

Jonas Karlsson, statistiker
Tel. 018-25 581

Arbetsmarknad 2016:11
9.11.2016

Sysselsatt arbetskraft 31.12.2014

Antalet sysselsatta ökade främst på grund av bättre registerkvalitet

Den sysselsatta arbetskraften på Åland den 31.12.2014 var 14 489 personer. Av dessa var 7 231 kvinnor och 7 258 män. De branscher som sysselsatte flest personer var *vård och omsorg; sociala tjänster* med 2 681 personer följt av *transport och magasinering* med 1 683 personer. Av de åländska kommunerna fanns störst antal sysselsatta i Mariehamn med 5 754 personer. Regionalt sett fanns störst antal sysselsatta på landsbygden med 7 738 personer. I skärgården fanns det 997 sysselsatta personer.

Sedan år 2013 har antalet sysselsatta ökat med 561 personer. Antalet sysselsatta män ökade med 440 personer, medan antalet sysselsatta kvinnor ökade med 121 personer. Ökningen beror främst på förbättrad kvalitet i registret över den sysselsatta befolkningen. Framförallt handlar det om personer bosatta på Åland, men med inkomst utomlands, som nu bättre fångas upp av systemet. Utbytet av individdata över gränserna är fortfarande ringa, vilket leder till begränsad kunskap om exempelvis den sysselsatta personens *yrkesställning, yrke* samt *bransch*. Detta innebär att den största ökningen mellan år 2013 och år 2014 syns i branschen *okänd*.

Flest arbetsplatser inom transport och magasinering

Antalet inom området arbetande (arbetsplatser) den 31.12.2014 var 15 765 personer (7 789 kvinnor och 7 976 män). Antalet inom området arbetande har ökat med 420 personer sedan år 2013 (männen har ökat med 371 personer medan kvinnorna har ökat med 49 personer). Den stora ökningen härstammar främst från den ovannämnda förbättringen av registerkvaliteten. Den stora skillnaden mot uppgiften för antalet sysselsatta är de ca 1 200 icke-åländska sjömännen på åländsk- eller finsk-flaggade fartyg vid åländska rederier. Flest arbetsplatser finns i branschen *transport och magasinering* med 2 860 personer följt av branschen *vård och omsorg; sociala tjänster* med 2 741 arbetande.

Mariehamn viktigaste arbetsmarknaden

I åtta av kommunerna sysselsätter Mariehamn åtminstone 40 procent av arbetskraften (i tolv av kommunerna är andelen över 30 procent). Mariehamn är även den kommun som i högsta grad sysselsätter sin egen arbetskraft, nästan 80 procent av de sysselsatta. Lemland är den kommun som i minsta grad erbjuder sysselsättning för sin egen arbetskraft, enbart för knappt 22 procent av de sysselsatta. Pendlingen mellan Åland och Finland sker mestadels i riktningen till Åland (främst på grund av sjötransportbranschen). Från Åland pendlade 287 personer till Finland, största branschgrupperingarna var *samhälleliga tjänster* samt *transport och magasinering* (med 75 personer respektive 66 personer). Från Finland pendlade inte mindre än 1 563 personer till Åland, största branschen var *transport och magasinering* med 1 243 personer.

Beskrivning av statistiken

Detta statistikmeddelande innehåller uppgifter om sysselsatt arbetskraft på Åland 31.12.2014 samt vissa tidsserier. Sysselsättningsstatistiken baseras på uppgifter som Statistikcentralen tar fram genom att samköra olika register, bland annat register över beskattningen, vilket är orsaken till att statistiken kommer med cirka två års eftersläpning. Att statistiken är registerbaserad innebär också att personernas fördelning på näringsgren bestäms utgående från var man är anställd och varifrån man får sina huvudsakliga inkomster och inte till exempel utgående från vad man själv uppger på någon blankett.

På grund av tillgång till mer detaljerad registerdata från och med år 2013 har det blivit möjligt att föra mer omfattande statistik om branschen "T Förvärvsarbete i hushåll", dessa personer fanns tidigare år främst i branschen "X Okänd". Ytterligare förbättrad kvalitet på registerdata från och med år 2014 har möjliggjort en större statistisk täckning, vilket även har resulterat i att mängden sysselsatta/inom området arbetande ökat markant från och med år 2014. Framförallt handlar det om personer bosatta på Åland, men med inkomst utomlands, som nu bättre fångas upp av systemet. Utbytet av individdata över gränserna är fortfarande ringa, vilket leder till begränsad kunskap om exempelvis den sysselsatta personens yrkesställning, yrke samt bransch. Detta innebär att den största ökningen mellan år 2013 och år 2014 syns i branschen *Okänd*.

Siffrorna i **tabell 1–10** gäller bosatt sysselsatt arbetskraft, med andra ord nattbefolkningen, och säger således ingenting om var arbetsplatsen är belägen. Exempelvis en person som bor i Finström och arbetar på fabrik i Saltvik framkommer i denna statistik i siffrorna för Finström och för branschen tillverkning. Personer som är bosatta utanför Åland, men som arbetar till exempel på åländska fartyg ingår inte. Näringsgrenarna anges enligt Näringsgrensindelningen (NI) 2008. **Figur 1** gäller bosatt sysselsatt arbetskraft i åldern 16–64 år.

Tabellerna 11–14 anger antalet arbetsplatser inom området, också kallad dagbefolkningen. Tabellerna beskriver alltså var arbetsplatsen är belägen, till exempel en person som bor i Finström och arbetar på fabrik i Saltvik framkommer i denna statistik i siffrorna för Saltvik. I dessa tabeller ingår även personer som är bosatta utanför Åland, medan personer som bor på Åland och arbetar i Finland inte ingår. Personer som bor på Åland och arbetar i utlandet skall normalt inte ingå, men tidigare nämnda förbättring av täckningen i kombination med bristen på utbyte av individdata över gränserna föranleder dock ett problem då personer med inkomst från utlandet inte kan härledas till rätt arbetsplats. I statistiken förekommer dessa personer således på sin respektive hemkommun och med bransch "X Okänd".

Tabellerna 15 och 16 beskriver arbetspendlandet för de anställda som är bosatta i Finland. **Tabell 15** visar pendlingen mellan de åländska kommunerna, medan **tabell 16** visar pendlingen mellan övriga Finland och Åland (uppdelat i landsbygd, skärgård och Mariehamn) och fördelat på bransch. Pendlingssiffrorna inom Finland (och Åland) har beräknats utgående från materialet som tagits fram inom sysselsättningsstatistikens normala statistikproduktion.

Förkortningar och beteckningar

K	=	Kvinnor
M	=	Män
Landskommuner	=	Alla kommuner utom Mariehamn
Landsbygden	=	Alla kommuner på fasta Åland utom Mariehamn
Skärgården	=	Brändö, Föglö, Kumlinge, Kökar, Sottunga och Vårdö
-	=	Exakt 0 enheter (st)
..	=	Observationer för få för att uppge.

Det relativa sysselsättningstalet 78,9 procent

Tabell 1 visar den åländska befolkningen i åldern 16–64 år (arbetsför ålder), hur stor del av dessa som tillhör eller står utanför arbetskraften och hur stor del av arbetskraften som är sysselsatta eller arbetslösa. År 2014 var det relativa sysselsättningstalet på Åland 78,9 procent (kvinnor 79,2 procent och män 78,7 procent). Sysselsättningstalet beräknas som de sysselsattas andel av den 16–64 åriga befolkningen. Sysselsättningstalet har ökat sedan år 2013 då den var 76,0 procent (77,9 procent för kvinnorna och 74,1 procent för männen). Denna ökning härstammar delvis från tidigare nämnd förbättring av registerkvaliteten, tyvärr går det inte att ta fram nya, förbättrade uppgifter för tidigare publicerade uppgifter (år 2013 och äldre).

Lågt sysselsättningstal i Mariehamn

Figur 1 nedan illustrerar sysselsättningstalet i de åländska kommunerna. Kartan visar att sysselsättningstalet år 2014 var högst i kommunerna Jomala, Lumparland samt Sottunga. Lägst var sysselsättningstalet i kommunerna Brändö, Kumlinge samt Eckerö. Regionalt sett var sysselsättningstalet högst på landsbygden (80,9 procent), lägst i Mariehamn (76,6 procent) och 77,5 procent i skärgården.

Figur 1: Det relativa sysselsättningstalet 31.12.2014 efter kommun (procent)

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Landsbygdens andel av antalet sysselsatta fortsätter att öka

I **tabell 2** redovisas sysselsättningen efter kommun både antal och andel åren 1880–2014. I och med att tabellen visar var de sysselsatta är bosatta, beskriver den delvis även befolkningsökningen i de olika regionerna. Sedan år 1880 har Mariehamn haft den största ökningen, både sett till antalet sysselsatta samt andelen av det totala antalet sysselsatta. De senaste 45 åren är det dock landsbygden som ökat sin andel mest, både Mariehamn och skärgården utgjorde år 2014 procentuellt en mindre arbetskraftskälla än år 1970. År 2014 var landsbygdens andel av de sysselsatta 53,4 procent, Mariehamns andel var 39,7 procent och skärgårdens andel var 6,9 procent.

Figur 2 nedan illustrerar den regionvisa utvecklingen av antalet sysselsatta. I statistiken för år 1960 har stora delar av Jomala inkorporerats i Mariehamn (exempelvis Strandnäs och Ytternäs) vilket har stor inverkan på statistiken.

Figur 2: Sysselsättning efter region 1880–2014

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Antal sysselsatta ökar främst på grund av bättre kvalitet på register

I **tabell 3** finns uppgifter över antal sysselsatta för åren 2013–2014 fördelat på näringsgren och kön. Det senaste året ökade antalet sysselsatta med hela 561 personer, antalet sysselsatta män ökade med 440 personer medan antalet sysselsatta kvinnor ökade med 121 personer. Störst ökning finns i branschen *Okänd* (med 366 personer). Störst minskning å andra sidan finns i branschgrupperingen *verksamhet inom juridik, ekonomi m.m.* (32 personer).

Var tredje sysselsatt kvinna arbetade inom vård och omsorg; sociala tjänster

Tabell 4 innehåller uppgifter om antalet sysselsatta enligt kön samt bransch på detaljerad nivå. Förutom antalet personer visas också två procentuella fördelningar. Först kommer en procentuell fördelning på näringsgren av alla sysselsatta samt kvinnor och män separat. Närmare tolv procent av de sysselsatta arbetade med *transport och magasinering* och knappt 19 procent inom *vård och omsorg; sociala tjänster*. Statistiken visar på stora skillnader mellan kvinnors och mäns val av branscher. Medan till exempel nästan en tredjedel av de sysselsatta kvinnorna (drygt 33 procent) arbetade inom *vård och omsorg; sociala tjänster*, var endast knappt fyra procent av männen sysselsatta i samma bransch. Branschen *sjötransport* sysselsatte nästan tio procent av männen, men endast ca fem procent av kvinnorna.

Den andra procentuella fördelningen visar hur de sysselsatta inom varje bransch var fördelade på kön. Den största kvinnokoncentrationen fanns i branschen *vård och omsorg; sociala tjänster*, där drygt 89 procent av personalen var kvinnor. Den största mansdominansen fanns inom *byggverksamhet*, där mer än 93 procent av de sysselsatta var män. Även inom *utvinning av mineral* var männens andel över 91 procent.

Figur 3 nedan visar antalet sysselsatta fördelat på näringsgren (aggregerad nivå). Knappt en tredjedel (4 792 personer) av de sysselsatta arbetade inom *samhälleliga tjänster* (offentlig förvaltning, utbildning samt vård och omsorg; sociala tjänster). Två andra viktiga branschgrupperingar är *handel, hotell* (2 028 personer) samt *transport och magasinering* (1 683 personer).

Figur 3: Sysselsättningen enligt näringsgren 2014

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

De sysselsattas åldersstruktur varierar efter bransch

I **tabell 5** framgår de sysselsatta i huvudbranscherna fördelade på åldersgrupp och kön. Den procentuella fördelningen visar hur stor del av de sysselsatta i varje bransch som fanns i en viss åldersgrupp. Exempelvis ser man att *jordbruk, skogsbruk och fiske, fastighetsverksamhet, offentlig förvaltning* samt *utbildning* hade en relativt stor andel sysselsatta som var 60 år och äldre (mer än 15 procent i alla dessa branscher). *Hotell- och restaurangbranschen* hade en ung personal; nästan 42 procent var under 30 år. Av hela den sysselsatta arbetskraften var ca 19 procent under 30 år, knappt 33 procent var mellan 30 och 44 år, drygt 37 procent var mellan 45–59 år och mer än elva procent var över 60 år.

Många företagare närmar sig pensionsålder

Tabell 6 visar de sysselsattas fördelning på ålder, yrkesställning, arbetsgivarsektor och kön. Av den åländska sysselsatta arbetskraften var 86,3 procent löntagare och 11,0 procent var företagare (dessutom 2,7 procent med okänd yrkesställning). Andelen löntagare är högre hos kvinnor (92,5 procent) än hos män (80,0 procent). Av 60+ åringarna var 84,5 procent löntagare och 13,4 procent företagare. Hela 20,3 procent av de manliga 60+ åringarna var företagare. Av företagarna (här ingår bland annat jordbrukare) är 13,8 procent över 60 år, medan andelen endast är 11,7 procent bland löntagarna.

