

Uudenmaan liitto
Nylands förbund

YRITYSTEN TYÖLLISYYS TOIMIALOITTAIN UUDELLAMAALLA VUONNA 2014

Uudenmaan liiton julkaisu E 172 - 2016
ISBN 978-952-448-452-7
ISSN 2341-8885

Ulkoasu: Salla Virtanen
Valokuvat: Tuula Palaste

Verkojulkaisu
Helsinki 2016

Uudenmaan liitto // Nylands förbund
Helsinki-Uusimaa Regional Council

Esterinportti 2 B • 00240 Helsinki • Finland
+358 9 4767 411 • toimisto@uudenmaanliitto.fi • uudenmaanliitto.fi

Kuvailulehti	4
Presentationsblad	5
YRITYSTEN TYÖLLISYYS TOIMIALOITTAIN UUEDELLAMAALLA VUONNA 2014	6
Toimintaympäristö	6
Työttömyys yli kaksinkertaistunut vuodesta 2008	6
Väestö ikääntyy	8
Helsingissä lähes puolet maakunnan työpaikoista	9
Palvelut suurin työllistäjä jokaisessa Uudenmaan kunnassa	10
Yksityinen sektori suurin työllistäjä	10
Yritystoiminta 2008–2014	11
Vantaalla ja KUUMA-seudulla yritystyöpaikojen määrä kasvussa	11
Kauppa suurin yritystoimiala	11
Teollisuuden työpaikat vähentyneet, erityisesti läntisellä Uudellamaalla	13
KUUMA-seudulla kaupan työllisyys kasvussa, muualla Uudellamaalla laskussa	13
Maa- ja vesirakentamisen työllisyys laskussa, poikkeuksena KUUMA-seutu	14
Varastoinnin työllisyys kasvussa, poikkeuksena läntinen Uusimaa	15
Alueellinen erikoistuneisuus päätoimialoille	16
Alueellinen erikoistuneisuus kaksinumerotason toimialoille	18
Itäisen Uudenmaan erikoistuneisuus	18
Läntisen Uudenmaan erikoistuneisuus	19
KUUMA-seudun erikoistuneisuus	20
Pääkaupunkiseudun erikoistuneisuus	20
Espoon erikoistuneisuus	22
Helsingin erikoistuneisuus	23
Vantaan erikoistuneisuus	24
YHTEENVETO	25
Aluejako	26
LÄHTEET	26
LIITE	26

KUVAILULEHTI

Julkaisun nimi

Yritysten työllisyys toimialoittain Uudellamaalla vuonna 2014

Julkaisija

Uudenmaan liitto

Tekijä

Markku Hyypiä

Julkaisusarjan nimi ja sarjanumero

Uudenmaan liiton julkaisuja E 172

Julkaisuaika

2016

ISBN

978-952-448-452-7

ISSN

2341-8885

Kieli

suomi

Sivuja

27

Tiivistelmä

Tässä selvityksessä käsitellään Uudellamaalla toimivien yritysten työllisyyttä vuonna 2014 ja sen kehitystä 2008—2014 eli finanssikriisivuodesta viimeisimmän tilastovuoden tietoihin. Vuonna 2014 yritykset työllistivät Uudellamaalla 520 000 ihmistä. Vuodesta 2008 työllisten määrä pieneni 5 000 hengellä eli yhdellä prosentilla. Kehitys oli varsin epätasaista Uudenmaan seutujen välillä. Huonoiten menestyi läntinen Uusimaa, jossa vähennystä oli 15 prosenttia. Suotuisinta kehitys oli KUUMA-seudulla, jossa yritysten työllisyys kasvoi kolmella prosentilla ajanjaksolla 2008—2014.

Noin 80 prosenttia Uudenmaan yritystyöpaikoista on pääkaupunkiseudulla. Siten Uusimaa on keskimäärin hyvin pääkaupunkiseudun kaltainen. Helsingin osuus pääkaupunkiseudun yritysten työpaikoista on lähes 60 prosenttia ja koko Uudenmaan alueen yritysten työpaikoista lähes puolet.

Raportin keskeisenä teemana on yritystoiminnan erikoistuneisuus (keskittyneisyys). Sitä mitataan seuraavasti: alueen kuten Uudenmaan jonkin toimialan työpaikkaosuus jaetaan saman toimialan koko maan työpaikkaosuudella. Suhteesta muodostetaan indeksi; koko maan indeksin arvoa merkitään luvulla sata jokaiselle toimialalle. Indeksia kutsutaan usein sijaintiosamääräindeksiksi. Mitä suurempi indeksin arvo, sitä enemmän alue on erikoistunut kyseiselle toimialalle eli sitä suurempi suhteellinen merkitys toimialalla on alueelle.

Uudenmaan seudut poikkeavat toisistaan yritysrakenteeltaan. Itäinen ja läntinen Uusimaa ovat eniten toistensa kaltaisia. Päätoimialoista kumpikin on erikoistunut vahvasti teollisuuteen ja melko vahvasti rakentamiseen.

KUUMA-seutu on erikoistunut päätoimialoista kauppaan ja erityisesti rakentamiseen. Teollisuuden osuus on vähän pienempi kuin koko maassa keskimäärin.

Pääkaupunkiseudun suhteellisesti tärkein päätoimiala on informaatio ja viestintä. Pääkaupunkiseudun suurissa kaupungeissa on kuitenkin toisistaan poikkeava elinkeinorakenne. Helsingissä suhteellisesti suurin päätoimiala on rahoitus ja vakuutus. Espoossa se on informaatio ja viestintä. Vantaa on vahvasti erikoistunut päätoimialaan kuljetus ja varastointi, koska Vantaalla on maamme ykköslentoasema. Raportissa tarkastellaan yritystoimintaa ja sen erikoistuneisuutta myös päätoimialoja tarkemmalla toimialarakenteella, kaksinumeroitasolla.

Avainsanat (asiasanat)

Yritystoiminta, erikoistuneisuus, keskittyneisyys, työllisyys

Huomautuksia

Julkaisun pdf-versio löytyy verkkosivuiltamme www.uudenmaanliitto.fi/julkaisut.

PRESENTATIONSBLAD

Publikation

Yritysten työllisyys toimialoittain Uudellamaalla vuonna 2014
(Sysselsättningen i nyländska företag branschvis 2014)

Utgivare

Nylands förbund

Författare

Markku Hyypiä

Seriens namn och nummer

Nylands förbunds publikationer E 172

Utgivningsdatum

2016

ISBN

978-952-448-452-7

ISSN

2341-8885

Språk

finska

Sidor

27

Sammanfattning

I utredningen behandlas de nyländska företagens sysselsättning år 2014 och hur sysselsättningen har utvecklats mellan 2008 och 2014, det vill säga från och med finanskrisens första år fram till det senaste statistikåret. År 2014 sysselsatte företagen i Nyland 520 000 personer. Antalet har minskat med 5 000 personer sedan 2008, alltså med en procent. Sysselsättningen har utvecklats väldigt olika i de nyländska regionerna. Sämst var utvecklingen i västra Nyland, där det hade skett en minskning på 15 procent. Kuuma-regionen hade den mest gynnsamma sysselsättningsutvecklingen. I Kuuma-regionen hade antalet sysselsatta vid regionens företag ökat med tre procent under åren 2008–2014.

Ungefär 80 procent av alla företagsarbetande nylänningar har sin arbetsplats i huvudstadsregionen. Det innebär att Nyland i genomsnitt är väldigt likt huvudstadsregionen. Andelen arbetsplatser vid företag verksamma i Helsingfors utgör ungefär 60 procent av företagens arbetsplatser i huvudstadsregionen och nästan hälften av arbetsplatserna i Nyland.

Rapporten behandlar i synnerhet specialiseringen inom företagsverksamheten, det vill säga hur verksamheten har koncentrerats på olika områden. Specialiseringen mäts på följande sätt: arbetsplatsandelen för en bransch på ett visst område, såsom Nyland, delas med arbetsplatsandelen för samma bransch i hela Finland. Förhållandet bildar ett index; indexvärdet för hela landet anges med talet 100 för varje bransch. Ju högre indexvärde, desto mer specialisering inom branschen i fråga finns det på området och desto större betydelse har branschen för området.

Företagsstrukturen ser olika ut i de nyländska regionerna. Östra och västra Nyland är till företagsstrukturen mest lika varandra. Bland huvudbranscherna har båda regionerna specialiserat sig väldigt mycket på industri och rätt så mycket på byggverksamhet.

Kuuma-regionen har specialiserat sig på handel och framför allt på byggverksamhet. Industrins andel är aningen lägre än i hela landet i genomsnitt.

Den relativt sett viktigaste huvudbranschen i huvudstadsregionen är information och kommunikation. De stora städerna i huvudstadsregionen har ändå olika näringsstruktur. Den relativt sett största branschen i Helsingfors är finansierings- och försäkringsbranschen. I Esbo är informations- och kommunikationsbranschen relativt sett den största huvudbranschen. Vanda har i synnerhet specialiserat sig på transport och magasinering eftersom landets största flygplats finns i Vanda.

I rapporten granskas företagsverksamheten och specialiseringen inom företagsverksamheten även med hjälp av en branschstruktur på tvåsiffrigt nivå som beaktar mer än bara huvudbranscherna.

Nyckelord (ämnesord)

Företagsverksamhet, specialisering, koncentration, sysselsättning

Övriga uppgifter

Publikationen finns i pdf-version på vår webbplats www.uudenmaanliitto.fi/julkaisut.

