäiset työllisyysasteet vuoden 2001 tasolle
ja käytimme niitä Tilastokeskuksen tekemään Uudenmaan väestöennusteen tren-
dilaskelmaan ja omavaraislaskelmaan. Trendilaskelma sisältää myös muuttoliik-
keen ja sen mukaan koko väestömäärä kasvaa 170 000:lla, mutta 15–64-vuotiaan
väestön määrä kasvaa vain noin 75 000:llä. Näin laskien kokonaistyöllisyysaste
laskee jonkin verran ennakointijaksolla. Se olisi 71,2 % vuonna 2005, 70,0 %
vuonna 2010 ja 70,6 % vuonna 2015. Lievä lasku johtuu lähinnä siitä, että nuo-
remmat suuret ikäluokat ovat jo nyt korkeiden työllisyysasteiden ikäryhmissä ja
ennakointijaksolla näihin korkean työllisyysasteen ikäryhmiin siirtyy pienempiä
ikäluokkia. Lisäksi vanhemmat suuret ikäluokat alkavat siirtyä matalampien työl-
lisyysasteiden luokkiin ja pois työvoimasta. Ennakointijaksolla 2000–2015 työl-
listen määrä kuitenkin nousee johtuen pääasiassa väestön kasvusta (taulukko
5.3). Työllisten muutos 15–64-vuotiaiden ikäryhmässä on ennakointijaksolla
keskimäärin 2700 henkeä vuotta kohti, ja se painottuu selvästi jakson alkuvuo-
siin.

Taulukko 5.3. Työllisten määrän muutos Uudellamaalla vuoden 2001 ikäryh-
mittäisillä työllisyysasteilla Tilastokeskuksen väestöennusteen
trendivaihtoehdon ja omavaraisvaihtoehdon mukaan

 2000–2005 2005–2010 2010–2015 2000–2015
Trendivaihtoehto

 Ikäryhmä Kokonaismuutos
 15–64 21900 11000 7200 40100
 15–74 22200 11600 8100 41900

 Muutos vuotta kohti
 15–64 4400 2200 1400 2700
 15–74 4450 2300 1650 2800
Omavaraisvaihtoehto

 Ikäryhmä Kokonaismuutos
 15–64 -2800 -17000 -19700 -39500
 15–74 -2500 -16250 -18650 -37400

 Muutos vuotta kohti
 15–64 -550 -3400 -3900 -2600
 15–74 -500 -3250 -3750 -2500

Omavaraislaskelmasta puuttuu muuttoliikevaikutus, ja se pohjautuu lähinnä syn-
tyneiden ja kuolleiden muutosennusteisiin. Omavaraislaskelman mukaan Uu-
denmaan väestö kasvaisi vuoteen 2015 mennessä noin 53 300:llä, mutta 15–64-
vuotias väestö vähenisi 25 900:lla. Vuoden 2001 ikäryhmittäisillä työllisyysas-
teilla myös työllisten määrä vähenisi selvästi ja vähennys painottuisi voimak-

Työvoimatarve tulevaisuudessa 59

kaimmin jakson loppupäähän. Myös tässä vaihtoehdossa työllisyysaste jonkin
verran alenisi ollen 71,1 % vuonna 2005, 69,4 % vuonna 2010 ja 69,7 % vuonna
2015.

Edellä todettiin muuttoliikkeen työllisyysvaikutuksen olleen edeltävien vuosien
keskiarvon mukaan vajaat 5000 työllistä. Itse asiassa trendilaskelman ja omava-
raislaskelman erotuksessa on kyse juuri muuttoliikkeen vaikutuksesta. Taulukon
5.3 laskelmien erotus on vuositasolla 5300 työllistä, mikä on siis varsin lähellä
muuttoliikkeen kautta haettua työvoimatarjonnan muutosta.

Katsotaan vielä yhdessä ennakoitua työvoiman kysyntää ja työvoiman tarjonnan
komponentteja Uudellamaalla. Oheiseen taulukkoon on koottu yhteen edellisten
sivujen tarkastelua perusura- ja tavoiteuravaihtoehtojen osalta.

Taulukko 5.4. Työllisen työvoiman ennakoitu kysyntä ja tarjonta Uudellamaal-
la vuosina 2000–2015; keskimäärin vuotta kohti

Ennakoitu työvoi-
man vuosikysyntä Työvoiman tarjonta/vuosi

 Alueen
omat

ikäluokat

Muutto-
voitto

Netto-
pendelöinti

Työllisten
kysynnän ja

tarjonnan
erotus

Perusura 18800 12900 1050 950 3900
Tavoiteura 26000 12900 5300 1300 6500

Työvoiman tarjonnassa on siis huomioitu Uudenmaan tulevien nuorisoikäluokki-
en 80 prosentin työllisyysaste, viiden prosentin nettopendelöinti laskettuna työ-
voimakysynnästä ja tavoiteurassa työllisten muuttovoitto väestöennusteen trendi-
vaihtoehdon ja omavaraisvaihtoehdon erotuksena. Perusurassa väestöennuste on
alhaisempi ja siten myös työllisten muuttovoitto pienempi kuin tavoiteurassa.

Näillä työvoiman tarjonnan tasoilla työvoimavaje on perusurassa vuositasolla
3900 henkeä ja tavoiteurassa 6500 työntekijää. Meillä on tarkastelematta vielä
yksi työvoiman tarjonnan komponentti eli työllisyysasteen taso. Työllisyysasteen
ja työttömyysasteen suhteen on havaittavissa mielenkiintoinen empiirinen ha-
vainto; nimittäin se, että niiden summa on vuositasolla pysynyt varsin vakaana
80 prosentin tuntumassa (kuvio 5.13.). Työllisyysaste lasketaan työllisten osuu-
tena työikäisestä väestöstä, työttömyysaste puolestaan työttömien osuutena työ-
voimasta. Työikäinen väestö on noin 30 prosenttia suurempi kuin työvoima.
Esimerkiksi vuoden 2000 väestö- ja työvoimatasossa yhden prosenttiyksikön
muutos työllisyysasteessa merkitsee lähes 9200 hengen muutosta työllisten mää-
rässä ja yhden prosenttiyksikön muutos työttömyysasteessa merkitsee vajaan
7100 hengen muutosta työttömien määrässä. Eli, kun työttömyys nousee, työllis-

60 Työvoimatarve tulevaisuudessa

ten määrä alenee enemmän kuin työttömien määrä kasvaa. Työllisiä siirtyy siis
työttömiin, mutta myös työvoiman ulkopuolelle. Vastaavasti, kun työttömyys
laskee, työllisten määrä kasvaa enemmän kuin työttömien määrä laskee eli työ-
hön siirrytään myös työvoiman ulkopuolelta.

Kuvio 5.13. Työllisyysaste ja työttömyysaste sekä niiden summa Uudella-
maalla vuosina 1987–2001

0

10

20

30

40

50

60

70

80

90

1987 1989 1991 1993 1995 1997 1999 2001

%

Työttömyysaste Työllisyysaste Työttömyysaste+ työllisyysaste

Työllisyysasteen kohotus on siis tehokas työvoiman tarjonnan lisääjä. Mutta ku-
vio viestii siitä, että se onnistuu lähinnä työttömyysastetta alentamalla, mikä on
tunnetusti hankala asia. Kuten edellä todettiin, myös Uudenmaan ikärakenteen
tuleva kehitys pyrkii pikemminkin hieman alentamaan työllisyysastetta kuin nos-
tamaan sitä. Korkeimmillaan työllisyysaste on ollut 1980-luvun lopulla, yli 78
prosentin, mutta myös työttömyysaste oli silloin runsaan prosentin luokkaa. Ku-
vion kertoman historiatiedon valossa yhden prosenttiyksikön nosto työllisyysas-
teessa edellyttää yhden prosenttiyksikön laskua työttömyysasteessa.

Laskimme vielä, kuinka paljon Uudenmaan työllisyysasteen tulisi nousta, jotta
ennakoitu työllisen työvoiman kysyntä saataisiin tyydytettyä, kun työvoiman tar-
jonnan muut komponentit ovat taulukon 5.4 mukaisia. Laskelmien tulokset on
esitetty taulukossa 5.5.

Taulukossa on esitetty ensin perusvaihtoehto, jossa ikäryhmittäiset työllisyysas-
teet on pidetty vuoden 2001 tasolla. Tämä taso tuottaa jo edellä esitetyt tulokset,
eli trendivaihtoehdossa työllisten määrä kasvaisi vuositasolla noin 2700 henkeä
ja omavaraislaskelmassa määrä laski 2600:lla työllisellä vuosittain. Trendilas-
kelmassa, joka voidaan karkeasti rinnastaa tavoiteuravaihtoehtoon, taulukon 5.4
kuvaama työllisten kysynnän ja tarjonnan 6500 hengen erotus saavutettaisiin
noin 0,5 prosentin vuosittaisella työllisyysasteen nousulla. Työllisyysaste olisi

Työvoimatarve tulevaisuudessa 61

silloin vuoden 2015 lopussa 76,5 prosenttia, ja työttömyysasteen tulisi olla 2,8
prosenttia. Uudenmaan työttömyysaste vuonna 2001 oli 7,5 prosenttia (hieman
korkeampi kuin edellisenä vuonna) ja rakenteellisesti muuta maata voimak-
kaammin pitkäaikaistyöttömyyteen painottunut; pitkäaikaistyöttömyydessä ko-
rostuu työvoiman kysynnän ja tarjonnan laadullinen kohtaamattomuus. Tätä
vasten ajateltuna työttömyysasteen lasku 2,8 prosentin tasolle tuntuu varsin ko-
valta tavoitteelta.

Omavaraislaskelmassa työllisten muutos kääntyisi positiiviseksi vasta 0,5 pro-
sentin vuotuisella työllisyysasteen kasvulla. Sekin edellyttäisi 75,6 prosentin
työllisyysastetta vuonna 2015 ja työttömyysasteen tulisi painua 2,6 prosenttiin.

Taulukko 5.5. Ikäryhmittäisten työllisyysasteiden vuosimuutosten vaikutus työl-
listen määrään Uudellamaalla Tilastokeskuksen trendiennus-
teessa ja omavaraisennusteessa vuoteen 2015.

TRENDIENNUSTE
Työllisten muutos vuotta kohti 15–64-
vuotiaissa

15–64-vuotiaiden työllisyysaste Ikäryhmittäisen
työllisyysasteen
muutos vuotta kohti 2000–

2005
2005–
2010

2010–
2015

2000–
2015 2005 2010 2015

Vuoden 2001 taso 4400 2200 1400 2700 71,2 70,0 70,6
0,1 %/vuosi 5100 3000 2350 3500 71,8 71,0 72,1
0,2 %/vuosi 5800 3750 3100 4200 72,1 71,7 73,2
0,5 %/vuosi 7900 6000 5450 6450 73,2 73,9 76,5
0,8 %/vuosi 10000 8300 7950 8750 74,3 76,1 80,0
0,9 %/vuosi 10700 9100 8850 9550 74,7 76,9 81,2
1,0 %/vuosi 11400 9900 9750 10350 75,0 77,6 82,4

OMAVARAISENNUSTE
Työllisten muutos vuotta kohti 15–64-
vuotiaissa

15–64-vuotiaiden työllisyysaste Ikäryhmittäisen
työllisyysasteen
muutos vuotta kohti 2000–

2005
2005–
2010

2010–
2015

2000–
2015 2005 2010 2015

Vuoden 2001 taso -550 -3400 -3900 -2600 71,1 69,4 69,7
0,1 %/vuosi 150 -2600 -3150 -1850 71,7 70,5 71,2
0,2 %/vuosi 800 -2000 -2550 -1250 72,1 71,2 72,3
0,5 %/vuosi 2800 0 -600 750 73,2 73,3 75,6
0,8 %/vuosi 4850 2050 1450 2800 74,3 75,6 79,0
0,9 %/vuosi 5550 2750 2200 3500 74,6 76,3 80,2
1,0 %/vuosi 6200 3450 2900 4200 75,0 77,1 81,4

Laskelmien valossa näyttää siltä, että ainakin Uudenmaan tavoiteuran mukaisissa
työpaikkakasvuluvuissa työvoiman saannissa tulee sopeutumisvaikeuksia. Muut-
tovoitto on viime vuosina laskenut ja siirtolaisuuden osuus siinä noussut. Kun
työvoimapoistuma nousee ja nuorista saatava tarjonta supistuu muillakin alueilla,

62 Työvoimatarve tulevaisuudessa

työpaikkaperäinen muutto Uudellemaalle saattaa vähentyä, koska työpaikkoja
alkaa avautua myös omalla alueella aiempaa enemmän. Sama koskee osittain
myös pendelöintiä, eli miksi käydä muualta työssä Uudellamaalla, jos omallakin
alueella työvoimakysyntä paranee. Toisaalta Uudenmaan ja etenkin sen tiettyjen
alueiden asuntotilanne on sen tyyppinen, että se sinällään kasvattaa pendelöintiä:
muutetaan edullisemmille asuntomarkkina-alueille ja käydään edelleen töissä
Uudellamaalla. Tämä kuitenkin vaikuttaa nettomuuttoa alentavasti, eli tapahtuu
työvoiman tarjonnan siirtymää komponentista toiseen. Omien väestöresurssien
tehokkaampi käyttö eli työllisyysasteen nostaminen on sitkeän ja voimakkaasti
pitkäaikaistyöttömyyteen painottuvan työttömyyden vuoksi vaikeaa. Työvoiman
kysynnän kasvu toki vetää jonkin verran väkeä työmarkkinoille työvoiman ulko-
puolelta, mutta työllisyysasteen keskeinen nousun lähde löytyy kuitenkin työttö-
mien määrän alenemisesta. Eläköitymisiän nostotavoitteet vaikuttavat jonkin ver-
ran työvoimatarjontaa kasvattavasti. Poistumalaskelmia kuvatessamme
totesimme, että vain kolmannes työvoimasta poistuvista poistuu vanhuuseläk-
keelle. Vanhuuseläkeiän nosto ei siis yksin riitä. Alentamispyrkimyksiä tulisi
kohdistaa myös työkyvyttömyyseläkkeelle siirtyviin, joita on kuusi kymmenestä
työelämästä poistuvasta. Osa-aikatyön tarjonnan kasvu saattaisi pitää etenkin
vanhempia ikäluokkia pidempään työelämässä. Työvoiman tarjontaa supistavasti
vaikuttavat koulutukseen osallistumisen kasvu ja opiskeluaikojen piteneminen.
Kaiken kaikkiaan näyttää siltä, että Uudenmaan työpaikkamäärän voimakkaan
kasvun jatkumista tulee ennustejaksolla 2000–2015 rajoittamaan työvoiman saa-
tavuus.