Tjänstenäringarna viktiga på Åland

Tabell 7 visar sysselsättningen kommunvis och regionalt på en mera sammanslagen branschnivå, både som antal personer och som procent. Betydande regionala skillnader finns. *Primärnäringarna* som totalt står för ca 3,8 procent av sysselsättningen, sysselsätter nästan tolv procent i skärgården och mera än 20 procent i några enskilda kommuner, men endast 0,4 procent i Mariehamn. Medan totalt sett 7,9 procent arbetade inom *industri*, var siffran för skärgården endast 4,2 procent. *Tjänstebranschen*, det vill säga alla näringsgrenar utom *primärnäringar*, *industri*, *byggnadsverksamhet* och *okänd*, stod för ca 78 procent av sysselsättningen. I alla kommuner utgjorde arbetande inom denna bransch mer än 54 procent av de sysselsatta, i Mariehamn så mycket som knappt 86 procent.

Nästan hälften av kvinnorna arbetar som lägre tjänsteman

Tabell 8 illustrerar fördelningen av de sysselsatta efter socioekonomisk ställning, kön och ålder. Av de sysselsatta var 1 596 personer företagare, 2 577 personer högre tjänstemän, 4 992 personer lägre tjänstemän, 4 288 personer arbetare och 1 036 personer med okänd socioekonomisk ställning. Flest kvinnor (3 565 kvinnor) fanns bland lägre tjänstemän, drygt 71 procent av de lägre tjänstemännen var kvinnor. Flest män (2 728 män) fanns bland arbetarna, knappt 64 procent av arbetarna var män.

Högst andel högskoleutbildade inom finans- och försäkringsverksamhet

I **tabell 9** redovisas andelen sysselsatta enligt utbildningsområde och -nivå fördelat på näringsgren. Exempelvis är 27,2 procent av de sysselsatta inom *primärnäringarna* utbildade inom området *lant- och skogsbruk*. Samtidigt har endast 8,6 procent av de sysselsatta inom *byggverksamhet* en utbildning på högre nivå än *mellannivå*. Störst andel högskoleutbildade finns inom *finans- och försäkringsverksamhet* (28,1 procent) samt inom *IT och kommunikation* (25,0 procent). De vanligaste utbildningsområdena är *utbildning inom servicebranscher* samt *teknisk utbildning* med en andel på 15,5 procent respektive 15,3 procent av alla sysselsatta. *Naturvetenskaplig utbildning* å andra sidan är det ovanligaste området med endast en procent av de sysselsatta. Den vanligaste utbildningsnivån är *mellannivån* med hela 48,3 procent av de sysselsatta, medan endast knappt 0,3 procent av de sysselsatta har en *forskarutbildning*.

Uppgifterna om utbildningsområde och -nivå är hämtade från Statistikcentralens examensregister, som tyvärr saknar en stor del examina avlagda i utlandet. Detta innebär till exempel att många examina avlagda i Sverige inte finns med. Troligen är det främst de högre examina som är underrepresenterade i materialet.

Den vanligaste yrkesgruppen var närvårdare, annan vårdpersonal och hemvårdare

Tabell 10 visar de 30 vanligaste yrkesgrupperna hos de sysselsatta (enligt yrkesklassificeringen 2010, ISCO-2010). Vanligast var gruppen *närvårdare, annan vårdpersonal och hemvårdare* med 992 sysselsatta. Följt av *försäljare och butiksinnehavare* samt *hem-, hotell- och kontorsstädare m.fl.* (705 personer respektive 658 personer). Hos kvinnorna var gruppen *närvårdare, annan vårdpersonal och hemvårdare* vanligast (906 sysselsatta kvinnor) medan det hos männen var gruppen *byggnadsarbetare m.fl.* (432 sysselsatta män).

Tabell 1: Befolkning (16–64 år) efter ålder, verksamhet och kön 31.12.2014

Antal Ålder	Befolkning			Arbetskraft			Sysselsatta		
	Totalt	K	M	Totalt	K	M	Totalt	K	M
16–64	17 992	8 936	9 056	14 851	7 383	7 468	14 199	7 076	7 123
16–19	1 360	671	689	369	186	183	338	171	167
20–24	1 518	699	819	1 201	580	621	1 112	532	580
25–29	1 623	752	871	1 382	635	747	1 301	603	698
30–34	1 736	844	892	1 552	736	816	1 475	701	774
35–39	1 772	855	917	1 619	769	850	1 548	730	818
40–44	1 890	940	950	1 754	866	888	1 693	841	852
45–49	2 147	1 086	1 061	2 020	1 014	1 006	1 962	985	977
50–54	1 964	999	965	1 818	939	879	1 751	911	840
55–59	1 931	1 019	912	1 717	913	804	1 655	878	777
60–64	2 051	1 071	980	1 419	745	674	1 364	724	640
				Arbetslösa			Utanför arbetskraften		
				Totalt	K	M	Totalt	K	M
16–64				652	307	345	3 141	1 553	1 588
16–19				31	15	16	991	485	506
20–24				89	48	41	317	119	198
25–29				81	32	49	241	117	124
30–34				77	35	42	184	108	76
35–39				71	39	32	153	86	67
40–44				61	25	36	136	74	62
45–49				58	29	29	127	72	55
50–54				67	28	39	146	60	86
55–59				62	35	27	214	106	108
60–64				55	21	34	632	326	306
Procent	Befolkning			Arbetskraftstal			Sysselsättningstal		
Ålder	Totalt	K	M	Totalt	K	M	Totalt	K	M
16–64	100,0	100,0	100,0	82,5	82,6	82,5	78,9	79,2	78,7
16–19	100,0	100,0	100,0	27,1	27,7	26,6	24,9	25,5	24,2
20–24	100,0	100,0	100,0	79,1	83,0	75,8	73,3	76,1	70,8
25–29	100,0	100,0	100,0	85,2	84,4	85,8	80,2	80,2	80,1
30–34	100,0	100,0	100,0	89,4	87,2	91,5	85,0	83,1	86,8
35–39	100,0	100,0	100,0	91,4	89,9	92,7	87,4	85,4	89,2
40–44	100,0	100,0	100,0	92,8	92,1	93,5	89,6	89,5	89,7
45–49	100,0	100,0	100,0	94,1	93,4	94,8	91,4	90,7	92,1
50–54	100,0	100,0	100,0	92,6	94,0	91,1	89,2	91,2	87,0
55–59	100,0	100,0	100,0	88,9	89,6	88,2	85,7	86,2	85,2
60–64	100,0	100,0	100,0	69,2	69,6	68,8	66,5	67,6	65,3
				Arbetslöshetstal			Andel utanför arbetskraft.		
				Totalt	K	M	Totalt	K	M
16–64				4,4	4,2	4,6	17,5	17,4	17,5
16–19				8,4	8,1	8,7	72,9	72,3	73,4
20–24				7,4	8,3	6,6	20,9	17,0	24,2
25–29				5,9	5,0	6,6	14,8	15,6	14,2
30–34				5,0	4,8	5,1	10,6	12,8	8,5
35–39				4,4	5,1	3,8	8,6	10,1	7,3
40–44				3,5	2,9	4,1	7,2	7,9	6,5
45–49				2,9	2,9	2,9	5,9	6,6	5,2
50–54				3,7	3,0	4,4	7,4	6,0	8,9
55–59				3,6	3,8	3,4	11,1	10,4	11,8
60–64				3,9	2,8	5,0	30,8	30,4	31,2

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 2: Antal sysselsatta efter kommun 1880–2014

Antal	1880	1890	1900	1910	1920	1930	1940	1950	1960	1970	1980	1990	2000	2010	2014
Åland	6 602	7 648	8 122	8 275	9 829	9 638	11 479	10 975	9 353	9 621	10 609	12 407	12 932	13 686	14 489
Brändö	321	407	301	380	636	527	581	507	342	268	256	256	239	225	221
Eckerö	434	329	513	429	593	606	604	465	404	300	301	375	394	432	444
Finström	738	849	909	894	912	998	1 370	1 044	843	774	918	1 110	1 175	1 235	1 262
Föglö	458	611	823	419	572	563	723	594	406	306	263	275	278	270	267
Geta	403	435	313	419	424	464	499	383	307	205	203	224	221	218	238
Hammarland	503	593	565	531	772	594	530	781	498	471	568	650	691	735	750
Jomala	741	825	870	761	1 054	1 032	1 533	1 648	822	988	1 255	1 548	1 732	2 106	2 457
Kumlinge	265	452	223	359	412	476	539	455	302	242	195	214	173	156	151
Kökar	142	183	225	275	398	432	607	409	342	162	108	127	127	109	108
Lemland	494	724	804	709	726	616	593	693	412	282	384	638	785	877	997
Lumparland	185	158	217	297	239	262	269	237	175	130	139	156	185	180	194
Saltvik	626	717	802	1 214	1 332	1 311	1 258	1 116	762	686	698	821	812	873	887
Sottunga	203	112	133	202	209	110	198	154	120	72	64	65	59	55	53
Sund	570	608	630	615	645	600	783	713	453	419	432	488	513	506	509
Vårdö	363	446	456	439	564	496	325	353	262	195	154	191	178	187	197
Mariehamn	156	199	338	332	341	551	1 067	1 423	2 903	4 121	4 671	5 269	5 370	5 522	5 754
- Landsbygd	4 694	5 238	5 623	5 869	6 697	6 483	7 439	7 080	4 676	4 255	4 898	6 010	6 508	7 162	7 738
- Skärgård	1 752	2 211	2 161	2 074	2 791	2 604	2 973	2 472	1 774	1 245	1 040	1 128	1 054	1 002	997

Procent	1880	1890	1900	1910	1920	1930	1940	1950	1960	1970	1980	1990	2000	2010	2014
Åland	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Brändö	4,9	5,3	3,7	4,6	6,5	5,5	5,1	4,6	3,7	2,8	2,4	2,1	1,8	1,6	1,5
Eckerö	6,6	4,3	6,3	5,2	6,0	6,3	5,3	4,2	4,3	3,1	2,8	3,0	3,0	3,2	3,1
Finström	11,2	11,1	11,2	10,8	9,3	10,4	11,9	9,5	9,0	8,0	8,7	8,9	9,1	9,0	8,7
Föglö	6,9	8,0	10,1	5,1	5,8	5,8	6,3	5,4	4,3	3,2	2,5	2,2	2,1	2,0	1,8
Geta	6,1	5,7	3,9	5,1	4,3	4,8	4,3	3,5	3,3	2,1	1,9	1,8	1,7	1,6	1,6
Hammarland	7,6	7,8	7,0	6,4	7,9	6,2	4,6	7,1	5,3	4,9	5,4	5,2	5,3	5,4	5,2
Jomala	11,2	10,8	10,7	9,2	10,7	10,7	13,4	15,0	8,8	10,3	11,8	12,5	13,4	15,4	17,0
Kumlinge	4,0	5,9	2,7	4,3	4,2	4,9	4,7	4,1	3,2	2,5	1,8	1,7	1,3	1,1	1,0
Kökar	2,2	2,4	2,8	3,3	4,0	4,5	5,3	3,7	3,7	1,7	1,0	1,0	1,0	0,8	0,7
Lemland	7,5	9,5	9,9	8,6	7,4	6,4	5,2	6,3	4,4	2,9	3,6	5,1	6,1	6,4	6,9
Lumparland	2,8	2,1	2,7	3,6	2,4	2,7	2,3	2,2	1,9	1,4	1,3	1,3	1,4	1,3	1,3
Saltvik	9,5	9,4	9,9	14,7	13,6	13,6	11,0	10,2	8,1	7,1	6,6	6,6	6,3	6,4	6,1
Sottunga	3,1	1,5	1,6	2,4	2,1	1,1	1,7	1,4	1,3	0,7	0,6	0,5	0,5	0,4	0,4
Sund	8,6	7,9	7,8	7,4	6,6	6,2	6,8	6,5	4,8	4,4	4,1	3,9	4,0	3,7	3,5
Vårdö	5,5	5,8	5,6	5,3	5,7	5,1	2,8	3,2	2,8	2,0	1,5	1,5	1,4	1,4	1,4
Mariehamn	2,4	2,6	4,2	4,0	3,5	5,7	9,3	13,0	31,0	42,8	44,0	42,5	41,5	40,3	39,7
- Landsbygd	71,1	68,5	69,2	70,9	68,1	67,3	64,8	64,5	50,0	44,2	46,2	48,4	50,3	52,3	53,4
- Skärgård	26,5	28,9	26,6	25,1	28,4	27,0	25,9	22,5	19,0	12,9	9,8	9,1	8,2	7,3	6,9

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 3: Antal sysselsatta efter näringsgren och kön år 2013–2014

Näringsgren	2013			2014			Utveckling 2013–2014		
	Totalt	K	M	Totalt	K	M	Totalt	K	M
Totalt	13 928	7 110	6 818	14 489	7 231	7 258	561	121	440
A Jordbruk, skogsbruk och fiske	559	153	406	544	145	399	-15	-8	-7
B Utvinning av mineral	16	2	14	12	1	11	-4	-1	-3
C Tillverkning	967	261	706	957	270	687	-10	9	-19
D Försörjning av el, gas, värme och kyla	83	7	76	96	10	86	13	3	10
E Vattenförsörjning; avloppsrening, avfallshant.	93	17	76	86	17	69	-7	-	-7
F Byggverksamhet	967	62	905	968	63	905	1	1	-
G Handel; reparation av motorfordon m.m.	1 411	626	785	1 437	647	790	26	21	5
H Transport och magasinering	1 568	488	1 080	1 683	542	1 141	115	54	61
I Hotell- och restaurangverksamhet	596	353	243	591	344	247	-5	-9	4
J Informations- och kommunikationsverksamhet	520	157	363	544	164	380	24	7	17
K Finans- och försäkringsverksamhet	446	286	160	449	275	174	3	-11	14
L Fastighetsverksamhet	82	32	50	91	35	56	9	3	6
M Verksamhet inom juridik, ekonomi m.m.	467	231	236	435	217	218	-32	-14	-18
N Uthyrning, fastighetsserv., resetjänster m.m.	371	180	191	374	193	181	3	13	-10
O Offentlig förvaltning m.m.	1 059	568	491	1 045	533	512	-14	-35	21
P Utbildning	1 024	718	306	1 066	728	338	42	10	32
Q Vård och omsorg; sociala tjänster	2 647	2 378	269	2 681	2 396	285	34	18	16
R Kultur, nöje och fritid	391	198	193	399	201	198	8	3	5
S Annan serviceverksamhet	463	302	161	470	301	169	7	-1	8
T Förvärsarbete i hushåll	43	35	8	40	31	9	-3	-4	1
X Okänd	155	56	99	521	118	403	366	62	304
Region									
Mariehamn	5 550	2 938	2 612	5 754	2 993	2 761	204	55	149
Landsbygden	7 413	3 720	3 693	7 738	3 782	3 956	325	62	263
Skärgården	965	452	513	997	456	541	32	4	28

