

Tilastokeskus

SUKUPUOLTEN TASA-ARVO SUOMESSA

2018

Sisälllys

Tasa-arvon kannalta tärkeitä vuosilukuja	3
1 Väestö ja perheet	7
2 Koulutus	23
3 Työelämä	39
4 Palkat	64
5 Toimeentulo	70
6 Terveys	81
7 Teknologia	91
8 Väkivalta ja rikollisuus	97
9 Valta ja päätöksenteko	110
10 Ajankäyttö	125
11 Tasa-arvonäkemyksiä	140

Tilastokeskus

Tiedustelut:
+358 29 551 1000
tasa-arvo.tilasto@tilastokeskus.fi

Kansikuva:
Shutterstock/blurAZ
Kannen suunnittelu: Irene Matis
Taitto: Hilka Lehtonen

Painopaikka:
Grano Oy, Helsinki 2018

© 2018 Tilastokeskus

Julkaisutilaukset:
Edita Publishing Oy
puh. 020 450 05
asiakaspalvelu.publishing@edita.fi
editapublishing.fi

ALKUSANAT

Sukupuolten tasa-arvo Suomessa 2018 -julkaisuun on koottu tietoa sukupuolten tasa-arvosta. Monipuolinen kokonaisuus tarjoaa tietoa sukupuolten asemasta yhteiskunnan eri osa-alueilla.

Tiedot on koottu sekä Tilastokeskuksen että muiden tiedontuottajien aineistoista. Tilastokeskuksen tilastot perustuvat pääasiassa koko väestöä koskeviin rekisteri- ja survey-aineistoihin. Usein lähtöaineistona on väestötietojärjestelmä, minkä takia tarkastelut rajoittuvat monesti vain juridisiin sukupuoliin: naisiin ja miehiin.

Julkaisu ilmestyy nyt nimellä *Sukupuolten tasa-arvo Suomessa 2018* (aiemmin *Naiset ja miehet Suomessa*). Halusimme huomioida sukupuolten moninaisuuden ja mahdollistaa tältä osin tietosisältöjen laajentamisen siten kuin se aineistojen puolesta on jatkossa mahdollista.

Julkaisu ilmestyy myös englanninkielisenä. Julkaisu on saatavilla painotuotteena ja sähköisesti pdf-versiona sekä suomeksi että englanniksi. Sähköinen julkaisu ja lisää tasa-arvotietoa löytyy Tilastokeskuksen *Sukupuolten tasa-arvo* -teemasivuilta. www.stat.fi/tup/tasaarvo

Julkaisun ovat koostaneet Jaana Asikainen, Marjut Pietiläinen ja Miina Keski-Petäjä yhteistyötahojen kanssa. Suunnitteluvaiheessa kuultiin tasa-arvotilastojen asiantuntijaryhmän näkemyksiä ja ehdotuksia. Julkaisun taitosta on vastannut Hilikka Lehtonen.

Lämmin kiitos kaikille julkaisun valmisteluun ja kommentointiin osallistuneille.

Syyskuussa 2018

Jari Tarkoma
Tilastojohtaja
Väestö- ja elinoloilastot

1800-luku

- 1860 – Aviomiehen kuritusvalta ei enää oikeuskäytännössä hyväksyttyä
- 1864 – Naimattomat 25-vuotiaat naiset täysivaltaisiksi
- 1878 – Naisille ja miehille yhtäläinen perintöoikeus
- 1884 – Naisten äänioikeutta vaatinut Suomen Naisyhdistys perustetaan
- 1886 – Ensimmäinen suomalainen yhteiskoulu perustetaan
- 1890 – Ensimmäinen lastentarha perustetaan Helsingin Sörnäisiin
- 1892 – Naisasialiitto Unioni perustetaan (ent. Unioni – Naisasialiitto Suomessa)
- 1897 – Naiset täysivaltaisiksi miesten kanssa samanikäisenä, 21-vuotiaina

1900-luku

- 1900 – Suomen Työläisnaisliitto perustetaan
- 1901 – Naisille miesten kanssa yhtäläinen opiskeluoikeus yliopistossa
- 1906 – Naisille äänioikeus valtiollisissa vaaleissa ensimmäisenä Euroopassa ja vaalikelpoisuus ensimmäisenä maailmassa
- 1907 – Porvarillinen Suomen Naisliitto perustetaan
- 1907 – Ensimmäiseksi kansanedustajiksi 19 naista, useat heistä naisjärjestöjen aktiiveja
- 1908 – Helsingin bordellit (16) suljetaan

1910-luku

- 1911 – Naisjärjestöjen Keskusliitto (ent. Suomen Naisten Kansallislitto) perustetaan
- 1917 – Naisille ja miehille yleinen äänioikeus kunnallisvaaleissa
- 1919 – Naimisissa oleville naisille oikeus ansiotyöhön ilman aviomiehen suostumusta

1920-luku

- 1926 – Ensimmäinen naisministeri: apulaissosiaaliministeriksi Miina Sillanpää
- 1926 – Laki naisten kelpoisuudesta valtion virkoihin
- 1927 – Ensimmäiseksi naisprofessoriksi Alma Söderhjelm/Åbo Akademi

1930-luku

- 1930 – Uusi avioliittolaki voimaan: aviovaimo vapautuu miehensä holhouksesta ja oikeus omaan omaisuuteen
- 1937 – Äitiysavustuslaki

1940-luku

- 1943 – Lakisääteinen kouluruokailu
- 1944 – Laki äitiys- ja lastenneuvoloista sekä kunnallisista terveydenhoitajista
- 1949 – Nainen sosiaaliministeriksi, Tyne Leivo-Larsson

1950-luku

- 1950 – Raskauden keskeyttäminen sallitaan lääketieteellisin perustein
- 1954 – Nainen opetusministeriksi, Kerttu Saalasti

1960-luku

- 1961 – E-pilleri hyväksytään
- 1962 – Suomi ratifioi ILO:n samanpalkkaisuussopimuksen: sama palkka samasta työstä
- 1965 – Naisten ja miesten yhteisjärjestö Yhdistys 9 perustetaan
- 1967 – Naisten asemaa tutkiva komitea aloittaa työnsä (1967–1970)

1970-luku

- 1970 – Naisten asemaan tutkivan komitean loppuraportti
- 1970 – Naisia eduskuntaan ensimmäistä kertaa yli 20 prosenttia
- 1970 – Nainen sosiaali- ja terveysministeriksi, Anna-Liisa Tieko
- 1970 – Laki raskauden keskeyttämisestä: abortti sallitaan myös sosiaalisista syistä
- 1970 – Ihmissuhde- ja sukupuolikasvatus peruskoulujen opetusohjelmaan
- 1970 – Työsopimuslaki kieltää syrjinnän
- 1971 – Homoseksuaalisten tekojen dekriminointi
- 1972 – Ehkäisypalvelut turvataan lailla
- 1972 – Tasa-arvoasiain neuvottelukunta (TANE) perustetaan
- 1973 – Päivähoitolaki tulee voimaan
- 1973 – Ensimmäiset feministiset naisryhmät: Marxist-Feministerna ja Rödkårringar (Puna-Akat)
- 1974 – Seksuaalinen tasavertaisuus Seta perustetaan
- 1975 – YK:n kansainvälinen naistenvuosi
- 1975 – Isyyslaki ja laki lapsen elatuksesta: avioliitossa ja sen ulkopuolella syntyneet lapset samaan asemaan
- 1975 – Nainen oikeusministeriksi, Inkeri Anttila
- 1978 – Vanhemmille oikeus jakaa keskenään vanhempainvapaa
- 1979 – Suomen ensimmäiset turvakodit perustetaan Helsinkiin, Turkuun, Ouluun ja Kotkaan

1980-luku

- 1980 – Suomen hallituksen ensimmäinen tasa-arvo-ohjelma
- 1980 – Laki isien oikeudesta jakaa vanhempainloma myös myöhemässä vaiheessa (voimaan 1.1.1982)
- 1981 – Nainen kauppa- ja teollisuusministeriksi, Pirkko Työläjä
- 1983 – Yhteishuoltajuus mahdollistuu
- 1983 – Naisia valitaan eduskuntaan ensimmäistä kertaa yli 30 prosenttia
- 1984 – Nainen sisäasianministeriksi, Kaisa Raatikainen
- 1985 – Laki kotihoidontuesta, nimitykset äitiys-, isyys- ja vanhempainvapaa vahvistetaan
- 1986 – Nimilaki, jonka perusteella avioituvaa nainen saa säilyttää sukunimensä ja lapselle voidaan antaa kumman tahansa vanhemman sukunimi
- 1986 – Suomi ratifioi YK:n kaikkinaisen naisten syrjinnän kieltävän yleissopimuksen (CEDAW)
- 1986 – Naiset saavat oikeuden papin virkaan (ensimmäiset naispapit vihittään 1988)
- 1987 – Laki naisten ja miesten tasa-arvosta (tasa-arvolaki 609/1986)
- 1987 – Laki tasa-arvovaltuutetusta ja -lautakunnasta (1986/610, kumottu L:lla 31.12.2014/1347, joka voimassa 1.1.2015 alkaen)
- 1988 – Naisjärjestöt Yhteistyössä – NYTKIS perustetaan
- 1988 – Evankelis-luterilaisen kirkon ensimmäiset naispapit vihittiin virkaansa (94 hlöä)

1990-luku

- 1990 – Alle 3-vuotiaalle subjektiivinen oikeus kunnalliseen päivähoitoon
- 1990 – Nainen puolustusministeriksi, Elisabeth Rehn – ensimmäisenä maailmassa
- 1991 – Isille erillinen isyysloma (6 pv), joka ei lyhennä vanhempainrahakautta
- 1991 – Nainen ympäristöministeriksi, Sirpa Pietikäinen

- 1992 – Nainen Suomen Pankin johtajaksi, Sirkka Hämäläinen
- 1992 – Nainen yliopiston rehtoriksi, Aino Sallinen/Jyväskylän yliopisto
- 1994 – Avioliitossa tapahtuva raiskaus kriminalisoidaan
- 1994 – Nainen eduskunnan puhemieheksi, Riitta Uosukainen
- 1995 – Kiintiösäännös ja valtavirtaistamisen periaate uudistettuun tasa-arvolakiin
- 1995 – Naisten vapaaehtoinen asepalvelus mahdollistuu
- 1995 – Sukupuoleen perustuva syrjintä kielletään uudistetussa perustuslaissa
- 1995 – Nainen ulkoasiainministeriksi, Tarja Halonen
- 1995 – Nainen kansliapäälliköksi oikeusministeriöön, Kirsti Rissanen
- 1995 – Nainen kansliapäälliköksi ympäristöministeriöön, Hannele Pokka
- 1995 – Nainen liikenneministeriksi, Tuula Linnainmaa
- 1995 – Nainen työministeriksi, Liisa Jaakonsaari
- 1995 – Miessakit perustetaan
- 1996 – Alle kouluikäisille oikeus kunnalliseen päivähoitoon
- 1996 – Nainen Helsingin kaupunginjohtajaksi, Eva-Riitta Siitonen
- 1996 – Hallituksen tasa-arvo-ohjelma
- 1999 – Laki lähestymiskiellosta
- 1999 – Rikoslain säännökset seksuaalisesta itsemääräämisoikeudesta uudistuvat
- 1999 – Siveellisyysrikossäännökset kumotaan (mm. homoseksuaalisten tekojen ja aviorikosten kiellot)
- 1999 – Nainen kulttuuriministeriksi, Suvi Lindén
- 1999 – Nainen peruspalveluministeriksi, Eva Biaudet

2000-luku

- 2000 – Nainen tasavallan presidentiksi, Tarja Halonen
- 2000 – Yleinen syrjintäkielto uudistettuun perustuslakiin
- 2000 – Nainen Suomen pankin johtokuntaan, Sinikka Salo
- 2000 – Ensimmäinen nainen yliopiston kansleriksi, Leena Kartio/Turun yliopisto
- 2000 – Ensimmäinen nainen valmistui kadettikoulusta, Titta Lindqvist
- 2001 – Laki rekisteröidystä parisuhteesta
- 2003 – Isäkuukausi
- 2003 – Nainen puolustusvoimien kapteeniksi, Mervi Pehkonen/Rajavartiolaitys
- 2003 – Nainen pääministeriksi, Anneli Jäätteenmäki
- 2003 – Nainen ulkomaankauppa- ja kehitysministeriksi, Paula Lehtomäki
- 2003 – Nainen toiseksi valtiovarainministeriksi, Ulla-Maj Wideroos
- 2003 – Nainen liikenne- ja viestintäministeriksi, Leena Luhtanen
- 2004 – Yksityisellä paikalla tapahtuva pahoinpitely tulee virallisen syytteen alaiseksi (lievä pahoinpitely säilyy asianomistajarikoksena)
- 2005 – Tasa-arvolain kokonaisuudistus
- 2006 – Nainen korkeimman oikeuden presidentiksi, Pauliine Koskelo
- 2007 – Naiskansanedustajia ensimmäistä kertaa yli 40 prosenttia ja maan hallitukseen naisemmistö (60 % ministereistä)
- 2007 – Nainen maahanmuutto- ja Eurooppaministeriksi, Astrid Thors
- 2007 – Nainen hallinto- ja kuntaministeriksi, Mari Kiviniemi
- 2007 – Nainen maa- ja metsätalousministeriksi, Sirkka-Liisa Anttila
- 2007 – Nainen viestintäministeriksi, Suvi Lindén
- 2008 – Miesten tasa-arvo ry perustetaan
- 2009 – Nainen tasavallan presidentin kanslian kansliapäälliköksi, Päivi Kairamo-Hella

2010-luku

- 2010 – Nainen evankelis-luterilaisen kirkon piispaksi, Irja Askola/Helsingin hiippakunta
- 2010 – Miesjärjestöjen keskusliitto perustetaan
- 2011 – Transvestismi poistetaan tautiluokituksesta
- 2011 – Läheiseen henkilöön kohdistuvat lievätkin pahoinpitelyt virallisen syytteen alaisiksi
- 2011 – Sukupuoliyhteys puolustuskyvyttömän kanssa määritellään raiskaukseksi
- 2011 – Nainen valtiovarainministeriksi, Jutta Urpilainen
- 2011 – Nainen kehitysministeriksi, Heidi Hautala
- 2011 – Nainen asunto- ja viestintäministeriksi, Krista Kiuru
- 2014 – Nainen opetus- ja viestintäministeriksi, Krista Kiuru
- 2014 – Nainen liikenne- ja kuntaministeriksi, Henna Virkkunen
- 2014 – Nainen kulttuuri- ja asuntoministeriksi, Pia-Liisa Viitanen
- 2014 – Nainen Eurooppa- ja ulkomaankauppaministeriksi, Lenita Toivakka
- 2014 – Yhdenvertaisuuslaki (1325/2014, voimaan 1.1.2015)
- 2015 – Laki naisten ja miesten välisestä tasa-arvosta annetun lain muuttamisesta (1329/2014)
- 2015 – Nainen kunta- ja uudistusministeriksi, Anu Vehviläinen
- 2015 – Nainen opetus- ja kulttuuriministeriksi, Sanni Grahn-Laasonen
- 2015 – Sukupuolivähemmistöjen syrjintäsuoja kirjataan tasa-arvolakiin
- 2015 – Tasa-arvoinen avioliittolaki (voimaan 2017)
- 2015 – Istanbulin sopimus voimaan (naisiin kohdistuvan väkivallan ja perheväkivallan ehkäisemistä ja torjumista koskeva Euroopan neuvoston yleissopimus)
- 2018 – Äitiyslaki (voimaan 1.4.2019)

1.1 Väestö iän mukaan 1900, 1960, 2017 (vuoden loppu) ja 2065 (ennuste 30.10.2015)

* ennuste 30.10.2015

2017: 100-vuotta täyttäneitä naisia oli 723 ja miehiä 131, naisten keski-ikä oli 44,0 ja miesten 41,3 vuotta.

Lähde: Tilastokeskus, Väestörakenne ja Väestöennuste

1.2 Väestö ikäryhmittäin 1950, 2017 (vuoden loppu) ja 2065 (ennuste 30.10.2015), %

Lähde: Tilastokeskus, Väestörakenne ja Väestöennuste

1.3 Suomessa asuvien ulkomaan kansalaisten viisi suurinta ryhmää 2007 ja 2017, lukumäärä

Ulkomaan kansalaisia vuonna **2007** yhteensä 132 708, joista naisia 48,4 %.

Ulkomaan kansalaisia vuonna **2017** yhteensä 249 452, joista naisia 45,8 %.

Lähde: Tilastokeskus, Väestörakenne

1.4 Ulkomaan kansalaiset Suomessa 31.12.2017, 20 suurinta ryhmää

	Yhteensä	Naiset	%	Miehet	%
Viro	51 539	25 321	49,1	26 218	50,9
Venäjä	29 183	16 198	55,5	12 985	44,5
Irak	11 729	4 052	34,5	7 677	65,5
Kiina	8 742	4 705	53,8	4 037	46,2
Ruotsi	8 018	3 260	40,7	4 758	59,3
Thaimaa	7 533	6 466	85,8	1 067	14,2
Somalia	6 677	3 219	48,2	3 458	51,8
Afganistan	5 792	2 225	38,4	3 567	61,6
Vietnam	5 603	3 017	53,8	2 586	46,2
Syyria	5 290	2 333	44,1	2 957	55,9
Intia	5 159	2 001	38,8	3 158	61,2
Turkki	4 660	1 626	34,9	3 034	65,1
Britannia	4 518	892	19,7	3 626	80,3
Puola	4 284	1 739	40,6	2 545	59,4
Ukraina	4 033	2 029	50,3	2 004	49,7
Saksa	4 014	1 650	41,1	2 364	58,9
Entinen Serbia ja Montenegro	3 812	1 585	41,6	2 227	58,4
Filippiinit	3 269	2 179	66,7	1 090	33,3
Yhdysvallat (USA)	3 176	1 171	36,9	2 005	63,1
Romania	3 167	1 286	40,6	1 881	59,4
<i>muut yhteensä*</i>	<i>69 254</i>	<i>27 207</i>	<i>39,3</i>	<i>42 047</i>	<i>60,7</i>
Ulkomaan kansalaiset yhteensä	249 452	114 161	45,8	135 291	54,2

* sisältää tuntemattomat ja ilman kansalaisuutta

Lähde: Tilastokeskus, Väestörakenne

1.5 Vastasyntyneen elinajanodote 1910–2017, ikä

* Naiset 84,2 v. ja miehet 78,7 v.