YRITYSTEN TYÖLLISYYS TOIMIALOITTAIN UUDELLAMAALLA VUONNA 2014

Vuoden 2015 lopussa Uudenmaan väkiluku oli 1,62 miljoonaa ihmistä, 30 prosenttia Suomen väestöstä. Vuonna 2014 työpaikkoja maakunnassa oli noin 800 000. Joka kolmannen suomalaisen työpaikka oli Uudellamaalla. Työpaikkaomavaraisuus oli 103,6 prosenttia.

Vuonna 2014 yritysten toimipaikkoja Uudella- maalla oli 110 000 ja niissä työntekijöitä 520 000. Tässä artikkelissa käsitellään yritystoimipaikkojen henkilöstön jakautumista eri toimialoille vuonna 2014. Lisäksi tarkastellaan toimialakehitystä 2008—2014 eli finanssikriisivuodesta viimeisim- män tilastovuoden tietoihin. Uusimaa on jaettu neljään seutuun: itäisen, läntiseen, keskiseen eli KUUMA-seutuun ja pääkaupunkiseutuun. Kunta- kohtaisia tietoja on pääkaupunkiseudun suurista kaupungeista.

Toimintaympäristö

Työttömyys yli kaksinkertaistunut vuodesta 2008

Syksyn 2008 globaali finanssikriisi vaikutti merkittävästi seuraavien vuosien reaalitalouteen. Vuonna 2009 Suomessa BKT supistui peräti 8,3 prosenttia. Osittaista palautumista tapahtui vuosina 2010 ja 2011. BKT kasvoi 3,0 ja 2,6 prosenttia. Vuosina 2012—2014 Suomen BKT supistui lievästi jokaisena vuonna ja kasvoi 0,2 prosenttia vuonna 2015.

Finanssikriisin ohella Suomen heikkoa talou- dellista kehitystä selittää paperin kysynnän lasku, Nokia-klusterin supistuminen ja Venäjän talou- den alamäki, joka on pienentänyt Suomen vientiä Venäjälle. Suomen viennistä merkittävä osa on in- vestointitavaroita, joiden kysyntä on ollut heikkoa viime vuosina. Suomen hintakilpailukyky heikkeni erityisesti 2000-luvun ensimmäisen vuosikym- menen lopussa.

Ennakoarvioiden mukaan Uudenmaan BKT on kehittynyt vuosina 2014 ja 2015 paremmin kuin Suomen BKT. Uudenmaan kasvuksi on arvioitu noin prosentti kumpanakin vuonna. Vielä toistai- seksi Uudenmaan koko maata parempi BKT:n ke- hitys ei ole realisoitunut työllisyyskehitykseen. Itse asiassa tilanne on ollut päinvastainen.

Työttömien määrä on kasvanut Uudellamaal- la suhteellisesti enemmän kuin koko Suomessa keskimäärin. Näin on ollut jokaisena kuukautena joulukuusta 2012 alkaen. Osa selitys on se, et- tä väkiluku ja työvoiman määrä ovat kasvaneet Uudellamaalla suhteellisesti enemmän kuin koko maassa. Ennen finanssikriisiä Uudellamaalla oli työttömiä alle 40 000 ja vuoden 2015 lopussa jo lähes 100 000.

Finanssikriisin jälkeen työttömyysaste on kas- vanut ja työllisyysaste laskenut trendinomaises- ti. Väliaikaisesti kumpikin työllisyysilmiö koheni vuosina 2010 ja 2011 (Kuviot 1 ja 2). Uudenmaan työllisyystilanne on yhä parempi kuin koko maan, vaikka työttömien määrä on kasvanut Uudella- maalla suhteellisesti enemmän kuin koko maassa.

Kuvio 1. Työttömyysaste (18–64-vuotiaat)¹ 2002–2014

Kuvio 2. Työllisyysaste (18–64-vuotiaat) 2002–2014

¹ Yleensä työllisyysaste lasketaan 15–64-vuotialle ja työttömyysaste 15–74 vuotiaille. Tilastokeskus tuottaa kummankin ilmiön aikasarjan koko maasta ja maakunnista ikäluokalle 18–64-vuotiaat, siksi tässä on käytetty ko. ikäluokitusta.

Taulukko 1. Eläkeikäisten (vähintään 65-vuotias) väestöosuus (%) 2008 ja 2014

	2008	2014
Koko maa	16,7	19,9
Uusimaa	13,1	16,1
Pääkaupunkiseutu	12,8	15,4
KUUMA-seutu	11,9	15,8
Läntinen Uusimaa	17,3	21,7
Itäinen Uusimaa	16,2	20,1
Muu Suomi	18,2	21,5

Taulukko 2. Työikäinen (18–64-vuotiaat) väestö 2008 ja 2014

	2008	2014	Muutos 2008–2014	
			Lkm	%
Koko maa	3 342 686	3 304 873	-37 813	-1,1
Uusimaa	990 310	1 023 526	33 216	3,4
Pääkaupunkiseutu	691 623	726 192	34 569	5,0
KUUMA-seutu	187 535	190 451	2 916	1,6
Läntinen Uusimaa	64 459	61 337	-3 122	-4,8
Itäinen Uusimaa	46 693	45 546	-1 147	-2,5
Muu Suomi	2 352 376	2 281 347	-71 029	-3,0

Väestö ikääntyy

Vuonna 2008 Uudenmaan väkiluku oli 1,50 milj. ja koko maa 5,33 milj. Vuonna 2014 vastaavat luvut olivat: 1,60 milj. ja 5,47 milj. Siten kuudessa vuodessa Uudenmaan väkiluku on kasvanut 100 000 ja koko maan 140 000.

Uudenmaan ja koko Suomen väestö ikääntyy niin, että eläkeikäisiä eli 65 vuotta täyttäneiden väestöosuus kasvaa. Tämä ikääntyminen alkoi joitakin vuosia siten. Merkittävä käännekohta oli vuonna 2011, kun suurista ikäluokista vanhimmat eli vuonna 1946 syntyneet saavuttivat 65 vuoden iän. Eläkeikäisten väestöosuus on kasvanut lyhyessä ajassa (2008–2014) varsin paljon kaikkialla (Taulukko 1).

Vuonna 2014 pääkaupunkiseudulla ja KUUMA-seudulla eläkeikäisiä oli yhä varsin vähän. Läntisellä Uudellamaalla heitä oli varsin paljon, jossa eläkeikäisten väestöosuus oli jopa suurempi kuin Uudenmaan ulkopuolella.

Kuntien välillä erot eläkeikäisten osuuksissa ovat luonnollisesti huomattavasti suuremmat kuin seutujen välillä. Vuonna 2014 eläkeikäisten osuus oli Uudenmaan korkein Hangossa ja Lapinjärvellä,

noin 27 prosenttia. Matalin se oli Pornaisissa, 13 prosenttia. Espoossa ja Kirkkonummella osuus oli vain vähän suurempi kuin Pornaisissa.

Työmarkkinoiden ja yritystoiminnan kannalta olennaisin ikäryhmä on työikäiset (18–64-vuotiaat)¹. Ajanjaksolla 2008–2014 kehitys oli alueellisesti hyvin eriytynyttä. Ääripäinä olivat pääkaupunkiseutu ja läntinen Uusimaa. Pääkaupunkiseudulla työikäisen väestön määrä kasvoi 5 prosenttia ja läntisellä Uusimaalla se supistui lähes 5 prosenttia.

Väestön ikääntymisestä huolimatta Uudenmaan väestön ikärakenne on vielä toistaiseksi hyvät työmarkkinoiden näkökulmasta. Työikäisten väestöosuus on Uudenmaan korkein Helsingissä, 67 prosenttia. Kun osuus on korkea myös Vantaalla ja Espoossa, niin koko pääkaupunkiseudulla työikäisten osuus on 66 prosenttia väestöstä. Matalin työikäisten väestöosuus oli kunnista Pukkilassa, 55 prosenttia ja seuduista läntisellä Uudellamaalla, 58 prosenttia. Edellä mainitut työikäisten prosentiosuudet kertovat omalta osaltaan Uudenmaan heterogeenisuudesta.

¹ Kansainvälisten tilastosuositusten mukaan työikäisiä ovat 15–74-vuotiaat. Tämän luokituksen nuorimmista ja vanhimmista ikäluokista vain hyvin pieni osa on aidosti työmarkkinoiden käytettävissä, siksi tässä käytetään supistettua luokitusta 18–64-vuotiaat. Samaa ikäluokitusta käytettiin edellä myös työllisyys- ja työttömyysasteissa

Kuvio 3. Työkäisen (18–64-vuotiaiden) väestöosuus (%) vuoden 2014 lopussa

Helsingissä lähes puolet maakunnan työpaikoista

Vuoden 2013 lopussa Uudenmaan työpaikkaomavaraisuus oli 103,6. Eli nettomääräisesti Uudellamaalla oli 3,6 prosenttia enemmän työpaikkoja kuin maakunnassa asui työllisiä ihmisiä. Uudenmaan ulkopuolelta sukkuloi Uudellemaalle töihin 46 000 ihmistä ja 19 000 uusmaalaista maakunnan ulkopuolelle.

Uudenmaan työpaikat keskittyvät enemmän pääkaupunkiseudulle kuin väestö; työpaikoista 79 prosenttia ja väestöstä 69 prosenttia. Vuoden 2013 lopussa pääkaupunkiseudun työpaikkaomavaraisuus oli 116 prosenttia. Vain kolmen Uudenmaan kunnan työpaikkaomavaraisuus ylitti 100 prosenttia. Ne olivat Helsinki, Hanko ja Vantaa. Helsingin työpaikkaomavaraisuus oli korkein 129 prosenttia. Uudenmaan alueen työpaikoista olikin Helsingissä lähes puolet, 49 prosenttia.