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 4: Antal sysselsatta efter näringsgren och kön 31.12.2014

Näringsgren	Antal			Branschfördelning (%)			Könsfördelning (%)		
	Totalt	K	M	Totalt	K	M	Totalt	K	M
Totalt	14 489	7 231	7 258	100,0	100,0	100,0	100,0	49,9	50,1
A Jordbruk, skogsbruk och fiske	544	145	399	3,8	2,0	5,5	100,0	26,7	73,3
01 Jordbruk och jakt samt service	439	138	301	3,0	1,9	4,1	100,0	31,4	68,6
02 Skogsbruk	47	1	46	0,3	0,0	0,6	100,0	2,1	97,9
03 Fiske och vattenbruk	58	6	52	0,4	0,1	0,7	100,0	10,3	89,7
B Utvinning av mineral	12	1	11	0,1	0,0	0,2	100,0	8,3	91,7
C Tillverkning	957	270	687	6,6	3,7	9,5	100,0	28,2	71,8
10–11 Framställning av livsmedel och drycker	326	110	216	2,2	1,5	3,0	100,0	33,7	66,3
13 Textilvarutillverkning	13	7	6	0,1	0,1	0,1	100,0	53,8	46,2
16 Tillverkning av trä och varor av trä, utom möbler	77	4	73	0,5	0,1	1,0	100,0	5,2	94,8
18 Grafisk produktion och reproduktion av insp.	33	11	22	0,2	0,2	0,3	100,0	33,3	66,7
19–21 Tillverkning av kemikalier och kemiska prod.	27	12	15	0,2	0,2	0,2	100,0	44,4	55,6
22 Tillverkning av gummi- och plastvaror	196	67	129	1,4	0,9	1,8	100,0	34,2	65,8
23 Tillverkning av icke-metalliska mineralprodukter	16	3	13	0,1	0,0	0,2	100,0	18,8	81,3
25 Tillverkning av metallvaror utom maskiner och app.	86	14	72	0,6	0,2	1,0	100,0	16,3	83,7
26–27 Tillverkning av elektronik, elapparatur	47	12	35	0,3	0,2	0,5	100,0	25,5	74,5
28 Tillverkning av övriga maskiner	49	6	43	0,3	0,1	0,6	100,0	12,2	87,8
30 Tillverkning av andra transportmedel	10	1	9	0,1	0,0	0,1	100,0	10,0	90,0
31 Tillverkning av möbler	12	-	12	0,1	-	0,2	100,0	-	100,0
32 Annan tillverkning	47	23	24	0,3	0,3	0,3	100,0	48,9	51,1
33 Reparation och installation av maskiner	18	-	18	0,1	-	0,2	100,0	-	100,0
D Försörjning av el, gas, värme och kyla	96	10	86	0,7	0,1	1,2	100,0	10,4	89,6
E Vattenförsörj., avloppsren. och avfallshant.	86	17	69	0,6	0,2	1,0	100,0	19,8	80,2
36–37 Vattenförsörjning, avloppsrening	31	4	27	0,2	0,1	0,4	100,0	12,9	87,1
38–39 Avfallshantering; återvinning, sanering	55	13	42	0,4	0,2	0,6	100,0	23,6	76,4
F Byggverksamhet	968	63	905	6,7	0,9	12,5	100,0	6,5	93,5
41 Byggande av hus	391	12	379	2,7	0,2	5,2	100,0	3,1	96,9
42 Anläggningsarbeten	67	4	63	0,5	0,1	0,9	100,0	6,0	94,0
43 Specialiserad bygg- och anläggningsverks.	510	47	463	3,5	0,6	6,4	100,0	9,2	90,8
G Handel; reparation av motorfordon	1 437	647	790	9,9	8,9	10,9	100,0	45,0	55,0
45 Handel samt reparation av motorfordon	189	11	178	1,3	0,2	2,5	100,0	5,8	94,2
46 Parti- och provisionshandel, ej motorfordon	363	101	262	2,5	1,4	3,6	100,0	27,8	72,2
47 Detaljhandel, ej motorfordon	885	535	350	6,1	7,4	4,8	100,0	60,5	39,5
H Transport och magasinering	1 683	542	1 141	11,6	7,5	15,7	100,0	32,2	67,8
49 Landtransport; transport i rörsystem	280	50	230	1,9	0,7	3,2	100,0	17,9	82,1
50 Sjötransport	1 060	339	721	7,3	4,7	9,9	100,0	32,0	68,0
51 Lufttransport	9	6	3	0,1	0,1	0,0	100,0	66,7	33,3
52 Magasinering och stödtjänster till transport	73	9	64	0,5	0,1	0,9	100,0	12,3	87,7
53 Post- och kurirverksamhet	261	138	123	1,8	1,9	1,7	100,0	52,9	47,1
I Hotell- och restaurangverksamhet	591	344	247	4,1	4,8	3,4	100,0	58,2	41,8
55 Hotell- och logiverksamhet	235	138	97	1,6	1,9	1,3	100,0	58,7	41,3
56 Restaurang-, catering och barverksamhet	356	206	150	2,5	2,8	2,1	100,0	57,9	42,1
J Informations- och kommunikationsverksamhet	544	164	380	3,8	2,3	5,2	100,0	30,1	69,9
58 Förlagsverksamhet	73	39	34	0,5	0,5	0,5	100,0	53,4	46,6
59 Film-, video- och tv-programverksamhet, ljudinsp.	8	3	5	0,1	0,0	0,1	100,0	37,5	62,5
60 Planering och sändning av program	42	21	21	0,3	0,3	0,3	100,0	50,0	50,0
61 Telekommunikation	95	20	75	0,7	0,3	1,0	100,0	21,1	78,9
62–63 IT-tjänster, informationstjänster	326	81	245	2,2	1,1	3,4	100,0	24,8	75,2

(forts.)

Tabell 4: Antal sysselsatta efter näringsgren och kön 31.12.2014
(forts.)

Näringsgren	Antal			Branschfördelning (%)			Könsfördelning (%)		
	Totalt	K	M	Totalt	K	M	Totalt	K	M
K Finans- och försäkringsverksamhet	449	275	174	3,1	3,8	2,4	100,0	61,2	38,8
64 Finansförmedling	284	186	98	2,0	2,6	1,4	100,0	65,5	34,5
65 Försäkring, återförsäkring och pensionsfondsverks.	146	81	65	1,0	1,1	0,9	100,0	55,5	44,5
66 Stödtjänster till finansiella tjänster och försäkr.	19	8	11	0,1	0,1	0,2	100,0	42,1	57,9
L Fastighetsverksamhet	91	35	56	0,6	0,5	0,8	100,0	38,5	61,5
M Verksamhet inom juridik, ekonomi, teknik	435	217	218	3,0	3,0	3,0	100,0	49,9	50,1
69 Juridisk och ekonomisk konsultverksamhet	126	87	39	0,9	1,2	0,5	100,0	69,0	31,0
70 Konsulttjänster till företag	35	13	22	0,2	0,2	0,3	100,0	37,1	62,9
71 Arkitekt- och teknisk konsultverksamhet	198	66	132	1,4	0,9	1,8	100,0	33,3	66,7
72 Vetenskaplig forskning och utveckling	20	10	10	0,1	0,1	0,1	100,0	50,0	50,0
73 Reklam och marknadsundersökning	14	7	7	0,1	0,1	0,1	100,0	50,0	50,0
74 Annan verksamhet inom juridik, ekonomi, teknik	28	21	7	0,2	0,3	0,1	100,0	75,0	25,0
75 Veterinärverksamhet	14	13	1	0,1	0,2	0,0	100,0	92,9	7,1
N Uthyrning, fastighetservice, resetjänster	374	193	181	2,6	2,7	2,5	100,0	51,6	48,4
77 Uthyrning och leasing	6	2	4	0,0	0,0	0,1	100,0	33,3	66,7
78 Arbetsförmedling, bemanning etc.	70	33	37	0,5	0,5	0,5	100,0	47,1	52,9
79 Resebyrå- och researrangörsverksamhet etc.	35	22	13	0,2	0,3	0,2	100,0	62,9	37,1
80 Säkerhets- och bevakningsverksamhet	12	3	9	0,1	0,0	0,1	100,0	25,0	75,0
81 Fastighetservice samt skötsel av grönytor	240	129	111	1,7	1,8	1,5	100,0	53,8	46,3
82 Kontorstjänster och andra företagstjänster	9	4	5	0,1	0,1	0,1	100,0	44,4	55,6
O Offentlig förvaltning	1 045	533	512	7,2	7,4	7,1	100,0	51,0	49,0
P Utbildning	1 066	728	338	7,4	10,1	4,7	100,0	68,3	31,7
Q Vård och omsorg, sociala tjänster	2 681	2 396	285	18,5	33,1	3,9	100,0	89,4	10,6
86 Hälso- och sjukvård	1 221	1 054	167	8,4	14,6	2,3	100,0	86,3	13,7
87 Vård och omsorg med boende	435	396	39	3,0	5,5	0,5	100,0	91,0	9,0
88 Öppna sociala insatser	1 025	946	79	7,1	13,1	1,1	100,0	92,3	7,7
R Kultur, nöje och fritid	399	201	198	2,8	2,8	2,7	100,0	50,4	49,6
90 Konstnärlig och kulturell verksamhet samt nöje	27	14	13	0,2	0,2	0,2	100,0	51,9	48,1
91 Biblioteks-, arkiv- och museiverksamhet m.m.	54	45	9	0,4	0,6	0,1	100,0	83,3	16,7
92 Spel- och vadhållningsverksamhet	137	58	79	0,9	0,8	1,1	100,0	42,3	57,7
93 Sport-, fritids- och nöjesverksamhet	180	84	96	1,2	1,2	1,3	100,0	46,7	53,3
S Annan serviceverksamhet	470	301	169	3,2	4,2	2,3	100,0	64,0	36,0
94 Intressebevakning; religiös verksamhet	306	185	121	2,1	2,6	1,7	100,0	60,5	39,5
95 Reparation av datorer, hushållsartiklar m.m.	5	-	5	0,0	-	0,1	100,0	-	100,0
96 Andra konsumenttjänster	159	116	43	1,1	1,6	0,6	100,0	73,0	27,0
T Förvärvsarbete i hushåll	40	31	9	0,3	0,4	0,1	100,0	77,5	22,5
U Verksamhet vid internationella org.	-	-	-	-	-	-	-	-	-
X Okänd	521	118	403	3,6	1,6	5,6	100,0	22,6	77,4

Fotnot: Siffrorna för huvudbranscherna är i vissa fall större än summan av delbranscherna.

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 5: Antal sysselsatta efter näringsgren, kön och ålder 31.12.2014