Lähde: Tilastokeskus, Kuolleet

1.6 Ensimmäisen avioliiton solmineiden keski-ikä 1920–2017

* Naiset 31,7 v. ja miehet 33,9 v.

Siviilisäädyn muutos -tilaston mukaan avioliittoja solmittiin 26 542 vuonna 2017 (joista 554 oli samaa sukupuolta olevien avioliittoja).

Lähde: Tilastokeskus, Siviilisäädyn muutokset

1.7 Avioerot avioliiton keston mukaan eräinä vuosina solmituissa avioliitoissa, naisen ensimmäinen avioliitto

Lähde: Tilastokeskus, Siviilisäädyn muutokset

1.8 Ensimmäisen avioliiton solmineiden naisten ja ensisynnyttäjien keski-ikä 1982–2017

* Ensiavioitujat 31,7 v., Ensisynnyttäjät 29,2 v.

Vuonna 2017 syntyi 50 321 lasta, joista avioliiton ulkopuolella 22 555 (44,8 %).
Avioittojen yleistyminen alkoi näkyä vuoden 1985 jälkeen.
Avioitto solmitaan usein vasta ensimmäisen lapsen syntymän jälkeen.

Lähde: Tilastokeskus, Siviilisäädyn muutokset ja Syntyneet

1.9 Raskauden keskeytykset 1960–2016, lkm

E-pilleri hyväksyttiin 1961.

Laki raskauden keskeytyksestä, jossa abortti sosiaalisin perustein sallittiin, tuli voimaan 1970.

Lähde: Terveyden ja hyvinvoinnin laitos THL, Raskauden keskeytykset

1.10 Kokonaishedelmällisyysluku 1900–2017, lasten määrä naista kohden

Vuonna 2017

- 45–49-vuotiaista naisista 80,1 % oli synnyttänyt lapsen
- 45–49-vuotiaat äidit olivat synnyttäneet keskimäärin 2,36 lasta synnyttänyttä kohden
- 45–49-vuotiaat naiset olivat synnyttäneet keskimäärin 1,89 lasta naista kohden

Lähde: Tilastokeskus, Syntyneet

1.11 Yksin asuvien osuus ikäluokasta 1990 ja 2017, %

Lähde: Tilastokeskus, Perheet

1.12 Perheet tyypeittäin 1950–2017

Vuosi	Perheitä yhteensä	Avio- pari ¹⁾	Avo- pari	Äiti ja lapsia	Isä ja lapsia	Rekis- teröity pari	Yh- teensä	Perhe- väestön osuus	Perheen keski- koko
	Ikkm	%	%	%	%	%	%	%	(hlöä)
1950	930 572	82,8	0,0	14,8	2,4	–	100,0	85,8	3,72
1960	1 036 270	85,6	0,0	14,8	1,9	–	100,0	86,7	3,72
1970	1 153 878	85,2	2,3	14,8	1,6	–	100,0	86,7	3,45
1980	1 278 102	79,3	8,0	11,0	1,7	–	100,0	84,0	3,15
1985	1 331 971	77,0	10,1	11,2	1,7	–	100,0	83,7	3,08
1990	1 365 341	73,6	13,8	10,8	1,8	–	100,0	82,1	3,00
1995	1 382 970	70,5	16,0	11,5	2,0	–	100,0	80,0	2,96
2000	1 401 963	67,8	18,7	11,4	2,1	–	100,0	78,2	2,89
2001	1 407 759	67,4	19,3	11,3	2,1	–	100,0	77,9	2,87
2002	1 411 947	67,1	19,7	11,1	2,1	0,0	100,0	77,6	2,86
2003	1 415 104	66,8	20,0	11,0	2,1	0,0	100,0	77,4	2,85
2004	1 420 781	66,9	20,4	10,9	2,1	0,0	100,0	77,1	2,84
2005	1 426 002	66,6	20,6	10,7	2,1	0,0	100,0	76,8	2,83
2006	1 431 376	66,4	20,9	10,6	2,0	0,0	100,0	76,6	2,82
2007	1 437 709	66,3	21,2	10,5	2,0	0,0	100,0	76,3	2,81
2008	1 444 386	66,3	21,3	10,4	2,0	0,0	100,0	76,1	2,81
2009	1 450 488	66,1	21,4	10,3	2,1	0,1	100,0	75,9	2,80
2010	1 455 073	66,0	21,5	10,3	2,1	0,1	100,0	75,6	2,79
2011	1 460 570	65,8	21,8	10,2	2,1	0,1	100,0	75,4	2,78
2012	1 465 733	65,7	22,0	10,2	2,1	0,1	100,0	75,1	2,78
2013	1 471 085	65,3	22,3	10,1	2,1	0,2	100,0	74,9	2,77
2014	1 473 666	64,9	22,6	10,2	2,1	0,2	100,0	74,6	2,77
2015	1 475 335	64,6	22,9	10,2	2,1	0,2	100,0	74,4	2,77
2016	1 475 583	64,2	23,2	10,3	2,2	0,2	100,0	74,0	2,76
2017	1 471 500	64,2	23,2	10,4	2,2	0,1	100,0	73,6	2,76

1) 2017 sis. 1 566 saman sukupuolen avioparia

Lähde: Tilastokeskus, Perheet

1.13 Lapsiperheet tyypeittäin 1950–2017

Vuosi	Lapsi- perheitä yhteensä	Aviopari ja lapsia ¹⁾	Avopari ja lapsia	Äiti ja lapsia	Isä ja lapsia	Rekiste- roity pari ja lapsia	Yhteensä
Vuosi	Ikkm	%	%	%	%	%	%
1950	599 329	85,9	..	12,4	1,7	–	100,0
1960	678 046	88,7	..	9,9	1,3	–	100,0
1970	677 035	88,9	0,9	9,0	1,2	–	100,0
1980	688 732	83,1	4,7	10,9	1,4	–	100,0
1985	659 052	81,0	6,3	11,3	1,5	–	100,0
1990	640 637	76,6	9,4	12,3	1,7	–	100,0
1995	639 610	70,2	12,3	15,4	2,1	–	100,0
2000	612 627	65,1	15,5	17,0	2,4	–	100,0
2001	605 322	64,3	16,1	17,2	2,4	–	100,0
2002	598 917	63,7	16,6	17,2	2,4	0,0	100,0
2003	595 027	63,0	17,1	17,4	2,5	0,0	100,0
2004	592 809	62,6	17,4	17,4	2,5	0,0	100,0
2005	591 528	62,3	17,7	17,4	2,5	0,0	100,0
2006	589 448	62,0	18,1	17,4	2,6	0,0	100,0
2007	587 767	61,7	18,3	17,4	2,6	0,0	100,0
2008	585 224	61,7	18,3	17,4	2,6	0,0	100,0
2009	584 172	61,4	18,4	17,5	2,7	0,0	100,0
2010	582 360	61,3	18,4	17,5	2,7	0,0	100,0
2011	580 547	61,1	18,6	17,6	2,7	0,1	100,0
2012	578 409	60,9	18,6	17,6	2,8	0,1	100,0
2013	575 683	60,4	19,0	17,7	2,8	0,1	100,0
2014	573 566	59,9	19,2	18,0	2,9	0,1	100,0
2015	571 470	59,4	19,4	18,2	2,9	0,1	100,0
2016	569 676	58,8	19,5	18,6	3,0	0,1	100,0
2017	566 242	58,3	19,6	18,9	3,1	0,1	100,0

Lapsiperhe on perhe, johon kuuluu vähintään yksi kotona asuva alle 18-vuotias lapsi.

1) 2017 sis. 388 saman sukupuolen avioparin ja lasten muodostamaa perhettä.

Lähde: Tilastokeskus, Perheet

1.14 Perheet tyypeittäin vaimon/äidin iän mukaan 2017

(isä ja lapsia -perheet isän iän mukaan, rekisteröidyt parit nuoremmen osapuolen iän mukaan)

* sis. 363 rekisteröityä paria ja 395 saman sukupuolen avioparia

** sis. 1 111 rekisteröityä paria ja 1 171 saman sukupuolen avioparia

Lähde: Tilastokeskus, Perheet

1.15 Lapsiperheet tyypeittäin äidin/yksinhuoltajaisän iän mukaan 2017

* Sisältää 345 rekisteröityä paria ja 388 saman sukupuolen avioparia.

Lähde: Tilastokeskus, Perheet

1.16 Rekisteröidyssä parisuhteessa olevat iän mukaan 2017 (31.12.2017)

Avoliittolain muutos tuli voimaan 1.3.2017, mistä lähtien samaa sukupuolta olevat saattoivat solmia avioliiton ja samalla samaa sukupuolta olevien parisuhteen rekisteröinnistä luovuttiin. Ennen lain voimaantuloa tammi- ja helmikuussa rekisteröitiin kuitenkin vielä 36 parisuhdetta. 2017 solmittiin 554 samaa sukupuolta olevien avioliittoa.

Lähde: Tilastokeskus, Väestörakenne ja Siivillisäädyn muutokset

1.17 Varhaiskasvatukseen osallistuneiden lasten lukumäärä ja osuus (%) väestön 1–6-vuotiaista vuonna 2017

	Alle 3-vuotiaat	3–6-vuotiaat	7 vuotta täyttäneet	Lasten lukumäärä	Osuus väestön 1–6-vuotiaista, %
Kunnallinen varhaiskasvat					
– päiväkodeissa	33 930	153 546	878	188 354	53,7
– perhepäivähoidossa	8 503	11 980	95	20 578	5,9
Kuntien myöntämät palvelusetelit	6 655	16 794	..	23 449	6,7
Kelan yksityisen hoidon tuki	4 410	11 174	3	15 587	4,4
Varhaiskasvatus yhteensä	53 498	193 494	976	247 968	70,7
1–6-vuotiaat yhteensä	31.12.				350 703

Lähde: Terveyden ja hyvinvoinnin laitos THL

1.18 Alle kouluikäisten lasten hoitomuodot 31.12.2016

	Lukumäärä	%
Kotona		
Vanhempainpäivärahat (vanhempansa hoitamat vastasyntyneet)	42 839	10,4
Kotihoidon tuki	79 530	19,3
Kunnallinen päivähoito		
Kunnallinen päiväkotito	185 876	45,2
Kunnallinen perhepäivähoito	23 349	5,7
Yksityinen päivähoito		
Yksityisen hoidon tuki	16 338	4,0
Varhaiskasvatuksen palveluseteli	18 383	4,5
Muu	45 284	11,0
Kaikki lapset (0–6 v)	411 599	100,0

Kotihoidon ja yksityisen hoidon tuen luvuista puuttuvat Ahvenanmaan maakunnan tiedot.

Lähde: Kansaneläkelaitos KELA ja Terveysten ja hyvinvoinnin laitos THL

1.19 Sairaus- ja vanhempainpäivärahopäivät 2016

	Sairauspäivä- rahat ¹⁾	Vanhempainpäivärahat		
		Kaikki	Äideille	Isille
Korvattuja päiviä, 1 000 kpl	13 767	15 386	13 925	1 460
Työnantajalle maksettuja, %	35,2	11,6	11,6	11,7
Vähimmäismääräisiä ²⁾ , %	7,1	10,0	10,8	2,8
Vähimmäismäärää pienempiä ³⁾ , %	2,2	–	–	–
Keskimääräinen päiväkorvaus, €	56,21	64,57	62,44	84,88
Työnantajille maksetuissa korvauksissa	66,31	90,92	91,14	88,84

- 1) Ei sisällä osasairauspäivärahaa, YEL-sairauspäivärahaa, tartuntatautilain perusteella maksettuja päivärahoja ja ansionmenetykskorvauksia eikä elimen tai kudoksen luovuttajalle maksettuja päivärahoja.
- 2) Vähimmäismääräistä sairauspäivärahaa (23,93 €/pv 2016) maksetaan 55 kalenteripäivää kestäneen työkyvyttömyyden jälkeen tulottomalle, pienituloiselle (työtulot alle 10 258 €/v 2016) tai työedellytystä vailla olevalle henkilölle tai heti omavastuuajan jälkeen, jos on ilmeistä, että työkyvyttömyys kestää yli 300 arkipäivää. Vähimmäismääräistä vanhempainpäivärahaa (23,93 €/pv 2016) maksetaan pienituloisille (työtulot alle 10 258 €/v 2016), asevelvollisille, opintorahan saajille sekä työssäkäyville. Viimeksi mainittu ryhmä (vanhempainpäivärahaudella työssä käyvät) ei sisälly taulukon lukuihin
- 3) Sairauspäiväraha on vähimmäismäärää pienempi työkyvyttömyyden ensimmäisten 55 kalenteripäivän aikana sairauspäivärahan saajilla, joiden päivärahan suuruus määräytyy työtulojen perusteella ja työtulot ovat 1 409–10 253 e/v. Jos työtulot ovat alle 1 409 e/v, ei tältä ajalta makseta päivärahaa. Työkyvyttömyyden ensimmäisten 55 kalenteripäivän jälkeen sairauspäiväraha on näillä henkilöillä vähimmäismääräinen. Myös opintorahan suuruinen sairauspäiväraha voi olla vähimmäismäärää pienempi.

Lähde: Kansaneläkelaitos KELA, Kelan tilastollinen vuosikirja 2016

1.20 Sosiaalitoimen vahvistamia sopimuksia: lapsen huolto, tapaamisoikeus ja asuminen 2010–2016

Sopimuksia vuoden aikana	2010	2011	2012	2013	2014	2015	2016
Sopimuksia lapsen huollosta yhteensä	35 269	34 222	33 581	33 910	34 218	33 479	31 421
yhteisestä huollosta vanhemmat asuvat yhdessä	32 887	31 933	31 212	31 480	31 810	31 269	29 199
vanhemmat asuvat erillään	13 548 ¹⁾
huollosta yksin äidille	2 092	2 037	2 075	2 147	2 132	2 000	1 935
huollosta yksin isälle	287	251	293	282	272	210	283
huollosta yksin toiselle rekisteröidyn parisuhteen puolisolle	3	1	1	1	4	–	4
Sopimuksia tapaamis-oikeudesta yhteensä	19 920	20 062	20 486	21 161	22 476	22 398	22 542
Sopimuksia asumis-oikeudesta yhteensä	18 556	18 040	17 983	18 183	18 767	18 170	17 347
äidin luona	15 297	14 826	14 824	14 975	15 512	15 169	14 253
isän luona	3 257	3 207	3 148	3 195	3 233	2 992	3 065
toisen rekisteröidyn parisuhteen puolison luona	2	7	11	13	22	9	29
Vuoroasuminen molempien vanhempien luona ²⁾	1 941	2 023	2 392	2 118	2 499	2 727	2 652

1) Tietoja ei ole saatu 50:ltä kunnalta

2) Tämän lisäksi on sovittu asumisesta (lapsen on oltava kirjoilla yhdessä osoitteessa).

Lähde: Terveystieteiden tutkimuskeskus THL, Sosiaaliturva

1.21 Päättyneet vanhempainrahakaudet sekä keskimääräinen kesto (päiviä) 2016

Etuuslaji	Päättyneet kaudet	Kauden keskimääräinen kesto päivinä	Työnantajalle korvattu kestosta päiviä	Keskimääräinen Euroa/päivä
Äiti				
Yhteensä	52 966	261	31	62,37
Erytisätiysraha	212	91	9	69,49
Äitiysraha	52 833	105	31	67,27
Vanhempainraha	52 618	157	0	59,07
-osittainen vanhempainraha	48	98	0	40,81
Isä				
Yhteensä	39 175	36	4	85,94
Isyysrahat yhteensä	39 089	33	4	86,30
– isyysraha äitiys- ja vanhempainrahakaudella	36 440	16	4	79,21
– isyysraha äitiys- ja vanhempainrahakauden jälkeen	22 056	31	1	92,43
Vanhempainraha	2 066	61	1	82,36
– osittainen vanhempainraha	48	98	0	46,09

Lähde: Kansaneläkelaitos KELA, Lapsiperheet

1.22 Väestö taustamaan¹⁾ mukaan 2017, %

1) Taustamaa on henkilön vanhempien syntymämaa, tai jos vanhempien tietoja ei ole saatavilla, henkilön oma syntymämaa.

Lähde: Tilastokeskus, Väestörakenne

2.2 15 vuotta täyttänyt väestö koulutusasteen mukaan 2016

Koulutusaste	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
15 vuotta täyttänyt väestö yhteensä	4 609 119	2 353 862	2 255 257	100,0	100,0
Ei perusasteen jälkeistä tutkintoa	1 321 847	651 120	670 727	27,7	29,7
Tutkinnon suorittaneita yhteensä	3 287 272	1 584 530	1 702 742	72,3	70,3
Keskiaste ¹⁾	1 884 868	898 014	986 854	38,2	43,8
Alin korkea-aste	441 758	271 636	170 122	11,5	7,5
Alempi korkeakouluaste	500 520	281 100	219 420	11,9	9,7
Ylempi korkeakouluaste	416 084	232 607	183 477	9,9	8,1
Tutkijakoulutusaste	44 042	19 385	24 657	0,8	1,1

1) Keskiaste sisältää kaikki toisen asteen ja erikoisammattikouluasteen tutkinnon suorittaneet.