Lopuksi 63

6 Lopuksi

Luvuissa 2 ja 3 tutkittiin Uudenmaan ja pääkaupunkiseudun muuttoliikettä ja
työmatkapendelöintiä. Pyrkimyksenä oli selvittää, mitkä tekijät vaikuttavat Uu-
denmaan ja pääkaupunkiseudun tulo- ja lähtömuuttoon. Pendelöinti, eli työssä-
käynti oman asuinalueen ulkopuolella, on muuttoliikkeen ohella toinen
merkittävä Uudenmaan ja pääkaupunkiseudun työmarkkinoita leimaava tekijä.

Aluksi luvussa 2 selvitettiin muuttamisen yleisyyttä tarkasteluperiodilla 1987–
2000. Muuttaneiksi määriteltiin asuinkuntaa edellisvuodesta vaihtaneet henkilöt.
Muuttaminen oli yleisempää Uudellamaalla kuin muualla maassa. Työttömät
muuttivat yleisemmin kuin työlliset lukuun ottamatta vuosia 1999 ja 2000 Uudel-
lamaalla. Muuttaneiden työttömien osuus vaihteli koko maassa melko vähän. Sen
sijaan Uudellamaalla työttömien muuttaminen väheni 2000-luvun alkuun saakka,
jolloin työttömissä oli vähemmän muuttajia kuin työllisissä.

Työllisten muuttaminen väheni koko maassa selvästi 1980-luvun lopussa ja
1990-luvun alussa. Lamavuosien osalta tilanne voi selittyä sillä, että työllisyys
heikkeni kaikkialla maassa. Tämä taas on voinut heijastua siihen, miten yleisesti
työn perässä muutetaan. Muuttaminen yleistyi työllisten keskuudessa uudestaan
vuodesta 1993 lähtien.

Uudenmaan maakuntaan muuttamiseen vaikuttivat lukuisat yksilölliset selittäjät
ja työmarkkinatekijät. Yleisesti ottaen Uudellemaalle muuttaneet olivat nuorem-
pia ja paremmin koulutettuja, mutta muita harvemmin avo- tai avioliitossa.
Omistusasuminen laski Uudellemaalle muuttamisen todennäköisyyttä verrattuna
muihin asumismuotoihin. Kaupunkimainen lähtökunta nosti ja maaseutumainen
laski muuttamisen todennäköisyyttä verrattuna taajamissa asumiseen. Työllisille
muuttajille tyypillisiä toimialoja olivat julkinen hallinto ja palvelualat, kuten ra-
hoitus, liike-elämän palvelut ja kaupan ala.

Monet tekijät vaikuttivat samansuuntaisesti myös Uudenmaan lähtömuuttoon.
Esimerkiksi avo- tai avioliitto, alle 18-vuotiaat lapset ja omistusasuminen pienen-
tävät Uudeltamaalta pois muuttamisen todennäköisyyttä. Ilmeisesti nämä tausta-
tekijät kuvaavat lähinnä sitä, millaiset henkilöt ylipäätään muuttavat. Vaikka Uu-
deltamaalta pois muuttaneet olivat nuorempia kuin Uudenmaan työvoima, niin
muuttajiksi lähtömuuttajat olivat suhteellisen iäkkäitä. Lähtömuuttajissa oli
enemmän pelkän perusasteen ja toisaalta korkea-asteen suorittaneita, kun taas
tulomuuttajille oli tyypillistä keskiasteen koulutus. Toimialalla oli vain vähän
vaikutusta lähtömuuttoon. Asuinkunnan kuntaryhmityksellä ei myöskään ollut
vaikutusta Uudenmaan lähtömuuttoon

Pääkaupunkiseudulle muuttaneet työttömät työllistyivät paremmin kuin työttö-
mät keskimäärin. Vuonna 2000 yli 60 prosenttia pääkaupunkiseudulle muutta-

64 Lopuksi

neista vuonna 1993 työttömänä olleista oli työllisiä vuoden lopun pääasiallisen
toiminnan mukaan. Kaikista vuoden 1993 työttömistä vain noin 50 prosenttia oli
työllisiä. Pääkaupunkiseudulle muuttaneista työttömistä oli vuoden 2000 lopussa
työttömänä vajaa 20 prosenttia, kun taas kaikista vuoden 1993 työttömistä vas-
taava osuus oli miltei 25 prosenttia.

Muuttajat ja kaikki työttömät ovat kuitenkin työllistyvyydeltään erilaisia ryhmiä.
Pääkaupunkiseudulle muuttaneet olivat nuorempia ja paremmin koulutettuja kuin
kaikki työttömät keskimäärin. Voidaan kysyä, olisivatko muuttajat työllistyneet
yhtä hyvin jäämällä lähtöalueilleen? Muuttaminen voi olla seurausta lähtöalueen
huonosta työllisyystilanteesta ja yksipuolisista työmarkkinoista. Vaikka työttö-
mällä olisi työllistymisen kannalta edullisia ominaisuuksia, ei työpaikan löytämi-
nen ole helppoa, jos alueen elin-keinorakenne on kovin yksipuolinen.

Uudellemaalle ja etenkin pääkaupunkiseudulle muuttavat ovat selkeämmin työ-
markkinoille suuntautuneita kuin muut työttömät. Koulutetuille ja nuorille muut-
taminen voi tarjota luontevan mahdollisuuden löytää oma paikkansa työmarkki-
noilta. Niiden työttömien, joiden mahdollisuudet työllistyä ovat heikot jo
lähtöalueella, on vaikeampi löytää työpaikkaa avoimilta työmarkkinoilta. Myös
pääkaupunkiseudulla on vaikea pitkäaikaistyöttömyysongelma, joka on kosketta-
nut eritoten heikosti koulutettuja ja muita vaikeasti työllistyviä työttömiä.

Ilmeisesti itse muuttamisesta oli todellista hyötyä ainakin osalle työttömistä.
Muuttaneiden työttömien joukossa oli ryhmä, joka muutti valmiin työpaikan pe-
rässä ja toisaalta ne, joille ei heti ollut tiedossa työpaikkaa. Pidemmällä aikavälil-
lä pääkaupunkiseudulle muuttamisen myönteiset vaikutukset työllisyyteen jopa
korostuivat.

Luvussa 3 tarkasteltiin työmatkapendelöintiä Uudenmaan ja pääkaupunkiseudun
kannalta. Työssäkäynti oman asuinkunnan ulkopuolella yleistyi koko 1990-luvun
ajan kaikkialla maassa. Uudellamaalla pendelöinti oli selvästi yleisempää kuin
muualla maassa. Tämä on seurausta siitä, että pääkaupunkiseutu on merkittävä
työssäkäyntialue lähialueiden työllisille. Pääkaupunkiseudun työssäkäyntialue
laajentui 1990-luvulla erityisesti muun Helsingin seutukunnan alueelle.

Pääkaupunkiseudun ulkopuolelta saapuvien työssäkävijöiden osuus kasvoi lama-
vuosia lukuun ottamatta koko tarkasteluajan. Kuitenkin valtaosa pääkaupunki-
seudulla työssäkäyvistä asui edelleen vuonna 2000 samalla alueella. Verrattaessa
muita alueita pääkaupunkiseutuun havaitaan, että muun Helsingin seutukunnan,
Lohjan seutukunnan ja Porvoon seutukunnan alueella pendelöidään enemmän
kuin pääkaupunkiseudulla. Erityisesti muun Helsingin seutukunnan alueella käy-
dään paljon työssä oman asuinkunnan ulkopuolella. Muun Helsingin seutukun-
nan alueella asuvat pendelöivät 2,4 kertaa todennäköisemmin kuin
pääkaupunkiseudulla asuvat. Näiltä seutukunnilta työssäkäynti suuntautuu usein
nimenomaan pääkaupunkiseudulle.

Lopuksi 65

Oman asuinkuntansa ulkopuolella työssäkäyvät työlliset eroavat jossain määrin
muista työllisistä. Tuloksia voidaan tulkita siten, että nuorimpaan ikäryhmään
kuuluvat, hyvin koulutetut ja miehet käyvät usein oman asuinkuntansa ulkopuo-
lella työssä. Samaten avioliitto nostaa pendelöinnin todennäköisyyttä suhteessa
vertailuryhmiin kun taas yksinhuoltajat pendelöivät muita vähemmän. Omis-
tusasujat ja maaseutumaisissa kunnissa asuvat kävivät todennäköisemmin työssä
asuinkuntansa ulkopuolella kuin vertailu-ryhmiin kuuluvat henkilöt. Toimialoit-
tainen tarkastelu osoitti, että rakennusalalla ja liikenteessä toimivat henkilöt pen-
delöivät useammin kuin teollisuudessa työskentelevät.

Luvussa 4 tarkastellaan työmatkapendelöintiä vuoden 2000 työssäkäyntitilastojen
lukujen valossa. Työpaikkaomavaraisuus tarkoittaa alueen työpaikkojen ja alu-
eella asuvien työllisten suhdetta. Maakunnista Uudellamaalla – jos Ahvenanmaa
jätetään tarkastelusta pois – työpaikkaomavaraisuus on korkein, 105 prosenttia.
Työntekijöiksi muutettuna se vastaa lähes 34 000 työllisen nettopendelöintiä.
Muista maakunnista vain Pohjanmaan työpaikkaomavaraisuus oli niukasti yli
sadan prosentin. Selvästi alhaisin oli Itä-Uudenmaan 80 prosentin työpaikkaoma-
varaisuus. Itäuusimaalaiset ovat erityisen riippuvaisia Uudenmaan työmarkki-
noista; nettomääräisesti joka viides Itä-Uudenmaan työllinen kävi työssä
Uudellamaalla vuonna 2000.

Uusmaalaiset käyvät myös varsin yleisesti töissä omassa maakunnassa. Vain va-
jaalla kolmella prosentilla uusimaalaisista työmatka suuntautui oman maakunnan
ulkopuolelle, kun taas esimerkiksi itäuusimaalaisilla vastaava osuus oli lähes 30
prosenttia.

Toimialoittain tarkasteltuna nettopendelöinti Uudellemaalle on suhteellisesti suu-
rinta rakennusalalla, jossa nettopendelöinti vastaa lähes yhdeksää prosenttia alan
työpaikoista Uudellamaalla. Keskimääräistä suurempaa nettopendelöinti oli myös
kuljetuksen, varastoinnin ja tietoliikenteen toimialalla (6,4 % toimialan kaikista
työpaikoista) sekä kauppa-, majoitus- ja ravitsemistoiminnassa (5,9 %). Vä-
häisintä nettopendelöinti puolestaan oli teollisuudessa (2,7 %) ja yhteiskunnalli-
sissa palveluissa (4,1 %). Rahoitustoiminnassa, kiinteistöpalveluissa ja liike-
elämän palveluissa nettopendelöinnin osuus vastasi Uudenmaan keskimääräistä
nettopendelöintiä (5,2 %).

Uudenmaan ja Itä-Uudenmaan sisällä työmatkaliikenteessä korostuu Helsingin
seutukunnan ja erityisesti Helsingin kaupungin keskeinen rooli työpaikkakeskit-
tymänä. Helsingin kaupungin työpaikkaomavaraisuus on 134 prosenttia, jolla
tasolla se on ollut jo vuosikausia. Muista Uudenmaan kunnista ainoastaan Han-
gon työpaikkaomavaraisuus oli vuonna 2000 yli sadan (104 %). Juuri Helsingin
suuri työpaikkamäärä vetää pääkaupunkiseudun, Helsingin seutukunnan ja myös
koko Uudenmaan maakunnan työpaikkaomavaraisuuden yli sadan prosentin.
Niinpä myös nettopendelöinti suuntautuu voimakkaasti Helsinkiin: Helsingin
työmatkaliikenteen voitto oli vuonna muualta pääkaupunkiseudulta 41 600 työn-

66 Lopuksi

tekijää, muualta Uudeltamaalta 29 500 työssä kävijää ja vielä Uudenmaan ulko-
puolelta 22 500 työntekijää. Nettomääräisesti 93 600 eli joka neljäs Helsingissä
sijaitseva työpaikka täytetään Helsingin ulkopuolisella työntekijällä.

Luvussa neljä selviteltiin myös tutkinnon suorittaneiden alueellista sijoittumista.
Tiedot perustuvat Tilastokeskuksen Sijoittumispalveluun, ja ne kattavat aikana
1997–31.7.2000 ammatillisen tutkinnon toisella asteella, ammattikorkeakoulussa
ja yliopistossa suorittaneet. Aiemmin totesimme, että Uudellemaalle tullaan
opiskelemaan muualta maasta selvästi enemmän kuin Uudeltamaalta mennään
muualle. Osa näistä opiskelemaan tulleista aikanaan myös jää Uudenmaan työ-
markkinoille. Tämän lisäksi Uusimaa saa myös huomattavan osan muissa maa-
kunnissa koulutuksensa hankkineista. Tarkasteltuna aikana koko maassa valmis-
tui ja työelämään sijoittui runsaat 132 000 henkeä. Näistä vajaat 33 000 opiskeli
Uudellamaalla ja lähes 44 000 työllistyi Uudellemaalle. Uusimaa sai siis 11 000
koulutetun nettovoiton kyseisenä ajanjaksona vuosikeskiarvon ollessa yli 3000
tutkinnon suorittanutta.

Luvussa 5 ennakoidaan toimiala- ja ammattirakenteiden tulevia muutoksia ja
tehdään työvoiman poistumalaskelmia vuoteen 2015 saakka sekä arvioidaan työ-
voiman riittävyyttä Uudellamaalla tehtyjen ennusteiden valossa. 1990-luvun la-
man aiheuttama työpaikkamenetys oli Uudellamaalla ja koko maassa suhteelli-
sesti yhtä voimakas, mutta lamasta toipuminen oli Uudellamaalla selvästi
nopeampaa. Uusimaa oli työpaikkamäärässä saavuttanut lamaa edeltävän tason jo
vuonna 2000, mutta koko massa sitä ei perusuravaihtoehdossa enää saavuteta-
kaan ja tavoiteuratilanteessakin vasta vuonna 2010.

