

Näkemyksestä menestystä

**Alueelliset kehitysnäkymät
keväällä 2013**

www.temtoimialapalvelu.fi

Alueelliset kehitysnäkymät keväällä 2013

Alueelliset kehitysnäkymät | Jouko Nieminen
1/2013

TYÖ- JA ELINKEINOMINISTERIÖ
ARBETS- OCH NÄRINGSMINISTERIET
MINISTRY OF EMPLOYMENT AND THE ECONOMY

Käyntiosoite Postiosoite
Aleksanterinkatu 4 PL 32 Puhelin 029 506 0000
00170 HELSINKI 00023 VALTIONEUVOSTO Telekopio (09) 1606 3666

Julkaisusarjan nimi ja tunnus
Alueelliset kehitysnäkymät
1/2013

Tekijät (toimielimestä: nimi, puheenjohtaja, sihteeri) Jouko Nieminen Kehittämispäällikkö Varsinais-Suomen ELY-keskus		Julkaisu-aika 6.3.2013	
		Toimeksiantaja(t) Työ- ja elinkeinoministeriö	
		Toimielimen asettamispäivä	
Julkaisun nimi Alueelliset kehitysnäkymät 1/2013			
Tiivistelmä <p>Katsaus on ELY-keskusten yhdessä keskeisten aluekehittäjien kanssa muodostama näkemys seutukuntien ja ELY-keskusalueiden nykytilasta ja lähiajan näkymistä. Tämän katsauksen arviot on tuotettu kuluvan vuoden helmikuun aikana.</p> <p>Alueiden tulevaisuuden näkymät ovat tasaantuneet ja tunnelmia kuvaillaan varovaisen odottaviksi. Seuraavan kuuden kuukauden päähän ulottuvissa arvioissa on heikkenevää kehitystä ja paranevaa kehitystä odottavia alueita lähes yhtä monta. Vuoden päähän ulottuvissa arvioissa on selvästi enemmän optimismia. Yhdelläkään alueella ei ennakoita elinkeinoelämän olevan vuoden päästä heikommalla tilalla kuin nyt, vaan valtaosa odottaa tilanteen olevan tuolloin nykyistä parempi.</p> <p>Työttömyyden määrä on kasvanut ja rakenne vaikeutunut kautta maan. Lähimmän puolen vuoden aikana työttömyyden ennakoitaan heikkenevän lähes puolessa maamme seutukuntia. Vuoden päähän ulottuvissa arvioissa odotetaan työttömyyden palautuvan nykytasolle tai olevan jopa hieman parempi kuin nyt. Lähitulevaisuudessa työttömyyden odotetaan pysyttelevän suurimmassa osassa alueita nykyisellä tasollaan, mutta monilla alueilla työttömyys kasvaa ja työttömyyden rakenne vaikeutuu.</p> <p>Suurimmista seutukunnista positiivisen kehityksen alueita ovat lähinnä Kuopion, Lappeenrannan ja Porin seutukunnat. Viime aikojen rakennemuutosten myötä vaikeaan tilanteeseen ovat ajautuneet Salon ja Raaseporin seutukunnat, joissa työttömyys on noussut nopeasti. Myös Järviseudulla tilanne on kääntynyt nopeasti heikompaan suuntaan.</p> <p>Kaivostoiminnan ympäristövaikutukset ovat vahvasti esillä, mutta ala jatkaa edelleen kasvussa. Kaivostoiminta hyödyttää varsinkin Pohjois- ja Itä-Suomea. Uusiutuvaan energiaan on kohdistunut suuria toiveita ja alan investointeja on lähdössä liikkeelle kuluvan vuoden aikana. Turun seudulle helpottava asia oli meriteollisuuden tilanteen vaikiintuminen. Matkailualan vire pysyy hyvänä ennen muuta venäläisten matkailijoiden myötä.</p>			
TEM:n yhdyshenkilö: Tieto-osasto/Toimialapalvelu/Esa Tikkanen, s-posti: esa.tikkanen(at)tem.fi puh. 050 040 5459 ELY-keskuksen yhdyshenkilö: Jouko Nieminen; jouko.nieminen(at)ely-keskus.fi, puh 0295 022 769			
Asiasanat Seutukuntien kehitysnäkymät, aluetalous, ennakointi, aluekehitys, elinkeinoelämä, työllisyys			
ISSN Painettu 2323-766X	ISSN Verkkojulkaisu 2323-7678	ISBN Painettu 978-952-227-748-0	ISBN Verkkojulkaisu 978-952-227-751-0
Kokonaissivumäärä 266	Kieli Suomi	Hinta -	
Julkaisija Työ- ja elinkeinoministeriö		Kustantaja	

TYÖ- JA ELINKEINMINISTERIÖ
ARBETS- OCH NÄRINGSMINISTERIET
MINISTRY OF EMPLOYMENT AND THE ECONOMY

Besöksadress Postadress
Alexandersgatan 4 PB 32
00170 HELSINGFORS 00023 STATSRÅDET

Telefon 029 506 0000
Telefax (09) 1606 2166

Publikationsseriens namn och kod

Regionala utvecklingsutsikter
1/2013

Författare Jouko Nieminen Utvecklingschef Närings-, trafik- och miljöcentralen i Egentliga Finland	Publiceringstid 6.3.2013		
	Uppdragsgivare Arbets- och näringsministeriet		
	Organets tillsättningsdatum		
Titel Regionala utvecklingsutsikter 1/2013			
Referat <p>Översikten är närings-, trafik- och miljöcentralernas och de centrala regionutvecklarnas gemensamt bildade uppfattning om nuläget och utsikterna för den närmaste framtiden i de ekonomiska regionerna och närings-, trafik och miljöcentralernas områden. Bedömningarna i denna översikt har gjorts under februari månad detta år.</p> <p>Framtidsutsikterna för regionerna har stabiliserats och stämningarna beskrivs som försiktigt avvaktande. Enligt de bedömningar som sträcker sig sex månader framåt väntas en utveckling mot det sämre och en utveckling mot det bättre i nästan lika många regioner. I de bedömningar som sträcker sig ett år framåt finns redan klart mer optimism. Inte i enda region förutspås det att näringslivet om ett år kommer att befinna sig i ett svagare läge än nu, utan största delen väntar sig att läget då ska vara bättre än nu.</p> <p>Arbetslösheten har ökat och strukturen har försvårats i hela landet. Under det närmaste halvåret förutspås det att arbetslösheten kommer att förvärras i nästan hälften av vårt lands ekonomiska regioner. I de bedömningar som sträcker sig ett år framåt väntas arbetslösheten återgå till den nuvarande nivån och till och med vara lite lägre än nu. Inom den närmaste framtiden väntas arbetslösheten i största delen av regionerna förbli på nuvarande nivå, men i många regioner ökar arbetslösheten och arbetslöshetens struktur försvåras.</p> <p>Bland de största ekonomiska regionerna är utvecklingen positiv närmast i Kuopio, Villmanstrands och Björneborgs ekonomiska regioner. På grund av den strukturomvandling som skett under den senaste tiden har Salo och Raseborgs ekonomiska regioner hamnat i ett svårt läge och arbetslösheten i dessa regioner har snabbt ökat. Också i Järvisuut har läget snabbt försämrats.</p> <p>Miljökonsekvenserna av gruvdriften är starkt i fokus, men branschen är fortfarande växande. Gruvdriften gagnar särskilt norra och östra Finland. Stora förväntningar ha ställts på förnybar energi och investeringar i branschen kommer i gång under innevarande år. Stabiliseringen av läget inom havsindustrin var en lättnad för Åboregionen. För turismen går det fortsättningsvis bra, framför allt tack vare de ryska turisterna.</p> <p>Kontaktperson vid ANM: Avdelningen för kunskapshantering/Branschtjänst/Esa Tikkanen, e-post: esa.tikkanen@tem.fi, tfn 050 040 5459</p> <p>Kontaktperson vid närings-, trafik- och miljöcentralen: Jouko Nieminen, e-post: jouko.nieminen(at)ely-keskus.fi, tfn 0295 022 769</p>			
Nyckelord Utvecklingsutsikterna för de ekonomiska regionerna, regional ekonomi, prognostisering, regionutveckling, näringsliv, sysselsättning			
ISSN Painettu 2323-766X	ISSN Verkkojulkaisu 2323-7678	ISBN Painettu 978-952-227-748-0	ISBN Verkkojulkaisu 978-952-227-751-0
Sidoantal 266	Språk Finska	Pris -	
Utgivare Arbets- och näringsministeriet		Förläggare	

Sisällysluettelo

Taustaa	7
Yhteenveto	9
ELY-keskusten alueittaiset yhteenvedot	11
Uudenmaan ELY-keskus	18
Helsingin seutukunta	22
Raaseporin seutukunta	28
Porvoon seutukunta	31
Loviisan seutukunta	32
Varsinais-Suomen ELY-keskus	36
Turun seutukunta	40
Salon seutukunta	43
Loimaan seutukunta	45
Vakka-Suomen seutukunta	48
Turunmaan seutukunta	50
Satakunnan ELY-keskus	53
Porin seutukunta	57
Rauman seutukunta	60
Pohjois-Satakunta	63
Pirkanmaan ELY-keskus	66
Tampereen seutukunta	71
Etelä-Pirkanmaan seutukunta	73
Ylä-Pirkanmaan seutukunta	76
Lounais-Pirkanmaan seutukunta	78
Luoteis-Pirkanmaan seutukunta	81
Hämeen ELY-keskus	83
Lahden seutukunta	85
Hämeenlinnan seutukunta	87
Riihimäen seutukunta	90
Forssan seutukunta	91
Kaakkois-Suomen ELY-keskus	94
Kouvolan seutukunta	100
Kotkan–Haminan seutukunta	103
Imatran seutukunta	106
Lappeenrannan seutukunta	109
Etelä-Savon ELY-keskus	113
Mikkelin seutukunta	118
Pieksämäen seutukunta	120
Savonlinnan seutukunta	122
Pohjois-Savon ELY-keskus	126
Kuopion seutukunta	129
Varkauden seutukunta	132
Ylä-Savon seutukunta	135
Koillis-Savon seutukunta	137
Sisä-Savon seutukunta	139
Pohjois-Karjalan ELY-keskus	141
Joensuun seutukunta	146
Keski-Karjalan seutukunta	149
Pielisen Karjalan seutukunta	152

Keski-Suomen ELY-keskus	155
Jyväskylän seutukunta	161
Jämsän seutukunta	164
Keuruun seutukunta	167
Joutsan seutukunta	170
Saarijärven-Viitasaaren seutukunta	172
Äänekosken seutukunta	176
Etelä-Pohjanmaan ELY-keskus	180
Seinäjoen seutukunta.....	184
Suupohjan seutukunta.....	187
Järviseedun seutukunta	190
Kuusiokuntien seutukunta	192
Pohjanmaan ELY-keskus	195
Vaasan ja Kyrönmaan seutukunnat.....	199
Pietarsaaren seutukunta	202
Suupohjan rannikkoseudun seutukunta	205
Kaustisen seutukunta	207
Kokkolan seutukunta.....	207
Pohjois-Pohjanmaan ELY-keskus	211
Oulun seutukunta	215
Koillismaan seutukunta	219
Oulunkaaren seutukunta	221
Raahen seutukunta	224
Nivalan-Haapajärven seutukunta	227
Haapaveden-Siikalatvan seutukunta.....	229
Ylivieskan seutukunta.....	231
Kainuun ELY-keskus	235
Kajaanin seutukunta.....	239
Kehys-Kainuun seutukunta	242
Lapin ELY-keskus	245
Rovaniemen seutukunta.....	250
Kemi-Tornion seutukunta.....	253
Torniolaakson seutukunta.....	256
Itä-Lapin seutukunta.....	258
Tunturi-Lapin seutukunta.....	260
Pohjois-Lapin seutukunta.....	262

Taustaa

Alueelliset kehitysnäkymät 1/2013 on ELY-keskusten yhdessä muiden aluekehittäjien kanssa muodostama näkemys seutukuntien ja ELY-keskusalueiden nykytilasta ja lähiajan näkymistä. Katsausta on laadittu vuodesta 2006 alkaen ja se on keskeinen osa lyhyen aikavälin alue-ennakointia.

Katsauksen arviot on tuotettu kuluvan vuoden helmikuun aikana. Kyseessä on laadullinen arvio, jossa keskeisessä roolissa ovat aluekehittäjien ja ennen muuta yritysten kehittämisen parissa toimivien henkilöiden näkemykset. Tiedonkeruuprosessin olennainen osa ovat alueelliset keskustelupaneelit, joissa osallistujat muodostavat yhteisen näkemyksen alueen nykytilasta ja tulevaisuudesta. Viime kädessä arvioiden antaminen on ELY-keskusten vastuulla.

Arviointikohteita ovat elinkeinoelämä ja yritystoiminta, työttömyyden määrä ja rakenne sekä osaavan työvoiman saatavuus.

Elinkeinoelämän ja yritystoiminnan arviot perustuvat mm. yritysten tuotannon ja myynnin kehitykseen sekä investointeihin. Työttömyyden määrä ja rakenne on arvio, jossa yhdistyvät työttömyyden määrällinen kehitys sekä työttömyyden rakenteellisten ongelmien kehitys. Osaavan työvoiman kehityksen arviossa tarkastellaan työvoiman kysynnän ja tarjonnan osuvuutta.

Näkemykset tiivistetään jokaisen seutukunnan ja ELY-keskuksen kohdalla plus-miinus-arvioihin. Arvioitavat ajankohdat ovat:

- nykyhetki suhteessa vuoden takaiseen
- tilanne puolen vuoden kuluttua verrattuna nykyhetkeen
- tilanne vuoden kuluttu verrattuna nykyhetkeen

Kehitysarviot kuvaavat alueen muutoksen suuntaa, ei arvioitavan asiakokonaisuuden tasoa alueella. Kehitysarviot eivät myöskään mahdollista alueiden välistä vertailua, vaan aluetta arvioidaan aina suhteessa alueen nykytilaan tai menneeseen kehitykseen.

ELY-keskusten vastuutahot katsauksen laatimisessa ovat olleet:

Uusimaa	projektipäällikkö Sasu Pajala
Varsinais-Suomi	työmarkkina-analyttikko Juha Pusila, erikoissuunnittelija Petri Pihlavisto
Satakunta	ylivohtaja Marja Karvonen, tutkija Merja Mannelin
Pirkanmaa	tilastoasiantuntija Juha Salminen
Häme	erikoissuunnittelija Markku Paananen
Kaakkois-Suomi	erikoissuunnittelija Tarja Paananen
Etelä-Savo	yksikön päällikkö Marja Aro
Pohjois-Savo	strategiapäällikkö Juha Kaipainen
Pohjois-Karjala	strategiapäällikkö Pekka Myllynen

Keski-Suomi	kehitysjohtaja Eija Heinonen
Etelä-Pohjanmaa	erikoistutkija Timo Takala
Pohjanmaa	projektipäällikkö Olli Peltola
Pohjois-Pohjanmaa	kehittämispäällikkö Juha Levy
Kainuu	strategiapäällikkö Juha Puranen
Lappi	strategiapäällikkö Tuija Ohtonen, tutkija Tuula Uusipaavalniemi

Katsauksen koostamisesta ja laadintaprosessin koordinaatiosta on vastannut kehittämispäällikkö Jouko Nieminen Varsinais-Suomen ELY-keskuksesta.

Yhteenveto

Seutukuntien kehityskuviin heijastuu edelleen epävarmuus yleisestä talouden kehityksestä. Alueilla on kehittämishalukkuutta ja investointitarpeita runsaasti, mutta monet uudet avaukset edellyttävät, että epävarmuus hälvenee ja maailmalta kantautuu positiivisia signaaleja. Useilla alueilla kuvaillaankin tunnelmaa odottavaksi. Positiiviset odotukset kohdistuvat pääasiassa vuoden päähän ja alkuvuosi meneekin monilla alueilla vielä sinnitellen. Hiljainen taloustilanne näkyy kuitenkin valitettavasti työttömyyden nousuna ja työttömyyden rakenteen vaikeutumisenä.

Tarkasteltaessa suurimpia seutukuntia nousevat positiivisen kehityksen alueina esiin lähinnä Kuopion, Lappeenrannan ja Porin seutukunnat. Rakennemuutosten myötä vaikeaan tilanteeseen ovat ajautuneet Salon ja Raaseporin seutukunnat, myös Järviseudulla tilanne kiristyy.

Elinkeinoelämä ja yritystoiminta

Elinkeinoelämän ja yritystoiminnan osalta koetaan, että tilanne on tällä hetkellä 10 seutukunnassa parempi kuin vuosi sitten. Heikentynyt tilanne on 26 seutukunnassa. Puolen vuoden kuluessa odotukset hieman tasoittuvat: parannusta odotetaan 16 seutukunnassa ja heikentyvää kehitystä 14 seutukunnassa. Vuoden päähän ulottuvissa arvioissa korostuvat positiiviset odotukset, sillä tilanteen odotetaan olevan nykyistä parempi 43 alueella, eikä heikkenemistä odoteta enää millään alueella.

Kuopion seudulla myönteisen kehityskuvan taustalla on monipuolinen elinkeinorakenne. Vahvistuva kauppa ja palvelusektori sekä hyvällä tasolla oleva rakentaminen pitävät näkymät hyvinä. Lappeenrannan seudulla toiveikkuuden taustalla on kaupan, matkailun ja rakentamisen hyvä vire. Porin seudun näkyymiin valoisuutta tuovat keskeisten teollisuusyritysten hyvä tilanne ja alueen isot investoinnit.

Matkapuhelinalan rakennemuutos näkyy erityisesti Salossa työttömyyden voimakkaana kasvuna. Rakennemuutos heijastelee seudulla rakentamisen ja kaupan lisäksi myös julkiselle sektorille. Oulun ja Tampereen seuduilla ICT-alan murroksessa on alan työttömyyden kasvun ohella syntynyt uutta liiketoimintaa.

Meriteollisuus on merkittävä ala erityisesti Lounais-Suomessa. Turun seutu välttyi pahimmalta skenaariolta kun lopulta saatiin varmuus kahden risteilijän rakentamisesta. Rauman telakalla näkymät ovat epävarmat ja uusia tilauksia tarvitaan.

Kaivostoiminta on edelleen kasvua, jolla on merkittäviä aluetaloudellisia vaikutuksia etenkin Pohjois- ja Itä-Suomessa. Kaivosalan laajeneminen tukee myös alan teollisuutta koko maassa. Alan haasteena korostuu yhä voimakkaammin ympäristöasioiden huomiointi.

Uusiutuvaan energiaan on viime vuosina asetettu runsaasti odotuksia ja merkittäviä investointihankkeita on ollut vireillä eri puolilla maata. Monet hankkeet ovat viivästyneet suunnittelusta aikataulusta, mutta kuluvan vuoden aikana on useita hankkeita meneillään tai käynnistymässä. Tuulivoimaloita pystytetään mm. Satakuntaan, Pohjanmaalle ja Lap-

piin. Vakka-Suomessa odotetaan lopullista hyväksyntää viljapohjaisen etanolituotannon aloittamisesta.

Matkailun kehitys jatkuu myönteisenä erityisesti Pohjois- ja Itä-Suomessa. Painopisteenä ovat edelleen venäläiset matkailijat, mutta myös Aasian ja Euroopan merkitys kasvaa. Venäjän vaikutus koetaan erityisen myönteisenä Kaakkois-Suomessa, varsinkin ostosmatkailussa, mutta myös muilla toimialoilla.

Maanteiden kunnossapidosta huolehtiminen nousee yhä merkittävämmäksi huolenaiheeksi. Vähäliikenteisen päällystetyn tieverkon kunto on heikentynyt, millä on vaikutusta erityisesti maaseudun elinkeinotoimintaan.

Työttömyyden määrä ja rakenne

Työttömien työnhakijoiden määrä on kasvanut koko maassa, joulukuun lopussa koko maassa kasvua oli reilut 10 prosenttia. Vain muutamassa pienessä seutukunnassa on työttömien määrä vähentynyt. Voimakkainta kasvu oli Salon seudulla, jossa työttömien määrä kasvoi vuodessa lähes 40 prosenttia.

Työttömyysongelman vaikeutumista seuraavan puolen vuoden kuluessa odotetaan 30 seutukunnassa, parempaa kehitystä sen sijaan odotetaan ainoastaan kuudessa seutukunnassa. Vuoden kuluttua työttömyyden odotetaan olevan nykyistä vaikeampaa vain kahdessa seutukunnassa ja helpottuvan 18 seutukunnassa.

Nuorisotyöttömyyden osalta haasteet ovat kasvaneet, vaikka toimenpiteisiin on panostettu voimakkaasti.

Osaavan työvoiman saatavuus

Työvoiman saatavuuden ongelmat ovat pysyneet pitkälti aiemmalla tasolla ja työttömyyden kasvun johdosta saatavuusongelmien odotetaan joillakin alueilla hieman helpottuvan. Työvoiman kysyntä painottuu sosiaali- ja terveyspalveluihin, jossa työvoiman saatavuuden ongelmia on kautta maan.

Monilla alueilla toisen asteen ja ammattikorkeakoulutuksen aloituspaikkojen määrät laskevat tulevina vuosina, mikä asettaa uusia haasteita työvoiman saatavuudelle.

ELY-keskusten alueittaiset yhteenvedot

Uudenmaan ELY-keskus

Uudenmaalla ollaan edelleen epävarmoissa tunnelmissa. Kuluvan vuoden aikana on kuitenkin odotettavissa pientä positiivista kehitystä. Selvempää kasvua on odotettavissa kuitenkin vasta ensi vuonna. Helsingin seutukunnassa odotukset ovat melko vakaat, Raaseporissa näkymät näyttävät edelleen hieman heikkenevän, Porvoossa ja Loviisassa näkymät pysyvät jokseenkin ennallaan.

Varsinkin Raaseporissa työttömyys on kasvanut voimakkaasti teollisuuden voimakkaan rakennemuutoksen myötä. Työttömyystilanteen odotetaan jatkavan heikkenemistään Uudenmaan seutukunnissa vielä alkuvuonna.

Varsinais-Suomen ELY-keskus

Suhdannotilanne ja -näkymät ovat normaalia heikommat, sillä teknologiateollisuus ja rakentaminen ovat yhtä aikaa heikkenemässä. Meriteollisuuden osalta saatiin helpotusta, kun pahimmilta uhkakuville vältyttiin. Seutukuntien väliset kehityserot ovat edelleen suuria. Salon seutukunnan tilanne on Nokian irtisanomisten johdosta vaikea ja työttömyys on seudulla noussut koko maan nopeinta vauhtia. Turun seudulla tilanne on telakan osalta vakiintumassa, mutta huolta aiheuttaa rakentamisen hiipuminen. Loimaan seudulla tilanne on varsin hyvä. Vakka-Suomessa odotukset ovat investointien ja autotehtaan tilausten myötä varsin positiiviset.

Näillä näkyminen työttömyyden kasvu uhkaa jatkua ainakin kesään saakka. Uhkana on myös maahanmuuttajien työttömyyden ja pitkäaikaistyöttömyyden kasvun jatkuminen talouden hitaan kasvun oloissa.

Satakunnan ELY-keskus

Teollisuuden näkymät ovat edelleen kohtuulliset ja tilauskanta on osaltaan hyvä. Kaupan ja palvelualan yritysten odotuksissa talouden epävarmuus ei vielä ole sanottavammin näkynyt ja kaupan investointeja on runsaasti liikkeellä. Porin seudulla on varsin positiiviset näkymät, kun taas Raumalla on enemmän huolenaiheita. Olkiluodon vaikutus näkyy edelleen työllisyyden kannalta positiivisena. Uuden ydinvoimalan käyttöönotto viivästyy edelleen ja tapahtunee tämänhetkisen tiedon mukaan vasta 2016.

Työllisyytilanne oli hyvä vielä viime keväänä, mutta kääntyi huonompaan suuntaan kesän jälkeen. Viime vuoden loppupuolella työttömiä työnhakijoita on ollut keskimäärin tuhat enemmän kuin vuotta aiemmin. Lomautettujen määrä on noussut selkeästi.

Pirkanmaan ELY-keskus

Pirkanmaan aluetalouden yleistilanne on heikentynyt ja näkymät ovat odottavat. Talouden ja työllisyyden tilanne saattaa muuttua suuntaan tai toiseen hyvin nopeasti. Yritysten tilauskannat ovat kohtalaisella tasolla, mutta aikajänteeltään lyhyitä ja yleistilannetta leimaa epävarmuus. Muutosta negatiiviseen suuntaan on nähtävissä investointiodotusten suhteen, niiden määrä on ollut laskusuuntainen.

Talouden kasvuvauhdin hidastuminen heijastuu työmarkkinoilla irtisanomisten lisääntymisenä sekä työttömyyden keston kasvuna. Työttömien työnhakijoiden määrä ja työttömien työnhakijoiden rakennekehitys ovat olleet viime ajat negatiivisia.

Hämeen ELY-keskus

Puolen vuoden tähtäyksellä elinkeinoelämän ja yritystoiminnan tilanteen uskotaan Hämeen ELY-keskuksen alueella pysyvän nykytilanteeseen verrattuna jokseenkin ennallaan. Vuoden tähtäyksellä elinkeinoelämän ja yritystoiminnan uskotaan Forssan seutukuntaa lukuun ottamatta piristyvän kaikissa seutukunnissa.

Työllisyystilanteen uskotaan kuitenkin edelleen heikkenevän; jokseenkin nykytasolla työllisyystilanteen uskotaan pysyvän vain Riihimäen seudulla.

Kaakkois-Suomen ELY-keskus

Tunnelma Kaakkois-Suomessa on edelleenkin odottava, vaikka mm. eri barometrien tiedot antavat viitteitä positiivisesta kehityksestä. Työttömyyden kääntyminen nousuun ja hiljalleen lisääntyvät lomautukset kertovat joidenkin alojen vaimentuneista näkymistä.

Etelä-Karjalassa, varsinkin Lappeenrannan seudulla, luottamus tulevaisuuteen on selvästi vahvempi kuin Kymenlaaksossa. Tilanne vaihtelee myös toimialoittain. Suurimmat odotukset ovat kaupan ja matkailun kehittymisessä. Myös liikenneinvestoinnit ovat pitäneet positiivista virettä yllä.

Etelä-Savon ELY-keskus

Yleinen tunnelma maakunnassa on edelleen varovaisen odottava. Suuria irtisanomisia ei ole nähty, mutta henkilökohtaisesti lomautettujen määrä on selvästi korkeampi kuin vuosi sitten.

Työttömien määrä on ollut lievässä kasvussa ja uusia yrityksiä syntynyt aiempaa vähemmän. Alueen perusteollisuudessa ja kehittyvissä pk-yrityksissä on kuitenkin myös positiivista kehitystä ja suunnitelmia, jotka luovat uskoa alueen menestymisen mahdollisuuksiin.

Pohjois-Savon ELY-keskus

Lähiaikojen kehitysnäkymät jatkuvat epävarmoina, joskin tilanne näyttäisi olevan kääntymässä parempaan suuntaan. Kokonaisodotukset asettuvat nykytason säilyttämiseen tai hiljalleen paranevaan suhdanteeseen. Jatkonäkymät alueella ovat valtakunnan kokonais-

tasoon verrattuna tasaisen positiiviset. Akuuttia uhkaa alueelliselle taloudelle ei ole olemassa ja lomautusten uskotaan lähtevän purkautumaan kevään aikana.

Työttömyys kehittyi valtakunnan keskitasoa selvästi paremmin aina vuoden 2012 loppupuolelle saakka. Vuoden vaihteessa lomautusten määrä kasvoi, mutta tilanteen uskotaan helpottuvan kevään kuluessa. Rakenteellisen työttömyyden haasteet pysyvät suurina ammattirakenteen muutoksen ja suurten alueellisten erojen johdosta.

Pohjois-Karjalan ELY-keskus

Yleisilmapiiri on varovaisen odottava. Kehityssuunta on vähitellen ylöspäin, ja suhdanteiden odotetaan paranevan syksyä kohden. Suurten työnantajien lopettamisia ei ole tiedossa. Pikemmin odotettavissa olisi merkittäviä laajennusinvestointeja, kunhan vain tulisivat ensimmäiset signaalit talouden elpymisestä.

Työttömyyden ennakoidaan olevan edellisvuotta korkeammalla tasolla vielä alkuvuonna, minkä jälkeen tilanne tasaantuu. Tämä kuitenkin edellyttää työvoiman kysynnän selkeää vilkastumista nykyisestä tasosta. Akateeminen työttömyys on kasvussa, samoin pitkäaikaistyöttömyys ja nuorisotyöttömyys. Ulkomaalaistaustaisten työnhakijoiden tilanne on vaikea eikä merkittävää paranemista ole odotettavissa.

Keski-Suomen ELY-keskus

Keski-Suomen tulevaisuuden näkymät ovat varsin epävarmat. Teollisuuden rakennemuutoksen odotetaan jatkuvan, asuntorakentamisen kasvu on pysähtynyt, samoin kuin kaupan kasvu.

Työttömyys kasvaa kevään aikana jonkin verran. Pitkäaikaistyöttömyys tulee todennäköisesti edelleen kasvamaan ja se on alueella varsin vakava ongelma. Nuorisotyöttömyyden kehitys alueella on kuluvana vuonna yksi huolestuttavimmista työttömyyden piirteistä.

Etelä-Pohjanmaan ELY-keskus

Etelä-Pohjanmaan talous- ja työllisyystilannetta voidaan luonnehtia normaalia heikommaksi. Yleinen tunnelma on odottava ja perspektiivi tulevaan on kohtuullisen lyhyt Yritysten sopeuttamistoimenpiteet ovat aikaisempaa kovakätisempiä ja työttömien työnhakijoiden määrä on kasvanut.

Kauhavalla sijaitsevan Lentosotakoulun toiminta loppuu vuoden 2014 loppuun mennessä, minkä myötä Kauhavalta häviää reilut 300 työpaikkaa, mikä tulee heijastumaan aluelouteen monella eri tavalla. Rakennemuutokset ovat koetelleet myös materiaalinkäsittelytoimialaa Suupohjan seutukunnassa sekä rakennustuoteklusteria Järviseudun seutukunnassa. Järviseudulla muutoksen seuraukset eivät ole vielä realisoituneet täysimääräisesti, mutta korvaavia toimenpiteitä on suunniteltu jo aktiivisesti.

Pohjanmaan ELY-keskus

Yleistä tunnelmaa keväällä 2013 voidaan luonnehtia lähinnä toiveikkaaksi. Vaasan seudun energiaklusterin avainyritysten tilauskanta on säilynyt hyvällä tasolla ja uusia investointeja on tulossa.

Kokkolan seudun kemian teollisuus ja metallinjalostus on vakaassa tilanteessa eikä siihen kohdistu tiedossa olevia uhkia. Pietarsaaren seudulla metsäteollisuuden rakenne-muutos jatkuu, mutta elintarviketeollisuus on voimakkaassa myötätuulessa. Suupohjan rannikkoseudun toipuminen Kaskisten Metsä Botnian tehtaan lakkauttamisesta kangertelee. Kaustisen seutukunnassa tunnelma on muuttunut negatiivisemmaksi ja varovaisuus on lisääntynyt.

Pohjois-Pohjanmaan ELY-keskus

Pohjois-Pohjanmaalla odotukset elinkeinoelämän kehityksestä seuraavan puolen vuoden aikajänteellä ovat varovaiset, eikä merkittäviä muutoksia ole näköpiirissä. Lähiajan näkymissä ei ole merkittävää eroa eri seutukuntien välillä. Jos vienti ei elvy eikä yritysten tilauskannat kasva, lisääntyy työttömyys useilla seuduilla vielä nykyisestä. Näköpiirissä kuitenkin on, että talous on vireytynyt jo vuoden kuluttua ja pienellä viiveellä tällä on myös työllisyyttä lisäävä vaikutus.

Pohjois-Pohjanmaan merkittävin haaste on ICT-alan rakennemuutos. Työmarkkinoille vapautuu Nokian irtisanomisten seurauksena runsaasti kokeneita ja kouluttautuneita osajia. Tähän mennessä muutoksesta on selvitty suhteellisen hyvin.

Kainuun ELY-keskus

Kainuussa katsotaan tulevaisuuteen huolestuneen odottavalla mielellä. Epävarma tilanne jatkuu ja äkilliset muutokset ovat hyvinkin mahdollisia.

Kaivosteollisuuden ympäristövaikutukset ovat olleet näkyvästi esillä, mutta ala on jatkossakin Kainuulle kasvava ja suuri. Myönteistä kehitystä odotetaan matkailussa ja ICT-alalla. Metalliteollisuudessa Transtechin saamista tilauksilla on suuri merkitys.

Työttömyys kääntyi kasvuun viime vuoden toukokuussa ja kasvu jatkui koko loppuvuoden. Lomautukset ja irtisanomiset ovat lisääntyneet erityisesti rakentamisessa ja teollisuudessa. Tänä vuonna työttömyyden uskotaan edelleen kasvavan.

Lapin ELY-keskus

Yleinen tunnelma alueella on varovainen ja näkymät lähimmän vuoden päähän ovat monilta osin varsin heikot. Kasvava matkailu luo positiivisia näkymiä. Lapissa ja lähialueilla on useita isoja hankkeita vireillä, erityisesti kaivossektorilla, mutta myös matkailussa ja energia-alalla, joiden ansiosta näkymät hieman pidemmällä aikavälillä ovat jo positiivisemmat.

Työttömyys kasvoi viime vuoden aikana ja kasvun arvioidaan jatkuvan kuluvana vuonna.

Työttömyys
 odotukset syksyllä 2013

■	Parempi	(6)
■	Nykytasolla	(31)
■	Heikempi	(30)

Kartta kuvaa seutukunnan kehitystä, eikä kartan avulla voi tehdä vertailuja alueiden välillä.

Alueelliset talousnäkymät 1/2013

TEM
 © Karttakeskus, Lupa N0360

Työvoiman saatavuus

odotukset syksyille 2013

■ Paljon parempi	(1)
■ Parempi	(14)
■ Nykytasolla	(47)
■ Heikempi	(5)

Kartta kuvaa seutukunnan kehitystä, eikä kartan avulla voi tehdä vertailuja alueiden välillä.

Alueelliset talousnäkymät 1/2013

Uudenmaan ELY-keskus

Helsingin sk	6 kk	Loviisan sk	6 kk
Elinkeinoelämä ja yritystoiminta	0	Elinkeinoelämä ja yritystoiminta	0
Työttömyys	-	Työttömyys	0
Työvoiman saatavuus	+	Työvoiman saatavuus	0

©Karttakeskus, Lupa N0360

Raaseporin sk	6 kk	Porvoon sk	6 kk
Elinkeinoelämä ja yritystoiminta	-	Elinkeinoelämä ja yritystoiminta	0
Työttömyys	-	Työttömyys	-
Työvoiman saatavuus	+	Työvoiman saatavuus	0

Uudellamaalla asui vuoden 2012 lopussa 1 566 481 henkilöä. Vuoden aikana väestö kasvoi 17 423 henkilöllä. Vuonna 2010 Uudenmaan ELY-keskuksen alueella oli 99 536 toimipaikkaa, joissa oli henkilöstöä 530 024. Vuoden 2012 lopussa työttömiä työnhakijoita oli 62 930 ja työttömien työnhakijoiden osuus työvoimasta 7,5 %.

Uudenmaan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	-	-
Osaavan työvoiman saatavuus	+	+	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Uudenmaan ELY-keskuksen alue muodostuu Uudenmaan neljästä seutukunnasta, jotka ovat Helsingin seutukunta, Raaseporin seutukunta, Porvoon seutukunta ja Loviisan seutukunta. Helsingin seutukunnan merkitys ELY-keskuksen alueen ja koko maan kannalta on tärkeä, sillä Helsingin seutukunnassa tuotetaan kolmannes koko maan arvonlisäyksestä.

Alueen vahvuudet ja tulevaisuuden haasteet

Alueen vahvuudet ovat keskeinen logistinen sijainti, vahva yritysanta, nuori väestöpohja sekä koulutetun väestön suuri osuus.

Tulevaisuuden haasteena varsinkin pääkaupunkiseudulla on pula vuokra-asunnoista, koska asuntoja rakennetaan enimmäkseen omistusasunnoiksi. Korkeat asumiskustannukset ovat esteenä työvoiman saannille ja alueen tasapainoiselle kehitykselle. Lisäksi nuorten pärjääminen koulutus- ja työmarkkinoilla on yksi suurista haasteista. Haasteena on myös yritysten kasvuhaluttomuus verrattuna suureen osaan Euroopan maihin. Lisäksi on pohdittava miltä uusilta toimialoilta löytyisi uusia viennin vetureita.

Yleinen tunnelma alueella

Uudenmaan alueen näkymät ja tunnelmat ovat edelleen epävarmat. Alueella odotetaan talouden globaalista ja kansallista piristymistä. Suhdannenäkymät ja tunnelmat alueella ovat kuitenkin alkuvuoden aikana hiukan parantuneet, sillä kansainvälinen talous näyttää olevan ainakin tällä hetkellä hiukan vakaampi.

Odotettavissa saattaa olla pidempikin heikohkon kasvun jakso jossa työttömyyden lisääntyminen todennäköisesti jatkuu, joten varsinaisesta elpymisestä ei voida ehkä vielä puhua. Kyse on pikemminkin paluusta hitaaseen kasvuun, joka saattaa vahvistua ensi vuonna.

Uudenmaan seutukunnissa näkymät näyttävät jatkavan pienehköä heikkenemistään, mutta talous todennäköisesti palaa hitaaseen ja pieneen kasvuun talven aikana kääntyen ehkä selvempään nousuun ensi vuonna. Helsingin seutukunnassa odotukset ovat melko vakaat, Raaseporissa näkymät näyttävät hiukan heikkenevän, Porvoossa ja Loviisassa näkymät pysyvät jokseenkin ennallaan.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Tilanne on tärkeillä toimialoilla keskimääräistä heikompi. Yrittäjäkentässä on odotuksia paremmasta, mutta lähiajan ennustaminen on vaikeaa. Pahin aallonpohja näyttäisi olevan takana.

Tilausten määrä on ollut laskussa, tuotannon kasvu on ollut kokonaisuutena vaimeaa ja useilla toimialoilla se on kääntynyt laskuun ja myös henkilöstökehityksessä on tapahtunut käänne heikompaan.

Yritysten perustamistahti on Helsingin seutukuntaa lukuun ottamatta jatkanut lievää hiipumistaan. Konkurssien määrä on pysynyt kutakuinkin ennallaan.

Keskeisten toimialojen tilanne ja näkymät

Teollisuuden ja rakentamisen suhdanneodotukset synkentyivät loppuvuodesta vuoden lopulla, mutta alkuvuodesta ne ovat kääntyneet aavistuksen paremmiksi. Näiden toimialojen tuotannon odotetaan pysyvän vielä jokseenkin ennallaan lähiaikoina. Uudellemaalle tärkeässä ja viennistä riippuvaisessa teknologiateollisuudessa tilaukset ovat vähentyneet ja

lähiajan näkymät ovat heikentyneet viime vuodesta. Tietoliikennetoimialan ongelmat ovat vaikuttaneet etenkin Helsingin seudun teollisuuden kehitykseen ja Nokian henkilöstövähennykset ovat vaikuttaneet Espoon yksikköön ja välillisesti moniin alihankintayrityksiin Uudellamaalla. Toisaalta joidenkin isojen konepajayhtiöiden vienti vetää hyvin.

Maailman talouden rakenteet toimialoineen ovat tällä hetkellä suuren muutoksen kourissa. Poikkiteknologinen murros ja käynnissä oleva valmistusteknologian muutos 3D-tulostuksen välinein edustaa tällaista kehityskulkua. Laskenta-algoritmien ja 3D-tulostuksen avulla voidaan valmistaa mm. 10 000 kertaa vahvempia palkkeja kuin teräksestä. 3D-tulostuksen eli pikavalmistuksen kehittyessä on mahdollista, että tuotanto palaa halpatuotanto-maista takaisin esim. Eurooppaan, koska pienissä tuote-erissä työvoimakustannusten merkitys on paljon vähäisempi kuin massatuotannossa.

Uudenmaan palveluyritysten suhdanteet ovat loppuvuodesta heikentyneet, mutta tammikuussa näkymät ovat kääntyneet hieman myönteisemmiksi. Myynnin kasvu on kuitenkin ollut tähän asti kutakuinkin pysähdyksissä tai pienessä kasvussa. Kevästä odotetaan haastavaa myös palvelualoilla, sillä teollisuuden taantuma ja yksityisen kulutuksen sekä työllisyyden heikkeneminen supistavat palvelujen kysyntää. Palvelualojen myynti pysyttelee todennäköisesti hitaassa kasvussa ja mahdollista piristymistä on ennakoitavissa ehkä loppuvuodesta.

Kaupan myynnin kasvu pysähtyi loppuvuodesta, vaikka joulumyynti sujuikin odotetusti. Myynnin ennustetaan kääntyvän tänä vuonna pieneen laskuun. Kuluttajakäyttäytyminen on selvästi muuttunut ja sähköinen kauppa on lisääntynyt lyhyessä ajassa merkittävästi.

Selvä kasvu näyttää olevan taantumaa hyvin kestävästä liike-elämän palveluiden varassa. Myös tietoturva-ala on selkeässä kasvussa.

Pääkaupunkiseudun suuret infrahankkeet ovat kannatelleet työllisyyttä ja yritysten liikevaihtoa rakentamisklusterissa.

Alkutuotannon (maatalous, metsätalous ja kalatalous) osuus tuotannosta ja työllisyydestä on Uudellamaalla pieni. Alan merkitys Uudellamaalla vähenee pikku hiljaa tulevaisuudessa. Aurinkoenergia-ala saattaa piristää maaseutuyrittäjien tulevaisuuden näkymiä, kun sähköyhtiöt ostavat aurinkoenergian käyttäjiltä ylimääräisen sähkön.

Työttömyyden määrä ja rakenne

Työttömiä työnhakijoita oli vuoden lopulla yli kymmenesosa enemmän kuin vuosi sitten. Yli vuoden työttömänä olleiden pitkäaikaistyöttömien määrä on kasvanut huolestuttavasti yli 15 prosenttia vuodentakaiseen. Pitkäaikaistyöttömiä oli joulukuun lopussa noin neljännes alueen työttömistä työnhakijoista.

Alle 25-vuotiaiden työttömien osuus on lisääntynyt kymmenen prosenttia, kun tilannetta verrataan viime vuoteen.

Lähtötilanteiden näkymät ovat epävarmat. Ryhmälomautukset ovat lisääntyneet ja henkilökohtaisesti lomautettujen osuus on noussut noin viidenneksellä vuodentakaiseen. Puolen vuoden sisällä Uudenmaan seutukuntien työttömyystilanteen odotetaan heikkenevän ja vuoden kuluttua heikkeneminen todennäköisesti jatkuu tai pysyy ennallaan kääntyen mahdollisesti hiukan paremmaksi reilun vuoden kuluttua.

Nuorisotakuulla pyritään ehkäisemään nuorten syrjäytymistä. Takuussa jokaiselle alle 25-vuotiaalle nuorelle ja alle 30-vuotiaalle vastavalmistuneelle pyritään tarjoamaan työ-, työkokeilu- opiskelu, työpaja- tai kuntoutuspaikka viimeistään kolmen kuukauden kuluessa työttömäksi joutumisesta. Nuorisotakuuseen liittyy koulutustakuu: jokaiselle peruskoulun päättäneelle taataan koulutuspaikka lukioissa, ammatillisissa oppilaitoksissa, oppisopimuksessa, työpajassa, kuntoutuksessa tai muulla tavoin.

Nuorisotakuun toteuttaminen on eri hallinnon aloille haaste. Tavoitteen saavuttaminen vaatii eri hallinnonalojen ja kuntien tiivistä yhteistyötä sekä ennen kaikkea yritysten saamista mukaan talkoisiin.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Osaavan työvoiman saatavuudessa ei ole tapahtunut juurikaan muutoksia verrattuna vuodentakaiseen. Työvoiman saatavuudessa ei ole odotettavissa lähiaikoina kovin suuria muutoksia. Tällä hetkellä pulaa on lääkäreistä, perushoitajista, sairaanhoitajista, sosiaalialue-työntekijöistä, opettajista, kokeista, kylmäköistä ja siivoojista.

Avoimien työpaikkojen määrä oli Uudenmaan ELY-keskuksen alueella kesäkuun lopussa kaksi prosenttia pienempi kuin vuotta aiemmin. Mikäli työttömyys lisääntyy, voi olla mahdollista, että yrityksissä rekrytointiongelmien vähenevät, kun osaavaa työvoimaa on työmarkkinoilla yhä enemmän.

Verrattain uutena ilmiönä on tullut ns. nollasopimus: yritykset irtisanovat henkilöstöään ja ostavat tämän jälkeen palveluita entisen työntekijän perustamalta toiminimeltä tai yritykseltä.

Ulkomaalaisia osaajia rekrytoidaan melko harvoin ulkomailta. Poikkeuksena ovat muutamien suuren yritysten. Heidän tarvitsemansa osaajat eivät kuitenkaan juuri liiku työnvälityspalveluissa. Ulkomaalaisia korkean osaamisen työntekijöitä työskentelee etenkin Helsingin ja Espoon suurissa yrityksissä.

Valtaosa Uudellamaalla työskentelevistä ulkomaalaisista on rakennus-, siivous- ja ravintola-aloilla. Näillä aloilla rekrytointeja ei ole juurikaan tarvinnut edistää, koska esim. virolaisten liikkuvuus näyttää olevan varsinkin rakennusalalla suhteellisen pysyvä tilanne. Virolaisten heikko taloustilanne on lisännyt virolaisten työntekijöiden määrää. Tällä hetkellä heitä arvioidaan olevan alueella kymmeniä tuhansia.