Lähde: Tilastokeskus, Väestön koulutus rakenne

2.3 Perusasteen jälkeisen tutkinnon suorittanut väestö koulutusalan mukaan 2016, %

Lähde: Tilastokeskus, Väestön koulutus rakenne

2.4 Tutkinnon suorittaneet 15 vuotta täyttäneestä väestöstä koulutusasteittain 2016, %-osuus tutkinnoista

* Keskiaste sisältää kaikki toisen asteen ja erikoisammattikouluasteen tutkinnon suorittaneet

Lähde: Tilastokeskus, Väestön koulutus rakenne

2.5 Perusasteen jälkeisen tutkinnon suorittanut väestö ikäryhmän mukaan 2016

Ikäryhmä	Tutkinnon suorittaneita			Osuus ikäryhmästä	
	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
15–19	42 044	21 276	20 768	14,6	13,6
20–24	277 260	137 989	139 271	84,5	81,1
25–29	290 548	145 490	145 058	85,9	81,2
30–34	299 183	151 115	148 068	87,6	80,5
35–39	297 125	151 119	146 006	89,8	81,9
40–44	280 578	142 417	138 161	90,2	82,8
45–49	289 874	149 843	140 031	89,3	81,4
50–54	319 874	165 948	153 926	89,5	82,2
55–59	302 786	158 894	143 892	86,3	79,4
60–64	284 714	149 765	134 949	78,7	74,4
65–69	248 478	130 944	117 534	67,2	65,1
70–	354 808	197 942	156 866	43,5	49,0
Yhteensä	3 287 272	1 702 742	1 584 530	72,3	70,3

Lähde: Tilastokeskus, Väestön koulutus rakenne

2.6 Korkeakoulututkinnon suorittanut väestö ikäryhmittäin 2016

Ikäryhmä	Korkeakoulututkinnon suorittaneet (koulutusasteet 6–8)			Osuus ikäryhmästä	
	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
15–19	0	0	0	0,0	0,0
20–24	21 869	15 892	5 977	9,7	3,5
25–29	107 813	64 896	42 917	38,3	24,0
30–34	139 692	82 479	57 213	47,8	31,1
35–39	145 923	85 904	60 019	51,0	33,7
40–44	113 226	64 834	48 392	41,1	29,0
45–49	90 068	50 480	39 588	30,1	23,0
50–54	80 580	44 298	36 282	23,9	19,4
55–59	67 796	35 529	32 267	19,3	17,8
60–64	60 178	29 193	30 985	15,3	17,1
65–69	51 196	22 853	28 343	11,7	15,7
70–	82 305	36 734	45 571	8,1	14,2
Yhteensä	960 646	533 092	427 554	22,6	19,0

Lähde: Tilastokeskus, Väestön koulutus rakenne

2.7 Tutkijakoulutusasteen suorittanut väestö 1995, 2000–2016

Vuosi	Lisensiaatin- ja tohtorintutkinnon suorittaneita				
	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
1995	17 542	4 777	12 765	27,2	72,8
2000	23 248	7 487	15 761	32,2	67,8
2001	24 480	8 124	16 356	33,2	66,8
2002	25 652	8 738	16 914	34,1	65,9
2003	26 869	9 387	17 482	34,9	65,1
2004	28 141	10 063	18 078	35,8	64,2
2005	29 429	10 781	18 648	36,6	63,4
2006	30 722	11 474	19 248	37,3	62,7
2007	32 115	12 274	19 841	38,2	61,8
2008	33 520	13 148	20 372	39,2	60,8
2009	34 884	13 944	20 940	40,0	60,0
2010	36 104	14 673	21 431	40,6	59,4
2011	37 430	15 460	21 970	41,3	58,7
2012	38 709	16 203	22 506	41,9	58,1
2013	40 302	17 106	23 196	42,4	57,6
2014	41 657	17 918	23 739	43,0	57,0
2015	42 782	18 631	24 151	43,5	56,5
2016	44 042	19 385	24 657	44,0	56,0

Vuonna 2016 Yliopistoissa suoritettiin 122 lisensiaatintutkintoa ja 1 890 tohtorintutkintoa, lisensiaatin tutkinnoista oli naisten suorittamia 70,5 prosenttia sekä tohtorin tutkinnoista 50,5 prosenttia.

Lähde: Tilastokeskus, Väestön koulutus rakenne ja Yliopistokoulutus

2.8a Ammatillisen¹⁾ peruskoulutuksen opiskelijat 20.9.2016

Koulutusala	Opiskelijat 20.9.				
	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Humanistiset ja taidealat	8 997	5 836	3 161	64,9	35,1
Kauppa, hallinto ja oikeustieteet	15 171	7 971	7 200	52,5	47,5
Luonnontieteet	364	178	186	48,9	51,1
Tietojenkäsittely ja tietoliikenne	7 363	487	6 876	6,6	93,4
Tekniikan alat	38 497	5 840	32 657	15,2	84,8
Maa- ja metsätalousalat	5 512	2 749	2 763	49,9	50,1
Terveys- ja hyvinvointialat	19 293	16 127	3 166	83,6	16,4
Yhteensä	120 357	53 362	66 995	44,3	55,7

1) oppilaitosmuotoisen opetussuunnitelmaperusteisen

Lähde: Tilastokeskus, Ammatillinen koulutus

2.8b Ammatillisen¹⁾ peruskoulutuksen tutkinnot 2016

Koulutusala	Tutkinnon suorittaneet				
	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Humanistiset ja taidealat	2 788	1 838	950	65,9	34,1
Kauppa, hallinto ja oikeustieteet	4 727	2 804	1 923	59,3	40,7
Luonnontieteet	132	65	67	49,2	50,8
Tietojenkäsittely ja tietoliikenne	1 945	151	1 794	7,8	92,2
Tekniikan alat	11 471	1 875	9 596	16,3	83,7
Maa- ja metsätalousalat	1 597	805	792	50,4	49,6
Terveys- ja hyvinvointialat	5 507	4 743	764	86,1	13,9
Palvelualat	7 658	4 634	3 024	60,5	39,5
Yhteensä	35 825	16 915	18 910	47,2	52,8

1) oppilaitosmuotoisen opetussuunnitelmaperusteisen

Lähde: Tilastokeskus, Ammatillinen koulutus

2.9 Vuonna 2016 ammatillisen¹⁾ peruskoulutuksen tutkinnon suorittaneet koulutusalan mukaan, %

1) Oppilaitosmuotoisen opetussuunnitelmaperusteisen

Lähde: Tilastokeskus, Ammatillinen koulutus

2.10a Ammattikorkeakoulukoulutuksen¹⁾ opiskelijat koulutusaloittain 2017

Koulutusalat (Kansallinen koulutusluokitus 2016)	Opiskelijoita				
	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Kasvatusalat	1 491	949	542	63,6	36,4
Humanistiset ja taidealat	7 612	5 259	2 353	69,1	30,9
Yhteiskunnalliset alat	402	305	97	75,9	24,1
Kauppa, hallinto ja oikeustieteet	29 689	17 005	12 684	57,3	42,7
Luonnontieteet	271	191	80	70,5	29,5
Tietojenkäsittely ja tietoliikenne (ICT)	13 798	2 342	11 456	17,0	83,0
Tekniikan alat	32 339	5 231	27 108	16,2	83,8
Maa- ja metsätalousalat	3 333	1 613	1 720	48,4	51,6
Terveys- ja hyvinvointialat	42 094	35 269	6 825	83,8	16,2
Palvelualat	10 199	6 273	3 926	61,5	38,5
Yhteensä	141 228	74 437	66 791	52,7	47,3

1) Perusasteen jälkeisen tutkintotavoitteisen

Lähde: Tilastokeskus, Ammattikorkeakoulukoulutus

2.10b Ammattikorkeakoulukoulutuksen¹⁾ tutkinnot koulutusaloittain 2017

Koulutusala (Kansallinen koulutusluokitus 2016)	Tutkintoja				
	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Kasvatusalat	269	198	71	73,6	26,4
Humanistiset ja taidealat	1 447	1 021	426	70,6	29,4
Yhteiskunnalliset alat	83	74	9	89,2	10,8
Kauppa, hallinto ja oikeustieteet	5 495	3 717	1 778	67,6	32,4
Luonnontieteet	48	31	17	64,6	35,4
Tietojenkäsittely ja tietoliikenne (ICT)	1 698	341	1 357	20,1	79,9
Tekniikan alat	4 817	870	3 947	18,1	81,9
Maa- ja metsätalousalat	541	280	261	51,8	48,2
Terveys- ja hyvinvointialat	9 793	8 595	1 198	87,8	12,2
Palvelualat	2 113	1 375	738	65,1	34,9
Yhteensä	26 304	16 502	9 802	62,7	37,3

1) Perusasteen jälkeisen tutkintotavoitteisen

Lähde: Tilastokeskus, Ammattikorkeakoulukoulutus

2.11 Vuonna 2017 ammattikorkeakouluissa¹⁾ tutkinnon suorittaneet koulutusalan mukaan, %

1) Perusasteen jälkeisen tutkintotavoitteisen

Lähde: Tilastokeskus, Ammattikorkeakoulukoulutus

2.12a Yliopistojen opiskelijat koulutusaloittain 2017

Koulutusala	Opiskelijat				
	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Kasvatusalat	14 427	11 779	2 648	81,6	18,4
Humanistiset ja taidealat	26 618	18 248	8 370	68,6	31,4
Yhteiskunnalliset alat	20 014	13 640	6 374	68,2	31,8
Kauppa, hallinto ja oikeustieteet	22 947	11 340	11 607	49,4	50,6
Luonnontieteet	15 111	7 501	7 610	49,6	50,4
Tietojenkäsittely ja tietoliikenne (ICT)	13 734	2 527	11 207	18,4	81,6
Tekniikan alat	22 103	5 441	16 662	24,6	75,4
Maa- ja metsätalousalat	3 579	2 337	1 242	65,3	34,7
Terveys- ja hyvinvointialat	12 716	8 440	4 276	66,4	33,6
Palvelualat	2 013	607	1 406	30,2	69,8
Koulutusalat yhteensä	153 262	81 860	71 402	53,4	46,6

Lähde: Tilastokeskus, Yliopistokoulutus

2.12b Yliopistoissa suoritettut tutkinnot koulutusaloittain 2017

Koulutusala	Tutkinnot				
	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Kasvatusalat	3 707	3 116	591	84,1	15,9
Humanistiset ja taidealat	4 973	3 578	1 395	71,9	28,1
Yhteiskunnalliset alat	4 215	2 983	1 232	70,8	29,2
Kauppa, hallinto ja oikeustieteet	5 453	2 920	2 533	53,5	46,5
Luonnontieteet	2 765	1 474	1 291	53,3	46,7
Tietojenkäsittely ja tietoliikenne (ICT)	1 881	405	1 476	21,5	78,5
Tekniikan alat	4 355	1 173	3 182	26,9	73,1
Maa- ja metsätalousalat	743	503	240	67,7	32,3
Terveys- ja hyvinvointialat	2 294	1 678	616	73,1	26,9
Palvelualat	628	182	446	29,0	71,0
Koulutusalat yhteensä	31 014	18 012	13 002	58,1	41,9

Lähde: Tilastokeskus, Yliopistokoulutus

2.13 Yliopistoissa suoritettut tutkinnot koulutusaloittain 2017, %

Lähde: Tilastokeskus, Yliopistokoulutus

2.14 Yliopistoissa suoritettut tutkinnot koulustasteen¹⁾ mukaan 2017, %

1) Kansallinen koulutusluokitus 2016

Lähde: Tilastokeskus, Yliopistokoulutus

2.15 Peruskoulun päättäneiden sijoittuminen välittömästi opiskelemaan 2016, %

Lähde: Tilastokeskus, Koulutukseen hakeutuminen

2.16 Vuoden 2016 ylioppilaiden sijoittuminen koulutukseen samana vuonna, %

Lähde: Tilastokeskus, Koulutukseen hakeutuminen

2.17 Vuonna 2011 tutkinnon suorittaneiden työllisyys koulutusaloittain vuoden 2016 lopussa, %

Lähde: Tilastokeskus, Työssäkäynti ja Yliopistokoulutus

2.18 Peruskoulujen, lukioden, ammatillisten oppilaitosten ja ammattikorkeakoulujen opettajat 2015, %

* ei luokanopettajat

** Ammatikoodit 23104–23106

Lähde: Tilastokeskus, Työssäkäynti

2.19 Yliopistojen opettajat 2015, %

Lähde: Tilastokeskus, Työssäkäynti

2.20 Tehostettua ja erityistä tukea saaneiden osuus kaikista peruskoululaisista vuonna 2017, %

Lähde: Tilastokeskus, Erityisopetus

2.21 Aikuiskoulutukseen osallistuminen 1980, 1990, 1995, 2000, 2006, 2012 ja 2017 (18–64-vuotias väestö), %

Lähde: Tilastokeskus, Aikuiskoulutukseen osallistuminen

2.22 Aikuiskoulutuspäivien määrä laskettuna henkeä kohden 1990, 1995, 2000, 2006, 2012 ja 2017 (18–64-vuotias väestö), %

Lähde: Tilastokeskus, Aikuiskoulutukseen osallistuminen

3.1 Väestön pääryhmiä työvoimatutkimuksen mukaan 2016

1. Koko väestö 100,0 %			
2. Työikäiset (15–74-vuotiaat) 74,7 %		3. Alle 15 v. 16,3 %	4. 75+ 9,1 %
5. Työvoima 48,8 %		6. Työvoiman ulkopuolella 25,9 %	
7. Työlliset 44,5 %		8. Työttömät 4,3 %	
9. Maa- ja metsätalous 1,8 %	10. Teollisuus ja rakennustoiminta 9,7 %	11. Palveluelinkeinot 32,9 %	

Maa- ja metsätalous

Väestön pääryhmä työvoimatutkimus 2016	Yhteensä lkm	Naiset lkm	Miehet lkm
1. Koko väestö	5 503 297	2 790 970	2 712 327
2. Työikäinen väestö (15–74-vuotiaat)	4 108 804	2 047 389	2 061 415
3. Alle 15-vuotiaat	894 178	437 108	457 070
4. 75 vuotta täyttäneet	499 841	307 657	192 184
5. Työvoima	2 684 855	1 292 504	1 392 351
6. Työvoiman ulkopuolella	1 423 950	754 885	669 065
7. Työlliset	2 448 093	1 181 574	1 266 519
8. Työttömät	236 761	110 930	125 831
9. Maa- ja metsätalous	100 700	25 200	75 500
10. Teollisuus ja rakennustoiminta	534 000	103 000	431 000
11. Palveluelinkeinot	1 813 000	1 053 000	760 000

Lähde: Tilastokeskus, Työvoimatutkimus

3.2 Naiset ja miehet työelämässä 2016 (15–74-vuotiaat)

	Yhteensä 1 000 henkeä	Naiset	Miehet	Yhteensä %-osuudet	Naiset	Miehet
15–74-vuotiaat	4 109	2 047	2 061	100,0	49,8	50,2
Työelämän ulkopuolella	1 424	755	669	100,0	53,0	47,0
Työvoima	2 685	1 293	1 392	100,0	48,1	51,9
työlliset	2 448	1 182	1 267	100,0	48,3	51,7
työttömät	237	111	126	100,0	46,9	53,1
Työllisyysaste, % (15–64-v.)	68,7	67,6	69,8			
Työttömyysaste, %	8,8	8,6	9,0			
TYÖLLISET:	2 448	1 182	1 267	100,0	48,3	51,7
Työaika						
osa-aikatyö	399	251	147	100,0	63,0	37,0
kokoaikatyö	2 048	930	1 118	100,0	45,4	54,6
Työnantaja	2 448	1 182	1 267	100,0	48,3	51,7
Yksityinen	1 783	703	1 080	100,0	39,4	60,6
Julkinen	657	474	183	100,0	72,1	27,9
kunta	528	411	118	100,0	77,7	22,3
valtio	129	64	65	100,0	49,3	50,7
Ammattiasema/ sosioekonominen asema	2 448	1 182	1 267	100,0	48,3	51,7
Yrittäjät ja yrittäjäperheen- jäsenet	344	111	233	100,0	32,3	67,7
Palkansaajat	2 105	1 071	1 034	100,0	50,9	49,1
ylemmät toimihenkilöt	606	287	319	100,0	47,3	52,7
johtotehtävissä	72	27	46	100,0	37,0	63,0
alemmat toimihenkilöt	844	585	259	100,0	69,4	30,6
työntekijät	650	196	454	100,0	30,2	69,8
Toimiala	2 448	1 182	1 267	100,0	48,3	51,7
A, B Maa-, metsä- ja kala- talous; kaivostoiminta	101	25	75	100,0	25,0	75,0
C-F Teollisuus, rakentaminen	534	103	431	100,0	19,3	80,7
G-U Palvelualat	1 805	1 049	756	100,0	58,1	41,9
X Toimiala tuntematon	8	4	4	100,0	54,3	45,7
Tehty työ, milj. tuntia	4 011,6	1 770,9	2 240,6	100,0	44,1	55,9

Lähde: Tilastokeskus, Työvoimatutkimus

3.3 15–74-vuotias väestö toiminnan mukaan 2016, %

Lähde: Tilastokeskus, Työvoimatutkimus

3.4 Työlliset, työttömät ja työvoiman ulkopuolella ikäryhmittäin 2016 (vuosikeskiarvo, 1 000 henkeä)

Ikäryhmä	Väestö		Työlliset		Työttömät		Työvoiman ulkopuolella	
	Naiset 1 000 henkeä	Miehet 1 000 henkeä	Naiset 1 000 henkeä	Miehet 1 000 henkeä	Naiset 1 000 henkeä	Miehet 1 000 henkeä	Naiset 1 000 henkeä	Miehet 1 000 henkeä
15–74	2 047	2 061	1 182	1 267	111	126	755	669
15–64	1 708	1 755	1 155	1 225	110	125	442	405
15–24	310	327	134	124	31	35	145	168
25–34	341	360	234	290	23	27	84	43
35–44	325	342	257	292	19	20	49	30
45–54	357	363	294	302	20	24	43	37
55–64	375	363	236	217	17	19	121	127

Lähde: Tilastokeskus, Työvoimatutkimus

3.5 Työvoimaosuus 1972–2016 (15–74-vuotiaat), %

* 2016: Naiset 63,1 % ja miehet 67,5 %

Vuodesta 1989 lähtien luvut eivät ole vertailukelpoisia aiempiin vuosiin.