Vuoden 2013 lopussa Uudenmaan alueella kävi töissä työssäkäyntitilaston mukaan 778 000 ihmistä. Luku voidaan tulkita Uudenmaan alueen työpaikkojen määräksi. Kansantalouden tilipidon mukaan Uudenmaan alue työllisti 846 000 ihmistä vuonna 2013. Kummankin tilaston mukaan Uudenmaan työllisyysosuus oli kolmannes koko maasta.

Uudenmaan työpaikat jakautuivat työssäkäyntitilaston mukaan seuraavasti seuduittain vuonna 2013:

	Lkm	%-osuus
Uusimaa	777 588	100,0
Pääkaupunkiseutu	610 928	78,6
KUUMA-seutu	100 647	12,9
Läntinen Uusimaa	36 566	4,7
Itäinen Uusimaa	29 447	3,8

Taulukko 3. Kaikki työpaikat indeksinä 2007=100

	2007	2008	2009	2010	2011	2012	2013
Koko maa	100,0	100,3	96,7	98,2	99,4	98,8	97,2
Uusimaa	100,0	101,4	98,4	99,7	101,2	101,4	100,3
Pääkaupunkiseutu	100,0	101,3	98,8	99,9	101,4	101,6	100,6
KUUMA-seutu	100,0	102,8	98,6	101,2	103,5	105,0	103,3
Läntinen Uusimaa	100,0	99,6	93,1	95,0	95,4	92,9	90,1
Itäinen Uusimaa	100,0	100,9	97,1	97,3	97,2	98,2	97,5
Muu Suomi	100,0	99,8	95,8	97,4	98,5	97,5	95,6

Vuonna 2013 Uudellamaalla oli jokseenkin yhtä paljon työpaikkoja kuin finanssikriisiä edeltäneenä vuonna 2007. Selvästi heikoin kehitys on ollut läntisellä Uudellamaalla (taulukko 3).

Palvelut suurin työllistäjä jokaisessa Uudenmaan kunnassa

Uusimaa on heterogeeninen maakunta elinkeinorakenteeltaan, vaikka jokaisessa Uudenmaan kunnassa palvelualojen työpaikkoja on yli puolet kaikista työpaikoista. Ääripäinä ovat Askola (vähän yli 50 prosenttia) ja Kauniainen (yli 90 prosenttia). Uudenmaan seuduista pääkaupunkiseutu on palveluvaltaisimmin, palveluiden osuus työpaikoista on 86,5 prosenttia. Suhteellisesti vähiten palvelualojen työpaikkoja on itäisellä Uudellamaalla, 64 prosenttia.

Jalostuselinkeinojen (teollisuus ja rakentaminen) osuus on suurin itäisellä Uudellamaalla, 32 prosenttia työpaikoista. Läntisellä Uudellamaalla jalostuselinkeinojen työpaikkaosuus on runsas neljännes ja KUUMA-seudulla neljännes. Nämä kolme Uudenmaan seutu ovat

jalostuselinkeinovaltaisimpia kuin Uudenmaan ulkopuolinen muu Suomi, jossa jalostuksen työpaikkaosuus on 24 prosenttia.

Alkutuotannon eli lähinnä maatalouden osuus Uudenmaan työpaikosta on vain reilu puoli prosenttia. Uudenmaan maatalousvaltaisimmin kunta on Lapinjärvi, jossa alkutuotannon työpaikkaosuus on lähes neljännes. Myrskylässä alkutuotannon työpaikkaosuus on runsas viidennes ja Pukkilassa lähes viidennes. Kaikki kolme ovat pieniä kuntia, joten itäiselläkin Uudenmaalla alkutuotannon työpaikkaosuus jää neljään prosenttiin.

Yksityinen sektori suurin työllistäjä

Uusimaa on palkansaajavaltaisempi alue kuin muu Suomi, koska pääkaupunkiseutu suurimpana seutuna on sitä. Kääntöpuolena pääkaupunkiseudulla yrittäjiä oli vain 6 prosenttia työllistä, muilla Uudenmaan alueilla heidän osuutensa oli 13–15 prosenttia vuonna 2013. Myös kuntien työntekijöiden osuus oli pääkaupunkiseudulla alhaisempi kuin muilla seuduilla.

Taulukko 4. Työllisten jakautuminen (%) työntekijöiden työntajasektorin mukaan vuonna 2013

	Alueella työssäkäyvät yhteensä	Yksityinen sektori	Palkansaajat			Yrittäjät
			Valtio	Kunta	Valtio-enemmistöinen Oy	
Koko maa	100	58	6	23	3	11
Uusimaa	100	63	7	18	4	8
Pääkaupunkiseutu	100	65	8	16	4	6
KUUMA-seutu	100	58	3	24	2	13
Läntinen Uusimaa	100	54	2	26	2	15
Itäinen Uusimaa	100	51	1	24	10	14
Muu Suomi	100	55	5	25	2	12

Yritystoiminta 2008–2014

Vantaalla ja KUUMA-seudulla yritystyöpaikojen määrä kasvussa

Ajanjaksolla 2008–2014¹ yritysten henkilöstömäärä supistui kaikilla muilla Uudenmaan seuduilla paitsi KUUMA-seudulla (Taulukko 5), jossa kasvua oli 2,8 prosenttia. Työpaikkakehitys oli KUUMA-seutuakin parempi Vantaalla, jossa yritysten henkilöstömäärä kasvoi 4 prosenttia. Espoossa henkilöstömäärä oli käytännössä sama vuosina 2008 ja 2014.

Uudellamaalla henkilöstömäärä supistui prosentin ja muualla Suomessa 6,5 prosenttia. Näitä lukuja ei pidä tulkita suoraviivaisesti niin, että kehitys olisi ollut Uudellamaalla selvästi parempaa kuin muualla Suomessa. Uudellamaalla työikäisen väestön määrä kasvoi yli 3 prosenttia ja muualla Suomessa se supistui 3 prosenttia (Taulukko 2, s. 8). Siten työpaikojen määrän muutoksen tuleekin olla Uudellamaalla suhteellisesti parempaa kuin muualla Suomessa, jota työllisyyskehitys olisi alueellisesti samanlaista.

Taulukko 5. Yritysten henkilöstö vuosina 2008 ja 2014

	2008	2014	Muutos 2008–2014	
			Lkm	%
Koko maa	1 501 075	1 432 906	-68 169	-4,5
Uusimaa	526 130	521 038	-5 092	-1,0
Pääkaupunkiseutu	416 444	413 926	-2 518	-0,6
Espoo	83 140	83 254	114	0,1
Helsinki	250 880	245 097	-5 783	-2,3
Vantaa	81 315	84 605	3 290	4,0
KUUMA-seutu	63 449	65 247	1 798	2,8
Läntinen Uusimaa	25 756	21 963	-3 793	-14,7
Itäinen Uusimaa	20 481	19 902	-579	-2,8
Muu Suomi	974 945	911 869	-63 076	-6,5

Vuodesta 2008 vuoteen 2014 yritystyöpaikat vähenivät selvästi eniten läntisellä Uudellamaalla, 15 prosenttia. Työikäinen väestö väheni myös suhteellisesti eniten läntisellä Uudellamaalla (Taulukko 2, s. 8), tämä kompensoi vain vähän läntisen Uudenmaan suurta yritystyöpaikkojen määrän supistumista.

Vuonna 2014 pääkaupunkiseudun osuus Uudenmaan alueen yritystyöpaikoista oli 79 prosenttia. Se oli jokseenkin yhtä paljon kaikista

työpaikoista. Helsingin osuus Uudenmaan alueen yritystyöpaikoista oli 47 prosenttia. Eli vähän vähemmän kuin kaikista työpaikoista, 49 prosenttia.

Kauppa suurin yritystoimiala

Uudenmaan alueen tärkein päätoimiala on kauppa. Vuonna 2014 yritystyöpaikoista kaupan osuus oli 19 prosenttia. Suuria tai keskisuuria päätoimialoja ovat kaikkialla kauppa, teollisuus,

¹ Vuosien 2008 ja 2014 tiedot eivät ole keskenään täysin vertailukelpoiset, koska Tilastokeskus on uusinnut yritysrekisterin tietosisältöä. Henkilöstömääriin tilastouudistus vaikuttaa vain vähän, toimipaikkojen määriin suhteellisesti enemmän. Vuodesta 2013 alkaen yritysrekisteriin kuuluvat myös kuntien liikelaitokset. Kuntien liikelaitoksia on erityisesti toimialoilla 36 ja 37 (vesi ja viemäri). Vuoden 2008 tietoihin kuuluu kirjainluokka O (julkinen hallinto, maapuolustus; pakollinen sosiaalivakuutus), muttei vuoden 2014 tietoihin. Uudenmaan liitossa Vuoden 2008 tiedoista on poistettu kirjainluokka O, joka työllisti 2 700 ihmistä Uudellamaalla vuonna 2008. Kaikki kirjainluokan O työpaikat olivat Espoossa ja Helsingissä.

rakentaminen sekä kuljetus ja varastointi. Kauppa on suurin päätoimiala KUUMA-seudulla ja pääkaupunkiseudulla.

Läntisellä ja itäisellä Uudellamaalla selvästi suurin päätoimiala on teollisuus. Pääkaupunkiseutu on

olennaisesti vähemmän teollinen kuin muut seudut. Pääkaupunkiseudulla on useita keskisuuria toimialoja. Edellä mainittujen lisäksi sellaisia ovat informaatio ja viestintä, hallinto- ja tukipalvelut sekä ammatillinen ja tieteellinen toiminta.