Työvoimapulan sijasta ulkomaalaisten työntekijöiden on katsottu monilla aloilla lisääneen työnhakijoiden, koska myös moni suomalainen työtön hakee samoilta aloilta työtä.

Uudellamaalla on järjestetty ELY-keskuksen, Uudenmaan liiton, Helsingin seudun kaupunkien ja Suomen lehtiyhtymän yhteistyöllä Kesäduuni Uudellamaalla 2013-kampanja. Kampanjan verkkosivuille on saatu kokoon jo 9000 mahdollista työpaikkaa.

Avoimien työpaikkojen suurehko määrä samaan aikaan työttömyyden kanssa kertoo rakennetyöttömyydestä, jossa pidempänä trendinä näyttää olevan työvoiman kysynnän ja tarjonnan yhä kasvava kuilu. Tarve ja osaaminen tai motivaatio eivät kohtaa.

Helsingin seutukunta

Espoo, Helsinki, Vantaa, Hyvinkää, Järvenpää, Kauniainen, Kerava, Kirkkonummi, Mäntsälä, Nurmijärvi, Pornainen, Siuntio, Tuusula, Lohja, Karjalohja, Karkkila, Nummi-Pusula, Vihti ja Sipoo. Vuoden 2013 alussa Karjalohja ja Nummi-Pusula liittyivät Lohjaan.

Helsingin seutukunnassa asui vuoden 2012 lopussa 1446450 henkilöä. Vuoden aikana väestö kasvoi 17 497 henkilöllä. Vuonna 2011 seutukunnassa oli 90 249 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 7,7 % ja työttömiä työnhakijoita oli 57 756.

Helsingin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	+	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Helsingin seutukunnan vahvuudet ovat keskeinen logistinen sijainti, vahva yritys-kanta, nuori väestöpohja sekä suuri koulutetun väestön osuus, kansainvälisyys sekä tiivis yhteistyö yliopistojen ja ammattikorkeakoulujen kanssa sekä monipuolinen toimialarakenne. Lisäksi vahvuutena on tieteen, tutkimuksen ja luovien alojen keskittyminen Helsingin seudulle.

Tulevaisuuden haasteena varsinkin pääkaupunkiseudulla on korkeat asumiskustannukset ja pula kohtuuhintaisista vuokra-asunnoista, koska asuntoja rakennetaan enimmäkseen omistusasunnoiksi. Korkeat asumiskustannukset ovat esteenä työvoiman saannille ja alueen tasapainoiselle kehitykselle.

Lähitulevaisuudessa Helsingin seudun työvoiman saatavuus on suurten ikäluokkien elököityessä riippuvaisempaa ulkomailta ja muualta Suomesta tulevasta työvoimasta. Työntekijöille on löydettävä asuntoja, joihin heillä on varaa. Kynnys liikkua työn perässä etelään muualta maasta saattaa nousta entistä suuremmaksi.

Pääkaupunkiseudun asuinrakentaminen on edelleen vaikeassa tilanteessa. Viime vuonna aloitettiin vain 1200 vuokra-asunnon rakentaminen. Luku on toiseksi pienin kymmeneen vuoteen.

Pidemmällä aikavälillä uhkana voi olla 10 000 kohtuuhintaisen vuokra-asunnon häviäminen lähivuosina markkinoilta, kun niiden kiinteistöjen säännöstelty vuokra-aikavelvoite päättyy.

Helsingin seutukunnassa informaatioteknologia-alan ongelmat, vuokra-asuntopula vuokra-asunnoista ja asumisen kalleus jarruttavat alueen talouskasvua. Kasvun turvaamiseksi tarvitaan uutta työvoimaa koti- ja ulkomailta ja uusia kohtuuhintaisia vuokra-asuntoja sekä niiden sijoittamista junaratojen ja metroasemien lähelle.

Yleinen tunnelma alueella

Tunnelmat alueella ovat melko luottavaiset ja näyttävät olevan alkuvuonna valoisammat, sillä yritysten suhdannenäkymät ovat kääntyneet myönteisiksi. Helsingin seudun työmarkkinat vetävät osaavaa työvoimaa ja avoimia työpaikkoja on taantumasta huolimatta edelleen määrällisesti paljon.

Elinkeinoelämä ja yritystoiminta

Viennin taantumisen takia tuotannon kasvuvauhti näyttää jatkavan hidastumistaan lähiaikoina. Tulevaisuuden kasvuennusteet ovat varovaisia ja odotettavissa saattaa olla pitkähkö hitaan kasvun aikajakso.

Yrityksiä perustetaan entiseen tahtiin ja investoinneille on jonkin verran kysyntää, mutta rahoittajien ehdot yrityksille ovat tiukentuneet. Yrittäjät ovat ikääntymässä ja monissa yrityksissä on lähivuosina edessä sukupolvenvaihdos.

Keskeisten toimialojen tilanne ja näkymät

Helsingin seudun tärkeimpien toimialojen suhdannenäkymät ovat tummentuneet. Viennin taantumisen takia tuotannon kasvu on jatkanut hiipumistaan ja teollisuustuotanto on vähentynyt. Teollisuuden näkymät ovat heikentyneet ja liikevaihto on laskusuunnassa. Tämä johtuu myös osittain elektroniikkateollisuuden, ICT-alan ja Nokia-klusterin vaikeuksista Helsingissä, Espoossa ja Vantaalla.

Rakennusalan liikevaihto on kääntynyt laskuun ja odotukset lähitulevaisuudelle ovat heikentyneet. Kuljetuksen ja varastoinnin liikevaihto on kutakuinkin edellisvuoden tasolla. Viennin vähentyminen näkyy sataman tavaraliikenteen supistumisena ja näyttää heikentäneen lähitulevaisuuden odotuksia myös logistiikan alalla.

Lentoliikenteen tämänhetkinen heikohko tilanne on heikentänyt monien lentoliikenteestä riippuvien yritysten näkymiä Vantaalla.

Viennistä riippuvaisesta teknologiateollisuudesta tilaukset ovat vähentyneet ja lähiajan näkymät ovat heikentyneet viime vuodesta. Teknologiateollisuus on rakennemuutoksen kourissa globalisaation takia painopisteen siirtyessä yhä enemmän Aasiaan.

Rakennemuutosalueeksi viime vuonna nimetty Karkkila on selvinnyt tuulivoima- ja teollisuusvaihteita tarjoavan Moventasin lakkauttamisesta melko hyvin, mutta tehtaan alasajo on vaikeuttanut metallin alihankkijoiden tilannetta. Lohjan alueen pienten konepajojen olisi hyödynnettävä globaalit trendit ja keksittävä uusia tuottavuus- ja tuoteinnovaatioita, jotta toiminta voisi jatkua.

Länsi-Uudellamaalla onkin ennakoitu tulevaisuuden menestystekijöitä. Länsi-Uusimaa haluaa Lohjan johdolla nostaa profiiliaan vesi- ja ympäristöasioissa. Lohjan uuteen yritystaloon on varattu toimitiloja kymmenille alojen yrityksille.

Palvelualoilla lähiajat näyttävät olevan melko vaikeat, sillä palveluiden kysyntä on hiipunut. Piristymistä on ennakoitavissa aikaisintaan loppuvuodesta, jos teollisuus piristyy ja yksityinen kulutus kääntyy nousuun.

Kaupan ala on hiipunut, vaikka joulukauppa sujuikin odotusten mukaan. Kaupan myynnin ennustetaan kääntyvän laskuun ja liikevaihdon pienenevän tänä vuonna. Vähittäiskaupassa ostovoiman pieneneminen ja hidas talouskasvu jättävät liikevaihdon tänä vuonna todennäköisesti viime vuoden tasolle. Varsinkin alkuvuosi on vähittäiskaupalle vaikea. Loppuvuodesta myynti piristyneenä, ja ensi vuonna se kääntyy ehkäpä puolentoista prosentin kasvuun. Ennustettu kasvu on kuitenkin selvästi keskiarvoa hitaampaa.

Myös autokaupalle alkuvuosi 2013 on ollut vaikea, ja koko vuoden liikevaihto supistuu edelleen. Tukkukaupan liikevaihto taas kääntyy kasvuun loppuvuodesta, mutta alkuvuosi on ollut synkkä, kun rakentaminen ja yksityiset investoinnit pienenevät eikä vähittäiskaupakaan siivitä nousua. Ensi vuonna tukkukaupassa ylletään kuitenkin ehkä jo selvään kasvuun.

Kaupan ala on muuttunut merkittävästi kasvavan sähköisen kaupan takia ja kauppiat ovat joutuneet uudistamaan liiketoimintaansa. Sähköinen kauppa on lisääntynyt merkittävästi. Verkossa asiointi tulee todennäköisesti vähentämään kauppojen asiakkaita, koska asiakas voi itse kilpailuttaa ostamia tuotteita. Lähitulevaisuudessa kaupan alan painopiste saattaa siirtyä yhä enemmän logistiikkajärjestelyihin.

Liike-elämän palvelut kasvaa todennäköisesti myös lähiaikoina. Toimialalle merkittävää on sähköisen asioinnin lisääntyminen ja uuden teknologian entistä laajempi soveltaminen. Myös ohjelmistoalan näkymät ovat hyvät nyt ja lähitulevaisuudessa. Taloudellisella taantumalla voi olla jopa aloja edistävä vaikutus, kun yritykset tehostavat ja kehittävät toimintaansa. Tietoturva-ala näyttää olevan selvä kasvuala, sillä alan osaamista tarvitaan lähes jokaisella toimialalla.

Ulkomaankaupan ja yleisen talouskehityksen alavireisyys on painanut logistiikan tuotantomäärät laskuun.

Alueen logistinen saavutettavuus ja yhteydet ovat kokonaisuutena hyvät. Helsingin sataman tavaraliikenteen kapasiteetti on kasvamassa Vuosaaren rautatielogistiikan kapasiteetin ja tilan laajentuessa, mutta tavaraliikenne on ollut lähiaikoina vähenemään päin. Myös sataman laiturikapasiteettia on lisätty ja uusia kuljetusreittejä on otettu käyttöön Tallinaan ja Pietariin. Kuljetusten ennakoitavuutta ja sujuvuutta haittaa ajoittain pääkaupunkiseudun tieverkon ruuhkaisuus.

Logistiikkaa ja turvallisuutta parantava hanke on kantatie 51:n uudistaminen välillä Kirkonummi-Kivenlahti. Tie valmistuu lähikuukausina. Espoon Suurpellon alueen rakentamiseen liittyvä Lukusolmun liittymä Kehä II:lla valmistuu kesällä 2013.

Helsingin seutukunnassa hyvin taantumaa kestänyt majoitus- ja ravitsemusalan liikevaihto on hiukan kasvanut edellisvuodesta ja näkymät ovat suhteellisen hyvät, sillä matkailijoiden määrä näyttää olevan yhä kasvussa. Venäläismatkailijoiden määrä Suomessa on lisääntynyt viimeaikoina hurjaa vauhtia. Myös Helsingin sataman matkustajaliikenne on ollut kasvussa.

Helsingin telakka sai iloisia uutisia, kun Arctech Helsinki Shipyard on sopi jäänmurtajan rakentamisesta Venäjän liikenneministeriölle yhteistyössä Viipurin telakan kanssa. Jäänmurtajan arvo on noin 100 miljoonaa euroa. Rakennemuutoksen toimialaksi julistettu meriteollisuus on silti vaikeuksissa. Arktinen alue ja koillisväylän reitin avautuminen voivat tarjota uusia mahdollisuuksia suomalaisille meriteollisuusklusterin yrityksille.

Keskisellä ja pohjoisella Uudellamaalla lähiajat näyttävät vakailta, vaikka globaali epävarmuus on synkettänyt jonkin verran näkymiä logistiikassa, teollisuudessa. Palveluiden ja kaupan näkymät kohtuullisen stabiilit.

Mäntsälään on tullut uutta teollisuutta. Juuri Mäntsälässä aloittaneen tölkkitehdas Rexamin tavoitteena on tuottaa yli miljardi tölkkiä vuodessa. Tehdas työllistää noin sata henkilöä.

Hyvinkää-Riihimäki alueella nostoalan yritysten Koneen Hyvinkään tehtaan ja Konecranesin tilauskannat ovat pysyneet hyvällä tasolla. Molemmat ovat tehneet erinomaisen tuloksen. Nostoalan hyvä tilanne on näkynyt myös alueen alihankintayrityksissä sekä logistiikkayrityksissä. Nostolaitevalmistaja Konecranes aikoo kuitenkin lopettaa teollisuusnostureiden valmistamisen Hyvinkäällä.

Hyvinkäällä valmistunut yli sadan liikkeen kauppakeskus Villa on hiukan pirstänyt kaupan alaa.

Tietoturva-alan lisäksi aurinkoenergia-ala eli aurinkoenergian hyödyntäminen on selvässä kasvussa. Alan kysyntä ja tarjonta kasvavat kaiken aikaa. Liikkeelle on lähdössä paljon uusia aurinkoenergian rakennuskohteita. Suomalaiset teknologiayritykset ovat kehityksen kärjessä. Vientikauppojen ohella uusia yrityksiä ja työpaikkoja odotetaan syntyvän tälle sektorille lähiaikoina merkittävästi.

Mikäli kotitaloudessa kerätään sähköä aurinkokennoilla tai tuulivoimalalla, ylimääräisen sähkön voi myydä energiayhtiölle.

Tekesin ohjelmat tukevat alan kehitystä. Esimerkiksi Groove-, Toiminnalliset materiaalit- ja valmisteilla oleva Fiksu kaupunki -ohjelmien projekteissa kehitetään aurinkoenergia-alaa.

Rakentaminen

Helsingin seudulla on käynnissä useita suuria infrahankkeita, mm. Kehä III:n perusparannus sekä Länsimetron ja Kehäradan rakentaminen. Kehä III:n läntisen osuuden parannustyöt ovat valmiit.

Kehä III:n toinen vaihe sisältää Lentoasemantien ja Tikkurilantien eritasoliittymien rakentamisen ja bussiramppien parantamisen, kolmansien kaistojen rakentamisen Lahdentien ja Hakunilan eritasoliittymien välille, uusien ramppien rakentamisen Porvoon väylän liittymään ja liikenteen hallintajärjestelmän Kehä III:n ja Porvoon välille

Kehäradan rakentaminen Helsinki ja Vantaan välille on edelleen meneillään. Näillä näkymillä rata valmistuu vuonna 2015. Rata mahdollistaa noin 40 000–50 000 asukkaan asuntoalueiden rakentamisen tulevina vuosikymmeninä.

Helsingin asunto-ongelma on otettu vakavasti. Helsingin asuntotuotanto ylitti sille asetun tavoitteen viime vuonna. Helsingissä valmistui kaikkiaan 5 172 uutta asuntoa uudistuotantona ja käyttötarkoituksen muutoksina. Eniten asuntoja valmistui Länsisataman, Kalasataman, Arabia-Hermannin ja Vuosaaren alueille. Valmistuneista asunnoista lähes puolet toteutui vanhojen asuinalueiden täydennysrakentamisena. Rakentamisvolyymista huolimatta liian vähän asunnoista päätyy vuokralle.

Helsingin tavoitteena on saada kaupunkiin vuosittain keskimäärin viisituhatta uutta asuntoa, joista vuokra-asuntojen osuus olisi noin 40 prosenttia. Helsingissä asuntorakentamisen kohteita ovat Jätkäsaari ja Kalasatama.

Pääkaupunkiseudulla uusia toimitiloja rakennetaan mm. Kalasatamaan, Jätkäsaareen, Keski-Pasilaan, Leppävaaraan, Aviapoliksen alueelle ja Länsiväylän varrelle. Pääkaupunkiseudulla on paljon tyhjiä toimitiloja. Vajaakäyttöaste on noin 10 prosenttia.

Pääkaupunkiseudulle rakennetaan parhaillaan 230 000 neliometriä uutta tai peruskorjattavaa toimistotilaa. Tämän vuoksi tyhjien toimitilojen määrä luultavasti kasvaa lähivuosina. Tyhjän tilan määrä kasvaa jo nyt myös ydinkeskustassa, Ruoholahdessa, Keilaniemessä, Leppävaarassa, Aviapoliksessa ja Herttoniemessä.

Korjausrakentaminen jatkaa tasaista muutaman prosentin vuosikasvuun. Rakennuskannan kasvu, sen vanheneminen ja teknisen laadun nostaminen nykytasolle ylläpitävät korjausrakentamista myös tulevaisuudessa. Korjausrakentaminen on merkittävä rakentamisen alatoimiala, sillä vajaa puolet kaikesta rakentamisesta on korjaavaa.

Espoossa länsimetron infraa rakennetaan useissa kohteissa. Pääkaupunkiseudun metrolinnoitus jatkaa Ruoholahdesta Lauttasaaren kautta Espoon Matinkylään. Valmistuttuaan länsimetro kuljettaa yli 100 000 matkustajaa päivässä. Tuhansia ihmisiä työllistävä Suomen suurin infrahanke käsittää muun muassa seitsemän uutta asemaa, kaksi lähes 14 kilometrin pituista tunnelia. Metroyhteys on todennäköisesti valmis vuonna 2015.

Keilaniemessä ja Otaniemessä ja Matinkylässä rakennetaan tunneleita metrolle ja Tapiolan liikekeskuksen lähellä metroyhteyden rakentaminen on vauhdissa. Kauppakeskus Ison Omenan laajennus ja liityntäbussiterminaali on tarkoitus rakentaa samaan aikaan länsimetron kanssa.

Espoossa merkittäviä asuntorakentamisen kohteita on Suurpelto, Saunalahti, Tapiola ja Suur-Tapiola. Asumista Tapiolan keskuksessa lisätään palveluiden ja hyvien joukkoliikenneyhteyksien varrelle: uusia asuntoja rakennetaan yli 2 000 ihmiselle. Metroaseman läheisyyteen rakennettavien asuntojen hinnat ovat nousemassa korkeiksi. Metroaseman lähelle rakennetaan myös toimitiloja.

Käytännössä Tapiolaan rakennetaan uusi keskus. Tavoitteena on rakentaa Tapiolan keskuksesta elävä ja monipuolinen kaupunkikeskus, jossa on korkeatasoiset joukkoliikenneterminaalit, toimivat pysäköinti- ja huoltojärjestelyt, monipuoliset palvelut sekä viihtyisät jalankulkualueet.

Vantaalla merkittävimmät investointi- ja rakennushankkeet ovat Tikkurilan asemakeskuksen rakennustyö, Kivistön (ent. Marja-Vantaa) uusi asema, asuinalue ja kauppakeskus, Kehärata ja uusia asemia mm. Leinelä. Kauppakeskus Jumboa laajennetaan.

Vantaalla uusia asuntoja on valmistunut Aviapoliksen alueelle, jonne on rakennettu myös runsaasti toimitiloja. Jatkossa Vantaan asuntorakentamisessa uusi keskittymä on Kivistön alue. Asuntorakentaminen on vahvaa myös Keski-Uudellamaalla, jossa painottuu pääradan lähistö.

Tikkurilan suuren matkakeskuksen rakentaminen on aloitettu. Alueelle rakennetaan kauppakeskus, kolme toimistotornia, pysäköintitalo, matkakeskus ja ehkä myös hotelli.

Työttömyyden määrä ja rakenne

Alueen työttömyys on kääntynyt selvään nousuun. Vuodenvaihteessa työttömiä oli noin 10 prosenttia enemmän kuin vuosi sitten samaan aikaan.

Nuorten työttömyys on lisääntynyt seitsemän prosenttia ja pitkäaikaistyöttömien yli 15 prosenttia viime vuoteen verrattuna.

Henkilökohtaisesti lomautettujen määrä on lisääntynyt viidenneksellä verrattuna vuodentakaiseen. Myös ryhmälomautusten määrä on lisääntynyt ja niiden kesto on pidentynyt.

Nokialla on hiljattain käynnistetty noin 200 henkilöä koskevat yt-neuvottelut. Lähemmäs 1000 henkilöä on irtisanottu loppuvuodesta ja alkuvuonna. Tähän asti Nokialta irtisanotut keski-ikäiset korkeasti koulutetut ovat työllistyneet hyvin esim. pk-ohjelmistoyrityksiin ja osa irtisanotuista on perustanut yrityksiä. Merkittävimmät irtisanomiset ovat todennäköisesti jo takana.

Nokian irtisanomat työntekijät saattavat jäädä pian työttömiksi, kun kultaisen kädenpuristuksen määräaika umpeutuu. Irtisanotuista noin viidennes on ollut ulkomaalaisia, joista suurin osa on käyttänyt englantia työkielenään. On uhkana, että huippuosaaajat lähtevät maasta globaaleille työmarkkinoille, jos he eivät löydä työtä, jossa pärjää englannin kielellä. Näin saatetaan menettää suurella vaivalla saadut osaajat Suomesta.

Monet lentokenttäklusterin yrityksistä ovat ilmoittaneet vähennystarpeistaan, jotka koskevat useita satoja työntekijöitä. Vantaa kärsii myös pahasta rakennetyöttömyysongelmasta. Suurella osalla työttömistä on alhainen koulutustaso ja mahdollisuudet saada työtä ovat heikot.

Kaupan alalta on vähentynyt merkittävästi työpaikkoja taantuman ja ehkä osittain myös lisääntyneen verkkokaupan takia.

Arctech Helsinki Shipyard Oy:n Helsingin telakalla on aloitettu yt-neuvottelut lomautuksista, koska tilauksia ei ole tarpeeksi. Kyse on merkittävän henkilöstömäärän lomauttamisesta.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Osaavan työvoiman tarvetta on edelleen hoiva-alalla, etenkin hammashoidossa, kiinteistöhuollossa ja ravitsemus- ja palvelualoilla. Tällä hetkellä on pulaa siivoojista, lääkäreistä, perushoitajista, sairaanhoitajista, lastentarhanopettajista ja kirjanpitäjistä. Tietyille miesvaltaisille aloille, kuten hitsaajille, koneistajille, koneasentajille ja teollisuuspuolen sähköasentajille saattaa vapautua työpaikkoja vanhemman väen siirtyessä eläkkeelle ja kun suhdanteet paranevat.

Työtä on edelleen palveluissa. Kiinteistöpalvelualalla on pula siivoojista, kiinteistöhoitajista ja isännöitsijöistä. Alan työpaikkojen määrä kasvaa tulevaisuudessa. Pelialan ja tietoturva-alan yrittäjillä on jatkuvia rekryointitarpeita, mutta osaajia on vaikea löytää. Pelialan kasvu ei olisi voinut toteutua ilman ulkomaalaisia pelialan osaajia, joten noususuhdanteen aikana ulkomaalaisia osaajia tarvittaneen lisää.

Pidemmillä aikavälillä haasteena saattaa olla osaavan työvoiman saatavuus. Työttömien työnhakijoiden koulutustaso ei aina vastaa tarvittavaa osaamista ja yli 50-vuotiaiden osuus työttömistä on yli kolmannes. Myös matalapalkka-aloille tarvitaan työntekijöitä.

Maahanmuuttajat ovat tulevaisuudessa Helsingin seudulle entistä tärkeämpi työvoimareservi. Ennusteiden mukaan vuonna 2030 Helsingin seudulla asuu jo noin 300 000 vieraskielistä.

Oppisopimuskoulutuksella on pystytty vastaamaan yritysten osaamistarpeisiin. Helsingissä on kehitetty oppisopimuskoulutusväylä, joka on osa peruskoulun joustavaa opetusta. Perusopetuksen päättöluokilla opiskeleva nuori voi opiskella lähes puolet lukuvuodesta valitsemillaan työpaikoilla. Tästä toiminnasta on saatu erittäin hyviä kokemuksia. Erityiset pienet yritykset ovat pystyneet huomioimaan hyvin nuorten tarpeet.

Kesäduunikampanjalla on saatu useita tuhansia kesätyöpaikkoja nuorille. Mm. Fazer ja Lidl hakevat kesätyöntekijöitä.

Espoossa kaupunki puolestaan maksaa 300 euroa työnantajalle, joka palkkaa espoolaisen nuoren töihin kesäsetelillä touko-syyskuun 2013 välisenä aikana.

Opiskelijat ovat Helsingin seudulla merkittävä työvoima reservi. Opiskelijat ovat joustavia työntekijöitä. Joillekin työnantajista, esim. Mc Donaldsille lähtökohta rekrytoinnille on usein se, että työnhakija on opiskelija.

Raaseporin seutukunta

Hanko, Inkoo, Raasepori

Raaseporin seutukunnassa asui vuoden 2012 lopussa 43 632 henkilöä, Vuoden aikana vähennystä oli 305 henkilöä. Vuonna 2011 seutukunnassa oli 3 370 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,4 % ja työttömiä työnhakijoita oli 1 955.

Raaseporin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	--	-	-
Osaavan työvoiman saatavuus	+	+	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Raaseporin alueen kilpailukykyä vahvistaa verkostoituminen metropolialueeseen. Vahvuuksiin voidaan lukea alueen logistinen sijainti, kaksikielisyys, luonto sekä runsas vapaa-ajanasutus.

Hangon sataman osalta autonvienti Venäjälle on vähentynyt ja transitioliikenne itänaapuriiin tulee olemaan jatkossa suuri kysymysmerkki. Suuri haaste onkin säilyttää kilpailukyky suhteessa Venäjän satamiin, Pietariin ja Ust Lugaan. Tulevaisuuden haasteina ovat kielikysymykset, väestön ikääntyminen ja tietty dynamiikan puute.

Yleinen tunnelma alueella

FN-Steelin konkurssi ei ole täysin lamauttanut tunnelmia, joita voidaan luonnehtia odottaviksi.

Elinkeinoelämä ja yritystoiminta

Raaseporin elinkeinoelämän ja työllisyyden kannalta teräsyhtiö FNsteelin konkurssi oli kova takaisku. Rakennemuutosalueeksi nimeäminen ja tukimahdollisuuksista tiedottaminen on aktivoitunut alueen yrityksiä, joilla on useita investointihankkeita ja sukupolvenvaihdoksia viireillä. ELYn myöntämälle rakennemuutosalueen yrityksille tarkoitetulle investointituelle ei ole juurikaan ollut kysyntää Länsi-Uudellamaalla.

Tällä hetkellä yrityksiä perustetaan vähemmän kuin parina edellisvuotena, mutta toisaalta myös lopettaneiden yritysten määrä on vähentynyt.

Novago yrityskehitys toteuttaa parasta aikaa ennakointiselvityksen alueella, jossa kysellään 1000 yritykseltä heidän tarpeitaan. Kyselyn perusteella yrityksiin otetaan henkilökohtaisesti yhteyttä ja kartoitetaan mahdollisuuksia kehittää yritysten liiketoimintaosaamista sekä ohjata yrityksiä julkisiin yritystenkehittämispalveluihin.

Raaseporin aluetta aletaan myös markkinoida ruotsalaisille yrityksille, joiden on helppoa asettua alueelle sen kaksikielisyyden ansiosta.

Alueen elinkeinoelämän tehokkuudelle tärkeitä hankkeita ovat vuosia tapetilla ollut Hanko-Hyvinkää junaradan sähköistäminen ja Kehä V-hanke eli valtatie 25:n ja kantatie 55:n välinen yhteys Hangosta Porvooseen. Kehä V- vyöhykkeelle on tavoitteena perustaa maakaasuverkkoa ja vahvistaa maakaasun asemaa Kehä V:n liikenteen polttoaineena.

Keskeisten toimialojen tilanne ja näkymät

Raaseporin seutukunta on elinkeinorakenteeltaan painottunut perinteiseen tuotannolliseen teollisuuteen. Kemianteollisuuden näkymät ovat suhteellisen ennallaan, sen sijaan muut teolliset alat ovat haastavassa tilanteessa ja tilauskannat ovat ohentuneet. Odotukset lähitulevaisuuden suhteen pysyvät samansuuntaisina. Palveluissa matkailu ja hoiva-ala ovat kasvussa. Jälkimmäisen kasvua edesauttaa väestön ikääntyminen.

Matkailualalla on tapahtunut kehitystä, kun isot matkailualan yritykset ovat yhdessä alkaneet markkinoida palvelujaan läntisellä Uudellamaalla.

Billnäsin ruukkialueelle rakennettava matkailu- ja kongressikeskus tuonee valmistusaan noin pari sataa uutta työpaikkaa, vaikkakin alkuperäinen valmistumisaikataulu saattaa pidentyä. Hangon huoneistohotelli Tehtaanniemelle on saanut rakennusluvan, joten matkailuala saattaa hiukan vilkastua tulevaisuudessa

Tällä hetkellä satamaan suunnitellaan logistiikkakeskusta, johon voitaisiin koota alueen vientiyritysten pienempiä tavaratoimituksia. Hangon sataman tavaraliikenne on vähentynyt merkittävästi, mutta valopiikkuna on lisääntynyt rekkaliikenne. Loppuvuodesta satamassa on ollut piristymisen merkkejä.

Kuntien yhteistyö on tiivistynyt, sillä Hangon, Lohjan, Raaseporin ja Siuntion kunnat ovat liittyneet Kohti hiilineutraalia kuntaa –hankkeeseen. Kunnat ovat asettaneet tavoitteekseen vähentää kasvihuonekaasupäästöjä 80 % vuoden 2007 tasosta vuoteen 2030 mennessä. Toisaalta Raasepori ja Inkoo eivät halua laatia tuulivoimaselvitystä mahdollisista tuulivoimaloista kunnan merialueelle.

FN Steel Koverhaarin tehtaan ympäristönsuojelukysymykset kuten kaatopaikkojen asianmukainen lopettaminen edellyttävät toimenpiteitä ja aiheuttavat merkittäviä kustannuksia. Alue luultavasti vaatisi myös mittavia puhdistustoimia, jos se otetaan johonkin aivan uuteen käyttöön.

Työttömyyden määrä ja rakenne

Raaseporin seutukunnassa työttömyys on lisääntynyt selvästi. Nuorten työttömyys ja pitkäaikaistyöttömien määrä on viime vuotta suurempi.

Teollisuudessa on ollut loppuvuodesta 2012 aikana ja sen jälkeen lukuisia henkilöstövähennyksiä ja henkilökohtaisesti lomautettujen määrä on lisääntynyt huomattavan paljon.

Yli 200 henkilöä jäi viime vuoden lopulla työttömäksi, kun FNsteel meni konkurssiin. FNsteelin konkurssi on vienyt yli 100 alihankkijoiden työpaikkaa. Osa on työllistynyt uudelleen ja osalle metallialan työttömille Uudenmaan Ely-keskus järjestää metallialan osaamista päivittävää muuntokoulutusta.

Konepajateollisuuden järjestelmätoimittaja Komas Oy sulkee Karjaan yksikkönsä ja tehtaan 29 työntekijää irtisanoaan. Osalle heistä saattaa löytyä töitä yrityksen muista yksiköistä

Tammisaaren Kirjapainon kaikki kymmenen työntekijää ovat purkaneet työsopimuksensa Ideatalo Kuningatar Oy:n kanssa vuoden 2013 alussa.

Sisu-auton ongelmat eivät tunnu helpottavan. Tehtaalla tehdään lyhennettyä työviikkoa. Suomen armeija on tekemässä mittavaa yli 100 rekan hankintaa. Rakennemuutosalueella sijaitsevalle Sisu-auton tehtaalle valtion tilaus olisi hyvin merkittävä ja takaisi toiminnan sekä työpaikkojen säilymisen vuosiksi.

Hankolainen autologiikkayritys Assistor irtisanoi loppuvuodesta yli 10 työntekijää ja useita kymmeniä on lomautettu portaittain. Kun autovienti Venäjälle oli huipussaan, yritys työllisti noin 350 henkeä. Nyt työntekijöitä on yli 50 prosenttia vähemmän kuin menneinä huippuvuosina.

Tekstiilialan yritys Ten Oy aikoo lopettaa toimintansa Raaseporissa. Yhtiö on irtisannot 14 työntekijäänsä.

Raasepori aikoo karsia useita kymmeniä työpaikkoja ensi vuonna, kun kuntaliitoksen viiden vuoden irtisanomissuoja menee umpeen.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Rakennuslalla työvoiman kysyntä on hiljentynyt, mutta palvelualoilla, etenkin matkailualalla tarvitaan osaavaa työvoimaa kesäisin.

Rekrytointiongelmia on edelleen terveydenhuollossa, opetus-, sosiaali- ja ravintola-alalla. Pulaa on lääkäreistä, sairaanhoitajista, perushoitajista, luokanopettajista, erityisopettajista, lastentarhan opettajista, kokeista ja tarjoilijoista sekä sosiaalityöntekijöistä.

Ongelmana on, että alueen työttömillä yli 50-vuotiailla on paljon osaamista, jota ei hyödynnetä yrityksissä, joilla on rekrytointitarpeita.

Porvoon seutukunta

Askola, Myrskylä, Pukkila, Porvoo, Sipoo

Porvoon seutukunnassa asui vuoden 2012 lopussa 58 048 henkilöä, Vuoden aikana kasvua oli 280 henkilöä. Vuonna 2011 seutukunnassa oli 4 201 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 8,2 % ja työttömiä työnhakijoita oli 2 365.

Porvoon seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Porvoon seutukunnan vahvuuksina ovat vahvat aluetta kannattelevat toimialat kuten kemian ja öljyteollisuuden innovaatio- ja tuotantokeskittymä, energian tuotanto ja jalostus, kemian ja öljyteollisuuden innovaatio- ja tuotantokeskittymä, energiatehokas asuminen, kaunis luonto ja saaristo.

Tulevaisuuden haasteena on vahvistaa matkailualan yrittäjyyttä ja lisätä palveluja saapuville työmatkalaisille sekä lomalaisille.

Junaradan puuttuminen alueelta jarruttaa etenkin rakentamisen logistiikkaa sekä alueen työvoiman liikkuvuutta sekä uusien kasvuyritysten tuloa alueelle. Pk-yritykset kokevat tehdyn selvityksen mukaan logistiikan ongelmaksi alueella

Yleinen tunnelma alueella

Tunnelmat alueella ovat varovaiset ja vakaan odottavat.

Elinkeinoelämä ja yritystoiminta

Alueen tärkeimpien yritysten Nesteen, Enston, Norpen ja Borealikesen näkymät ovat yhä vakaat. Borealis luottaa tulevaisuuteen ja on tehnyt uusia investointeja mm. hankkimalla uuden kuumailmauunin. Myös Neste on tehnyt isoja investointeja.

Yrityksiä perustetaan vähemmän kuin edellisvuosina. Yhteistyö Loviisan yrityspalveluiden kanssa on tehostunut Loviisan liittyttyä kehitysyritys Posintraan.

Aloittavien yritysten yritysneuvonnan kysyntä on selvästi vähentynyt, koska starttirahausuntoja ei enää vaadita starttirahahakemuksiin te-toimistoon. Seurauksena tästä on ollut myös lopettavien yritysten määrän lisääntyminen, koska liiketoimintaa ei ole aina pohdittu perusteellisesti ennen starttirahahakemusta.

Toimivien yritysten yritysneuvonnan kysyntä on lisääntynyt taantuman takia, mutta yrityksille suunnatun rahoituksen ehdot ovat samaan aikaan tiukentuneet.

Keskeisten toimialojen tilanne ja näkymät

Porvoon seutukunnassa kauppa, liike-elämän palvelut, julkiset palvelut ja matkailu ovat tärkeitä alueen elinkeinoelämälle. Kasvu näyttää pysähtyneen ja tunnelmat ovat varovaiset.

Öljynjalostus ja petrokemia, energia- ja ympäristöteknologiaan alat ovat kestäneet taantumaa suhteellisen hyvin.

Kehitysyhtiö Posintra on aloittanut hankkeen, joka tähtää Itä-Uudenmaan metallialan pk-yritysten yhteistyön tiivistämiseen. Tavoitteena kehittää yhteinen verkosto ja liiketoimintamalli. Yhteistyö voi kattaa mm. tuotantoa, kuljetuksia, markkinointia ja hankintoja. Alueen suurimpiin alan toimijoihin kuuluvan Hollming Worksin aloitteesta selvitetään myös konepajahotellin perustamismahdollisuuksia.

Porvooseen kaivattaisiin kipeästi hotelliyritystä, jotta majoitusresurssit paranisivat.

Porvoon kaupunki osallistuu kolmivuotiseen projektiin, jossa kehitetään välineitä ja malleja asuinalueiden energiatehokkuuden optimoimiseksi. Porvoolla on jo kokemusta energiatehokkuusajattelusta Skaftkärrin alueen rakentamisen myötä.

Työttömyyden määrä ja rakenne

Porvoon seutukunnassa on muutama prosentti enemmän työttömiä kuin vuosi sitten. Nuorisotyöttömien määrä on lisääntynyt vajaalla viidenneksellä ja pitkäaikaistyöttömien määrä noin kymmeneksellä vuodentakaiseen. Porvoossa henkilökohtaisesti lomautettujen määrä on noussut noin neljänneksen edellisvuoteen verrattuna.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoimapulaa on mm. hammaslääkäreistä ja muista terveysalan osaajista, sosiaalityöntekijöistä, opettajista, päivähoitajista, vartijoista, kokeista, kylmäköistä ja siivoojista.

Vanhusten hoivapalveluihin tarvitaan merkittävästi työvoimaa nyt ja tulevaisuudessa. Porvoon on ottanut käyttöön palvelusetelit, joilla hoivapalveluja voi ostaa yksityisiltä alan yrityksiltä.

Osaavan työvoiman saatavuudessa on ongelmia, koska oppilaitokset eivät pysty tarpeeksi nopeasti reagoimaan muuttuviin työvoiman tarpeisiin. Esim. Enstolla on pulaa erityistä osaamista vaativissa sähkötoissa.

Loviisan seutukunta

Lapinjärvi, Loviisa

Loviisan seutukunnassa oli vuoden 2012 lopussa 18 351 henkilöä. Vuoden aikana väestö väheni 49 henkilöllä. Vuonna 2011 seutukunnassa oli 1 716 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,3 % ja työttömiä työnhakijoita oli 804.

Loviisan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	0	0	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Loviisan vahvuus on sen maantieteellisessä sijainnissa Suomenlahden rannikolla, Suomen ja Venäjän välisen valtavyöhykkeen varrella, vajaan tunnin ajomatkan päässä pääkaupunkiseudulta. Loviisan satamasta on yhteys maailman merille, ja rautatie johtaa kaupungista pohjoiseen Lahteen.

Loviisan seutukunnan elinkeinoelämä nojaa pieneen ja keskisuureen teollisuuteen sekä kaupan palveluihin

Pidemmällä aikavälillä trendinä näyttää ehkä olevan teollisuuden ja julkisten palveluiden väheneminen alueella. Poliisissa tehdään vähennyksiä, TE-toimiston asiakasneuvontaa tehdään pääosin puhelimitse ja sähköisesti. Henkilökohtainen asiakkaiden tapaaminen loppuu. Keskustelua on käyty myös suomenkielisen lukion lopettamisesta. Lakkauttamiset osaltaan heikentävät alueen imagoa ja on vaarana, että alue näivettyy.

Lahti-Loviisa välisen rautatieyhteyden mahdollinen lakkauttaminen uhkasi myös sataman toimintaa. Rautatieyhteys on alueelle elintärkeä. Tällä hetkellä alueen yhteydet pohjoiseen ovat huonot vanhojen teiden takia.

Lisäksi ongelmana on nuorten muutto alueelta, väestön ikääntyminen sekä uusien kasvuyritysten ja investointien puute..

Yleinen tunnelma alueella

Tunnelmat ovat odottavat ja hiukan varovaiset.

Elinkeinoelämä ja yritystoiminta

Elinkeinoelämän tilanne on pysynyt suhteellisen ennallaan viime vuodesta. Tilannetta voidaan luonnehtia pysähtyneeksi.

Itä-Uudellamaalla yrityspalvelut on uudelleen järjestetty, kun Uudenmaan uusyrityskeskukseen (Posintra) liittyivät kaikki Itä-Uudenmaan kunnat: Loviisa, Lapinjärvi, Myrskylä ja Pukkila.

Yritysten perustamisessa näyttää jatkuvan laskeva trendi, sillä yritysten perustamamahti on hiljentynyt viime vuodesta ja aloittavien yritysten yritysneuvonnan kysyntä on vähentynyt. Yrityksille suunnatun rahoituksen ehdot ovat samaan aikaan kiristyneet epävarman maailmantalouden takia.

Alueen suurteollisuuden edustajan Fortum Loviisan voimalaitoksen näkymät ovat ennallaan.

Moottoritien Koskenkylä-Kotka E 18 valmistuminen Koskenkylästä Vaalimaalle piristää aluetta ja parantaa Loviisan logistisia rakenteita, mutta tien rakentaminen ei ole tuonut merkittävästi työpaikkoja loviisalaisille.

Valtatie 7 rakentaminen moottoritieksi välillä Koskenkylä – Loviisa – Kotka on vielä käynnissä. Se avataan osittain liikenteelle vuonna 2013. Hanke on erittäin tärkeä raskaan rekaliikenteen aiheuttamien ruuhkien pienentämiseksi, sillä tavarakuljetukset Suomen ja Venäjän välillä ovat jatkaneet kasvuaan.

Keskeisten toimialojen tilanne ja näkymät

Kaupassa ja palveluissa nykytilanne on aavistuksen viimevuotista huonompi. Pienillä metallin alihankinta yrityksillä menee nyt huonommin, kun vienti ei ole vetänyt, mutta yritysten välinen yhteistyö alihankintaklusterissa on tehostunut osittain pakon sanelemana.

Metallialan yrityksille toteutetaan Kehitysyhtiö Posintran johdolla on hanke, jossa tiivistetään pk-yritysten yhteistyötä ja pyritään kehittämään yhteinen verkosto ja liiketoimintamalli.

Petrokemian ala on pysynyt muuttumattomana taantumasta huolimatta. Pahvi- ja paperipakkauksien valmistaja Elteten sekä sähkölämmityselementtien valmistaja Lovalin tilanteet ovat pysyneet vakaina – kilpailukykyä pitää kuitenkin koko ajan kehittää. Holming Worksilla menee hyvin, sillä se sai äskettäin merkittävän tilauksen kaivosteollisuudelta.

Matkailualan yrittäjien verkostoituminen parantunee, kun Sipoolainen Tsacon Oy on osistanut loviisalaisen Tessamar Oy:n liiketoiminnan. Jälkimmäinen vastaa mm. Ronnas.fi-sivustosta, joka välittää mökkejä. Jatkossa yhdestä paikasta voidaan tarjota mm. majoitusta, kokouksia ja ohjelmaa, kuten opastettua kalastusta ja golfia.

Loviisan sataman tavaraliikenne on vähentynyt viimeisen vuoden aikana, mutta sataman liikevaihto oli edelleen samaa tasoa kuin edellisvuonna. Satamaa on kannatellut sahatavaliikenteen kasvu. Kivihiihen tuonnissa on koettu isoimmat menetykset. Pitkälaiturin saneeraus ja laituraltaan ruoppauksen valmistuessa ensi kesällä sataman toiminta tehostuu.

Loviisan Vårdön jätevedenpuhdistamon kapasiteettia aiotaan kasvattaa noin 50 prosentilla. Investoinnin arvo on noin 1 milj. euroa.

Työttömyyden määrä ja rakenne

Loviisan seutukunnassa työttömien ja pitkäaikaistyöttömien määrä on pysynyt suhteellisen ennallaan. Nuorten työttömyys on lisääntynyt vuodentakaiseen verrattuna.

Lähitulevaisuudessa työttömyystilanne pysynee melko vakaana, kun suuri osa väestöstä vanhenee ja siirtyy eläkkeelle.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman saatavuudessa tilanne on hieman parantunut vuodentakaiseen verrattuna. Silti toisen asteen koulutus ei täysin vastaa alueen yritysten vaatimaa osaamista. Saatavuuson-

gelmia on tällä hetkellä etenkin hoitoalan, ruotsinkielisten opettajien sekä vartijoiden ammateissa. Myös rakennusalalla tarvitaan mm. eristäjiä ja talonrakennustyöntekijöitä. Tulevaisuudessa tarvitaan etenkin sähköisen talotekniikan osaajia, kun ”Green Building” eli energiatehokas rakentaminen yleistyy Itä-Uudellamaalla.

Loviisaan kaupunkiin syntyy piakkoin todennäköisesti noin useita kymmeniä teollisia työpaikkoja, kun Loval ja Hollming Works rekrytoivat työntekijöitä. Hollming Works hankkii suuren koneistuskeskuksen Loviisan konepajalleen. Uusi koneistuskeskus saataneen käyttöön vuoden 2013 lopulla. Uusia konepajan työntekijöitä tarvitaan 20-30. Hollming Worksilla on vaikeuksia saada erityisiä taitoja vaativia osaajia mm. uusien robottikoneittensa käyttäjiksi.

Lisätietoja

Sasu Pajala
Projektipäällikkö
Uudenmaan ELY-keskus
puh. 040 864 1437
etunimi.sukunimi@ely-keskus.fi

Varsinais-Suomen ELY-keskus

Vakka-Suomen sk	6 kk	Loimaan sk	6 kk
Elinkeinoelämä ja yritystoiminta	0	Elinkeinoelämä ja yritystoiminta	+
Työttömyys	0	Työttömyys	-
Työvoiman saatavuus	0	Työvoiman saatavuus	0

©Karttakeskus, Lupa N0360

Turunmaan sk	6 kk	Turun sk	6 kk	Salon sk	6 kk
Elinkeinoelämä ja yritystoiminta	0	Elinkeinoelämä ja yritystoiminta	0	Elinkeinoelämä ja yritystoiminta	-
Työttömyys	0	Työttömyys	-	Työttömyys	-
Työvoiman saatavuus	+	Työvoiman saatavuus	0	Työvoiman saatavuus	+

Varsinais-Suomessa asui vuoden 2012 lopussa 468 881 henkilöä. Vuoden aikana väestö kasvoi 1 664 henkilöllä. Vuonna 2011 Varsinais-Suomessa oli 34 832 toimipaikkaa ja niissä oli henkilöstöä 125 984. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,1 % ja työttömiä työnhakijoita 25 348.