Työvoima = Työlliset + Työttömät

Työvoimaosuus = Työvoimaan kuuluvien %-osuus 15–74-vuotiaasta väestöstä.

Lähde: Tilastokeskus, Työvoimatutkimus

3.6 Työvoimaosuudet ikäryhmittäin 2016, %

Lähde: Tilastokeskus, Työvoimatutkimus

3.7a Työllisyys- ja työttömyysasteet lapsiluvun mukaan 2016, 20–59-vuotiaat

	Työllisyysaste			Työttömyysaste		
	Yhteensä %	Naiset %	Miehet %	Yhteensä %	Naiset %	Miehet %
Yhteensä	77,2	75,6	78,8	8,3	7,8	8,7
Alle 18-vuotiaiden lasten vanhemmat yhteensä	81,5	73,6	90,1	6,2	7,6	4,9
1 lapsi	81,1	74,2	89,0	6,4	7,8	5,1
2 lasta	84,1	77,1	91,4	6,0	7,3	4,8
3 lasta tai enemmän	77,4	65,7	89,5	5,9	7,8	4,4
Ei alle 18-vuotiaita lapsia	74,8	76,8	73,0	9,5	7,9	11,0

Lähde: Tilastokeskus, Työvoimatutkimus

3.7b Työllisyys- ja työttömyysasteet nuorimman lapsen mukaan 2016, 20–59-vuotiaat

	Työllisyysaste			Työttömyysaste		
	Yhteensä %	Naiset %	Miehet %	Yhteensä %	Naiset %	Miehet %
Yhteensä	77,2	75,6	78,8	8,3	7,8	8,7
Alle 18-vuotiaiden lasten vanhemmat yhteensä	81,5	73,6	90,1	6,2	7,6	4,9
nuorin lapsi alle 3-vuotias	67,9	48,6	87,8	7,7	10,2	6,2
nuorin lapsi 3–6-vuotias	85,2	79,2	91,6	5,9	8,1	3,8
nuorin lapsi 7–17-vuotias	88,0	85,6	90,7	5,6	6,5	4,6
Ei alle 18-vuotiaita lapsia	74,8	76,8	73,0	9,5	7,9	11,0

Lähde: Tilastokeskus, Työvoimatutkimus

3.8 Työllisyysaste 15–64-vuotiaat (vuosikeskiarvo) 1990–2016, %

Työllisyysaste=15–64-vuotiaiden työllisten %-osuus samanikäisestä väestöstä

* 2016: Naiset 67,6 % ja miehet 69,8 %

Lähde: Tilastokeskus, Työvoimatutkimus

3.9 Työllisyysaste ikäryhmittäin 2016, %

Lähde: Tilastokeskus, Työvoimatutkimus

3.10 Työlliset (15–74-vuotiaat) työnantajasektorin mukaan 2016

Lähde: Tilastokeskus, Työvoimatutkimus

3.11 Työlliset (15–74-vuotiaat) koulutusasteittain 2016, %

Lähde: Tilastokeskus, Työvoimatutkimus

3.12 Nais- ja miesvaltaisimmat toimialat 2016 (15–74-vuotiaat, TOL2008), %-osuudet alan työllisistä

3.13 Palkansaajat sekä osa-aikaisten ja määräaikaisten %-osuudet palkansaajista 2000–2016

	Palkansaajat yhteensä (1 000 henkeä)		Osa-aikatyössä %-osuus palkansaajista		Määräaikaisessa työsuhteessa %-osuus palkansaajista	
	Naiset	Miehet	Naiset	Miehet	Naiset	Miehet
2000	1 006	1 011	16,9	7,2	19,9	13,0
2001	1 027	1 033	16,8	7,1	20,0	13,0
2002	1 043	1 025	17,2	7,7	19,6	12,6
2003	1 037	1 024	17,5	7,6	20,0	12,7
2004	1 039	1 025	18,3	8,0	19,6	12,7
2005	1 060	1 038	18,1	8,0	20,0	12,9
2006	1 078	1 051	18,7	8,2	20,0	12,7
2007	1 103	1 075	18,6	8,0	19,4	12,4
2008	1 112	1 095	17,6	7,7	18,8	11,3
2009	1 094	1 029	18,5	7,9	18,4	10,6
2010	1 082	1 038	19,2	8,5	18,6	12,5
2011	1 091	1 052	19,3	9,2	18,5	12,8
2012	1 099	1 047	19,7	9,0	18,4	12,8
2013	1 090	1 036	19,6	8,8	18,4	12,5
2014	1 082	1 023	19,5	9,3	18,5	12,6
2015	1 076	1 015	19,1	9,9	18,1	12,6
2016	1 071	1 034	20,4	9,9	18,4	13,1

Lähde: Tilastokeskus, Työvoimatutkimus

3.14 Palkansaajien osa-aikatyön syyt 2016 (15–74-vuotiaat), %

Osa-aikaiset palkansaajat: Naiset 218 000, Miehet 102 000

%-osuus palkansaajista: Naiset 20,4 %, Miehet 9,9 %

Lähde: Tilastokeskus, Työvoimatutkimus

3.15 Työllisten naisten yleisimmät ammatit¹⁾ 2016

1) ammattiluokitus 2010, 2-numerotaso

Lähde: Tilastokeskus, Työvoimatutkimus

3.16 Työllisten miesten yleisimmät ammatit¹⁾ 2016

1) ammattiluokitus 2010, 2-numerotaso

Lähde: Tilastokeskus, Työvoimatutkimus

3.17 Määräaikaisten prosenttiosuus palkansaajista (15–74-vuotiaat, vuosikeskiarvo) 1998–2016, %

2016: Naiset 18,4 % ja miehet 13,1 %

Lähde: Tilastokeskus, Työvoimatutkimus

3.18 Määräaikaisten osuus palkansaajista ikäryhmittäin 2016, %

Lähde: Tilastokeskus, Työvoimatutkimus

3.19 Määräaikaisessa työsuhteessa olevien palkansaajien osuus palkansaajista koulutusasteen mukaan 2015, %

Lähde: Tilastokeskus, Työvoimatutkimus

3.20 Alle 18-vuotiaiden lasten vanhempien työmarkkina-asema nuorimman lapsen iän mukaan 2016, %

Lähde: Tilastokeskus, Työvoimatutkimus

3.21 Yrittäjät ja yrittäjäperheenjäsenet toimialan mukaan 2016

Toimiala	Yhteensä 1 000 henkeä	Naiset 1 000 henkeä	Miehet 1 000 henkeä	Naiset % %	Miehet % %	Naiset % naisista	Miehet % miehistä
Toimialat yhteensä (00–99)	344	111	233	32,3	67,7	100,0	100,0
A, B Maatalous, metsätalous, kalatalous; kaivostoiminta (01–09)	65	16	49	24,8	75,2	14,5	21,1
C–F Teollisuus, rakentaminen	71	8	63	11,1	88,9	7,1	27,0
G–N ja P–U Palvelualat	207	87	120	41,8	58,2	78,2	51,7
X Toimiala tuntematon (00)	1	0	0	36,7	63,3	0,2	0,2

Lähde: Tilastokeskus, Työvoimatutkimus

3.22 Työttömät (15–74-vuotiaat) 1 000 henkeä ja työttömyysasteet 1990–2016

	Työttömät			Työttömyysaste				
	Yhteensä 1 000 henkeä	Naiset	Miehet	Naiset %	Miehet %	Yhteensä %	Naiset %	Miehet %
1990	82	33	49	40,4	59,6	3,2	2,7	3,6
1992	292	114	178	39,1	60,9	11,7	9,6	13,6
1994	408	174	235	42,5	57,5	16,6	14,8	18,1
1996	363	176	186	48,5	51,2	14,6	14,9	14,3
1998	285	142	143	49,8	50,2	11,4	12,0	10,9
2000	253	131	122	51,8	48,2	9,8	10,6	9,1
2002	237	114	123	48,1	52,0	9,1	9,1	9,1
2004	229	111	118	48,5	51,5	8,8	8,9	8,7
2006	204	104	101	51,0	49,0	7,7	8,1	7,4
2008	172	87	85	50,6	49,4	6,4	6,7	6,1
2009	221	99	122	44,8	55,2	8,2	7,6	8,9
2010	224	98	126	43,8	56,3	8,4	7,6	9,1
2011	209	91	117	43,5	56,5	7,8	7,1	8,4
2012	207	92	115	44,4	55,6	7,7	7,1	8,3
2013	219	97	122	44,3	55,7	8,2	7,5	8,8
2014	232	103	129	44,4	55,6	8,7	8,0	9,3
2015	252	115	137	45,7	54,3	9,4	8,8	9,9
2016	237	111	126	46,9	53,1	8,8	8,6	9,0

Lähde: Tilastokeskus, Työvoimatutkimus

3.23 Työttömyysasteet ikäryhmittäin 2016, %

Lähde: Tilastokeskus, Työvoimatutkimus

3.24 Työttömyysasteet (15–74-vuotiaat) 1970–2016, %

Vuodesta 1989 lähtien luvut eivät ole vertailukelpoisia aiempiin vuosiin

2016: Naiset 8,6 % ja miehet 9,0 %

Lähde: Tilastokeskus, Työvoimatutkimus

3.25 Työttömyysasteet koulutusasteen mukaan 2016, %

Lähde: Tilastokeskus, Työvoimatutkimus

3.26 Pitkäaikaistyöttömät 1995–2016, keskimäärin vuodessa, lukumäärä

	Yli vuoden työttömänä		– joista yli 2 v. työttömänä	
	Naiset	Miehet	Naiset	Miehet
1995	55 308	80 504	19 363	34 257
1996	54 153	76 901	22 083	36 960
1997	52 747	69 218	22 500	34 457
1998	49 721	61 176	23 279	31 376
1999	44 012	52 419	22 333	28 286
2000	39 314	47 498	19 306	24 203
2001	36 153	45 172	16 900	22 324
2002	33 029	43 300	14 978	21 430
2003	30 335	40 734	13 546	19 790
2004	30 296	40 491	12 860	18 897
2005	31 185	39 745	13 028	18 369
2006	28 912	35 445	12 529	16 250
2007	23 603	28 056	11 125	13 648
2008	19 646	23 473	8 914	10 712
2009	17 527	23 801	6 597	8 908
2010	21 106	32 939	6 429	9 920
2011	23 040	34 130	8 986	14 047
2012	25 130	36 038	11 544	17 117
2013	30 428	43 258	13 344	19 405
2014	37 831	52 673	16 366	23 426
2015	45 435	63 878	19 954	28 315
2016	52 006	71 731	23 124	33 727

Lähde: Työ- ja elinkeinoministeriö TEM, Työnvälitystilasto

3.27 Palveluilla työllistetyt¹⁾ 1995–2016, keskimäärin vuodessa (lukumäärä)

	Yhteensä	Naiset	Miehet
1995	63 643	34 599	29 044
1996	64 627	36 715	27 912
1997	62 582	36 383	26 199
1998	57 009	34 078	22 931
1999	51 459	31 677	19 782
2000	43 007	26 951	16 057
2001	38 425	24 550	13 875
2002	36 980	23 153	13 828
2003	36 533	22 161	14 372
2004	35 969	21 309	14 660
2005	34 233	19 875	14 358
2006	37 954	21 979	15 974
2007	37 807	21 416	16 393
2008	35 415	19 794	15 620
2009	32 992	18 514	14 479
2010	34 094	18 066	16 032
2011	35 489	18 366	17 126
2012	30 548	15 663	14 887
2013	31 809	15 748	16 046
2014	37 350	18 034	19 311
2015	27 354	13 200	14 150
2016	22 301	10 516	11 786

1) Palkkatuella, starttirahalla ja valtiolle työllistetyt.

Lähde: Työ- ja elinkeinoministeriö TEM, Työnvälitystilasto

3.28a Työnsä fyysisesti vähintään melko rasittavaksi kokevien osuus ikäryhmittäin 2017, %

Lähde: Terveyden ja hyvinvoinninlaitos THL, Aikuisten terveys-, hyvinvointi- ja palvelututkimus ATH 2017

3.28b Työnsä fyysisesti vähintään melko rasittavaksi kokevien osuus koulutustason mukaan 2017, %

Lähde: Terveyden ja hyvinvoinninlaitos THL, Aikuisten terveys-, hyvinvointi- ja palvelututkimus ATH 2017

3.28c Työnsä henkisesti vähintään melko rasittavaksi kokevien osuus ikäryhmittäin 2017, %

Lähde: Terveyden ja hyvinvoinninlaitos THL, Aikuisten terveys-, hyvinvointi- ja palvelututkimus ATH 2017

3.28d Työnsä henkisesti vähintään melko rasittavaksi kokevien osuus koulutustason mukaan 2017, %

Lähde: Terveyden ja hyvinvoinninlaitos THL, Aikuisten terveys-, hyvinvointi- ja palvelututkimus ATH 2017

3.29 Palkansaajien työpaikkatapaturmat 1996–2015

2015: Naiset 36 169 ja miehet 60 326

Lähde: Tilastokeskus, Työtapaturmat

3.30 Työllisten osuus työikäisestä väestöstä (18–64-vuotiaat) syntyperän mukaan 1987–2015, %

2015: Suomalaistaustaiset naiset 71,2 % ja miehet 67,4 %,
ulkomaalaistaustaiset naiset 45,4 % ja miehet 53,8 %

Lähde: Tilastokeskus, Työssäkäynti

3.31 Työikäisten (18–64-vuotiaat) työttömien osuus työvoimasta syntyperän mukaan 2000–2016, %

2016: Suomalaistaustaiset naiset 11,0 % ja miehet 14,4 %,
ulkomaalaistaustaiset naiset 29,3 % ja miehet 23,4 %

Lähde: Tilastokeskus, Työssäkäynti

3.32 Työsyrintää tai eriarvoista kohtelua eri tilanteissa kokeneiden palkansaajien osuus 2013, %

Lähde: Tilastokeskus, Työolotutkimus 2013

3.33 Syrjintää tai eriarvoista kohtelua havainneiden palkansaajien osuus (%) syrjintäperusteen mukaan 2013

Lähde: Tilastokeskus, Työolotutkimus 2013

3.34 Etenemismahdollisuudet työssä, ”hyvät mahdollisuudet”-vastaukset, %

Lähde: Tilastokeskus, Työolotutkimus 1977–2013

3.35 Palkansaajat, joiden työhön kuuluu esimiestehtäviä, %

Lähde: Tilastokeskus, Työolotutkimus 1984–2013

3.36 Palkansaajat, joiden esimies on nainen, %

Lähde: Tilastokeskus, Työolotutkimus 1984–2013

4.1 Palkansaajien keskiansioita 2000–2016, euroa/kk

* Ennakkotieto

2016: Naiset 3 075 euroa/kk ja miehet 3 675 euroa/kk

Keskimääräiset kuukausiansiot kuvaavat kokoaikaisen ja täyttä palkkaa saaneen palkansaajan säännöllisen työajan ansioita. Keskiansiot lasketaan ansiotasoindeksin aineistosta. Laskennassa palkansaajaryhmien keskiansiot yhdistetään palkkatilastoon sisältyvien palkansaajien lukumäärillä painottaen.

Lähde: Tilastokeskus, Ansiotasoindeksi

4.2 Palkansaajien säännöllisen työajan keskiansiot sektoreittain 2000–2016, naisten ansiot prosenttia miesten ansioista

Vuosi	Kaikki palkansaajat	Yksityinen sektori	Valtio	Kunnat
2000	80,6	80,7	80,0	84,6
2001	80,3	80,8	80,3	84,3
2002	80,2	80,8	80,5	84,0
2003	80,2	80,9	80,9	84,3
2004	80,5	81,1	81,3	84,7
2005	80,7	82,2	81,9	83,4
2006	80,8	82,3	82,0	83,2
2007	81,0	82,2	83,1	83,2
2008	81,2	82,6	83,7	84,0
2009	81,8	84,5	84,1	84,4
2010	82,8	83,6	84,4	85,1
2011	83,2	83,9	85,6	85,4
2012	83,1	83,8	86,0	85,4
2013	83,1	84,0	86,1	85,6
2014	83,3	84,5	86,1	85,9
2015	83,2	84,5	86,0	86,1
2016	83,7	84,9	86,8	86,5

Keskimääräiset kuukausiansiot kuvaavat kokoaikaisen ja täyttä palkkaa saaneen palkansaajan säännöllisen työajan ansioita. Keskiansiot lasketaan ansiotasoindeksin aineistosta. Laskennassa palkansaajaryhmien keskiansiot yhdistetään palkkatilastoon sisältyvien palkansaajien lukumäärillä painottaen.