Uudenmaan ammattirakenteiden muutoksissa on nähtävissä joitakin pitkän ajan
kehitystrendejä, joista yksi on se, että työelämä tuntuu tarvitsevan jatkuvasti kor-
keammin koulutettua työvoimaa. Työelämän työtehtävissä korkeaa koulutusta
edellyttävien työpaikkojen osuus nousee. Poistumaa korvaava työvoiman tarve
puolestaan painottuu enemmän ns. suorittavan tason työtehtäviin. Niinpä poistu-
man suuresta osuudesta johtuen tulevassa uuden työvoiman kokonaistarpeessa
korkeakoulutuksen saaneen työvoiman tarve korostuu vähemmän, kuin mitä
ammattirakenteen muutoksista voisi päätellä. Ennustejaksolla 2000–2015 suh-
teellisesti voimakkaimmin kasvavia ammattialoja ovat rakennustyö ja erilaiset
asiantuntija- ja johtotyötehtävät tuotannossa sekä talouden ja hallinnon alalla.
Eniten työpaikkaosuuksiaan näyttävät Uudellamaalla menettävän toimistotyön
ammatit sekä muutenkin pieni maa- ja metsätalousala.

Uudenmaan perusuravaihtoehdossa työpaikkamäärä kasvaa vuoteen 2015 vain 26
500:lla, mutta tavoiteuralaskelmien mukaan kasvu jatkuisi entisenlaisena ja työ-
paikkalisäys olisi yli 134 000 eli 20 prosenttia. Ennustejakson työvoimapoistu-
man korvaamiseen tarvitaan lähes 256 000 uutta työntekijää. Poistumasta viitisen
prosenttia aiheutuu kuolleisuudesta ja 60 prosenttia työkyvyttömyydestä. Vain
runsas kolmannes työelämästä poistuvista siirtyy suoraan vanhuuseläkkeelle.

Lopuksi 67

Uudenmaan vuoden 2000 työllisistä keskimäärin 37 prosenttia poistuu työelä-
mästä 15-vuotisjaksolla. Suhteellisesti voimakkainta poistuma on maa- ja metsä-
taloustyössä, rakennustyössä ja liikennetyössä, vähäisintä puolestaan palvelualal-
la.

Työpaikkamuutoksen ja työllisten työvoimapoistuman summana saadaan enna-
kointijaksolla tarvittavan uuden työvoiman kokonaistarve. Perusuravaihtoehdos-
sa se on Uudellamaalla runsaat 282 000 (41 % vuoden 2000 työllisistä) ja
tavoitteellisissa laskelmissa lähes 390 000 (57 % vuoden 2000 työllisistä) uutta
työntekijää. Eniten työpaikkoja ennustejaksolla avautuu palvelutyössä (56 000),
johto- ja asiantuntijatyössä tuotannossa ja liikenteessä sekä taloudessa ja hallin-
nossa (86 000) ja hoitotyössä (39 000).

Edellä on kuvattu työvoiman kysyntäennusteita Uudellamaalla. Jotta ennakoitu
kysyntä voidaan tyydyttää, tulee sen olla sopusoinnussa työvoiman tarjonnan
kanssa. Perusuravaihtoehdon lähtökohta on jo se, että työvoimatarjonnan niuk-
kuus estää työpaikkojen syntyä entiseen malliin. Perusurassa ennustejakson
2000–2015 työpaikkakasvu on vain vajaa neljä prosenttia ja se painottuu jakson
alkuun. Vuoden 2010 jälkeen työpaikkamäärä kääntyisi tässä vaihtoehdossa jo
lievään laskuun. Ennustejakson uuden työvoiman tarve on vuositasolla keskimää-
rin 18 800 henkeä. Tavoiteuravaihtoehdossa sen sijaan työvoiman saatavuuson-
gelmia ei juurikaan esiintyisi ja työpaikkakasvu jatkuisi suunnilleen entiseen
malliin. Vuosittainen työvoimatarve on tässä vaihtoehdossa keskimäärin 26 000
uutta työntekijää

Uutta työvoimaa työmarkkinoille tulee pääasiassa uusien nuorisoikäluokkien siir-
tyessä työmarkkinoille, muuttoliikkeen kautta, työmatkapendelöinnin avulla sekä
alueen oman väestön työvoimavarannosta (työttömistä ja työvoiman ulkopuoli-
sista työikäisistä), mikä näkyy työllisyysasteen muutoksina. Nuorten työvoima-
tarjonnan ja entisenlaisen muuttoliikkeen ja pendelöinnin tuottaman työvoimatar-
jonnan jälkeen Uudellamaalla jää vielä usean tuhannen työntekijän vuosittainen
vaje, joka pitäisi siis tyydyttää omista varannoista työllisyysastetta nostamalla.
Vuoden 2001 tasosta työllisyysasteen tulisi nousta vuosittain keskimäärin 0,5
prosenttia, jotta työvoiman kysynnän ja tarjonnan ero voitaisiin täyttää. Uuden-
maan työllisyysaste nousisi tällöin 76,5 prosenttiin ja työttömyysasteen tulisi pu-
dota 2,8 prosenttiin.

Laskelmien valossa näyttää siltä, että Uudenmaan työpaikkakasvulukujen toteu-
tumisen esteeksi nousee työvoiman riittävä saatavuus. Nettomuutto on viime
vuosina laskenut ja siirtolaisuuden osuus siinä noussut. Kun työvoimapoistuma
kasvaa ja nuorista saatava tarjonta supistuu muillakin alueilla, työpaikkaperäinen
muutto Uudellemaalle saattaa vähentyä, koska työpaikkoja alkaa avautua myös
omalla alueella aiempaa enemmän. Sama koskee osittain myös pendelöintiä, eli
miksi käydä muualta työssä Uudellamaalla, jos omallakin alueella työvoima-
kysyntä kasvaa. Toisaalta Uudenmaan ja etenkin sen tiettyjen alueiden asuntoti-

68 Lopuksi

lanne on sen tyyppinen, että se sinällään kasvattaa pendelöintiä: muutetaan edul-
lisemmille asuntomarkkina-alueille ja käydään edelleen töissä Uudellamaalla.
Tämä kuitenkin vaikuttaa nettomuuttoa alentavasti, eli tapahtuu työvoiman tar-
jonnan siirtymää komponentista toiseen. Omien väestöresurssien tehokkaampi
käyttö eli työllisyysasteen nostaminen on sitkeän ja pitkäaikaistyöttömyyteen
voimakkaasti painottuvan työttömyyden vuoksi vaikeaa. Työvoiman kysynnän
kasvu toki jonkin verran vetää väkeä työmarkkinoille työvoiman ulkopuolelta.
Eläköitymisiän nostotavoitteet toteutuessaan kasvattavat jossain määrin työvoi-
matarjontaa. Kuitenkin, vain kolmannes työvoimasta poistuvista siirtyy vanhuus-
eläkkeelle. Vanhuuseläkeiän nosto ei siis yksin riitä, vaan alentamispyrkimyksiä
tulisi kohdistaa myös työkyvyttömyyseläkkeelle siirtyviin. Esimerkiksi osa-
aikatyön tarjonnan kasvu saattaisi pitää etenkin vanhemmat ikäluokat pidempään
työelämässä. Työvoiman tarjontaa supistavasti vaikuttavat koulutukseen osallis-
tumisen kasvu ja opiskeluaikojen piteneminen.

Yhteenveto Alueelliset työmarkkinat -projektista 69

7 Yhteenveto Alueelliset työmarkkinat -projektista

Käsillä oleva raportti on järjestyksessä kolmas ja samalla loppuraportti tutkimus-
projektissa, joka tarkasteli alueellisia työmarkkinoita. Projekti keskittyi Uuden-
maan työmarkkinoihin, mutta tuotti samalla vertailutietoa myös maan muista
alueista. Tutkimustyö on tehty Valtion taloudellisessa tutkimuskeskuksessa ja
Helsingin kaupungin tietokeskuksessa. Projektin ohjausryhmätyöskentelyyn ovat
osallistuneet tekijätahojen lisäksi Uudenmaan liitto yhtenä keskeisenä rahoittaja-
na ja Uudenmaan TE-keskus. Projektin julkaisemat aiemmat raportit ovat Juha
Tuomala: Työttömyyden alueellisen rakenteen kehitys 1990-luvulla (Valtion ta-
loudellinen tutkimuskeskus. Keskustelualoitteita 286. Helsinki 2002) ja Seppo
Montén ja Juha Tuomala: Alueellinen työttömyys ja pitkäaikaistyöttömyys 1990-
luvulla luvulla (Valtion taloudellinen tutkimuskeskus. Keskustelualoitteita 292.
Helsinki 2003).

7.1 Ongelmallinen työttömyys

Työttömyys on työmarkkinoiden ja koko yhteiskunnan keskeinen ongelma. Sen
vuoksi olemmekin analysoineet varsin laajasti työttömyyden yleisyyden ja sen
rakenteen alueellisia eroja ja muutoksia. Lama tasasi alueellisia työttömyyseroja
moninkertaistamalla työttömien määrän muutamalla matalan työttömyyden alu-
eella, kun taas suhteellinen kasvu jo valmiiksi korkean työttömyyden alueilla jäi
vähäisemmäksi. Työttömien määrä nousi eniten niillä alueilla, joilla työpaikka-
määrän muutossuunnat olivat suotuisimmat ja työttömyysaste perinteisesti alhai-
nen, kuten Uudellamaalla, Itä-Uudellamaalla, Kanta-Hämeessä, Ahvenanmaalla,
Varsinais-Suomessa ja Päijät-Hämeessä. Laman jälkeen kehityssuunta muuttui
uudelleen, mutta Ahvenanmaata lukuun ottamatta mikään maakunta ei ole pääs-
syt lähellekään lamaa edeltäviä työttömyyslukuja.

Työttömyys ja erityisesti pitkäaikaistyöttömyys on myös Uudellamaalla ja pää-
kaupunkiseudulla vaikea ongelma. Uudenmaan ja Helsingin pitkäaikaistyöttö-
myysongelma on luonteeltaan rakenteellista. Vaikka periaatteessa avoimia työ-
paikkoja on runsaasti, eivät monet työttömät pysty työllistymään. Tarjolla olevat
työpaikat edellyttävät yleensä tietyntyyppistä koulutusta tai ammattitaitoa, eikä
niitä juurikaan täytetä pitkään työttömänä olleilla henkilöillä. Ilmeisesti työnanta-
jilla on taipumus palkata muita kuin pitkäaikaistyöttömiä. Koulutustekijät ovat
keskeisiä työttömyyden selittäjiä: työttömät ovat huonommin koulutettuja kuin
työvoima keskimäärin ja pitkäaikaistyöttömät puolestaan huonommin koulutettu-
ja kuin työttömät. Lisäksi pitkäaikaistyöttömät ovat muuta työvoimaa ikään-
tyneempiä. Monien tausta on 1990-luvun lamassa, jonka aikana jäi työttömäksi
suuri joukko ihmisiä, joista vain osa pääsi takaisin avoimille työmarkkinoille.
Ikääntyneillä pitkäaikaistyöttömillä voi olla takanaan pitkä työura ja peri-
aatteessa hyvä ammattitaito, jolle ei kuitenkaan enää ollut kysyntää. Siirtyminen

70 Yhteenveto Alueelliset työmarkkinat -projektista

muille aloille ja muihin töihin ei enää onnistunut moniltakaan. Myös nuorten
joukossa on paljon pitkäaikaistyöttömiä jopa pääkaupunkiseudulla. Myös heidän
kohdallaan korostuvat ammattitaito ja koulutustekijät, jotka ovat edellytys myös
nuorten työllistymiselle. Täysin ilman ammattikoulutusta olevien nuorten työllis-
tyminen voi olla hyvin hankalaa, sillä nykyisin lähes kaikkiin työtehtäviin vaadi-
taan ammattikoulutus tai jollain muulla tavalla hankittu ammattitaito. Uudella-
maalla sekä työllisille että työttömille on tyypillistä se, että työelämässä ollaan tai
sinne hakeudutaan pelkän peruskoulun tai lukion varassa selvästi yleisemmin
kuin muualla maassa.

Työttömyyden kestolla on suora yhteys työllistymistodennäköisyyteen. Jo kol-
men kuukauden työttömyyden jälkeen todennäköisyys työllistyä seuraavan kuu-
kauden aikana laskee huomattavasti, ja yli kolme kuukautta työttömänä olleista
suuri osa onkin potentiaalisia tulevia pitkäaikaistyöttömiä. Niinpä työttömyyden
pitkittyminen tulisikin katkaista alkuunsa. Nykyisen hallituksen työllisyysohjel-
massa onkin kirjattuna tavoite, että alle 25-vuotiaille työttömille järjestetään kou-
lutus-, työharjoittelu- tai työpajapaikka kolmen kuukauden työttömyyden jälkeen.
Nykyisille pitkäaikaistyöttömille työllisyysohjelma lupaa yksilöllisen aktivoin-
tiohjelman. On ilmeistä, että tällainen yksilöllinen aktivointiohjelma on resurssi-
vaatimuksiltaan moninkertainen verrattuna vain lyhyen aikaa työttömänä olleille
järjestettäviin toimenpiteisiin. Niinpä vastaavanlainen tavoite kuin nuorille tulisi
olla kirjattuna kaikille työttömille ja siten minimoida uusien pitkäaikaistyöttömi-
en tulo.

Vähän koulutusta tai ammattitaitoa vaativia ja siksi usein matalasti palkattuja
töitä ei ole tarjolla tai niitä ei taloudellisessa mielessä kannata ottaa vastaan.
Muuttaminen työn perässä ei etenkään pääkaupunkiseudulla ole yleisesti ottaen
kannattavaa, sillä työllisyystilanne ei ole sen parempi muuallakaan maassa. Toi-
sin kuin muilla alueilla, Uudenmaan ja pääkaupunkiseudun työttömät eivät yhtä
helposti muuta pois alueelta, vaan jäävät kasvattamaan työttömien varantoa. Sa-
manaikaisesti muuttoliike ja työmatkapendelöinti tuovat Uudellemaalle työmark-
kinoiden kaipaamalla kvalifikaatiolla varustettua työvoimaa. Näin ollen työpaik-
kamäärän kasvusta huolimatta Uudenmaan omat työttömät eivät työllisty. Aivan
viime aikoina Helsingin nettomuutto on ollut negatiivista. Helsingin läh-
tömuuttajat ovat kuitenkin pääasiassa keski- tai hyvätuloisia, jotka muuttavat ke-
hyskuntiin väljemmän asumisen perässä. Nykyisin myös ulkomaille muuttajat
ovat pääasiassa hyvin koulutettuja, eikä maastamuutto tarjoa juurikaan mahdolli-
suuksia suurimmalle osalle työttömistä.

Työttömyydellä ja etenkin pitkäaikaistyöttömyydellä on – yhteiskunnallisten vai-
kutusten lisäksi – runsaasti kielteisiä vaikutuksia myös itse työttömän ja hänen
perheensä elämään. Esimerkiksi pahimpina lamavuosina pitkäaikaistyöttömyy-
den vaikutuspiirissä oli pitkäaikaistyönhakijoina, heidän puolisoinaan ja lapsi-
naan reilusti yli puoli miljoonaa ihmistä ja 1990-luvun lopullakin vielä 370 000

Yhteenveto Alueelliset työmarkkinat -projektista 71

ihmistä. Näistä 60 prosenttia asui talouksissa, joissa pitkäaikaistyönhakija oli
perheen ainoa huoltaja.