Varsinais-Suomen ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Varsinais-Suomen vahvuudet ovat elinkeinorakenteen monipuolisuus sekä kaupan ja palveluiden keskittymät. Alueen rooli on merkittävä maatalo- ja puutarhataloudessa. Myös logististen palveluiden saatavuus ja monipuolisuus on alueella hyvä. Ammatillisen ja korkeakoulutasoisen koulutuksen tarjonta on varsin monipuolinen ja se on eri seuduilla turvaamassa osaavan työvoiman saatavuutta. Tätä samaa voi merkitä parhaimmillaan myös taasisen voimakkaasti Turun ja Salon seuduilla kasvanut maahanmuuttajaväestö. Pk-yrityssektori on monilla aloilla hyvin elinvoimainen. Haasteena on teollisten toimialojen rakennemuutoksen hallinta.

Yleinen tunnelma alueella

Suhdanneltilanne ja -näköymät ovat normaalia heikommat, sillä teknologiateollisuus ja rakentaminen ovat yhtä aikaa painumassa taantumaa. Matkapuhelinalan supistumisen johdosta tunnelma on edelleen heikko erityisesti Salon seudulla. Meriteollisuutta varjostaneen epävarmuuden hälveneminen huojensi osaltaan Turun seudun lähialojen tunnelmia. Muiden keskeisten toimialojen osalta tilanne ja näköymät ovat vakaammalla pohjalla. Tämänkin johdosta muilla seuduilla näköymät koetaan myönteisemmiksi.

Elinkeinoelämän ja yritystoiminnan tilanne ja näköymät

Suhdanneltilanne heikkeni viime vuoden lopulla nopeasti, teollisuuden ja rakentamisen tilaukset vähenivät, mistä johtuen kuluvan vuoden ensimmäisen puoliskon näköymät ovat selvästi keskimääräistä heikommat. Ongelmana nykyisessä matalasuhdanteessa on juuri teollisuuden ja rakentamisen taantumaa yhtäaikaisuus, mikä tulee suurella todennäköisyydellä johtamaan työllisyyden heikkenemiseen tulevan kevään ja kesän aikana.

Maanteiden kunnossapito on edellytys kuljetusten toimivuudelle. Rahoituksen rajallisuus ja ylläpidon priorisointi johtaa merkittävimmän tieverkon ulkopuolella nopeus- ja painorajoi- tuksiin sekä huonokuntoisten vähäliikenteisten päällystettyjen teiden selkeään lisääntymiseen. Mikäli raskaiden ajoneuvojen kokonaispaino kasvaa ajoneuvojen massoja ja mittoja koskevan valtioneuvoston asetusluonnoksen mukaisesti, uhkaa maantieverkon painorajoitusten määrä lisääntyä merkittävästi.

Lounaisrannikon kautta kulkevat ulkomaanyhteydet ovat elintärkeitä sekä alueen omalle vientiteollisuudelle että koko maan ulkomaankaupalle. Turun ja Porin välinen valtatie 8 osa on tärkein Lounais-Suomen tavaraliikenteen väylä ja merkittävä työmatkaliikenteen väylä. Turun ja Porin välillä ei ole suoraa rautatieyhteyttä ja tien varrella sijaitsee viisi viettisatamaa. Turun sataman maaliikenneyhteydet paranevat sataman päästä vuonna 2013 valmistuvan Turun satamayhteys -hankkeen myötä.

Seuraava suuri kehittämishanke Lounais-Suomessa onkin valtatie 8 Turku - Pori. Hankkeella poistetaan yhteysvälin pahimmat turvallisuus- ja sujuvuuspuutteet. Hankkeen toteutussuunnitelmat ovat valmiina mahdollistaen hankkeen käynnistämisen.

Keskeisten toimialojen tilanne ja näkymät

Teknolohiateollisuudessa merkittäviä takaiskuja koettiin Nokian Salon matkapuhelintehaan sulkemisen osalta viime vuoden lopulla ja STX Finlandin Turun telakan uusien tilausten rahoitusvaikeuksien osalta kuluva vuoden alusta alkaen. Laivanrakennuksen tilanne helpottui, kun saatiin varmistus siitä, että Turun telakalla saadaan rakennettua kaksi jo aiemmin tilattu risteilijää. Rakennusalalla uusien kohteiden aloitukset ovat selvästi keskimääräisen tason alapuolella, erityisesti julkisten kohteiden ja vuokra-asuntojen rakentaminen on vähäistä.

Turun seudun muun teollisuuden (lääkkeet, elintarvikkeet, ict) ja palveluiden näkymät ovat huomattavasti teknolohiateollisuutta paremmat. Teknolohiateollisuuden sisällä vain koneiden ja laitteiden valmistus sekä suunnittelupalvelut ovat pysyneet kasvu-uralla vaikeassa suhdannetilanteessa, mistä Loimaan seutu on positiivisin esimerkki. Vakka-Suomen tilanne ja näkymät ovat edelleen maakunnan lupaavimmat käynnissä olevien teollisten investointien, niitä tukevien palveluinvestointien ja autonvalmistuksen parantuneen tilauskannan myötä. Turunmaa on jakautunut kahteen erityyppiseen alueeseen, Paraisiin ja Kemiönsaareen, joista jälkimmäisessä on haastavampi tilanne FNsteelin viimekesäisen konkurssin jäljiltä. Seudun muun teollisuuden ja erityisesti matkailupalveluiden näkymät ovat vakaat.

Teknolohiateollisuuden heikot näkymät alkavalle vuodelle varjostavat Varsinais-Suomen vientivetoisen talouden näkymiä, alan volyymit ovat kymmeniä prosentteja alle vuoden 2008 tason. Tämän lisäksi matkapuhelinteollisuus ja meriteollisuus käyvät läpi rakennemuutosta. Huomattava osa palveluistakin on sidoksissa tuotantokehitykseen, mistä johtuen suhdanteiden epävarmuus tulee heijastumaan myös palveluiden kysyntään. Yleisesti maakunnan yritysten välillä on nähtävissä suuria eroja tulevaisuuden näkymien suhteen, mitä selittää yritysten riippuvuus yleisistä talouden volyymitekijöistä ja toisaalta omien tuotteiden kilpailukykyisyydestä ja markkinaosuuksista.

Teollisuuden ja palveluiden ohella Varsinais-Suomi jatkaa alkutuotannon osalta merkittävänä ja monipuolisen maatalouden alueena; tukijalkoina vilja, kananmuna, sika, puutarhatalous, mutta myös nautakarjatalous. Lammastalouden jo jonkin aikaa virinnyt nousukiihto jatkaa. Luomumaidontuotanto kiinnostaa keskimääräistä useampaa Varsinais-Suomen maitotilaa. Luomu- ja lähiruoka ovat tällä hetkellä nivoutuneet tiukasti yhteen ja näillä on nostetta ruokamarkkinoilla. Uusiutuva energia on lyömässä itseään läpi myös viljankuivaukseen viime syksyn erittäin korkeiden kuivatuskustannusten herättämänä. Investointihankkeita tähän liittyen tullaan toteuttamaan jo tänä vuonna melko runsaasti.

Työttömyyden määrä ja rakenne

Vuosi 2012 osoittautui työllisyyskehityksessä käännevuodeksi. Kun kesään saakka työttömyys supistui, oli kesästä alkaen vallalla työttömyyden kiihtyvä kasvu. Työllisten määrä väheni Varsinais-Suomessa syksyyn 2010 saakka ja senkin jälkeen kasvu on ollut marginaalista. Voidaan sanoa että taantumasta ehdittiin lähes toipua, mutta työpaikkoja on 15 000 vähemmän kuin vuonna 2008. Tämä merkitsee lähes 7% :n menetystä kun koko maassa vastaava menetys oli 3,5%. Vuodesta 2011 alkaen työllisten määrä on hieman kasvanut,

mutta kasvu on ollut lähinnä yli 65-vuotiaiden työllisyyden kasvua. Teollisuuden työpaikoihin on menetyksistä kohdistunut yli puolet. Taantumien kuluessa Varsinais-Suomessa vähenivät teolliset työpaikat viidenneksellä ja supistuminen jatkuu edelleen. Teollisuuden työpaikkojen menetyksestä merkittävä osuus perustuu selvästi alueen meriteollisuuden tilanteeseen ja matkapuhelintuotannon asteittaiseen alasajoon, mutta myös laajemmin metalli- ja elektroniikkateollisuuden rakennemuutokseen.

Työttömien määrä kääntyi maakunnassa laskuun syyskuussa 2010. Seuduista viimeisenä käänne laskuun tapahtui Turun seudulla vuoden lopulla. Vientitaantumasta seuduista ripeimmin toipuivat työllisyyden suhteen Loimaa ja Vakka-Suomi. Vuoden 2012 aikana maakunnassa tilanne on yleisesti heikentynyt. Kun edellisvuonna Turunmaalla näkyvät muuttivat paremmiksi, vaikeutui tilanne vuonna 2012 nopeasti ja tilanne alkoi eriytyä seudun sisällä. Syynä Kemiönsaaren suurimman työnantajan konkurssi kesäkuussa, mikä johdosta työttömyys tuplaantui kunnassa samalla kun Paraisilla työttömyyden kasvu oli maltillista. Työttömyys on kasvussa Turun seudulla, mutta Salon seudulla työttömyyden kasvu oli maan kyseenalaista kärkiluokkaa.

Työttömyysaste Varsinais-Suomessa ylitti syksyllä 2010 ensi kertaa yli 30 vuoteen koko maan vastaavan. Eikä tilanne ole tästä muuttunut lukuun ottamatta muutaman kuukauden kautta menneen vuoden aikana.

Kesään 2011 saakka oli Varsinais-Suomen seuduille yhteistä verrattain vaikean nuorten työttömyystilanteen asteittainen helpottuminen. Sen jälkeen nuorten työttömyys kääntyi kasvuun Salon ja pian myös Turun seudulla. Syyskuudella 2012 nuorten työttömyys kääntyi kasvuun myös Loimaan ja Vakka-Suomen seuduilla – vain Turunmaa näyttää välttyneen käännteeltä. Nuoria on jälleen työttömänä lähes yhtä paljon kuin pahimpina aikoina vuonna 2010. Ongelmana rinnalle on noussut pitkäaikaistyöttömyys ja sen myötä rakenetyöttömyys, jotka ovat viime kuukausina olleet kasvussa.

Epävarmojen kansainvälisen suhdanteiden myötä työllisten määrän kasvu hiipui vuonna 2012 myös Varsinais-Suomessa. Näillä näkymin työttömyyden kasvu uhkaa jatkua ainakin kesään saakka. Nykyisten näkymien oloissa nuorten yhteiskuntatutkimuksen toteuttaminen on hyvin haasteellista. Uhkana on myös maahanmuuttajien työttömyyden ja pitkäaikaistyöttömyyden kasvun jatkuminen talouden hitaan kasvun oloissa.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Taantuma näyttäytyi Varsinais-Suomessa mm. uusien avointen työpaikkojen määrän vähenemisenä, jota kesti yhtäjaksoisesti 21 kuukautta. Vuoden 2009 pohjalukemista kysyntä nousi vuonna 2011 lähelle 2008 tasoa, vaikka talouden tunnusluvut olivat aivan erilaiset. Vuonna 2012 kysyntä supistui erityisesti vuoden lopulla, mutta tähän saakka kysyntä on pysynyt lähellä normaalia tasoa eri ammattiryhmissä. Kysyntä supistui alkuun palveluissa, mutta syksyllä imun heikkeneminen laajeni voimalla teollisuuteen ja rakennusallalle. On vielä todettava että työvoiman kysyntä Varsinais-Suomessa on kasvanut parin viime vuoden aikana selvästi enemmän kuin suhdannetilanne edellyttää. Tämä saattaa viitata siihen, että eläkkeelle siirtyvien ikäluokkien suuruus on alkanut näkyä konkreettisesti työmarkkinoiden toiminnassa.

Monilla aloilla on yhtä aikaa sekä pulaa osaavasta työvoimasta että työttömyyttä, esim. rakennus- ja palvelusaloilla. Työvoimakapeikkoja arvioidaan syntyvän seuraavan 6 kk aikana yleisesti sosiaali- ja terveydenhoidon aloilla, ja lisäksi yksittäisissä ammateissa kuten metallialan erityisammateissa, ravintola-alalla, opetus- ja kulttuurialalla, taloushallinnossa sekä maa- ja puutarhataloudessa.

Turun seutukunta

Turku, Raisio, Lieto, Paimio, Nousiainen, Mynämäki, Sauvo, Masku, Naantali, Kaarina, Rusko

Turun seutukunnassa asui vuoden 2012 lopussa 313 992 henkilöä, Vuoden aikana kasvua oli 2 334 henkilöä. Vuonna 2011 seutukunnassa oli 20 351 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,1 %, ja työttömiä työnhakijoita oli 17 072.

Turun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyys	-	-	0
Työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Turun seudun vahvuudet ovat elinkeinorakenteen monipuolisuus (meriteollisuus, muu teknologiateollisuus, lääkkeiden ja diagnostisten tuotteiden sekä elintarvikkeiden valmistus), kaupan ja palveluiden keskittymät. Myös logististen palveluiden saatavuus ja monipuolisuus on alueella hyvä. Ammatillisen ja korkeakoulutasoisen koulutuksen tarjonta on alueellinen vetovoimatekijä, joka on turvaamassa monipuolisesti osaavan työvoiman saatavuutta. Tätä samaa voi merkitä parhaimmillaan myös tasaisen voimakkaasti kasvanut maahanmuuttajaväestö. Haasteena on teollisten toimialojen rakennemuutoksen hallinta.

Yleinen tunnelma alueella

Suhdanne- ja näkymät ovat hieman normaalia heikommat, sillä teknologiateollisuus ja rakentaminen ovat yhtä aikaa painumassa taantumaan. Laivanrakennuksen tilanne tosin helpottui kun saatiin varmuus kahden risteilijän rakentamisesta. Tämä tasapainottaa osaltaan muun teknologiateollisuuden heikkoa suhdannetta. Muiden keskeisten toimialojen osalta tilanne ja näkymät ovat vakaammalla pohjalla.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Turun seutu säästyi viime vuonna suuremmilta yt-kierroksilta ja esim. telakan saamat mitattavat tilaukset lisäsivät odotuksia tulevasta kehityksestä. Tulevaisuuden näkymiin tuli positiivista virettä, kun pitkän epävarmuuden jälkeen saatiin varmistus sille, että tilatut TUI-risteilijät saadaan rakennettua Turussa. Meriteollisuuden kerrannaisvaikutukset ovat alueella huomattavat, mitä haastava suhdannetilanne edelleen korostaa. Suhdannenäkymät ovat kokonaisuudessaan kuitenkin normaalia heikommalla teknologiateollisuuden ja rakentamisen kasvun pysähtymisen ja kuluttajien ostovoiman heikentymisen vuoksi.

Keskeisten toimialojen tilanne ja näkymät

Laivanrakennuksen tilanne oli hyvin haastava vuoden 2013 alussa kun Suomen meriteollisuus menetti viime vuoden lopulla Genesis-sarjan loistoristeilijätilauksen Ranskaan. Tämän jälkeen nousi epävarmuutta siitä, voidaanko Turussa rakentaa loppuun TUI-varustamon aiemmin tilaamat kaksi risteilijää. Helpotusta tilanteeseen saatiin helmikuun lopulla, kun sopu eri osapuolten kanssa syntyi. Risteilijät työllistävät arviolta 12 000 htv:tta vuosina 2013-2015, ja joista kotimaisuusasteen on arvioitu olevan 80 %. Varsinais-Suomen alueella on arvioiden mukaan noin 250 meriteollisuuden alihankintayritystä, joiden lisäksi telakan vaikutukset ulottuvat myös 200 muuhun alihankkijaan, jotka sijaitsevat pääosin Uudenmaan, Satakunnan ja Hämeen alueella.

Muussa teknologiateollisuudessa suhdannetilanne on koko maata vastaava, tilaukset vähenivät viime vuoden lopulla nopeasti, mistä johtuen tulevien kuukausien liikevaihto jää jälkeen (n. 5 %) edellisen vuoden vastaavasta ajankohdasta. Koneiden ja laitteiden valmistus on toimialana selviytynyt parhaiten haastavasta suhdannetilanteesta, samoin kuin alueen tietotekniset sekä suunnittelu- ja konsultointipalvelut. Toisaalta metallituotepalveluiden tilanne ja näkymät ovat selvästi heikommalla.

Alueen rakennusalan näkymät ovat selvästi heikkenemässä lupien ja aloitusten perusteella erityisesti vuokra-asuntotuotannon ja julkisen rakentamisen osalta. Asuntotuotanto on jäämässä lamavuoden 2009 tasolle niin pientalojen kuin kerrostaloasuntojenkin osalta. Korjausrakentamisessa on paljon patoutunutta tarvetta, koska taloyhtiöt eivät käynnistä korjausrakentamista, aloitusten käynnistymisessä on tällä hetkellä korkea kynnyks. Liike- ja toimistorakentamisen osalta tilanne on hieman parempi. Samaan aikaan rakennusala on pula osaavasta työvoimasta monen ammatin osalta.

Muussa teollisuudessa erityisesti lääke- ja diagnostiikkateollisuus menestyy omilla vahvoilla tuotteillaan. Lääketuotantoon on investoitu alueella säännöllisesti ja uutta henkilöstöä rekrytoitu viimeisen vuoden aikana noin 100 henkeä. Alueella on myös lukuisia biotekniikkayrityksiä, jotka toimivat lääkekehityksen, bioteknisten palveluiden ja materiaalikehityksen osa-alueilla. Näistä parhaiten viime vuosina ovat menestyneet testaus- ja tutkimuspalveluihin erikoistuneet yritykset. Vakaata kehitystä on odotettavissa alueen elintarvikkeita ja sähkölaitteita valmistavassa teollisuudessa. Yleisesti voidaan todeta, että näkymät vaihtelevat yritysten välillä huomattavasti eri tekijöistä johtuen. Parhaimmat näkymät ovat yrityksillä, joiden vientiriippuvuus EU-alueesta on pieni.

Kaupan alan ja palveluiden tilanne ja näkymät ovat koko maan tasolla eli suhdanteiden arvioidaan olevan tavanomaista huonompi. Odotukset lähikuukausien kehityksestä ovat lievästi heikkenevät ja työllisyyden odotetaan laskevan hieman. Myös palveluiden alalla tilanne vaihtelee yritysten välillä. Heikkenevä ostovoima tulee vaikuttamaan kaupan ja palveluiden kysyntään tänä vuonna.

Työttömyyden määrä ja rakenne

Työllisyystilanne on työttömyyden kehityksen valossa jäänyt Turun seudulla Varsinais-Suomen keskimääräistä heikommaksi. Taantumana alettua tapahtui voimakas käänne Turun seudulla vasta kesällä 2009, mutta vastaavasti huonompi kausi muodostui pitemmäksi kuin muualla Varsinais-Suomessa ja koko maassa. Tuloksena tästä kolme vuotta kestäneestä tilanteesta työttömyysaste on nykyisellään Turun seudulla 11,1 %, joka on 3,4 prosenttiyksikköä suurempi kuin vuoden 2008 lopussa, kun koko maassa vastaava tason korotus on 1,8 prosenttiyksikköä.

Työttömyys kasvoi Turun seudulla vuoden 2010 lopulle eli pitempään kuin muissa maakunnallisissa keskuksissa. Työttömyyden kehitystrendit pysyivät samantyyppisinä vuoden 2011 lopulle saakka kun työttömyyden eri lohkojen kuten nuorten työttömyyden kohdalla aleneminen oli hitaampaa kuin muualla maassa. Käänne tapahtui keväällä 2012 kun nuorten työttömien ja työttömien määrät kääntyivät kasvuun. Pitkäaikaistyöttömien määrä pysyi kuitenkin vuoden 2012 ajan samalla noin 4 000 henkilön tasolla.

Työttömyyden supistuminen oli Turun seudulla ennen muuta miesten ja metallialan työttömyyden vähenemistä. Vuoden 2012 aikana syksyyn saakka se oli lisäksi lomautettujen määrän vähenemistä – työttömien työnhakijoiden määrä ei vähentynyt. Syyskaudella alkoivat sekä lomautettujen että työttömien määrät kiihtyvästi kasvaa.

Alkanut vuosi tulee olemaan haasteellinen työllisyyden suhteen Turun seudulla. STX:n Turun telakan tilanne toimii vastavoimana tälle harmaudelle tuomalla lisää työmahdollisuuksia seudulle. Telakan johdosta työttömyyden kasvu lievenee ja mahdollisesti kääntyy laskuun kesän jälkeen. Nuorten työttömyyden kasvun taittaminen pysyy joka tapauksessa haasteena ja pitkäaikaistyöttömyydenkin uhkaa kääntyä kasvuun lähikuukausina. Työllisyystilanne kohenee nykyisestä vain meriteollisuuden ja kansainvälisten suhdanteiden avulla.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Syksyn 2008 jälkeisenä vuonna Turun seudulla avointen paikkojen määrä vähentyi kolmanneksella ja muutenkin muutos seurasi läheisesti koko Varsinais-Suomen trendejä. Voimakkaasti aiemmin kasvaneet metalliteollisuus ja rakentaminen muuttuivat aloiksi joilla työvoiman kysynnän hiipuminen oli voimakkainta.

Uusien avointen työpaikkojen määrä Turun seudulla kääntyi kasvuun jo vuoden 2010 alkukuukausina.. Myönteinen kehitys jatkui vuoden 2012 kesään saakka niin että työtilaisuuksia oli tarjolla lähes vuoden 2008 tapaan. Työvoiman kysyntä vaimentui selvästi (15 %) Turun seudulla syyskaudella 2012, mutta kuitenkin lievemmin kuin muissa seutukunnissa maakunnan alueella. Palveluissa kysyntä on lähes vuoden 2008 tasolla, mutta metalli- ja

muussa teollisuudessa, kuljetuksissa sekä rakentamisessa kysyntä on selvästi alemmalla tasolla kuin taantumaa edeltävänä aikana.

Viime kuukausina kysyntä on vähentynyt erityisesti teollisuudessa ja rakentamisessa. Palveluissa kysyntä on supistunut edellä mainittuja aloja lievemmin. Selvintä lasku on ollut hotelli-ravintola-alalla. Lievintä supistuminen on ollut kaupan alalla, siivoustehtävissä ja hoitoalalla. Työvoiman kysyntä supistunee vuoden 2013 ajan pysyen kuitenkin lähellä nykyistä tasoa.

Monilla aloilla on yhtä aikaa sekä pulaa osaavasta työvoimasta että työttömyyttä, esim. rakennusalalla. Työvoimakapeikkoja arvioidaan syntyvän seuraavan 6 kk aikana yleisesti sosiaali- ja terveydenhoidon aloilla, ja lisäksi yksittäisissä ammateissa ravintola-alalla, ope- tusalalla, taloushallinnossa sekä maa- ja puutarhataloudessa.

Salon seutukunta

Somero, Salo

Salon seutukunnassa asui vuoden 2012 lopussa 64 069 henkilöä. Vuoden aikana väestö väheni 482 henkilöllä. Vuonna 2011 seutukunnassa oli 5 433 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoi- den osuus työvoimasta oli 15,6 %, ja työttömiä työnhakijoita oli 4 709.

Salon seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	--	-	0
Työttömyyden määrä ja rakenne	--	-	-
Osaavan työvoiman saatavuus	+	+	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Merkittävimpanä haasteena on houkutella ja kehittää uutta korvaavaa yritystoimintaa No- kian ja siihen kytköksissä olevan hiipuvan liiketoiminnan tilalle. Lisäksi vapautuneen työ- voiman uudelleen sijoittuminen alueen yrityksiin muodostaa haasteen.

Yleinen tunnelma alueella

Vaikka Nokia on ilmoittanut jälleen uusista yt-neuvotteluista koskien tietohallintoa, on alu- eella virinnyt positiivista virettä yritysten keskuudessa. Yrityksiä on kiinnostanut kv-kaupan, esim. vientirenkaiden, mahdollisuudet. Vientirenkaita on syntynyt mm. Lähi-idän ja Venä- jän kauppaan. Yritykset ovat niin ikään kiinnostuneita kehittämisavustuksista ja investoin- tiavustuksista sekä Finnveran suhdannelainoista. Lisäksi yrityksiä perustetaan enemmän kuin lakkautetaan. Toisaalta entinen muuttovoittoalue on muuttumassa muuttotappioalu- eeksi, erityisesti nuorten poismuuton vuoksi, mikä muodostaa merkittävän haasteen tule- ville vuosille.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Nokian tilanne synkistää alueen yleiskuvaa, vaikka positiivistakin kehitystä tapahtuu, se vain tapahtuu paljon pienemmässä mittakaavassa. Nokien tietohallinnon uudet yt-neuvottelut koskevat Salossa 530 henkilöä. Globaalisti vähennystarpeeksi on ilmoitettu 300 henkeä. Ratkaisuja haetaan myös ulkoistusten kautta, joiden yhteydessä on mainittu kaksi intialaista yritystä, joista toinen (HCL) saattaa käynnistää toimintansa Salossa.

Keskeisten toimialojen tilanne ja näkymät

Nokia on jälleen käynnistänyt yt-neuvottelut, jotka koskevat tällä kertaa korkeasti koulutettuja tietohallintotyöntekijöitä. Kyse on henkilöstön vähennyksistä ja toimintojen ulkoistuksista. Muilla toimialoilla kehitys on vakaampaa, esim. Salossa toimiva Marine Alutech on saanut merivoimilta 12 mairinnousuveneiden tilauksen, joka toimitetaan 2014-2016 aikana. Tilauksen työllistävä vaikutus on noin 150 henkilötyövuotta. Salolainen Arvo Piironen Oy valmistaa 12 000 istuinta Sotshin talviolympialaisiin vuoden 2013 aikana. Salolainen led-valaisimia valmistava Easy Led on tehnyt merkittävän kaupan Lähi-itään. Kauppa käsittää katu-, alue-, teollisuus-, toimisto- ja yleisvalaistusjärjestelmiä. Orion tuo Saloon Nokian tehtaan tiloihin logistiikkakeskuksen, johon tulee työpaikkoja noin 100. Osa työpaikoista siirtyy Turusta ja Espoosta ja uusia työpaikkoja syntyy noin 60. Talking People niminen puhelinmyyntiyhtiö perustaa toimipisteen Saloon, johon syntyy 100 uutta työpaikkaa. Rekrytoinnit ovat jo käynnissä. Eristemateriaaleja valmistava Finnfoam Oy on saamassa valmiiksi tuotantotilojen laajennuksen, minkä seurauksena tuotantokapasiteetti kasvaa huomattavasti ja uutta työvoimaa lisätään tänä vuonna noin 10 henkeä.

Osa yrityksistä on rekrytoinut uutta työvoimaa, esim. Led-valaistukseen erikoistunut Hella Lighting ja saman toimialan yritys Ledil. Julkisella puolella sosiaali- ja terveystoimi on rekrytoinut lisää alan työvoimaa, lähinnä sairaanhoitajia. Halikon Prisman laajennus on valmistunut ja 50 uutta työntekijää rekrytoidaan.

Uusia yrityksiä perustetaan alueelle, esim. Soludigital (Share Point –akatemia), Microconsult ja Hetihuolto. Yritykset myös ottavat yhteyttä Salon seudulle sijoittumismielessä.

Työttömyyden määrä ja rakenne

Syksyn 2008 käänteen vaikutusta korosti Salon seudulla käynnissä ollut rakennemuutos: työttömyyden kasvu Salossa oli selvästi voimakkaampaa kuin muualla Varsinais-Suomessa. Tämä trendi vahvistui vuonna 2012 matkapuhelinten tuotannon alasajon myötä kun työttömien määrä kasvoi vuodessa 40 %. Nuorten kohdalla vaikein oli tilanne vuoden 2009 aikana, sillä pahimmillaan nuorten työttömyys lähes kolminkertaistui vuotta aiempaan verrattuna. Nuorten työttömyys kääntyi kuitenkin ensimmäisenä laskuun juuri Salon seudulla, mutta supistumista kesti vain vuoden päivät ja nuorten työttömyys on kasvanut seudulla pian kaksi vuotta. Yleisesti työttömyyden kehitys seudulla on seurannut tätä muuta maakuntaa selvästi heikompaa kehityslinjaa. Pitkäaikaistyöttömien määrä on kasvanut kiihtyvää tahtia syksystä 2011 alkaen.

Nykyisellään Salon seudulla työttömyysaste on maakunnan korkein eli 15,6 %, joka on 7,4 % -yksikköä korkeampi kuin vuoden 2008 lopussa. Salossa työttömyysaste kasvoi vuoden 2012 aikana enemmän kuin missään muussa kunnassa Suomessa – lisäys oli 4,7 % -yksikköä. Eli yhteenvetona voitaneen sanoa, että työ rakennemuutoksen hoitamiseksi on vasta alkutaipaleella.

Salossa erityispiirteenä on mainittava, että matkapuhelintuotannosta irtisanomiset ovat painottuneet suorittavan tason työntekijöihin toisin kuin muualla Suomessa. Tämä heijastuu työttömyyden rakenteessa niin että vailla ammatillista koulutusta olevien osuus on entisestään kasvanut. Ammatillisen tutkinnon suorittaneidenkin kohdalla suoritettu tutkinto on useimmiten eri alalta kuin miltä työkokemusta on kertynyt. Maahanmuuttajataustaisten työttömyys on myös kasvava haaste Salossa sillä ryhmä on määrältään vastaava kuin nuorten työttömien joukko.

Työllisyystilanteen kehitys on ollut viime vuodet Salossa haasteellisempaa kuin yleensä maakunnassa. Vuoden 2011 aikana lievä positiivinen vire heikentyi ja lisää takaiskuja koettiin vuoden 2012 aikana. Epävarma tilanne korostanee yritysten varovaisuutta uuden henkilöstön palkkaamisessa, mikä osaltaan vaikuttaa siihen että työllisyystilanne seudulla vaikeutuu edelleen vaikka myönteistäkin kehitystä tapahtuu.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman kysynnän valossa Salon seudun matkapuhelin tuotannon ulkopuolinen yritys-kenttä on kohtalaisesti toipunut syksyn 2008 jälkeisestä taantumasta. Erityisesti palveluis-sa (kauppa ja hoitoala), mutta myös metalliteollisuudessa ja kuljetuksissa kysyntä on saavuttanut taantumaa edeltäneen tason.

Avointen työpaikkojen määrä kääntyi 2010 alussa kasvuun niin että työtilaisuuksia oli vuoden aikana tarjolla neljännes enemmän kuin vuotta aiemmin. Vuoden 2011 aikana kasvutahti kiihtyi niin että kysyntä koheni vielä yli kolmanneksella edellisestä vuodesta. Työvoiman kysyntä vähentyi yleisesti vuoden 2012 aikana. Kysyntä tuskin kasvaa lähikuukausina ja kansainvälisistä suhdanteista tarvitaan vetoapua tilanteen kohenemiseksi vuoden 2013 aikana.

Salossa, kuten muilla seuduilla, työvoimapulaa ennakoidaan syntyvän sosiaali- ja terveysalalla ja jonkin verran koulutusalan tehtävissä. Mutta on selvästi nähtävissä, että pu-la-ammatteja on muita seutuja vähemmän, ts. vapaata työvoimaa on runsaasti tarjolla.

Loimaan seutukunta

Oripää, Aura, Tarvasjoki, Koski TI, Marttila, Loimaa, Pöytyä

Loimaan seutukunnassa asui vuoden 2012 lopussa 37 134 henkilöä. Vuoden aikana väestö kasvoi 32 henkilöllä. Vuonna 2011 seutukunnassa oli 4 054 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 8,6 %, ja työttömiä työnhakijoita oli 1 471.

Loimaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Vahvuutena on pk-valtainen, vahvasti omiin tuotteisiin ja tuotekehitykseen tukeutuva yrityskanta. Loimaan seudun kärkitoimialat ovat kone- ja metalliteollisuus, mekaaninen puutuoteteollisuus, rakennusmateriaaliteollisuus sekä elintarviketeollisuus. Seudulle on ominaista myös viljanviljely sekä perinteisen maatalouden rinnalle kehittynyt lähiruokatuotantoon ja maaseutumatkailuun erikoistunut yritysryväs. Myös kaupan alan merkitys on kasvanut viime aikoina.

Suhdanteet ja rakennemuutokset koettelevat seutua keskimääräistä vähemmän, mutta tilanne on heikentynyt viime aikoina mm. elintarvike- ja rakennusmateriaalien tuotannossa.

Yleinen tunnelma alueella

Keskeisten toimialojen osalta tilanne on edelleen vakaa, vaikka Leafin makeistehdas on juuri lopettamassa toimintaansa Auran tehtaalla, jossa oli noin 140 työntekijää. Yksittäisenä muutoksena Leafin tuotannon alasajo on suurin negatiivinen uutinen seudulla vuosiin, mikä osoittaa tarkastelun mittakaavan. Tunnelma alueella on, että yrityksissä menee edelleen kohtuullisesti huonosta suhdannetilanteesta huolimatta. Mainittavaa kasvua ei ole, mutta kärkiyritykset pitävät henkilöstöstään kiinni tai jopa rekrytoivat hieman lisää.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Seudulla on jonkin verran enemmän lomautuksia käynnissä kuin viime syksynä. Lomautukset ovat pääosin muilla toimialoilla kuin kone- ja metalliteollisuus, mm. kaupan alalla, palveluissa ja rakennusmateriaalien toimialalla. Osassa yrityksiä lomautuksia on myös purettu parantuneen työtilanteen vuoksi. Investointeja on myös suunnitteilla ja odottamassa sopivaa toteuttamisajankohtaa.

Keskeisten toimialojen tilanne ja näkymät

Henkilöstöä on lisätty erikoiskoneiden ja laitteiden toimialalla, mm. henkilönostimien, viljan käsittelylaitteiden osalta. Normaali tai hyvä tilanne on mm. kiinteistöhuoltolaitteiden, perävaunujen, hitsausautomaattoratkaisujen, hydraulikkajärjestelmien ja lämpökattiloiden valmistuksessa. Elintarviketeollisuuden tilanne on vakaa, vaikka Leafin Auran tehdas lopettaa tuotantonsa näinä viikkoina. Sahateollisuuden tilanne on myös hyvä, mutta ikkunoiden ja veneiden valmistuksessa tilanne on kireämpi, osin suhdanteesta johtuen, ja lomautuk-

sia on jouduttu ottamaan käyttöön. Seudun kirjapainoalalla ja kiviteollisuudessa on yksittäisiä pienempiä yritysratkaisuja, joiden seurauksena ko. alojen työllisyys heikkenee. Yksityinen hoivapalveluyritys on investoimassa seudulla liiketoimintaan, johon aukeaa noin 30 hoitoalan työpaikkaa.

Työttömyyden määrä ja rakenne

Loimaan seudulla globaali talouskriisi heijastui välittömästi työllisyystilanteeseen. Toisaalta työttömyyden kasvukin päättyi seudulla vuoden 2010 alussa, ensimmäisenä Varsinais-Suomessa. Samaan aikaan nuortenkin työttömyys alkoi alueella vähetä ja se kuten – työttömyys yleensä – vähentyi kesään 2012 saakka. Tapahtuneen käänteen myötä seudulla työttömyys yleensä, nuorten työttömyys ja pitkäaikaistyöttömyys kääntyivät kasvuun. Kasvuvauhti on kuitenkin ollut Loimaalla näissä oloissa verrattain maltillista. Nykyinen työttömyysaste (8,6 %) on yhä 2,1 prosenttiyksikköä korkeampi kuin vuoden 2008 lopussa, mikä lisää vastaa koko maan tilannetta.

Vuoden 2012 aikana seutujen väliset työttömyyden kehityserot kaventuivat Varsinais-Suomessa. Loimaan kohdalla se on merkinnyt työttömyyden alenemisen loppumista ja käännettä kasvu-uralle, jolla ovat muutkin seudut. Loimaan suhteellisen positiivinen asema on kuitenkin säilynyt. Nykynäkymin nuorten työttömyyden ja yleensäkin työttömyyden kehityksessä ei kesään mennessä tapahdu suuria muutoksia. Vuoden loppuun mennessä tilanne voi kohentua globaalien suhdanteiden vetoavulla. Ilman tällaista käännettä pitkäaikaistyöttömyys uhkaa jatkaa kasvuaan vuoden 2013 ajan.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Avointen työpaikkojen määrän vakaa kasvu katkesi Loimaan seudulla vuonna 2008. Työvoiman kysynnän heikentyminen on tasaantunut suhdannekäänteeseen alkushokista niin että avointen paikkojen määrä supistui seudulla vähiten Varsinais-Suomessa vuoden 2009 aikana. Vastaavasti kysynnän kasvu on pohjakosketuksen jälkeen ollut verkkaisempaa kuin Varsinais-Suomessa keskimäärin. Silti työtilaisuuksia oli tarjolla Loimaalla vuonna 2011 runsaammin kuin vuonna 2008 ja kasvu on jatkui vielä vuoden 2012 alkupuolella. Syyskaudella työvoiman kysyntä lientyi myös Loimaalla, mutta lievemmin kuin muualla Varsinais-Suomessa.

Taantumien jälkeen kasvu on ollut voimakasta ennestään vahvoilla hoitoaloilla, mutta myös teollisuudessa ja kaupan alalla kysyntä ylittää vuoden 2008 tason. Mainituilla aloilla lähiaikojen kehitysnäkymät ovat edelleen suotuisat.

Loimaalla kuten muillakin seuduilla ennakoitaan työvoimapulaa seuraavan 6 kuukauden aikana sosiaali- ja terveystaloudessa, mutta myös yksittäisissä myynti-, opetus- ja taloushallintoalan tehtävissä. Erityisesti pulaa on sairaanhoitajista, lähihoitajista, lastentarhanopettajista ja lääkäreistä. Teollisuudessa pulaa ennakoitaan myös koneistajien, levyseppien ja hitsaajien tehtävissä.

Vakka-Suomen seutukunta

Uusikaupunki, Laitila, Vehmaa, Pyhäranta, Taivassalo, Kustavi

Vakka-Suomen seutukunnassa asui vuoden 2012 lopussa 31 047 henkilöä. Vuoden aikana väestö väheni 181 henkilöllä. Vuonna 2011 seutukunnassa oli 2 957 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,9 % ja työttömiä työnhakijoita oli 1 447.

Vakka-Suomen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	+
Työttömyyden määrä ja rakenne	-	0	+
Osaavan työvoiman saatavuus	0	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Vakka-Suomen vahvuutena on elinkeinorakenteen monipuolistuminen ja seudun yritysmönteinen ilmapiiri sekä kehittämisaktiivisuus. Uusina osaamisaloina ovat nostamassa päätään mm. elintarvike- ja energia-alat perinteisen autonvalmistuksen ja muun metalliteollisuuden rinnalle. Alueen haasteena on vientiriippuvuus ja väkiluvun kehitys sekä osaavan työvoiman saatavuus uusien teollisten investointien tarpeisiin. Uusien investointien työvoimatarpeet riippuvat myös suoraan kysyntätekijöiden muutoksista.

Yleinen tunnelma alueella

Alueella on käynnistymässä useita merkittäviä teollisia ja infrainvestointeja sekä tuotannon laajennuksia. Merkittäviä yt-neuvotteluja ei ole alueen yrityksissä käynnissä. Lisäksi rakentamisen suhdannetilanne on keskimääräistä parempi. Hyvät odotukset eivät kuitenkaan tarkoita, että tuotanto ja työllisyys kehittyisivät tällä hetkellä muita alueita suotuisammin, vaan positiiviset vaikutukset realisoituvat kuluvaan syksyyn alkaen.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Keskeisten toimialojen yleistilanne ja kehityssuunta on alueella edelleen positiivinen. Aloittaneiden yritysten määrä oli viime vuonna noin 5 % kasvussa edelliseen vuoteen verrattuna samalla kun lopettaneiden yritysten määrä oli noin 10 % laskussa. Vakka-Suomen yrityskanta oli viime vuoden toisella neljänneksellä noin 2 600 yritystä, missä on 2,7 % lisäys edellisvuoteen nähden.

Keskeisten toimialojen tilanne ja näkymät

Valmet Automotive alkaa valmistaa kuluvaan syksyyn aikana Mercedes Benz A-sarjan mallia yli 100 000 kpl vuosina 2013-2016. Valmistuksen ansiosta tehtaalta lomautetut 300-400

henkilöä kutsutaan takaisin työhön kuluvaan kevään ja kesän aikana ja myöhemmin on tarkoitus palkata satoja uusia työntekijöitä tuotantoon tuotantovolyymien kehityksestä riippuen. Kulkuneuvojen ja niiden osien valmistus saa merkittävän lisäyksen uuden valmistussopimuksen myötä. Autotehtaan liiketoiminnasta huomattava osa on palveluliiketoimintaa.

Uudenkaupungin soijajalostamon ensimmäinen vaihe valmistuu kuluvaan vuoden syksyllä. Jalostamolle on jo aikaisemmin rekrytoitu toimihenkilöitä ja nyt ollaan rekrytoimassa kymmeniä työntekijöitä koulutusta ja tehtaan koekäyttöä varten. Jalostamon kaupallinen ja tuotannollinen toiminta alkaa syyskuussa 2013. Jalostamon kylkiäisenä on arvioitu syntyvät jopa 150 työpaikkaa. Soijatehtaan kylkeen ollaan rakentamassa myös biovoimalaitosta.

Investointien kerrannaisvaikutuksista voidaan mainita, että autotehdas on ulkoistanut logistiikkatoimintojaan HUB logistics nimiselle yritykselle, johon rekrytoidaan osin vanhoina työntekijöinä 50 ja osin uusina noin 100 työntekijää. Lisäksi Uudenkaupungin satama-alueella valmistaudutaan soijatehtaan, autotehtaan ja lannoitetehtaan kasvaviin kuljetustarpeisiin mm. syväväylää ruoppaamalla, mihin valtio on myöntänyt 11 miljoonaa euroa. Satamainvestoinnit ovat suuruudeltaan noin 5 miljoonaa euroa.

Muiden keskeisten toimialojen näkymät ovat hyvät, mm. metallialalla on rekrytointeja käynnissä, uusia tilauksia on saatu ja tehdaslaajennuksia otettu käyttöön. Laitilan lasiklusterissa, jossa tuotetaan erikoisajoneuvojen tuulilaseja, tuotantoa ollaan todennäköisesti keskittämässä Ylöjärven suljetulta tehtaalta Laitilaan, mikä lisää jonkin verran alan työpaikkoja. Myös alueen panimoteollisuus kasvaa nopeasti ja näkymät ovat positiiviset.

Työttömyyden määrä ja rakenne

Työllisyyskehitys on viime vuosina ollut Vakka-Suomessa tasaisempaa kuin yleensä Varsinais-Suomessa. Työttömyyden kasvukausi jäi puoli vuotta lyhyemmäksi kuin esimerkiksi Turun ja Salon seuduilla. Kääntekehditys tapahtui keväällä 2010 lähes samanaikaisesti niin nuorten kuin muidenkin kohdalla. Valitettavasti pitkäaikaistyöttömyydenkin kohdalla muutossuunta vaihtui, mutta yhä jatkuvaksi kasvuksi.

Osin autotehtaan odotettua suppeamman toiminnan johdosta ensin yleinen työttömyys ja sitten nuorten työttömyys kääntyi keväällä 2012 uudelleen kasvuun, joka jatkuu yhä.

Tiedossa olevien rekrytointien ja lomautusten päättymisten johdosta on mahdollista, että työttömyys kääntyy laskuun kevään aikana. Positiivisen kehitysvireen myötä nuortenkin työttömyyden kasvu on taittumassa puolen vuoden kuluessa. Pitkäaikaistyöttömyys on kasvanut jo yli kaksi vuotta, mutta näillä näkymin on mahdollista, että pitkäaikaistyöttömyyden määrä alkaa supistua vuoden 2013 kuluessa.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Taantumakautena Vakka-Suomessa työvoiman kysyntä kohdentui selvästi eri tavalla kuin muualla Varsinais-Suomessa. Se väheni poikkeuksellisen tasaisesti eri alojen kesken eikä se kohdistunut niin vahvasti teollisuuteen kuin muualla Varsinais-Suomessa.

Työvoiman kysyntä kääntyi vuonna 2010 Vakka-Suomessa maakunnan ripeimpään kasvuun. Kysynnän kasvu jatkui - vuodesta 2010 alkaen 2012 alkuun saakka - maakunnan no-

peimpana ja se laajentui teollisuudesta useimmille aloille palveluihin. Kysyntä oli syksyyn 2012 saakka useimmilla aloilla normaalin vilkasta, syksyllä kysyntä väheni merkittävästi myös Vakka-Suomessa. Kysyntä väheni erityisesti teollisuudessa ja siihen läheisesti kytöksissä olevilla aloilla. Palvelualoilla supistuminen on ollut lievempää ja esimerkiksi sosiaali- ja terveystalveissa kysyntä on pysynyt lähes edellisvuosien tasolla.

Rakennusalalla työtilaisuuksia on rakennusinvestointien aikana tavallista runsaammin tarjolla, mutta rakennushankkeiden valmistuttua on töitä tarjolla alkuun teollisuudessa ja kuljetuksissa, mutta vaikutus laajenee myöhemmin palvelusektorille.