Näringsgren	Kön	Ålder					Procentuell fördelning				
		Totalt	18-29	30-44	45-59	60+	Totalt	18-29	30-44	45-59	60+
Totalt	Totalt	14 489	2 751	4 716	5 368	1 654	100,0	19,0	32,5	37,0	11,4
	Kvinnor	7 231	1 306	2 272	2 774	879	100,0	18,1	31,4	38,4	12,2
	Män	7 258	1 445	2 444	2 594	775	100,0	19,9	33,7	35,7	10,7
A Jordbruk, skogsbruk och fiske	Totalt	544	73	141	247	83	100,0	13,4	25,9	45,4	15,3
	Kvinnor	145	15	44	66	20	100,0	10,3	30,3	45,5	13,8
	Män	399	58	97	181	63	100,0	14,5	24,3	45,4	15,8
B-C Utvinning av mineral, tillverkning	Totalt	969	176	342	358	93	100,0	18,2	35,3	36,9	9,6
	Kvinnor	271	40	96	105	30	100,0	14,8	35,4	38,7	11,1
	Män	698	136	246	253	63	100,0	19,5	35,2	36,2	9,0
D-E Försörjning av el, värme och kyla vattenförsörjning, avfallshantering	Totalt	182	26	65	68	23	100,0	14,3	35,7	37,4	12,6
	Kvinnor	27	1	10	13	3	100,0	3,7	37,0	48,1	11,1
	Män	155	25	55	55	20	100,0	16,1	35,5	35,5	12,9
F Byggverksamhet	Totalt	968	209	370	311	78	100,0	21,6	38,2	32,1	8,1
	Kvinnor	63	9	29	21	4	100,0	14,3	46,0	33,3	6,3
	Män	905	200	341	290	74	100,0	22,1	37,7	32,0	8,2
G Handel	Totalt	1 437	382	476	430	149	100,0	26,6	33,1	29,9	10,4
	Kvinnor	647	187	191	190	79	100,0	28,9	29,5	29,4	12,2
	Män	790	195	285	240	70	100,0	24,7	36,1	30,4	8,9
H Transport och magasinering	Totalt	1 683	340	464	681	198	100,0	20,2	27,6	40,5	11,8
	Kvinnor	542	104	144	219	75	100,0	19,2	26,6	40,4	13,8
	Män	1 141	236	320	462	123	100,0	20,7	28,0	40,5	10,8
I Hotell- och restaurangverksamhet	Totalt	591	248	179	128	36	100,0	42,0	30,3	21,7	6,1
	Kvinnor	344	145	91	85	23	100,0	42,2	26,5	24,7	6,7
	Män	247	103	88	43	13	100,0	41,7	35,6	17,4	5,3
J Informations och kommunikations- verksamhet	Totalt	544	96	251	171	26	100,0	17,6	46,1	31,4	4,8
	Kvinnor	164	15	77	63	9	100,0	9,1	47,0	38,4	5,5
	Män	380	81	174	108	17	100,0	21,3	45,8	28,4	4,5
K Finans- och försäkringsverksamhet	Totalt	449	53	180	183	33	100,0	11,8	40,1	40,8	7,3
	Kvinnor	275	31	94	128	22	100,0	11,3	34,2	46,5	8,0
	Män	174	22	86	55	11	100,0	12,6	49,4	31,6	6,3
L Fastighetsverksamhet	Totalt	91	12	29	36	14	100,0	13,2	31,9	39,6	15,4
	Kvinnor	35	5	13	13	4	100,0	14,3	37,1	37,1	11,4
	Män	56	7	16	23	10	100,0	12,5	28,6	41,1	17,9
M Verksamhet inom juridik, ekonomi, vetenskap och teknik	Totalt	435	54	143	180	58	100,0	12,4	32,9	41,4	13,3
	Kvinnor	217	31	70	86	30	100,0	14,3	32,3	39,6	13,8
	Män	218	23	73	94	28	100,0	10,6	33,5	43,1	12,8
N Uthyrning, fastighetsservice, resetjänster och andra stödtjänster	Totalt	374	104	106	131	33	100,0	27,8	28,3	35,0	8,8
	Kvinnor	193	48	66	66	13	100,0	24,9	34,2	34,2	6,7
	Män	181	56	40	65	20	100,0	30,9	22,1	35,9	11,0
O Offentlig förvaltning	Totalt	1 045	101	323	459	162	100,0	9,7	30,9	43,9	15,5
	Kvinnor	533	43	162	255	73	100,0	8,1	30,4	47,8	13,7
	Män	512	58	161	204	89	100,0	11,3	31,4	39,8	17,4
P Utbildning	Totalt	1 066	113	359	419	175	100,0	10,6	33,7	39,3	16,4
	Kvinnor	728	65	246	295	122	100,0	8,9	33,8	40,5	16,8
	Män	338	48	113	124	53	100,0	14,2	33,4	36,7	15,7
Q Vård och omsorg; sociala tjänster	Totalt	2 681	478	826	1 027	350	100,0	17,8	30,8	38,3	13,1
	Kvinnor	2 396	415	741	936	304	100,0	17,3	30,9	39,1	12,7
	Män	285	63	85	91	46	100,0	22,1	29,8	31,9	16,1
R Kultur, nöje och fritid	Totalt	399	127	136	112	24	100,0	31,8	34,1	28,1	6,0
	Kvinnor	201	68	69	53	11	100,0	33,8	34,3	26,4	5,5
	Män	198	59	67	59	13	100,0	29,8	33,8	29,8	6,6
S-T Annan serviceverksamhet, förvärvsarbete i hushåll	Totalt	510	95	136	208	71	100,0	18,6	26,7	40,8	13,9
	Kvinnor	332	67	90	133	42	100,0	20,2	27,1	40,1	12,7
	Män	178	28	46	75	29	100,0	15,7	25,8	42,1	16,3
X Okänd	Totalt	521	64	190	219	48	100,0	12,3	36,5	42,0	9,2
	Kvinnor	118	17	39	47	15	100,0	14,4	33,1	39,8	12,7
	Män	403	47	151	172	33	100,0	11,7	37,5	42,7	8,2

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 6: Antal sysselsatta efter ålder, yrkesställning, arbetsgivarsektor och kön 31.12.2014

Ålder	Sysselsatta totalt			Löntagare						Företagare			Okänd		
	Totalt	K	M	Offentliga sektorn			Privata sektorn			Totalt	K	M	Totalt	K	M
				Totalt	K	M	Totalt	K	M						
Antal:															
Totalt	14 489	7 231	7 258	5 222	3 732	1 490	7 277	2 958	4 319	1 596	471	1 125	394	70	324
15-19	338	171	167	68	42	26	269	129	140	1	-	1	-	-	-
20-24	1 112	532	580	280	206	74	800	319	481	22	4	18	10	3	7
25-29	1 301	603	698	402	280	122	807	299	508	59	17	42	33	7	26
30-34	1 475	701	774	464	332	132	867	329	538	100	29	71	44	11	33
35-39	1 548	730	818	511	368	143	815	310	505	169	42	127	53	10	43
40-44	1 693	841	852	620	458	162	824	315	509	196	64	132	53	4	49
45-49	1 962	985	977	720	526	194	884	367	517	292	86	206	66	6	60
50-54	1 751	911	840	700	513	187	717	309	408	276	83	193	58	6	52
55-59	1 655	878	777	679	480	199	674	305	369	260	82	178	42	11	31
60-64	1 364	724	640	623	425	198	507	230	277	203	58	145	31	11	20
65-69	275	144	131	146	94	52	112	45	67	17	5	12	-	-	-
70-74	15	11	4	9	8	1	1	1	-	1	1	-	4	1	3
Procent av åldersklasser:															
Summa	100,0	100,0	100,0	36,0	51,6	20,5	50,2	40,9	59,5	11,0	6,5	15,5	2,7	1,0	4,5
15-19	100,0	100,0	100,0	20,1	24,6	15,6	79,6	75,4	83,8	0,3	-	0,6	-	-	-
20-24	100,0	100,0	100,0	25,2	38,7	12,8	71,9	60,0	82,9	2,0	0,8	3,1	0,9	0,6	1,2
25-29	100,0	100,0	100,0	30,9	46,4	17,5	62,0	49,6	72,8	4,5	2,8	6,0	2,5	1,2	3,7
30-34	100,0	100,0	100,0	31,5	47,4	17,1	58,8	46,9	69,5	6,8	4,1	9,2	3,0	1,6	4,3
35-39	100,0	100,0	100,0	33,0	50,4	17,5	52,6	42,5	61,7	10,9	5,8	15,5	3,4	1,4	5,3
40-44	100,0	100,0	100,0	36,6	54,5	19,0	48,7	37,5	59,7	11,6	7,6	15,5	3,1	0,5	5,8
45-49	100,0	100,0	100,0	36,7	53,4	19,9	45,1	37,3	52,9	14,9	8,7	21,1	3,4	0,6	6,1
50-54	100,0	100,0	100,0	40,0	56,3	22,3	40,9	33,9	48,6	15,8	9,1	23,0	3,3	0,7	6,2
55-59	100,0	100,0	100,0	41,0	54,7	25,6	40,7	34,7	47,5	15,7	9,3	22,9	2,5	1,3	4,0
60-64	100,0	100,0	100,0	45,7	58,7	30,9	37,2	31,8	43,3	14,9	8,0	22,7	2,3	1,5	3,1
65-69	100,0	100,0	100,0	53,1	65,3	39,7	40,7	31,3	51,1	6,2	3,5	9,2	-	-	-
70-74	100,0	100,0	100,0	60,0	72,7	25,0	6,7	9,1	-	6,7	9,1	-	26,7	9,1	75,0
Procent av sektor:															
Summa	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
15-19	2,3	2,4	2,3	1,3	1,1	1,7	3,7	4,4	3,2	0,1	-	0,1	-	-	-
20-24	7,7	7,4	8,0	5,4	5,5	5,0	11,0	10,8	11,1	1,4	0,8	1,6	2,5	4,3	2,2
25-29	9,0	8,3	9,6	7,7	7,5	8,2	11,1	10,1	11,8	3,7	3,6	3,7	8,4	10,0	8,0
30-34	10,2	9,7	10,7	8,9	8,9	8,9	11,9	11,1	12,5	6,3	6,2	6,3	11,2	15,7	10,2
35-39	10,7	10,1	11,3	9,8	9,9	9,6	11,2	10,5	11,7	10,6	8,9	11,3	13,5	14,3	13,3
40-44	11,7	11,6	11,7	11,9	12,3	10,9	11,3	10,6	11,8	12,3	13,6	11,7	13,5	5,7	15,1
45-49	13,5	13,6	13,5	13,8	14,1	13,0	12,1	12,4	12,0	18,3	18,3	18,3	16,8	8,6	18,5
50-54	12,1	12,6	11,6	13,4	13,7	12,6	9,9	10,4	9,4	17,3	17,6	17,2	14,7	8,6	16,0
55-59	11,4	12,1	10,7	13,0	12,9	13,4	9,3	10,3	8,5	16,3	17,4	15,8	10,7	15,7	9,6
60-64	9,4	10,0	8,8	11,9	11,4	13,3	7,0	7,8	6,4	12,7	12,3	12,9	7,9	15,7	6,2
65-69	1,9	2,0	1,8	2,8	2,5	3,5	1,5	1,5	1,6	1,1	1,1	1,1	-	-	-
70-74	0,1	0,2	0,1	0,2	0,2	0,1	0,0	0,0	-	0,1	0,2	-	1,0	1,4	0,9

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 7: Antal sysselsatta efter kommun och näringsgren 31.12.2014

Kommun	Totalt	A	B-E	F	H	G, I	J	K	L	M-N	O-Q	R-U	X
		Primär- näringar	Industri	Bygg	Trans- port	Handel, hotell	IT o. komm.	Finans o. försäkr.	Fastigh.- verks	Juridik, ekonomi, resetj.	Samhäll.t jänster	Person. tjänster	Okänd
Åland	14 489	544	1 151	968	1 683	2 028	544	449	91	809	4 792	909	521
Brändö	221	25	5	19	41	29	1	4	-	15	58	12	12
Eckerö	444	36	19	57	56	53	8	9	1	13	136	28	28
Finström	1 262	80	149	104	121	179	42	32	13	55	396	50	41
Föglö	267	18	11	10	31	66	2	1	1	16	87	16	8
Geta	238	30	23	19	17	41	10	2	3	7	61	13	12
Hammarland	750	47	66	81	80	93	14	25	8	28	259	28	21
Jomala	2 457	99	221	212	276	343	96	72	16	137	755	144	86
Kumlinge	151	10	4	2	46	13	-	-	-	12	46	6	12
Kökar	108	5	6	6	28	4	1	-	3	3	44	4	4
Lemland	997	20	64	78	130	131	36	29	4	57	349	63	36
Lumparland	194	14	11	7	23	16	12	4	-	13	77	7	10
Saltvik	887	51	109	73	83	123	28	22	8	34	270	54	32
Sottunga	53	11	2	2	9	6	2	-	-	3	15	3	-
Sund	509	28	70	52	51	60	7	14	-	33	143	29	22
Vårdö	197	47	14	20	21	17	1	3	-	2	55	9	8
Mariehamn	5 754	23	377	226	670	854	284	232	34	381	2 041	443	189
Landskomm.	8 735	521	774	742	1 013	1 174	260	217	57	428	2 751	466	332
-Landsbygden	7 738	405	732	683	837	1 039	253	209	53	377	2 446	416	288
-Skärgården	997	116	42	59	176	135	7	8	4	51	305	50	44

Procent

Kommun	Totalt	A	B-E	F	H	G, I	J	K	L	M-N	O-Q	R-U	X
		Primär- näringar	Industri	Bygg	Trans- port	Handel, hotell	IT o. komm.	Finans o. försäkr.	Fastigh.- verks	Juridik, ekonomi, resetj.	Samhäll.t jänster	Person. tjänster	Okänd
Åland	100,0	3,8	7,9	6,7	11,6	14,0	3,8	3,1	0,6	5,6	33,1	6,3	3,6
Brändö	100,0	11,3	2,3	8,6	18,6	13,1	0,5	1,8	-	6,8	26,2	5,4	5,4
Eckerö	100,0	8,1	4,3	12,8	12,6	11,9	1,8	2,0	0,2	2,9	30,6	6,3	6,3
Finström	100,0	6,3	11,8	8,2	9,6	14,2	3,3	2,5	1,0	4,4	31,4	4,0	3,2
Föglö	100,0	6,7	4,1	3,7	11,6	24,7	0,7	0,4	0,4	6,0	32,6	6,0	3,0
Geta	100,0	12,6	9,7	8,0	7,1	17,2	4,2	0,8	1,3	2,9	25,6	5,5	5,0
Hammarland	100,0	6,3	8,8	10,8	10,7	12,4	1,9	3,3	1,1	3,7	34,5	3,7	2,8
Jomala	100,0	4,0	9,0	8,6	11,2	14,0	3,9	2,9	0,7	5,6	30,7	5,9	3,5
Kumlinge	100,0	6,6	2,6	1,3	30,5	8,6	-	-	-	7,9	30,5	4,0	7,9
Kökar	100,0	4,6	5,6	5,6	25,9	3,7	0,9	-	2,8	2,8	40,7	3,7	3,7
Lemland	100,0	2,0	6,4	7,8	13,0	13,1	3,6	2,9	0,4	5,7	35,0	6,3	3,6
Lumparland	100,0	7,2	5,7	3,6	11,9	8,2	6,2	2,1	-	6,7	39,7	3,6	5,2
Saltvik	100,0	5,7	12,3	8,2	9,4	13,9	3,2	2,5	0,9	3,8	30,4	6,1	3,6
Sottunga	100,0	20,8	3,8	3,8	17,0	11,3	3,8	-	-	5,7	28,3	5,7	-
Sund	100,0	5,5	13,8	10,2	10,0	11,8	1,4	2,8	-	6,5	28,1	5,7	4,3
Vårdö	100,0	23,9	7,1	10,2	10,7	8,6	0,5	1,5	-	1,0	27,9	4,6	4,1
Mariehamn	100,0	0,4	6,6	3,9	11,6	14,8	4,9	4,0	0,6	6,6	35,5	7,7	3,3
Landskomm.	100,0	6,0	8,9	8,5	11,6	13,4	3,0	2,5	0,7	4,9	31,5	5,3	3,8
-Landsbygden	100,0	5,2	9,5	8,8	10,8	13,4	3,3	2,7	0,7	4,9	31,6	5,4	3,7
-Skärgården	100,0	11,6	4,2	5,9	17,7	13,5	0,7	0,8	0,4	5,1	30,6	5,0	4,4