Lähde: Tilastokeskus, Ansiotasoindeksi

4.3 Keskiansiot työnantajasektoreittain 2000–2016, euroa

Vuosi	Kaikki palkansaajat		Yksityinen sektori		Valtio		Kunnat	
	Naiset	Miehet	Naiset	Miehet	Naiset	Miehet	Naiset	Miehet
2000	1 820	2 257	1 824	2 261	1 928	2 411	1 796	2 124
2001	1 904	2 371	1 923	2 380	2 038	2 538	1 858	2 204
2002	1 971	2 457	1 994	2 467	2 120	2 635	1 915	2 281
2003	2 052	2 559	2 080	2 572	2 216	2 740	1 990	2 361
2004	2 137	2 655	2 163	2 668	2 314	2 846	2 074	2 450
2005	2 239	2 774	2 299	2 798	2 402	2 933	2 179	2 612
2006	2 305	2 851	2 363	2 871	2 480	3 024	2 245	2 697
2007	2 386	2 946	2 440	2 967	2 579	3 102	2 330	2 799
2008	2 530	3 114	2 591	3 135	2 782	3 325	2 460	2 930
2009	2 659	3 250	2 764	3 272	2 943	3 498	2 546	3 018
2010	2 723	3 288	2 747	3 287	3 041	3 605	2 636	3 098
2011	2 799	3 365	2 827	3 369	3 168	3 699	2 705	3 168
2012	2 893	3 483	2 921	3 487	3 297	3 832	2 795	3 273
2013	2 959	3 562	2 995	3 567	3 374	3 918	2 850	3 329
2014	3 004	3 606	3 051	3 612	3 445	3 999	2 876	3 348
2015	3 041	3 653	3 096	3 662	3 491	4 058	2 900	3 369
2016	3 075	3 675	3 131	3 686	3 545	4 086	2 929	3 387

Keskimääräiset kuukausiansiot kuvaavat kokoaikaisen ja täyttä palkkaa saaneen palkansaajan säännöllisen työajan ansioita. Keskiansiot lasketaan ansiotasoindeksiin aineistosta. Laskennassa palkansaajaryhmien keskiansiot yhdistetään palkkatilastoon sisältyvien palkansaajien lukumäärillä painottaen.

Lähde: Tilastokeskus, Ansiotasoindeksi

4.4 Palkansaajien säännöllisen työajan keskiansiot teollisuudessa ja tukku- ja vähittäiskaupassa 2002–2016, euroa

	Teollisuus		Tukku- ja vähittäiskauppa	
	Naiset	Miehet	Naiset	Miehet
2002	2 061	2 477	1 839	2 497
2004	2 269	2 699	1 973	2 647
2006	2 477	2 903	2 129	2 835
Uusi painorakenne				
2008	2 772	3 238	2 433	3 266
2009	2 857	3 267	2 513	3 280
2010	2 931	3 327	2 587	3 347
Uusi painorakenne				
2011	3 055	3 483	2 675	3 447
2012	3 154	3 587	2 722	3 602
2013	3 276	3 727	2 807	3 676
2014	3 357	3 788	2 860	3 690
2015	3 454	3 886	2 884	3 678
2016	3 485	3 871	2 948	3 783

Lähde: Tilastokeskus, Ansiotasoindeksi ja Yksityisen sektorin kuukausi- ja tuntipalkat

4.5 Palkansaajien säännöllisen työajan keskiansiot koulutuksessa ja terveydenhuollossa 2002–2016, euroa

	Koulutus		Terveydenhuolto	
	Naiset	Miehet	Naiset	Miehet
2002	2 164	2 519	2 017	2 842
2004	2 348	2 713	2 172	3 068
2006	2 523	2 903	2 330	3 289
Uusi painorakenne				
2008	2 951	3 372	2 618	3 655
2009	3 041	3 458	2 720	3 789
2010	3 087	3 495	2 786	3 874
Uusi painorakenne				
2011	3 185	3 588	2 886	3 966
2012	3 275	3 671	2 982	4 039
2013	3 351	3 754	3 054	4 075
2014	3 388	3 800	3 086	4 110
2015	3 429	3 826	3 114	4 143
2016	3 487	3 866	3 137	4 101

Lähde: Tilastokeskus, Ansiotasoindeksi ja Kunta- ja valtiosektorin kuukausipalkat sekä Yksityisen sektorin kuukausi- ja tuntipalkat

4.6 Keskimääräiset kokonaisansiot kuukaudessa ikäryhmittäin yksityisellä sektorilla 2016¹⁾, euroa/kk

1) Lukumäärä: naiset 373 556 ja miehet 539 488

Lähde: Tilastokeskus, Palkkarakenne

4.7 Keskimääräiset kokonaisansiot kuukaudessa ikäryhmittäin valtiolla 2016¹⁾, euroa/kk

1) Lukumäärä: naiset 31 852 ja miehet 35 318

Lähde: Tilastokeskus, Palkkarakenne

4.8 Keskimääräiset kokonaisansiot kuukaudessa ikäryhmittäin kuntasektorilla 2016¹⁾, euroa/kk

1) Lukumäärä: naiset 288 839 ja miehet 75 891

Lähde: Tilastokeskus, Palkkarakenne

4.9 Kokoaikaisten palkansaajien kokonaisansiot kuukaudessa koulutusasteen mukaan 2016, euroa/kk

Lähde: Tilastokeskus, Palkkarakenne

5.1 Naisten ja miesten tulot 2016

	Naiset	Miehet
Tulonsaajien lukumäärä kaikkiaan	2 401 552	2 283 245
Ansiotuloja saaneita	2 368 525	2 244 639
Pääomatuloja saaneita	1 372 177	1 186 052
Valtionveronalaiset tulot yhteensä (milj. euroa)	59 471	76 268
Ansiotulot valtionverotuksessa yhteensä	56 794	70 103
Työtulot	35 825	47 329
Sairausvakuutuslain mukaiset päivä- ja äitiysrahat	957	370
Lapsen kotihoidon tuki	336	20
Opintorahat	305	231
Työttömyysturvaetuudet	2 472	2 621
Eläketulot	14 556	15 492
Kansaneläkkeet	1 485	904
Muut eläkkeet	13 071	14 588
Maatalouden tulot	244	618
Elinkeinotulot	1 180	1 826
Pääomatulot yhteensä	2 678	6 165
Valtionverot yhteensä	2 353	5 893
Kunnallisvero	7 878	10 903
Verot ja maksut yhteensä	11 721	18 661

Veronalaiset tulot -tilaston keskeisin tulokäsité on valtionveronalainen tulo. Veronalaisia eivät ole mm. eräät sosiaalivastukset, eläkkeet, päivärahat ja korvaukset. Tällaisia ovat esimerkiksi lapsilisät, asumistuet, toimeentulotuki, kansaneläkkeiden lisäosat ja rintamasotilaslain mukaiset eläkkeet. Tavanomaisten pankkitalletusten ja obligaatioiden korot ovat verottomia, tilastoon eivät sisälly myöskään lähdeveron alaiset korkotulot. Veronalaisia eivät edelleen ole mm. julkisyhteisöiltä saadut stipendit ja apurahat. Veronalaiset tulot jaetaan ansio- ja pääomatuloihin. Pääomatuloista maksetaan vero ainoastaan valtiolle, ansiotulojen perusteella määräytyy valtion tuloveron ohella kunnallisvero ja sairausvakuutusmaksu.

Lähde: Tilastokeskus, Veronalaiset tulot

5.2 Tulonsaajat valtionveronalaisten tulojen mukaan 2016

Lähde: Tilastokeskus, Veronalaiset tulot

5.3 Tulonsaajat valtionveronalaisten tulojen mukaan 2016

Tuloluokka euroa	Tulonsaajat Naiset %	Miehet %	Naisten %-osuus tulonsaajista tuloluokassa
- 5 000	9,2	9,7	50,0
5 000-10 000	10,4	9,1	54,4
10 000-15 000	14,8	9,6	61,8
15 000-20 000	13,0	9,1	60,1
20 000-25 000	11,1	8,8	57,1
25 000-30 000	10,9	8,7	56,8
30 000-35 000	9,5	8,7	53,5
35 000-40 000	6,6	7,7	47,4
40 000-45 000	4,3	6,3	42,0
45 000-50 000	2,9	4,8	38,7
50 000-	7,3	17,5	30,5
Tuloluokat yhteensä	100,0	100,0	51,3
Lukumäärä	2 401 552	2 283 245	

Lähde: Tilastokeskus, Veronalaiset tulot

5.4 Keskimääräiset valtionveronalaiset tulot iän mukaan 2016, euroa

Lähde: Tilastokeskus, Veronalaiset tulot

5.5 Tulot kotitaloustyypin mukaan 2012 ja 2015

Viitehenkilön ikä alle 65 vuotta

	2012 Koti- talouksia, 1 000 kpl	Mediaani Käytettävissä oleva raha- tulo, euroa	2015 Koti- talouksia, 1 000 kpl	Mediaani Käytettävissä oleva raha- tulo, euroa
Lapsettomat parit	538,1	45 341	513,5	45 188
Pari ja 1 lapsi	194,7	54 349	201,6	52 375
Pari ja 2 lasta	195,7	57 192	187,2	56 860
Pari ja 3+ lasta	96,1	58 423	97,8	58 115
Yksinasuva nainen	295,5	20 253	292,0	19 985
Yksinasuva mies	356,7	19 847	374,3	18 595
Yksinhuoltajat, naiset	82,5	30 600	77,7	28 496
Yksinhuoltajat, miehet	14,7	30 494	15,2	29 000

Käytettävissä oleva rahatulo = palkkatulot + yrittäjätulot + omaisuustulot (pl. asuntotulo ja myyntivoitot) + saadut tulonsiirrot – maksetut tulonsiirrot Mediaanitulo on tulotaso, joka jakaa aineiston kahtia. Mediaanituloa enemmän saa puolet ja sitä vähemmän saa puolet kotitalouksista.

Kotitalouksien lukumäärä on laskettu otostutkimuksesta. Määrä eroa perheilaston perheiden lukumäärästä. Yksinhuoltajien ja kahden huoltajan lapsikotitalouksiin on laskettu mukaan kotitaloudet, joissa on vähintään yksi alle 18-vuotias lapsi.

Lähde: Tilastokeskus, Tulonjakotilasto

5.6 Velalliset ja velat iän mukaan 2016

Ikäluokat	Velallisia yhteensä		Miehet lukumäärä	Naiset %	Miehet %
	Yhteensä lukumäärä	Naiset lukumäärä			
Kaikki ikäluokat	5 377 099	2 730 803	2 646 296	50,8	49,2
–24	1 503 881	735 253	768 628	48,9	51,1
25–34	685 755	335 538	350 217	48,9	51,1
35–44	658 129	322 343	335 786	49,0	51,0
45–54	700 415	349 281	351 134	49,9	50,1
55–64	725 586	370 472	355 114	51,1	48,9
65–	1 103 333	617 916	485 417	56,0	44,0

Ikäluokat	Velat yhteensä		Miehet euroa	Naiset %	Miehet %
	Yhteensä euroa	Naiset euroa			
Kaikki ikäluokat	117 792 223 896	51 803 274 889	65 988 949 007	44,0	56,0
–24	2 631 773 487	1 268 085 295	1 363 688 192	48,2	51,8
25–34	27 339 165 983	12 717 205 784	14 621 960 199	46,5	53,5
35–44	37 390 707 844	16 496 264 902	20 894 442 942	44,1	55,9
45–54	28 154 619 987	11 947 546 102	16 207 073 885	42,4	57,6
55–64	14 961 759 075	6 373 321 498	8 588 437 577	42,6	57,4
65–	7 314 197 520	3 000 851 308	4 313 346 212	41,0	59,0

Lähde: Tilastokeskus, Velkaantumistilasto

5.7a Ulosottovelalliset¹⁾ naiset ja miehet 2008–2017

Vuosi	Yhteensä	Naiset	Ulosotto- velallisista naisia, %	Miehet	Ulosotto- velallisista miehiä, %
		lkm		lkm	
2008	205 031	69 145	33,7	135 886	66,3
2009	211 083	72 244	34,2	138 839	65,8
2010	208 357	72 508	34,8	135 849	65,2
2011	213 902	75 157	35,1	138 745	64,9
2012	215 697	78 464	36,4	137 233	63,6
2013	210 618	77 425	36,8	133 193	63,2
2014	211 668	77 759	36,7	133 909	63,3
2015	202 887	76 226	37,6	126 661	62,4
2016	214 429	79 869	37,2	134 560	62,8
2017	214 305	80 965	37,8	132 787	62,0

1) Ulosottovelallisten (avoinna oleva asia) määrä vuoden lopussa (viimeisenä päivänä)

Lähde: Tilastokeskus, Ulosottoasiat

5.7b Keskimääräinen ulosottovelka (euroa) ja perinnässä olevien asioiden määrä 2008–2017, Ikm

Vuosi	Keskimääräinen ulosottovelka (euroa)			Perinnässä olevat asiat yhtä velallista kohti		
	Yhteensä	Naiset	Miehet	Yhteensä	Naiset	Miehet
2008	16 575	9 265	20 294	5,6	5,3	5,8
2009	15 775	9 700	18 937	5,8	5,5	5,9
2010	15 145	10 302	17 730	6,1	5,9	6,1
2011	14 599	10 450	16 847	6,8	6,7	6,9
2012	14 926	10 639	17 376	7,1	7,1	7,0
2013	15 520	11 397	17 917	7,6	7,8	7,4
2014	15 853	11 796	18 210	7,3	7,5	7,2
2015	16 733	12 796	19 102	7,1	7,3	7,0
2016	16 525	12 826	18 720	7,1	7,4	7,0
2017	17 848	13 701	20 374	7,5	7,7	7,4

Lähde: Tilastokeskus, Ulosottoasiat

5.7c Velkajärjestelyhakemukset 2000–2017, %

Lähde: Tilastokeskus, Velkajärjestelyt

5.7d Naisten velkajärjestelyhakemukset ikäryhmittäin 2000–2017, %

Lähde: Tilastokeskus, Velkajärjestelyt

5.7e Miesten velkajärjestelyhakemukset ikäryhmittäin 2000–2017, %

Lähde: Tilastokeskus, Velkajärjestelyt

5.8 Toimeentulotukea saaneet kotitaloudet kotitaloustyyppin mukaan 1990, 2000, 2005, 2010, 2015 ja 2016, %

Kotitaloustyyppi	1990	2000	2005	2010	2015	2016
Yksinasuvat naiset	24,5	26,0	27,8	27,7	28,7	29,2
Yksinasuvat miehet	39,0	39,0	42,3	43,6	43,9	44,3
Yksinhuoltajat, naiset	10,9	10,7	11,3	10,8	10,6	10,5
Yksinhuoltajat, miehet	1,3	1,1	1,1	1,0	1,1	1,1
Avio-/ja avoparit ilman lapsia	10,0	11,0	7,8	7,6	6,8	6,6
Avio-/ja avoparit, joilla lapsia	14,2	12,1	9,7	9,3	8,8	8,4
Yhteensä	100	100	100	100	100	100
Lukumäärä	181 604	271 686	238 848	240 257	259 010	260 928

Lähde: Terveyden ja hyvinvoinnin laitos THL, Toimeentulotuki

Työttömyysturva

Suomessa työttömyysturvaetuuksia maksavat työttömyyskassat sekä KELA (kansaneläkelaitos). Työttömyyskassat maksavat jäsenilleen ansiotuloihin sidotut etuudet, Kela maksaa muille työttömille perusturvaetuudet.

Työttömyyskassat maksavat ansiopäivärahaa 17–67-vuotiaalle työttömälle jäsenelleen, joka täyttää työssäoloehdon ja jonka jäsenyys kassassa on kestänyt työssäoloehtoon vaaditun ajan. Työssäoloehto täyttyy, kun henkilö on 28 edellisen kuukauden aikana ollut 26 kalenteriviikkoa työssäoloehtoon luettavassa työssä.

Kela maksaa peruspäivärahaa työssäoloehdon täyttävälle 17–67-vuotiaalle työttömälle, joka ei ole työttömyyskassan jäsen. Oikeus peruspäivärahaan ja sen mahdollisiin lisäosiin määräytyy samoin ehdoin kuin ansiopäivärahassa kassan jäsenyyttä lukuun ottamatta.

Kela maksaa työmarkkinatukea 17–67-vuotiaalle työttömälle, joka on saanut enimmäisajan ansio- tai peruspäivärahaa tai joka ei ole oikeutettu työttömyyspäivärahaan työssäoloehdon puuttumisen takia.