Työvoimakapeikkoja on pääosin sosiaali- ja terveydenhoidon aloilla. Myös opettajista ja ravintolatyöntekijöistä arvioidaan syntyvän pulaa seuraavan 6 kk aikana. Teollisuuden osalta pulaa on kemiantekniikan insinööreistä sekä hieman pidemmällä aikavälillä mahdollisesti alueen teollisiin uusinvestointeihin kytkeytyvissä ammattiteissa.

Turunmaan seutukunta

Kemiönsaari, Parainen

Turunmaan seutukunnassa asui vuoden 2012 lopussa 22 639 henkilöä. Vuoden aikana väestö väheni 39 henkilöllä. Vuonna 2011 seutukunnassa oli 2 037 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 6,9 % ja työttömiä työnhakijoita oli 712.

Turunmaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	0
Työttömyyden määrä ja rakenne	-	0	0
Osaavan työvoiman saatavuus	0	+	+

Arviointiaskeikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Alueen vahvuutena on monipuolinen elinkeinorakenne, pienyritysvaltainen joustava yrityskulttuuri, kaksikielisyys sekä monipuolinen matkailupalvelutarjonta. Haasteena Kemiönsaarten puolella on FNsteelistä syksyllä työttömäksi jääneiden uudelleen sijoittuminen. Myös logististen yhteyksien kehittäminen koetaan merkittävänä haasteena. Yhteydet Paraisilta Turkuun ovat hyvät, mutta saaristoon useiden lauttayhteyksien takana.

Yleinen tunnelma alueella

Turunmaa koostuu kahdesta erilaisesta kunnasta, Parainen ja Kemiönsaari, joissa suhdannetilanne ja näkymät eroavat toisistaan tällä hetkellä. Paraisilla tilanne on parempi, alueen rakennustuoteteollisuudessa tilanne on vakaa ja palveluissa kesäsesonki tulee vilkastumaan nykyisestä suhdannetilanteesta huolimatta. Molemmilla alueilla työttömyys on kasvanut, mutta Kemiönsaarella se on kaksinkertaistunut viime syksynä konkurssiin ajautu-

neen FNsteelin seurauksena, jolloin kunta nimettiin äkillisen rakennemuutoksen alueeksi. Erityisesti Taalintehtaalla yrityksillä, mm. kaupan alalla, menee huonommin. Osa työnha- kijoista odottaa edelleen jatkajaa FNsteelin valssaamolle.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Paraisten puolella pääelinkeinot; eristemateriaalit ja ratkaisut, kalkkikivi- ja sementtituotteet, matkailupalvelut ja vapaa-ajan rakentaminen on kohtuullisessa tilanteessa. Eristepuolel- la tilanne on hyvä, muuten odotukset jatkokehityksestä ovat varovaisia, mikä näkyy inves- tointien vähyytenä. Kemiönsaarella näkymät ovat heikommat ja haasteet suuremmat me- talliteollisuuden rakennemuutoksen seurauksena.

Keskeisten toimialojen tilanne ja näkymät

Matkailupalveluihin ja turismiin satsataan molemmissa kunnissa huomattavasti ja strategia näyttää toimivalta. Veneiden huoltopalvelut on ala, missä uskotaan olevan kehitysmahdolli- suuksia. Kemiönsaarella tuulivoima-ala ja muu kestävä kehityksen energiamuodot ovat kehityksen kohteena. Työllisyysvaikutuksia ei ole kuitenkaan lyhyellä aikajänteellä odotet- tavissa. Rakentaminen on ollut Kemiönsaarella tänä talvena hiljaisimmillaan ehkä 10-15 vuoteen. Kaupan ala on myös kärsinyt ostovoiman heikentymisestä, erityisesti Taalinte- haalla. Rakennustuoteteollisuuden tilanne on toistaiseksi ollut hyvä, mutta rakentamisen suhdanteen odotetaan heikkenevän, mikä vaikuttaa myös tuotepuoleen. Kemiönsaaren metalliteollisuuden tilanne on haastava, tuottavuuden parantamiseksi alan yrityksissä teh- dään erityistoimenpiteitä ja aiemmin FNsteeliä irtisanotuille tarjotaan ammatillista ja val- mentavaa koulutusta.

Työttömyyden määrä ja rakenne

Turunmaalla on jo pitkään ollut maakunnan parhain työllisyystilanne työttömyysasteella mi- tattuna. Perinteisesti työttömyysaste ei ole seudun sisällä suuresti vaihdellut kuntien kes- ken. Vuosi 2012 merkitsi katkosta tähän piirteeseen sillä tilanne Kemiönsaarella poikkeaa vahvasti Paraisilla vallitsevasta tilanteesta. Vuoden 2008 käänteen jälkeen työttömien mää- rä kasvoi 2009 Turunmaalla voimakkaammin kuin lähiseuduilla, mutta sen jälkeen työttö- myys supistui Turunmaalla vakaasti kevääseen 2012 saakka. Vuoden 2012 aikana Kemi- önsaaren työttömyysaste on jo lähes kaksinkertaistunut suurimman työnantajan konkurs- sin työllisyysvaikutusten realisoiduttua. Työttömyysaste nousikin Kemiönsaarella 3,8 %-yk- siköllä eli toiseksi rajuinta vauhtia Suomessa heti Salon jälkeen.

Työttömyyden kehitys on Turunmaalla seurannut maakunnan yleistä trendiä. Vuoden 2010 aikana alkanut koko työttömyyden ja nuorten työttömyyden väheneminen jatkui vuo- den 2011 aikana. Jo edellisvuonna hidastunut nuorten ja yleisen työttömyyden supistumi- nen kääntyi kasvuksi keväällä ja kesällä 2012. Pitkäaikaistyöttömyyden kasvutrendi pysyi pitkään voimakkaampana kuin lähiseuduilla, mutta pitkäaikais-työttömien määrä alkoi vä- hetä 2012 alkukuukausina. Vuoden 2012 kesän jälkeinen työttömyyden voimakas kasvu

Kemiönsaarella heijastuu pitkäaikaistyöttömyyden kasvuna viimeistään tulevana kesänä. Näin senkin johdosta että yli 50 –vuotiaiden työttömyys on merkittävästi kasvanut. Työttömien määrän huippu on mahdollisesti saavutettu ja muutokset suuntaan tai toiseen jäävät pieniksi vuoden 2013 aikana.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Avointen työpaikkojen määrä on kasvanut Turunmaalla 2000-luvulla vuotta 2005 lukuun ottamatta. Vuosi 2008 toi toisen poikkeuksen tähän yleiseen trendiin, sillä tuolloin vallinnutta rakennusalan suhdannetilannetta korosti syksyinen suhdannekäännö. Avointen työpaikkojen määrä supistui seudulla edelleen neljänneksellä vuonna 2009. Vuonna 2010 kysyntä kääntyi kasvuun ja uusia työtilaisuuksia oli tarjolla viidennes enemmän kuin vuotta aiemmin. Kysynnän kasvu jatkui vuonna 2011, mutta kasvu taittui (-20%) vuoden 2012 aikana. Eriytisesti syyskaudella työvoiman kysyntä vaimeni yleisesti lähes puolella vuotta aiemmasta.

Sosiaali-terveysalalla työn kysyntä on edelleen vilkasta. Nykyisellään kysyntätilanne on muilla aloilla lähellä normaalia. Nähtäväksi jää kuinka suuren loven kysyntään Kemiönsaarella tapahtunut konkurssi aiheuttaa. Näillä näkymin Turunmaalla kysyntä ei ole kasvussa seuraavan vuoden aikana.

Turunmaalla kuten muillakin seuduilla ennakoidaan työvoimapulaa seuraavan 6 kuukauden aikana sosiaali- ja terveyspalveluissa, mutta myös konepäällystöstä, ravintolatyöntekijöistä, opettajista, kirjanpitäjistä, maatalous- ja puutarhatyöntekijöistä sekä kivityöntekijöistä.

Lisätietoja

Työmarkkina-analyttikko Juha Pusila
Varsinais-Suomen ELY-keskus
puh. 0295 022 772
etunimi.sukunimi@ely-keskus.fi

Erikoissuunnittelija
Petri Pihlavisto
Varsinais-Suomen ELY-keskus
puh. 0295 022 644
etunimi.sukunimi@ely-keskus.fi

Satakunnan ELY-keskus

Pohjois-Satakunnan sk	6 kk
Elinkeinoelämä ja yritystoiminta	0
Työttömyys	0
Työvoiman saatavuus	0

Porin sk	6 kk
Elinkeinoelämä ja yritystoiminta	+
Työttömyys	0
Työvoiman saatavuus	0

Rauman sk	6 kk
Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-
Työvoiman saatavuus	+

©Karttakeskus, Lupa N0360

Vuoden 2013 alussa Kiikoinen liittyi Sastamalaan, samalla entisen Kiikoisen alue siirtyi Pirkanmaalle.

Satakunnassa asui vuoden 2012 lopussa 226 177 henkilöä. Vuoden aikana väestö väheni 390 henkilöllä. Vuonna 2011 Satakunnassa oli, pois lukien entisen Kiikoisen alue, 16 094 toimipaikkaa, joissa työskenteli 62 016 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,4 % ja työttömiä työnhakijoita oli 12 573.

Satakunnan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	+
Työttömyyden määrä ja rakenne	-	0	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Satakunnan vahvuuksia ovat monipuolinen ja erikoistunut teollisuus. Vahvoja aloja ovat mm. meriteollisuus, värimetallien jalostus, magneettiteknologia, hanojen valmistus, prosessiteknologia, elintarviketeollisuus, kemiallinen metsäteollisuus sekä energiaosaaminen, logistiikka, hyvinvointiala ja tapahtumamatkailu. Yhteistyö eri toimijoiden välillä maakunnassa on tiivistä ja toimivaa.

Alueen työllisyyden kannalta tärkeän meriteollisuuden tilanne on kahtiajakautunut. Porin Mäntyluodossa tilanne on hyvä, sen sijaan Rauman telakalla on lomautuksia ja parhailaan käydään yt-neuvotteluja. Satakunnassa on paljon merkittäviä teollisuusyrityksiä ulkomaisessa omistuksessa, mutta globalisaatioon liittyviltä haittavaikutuksilta esim. suhdanetaantumissa on Satakunnassa yleisesti ottaen välttytty.

Tulevaisuuden haasteisiin kuuluu työikäisen väestön merkittävä vähenemä lähivuosina, joka lisää osaltaan osaavan työvoiman saatavuusongelmia. Satakunnassa ollaan erityisesti huolissaan ammattikorkeakoulun aloituspaikkojen vähentämistavoitteista ja oppisopimuspaikkojen vähenemiseen tähtäävistä suunnitelmista. Alueella on jo nyt insinööri-pulaa ja tilanne tulee vaikeutumaan, kun aloituspaikkoja joudutaan vähentämään. Esim. tietotekniikan alalla on näkyvissä kasvua, jota osaavan työvoiman saatavuus saattaa rajoittaa. Oppisopimuspaikkojen väheneminen vaikeuttaa erityisesti nuorten työllisyystilannetta entisestään.

Yleinen tunnelma alueella

Maailmantalouden epävarmuus jatkuu edelleen. Yritysten tilauskannat ovat lyhentyneet ja lomautusvaroitukset ja yt-neuvottelut ovat lisääntyneet voimakkaasti. Irtisanottujen määrä on yli kaksinkertaistunut vuoden takaisesta.

Eurokriisin ja heikon taloudellisen tilanteen vaikutukset näkyvät vientiherkillä aloilla varsinkin konepajateollisuudessa ja teknologiateollisuudessa Satakunnassa, joskin Satakunnan reaktiot ovat yleensä tulleet muuhun maahan nähden pienellä viiveellä johtuen monipuolisesta tuotantorakenteesta. Toisaalta heikko euro auttaa myös niitä vientiyrityksiä, joilla kauppa käy. Teollisuuden näkymät ovat edelleen kohtuulliset ja tilauskanta on osaltaan hyvä. Kaupan ja palvelualan yritysten odotuksissa talouden epävarmuus ei vielä ole sanottavammin näkynyt ja kaupan investointeja on runsaastikin liikkeellä. Suurilla käynnistyneillä tai käynnistymässä olevilla hankkeilla on positiivinen vaikutus alueen tunnelman suhteen.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Kevään 2013 Pk-yritysbarometrin mukaan suhdanneodotukset ovat hieman nousseet syksyyn nähden. Satakunnassa suhdannenäkymät ovat kuitenkin edelleen hieman heikot kuin koko maassa. Eurokriisi vaikuttaa myös yritysten haluun investoida. Korkotaso on edelleen matala, mutta yrityksiä lainansaannissa ja marginaaleissa ovat korkovaihtelet kasvaneet yrityksen luottoluokituksen mukaisesti.

Yrityksiä on perustettu hieman vähemmän kuin vuosi sitten. Starttirahalla aloittaneiden yritysten määrä on supistunut johtuen kuitenkin ennen kaikkea käytettävissä olevien määrärahojen vähentymisestä. Lopettaneita yrityksiä on hivenen enemmän kuin vuosi sitten. Kiinnostus yrittäjyyteen on yritysneuvontatilastojen valossa kuitenkin kasvanut selvästi alkuvuonna viime vuoteen verrattuna. Konkurssit ovat hieman lisääntyneet vuoden takaisesta, mutta konkurssiin ajautuneet yritykset ovat olleet pienempiä kuin vuosi sitten. Sukupolven- ja omistajanvaihdospuolella luopujien yhteydenotot ovat aktiivisia edelleen ja nyt ovat myös jatkaehdokkaat aktivoituneet.

Vaikka taloudelliset suhdanteet ovat heikot, vireillä on miljoonainvestointeja. Porin Kirjurinluotoon on suunnitteilla monitoimiareena ja keskustaan Angry Birds-maailmaan liittyvä ravintola- ja seikkailupuisto. Yliopiston ja ammattikorkeakoulun toimintoja yhdistävä kampushanke on myös suunnitteilla Porin keskustaan, ja oppilaitokset yhdistävä kampushanke on vireillä myös Raumalla. Porin kampushanke käynnistää todennäköisesti muidenkin oppilaitosten tiloja koskevan rotaation. Puuvillan kauppakeskuksen rakentaminen on käynnistynyt Porissa ja kauppakeskuksen pitäisi olla valmis ensi vuonna. Raumalla puolestaan on käynnistymässä meriteollisuudelle ja raskaalle konepajateollisuudelle soveltuvan uudentyypisen valmistusympäristön, Seaside Industry Park Rauman, seuraava kehityssaskel. Olkiluodon vaikutus näkyy edelleen työllisyyden kannalta positiivisena. OL3:n käyttöönotto viivästyy edelleen ja tapahtunee tämänhetkisen tiedon mukaan vasta 2016.

Rauman sataman väyläsyvennys sekä valtatie 8:n perusparannus ovat saaneet valtiolta myönteisen päätöksen. Tosin väyläsyvennykseen liittyen on menossa valitusprosessi, joka hidastanee hankkeen toteutumista. VT8 päätös tukee maakunnallista tierakentamista, mutta edelleen on selkeä tarve jatkoinvestoinneille, jotta tie saadaan tavoitteen mukaiseen kuntoon. Tukholman lennot ovat loppuneet ja Pori-Helsinki lentojen käyttöaste ei ole kovin korkea.

Rauman sataman kokonaisliikenteen määrä väheni viime vuonna. Vähenemisen taustalla on ensisijaisesti paperiteollisuuden viennin ja tuonnin taantuma. Sen sijaan konteissa kuljetetun tavarann määrä on kasvanut. Myös Porin sataman liikenne on pudonnut reilusti edellisvuoteen verrattuna. Hiilivarastot ovat täynnä ja hiilen tuonti on vähentynyt mm. vesivoimalla tuotetun sähkön tuonnin lisääntytyä. Hiililauhteeseen perustuvan sähköntuotannon tulevaisuus ei näytä kovin hyvältä, sillä uusi IE-direktiivi ja valmistuva Olkiluodon ydinvoimala tulevat muuttamaan sähköenergian tuotantomarkkinoita. Porin satama onkin hakemassa uusia käyttäjiä ja tavaravirtoja mm. energia- ja kaivannaisteollisuuden sektorilta.

Keskeisten toimialojen tilanne ja näkymät

Satakunnalle keskeisten toimialojen, metsä-, metalli-, elintarvike- ja kemian teollisuuden tilanteessa on tapahtunut jonkun verran muutoksia edelliseen katsaukseen nähden. Porissa Mäntyluodon telakalla on hyvä tilauskanta. Rauman telakan tilanne on epävarma. Tilaukirjassa on tällä hetkellä vain rajavartiolaitoksen ulkovartiolaiva, joka valmistuu vuoden loppulla. STX:llä on Raumalla tällä hetkellä lomautuksia ja tämän lisäksi käydään yt-neuvotteluja yhdessä Turun telakan kanssa. Sen sijaan potkuriteollisuudella on hyvä tilauskanta.

Energiasektoriin liittyy positiivisia odotuksia lähivuosina. Olkiluodon 4. ydinvoimalan työllistävä vaikutus on alkanut jo näkyä mm. TVOn suorina rekrytoineina liittyen uuden voimalahankkeen valmisteluun. Tuulivoimarakentamiseen liittyneet odotukset ovat Satakunnassa realisoitumassa. Tuuliwatti Oy rakentaa Porin Ahlaisten Peittooseen kahden seuraavan vuoden aikana Suomen tähänastisista suurimman tuulipuiston ja useita pienempiä tuulivoimainvestointeja on vireillä. Tuulivoimarakentaminen luo mahdollisuuksia ja työllisyyttä alan rakenteita tekeväälle teollisuudelle sekä asennus- ja huoltosektorille koko Satakunnassa.

Metsäteollisuuden tilanne on muutoksessa Raumalla. UPM aikoo lopettaa kolmannen paperikoneen toiminnan, mikä merkitsee noin 90 työpaikan menetystä.

Kauppa keskittyy edelleen erityisesti Porin seudulla. Puuvillan alueelle on aloitettu uuden kauppakeskuksen rakentaminen. Keskustan kaupallisuuden kilpailukyky heikkenee tulevaisuudessa, jollei keskustaan suunnitella pitkäjänteistä kehittämissuunnitelmaa.

Koko elintarvikeketju alkutuotanto mukaan lukien on jatkuvassa muutoksessa. Tuottajat kokevat saavansa tuotteistaan epäoikeuden mukaisen hinnan verrattuna esim. kaupan palkkioon. MTT:n laskelmien mukaan maatalouden kannattavuus aleni v. 2011 kasvihuoneyrityksissä sekä kasvinviljely-, nautakarja- ja sikatiloilla johtuen kohonneista ostorehu- ja polttoainekustannuksista. Tuottajahinnat ovat nousseet, mutta samalla myös kaikki tuotantokustannukset ovat nousseet niin, että kannattavuus ei ole parantunut. Tässä tilanteessa monet viljelijät ovat luopuneet tuotannosta, samalla parhaiten pärjäävät ovat laajentaneet tuotantoa. Tuotantomäärät ovat laskeneet broiler-tuotantoa lukuun ottamatta. Sama suuntaus on jatkunut viime vuonna. Lisäksi viime vuosi oli monille koettelemusten vuosi, sillä useat myrskyt kaatoivat metsiä, runsaat sateet aiheuttivat tulvia vieden sadon ja syksyn sadonkorjuu oli sateista johtuen hyvin hankalaa. Tilakohtaiset ja alueelliset erot olivat suuret.

Metsätaloudessa kehitys on ollut tasaista. Kantohinnat ovat olleet aiempia vuosia alhaisemmalla tasolla johtuen siitä, että puunkorjuussa oli merkittävästi myrskypuuta. Tämä siirsi edellistalveksi suunniteltuja hakkuita. Hakkuiden kannalta viime vuosi päättyi hyvin, kun saatiin pakkasia helpottamaan puun korjuuta ja kuluva talvi näyttää jatkuvan puunkorjuulle suotuisana. Energiapuun käyttö lisääntyy tasaista vauhtia. Maatilojen investoinnit ovat vuoden ensimmäisen tukien hakukierroksen perusteella lisääntymässä viime vuodesta, joskin syy saattaa olla pikemminkin viime vuosien poikkeuksellisen alhainen investointitaso.

Työttömyyden määrä ja rakenne

Työllisyystilanne oli hyvä vielä viime keväänä mutta kääntyi huonompaan suuntaan keuhän jälkeen. Viime vuoden loppupuolella työttömiä työnhakijoita on ollut keskimäärin tuhat enemmän kuin vuotta aiemmin. Lomautettujen määrä on noussut selkeästi. Osittain työttömien määrän nousu johtuu siitä, että työhallinnon toimenpiteissä olevien määrä on laskenut voimakkaasti työllistämisrahojen vähentymisen takia. Työllisyystilanteessa ei ole odotettavissa suuria muutoksia.

Yt-neuvotteluja on käyty yli kolme kertaa enemmän kuin vuotta aiemmin. Irtisanottuja on yli 600, mikä on yli kaksi kertaa enemmän kuin vuotta aiemmin. Suurimmat yksittäiset irtisanomiset ovat koskeneet hanateollisuutta, kuitukankaita, pakkausalaa sekä kemian teollisuutta. Suurimmat yksittäiset irtisanomiset ovat koskeneet noin 80 henkeä. Suu-

ri vireillä oleva väenvähennys on menossa UPM:n Rauman tehtailla, jossa aiotaan sulkea paperikone. Vähennystarve on 90 henkeä. Myös STX Finladin yt-neuvottelut Turun ja Rauman telakoiden vähentämistarpeesta on käynnissä. Alustava tieto arvioidusta vähennystarpeesta on 30 %.

Nuorten työttömien määrä on lisääntynyt muita työttömiä hieman enemmän. Suhteellisesti eniten on lisääntynyt yli 55-vuotiaiden työttömyys ja tilanteen odotetaan pahenevan edelleen. Myös pitkäaikaistyöttömien määrä on kasvanut voimakkaasti ja näyttää kasvavan edelleen. Pitkäaikaistyöttömistä 72 % on yli 50-vuotiaita. Työttömistä lähes 40 % :lla on pelkästään perusasteen koulutus. Huolestuttavaa on, että alle 30-vuotiaista työttömistä työnhakijoista 32 % on ilman ammatillista koulutusta. Työttömäksi jäävistä suurella osalla työllistymisen esteenä on korkea ikä, työrajoitteisuus ja koulutuksen puute. Automatisointi on poistanut ”jokamiehen työpaikat”, joihin pääsisi ilman erityisosaamista.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

TE-toimistoihin ilmoitettujen avoimia työpaikkojen määrä on viime vuonna ollut hieman alempi kuin vuosi sitten. Työpaikkoja avautuu eniten kaupan alalla, teollisuudessa ja palveluissa. Avoimissa paikoissa oli lisäystä eniten teollisuudessa.

Tällä hetkellä työvoiman saatavuusongelmia on eniten terveydenhoitoalalla. Jonkun verran pulaa on myös mm. insinööreistä, sosiaalityöntekijöistä, kirjanpitäjistä, isännöitsijöistä, siivoojista, kirvesmiehistä, kuljettajista sekä myyntiedustajista. Työvoimapulan uskotaan lisääntyvän nykyisestään. Ulkomaisen työvoiman käytön ennakoidaan lisääntyvän erityisesti valmistavan teollisuuden piirissä.

Porin seutukunta

Harjavalta, Huittinen, Kokemäki, Luvia, Merikarvia, Nakkila, Pomarkku, Pori, Ulvila

Porin seutukunnassa asui vuoden 2012 lopussa 137 515 henkilöä. Vuoden aikana väestö väheni 88 henkilöllä. Vuonna 2011 seutukunnassa oli 9 102 toimipaikkaa, joissa työskenteli 34 273 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,7 % ja työttömiä työnhakijoita oli 8 038.

Porin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	+	+
Työttömyyden määrä ja rakenne	-	0	0
Osaavan työvoiman saatavuus	0	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Alueen vahvuutena ovat mm. meriteollisuuden offshore –osaaminen, magneettitekniologia, robotti- ja automaatiojärjestelmät, uusiutuvat energiateknologiat, värimetallien jalostus, elin-

tarviketeollisuus, kaivosteollisuuden prosessiteknologia ja tapahtumamatkailu. Haasteena tulee pidemmällä tähtäimellä olemaan osaavan työvoiman saatavuus. Porin satamassa on Pohjanlahden ja Selkämeren syvin meriväylä ja satamainfrastruktuuri, joka mahdollistaa kaikkien Itämerelle pääsevien laivojen pääsyn satamaan. Hiilen tuonnin vähentyessä Porin satama etsii aktiivisesti uusia asiakkaita ja liiketoimintasektoreita. Satakunnassa on tutkittu nesteytetyn maakaasun (LNG) teollisen käytön mahdollisuuksia, ja alueella lähimaakunnat mukaan lukien on merkittävästi potentiaalisia käyttäjiä. Porin satama tarjoaa optimaalisen sijaintipaikan mahdollisesti rakennettavalle mittavalle LNG-terminaalille, joka voisi palvella koko Suomea sekä itäistä Ruotsia.

Yleinen tunnelma alueella

Meriteollisuuden ja metallin valoisampi tilanne on luonut alueelle positiivista tunnelmaa. Esim. Mäntyluodon telakka ja Porissa sijaitseva puimuritehdas rekrytoivat parhaillaan lisää työvoimaa. Yleisesti ottaen yritykset ovat kuitenkin melko varovaisia rekrytoinneissa, vaikka tarvetta työntekijöistä olisikin. Lisää positiivista virettä on saatu, kun Porissa ja sen lähialueilla on käynnistynyt tai käynnistymässä monia mittavia investointeja. Pori teki hiltaintain päätöksen vuoden 2017 asuntomessujen hakemisesta. Porin vetovoimaisuus on lisääntynyt ja Porin seudusta on tullut kiinnostava investointikohde. Tosin alueella on myös epävarmuustekijöitä. Esimerkiksi Talvivaaran tilanne saattaa vaikuttaa haitallisesti Harjavan metallinjalostukseen.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Vaikka talouden suhdanteet ovat yleisesti ottaen alavireiset, seudulla on vireillä miljoonainvestointeja. Porin Kirjurinluodolle on suunnitteilla 7 000 neliön Events Arena yksityisellä rahoituksella. Sen pitäisi valmistua puolentoista vuoden kuluessa. Areenalla voidaan järjestää konsertteja, viihdetapahtumia, näyttelyitä, kokouksia ja yksittäisiä sisäurheilutapahtumia. Hankkeella on suuri merkitys Porin matkailu-, kokous- ja kongressimarkkinoille. Lisäksi käynnistymässä on korkeakoulujen kampushanke sekä muita hankkeita pitkin seutukuntaa. Porin keskustan Angry Birds- ravintola- ja seikkailupuiston on määrä valmistua vielä kuluvana kesänä.

Alueella on vireillä useita tuulipuistoja. Porin Ahlasiin ollaan rakentamassa 12 tuulivoimalaa, niin että ensimmäiset valmistuvat tämän vuoden aikana ja loput ensi vuoden kesään mennessä. Investointi on alallaan toistaiseksi Suomen suurin ja arvoltaan noin 75 miljoonaa euroa. Myös Merikarvialle sekä Luvialle on suunnitteilla tuulipuisto vuonna 2015.

Keskeisten toimialojen tilanne ja näkymät

Vientiteollisuuden ja erityisesti metalliteollisuuden merkitys Porin seudulla on suuri. Tilanne vaihtelee paljon eri yritysten välillä. Technip Offshore Finlandin Mäntyluodon telakalla on tällä hetkellä erittäin hyvä työllisyystilanne. Keväällä valmistuvan lautan jälkeen voidaan aloittaa aiesopimuksen turvin jo seuraavan lautan suunnittelu ja aloitustöiden käynnistäminen.

Seudun elintarviketeollisuus on vakaalla pohjalla ja alan yritysten tilanne vaikuttaa myönteiseltä lähitulevaisuudessa. Elintarviketeollisuus on tärkeä työllistäjä erityisesti kaakkosessa osaa seutukuntaa.

Kemian alalla on myönteistä se, että titaanidioksidia tuottava Sachtleben Pigments on perunut koko henkilöstöä koskevat lomautukset. Lomautusten peruminen merkitsee myös sitä, että koko tehdaskapasiteetti saadaan täyteen käyttöön viime heinäkuussa alkaneen vajaakäytön jälkeen. Myynnin kasvu on kohdistunut pääosin Aasiaan ja Etelä-Amerikkaan ja heikoimmin eurokriisin koettelemaan Eurooppaan.

Rakennusalan tilanne on kohtalaisen hyvä. Uusia suuria rakennushankkeita on jo käynnistynyt ja osa on käynnistymässä. Myös Olkiluodon vaikutus alueella näkyy positiivisena.

Kauppan keskittyminen suuriin yksiköihin jatkuu. Meneillään on Satakunnan Osuuskaupan keskustan liikkeen laajennus. Myös Puuvillan kauppakeskuksen rakentaminen on käynnistynyt ja kauppakeskuksen pitäisi olla valmis joulukuksi 2014. Hanke on yksi suurimmista rakenteilla olevista talonrakennusprojekteista Suomessa. Hanke käsittää 43 000 nelimetriä liike- ja toimitilaa sekä 2000 auton pysäköintitilat. Hankkeen kustannusarvio 130 milj. euroa ja rakennusvaiheessaan se työllistää parhaimmillaan 300 henkeä.

Myös seudun erilaiset vakiintuneet (Pori-Jazz, Suomi-Areena, Porispere, Icco-festivaali, Kirjuri Classic) ja kertaluonteiset tapahtumat (v. 2013 Ponikuninkuusravit ja maaseutunäyttely sekä Karjalaiset Kesäjuhlat) vahvistavat palvelusektorin kysyntää. Luovien alojen kehittämiseen ollaan kaiken kaikkiaan panostamassa ja kehitys näyttää myönteiseltä laajemminkin Satakunnassa.

Työttömyyden määrä ja rakenne

Alueen työttömyys on kääntynyt nousuun kesän jälkeen. Viime vuoden lopulla työttömien määrä lisääntyi selkeästi vuoden takaiseen verrattuna. Tämä ei johtunut niinkään lomautettujen määrän noususta vaan muusta työttömyyden lisäyksestä.

Erytyisesti on lisääntynyt nuorten työttömien määrä, jopa muuta työttömyyttä enemmän. Osittain tilanteen pahentuminen loppuvuonna on johtunut oppilaitoksista valmistuneiden määrän lisäyksestä. Kasvava nuorisotyöttömyys aiheuttaa yhteiskuntatakuun toteuttamiselle suuria haasteita. Työttömyyden keskimääräinen kesto on pidentynyt vuoden takaisesta voimakkaasti ja on koko Satakuntaa selvästi pidempi. Pitkäaikaistyöttömien määrä on lisääntynyt voimakkaasti ja suuntaus tulee jatkumaan samanlaisena. Pitkäaikaistyöttömyys painottuu yhä enemmän iäkkäämpiin ryhmiin.

Yt-neuvotteluja on käyty viime vuonna kolme kertaa enemmän kuin vuotta aiemmin. Irtisanottuja on yli 400, mikä on lähes kaksinkertainen määrä vuoden takaiseen verrattuna. Suurimmat irtisanomiset ovat koskeneet kuitukangastuotantoa ja kemian teollisuutta.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

TE-toimistoihin ilmoitettujen avointen työpaikkojen määrä on pysynyt vuoden takaisella tasolla kun muissa seutukunnissa avoimet työpaikat ovat selvästi vähentyneet. Eniten paikkoja on ollut auki kaupan alalla, teollisuudessa sekä palveluissa. Suhteelliset suurimmat

lisäykset ovat olleet kaupan alalla sekä metalli- ja sähköteollisuudessa. Haasteena tulee olemaan teknologian ja teollisuuden kovan osaamisen löytäminen ja tätä kautta kilpailukyvyyn alueellinen turvaaminen. Työvoiman tarjonta on työttömyyden kasvaessa lisääntynyt, mutta osaaminen ei aina kohtaa työnantajan tarvetta. Rekrytointiongelmien kohdistuvat lähinnä hoito- ja terveysalalle, puhtaanapitoon, erityisosaamista vaativaan teollisuuteen ja rakennustöihin. Teknisen puolen ja taloushallinnon korkeakoulutetuista osaajista on myös erityistä pulaa

Rauman seutukunta

Eura, Eurajoki, Köyliö, Rauma, Säkylä

Rauman seutukunnassa asui vuoden 2012 lopussa 65 542 henkilöä. Vuoden aikana väestö väheni 23 henkilöllä. Vuonna 2011 seutukunnassa oli 4 671 toimipaikkaa, joissa työskenteli 22 431 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 10,6 % ja työttömiä työnhakijoita oli 3 288.

Rauman seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	+	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Alueen vahvoja aloja ovat mm. meriteollisuus, kemiallinen metsäteollisuus, ydinenergia-osaaminen, elintarviketeollisuus sekä satama ja muu logistiikka. EK:n teettämässä seutukuntien yritysilmastovertailussa (vuosi 2012) Rauman seutukunta nousi sijalle 13 sijalta 16. Kuntakohtaisessa vertailussa Rauman kaupunki nousi sijalle 16 sijalta 31. Rauman seutua uhkaa tällä hetkellä merkittävä työpaikkojen menetys, jos meneillään olevat henkilöstön vähennystarpeet telakka- ja paperiteollisuudessa realisoituvat täysimääräisesti. Korvaavia työpaikkoja on jossain määrin löydettävissä, sillä seudun pk-sektori on vireä ja meriteollisuudessa esim. potkurilaitteiden valmistajilla on hyvä tilauskanta, mutta tilapäisesti Rauman seutua saattaa joutua äkillisen rakennemuutoksen kohteeksi.

Yleinen tunnelma alueella

Odotukset markkinoiden kehityksestä ovat pääosalla yrityksistä vähintäänkin kohtuullisia, mutta paikalliset negatiiviset uutiset koskien paperi- ja telakkateollisuutta heikentävät seudun tunnelmaa kokonaisuutena ja heijastuvat mm. yritysten investointihalukkuuteen. Eurokriisin pitkittymisen myötä talouden elpyminen on hidasta, vaikka esim. vientiyritykset hyötyvät heikosta eurosta. Kilpailukykyä heikentävät raaka-aineiden kohoavat hinnat ja vero-

tukselliset seikat. Eurokriisi vaikuttaa investointien rahoituskanaviin ja yritysten varovaisuus on lisääntynyt mm. investointien toteutukseen ja henkilöstön rekrytointiin liittyen.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Raumalla Lakarin logistiikka- ja yritysalueen kaava vahvistettiin vuoden 2012 lopussa. Alueelle on varattu tilaa noin 70 hehtaaria teollisuus- ja logistiikka-toiminnoille. Lakarin markkinointi on aloitettu ja yritykset ovat osoittaneet kiinnostusta aluetta kohtaan. Alueen kunnallistekniikan rakentaminen aloitetaan niin, että ensimmäinen tontti on luovutettavissa elokuussa 2013. Myös alueen meriteollisuuden yhteyteen sijoittuvan ja erityisesti raskaalle konepajatuotannolle soveltuvan uudentyyppisen valmistusympäristön, Seaside Industry Park Rauman, markkinointi on käynnistynyt.

Rauman keskusta-alueella on pitkällä olevassa valmistelussa palveluvarustuksen kasvattaminen 15.000-20.000 kerrosneliömetrillä. Lisärakentaminen mahdollistaa sellaisten palveluyritysten sijoittumisen ydinkeskusta, joille ei ole ollut tähän mennessä osoittaa sopivaa sijoittumispaikkaa.

Selkämeren kansallispuiston matkailullinen kehitystyö tuo lisämahdollisuuksia myös yritystoiminnalle. Rauman kuntamarkkinointiin on löydetty vetovoimaisuusprojektin avulla uusia lähestymistapoja, jotka parantavat erityisesti matkailualan yritysten toimintaedellytyksiä.

Rauman väyläsyvennyksen ja Valtatie 8:n perusparannuksen toteutumiset pitkällä tähtäyksellä ovat hyvin keskeisiä Rauman seudun kilpailukyvyn turvaamiseksi. Kummankin investoinnin toteutusaikataulut ovat edelleen valmisteluvaiheessa.

Meriteollisuuden osalta uusilla matkustajalaivoilla ei ole markkinoilla kysyntää. Meriteollisuus hakee kansainvälisten omistaja- ja yhteistyöverkostojen kautta uusia avauksia ja kilpailuvahvuuksia esim. offshore-tuotannosta ja tuulivoimasta. Yritykset panostavat tällä hetkellä vahvasti tutkimukseen ja tuotekehitykseen, toimintojen uudelleen organisoimiseen sekä toimintaympäristön kehittämiseen.

Keskeisten toimialojen tilanne ja näkymät

Rauman telakan tilanne on epävarma. Rajavartiolaitoksen ulkovartiolaiva valmistuu tänä vuonna mutta muita tilauksia ei ole tiedossa. Potkurilaitetoimittajien työllisyystilanne on edelleen hyvä ja yritykset ovat rekrytoimassa uutta työvoimaa.

Metallin alihankintateollisuudessa tilanne on kansainväliset markkinat huomioiden vielä edelleen kohtuullinen. Tilausjänne on lyhentynyt huomattavasti ja tämä asettaa haasteita yritystoiminnan suunnittelulle ja rahoitusjärjestelyille. Osalla yrityksistä tilanne on vakaa ja odotetaan jopa pientä kasvua. Useat meriteollisuudelle alihankintaa perinteisesti tehneet yritykset ovat löytäneet korvaavaa työtä maapuolelta ja uusia asiakkaita Rauman talousalueen ulkopuolelta.

Olkiluodon kolmannen ydinvoimalayksikön työmaa jatkuu edelleen asennustyömaana ja aikataulun mukaan asennuksia tehdään kuluva vuosi ja vielä vuoden 2014 aikana. OL3:n työmaan valmistumisasteen nousu näkyy työvoiman vähenemisenä ja ostovoiman heikkenemisenä. Tilanne heijastuu myös asuntomarkkinoille vuokra-asuntojen kysynnän heiken-

tymisenä. OL3-hankkeen vaikutus on näkynyt monilla toimialoilla, erityisesti palvelusektorilla. OL3:n työmaavahvuus on laskenut vuoden 2012 aikana ja kehittämispanoksia onkin suunnattu alihankintatoiminnan informointiin ja yritysten aktivointiin OL4:sta silmällä pitäen. OL4:n valmisteluvaihe työllistää jo 60 henkilöä ja henkilöstömäärä tulee tarjouskilpailuprosessin edetessä vielä jonkin verran kasvamaan nykyisestä. Posiva on jättänyt rakentamislupahakemuksen ja työllistää tällä hetkellä jo lähes 100 henkilöä. Rakentamisen alkaessa henkilöstömäärä tulee kasvamaan merkittävästi tuoden työtä myös uusille alihankkijoille.

Kemiallisen metsäteollisuuden tilanne on kaksijakoinen. Sellun ja mäntyöljyn markkinanäkymät ovat kohtuulliset ja vienti on pysynyt hyvällä tasolla. Sen sijaan paperin kysyntä on laskenut ja tämän seurauksena Rauman UPM:n kolmas paperikone ollaan ajamassa alas kesäkuun loppuun mennessä. Tämä tietää 90 työpaikan menetystä.

Päivittäistavara- ja erikoiskauppa olivat tyytyväisiä joulumyyntiin, mutta alkuvuoden 2013 aikana tapahtunut työllisyyden kehitys on tuonut haasteita kaupan näkyymiin. Kaupan odotukset ovat korkeintaan kohtuulliset, pelkona on ostovoiman heikentyminen ja elinkustannusten nousu. Palvelualan yrityksillä kysyntätilanne on toistaiseksi ollut vielä yleisesti ottaen hyvä.

Elintarviketeollisuuden näkymät ovat edelleen hyvät. Elintarviketeollisuus on merkittävä työllistäjä erityisesti Pyhäjärvisseudulla.

Työttömyyden määrä ja rakenne

Työttömien määrä on noussut viime vuoden lopulla edelliseen vuoteen nähden. Lisäys on ollut suhteellisesti suurempaa kuin muissa seutukunnissa. Etenkin lomautettujen määrä on noussut voimakkaasti.

Pitkäaikaistyöttömien määrä on lisääntynyt vuoden takaisesta hieman. Pitkäaikaistyöttömien määrä tulee edelleen lisääntymään. Myös nuorten työttömien määrä on lisääntynyt hivenen mutta suurin lisäys on tapahtunut yli 50-vuotiaiden ryhmässä. Työttömien koulutustaso on hieman korkeampi kuin muissa seutukunnissa. Korkeasti koulutettujen työttömyys on noussut suhteellisesti eniten.

Yt-neuvotteluja on käyty lähes viisi kertaa enemmän kuin vuotta aiemmin. Irtisanottuja on noin 140 henkeä, mikä on kuusi kertaa enemmän kuin vuotta aiemmin. Suurimmat irtisanomiset koskevat hanojen valmistusta sekä pakkausteollisuutta. Lisäksi vireillä on UPM:n 3:n paperikoneen toiminnan lopettaminen. Tämä tietää 90 hengen vähentämistarvetta. Myös STX:n Turun ja Rauman telakoilla on menossa yt-neuvottelut. Vähentämistarpeeksi on arvioitu 30 %. Lisäksi käynnissä on muita pienempiä yt-neuvotteluja.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

TE-toimistoihin ilmoitettuja avoimien työpaikkojen määrä on vähentynyt voimakkaasti viime vuodesta. Eniten paikkoja on auki teollisuudessa ja palveluissa. Erityisesti ovat vähentyneet kaupan alan sekä metalliteollisuuden työpaikat. Rekrytoivien työnantajien toiveet monialaisista osaajista voimistuvat. Rekrytointiongelmia on eniten terveydenhoito- ja sosi-

aalialalla. Ulkomaisen työvoiman käytön arvioidaan joltain osin lisääntyvän suorittavassa työssä ja valmistavassa teollisuudessa.

Pohjois-Satakunta

Honkajoki, Jämijärvi, Kankaanpää, Karvia, Lavia, Siikainen

Vuoden 2013 alussa Kiikoinen yhdistyi Sastamalaan, samalla entisen Kiikoisen alue siirtyi Lounais-Pirkanmaan seutukuntaan.

Pohjois-Satakunnan seutukunnassa asui vuoden 2012 lopussa 23 120 henkilöä. Vuoden aikana väestö väheni 279 henkilöllä. Vuonna 2011 seutukunnassa oli, poislukien entisen Kiikoisen alue, 2 321 työpaikkaa, joissa työskenteli 5 312 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,1 % ja työttömiä työnhakijoita oli 1 185.

Pohjois-Satakunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	0	0	0
Oman työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Alueen vahvuuksia ovat mm. teknologiateollisuus, metallin alihankintayritykset, elintarviketeollisuus, palvelu- ja energiatehokas rakentaminen, rakennustuoteteollisuus, Jämi matkailualueena sekä maan suurin tykistövaruskunta. Eurokriisin jatkuminen ja suhdanteiden mahdollinen heikkeneminen entisestään ovat riski alueen vientiteollisuudelle ja erityisesti metalliteollisuudelle, jolla on erittäin tärkeä kokonaismerkitys seutukunnalle.

Yleinen tunnelma alueella

Taantumasta huolimatta yleinen tunnelma alueella on pääosin myönteinen, ehkä kuitenkin varovainen ja odottavainen. Työllisyyden kehitys kunnittain vaikuttaa kaksinaipaiselta. Kankaanpäässä työttömyys on kasvanut mutta seutukunnan pienissä kunnissa työttömien määrä on edelleen laskenut. Osittain asiaa selittänee muuttoliike.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Yritystoiminnan näkymät vaikuttavat kaksijakoiselta. Osalla yrityksistä tilauskannat ja näkymät ylipäättään vaikuttavat hyviltä, osalla kysyntä on laskenut. Hyvän tilanteen omaavilla yrityksillä on käynnissä investointeja tai ainakin investointisuunnitelmia lähiaikoina toteutettavaksi. Näin esimerkiksi Honkajoella, jossa on käynnissä merkittävät investoinnit energia-alalle; tuulivoimaan ja biokaasuun. Uskoa tulevaisuuteen valaa myös toimitilarakenta-

minen, jonka kohdalla esimerkiksi Kankaanpäässä on edelleen ollut vireää yksityisten toimesta tapahtuvan pienemmän hallirakentamisen osalta.

Keskeisten toimialojen tilanne ja näkymät

Pitkälti kotimaiseen kysyntään nojaavan elintarviketeollisuuden tilanne vaikuttaa vakaalta ja hyvältä. Elintarviketeollisuuteen investoidaan tasaisesti ja kehitys on muutenkin varsin vakaata. Alueen elintarvikealan yritykset ovat kansallisesti katsottuna varsin hyvässä asemassa ja niiden markkinaosuuksien odotetaan kasvavan.

Metalliteollisuudessa tilannetta voitaneen pitää kokonaisuutena myönteisenä vaikkakin jo edellä kuvattua kaksijakoisuutta esiintyy. Osalla yrityksistä on edelleen nykymittapuun mukaan hyvinkin pitkiä tilauskantoja. Toki eritoten alihankintaan perustuvissa metallialan yrityksissä tilannetta leimaa pienoinen epävarmuus. Alan rakennekehitystä tulee edelleen tapahtumaan, siitä tuoreena esimerkkinä Hollming Oy:n Pohjois-Satakunnan konepajaliiketoiminnan keskittäminen Parkanosta Kankaanpäähän.

Rakennusteollisuuden yritykset kärsivät yleisestä taloustilanteesta, mutta niiden erikoisosaamiset ovat kuitenkin kilpailukykyisiä suhteessa valtakunnan muuhun tilanteeseen. Rakennuseristeteollisuuden osalta alueella on kilpailukykyinen asema myös varautumisessa enenevään matalaenergiatalo-rakentamiseen.