Mihin pitkäaikaistyöttömät ja muuten vaikeasti työllistettävät henkilöt sitten voi-
daan työllistää? Työttömyyden vähentäminen edellyttää toimenpiteitä, joilla pa-
rannetaan heikosti työllistyvien työttömien mahdollisuuksia löytää työpaikka
avoimilta työmarkkinoilta. Toinen vaihtoehto on luoda työpaikkoja, joihin työl-
listyminen ei edellytä yhtä hyvää koulutusta tai ammattitaitoa. Tällaisia työpaik-
koja voi syntyä lähinnä palvelusektorille.

Työttömien työllistymisedellytyksien kohentaminen voi tapahtua työvoimakoulu-
tuksella, jolla autetaan työttömät työllistymiskynnyksen yli. Toisaalta tuloveron
alennuksilla, työnantajan sosiaalivakuutusmaksujen alentamisella ja erilaisten
kannustinloukkujen purkamisella voidaan edesauttaa matalapalkkaisten työpaik-
kojen syntymistä. Kaikilla näillä toimenpiteillä on mahdollista helpottaa erityi-
sesti Uudenmaan ja Helsingin työllisyystilannetta. Alueella on riittävä väestöpoh-
ja ja sopiva tuotantorakenne, joka antaa mahdollisuuden lisätä työpaikkoja julki-
siin ja yksityisiin palveluihin edellä mainittujen toimenpiteiden avulla. Samalla
tulee kuitenkin huolehtia siitä, että työmarkkinoille ei synny työssäkäyvää kurja-
listoa, jonka mahdollisuudet tulla toimeen palkallaan ovat minimaaliset. Koska
alueella on runsaasti työpaikkoja, tukityöllistämiseen tulisi turvautua lähinnä
kaikkein vaikeimmin työllistettävien osalta. Myös työvoimakoulutuksen tehok-
kuuteen vaikuttaa se, että alueella on paljon yrityksiä, joiden tarpeeseen työttö-
miä voidaan kouluttaa. Tämä kuitenkin edellyttää, että järjestettävät toimenpiteet
ovat riittävän laadukkaita ja johtavat lopulta työllistymiseen.

Huolimatta viimeaikaisesta pitkäaikaistyöttömyyden tason laskusta on syytä olet-
taa, että pitkäaikaistyöttömyys pysyy ongelmana myös lähitulevaisuudessa, eten-
kin kun pysyvyys pitkäaikaistyönhakijana on yleistynyt. Pitkäaikaistyöttömät
ovat heikosti koulutettuja tai muuten vaikeasti työllistyviä, eikä matalan tuotta-
vuuden työvoimalle ole paljoa kysyntää nykyisillä työmarkkinoilla, eikä kaikkia
myöskään ole mahdollista kouluttaa uusiin tehtäviin. Ikääntyneimpien pitkäai-
kaistyöttömien osalta tilanne korjautuu mahdollisesti vasta eläkkeelle jäämisen
kautta.

Rakenteellisin uudistuksin voidaan pyrkiä luomaan tilaa matalan tuottavuuden
työlle. Toisaalta on ennustettu, että jo lähitulevaisuudessa ongelmaksi muodostuu
työvoimapula. Tämän takia olemassa olevat työvoimareservit olisi pystyttävä
hyödyntämään mahdollisimman tehokkaasti. Tämä puolestaan asettaa haasteita
työvoimakoulutukselle. Työvoimakoulutus- ja tukityöjaksot kuitenkin nostavat
avoimille työmarkkinoille siirtymisen todennäköisyyttä vain lievästi, ja lisäksi
työvoimakoulutuksessa ja tukitöissä olleet palaavat usein uudelleen työvoimapo-
liittisten toimenpiteiden piiriin. Tukitoimenpiteiden vaikuttavuutta tulee kuiten-
kin arvioida myös pitkällä aikavälillä. Onhan tietenkin niin, että ei työpaikkoja
luoda ihmisiä kouluttamalla, ja työllistyminen on vaikeaa, ellei työpaikkoja yk-

72 Yhteenveto Alueelliset työmarkkinat -projektista

sinkertaisesti ole. Tukitoimenpiteiden alhaisesta vaikuttavuudesta huolimatta
niissä mukana olleet säilyttävät kuitenkin kosketuksen työelämään ja ovat pa-
rempien aikojen tullessa valmiimpia kohtaamaan työelämän haasteet.

7.2 Uusimaa tarvitsee muuta maata

Työpaikkamäärällä mitaten Uudenmaan toipumien lamasta oli nopeaa. Se saavut-
ti vuoden 1990 työpaikkamäärän jo vuonna 1999, ja vuonna 2001 maakunnassa
oli jo kahdeksan prosenttia enemmän työpaikkoja kuin vuonna 1990. Yhtä nope-
aa kehitys on ollut vain Ahvenanmaalla. Muista maakunnista lisäksi vain Pir-
kanmaa ja Pohjois-Pohjanmaa ovat ylittäneet, vaikkakin niukasti, vuoden 1990
työpaikkamäärän.

Voimakas työpaikkakeskittymä Uudellemaalle merkitsee sitä, että alueen oma
työvoima ei riitä täyttämään työpaikkoja, vaan maakunnan elinkeinoelämä tarvit-
see työntekijöitä myös muualta maasta. Uusimaa on perinteisesti ollut muutto-
voittoinen maakunta, ja työllisten nettomuutto Uudellemaalle oli 1990-luvulla
vuositasolla keskimäärin lähes 6000 henkeä. Muuttaminen sinällään myös kas-
vattaa työvoiman kysyntää etenkin rakennusalalla ja palveluissa. Uudellemaalle
muuttajat ovat nuorempia ja paremmin koulutettuja kuin lähtöalueen väestö kes-
kimäärin. Lisäksi Uudenmaan tulomuuttajat ovat paremmin koulutettuja kuin
lähtömuuttajat, ja Uudellemaalle muuttajat (nettomääräisesti) paremmin koulutet-
tuja kuin Uudenmaan väestö keskimäärin. Nettomuutto siis nostaa Uudenmaan
väestön koulutustasoa. Ilmiö vielä korostuu, kun tiedetään, että tulomuuttajista
suuri osa on Uudellemaalle opiskelemaan tulevia, jotka aikanaan valmistuttuaan
edelleen nostavat väestön koulutustasoa.

Kaupunkimainen lähtökunta nostaa todennäköisyyttä muuttaa Uudellemaalle,
kun taas omistusasuminen laskee muuttoalttiutta. Myös Uudenmaan asuntomark-
kinatilanne niukkoine vuokra-asuntotarjontoineen ja kalliine omistusasuntoineen
rajoittaa muuttomahdollisuuksia Uudellemaalle ja samalla rajaa muuttajia. Työl-
lisille muuttajille tyypillisiä toimialoja olivat julkinen hallinto ja palvelualat, ku-
ten rahoitus, liike-elämän palvelut ja kaupan ala. Muuttaminen näyttää auttavan
myös työttömiä työllistymään. Uudellemaalle ja etenkin pääkaupunkiseudulle
muuttavat ovat selkeämmin työmarkkinoille suuntautuneita kuin muut työttömät,
ja he myös työllistyivät muita työttömiä paremmin.

Pendelöinti on toinen keskeinen keino saada työvoimaa oman alueen ulkopuolel-
ta. Työssäkäynti oman asuinkunnan ulkopuolella yleistyi koko 1990-luvun ajan
kaikkialla maassa, mikä kertoo työpaikkojen alueellisesta keskittymisestä. Uudel-
lamaalla pendelöinti on yleisempää kuin muualla maassa. Tyypillisiä pendelöijä-
ryhmiä ovat miehet, 30–49-vuotiaat, omistusasujat, hyvätuloiset ja maaseutumai-
sissa kunnissa asuvat.

Yhteenveto Alueelliset työmarkkinat -projektista 73

Ahvenanmaata lukuun ottamatta Uudenmaan työpaikkaomavaraisuus on korkein,
105 prosenttia. Työntekijöiksi muutettuna se vastaa lähes 34 000 työllisen netto-
pendelöintiä. Muista maakunnista vain Pohjanmaan työpaikkaomavaraisuus oli
niukasti yli sadan prosentin. Selvästi alhaisin oli Itä-Uudenmaan 80 prosentin
työpaikkaomavaraisuus. Itäuusimaalaiset ovatkin erityisen riippuvaisia Uuden-
maan työmarkkinoista; nettomääräisesti joka viides Itä-Uudenmaan työllinen kä-
vi työssä Uudellamaalla vuonna 2000. Uusmaalaiset puolestaan käyvät varsin
yleisesti töissä omassa maakunnassa. Vain vajaalla kolmella prosentilla uusimaa-
laisista työmatka suuntautui oman maakunnan ulkopuolelle, kun taas esimerkiksi
itäuusimaalaisilla vastaava osuus oli lähes 30 prosenttia.

Toimialoittain tarkasteltuna nettopendelöinti Uudellemaalle on suhteellisesti suu-
rinta rakennusalalla. Keskimääräistä suurempaa nettopendelöinti oli myös kulje-
tuksen, varastoinnin ja tietoliikenteen toimialalla sekä kauppa-, majoitus- ja ra-
vitsemistoiminnassa.

Uudenmaan ja Itä-Uudenmaan sisällä työmatkaliikenteessä korostuu Helsingin
seutukunnan ja erityisesti Helsingin kaupungin keskeinen rooli työpaikkakeskit-
tymänä. Helsingin kaupungin työpaikkaomavaraisuus on 134 prosenttia, jolla
tasolla se on ollut jo vuosikausia. Muista Uudenmaan kunnista ainoastaan Han-
gon työpaikkaomavaraisuus oli vuonna 2000 yli sadan. Juuri Helsingin suuri työ-
paikkamäärä vetää pääkaupunkiseudun, Helsingin seutukunnan ja myös koko
Uudenmaan maakunnan työpaikkaomavaraisuuden yli sadan prosentin. Niinpä
myös nettopendelöinti suuntautuu voimakkaasti Helsinkiin: Helsingin työmatka-
liikenteen voitto vuonna 2000 oli muualta pääkaupunkiseudulta 41 600 työnteki-
jää, muualta Uudeltamaalta 29 500 työssä kävijää ja vielä Uudenmaan ulkopuo-
lelta 22 500 työntekijää. Nettomääräisesti lähes 94 000 eli joka neljäs Helsingissä
sijaitseva työpaikka täytettiin Helsingin ulkopuolisella työntekijällä.

7.3 Työvoiman ennakoitu kysyntä ja tarjonta

Uudenmaan ja koko maan ammattirakenteet ovat muuttuneet hyvin samanlaises-
ti, mutta Uudenmaan rakenne on 10–15 vuotta edellä koko maan kehitystä. Am-
mattirakenteiden muutoksissa on nähtävissä joitakin pitkän ajan kehitystrendejä,
joista yksi on se, että työelämä tuntuu tarvitsevan jatkuvasti korkeammin koulu-
tettua työvoimaa: työelämän työtehtävissä korkeaa koulutusta edellyttävien työ-
paikkojen osuus nousee. Poistumaa korvaava työvoiman tarve puolestaan painot-
tuu enemmän ns. suorittavan tason työtehtäviin. Vuoteen 2015 ulottuvien arvioi-
den mukaan Uudenmaan työpaikkamäärä edelleen kasvaa. Suhteellisesti
voimakkaimmin kasvavia ammattialoja ovat rakennustyö ja erilaiset asiantuntija-
ja johtotyötehtävät tuotannossa sekä talouden ja hallinnon alalla. Eniten työpaik-
kaosuuksiaan näyttävät Uudellamaalla menettävän toimistotyön ammatit sekä
muutenkin pieni maa- ja metsätalousala. Uutta työvoimaa tarvitaan sekä poistu-
man korvaamiseen että työpaikkakasvuun. Pelkän poistuman korvaamiseen tarvi-

74 Yhteenveto Alueelliset työmarkkinat -projektista

taan Uudellemaalle lähes 256 000 uutta työntekijää, mikä on 37 prosenttia vuo-
den 2000 työllisistä. Tällä määrällä siis työpaikkamäärä pysyisi ennallaan.

Uutta työvoimaa tarvitaan lisäksi työpaikkakasvua varten, jonka ennakoidaan
Uudellamaalla olevan laskentavaihtoehdosta riippuen 27 000–134 000 työpaik-
kaa. Uudellamaalla ennakoidaan tarvittavan uutta työvoimaa siis yhteensä vajaas-
ta 300 000:sta lähes 400 000.ään vuoteen 2015 mennessä. Ennustejaksolla työ-
paikkoja avautuu eniten erilaisissa tuotannon, talouden ja hallinnon johto- ja asi-
antuntijatehtävissä, palvelualoilla ja hoitotyössä.

Mistä sitten saadaan työvoima näihin uusiin työpaikkoihin.? Esimerkiksi nopean
työpaikkakasvun vaihtoehdossa Uudellamaalla tarvitaan vuoteen 2015 ennakoi-
taessa keskimäärin 26 000 uutta työntekijää vuosittain. Uudenmaan omien nuori-
soikäluokkien tuleva työvoimatuotos tyydyttää tästä kysynnästä vain puolet. Vii-
desosa työvoimatarpeesta saadaan muuttovoitosta, jos se jatkuu entisenlaisena, ja
nettopendelöinnillä täytetään viisi prosenttia uusista avautuvista työpaikoista.
Jäljelle jäävä neljännes työvoimatarpeesta tulisi saada Uudenmaan omista väes-
tövarannoista eli työttömistä ja työvoiman ulkopuolella olevista. Uudenmaan
työllisyysaste on ollut korkeimmillaan runsaat 78 prosenttia vuonna 1989 ja
vuonna 2001 se oli vajaat 72 prosenttia. Työvoimatavoitteen saavuttaminen edel-
lyttäisi keskimäärin 0,5 prosentin työllisyysasteen vuosinousua. Tällä kasvu-
vauhdilla työllisyysaste olisi Uudellamaalla vuonna 2015 runsaat 76 prosenttia,
ja työttömyysasteen tulisi pudota alle kolmen prosentin.