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 8. Antal sysselsatta efter socioekonomisk ställning, kön och ålder 31.12.2014

Antal Socioekonomisk ställning	Ålder										
	Totalt	18–24	25–29	30–34	35–39	40–44	45–49	50–54	55–59	60–64	65+
Sysselsatta totalt	14 489	1 450	1 301	1 475	1 548	1 693	1 962	1 751	1 655	1 364	290
Kvinnor	7 231	703	603	701	730	841	985	911	878	724	155
Män	7 258	747	698	774	818	852	977	840	777	640	135
Företagare totalt	1 596	23	59	100	169	196	292	276	260	203	18
Kvinnor	471	4	17	29	42	64	86	83	82	58	6
Män	1 125	19	42	71	127	132	206	193	178	145	12
Högre tjänstemän totalt	2 577	49	164	281	313	384	392	351	330	238	75
Kvinnor	1 281	23	86	145	154	199	195	176	155	120	28
Män	1 296	26	78	136	159	185	197	175	175	118	47
Lägre tjänstemän totalt	4 992	507	450	489	508	579	705	606	573	482	93
Kvinnor	3 565	343	291	320	337	414	517	473	429	364	77
Män	1 427	164	159	169	171	165	188	133	144	118	16
Arbetare totalt	4 288	742	516	478	447	415	438	406	403	370	73
Kvinnor	1 560	280	163	158	162	129	155	154	175	150	34
Män	2 728	462	353	320	285	286	283	252	228	220	39
Okänd totalt	1 036	129	112	127	111	119	135	112	89	71	31
Kvinnor	354	53	46	49	35	35	32	25	37	32	10
Män	682	76	66	78	76	84	103	87	52	39	21

Procent av åldersklasser Socioekonomisk ställning	Ålder										
	Totalt	18–24	25–29	30–34	35–39	40–44	45–49	50–54	55–59	60–64	65+
Sysselsatta totalt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Kvinnor	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Män	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Företagare totalt	11,0	1,6	4,5	6,8	10,9	11,6	14,9	15,8	15,7	14,9	6,2
Kvinnor	6,5	0,6	2,8	4,1	5,8	7,6	8,7	9,1	9,3	8,0	3,9
Män	15,5	2,5	6,0	9,2	15,5	15,5	21,1	23,0	22,9	22,7	8,9
Högre tjänstemän totalt	17,8	3,4	12,6	19,1	20,2	22,7	20,0	20,0	19,9	17,4	25,9
Kvinnor	17,7	3,3	14,3	20,7	21,1	23,7	19,8	19,3	17,7	16,6	18,1
Män	17,9	3,5	11,2	17,6	19,4	21,7	20,2	20,8	22,5	18,4	34,8
Lägre tjänstemän totalt	34,5	35,0	34,6	33,2	32,8	34,2	35,9	34,6	34,6	35,3	32,1
Kvinnor	49,3	48,8	48,3	45,6	46,2	49,2	52,5	51,9	48,9	50,3	49,7
Män	19,7	22,0	22,8	21,8	20,9	19,4	19,2	15,8	18,5	18,4	11,9
Arbetare totalt	29,6	51,2	39,7	32,4	28,9	24,5	22,3	23,2	24,4	27,1	25,2
Kvinnor	21,6	39,8	27,0	22,5	22,2	15,3	15,7	16,9	19,9	20,7	21,9
Män	37,6	61,8	50,6	41,3	34,8	33,6	29,0	30,0	29,3	34,4	28,9
Okänd totalt	7,2	8,9	8,6	8,6	7,2	7,0	6,9	6,4	5,4	5,2	10,7
Kvinnor	4,9	7,5	7,6	7,0	4,8	4,2	3,2	2,7	4,2	4,4	6,5
Män	9,4	10,2	9,5	10,1	9,3	9,9	10,5	10,4	6,7	6,1	15,6

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 9: Andelen sysselsatta efter utbildningsområde och -nivå och näringsgren 31.12.2014

Utbildningsområde och utbildningsnivå	Totalt	A	B-E	F	H	G, I	J	K	L	M-N	O-Q	R-U	X
		Primär-näringar	Industri	Bygg	Trans-port	Handel, hotell	IT o. komm.	Finans o. försäkr.	Fastigh. verks	Juridik, ekonomi, resetj.	Samhäll. tjänster	Person. tjänster	Okänd
Utbildningsområde, procent													
Alla områden	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Allmänbildande utbildning	9,1	2,9	5,6	3,3	8,6	9,6	19,5	15,6	11,0	10,3	9,1	14,3	5,0
Pedagogisk utbildning och lärarutbildning	2,0	0,7	-	-	0,2	0,5	0,4	0,2	-	0,5	5,1	1,5	0,4
Humanistisk utbildning och konstutbildning	2,6	0,7	1,2	0,6	1,1	1,8	3,9	2,7	2,2	2,7	3,6	7,0	0,6
Utbildning inom handel och samhällsvetensk.	14,6	6,1	10,4	3,1	16,0	15,1	22,2	51,0	22,0	23,4	13,6	13,2	5,6
Naturvetenskaplig utbildning	1,0	1,1	0,9	0,3	0,8	0,6	2,6	2,7	-	2,3	0,9	1,0	0,4
Teknisk utbildning	15,3	14,5	31,1	45,0	18,6	13,8	24,4	6,0	22,0	17,1	4,6	7,0	28,6
Utbildning inom lant- och skogsbruk	2,8	27,2	3,6	2,5	1,3	2,5	0,2	0,4	-	2,8	1,3	3,2	1,7
Utbildning inom hälso- och socialvård	12,4	2,8	1,3	0,6	0,8	3,2	1,3	1,3	4,4	1,7	32,9	6,6	2,7
Utbildning inom servicebranscher	15,5	7,0	11,3	7,6	27,1	23,0	5,1	6,7	11,0	10,1	12,8	17,4	31,9
Annat eller okänt utbildningsområde	24,7	36,9	34,7	36,9	25,5	30,0	20,4	13,4	27,5	29,0	16,1	28,7	23,2
Utbildningsnivå, procent													
Alla nivåer	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Grundnivå	24,3	36,8	34,1	36,6	25,0	29,8	20,2	12,7	26,4	28,8	15,7	28,3	23,2
Mellannivå	48,3	48,7	47,9	54,9	46,0	55,7	42,3	38,8	46,2	40,7	47,4	48,4	51,1
Lägsta högre nivå	11,3	8,1	7,2	4,3	13,5	7,6	12,5	20,5	19,8	11,0	14,4	8,8	10,0
Lägre högre utbildning	9,6	5,7	7,7	3,5	12,4	4,9	15,6	12,2	6,6	9,9	11,8	6,7	14,0
Högre högre utbildning	6,2	0,7	2,9	0,7	3,1	2,1	9,2	15,6	1,1	9,5	10,1	7,5	1,7
Forskarutbildning	0,3	-	0,2	-	0,1	-	0,2	0,2	-	0,1	0,6	0,3	-

Fotnot: Observera att det i området *annat eller okänt utbildningsområde* ingår de personer som inte har någon examen utöver *grundnivå*.

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 10: De vanligaste yrkesgrupperna hos de sysselsatta 31.12.2014

Yrkesklassificering	Antal			Könsfördelning (%)		
	Totalt	K	M	Totalt	K	M
Närvårdare, annan vårdpersonal och hemvårdare	992	906	86	100,0	91,3	8,7
Försäljare och butiksinnehavare	705	400	305	100,0	56,7	43,3
Hem-, hotell- och kontorsstädare m.fl.	658	558	100	100,0	84,8	15,2
Byggnadsarbetare m.fl.	443	11	432	100,0	2,5	97,5
Sjukskötare, barnmorskor m.fl.	423	409	14	100,0	96,7	3,3
Restaurang- och storhushållspersonal	423	234	189	100,0	55,3	44,7
Lågstadie- och barnträdgårdslärare	382	311	71	100,0	81,4	18,6
Barnskötare och skolgångsbiträden	361	330	31	100,0	91,4	8,6
Kontorssekreterare	300	260	40	100,0	86,7	13,3
Arbetsledare inom städning och fastighetsskötsel	256	59	197	100,0	23,0	77,0
Förare av tunga motorfordon	230	15	215	100,0	6,5	93,5
Experter inom finansiering, försäkring och redovisning	213	159	54	100,0	74,6	25,4
Fartygs-, flyg- och hamntrafikbefäl och -ledare	210	6	204	100,0	2,9	97,1
Elmontörer och -reparatörer	203	7	196	100,0	3,4	96,6
Däckmanskap m.fl. sjötrafikarbetare	203	10	193	100,0	4,9	95,1
Processoperatörer, livsmedelsindustri	197	66	131	100,0	33,5	66,5
Specialister inom systemarbete	187	34	153	100,0	18,2	81,8
Specialister inom finanssektorn	186	100	86	100,0	53,8	46,2
Kassapersonal m.fl.	180	139	41	100,0	77,2	22,8
Inköps- och försäljningsagenter	166	54	112	100,0	32,5	67,5
Juridiska assistenter samt personal inom socialsektorn m.m.	163	116	47	100,0	71,2	28,8
Annan kundtjänstpersonal	163	132	31	100,0	81,0	19,0
Växtodlare och djuruppfödare, blandad drift	162	56	106	100,0	34,6	65,4
Maskinmontörer och reparatörer	162	1	161	100,0	0,6	99,4
Chefer inom utbildning, vård, omsorg och finansiell verksamhet	159	82	77	100,0	51,6	48,4
Andra specialister inom undervisning	159	118	41	100,0	74,2	25,8
Annan kontors- och kundtjänstpersonal	159	94	65	100,0	59,1	40,9
Åker- och trädgårdsodlare	155	39	116	100,0	25,2	74,8
Experter inom fysik, kemi och teknik	150	17	133	100,0	11,3	88,7
IKT-tekniker samt användarstöd	146	43	103	100,0	29,5	70,5
Okänd	1 170	411	759	100,0	35,1	64,9

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Omkring 1 200 icke-åländska sjömän med i statistiken

Tabellerna 11–14 visar antalet inom området arbetande (arbetsplatser). De inom området arbetandes fördelning på sektor (privat, offentlig) och yrkesställning (löntagare, företagare) redovisas i **tabellerna 11** och **13**. Det bör observeras att dessa tabeller visar alla - i Finland boende personer - som arbetade på åländska arbetsplatser i motsats till **tabell 1–10** som visar enbart personer som var bosatta på Åland. Den stora skillnaden är de ca 1 200 icke-åländska sjömännen som ingår i **tabellerna 11–14**. Dessutom kan de nästan 400 personerna med okänd yrkesställning nämnas, det är möjligt att en stor del av dessa arbetsplatser finns utanför Åland, men inte kan platsbestämmas på grund av tidigare redovisad problematik.

Var tredje person arbetar inom offentliga sektorn

I **tabell 11** visas antalet inom området arbetande fördelat på kön, yrkesställning och arbetsgivarsektor åren 1990–2014. Av de totalt 15 765 arbetande den 31.12.2014 var 1 577 företagare och 13 794 löntagare, dessutom fanns 394 personer med okänd yrkesställning). Av löntagarna var 5 256 sysselsatta inom den offentliga sektorn och 8 538 inom den privata sektorn. De offentliganställdas andel var 33,3 procent av totalantalet arbetande på åländska arbetsplatser, och andelen har varit någorlunda konstant sedan 2008. Andelen företagare (10,0 procent) har minskat och är nu på den lägsta nivån sedan i början av 1990-talet. Av kvinnorna arbetar största delen inom den offentliga sektorn (48,5 procent) medan majoriteten av männen arbetar inom den privata sektorn (63,4 procent).

Antalet inom området arbetande ökade mest på landsbygden

I **tabell 12** redogörs för antalet inom området arbetande för åren 2013–2014 fördelat på näringsgren och kön. Det senaste året ökade antalet inom området arbetande med 420 personer, antalet inom området arbetande män ökade med 371 personer medan antalet inom området arbetande kvinnor ökade med 49 personer. Ökningen härrör främst till den tidigare redovisade förbättringen av statistikens täckning. Mellan år 2013 och 2014 ökade antalet inom området arbetande i skärgården med 51 personer. Samtidigt ökade antalet inom området arbetande i Mariehamn med 73 personer och antalet på landsbygden med hela 296 personer.