Kuljetusalan yrityksissä korkeaa polttoaineen hintaa ei aina ole pystytty täysimääräisesti siirtämään voimassa oleviin kuljetussopimuksiin mikä on aiheuttanut katteiden pienentymistä alueen kuljetusalan yrityksissä. Sama ongelma tosin koskee kuljetusalaa koko maassa.

Palvelualoilla tilanne on yleisesti ottaen suhteellisen hyvä. S-ryhmän uuden markkinmyötä Kankaanpään asema Pohjois-Satakunnan kaupallisena keskittymänä on vahvistunut, mikä kannattelee palvelualaa jatkossakin. Toki asian osittaisena kääntöpuolena näkyy palvelutarjonnan kaventuminen alueen pienissä kunnissa ja myös erikoisliikkeiden kilpailukyvyyn haasteiden lisääntyminen myös Kankaanpäässä.

Työttömyyden määrä ja rakenne

Työttömien määrä on kääntynyt hieman nousuun edellisestä vuodesta. Viime vuoden loppupuolella tapahtunut nousu on kuitenkin suhteellisesti pienempää muihin seutukuntiin verrattuna. Lomautettujen määrä on lisääntynyt selvästi viime vuoden lopulla.

Pitkäaikaistyöttömien määrä on vuoden 2012 lopulla ollut hieman pienempi kuin edellisenä vuonna. Kaikissa muissa seutukunnissa pitkäaikaistyöttömien määrä on lisääntynyt. Pitkäaikaistyöttömät ovat iältään vanhimpia Pohjois-Satakunnassa. Nuorten työttömien määrä on noussut viime vuoden loppupuolella edellisestä vuodesta. Nousu on ollut suhteellisesti pienempää muihin seutukuntiin verrattuna. Työttömien koulutustaso on hieman alempi kuin muissa seutukunnissa.

YT-neuvottelut ovat lisääntyneet suhteellisesti eniten Pohjois-Satakunnassa, sillä edellisvuonna niitä ei ollut oikeastaan ollenkaan. Irtisanottuja oli noin 70, kun vuotta aiemmin niitä oli vain muutama. Suurin irtisanominen on koskenut palvelurakentamista.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

TE-toimistoon ilmoitetut avoimet työpaikat ovat vähentyneet. Suhteellisesti suurinta vähenys on ollut rakennusalalla. Työpaikkoja syntyy lähinnä hoiva-alalle, metalliteollisuuteen sekä palveluihin ja kauppaan. Kaupan alalle merkittävä osa uusista työpaikoista on viime aikoina syntynyt market-rakentamisen myötä. Työvoiman saatavuusongelmia on jonkun verran terveydenhoidon ammattien, metallin koneistajien, siivoojien ja kausityöntekijöiden osalta.

Esimerkiksi teknologiateollisuus hakee uusia osaajia. Erittäin tärkeänä teollisuudessa pidetään ammattitaitoisen henkilöstön saantia jatkossakin teknisiin asiantuntijatehtäviin. Maakunnassa tapahtuva insinöörikoulutus koetaan hyväksi. Se osaltaan takaa mm. teollisuudelle ammattitaitoisen työvoiman saannin tuotteiden suunnittelu- ja kehitystehtäviin.

Ulkomaista työvoimaa Pohjois-Satakunnassa on jo pidempään ollut runsaasti esim. elintarvike- ja metalliteollisuudessa sekä kasvihuonetuotannossa. Ulkomaista työvoimaa työskentelee myös paikallisessa peruspalvelujen liikelaitoksessa terveydenhuollon eri tehtävissä. Ulkomaisen työvoiman käytön ennakoidaan lisääntyvän jatkossa em. lisäksi myös maataloudessa ja valmistavan teollisuuden piirissä.

Lisätietoja

Ylijohtaja Marja Karvonen
Satakunnan ELY-keskus
puh. 0295 022 111
etunimi.sukunimi@ely-keskus.fi

Tutkija Merja Mannelin
Satakunnan ELY-keskus
puh. 0295 022 112
etunimi.sukunimi@ely-keskus.fi

Pirkanmaan ELY-keskus

Luoteis-Pirkanmaan sk 6 kk

Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-
Työvoiman saatavuus	-

Ylä-Pirkanmaan sk 6 kk

Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-
Työvoiman saatavuus	-

©Karttakeskus, Lupa N0360

Lounais-Pirkanmaan sk 6 kk

Elinkeinoelämä ja yritystoiminta	0
Työttömyys	0
Työvoiman saatavuus	0

Tampereen sk 6 kk

Elinkeinoelämä ja yritystoiminta	0
Työttömyys	-
Työvoiman saatavuus	+

Etelä-Pirkanmaan sk 6 kk

Elinkeinoelämä ja yritystoiminta	+
Työttömyys	0
Työvoiman saatavuus	0

Pirkanmaalla asui joulukuun 2012 lopussa 495 327 henkilöä. Vuonna 2012 Pirkanmaalla oli 30 378 toimipaikkaa, joissa työskenteli 130 885 henkilöä. Joulukuun 2012 lopussa Pirkanmaalla työttömien osuus työvoimasta oli 11,9 % ja työttömiä työnhakijoita oli 29 249. Vuositasolla tammikuu–joulukuu 2012 työttömien työnhakijoiden määrä kasvoi 2,5 % edellisvuoden vastaavasta ajankohdasta.

Pirkanmaan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	+	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Maakunta on erittäin vetovoimainen ja tarjoaa monipuolisen elinkeinorakenteensa myötä hyvät elinkeinoelämän ja työmarkkinoiden toimintapuitteet. Vahvuutena on laaja väestöpohja, monipuolinen yritys rakenne, innovatiivinen kehitysympäristö sekä korkealuokkainen koulutustaso. Vahvuutena nyt ja tulevaisuudessa on edelleen ICT-osaaminen, kumi- ja muoviteollisuuden osaaminen, konepajateollisuuden uudet kehittyneet tuotteet, biolääketieteen tutkimus- ja kehitystyö sekä monet uudet innovatiiviset yritykset mm. pelialan tuotteiden kehittämisessä.

Suomen kansantalous laski vuonna 2012 arviolta (bruttokansantuotteena ilmaistuna) 0,1 % edellisen vuoden vastaavasta ajankohdasta. Pirkanmaan osalta tilanne oli lähes samankaltainen kuin koko maassa. Muutokset BKT:n kehityksessä näkyvät Pirkanmaalla kuitenkin selvemmin kuin koko maassa, johtuen teollisuuden merkittävästä osuudesta Pirkanmaalla. Väestöön suhteutettuna alueen teollisuus on koko maan suurin. Pirkanmaata voidaan kuvata Suomen talousveturiksi, jos mittapuuna pidetään teollisuutta sekä sen jalostusastetta ja tuottavuutta.

Väestöllinen huoltosuhde on 52,5 %, joka on hieman alempi kuin koko maassa keskimäärin ja taloudellinen huoltosuhde vastaavasti korkeampi kuin koko maassa keskimäärin. Väestöstä n. 70 % on suorittanut vähintään keskiasteen koulutuksen. Pirkanmaan väestön koulutustaso on koko maan korkein yhdessä Pohjois-Pohjanmaan kanssa.

Pirkanmaa on valtakunnallisesti liikenteen solmukohta. Liikennemäärät on suhteutettuna väkilukuun merkittäviä ja alueen tieverkko vaatii kunnon ja laadun osalta jatkuvaa ylläpitoa ja kehittämistä.

Yleinen tunnelma alueella

Pirkanmaan aluetalouden yleistilanne on heikentynyt vuoden 2012 loppupuolella ja näkyvät ovat odottavat. Talouden ja työllisyyden tilanne saattaa muuttua suuntaan tai toiseen hyvin nopeasti. Pirkanmaalla on kysytty aluetalouksatsauksen yhteydessä ELY-keskuksen ja sidosryhmien lisäksi myös kuntien elinkeinotoiminnasta vastaavien näkemyksiä elinkeinoelämän ja työllisyyden kehityksestä. ELY-keskuksen sidosryhmille osoitettuun kyselyyn vastanneista 37 % piti elinkeinoelämän tilannetta entisenlaisena tai hieman heikompana

vuoden takaiseen tilanteeseen verrattuna ja tilanteen arvio parantuneen 13 % vuoden takaisesta. Vastaavasti kuntien elinkeinotoiminnan avainhenkilöistä 50 % piti tilannetta entisenlaisena.

Tulevaisuudessa entistä enemmän Pirkanmaan hyvinvointi rakentuu pienten ja keski suurten sekä mikroyritysten varaan. PK-yritysten ja mikroyritysten olemassaolon merkityksen ymmärtäminen julkisensektorin osalta ajoissa mahdollistaa lähitulevaisuudessa uusin työpaikkojen syntyminen sekä omalta osaltaan lisäämään yhteisöverotuloja.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Talouden tilastollisten tunnuslukujen tarkemman analyysin osalta voidaan todeta, että yritysten liikevaihto on kasvanut, mutta henkilöstön määrä hieman vähentynyt, mikä viittaa tuottavuuden kasvuun. Itse asiassa Suomen kilpailukyky onkin perustunut tuottavuuden parempaan kehitykseen kuin kilpailijamaissa. Liikevaihdon kehitys on ollut tasaisen nousujohteista, lukuun ottamatta vuoden 2009 lyhyeksi jäänyttä taantumaa. Tilanne on kuitenkin loppuvuodesta 2012 muuttunut jälleen huonompaan suuntaan ja näyttää jatkuvan samankaltaisena vuoden 2013 puolelle. Yritysten liikevaihdon kehitys on ollut samansuuntainen koko maan indeksilukuun nähden, mutta kehityksen indekstitaso oli ollut vuonna 2012 selvästi alempi kuin koko maassa keskimäärin.

Yksittäisistä toimialoista on voimakkaimmin liikevaihto kasvanut tukkukaupassa sekä vähittäiskaupassa, joissa kasvu on ollut noususuuntainen. Liike-elämänpalvelujen liikevaihto on kasvanut tasaisesti. Viennin odotetaan pysyvän lähes entisellään. Viimeisimmän EK-barometrin mukaan kaksi kolmasosaa kyselyyn osallistuneista yrityksistä arvio suhdanteiden pysyvän lähikuukausina muuttumattomina, heikkenemistä ennakoiti noin neljännes yrityksistä ja noin 10 prosenttia odotti tilanteen paranemista. PK-barometrin mukaan runsas 9 % pirkanmaalaisista yrityksistä uskoo liikevaihdon kasvavan. Yritysten tilauskannat ovat kohtalaisella tasolla, mutta aikajänteeltään lyhyitä ja yleistilannetta leimaa epävarmuus. Tämä on ollut vallitseva tilanne vuoden 2010 alusta alkaen. Muutosta negatiiviseen suuntaan on nähtävissä investointiodotusten suhteen, niiden määrä on ollut laskusuuntainen. Investointien arvioidaan jäävän lähelle nolla-kasvua. Yritykset siirtävät merkittävät ja kalliit investoinnit tulevaisuuteen. Vain pakollisia toimintoja ylläpitäviä investointeja tehdään.

Pirkanmaan talous elää globaalien talouden ehdoilla. Yleisen kehityksen suunta näkyy Pirkanmaalla, kuten koko Suomessa pienen viipeen saattamana talouskehityksen ja maailmankaupan muutoksia seuraten. Vienti on Pirkanmaalle tärkeä ja alueen talous on hyvin riippuvainen viennin kokonaiskehityksestä. Tärkeimpien kauppakumppanimaiden hyvä talous ja sisämarkkinoiden kysynnän pieni kasvu on auttanut niin Pirkanmaata kuin koko Suomea säilyttämään markkinoita, joille jatkuvasti on tulossa uusia kilpailijoita mm. BRIC-maista (Brasilia, Venäjä, Intia ja Kiina). Kilpailukyky Pirkanmaalla on hyvä, verrattuna valtakunnallisesti tai tärkeimpiin kilpailijamaihin, kuten Ruotsiin ja Saksaan. Vienti on viimeisen vuoden aikana hieman vähentynyt, mutta vientiyritysten arviot ovat tilanteesta odottavan positiiviset. Alueellinen sisäinen kysyntä on omalta osaltaan auttanut talouden tilanteen säilymisellä nykyisellä tasolla, ilman suurta romahdusta ja kuntien merkittäviä talousongelmia. Kasvua on jatkossa haettava entistä vaikeammassa kilpailutilanteessa ja val-

mistuskustannusten minimointi on välttämätöntä, jotta kilpailutilanne olisi kotimaisen vienyrittäjien kannalta mahdollisimman hyvä.

Palvelusektorin merkitys kasvaa taloustilanteen muutoksia seuraten. Sektorin kasvu syntyy korkeasuhdanteen aikana ja hiipuu laskusuhdanteen kestänyt noin puoli vuotta, eli on merkittävä muuttuja työllisyyden kannalta vaikeimpien aikojen yli. Kaupanalan kasvu Pirkanmaalla on ollut hyvää niin tukkukaupan kuin vähittäiskaupan osalta viimeisten vuosien aikana. Merkitys talouden kasvulle on kausivaihtelusta ja taloustilanteesta riippumatta melko samanlainen.

Maaseutu on Pirkanmaalla elinvoimainen ja joustava toimialan sisällä tapahtuvaan rakennemuutokseen. Tilakoko on kasvanut ja kasvaa nopealla tahdilla, tosin maatalousyrittäjien määrä on laskusuunnassa.

Innovaatiotoiminta Pirkanmaalla on merkittävää koko Suomen mittapuussa. Pirkanmaa on ensimmäisellä sijalla yritysten suhteellisessa osuudessa t&k -menoista, sekä toisena t&k -rahoituksen käytöstä tutkimustyössä suhteutettuna työllisten määrään. Myös maakunnan suhteellinen osuus t&k -menoista oli valtakunnallisesti merkittävällä tasolla 16 %. Pirkanmaa sijoittuu toiseksi, kun vastaavasti väestön osuus koko maan väestöstä oli 9 %. Pirkanmaalle myönnetyn rahoituksen määrä pysyi lähes ennallaan verrattuna vuoden 2011 lukuihin. Yrityksille myönnettiin 35,0 miljoonaa euroa ja tutkimusprojekteille 53,5 miljoonaa euroa. Kaiken kaikkiaan Tekes-rahoitusta myönnettiin vuonna 2012 pirkanmaalaiseen tutkimukseen ja tuotekehitykseen 88,5 miljoonaa euroa.

Pirkanmaan ELY-keskuksen alueelle syntyi tammikuu-syyskuun 2012 aikana uusia yrityksiä 642 kpl, joka oli valtakunnallisesti toiseksi eniten Uudenmaan ELY-keskuksen jälkeen. Kuntavertailussa (Tampere 337 kpl) sijoittui kolmanneksi Helsingin (1 235 kpl) ja Espoon (360 kpl) jälkeen. Pirkanmaalla tammikuu-syyskuun 2012 aikana yritystoimintansa lopetti 445 kpl, joista Tampereen seutukunnasta 369 kpl. Kuntatasolla vertailtuna Tampere oli kolmantena (215 kpl) Helsingin ja Espoon jälkeen. Konkurssien määrä oli kasvanut vuonna 2012 vuodesta 2011 kymmenellä prosentilla, mutta henkilöstö jota konkurssi koski laski yli 10 prosenttia

ELY -keskuksen ja sidosryhmien arvioiden yhteenveto oli se, että elinkeinoelämän näkymät ovat samalla tasolla vuoden takaiseen verrattuna. Samanlaisena nähtiin tilanne myös 6 kuukautta eteenpäin. Sen sijaan näkymät elinkeinoelämän kehityksestä hieman paranevat jo vuosi eteenpäin tarkasteltaessa.

Työttömyyden määrä ja rakenne

Talouden kasvuvauhdin hidastuminen näkyy selvemmin epävarmuutena, joka heijastuu työmarkkinoilla irtisanomisten lisääntymisenä sekä työttömyyden keston kasvuna. Työttömien työnhakijoiden määrä ja työttömien työnhakijoiden rakennekehitys ovat olleet negatiivisia tammi-joulukuun aikana 2012 verrattuna vastaavaan aikaan vuotta aiemmin. Näin ollen työttömyystilanne ja työttömyyden rakenne heikkenivät kaikilla tarkastelujaksoilla. Irtisanottuja oli joulukuussa 2012 yli 13 % enemmän kuin vuotta aiemmin. Yli 2 vuotta työttömänä olleiden määrä on noussut 15 % viime vuoden vastaavasta ajankohdasta. Positiivisena asiana voi pitää sitä, että Pirkanmaan TE-toimistoissa avoinna olleiden työpaik-

kojen lukumäärä kasvoi vuoden 2012 tammi-joulukuussa yli 3 % vuoden 2011 vastaavasta ajankohdasta ja joulukuun lopussa avoimia työpaikkoja oli 1 953. Työvoiman kysyntä oli ollut erityisen voimakasta vuoden alkupuoliskolla, kun taas vuoden loppupuoliskolla työttömyystilanne heikkeni merkittävästi.

Vuoden 2012 tammi-joulukuun aikana työttömiä työnhakijoita oli Pirkanmaalla keskimäärin 25 733 ja työttömyysaste oli vuoden 2012 aikana keskimäärin 10,4 %. Työllisyysaste oli vastaavasti keskimäärin 68,5 %. Työllisyysasteen suhteellinen osuus oli noussut 0,4 % vuositasolla verrattuna. Työttömyysaste oli Pirkanmaalla korkeampi kuin koko maassa ja työttömien työnhakijoiden määrä kasvoi Pirkanmaalla enemmän kuin koko maassa keskimäärin.

Nuorten työttömien määrä on noussut hieman koko vuoden, muutos 6,0 %. Pitkäaikaisyöttömien, sekä yli 50-vuotiaiden työttömien työnhakijoiden lukumäärä on noussut vuositasolla verrattuna. Muutos oli yli vuoden työttömänä olleiden osalta 3,5 % ja yli 50-vuotiaiden osalta 2 %. Pitkällä aikavälillä tarkasteltuna näyttää viimeaikainen kehitys työllisyyden näkökulmasta kehittyvän negatiiviseen suuntaan, vaikka työvoiman kysynnän ja tarjonnan trendi ns. UV-käyrällä (Unemployment / Vacancy) osoittaa lievästi työvoimapulaan päin, joka tarkoittaa sitä, että työmarkkinat eivät toimi kunnolla. Mikäli trendi ei käänny, niin mitä ilmeisimmin rekrytointiongelmat kasvavat ja muodostavat ennen pitkää talouden kasvulle esteen. Todennäköisesti tämä on Pirkanmaan osalta edessä muutaman vuoden kuluessa.

Aluetalouskatsauksen I/2013 sidosryhmäarvioiden mukaan työttömyystilanne ja työttömyyden rakenne ovat heikentyneet vuoden takaiseen tilanteeseen verrattuna. Sidosryhmistä 40 % ilmoitti työllisyyskehityksen heikkenevän ja sama määrä uskoi sen pysyvän entisellä tasolla. Vastaavasti kuntien elinkeinoelämän avainhenkilöiden näkemysten mukaan työllisyystilanne pysyisi entisellään tai olisi jopa hieman positiivinen ja parantuisi lähitulevaisuudessa.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Osaavan työvoiman saattavuutta arvioitaessa tällä hetkellä tilanne on pysynyt ennallaan, mutta 6 kuukauden kuluttua ja 12 kuukauden kuluttua tilanne paranee verrattuna nykytilanteeseen. Palkkaturvapäätöksiä saaneiden työnantajien lukumäärä laski edellisen vuoden vastaavasta ajankohdasta. Työnantajien määrässä oli 11 prosentin lasku edellisen vuoden vastaavaan ajankohtaan verrattuna. Palkkaturvaa saaneiden työntekijöiden lukumäärä oli vastaavasti noussut 17 %.

Työllisyystilanne tulee muuttumaan tulevaisuudessa niin, että työvoimapula josta osa toimialoista kärsii jo nyt, tulee laajemmin eri ammattiryhmiä kattavaksi ongelmaksi. Ns. pullokaula-aloiksi voi mainita sosiaali- ja terveydenhuoltoalan, opetusalan ja sen oheistoiminta, sekä teollisuudessa metallialan moniosaajien tarpeen kasvu. Kaupan- ja palvelualojen osalta osa seutukunnista tulee kokemaan työvoimapulaa.

Tampereen seutukunta

Tampere, Nokia, Kangasala, Vesilahti, Lempäälä, Pirkkala, Hämeenkyrö, Orivesi, Ylöjärvi, Pälkäne

Tampereen seutukunnassa asui joulukuun 2012 lopussa 382 337 henkilöä, vuoden aikana oli kasvua 4 310 henkilöä. Vuonna 2012 seutukunnassa oli 23 121 yritysten toimipaikkaa. Joulukuun 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,1 % ja työttömiä työnhakijoita oli 23 843. Työttömien työnhakijoiden määrä nousi 15 % verrattuna edellisvuoden joulukuuhun ja keskimäärin vuositason tammikuu-joulukuu 2012 työttömien työnhakijoiden määrä nousi 3 % verrattuna edellisvuoden vastaavaan ajankohtaan.

Tampereen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	+	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Yleinen tunnelma alueella

Tampereen seutu on erittäin vetovoimainen ja tarjoaa monipuolisen elinkeinorakenteensa myötä hyvät elinkeinoelämän ja työmarkkinoiden toimintapuitteet. Vahvuutena on laaja väestöpohja, monipuolinen yritys rakenne, innovatiivinen kehitysympäristö sekä korkealuokkaisen koulutustason tarjoava oppilaitosverkko.

Väestö kasvoi Tampereen seudulla 4 310 henkilöllä ja seutukunnalla oli koko Pirkanmaan voimakkaimmin kasvanut kunta, Lempäälä, jonka väkiluku kasvoi vuonna 2012 574 (2,7 %) henkilöllä. Alueella olevista kunnista, lukuun ottamatta Tamperetta kokonsa puolesta (kasvua 2 327 henkilöä), kasvoi Ylöjärven väkiluku 569 henkilöllä (1,8 %), Pirkkalassa 366 henkilöä, Nokialla 279 henkilöä ja Kangasalalla 238 henkilöä. Seutukunnan alueen yhteistoiminta on vahvaa ja sisäiset markkinat puskuroivat kysynnän laskua. Alueella ostovoima on Pirkanmaan korkeinta. Lisäksi positiivista on, että yritykset varautuvat erilaisiin tulevaisuuden vaihtoehtoihin ja uudistavat liiketoimintaansa sekä etsivät aivan uusia yritystoiminnan mahdollisuuksia. Negatiivista on, että epävarmuus näkyy tilauskantojen lyhyttenä ja uusien tilausten vähyytenä sekä nyt irtisanomisina. Rahoitusmarkkinoiden epävarmuus siirtää investointeja tulevaisuuteen. Pakolliset toimitukset ylläpitävät investoinnit tehdään.

Tampereen seutukunnan yleistilanne on lähes samalla tasolla kuin vuotta aiemmin, eli odottavan positiiviset. Elinkeinoelämän tilanne lähitulevaisuudessa säilyy samankaltaisena verrattuna vuoden takaiseen tilanteeseen. Osaavan työvoiman saatavuutta pidettiin tällä hetkellä sekä varsinkin lähitulevaisuudessa parempana kuin vuosi sitten. Työllisyyden määrän ja rakenteen kehitys ei ole niin suotuisa lähitulevaisuudessa kuin niiden pitäisi olla. Tilanne saattaa kuitenkin muuttua nopeasti talouden kehityksen myötä.

Elinkeinoelämä ja yritystoiminta

Alueella sijaitsee merkittäviä eri teollisuusalojen vienti- ja kotimarkkinayrityksiä ja kansainvälisten, erityisesti euroalueen rahamarkkinoiden epävarmuus hidastaa teollisuuden rakennemuutosta, joka jatkuu edelleen. Teknologiateollisuuden tilauskirjat ovat ohentuneet ja irtisanomiset ovat lisääntyneet. Alalla on koettavissa murros ja muutos erilaisen toimintaympäristön osalta. Teknologiateollisuuden tilanne ei ole kuitenkaan heikko, mutta teollisuudessa keskeisten yritysten uudistuminen on ollut hidasta.

Yksittäisenä seikkana voidaan mainita erityisesti Nokian uuden strategian vaikutukset, jotka tulevat edelleen koskemaan Tampereen seutua merkittävästi. Yt-neuvotteluja on ollut ja ilmeisesti myös jatkossa, mutta siihen liittyy myös positiivisia piirteitä. Nokian muutoksen seurauksena on syntynyt yrityksiä, joissa yrityksen entiset työntekijät hyödyntävät omaa osaamistaan uusien innovaatioiden syntymisessä.

Uusi tulevaisuuden osaamisen ja tutkimuksen ala saattaa olla bioklusteri, joka on kasvamassa Tampereen seudulla. Alueella on kehitetty määrätietoisesti biotieteiden ja bioteknologian osaamista. Korkeatasoinen tutkimus- ja koulutusosaaminen tarjoaa vahvan tukiverkon alan yrityksille.

Pirkanmaalla on hyvä sijainti ja läntisen ohitustien valmistumisen jälkeen myös hyvät logistiset yhteydet esimerkiksi lentokentältä joka suuntaan, joskin kehitettävää on sekä lentotettä rautatieyhteyksissä. Nykyisiä yhteyksiä kehittämällä/optimoimalla saadaan parannuksia aikaan esim. junaliikenne Pietariin. Pitkällä aikavälillä ratapihan siirto tulee eteen. Tampereen logistinen sijainti on valtakunnallisesti hyvä. Tampere on eräänlainen liikenteenkaja Suomen suurimpien kaupunkien osalta.

Merkittävimmät valmistuneet investoinnit ovat Hämpin parkki (Tampereen keskustan maanalainen parkkitalo), Vuoreksen lähiöalue ja Linnakallion alue Pirkkalassa. Käynnistymässä ja suunnitteilla on rantaväylän tunneli, Pirkanmaan keskuspuhdistamo, useiden koulujen ja päiväkotien perusparannushankkeet, kaupunkiraitiotien 1.vaihe ja muut joukkoliikennehankkeet, useat uudet asuinalueet sekä uutena projektina Särkänniemen huvipuiston alueelle avattava Särkänniemen Koiramäki ja Nokia-Ylöjärven-Tampereen risteysalueelle Kolmen Kulmaan Myllypuroon suunniteltu yritysalue, jonka odotetaan tuovan alueelle n. 4 000 työpaikkaa. Nokian kaupungin teollisuusalueelle tehdyn viemäriverkoston laajennuksen on arvioitu työllistävän yrityksissä useita satoja henkilöitä.

Lisäksi tulevaisuudessa siintee uusi keskusareena, ja sen ympärille suunnitellut tornitalot. Näiden arvioidaan luovan n. 1 500 työpaikkaa alueelle. Lempäälän Marjamäen alueelle rakennetaan Ideaparkin viereen tulevaisuudessa toinen iso kauppakeskus, joka keskittyy erikoistavaroihin. Ylöjärvelle valmistui 2012 uusi koulukeskus, jossa sijaitsevat ammatikoulu ja lukio. Keskuksessa on 1 000 oppilaspaikkaa. Kangasalan kunta markkinoi edelleen Kallion teollisuusaluetta yrityksille. Saarioinen Oy on investoinut Kangasalan Sahalahden tuotantoyksikköön rakennuttamalla uuden toimitilan tuotekehitysosastolle. Tampereen seudun Pk-yrityksistä 10 % arvioi yrityksensä kasvavan seuraavan 12 kuukauden aikana.

Työttömyyden määrä ja rakenne

Kuluvan vuoden aikana työttömien määrä nousi ja valuma yli vuoden työttömänä olleiden virtaan kasvoi. Nuorten työttömyys nousi 6 % ja pitkäaikaistyöttömien määrä nousi 4 prosenttia sekä yli 50-vuotiaiden työttömien työnhakijoiden määrä kasvoi 3 %. Tampereen kaupungin työttömyystilanne on ollut vuosia yksi heikoimmista vertailtaessa 20 maan suurinta kaupunkia. Tampere oli vasta 7. sijalla, mikä osoittaa, että työllisyyskehitys ei ole mennyt toivottavaan suuntaan.

Osaavan työvoiman saatavuus

Perinteisesti terveydenhuolto- ja hoiva-alan työvoiman saatavuudessa on ongelmia. Samoin rakennusalan työnjohtotehtävien osalta on ollut hankaluuksia, erityisesti työmaamestareista. Kaupan alalla työllisyys paranee, mutta vasta kun infrastruktuuri on valmis eli isot investointihankkeet saadaan päätökseen. Toisena työvoimaa tarvitsevana on hoiva-ala, jossa on odotettavissa kaupan alan epätyypillisten työsuhteiden vuoksi rekrytointiongelmia. Syyinä ovat mm. vuorotyö, provisiopohjaisuus, osa-aikaisuus ja muut epätyypillisille työsuhteille ominaiset piirteet kuten palkkaus ja/tai työaika. Palveluja koskevat myös edellä todetut ongelmat. Muita ammatteja ovat toimistotyöntekijät, hitsaajat, kaupankassat, siistijät, hoitajat, myyntimiehet ja varastomiehet. Uutena ongelmana on syntynyt merkittävä akateemisen koulutuksen saaneiden työttömien työnhakijoiden ryhmä.

Tampereen seutukunnan väestön osuus koko Pirkanmaan väestöstä on 77 prosenttia ja työttömien työnhakijoiden osuus kaikista Pirkanmaan työttömistä työnhakijoista on 81 prosenttia. Osuus on laskenut viime vuoden tilanteeseen verrattuna.

Etelä-Pirkanmaan seutukunta

Valkeakoski, Akaa, Urjala

Etelä-Pirkanmaan seutukunnassa asui joulukuun 2012 lopussa 43 474 henkilöä, vuoden aikana kasvua oli 136 henkilöä. Vuonna 2012 seutukunnassa oli 2 218 yritysten toimipaikkaa. Joulukuun 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,6 % ja työttömiä työnhakijoita oli 2 505. Työttömien työnhakijoiden määrä laski 5 % verrattuna edellisvuoden joulukuuhun ja keskimäärin vuositasolla tammikuu-joulukuu 2012 työttömien työnhakijoiden määrä laski 2 % verrattuna edellisvuoden vastaavaan ajankohtaan.

Etelä-Pirkanmaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	0	0	+
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Yleinen tunnelma alueella

Etelä-Pirkanmaan vahvuuksia ovat merkittävä väestönkasvu, usean yritysaluekaavan vireilläolo. Haasteena koetaan työttömien työnhakijoiden määrä ja työttömyyden rakenne sekä uusien yritysten hankinta, lähinnä kaupan- ja palvelualalle. T&k -toimintaan odotetaan kasvua. Alueella vallitsee positiivinen ilmapiiri tulevaisuuden suhteen.

Yritysten tilauskirjat ovat nyt normaalitasolla, mutta tilauskannat lyhyitä, mikä aiheuttaa huolta, sekä jarruttaa investointeja ja yleensä kysynnän elpymistä. Muutamia suuria investointeja on tehty, joista Haka-Food Oy:n laajennus on mainittava. Toinen suuri hanke on Yritys-Konho valtateiden 3 ja 9 risteyskohdassa. Hanke on mittava. Paikka tarjoaa erinomaisten raideliikenneyhteyksien varrelle muodostuvan Akaan Yritys-Konhon liki 90 hehtaaria maa-alueen yritystoiminnan käyttöön. Tulevaisuudessa kokonaispinta-alaltaan 180 hehtaarin suuruisen alueen vahvuuksina ovat sijainti Turku-Tampere-Helsinki - kasvukolmiossa sekä ainutlaatuinen pistoraidevalmius.

Alue vetää yrityksiä juuri hyvän sijaintinsa vuoksi. Uudet yritysalueet kuten Jutikkala (kaavoitus valmistui 2012) ja Yritys-Konho (kaava valmistumassa) takaavat hyvän kasvualustan uusille yrityksille. Uusiutuvan energian teknologista kehitystä edustaa Humpvilan ja Urjalan alueelle suunnittelussa oleva tuulimyllypuisto. Uusiutuvan energian mahdollisuudet tulevat testattua tällä mahdollisesti toteutuvalla hankkeella. Vastaavia hankkeita on harvittu yli 40 kohteeseen Pirkanmaan alueella.

Alueen yhteydet ovat loistavat. Valkeakosken Jutikkalan ja Akaan Yritys-Konhon yritysalueet muodostavat keskeisen Tampereen eteläpuolisen logistisen vyöhykkeen. Etelä-Pirkanmaan halki kulkee Helsinki-Tampere moottoritie, joka mahdollistaa tehokkaan logistisen toiminnan alueen sisällä.

Kehityssuunta on hyvä, Valkeakoskelle on rakennettu paljon ja monet kerrostalokohteet ovat valmistuneet tai valmistumassa. Omakotitorakentaminen on voimakkaassa kasvussa alueen kunnissa. Valkeakosken kaupungin palvelurakenne uudistuu ja tarjoaa palvelualan työntekijöille uusia mahdollisuuksia. Uudet kaupan ja palvelualan työpaikat tuovat positiivista julkisuutta ja kiinnostavuutta asuinpaikkana.

Elinkeinoelämä ja yritystoiminta

Keskeisiä toimialoja ovat edelleen paperi- ja pakkausteollisuus, metalliteollisuus, elintarviketeollisuus ja muovialanteollisuus sekä elementtiteollisuus. Tervasaaren tehtaalla tunnelma on positiivisen odottava. Suuria yt-neuvotteluita ei siellä ole toistaiseksi odotettavissa. Suomen Selluteollisuus käy täydellä kapasiteetilla ja muukin paperiteollisuus seuraa välittömästi perässä globaalin kysynnän kasvaessa. Näkymät riippuvat euroalueen kehityksestä ja viennin vedosta, rahoitusmarkkinat näyttävät edelleen epävarmoilta ja vaikutukset ovat suoran kielteiset viennin liikkeellelähden osalta. Kasvualoina ovat kauppa- ja palvelualat ja muutamat energiatekniikkaan liittyvät uudet teolliset yritykset. Näkymät ovat hyvät varsinkin kotimarkkinoilla. Etelä-Pirkanmaan Pk-yrityksistä 30 % ilmoitti kasvavansa seuraavan 12 kuukauden aikana. Kasvualoina voi pitää elementtiteollisuutta, sairaalatuotteita valmistavaa yritystoimintaa sekä leipomoalan yritystoimintaa.

Etelä-Pirkanmaan osalta ELY -keskuksen ja sidosryhmien paneelin yhteenveto oli se, että elinkeinoelämän näkymät ovat entisellään, mutta paranevat 6 ja 12 kuukautta eteenpäin.

Työttömyyden määrä ja rakenne

Työttömien työnhakijoiden määrä lisääntyy hieman lähitulevaisuudessa, mutta alueen teollisuusyritysten sekä kaupan- ja palvelualan työvoiman kasvava tarve, eli rekrytointiongelmät tulevat jatkossa hidastamaan ja vähentämään työttömien työnhakijoiden määrän kasvua.

Vuoden 2012 aikana alueella käytiin useita yt-neuvotteluja ja poiketen edellisestä taantumasta 2008-2009 ei lomautuksia käytetä vaihtoehtona, vaan henkilöstön vähennykset toteutuivat pääsääntöisesti irtisanomisina. Kuitenkaan irtisanottujen määrä ei ole samaa luokkaa kuin lomautettujen määrä vuonna 2009. Perinteisesti alueen teollisuuden irtisanottut ovat tehneet kapealla osaamisella ja vähäisellä koulutuksella työtä vuosikymmenet ja on todella haasteellista työllistyä uudestaan nopeasti. Alueen viranomaiset ovat kiinnittäneet tähän onneksi ajoissa huomionsa ja työttömien työnhakijoiden määrän kasvua on jatkuvasti ehkäisty erilaisilla toimenpiteillä.

Työttömyyden rakennetekijöiden kehitys oli vuositasolla myönteistä kaikissa muissa tarkasteluosioissa paitsi vajaakuntoisissa. Työttömyyden kasvu kosketti edelleen vahvasti miehiä, osuus kaikista työttömistä työnhakijoista 56 %. Pitkäaikaistyöttömyys on laskussa, yli 4 prosenttia. Yli 50-vuotiaiden määrä laski vuositasolla 1 prosenttia. Nuorten työttömyys laski vuonna 2012 4 prosenttia vuoden 2011 alkuvuoden luvuista. Talouden epävarmuus aiheuttaa varovaisuutta yrityksissä ja yritykset eivät ole tehneet jatkoja määräaikaisiin työsuhteisiin eivätkä palkkaa lisää väkeä. Nyt on nuorten työllistyvyyden kannalta hankala aika vuodesta ja nuorten työttömyyden kasvussa on painetta. Etelä-Pirkanmaan tilanne työttömyyden rakenteen osalta on ollut viime aikoina hyvä.

Etelä-Pirkanmaan työttömyystilanne säilyi ennallaan verrattuna vuotta aiempaan tilanteeseen, niin nykytilanteessa kuin 6 kuukautta eteenpäin ja arvioidaan paranevan 12 kuukautta eteenpäin tarkasteltuna.

Osaavan työvoiman saatavuus

Sosiaali- ja terveydenhuolto on edelleen ongelmallinen ja kohtaanto-ongelma näyttää lisääntyvän. Työvoimatarve on kohdistunut lähinnä sosiaalityöntekijöihin ja hammaslääkäreihin. Kaupanala sekä yleisesti palvelusektori tulee tarvitsemaan lisätyövoimaa lähivuosina ja tämän tarpeen tyydyttäminen edellyttää koulutuksen lisäystä sekä panostusta alojen kiinnostavuuteen. Osaavan työvoiman saattavuutta arvioitaessa pidetään tilannetta kuitenkin entisenlaisena verrattaessa sitä sekä vuoden takaiseen että seuraavien 6 kuukauden kehitysnäkymiin. Tilanteen arvioidaan mahdollisesti pysyvän entisellään seuraavan 12 kuukauden aikana. Tämä tilanne saattaa kuitenkin kääntyä nopeasti rekrytointiongelmien suuntaan, johtuen yritysten lähitulevaisuudessa syntyvään henkilöstön lisästarpeisiin.

Etelä-Pirkanmaan väestön osuus koko Pirkanmaan väestöstä on 9 prosenttia ja työttömien työnhakijoiden määrä Pirkanmaan kaikista työttömistä työnhakijoista on 9 prosenttia.

Ylä-Pirkanmaan seutukunta

Mänttä-Vilppula, Ruovesi, Virrat, Juupajoki

Ylä-Pirkanmaan seutukunnassa asui joulukuun 2012 lopussa 25 406 henkilöä, Vuoden aikana väestö väheni 345 henkilöllä. Vuonna 2012 seutukunnassa oli 1 679 yritysten toimipaikkaa. Joulukuun 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,1 % ja työttömiä työnhakijoita oli 1 343. Työttömien työnhakijoiden määrä pysyi ennallaan verrattuna edellisvuoden joulukuuhun ja vuositasolla tammikuu-joulukuu 2012 työttömien työnhakijoiden määrä laski 1 % verrattuna edellisvuoden vastaavaan ajankohtaan.

Ylä-Pirkanmaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	-	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan, - Heikompi, -- Paljon heikompi

Yleinen tunnelma alueella

Alueen vahvuuksia ovat pitkä teollinen perinne ja monipuolinen pienyrityskanta sekä kulttuuri- ja matkailu. Haasteita ovat teollisuuden rakennemuutos, koulutuspaikkojen vähentyminen ja ikärakenteen muutos negatiiviseen suuntaan. Suuret teolliset työnantajat vähenevät, toisaalta samalla pienyrityskanta kasvaa. Pientä positiivista virettä antaa matkailu- ja kulttuuritoimialat liittyen Serlachius-museon laajennukseen. Mänttä-Vilppulassa syntyy uutta liiketoimintaa sosiaali- ja terveydenhuoltoalalle. Pienyritysten määrän kasvu syntyy kiinnostuksesta yrittäjyyteen. Suuret yritykset aiheuttavat jatkuvaa epävarmuutta

Alueella on vahvaa alihankintateollisuutta ja uusia materiaaleja hyödyntäviä yrityksiä. Haasteena on perinteisen alihankintateollisuuden kilpailukyvyn kehittäminen ja komposiittimateriaalien kaupallistaminen. Lisäksi alueen matkailumarkkinointia pitää entisestään kehittää. Alueen yleistilanne on kohtuullinen, vaikkakin tulevaisuuden näkymät ovat teollisuudessa vahvasti hämäränpeitossa. Kasvuyritykset toimivat pääsääntöisesti palvelualalla sekä teknologia-alalla.

Alueellinen strategiatyö ja äkillisten rakennemuutosten ohjelman toimenpiteet ovat käynnissä. Elinkeinolliset painotukset tuleville vuosille seudullisesti ovat vuoden 2020 tavoiteohjelmassa: 1) Puu- ja teknologiateollisuus 2) Palveluliiketoiminta 3) Matkailu- ja kulttuuri.

Ylä-Pirkanmaan kehittämisteemoihin kuuluu kumi- ja muovialan toiminnan tukeminen ja toimintaympäristön parantaminen. Alueellinen muovialantuotteiden valmistus mm. Virroilla keskittyy muovien uusiokäyttöön teollisuuden tarpeita silmällä pitäen.

Elinkeinoelämä ja yritystoiminta

Paperi- ja teknologiateollisuus ovat olleet alueen keskeisiä toimialoja. Näkymät ovat paperiteollisuudessa osalta hieman huonontuneet, samoin alueen muiden puutuotteiden valmistus on vähentynyt. Muovialalla tilauskanta on kohtuullisella tasolla ja kausivaihtelut huo-

mioon ottaen lähes samalla tasolla kuin 2011. Metalliala on odottavalla kannalla, suuriin investointeihin ei olla lähdössä. Suurehkoja yt-neuvotteluja ja mahdollisia irtisanomisia on odotettavissa, lähinnä metalliteollisuuden osalta. Alueella toimii muutamia komposiittivalmistajia, jotka ovat parantaneet kannattavuuttaan taantumasta huolimatta ja ovat potentiaalisia kasvuyrityksiä. Kehittyvien yritysten tilauskannat ovat kohtuullisella tasolla, mutta investoinnit ovat vielä pieniä. Ylä-Pirkanmaan Pk-yrityksistä ilmoitti 16 prosenttia haluavansa kasvua seuraavan 12 kuukauden kuluessa.

Alueen suurin investointi on uusi museo, jonka rakentaa Serlachius-säätiö. Investoinnin pitäisi valmistua kesällä 2014. Tällä hetkellä alueelle ollaan suunnittelemassa muutamien yritysten kanssa tuotantotilojen laajennuksia.

Logistiset yhteydet hoidetaan lähinnä maantieverkon kautta. Käytössä on rautatie ainoastaan Mänttä-Vilppulan suunnalla. Polttoaineen hinnankorotukset vaikuttavat kuljetuskustannuksiin ja pakottavat yrityksiä miettimään eri vaihtoehtoja. Tavarantoimituksen hinnat nousevat ja hinnannousua ei voida kokonaisuudessaan lisätä tuotteisiin. Tieverkko on muuten pääpiirteittäin kunnossa, kiskoliikennettä käytetään aina kun mahdollista.

Ylä-Pirkanmaan elinkeinoelämän näkymät ovat heikentyneet vuoden takaiseen verrattuna. Samanlaisena nähtiin tilanne myös 6 kuukautta eteenpäin. Näkymät arvioinnin perusteella paranevat vasta 12 kuukauden päästä.

Työttömyyden määrä ja rakenne

Työttömien työnhakijoiden kokonaismäärä on kuitenkin vuoden aikana vähentynyt Ylä-Pirkanmaalla. Osalle irtisanotuista ja lomautetuista työmarkkinoille palaaminen on ollut huomattavan vaikeaa ja vaatii pitkäjänteistä työtä. Työllistymistä vaikeuttaa mm. vanhentunut koulutus, yksipuolinen työkokemus ja uudelleen kouluttautumismahdollisuuksien vähäisyys. Hakijakannan suhteellisen korkea ikä ja työvoiman heikko kysyntä vaikeuttavat osaltaan tilannetta.

Tällä hetkellä on tiedossa vain muutamia uusia irtisanomisia tai yt -neuvotteluita, mutta useassa yrityksessä on ollut ja on parasta aikaa käynnissä yt -neuvotteluja, lähinnä nämä ovat koskeneet määräaikaisia, joista suurin osa on realisoitunut irtisanomisina.

Nuorten alle 25-vuotiaiden työttömyys on lisääntynyt neljänneksellä vuoden takaisesta tilanteesta. Toisaalta nuorilla on myös moninaisia ongelmia, joten heidän ohjaamisensa eteenpäin vaatii erityisiä ponnistuksia. Tähän on Virroilla käytetty yksilöohjausta (Etsivä Nuorisotyö / Nuorisokeskus Marttinen) sekä Valtakunnallisia perhetyön palveluja. Nuorisotyöttömyyden arvioidaan kasvavan vielä nykyisestä.

Yli 50-vuotiaiden tilanne on parantunut vuoden 2012 aikana verrattuna vuoden 2011 vastaavaan aikaan. Yli 50-vuotiaita on 2 % vähemmän työttömänä työnhakijana. Yli vuoden työttömänä olleiden määrä kasvoi 8 prosentilla.

Arvion mukaan työttömyystilannetta pidettiin vuoden takaiseen verrattuna huonompana ja pysyvän samansuuntaisena 6 ja 12 kuukauden eteenpäin tarkasteluissa.