Viime vuosina Uudenmaan työllisyysaste on ollut noin seitsemän prosenttiyk-
sikköä korkeampi kuin koko maassa. Hallitusohjelmassa on määritelty koko
maan työllisyysastetavoitteeksi seuraavan vaalikauden loppuun mennessä eli
vuoden 2011 kevääseen tultaessa 75 prosenttia. Vuoden 2001 työikäisen työvoi-
man ja työllisyysasteen tasoon verrattuna työllisyysasteen nousutavoite koko
maassa edellyttäisi työllisten määrän kasvua noin 360 000:lla. Uudellamaalla
työssäkäyvien määrän tulisi nopean työpaikkakasvun vaihtoehdossa kasvaa vuo-
teen 2015 mennessä 134 000 työntekijällä.

Laskelmien valossa näyttää siltä, että työvoiman saatavuus saattaa rajoittaa nope-
aa Uudenmaan työpaikkamäärän kasvun jatkumista. Alueelle tullaan varmaankin
edelleen opiskelemaan entiseen malliin, mutta työpaikkaperäinen muutto saattaa
vähetä, kun myös muilla alueilla työvoimapoistuma alkaa voimakkaammin kas-
vaa ja sitä kautta työpaikkoja avautua aiempaa enemmän. Tämä ilmeisesti vaikut-
taa sekä tulo- että lähtömuuttoon. Samasta syystä myös pendelöinnin pysyminen
entisellä tasolla voi vaikeutua. Lisäksi asumisen kalleus Uudellamaalla vaikuttaa
tulomuuttoa rajoittavasti ja lähtömuuttoa voimistavasti.

Työllisyysasteen nosto esitetyllä tavalla on myös varsin kova tavoite. Uuden-
maan väestön ikärakenne on sellainen, että väestön vanheneminen pikemminkin
pyrkii laskemaan työllisyysastetta, jos ikäryhmittäiset työllisyysasteet pysyisivät

Yhteenveto Alueelliset työmarkkinat -projektista 75

ennallaan. Työttömyysasteen painuminen alle kolmen prosentin on ilmeisen han-
kalaa, etenkin kun Uudenmaan työttömyys on rakenteeltaan muita alueita voi-
makkaammin painottunut pitkäaikaistyöttömyyteen. Kun työnhakijoihin luetaan
myös tukityöllistetyt ja työvoimakoulutuksessa olevat, Uudenmaan työnhakijois-
ta yli 40 prosenttia on pitkäaikaistyönhakijoita. Myös koulutukseen osallistumi-
sen nousu ja opiskeluaikojen piteneminen pyrkivät alentamaan työllisyysastetta.
Sen sijaan toimenpiteet vanhuuseläkeiän nostoon vaikuttavat työvoiman tarjontaa
kasvattavasti, mutta sen painoarvoa laskee taas se, että vain kolmannes työvoi-
masta poistuvista siirtyy vanhuuseläkkeelle. Työkyvyttömyyseläkkeelle siirtymi-
nen on yleisin väylä poistua työelämästä, ja sen alentamiseen tulisikin erityisesti
keskittyä. Esimerkiksi osa-aikatyömarkkinat ovat meillä vielä varsin kehittymät-
tömät verrattuna vaikkapa Ruotsiin, jossa muun muassa vanhempien ikäryhmien
työllisyysasteet ovat korkeita juuri työn osa-aikaisuudesta johtuen.

Summa summarum

Laajan työttömyyden mukaisia pitkäaikaistyönhakijoita (työnhakijoihin luetaan
myös työvoimakoulutuksessa olevat ja tukityöllistetyt) oli koko maassa enimmil-
lään 276 000 vuonna 1994. Pitkäaikaistyönhakijoiden osuus kaikista työnhaki-
joista oli tuolloin jopa 45 prosenttia. Pitkäaikaistyöttömyys on vaikea rakenteel-
linen ongelma etenkin Uudellamaalla ja pääkaupunkiseudulla. Sen purkaminen
edellyttää toimenpiteitä, joilla parannetaan heikosti työllistyvien työttömien
mahdollisuuksia löytää työpaikka avoimilta työmarkkinoilta. Pelkkä kouluttami-
nen ei kuitenkaan voi varsinaisesti luoda uusia työpaikkoja. Lisäksi tarvitaan
työpaikkoja, joihin työllistyminen ei edellytä yhtä hyvää koulutusta tai ammatti-
taitoa. Tuloveron alennuksilla, työnantajan sosiaalivakuutusmaksujen alentami-
sella ja erilaisten kannustinloukkujen purkamisella voidaan edesauttaa
matalapalkkaisten työpaikkojen syntymistä. Samalla tulee kuitenkin huolehtia
siitä, että työmarkkinoille ei synny työssäkäyvää kurjalistoa, jonka mahdollisuu-
det tulla toimeen palkallaan ovat minimaaliset.

Työvoimakoulutuksen ja muiden aktiivisten toimenpiteiden avulla työttömät voi-
daan yrittää nostaa työllistymiskynnyksen yli. Rakenteellisilla uudistuksilla on
mahdollista helpottaa erityisesti Uudenmaan ja pääkaupunkiseudun työllisyysti-
lannetta. Alueella on riittävä väestöpohja ja sopiva tuotantorakenne, joka antaa
mahdollisuuden lisätä työpaikkoja esimerkiksi julkisiin ja yksityisiin palveluihin
edellä mainittujen toimenpiteiden avulla. Alueen yritykset puolestaan mahdollis-
tavat sen, että työvoimakoulutusta voidaan järjestää todellisiin työpaikkoihin.
Muutoin on mahdollista, että työttömät kiertävät toimenpiteiden ja työttömyys-
jaksojen välillä. Vaikka tukitoimenpiteiden vaikuttavuus avoimille työmarkki-
noille siirtymiseen onkin lyhyellä tähtäyksellä varsin vähäistä, on vaikuttavuus
ollut alueellisesti vertailtuna tehokkainta juuri Uudellamaalla.

Laskelmien mukaan Uudenmaan työpaikkakasvun jatkuminen entisenlaisena
törmää työvoiman saatavuuteen. Työvoimapoistuma alkaa kasvaa sellaista vauh-

76 Yhteenveto Alueelliset työmarkkinat -projektista

tia, että alueen omat ikäluokat eivät riitä edes poistuman korvaamiseen kasvusta
puhumattakaan. Uudellemaalle perinteinen työvoiman saanti muualta maasta
muuttovoittona ja pendelöintinä tulee kohtaamaan vaikeuksia, kun työvoiman
kysyntä alkaa poistumasta johtuen kasvaa myös työvoimaa luovuttavilla alueilla.
Asumisen kalleus Uudellamaalla saattaa vielä voimistaa tätä kehitystä. Uuden-
maan työpaikkakasvun toteutuminen edellyttäisi ulkoisen avun lisäksi alueen
omien väestöresurssien entistä tehokkaampaa käyttöä. Työllisyysasteen nopean
nousun esteenä on kuitenkin edellä mainittu työttömyyden rakenteellinen painot-
tuminen pitkäaikaistyöttömyyteen. Etenkin pitkäaikaistyöttömien työvoimatar-
jonta ei käy yksiin elinkeinoelämän työvoimalta edellyttämän kvalifikaatiotason
kanssa. Niinpä Uudellamaallakin on syytä varautua niukkenevaan työvoimatar-
jontaan lähitulevaisuudessa ja sitä kautta ainakin hidastuvaan työpaikkakasvuun
ellei peräti alenevaan työpaikkakehitykseen. Nykyisestä työvoimasta on syytä
pitää kiinni. Samalla on huolehdittava myös siitä, että tuleva työvoima koulute-
taan siten, että maakunnan palvelujen ja kehittämisen kannalta keskeiset elinkei-
not saavat tulevaisuudessakin koulutettua työvoimaa.

77

Lähteet

Aro, T. (1998): Muuttoliike Uudellamaalla, Uudenmaan liiton julkaisuja B22,
Helsinki.

Böckerman, P. (2001): Työpaikkojen ja Työntekijöiden vaihtuvuus Suomessa:
Alueellinen näkökulma, Palkansaajien tutkimuslaitos, Tutkimuksia 81.

Hämäläinen, K. – Böckerman, P. (2002): Regional Labour Market Dynamics,
Housing and Migration, VATT-keskustelualoitteita 284, Valtion taloudellinen
tutkimuskeskus, Helsinki.

Järnefelt, N. (2003): Ikääntyvien työuran päättyminen lamavuosina ja
nousukaudella, Tilastokeskus.

Montén, S. – Tuomala, J. (2003): Alueellinen työttömyys ja
pitkäaikaistyöttömyys 1990-luvulla, VATT-keskustelualoitteita 292, Valtion
taloudellinen tutkimuskeskus, Helsinki.

Oswald, A. (1996): A Conjecture on the Explanation for High Unemployment in
the Industralised Nations: Part 1, University of Warwick Working Paper No.
475.

Pekkala, S. – Tervo, H. (2002):Unemployment and Migration: Does Moving
Help? VATT-keskustelualoitteita 281, Valtion taloudellinen tutkimuskeskus,
Helsinki.

Pekkala. S. (2003): What Draws People to Urban Growth Centers: Jobs vs. Pay?
VATT-keskustelualoitteita 310, Valtion taloudellinen tutkimuskeskus,
Helsinki.

Tervo, H. (2001): Muuttoliike Keski-Suomen kannalta, Jyväskylän yliopisto,
Taloustieteiden tiedekunta, tutkimuskeskus, julkaisu 150.

Tuomala, J. (2000): Työttömien työmarkkinasiirtymät vuonna 1998, VATT-
keskustelualoitteita 225, Valtion taloudellinen tutkimuskeskus, Helsinki.

Tuomala, J. (2002): Työttömyyden alueellisen rakenteen kehitys 1990-luvulla,
VATT-keskustelualoitteita 286, Valtion taloudellinen tutkimuskeskus,
Helsinki.

Työvoima 2020. Työllisyys vuosituhannen alussa. Väliraportti. Työministeriö,
Työpoliittinen tutkimus 234 Helsinki 2002

Työvoima 2020. Osaamisen ja täystyöllisyyden Suomi. Loppuraportti.
Työministeriö, Työpoliittinen tutkimus 245 Helsinki 2003

Vartiainen, P. (1998): Muuttoliikkeen uusi kuva, Sisäasiainministeriö,
Aluekehitysosaston julkaisu 4, Helsinki.

78

Liite 1

Liitekuvio 1.1. Vuonna 2000 Uudellemaalle muuttaneiden pääasiallinen toimin-
ta (vuoden 1999 työvoima). Työlliset ja työttömät on luokiteltu
Tilastokeskuksen pääasiallisen toiminnan määritelmän mukai-
sesti.

 a) Työlliset vuonna 1999, pääasiallinen toiminta vuonna 2000

85 %

5 %

8 %

2 %

Työllinen
Työtön
Opiskelija
Työvoiman ulkopuolella

 b) Työttömät vuonna 1999, pääasiallinen toiminta vuonna 2000

64 %

17 %

14 %

5 %

Työllinen
Työtön
Opiskelija
Työvoiman ulkopuolella

79

Liitekuvio 1.2. Vuonna 2000 Uudeltamaalta pois muuttaneiden pääasiallinen
toiminta (vuoden 1999 työvoima). Työlliset ja työttömät on luoki-
teltu Tilastokeskuksen pääasiallisen toiminnan määritelmän mu-
kaisesti.

a) Työlliset vuonna 1999, pääasiallinen toiminta vuonna 2000

59 %

9 %

7 %

25 %

Työllinen
Työtön
Opiskelija
Työvoiman ulkopuolella

b) Työttömät vuonna 1999, pääasiallinen toiminta vuonna 2000

16 %

27 %

7 %

50 %

Työllinen
Työtön
Opiskelija
Työvoiman ulkopuolella

80

Liite 2

Liitetaulukko 2.1. Uudellemaalle tulomuuton logit-estimointi (lähtömaakunnat
selittäjinä)

Selittäjät (referenssiryhmät sulkeissa) Uusimaa vuonna 2000
 Kerroin P-arvo Suhteellinen

riski
Vakio -3.837 0.000

Nainen (mies) 0.156 0.010 1.169

Ikä (15–29-vuotiaat):
30–49-vuotias -1.237 0.000 0.290
50–64-vuotias -2.291 0.000 0.101

Koulutustaso (perusaste):
Keskiaste 0.194 0.014 1.214
Korkea-aste 0.588 0.000 1.801

Avio/avoliitossa (ei ole) -0.845 0.000 0.430
Yksinhuoltaja 0.147 0.178 1.158
Perheessä alle 18-vuotiaita lapsia 1999 -0.488 0.000 0.614

Omistusasunto1999 (Ei ole):
Omistaa asunnon -0.754 0.000 0.470
Omistaa osakkeet -0.436 0.000 0.647

Pendelöi toiseen kuntaan 1999 0.612 0.000 1.843

Asuinkunnan kuntaryhmitys 1999 (taajama):
Kaupunkimainen kunta 0.234 0.009 1.263
Maaseutumainen kunta -0.329 0.003 0.720

Asuinmaakunta 1999 (Varsinais-Suomi):
Satakunta -0.007 0.966 0.993
Kanta-Häme 0.649 0.000 1.914
Pirkanmaa -0.062 0.625 0.940
Päijät-Häme 0.340 0.025 1.404
Kymenlaakso 0.590 0.000 1.805
Etelä-Karjala -0.300 0.188 0.740
Etelä-Savo 0.493 0.003 1.638
Pohjois-Savo 0.482 0.001 1.620
Pohjois-Karjala 0.541 0.001 1.718
Keski-Suomi 0.239 0.091 1.270
Etelä-Pohjanmaa 0.054 0.781 1.055
Pohjanmaa -0.162 0.411 0.850
Keski-Pohjanmaa 0.181 0.501 1.198
Pohjois-Pohjanmaa -0.164 0.267 0.848
Kainuu 0.553 0.012 1.739
Lappi 0.576 0.000 1.780
Itä-Uusimaa 1.469 0.000 4.347
Ahvenanmaa -1.874 0.062 0.153

Log likelihood -5951.95

81

Liite 3

Liitetaulukko 3.1. Työmatkapendelöintia selittävät tekijät (logit-estimointi, kun
selittäjinä maakunta), N=183599

Selittäjät (referenssiryhmät sulkeissa) Työssä asuinkunnan ulkopuolella
 Kerroin P-arvo Suhteellinen

riski
Vakio 0.076 0.001

Nainen (mies) -0.412 0.000 0.662

Ikä (15–29-vuotiaat):
30–49-vuotias -0.200 0.000 0.819
50–64-vuotias -0.496 0.000 0.609

Koulutustaso (perusaste):
Keskiaste 0.139 0.000 1.149
Korkea-aste 0.436 0.000 1.547

Avio/avoliitossa (ei ole) 0.144 0.000 1.155

Yksinhuoltaja -0.108 0.000 0.898

Perheessä alle 18-vuotiaita lapsia 1999 -0.005 0.684 0.995

Omistusasunto1999 (Ei ole):
Omistaa asunnon 0.250 0.000 1.284
Omistaa osakkeet 0.215 0.000 1.240