5.9 Peruspäivärahaa tai työmarkkinatukea vuoden aikana saaneet 1994–2016, lkm

* Naiset 184 891, miehet 203 294

Lähde: Finanssivalvonta ja Kansaneläkelaitos, Tilasto Suomen työttömyysturvasta

5.10 Ansiopäivärahaa vuoden aikana saaneet 1994–2016, lkm

* Naiset 169 757, miehet 167 293

Lähde: Finanssivalvonta ja Kansaneläkelaitos, Tilasto Suomen työttömyysturvasta

5.11 Ansiopäivärahan, peruspäivärahan ja työmarkkinatuen saajat ikäryhmittäin 2016, %

Ikäryhmä	Ansiopäiväraha, saajat		Peruspäiväraha, saajat		Työmarkkinatuki, saajat	
	Naiset	Miehet	Naiset	Miehet	Naiset	Miehet
17–19	36,8	63,2	46,4	53,6	45,4	54,6
20–24	47,2	52,8	48,3	51,7	43,4	56,6
25–29	51,0	49,0	49,6	50,4	47,0	53,0
30–34	52,0	48,0	50,5	49,5	49,6	50,4
35–39	53,0	47,0	49,9	50,1	51,5	48,5
40–44	52,2	47,8	49,7	50,3	50,8	49,2
45–49	50,3	49,7	48,3	51,7	48,4	51,6
50–54	48,9	51,1	46,1	53,9	45,7	54,3
55–59	48,5	51,5	45,1	54,9	45,3	54,7
60–64	49,3	50,7	46,2	53,8	48,8	51,2
Yhteensä	50,4	49,6	48,7	51,3	47,3	52,7
Lukumäärä yhteensä	169 757	167 293	39 753	41 884	145 138	161 410

Lähde: Finanssivalvonta ja Kansaneläkelaitos, Tilasto Suomen työttömyysturvasta

5.12 Eläkkeensaajien kuukausieläkkeet 2016

Lähde: Eläketurvakeskus ETK ja Kansaneläkelaitos KELA, Tilasto Suomen eläkkeensaajista

5.13 Eläkkeensaajien lukumäärä eläkkeen rakenteen mukaan 2004–2016

Vuosi	Kaikki eläkkeensaajat		Työeläkkeen saajat % kaikista eläkkeensaajista		Kelan eläkkeensaajat % kaikista eläkkeensaajista	
	Naiset	Miehet	Naiset	Miehet	Naiset	Miehet
2004	764 233	573 769	91,4	93,0	59,9	41,9
2005	772 046	584 240	91,6	93,1	58,7	40,9
2006	779 053	592 891	91,9	93,2	57,5	40,0
2007	787 262	602 570	92,1	93,2	56,1	38,9
2008	798 203	615 997	92,2	93,2	57,7	40,4
2009	811 095	632 094	92,3	93,2	56,4	39,3
2010	820 872	642 963	92,0	93,0	55,0	38,0
2011	829 541	653 500	93,0	93,0	54,0	37,0
2012	833 656	660 769	93,0	93,0	52,0	36,0
2013	842 425	670 697	92,9	93,4	51,0	35,2
2014	847 253	678 064	93,0	93,5	49,7	34,2
2015	853 677	687 295	93,2	93,5	48,5	33,4
2016	862 238	696 662	93,3	93,6	47,5	32,8

Lähde: Eläketurvakeskus ETK ja Kansaneläkelaitos KELA, Tilasto Suomen eläkkeensaajistas

5.14 Suomessa asuvien eläkkeensaajien kokonaiseläkejakauma 31.12.2016

Kokonaiseläke euroa/kk	Kokonaiseläkejakauma Naiset		Miehet	
	Lukumäärä	%	Lukumäärä	%
0– 499	7 802	1,0	5 140	0,8
500– 749	27 431	3,5	11 288	1,7
750– 999	168 155	21,2	102 956	15,7
1 000–1 249	168 897	21,3	92 854	14,2
1 250–1 499	128 736	16,2	81 728	12,5
1 500–1 749	93 974	11,8	76 964	11,7
1 750–1 999	68 507	8,6	68 370	10,4
2 000–2 499	73 035	9,2	94 506	14,4
2 500–2 999	30 926	3,9	51 524	7,9
3 000–3 499	12 950	1,6	27 484	4,2
3 500–3 999	6 076	0,8	15 274	2,3
4 000–4 499	2 973	0,4	9 356	1,4
4 500–4 999	1 556	0,2	5 697	0,9
5 000–	2 144	0,3	12 657	1,9
Kaikki	793 162	100	655 798	100
Keskimääräinen kokonais- eläke, euroa/kk	1 454		1 849	
Työeläkkeen osuus, euroa/kk	1 286		1 714	
Kelan eläkkeen osuus, euroa/kk	152		113	

Lähde: Eläketurvakeskus ETK ja Kansaneläkelaitos KELA, Tilasto Suomen eläkkeensaajista

6.1a Terveytensä keskitasoisiksi tai sitä huonommaksi kokevien osuus ikäryhmän mukaan 2018, %

Lähde: Terveys- ja hyvinvoinnin laitos THL, FinSote 2017-2018

6.1b Terveytensä keskitasoisiksi tai sitä huonommaksi kokevien osuus koulutustason mukaan 2018, %

Lähde: Terveys- ja hyvinvoinnin laitos THL, FinSote 2017-2018

6.2a Painoindeksi (BMI) ikäryhmän mukaan 2018, %

Lähde: Terveys- ja hyvinvoinnin laitos THL, FinSote 2017-2018

6.2b Painoindeksi (BMI) koulutustason mukaan 2018, %

Lähde: Terveys- ja hyvinvoinnin laitos THL, FinSote 2017-2018

$$\text{BMI} = \frac{\text{Paino (kg)}}{\text{Pituus (m)}^2}$$

6.3a Alkoholiahumalahakuisesti / liikaa käyttävien osuus ikäryhmän mukaan 2018, %

Lähde: Terveys- ja hyvinvoinnin laitos THL, FinSote 2017-2018

6.3b Alkoholiahumalahakuisesti / liikaa käyttävien osuus koulutustason mukaan 2018, %

Lähde: Terveys- ja hyvinvoinnin laitos THL, FinSote 2017-2018

6.4a Päivittäin tupakoivien osuus ikäryhmän mukaan 2018, %

Lähde: Terveysten- ja hyvinvoinnin laitos THL, FinSote 2017-2018

6.4b Päivittäin tupakoivien osuus koulutustason mukaan 2018, %

Lähde: Terveysten- ja hyvinvoinnin laitos THL, FinSote 2017-2018

6.5 Sairauspäivärahat 2016

	Päiväraha- päivät 1 000 kpl	Päivärahan- saajat Lkm	Maksetut päivärahat milj. euroa	Keskim. päiväkorvaus euroa/pv
Naiset	7 604	166 149	406,6	53,47
Miehet	6 164	115 395	367,2	59,58
Yhteensä	13 767	281 544	773,8	56,21

Lähde: Kansaneläkelaitos KELA, Kelan sairausvakuutusilasto 2016

6.6 Kuolleet kuolemansyyn mukaan 2016

Kuolemansyy	Yhteensä	Naiset	Miehet
Yhteensä	53 964	26 947	27 017
Verenkiertoelinten sairaudet	19 727	9 813	9 914
Kasvaimet	12 854	6 824	6 030
Hermoston sairaudet	8 959	3 288	5 671
Tapaturmat ja väkivalta	3 435	2 321	1 114
Mielenterveyden ja käyttäytymisen häiriöt	2 412	915	1 497
Ruansulatuselinten sairaudet	2 331	1 396	935
Hengityselinten sairaudet	2 133	1 274	859
Umpieritys-, ravitsemus- ja aineenvaihdunta-sairaudet	738	402	336
Tartunta- ja loistauteja	255	151	104
Virtsä- ja sukupuolielinten sairaudet	248	124	124
Tuki- ja liikuntaelinten sairaudet	224	65	159
Oireet ja epätäydellisesti määritetyt tilat	206	145	61
Syynynnäiset epämuodostumat, kromosomi-poikkeavuudet	197	112	85
Veren ja vertamuodostavien elinten sairaudet	81	36	45
Eräät perinataaliaikana alkaneet tilat	46	23	23
Ihon ja ihonalaiskudoksen sairaudet	25	14	11
Raskaus, synnytys ja lapsivuoteus	3	0	3
Ei kuolintodistusta	90	44	46

Lähde: Tilastokeskus, Kuolemansyyt

6.7 Työikäisten (15–64-vuotiaiden) yleisimmät kuolemansyyt 2016

Naiset	Kuolemansyy	Kuolleet lukumäärä	Kuolleet %
1.	Kasvaimet	1 161	45,2
2.	Verenkiertoelinten sairaudet (pl. alkoholiperäiset syyt)	388	15,1
3.	Alkoholiperäiset taudit ja tapaturmainen alkoholimyrkytys	243	9,5
4.	Tapaturmat (pl. alkoholimyrkytys)	148	5,8
5.	Itsemurhat	129	5,0
6.	Hengityselinten sairaudet	82	3,2
	Muut kuolemansyyt	418	16,3
	Työikäisenä kuolleita yhteensä	2 569	100,0
Miehet	Kuolemansyy	Kuolleet lukumäärä	Kuolleet %
1.	Verenkiertoelinten sairaudet (pl. alkoholiperäiset syyt)	1 442	25,7
2.	Kasvaimet	1 337	23,8
3.	Alkoholiperäiset kuolemansyyt	857	15,3
4.	Tapaturmat (pl. alkoholimyrkytys)	582	10,4
5.	Itsemurhat	471	8,4
6.	Hengityselinten sairaudet	157	2,8
	Muut kuolemansyyt	767	13,7
	Työikäisenä kuolleita yhteensä	5 613	100,0

Lähde: Tilastokeskus, Kuolemansyyt

6.8 Ikävakoitu kuolleisuus alkoholiperäisiin tauteihin ja tapaturmaiseen alkoholimyrkytykseen 1971–2016 keskväkiluvun 100 000 henkeä kohti

Lähde: Tilastokeskus, Kuolemansyyt

6.9 Tapaturmakuolleisuus 1981–2016 keskväkiluvun 100 000 henkeä kohti

Lähde: Tilastokeskus, Kuolemansyyt ja Väestörakenne

6.10 Itsemurhakuolleisuus 1981–2016 keskväkiluvun 100 000 henkeä kohti

Lähde: Tilastokeskus, Kuolemansyyt ja Väestörakenne

6.11 Kuolleisuus iän (0–64-vuotiaat) ja keskväkiluvun mukaan 2017, promillea

Lähde: Tilastokeskus, Kuolleet ja Väestörakenne

6.12 Kuolleisuus iän (65–95-vuotiaat) ja keskväkiluvun mukaan 2017, promillea

Lähde: Tilastokeskus, Kuolleet ja Väestörakenne

6.13 Kaikki ilmoitetut HIV-tartuntatautitapaukset 1990–2017, Ikm

* Naiset 57, miehet 101

Lähde: Terveysten ja hyvinvoinnin laitos THL, HIV ja aidsilastot

6.14 Koettu sukupuoli muu kuin ilmoitettu sukupuoli kouluterveyskyselyssä 2017, %

Lähde: Terveystieteiden tutkimuskeskus, Kouluterveyskysely 2017

7.1 Seurannut jotain yhteisöpalvelua viimeisen 3 kk:n aikana 2017, %

Lähde: Tilastokeskus, Väestön tieto- ja viestintätekniikan käyttö -tutkimus

7.2a Käyttää kodin ja työpaikan ulkopuolella langatonta internetiä kannettavalla tietokoneella vähintään viikoittain 2017, %

Lähde: Tilastokeskus, Väestön tieto- ja viestintätekniikan käyttö -tutkimus

7.2b Käyttää kodin ja työpaikan ulkopuolella langatonta internetiä tablettitietokoneella vähintään viikoittain 2017, %

Lähde: Tilastokeskus, Väestön tieto- ja viestintätekniikan käyttö -tutkimus

7.2c Käyttää kodin ja työpaikan ulkopuolella internetiä matkapuhelimella vähintään viikoittain 2017, %

Lähde: Tilastokeskus, Väestön tieto- ja viestintätekniikan käyttö -tutkimus

7.3 Tilannut tai ostanut Internetistä jotain omaan tai talouden käyttöön viimeisen 3 kk:n aikana 2017, %

Lähde: Tilastokeskus, Väestön tieto- ja viestintätekniiikan käyttö -tutkimus

7.4 Lukenut verkkolehtiä tai tv-yhtiöiden uutissivuja viimeisen 3 kk:n aikana 2017, %

Lähde: Tilastokeskus, Väestön tieto- ja viestintätekniiikan käyttö -tutkimus

7.5a Käyttänyt tekstinkäsittelyohjelmaa viimeisen 12 kk:n aikana 2017, %

Lähde: Tilastokeskus, Väestön tieto- ja viestintätekniiikan käyttö -tutkimus

7.5b Käyttänyt taulukkolaskentaohjelmaa viimeisen 12 kk:n aikana 2017, %

Lähde: Tilastokeskus, Väestön tieto- ja viestintätekniiikan käyttö -tutkimus

7.5c Kirjoittanut ohjelmakoodia viimeisen 12 kk:n aikana 2017, %

Lähde: Tilastokeskus, Väestön tieto- ja viestintäteknikan käyttö -tutkimus

7.6 Käyttänyt internetiä virallisen lomakkeen lähettämiseen viranomaisille tai julkisen palvelun tarjoajalle 2017, %

Lähde: Tilastokeskus, Väestön tieto- ja viestintäteknikan käyttö -tutkimus

7.7 Internetin käytön ja eräiden käyttötarkoitusten yleisyys viimeisen 3 kk:n aikana 2017, %

Lähde: Tilastokeskus, Väestön tieto- ja viestintätekniikan käyttö -tutkimus

8.1 Eräiden poliisin tietoon tulleiden rikosten uhrin tiedot 2017, lkm

	Uhreja yhteensä	Uhrina nainen	Uhrina mies
Raiskausrikokset yhteensä	1 133	1 097	36
Raiskaus	835	813	22
Raiskauksen yritys	103	98	5
Törkeä raiskaus	126	120	6
Törkeän raiskauksen yritys	6	5	1
Raiskaus (3. mom)	52	50	2
Raiskauksen yritys (3. mom)	10	10	–
Pakottaminen sukupuoliyhteyteen	1	1	–
Sukupuoliyhteyteen pakottamisen yritys	–	–	–
Lapsen seksuaaliset hyväksikäytöt yhteensä	1 069	935	134
Henkirikosten yritykset yhteensä	356	68	288
Pahoinpitelyrikokset yhteensä	33 022	13 524	19 498
Pahoinpitely	21 966	8 740	13 226
Pahoinpitelyn yritys	496	149	347
Törkeä pahoinpitely	1 295	322	973
Törkeän pahoinpitelyn yritys	312	66	246
Lievä pahoinpitely	8 953	4 247	4 706
Ryöstörikokset yhteensä	1 743	488	1 255
Kirstysrikokset yhteensä	310	102	208
Muita rikoksia:			
Seksuaalinen ahdistelu	402	374	28
Seksikaupan kohteena olevan henkilön hyväksikäyttö	5	5	–
Seksikaupan kohteena olevan henkilön hyväksikäytön yritys	–	–	–
Törkeän henkeen tai terveyteen kohdistuvan rikoksen valmistelu	–	–	–
Vapaudenriisto	289	175	114
Törkeä vapaudenriisto	45	23	22
Panttivangin ottaminen	1	–	1
Panttivangin ottamisen yritys	–	–	–
Laiton uhkaus	9 284	4 690	4 594
Vainoaminen	716	552	164
Pakottaminen	73	37	36

Lähde: Tilastokeskus, Rikos- ja pakkokeinotilasto

8.2 Uhkailun ja väkivallan kohteeksi joutuneet 15–74-vuotiaat tekijän ja uhrin suhteen mukaan 2017 (viimeisen 12 kk:n aikana), %

Tekijän ja uhrin suhde	Nainen	Mies
Entinen tai nykyinen puoliso tai seurustelukumppani		
Väkivallalla uhkaaminen	2,3	0,8
Fyysinen väkivalta yhteensä	3,6	1,9
Vähintään läimäisyn käsittävä fyysinen väkivalta	1,6	1,2
Seksuaalinen väkivalta tai sen yritys	1,0	0,1
Kaikki tekomuodot yhteensä	4,8	2,5
Muu uhrin lähemmin tuntema henkilö¹⁾		
Väkivallalla uhkaaminen	1,6	2,2
Fyysinen väkivalta yhteensä	3,5	4,0
Vähintään läimäisyn käsittävä fyysinen väkivalta	1,7	2,5
Seksuaalinen väkivalta tai sen yritys	0,6	0,1
Kaikki tekomuodot yhteensä	4,8	5,5
Tuntematon tai puolittu²⁾		
Väkivallalla uhkaaminen	6,0	8,6
Fyysinen väkivalta yhteensä	8,9	8,0
Vähintään läimäisyn käsittävä fyysinen väkivalta	3,6	3,1
Seksuaalinen väkivalta tai sen yritys	0,9	0,3
Kaikki tekomuodot yhteensä	12,8	13,0
<i>Otoskoko (n)</i>	<i>3 354</i>	<i>2 787</i>

1) Veli, sisko, isä, äiti, lapsi, ystävä, tuttava tai työtoveri.

2) Uhrin satunnaisesti kohtaama henkilö, työssä kohtaama asiakas, potilas tai vastaava.