Osaavan työvoiman saatavuus

Mitään suuria rekrytointeja ei ole tiedossa. Tietyissä ammateissa on olemassa jo työvoimapolua, kuten metallialan moniosaajista sekä opetusalan henkilöstöstä. Parhaat työllistävät alat tällä hetkellä ovat palvelut, matkailu, sosiaali- ja terveysala, siivoustyössä sekä majoitus- suurtaloustyössä. Ylä-Pirkanmaalla koulutetaan jonkin verran aloille, joilla ei ole alueella riittävästi kysyntää. Koulutusaloja olisi syytä tarkentaa muuttuvan tilanteen mukaisesti mahdollisimman nopeasti, jotta alueellinen yrityskanta jatkossa saisi osaavaa työvoimaa helpommin.

Arvion mukaan Ylä-Pirkanmaalla ei ole pulaa osaavasta työvoimasta kaikilla tarkasteluajankohdilla, niin vuoden takaiseen kuin 6 ja 12 kuukautta eteenpäin katsottuna.

Ylä-Pirkanmaan väestön osuus on koko Pirkanmaan väestöstä 5 prosenttia ja työttömien työnhakijoiden osuus kaikista työttömistä työnhakijoista 5 prosenttia.

Lounais-Pirkanmaan seutukunta

Punkalaidun, Sastamala

Lounais-Pirkanmaan seutukunnassa asui joulukuun 2012 lopussa 27 702 henkilöä. Vuoden aikana väestö väheni 38 henkilöllä. Vuonna 2012 seutukunnassa oli 2 032 yritysten toimipaikkaa. Joulukuun 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 7,2 % ja työttömiä työnhakijoita oli 864. Työttömyys kasvoi edellisvuoden joulukuusta 5 % ja vuositasolla tammikuu-joulukuu 2012 työttömien työnhakijoiden määrä pysyi ennallaan verrattuna edellisvuoden vastaavaan ajankohtaan.

Lounais-Pirkanmaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	0
Osaavan työvoiman saatavuus	-	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Yleinen tunnelma alueella

Lounais-Pirkanmaan seutukunnan yrityskanta on monipuolinen ja alueella on paljon hyvin toimeentulevia pk-yrityksiä. Seudun taloudellinen hyvinvointi ja kehitys ei ole sidottu muutamaamaan suuryritykseen. Alueella on kuitenkin kaivattu työllistävän vaikutuksen vuoksi suurehkoja yrityksiä. Yritykset ovat hyvin verkostoituneita ja ovat hakeneet yhteistyö- ja verkostokumppaneita aktiivisesti myös omalta seutukunnalta. Pieniä yrityksiä vaivaa markkinointiosaamisen ja kasvuhaluuden puute. Tulevaisuuden suuria kysymyksiä on osaavan työvoiman saatavuus. Tämä koskee erityisesti sosiaali- ja terveysalaa sekä teknologia teollisuuden erikoisosaamista, että perusteollisuutta. Lisäksi haasteena on myös uusien kasvuhakuisten yritysten houkuttelemisen alueelle. Alueen tilannetta vaikeuttaa pk-sektorilla rahamääräisesti pienet liikevaihdot, jotka eivät synnytä näkyvää muutosta yhteisöverokertymässä. Huoltosuhde koetaan ongelmaksi lähivuosina.

Uusia yrityksiä syntyi 2012 hieman vähemmän kuin vuotta aiemmin. Uudet yrityksen ovat suurimmalta osaltaan pieniä alle 10 henkilöä työllistäviä yrityksiä. Voidaan sanoa, että Lounais-Pirkanmaalla on yleisesti positiivinen vire elinkeino- ja yritystoiminnassa. Seudulla on menossa useita erilaisia kehittämis- ja verkostoitumishankkeita, joilla tähdätään työelämän ja osaamisen kehittämiseen yhteistyössä eri hallinnon alojen viranomaisten, elinkeinoelämän, koulutusorganisaatioiden ja kuntien kesken. Lounais-Pirkanmaa koetaan yritysmuönteisenä alueena ja yritysten hyvinvointiin panostetaan sekä niiden toivotaan tulevaisuudessa investoivan alueelle entistä enemmän. Alueen kehittämisteemoihin on kuulunut kumi- ja muovialan toiminnan tukeminen ja kehittäminen. Paikallisissa muovialan yrityksissä on keskitytty mm. elastomeeritekniikan hyödyntämiseen ja tutkimukseen.

Elinkeinoelämä ja yritystoiminta

Lounais-Pirkanmaan keskeiset toimialat yrityssektorilla ovat metalliteollisuus sekä kumi- ja muoviteollisuus. Näkymät ko. aloilla on kohtalaisen hyvät. Useissa alueen yrityksissä on panostettu kansainvälisyyteen ja vientiin, sekä kehittämistyöhön ja yritysten väliseen keskinäiseen yhteistyöhön. Yritysten tilauskannat yleisesti ovat vuoden aikana olleet hyvät lievästä taantumasta huolimatta, rekrytointien suhteen osassa yrityksiä ollaan oltu varovaisia, mutta liikettä työmarkkinoilla kuitenkin on ja ammattitaitoisia osaajia on haettu mm. rekrytointikoulutuksen avulla. Teollisuuden moniosajien hankinta on ollut Lounais-Pirkanmaalla haaste. Luoteis-Pirkanmaan Pk-yrityksistä 17 prosenttia ilmoittaa hakevansa kasvua seuraavan vuoden aikana.

ELY -keskuksen ja sidosryhmien yhteenveto oli se, että Lounais-Pirkanmaan elinkeinoelämän näkymät ovat entisellään verrattuna vastaavaan aikaan vuotta aiemmin. 6 kuukautta eteenpäin tarkasteltuna tilanne säilyy ennallaan, mutta 12 kuukautta eteenpäin tarkasteltuina niiden odotetaan hieman paranevan nykytilanteesta.

Työttömyyden määrä ja rakenne

Työpaikkaomavaraisuus on Lounais-Pirkanmaalla toistaiseksi hyvä. Alueen työttömien työnhakijoiden määrä on pysynyt ennallaan, tästä huolimatta työttömyyden rakenne ei ole kehittynyt hyvään suuntaan. Työttömyysasteella mitattuna vuoden 2012 tilanne on pysynyt hyvänä talouden tilanteesta huolimatta. Työttömyysaste on säilynyt samana vuositasolla mitattuna. Tämä johtuu osittain TE -toimistoon ilmoitettujen avointen työpaikkojen määrän kasvusta edellisvuoden vastaavaan ajankohtaan verrattuna viidenneksellä. Työllisyyden kehitys jatkuu todennäköisesti positiivisena ensi vuoden aikana, mahdollisesti kevät 2013 on vielä työllisyyden osalta haastava, mutta loppuvuodesta on arvioitu näkymien olevan paremmat kuin nyt. Merkittäviä yt-neuvotteluja ei ole käynnissä eikä irtisanomistilanteita ole tiedossa tällä hetkellä Lounais-Pirkanmaalla. Yleisesti ottaen alueella on työikäisellä väestöllä keskimääräistä alhaisempi koulutustaso muuhun maahan verrattuna. Taantumman aikana yrityksistä työttömäksi jääneillä henkilöillä on ollut melko alhainen koulutustaso ja kapea-alainen työkokemus. Edellä mainituilla seikoilla on merkitystä työmarkkinakil-

pailukykyyn ja työllistymismahdollisuuksiin. Näiden seikkojen korjaamiseksi on haettu tyydyttävää ratkaisua.

Pitkäaikaistyöttömien määrä on noussut vuoden takaisesta tilanteesta viidenneksen. Lounais-Pirkanmaalla on pitkäaikaistyöttömiä jo vuosia ollut lukumääräisesti noin 100 henkilöä eli selvästi keskimääräistä vähemmän. Nuorten alle 25-vuotiaiden työttömyys lisääntyi vuositasolla verrattuna 10 %. Lounais-Pirkanmaalla yli 50-vuotiaiden työttömien työnhakijoiden määrä on alentunut vuoden takaiseen verrattuna 5 prosenttia, jota on pidettävä positiivisena, koska pääosin tämä ikääntyneiden määrän osuus kasvaa vielä Pirkanmaalla, erityisesti Tampereen seudulla.

Lounais-Pirkanmaan työttömyystilanne säilyi lähes ennallaan verrattuna vuotta aiempaa ja 6 kuukautta eteenpäin, että 12 kuukautta eteenpäin tarkasteltuna.

Osaavan työvoiman saatavuus

Työvoiman saatavuuden näkökulmasta Lounais-Pirkanmaalla ovat jatkossakin tärkeitä sosiaali- ja terveysala, palvelut sekä teollisuus. Suurempia rekrytointeja ei ole lähitulevaisuudessa. Sosiaali- ja terveysalalla on ollut jo usean viime vuoden ajan rekrytointiongelmia eri toimijoiden panostuksista huolimatta. Henkilöstö eläköityy ja hoivantarpeet kasvavat. Opetus ja koulutusalan henkilöstöstä on pulaa. Teollisuudessa on rekrytointivaikeuksiin tullut hieman helpotusta, mutta silti tarpeet teollisuuden erityis- ja monialaosajista on ennallaan. Palvelualoilla on etenkin ammattitaitoisista taloushallinnon ja kirjanpidon osajista sekä keittiö- ja ravintolatyöntekijöistä toisinaan pulaa. Alue tarvitsee vetovoimaisuutta lisääviä tekijöitä, jotta lähialueilta saadaan ammattitaitoisia ja osaavaa työvoimaa muuttamaan Lounais-Pirkanmaan alueelle.

Työttömien henkilöiden koulutustausta / työkokemus ei kohtaa riittävästi kysyntää; ammatillisen tai koulutustaustan kohdalta. Alan koulutus ei takaa sopivuutta tehtävään osaamistason vaatimusten tai henkilökohtaisten ominaisuuksien osalta. TE-hallinnon osalta kysyntään pyritään vastaamaan lähinnä työvoimakoulutuksen keinoin, joko ryhmämuotoisella koulutuksella (esim. sosiaali- ja terveysalan perustutkinto) sekä yksittäisillä koulutusreiteillä. Haastetta tilanteeseen tuo se, että koulutus pohjan lisäksi henkilön on sovelluttava muutoinkin uuteen tehtävään / uudelle alalle, joten koulutustarjonta ei välttämättä johda toivottuun tulokseen. Yrityksiin rakennettavat henkilökohtaiset koulutuspolut ovat hyvä keino rekrytointitilanteen ratkaisuun.

Osaavan työvoiman saatavuutta arvioitaessa pidetään tilannetta kuitenkin entisenlaisena verrattaessa sitä sekä vuoden takaiseen että seuraavien 6 kuukauden kehitysnäkymiin. Tilanteen arvioidaan huononevan seuraavan 12 kuukauden aikana ja vuoden kuluksella ollaan todennäköisesti työvoimapulassa.

Lounais-Pirkanmaan väestön osuus koko Pirkanmaan väestöstä on 6 prosenttia ja työttömien työnhakijoiden määrä kaikista työttömistä työnhakijoista 3 prosenttia.

Luoteis-Pirkanmaan seutukunta

Parkano, Ikaalinen, Kihniö

Luoteis-Pirkanmaan seutukunnassa asui joulukuun 2012 lopussa 16 408 henkilöä. Vuoden aikana väestö väheni 125 henkilöllä. Vuonna 2012 seutukunnassa oli 1 328 yritysten toimipaikkaa. Joulukuun 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,5 % ja työttömiä työnhakijoita oli 682. Työttömyys kasvoi edellisvuoden joulukuusta 17 % ja vuositasolla tammikuu-joulukuu 2012 työttömien työnhakijoiden määrä kasvoi 5 % verrattuna edellisvuoden vastaavaan ajankohtaan.

Luoteis-Pirkanmaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	-	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Yleinen tunnelma alueella

Teollisuus on kyennyt kohtuullisesti säilyttämään alueen työpaikat. Tosin tilauskannat ovat lyhyitä ja ennustettavuus tilanteen kehittymisestä on hankalaa. Palvelutarjonnassa on lievä kasvua. Yrittäjien keskuudessa on uhkakuvista huolimatta vireyttä ja uskoa tulevaisuuteen. Uusiakin kehittämishankkeita on meneillään ja suunnitelmassa, mutta kaupankäynti on ennustettua matalammalla tasolla ja kaupan alalla erikoisliikkeissä koetaan uhkakuvia ja osa riskeistä on realisoitunut kuluneen vuoden aikana. Alueen kunnat sijaitsevat valtatie 3:n varrella ja valtatie 3:n liikennemäärä arvioidaan kasvavan lähitulevaisuudessa ja tuovan samalla alueen matkailu- ja palvelualanyrityksiin lisäkysyntää.

Elinkeinoelämä ja yritystoiminta

Alueen keskeisillä metalliteollisuuden yrityksillä tilanne on heikentynyt, koska tilauskannat ovat lyhyet ja odotettua matalammalla tasolla. Alueen vientiteollisuus ei ole saanut vientikauppaa liikkeelle toivotulla tavalla. Toisaalta odotuksissa on pientä toiveikkuutta tulevaisuuden osalta. Mekaaninen puutuotanto on säilyttänyt osittain tyydyttävän tason. Yleisesti puualan tuotanto ei ole kyennyt valmistamaan uusia innovatiivisia ratkaisuja, kuten esimerkiksi puukerrostaloja odotetulla tavalla. Rakentaminen ei ole nykytilanteessa lisännyt kysyntää. Tällä hetkellä kasvualat ovat vielä epävarmoja. Matkailuun on alueella panostettu, lähinnä Ikaalisten Kylpylän yhteydessä olevaan oheispalveluun sekä mökkimatkailuun. Bioenergian tuotannon lisäämiseen on panostettu.

Luoteis-Pirkanmaan Pk-yrityksistä 8 prosenttia ilmoittaa hakevansa kasvua seuraavan vuoden aikana, lähinnä yritetään säilyttää markkina-asema. Muutamia uusinvestointeja on suunnitelmassa, toteutuksessa ja ylläpitoinvestointeja tehdään normaalitasolla. Samoin tuotekehitystä ja jotain innovaatioita on suunnitteilla sekä toteutumassa. Uusia yrityksiä on perustettu edellisvuoteen verrattuna lähes yhtä paljon. Elinkeinorakenne on monipuolistumassa, mutta liiketoiminnan kannattavuuden arviointiin pitäisi kiinnittää enemmän huomi-

ota ja välttää liiallista optimistisia ja usein tarvittavat varasuunnitelmat puuttuvat. Sukupolvenvaihdokset menevät pääsääntöisesti hyvin, jos yrittäjillä on omaa tai läheisten yrittäjähenkistä jälkikasvua.

Luoteis-Pirkanmaata koskevassa yhteenvedossa arvioitiin, että elinkeinoelämän näkymät ovat pysyneet lähes ennallaan vuoden takaiseen verrattuna. Lähitulevaisuutta ei nähty aivan yhtä positiivisena, arvio on yleisen työmarkkinatilanteen selvä heikentyminen. Sen sijaan näkymät 12 kk päähän kehityksen osalta pidettiin jo huomattavasti parempana.

Työttömyyden määrä ja rakenne

Rakenteellinen työttömyys kasvaa voimakkaasti, mutta mitään suurempia yt-prosesseja ja irtisanomisuhkaa ei ole nähtävissä. Irtisanotuilla, pitkään työelämässä ja samoissa työtehtävissä olleiden paluu työmarkkinoille on ollut erittäin vaikeaa. Vanhentuneen koulutuksen ja kapea-alaisen osaamisen vuoksi uuden työn löytäminen ei ole helppoa. Lisäksi ikääntymisen myötä on monella jo terveydellisiä ongelmia. Työttömyyden kesto pitkittyy ja pitkäaikaistyöttömien määrä on kasvanut lähes 20 % verrattuna vuoden takaiseen tilanteeseen.

Yli 50-vuotiaiden tilanne on säilynyt ennallaan Luoteis-Pirkanmaalla, työttömyystilanne ei tässä ikäryhmässä ole vuositasolla muuttunut. Merkittävä negatiivinen kehitys on ollut nuorten alle 25-vuotiaiden kohdalla, joita oli yli viidennes enemmän kuin vuotta aiemmin. Loppuvuoden työllisyystilanne on lisännyt nuorten työttömyyttä. Työvoiman kysynnässä yleisesti ottaen ei ole tapahtunut suurta muutosta, vaan kuten koko Pirkanmaalla, niin myös Luoteis-Pirkanmaan työttömien määrä on hieman noussut.

Osaavan työvoiman saatavuus

Luoteis-Pirkanmaa on muuttotappioaluetta ja työvoima ikääntyy, jolloin rekrytointiongelmia tulee jatkossa esiintymään entistä enemmän. Nuorten työllisyystilanteen huonontuminen johtuu myös siitä, että nuoret siirtyvät pois alueen työvoimasta. Tämä aiheutuu jatkokoulutusmahdollisuuksien vähenemisestä alueen oppilaitoksissa. Lounais-Pirkanmaa ei poikkeakaan muista Pirkanmaan seuduista siinä, että eniten työvoimaa kysytään sosiaali- ja terveysaloilla. Erityisesti lääkärin ja sairaanhoitajien töihin on vaikea saada työvoimaa. Teollisuus tarvitsee myös jatkossa osaajia. Mitään suuria rekrytointeja ei ole tiedossa.

Luoteis-Pirkanmaan väestön osuus koko Pirkanmaan väestöstä on 3 prosenttia ja työttömien työnhakijoiden osuus Pirkanmaan kaikista työttömistä työnhakijoista 2 prosenttia.

Lisätietoja

Tilastoasiantuntija Juha Salminen
Pirkanmaan ELY-keskus
puh. 040-5034993
etunimi.sukunimi@ely-keskus.fi

Hämeen ELY-keskus

Hämeenlinnan sk	6 kk
Elinkeinoelämä ja yritystoiminta	0
Työttömyys	-
Työvoiman saatavuus	0

Forssan sk	6 kk
Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-
Työvoiman saatavuus	0

Riihimäen sk	6 kk
Elinkeinoelämä ja yritystoiminta	0
Työttömyys	0
Työvoiman saatavuus	0

Lahden sk	6 kk
Elinkeinoelämä ja yritystoiminta	0
Työttömyys	-
Työvoiman saatavuus	0

Hämeen ELY-keskuksen alueella asui vuoden 2012 lopussa 377 992 henkilöä. Vuoden aikana kasvua oli 526 henkilöä. Vuonna 2010 Hämeen ELY-keskuksen alueella oli 24 503 yritysten toimipaikkaa, joissa työskenteli 93 399 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,9 % ja työttömiä työnhakijoita oli 21 055.

Hämeen ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Puolen vuoden tähtäyksellä elinkeinoelämän ja yritystoiminnan tilanteen uskotaan Hämeen ELY-keskuksen alueella pysyvän nykytilanteeseen verrattuna jokseenkin ennallaan. Työllisyystilanteen uskotaan kuitenkin edelleen heikkenevän; jokseenkin nykytasolla työllisyysti-

lanteen uskotaan pysyvän vain Riihimäen seudulla. Osaavan työvoiman saatavuuden enustetaan pysyvän nykytilanteeseen verrattuna nykytasolla kaikissa alueen seutukunnissa.

Vuoden tähtäyksellä elinkeinoelämän ja yritystoiminnan uskotaan Forssan seutukuntaan lukuun ottamatta piristyvän kaikissa seutukunnissa. Työllisyystilanteen arvioidaan kuitenkin kaikilla seutukunnilla pysyvän vielä ensi vuoden alkupuolellakin jokseenkin nykytasolla. Osaavan työvoiman saatavuuden ennakoitaan vuoden tähtäyksellä pysyvän ennallaan Riihimäen ja Forssan seutukunnissa, mutta Lahden ja Hämeenlinnan seutukunnissa saatavuuden ennakoitaan jonkin verran heikkenevän.

Lahden, Riihimäen ja Forssan alueilla maankäytön, liikenteen ja elinkeinon tarkastelu yhtä kuntaa laajemmalla alueella mahdollistaa seudullisen kehittämispotentiaalin tehokkaan hyödyntämisen. Yleiskaavojen ajantasaisuus on edellytys mahdollisten hankkeiden nopealle toteuttamiselle. Kokemuksesta tiedetään, että elinkeinoelämää palvelevan ympäristöinfrastruktuurin, kuten jätehuollon ja vesihuollon, toteutuksen laadullinen merkitys voi olla ratkaisevan tärkeää kilpailtaessa mm. elintarviketeollisuuden investoinneista.

Maaseutualueiden tilanteeseen vaikuttaa olennaisesti keskuskaupunkien taloudellinen kehitys. Kaupunkien läheisellä maaseudulla tilanne on kohtuullisen hyvä vastaten läheisesti seutukuntien yleistä kehitystä. Sen sijaan syrjäisemmillä maaseutualueilla tilanne on heikentynyt mm. laimean investointihalukkuuden johdosta. Tilanteeseen on vaikuttanut myös viime vuoden satovahingot, vaikka toisaalta tuottajahintojen nousu on parantanut tilannetta. Myös kesän 2012 turvetuotanto kärsi runsaista sateista, mikä on lisännyt energiapuun kysyntää. Muilta osin puukaupan vauhti riippuu lopputuotemarkkinoista, joilla jatkuu edelleen poikkeuksellinen epävarmuus.

Lahden seutukunnassa tulevaisuuden näkymät ovat jonkin verran aiempaa paremmat; eniten uskoa tulevaisuuteen on palvelualoilla. Myös Venäjän-vienti luo positiivisia odotuksia monille aloille. Kauppa ja palveluelinkeinot ovat avainasemassa Lahden seudun työllisyyskehityksen kannalta. Nämä toimialat ovat tällä hetkellä suhdanteisiin nähden kohtuullisen hyvässä tilanteessa. Tilanne on kuitenkin hiljentymässä investointien osalta. Yrityksissä on valmiuksia ja suunnitelmia kehittämiseen ja laajennuksiin, mikäli taloustilanne vakiintuu. Heinolan seudun kasvu on pääosin palvelualan yritysten varassa. Erityisesti hotelli- ja ravintola-alan työpaikkojen määrä tulee alueella jatkossakin kasvamaan.

Hämeenlinnan seudun sijainti on edullinen osana pääkaupunkiseudun laajaa metropolialuetta ja Helsinki–Tampere–kehitysvyöhykettä. Talouden epävarmuudesta huolimatta seudun kehitys on menossa myönteiseen suuntaan. Eri toimialoille on asetettu toimialaryhmät, joiden tavoitteena on toimialojen toiminnan kehittäminen yritysten tarpeiden mukaisesti. Elinkeinoelämän, kaupungin ja eri toimijoiden välinen yhteistyö on aktiivista.

Riihimäen seutukunta on houkutteleva yritysten sijaintipaikkana ja työikäisen väestön vetovoimainen asuinpaikka. Alueen aktiivinen toimitilamarkkinointi kiinnostaa uusia yrityksiä. Tunnelma on tällä hetkellä myönteinen, mutta varmisteleva. Merkittävilta irtisanomisilta on edelleen vältytty, ja yritysten sopeuttamistoimet on hoidettu pääosin lomautuksin. Investointihalukkuutta on havaittavissa, kunhan varmuus talouden piristymisestä saadaan.

Forssan seutukunta on elinkeinostrategiassaan keskittynyt tulevaisuuden kannalta keskeisiin kasvutoimialoihin. Yleinen epävarmuus tuo kuitenkin tiettyä varovaisuutta investointeihin ja toiminnan kehittämiseen. Eräät viime syksynä esiin nousseet riskit ovat realisoit-

tuneet, ja yt-neuvotteluja on käynnissä eri toimialoilla. Osalla päätöksistä on odotettavissa olevia kerrannaisvaikutuksia. Yritysperstusta on kuitenkin pysynyt seudulla hyvänä ja nettokasvua viime vuodelta on lähes 80 yritystä. Alkuvuosi on antanut viitteitä tämän positiivisen kehityksen jatkumisesta tänäkin vuonna.

Lahden seutukunta

Artjärvi, Asikkala, Hollola, Hämeenkoski, Kärkölä, Lahti, Nastola, Orimattila, Padasjoki, Hartola, Sysmä ja Heinola

Lahden seutukunnassa asui vuoden 2012 lopussa 202 537 henkilöä. Vuoden aikana kasvua oli 301 henkilöä. Vuonna 2011 seutukunnassa oli 12 800 toimipaikkaa, joissa työskenteli 51 503 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,4 %, ja työttömiä työnhakijoita oli 12 682.

Lahden seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Ympäristöosaaminen, teollinen muotoilu ja alueen monialainen käytännönläheinen innovaatiotoiminta luetaan alueen globaaleiksi vahvuuksiksi. Osin kansainvälisiksi arvioituja vahvuuksia ovat viljaa hyödyntävä elintarviketeollisuus, puutuoteteollisuus, matkailu, terveysliikunta ja mekatroniikka. Kansallisen tason vahvuuksiksi arvioidaan mm. julkisen ja yksityisen sektorin välisen yhteistyön toimintamallit, asuminen ja puurakentaminen. Lahden seudun saavutettavuus ja logistiset yhteydet ovat erinomaiset mm. Helsingin ja Pietarin suuntaan. Haasteita ovat väestörakenteeseen ja -kehitykseen liittyvät tekijät, perinteisen teollisuuden rakennemuutoksen jatkuminen, valtion työpaikkojen menetykset, ja tutkimustoiminnan vähäisyys.

Yleinen tunnelma alueella

Tulevaisuuden näkymät ovat jonkin verran aiempaa paremmat; eniten uskoa tulevaisuuteen on palvelualoilla. Myös Venäjän-vienti ja vuoden 2017 hiihdon MM-kisojen saaminen Lahteen luovat positiivisia odotuksia monille aloille. Investointien ja rekrytointien suhteen varovaisuus kuitenkin jatkuu edelleen. Tämä näkyy etenkin suhdanneherkillä aloilla ja teollisuudessa haluttomuutena palkata työntekijöitä vakituisiin työsuhteisiin. Muutamat Lahden alueella toimivista yrityksistä ovat saaneet viime kuukausina suuria tilauksia ulkomailta, mikä on osaltaan piristänyt tunnelmaa. Toisaalta samaan aikaan jotkut yritykset käyvät yt-neuvotteluja. Vuoden 2012 aikana yt-neuvottelut koskivat yli 2500 henkilöä.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Kauppa ja palveluelinkeinot ovat avainasemassa Lahden seudun työllisyyskehityksen kannalta. Nämä toimialat ovat tällä hetkellä suhdanteisiin nähden kohtuullisen hyvässä tilanteessa, mutta investoinnit ovat kuitenkin hiljentymässä. Joillakin kaupan alan yksiköillä menee erittäin hyvin, kuten mm. suurilla päivittäistavara-kaupoilla, toiset sopeuttavat toimintaansa, mm. huonekalu-, urheiluväline- ja kodinkonemyymälät. Logistiikka- ja energia-alalla sekä ympäristöliiketoiminnassa uskotaan olevan kasvumahdollisuuksia. Lisäksi Lahden seudulla on vahva muoviteollisuuden keskittymä sekä alan koulutusta ja kehittämistoimintaa. Hyvinvointiin liittyvä yritystoiminta on viime vuosien aikana kasvanut, ja usko alan kehitykseen on vahvaa.

Yrityksissä on valmiuksia ja suunnitelmia kehittämiseen ja laajennuksiin, mikäli taloustilanne vakiintuu. Käynnissä olevia investointihankkeita ovat mm. Lahden Messuhallin ja Lahden Seurahuoneen saneeraukset, jotka valmistuvat 2013 kevään aikana. Merkittäviä investointeja ovat myös Lahti Energian varavoimaan liittyvät korvausinvestoinnit.

Palvelusektorilla on myös jatkossa investointisuunnitelmia, mm. kylpylähotelli, Lahden toriparkki, hypermarket-investointeja ja Vierumäen Matkakeidas. Hollolassa on käynnissä suuri keskustapalveluiden uudistus, mikä tuo kuntaan mm. uuden Prisman ja K-marketin. Orimattilan Pennalassa käynnistyy Itellan suuri logistiikkakeskus.

Heinolan seudun (Heinola, Sysmä, Hartola) kasvu on pääosin palvelualan yritysten varassa. Erityisesti hotelli- ja ravintola-alan työpaikkojen määrä tulee alueella jatkossakin kasvamaan. Tuotannollisten yritysten tilauskannan kehitys on maailmanmarkkinatilanteen vuoksi ollut heikko. Seudulla on edelleen kasvupotentiaalia kehittyä vetovoimaiseksi matkailun ja vapaa-ajanpalveluiden alueeksi. Aloittavien ja lopettavien yritysten osalta tilanne on starttirahan ja yritysneuvonnan osalta hiljaisempi kuin viime vuonna tähän aikaan.

Työttömyyden määrä ja rakenne

Työttömyyden ennustetaan lisääntyvän Lahden seutukunnalla seuraavan kuuden kuukauden aikana, mikä johtuu tuotannollisista ja taloudellisista syistä sekä osittain myös yritysten varovaisuudesta. Työttömiksi jääneiden koulutus ja muu osaamistaso on kirjavaa eikä kaikilla välttämättä ole lainkaan ammatillista koulutusta. Monilla on pitkä työkokemus, mutta irtisanottujen keski-ikä on varsin korkea. Uudelleentyöllistyminen on mahdollista lähinnä silloin, kun henkilö lähtee koulutukseen tai yrittäjäksi.

Niillä irtisanotuilla, joilla on oikeus lisäpäiviin, työttömyyden kesto pitkittyy ja uudelleen työllistyminen onnistuu harvoin. Teollisesta työstä vapautuvien työkuunto on alentunut.

Nuorisotakuukoikeilu on lähtenyt hyvin käyntiin. Tärkeä kysymys on nuorisotyöttömyyteen varattujen resurssien riittävyys.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Kaupan alalla on koko ajan tarve saada tekijöitä, mm. kausityöhön. Palvelualalla tulevat tarpeet ovat kotipalveluissa sekä muissa, esimerkiksi vanhuksiin liittyvissä palveluissa. Myös lääkäri- ja hoitajapula jatkuvat edelleen, syynä on erityisesti työntekijöiden lisääntyvä eläköityminen. Merkittäviä uusia rekrytointeja ei ole tiedossa.

Rekrytointiongelmia tai vaikeuksia saada työvoimaa on erityisesti terveydenhoitoalalla. Koulutusta ja liikkuvuutta tulisi siksi lisätä. Keskeinen kysymys riittävän työvoiman saannin kannalta on se, miten maahanmuuttajat saadaan jatkossa ”talkoisiin” mukaan.

Hämeenlinnan seutukunta

Hattula, Hämeenlinna, Janakkala

Hämeenlinnan seutukunnassa asui vuoden 2012 lopussa 94 122 henkilöä. Vuoden aikana väestö kasvoi 210 henkilöllä. Vuonna 2011 seutukunnassa oli 5 957 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,5 % ja työttömiä työnhakijoita oli 4 240.

Hämeenlinnan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja heikkoudet

Hämeenlinnan seudun sijainti on edullinen osana pääkaupunkiseudun laajaa metropoli-alueetta ja Helsinki–Tampere–kehitysvyöhykettä. Myös Suomen tärkeimmät kansainväliset lentokentät ja satamat ovat vain runsaan tunnin ajomatkan päässä. Monipuolinen elinkeinorakenne tuo alueelle vakautta. Heikkouksina nähdään väestön ikääntyminen, kasvuyritysten ja kansainvälisten suuryritys vähäisyys sekä alueen pienuus suuriin kasvukeskukseen verrattuna.

Yleinen tunnelma alueella

Talouden epävarmuudesta huolimatta seudun tunnelma on yleisesti ottaen positiivinen ja tasapainoinen ja kehitysnäkymät ovat myönteiset. Erityisesti palvelualan yritykset sekä 5 - 49 henkilöä työllistävät yritykset uskovat tuloksen myönteiseen kehittymiseen. Positiivista ajattelua pitää yllä se, että kaupan ja teollisuuden alalle on tiedossa investointeja. Yritysten investointiaikomukset ovat kuitenkin jonkin verran viimekevääisiä vähäisempiä.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Hämeenlinnan seutukunta kehittyi tasaisen myönteisesti. Eri toimialoille on asetettu toimialaryhmiä, joiden tavoitteena on kehittää toimialojen toimintaa yritysten tarpeiden mukaisesti. Alueen kehittämissyhtiöllä on aktiivinen ote toimialojen kehittämisessä ja elinkeinoelämän, kaupungin ja eri toimijoiden välinen yhteistyö on aktiivista. Yritystoiminnan rahoitus keskittyy yhä enemmän yritysten toiminnan kehittämiseen ja erilaisten hankkeiden rahoittamiseen. Rahoitusta haetaan myös toimitilojen, koneiden ja laitteiden hankintaan.

Yrityksiä perustetaan yhä enemmän eri toimialoille. Yrityksiä syntyy mm. konsultointiin, rakennusalalle ja erilaisiin hoivapalveluihin. Työntekijät lähtevät enenevässä määrin suoraan työsuhteesta yrittäjäksi. Haasteena tulevaisuudessa on se, että eläkkeelle jääville yrittäjille ei ole näköpiirissä riittävästi jatkajia.

Kaavoitus- ja rahoitustilanteiden selkiytyttyä alueelle on tulossa erilaisia hankkeita, mm. rakentamisen keskus Centra ja autokaupan keskus Sunny Car Center. Hankkeiden rakennusaikaisiin työllisyysvaikutuksiin liittyy epävarmuustekijöitä, koska osa rakentajista ja urakoitsijoista voi tulla muualta, jolloin alueelliset työllisyysvaikutukset jäävät odotettua vähäisemmiksi.

Keskeisten toimialojen ja yritysten näkymät

Hämeen teollisuuden ja rakentamisen suhdanneodotukset ovat lähellä koko maan keskiarvoa. Rakennusalan hankkeita on lähivuosina tulossa kohtalaisesti. Suunnitteilla on mm. Hämeenlinnan Eteläranta-projekti, joka toisi keskusta-alueelle Engelinrantaan 2000 uutta asukasta. Moottorien katteen valmistuminen palvelee alueen yrityksiä eri toimialoilla ja vilkastuttaa keskustan liike-elämää.

Hämeenlinnan seudun kasvualoja ovat mm. kauppa ja logistiikka. Potentiaalia on nähtävissä myös matkailussa ja rakennusalalla. Moreenin teollisuusalueelle rakennetaan koko ajan uusia logistiikkaa ja teollisuutta palvelevia tiloja. Monien tuotannollisten yritysten, mm. metalli- ja konealalla, tilauskanta on joitakin harvoja poikkeuksia lukuun ottamatta korkeintaan kahden vuosineljänneksen mittainen. Kotimaan kysyntä on melko heikkoa, mutta vienti vetää yhä jonkin verran. Elintarvikeala on vakaa eivätkä suhdannevaihtelut vaikuta siihen voimakkaasti. Alalle on syntynyt uusia yrityksiä ja vanhat yritykset ovat kehittäneet uusia tuotteita. Venäjän-vienti Hämeenlinnan seudulla on lisääntynyt, ja näkymät viennin kasvuun ovat hyvät. Lähiruuan suosio kasvoi vuonna 2012, mikä on myönteistä etenkin alan pienimpien yritysten kannalta.

Pienet itsensä työllistävät yritykset näyttävät olevan selkeästi kasvussa, erityisesti luovien ja hoiva- tai hyvinvointialojen yhdistelmät. Luovalla alalla on useita aluekohtaisia hankkeita, joiden uskotaan lisäävän yritysmahdollisuuksia koko seudulla. Matkailusektorilla kasvua haetaan pääsääntöisesti kansainvälisistä asiakkaista, joskin maailman taloustilanteen vuoksi odotukset ovat varovaisia. Hyvinvointiala on edelleen kasvuala, jossa suurilla toimijoilla on merkittävä rooli. Hämeenlinnan alueelle luonteenomaista on isojen kansallisten hyvinvointialan yritysten näkyvyys ja pienten paikallisten yritysten vähäisyys.

Työttömyyden määrä ja rakenne

Työllisyystilanteen suhteen ei ole näkyvissä olennaisia muutoksia. Määrärahojen niukkuus haittaa työttömyyden hoitamista. Yritykset ovat myös hyvin varovaisia uusien rekrytointien suhteen. Nuorten työllisyystilanne ei ole kovin hyvä, ja nuorisotyöttömyys jatkaa nousuaan.

Yrityksissä ei ole ollut merkittäviä irtisanomisia, mutta joissakin yrityksissä on ollut tilanteita, jotka voivat johtaa joidenkin kymmenien henkilöiden lomauttamiseen tai irtisanomiseen. Toisaalta noususuhdannetta odotellessa halutaan myös pitää kiinni osaavasta työvoimasta. Mm. Paccor Oy on käynyt neuvotteluja yli 100 henkilön irtisanomisista. Irtisanottavien henkilöiden kilpailukyky markkinoilla on huono, koska heidän koulutus- ja osaamistasonsa on melko alhainen. Ylipäänsä vuosi 2013 tulee kokonaisuudessaan olemaan hyvin haastava.

Työttömäksi jääneiden alhaisen osaamistason vuoksi työllistymiskynnys on usein korkea, ja työttömäksi on jääty usein pitkän työsuhteen jälkeen. Työttömäksi jääneiden osaaminen liittyy erilaisiin teollisuuden alan tehtäviin. Suunta tämän alan työpaikoissa on kuitenkin laskeva koko alueella. Vaihtoehtoina ovat siten yleensä uudelleen koulutus toisenlaisiin tehtäviin tai työn hakeminen toiselta paikkakunnalta.

Pitkäaikaistyöttömyys on pysynyt ennallaan eikä suuria muutoksia ole näköpiirissä. Jatkossa osuus tulee todennäköisesti edelleen kasvamaan, ellei työttömyyden hoitamiseen saada lisää määrärahoja. Alle 25-vuotiaiden työttömyys on myös mennyt huonompaan suuntaan. Nuorten työttömyyttä lisää se, että työnantajat eivät helposti palkkaa nuoria, koska heiltä puuttuu työkokemusta eikä osaaminen vastaa työnantajien odotuksia. Eräillä aloilla Hämeenlinnan seudulla ei tällä hetkellä ole tarjolla työpaikkoja, esim. nuorten sähköasentajien työllistyminen on ollut kahden viime vuoden aikana vaikeaa.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työntekijöiden rekrytointi on tällä hetkellä varovaista, eikä merkittäviä rekrytointeja ole meillä tai tiedossa. Valmiit osaajat työllistyvät muita helpommin, tässä auttavat myös omat verkostot ja suhteet. Alueella työllistyvät hyvin nyt ja tulevaisuudessa terveydenhoidon, sosiaalialan ja ravintola-alan osaajat. Myös varastoalalle työllistytään Hämeenlinnan seudulla kohtalaisen hyvin. Pulaa on mm. lääkäreistä, sosiaalityöntekijöistä, lastentarhanopettajista, erityisopettajista ja puheterapeuteista. Kysyntä erityisosaamista omaavista ammattilaisista tulee jatkossa lisääntymään.

Työvoiman kysyntä ei ole tällä hetkellä kovin vilkasta eikä kysynnässä ja tarjonnassa lähiaikoina tapahtune suuria muutoksia. Kohtaannon ongelmana on se, ettei työnantajilla ole aikaa perehdyttää henkilöitä uusiin tehtäviin, joten vähäisellä työkokemuksella tai osaamisella on nykyisessä tilanteessa vaikea työllistyä. Kohtaanto-ongelmaa lisää se, että monilla työttömillä ja irtisanotuilla on pitkät työhistoriat ja osaaminen, mutta ”ikärasismien” takia työllistyminen on monessa tapauksessa vaikeaa.

Riihimäen seutukunta

Hausjärvi, Loppi, Riihimäki

Riihimäen seutukunnassa asui vuoden 2012 lopussa 46 411 henkilöä. Vuoden aikana väestö kasvoi 209 henkilöllä. Vuonna 2011 seutukunnassa oli 2 957 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,3 % ja työttömiä työnhakijoita oli 2 098.

Riihimäen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	+
Työttömyyden määrä ja rakenne	-	0	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Riihimäen seudun alueen vahvuutena ovat monipuolinen elinkeinorakenne ja hyvä logistinen sijainti pääradan ja 3-tien varrella sopivan etäisyyden päässä pääkaupunkiseudusta. Alue on houkutteleva yritysten sijaintipaikkana ja työikäisen väestön vetovoimainen asuinpaikka.

Yleinen tunnelma alueella

Seutukunnan tunnelma on varsin myönteinen, mutta varmisteleva. Alueen aktiivinen toimilamarkkinointi kiinnostaa uusia yrityksiä. Merkittävältä irtisanomisilta on edelleen vältytty, ja yritysten sopeuttamistoimet on hoidettu pääosin lomautuksin. Investointihalukkuutta on havaittavissa, kunhan talouden pirstymisestä saadaan lisävahvistusta.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Palveluiden ja kaupan alalla tilanne on tällä hetkellä kohtalaisen hyvä, mutta teollisuudessa on selkeä kahtiajako: toisilla menee huonosti, toisilla hyvin. Elinkeinoelämästä ja yritystoiminnasta voi yleisesti todeta, että vuoden 2012 keväällä keskityttiin yritysten rahoituskysymyksiin, syksyllä tilanne kääntyi paljolti markkinoinnin ja myynnin tehostamistavoitteisiin. Keväinen rahoitus liittyi yritysten kehittämiseen sekä käyttöpääoman varmistamiseen. Yritykset panostavat yhä enemmän tuotekehittelyyn ja henkilöstön kouluttamiseen. Yritysten neuvontapalvelut ovat rahoituspainotteisia.

Starttirahan kysyntä laski vuonna 2012 edellisen vuoden tasosta 20–30 prosenttia. Lopettaneita yrityksiä on ollut tilanteeseen nähden varsin vähän. Riihimäellä on käynnistymässä muutama uusi projekti, rakenteilla on mm. pari uutta yritystoimitilaa. Kaupungissa on aloittamassa uusi Wall+ seinäelementtitehdas, joka työllistää 14 uutta tuotantotyöntekijää. Vuonna 2012 alkanut kierrätyksen logistiikka- ja jakelukeskus suunnittelee toiminnan laajentamista, mikä tuo alueelle 10–15 uutta työpaikkaa. Suurin yksittäinen investointi Riihimäki-Hyvinkään alueella on Hyvinkään Villan käynnistyminen.

Työttömyyden määrä ja osaavan työvoiman saatavuus

Alueen työttömyys on hiukan kasvanut, joskin maltillisesti työttömyyden yleiseen kehitykseen suhteutettuna. Merkittäviä irtisanomisia tai massalomautuksia ei ole näköpiirissä. Nuorisotyöttömyyden kehittyminen on ollut myös maltillista. Sosiaali- ja terveydenhoito sekä palveluala ovat aloja, jotka työllistävät nyt ja lähitulevaisuudessa. Kysyntää on erityisesti lähihoitajista ja sairaanhoitajista. Rekrytointiongelmia esiintyy lähinnä sosiaali- ja terveydenhoitoaloilla sekä joillakin asiantuntija-aloilla.

Forssan seutukunta

Forssa, Humppila, Jokioinen, Tammela, Ypäjä

Forssan seutukunnassa asui vuoden 2012 lopussa 34 922 henkilöä. Vuoden aikana väkiluku väheni 194 henkilöllä. Vuonna 2011 seutukunnassa oli 2 789 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,4 % ja työttömiä työnhakijoita oli 2 036.

Forssan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja heikkoudet

Forssan seudun järkivihreä-brändi on osoittautunut aikaan sopivaksi, ja merkittävimmät kehittämishankkeet ovat sitä tukevia. Seutu on elinkeinostrategiassaan keskittynyt tulevaisuuden kannalta keskeisiin kasvutoimialoihin. Strategiapäivityksellä pyritään vahvistamaan yritysten sitoutumista näihin valittuihin kehityssuuntiin. Haasteena on mm. alueen negatiivinen väestökehitys.

Yleinen tunnelma alueella

Globaali taloustilanne ei enää ole suurin huolenaihe, mutta yleinen epävarmuus tuo tiettyä varovaisuutta investointeihin ja toiminnan kehittämiseen. Osalla yrityksistä akuutti rahoitusvaje johtaa toiminnan suuntaamiseen päivittäiseen selviytymiseen, jolloin rakennemuutoksen kannalta merkittävämmät kehittämistoimenpiteet jäävät tekemättä.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Tietyt syksyllä 2012 esiin nousseet riskit ovat realisoituneet, esimerkiksi Fenestran ikkuna-tehtaan alasajo ja Reebok-CCM:n mailatehtaan lopettamispäätös. Yt-neuvotteluja on käyn-

nissä eri toimialoilla. Osalla päätöksistä on odotettavissa olevia kerrannaisvaikutuksia. Kesää kohti mentäessä osa metalli- ja elektroniikka-alan yrityksistä on onnistunut kasvattamaan tilauskantaansa. Kausivaihtelun myötä myös rakennusosalalla on työtilaisuuksia, joskin pienimuotoisia. Vuosi 2012 oli taloudellisesti positiivinen monelle yritykselle, mutta jatkoon osalta koetaan suurta epävarmuutta.

Yritysrahoituksen kysyntä on maltillista, ja se kohdistuu uushankintoihin. Yrityspertanta on pysynyt seudulla hyvänä ja nettokasvua viime vuodelta on lähes 80 yritystä. Alkuvuosi on antanut viitteitä tämän positiivisen kehityksen jatkuvat tänäkin vuonna.

Merkittäviä julkisia hankkeita ei ole näköpiirissä, Forssan kaupunki ja Jokioisten kunta ovat aloittamassa kahden koulun uudisrakentamista. Lisäksi muutama kerrostalohanke on parhaillaan koemarkkinoinnissa. Energia-alalla tuulivoimahankkeet odottavat edelleen lupaprosessien ratkeamista ja maakuntakaavan vahvistamista. Näillä hankkeilla olisi merkittävä seudun elinkeinotoimintaa virkistävä vaikutus ja selvä signaali myös muille seudusta kiinnostuneille toimijatahoille.