Asuinkunnan kuntaryhmitys 1999 (taajama):
Kaupunkimainen kunta -0.662 0.000 0.516
Maaseutumainen kunta -0.024 0.175 0.977

Asuinmaakunta 1999 (Uusimaa):
Varsinais-Suomi -0.323 0.000 0.724
Satakunta -0.860 0.000 0.423
Kanta-Häme -0.382 0.000 0.682
Pirkanmaa -0.565 0.000 0.568
Päijät-Häme -0.745 0.000 0.475
Kymenlaakso -0.593 0.000 0.553
Etelä-Karjala -0.991 0.000 0.371
Etelä-Savo -0.926 0.000 0.396
Pohjois-Savo -1.206 0.000 0.299
Pohjois-Karjala -1.150 0.000 0.317
Keski-Suomi -0.705 0.000 0.494
Etelä-Pohjanmaa -1.166 0.000 0.312
Pohjanmaa -0.983 0.000 0.374
Keski-Pohjanmaa -1.284 0.000 0.277
Pohjois-Pohjanmaa -0.964 0.000 0.381
Kainuu -1.712 0.000 0.180
Lappi -1.086 0.000 0.338
Itä-Uusimaa -0.170 0.000 0.844
Ahvenanmaa -0.235 0.000 0.790

Log likelihood -107666.22

82

Liite 4 Liitekuviot

Liitekuvio 4.1. Uudellamaalla asuvien, muualla työssä käyvien osuus Uuden-
maan työllisistä vuonna 2000

0 0,05 0,1 0,15 0,2 0,25 0,3 0,35 0,4 0,45

Kainuu
Keski-Pohjanmaa
Etelä-Pohjanmaa

Lappi
Pohjois-Karjala

Pohjanmaa
Etelä-Savo

Etelä-Karjala
Ahvenanmaa
Pohjois-Savo

Satakunta
Kymenlaakso

Pohjois-Pohjanmaa
Keski-Suomi
Päijät-Häme

Pirkanmaa
Kanta-Häme

Varsinais-Suomi
Itä-Uusimaa

% Uudenmaan työllisistä

Liitekuvio 4.2. Asuinmaakunnassa työssä käyvien osuus asuinmaakunnan työlli-
sistä vuonna 2000

0 10 20 30 40 50 60 70 80 90 100

Itä-Uusimaa
Kanta-Häme

Keski-Pohjanmaa
Etelä-Savo

Päijät-Häme
Satakunta

Etelä-Pohjanmaa
Kymenlaakso

Kainuu
Etelä-Karjala
Keski-Suomi

Varsinais-Suomi
Pirkanmaa

Pohjois-Savo
Pohjanmaa

Pohjois-Karjala
Lappi

Pohjois-Pohjanmaa
Uusimaa

Ahvenanmaa

%

83

Liitekuvio 4.3. Asuinmaakunnassa työssä käyvien osuus asuinmaakunnan työ-
paikoista vuonna 2000

78 80 82 84 86 88 90 92 94 96 98

Ahvenanmaa
Itä-Uusimaa
Kanta-Häme

Uusimaa
Keski-Pohjanmaa

Päijät-Häme
Pohjanmaa
Etelä-Savo
Pirkanmaa
Satakunta

Pohjois-Savo
Varsinais-Suomi

Keski-Suomi
Kymenlaakso
Etelä-Karjala

Etelä-Pohjanmaa
Pohjois-Pohjanmaa

Lappi
Kainuu

Pohjois-Karjala

%

Liitekuvio 4.4.a. Lama-aikana kasvaneet toimialat Uudellamaalla; työpaikka-
määrä ja osuus kaikista työpaikoista 1970–2015; tavoiteura-
vaihtoehto

Työpaikat

0

10000

20000

30000

40000

50000

60000

70000

1970 1980 1990 2000 2010
17 Opetus ja tutkimus

15 Julkinen hallinto, maanpuolustus ja yleinen
turvallisuus
19 Sosiaalihuolto

6 Sähköteknisten tuotteiden valmistus

21 Kulttuuritoiminta

5 Koneiden valmistus

8 Instrumenttien yms. valmistus

Osuus työpaikoista

0

1

2

3

4

5

6

7

8

1970 1980 1990 2000 2010

17 Opetus ja tutkimus

15 Julkinen hallinto, maanpuolustus ja yleinen
turvallisuus
19 Sosiaalihuolto

6 Sähköteknisten tuotteiden valmistus

21 Kulttuuritoiminta

5 Koneiden valmistus

8 Instrumenttien yms. valmistus

84

Liitekuvio 4.4.b. Laman viemät työpaikat takaisin saaneet toimialat Uudella-
maalla; työpaikkamäärä ja osuus kaikista työpaikoista 1970–
2015; tavoiteuravaihtoehto

Työpaikat

0

30000

60000

90000

120000

150000

180000

1970 1980 1990 2000 2010
12 Kauppa

14 Rahoitus-, vakuutus-, kiinteistö- ja liike-elämää
palveleva toiminta
13 Liikenne

18 Terveydenhuolto

11 Rakennustoiminta

3 Metsäteollisuus

16 Puhtaanapito

20 Järjestötoiminta

Osuus työpaikoista

0

5

10

15

20

25

1970 1980 1990 2000 2010
12 Kauppa

14 Rahoitus-, vakuutus-, kiinteistö- ja liike-elämää
palveleva toiminta
13 Liikenne

18 Terveydenhuolto

11 Rakennustoiminta

3 Metsäteollisuus

16 Puhtaanapito

20 Järjestötoiminta

Liitekuvio 4.4.c. Uudenmaan toimialat, joissa laman viemiä työpaikkoja ei
saada ennustejaksolla takaisin; työpaikkamäärä ja osuus kai-
kista työpaikoista 1970–2015; tavoiteuravaihtoehto

Työpaikat

0

10000

20000

30000

40000

50000

60000

1970 1980 1990 2000 2010

10 Muu teollisuus

22 Kotitalouspalvelut

4 Metallituotteiden valmistus

7 Kulkuneuvojen valmistus

1 Maatalous

9 Muu metalliteollisuus

2 Metsätalous

Osuus työpaikoista

0

2

4

6

8

10

12

14

1970 1980 1990 2000 2010

10 Muu teollisuus

22 Kotitalouspalvelut

4 Metallituotteiden
valmistus
7 Kulkuneuvojen
valmistus
1 Maatalous

9 Muu metalliteollisuus

85

Liitekuvio 4.5. Ammattilohkojen sisäinen ammattirakenne 1970–2000 ja ennus-
te vuoteen 2015. Uusimaa, perusuravaihtoehto

Maa- ja metsätaloustyö, Uusimaa

0

2000

4000

6000

8000

10000

12000

14000

16000

1970 1980 1990 2000 2010

1.1 Maatalous- ja puutarhatyö
1.4 Metsätaloustyö

Rakennustyö, Uusimaa

0

2000

4000

6000

8000

10000

12000

14000

1970 1980 1990 2000 2010

3.1 Talonrakennustyö 3.2 Putkityö

3.3 Maalaustyö 3.4 Muu rakennustyö

Liikennetyö ja postityö, Uusimaa

0

5000

10000

15000

20000

25000

1970 1980 1990 2000 2010
4.1 Maaliikennetyö 4.2 Vesiliikennetyö
5. Postityö

0

10000

20000

30000

40000

50000

60000

1970 1980 1990 2000 2010
6.2 Tekniikan suunnittelu- ja tutkimustyö
6.3 Tekniikan asiantuntija ja työnjohtotyö
6.4 Liikenteen asiantuntija- ja johtotyö

Tuotannon ja liikenteen johto- ja asiantuntijatyö,
Uusimaa

Palvelutyö, Uusimaa

0

10000

20000

30000

40000

50000

60000

70000

80000

1970 1980 1990 2000 2010
7.1 Kiinteistötyö 7.2 Siivoustyö

7.3 Muu palvelutyö 7.4 Myyntityö

7.5 Ravintolapalvelutyö 7.6 Matkapalvelutyö

Toimistotyö, Uusimaa

0

10000

20000

30000

40000

50000

60000

70000

80000

1970 1980 1990 2000 2010
8.1 Toimistotyö

8.2 Kirjanpito- ja kassanhoitotyö

86

0

5000

10000

15000

20000

25000

30000

35000

1970 1980 1990 2000 2010
9.1 Julkisen ja yksityisen sektorin johtyö
9.2 Markkinointi-, myynti- ja rahoitusasiantuntijat
9.3 Lakiasiantuntijat
9.4 Luonnontieteellinen asiantuntijatyö
9.5 Muu asiantuntijatyö

Talouden ja hallinnon johto- ja asiantuntijatyö,
Uusimaa

Hoitotyö, Uusimaa

0
5000

10000
15000
20000
25000
30000
35000
40000

1970 1980 1990 2000 2010
10.1 Lääkärit

10.2 Sairaanhoitajat ja terveydenhuollon tekninen
henkilöstö
10.3 Muu terveydenhuolto- ja kauneudenhoitotyö

10.4 Sosiaali- ja vapaa-aika-alan työ

Opetus- ja kulttuurityö, Uusimaa

0

5000

10000

15000

20000

25000

30000

35000

40000

1970 1980 1990 2000 2010
11.1 Opetus- ja kasvatustyö
11.2 Tiedotus- ja viestintätyö
11.3 Käsi- ja taideteollinen työ
11.4 Musiikki-, kuvataide- ja muu taiteellinen työ

Suojelualan työ, Uusimaa

0

2000

4000

6000

8000

10000

12000

1970 1980 1990 2000 2010

12.1 Poliisit, palomiehet ja vartijat

12.2 Sotilaat

Teollinen työ, Uusimaa

0

5000

10000

15000

20000

25000

1970 1980 1990 2000 2010

2.1 Elintarviketyö

2.2 Tekstiili- vaatetus- ja
nahkatyö
2.3 Metallityö

2.4 Koneenasentajat

2.5 Työkoneiden käyttäjät

2.6 Puutyö

2.7 Kemiallinen prosessityö

2.8 Sähkö- ja
elektroniikkatyö
2.9 Graafinen työ

2.10 Ahtaus- ja varastotyö

2.11 Muu teollinen työ

Vuodet 1970–1995 vanhan ammattiluokituksen, vuodet 2000–2015 uuden am-
mattiluokituksen mukaan

87

Liitekuvio 4.6. Ammattilohkojen sisäinen ammattirakenne 1970–2000 ja ennus-
te vuoteen 2015. Uusimaa, tavoiteuravaihtoehto

Maa- ja metsätaloustyö, Uusimaa

0

2000

4000

6000

8000

10000

12000

14000

16000

1970 1980 1990 2000 2010

1.1 Maatalous- ja puutarhatyö
1.4 Metsätaloustyö

Rakennustyö, Uusimaa

0

2000

4000

6000

8000

10000

12000

14000

1970 1980 1990 2000 2010
3.1 Talonrakennustyö 3.2 Putkityö

3.3 Maalaustyö 3.4 Muu rakennustyö

Liikennetyö ja postityö, Uusimaa

0

5000

10000

15000

20000

25000

1970 1980 1990 2000 2010

4.1 Maaliikennetyö 4.2 Vesiliikennetyö
5. Postityö

0

10000

20000

30000

40000

50000

60000

70000

1970 1980 1990 2000 2010

6.2 Tekniikan suunnittelu- ja tutkimustyö
6.3 Tekniikan asiantuntija ja työnjohtotyö
6.4 Liikenteen asiantuntija- ja johtotyö

Tuotannon ja liikenteen johto- ja asiantuntijatyö,
Uusimaa

Palvelutyö, Uusimaa

0

10000

20000

30000

40000

50000

60000

70000

80000

1970 1980 1990 2000 2010
7.1 Kiinteistötyö 7.2 Siivoustyö

7.3 Muu palvelutyö 7.4 Myyntityö

7.5 Ravintolapalvelutyö 7.6 Matkapalvelutyö

Toimistotyö, Uusimaa

0

10000

20000

30000

40000

50000

60000

70000

80000

1970 1980 1990 2000 2010
8.1 Toimistotyö
8.2 Kirjanpito- ja kassanhoitotyö

88

0

5000

10000

15000

20000

25000

30000

35000

1970 1980 1990 2000 2010
9.1 Julkisen ja yksityisen sektorin johtyö
9.2 Markkinointi-, myynti- ja rahoitusasiantuntijat
9.3 Lakiasiantuntijat
9.4 Luonnontieteellinen asiantuntijatyö
9.5 Muu asiantuntijatyö

Talouden ja hallinnon johto- ja asiantuntijatyö,
Uusimaa

Hoitotyö, Uusimaa

0
5000

10000
15000
20000
25000
30000
35000
40000

1970 1980 1990 2000 2010
10.1 Lääkärit

10.2 Sairaanhoitajat ja terveydenhuollon tekninen
henkilöstö
10.3 Muu terveydenhuolto- ja kauneudenhoitotyö

10.4 Sosiaali- ja vapaa-aika-alan työ

Opetus- ja kulttuurityö, Uusimaa

0

5000

10000

15000

20000

25000

30000

35000

40000

1970 1980 1990 2000 2010
11.1 Opetus- ja kasvatustyö
11.2 Tiedotus- ja viestintätyö
11.3 Käsi- ja taideteollinen työ
11.4 Musiikki-, kuvataide- ja muu taiteellinen työ

Suojelualan työ, Uusimaa

0

2000

4000

6000

8000

10000

12000

1970 1980 1990 2000 2010

12.1 Poliisit, palomiehet ja vartijat
12.2 Sotilaat

Teollinen työ, Uusimaa

0

5000

10000

15000

20000

25000

1970 1980 1990 2000 2010

2.1 Elintarviketyö

2.2 Tekstiili- vaatetus- ja
nahkatyö
2.3 Metallityö

2.4 Koneenasentajat

2.5 Työkoneiden käyttäjät

2.6 Puutyö

2.7 Kemiallinen prosessityö

2.8 Sähkö- ja elektroniikkatyö

2.9 Graafinen työ

2.10 Ahtaus- ja varastotyö

2.11 Muu teollinen työ

Vuodet 1970–1995 vanhan ammattiluokituksen, vuodet 2000–2015 uuden am-
mattiluokituksen mukaan

89

Liite 5 Liitetaulukot

Liitetaulukko 5.1. Työssäkäynti vuonna 2000 asuinalueen ja työssäkäyntialueen
mukaan