Taulukko 6. Yritysten henkilöstö (%) päätoimialoilla¹ 2014

	Koko maa	Uusimaa	Pääkaupunki-seutu	KUUMA-seutu	Läntinen Uusimaa	Itäinen Uusimaa	Muu Suomi
Yhteensä	100	100	100	100	100	100	100
Maatalous	4,0	0,7	0,2	1,8	4,3	4,4	5,9
Teollisuus	21,0	13,1	10,3	20,5	28,9	30,2	25,5
Sähkö- ja kaasuhoito	0,8	0,9	0,9	0,4	0,3	3,5	0,8
Rakentaminen	10,7	10,0	8,7	16,5	12,2	13,0	11,1
Kauppa	17,0	18,9	18,8	22,0	17,5	13,9	15,9
Kuljetus ja varastointi	8,7	9,2	9,3	8,8	9,2	8,3	8,4
Majoitus ja ravitsemus	4,4	4,7	4,9	3,2	5,0	4,8	4,3
Informaatio ja viestintä	5,4	9,0	11,0	1,2	1,1	0,9	3,3
Rahoitus ja vakuutus	2,9	4,6	5,4	1,4	1,6	1,3	2,0
Ammatillinen ja tieteellinen toim.	6,9	9,4	10,3	6,4	3,7	6,2	5,5
Hallinto- ja tukipalvelut	8,2	9,9	10,7	7,7	5,0	6,2	7,2
Terveys- ja sosiaalipalvelut	4,5	3,9	3,8	4,6	4,9	2,8	4,8
Muut ja tuntematon	5,6	5,7	5,8	5,6	6,2	4,4	5,5

Taulukko 7. Henkilöstömäärän muutos (%) päätoimialoilla 2008—2014

	Koko maa	Uusimaa	Pääkaupunki-seutu	KUUMA-seutu	Läntinen Uusimaa	Itäinen Uusimaa	Muu Suomi
Yhteensä	-4,5	-1,0	-0,6	2,8	-14,7	-2,8	-6,5
Maatalous	-17,1	-13,2	5,1	-13,1	-14,4	-22,4	-17,3
Teollisuus	-21,0	-18,8	-19,2	-16,4	-27,6	-10,0	-21,7
Sähkö- ja kaasuhoito	11,4	42,1	71,1	3,1	-66,7	-1,9	-2,6
Rakentaminen	1,2	9,1	9,7	15,0	-10,5	2,1	-2,4
Kauppa	-2,7	-7,4	-9,7	6,6	-7,9	-1,3	0,7
Kuljetus ja varastointi	-7,1	-1,8	-2,3	0,7	-5,8	8,9	-10,2
Majoitus ja ravitsemus	5,6	7,3	7,1	10,3	4,6	7,7	4,5
Informaatio ja viestintä	-6,0	-0,5	0,6	-21,9	-27,8	-51,3	-13,4
Rahoitus ja vakuutus	-8,8	-9,1	-8,5	-14,2	-20,3	-17,6	-8,4
Ammatillinen ja tieteellinen toim.	10,5	8,8	10,0	0,3	-7,2	10,6	12,2
Hallinto- ja tukipalvelut	14,0	14,5	11,1	56,0	9,3	24,2	13,5
Terveys- ja sosiaalipalvelut	37,2	34,2	41,8	19,9	-2,0	16,0	38,7
Muut ja tuntematon	1,7	-1,5	-1,4	3,3	-11,6	-5,0	3,8

Päätoimialojen nimet ovat lyhennettyinä. Pienimmät päätoimialat on koottu luokkaan: Muut ja tuntematon. Sähkö- ja kaasuhoito on jätetty omaksi ryhmäkseen, koska itäisellä Uudellamaalla se ei ole aivan pieni toimiala.

Teollisuuden työpaikat vähentyneet, erityisesti läntisellä Uudellamaalla

Suurten ja keski suurten toimialojen työllisyyden muutokset määrittävät käytännössä kokonaistyöllisyyden muutoksen. Ajanjaksolla 2008–2014 eniten vähenevät teollisuuden työpaikat niin Suomessa kuin Uudellamaalla. Erityisen huonosti meni läntisen Uudenmaan teollisuudella, jossa työpaikat vähenivät yli neljänneksen. Teollisuus menestyi suhteellisesti parhaiten itäisellä Uudellamaalla, jossa työpaikat vähenivät 10 prosenttia (Taulukko 7).

Itäinen Uusimaa on menestynyt kahdella teollisella toimialalla olennaisesti paremmin kuin läntinen Uusimaa. Nämä toimialat ovat: TOL 25 = Metallituotteiden valmistus (pl. koneet ja laitteet) ja TOL 28 = Muiden koneiden ja laitteiden valmistus. Vuosina 2008–2014 näiden kahden toimialan yhteinen työllisyys pieneni itäisellä Uudellamaalla 10 prosenttia ja läntisellä Uudellamaalla 34 prosenttia. Läntisellä Uudellamaalla näiden toimialojen osuus koko teollisuuden työpaikkojen vähenyksestä oli 44 prosenttia.

Tarkimmalla toimialaluokituksella tarkasteltuna, TOL 25110 = Metallirakenteiden ja niiden osien valmistus, on kehittynyt täysin erilailla itäisellä ja läntisellä Uudellamaalla. Tämän toimialan työpaikat lisääntyivät itäisellä Uudellamaalla 149 ja vähenivät läntisellä Uudellamaalla 138 työpaikalla. KUUMA-seudulla vähennystä oli 424 työpaikkaa ja pääkaupunkiseudulla kasvua 54 työpaikkaa. Nämä luvut viittaavat ainakin osittain siihen, että toimintaa on siirretty itäiselle Uudellemaalle

varsinkin, kun po. toimialan työpaikkojen määrä kasvoi 552 prosenttia itäisellä Uudenmaalla ajanjaksolla 2008–2014.

KUUMA-seudulla kaupan työllisyys kasvussa, muualla Uudellamaalla laskussa

Kauppa on suuri toimiala kaikkialla. Sen työpaikkakehityksessä on suuria alueellisia eroja. Vuodesta 2008 vuoteen 2014 kaupan työpaikat vähenivät Uudellamaalla yli 7 prosenttia, kun muualla Suomessa oli pientä kasvua. Erityisesti pääkaupunkiseudulla työpaikkojen määrä supistui, lähes 10 prosenttia. Samalla ajanjaksolla parhaiten menestyneen KUUMA-seudun työpaikkojen määrä kasvoi 6,6 prosenttia.

Kauppa jakautuu kolmeen alapäätoimialaa (TOL 2008, 2-numerotaso): 1. tukkukauppa, 2. vähittäiskauppa ja 3. moottoriajoneuvojen kauppa. Viimeksi mainittuun kuuluu myös moottoriajoneuvojen korjaus.

Kaupan rakenne poikkeaa alueellisesti. Koko maassa kaupan henkilöstöstä yli puolet työskentelee vähittäiskaupassa. Uudellamaalla ja erityisesti pääkaupunkiseudulla tukkukauppa on vähittäiskauppaa suurempi työllistäjä. Pääkaupunkiseudulla tukkukaupan osuus on lähes puolet, osuus on varsin korkea myös KUUMA-seudulla, noin 42 prosenttia. Tukkukaupan osuus on puolestaan alhainen läntisellä Uudellamaalla, jossa moottoriajoneuvojen kauppa on suhteellisesti suuri työllistäjä, neljännes kaupan henkilöstöstä (Taulukko 8).

Taulukko 8. Kaupan rakenne, henkilöstö (%) 2014

	Koko maa	Uusimaa	Pääkaupunkiseutu	KUUMA-seutu	Läntinen Uusimaa	Itäinen Uusimaa	Muu Suomi
Kauppa yhteensä	100	100	100	100	100	100	100
Moottoriajoneuvot	15,4	12,8	11,8	13,8	24,8	17,5	17,2
Tukkukauppa	31,6	45,2	48,0	41,8	17,8	22,4	22,3
Vähittäiskauppa	53,0	42,0	40,2	44,5	57,4	60,1	60,5

Taulukko 9. Henkilöstömäärän muutos (%) kaupan pääalatoimialoilla 2008–2014

	Koko maa	Uusimaa	Pääkaupunki-seutu	KUUMA-seutu	Läntinen Uusimaa	Itäinen Uusimaa	Muu Suomi
Kauppa yhteensä	- 2,7	- 7,4	- 9,7	6,6	- 7,9	- 1,3	0,7
Moottoriajoneuvot	1,2	- 5,7	- 5,8	11,9	- 22,0	- 21,6	5,1
Tukkukauppa	- 8,0	- 12,7	- 15,2	0,9	5,9	13,0	- 0,7
Vähittäiskauppa	- 0,5	- 1,4	- 3,5	10,9	- 4,3	1,6	0,0

Koko maassa moottoriajoneuvojen kauppa on lisännyt henkilöstöään vähän, huonoiten on pärjännyt tukkukauppa. Työpaikat vähenivät 8 % ajanjaksolla 2008–2014 (Taulukko 9).

Suhteessa koko maahan Uudellamaalla kaupan työllisyys on kehittynyt huonosti tukkukaupassa ja moottoriajoneuvojen kaupassa. Erityisen huonosti on menestynyt tukkukauppa pääkaupunkiseudulla. Työpaikat ovat vähentyneet 15 prosenttia ajanjaksolla 2008–2014.

Vain KUUMA-seudulla kaupan työllisyys on kasvanut, jopa selvästi 11–12 prosenttia vähittäiskaupassa ja moottoriajoneuvojen kaupassa sekä lievästi tukkukaupassa.