Lähde: Helsingin yliopisto / Kriminologian ja oikeuspolitiikan instituutti,
Kansallinen rikosuutkimus 2017

8.3 Pelännyt joutuvansa kodin ulkopuolella iltaisin väkivallan uhriksi 2017 (viimeisen 12 kk:n aikana), %

	Kaikki	Nainen	Mies
Kerran tai pari vuodessa	21,9	26,0	18,0
Yli 3 kertaa vuodessa	11,1	16,0	6,3
Ei liiku iltaisin kodin ulkopuolella	6,5	9,9	3,2
<i>Otoskoko (n)</i>	<i>6 141</i>	<i>3 354</i>	<i>2 787</i>

Lähde: Helsingin yliopisto / Kriminologian ja oikeuspolitiikan instituutti, Kansallinen rikosuhritutkimus 2017

8.4 Väkivallan seurauksena fyysisen vamman saaneet 2017 (viimeisen 12 kk:n aikana), %

Lähde: Helsingin yliopisto / Kriminologian ja oikeuspolitiikan instituutti, Kansallinen rikosuhritutkimus 2017

8.5a Rikoksiin syylliseksi epäillyt rikoksittain 2017

	Yhteensä lkm	Naiset %	Miehet %
1. Kaikki A–F rikokset	252 666	17,7	82,3
A. Omaisuusrikokset	97 512	23,6	76,4
– varkaus	13 146	15,0	85,0
– törkeä varkaus	1 940	9,0	91,0
– näpistys	34 076	28,5	71,5
– ryöstö	1 142	14,4	85,6
– törkeä ryöstö, törkeän ryöstön valmistelu	430	11,2	88,8
– vahingonteko, lievä vahingonteko	9 230	11,4	88,6
– törkeä vahingonteko	153	11,8	88,2
– kavallus, lievä kavallus	1 031	41,4	58,6
– törkeä kavallus	323	43,7	56,3
– petos, lievä petos	18 359	32,9	67,1
– törkeä petos	1 533	18,6	81,4
– maksuvälinepetokset	1 499	26,5	73,5
– muut	14 650	17,6	82,4
B. Henkeen ja terveyteen kohdistuneet rikokset	25 810	18,2	81,8
– tappo	40	5,0	95,0
– murha	25	4,0	96,0
– pahoinpitelyt	23 723	17,8	82,2
– muut	2 022	22,8	77,2
C. Seksuaalirikokset	2 237	1,5	98,5
D. Rikokset oikeudenkäyttöä, viranomaisia ja yleistä järjestystä vastaan	10 730	17,1	82,9
E. Eräät liikenne-rikokset	43 689	11,4	88,6
– rattijuopumus, törkeä rattijuopumus	17 250	12,5	87,5
– muut	26 439	10,7	89,3
F. Muut rikokset	72 688	13,9	86,1
– huumausaineen käyttörikos	15 968	13,1	86,9
– muut huumausainerikokset	88 656	13,8	86,2
– muut	264 690	13,0	87,0
2. Liikenneturvallisuuden vaarantaminen, liikennepako tieliikenteessä, liikenne-rikkomus	417 230	27,6	72,4

8.5b Rikoksiin syylliseksi epäillyt alle 15-vuotiaat rikoksittain 2017

	Yhteensä lkm	Naiset %	Miehet %
1. Kaikki A-F rikokset	8 437	24,9	75,1
A. Omaisuusrikokset	5 352	28,0	72,0
– varkaus	389	19,8	80,2
– törkeä varkaus	16	31,3	68,8
– näpistys	3 205	37,2	62,8
– ryöstö	79	6,3	93,7
– vahingonteko, lievä vahingonteko	1 235	9,2	90,8
– petos, lievä petos	145	42,8	57,2
– muut	283	14,8	85,2
B. Henkeen ja terveyteen kohdistuneet rikokset	1 246	14,4	85,6
– pahoinpitely rikokset	1 209	14,1	85,9
– muut	37	21,6	78,4
C. Seksuaalirikokset	61	1,6	98,4
D. Rikokset oikeudenkäyttöä, viranomaisia ja yleistä järjestystä vastaan	182	26,4	73,6
E. Eräät liikenne rikokset	231	10,4	89,6
F. Muut rikokset	1 365	25,9	74,1
– huumausaineen käyttörikos	153	30,7	69,3
– alkoholirikokset ja rikkomukset	189	42,3	57,7
– muut	1 023	22,1	77,9
2. Liikenneturvallisuuden vaarantaminen, liikennepako tieliikenteessä, liikenne rikkomus	331	17,5	82,5

Lähde: Tilastokeskus, Rikos- ja pakkokeinotilasto

8.6a Rangaistukseen¹⁾ tuomitut 1985–2016, %

1) oikeudessa tuomitut, rangaistumääräykset ja rikesakot yhteensä

Lähde: Tilastokeskus, Syytetyt, tuomitut ja rangaistukset

8.6b Naisten vankeusrangaistukset 1977–2016, lkm

Lähde: Tilastokeskus, Syytetyt, tuomitut ja rangaistukset

8.6c Miesten vankeusrangaistukset 1977–2016, Ikm

Lähde: Tilastokeskus, Syytetyt, tuomitut ja rangaistukset

8.7a Turvakotien asiakkaat 2017, Ikm

Ikä (kokonaisina vuosina 31.12.2017)	Naiset	Miehet	Sukupuoli muu	Sukupuolesta ei tietoa	Yhteensä
lapset (alle 18-v.)	1 018	1 030	2	1	2 051
0– 3 vuotta	366	399	1	1	767
4– 6 vuotta	226	245			471
7–10 vuotta	211	207			418
11–14 vuotta	135	128			263
15–17 vuotta	80	51	1		132
aikuiset yhteensä	2 147	135			2 282
18–24 vuotta	331	17			348
25–34 vuotta	769	30			799
35–44 vuotta	556	39			595
45–54 vuotta	269	29			298
55–64 vuotta	121	8			129
65–74 vuotta	72	10			82
75–84 vuotta	18				18
85–v täyttäneet	3	2			5
Ei tietoa	8				8
Yhteensä	3 165	1 165	2	1	4 333

Valtion rahoittamia turvakoteja yhteensä 23.

Lähde: Terveyden ja hyvinvoinnin laitos THL, Turvakotipalvelut 2017

8.7b Ensi- ja päihde-ensikotien asiakkaat 2017

	Aikuisia lkm	Naisia lkm	Miehiä lkm	Naisia %	Miehiä %
Ensikodit	310	223	87	71,9	28,1
Päihde-ensikodit	94	72	22	76,6	23,4
	Lapsia lkm	Tyttöjä lkm	Poikia lkm	Tyttöjä %	Poikia %
Ensikodit	257	113	144	44,0	56,0
Päihde-ensikodit	69	33	36	47,8	52,2

Lähde: Ensi- ja turvakotien liitto ry

8.8 Ensimmäistä kertaa kiireellisesti sijoitetut lapset ikäryhmittäin 2017, lkm

Lapsen ikä on vuoden lopussa 31.12.2017. Vain alle 18-vuotiaita voi sijoittaa kiireellisesti.

Lähde: Terveyden ja hyvinvoinnin laitos THL, Lastensuojelu

8.9 Kodin ulkopuolelle sijoitetuina olleet lapset ja nuoret 1991–2017¹⁾

Vuosi	Tytöt	Pojat	Yhteensä	Vuosi	Tytöt	Pojat	Yhteensä
1991	4 203	4 591	8 794	2005	7 248	8 007	15 255
1992	4 526	4 929	9 455	2006	7 430	8 286	15 716
1993	4 609	5 041	9 650	2007	7 606	8 578	16 184
1994	4 925	5 273	10 198	2008	7 937	8 957	16 894
1995	5 180	5 559	10 739	2009	7 926	8 953	16 879
1996	5 367	5 797	11 164	2010	8 083	9 120	17 203
1997	5 584	6 054	11 638	2011	8 264	9 303	17 567
1998	5 627	6 154	11 781	2012	8 496	9 402	17 898
1999	5 735	6 349	12 084	2013	8 622	9 468	18 090
2000	5 932	6 742	12 674	2014	8 562	9 487	18 049
2001	6 272	7 077	13 349	2015	8 353	9 311	17 664
2002	6 582	7 414	13 996	2016	8 177	9 153	17 330
2003	6 707	7 497	14 204	2017	8 510	9 446	17 956
2004	6 969	7 715	14 684				

1) Kunnat korjaavat lukujaan jälkikäteen, joten aikasarjojen arvot voivat muuttua aikaisemmasta

Lähde: Terveysten ja hyvinvoinnin laitos THL, Lastensuojelu

8.10 Naisten miesten taholta ja miesten naisten taholta kokema seksuaalinen häirintä kahden viime vuoden aikana ikäluokittain 1998, 2001, 2004, 2008, 2012 ja 2017, %

Lähde: Sosiaali- ja terveysministeriö STM, Tasa-arvobarometri 2017

8.11 Pelkääkö joutumista väkivallan kohteeksi tai onko sen takia varuillaan? Vuosina 2001, 2004, 2008, 2012 ja 2017, %

Lähde: Sosiaali- ja terveysministeriö STM, Tasa-arvobarometri 2017

8.12 Poliisiin tietoon tulleet perhe- ja lähisuhdeväkivaltarikokset 2017

Tiedot lähi- ja perhesuhteista perustuvat väestötilastojen rekisteriaineistoihin ja kattavat kaikki vain rekistereissä ilmenevät perhe- ja parisuhteet. Tilaston ulkopuolelle jäävät tällöin esimerkiksi eri osoiteissa asuvien seurustelusuhteet ja kauemmat sukulaissuhteet.

Lähde: Tilastokeskus, Rikos- ja pakkokeinotilasto

8.13 Kahden viime vuoden aikana erilaista seksuaalista häirintää kokeneet sukupuolen mukaan (%)

Lähde: Sosiaali- ja terveysministeriö STM, Tasa-arvobarometri 2017

8.14 Seksuaalista ja/tai sukupuoleen perustuvaa häirintää ja/tai nimittelyä nykyisessä työpaikassa havainneiden päätoimisten palkansaajien osuus ikäryhmän mukaan 2017, %

Lähde: Sosiaali- ja terveysministeriö STM, Tasa-arvobarometri 2017

9.1 Ehdokkaat ja valitut eduskuntavaaleissa 2015

	Yhteensä	Naiset	Miehet
Ehdokkaat			
lukumäärä	2 146	845	1 301
%	–	39,4	60,6
keski-ikä	45,8	45,2	46,1
Valitut			
lukumäärä	200	83	117
%	–	41,5	58,5
keski-ikä	47,2	44,4	49,1

Lähde: Tilastokeskus, Vaalitulostot

9.2 Naisten osuus ehdokkaista, äänistä ja valituista eduskuntavaaleissa 1954–2015, %

* Suomessa asuvien Suomen kansalaisten äänestysprosentti 2015, naiset 71,3 %, miehet 68,9 %

Lähde: Tilastokeskus, Vaalitulostot

9.3 Kansanedustajat ikäryhmittäin 2015 (ikä vaalipäivänä 19.4.2015), lkm

Kansanedustajien keski-ikä 2015; Naiset 44,4 vuotta ja miehet 49,1 vuotta

Lähde: Tilastokeskus, Vaalitulostot

9.4 Kansanedustajat puolueittain eduskuntavaaleissa 2015, lkm

KESK = Suomen Keskusta, PS = Perussuomalaiset, KOK = Kansallinen Kokoomus, SDP = Suomen Sosialidemokraattinen Puolue, VIHR = Vihreä liitto, VAS = Vasemmistoliitto, RKP = Suomen ruotsalainen kansanpuolue, KD = Suomen Kristillisdemokraatit

Lähde: Tilastokeskus, Vaalitulostot

9.5 Eduskuntaryhmät, puheenjohtajat ja varapuheenjohtajat 2018

Eduskuntaryhmä	Eduskuntaryhmän Jäsenet			Johto Yhteensä	Puheenjohtaja		Varapuheenjohtaja	
	Yhteensä	Naiset	Miehet		Naiset	Miehet	Naiset	Miehet
Yhteensä	200	84	116	28	3	6	8	11
%	–	42,0	58,0	–	33,3	66,7	42,1	57,9
Keskustan	49	14	35	3	–	1	1	1
Kokoomuksen	38	18	20	4	–	1	1	2
Sosialidemokraattinen	35	22	13	3	–	1	2	–
Sininen	19	5	14	4	–	1	2	1
Perussuomalaisten	17	4	13	3	1	–	–	2
Vihreä	15	7	8	3	1	–	1	1
Vasemmistoliiton	12	7	5	3	1	–	–	2
Ruotsalainen ¹⁾	10	4	6	3	–	1	1	1
Kristillisdemokraattinen	5	3	2	3	–	1	1	1

1) mukaan lukien Ahvenanmaan edustaja

Lähde: Suomen eduskunta

9.6 Eduskunnan valiokuntien jäsenet (kokoonpano) 2017

Puheenjohtajat: 6 naista ja 10 miestä, varapuheenjohtajat: 8 naista ja 9 miestä

Lähde: Suomen eduskunta (11.9.2017)

9.7 Ministerit 19.2.2018 (yhteensä 17), pääministeri Juha Sipilän hallitus

Ministeri	Nimi / puolue	Nainen	Mies
Yhteensä 17 ministeriä		6	11
Pääministeri	<i>Juha Sipilä / KESK</i>	–	1
Ulkoasiainministeri	<i>Timo Soini / Sin</i>	–	1
Ulkomaankauppa- ja kehitysministeri	<i>Anne-Mari Virolainen / KOK</i>	1	–
Oikeusministeri	<i>Antti Häkkänen / KOK</i>	–	1
Sisäministeri	<i>Kai Mykkänen / KOK</i>	–	1
Puolustusministeri	<i>Jussi Niinistö / Sin</i>	–	1
Valtiovarainministeri	<i>Petteri Orpo / KOK</i>	–	1
Kunta- ja uudistusministeri	<i>Anu Vehviläinen / KESK</i>	1	–
Opetusministeri	<i>Sanni Grahn-Laasonen / KOK</i>	1	–
Eurooppa-, kulttuuri- ja urheiluministeri	<i>Sampo Terho / Sin</i>	–	1
Maa- ja metsätalousministeri	<i>Jari Leppä / KESK</i>	–	1
Liikenne- ja viestintäministeri	<i>Anne Berner / KESK</i>	1	–
Elinkeinoministeri	<i>Mika Lintilä / KESK</i>	–	1
Työministeri	<i>Jari Lindström / Sin</i>	–	1
Sosiaali- ja terveysministeri	<i>Pirkko Mattila / Sin</i>	1	–
Perhe- ja peruspalveluministeri	<i>Annika Saarikko / KESK</i>	1	–
Asunto-, energia- ja teollisuusministeri	<i>Kimmo Tiilikainen / KESK</i>	–	1

Sin= Sininen tulevaisuus

Lähde: Valtioneuvoston kanslia

9.8 Ministerivaliokunnat ja ministerityöryhmien jäsenet 2017 (22.8.2017)

Ministerivaliokunta / Ministerityöryhmä	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Lakisäätteiset ministerivaliokunnat					
Ulko- ja turvallisuuspoliittinen ministeriv.	7	–	7	0,0	100,0
EU-ministerivaliokunta	13	2	11	15,4	84,6
Raha-asiainvaliokunta	4	1	3	25,0	75,0
Taluspoliittinen ministerivaliokunta ¹⁾	7	1	6	14,3	85,7
Ministerityöryhmät					
Osaamisen ja koulutuksen	6	2	4	33,3	66,7
Hyvinvoinnin ja terveyden	6	5	1	83,3	16,7
Biotalous- ja puhtaiden ratkaisujen	6	2	4	33,3	66,7
Toimintatapojen uudistamisen	6	4	2	66,7	33,3
Reformi	6	4	2	66,7	33,3
Sisäisen turvallisuuden ja oikeudenhoidon	5	3	2	60,0	40,0
Maahanmuuton	9	4	5	44,4	55,6

1) taluspoliittinen ministerivaliokunta käsittelee hallituksen "työllisyys ja kilpailukyky"-kärki-tavoitteen alle kuuluvat asiat. Maatalous- ja metsäministeri (Jari Leppä) ja sosiaali- ja terveysministeri (Pirkko Mattila) ovat tarvittaessa paikalla, kun käsitellään työllisyys ja kilpailukyky-strategista hanketta.

Lähde: Valtioneuvoston kanslia

9.9 Eduskuntapuolueiden johto, puoluehallitus ja puoluevaltuusto 2018

	Puoluejohto Puheenjohtaja		Varapuheenjohtaja		Puoluesihteeri	
	Nainen	Mies	Nainen	Mies	Nainen	Mies
KESK	–	1	1	2	–	1
PS	–	1	1	2	1	–
SIN		1	2	1	–	1
KOK	–	1	1	2	–	1
SDP	–	1	2	1	–	1
VIHR	–	1	2	1	–	1
VAS	1	–	2	1	–	1
RKP	1	–	2	1	–	1
KD	1	–	2	1	–	1

	Puoluehallitus, muut jäsenet		Puoluevaltuusto, puheenjohtaja/ varapuheenjohtaja		Puoluevaltuusto, muut jäsenet	
	Nainen	Mies	Nainen	Mies	Nainen	Mies
KESK	12	16	1	2x	71	59
PS	3	3	-	-	19	30
SIN	1	11	2	1x	4	9
KOK	5	11	1x	-	27	32
SDP	6	7	2x	1	29	31
VIHR	5	3	2x	1	22	18
VAS	5	4	2x	1	25	27
RKP	4	7	1	1x	14	9
KD	6	12	1	1x	30	30

KESK = Suomen Keskusta, PS = Perussuomalaiset, SIN = Sininen tulevaisuus, KOK = Kansallinen Kokoomus, SDP = Suomen Sosialidemokraattinen Puolue, VIHR = Vihreä liitto, VAS = Vasemmistoliitto, RKP = Suomen ruotsalainen kansanpuolue, KD = Suomen Kristillisdemokraatit

x = puheenjohtaja

Lähde: Puolueiden internetsivut

9.10 Ministeriöiden johto 2017

	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Kansliapäälliköt, valtiosihteerit	17	7	10	41,2	58,8
Alivaltiosihteerit	9	3	6	33,3	66,7
Osastopäälliköt, yliohtajat	54	20	34	37,0	63,0

Tasavallan presidentin kanslian kansliapäällikkö on mies.
Korkeimman oikeuden kansliapäällikkö on mies.

Lähde: Ministeriöt, Tasavallan presidentin kanslia, Korkein oikeus

9.11 Naisten osuudet ehdokkaista, äänistä ja valituista kunnallisvaaleissa 1956–2017, %

* Naisten osuudet ehdokkaista 39,9 %, äänistä 44,0 % ja valituista 39,0 %.
2017 äänestysprosentti: naiset 60,7 % ja miehet 56,9 %.