Störst antal företagare inom jordbruk, skogsbruk och fiske

Tabell 13 redogör för antalet inom området arbetande fördelat på kön, näringsgren och arbetsgivarsektor den 31.12.2014. Procenten visar andelar av de arbetande totalt. Exempelvis betyder 12,5 för kvinnor i *byggverksamhet* i kolumnen för företagare att 12,5 procent av kvinnorna i denna bransch var företagare (har minskat det senaste året). De offentligt anställda dominerade inom branscherna *offentlig förvaltning m.m., utbildning* samt *vård och omsorg; sociala tjänster* där andelen överskred 91,5 procent. Inom *jordbruk, skogsbruk och fiske* var drygt 69 procent företagare och inom *byggverksamhet* var knappt 31 procent företagare. Mer än dubbelt flera kvinnor än män var offentligt anställda, medan förhållandet var det motsatta bland företagarna. Också bland de privatanställda var männen betydligt flera än kvinnorna.

Figur 4 nedan illustrerar näringsgrenarnas fördelning av de inom området arbetande, där de två största branschgrupperingarna framträder tydligt; dels *samhälleliga tjänster* med 30,6 procent av de inom området arbetande och dels *transport och magasinering* med 18,1 procent av de inom området arbetande.

Figur 4: Näringsgrenarnas andel av arbetsplatserna 2014

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Nästan två tredjedelar har sin arbetsplats i Mariehamn

Tabell 14 visar antalet inom området arbetande efter kommun och näringsgren den 31.12.2014. Flest arbetsplatser finns i Mariehamn med 9 907 stycken inom området arbetande (knappt 63 procent av alla arbetsplatser). Av arbetsplatserna inom Mariehamn fanns de flesta inom branschgrupperingarna *samhälleliga tjänster* med 3 186 stycken inom området arbetande (32,2 procent av arbetsplatserna i Mariehamn) samt *transport och magasinering* med 2 394 stycken inom området arbetande (24,2 procent av arbetsplatserna i Mariehamn). Branschgrupperingen *samhälleliga tjänster* har en hög andel (ca 22 procent eller mer) i alla kommuner. Lägst är den i Jomala med 22,3 procent samt Vårdö med 22,4 procent. Störst andel inom området arbetande i *primärnäringsarna* har Sottunga med närmare 46 procent av arbetsplatserna inom denna bransch.

Mariehamn sysselsätter nästan 80 procent av sina egna invånare

Tabellerna 15 och 16 beskriver arbetspendlandet för de anställda som är bosatta på Åland och i Finland (som arbetar på Åland). I **tabell 15** ser vi att i hälften av kommunerna sysselsätter Mariehamn åtminstone 40 procent av invånarna. Mariehamn är också den kommun som i högsta grad sysselsätter sina egna invånare, nästan 80 procent, följt av skärgårdskommunerna Kökar, Föglö och Brändö, med 67,7 procent, 66,8 procent respektive 65,6 procent av invånarna sysselsatta i hemkommunen. Lemland erbjuder sysselsättning endast för knappt 22 procent av de sysselsatta som bor i kommunen.

Tabell 16 visar att det fanns ett antal ålänningar, 287 stycken som pendlade från Åland till övriga Finland. Ålänningarnas utpendling är koncentrerad främst till *samhälleliga tjänster* samt *transport och magasinering* (med 75 personer respektive 66 personer). Från Finland pendlade inte mindre än 1 563 personer till Åland. Inpendlingen består i hög grad av sjömän som arbetar på åländska fartyg, inte mindre än 1 243 personer pendlade från Finland till Åland inom branschen *transport och magasinering*. Dessutom arbetar 110 personer bosatta i fasta Finland inom *samhälleliga tjänster* på Åland.

För merparten av transportsektorn är lokaliseringsorten Mariehamn då rederiernas hemvist är Mariehamn och därmed även fartygspersonalen registreras under Mariehamn (inklusive landskapsfärjorna). Nettopendlingen är absolut störst för branschen *transport och magasinering*. Observera att de som arbetar utomlands men bor på Åland (t.ex. personal ombord på fartyg flaggade i Sverige) redovisas under bransch *okänd*. Personer som bor utomlands men arbetar på Åland är inte med i någon av **tabellerna 1–16**.

Figur 5 nedan illustrerar andelen av de sysselsatta som har sin arbetsplats i hemkommunen. Noterbart är att skärgårdskommunerna i högre grad sysselsätter sin egen befolkning. Överlägset högst självförsörjandegrad har Mariehamn med närmare 80 procent. Kommunerna på fasta Åland har lägre självförsörjandegrad, främst på grund av det korta pendlingsavståndet till Mariehamn där de flesta arbetsplatserna finns. Lägst är självförsörjandegraden i Lemland (ca 21,6 procent) samt Sund och Hammarland (ca 26,6 procent respektive ca 27,1 procent).

Figur 5: Andel av de sysselsatta som har arbetsplats i hemkommunen 31.12.2014

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 11: Antal inom området arbetande efter yrkesställning, arbetsgivarsektor och kön 1990–2014

År	Arbetande totalt			Löntagare						Företagare			Okänd		
	Totalt	K	M	Offentliga sektorn			Privata sektorn			Totalt	K	M	Totalt	K	M
				Totalt	K	M	Totalt	K	M						
1990	14 195	6 993	7 202	2 485	1 662	823	9 354	4 511	4 843	2 356	820	1 536	-	-	-
1991	13 966	6 869	7 097	3 921	2 474	1 447	7 679	3 587	4 092	2 366	808	1 558	-	-	-
1992	14 022	6 917	7 105	3 870	2 433	1 437	7 849	3 676	4 173	2 303	808	1 495	-	-	-
1993	13 711	6 702	7 009	3 848	2 424	1 424	7 673	3 516	4 157	2 190	762	1 428	-	-	-
1994	13 538	6 642	6 896	3 829	2 451	1 378	7 530	3 420	4 110	2 179	771	1 408	-	-	-
1995	13 662	6 742	6 920	4 093	2 653	1 440	7 663	3 475	4 188	1 906	614	1 292	-	-	-
1996	13 415	6 578	6 837	4 271	2 820	1 451	7 277	3 159	4 118	1 867	599	1 268	-	-	-
1997	13 987	6 841	7 146	4 383	2 902	1 481	7 765	3 338	4 427	1 839	601	1 238	-	-	-
1998	14 609	7 123	7 486	4 520	2 993	1 527	8 274	3 540	4 734	1 815	590	1 225	-	-	-
1999	14 751	7 284	7 467	4 733	3 157	1 576	8 233	3 546	4 687	1 785	581	1 204	-	-	-
2000	15 029	7 380	7 649	4 849	3 258	1 591	8 441	3 562	4 879	1 739	560	1 179	-	-	-
2001	15 273	7 534	7 739	4 963	3 370	1 593	8 573	3 612	4 961	1 737	552	1 185	-	-	-
2002	15 409	7 603	7 806	5 056	3 432	1 624	8 649	3 631	5 018	1 704	540	1 164	-	-	-
2003	15 069	7 425	7 644	4 900	3 327	1 573	8 446	3 554	4 892	1 723	544	1 179	-	-	-
2004	15 064	7 438	7 626	4 942	3 436	1 506	8 449	3 487	4 962	1 673	515	1 158	-	-	-
2005	15 276	7 573	7 703	5 016	3 461	1 555	8 569	3 580	4 989	1 671	526	1 145	20	6	14
2006	15 368	7 586	7 782	4 971	3 462	1 509	8 702	3 585	5 117	1 676	533	1 143	19	6	13
2007	15 436	7 589	7 847	4 954	3 468	1 486	8 751	3 562	5 189	1 700	549	1 151	31	10	21
2008	15 818	7 890	7 928	5 324	3 760	1 564	8 828	3 586	5 242	1 647	539	1 108	19	5	14
2009	15 306	7 675	7 631	5 099	3 670	1 429	8 591	3 501	5 090	1 600	501	1 099	16	3	13
2010	15 292	7 590	7 702	5 151	3 701	1 450	8 502	3 396	5 106	1 620	488	1 132	19	5	14
2011	15 438	7 676	7 762	5 171	3 703	1 468	8 539	3 462	5 077	1 708	505	1 203	20	6	14
2012	15 377	7 693	7 684	5 180	3 742	1 438	8 454	3 426	5 028	1 730	522	1 208	13	3	10
2013	15 345	7 740	7 605	5 157	3 747	1 410	8 486	3 493	4 993	1 693	498	1 195	9	2	7
2014	15 765	7 789	7 976	5 256	3 775	1 481	8 538	3 480	5 058	1 577	464	1 113	394	70	324

Procent

1990	100,0	100,0	100,0	17,5	23,8	11,4	65,9	64,5	67,2	16,6	11,7	21,3	-	-	-
1991	100,0	100,0	100,0	28,1	36,0	20,4	55,0	52,2	57,7	16,9	11,8	22,0	-	-	-
1992	100,0	100,0	100,0	27,6	35,2	20,2	56,0	53,1	58,7	16,4	11,7	21,0	-	-	-
1993	100,0	100,0	100,0	28,1	36,2	20,3	56,0	52,5	59,3	16,0	11,4	20,4	-	-	-
1994	100,0	100,0	100,0	28,3	36,9	20,0	55,6	51,5	59,6	16,1	11,6	20,4	-	-	-
1995	100,0	100,0	100,0	30,0	39,4	20,8	56,1	51,5	60,5	14,0	9,1	18,7	-	-	-
1996	100,0	100,0	100,0	31,8	42,9	21,2	54,2	48,0	60,2	13,9	9,1	18,5	-	-	-
1997	100,0	100,0	100,0	31,3	42,4	20,7	55,5	48,8	62,0	13,1	8,8	17,3	-	-	-
1998	100,0	100,0	100,0	30,9	42,0	20,4	56,6	49,7	63,2	12,4	8,3	16,4	-	-	-
1999	100,0	100,0	100,0	32,1	43,3	21,1	55,8	48,7	62,8	12,1	8,0	16,1	-	-	-
2000	100,0	100,0	100,0	32,3	44,1	20,8	56,2	48,3	63,8	11,6	7,6	15,4	-	-	-
2001	100,0	100,0	100,0	32,5	44,7	20,6	56,1	47,9	64,1	11,4	7,3	15,3	-	-	-
2002	100,0	100,0	100,0	32,8	45,1	20,8	56,1	47,8	64,3	11,1	7,1	14,9	-	-	-
2003	100,0	100,0	100,0	32,5	44,8	20,6	56,0	47,9	64,0	11,4	7,3	15,4	-	-	-
2004	100,0	100,0	100,0	32,8	46,2	19,7	56,1	46,9	65,1	11,1	6,9	15,2	-	-	-
2005	100,0	100,0	100,0	32,8	45,7	20,2	56,1	47,3	64,8	10,9	6,9	14,9	0,1	0,1	0,2
2006	100,0	100,0	100,0	32,3	45,6	19,4	56,6	47,3	65,8	10,9	7,0	14,7	0,1	0,1	0,2
2007	100,0	100,0	100,0	32,1	45,7	18,9	56,7	46,9	66,1	11,0	7,2	14,7	0,2	0,1	0,3
2008	100,0	100,0	100,0	33,7	47,7	19,7	55,8	45,4	66,1	10,4	6,8	14,0	0,1	0,1	0,2
2009	100,0	100,0	100,0	33,3	47,8	18,7	56,1	45,6	66,7	10,5	6,5	14,4	0,1	0,0	0,2
2010	100,0	100,0	100,0	33,7	48,8	18,8	55,6	44,7	66,3	10,6	6,4	14,7	0,1	0,1	0,2
2011	100,0	100,0	100,0	33,5	48,2	18,9	55,3	45,1	65,4	11,1	6,6	15,5	0,1	0,1	0,2
2012	100,0	100,0	100,0	33,7	48,6	18,7	55,0	44,5	65,4	11,3	6,8	15,7	0,1	0,0	0,1
2013	100,0	100,0	100,0	33,6	48,4	18,5	55,3	45,1	65,7	11,0	6,4	15,7	0,1	0,0	0,1
2014	100,0	100,0	100,1	33,3	48,5	18,6	54,2	44,7	63,4	10,0	6,0	14,0	2,5	0,9	4,2

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 12: Antal inom området arbetande efter näringsgren och kön år 2013–2014

Näringsgren	2013			2014			Utveckling 2013–2014		
	Totalt	K	M	Totalt	K	M	Totalt	K	M
Totalt	15 345	7 740	7 605	15 765	7 789	7 976	420	49	371
A Jordbruk, skogsbruk och fiske	555	152	403	539	144	395	-16	-8	-8
B Utvinning av mineral	15	2	13	11	1	10	-4	-1	-3
C Tillverkning	965	254	711	945	264	681	-20	10	-30
D Försörjning av el, gas, värme och kyla	83	7	76	96	10	86	13	3	10
E Vattenförsörjning; avloppsrening, avfallshant.	95	18	77	85	17	68	-10	-1	-9
F Byggverksamhet	973	64	909	973	64	909	-	-	-
G Handel; reparation av motorfordon m.m.	1 443	654	789	1 446	652	794	3	-2	5
H Transport och magasinering	2 888	1 030	1 858	2 860	1 006	1 854	-28	-24	-4
I Hotell- och restaurangverksamhet	621	371	250	613	361	252	-8	-10	2
J Informations- och kommunikationsverksamhet	521	158	363	547	169	378	26	11	15
K Finans- och försäkringsverksamhet	457	292	165	487	295	192	30	3	27
L Fastighetsverksamhet	83	32	51	93	37	56	10	5	5
M Verksamhet inom juridik, ekonomi m.m.	449	223	226	427	220	207	-22	-3	-19
N Uthyrning, fastighetsserv., resetjänster m.m.	369	181	188	370	195	175	1	14	-13
O Offentlig förvaltning m.m.	1 063	567	496	1 045	529	516	-18	-38	20
P Utbildning	1 001	708	293	1 041	719	322	40	11	29
Q Vård och omsorg; sociala tjänster	2 697	2 427	270	2 741	2 444	297	44	17	27
R Kultur, nöje och fritid	410	207	203	425	213	212	15	6	9
S Annan serviceverksamhet	459	302	157	460	300	160	1	-2	3
T Förvärvsarbete i hushåll	43	35	8	40	31	9	-3	-4	1
X Okänd	155	56	99	521	118	403	366	62	304
Region									
Mariehamn	9 834	5 047	4 787	9 907	5 026	4 881	73	-21	94
Landsbygd	4 855	2 358	2 497	5 151	2 419	2 732	296	61	235
Skärgården	656	335	321	707	344	363	51	9	42