Moottoriajoneuvojen kauppa on menestynyt erityisen huonosti itäisellä ja läntisellä Uudellamaalla. Ajanjaksolla 2008–2014 työpaikat vähenivät 22 prosenttia. Itäisen ja läntisen Uudenmaan samanlaiselle kehitykselle sekä KUUMA-seudun näistä poikkeavalle kehitykselle on kaksi mahdollista selitystä.

Ensimmäinen mahdollisuus on, että yritykset ovat siirtäneet toimintoja itäiseltä ja läntiseltä Uudellamaalta KUUMA-seudulle. Toinen mahdollisuus on, että moottoriajoneuvojen kaupan rakenne on itäisellä ja läntisellä Uudellamaalla erilainen kuin KUUMA-seudulla. Uusien henkilöautojen kauppa on pienentynyt huomattavasti 2008–2014. Jos ko. osuus on suuri koko moottoriajoneuvojen kaupasta, niin koko moottoriajoneuvojen kauppa pienenee merkittävästi. Vanhojen autojen

kauppa ja korjaustoiminta ovat vähemmän suhdanneherkkiä kuin uusien henkilöautojen kappaa.

Maa- ja vesirakentamisen työllisyys laskussa, poikkeuksena KUUMA-seutu

Rakentaminen koostuu kolmesta alapäätoimialasta (TOL 2008, 2-numerotaso): 1. talonrakentaminen, 2. maa- ja vesirakentaminen sekä 3. erikoistunut rakentaminen. Viimeksi mainittuun on henkilöstömäärältään suuriin, siihen kuuluu mm. lämpö-, vesi- ja sähköasennus.

Uudellamaalla rakentamisen työpaikat ovat lisääntyneet 9 prosenttia ajanjaksolla 2008–2014. Tällainen tieto on luonnollisesti hämmentävä, kun tiedetään, että rakennusalan työttömyys on pahentunut merkittävästi. Uudellamaalla talonrakentajien nimikkeellä työttömien määrä on kasvanut 160 prosenttia ja kirvesmiesten 63 prosenttia ajanjaksolla 2008–2014. Näennäisen ristiriidan selitys ei voi olla mikään muu kuin se, että ulkomailta esimerkiksi Virossa on tullut entistä enemmän työvoimaa rakennusosalalle. Ilmeisesti myös muualla Suomessa kirjoilla olevien rakentajien määrä on kasvanut Uudellamaalla.

Selvästi huonoin työpaikkakehitys 2008–2014 on ollut läntisellä Uudellamaalla ja paras KUUMA-seudulla. Henkilöstömäärältään pienemmällä alapäätoimialalla, maa- ja vesirakentamisessa, työpaikat ovat vähentyneet muilla alueilla kuin KUUMA-seudulla.

Taulukko 10. Rakennustoiminnan, henkilöstö (%) 2014

	Koko maa	Uusimaa	Pääkaupunki-seutu	KUUMA-seutu	Läntinen Uusimaa	Itäinen Uusimaa	Muu Suomi
Rakentaminen	100	100	100	100	100	100	100
Talonrakentaminen	36,1	39,3	41,4	33,9	40,8	31,4	34,4
Maa- ja vesirakentaminen	10,1	9,5	10,3	9,5	4,5	4,4	10,4
Erikoistunut rakentaminen	53,8	51,1	48,3	56,6	54,7	64,2	55,2

Taulukko 11. Henkilöstömäärän muutos (%) rakentamisen pääalatoimialoilla 2008–2014

	Koko maa	Uusimaa	Pääkaupunki-seutu	KUUMA-seutu	Läntinen Uusimaa	Itäinen Uusimaa	Muu Suomi
Rakentaminen	1,2	9,1	9,7	15,0	-10,5	2,1	-2,4
Talonrakentaminen	1,3	9,4	9,2	18,8	-6,6	-1,5	-2,8
Maa- ja vesirakentaminen	-8,3	-6,7	-10,7	16,6	-29,7	-5,0	-9,1
Erikoistunut rakentaminen	3,1	12,3	15,7	12,5	-11,3	4,3	-0,8

Varastoinnin työllisyys kasvussa, poikkeuksena läntinen Uusimaa

Päätoimialan kuljetuksen ja varastoinnin työpaikoista maaliikenteen osuus on pääkaupunkiseudulla huomattavasti alhaisempi (35 %) kuin Uudenmaan muilla seuduilla ja muualla Suomessa (58–63 %). Varastointi on pääkaupunkiseudulla lähes yhtä suuri toimiala kuin maaliikenne. Uudenmaan ilmaliikenteen työpaikat ovat lähes kaikki Vantaalla ja siten pääkaupunkiseudulla.

Uudellamaalla kuljetuksen ja varastoinnin

työpaikat ovat vähentyneet vajaat kaksi prosentti 2008–2014. Se on selvästi vähemmän kuin koko maan noin seitsemän prosentin lasku. Vesiliikenteen ja erityisesti varastoinnin työpaikat ovat kasvaneet Uudellamaalla. Kuitenkin alueelliset erot Uudenmaan sisällä ovat olleet suuret. Varastoinnin työllisyys kasvoi KUUMA-seudulla 50 prosenttia ja supistui läntisellä Uudellamaalla 13 prosenttia.

Taulukko 12. Kuljetus- ja varastointi, henkilöstö (%) 2014

	Koko maa	Uusimaa	Pääkaupunki-seutu	KUUMA-seutu	Läntinen Uusimaa	Itäinen Uusimaa	Muu Suomi
Kuljetus ja varastointi	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Maaliikenne	54,0	40,1	35,2	61,0	61,0	58,2	62,7
Vesiliikenne	6,4	7,0	8,2	6,0
Ilmaliikenne	3,3	8,5	10,6	0,1
Varastointi	23,2	31,9	33,6	26,9	23,5	19,4	17,8
Posti yms.	13,0	12,5	12,4	12,1	..	12,8	13,4

Taulukko 13. Henkilöstömäärän muutos (%) kuljetuksen ja varastoinnin päätoimialoilla 2008–2014

	Koko maa	Uusimaa	Pääkaupunki-seutu	KUUMA-seutu	Läntinen Uusimaa	Itäinen Uusimaa	Muu Suomi
Kuljetus ja varastointi	-7,1	-1,8	-2,3	0,7	-5,8	8,9	-10,2
Maaliikenne	-6,5	-6,0	-6,2	-8,4	-0,8	-0,5	-6,6
Vesiliikenne	-6,5	11,1	8,8	-16,1
Ilmaliikenne	-19,7	-18,8	-18,8	-46,3
Varastointi	8,1	22,7	21,5	50,2	-13,3	41,9	-4,6
Posti yms.	-25,3	-23,6	-25,3	-17,2	-26,3

Alueellinen erikoistuneisuus päätoimialoille

Yritystoiminnan erikoistuneisuutta (keskittyneisyyttä) mitataan seuraavasti: jonkin alueen kuten Uudenmaan jonkin toimialan työpaikkaosuus jaetaan saman toimialan koko maan työpaikkaosuudella. Suhteesta muodostetaan indeksi; koko maan indeksin arvoa merkitään luvulla sata jokaiselle toimialalle. Indeksia kutsutaan usein sijaintiosamääräindeksiksi. Mitä suurempi indeksin arvo, sitä suurempi suhteellinen merkitys toimialalla on alueelle.

Uudenmaan seudut poikkeavat toisistaan yritys rakenteeltaan. Itäinen ja läntinen Uusimaa ovat eniten toistensa kaltaisia. Kumpikin on erikoistunut vahvasti teollisuuteen ja melko vahvasti rakentamiseen. Siten jalostuselinkeinojen merkitys on suuri kummallakin alueelle. Kaikkein vahviten itäinen Uusimaa on erikoistunut sähkö- ja kaasuhooltoon. Se on kuitenkin absoluuttisesti pieni toimiala itäiselläkin Uudellamaalla. Itäisen ja läntisen Uudenmaan olennaisin elinkeinorakenne-ero on se, että kauppa on pienempi toimiala itäisellä Uudellamaalla kuin läntisellä.

KUUMA-seutu on erikoistunut kauppaan ja erityisesti rakentamiseen. Teollisuuden osuus on vähän pienempi kuin koko maassa keskimäärin.

Vuonna 2014 Uudellamaalla oli 521 000 yritystä työpaikkaa, joista 414 000 oli pääkaupunkiseudulla. Siten pääkaupunkiseudun osuus oli lähes 80 prosenttia. Tämä tarkoittaa luonnollisesti sitä, että Uusimaa ja pääkaupunkiseutu ovat erikoistuneet samoille toimialoille. Erityisen vahvasti Uusimaa ja pääkaupunkiseutu ovat erikoistuneet informaatioon ja viestintään sekä rahoitus- ja vakuutus toimintaan.

Pääkaupunkiseudun suuret kaupungit poikkeavat elinkeinorakenteeltaan. Vantaa on vahvasti erikoistunut päätoimialaan kuljetus ja varastointi, koska Vantaalla on maamme ykköslentoasema. Helsingissä suhteellisesti suurin päätoimiala on rahoitus ja vakuutus. Espoossa suhteellisesti suurin päätoimiala on informaatio ja viestintä, Helsingissä se on lähes samaa tasoa kuin Espoossa. Espoossa ja Vantaalla kauppa on suhteellisesti suurempi toimiala kuin koko maassa keskimäärin, Helsingissä se on suhteellisesti pienempi toimiala kuin Suomessa keskimäärin.