Lähde: Tilastokeskus, Vaalitulostot

9.12 Valittujen osuudet vaalipiireittäin kuntavaaleissa 2017, %

Lähde: Tilastokeskus, Vaalitulokset

9.13 Aluehallinnon johtajat

a. Kunnan- ja kaupunginjohtajat 2016

	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Kaupunginjohtajat	104	12	92	11,5	88,5
Kunnanjohtajat	203	53	150	26,1	73,9
Yhteensä	307	65	242	21,2	78,8

Lähde: Tilastokeskus, Kuntasektorin palkat

b. Manner-Suomen kuntien valtuustojen ja hallitusten puheenjohtajat sekä 1. varapuheenjohtajat 2017

	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Kunnanvaltuustot					
puheenjohtajat	295	114	181	38,6	61,4
1. varapuheenjohtajat	295	91	204	30,8	69,2
Kunnanhallitukset					
puheenjohtajat	295	90	205	30,5	69,5
1. varapuheenjohtajat	295	104	191	35,3	64,7

Lähde: Suomen Kuntaliitto, Luottamushenkilötilasto

c. Maakuntien liittojen maakuntahallitukset ja maakuntavaltuustot 2017

	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Maakuntahallitus					
(pjt + vars. jäsenet)	233	112	121	48,1	51,9
puheenjohtaja	18	3	15	16,7	83,3
1. varapuheenjohtaja	18	9	9	50,0	50,0
2. varapuheenjohtaja	13	4	9	30,8	69,2
3. varapuheenjohtaja	0	0	0	0,0	0,0
varsinaiset jäsenet ¹⁾	184	96	88	52,2	47,8
Maakuntavaltuusto					
(pjt + vars. jäsenet)	997	463	534	46,4	53,6
puheenjohtaja	18	4	14	22,2	77,8
1. varapuheenjohtaja	18	6	12	33,3	66,7
2. varapuheenjohtaja	18	8	10	44,4	55,6
3. varapuheenjohtaja	4	1	3	25,0	75,0
varsinaiset jäsenet*	939	444	495	47,3	52,7

1) varsinaisten jäsenten lkm ei sisällä puheenjohtajia eikä varapuheenjohtajia

Lähde: Kuntaliitto (internet-sivut) 9.10.2017, Maakuntien liitot

d. Aluehallintovirastojen ylijohtajat (nimitetään kolmivuotiskaudeksi)

	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
2011	6	3	3	50,0	50,0
2013	6	3	3	50,0	50,0
2015	6	4	2	66,7	33,3
2017	6	4	2	66,7	33,3

Lähde: Aluehallintovirastot

9.14 Työnantajakeskusjärjestö EK
(Elinkeinoelämän keskusliitto) 2017

	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Hallitus					
Hallituksen puheenjohtaja ja varapuheenjohtajat	3	0	3	0,0	100,0
Työvaliokunnan jäsenet	7	0	7	0,0	100,0
Muut hallituksen jäsenet	12	2	10	16,7	83,3
Johtoryhmä	7	1	6	14,3	85,7

Lähde: Elinkeinoelämän keskusliitto (EK)

9.15 Palkansaajakeskusjärjestöt 2017

	Yhteensä lkm	Naiset lkm	Miehet lkm	Naiset %	Miehet %
Puheenjohtajisto / johtoryhmä	16	7	9	43,8	56,3
Hallitus	66	24	42	36,4	63,6
Valtuusto / edustajisto / työvaliokunta	197	92	105	46,7	53,3
Jäsenistö	2 080 593	1 129 625	950 968	54,3	45,7

Lähde: Palkansaajajärjestöt (SAK, STTK, Akava)

9.16 Ammattikorkeakoulut ja yliopistot 2017

	Yhteensä	Naiset	Miehet	Naiset	Miehet
	lkm	lkm	lkm	%	%
Ammattikorkeakoulujen rehtorit ¹⁾	25	3	22	12,0	88,0
Yliopistojen rehtorit ²⁾	16	2	14	12,5	87,5
Professorit 2015 ³⁾	2 513	728	1 785	29,0	71,0

1) Kymenlaakson ja Mikkelin ammattikorkeakoulut yhdistyivät 2017

Kaakkois-Suomen ammattikorkeakouluksi

2) mukaan lukien Maanpuolustuskorkeakoulu (jossa suoritetaan sotilasalan korkeakoulututkinnot)

3) Tilastokeskus, Työssäkäynti

Lähde: Ammattikorkeakoulujen rehtorineuvosto (Arene), Opetus- ja kulttuuriministeriö, Yliopistot

9.17 Suomen Akatemia 2017

	Yhteensä	Naiset	Miehet	Naiset	Miehet
	lkm	lkm	lkm	%	%
Tieteelliset toimikunnat					
Puheenjohtajat	4	2	2	50,0	50,0
Jäsenet	40	20	20	50,0	50,0
Akatemiaprofessorit	41	13	28	31,7	68,3

Lähde: Suomen Akatemia (Internet-sivut 13.9.2017)

9.18a Naisten osuus valtio-omisteisten yhtiöiden hallituksissa valtion omistusosuuden mukaan 2016 ja 2017, %

Vuonna 2017 valtio-omisteisten yhtiöiden hallitusten puheenjohtajista 19 % ja toimitusjohtajista 12 % oli naisia.

Lähde: Tilastokeskus, Sukupuolten tasa-arvo; Suomen Asiakastieto Oy

9.18b Naisten osuus valtio-omisteisten yhtiöiden hallituksissa valtion omistusosuuden mukaan seurantavuosina, %

	2007	2012	2013	2015	2016	2017
Yhteensä	31,2	38,6	39,4	38,4	38,5	40,0
Valtion kokonaan omistama	39,0	48,1	47,8	44,8	44,0	45,6
Enemmistö, listaamaton	35,5	34,9	34,9	38,3	36,2	37,3
Vähemmistö, listaamaton	18,5	29,4	32,8	34,3	31,4	29,0
Enemmistö, pörssi	34,8	42,9	42,9	40,9	40,9	40,9
Vähemmistö, pörssi	25,0	27,8	30,7	26,6	29,4	31,8

Lähde: Tilastokeskus, Sukupuolten tasa-arvo; Suomen Asiakastieto Oy

9.19a Naisten osuus pörssiyhtiöiden hallitusten jäsenistä yhtiön markkina-arvon mukaan 2017, %

Vuonna 2017 pörssiyhtiöiden hallituksen puheenjohtajista 5 % ja toimitusjohtajista 8 % oli naisia.

Lähde: Tilastokeskus, Sukupuolten tasa-arvo; Suomen Asiakastieto Oy

9.19b Naisten osuus pörssiyhtiöiden hallitusten jäsenistä yhtiön markkina-arvon mukaan seurantavuosina, %

	2007	2012	2013	2015	2016	2017
Yhteensä	11,8	21,4	22,8	22,5	24,6	27,2
Suuret pörssiyhtiöt	18,8	27,1	28,8	28,3	29,3	32,6
Keskisuuret pörssiyhtiöt	7,5	22,4	23,6	24,2	27,3	27,8
Pienet pörssiyhtiöt	7,4	16,4	17,4	17,5	18,8	21,7

Lähde: Tilastokeskus, Sukupuolten tasa-arvo; Suomen Asiakastieto Oy

9.20 Naisten osuus suurimpien¹⁾ listaamattomien yhtiöiden hallitusten jäsenistä henkilökunnan määrän mukaan 2016 ja 2017, %

1) Yhtiöjoukkoon lukeutuvat kaikki listaamattomat yhtiöt, joissa henkilökunnan lukumäärä on vähintään 250.

Vuonna 2017 suurimpien listaamattomien yhtiöiden hallitusten puheenjohtajista 10 % ja toimitusjohtajista 12 % oli naisia.

Lähde: Tilastokeskus, Sukupuolten tasa-arvo; Suomen Asiakastieto Oy

9.21 Naisten osuus suurimpien listaamattomien yhtiöiden hallitusten jäsenistä markkina-arvon mukaan 2016 ja 2017, %

Lähde: Tilastokeskus, Sukupuolten tasa-arvo; Suomen Asiakastieto Oy

10.1 Naisten ja miesten kokonaistyöpanos elinvaiheen mukaan 2009–2010

.. Tieto on liian epävarma esitettäväksi

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.2 Naisten ja miesten kotityöt 1987–1988 ja 2009–2010

* Vuosien 1987–1988 tieto ei täysin vertailukelpoinen.

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.3 Naisten kotityöhön käyttämä aika iän mukaan 1987–1988, 1999–2000, 2009–2010

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.4 Miesten kotityöhön käyttämä aika iän mukaan 1987–1988, 1999–2000 ja 2009–2010

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.5 Naisten kotityöhön käyttämä aika pääasiallisen toiminnan mukaan 1987–1988, 1999–2000 ja 2009–2010

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.6 Miesten kotityöhön käyttämä aika pääasiallisen toiminnan mukaan 1987–1988, 1999–2000 ja 2009–2010

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.7a Miesten yksinolo valveillaoloaikana iän mukaan 1999–2000 ja 2009–2010

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.7b Naisten yksinolo valveillaoloaikana iän mukaan 1999–2000 ja 2009–2010

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.8 Vanhempien yhdessäolo alle 10-vuotiaiden lasten kanssa arki- ja viikonloppun päivinä 1999–2000 ja 2009–2010

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.9 Kulttuuriharrastuksiin osallistuminen 2009, %

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.10 Liikuntaharrastuksiin osallistuminen 2009, %

* Marras-huhtikuu

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.11 Liikuntaan, lukemiseen ja television päätoimiseen katsomiseen käytetty aika sekä tietokoneen käyttö 1987, 1999 ja 2009

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.12 Erilaisiin kotitöihin käytetty aika 2009–2010 (väestö 10 vuotta tai yli)

Lähde: Tilastokeskus, Ajankäyttötutkimus

10.13 Osallistunut yhdistystoimintaan 12 kuukauden aikana ikäryhmittäin 1981, 1991, 2002 ja 2017, % (10 vuotta täyttänyt väestö)

Ikäryhmä	1981		1991		2002		2017	
	Naiset	Miehet	Naiset	Miehet	Naiset	Miehet	Naiset	Miehet
10–14 vuotta	61,6	61,9	74,9	59,7	59,0	61,8	81,4	82,1
15–24 vuotta	44,2	49,4	48,6	47,9	53,9	51,1	55,3	49,2
25–44 vuotta	56,7	67,6	53,0	53,7	56,4	56,0	56,2	54,4
45–64 vuotta	57,9	63,5	50,4	54,1	46,1	52,9	47,5	48,6
65– vuotta	44,8	42,3	45,0	44,9	45,6	40,9	51,9	54,9

Lähde: Tilastokeskus, Vapaa-aikatutkimus

10.14 Osallistunut yhdistystoimintaan 12 kuukauden aikana sosioekonomisen aseman mukaan 1981, 1991, 2002 ja 2017, % (15 vuotta täyttäneet)

Sosioekonominen asema	1981		1991		2002		2017	
	Naiset	Miehet	Naiset	Miehet	Naiset	Miehet	Naiset	Miehet
Yrittäjä	62,5	65,2	62,3	57,7	56,6	55,0	66,6	63,6
Ylempi toimihenkilö	73,8	77,0	71,4	71,1	62,5	66,3	66,5	63,4
Alempi toimihenkilö	59,9	76,0	54,3	62,2	49,8	58,2	50,3	52,6
Työntekijä	49,7	59,2	35,9	47,3	46,4	50,5	35,9	43,0
Eläkkeellä tai pitkäaikaissairas	47,7	42,9	43,5	41,0	45,0	43,4	50,2	52,6
Työtön	40,0	37,7	45,7	31,1	44,1	30,7
Opiskelija tai koululainen	46,1	56,8	56,4	58,4	58,3	56,3	56,1	55,0
Omaa kotitaloutta hoitava tai muu	42,9	..	41,6	..	46,9	..	52,8	42,9

Lähde: Tilastokeskus, Vapaa-aikatutkimus

10.15 Osallistuminen yhdistystoimintaan vähintään kerran vuodessa 1981, 1991, 2002 ja 2017, % (10 vuotta täyttänyt väestö)

	1981		1991		2002		2017	
	Naiset	Miehet	Naiset	Miehet	Naiset	Miehet	Naiset	Miehet
Ainakin yhden yhdistyksen tms.	53,4	60,0	51,8	52,4	51,0	52,3	53,9	53,9
Ammatillinen yhdistys	19,5	22,8	10,2	12,9	7,8	8,9	5,7	5,6
Poliittinen puolue tai aikuisjärjestö	4,7	7,8	3,0	4,5	1,4	2,9	1,7	2,4
Urheilujärjestö tai liikuntakerho	13,9	19,6	15,9	21,6	20,4	25,4	22,8	26,1
Uskonnollinen yhdistys tai kerho	11,0	5,6	11,0	3,7	10,2	5,1	7,4	5,0
Kulttuuri- tai taideyhdistys	3,9	2,9	2,8	1,9	3,0	2,7	3,8	2,2

1) sama henkilö on voinut osallistua useamman kuin yhden yhdistyksen toimintaan

Lähde: Tilastokeskus, Vapaa-aikatutkimus

10.16 Vapaaehtoistyön tekemisen useus 12 kuukauden aikana 2017, % (15 vuotta täyttäneet)

Lähde: Tilastokeskus, Vapaa-aikatutkimus

10.17 Rahan lahjoittaminen kampanjaan tai yhdistyksen toimintaan 12 kuukauden aikana 2017, % (15 vuotta täyttäneet)

Lähde: Tilastokeskus, Vapaa-aikatutkimus

10.18 Kuntalais- tai kansalaisaloitteen tai muun vetoomuksen allekirjoittaminen 12 kuukauden aikana 2017, % (15 vuotta täyttäneet)

Lähde: Tilastokeskus, Vapaa-aikatutkimus

10.19 Aikomus äänestää seuraavissa presidentin- tai eduskuntavaaleissa 2002 ja 2017 ikäryhmittäin, %

Lähde: Tilastokeskus, Vapaa-aikatutkimus

11.1 Arviot naisten ja miesten asemasta nykyisin Suomessa 1998–2017, %

Lähde: Sosiaali- ja terveysministeriö, Tasa-arvobarometri 2017

11.2 Julkisen sektorin päätoimisten palkansaajien arviot perhevapaille jäämisen vaikeudesta työpaikoilla, ”ei lainkaan vaikeaa”-vastanneiden osuus 2001–2017, %

n = 230–265 (v. 2017)

Lähde: Sosiaali- ja terveysministeriö, Tasa-arvobarometri 2017

11.3 Yksityisen sektorin päätoimisten palkansaajien arviot perhevapaille jäämisen vaikeudesta työpaikoilla, ”ei lainkaan vaikeaa”-vastanneiden osuus 2001–2017, %

n = 412–463 (v. 2017)

Lähde: Sosiaali- ja terveysministeriö, Tasa-arvobarometri 2017

11.4 Sukupuolten tasa-arvon toteutuminen omassa oppilaitoksessa 1998–2017 (% päätoimisista opiskelijoista ja koululaisista)

naiset n = 84, miehet n = 78 (v. 2017)

Lähde: Sosiaali- ja terveysministeriö, Tasa-arvobarometri 2017

11.5 Sukupuolten tasa-arvon toteutuminen omalla työpaikalla 1998–2017 (% päätoimisista palkansaajista)

n = 797 (v. 2017)

Lähde: Sosiaali- ja terveysministeriö, Tasa-arvobarometri 2017

11.6 Sukupuolesta haittaa nykyisessä työssä kokemattomien osuus 1998–2017 (% päätoimisista palkansaajista)

n = 797 (v. 2017)

Lähde: Sosiaali- ja terveysministeriö, Tasa-arvobarometri 2017

11.7 Kotitaloustöiden vastuunjako avo- ja aviopariperheissä 2017, kuka on useimmiten vastuussa (%)

n = 935–1 079

Lähde: Sosiaali- ja terveysministeriö, Tasa-arvobarometri 2017

11.8 Huolto- ja pihatöiden, kodin talousasioiden ja lemmikkien hoidon vastuunjako avo- ja aviopariperheissä 2017, kuka on useimmiten vastuussa (%)

n = 546-1 079

Lähde: Sosiaali- ja terveysministeriö, Tasa-arvobarometri 2017

11.9 Vastuunjako lastenkasvatukseen liittyvissä kotitöissä kahden vanhemman avo- ja aviopariperheissä 2017, kuka on useimmiten vastuussa (%)

* jos alle 18v. lapsia kotitaloudessa kokoaikaisesti

** jos 7-17 v. lapsia kotitaloudessa

*** jos alle 10 v. lapsia kotitaloudessa

**** jos alle 7 v. lapsia kotitaloudessa

n = 201–371

Lähde: Sosiaali- ja terveysministeriö, Tasa-arvobarometri 2017

11.10 Kuinka vastaaja ja kumppani yleensä jakavat kotitalouden kulut (%)

naiset n = 527, miehet n = 550

Lähde: Sosiaali- ja terveysministeriö, Tasa-arvobarometri 2017

Taulukoissa käytetyt symbolit

Ei mitään ilmoitettavaa	-
Suure pienempi kuin puolet käytetystä yksiköstä	0
Tietoa ei ole saatu tai se on liian epävarma esitettäväksi	..

Pyöristyksistä johtuen taulukoiden summat eivät aina täsmää.

"SEURAA MEITÄ
– UUTISVIESTIT,
SOME"

TILASTOKESKUS

- tuottaa tilastoja yhteiskunnan eri osa-alueilta
- edistää tilastotiedon käyttöä
- tukee tietoon perustuvaa päätöksentekoa
- luo edellytyksiä tutkimukselle

NEUVONTA JA TIETOPALVELU

029 551 2220

info@tilastokeskus.fi

www.tilastokeskus.fi

Tietopalvelu ja viestintä
Tilastokeskus
tel. +358 29 551 2220
www.stat.fi

ISSN 2490–0087 (pdf)
ISBN 978–952–244–596–4 (pdf)
ISSN 2489–6632 (print)
ISBN 978–952–244–595–7 (print)
Tuotenumero 3685 (print)

Julkaisutilaukset:
Edita Publishing Oy
tel. +358 20 450 05
www.editapublishing.fi