Alueen saavutettavuuden kannalta tärkeitä hankkeita ovat vt 2:n peruserparannuksen päätökseen saaminen ja Loukku–Humppila välin rahoituksen järjestäminen.

Keskeisten toimialojen tilanne ja näkymät

Elintarviketeollisuudessa alhaiset tuottajahinnat saattavat johtaa jatkojalostuksen ylikapasiteettiin. Vaikutukset näkyvät välittömästi myös Forssan seudulla. HK Scan on jo aloittanut yt-neuvottelut. Todennäköistä on, että myös Forssan tuotantoyksikkö tulee saamaan niistä osansa. Metallialan tilauskanta on heikentynyt eivätkä rakennustuoteteollisuudenkaan näkymät ole kovin selkeät. Tässä saattaa olla seuraava suuri haaste, elleivät alan yleiset näkymät Suomessa kohene.

Ympäristö- ja energiatoimialoilla tilanne on odottava. Merkittäviä investointeja on näköpiirissä, mutta eri lupaprosessit vievät aikansa. Hyvinvointiala on kasvussa ja alalle syntyy yksityisiä yrityksiä, joille on kysyntää.

Työttömyyden määrä ja rakenne

Työttömyys on ollut kasvussa koko vuoden. Kanta-Hämeessä korkein työttömyysaste oli Forssassa (14,8 %). Fenestra Oy:n tehtaan yt-neuvottelut johtivat tehtaan loppumiseen. Toiminta loppuu helmikuun 2013 lopussa, jonka jälkeen viimeiset Fenestran työntekijät jäävät työttömiksi. Kaikkiaan tehtaalta jäi työttömiksi noin 100 henkilöä. Yrityksen loppuminen tietää myös sitä, että Hydro Aluminium Salko irtisanoo 27 henkilöä kokoonpano-osastolta tuotannon siirtyessä Kuopioon, jos sopimus Fenestran kanssa syntyy. Mikäli sopimusta ei synny, tuotanto loppuu. Pilkingtonilta jää työttömäksi 6 henkilöä. HK Ruokatalo Oy käy parhaillaan yt-neuvotteluja, neuvottelujen piirissä on noin 50 henkilöä Forssassa. Lisäksi useissa teollisuusyrityksissä lomautukset jatkuvat ja uusia lomautuksia on tulossa.

Teollisuustyöntekijöitten työllistymismahdollisuudet ovat rajalliset. Teollisuus supistuu koko ajan, ja harvat ikääntyneet työntekijät ovat kiinnostuneita uudelleenkoulutuksesta. Osa nuoremista irtisanotuista on saanut työtä muista yrityksistä, mikäli heillä on jotakin

ammattillista osaamista, esim. metallialalta. Uudelleentyöllistymismahdollisuuksia on esim. palvelu- ja hoiva-aloilla. Työllistyminen edellyttää kuitenkin koulutusta. Myös muihin mahdollisesti tarjolla oleviin työpaikkoihin pääseminen edellyttää hakijoitten kouluttautumista, koska vaihetyötä ei ole tarjolla.

Pitkäaikaistyöttömien osuus Forssan seutukunnalla kasvoi vuoden aikana ja määrä kasvane edelleen, kun iäkkäämpien vaihetyöntekijöiden työttömyys pitkittyy. Nuorten työllistämishanke jatkuu paikkakunnalla edelleen. Yhteiskuntatakuun odotetaan auttavan nuorten työllistymisessä.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Tällä hetkellä parhaiten työllistävät terveydenhuolto- ja hoiva-alat. Ympäristötoiminnassa ja opetuslalla on myös kysyntää työvoimasta. Teollisuuden osaavista ammattilaisista on niin ikään kysyntää. Mikäli tuulipuistojen rakentaminen käynnistyy Forssan seudulla, rakennusaikaisten työpaikkojen määrä lisääntyy merkittävästi.

Yleisesti työvoimaa on hyvin tarjolla, mutta suuri osa työttömistä on ollut vähän ammatitaitoa vaativissa tehtävissä, ja samantyyppisiä vaihetyöntekijän tehtäviä on harvoin tarjolla. Työvoiman kysyntä on vähentynyt muutenkin eikä merkittäviä rekrytointeja ole tällä hetkellä tiedossa.

Kaakkois-Suomen ELY-keskus

Vuoden 2013 alussa Suomenniemi liittyi Mikkeliin, samalla entisen Suomenniemen alue siirtyi Etelä-Savo.

Kaakkois-Suomen ELY-keskuksen alueella asui vuoden 2012 lopussa 314 490 henkilöä. Vuoden aikana vähennystä oli 650 henkilöä. Vuonna 2011 Kaakkois-Suomessa, poislukien entisen Suomenniemen alue, oli 18 453 yritysten toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,9 % ja työttömiä työnhakijoita oli 19 993.

Kaakkois-Suomen ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	+	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Tuotannon monipuolistaminen ja uuden tuotantotoiminnan luominen vähenevien tuotannonalojen rinnalle on ollut Kaakkois-Suomessa tärkeä strateginen painopiste. Kymenlaakson ja Etelä-Karjalan maakuntaohjelmien yhteisinä kehittämispainotuksina ovat metsäklusterin uudistaminen, puhtaan energia- ja ympäristöteknologian kehittäminen, ICT-liiketoiminnan ja sisältötuotannon kehittäminen, logistiikan ja infrastruktuurin vahvistaminen, Venäjä-yhteistyön vahvistaminen sekä osaamis- ja koulutusrakenteiden uudistaminen. Monipuolista kasvua haetaan etenkin pk-sektorille, jonka toimintamahdollisuudet (mm. osaavan työvoiman saatavuus, koulutusmahdollisuudet, infra) alueella ovat hyvät. Rakennemuutos vaatii pitkäjänteistä yhteistyötä, mutta useita konkreettisia tuotantomuutoksia on jo näkyvillä. Kaupan ja matkailun alalla on tehty mittavia investointeja. Uutta pienyritystoimintaa on perustettu useilla aloilla.

Kaakkois-Suomessa on käynnissä ja valmisteilla useita mittavia liikenneväylähankkeita, joiden vaikutukset elinkeinoelämän kuljetusten sujuvuuteen ja luotettavuuteen ovat merkittäviä. E 18-tiellä on käynnissä Koskenkylä - Kotka-osuuden rakentaminen moottoritieksi ja Haminan ohikulkutie, sekä moottoritienä. Hamina - Vaalimaa-välin tiesuunnittelu on käynnissä. Rakentaminen sillä osuudella käynnistyy vuonna 2015. Yhteensä näiden investointien kustannukset ovat noin miljardi euroa. Kaikkiaan E 18-hankkeiden rakennusaikainen työllisyysvaikutus on noin 3000 henkilötyövuotta. Kuutostiellä saatiin vuonna 2012 valmiiksi Lappeenrannan ja Imatran välinen nelikaistainen moottoritieluonteinen osuus. Tämä paransi huomattavasti elinkeinoelämän kuljetustilannetta ja samalla vahvisti entisestään kyseisten kaupunkien asemaa yhtenä työssäkäyntialueena. Kaakon sijaintiedun hyödyntämisen kannalta ratkaisevan tärkeää on, että rajanylityspaikkojen sujuvuus turvataan erityisesti henkilöliikenteen kasvaessa voimakkaasti. Rajan ylitti Kaakkois-Suomen rajanylityspaikoilla 10 miljoonaa matkustajaa. Koko itärajan henkilöliikenteen arvioidaan kasvavan kaksinkertaiseksi vuoteen 2017 mennessä, mihin viranomaiset varautuvat rajanylityspaikkoja kehittämällä.

Päätiestön kunto on pystytty ja pystytään myös lähivuosina säilyttämään liikenteen tarpeita vastaavana. Sen sijaan alemmalla tieverkolla kunto uhkaa heikentyä, kun Liikenne ministeriö on joutunut leikkaamaan sieltä rahoitusta rataverkon kunnostuksiin eri puolilla maata. Tiestön kunnan heikkeneminen on huolestuttava kehityssuunta haja-asutusalueella ja maaseudulla sekä asumisen (ml. loma-asuminen), yritystoiminnan (mm. maa- ja metsätalous, puuhuolto, muu yritystoiminta) että matkailun ja muun virkistyskäytön kannalta. Tiestön lisäksi myös muu infrastruktuuri (laajakaista, vesihuolto) asettaa haasteita maaseudun täysipainoiselle kehittämiselle.

Ympäristön tilaa ja päästökehitystä kuvaavat mittarit ovat osoittaneet viime vuosina pääsääntöisesti koko Kaakkois-Suomessa myönteistä kehitystä (Kaakkois-Suomen ekotehokkuusindikaattorit 2011). Tulevaisuudessakin vastaava kehitys jatkuu. Jätehuollossa haasteet liittyvät uuteen jätelakiin, joka edellyttää jätteiden tehokkaampaa hyödyntämistä.

Kaakkois-Suomessa Venäjän talouden ja Suomeen suuntautuvan kysynnän kehitys on merkittävä taloutta nostava tekijä. Venäjän vaikutus heijastuu monipuolisesti Kaakkois-Suomeen, välittömästi mm. Venäjältä tuleviin ostos- ja muiden matkailijoiden virtoihin, heitä pal-

velevan yritystoiminnan ja rajatoimintojen kasvuun, satama-, kuljetus- ja varastotoimintoihin ja välillisesti moniin muihin toimialoihin. Kaakkois-Suomen vetovoima houkuttelevana matkailukohteena perustuu toimivien palveluiden ja liikenneyhteyksien lisäksi myös puhtaaseen ja vetovoimaiseen ympäristöön. Venäläisten perustamien yritysten määrä Kaakkois-Suomessa on kasvussa. Lisäksi venäläiset maahanmuuttajat vahvistavat Venäjän kysyntää hyödyntävän uuden palvelu- ja muun yritystoiminnan kehittymistä alueella.

Kaakkois-Suomessa on käynnissä alueellisen kasvusopimuksen valmistelu. Sopimuksen sopijapuolia ovat Kaakkois-Suomen kaupungit, Kaakkois-Suomen ELY-keskus sekä valtakunnan tason osalta seitsemän ministeriötä. Sopimuksen valmisteluun osallistuvat myös alueen maakuntien liitot ja korkeakoulut. Sopimusosapuolet määrittelevät Kaakkois-Suomen sijaintiasemaan perustuvat kehittämisteemat sekä sopivat yhdessä Venäjä-kasvupotentiaalin hyödyntämiseen liittyvistä toimista hallituskaudella 2013 - 2015. Kasvusopimus kokoaa ja varmistaa riittävän laajat yhteiset resurssit Venäjän tarjoamien kasvumahdollisuuksien ja Kaakkois-Suomen vahvuuksien hyödyntämiseksi. Sopimusesitys jätetään työ- ja elinkeinoministeriöön helmikuun 2013 lopussa, jonka jälkeen käynnistyvät neuvottelut ministeriöiden kanssa.

Yleinen tunnelma alueella

Tunnelma alueella on edelleenkin odottava, vaikka mm. eri barometrien tiedot antavat viitteitä positiivisesta kehityksestä. Työttömyyden kääntyminen nousuun ja hiljalleen lisääntyvät lomautukset kertovat joidenkin alojen vaimentuneista tuotantonäkymistä. Etelä-Karjalassa luottamus tulevaisuuteen on selvästi vahvempi kuin Kymenlaaksossa. Tilanne vaihtelee toimialoittain. Suurimmat odotukset ovat kaupan ja matkailun kehittämisessä. Myös liikenneinvestoinnit ovat pitäneet positiivista virettä yllä.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Rakennemuutos alueella jatkuu. Etelä-Karjalassa taantumasta ollaan selvitty melko hyvin, ja näkymät ovat parantuneet. Kymenlaakso on sen sijaan kaikista Suomen maakunnista menettänyt viime vuosina ylivoimaisesti eniten suhteellista osuuttaan asukasta kohti lasketusta bruttokansantuotteesta. Kymenlaaksossa myös lähitulevaisuuden odotukset ovat varovaiset, mutta pidemmän aikavälin odotukset ovat etenkin Kotkan-Haminan seudulla selvästi paremmat. Kehittymisedellytyksiä on etenkin liikenteen, kaupan ja matkailun aloilla. Positiivisesti alueen kehittymisedellytyksistä viestii myös se, että Kymenlaaksossa kulluvan rakennerahastokauden EAKR-ohjelman hankkeiden tulokset ovat olleet koko maan parhaita suhteessa rahoituksen volyyymiin.

Kaikkien toimialojen liikevaihdon kehitys vuoden 2012 kolmannella neljänneksellä jäi miinusmerkkiseksi edellisvuoteen verrattuna sekä Kymenlaaksossa (- 4,9 %) että Etelä-Karjalassa (-2,0 %). Koko maassa kasvua oli 0,1 %. Molemmissa maakunnissa teollisuus oli selvästi miinuksella. Sen sijaan Etelä-Karjalassa rakentaminen ja tukku- ja vähittäiskaupan luvut ylittivät valtakunnallisen keskiarvon. Kymenlaaksossa muiden palvelujen liikevaihdon kasvu oli merkittävää.

Pk-yritysbarometrin mukaan valtakunnallisesti pk-yritysten suhdannenäkymät ovat viime aikoina parantuneet. Kaakkois-Suomessa suhdannenäkymiä kokonaisuudessaan kuvaavat luvut eivät juuri poikkea koko maan luvuista. Vastaajista 55 % arvioi suhdanteiden pysyvän ennallaan lähimmän vuoden aikana. Suhdanteiden huononemista ennakoivat 19 % vastaajista, luku on hieman koko maan keskiarvoa pienempi. Lähes 40 % arvioi liikevaihto kasvavan ja 31 % kannattavuuden paranevan. Kehittämishankkeisiin ja investointeihin panostaminen on melko varovaista.

Keskeisten toimialojen tilanne ja näkymät

Kaakkois-Suomella on ollut perinteisesti kaksi tuotannonalaa, joiden osuudet kokonaistuotannosta ovat olleet maan keskiarvoa suuremmat: massa- ja paperiteollisuus sekä kuljetus ja varastointi. Molemmat alat ovat viime vuosina kohdanneet muutoksia. Kaakkois-Suomi menetti vuosina 2000–2012 yli 6000 massa- ja paperiteollisuuden työpaikkaa eli noin puolet toimialan paikoista (Etlä, lokakuun 2012 ennuste). Myös viime aikoina on kerrottu Etelä-Karjalaan kohdentuvista vähentämisistä. Myös saha- ja muu puuteollisuus on supistunut ja supistunee edelleen. Vähennyksistä huolimatta metsäteollisuus on edelleen alueen vahvin toimiala. Ala investoi mm. biojalostamo- ja energiaratkaisuihin.

Lappeenrannan teknillisen yliopiston tutkimus- ja opetustoiminta tukee hyvin sekä suurteollisuuden että pk-sektorin ympäristö- ja energiateknologioihin perustuvien prosessien ja tuotteiden kehittämistä. Tutkimus- ja kehitystoimintaa on myös alan yrityksissä. Opetuksen ja tutkimuksen tukemalla tuotekehityksellä ja siitä syntyvällä tuotannolla on hyvät kasvun mahdollisuudet. Uusia energiantuotannon ratkaisuja on toteutettu monilla alueilla. Tuulivoimamahankkeita on vireillä koko alueella.

Alueen toinen perinteinen, vahva toimiala eli kuljetus ja varastointi on säilyttänyt asemansa kokonaisuutena melko hyvin. ETLA ennustaa työllisten määrän hienoista vähentymistä. Tästä on ollut jo merkkejä alueella näkyvissä, mm. ahtaajien irtisanomisina ja puunkuljetusyrittäjien tilanteen kiristymisenä. Vuonna 2012 HaminaKotkan satamassa jäätin hie-man vuoden 2011 ennätysellisistä liikennemääristä. Liikenteen uskotaan kasvavan hie-man alkaneena vuonna. Kuljetuksia ja varastointia on tukenut ja tukee jatkossakin kansakäynti Venäjän suuntaan. Teollisuuden vähentyneitä vientikuljetuksia on voitu korvata tällä idänliikenteellä.

Kaakkois-Suomen tuotannon muutoksessa kauppa ja matkailu ovat nostaneet asemiaan. Kaakkois-Suomen sijainti Venäjän naapurina ja lyhyet etäisyydet sekä Pietariin että toisaalta pääkaupunkiseudun suuntaan on tuonut paitsi tavaraliikennettä myös huomattavaa kasvua alueen henkilöliikenteen rajanylityksiin. Ostosmatkailu Kaakkois-Suomen keskuksiin on kasvanut tuntuvasti. Myös lomamatkailu ja erilaisten matkailupalveluiden kysyntä on lisääntynyt. Aivan viime aikoina on investoitu voimakkaasti uusiin liike- ja matkailukeskuksiin, ja uusia hankkeita on tulossa sekä Etelä-Karjalaan että Kymenlaaksoon. Matkailuissa työllisyyden kasvu on ollut vaatimatonta, mutta erityisesti Lappeenrannan ja Imatran matkailukeskitymiltä odotetaan kasvavaa työpaikkatarjontaa. Ulkomaalaisten matkailijoiden yöpymisten määrä majoitusliikkeissä kasvoi ennakkotietojen vuonna 2012 Kymenlaaksossa 5 % ja Etelä-Karjalassa 26 % edellisvuoteen verrattuna.

Metalliteollisuus on alueen merkittäviä teollisuuden toimialoja, joka työllistää yli 6 000 henkeä. Vaikka ala on rakennemuutoksessa, tilanne on toistaiseksi säilynyt kohtalaisen hyvänä. Työllisten määrän ennakoitaan lähivuosina hieman supistuvan. Toimiala ei ole ilmoittanut laajasti työvoiman vähennystarpeista, mutta joitakin yrityksiä on lopetettu.

Kaakkois-Suomen rajavartiosto tarjoaa tällä hetkellä työpaikan n. 700 henkilölle. Itäisessä tullipiirissä (käsittää myös Pohjois-Karjalan) työskentelee n. 600 henkilöä. Lisäksi kolmantena rajaviranomaisena toimivalla poliisilla on runsaasti rajaliikenteeseen liittyviä valvontatehtäviä. Voimakkaasti lisääntynyt rajan ylittävä henkilöliikenne vaatii panostamista julkisen sektorin rajanylityspalveluihin ja rajavalvontaan. Valtio keskittää rajavalvontaa Kaakkois-Suomeen, mutta rajavartiolaitoksen kokonaishenkilöstömäärä ei näillä näkymin kasva.

Alkutuotanto on edelleen tärkeä elinkeino alueella. Vuonna 2011 maa-, riista- ja kalatalous työllisti Kaakkois-Suomessa arviolta 5 400 henkeä. Maatalouden rakennemuutos jatkuu voimakkaana. Viljelijäbarometrin (2012) mukaan maatilojen määrä vähenee vuoteen 2020 mennessä noin tuhannella tilalla. Lypsykarjataloudesta ja muusta kotieläintaloudesta luopuminen näyttäisi jatkuvan edelleen. Samalla yksikkökoot ovat voimakkaassa kasvussa sekä peltoalan että eläinyksikköjen muodossa. Rakennemuutoksen voimakkuus näyttäisi samansuuruiselta kuin jo tapahtunut kehitys. Kannattavuusongelmat sekä tukijärjestelmien muutokset yhdessä viljelijäväestön vanhenemisen kanssa voivat johtaa siihen, että maatalouden rakennemuutos on ennustetta nopeampaa. Selviä kasvunäkymiä ei ole lähitulevaisuudessa, mutta pidemmällä tähtäyksellä alueen tuotannolla on mahdollisuuksia mm. Venäjän lähialueen markkinoilla ja lähiruokatuotannossa. Lähtökohdat elintarvikealan yritystoiminnalle ovat hyvät. Jalostavia yrityksiä on Kaakkois-Suomessa yli 200 kpl. Leipomoita on reilut 30 % koko yrityskannasta. Lisäksi on mm. vihannesten, marjojen ja hedelmien jatkojalostusta, kalanjalostusta, lihan- ja viljatuotteiden jalostusta sekä maidon jatkojalostusta ja juomien valmistusta.

Työttömyyden määrä ja rakenne

Työttömyys kääntyi kasvuun vuoden 2012 aikana. Joulukuussa 2012 Kaakkois-Suomessa oli työttömänä olevia työnhakijoita 6 % enemmän kuin vuotta aikaisemmin. Työttömyyden kasvu on alueella pienempää kuin maan keskimääräinen 10,5 %:n lisäys. Työttömyyden kasvu painottuu miehiin. Työttömien naisten määrä oli vuodenvaihteessa vain 1,9 % suurempi kuin vuotta aikaisemmin, miesten 9 %. Lomautukset ovat jonkin verran lisääntyneet.

Kaakkois-Suomen työttömyydelle ja työllisyydelle on tyypillistä, että taantumassa työttömyys kasvaa hieman maan keskimäärää vähemmän ja vastaavasti noususuhdanteessa uutta työllisyyttä ei synny niin paljon kuin maassa keskimäärin ja työttömyys alenee hitaammin. Kaakkois-Suomen työllisyys on kärsinyt maailman- ja euroalueen talouden epävarmasta kehityksestä ja vientituotannon vaikeuksista. Teollisuuden ammattiryhmissä oli työttömänä olevia miehiä vuodenvaihteessa lähes 3200 henkeä. Määrä on kasvanut vuodessa yli 16 %. Meneillään olevista maanrakennustöistä huolimatta myös rakennusalan työttömien miesten määrä on kasvanut Kaakkois-Suomessa tuntuvasti, lähes 13 %, kuitenkin vähemmän kuin maan keskimäärä 16,4 %. Naisia työskentelee paljon kaupallisen työn ammateissa. Työttömien naisten määrä on ammattiryhmässä kasvanut. On kuitenkin

mahdollista, että Venäjältä tuleva kysyntä on jonkin verran vähentänyt tätä kasvuvauhtia. Kaakkois-Suomessa kaupallisen työn ammattiryhmän naistyöttömien määrä kasvoi vuodessa 3 %, koko maassa keskimäärin 8,9 %.

Nuorten työttömyys on edelleen merkittävä työmarkkinoiden ongelma, jolla voi olla pitkäaikaisia haitallisia vaikutuksia. Kaakkois-Suomessa tilanne on kuitenkin osaksi helpottanut. Kotkan-Haminan seutukunnassa nuoria työttömiä oli vuodenvaihteessa vähemmän kuin vuotta aikaisemmin ja Kouvolan seudullakin määrä pysyi ennallaan. Sen sijaan Lappeenrannan ja Imatran seutukunnissa nuorten työttömien määrä on kasvanut edelleen. Tilastokeskuksen työvoimatutkimuksen mukaan nuorten (15–24 v.) työttömyysaste oli vuoden 2012 viimeisellä neljänneksellä Kaakkois-Suomessa 16,1 % ja koko maassa miltei sama 16,0 %. Tämän mukaan tilanne ei ole Kaakkois-Suomessa keskimääräistä huonompi. On kuitenkin oltava hieman varovainen lukuja tulkittaessa, sillä työvoimatutkimuksen alueellisiin neljännesvuositietoihin liittyy melko paljon mm. otoskoosta johtuvaa epävarmuutta.

Pitkittyvä työttömyys on selvästi pysynyt ongelmana. Vähintään vuoden yhtäjaksoisesti työttömänä olleiden määrä oli joulukuun lopussa lähes 12 % suurempi kuin vuotta aikaisemmin, ts. pitkäaikaistyöttömyys on lisääntynyt enemmän kuin kokonaistyöttömyys. Koko maassa kasvu on kuitenkin ollut keskimäärin vielä suurempaa: lähes 16 %. Muutoksessa näkyy taantumien aikainen iäkkäiden työntekijöiden irtisanominen tai muusta syystä alkanut työttömyys, joka on jatkunut ja pitkittynyt. 60–64-vuotiaiden pitkäaikaistyöttömien määrä on kasvanut vuodessa yli neljänneksen. Huolestuttavaa on nuorten, 20–34-vuotiaiden pitkäaikaistyöttömyyden kasvu. Vuodenvaihteessa tällaisia henkilöitä oli Kaakkois-Suomessa 389 henkeä. Määrä on kasvanut vuodessa miltei viidenneksen.

Viimeaikaiset työllisten määrän kehitystä osoittavat luvut ovat Kaakkois-Suomelle positiiviset. Alueen työllisten määrä oli Tilastokeskuksen työvoimatutkimuksen vuoden 2012 keskiarvolukujen mukaan 800 henkeä suurempi kuin vuonna 2011. Vuoden 2012 viimeisen neljänneksen lukukin oli lähes sama kuin vuonna 2011. Myös työllisyysaste eli työllisten osuus työikäisestä (15–64 v.) väestöstä on kohentunut. Vuoden 2012 keskimääräinen työllisyysaste oli 65,9 prosenttia, 1,5 prosenttiyksikköä enemmän kuin vuonna 2011. Koko maan keskimääräisestä työllisyysasteesta (69,0 %) jäätiin edelleen jälkeen, mutta ero kaivautui. Selvimmin työllisyydeltään kasvava toimiala on ollut liike-elämän palvelut, jonka työllisten määrä kasvoi työvoimatutkimuksen mukaan 1200 henkeä. Myös koulutus ja ”muut palvelut” (toimialat R-U) kasvoivat. Julkisesta hallinnosta ja maanpuolustuksesta puolestaan väheni 1000 työllistä ja teollisuudesta 1500, rakentamisesta ja kaupasta kummastakin 500 henkeä. Venäläisten ostosmatkailun lisääntyminen ei siten ole työvoimatutkimuksen lukujen perusteella kasvattanut kaupan työllisten määrää.

Lähitulevaisuudessa on odotettavissa, että työttömyys kasvaa edelleen hieman. On mm. viitteitä lomautusten pienoisesta lisääntymisestä. Julkinen sektori pyrkii melko voimakkaasti yhä pienempään työvoiman määrään, mikä myös vähentää uuden työvoiman kysyntää. Kun työvoiman kysyntään ei ole tulossa merkittävää lisäystä, pitkäaikaistyöttömyys kasvaa edelleen. Työttömyyden kasvua puolestaan hillitsee alueen työikäisen väestön väheneminen. Tilastokeskuksen syksyn 2012 väestöennusteen mukaan Kaakkois-Suomen työikäisen (15–64 v.) väestön määrä vähenee lähivuosina vajaan 3000 hengen vuosivauhtia,

hieman enemmän kuin viime vuosina. Mikäli työpaikkojen määrä ei laske yhtä paljon, väestön työmahdollisuudet paranevat.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työ- ja elinkeinoministeriön Tilastokeskukselta tilaaman työnantajakyselyn mukaan vuoden 2012 kolmannella vuosineljänneksellä 28 prosenttia työvoimaa hankkineista Kaakkois-Suomen työnantajista kertoi kokeneensa rekrytointivaikeuksia. Koko maan keskiarvo oli 31 %. Rekrytointivaikeudet ovat hieman hellittäneet: viimeisten neljän vuosineljänneksen (siis IV/2011 – III/2012) keskiarvo oli Kaakkois-Suomessa 32 %, kun vuoden 2011 vastaava luku oli 33 %. Koko maan keskimääräiset rekrytointivaikeudet ovat samalla jaksolla kasvaneet 30 %:sta 33 %:iin.

Työ- ja elinkeinotoimistot arvioivat alueellaan nk. ammattibarometrin mukaan ammattipohjaista työvoiman kysynnän ja tarjonnan tasapainotilaa. Syyskuussa 2012 arvioitiin 174 ammattia, joista 19 ammatissa oli arvion mukaan pulaa työvoimasta ja viidessä ammatissa paljon pulaa. 33 ammatissa oli puolestaan tarjolla enemmän työnhakijoita kuin työmahdollisuuksia ja kolmessa ammatissa runsaasti enemmän. Näin ollen suurimmassa osassa ammatteja (114 ammatinimikettä) työvoiman kysynnän ja tarjonnan arvioitiin olevan tasapainossa. Tilanteet vaihtelevat jonkin verran seutukunnittain, mutta työvoiman saatavuuden päälinjat ovat melko yhteneväiset.

Työvoimapula-ammattit ovat tuttuja jo aiemmilta vuosilta: lääkäreitä, hammaslääkäreitä, sairaanhoitajia, hammashoitajia, myyntiedustajia, puhelinmyyjiä. Myös mm. kokkeja, keittäjiä, siivoojia, kampaajia, sosiaalityöntekijöitä, erityis- ja lastentarhanopettajia on kysytty enemmän kuin työvoimaa on ollut tarjolla. Työntekijöistä ylitarjontaa oli puolestaan etenkin toimistotyössä, paperityöntekijän työssä sekä tietoliikenne- ja elektroniikka-asennustyössä. Myös mm. varastotyöntekijöitä, koneistajia, puutavaratyöntekijöitä, talonrakennustyöntekijöitä ja joidenkin alojen insinöörejä oli tarjolla työhön. Tilanteet poikkeavat jonkin verran seutukunnasta toiseen, esim. hoitoalan työvoimasta on kysyntää lähes kaikilla alueilla, mutta esimerkiksi lähihoitajien, fysioterapeuttien, sosiaalityöntekijöiden ja kotiaavustajien kysynnän ja tarjonnan arvioitiin olevan Etelä-Karjalassa tasapainossa.

Arvion mukaan työvoiman saatavuuden vaikeudet hieman hellittävät lähikuukausina, kun työttömyys on vielä noususuunnassa. Vuoden kuluttua ollaan arvion mukaan nykyisen kaltaisessa tilanteessa.

Kouvolan seutukunta

Kouvola, liitti

Kouvolan seutukunnassa asui vuoden 2012 lopussa 94 252 henkilöä, Vuoden aikana väestö väheni 317 henkilöllä. Vuonna 2011 seutukunnassa oli 5 721 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,2 % ja työttömiä työnhakijoita oli 5 794.

Kouvolan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Kouvolan seutukunnassa on edelleen käynnissä pitkään jatkunut ja vaikea rakennemuutos. Metsäteollisuusalan perinteiset suuryritykset eivät toimialalla jatkossa enää työllistä lisää vaan tehostavat edelleenkin tuotantoaan tai vahvistavat energia-alan liiketoimintaansa. Tilalle on löydyttävä korvaavaa yritystoimintaa ja työpaikkoja. Kasvua ja uusia avauksia haetaan tasaisesti pk-sektorin eri toimialoilta.

Kouvolassa positiivisimmat odotukset ovat kaupan ja matkailun kehityksessä, vaikka odotukset eivät olekaan vielä täysin realisoituneet. Toteutuneet kauppakeskushankkeet vahvistavat aluetta kilpailtaessa asiakkaista. Kouvolaan on vireillä lisää liiketiloja, joiden rakentaminen käynnistyy lähiaikoina. Tulevaisuudessa epävarmuutta aiheuttaa lähialueilla (mm. Virolahti, Lappeenranta) tapahtuvat kaupan neliöiden huomattavat lisäykset. Matkailu ei ole toistaiseksi Kouvolan seudun suuria toimialoja, mutta sen odotetaan kasvavan.

Varsinkin Venäjän läheisyydellä on suuri vaikutus Kouvolan rautatieliikenteeseen. Henkilöliikenteessä on hyvät yhteydet neljään suuntaan. Kouvolan logistiikka-alueiden ja -klusterin kehittämisessä on edelleen merkittävää potentiaalia. Klusteria vahvistaa myös Kouvolan seudun ammattiopistolle siirtyvä lähes kaikki Suomessa annettava rautatiealan koulutus.

Yleinen tunnelma alueella

Tunnelma Kouvolan seutukunnassa on varovainen ja odotukset eivät ole yhtä hyvät kuin muilla Kaakkois-Suomen seutukunnilla. Osaavaa työvoimaa on hyvin tarjolla, mutta rekrytointikapeikkojakin esiintyy. Vaikka kaupan toimialalla uskotaan edelleen toimialan kasvuun, mm. kauppakeskus Veturin avaamisen seurauksena Kouvolan ja Kuusankosken keskustojen yritysten näkymät ovat epävarmat.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Rakennemuutos on viime vuosina ollut Kouvolan seutukunnassa erittäin voimakasta. Se on menettänyt asukkaita, tuotantoa ja työpaikkoja. Tällä hetkellä tilanne on kaksijakoinen; osalla yrityksistä menee erittäin hyvin, mutta osalla yrityksistä on kannattavuusongelmia. Yrityksissä on melko paljon toiminnan tehostamistarvetta, ja tämä vaikuttaa ratkaisevasti kilpailukykyyn. Pankkien lainananto on kiristynyt. Alkavien yritysten neuvonnassa on käynyt aikaisempaa enemmän asiakkaita. Myönteinen viesti tulevaisuutta ajatellen on pk-yritysten itse käynnistämät kehityshankkeet, joissa kehitetään uusia tuotteita ja etsitään mahdollisuuksia monipuolistaa liiketoimintaa.

Keskeisten toimialojen tilanne ja näkymät

Seutukunnan perinteisiä tuotannonaloja ovat massa- ja paperiteollisuus, kauppa, kuljetukset sekä julkisen hallinnon toimipisteet, mm. varuskunnat ja valtion alueviranomaiset, ja liike-elämän palvelut, esim. insinööritoimistot. Perinteinen puunjalostusteollisuus elää edelleenkin rakennemuutosta Kouvolassa. Pakkausalalla voidaan nähdä edelleenkin mahdollisuuksia laajentaa ja kehittää kokonaan uutta liiketoimintaa erityisesti digitaalisten palveluiden osalta. Paperin, sellun ja kartongin rinnalle on pyritty käynnistämään uutta liiketoimintaa erityisesti puurakentamisen osalta. Paikalliset toimijat ovat verkostoitumassa valtakunnallisten toimijoiden ja Venäjän suuntaan. Kouvola on päättänyt osaltaan edistää puurakentamista sekä alueellisesti että valtakunnallisesti ja on tehnyt päätöksen puurakentamisen professuurin rahoittamisesta viideksi vuodeksi Aalto-yliopistoon.

Uusiutuvan energian tarve on kasvamassa ja alan tutkimus- ja koulutustoimintaan panostaminen Kouvolassa tähtää uusien yritysten ja työpaikkojen kasvuun. Kaakkois-Suomen kattava koulutusketju (KSAO, Kyamk, LUT) on kasvattamassa uutta osaamista työmarkkinoille. Uusiutuvan energian osalta valtakunnan tason tukipolitiikka ja verotusratkaisut vaikuttavat olennaisesti alan kehittymiseen. Huolta perusteellisuudelle aiheuttaa Itämeren rikkidirektiivi, jonka kustannusvaikutukset ja hallintaratkaisut eivät ole täsmällisesti tiedossa. Suunnittelutoimistojen osalta töitä joudutaan etsimään entistäkin useammin kauempaa, koska lähialueilla sijaitseva teollisuus tarjoaa vain vähän työmahdollisuuksia.

Pelitoimialalla toimii tällä hetkellä kymmenisen yritystä, työllistämisaikutus on 30–40 henkeä. Yritykset ovat syntyneet parin viime vuoden aikana. Lähivuosille on odotettavissa maltillista kasvua, siitä eteenpäin nopeaa ja voimakasta kasvua. Alan kokonaiskasvu maassa on vasta alussa. Seudulle tehdyt koulutuspanostukset realisoituvat valmistuneina opiskelijoina n. 3–4 vuoden kuluttua, jolloin on odotettavissa enemmän paikallisia alan yrityksiä.

Kouvolassa vuonna 2012 tax free -myynti oli noin 3,8 M€. Myynti kasvoi edellisvuoteen verrattuna 16 % (koko maa 26 %). Osuus koko maan myynnistä oli 1,2 %. Tammikuussa vastaava osuus oli jo 2,4 %. Todennäköinen syy kasvuun on Kauppakeskus Veturin kaupan käynnistyminen. Positiiviseen kehitykseen vaikuttaa myös Kouvolan aiempaa voimakkaampi panostus matkailun ja kaupan palveluiden markkinointiin.

Matkailun osalta majoitustilastot (tammi-marraskuu 2012) näyttävät yöpymisvuorokausien kokonaismäärän kääntyneen kasvuun. Venäläisten osuus on ollut kasvussa vuodesta 2011 lähtien ja kasvun odotetaan jatkuvan. Kasvu on 14 % edellisen vuoden vastaavaan ajankohtaan verrattuna. Majoituksen käyttöaste on kasvanut neljä prosenttia, ollen kuitenkin vielä melko alhainen eli 43 %.

Valtion toiminnoilla on perinteisesti ollut merkittävä asema Kouvolan seudun tuotanto-toiminnassa. Kuntien palveluiden ohella valtio tarjoaa huomattavasti työpaikkoja. Mm. puolustusvoimilla on n. 1 300 työpaikkaa Vekaranjärven ja Utin varuskunnissa sekä esikunnissa. Julkiselle sektorille ei ole kuitenkaan enää odotettavissa työpaikkojen lisäystä. Kouvolan kaupunki on päättänyt lomauttaa suurimman osan henkilöstöstään kolmeksi viikoksi vuonna 2013.

Työttömyyden määrä ja rakenne

Työttömien työnhakijoiden määrä kasvoi Kouvolan seutukunnassa vuoden 2011 joulukuusta vuoden 2012 joulukuuhun 8,3 %. Lisäys on suurempi kuin Kaakkois-Suomen keskiarvo 6,0 %. Pitkäaikaistyöttömien määrä on kasvanut yli 11 %, saman verran kuin Kaakkois-Suomessa keskimäärin. Positiivista on nuorten, alle 25 -vuotiaiden työttömyyden kasvun pysähtyminen. Sen sijaan 30–34-vuotiaita aikuisia oli vuodenvaihteessa työttömänä 11,5 % enemmän kuin vuotta aikaisemmin. 55–59-vuotiaiden työttömien määrä on pysynyt ennallaan, mutta 60 vuotta täyttäneitä työttömiä oli joulukuun lopussa yli viidennes enemmän kuin vuotta aikaisemmin. Voi arvioida, että luvussa näkyy nk. ”eläkeratkaisun” käyttö työvoiman vähennyksissä edellisen taantuman aikana.

Kouvolan seudun työttömyyden kasvu koskettaa enemmän miehiä kuin naisia. Miehiä oli työttömänä joulukuussa 13 % enemmän kuin vuotta aikaisemmin, naisia vain 1,1 % enemmän. Työttömyys on kasvanut ammattien pääryhmistä eniten rakennus- sekä hieman yllättäen terveydenhuolto- ja sosiaalialan työssä. Kaupallisen työn ammateissakin työttömien määrä on kasvanut (5,4 %), kuitenkin hieman vähemmän kuin alueen työttömyys keskimäärin. Uuden, syksyllä aloittaneen kauppakeskus Veturin vaikutus ei siten näy ainakaan merkittävästi työttömyysluvuissa. Seutukunnan työttömyys kasvaneen lähiaikoina edelleen jonkin verran, kuten myös pitkäaikaistyöttömyys. Kasvun arvioidaan taittuvan vuoden loppua kohti.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman saatavuuden ongelmat ovat paljolti samat kuin koko Kaakkois-Suomessa. Pulaa on mm. hoitoalan henkilöstöstä, sosiaalityöntekijöistä, psykologeista, myyntiedustajista. Tarjolla on työttömien paperityöntekijöiden ohella mm. talonrakennus- ja varastotyöntekijöitä, toimistotyöntekijöitä, kääntäjiä, painajia ja koneistajia.

Kouvolan seudun työmarkkinoilla on kohtalaisen paljon epätasapainoa. TE -toimiston syyskuussa 2012 arvioimista 174 ammatista 80:ssä arvioitiin kysynnän ja tarjonnan olevan melko hyvin tasapainossa seuraavan puolen vuoden aikana. 64 ammatissa oli joko liikaa tai paljon liikaa hakijoita työvoiman kysyntään nähden. 30 ammatissa oli puolestaan pulaa tai paljon pulaa työvoimasta.

Kotkan–Haminan seutukunta

Hamina, Kotka, Miehikkälä, Pyhtää, Virolahti

Kotkan-Haminan seutukunnassa asui vuoden 2012 lopussa 87 141 henkilöä. Vuoden aikana vähennystä oli 119 henkilöä. Vuonna 2011 seutukunnassa oli 4 870 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,2 % ja työttömiä työnhakijoita oli 6 012.

Kotka-Haminan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	+	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Kotkan–Haminan seutukunta on perinteinen teollisuuden ja satamatoimintojen sijaintialue. Teollisuus joutui edellisen taloustaantumana yhteydessä yleisesti vaikeuksiin ja työvoimaa sekä lomautettiin että yksiköitä lopetettiin. Haasteena edelleen on elinkeinorakenteen uudistaminen ja uusien pk-yritysten saaminen alueelle. Vaikeudet eivät ole kokonaan väistyneet, mutta uutta yritystoimintaa on syntynyt mm. palvelu- ja pelialoille. Alueella luotetaan matkailun, kaupan ja logistiikan luomiin mahdollisuuksiin.

Suomen satamat kilpailevat Baltian ja Venäjän satamien kanssa. Venäjän Itämeren satamia kehitetään jatkuvasti. Baltian satamien etuna on valtionomistus sekä laajalti käytetyt EU-tuet ja väylämaksuttomuus. Kaakkois-Suomen alueella on Suomen suurin satama, HaminaKotka. Suomen satamien logistisen kilpailukyvyn parantamiseksi olisi tarpeen toteuttaa väylämaksujen tilapäinen poisto tai alentaminen. Tätä Kaakkois-Suomi tulee esittämään valmisteilla olevassa kasvusopimuksessa.

Yleinen tunnelma alueella

Tunnelma seutukunnassa on kaksijakoinen: toisaalta E 18 -kehityskäytävän ja Venäjän mahdollisuudet luovat mielikuvaa paremmasta tulevaisuudesta, toisaalta työttömyys synkentää mielialaa. Näkymät ovat Kouvolan seutua valoisammat.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Rakennemuutos on viime vuosina ollut Kotkan-Haminan seutukunnassa erittäin voimakasta. Se on menettänyt sekä tuotantoa että työpaikkoja ja työttömyysaste on korkea. Pitkäaikaistyöttömien määrä on kasvanut enemmän kuin kokonaistyöttömyys. Lomautettujen määrä on lisääntynyt, mutta irtisanottujen määrä vähentynyt. Lyhyellä aikavälillä odotukset ovat varovaiset, mutta pidemmällä aikavälillä odotukset ja kehittämisedellytykset ovat erittäin positiiviset. Tähän vaikuttaa etenkin E18-tien rakentaminen.

Rakennemuutos ja elinkeinorakenteen uudistuminen jatkuu. Kasvukykyisiä yrityksiä tarvitaan lisää. Määrällisesti yritysrahoitus jatkui viime vuonna suht. tasaisena. Investointirahoitus vähenee ja käyttörahoitus lisääntyy. Yritysten nettomäärä kasvoi verrattuna vuoteen 2011. Venäläistaustaiset yrittäjien määrä on kasvanut ja he edustavat jo 16 prosenttia kaikista yritysten perustajista.

Keskeisten toimialojen tilanne ja näkymät

Vientivetoisella Kotkan-Haminan seudulla teollisuuden investointiodotukset ovat heikentyneet. Metsäteollisuus ja metalliteollisuus on käymistilassa. Positiivisiakin merkkejä näkyy, esimerkiksi sellukauppa on piristynyt. Myös tuuli- ja energiaklustereihin panostetaan, vaikka uusiutuva energia-ala onkin kohdannut suuria haasteita erityisesti tuulivoimaklusterissa ja investoinnit ovat viivästyneet.

Kun seutukunnan teollisuus on viimeisen taloustaantumän yhteydessä menettänyt tuotantoaan ja työllisyyttään, monet palvelut ovat menestyneet paremmin. Venäläisten ostosmatkailun odotetaan edelleen lisääntyvän. Kaupan tax free -myynti oli vuonna 2012 Kotkassa 12,2 M€, jossa on lisäystä 25 % vuoden takaiseen. Haminan vastaavat luvut olivat 2,6 M€ (+ 24 %). Venäläisten lisääntyvä kiinnostus ulkomaanmatkailuun ja matkailijamäärien kasvu on nostanut investointihankkeita myös Kotkan-Haminan alueella. Uusia kaupakeskuksia on suunnitteilla Kotkan Jumalniemeen ja Virolahteen, jonne rakennetaan 28 000 neliön kauppakeskus-, hotelli- ja kasinokiinteistö. Myös matkailuhankkeita on vireillä. Sirius Sport Resort Oy avaa kesällä 2013 elämyskeskuksen Pyhtäälle. Keskuksen pääaktiviteetit ovat lentotunneli (vertical wind tunnel) ja sisäsurffaus.

Venäjän ja Suomen välistä kauppavaihtoa tukee käynnissä oleva E 18 -tien muuttaminen moottoriväyläksi Koskenkylästä Vaalimaalle. E 18 – kehityskäytävän uskotaan tuovan alueelle työpaikkoja ja uusia liiketoimintamahdollisuuksia.

Kotka-Haminan seudun vahvin erikoistumisala on logistiikka, jonka perustana ovat satamatoiminnot sekä Venäjän tavaraliikenne. Vuonna 2012 HaminaKotkan satamassa vienti väheni 11 % edellisvuoteen nähden. Perinteisistä volyymituotteista väheni etenkin paperi pitkälti johtuen Myllykosken tehtaan sulkemisesta. Sen sijaan puutavara pysyi lähes edellisvuoden tasolla. Sellun kuljetukset kasvoivat selvästi. Tuontiliikenne oli noin 6 % edellisvuoden alapuolella. Siellä suurin vähennys tuli kaasuputkiliikenteen lisäksi raakapuun tuonnissa. Nesteiden tuonti kasvoi voimakkaasti. Rikinpoistolaitoksen perustamista satamaan selvitetään. Esiselvityksen mukaan HaminaKotkan satamassa olisi useita rikinpoistolaitoksen sijoittamiseen sopivia tontteja ja teollisen alan osajia. Mikäli rikinpoistolaitos toteutetaan, sen arvioidaan mahdollistavan direktiivin täyttävien, kohtuuhintaisten polttoainneiden tarjoamisen koko Pohjois-Euroopalle.