Taulukko 14. Yritysten erikoistuneisuus henkilöstön määrän mukaan päätoimialoille 2014, koko maa = 100

	Koko maa	Uusimaa	Pääkaupunkiseutu	KUUMA-seutu	Läntinen Uusimaa	Itäinen Uusimaa	Muu Suomi
Yhteensä	100	100	100	100	100	100	100
Maatalous	100	18	4	46	109	111	147
Teollisuus	100	62	49	98	138	144	121
Sähkö- ja kaasuhoolto	100	110	109	49	37	417	94
Rakentaminen	100	93	81	154	114	122	104
Kauppa	100	111	111	129	103	82	93
Kuljetus ja varastointi	100	106	107	101	106	96	97
Majoitus ja ravitsemus	100	106	111	72	113	108	97
Informaatio ja viestintä	100	168	206	23	21	17	61
Rahoitus ja vakuutus	100	157	185	47	57	46	67
Ammatillinen ja tieteellinen toim.	100	135	148	93	53	90	80
Hallinto- ja tukipalvelut	100	121	130	94	61	76	88
Terveys- ja sosiaalipalvelut	100	87	85	104	110	62	107
Muut ja tuntematon	100	103	104	100	111	79	98

Taulukko 15. Pääkaupunkiseudun yritysten erikoistuneisuus henkilöstön määrän mukaan päätoimialoille 2014, koko maa = 100

	Koko maa	Pääkaupunki- seutu	Espoo	Helsinki	Vantaa
Yhteensä	100	100	100	100	100
Maatalous	100	4	4	3	7
Teollisuus	100	49	75	33	71
Sähkö- ja kaasuhoolto	100	109	230	89	45
Rakentaminen	100	81	80	72	111
Kauppa	100	111	130	91	148
Kuljetus ja varastointi	100	107	67	82	221
Majoitus ja ravitsemus	100	111	66	138	77
Informaatio ja viestintä	100	206	258	246	39
Rahoitus ja vakuutus	100	185	134	255	32
Ammatillinen ja tieteellinen toim.	100	148	156	171	74
Hallinto- ja tukipalvelut	100	130	68	154	125
Terveys- ja sosiaalipalvelut	100	85	81	95	51
Muut ja tuntematon	100	104	92	118	77

Alueellinen erikoistuneisuus kaksinumerotason toimialoille

Osa koko maan pienistä toimialoista keskittyy muutamille paikkakunnille. Tällöin saadaan korkeita lukuja alueelliselle erikoituneisuudelle. Tällainen pieniin toimialoihin perustuva erikoituneisuus ei karakterisoi aluetta. Tästä syystä pienimmät toimialat on suljettu pois seuraavasti: KUUMA-seudulta, itäiseltä ja läntiseltä Uudelta maalta on suljettu pois toimialat, joissa on alle 100 työntekijää. Pääkaupunkiseudun ja sen suurten kaupunkien osalta rajana on 200 työntekijää.

Itäisen Uudenmaan erikoistuneisuus

Itäinen Uusimaa on erikoistunut voimakkaimmin kemikaalien ja kemiallisten tuotteiden valmistukseen. Itä Uudenmaan mittakaavassa kyse on absoluuttisestikin suuresta toimialasta, 1 200 työntekijää vuonna 2014. Suurelta osin kyse on Neste Oyj Porvoon jalostamon toiminnasta. Toiseksi voimakkaimmin itäinen Uusimaa on erikoistunut sähkölaitteiden valmistukseen. Se on myös absoluuttisesti suuri toimiala, 1 000 työntekijää. Absoluuttisesti itäisen Uudenmaan suurin yritys-toimiala on erikoistunut rakennustoiminta, lähes 1 700 työpaikkaa.

Taulukko 16. Itäisen Uudenmaan yritysten erikoistuneisuus henkilöstön määrän mukaan kaksinumerotason toimialoille 2014, koko maa = 100

	Erikoistuneisuusindeksi	Henkilöstö, lkm
Toimialat yhteensä	100	19 902
Kemikaalien ja kemiallisten tuotteiden valmistus	741	1 199
Sähkölaitteiden valmistus	469	1 012
Sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta	417	687
Muu valmistus	228	131
Painaminen ja tallenteiden jäljentäminen	172	187
Koulutus	149	173
Erikoistunut rakennustoiminta	145	1 660
Arkkitehti- ja insinööripalvelut; tekninen testaus ja analysointi	143	776
Majoitus	137	218
Kumi- ja muovituotteiden valmistus	116	187
Talonrakentaminen	106	812
Maaliikenne ja putkijohtokuljetus	103	966
Ravitsemistoiminta	102	739

Läntisen Uudenmaan erikoistuneisuus

Läntinen Uusimaa on erikoistunut usealle metalliteollisuuden toimialle, joista metallituotteiden valmistus on absoluuttisestikin suuri, 1 400 työllistä ihmistä. Läntinen Uusimaa on erikoistunut useammalle toimialalle kuin itäinen Uusimaa. Tässä mielessä läntisen Uudenmaan toimialarakenne on monipuolisempi kuin itäisen Uudenmaan. Metallituotteiden ohella läntisen Uudenmaan erikoistumisen kärjessä ovat paperin, sähkölaiteiden ja kemikaalien valmistus.

Taulukko 17. Läntisen Uudenmaan yritysten erikoistuneisuus henkilöstön määrän mukaan kaksinumeroitason toimialoille 2014, koko maa = 100

	Erikoistuneisuusindeksi	Henkilöstö, lkm
Toimialat yhteensä	100	21 963
Muiden ei-metallisten mineraalituotteiden valmistus	295	586
Paperin, paperi- ja kartonkituotteiden valmistus	276	789
Metallituotteiden valmistus (pl. koneet ja laitteet)	245	1 410
Sähkölaiteiden valmistus	244	580
Kemikaalien ja kemiallisten tuotteiden valmistus	225	402
Koulutus	207	266
Kumi- ja muovituotteiden valmistus	191	341
Muiden kulkuneuvojen valmistus	178	189
Moottoriajoneuvojen ja moottoripyörien tukku- ja vähittäiskauppa sekä korjaus	165	950
Metallien jalostus	159	309
Jätteen keruu, käsittely ja loppusijoitus; materiaalien kierrätys	156	147
Urheilutoiminta sekä huvi- ja virkistyspalvelut	154	218
Sosiaalihuollon avopalvelut	149	225
Talonrakentaminen	129	1 093
Sosiaalihuollon laitospalvelut	125	430
Maaliikenne ja putkijohtokuljetus	119	1 231
Erikoistunut rakennustoiminta	116	1 464
Ravitsemistoiminta	114	910
Muut henkilökohtaiset palvelut	112	287
Vähittäiskauppa (pl. moottoriajoneuvojen ja moottoripyörien kauppa)	111	2 202
Majoitus	108	190
Varastointi ja liikennettä palveleva toiminta	107	475

KUUMA-seudun erikoistuneisuus

KUUMA-seutu on hyvin vahvasti erikoistunut juomien valmistukseen, erikoistumisindeksin arvo on noin 800. Keravalla on virvoitusjuomatehdas ja Nurmijärven Rajamäellä viinatehtaas. Seudun toiseksi korkein erikoistumisindeksin arvo, vajaa 400, on tieteellisellä tutkimuksella ja kehittämisellä. Lähes kaikki toimialan KUUMA-seudun työpaikat ovat Kirkkonummella.

KUUMA-seudun suuria toimialoja sekä absoluuttisesti että suhteellisesti ovat tukkukauppa ja erikoistunut rakennustoiminta. Kummallakin toimialalla työskentelee noin 6 000 ihmistä ja erikoistuneisuusindeksin arvot ovat 171 ja 162.

KUUMA-seutu on väestöltään ja työpaikkamäärältään selvästi suurempi kuin läntinen Uusimaa. Siten on luonnollista, että alue on erikoistunut useammalle toimialalle kuin läntinen Uusimaa.

Pääkaupunkiseudun erikoistuneisuus

Pääkaupunkiseudun yritystyöpaikat jakautuvat siten, että Helsingissä on lähes 60 prosenttia ja Espoossa ja Vantaalla kummassakin 20 prosenttia. Siten Helsingin merkitys on suuri pääkaupunkiseudun erikoistuneisuudessa. Kuitenkin pääkaupunkiseutu on erikoistunut kaikkein voimakaimmin vantaalaiseen toimialaan: ilmaliikenne, indeksin arvo yli 300.

Ilmaliikenteen jälkeen korkeimmat erikoistumisindeksin arvot ovat seuraavilla toimialoilla:

- radio- ja televisiotoiminta
- rahoitus ja vakuuttamista palveleva toiminta
- elokuva-, video- ja televisiotuotanto, äänitteiden ja musiikin kustantaminen.

Sekä absoluuttisesti että suhteellisesti suuria toimialoja pääkaupunkiseudulla ovat tukkukauppa sekä ohjelmistot, konsultointi ja siihen liittyvä toiminta. Pääkaupunkiseutu ei ole lainkaan erikoistunut vähittäiskauppaan. Asian selittänee se, että pääkaupunkiseudulla on suuria, tehokkaita yksiköitä, joissa on vähän henkilökuntaa suhteessa myyntiin.