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 13: Antal inom området arbetande efter näringsgren, sektor och kön 2014

Näringsgren	Arbetande totalt			Löntagare						Företagare			Okänd		
	Totalt	K	M	Offentliga sektorn			Privata sektorn			Totalt	K	M	Totalt	K	M
				Totalt	K	M	Totalt	K	M						
Summa	15 765	7 789	7 976	5 256	3 775	1 481	8 538	3 480	5 058	1 577	464	1 113	394	70	324
A Jordbruk, skogsbruk och fiske	539	144	395	1	-	1	165	43	122	373	101	272	-	-	-
B Utvinning av mineral	11	1	10	-	-	-	11	1	10	-	-	-	-	-	-
C Tillverkning	945	264	681	-	-	-	864	244	620	81	20	61	-	-	-
D Försörjning av el, gas, värme och kyla	96	10	86	37	6	31	58	4	54	1	-	1	-	-	-
E Vattenförsörjning; avloppsrening, avfallshant.	85	17	68	33	11	22	51	6	45	1	-	1	-	-	-
F Byggverksamhet	973	64	909	1	1	-	673	55	618	299	8	291	-	-	-
G Handel; reparation av motorfordon m.m.	1 446	652	794	35	9	26	1 226	590	636	185	53	132	-	-	-
H Transport och magasinering	2 860	1 006	1 854	167	15	152	2 613	973	1 640	80	18	62	-	-	-
I Hotell- och restaurangverksamhet	613	361	252	56	46	10	480	278	202	77	37	40	-	-	-
J Informations- och kommunikationsverksamhet	547	169	378	11	2	9	517	165	352	19	2	17	-	-	-
K Finans- och försäkringsverksamhet	487	295	192	-	-	-	482	294	188	5	1	4	-	-	-
L Fastighetsverksamhet	93	37	56	9	4	5	74	32	42	10	1	9	-	-	-
M Verksamhet inom juridik, ekonomi m.m.	427	220	207	127	56	71	183	112	71	117	52	65	-	-	-
N Uthyrning, fastighetsserv., resetjänster m.m.	370	195	175	143	87	56	177	94	83	50	14	36	-	-	-
O Offentlig förvaltning m.m.	1 045	529	516	1 036	529	507	9	-	9	-	-	-	-	-	-
P Utbildning	1 041	719	322	1 016	701	315	15	11	4	10	7	3	-	-	-
Q Vård och omsorg; sociala tjänster	2 741	2 444	297	2 508	2 260	248	175	145	30	58	39	19	-	-	-
R Kultur, nöje och fritid	425	213	212	71	46	25	333	157	176	21	10	11	-	-	-
S Annan serviceverksamhet	460	300	160	4	1	3	386	244	142	70	55	15	-	-	-
T Förvärvsarbete i hushåll	40	31	9	1	1	-	39	30	9	-	-	-	-	-	-
X Okänd	521	118	403	-	-	-	7	2	5	120	46	74	394	70	324
Procent															
Summa	100,0	100,0	100,0	33,3	48,5	18,6	54,2	44,7	63,4	10,0	6,0	14,0	2,5	0,9	4,1
A Jordbruk, skogsbruk och fiske	100,0	100,0	100,0	0,2	-	0,3	30,6	29,9	30,9	69,2	70,1	68,9	-	-	-
B Utvinning av mineral	100,0	100,0	100,0	-	-	-	100,0	100,0	100,0	-	-	-	-	-	-
C Tillverkning	100,0	100,0	100,0	-	-	-	91,4	92,4	91,0	8,6	7,6	9,0	-	-	-
D Försörjning av el, gas, värme och kyla	100,0	100,0	100,0	38,5	60,0	36,0	60,4	40,0	62,8	1,0	-	1,2	-	-	-
E Vattenförsörjning; avloppsrening, avfallshant.	100,0	100,0	100,0	38,8	64,7	32,4	60,0	35,3	66,2	1,2	-	1,5	-	-	-
F Byggverksamhet	100,0	100,0	100,0	0,1	1,6	-	69,2	85,9	68,0	30,7	12,5	32,0	-	-	-
G Handel; reparation av motorfordon m.m.	100,0	100,0	100,0	2,4	1,4	3,3	84,8	90,5	80,1	12,8	8,1	16,6	-	-	-
H Transport och magasinering	100,0	100,0	100,0	5,8	1,5	8,2	91,4	96,7	88,5	2,8	1,8	3,3	-	-	-
I Hotell- och restaurangverksamhet	100,0	100,0	100,0	9,1	12,7	4,0	78,3	77,0	80,2	12,6	10,2	15,9	-	-	-
J Informations- och kommunikationsverksamhet	100,0	100,0	100,0	2,0	1,2	2,4	94,5	97,6	93,1	3,5	1,2	4,5	-	-	-
K Finans- och försäkringsverksamhet	100,0	100,0	100,0	-	-	-	99,0	99,7	97,9	1,0	0,3	2,1	-	-	-
L Fastighetsverksamhet	100,0	100,0	100,0	9,7	10,8	8,9	79,6	86,5	75,0	10,8	2,7	16,1	-	-	-
M Verksamhet inom juridik, ekonomi m.m.	100,0	100,0	100,0	29,7	25,5	34,3	42,9	50,9	34,3	27,4	23,6	31,4	-	-	-
N Uthyrning, fastighetsserv., resetjänster m.m.	100,0	100,0	100,0	38,6	44,6	32,0	47,8	48,2	47,4	13,5	7,2	20,6	-	-	-
O Offentlig förvaltning m.m.	100,0	100,0	100,0	99,1	100,0	98,3	0,9	-	1,7	-	-	-	-	-	-
P Utbildning	100,0	100,0	100,0	97,6	97,5	97,8	1,4	1,5	1,2	1,0	1,0	0,9	-	-	-
Q Vård och omsorg; sociala tjänster	100,0	100,0	100,0	91,5	92,5	83,5	6,4	5,9	10,1	2,1	1,6	6,4	-	-	-
R Kultur, nöje och fritid	100,0	100,0	100,0	16,7	21,6	11,8	78,4	73,7	83,0	4,9	4,7	5,2	-	-	-
S Annan serviceverksamhet	100,0	100,0	100,0	0,9	0,3	1,9	83,9	81,3	88,8	15,2	18,3	9,4	-	-	-
T Förvärvsarbete i hushåll	100,0	100,0	100,0	2,5	3,2	-	97,5	96,8	100,0	-	-	-	-	-	-
X Okänd	100,0	100,0	100,0	-	-	-	1,3	1,7	1,2	23,0	39,0	18,4	75,6	59,3	80,4

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 14: Antal inom området arbetande efter kommun och näringsgren 31.12.2014

Kommun	Totalt	A	B-E	F	H	G, I	J	K	L	M-N	O-Q	R-U	X
		Primär- näringar	Industri	Bygg	Trans- port	Handel, hotell	IT o. komm.	Finans o. försäkr.	Fastigh.- verks	Juridik, ekonomi, resetj.	Samhäll. tjänster	Person. tjänster	Okänd
Åland	15 765	539	1 137	973	2 860	2 059	547	487	93	797	4 827	925	521
Brändö	145	31	-	19	9	19	-	3	-	7	35	10	12
Eckerö	264	36	1	31	30	31	2	-	-	7	84	14	28
Finström	837	94	183	70	12	110	1	6	13	42	245	20	41
Föglö	237	18	5	12	9	80	-	3	1	11	77	13	8
Geta	151	27	4	16	3	40	-	-	-	8	38	3	12
Hammarland	308	51	20	33	8	26	-	2	3	6	120	18	21
Jomala	2 464	95	257	293	331	435	37	10	8	80	550	282	86
Kumlinge	87	7	-	2	7	9	-	-	-	7	36	7	12
Kökar	80	4	8	6	10	2	-	-	2	1	42	1	4
Lemland	324	13	4	52	10	12	-	2	2	23	141	29	36
Lumparland	87	18	3	4	12	6	-	-	-	3	30	1	10
Saltvik	470	45	150	25	6	55	7	-	-	12	109	29	32
Sottunga	24	11	-	2	1	1	-	-	-	1	7	1	-
Sund	246	23	17	15	6	24	1	-	-	10	97	31	22
Vårdö	134	52	1	18	12	9	1	-	-	1	30	2	8
Mariehamn	9 907	14	484	375	2 394	1 200	498	461	64	578	3 186	464	189
Landskomm.	5 858	525	653	598	466	859	49	26	29	219	1 641	461	332
-Landsbygden	5 151	402	639	539	418	739	48	20	26	191	1 414	427	288
-Skärgården	707	123	14	59	48	120	1	6	3	28	227	34	44

Procent

Kommun	Totalt	A	B-E	F	H	G, I	J	K	L	M-N	O-Q	R-U	X
		Primär- näringar	Industri	Bygg	Trans- port	Handel, hotell	IT o. komm.	Finans o. försäkr.	Fastigh.- verks	Juridik, ekonomi, resetj.	Samhäll. tjänster	Person. tjänster	Okänd
Åland	100,0	3,4	7,2	6,2	18,1	13,1	3,5	3,1	0,6	5,1	30,6	5,9	3,3
Brändö	100,0	21,4	-	13,1	6,2	13,1	-	2,1	-	4,8	24,1	6,9	8,3
Eckerö	100,0	13,6	0,4	11,7	11,4	11,7	0,8	-	-	2,7	31,8	5,3	10,6
Finström	100,0	11,2	21,9	8,4	1,4	13,1	0,1	0,7	1,6	5,0	29,3	2,4	4,9
Föglö	100,0	7,6	2,1	5,1	3,8	33,8	-	1,3	0,4	4,6	32,5	5,5	3,4
Geta	100,0	17,9	2,6	10,6	2,0	26,5	-	-	-	5,3	25,2	2,0	7,9
Hammarland	100,0	16,6	6,5	10,7	2,6	8,4	-	0,6	1,0	1,9	39,0	5,8	6,8
Jomala	100,0	3,9	10,4	11,9	13,4	17,7	1,5	0,4	0,3	3,2	22,3	11,4	3,5
Kumlinge	100,0	8,0	-	2,3	8,0	10,3	-	-	-	8,0	41,4	8,0	13,8
Kökar	100,0	5,0	10,0	7,5	12,5	2,5	-	-	2,5	1,3	52,5	1,3	5,0
Lemland	100,0	4,0	1,2	16,0	3,1	3,7	-	0,6	0,6	7,1	43,5	9,0	11,1
Lumparland	100,0	20,7	3,4	4,6	13,8	6,9	-	-	-	3,4	34,5	1,1	11,5
Saltvik	100,0	9,6	31,9	5,3	1,3	11,7	1,5	-	-	2,6	23,2	6,2	6,8
Sottunga	100,0	45,8	-	8,3	4,2	4,2	-	-	-	4,2	29,2	4,2	-
Sund	100,0	9,3	6,9	6,1	2,4	9,8	0,4	-	-	4,1	39,4	12,6	8,9
Vårdö	100,0	38,8	0,7	13,4	9,0	6,7	0,7	-	-	0,7	22,4	1,5	6,0
Mariehamn	100,0	0,1	4,9	3,8	24,2	12,1	5,0	4,7	0,6	5,8	32,2	4,7	1,9
Landskomm.	100,0	9,0	11,1	10,2	8,0	14,7	0,8	0,4	0,5	3,7	28,0	7,9	5,7
-Landsbygden	100,0	7,8	12,4	10,5	8,1	14,3	0,9	0,4	0,5	3,7	27,5	8,3	5,6
-Skärgården	100,0	17,4	2,0	8,3	6,8	17,0	0,1	0,8	0,4	4,0	32,1	4,8	6,2

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 15: Pendling mellan de åländska kommunerna 2014

Hem-kommun	Arbetsplatsens kommun																
	Åland	Brändö	Eckerö	Finström	Föglö	Geta	Hammarland	Jomala	Kumlinge	Kökar	Lemland	Lumparland	Saltvik	Sottunga	Sund	Vårdö	Mariehamn
Åland	14 202	142	258	832	229	146	307	2 397	84	73	322	87	467	24	242	132	8 460
Brändö	195	128	2	4	1	-	-	6	2	-	-	1	-	-	-	-	51
Eckerö	436	-	186	10	-	1	20	46	-	-	3	-	2	-	1	-	167
Finström	1 249	-	5	391	4	16	17	196	-	-	10	1	50	-	23	6	530
Föglö	262	-	-	4	175	-	1	15	-	-	2	1	1	1	-	-	62
Geta	235	-	-	23	-	101	3	19	-	1	1	-	8	-	2	1	76
Hammarland	741	-	21	21	1	2	201	120	-	1	8	-	8	-	5	2	351
Jomala	2 424	-	8	76	6	8	20	857	1	1	21	4	33	-	12	2	1 375
Kumlinge	144	6	-	1	2	-	-	3	75	-	-	1	-	-	1	-	55
Kökar	96	-	-	1	1	-	-	3	1	65	-	-	-	-	1	-	24
Lemland	974	-	4	20	4	1	5	136	2	-	210	18	8	-	3	1	562
Lumparland	189	-	-	3	6	2	1	18	-	-	12	53	1	-	-	1	92
Saltvik	879	-	4	103	-	5	12	104	-	1	8	-	250	-	18	8	366
Sottunga	50	-	1	-	2	-	-	-	-	1	-	-	-	23	-	-	23
Sund	504	-	1	45	4	1	3	84	-	-	2	1	32	-	134	7	190
Vårdö	194	-	1	14	-	-	-	16	-	-	-	-	6	-	9	97	51
Mariehamn	5 630	8	25	116	23	9	24	774	3	3	45	7	68	-	33	7	4 485
Landskomm.	8 572	134	233	716	206	137	283	1 623	81	70	277	80	399	24	209	125	3 975
-Landsbygden	7 631	-	229	692	25	137	282	1 580	3	4	275	77	392	-	198	28	3 709
-Skärgården	941	134	4	24	181	-	1	43	78	66	2	3	7	24	11	97	266