Yhteensä 68
90

33

15
39

52
4

33
29

3

19
51

64

92
86

1

64
57

8

19
04

46

80
88

2

73
26

5

53
43

7

59
91

9

93
99

7

60
97

4

10
30

63

75
78

5

75
56

4

27
37

9

14
49

08

30
44

9

68
53

1

15
02

9

22
28

55
7

Ahvenanmaa 12
0

12
81

2 6 92
 1 0 1 1 1 0 0 0 1 0 4 19
 0 3 0 2

12
68

1

12
93

2

Lappi 11
09

68
41

1 21

12
3 46

67

15
4 60

34

39

19

64

37

10
4 53

43

35

13
28

72

66
09

6 16

69
52

0

Kainuu 57
7

30
93

5 11

43

18

29

99

25

33

23

50

17
2

10
2 62

16

15

17

74
4

29
38

0 88
 8

31
51

2

Pohjois-Pohjanmaa 24
20

14
39

18

26

35
0 69

92

32
5 93

60

43

61

27
5 65

26
5

21
1

26
6

47
8

13
95

68

47
4

11
86

11

14
63

38

Keski-Pohjanmaa 44
4

27
78

7 6 60

26

41

96

12
 5 11

13

22
 8

12
1

26
5

11
11

25
34

7

57
4 22

31

16

28
23

1

Pohjanmaa 95
7

73
82

9 14

30
8 62

51

22
3 22

21
 9 16

24
 9 50

97
6

70
77

7

90
9

15
5 10

28

16
5

74
78

6

Etelä-Pohjanmaa 12
41

76
89

7 18

18
3

21
3 79

79
1 71

34
 7 27

42

20

21
2

72
61

3

21
54

17
0

18
9 19

44

11

78
13

8

Keski-Suomi 21
22

10
26

36

50

20
9

11
5

15
4

13
07

35
2 70

85

40
3

42
2 69

98
39

7

25
7 79

98

40
8 36

99

26

10
47

58

Pohjois-Karjala 10
48

61
01

5 24

89

24

42

13
7 79

13
3

16
8

30
5

68
4

58
97

0

10
9 24

10
 7 78

83

40
 9

62
06

3

Pohjois-Savo 17
72

93
01

7 28

18
1 63

82

20
9

11
4

13
1

12
4

96
8

89
35

8

51
4

48
0 77

47

18

39
7

15
3 61

12

94
78

9

Etelä-Savo 14
36

60
80

4 38

12
3 45

10
8

16
8

25
2

24
0

48
9

56
72

0

17
68

27
8

38
6 29

18
 7 66

17

36

16

62
24

0

Etelä-Karjala 11
19

53
32

5 37

16
6 26

56

16
0

12
3

79
3

51
04

7

36
0

13
1

19
2 97

22

15
 8 43
 2 41
 6

54
44

4

Kymenlaakso 22
27

73
02

9

53
0

26
0 79

69

24
7

68
8

69
97

8

54
0

14
7

11
3 49

12
3 20

27

10

63

13

18

55

75
25

6

Päijät-Häme 39
45

78
69

4

32
3

22
9 70

64
5

35
4

75
63

2

48
8 89

18
7 65

79

28
0 44

33

21

61
 8 29

57

82
63

9

Pirkanmaa 46
68

18
70

91

59

71
2

13
03

13
40

18
04

19

50
9

14
0 97

76

15
0 71

11
08

44
0

16
6 51

20
9 20

13
2 89

19
17

59

Kanta-Häme 82
82

61
51

7 73

86
6

12
4

57
97

7

12
58

66
1 49

51

29

38

28

11
3 58

23

13

88
 6 31

31

69
79

9

Satakunta 15
28

93
34

5 37

23
33

88
10

1

17
5

18
26

90

48

35

25

59

11

86

16
2

11
1 21

92
 5 46

82

94
87

3

Varsinais-Suomi 56
90

19
22

18

79

18
61

23

19
18

94
3

75
8

16
9 72

81

54

67

47

15
6 95

21
1 44

15
8 12

89

11
42

19
79

08

Itä-Uusimaa 10
88

2

30
38

9

29
14

3

15
1 26

82

69

32
9

30
9 32

20

18

10

32

11

22
 3 28
 6 21

77

41
27

1

Muu kuin Uusimaa 51
58

7

15
21

66
9

30
52

3

19
26

01

92
32

9

62
03

2

18
86

01

79
28

2

72
63

9

52
97

0

59
48

0

93
47

2

60
56

0

10
21

81

75
37

7

75
14

7

27
25

7

14
42

52

30
33

8

68
11

8

14
51

0

15
73

25
6

Uusimaa

63
74

46

17
85

5

27
70

25
63

53
2

25
46

18
45

16
00

62
6

46
7

43
9

52
5

41
4

88
2

40
8

41
7

12
2

65
6

11
1

41
3

51
9

65
53

01

A
su

in
al

ue

Työssäkäyntialue

U
us

im
aa

M
uu

 k
ui

n
U

us
im

aa

Itä
-U

us
im

aa

Va
rs

in
ai

s-S
uo

m
i

Sa
ta

ku
nt

a

K
an

ta
-H

äm
e

Pi
rk

an
m

aa

Pä
ijä

t-
H

äm
e

K
ym

en
la

ak
so

Et
elä

-K
ar

ja
la

Et
elä

-S
av

o

Po
hj

oi
s-S

av
o

Po
hj

oi
s-K

ar
ja

la

K
es

ki
-S

uo
m

i

Et
elä

-P
oh

ja
nm

aa

Po
hj

an
m

aa

K
es

ki
-P

oh
ja

nm
aa

Po
hj

oi
s-P

oh
ja

nm
aa

K
ai

nu
u

La
pp

i

Ah
ve

na
nm

aa

Yh
te

en
sä

90

Liitetaulukko 5.2. Uudenmaan työpaikat toimialoittain 1970–2000 ja ennuste
vuoteen 2015 perusura- ja tavoiteuravaihtoehtojen mukaan

 Uudenmaan maakunta, perusura 1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

YHTEENSÄ 461429 480969 499338 577974 653212 548744 689300 722900 727600 715500

 1 MAATALOUS 13252 10188 9140 7543 6576 4495 4000 3100 2800 2600
 2 METSÄTALOUS 1082 574 599 1299 1539 759 800 700 600 500
 3 METSÄTEOLLISUUS 22064 20912 21190 23323 22089 16594 19200 21500 21900 22400
 4 METALLITUOTTEIDEN VALMISTUS 10501 12207 9477 10419 8021 5590 6600 6000 5600 4500
 5 KONEIDEN VALMISTUS 9695 9711 11103 12238 10450 10914 10400 11300 11100 10600
 6 SÄHKÖTEKNISTEN TUOTTEIDEN VALMISTUS 14154 15192 13809 13752 10077 12892 19700 22900 24200 23600
 7 KULKUNEUVOJEN VALMISTUS 11141 8517 7890 8971 6927 5888 6000 5800 5500 5100
 8 INSTRUMENTTIEN YMS. VALMISTUS 1045 1304 1284 2325 2262 3896 5400 6300 6600 6500
 9 MUU METALLITEOLLISUUS 3200 3895 3331 2232 1924 1573 1500 1500 1500 1300
 10 MUU TEOLLISUUS 53595 46837 44562 43785 36824 27833 27300 27200 27000 26500
 11 RAKENNUSTOIMINTA 41069 36154 29409 41344 39418 21873 37300 42900 46200 50700
 12 KAUPPA 97172 97267 97543 114049 124487 100436 125300 136600 144700 144600
 13 LIIKENNE 32285 36334 39379 46960 52605 48524 61500 64500 65100 64300
 14 RAHOITUS-, VAKUUTUS-, KIINTEISTÖ-
 JA LIIKE-ELÄMÄÄ PALVELEVA TOIMINTA 36522 50792 56497 72088 88336 78728 117600 123100 123100 120100
 15 JULKINEN HALLINTO, MAANPUOLUSTUS
 JA YLEINEN TURVALLISUUS 26235 31887 36280 38424 41265 41637 45800 44700 43500 42200
 16 PUHTAANAPITO 2976 4067 5695 7000 11340 9819 13500 13400 12900 12100
 17 OPETUS JA TUTKIMUS 21388 28909 33258 42089 38765 39389 50200 51700 49900 47900
 18 TERVEYDENHUOLTO 21962 22901 29179 33958 39103 35385 40900 43900 45200 45300
 19 SOSIAALIHUOLTO 6230 7834 15111 17289 27173 28980 41100 40000 37700 35600
 20 JÄRJESTÖTOIMINTA 6619 8813 10015 11629 12170 11300 13400 11500 8500 6200
 21 KULTTUURITOIMINTA 7846 8861 11051 14074 13671 15678 19300 21700 22400 22200
 22 KOTITALOUSPALVELUT 20814 14832 11720 11859 12285 9312 10200 10300 9300 8400
 23 ELINKEINO TUNTEMATON 582 2981 1816 1324 45905 17249 12300 12300 12300 12300

Uudenmaan maakunta, tavoiteura 1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

 Yhteensä 461429 480969 499338 577974 653212 548744 689300 759400 795600 823100

 1 MAATALOUS 13252 10188 9140 7543 6576 4495 4000 4200 4300 4300
 2 METSÄTALOUS 1082 574 599 1299 1539 759 800 700 700 600
 3 METSÄTEOLLISUUS 22064 20912 21190 23323 22089 16594 19200 22100 23200 24600
 4 METALLITUOTTEIDEN VALMISTUS 10501 12207 9477 10419 8021 5590 6600 6800 7000 6700
 5 KONEIDEN VALMISTUS 9695 9711 11103 12238 10450 10914 10400 11300 11100 10600
 6 SÄHKÖTEKNISTEN TUOTTEIDEN VALMISTUS 14154 15192 13809 13752 10077 12892 19700 23600 25700 26100
 7 KULKUNEUVOJEN VALMISTUS 11141 8517 7890 8971 6927 5888 6000 6000 6000 5900
 8 INSTRUMENTTIEN YMS. VALMISTUS 1045 1304 1284 2325 2262 3896 5400 6500 7100 7200
 9 MUU METALLITEOLLISUUS 3200 3895 3331 2232 1924 1573 1500 1500 1600 1400
 10 MUU TEOLLISUUS 53595 46837 44562 43785 36824 27833 27300 27900 28600 29700
 11 RAKENNUSTOIMINTA 41069 36154 29409 41344 39418 21873 37300 41200 42900 44400
 12 KAUPPA 97172 97267 97543 114049 124487 100436 125300 147900 157200 163500
 13 LIIKENNE 32285 36334 39379 46960 52605 48524 61500 75300 79200 82100
 14 RAHOITUS-, VAKUUTUS-, KIINTEISTÖ-
 JA LIIKE-ELÄMÄÄ PALVELEVA TOIMINTA 36522 50792 56497 72088 88336 78728 117600 119200 128700 135700
 15 JULKINEN HALLINTO, MAANPUOLUSTUS
 JA YLEINEN TURVALLISUUS 26235 31887 36280 38424 41265 41637 45800 48000 50000 52200
 16 PUHTAANAPITO 2976 4067 5695 7000 11340 9819 13500 13300 13300 13400
 17 OPETUS JA TUTKIMUS 21388 28909 33258 42089 38765 39389 50200 56000 57100 59100
 18 TERVEYDENHUOLTO 21962 22901 29179 33958 39103 35385 40900 46600 50700 54700
 19 SOSIAALIHUOLTO 6230 7834 15111 17289 27173 28980 41100 43900 44900 45700
 20 JÄRJESTÖTOIMINTA 6619 8813 10015 11629 12170 11300 13400 12500 9800 7700
 21 KULTTUURITOIMINTA 7846 8861 11051 14074 13671 15678 19300 22700 24900 26400
 22 KOTITALOUSPALVELUT 20814 14832 11720 11859 12285 9312 10200 9900 9300 8800
 23 ELINKEINO TUNTEMATON 582 2981 1816 1324 45905 17249 12300 12300 12300 12300

Lähde: Työvoima 2020, Alueellistamisjaosto

91

Liitetaulukko 5.3. Työllisten mediaani-ikä vuonna 2000, työpaikkamuutos, työl-
listen poistuma ja uuden työllisen työvoiman kokonaistarve
Uudellamaalla 2000–2015 perusuravaihtoehdon ja tavoi-
teuravaihtoehdon mukaan

 Perusura, Uusimaa Mediaani- Uuden työllisen työvoiman tarve 2000-2015
Lähde: Opetushallitus ikä 2000 Muutos Poistuma Yhteensä Muutos Poistuma Yhteensä