Taulukko 18. KUUMA-seudun yritysten erikoistuneisuus henkilöstön määrän mukaan kaksinumerotason toimialoille 2014, koko maa = 100

	Erikoistuneisuusindeksi	Henkilöstö, lkm
Toimialat yhteensä	100	65 247
Juomien valmistus	799	1 004
Tieteellinen tutkimus ja kehittäminen	378	824
Vuokraus- ja leasingtoiminta	215	436
Eläinlääkintäpalvelut	188	174
Muiden koneiden ja laitteiden valmistus	175	3 317
Tukkukauppa (pl. moottoriajoneuvojen ja moottoripyörien kauppa)	171	5 982
Koulutus	170	648
Erikoistunut rakennustoiminta	162	6 082
Urheilutoiminta sekä hui- ja virkistyspalvelut	151	637
Maa- ja vesirakentaminen	146	1 026
Talonrakentaminen	145	3 645
Sosiaalihuollon avopalvelut	143	641
Muiden ei-metallisten mineraalituotteiden valmistus	140	828
Kemikaalien ja kemiallisten tuotteiden valmistus	130	692
Huonekalujen valmistus	127	366
Muu valmistus	124	234
Koneiden ja laitteiden korjaus, huolto ja asennus	122	1 000
Työllistämistoiminta	121	2 098
Muut henkilökohtaiset palvelut	119	910
Varastointi ja liikennettä palveleva toiminta	117	1 541
Moottoriajoneuvojen ja moottoripyörien tukku- ja vähittäiskauppa sekä korjaus	116	1 971
Sosiaalihuollon laitospalvelut	115	1 176
Maaliikenne ja putkijohtokuljetus	114	3 491
Vähittäiskauppa (pl. moottoriajoneuvojen ja moottoripyörien kauppa)	108	6 370
Painaminen ja tallenteiden jäljentäminen	106	377
Metallituotteiden valmistus (pl. koneet ja laitteet)	104	1 771

Taulukko 19. Pääkaupunkiseudun yritysten erikoistuneisuus henkilöstön määrän mukaan kaksinumerotason toimialoille 2014, koko maa = 100

	Erikoistuneisuusindeksi	Henkilöstö, lkm
Toimialat yhteensä	100	413 926
Ilmaliikenne	339	4 087
Radio- ja televisioitoiminta	287	996
Rahoitusta ja vakuuttamista palveleva toiminta	275	6 281
Elokuva-, video- ja televisio-ohjelmatuotanto, äänitteiden ja musiikin kustantaminen	270	2 927
Mainostoiminta ja markkinatutkimus	216	5 566
Järjestöjen toiminta	214	2 359
Ohjelmistot, konsultointi ja siihen liittyvä toiminta	214	26 555
Päähallintorin toiminta; liikkeenjohdon konsultointi	205	9 201
Tietopalvelutoiminta	196	2 691
Televiestintä	180	5 241
Kustannustoiminta	179	7 264
Vakuutus-, jälleenvakuutus- ja eläkevakuutustoiminta (pl. pakollinen sosiaalivakuutus)	168	4 571
Tukkukauppa (pl. moottoriajoneuvojen ja moottoripyörien kauppa)	168	37 344
Muut erikoistuneet palvelut liike-elämälle	166	3 918
Turvallisuus-, vartiointi- ja etsiväpalvelut	163	4 159
Kulttuuri- ja viihdetoiminta	163	1 473
Rahoituspalvelut (pl. vakuutus- ja eläkevakuutustoiminta)	162	11 457
Tietokoneiden sekä elektronisten ja optisten tuotteiden valmistus	160	10 696
Matkatoimistojen ja matkanjärjestäjien toiminta; varauspalvelut	157	1 772
Varastointi ja liikennettä palveleva toiminta	156	13 019
Työllistämistoiminta	148	16 350
Lakiasiain- ja laskentatoimen palvelut	138	8 219
Vesiliikenne	138	3 167
Koulutus	126	3 040
Tietokoneiden, henkilökohtaisten ja kotiloustavaroiden korjaus	126	1 161
Hallinto- ja tukipalvelut liike-elämälle	125	3 697
Lääkeaineiden ja lääkkeiden valmistus	124	1 457
Kiinteistöalan toiminta	122	6 423
Arkkitehti- ja insinööripalvelut; tekninen testaus ja analysointi	121	13 723
Vuokraus- ja leasingtoiminta	121	1 560
Ravitsemistoiminta	120	18 077
Terveyspalvelut	117	10 688
Kiinteistön- ja maisemanhoito	112	16 672
Sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta	109	3 724
Posti- ja kuriiritoiminta	102	4 800
Tieteellinen tutkimus ja kehittäminen	101	1 400
Painaminen ja tallenteiden jäljentäminen	101	2 283

Espoon erikoistuneisuus

Yritystoiminnasta on erikoistunut Espoossa kaikkein voimakkaimmin rahapeli- ja vedonlyöntipalvelut, indeksin arvo yli 700. Espoossa on Raha-automatit yhdistyksen kotipaikka ja Vermon ravirata. Toiseksi voimakkaimmin Espoo on erikoistunut lääkeaineiden ja lääkkeiden valmistukseen. Edellä mainitut toimialat ovat Espoon mittakaavassa kooltaan keskisuuria. Suurista toimialoista Espoo on erikoistunut vahvasti kahteen toimialaan:

- tietokoneiden sekä elektronisten ja optisten tuotteiden valmistus
- ohjelmistot, konsultointi ja siihen liittyvä toiminta.

Taulukko 20. Espoon yritysten erikoistuneisuus henkilöstön määrän mukaan kaksinumeroitason toimialoille 2014, koko maa = 100

	Erikoistuneisuusindeksi	Henkilöstö, lkm
Toimialat yhteensä	100	83 254
Rahapeli- ja vedonlyöntipalvelut	724	790
Lääkeaineiden ja lääkkeiden valmistus	573	1 355
Tietokoneiden sekä elektronisten ja optisten tuotteiden valmistus	452	6 098
Ohjelmistot, konsultointi ja siihen liittyvä toiminta	372	9 294
Vakuutus-, jälleenvakuutus- ja eläkevakuutustoiminta (pl. pakollinen sosiaalivakuutus)	364	1 989
Pääkonttorien toiminta; liikennejohdon konsultointi	264	2 380
Tietopalvelutoiminta	235	650
Tukkukauppa (pl. moottoriajoneuvojen ja moottoripyörien kauppa)	233	10 413
Sähkö-, kaasun- ja lämpöhuolto, jäähdytysliiketoiminta	230	1 590
Kemikaalien ja kemiallisten tuotteiden valmistus	184	1 246
Arkkitehti- ja insinööripalvelut; tekninen testaus ja analysointi	182	4 152
Tieteellinen tutkimus ja kehittäminen	163	452
Sosiaalihuollon avopalvelut	160	915
Elokuva-, video- ja televisio-ohjelmatuotanto, äänitteiden ja musiikin kustantaminen	154	335
Mainostoiminta ja markkinatutkimus	142	735
Koulutus	126	612
Muut erikoistuneet palvelut liike-elämälle	122	579
Televiestintä	112	655
Moottoriajoneuvojen ja moottoripyörien tukku- ja vähittäiskauppa sekä korjaus	112	2 428
Varastointi ja liikennettä palveleva toiminta	101	1 706

Helsingin erikoistuneisuus

Helsinki on erikoistunut vahvasti muutamaa viestintään ja rahoitukseen liittyviin toimialaan, kaikkein voimakkaimmin radio- ja televisiotuotintaan sekä toiseksi voimakkaimmin rahoitusta ja vakuuttamista palvelevaan toimintaan. Kahdella rahoitustoimialalla on yhteensä yli 15 000 työpaikkaa. Eli rahoitussektori on absoluuttisestikin suuri Helsingissä.

Helsingin erikoistumisen kärkipäässä on muun muassa pääkonttorien toiminta. Kuitenkin vähän yllättäen Helsinki on erikoistunut lievästi vähemmän pääkonttoritoimintoihin kuin Espoo. Suurista toimialoista Helsinki on vain vähäisesti erikoistunut tukkukauppaan, toisin kuin Espoo ja Vantaa, jotka ovat molemmat vahvasti erikoistuneet tukkukauppaan.

Taulukko 21. Helsingin yritysten erikoistuneisuus henkilöstön määrän mukaan kaksinumerotason toimialoille 2014, koko maa = 100

	Erikoistuneisuusindeksi	Henkilöstö, lkm
Toimialat yhteensä	100	245 097
Radio- ja televisiotuotinta	469	965
Rahoitusta ja vakuuttamista palveleva toiminta	431	5 840
Elokuva-, video- ja televisio-ohjelmatuotanto, äänitteiden ja musiikin kustantaminen	393	2 523
Järjestöjen toiminta	345	2 247
Mainostoiminta ja markkinatutkimus	297	4 528
Kustannustoiminta	269	6 468
Televiestintä	261	4 493
Rahoituspalvelut (pl. vakuutus- ja eläkevakuutustoiminta)	236	9 868
Pääkonttorien toiminta; liikkeenjohdon konsultointi	232	6 169
Kulttuuri- ja viihdetuotinta	228	1 222
Turvallisuus-, vartiointi- ja etsiväpalvelut	226	3 415
Ohjelmistot, konsultointi ja siihen liittyvä toiminta	220	16 162
Tietopalvelutuotinta	213	1 729
Muut erikoistuneet palvelut liike-elämälle	208	2 910
Vesiliikenne	205	2 793
Lakiasian- ja laskentatoimen palvelut	204	7 192
Työllistämistoiminta	203	13 249
Matkatoimistojen ja matkanjärjestäjien toiminta; varauspalvelut	184	1 227
Hallinto- ja tukipalvelut liike-elämälle	165	2 905
Vakuutus-, jälleenvakuutus- ja eläkevakuutustoiminta (pl. pakollinen sosiaalivakuutus)	157	2 526
Kiinteistöalan toiminta	153	4 779
Koulutus	149	2 136
Ravitsemistoiminta	149	13 222
Terveyspalvelut	143	7 776
Tukkukauppa (pl. moottoriajoneuvojen ja moottoripyörien kauppa)	119	15 675
Sähkölaitteiden valmistus	116	3 081
Posti- ja kuriiritoiminta	116	3 229
Tietokoneiden, henkilökohtaisten ja kotitaloustavaroiden korjaus	114	625
Urheilutuotinta sekä hui- ja virkistyspalvelut	109	1 718
Arkkitehti- ja insinööripalvelut; tekninen testaus ja analysointi	108	7 204
Kiinteistön- ja maisemanhoito	106	9 391

Vantaan erikoistuneisuus

Vantaa on luonnollisesti erikoistunut hyvin voimakkaasti ilmaliikenteeseen. Vantaalla on 97 prosenttia toimialan koko maan työpaikoista. Lentoliikenteen myötä varastointi ja liikennettä palveleva toiminta on vahva toimiala Vantaalla. Kolmanneksi vahvimmin Vantaa on erikoistunut rahapeleihin ja vedonlyöntipalveluihin. Veikkaus Oy:n pääkonttori sijaitsee Pähkinärinteen kaupunginosassa.