Procent

Hem-kommun	Arbetsplatsens kommun																
	Åland	Brändö	Eckerö	Finström	Föglö	Geta	Hammarland	Jomala	Kumlinge	Kökar	Lemland	Lumparland	Saltvik	Sottunga	Sund	Vårdö	Mariehamn
Åland	100,0	1,0	1,8	5,9	1,6	1,0	2,2	16,9	0,6	0,5	2,3	0,6	3,3	0,2	1,7	0,9	59,6
Brändö	100,0	65,6	1,0	2,1	0,5	-	-	3,1	1,0	-	-	0,5	-	-	-	-	26,2
Eckerö	100,0	-	42,7	2,3	-	0,2	4,6	10,6	-	-	0,7	-	0,5	-	0,2	-	38,3
Finström	100,0	-	0,4	31,3	0,3	1,3	1,4	15,7	-	-	0,8	0,1	4,0	-	1,8	0,5	42,4
Föglö	100,0	-	-	1,5	66,8	-	0,4	5,7	-	-	0,8	0,4	0,4	0,4	-	-	23,7
Geta	100,0	-	-	9,8	-	43,0	1,3	8,1	-	0,4	0,4	-	3,4	-	0,9	0,4	32,3
Hammarland	100,0	-	2,8	2,8	0,1	0,3	27,1	16,2	-	0,1	1,1	-	1,1	-	0,7	0,3	47,4
Jomala	100,0	-	0,3	3,1	0,2	0,3	0,8	35,4	0,0	0,0	0,9	0,2	1,4	-	0,5	0,1	56,7
Kumlinge	100,0	4,2	-	0,7	1,4	-	-	2,1	52,1	-	-	0,7	-	-	0,7	-	38,2
Kökar	100,0	-	-	1,0	1,0	-	-	3,1	1,0	67,7	-	-	-	-	1,0	-	25,0
Lemland	100,0	-	0,4	2,1	0,4	0,1	0,5	14,0	0,2	-	21,6	1,8	0,8	-	0,3	0,1	57,7
Lumparland	100,0	-	-	1,6	3,2	1,1	0,5	9,5	-	-	6,3	28,0	0,5	-	-	0,5	48,7
Saltvik	100,0	-	0,5	11,7	-	0,6	1,4	11,8	-	0,1	0,9	-	28,4	-	2,0	0,9	41,6
Sottunga	100,0	-	2,0	-	4,0	-	-	-	-	2,0	-	-	-	46,0	-	-	46,0
Sund	100,0	-	0,2	8,9	0,8	0,2	0,6	16,7	-	-	0,4	0,2	6,3	-	26,6	1,4	37,7
Vårdö	100,0	-	0,5	7,2	-	-	-	8,2	-	-	-	-	3,1	-	4,6	50,0	26,3
Mariehamn	100,0	0,1	0,4	2,1	0,4	0,2	0,4	13,7	0,1	0,1	0,8	0,1	1,2	-	0,6	0,1	79,7
Landskomm.	100,0	1,6	2,7	8,4	2,4	1,6	3,3	18,9	0,9	0,8	3,2	0,9	4,7	0,3	2,4	1,5	46,4
-Landsbygden	100,0	-	3,0	9,1	0,3	1,8	3,7	20,7	0,0	0,1	3,6	1,0	5,1	-	2,6	0,4	48,6
-Skärgården	100,0	14,2	0,4	2,6	19,2	-	0,1	4,6	8,3	7,0	0,2	0,3	0,7	2,6	1,2	10,3	28,3

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Tabell 16: Pendling efter region och näringsgren 2014

Bostadsort	A	B-E	F	H	G, I	J	K	L	M-N	O-Q	R-U	X	
Arbets- platsens ort	Totalt	Primär- näringar	Industri	Bygg	Trans- port	Handel, hotell	IT o. komm.	Finans o. försäkr.	Fastigh- verks	Juridik, ekonomi, resetj.	Samhäll. tjänster	Person. tjänster	Okänd
Mariehamn	5 754	23	377	226	670	854	284	232	34	381	2 041	443	189
Mariehamn	4 485	9	200	140	504	607	267	221	27	326	1 713	282	189
Landsbygden	1 101	5	169	74	142	216	12	9	5	36	284	149	-
Skärgården	44	3	1	9	5	15	-	-	-	1	9	1	-
Åland totalt	5 630	17	370	223	651	838	279	230	32	363	2 006	432	189
Finland	124	6	7	3	19	16	5	2	2	18	35	11	-
Landsbygden	7 738	405	732	683	837	1 039	253	209	53	377	2 446	416	288
Mariehamn	3 709	5	269	222	534	538	214	199	33	219	1 318	158	-
Landsbygden	3 862	394	453	451	258	480	35	10	20	148	1 081	244	288
Skärgården	60	4	1	8	8	11	-	-	-	-	25	3	-
Åland totalt	7 631	403	723	681	800	1 029	249	209	53	367	2 424	405	288
Finland	107	2	9	2	37	10	4	-	-	10	22	11	-
Skärgården	997	116	42	59	176	135	7	8	4	51	305	50	44
Mariehamn	266	-	10	10	119	23	5	2	-	16	73	8	-
Landsbygden	95	2	13	7	13	15	-	1	-	3	32	9	-
Skärgården	580	113	10	40	34	91	1	5	3	27	182	30	44
Åland totalt	941	115	33	57	166	129	6	8	3	46	287	47	44
Finland	56	1	9	2	10	6	1	-	1	5	18	3	-
Åland totalt	14 489	544	1 151	968	1 683	2 028	544	449	91	809	4 792	909	521
Mariehamn	8 460	14	479	372	1 157	1 168	486	422	60	561	3 104	448	189
Landsbygden	5 058	401	635	532	413	711	47	20	25	187	1 397	402	288
Skärgården	684	120	12	57	47	117	1	5	3	28	216	34	44
Åland totalt	14 202	535	1 126	961	1 617	1 996	534	447	88	776	4 717	884	521
Finland	287	9	25	7	66	32	10	2	3	33	75	25	-
Finland													
Mariehamn	1 447	-	5	3	1 237	32	12	39	4	17	82	16	-
Landsbygden	93	1	4	7	5	28	1	-	1	4	17	25	-
Skärgården	23	3	2	2	1	3	-	1	-	-	11	-	-
Åland totalt	1 563	4	11	12	1 243	63	13	40	5	21	110	41	-
Nettopendling													
Mariehamn	4 153	-9	107	149	1 724	346	214	229	30	197	1 145	21	-
Landsbygden	-2 587	-3	-93	-144	-419	-300	-205	-189	-27	-186	-1 032	11	-
Skärgården	-290	7	-28	-	-128	-15	-6	-2	-1	-23	-78	-16	-
Åland totalt	1 276	-5	-14	5	1 177	31	3	38	2	-12	35	16	-

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Högst sysselsättningstal hos personer födda i Finland

Figur 6 nedan visar befolkning och sysselsättning efter födelseort den 31.12.2014. Av hela befolkningen var 65,1 procent födda på Åland, 19,4 procent i övriga Finland och 15,6 procent utanför Finland (till stor del Sverige).

Högst sysselsättningstal (personer i åldern 16–64 år) hade anmärkningsvärt de personer som var födda i övriga Finland med 81,3 procent (78,6 procent år 2013). Personer födda på Åland hade ett sysselsättningstal på 79,8 procent (76,5 procent år 2013) medan personer födda utanför Finland hade ett något lägre sysselsättningstal med 73,7 procent (71,6 procent år 2013).

Arbetslöshetstalet (personer i åldern 16–64 år) var dock lägst hos de personer som var födda på Åland med 3,0 procent (2,9 procent år 2013). För personer födda i övriga Finland var arbetslöshetstalet 4,1 procent (3,6 procent år 2013) medan personer födda utanför Finland hade ett arbetslöshetstal på 9,0 procent (9,2 procent år 2013).

Figur 6: Befolkning och sysselsättning efter födelseort 31.12.2014, procent

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

Personer med svenska som modersmål har högst sysselsättningstal

Figur 7 på nästa sida illustrerar befolkning och sysselsättning efter språk (modersmål) den 31.12.2014. Mer än 88 procent av befolkningen har svenska som modersmål, medan knappt fem procent har finska som modersmål. Övriga språk står tillsammans för knappt sju procent.

Sysselsättningstalet var högst hos de personer som hade svenska som modersmål med 80,3 procent (76,9 procent år 2013), följt av de personer som hade finska som modersmål med 77,2 procent (75,5 procent år 2013). De personer som hade ett annat modersmål än svenska och finska hade ett sysselsättningstal på 66,4 procent (67,4 procent år 2013).

Personer med svenska som modersmål hade lägst arbetslöshetstal med 3,4 procent (3,2 procent år 2013), medan arbetslöshetstalet var något högre för personer med finska som modersmål med 6,1 procent (5,4 procent år 2013). Personer med annat modersmål än svenska och finska hade ett arbetslöshetstal på hela 14,3 procent (13,0 procent år 2013).

Figur 7: Befolkning och sysselsättning efter språk 31.12.2014, procent

Källa: ÅSUB sysselsättningsstatistik, Statistikcentralen

En internationell jämförelse

Noteras bör att i ett internationellt perspektiv är sysselsättningstalet relativt hög på Åland. Till exempel visar Eurostats statistik över sysselsättningstal (observera 15–64 åringar) att sysselsättningstalet i Finland år 2014 var ca 68,7 procent, Sverige ca 74,9 procent, Euro-området ca 63,9 procent och EU ca 64,9 procent. Motsvarande sysselsättningstal för Åland (15–64 åringar) var år 2014 ca 77,5 procent.

Figur 6: Det relativa sysselsättningstalet år 2014, en internationell jämförelse

Källa: ÅSUB sysselsättningsstatistik, Eurostat

Även vad gäller arbetslösheten är situationen bra på Åland, sett till ett internationellt perspektiv är arbetslöshetsstalet relativt låg. Eurostats statistik över arbetslöshetsstal (observera 15–74 åringar) visar att arbetslöshetsstalet i Finland år 2014 var ca 8,7 procent, Sverige 7,9 procent, Euro-området ca 11,6 procent och EU ca 10,2 procent. Det genomsnittliga relativa arbetslöshetsstalet var på Åland (15–74 åringar) år 2014 ca 4,3 procent.

Figur 7: Det relativa arbetslöshetsstalet år 2014, en internationell jämförelse

Källa: ÅSUB sysselsättningsstatistik, Eurostat

Bilaga 1: Branschindelningen (ISIC-standard), NI-2008

Huvudgrupp	Förklaring	Ni-kod
A	Jordbruk, skogsbruk och fiske	01110–03220
B	Utvinning av mineral	05100–09900
C	Tillverkning	10110–33200
D	Försörjning av el, gas, värme och kyla	35111–35302
E	Vattenförsörjning; avloppsrening, avfallshantering och sanering	36000–39000
F	Byggverksamhet	41100–43999
G	Handel; reparation av motorfordon och motorcyklar	45111–47990
H	Transport och magasinering	49100–53200
I	Hotell- och restaurangverksamhet	55101–56302
J	Informations- och kommunikationsverksamhet	58110–63990
K	Finans- och försäkringsverksamhet	64110–66300
L	Fastighetsverksamhet	68100–68320
M	Verksamhet inom juridik, ekonomi, vetenskap och teknik	69101–75000
N	Uthyrning, fastighetsservice, resetjänster och andra stödtjänster	77110–82990
O	Offentlig förvaltning och försvar; obligatorisk socialförsäkring	84110–84309
P	Utbildning	85100–85600
Q	Vård och omsorg; sociala tjänster	86101–88999
R	Kultur, nöje och fritid	90010–93299
S	Annan serviceverksamhet	94110–96090
T	Förvärvsarbete i hushåll; hushållens produktion av diverse varor och tjänster för eget bruk	97000–98200
U	Verksamhet vid internationella organisationer, utländska ambassader o.d.	99000–99000
X	Näringsgrenen okänd	00000–00000

Bilaga 2: Yrkesklassificeringen (ISCO-standard), ISCO-2010

Huvudgrupp	Förklaring	Yrkeskod
1	Chefer	11110–14390
2	Specialister	21110–26590
3	Experter	31110–35220
4	Kontors- och kundtjänstpersonal	41100–44190
5	Service- och försäljningspersonal	51110–54190
6	Jordbrukare, skogsarbetare m.fl.	61111–63400
7	Byggnads-, reparations- och tillverkningsarbetare	71110–75490
8	Process- och transportarbetare	81110–83500
9	Övriga arbetstagare	91110–96290
0	Militärer	01100–03100
X	Okänd	XXXXX

ÅS
UP

Ålandsvägen 26
PB 1187
AX - 22 111 MARIEHAMN