 % v. 2000 % v. 2000 %
Ammattiryhmä työllisistä työllisistä

 1.1 Maatalous- ja karjanhoitotyö 43.6 -1360 2430 1070 -26.8 47.9 21.1
 1.4 Metsätyö 43.8 -75 225 150 -18.8 56.5 37.8
 2.1 Elintarviketyö 35.4 255 1495 1755 6.2 36.2 42.4
 2.2 Tekstiili-, vaatetus- ja nahkatyö 40.9 -365 910 545 -18.2 45.1 27.0
 2.3 Metallityö 39.7 -105 4945 4840 -0.9 42.7 41.8
 2.4 Koneenasentajat 39.2 -865 4935 4070 -7.2 41.0 33.8
 2.5 Työkoneiden käyttäjät 42.8 800 1750 2550 22.6 49.3 71.9
 2.6 Puutyö 36.7 200 935 1135 8.0 37.4 45.3
 2.7 Kemiallinen prosessityö 38.7 155 3180 3335 1.9 38.5 40.4
 2.8 Sähkö- ja elektroniikkatyö 38.3 2270 4075 6345 21.2 38.1 59.3
 2.9 Graafinen työ 38.2 230 2305 2535 3.9 38.9 42.8
 2.10 Ahtaus- ja varastotyö 33.5 -2240 6515 4270 -11.4 33.0 21.7
 2.11 Muu teollinen työ 33.9 -600 3300 2700 -6.2 34.3 28.0
 3.1 Talonrakennustyö 39.9 3040 3950 6990 33.4 43.4 76.8
 3.2 Putkityö 40.1 635 1490 2125 18.9 44.1 63.0
 3.3 Maalaustyö 39.5 325 1270 1595 12.2 47.3 59.5
 3.4 Muu rakennustyö 35.8 1225 4225 5445 14.6 50.4 64.9
 4.1 Maaliikennetyö 40.2 1045 8780 9825 5.2 44.0 49.3
 4.2 Vesiliikennetyö 43 -160 485 325 -21.4 64.5 43.2
 5 Postityö 33.8 355 2810 3165 4.2 32.8 36.9
 6.1 Maa- ja metsätalouden työnjohtotyö 41.8 -165 85 -75 -100.0 53.1 -47.0
 6.2 Tekniikan suunnittelu- ja tutkimustyö 38.7 6530 14260 20790 14.4 31.5 45.9
 6.3 Tekniikan asiantuntija- ja työnjohtotyö 41.5 7515 9620 17135 31.9 40.8 72.6
 6.4 Liikenteen asiantuntija- ja johtotyö 41.1 815 1420 2235 26.5 46.3 72.8
 7.1 Kiinteistötyö 42.9 1855 3870 5725 23.2 48.4 71.5
 7.2 Siivoustyö 39.4 410 9660 10070 1.8 42.4 44.2
 7.3 Muu palvelutyö 35.9 -245 650 405 -13.4 35.6 22.2
 7.4 Myyntityö 35.4 8020 18880 26900 12.5 29.5 42.1
 7.5 Ravintolapalvelutyö 32.2 2635 7530 10160 10.0 28.5 38.5
 7.6 Matkapalvelutyö 36.3 500 2590 3090 6.0 31.0 37.0
 8.1 Toimistotyö 39.6 -13845 23475 9630 -21.2 35.9 14.7
 8.2 Kirjanpito- ja kassanhoitotyö 41.6 -6910 12630 5720 -22.6 41.4 18.7
 9.1 Julkisen ja yksityisen sektorin johtotyö 44.2 3995 12250 16245 13.8 42.3 56.1
 9.2 Markkinointi-, myynti- ja rahoitusasiantuntijat 37.9 7790 5660 13450 44.9 32.6 77.5
 9.3 Lakiasiantuntijat 42.2 745 2075 2820 15.0 41.8 56.8
 9.4 Luonnontieteellinen asiantuntijatyö 41.6 615 1265 1880 19.4 39.8 59.2
 9.5 Muu asiantuntijatyö 40.9 2810 9110 11920 11.3 36.6 47.9
 10.1 Lääkärit 42.3 705 2480 3190 11.3 39.8 51.1
 10.2 Sairaanhoitajat ja terveydenhuollon tekninen he 40 3155 8715 11875 14.6 40.2 54.8
 10.3 Muu terveydenhuolto- ja kauneudenhoitotyö 38.7 1000 5900 6900 6.3 37.1 43.4
 10.4 Sosiaali- ja vapaa-aika-alan työ 39.9 3155 13985 17140 9.3 41.0 50.2
 11.1 Opetus- ja kasvatustyö 40.3 1915 12385 14300 5.7 37.0 42.8
 11.2 Toimittaja- ja viestintätyö 40.1 520 3490 4010 5.5 36.9 42.4
 11.3 Käsi- ja taideteollinen työ 36.9 170 400 565 14.4 34.1 48.5
 11.4 Musiikki-, kuvataide- ja muu taiteellinen työ 35.9 575 1340 1920 11.1 25.7 36.7
 12.1 Poliisit ja vartijat 33.8 1040 3280 4320 11.5 36.4 47.9
 12.2 Sotilaat 32.7 55 1115 1170 1.6 32.9 34.5
 13 Tuntematon 35.5 -13660 7725 -5935 -61.1 34.5 -26.5

Yhteensä 38.8 26465 255865 282335 3.8 37.1 41.0

92

Liitetaulukko 5.3. jatkuu

Tavoiteura, Uusimaa Mediaani- Uuden työllisen työvoiman tarve 2000-2015
Lähde: Opetushallitus ikä 2000 Muutos Poistuma Yhteensä Muutos Poistuma Yhteensä

 % v. 2000 % v. 2000 %
Ammattiryhmä työllisistä työllisistä

 1.1 Maatalous- ja karjanhoitotyö 43.6 265 2430 2695 5.2 47.9 53.1
 1.4 Metsätyö 43.8 -15 225 210 -3.8 56.5 52.8
 2.1 Elintarviketyö 35.4 795 1495 2290 19.2 36.2 55.4
 2.2 Tekstiili-, vaatetus- ja nahkatyö 40.9 -160 910 750 -7.8 45.1 37.3
 2.3 Metallityö 39.7 1650 4945 6595 14.2 42.7 56.9
 2.4 Koneenasentajat 39.2 275 4935 5215 2.3 41.0 43.3
 2.5 Työkoneiden käyttäjät 42.8 670 1750 2420 18.9 49.3 68.2
 2.6 Puutyö 36.7 375 935 1310 15.0 37.4 52.4
 2.7 Kemiallinen prosessityö 38.7 1260 3180 4440 15.3 38.5 53.8
 2.8 Sähkö- ja elektroniikkatyö 38.3 2695 4075 6770 25.2 38.1 63.2
 2.9 Graafinen työ 38.2 900 2305 3205 15.2 38.9 54.2
 2.10 Ahtaus- ja varastotyö 33.5 470 6515 6980 2.4 33.0 35.4
 2.11 Muu teollinen työ 33.9 490 3300 3790 5.1 34.3 39.4
 3.1 Talonrakennustyö 39.9 2040 3950 5990 22.4 43.4 65.8
 3.2 Putkityö 40.1 415 1490 1905 12.2 44.1 56.3
 3.3 Maalaustyö 39.5 140 1270 1410 5.1 47.3 52.5
 3.4 Muu rakennustyö 35.8 560 4225 4780 6.7 50.4 57.0
 4.1 Maaliikennetyö 40.2 5760 8780 14540 28.9 44.0 72.9
 4.2 Vesiliikennetyö 43 -25 485 460 -3.3 64.5 61.2
 5 Postityö 33.8 2455 2810 5265 28.7 32.8 61.5
 6.1 Maa- ja metsätalouden työnjohtotyö 41.8 -165 85 -75 -100.0 53.1 -47.0
 6.2 Tekniikan suunnittelu- ja tutkimustyö 38.7 13050 14260 27310 28.8 31.5 60.3
 6.3 Tekniikan asiantuntija- ja työnjohtotyö 41.5 10120 9620 19740 42.9 40.8 83.7
 6.4 Liikenteen asiantuntija- ja johtotyö 41.1 1765 1420 3185 57.5 46.3 103.8
 7.1 Kiinteistötyö 42.9 3280 3870 7150 40.9 48.4 89.3
 7.2 Siivoustyö 39.4 4010 9660 13670 17.6 42.4 59.9
 7.3 Muu palvelutyö 35.9 -80 650 575 -4.3 35.6 31.3
 7.4 Myyntityö 35.4 17675 18880 36555 27.6 29.5 57.1
 7.5 Ravintolapalvelutyö 32.2 6825 7530 14350 25.8 28.5 54.3
 7.6 Matkapalvelutyö 36.3 2705 2590 5295 32.3 31.0 63.3
 8.1 Toimistotyö 39.6 -5445 23475 18030 -8.3 35.9 27.6
 8.2 Kirjanpito- ja kassanhoitotyö 41.6 -3410 12630 9220 -11.2 41.4 30.2
 9.1 Julkisen ja yksityisen sektorin johtotyö 44.2 8855 12250 21105 30.6 42.3 72.9
 9.2 Markkinointi-, myynti- ja rahoitusasiantuntijat 37.9 11255 5660 16915 64.9 32.6 97.5
 9.3 Lakiasiantuntijat 42.2 1745 2075 3820 35.2 41.8 77.0
 9.4 Luonnontieteellinen asiantuntijatyö 41.6 1320 1265 2580 41.5 39.8 81.3
 9.5 Muu asiantuntijatyö 40.9 8280 9110 17395 33.3 36.6 69.8
 10.1 Lääkärit 42.3 2095 2480 4580 33.6 39.8 73.4
 10.2 Sairaanhoitajat ja terveydenhuollon tekninen he 40 7975 8715 16690 36.8 40.2 77.0
 10.3 Muu terveydenhuolto- ja kauneudenhoitotyö 38.7 3830 5900 9730 24.1 37.1 61.2
 10.4 Sosiaali- ja vapaa-aika-alan työ 39.9 12385 13985 26370 36.3 41.0 77.3
 11.1 Opetus- ja kasvatustyö 40.3 9745 12385 22135 29.2 37.0 66.2
 11.2 Toimittaja- ja viestintätyö 40.1 1975 3490 5465 20.9 36.9 57.8
 11.3 Käsi- ja taideteollinen työ 36.9 340 400 735 29.0 34.1 63.1
 11.4 Musiikki-, kuvataide- ja muu taiteellinen työ 35.9 1500 1340 2845 28.8 25.7 54.4
 12.1 Poliisit ja vartijat 33.8 2925 3280 6205 32.4 36.4 68.8
 12.2 Sotilaat 32.7 875 1115 1990 25.7 32.9 58.6
 13 Tuntematon 35.5 -12380 7725 -4660 -55.4 34.5 -20.8

Yhteensä 38.8 134065 255865 389935 19.5 37.1 56.6

VATT-TUTKIMUKSIA -SARJASSA ILMESTYNEITÄ

PUBLISHED VATT RESEARCH REPORTS

68. Kyyrä Tomi: Welfare Differentials and Inequality in the Finnish Labour Market Over the

1990s Recession. Helsinki 2000.

69. Perrels Adriaan: Selecting Instruments for a Greenhouse Gas Reduction Policy in Finland.

Helsinki 2000.

70. Kröger Outi: Osakeyhtiöiden verotuksen investointikannustimet. Helsinki 2000.

71. Fridstrøm Lasse – Minken Harald – Moilanen Paavo – Shepherd Simon – Vold Arild:

Economic and Equity Effects of Marginal Cost Pricing in Transport. Helsinki 2000.

72. Schade Jens – Schlag Bernhard: Acceptability of Urban Transport Pricing. Helsinki 2000.

73. Kemppi Heikki – Perrels Adriaan – Pohjola Johanna: Kasvihuonekaasupäästöjen

alentamisen taloudelliset vaikutukset Suomessa. Vaiheen 1 Loppuraportti. Helsinki 2000.

74. Laine Veli – Uusitalo Roope: Kannustinloukku-uudistuksen vaikutukset työvoiman

tarjontaan. Helsinki 2001.

75. Kemppi Heikki – Lehtilä Antti – Perrels Adriaan: Suomen kansallisen ilmasto-ohjelman

taloudelliset vaikutukset. Vaiheen 2 loppuraportti. Helsinki 2001.

76. Milne David – Niskanen Esko – Verhoef Erik: Legal and Institutional Framework for

Marginal Cost Pricing in Urban Transport in Europe. Helsinki 2001.

77. Ilmakunnas Seija – Romppanen Antti – Tuomala Juha: Työvoimapoliittisten

toimenpiteiden vaikuttavuudesta ja ennakoinnista. Helsinki 2001.

78. Milne David – Niskanen Esko – Verhoef Erik: Acceptability of Fiscal and Financial

Measures and Organisational Requirements for Demand Management. Helsinki 2001.

(Not yet publiched).

79. Venetoklis Takis: Business Subsidies and Bureaucratic Behaviour. Helsinki 2001.

80. Riihelä Marja – Sullström Risto: Tuloerot ja eriarvoisuus suuralueilla pitkällä aikavälillä

1971-1998 ja erityisesti 1990-luvulla. Helsinki 2001.

81. Ruuskanen Petri: Sosiaalinen pääoma – käsitteet, suuntaukset ja mekanismit. Helsinki

2001.

82. Perrels Adriaan – Kemppi Heikki – Lehtilä Antti: Assessment of the Macro-economic

Effects of Domestic Climate Policies for Finland. Helsinki 2001. Tulossa.

83. Venetoklis Takis: Business Subsidies and Bureaucratic Behaviour, A Revised Approach.

Helsinki 2001.

84. Moisio Antti – Kangasharju Aki – Ahtonen Sanna-Mari: Menestyksen mitta?

Vaihtoehtoisia mittareita aluetalouden kehitykselle. Helsinki 2001.

85. Tuomala Juha: Työvoimakoulutuksen vaikutus työttömien työllistymiseen. Helsinki 2002.

86. Ruotoistenmäki Riikka – Babygina Evgenia: The Actors and the Financial Affairs of the

Northern Dimension. Helsinki 2002.

87. Kyyrä Tomi: Funktionaalinen tulonjako Suomessa. Helsinki 2002.

88. Räty Tarmo – Luoma Kalevi – Koskinen Ville – Järviö Maija-Liisa: Terveyskeskusten

tuottavuus vuosina 1997 ja 1998 sekä tuottavuuseroja selittävät tekijät. Helsinki 2002.

89. Hakola Tuulia: Economic Incentives and Labour Market Transitions of the Aged Finnish

Workforce. Helsinki 2002.

90. Venetoklis Takis: Public Policy Evaluation: Introduction to Quantitative Methodologies.

Helsinki 2002.

91. Berghäll Elina – Heikkilä Tuomo – Hjerppe Reino – Kiander Jaakko – Kilponen Juha –

Lavrac Vladimir – Stanovnik Peter: The Role of Science and Technology Policy in Small

Economies. Helsinki 2002.

92. Räisänen Heikki (toim.): Rakenteellinen työttömyys. Tutkimusinventaari ja

politiikkajohtopäätökset. Helsinki 2002.

93. Moisio Antti: Essays on Finnish Municipal Finance and Intergovernmental Grants.

Helsinki 2002.

94. Parkkinen Pekka: Hoivapalvelut ja eläkemenot vuoteen 2050. Helsinki 2002.

95. Junka Teuvo: Maailman kilpailukykyisin maa? Tuottavuus ja investoinnit Suomessa

1975-2000. Helsinki 2003.

96. Cogan Josehp – McDevitt James: Science, Technology and Innovation Policies in

Selected small European Countries. Helsinki 2003.

97. Perrels Adriaan – Kemppi Heikki: Liberalised Electricity Markets – Strengths and

Weaknesses in Finland and Nordpool. Helsinki 2003.

98. Sarvimäki Matti: Euroopan Unionin itälaajentuminen ja maahanmuutto Suomeen.

Helsinki 2003.

99. Räty Tarmo – Luoma Kalevi – Mäkinen Erkki – Vaarama Marja: The Factors Affecting

the Use of Elderly Care and the Need for Resources by 2030 in Finland. Helsinki 2003.

100. van Beers Cees: The Role of Foreign Direct Investments on Small Countries’

Competitive and Technological Position. Helsinki 2003.

101. Kangasharju Aki: Maksaako asumistuen saaja muita korkeampaa vuokraa? Helsinki

2003.

102. Honkatukia Juha – Forsström Juha – Tamminen Eero: Energiaverotuksen asema EU:n

laajuisen päästökaupan yhteydessä. Loppuraportti. Helsinki 2003.

103. Simai Mihály (ed.): Practical Guide for Active National Policy Makers – what Science

and Technology Policy Can and Cannot Do?. Helsinki 2003.

104. Luoma Arto – Luoto Jani – Siivonen Erkki: Growth, Institutions and Productivity: An

empirical analysis using the Bayesian approach. Helsinki 2003.