Toimialarakenteeltaan Vantaa on vähemmän urbaani tai metropolimainen kuin Espoo ja Helsinki. Esimerkiksi pääkonttoritoimintaan Vantaa ei ole lainkaan erikoistunut. Helsinki on erikoistunut vahvasti laki- ja laskentapalveluihin ja Espoo arkkitehti- ja insinööripalveluihin. Näistä urbaaneista toimialoista Vantaa on erikoistunut vain minimaalisesti arkkitehti- ja insinööripalveluihin.

Taulukko 22. Vantaan yritysten erikoistuneisuus henkilöstön määrän mukaan kaksinumeroitason toimialoille 2014, koko maa = 100

	Erikoistuneisuusindeksi	Henkilöstö, lkm
Toimialat yhteensä	100	84 605
Ilmaliikenne	1 648	4 064
Varastointi ja liikennettä palveleva toiminta	443	7 584
Rahapeli- ja vedonlyöntipalvelut	312	346
Tukkukauppa (pl. moottoriajoneuvojen ja mootto-ripyörien kauppa)	247	11 226
Vuokraus- ja leasingtoiminta	241	634
Matkatoimistojen ja matkanjärjestäjien toiminta; varauspalvelut	202	466
Tietokoneiden, henkilökohtaisten ja kotitalousta-varoiden korjaus	197	372
Tietokoneiden sekä elektronisten ja optisten tuot-teiden valmistus	196	2 687
Jätteen keruu, käsittely ja loppusijoitus; materiaa-lien kierrätys	186	675
Painaminen ja tallenteiden jäljentäminen	174	804
Kemikaalien ja kemiallisten tuotteiden valmistus	171	1 176
Maa- ja vesirakentaminen	171	1 556
Elintarvikkeiden valmistus	158	2 867
Kiinteistön- ja maisemanhoito	150	4 599
Koneiden ja laitteiden korjaus, huolto ja asennus	150	1 589
Moottoriajoneuvojen ja moottoripyörien tukku- ja vähittäiskauppa sekä korjaus	147	3 261
Turvallisuus-, vartiointi- ja etsiväpalvelut	125	651
Erikoistunut rakennustoiminta	114	5 520
Tietopalvelutoiminta	111	312
Posti- ja kuriiritoiminta	101	975
Arkkitehti- ja insinööripalvelut; tekninen testaus ja analysointi	101	2 339

YHTEENVETO

Uudellamaalla on noin 800 000 työpaikkaa. Yritykset työllistävät 520 000 ihmistä. Ennen vuoden 2008 finanssikriisiä luku oli 5 000 suurempi. Nämä luvut antavat liian positiivisen kuvan työllisyyskehityksestä, koska Uudenmaan väkiluku ja työvoima ovat olleet viime vuosia selvässä kasvussa.

Noin 80 prosenttia Uudenmaan yritystyöpaikoista on pääkaupunkiseudulla. Niinpä keskimäärin Uudenmaan yritystoiminta on hyvin pääkaupunkiseudun kaltaista.

Uusimaa on elinkeinorakenteeltaan heterogeeninen maakunta. Uudenmaan seuduista pääkaupunkiseutu on palveluvaltaisimmin, palveluiden osuus työpaikoista on 86,5 prosenttia. Suhteellisesti vähiten palvelualojen työpaikkoja on itäisellä Uudellamaalla, 64 prosenttia. Palvelut ovat suurin työllistäjä Uudenmaan jokaisessa kunnassa.

Teollisuuden merkitys Uudenmaan ja pääkaupunkiseudun yritystoiminnassa on selvästi pienempi kuin Suomessa keskimäärin. Itäinen ja läntinen Uusimaa ovat kuitenkin selvästi teollisempia alueita kuin Suomi keskimäärin. KUUMA-seutu on jokseenkin yhtä teollinen kuin maamme keskimäärin.

Alkutuotannon eli lähinnä maatalouden osuus Uudenmaan työpaikoista on vain reilu puoli prosenttia. Kuitenkin Uudellamaalla on muutama pieni kunta, joissa maatalous on suurehko työllistäjä. Alkutuotannon työpaikkaosuus on suurin Lapinjärvellä, lähes neljännes.

Uusimaa on palkansaajavaltaisempi alue kuin muu Suomi, koska pääkaupunkiseutu suurimpana seutuna on sitä. Kääntöpuolena pääkaupunkiseudulla yrittäjiä on vain 6 prosenttia työllisistä, muilla Uudenmaan seuduilla heidän osuutensa on 13–15 prosenttia. Myös kuntien työntekijöiden osuus on pääkaupunkiseudulla alhaisempi kuin muilla seuduilla.

Pääkaupunkiseudulla yritystyöpaikkoja on 414 000. Niistä on lähes 60 prosenttia Helsingissä, Espoossa ja Vantaalla molemmissa 20 prosenttia. Helsingissä rahoitustoimialat ovat sekä absoluuttisesti että suhteellisesti suuria toimialoja. Televisio- ja radiotoiminta on Suomessa keskittynyt vahvasti Helsinkiin. Toisin ilmaistuna: Helsinki on voimakkaasti erikoistunut televisio- ja radiotoimintaan.

Metropolialueelle tyypillisesti Helsinki on erikoistunut vahvasti pääkonttoritoimintaan kuten myös Espoo, muttei Vantaa. Tukkukauppa on absoluuttisesti suuri toimiala Helsingissä, kuitenkin Helsinki on vain lievästi erikoistunut tukkukauppaan. Tässä suhteessa Helsinki poikkeaa sekä Espoosta että Vantaasta, jotka ovat kumpikin erikoistuneet tukkukauppaan.

Tukkukauppaakin vahvemmin Espoo on erikoistunut suurista toimialoista:

- tietokoneiden sekä elektronisten ja optisten tuotteiden valmistus
- ohjelmistot, konsultointi ja siihen liittyvä toiminta.

Vantaa on luonnollisesti erikoistunut hyvin voimakkaasti ilmaliikenteeseen. Vantaalla on 97 prosenttia toimialan koko maan työpaikoista. Lentoliikenteen myötä varastoiti ja liikennettä palveleva toiminta on sekä absoluuttisesti että suhteellisesti vahva toimiala Vantaalla.

KUUMA-seudulla yritykset työllistävät 65 000 ihmistä. KUUMA-seudun suuria toimialoja ovat sekä absoluuttisesti että suhteellisesti tukkukauppa ja erikoistunut rakennustoiminta. Kaikkein voimakkaimmin seutu on erikoistunut juomien valmistukseen.

Läntisellä Uudellamaalla yritykset työllistävät 22 000 ihmistä. Läntinen Uusimaa ei ole erikoistunut voimakkaasti yhdellekään toimialalle. Erikoistumisen kärjessä on metalliteollisuutta, paperiteollisuutta, sähköteollisuutta ja kemianteollisuutta. Siten alueella on monipuolinen teollinen rakenne. Tämä monipuolinen rakenne ei ole suojanut läntistä Uttamaata teollisten työpaikkojen vähennyksiltä. Päinvastoin ajanjaksolla 2008–2014 teolliset työpaikat vähenivät erityisen paljon läntisellä Uudellamaalla, 28 prosenttia. Vähiten vähennystä oli itäisellä Uudellamaalla, 10 prosenttia. Koko maassa teolliset työpaikat vähenivät 21 prosenttia.

Itäisellä Uudellamaalla yritykset työllistävät 20 000 ihmistä. Itäinen Uusimaa on erikoistunut voimakkaimmin kemikaalien ja kemiallisten tuotteiden valmistukseen. Absoluuttisesti itäisen Uudenmaan suurin yritystoimiala on erikoistunut rakennustoiminta, lähes 1 700 työpaikkaa.

LÄHTEET

Tilastokeskus, Statfin-tietokanta, aluetilinpito

Tilastokeskus, Statfin-tietokanta, kasantalousden tilinpito

Tilastokeskus, Statfin-tietokanta, väestö

Tilastokeskus, Statfin-tietokanta, työssäkäyntitilasto

Tilastokeskus, yritysrekisteriaineisto vuosilta 1998 ja 2014

Uudenmaan ELY-keskus, työllisyyskatsaukset 2007—2014.

LIITE

Aluejako

Itänen Uusimaa: Askola; Lapinjärvi, Loviisa, Myrskylä, Porvoo ja Pukkila

KUUMA-seutu: Hyvinkää, Järvenpää, Kerava, Kirkkonummi, Mäntsälä, Nurmijärvi, Pornainen, Tuusula, Sipoo ja Vihti

Läntinen Uusimaa: Hanko, Inkoö, Karkkila, Lohja, Raasepori ja Siuntio

Pääkaupunkiseutu: Espoo, Helsinki, Kauniainen ja Vantaa.

Uudenmaan liitto // Nylands förbund
Helsinki-Uusimaa Regional Council

Esterinportti 2 B • 00240 Helsinki • Finland
+358 9 4767 411 • toimisto@uudenmaanliitto.fi • uudenmaanliitto.fi