Eräs kasvava toimialaklusteri on ICT-ala. Mm. digitaaliseen pelialaan on syntynyt pienyrityksiä, jotka tällä hetkellä työllistävät n. 70 henkilöä. Määrä on yli kaksinkertaistunut parissa vuodessa. Pelialaan panostetaan: Playa Game Industry Hub on kaakkoissuomalainen pelialan verkosto, jonka tarkoituksena on edustaa alueen peliyrityksiä, pelialan alihankkijoita ja koulutuslaitoksia sekä edistää alueen pelitoimialan kasvua ja monipuolistamista. Jo toteutunut esimerkki ICT:n kasvusta on Googlen palvelinkeskus Haminassa. Elokuussa 2012 Google teki päätöksen palvelinkeskuksen laajentamisesta. Investointi on 150 miljoonaa euroa, rakennusajan työpaikkavaikutus on n. 500 htv. Laajennuksen valmistuttua keskus työllistää 120–150 ihmistä.

Työttömyyden määrä ja rakenne

Kotkan-Haminan seutukunnassa Kotkan kaupungin työttömyysaste on ollut viime aikoina koko Kaakkois-Suomen korkein. Vuodenvaihteessa aste oli 17,1 %. Haminassa ja Virolahdella työttömyys on puolestaan ollut hieman laskussa. Koko seutukunnan alueen työttömien työnhakijoiden määrä oli joulukuun lopussa 3,7 % korkeampi kuin vuotta aikaisemmin. Lisäys on Kaakkois-Suomen seutukuntien matalin, mutta työttömien osuus työvoimasta (15,2 %) on edelleen seutukuntien korkein.

Ilahduttava kehityspiirre on nuorten työttömyyden kääntyminen laskuun. Joulukuussa 15–19-vuotiaita työttömiä oli 35 % ja 20–24-vuotiaita 3,6 % vähemmän kuin vuotta aikaisemmin. 35–44-vuotiaiden työttömien määrä on puolestaan kasvanut 15 % ja 60 vuotta täyttäneiden yli 13 %. Ammattien pääryhmistä työttömyys paheni rakennustyön, teknisen, luonnontieteellisen ja yhteiskuntatieteellisen työn sekä hallinto- ja toimistotyön pääryhmissä (näissä työttömien määrän kasvu oli yli 10 %), ja myös kuljetusalalla ja osassa teollisuutta.

Pitkäaikaistyöttömyys on kasvanut alueella edelleen Kaakkois-Suomen muiden seutukuntien tapaan, kuitenkin jonkin verran muita alueita vähemmän. Vähintään vuoden yhtäjaksoisesti työttömänä olleita miestyönhakijoita oli yli 11 % enemmän ja naisia 6 % enemmän kuin vuosi sitten.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Seutukunnan työmarkkinoilla työvoiman kysyntä ja tarjonta ovat melko hyvin tasapainossa. TE-toimiston syyskuussa 2012 arvioimasta 174 ammatista 143:ssa kysyntä ja tarjonta olivat tasapainossa. 30 ammattinimikettä arvioitiin sellaisiksi, joissa työvoimasta oli pulaa tai paljon pulaa. Vain 10 ammatissa arvioitiin olevan liikaa hakijoita työvoiman kysyntään nähden.

Pulaa oli mm. hoitohenkilöstöstä, sosiaalityöntekijöistä, kirjanpitäjistä, myyntiedustajista, opettajista, muurareista ja kirvesmiehistä, maanrakennuskoneiden kuljettajista ja siivoojista. Ylitarjontaa on mm. toimistotyöntekijöistä, ahtausalan ja paperityöntekijöistä, koneinsinööreistä ja -tekniikoista, koneenasentajista, mikrotukihenkilöistä ja myös myyjistä.

Imatran seutukunta

Imatra, Parikkala, Rautjärvi, Ruokolahti

Imatran seutukunnassa asui vuoden 2012 lopussa 43 230 henkilöä, vuoden aikana vähennystä oli 333 henkilöä. Vuonna 2011 seutukunnassa oli 2 450 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,6 % ja työttömiä työnhakijoita oli 2 742.

Imatran seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	+	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Selkein vahvuus on Venäjän matkailun ja kaupan voimakas kasvu. Investoinnit kaupan ja matkailun alalla etenevät hyvin ja kiinnostus alueeseen on vahva. Haasteita on ennen kaikkea perusteollisuudessa. Kartongintuotannon näkymät ovat kohtalaisen hyvät, mutta metalliteollisuuden tilanne edelleen epävarma. Pieniä elpymisen merkkejä on, mutta vaihtelu on suurta.

Yleinen tunnelma alueella

Yleistilanne on kaksijakoinen: kaupan ja palveluiden vahva kasvu ja samaan aikaan vienniteollisuuden ja sen alihankintateollisuuden epävarmat näkymät. Erityisesti teollisuuden tilanne näkyy työllisyyslukuissa. Työvoiman kohtaanto-ongelmat ovat kasvamassa, koska tuotannollisilta aloilta vapautuva työvoima ei työllisty hyvin nyt tarjolla oleviin palvelualan työpaikkoihin.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Aloittavien yritysten palveluiden osalta kysyntä on ollut vilkasta koko loppuvuoden 2012. Lopettaneiden yritysten määrissä ei ole suuria muutoksia. Yritysjärjestelyt, kuten omistajanvaihdokset, ovat lisääntyneet. Investointirahoituksen kysyntä on hiljentynyt. Samaan aikaan yritysten yleinen rahoitus on vaikeutunut ja kysyntä rahoitusjärjestelypuolella siksi kasvanut.

Keskeisten toimialojen tilanne ja näkymät

Imatran seudulla metsäklusteri on edelleen vahva. Metsäteollisuudelta vaaditaan jatkuvaa sopeutumista ja tuotannon tehostamista kilpailukykyensä säilyttämiseksi. Merkkejä klusterin uudistumisesta ovat mm. Tetrapakin nestekartonkipakkaustehdas ja Stora Enson nanosellun koelaitos. Myös metalliteollisuus on tärkeä toimiala ja työllistäjä. Konepaja- ja metalliteollisuudella on metsäteollisuuden tavoin tarve uudistua. Alan yritykset painottuvat metsä- ja muun suurteollisuuden kunnossapitoon. Haasteita ovat mm. investoinnit tuotekehitykseen, sarjatuotantoon ja laitekantaan.

Imatran seutu on hyötynyt merkittävästi voimakkaasti vilkastuneesta rajaliikenteestä ja venäläisten matkailijoiden kasvaneesta määrästä. Imatran kaupungissa tax free -myynti kasvoi vuoden 2012 aikana 37 % ja oli 20,7 milj. euroa eli 6,5 % koko maan myynnistä. Osuus koko maan myynnistä on hieman kasvanut. Seutukunnan majoituspalvelut ovat venäläisten suosiossa. Tammi-marraskuussa 2012 venäläisten yöpymiset lisääntyivät edellisvuoteen verrattuna noin 9 %. Matkailun edistämiskeskuksen tilastojen mukaan Imatran seudulla oli venäläisten yöpymisvuorokausia noin 138 000, joka on noin 10 % koko maan venäläisten yöpymisistä. Verrattaessa venäläisten majoitusvuorokausien määrää Imatra oli Helsingin ja Lappeenrannan jälkeen kolmanneksi suosituin yöpymisalue. TAK Oy:n vuoden 2011 rajatutkimuksen mukaan Imatran seutu valitaan matkakohteeksi usein hyvien kulkuyhteyksien vuoksi ja noin 35 % kaikista matkoista oli lomamatkoja, joiden ostosmatkoja pidempi maassaolo tuo alueelle usein enemmän rahaa kuin lyhyt ostosvierailu.

Alueella tehdään suuria investointeja matkailuun ja kauppaan. Mittava Korvenkannan kauppakeskushanke on kaavoitusvaiheessa. Valmistuessaan kauppakeskus on yli 100 kaupan ja 90 000 neliömetrin myötä Suomen neljänneksi suurin. Vuoden 2013 aikana alkaa myös Imatran Prisman, ABC-aseman sekä Parikkalan uuden S-marketin rakentaminen. Kaupan investointeja toteuttavat monet muutkin toimijat. Esimerkiksi Atma Trade OY rakennuttaa Imatralle rajakauppaan suuntautuvan marketin ja Kesko uuden K-raudan.

Matkailuinvestoinneista merkittävimpiä ovat Kuusamon Hirsitalot -yhtiön Ukonniemen alueen loma-asuntorakentamisen aloittaminen. Investointien arvo on noin 30–40 miljoonaa euroa, ja ensimmäisten kortteleiden rakentaminen ajoittuu pääosin vuosille 2013–2015. YIT:n Chalets ja Villas -loma-asuntoprojektit Ukonniemessä jatkuvat. Imatrankosken keskustan kolmas kehitysvaihe on käynnistymässä. Lähellä Imatran kaupunkia sijaitsevan Rauhan matkailualue työllistää myös Imatran seutukunnassa asuvia ja tarjoaa alueella vierailuille palveluja.

Imatran rajanylityspaikka uudistuu lähes 11 miljoonalla eurolla. Suunnitelmissa on raja-aseman tiestön ja kiinteistöjen laajentaminen. Laajennetut tilat on tarkoitus ottaa käyttöön vuonna 2014. Uudistuksen myötä rajanylityspaikan matkustajamäärät voivat nousta neljään miljoonaan vuodessa. Samana vuonna lähes kaikki rajakoulutus keskitetään Imatralle. Tähän liittyen raja- ja merivartiokoulua laajennetaan.

Työttömyyden määrä ja rakenne

Imatran seutukunnassa työttömien määrä oli joulukuun lopussa 4,6 % suurempi kuin vuotta aikaisemmin. Tämä työttömyyden kasvu jää pienemmäksi kuin Kaakkois-Suomessa (kasvua 6 %) tai koko maassa (kasvua 10,5 %) keskimäärin. Naisten tilanne on ollut parempi kuin miesten. Naisten työttömyys ei kasvanut vuoden mittaan lainkaan, miesten lisääntyi 8,1 %. Negatiivinen seutukunnan työmarkkinoiden piirre on se, että nuorten tilanne heikkeni, erityisesti nuorten miesten. 20–24-vuotiaita miehiä oli joulukuussa työttömänä lähes 40 % enemmän kuin vuotta aikaisemmin ja alle 20 -vuotiaitakin lähes 6 % enemmän. Naisten työttömyyden kasvu kohdistui mm. 50 vuotta ylittäneisiin ikäryhmiin. Sen sijaan 35–49 -vuotiaiden naisten ryhmässä määrä väheni yli 10 %. 60 vuotta täyttäneiden miestyöttömien määrä kasvoi yli viidenneksen.

Vaikka erityisesti Imatran kaupunki menestyy hyvin Venäjältä tulevien matkailijavirtojen pysäyttämisenä, koko seutukunnassa kaupallisen työn ammattiryhmän työttömyys lisääntyi selvästi (+ 18,5 %). Matkailun positiivinen vaikutus saattaa sen sijaan näkyä mm. palvelutyön pääammattiryhmässä, jossa työttömien määrä kasvoi vain prosenttien verran. Ryhmään kuuluu mm. matkailuun liittyviä ammatteja. Suurin työttömyyden vähennys tapahtui terveydenhuolto- ja sosiaalityön ammattiryhmässä (-12,2 %). Myös toimihenkilöammateissa tilanne oli muita seutukuntia parempi.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Koko Etelä-Karjalaa koskevan työmarkkinoiden kysynnän ja tarjonnan tasapainoarvioinnin mukaan maakunnassa on pulaa mm. lääkäreistä ja hoitajista (pl. mm. lähihoitajat), erityis-

ja lastentarhanopettajista, myyntiedustajista ja puhelinmyyjistä ja myös siivoojista. Valtaosassa ammatteja on melko hyvä työvoiman kysynnän ja tarjonnan tasapaino. Joissakin ammasteissa työvoimaa on runsaasti tarjolla. Mm. toimistotyöntekijöitä ja elektroniikka-asentajia oli paljon työnhakijoina. Myös paperi- ja vanerityöntekijöitä oli paljon työttömänä tehtaiden työvoimavähennysten jälkeen, samoin koneenasentajia ja -korjaajia.

Lappeenrannan seutukunta

Lappeenranta, Lemi, Luumäki, Savitaipale, Taipalsaari

Vuoden 2013 alussa Suomenniemi liittyi Mikkeliin, samalla entisen Suomenniemen alue siirtyi Lappeenrannan seutukunnasta Mikkelin seutukuntaan.

Lappeenrannan seutukunnassa asui vuoden 2012 lopussa 89 867 henkilöä, Vuoden aikana kasvua oli 119 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13 %, ja työttömiä työnhakijoita oli 5 495. Vuonna 2011 seutukunnassa oli, pois lukien entisen Suomenniemen alue, 5 412 toimipaikkaa.

Lappeenrannan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	+	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Lappeenranta on edelleen yksi Suomen merkittävistä metsäteollisuuden keskittymistä, jonka kyky vastata myös uusiin liiketoimintahaasteisiin ja markkinoiden tarjoamiin kasvumahdollisuuksiin on hyvä. Elinkeinoelämän monipuolistamista kuitenkin tarvitaan. Venäläisten ostos- ja muun matkailun tuoma tulovirta maakuntaan on merkittävä. Tällä hetkellä kaikille halukkaille ei voida osoittaa kaupan alan suuryksikköpaikkoja, jonka takia paras mahdollinen kehitys mm. työpaikkojen lisäysten osalta jää saavuttamatta. Alueidenkäytön erilaiset tavoitteet voidaan yhteen sovittaa riittävän aikaisin tehdyllä ja ajantasaisiin selvityksiin perustuvalla eri kaavatasojen suunnittelulla.

Lappeenrannassa kansainvälisillä liikenneyhteyksillä on erityisen suuri painoarvo. Kauan odotettu VT 6 -parantamishanke Taavetti-Lappeenranta osuudelle on ollut uudelleen arvioitavana. Nykyiset tieverkoston kehityshaasteet painottuvat rajanylityspaikkojen toimivuuden varmistamiseen. Merkittävänä kehityshaasteena on raideliikenteen kasvumahdollisuuksien ylläpitäminen niin tavara- kuin henkilöliikenteenkin osalta. Nykyisen lentokentän kyky palvella tulevaisuuden kasvavaa liikennettä on haasteellinen, joskin tämänhetkinen tilanne on tyydyttävä.

Lappeenrannassa sijaitsee yksi Suomen kolmesta teknillisestä yliopistosta jonka ympärille rakentunut Skinnarilan campusalue toimii kaakkoisen Suomen teknologisen yritystoiminnan ja liikkeenjohdon koulutuksen keskuksena.

Yleinen tunnelma alueella

Tunnelma on melko positiivinen. Metsäteollisuuden suunnittelemien henkilöstövähennysten lisäksi muilta suurilta irtisanomisilta on vältytty, eikä työttömyys ole kasvanut dramaattisesti. Sekä nuorisotyöttömyys että pitkäaikaistyöttömyys ovat kuitenkin valtakunnan keskiarvoon nähden edelleen korkealla tasolla. Vireä matkailuala sekä asunto- ja kaupan alan rakentaminen vaikuttaa positiivisesti alueella.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Kaikkiaan Lappeenrannassa on taantumasta selvitty melko hyvin. Pk-yritysten suhdanne näkymät ovat keskimääräistä valoisammat ja parantuneet viime syksystä. Etenkin kaupan, palvelujen ja rakentamisen osalta odotukset ovat positiiviset. Yrityskannan kehitys on ollut maltillisen positiivinen. Myös venäläisten perustamien yritysten määrän odotetaan kasvavan ja tuovan uusia aloja edustavaa yritystoimintaa alueelle. Elinkeinorakennetta kuvaa edelleen metsäteollisuuden suuri merkitys alueen BKT:n muodostuksessa. Alueelle kaivataan edelleen lisää tuotannollisia, omia tuotteita valmistavia yrityksiä. Yritykset ovat pieniä, veturiyrityksiä on harvassa ja yrittäjien ikärakenne huolestuttava.

Keskeisten toimialojen tilanne ja näkymät

Massan, paperin ja kartongin valmistus on edelleen yksi alueen tärkeimmistä toimialoista. Metsäteollisuudelta vaaditaan jatkuvaa sopeutumista ja tuotannon tehostamista kilpailukykyä säilyttämiseksi. UPM on ilmoittanut lähes 100 henkilön vähennystarpeista koskien Kaukaan paperitehdasta ja Lappeenrannan tutkimuskeskusta. Myös Stora Enson Joutsenon Honkalahden Sahalla on tehostamistarpeita. Alueen metsäteollisuuden ja energia-teollisuuden kilpailukyky on pääosin hyvä, mutta nykymuotoisen rikkidirektiivin voimaantulo vuonna 2015 muodostaa uhan alueen teollisuudelle. Metsäyhtiöiden suuntautuminen bioenergian tuotantoon ja biojalostamatoimintaan lisäävät teollisuuden alan uudistumista ja mahdollisuuksia säilyä merkittävänä työllistäjänä. Uusi biojalostamo aloittaa toimintansa Lappeenrannassa vuonna 2014. Sen arvioidaan tuovan alueelle 35 uutta työpaikkaa.

Rajanylitysten määrä Kaakkois-Suomen raja-asemilla on noussut ja matkailijamäärien kasvun odotetaan jatkuvan. Tax free -kaupan arvo oli vuonna 2012 Lappeenrannassa 94,1 M€. Arvo kasvoi vuodessa 23 % ja Lappeenrannan osuus koko maan tax free -kaupasta oli 30 %. Tax free -myynnillä mitattuna alue on Suomen toiseksi suurin heti Helsingin jälkeen. Lappeenrannassa uskotaan edelleen kaupan alan hyvään kehitykseen ja työpaikkojen lisääkseen. Loppuvuodesta 2012 tehty päätös Ikean ja Ikano-kauppakeskuksen rakentumisesta Lappeenrantaan lisää positiivisia odotuksia kaupan alan myönteisestä kehityksestä. Alueella on valmisteilla lisäksi joukko muita erittäin merkittäviä kaupan alan kehityshank-

keita. Suurimmat sijoittuvat Lappeenrannan keskusta (City-kortteli ja Iso-Kristiina), Myllymäen alueelle, mutta myös Luumäelle ja Rauhaan. Rakentaminen on Lappeenrannassa merkittävää. Ylikuumenemisen vaara on, kun suuret rakennushankkeet käynnistyvät.

Lappeenrannan seudun matkailun kasvu jatkui vuonna 2012. Lappeenrantaan valmistui uutta majoituskapasiteettia yli 1000 vuodepaikkaa. Huolimatta lisääntyneestä kapasiteetista majoitusten käyttöaste säilyi edellisvuoden tasolla (63 %). Rauhan alueen kehittäminen jatkuu. Kesällä 2013 Rauhaan valmistuu uusia tukitoimintoja: golfkenttä ja Capri-kauppakeskus, johon rakennetaan mm. Angry Birds-aktiiviteetti-alue. Muiden merkittävien matkailuinvestointien – esimerkiksi Huhtiniemen hotellihanke ja uudet ravintolatoimijat – valmistelu jatkuu.

Alueellinen energia- ja ympäristötekniikkaan liittyvä laaja opetus- ja tutkimustoiminta on tukemassa uuden yritystoiminnan kehittymistä. Vesi- ja pientuulivoimajeneraattoreiden erikoisvalmistaja AXCO-Motors Oy on jo saavuttanut merkittävän aseman valitsemallaan markkinasegmentillä ja on kehittämässä tuotantoaan maailmanluokan generaattorivalmistajaksi. Myös raskaan ajoneuvokaluston hybridivoimanlähteiden kehityksessä on tunnistettavissa vastaavaa kasvupotentiaalia omaavaa yritystoimintaa Visedo Oy:n toimesta. Muita energia-alaan liittyviä kiinnostavia kasvuyrityksiä ovat mm. TuuliSaimaa, The Switch, Ekogen ja MeVea. Lappeenrannan Energia Oy on ottamassa käyttöön hyvitystariffin mikroluokan voimaloiden investointien tueksi vuoden 2013 aikana, joka johtaa innovatiivisen testi-ympäristön merkittävään vahvistumiseen.

Lappeenrannan alueella syntyy vuosittain n. 10–15 uutta osaamis pohjaista yritystä, joista osa lähtee nopeaan kasvuun. Yksi nopeimmin kehittyvistä yrityksistä ICT sektorissa on Miradore Oy joka on kasvanut yli 30 hengen yritykseksi. Myös Visma Severa Oy on viime vuosina laajentanut toimintaansa. Palvelusektorilla Barona on kasvanut campusalueella nopeasti ja työllistää merkittävän määrän henkilöitä. Alueella toimivat myös suuryritykset CGI (ent. Logica) ja Tieto.

Työttömyyden määrä ja rakenne

Etelä-Karjalan työmarkkinoita ovat piristäneet jatkuvasti kasvaneet Venäjältä tulevien ostos- ja muiden matkailijoiden kulutus. Vaikutukset eivät kuitenkaan ulotu kaikille toimialoille ja alueen työttömyys on kasvanut viime aikoina. Lappeenrannan seutukunnassa oli joulukuun lopussa 7,3 % enemmän työttömänä olevia työnhakijoita kuin vuotta aikaisemmin. Lisäys on hieman suurempi kuin Kaakkois-Suomen keskiarvo (6 %). Miesten työttömyys lisääntyi hieman enemmän kuin naisten. Myös nuorten työttömyys on kasvanut. Vaikka alle 20-vuotiaiden työttömien määrä väheni, 20–24-vuotiaita oli työttömänä yli 16 % enemmän kuin vuotta aikaisemmin.

Venäläisten matkailijoiden vaikutus seutukunnan työllisyyteen saattaa näkyä siinä, että kaupallisen työn pääammattiryhmässä työttömien määrä tosin kasvoi, mutta vain 0,3 %. Kiinnostavaa on terveydenhuolto- ja sosiaalityön työttömien määrä selvä, yli viidenneksen kasvu. Myös maa- ja metsätaloustyön, palvelutyön (mm. ravintolat, siivoustyö jne.) ja rakennustyön työttömien määrä on kasvanut yli 10 prosenttia. Teollisuuden työttömyydessäkin on selvää kasvua. Pitkäaikaistyöttömyys on lisääntynyt muiden seutukuntien tapaan.

Miesten ohella myös naisten pitkäaikaistyöttömyys on kasvanut tuntuvasti ja enemmän kuin muissa Kaakkois-Suomen seutukunnissa. Sekä pitkäaikaistyöttömiä miehiä että naisia oli vuodenvaihteessa 16 % enemmän kuin vuotta aikaisemmin. Myös palvelutyön pääryhmässä työttömien määrä on kasvanut enemmän kuin muilla alueilla. Myös muissa ammattien pääryhmissä työttömiä työnhakijoita on enemmän kuin vuosi sitten.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

TE-toimiston koko Etelä-Karjalaa koskevan arvioinnin mukaan 174 arvioidusta ammatista 13 ammatissa oli pulaa työvoimasta. 28 ammatissa arvioitiin syyskuussa 2012 puolestaan olevan enemmän työnhakijoita kuin työvoiman kysyntää. Valtaosassa ammatteja oli siten melko hyvä kysynnän ja tarjonnan tasapaino. Arvioinnin mukana alueella (Etelä-Karjalassa) on riittävästi mm. lähihoitajia, sosiaalityöntekijöitä ja fysioterapeutteja, joista muilla alueilla on pulaa. Pulaa oli muiden alueiden tapaan mm. lääkäreistä ja hammaslääkäreistä ja -hoitajista, laboratorio- ja sairaanhoitajista, psykologeista, erityis- ja lastentarhanopettajista, myyntiedustajista ja puhelinmyyjistä ja myös siivoojista. Vastaavasti mm. toimistotyöntekijöitä ja elektroniikka-asentajia oli varsin runsaasti hakemassa työtä. Ylitarjontaa oli myös paperi- ja vanerityöntekijöistä sekä koneenasentajista ja -korjaajista.

Lisätietoja

Erikoissuunnittelija Tarja Paananen
Kaakkois-Suomen ELY-keskus
puh. 0295 029 076
etunimi.sukunimi@ely-keskus.fi

Etelä-Savon ELY-keskus

Mikkelin sk **6 kk**

Elinkeinoelämä ja yritystoiminta	0
Työttömyys	+
Työvoiman saatavuus	0

Savonlinnan sk **6 kk**

Elinkeinoelämä ja yritystoiminta	+
Työttömyys	+
Työvoiman saatavuus	0

Vuoden 2013 alussa Suomenniemi yhdistyi Mikkeliin, samalla entisen Suomenniemen alue siirtyi Kaakkois-Suomesta Etelä-Savoon.

Etelä-Savossa asui vuoden 2012 lopussa 152 667 henkilöä. Vuoden aikana vähennystä oli 1 071 henkilöä. Vuonna 2011 maakunnassa oli, entisen Suomenniemen alue mukaan lukien, 10 675 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,2 % ja työttömiä työnhakijoita oli 8 572.

Etelä-Savon ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	-	+	+
Osaavan työvoiman saatavuus	0	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Etelä-Savo tunnetaan luonnonläheisenä, vesistöisenä, puhtaana ja turvallisena alueena, jonka sijainti lähellä Venäjää ja pääkaupunkiseutua tarjoaa uusia mahdollisuuksia alueen kehittämiseen. Runsaat metsävarat ja hyvin kasvavat metsät luovat pohjaa jo entisestään keskeisille metsä- ja metalliteollisuudelle. Matkailun ja vapaa-ajanasumisen edelleen kehittämiseksi on alueella hyvät mahdollisuudet, ja luomun ja lähiruoan kasvava kysyntä lisäävät maataloustuotannon mahdollisuuksia.

Potentiaalia nähdään löytyvän myös bioenergiaosaamisesta, metsäbiomassan prosessointiosaamisesta sekä materiaali- ja ympäristöteknologiasta. Etelä-Savon näkökulmasta sekä cleantech että tähän sidoksissa olevan biotalouden kansalliset ja eurooppalaiset kehitystavoitteet ja valmisteilla olevat ohjelmat tarjoavat merkittävän mahdollisuuden osaamisen ja yritystoiminnan kehittämiseksi.

Matkailua, puun käyttömahdollisuuksien lisäämistä uutta teknologiaa hyödyntäen ja Venäjän tuntemusta alueen kehittämisen kulmakivinä pitää myös Itä- ja Pohjois-Suomen kehittämishjelmaa valmistellut työryhmä, jonka raportti julkistettiin tammikuussa 2013. Raportissa nousivat lisäksi esiin vapaa-ajanasumisen ja etätöiden hyödyntäminen alueen kehittämisessä.

Maakunnan vanheneva ikärakenne on haaste heikentäen alueen huoltosuhdetta. Toisaalta alueella on hyvinvointi- ja hoiva-alan osaamista, mikä tarjoaa mahdollisuuksia uudenlaisen liiketoiminnan kehittymiselle. Haasteeksi koetaan myös koulutus- ja innovaatiojärjestelmien keskittyminen kansallisesti ja Etelä-Savon mahdollisuudet olla mukana tässä kehityksessä. Neljän yliopiston alueyksiköt ja Mikkelin ammattikorkeakoulun toiminnot yhdessä toisen asteen koulutuksen kanssa ovat keskeiset väestörakenteeseen ja osaamiseen liittyvät vahvuudet maakunnassa.

Opetus- ja kulttuuriministeriö on esittänyt alustavasti noin viiden prosentin vähentämistä ammatillisen peruskoulutuksen opiskelijamääriin vuoteen 2016 mennessä. Etelä-Savon osalta opiskelijamäärä tulisi vähenemään esityksen mukaan 5085 opiskelijasta peräti 21 prosenttia 4020 opiskelijaan. Etelä-Savon opiskelijapaikkojen raju väheneminen on seurausta nuorisoikäluokan pienenemisestä, opiskelupaikkojen uudelleen suuntaamisesta pääkaupunkiseudulle ja muihin kasvukeskuksiin sekä julkisen talouden tasapainotustoimenpiteenä tehdystä opiskelijapaikkojen yleisestä leikkauksesta. On riski, että esitetyillä opiskelijamäärillä ei pystytä riittävästi tyydyttämään maakunnan työvoimatarvetta varsinkin, kun samaan aikaan kohdistuu vähennykset myös oppisopimuskoulutukseen ja työvoimapolitiiseen koulutukseen.

Yleinen tunnelma alueella

Yleinen tunnelma maakunnassa on syksyn tapaan varovaisen odottava. Suuria irtisanomisia ei ole nähty, mutta henkilökohtaisesti lomautettujen määrä on lähes 20% korkeampi kuin vuosi sitten. Työttömien määrä on ollut lievässä kasvussa ja uusia yrityksiä syntynyt aiempaa vähemmän. Alueen perusteollisuudessa ja kehittyvissä pk-yrityksissä on kui-

tenkin myös positiivista kehitystä ja suunnitelmia, jotka luovat uskoa alueen menestymisen mahdollisuuksiin.

Kuntakenttä uudistui vuodenvaihteessa, kun Kerimäen ja Punkaharjun kunnat yhdistyivät Savonlinnan kaupunkiin sekä Ristiinan ja Suomenniemen kunnat Mikkelin kaupunkiin. Nykyiset hallinnolliset TE-toimistot lakkautettiin vuoden 2012 lopulla ja uusi Etelä-Savon TE-toimisto aloitti toimintansa 1.1.2013. TE-toimistot uudistavat palveluitaan valtakunnallisesti.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Elinkeinoelämän ja yritystoiminnan kokonaisnäkökulma vaikuttaa kohtuullisen hyvältä. Positiivista on viennin kasvu Etelä-Savossa, mikä poikkeaa koko maan keskimääräisestä kehityksestä. Vientiyritysten määrä maakunnassa on kaiken kaikkiaan kasvanut. Viennin määrä on noussut lähes taantumaa edeltävälle, vuoden 2007 tasolle. Yleiset kehittämishankkeet ja investoinnit viittaavat tulevaan positiiviseen kehitykseen parin vuoden kuluttua.

Vuosi 2012 oli ennätysellisen hyvä ELY-keskuksen yritysrahoituksen kysynnän osalta Etelä-Savossa. Kokonaisrahoitus oli yli 21 M€. Rahoituksen kysyntä vähentyi kuitenkin loppuvuodesta ja uusia, isoja avauksia ei syksyllä nähty. Tunnusteluja ja keskusteluja on kuitenkin meneillään kohtuullisen paljon. Rahoituksen kysyntä kohdistuu tällä hetkellä erityisesti metalli-, elintarvike- ja matkailualan palvelutason ja kapasiteetin kohottamiseen.

Finnveran rahoituksen kysyntä hiljeni vilkkaan kevään ja kesän jälkeen vuoden loppua kohti. Vuoden 2012 aikana myönnetyn rahoituksen määrä oli noin neljänneksen pienempi kuin edellisenä vuonna. Tämä johtunee epävarman taloustilanteen aiheuttamasta investointien vähäisyydestä. Tuottavuutta parantavia korvausinvestointeja kuitenkin rahoitettiin. Viennin rahoituksen kysyntä jatkui edellisvuoden tasolla. Samoin pienrahoituksen kysyntä ja Finnveran rahoittamien uusien yritysten perustanta säilyi ennallaan. Alkanutta vuotta leimaa edelleen epävarmuus tulevasta talouskehityksestä. Rahoituksen kysynnän arvioidaan kuitenkin pysyvän vähintään viime vuoden tasolla.

Palkkaturvaa maksettiin vuonna 2012 lähes miljoona euroa, mikä on samaa tasoa kuin vuonna 2011. Hakemusten määrä kasvoi huomattavasti edellisvuotisesta, mutta osa hakemuksista tuli yrityksistä, joilla on toimintaa muualla Suomessa.

Kaiken kaikkiaan uusien yritysten määrä väheni kuluneen vuoden aikana. Starttirahalla yritystoiminnan aloittaneita oli vuonna 2012 yhteensä 205. Starttirahoista suurin osa myönnettiin erilaisille palveluyrityksille.

Mikkelin seudulle valmistui rakennemallitarkastelu keväällä 2012, kokonaistarkasteluun on liittynyt myös liikennejärjestelmäsuunnitelman laatiminen. Savonlinnan seudulla on menossa matkailupainotteisen rakennemallin ja liikennejärjestelmäsuunnitelman laatiminen. Pieksämäellä on hyväksytty eteläisen keskusta-alueen yleiskaava, joka mahdollistaa merkittävän kaupallisen rakentamisen kohteen aivan keskustan kupeeseen vanhalle varikkoalueelle. Myös varikkoalueen asemakaava on saanut lain voiman. Kaikki kolme kaupunkia ovat ilmoittaneet laativansa strategisen yleiskaavan, Pieksämäellä työ on jo käynnissä. Taajamayleiskaavojen laatiminen on vilkasta, kaavatöitä tehdään Juvalla, Sulkavalla, Puumalassa ja Mikkelin Ristiinassa. Matkailun kannalta merkittäviä kehittämisen mahdol-

lisuuksia on Rantasalmen Porosalmella. Äskettäin lainvoiman saaneessa yleiskaavassa on runsaasti matkailurakentamisen rakennusoikeutta.

Etelä-Savon viime aikojen suurin hanke Savonlinnan rinnakkaisväylä on otettu osin käyttöön. Uusi tieyhteys avaa mahdollisuuksia Savonlinnan keskustan kehittämiseksi. Vuonna 2013 hankkeella tehdään vielä kevyen liikenteen väyliä ja muuta viimeistelyä. Nykyisillä rahoituspäätöksillä hanke jää syväväylän siirron osalta kesken ja avattavat Kyrönsalmen sillat aiheuttavat edelleen ruuhkia purjehduskautena. Valtatiellä viisi Mikkelin kohdalla on alkamassa tien nelikaistaistamishanke. Mikkelin ja Juvan välille valmistunut tiesuunnitelma mahdollistaa sujuvuuden ja liikenneturvallisuuden huomattavan parantamisen. Suunnitelmavalmiuden puolesta tämä hanke voitaisiin aloittaa nopeallakin aikataululla. Savonradalla on jatkettu ja jatketaan edelleen tasoristeysten poistamista. Tällä mahdollistetaan jatkossa junien nopeuden nosto ja kuljetusten nopeutuminen. Vähäliikenteisen tieverkon vähenevä rahoitus tulee laskemaan edelleen tieverkon kuntoa. Tällä alkaa olla vaikutusta maatalo-, matkailu- ym. elinkeinojen harjoittamiseen Etelä-Savossa.

Keskeisten toimialojen tilanne ja näkymät

Alkutuotannossa on investointeja ollut määrällisesti aiempaa vähemmän, mutta tehdyt investoinnit ovat olleet suuria. Aloitustukien määrä pysynee aiempien vuosien tasossa. Puutarhaviljelyn osalta hiljaisen vuoden jälkeen odotetaan investointien lisääntyvän kuluvaan vuoteen aikana. Luomun trendi on positiivinen. Luomuala lisääntyi viime vuonna suhteellisesti eniten koko maahan verrattuna, ja kiinnostus luomuviljelyä kohtaan kasvaa edelleen. Myös yritykset ottavat luomutuotteita valikoimiinsa entistä enemmän.

Vuonna 2012 yksityismetsien puukaupat lisääntyivät edelliseen vuoteen verrattuna Etelä-Savossa lähes 15 %, mutta kaupan tasossa jäätettiin edelleen noin 4 % kymmenen viimeisen vuoden keskiarvosta. Valtakunnallisesti puukauppa vilkastui 11 %. Metsäntutkimuslaitos ennakoii lokakuussa markkinahakkuiden vähenevän vuonna 2012 valtakunnallisesti 3 %:lla ja edelleen vuonna 2013 noin 2 %:lla. Kauppojen ja markkinahakkuiden erisuuntainen kehitys kertoo, että puunostajat ovat täydentäneet pystyvarastojaan hintojen alennuttua. Reaaliset kantohinnat alenivat vuositasolla 2-8 % puutavaralajista riippuen. Keskikantohintojen odotetaan vuonna 2013 nousevan hienokseltaan. (Ennakoitu muutos puutavaralajeittain -1% - +2%.) Etelä-Savon lämpö- ja voimalaitosten metsähakkeen tarve nousee edelleen uusien investointien ja hyvälaatuisen turpeen niukkuuden takia. Näin energiapuulle odotetaan vilkastuvaa kysyntää. Nuorten metsien energiapuun korjaamiseen on varoja tälle vuodelle runsaasti, mutta haketustuen maksaminen päättyi vuoden vaihteessa.

Lupaavan alkuvuoden jälkeen sahatavaran tuotanto ja vientihinnat alenivat viime vuoden loppupuoliskolla. Koko vuoden tuotannon ennakoidaan jääneen noin -4% ja hinnan noin -2% edellistä vuotta alhaisemmaksi. Euroopan heikon suhdannekehityksen takia markkinoita etsittiin yhä enemmän levottomuuksista elpyvästä Pohjois-Afrikasta sekä Kiinasta. Etelä-Savon sahalaiteksista osa jarrutteli tuotantoaan ja purki varastojaan ennen vuoden vaihdetta, mutta nyt tuotanto on kutakuinkin tavanomaisessa vauhdissa. Ostajien varastot ovat melko pienet ja sahatavara liikkuu kohtalaisesti. Sahaustoiminnan kannattavuus on

kuitenkin heikko. Mikäli Euroopan rakentaminen elpyy odotusten mukaisesti, sekä sahatavaran tuotannon että vientihintojen toivotaan hieman nousevan vuoden loppua kohden.

Suhdanteiden synkentyminen näkyi valoisamman alkuvuoden jälkeen myös vanerin tuotannossa. Suomen vientimäärien ennakoitaan viime vuonna alentuneen noin -5% ja hintojen n. -1%. Koko Suomen vientiluvuissa näkyy myös vaneriteollisuuden tuotantokapasiteetin aleneminen. Etelä-Savossa kapasiteetti on sitä vastoin noussut Savonlinnan laajennusten valmistumisen myötä. Tänä vuonna vanerin tuotannon ennustetaan kääntyvän pieneen nousuun myös valtakunnallisesti. Etelä-Savon yksiköissä aiottuja lomautuksia on pystytty välttämään.

Maakunnan teknologiateollisuuden alan yrityksissä on ollut lievää kasvua, joskin yritysten välillä on suuria eroja. Lyhyellä tähtäimellä odotukset ovat kuitenkin toiveikkaat ja näkymät ovat kohtalaisen hyvät.

Maakunnassa on erikoistuneita elintarvikealan yrityksiä, jotka menestyvät hyvin. Alueen kärkiyritykset leipomo- ja valmisruokateollisuudessa laajentavat ja kehittävät toimintaansa, mikä edelleen vahvistaa niiden kilpailukykyä.

Rakentamisen suhdannekuva on lievästi laskeva koko Itä-Suomessa, erityisesti Etelä-Savon näkymät ovat varsin alavireiset. Alkutilven näkymien perusteella rakentamisen kokonaismäärä jäänee selvästi vuotta 2012 alemmalle tasolle. Rakennusalan työllisyys on myös heikentynyt. Rakennusalan suhdannenäkymä Etelä-Savon maakunnassa on enintään tyydyttävä. Suhdanteissa ollaan selvästi menossa alamäkeä ja talvikausi hiljentää edelleen rakentamisvauhtia. Huomioitavaa on, että Mikkelin seudulla oli merkittäviä uudisrakentamishankkeita, jotka pitivät yllä hyvää toimeliaisuutta vielä 2011, mutta nyt painopiste on siirtymässä hankekooltaan pienempään ja erityisesti korjausrakentamiseen. Savonlinnan seudulla on myös enintään tyydyttävä suhdannetilanne.

Matkailun trendi jatkuu positiivisena. Toiminnan ympärivuotisuus ja majoitustilojen käytöaste on lisääntynyt, mihin on vaikuttanut erityisesti venäläismatkailijoiden määrän kasvu. Maaseutumatkailu ja mökkivuokraus näyttäsivät kasvattaneen kiinnostusta Etelä-Savon ELY-keskuksen tekemän selvityksen perusteella, ja alan yrittäjien odotukset tuleville vuosille ovat korkealla.

Työttömyyden määrä ja rakenne

Työttömyyden ei odoteta merkittävästi vähenevän muuten kuin kausivaihtelun ansiosta. Tuotannollisista ja taloudellisista syistä irtisanottujen määrä ei ole juurikaan kasvanut. Sen sijaan henkilökohtaisesti lomautettujen määrä on Etelä-Savossa 20 % vuodentakaisista suurempi. Etelä-Savossa työnhakijoista 37 % on arvioitu voivan työllistyvän suoraan työmarkkinoille. Pieksämäen seutukunnalla osuus on 45 %, Savonlinnan seutukunnalla 38 % ja Mikkelin seutukunnalla 32 %. Työmarkkinoille kuntoutuvia on Etelä-Savossa 19 % työnhakijoista, kun koko maassa osuus on 16 %.

Etelä-Savossa naisten rakenteellinen työttömyys on trendinomaisesti laskenut vuodesta 2006 alkavana tarkastelujaksolla 2 600:sta 1 800:aan. Sen sijaan miesten rakenteellinen työttömyys nousi vuoden 2009 aikana 2 000:sta 2 700 henkeen ja on pysynyt sillä tasolla viimeiset 3 vuotta. Kesäkuussa 2008 pitkäaikaistyöttömiä miehiä ja naisia oli kumpiakin

noin 700 henkeä. Sen jälkeen alkanut taantuma heikensi erityisesti miesten työllisyyttä siten, että joulukuussa 2012 pitkäaikaistyöttömiä miehiä oli 1230 ja naisia 755. Pitkäaikaistyöttömien kuntakokeilut ovat käynnistyneet TE-toimiston ja kuntien kanssa.

Tavoitteena on, että nuorisotakuu ja painopisteen siirtäminen nuorten työllistämiseen nostaa nuorten osuutta palkkatukityössä. Työmarkkinatuen harjoittelun poistuminen keinovalikoimasta ei joulukuun 2012 ja tammikuun 2013 lukujen perusteella ole laskenut nuoren aktivointiastetta.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työssäkäyntitilaston mukainen työllisyysaste on Mikkelin seutukunnassa 63,8 %, Pieksämäen seutukunnassa 62,9 %, Savonlinnan seutukunnassa 60,8 %, sekä koko Etelä-Savossa 62,7 %.

Sosiaali- ja terveystalouden ammateissa on pulaa osaavista tekijöistä (esim. lääkärit, sosiaalityöntekijät, sairaanhoitajat, röntgen- ja laboratoriohoitajat). Työvoimaa vapautuu rakennemuutoksen myötä. Monissa ammateissa on kuitenkin samaan aikaan pulaa osaavista, oma-aloitteisista työntekijöistä ja toisaalta suuri määrä työnhakijoita, joilla on vaikeuksia työllistyä alalle lainkaan (esim. myyjät, kirvesmiehet, kuorma-autonkuljettajat).

Mikkelin seutukunta

Mikkeli, Hirvensalmi, Kangasniemi, Mäntyharju, Pertunmaa, Puumala

Vuoden 2013 alussa Ristiina ja Suomenniemi yhdistyivät Mikkeliin, samalla entisen Suomenniemen alue siirtyi Lappeenrannan seutukunnasta Mikkelin seutukuntaan.

Mikkelin seutukunnassa asui vuoden 2012 lopussa 72 568 henkilöä. Vuoden aikana vähennystä oli 154 henkilöä. Vuonna 2011 seutukunnassa oli, entisen Suomenniemen alue mukaan lukien, 5 041 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,1 % ja työttömiä työnhakijoita oli 4 003.

Mikkelin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	-	+	0
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Mikkelin seudun vahvuuksia ovat mekaaninen puunjalostus, ympäristötekniikan osaaminen sekä alueella kehitettävä turvateknologian klusteri. Mikkelin seudulla kehitetään valtakunnan näkökulmasta merkittäviä sähköisen arkistoinnin ja digitoinnin toimintoja. Väestökehitys on Mikkelin kaupungissa muusta maakunnasta poiketen positiivinen. Mikkelin hyvä

logistinen sijainti edesauttaa mahdollisten uusien yritysten sijoittumista seudulle. Haasteena seudulla, kuten koko Etelä-Savon maakunnan alueella, on väestön ja työvoiman ikääntyminen, mikä vaikuttaa alentavasti työllisyysasteeseen, vaikka seutukunnan työllisyysaste onkin Etelä-Savon korkein.

Yleinen tunnelma alueella

Keskeisten toimialojen epävakaa tilanne jatkuu edelleen. Lomautuksia on meneillään mekaanisessa puunjalostusteollisuudessa, elektroniikan valmistuksessa, elintarviketeollisuudessa ja graafisessa teollisuudessa. Maailmantalouden tilanne aiheuttaa heilahteluja teollisuudessa.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Useat eri toimialojen lomautukset viestivät yritysten tilanteen heikentyneen. Vuoden 2012 aikana starttirahan kysyntä oli vähäisempää kuin aikoihin. Tämän vuoden alusta kysyntä on kuitenkin vilkastunut ja yrityksiä perustettaneen aikaisempien vuosien tahtiin.

Mikkelin seudulla perustettiin vuoden 2012 toisella puoliskolla 151 uutta yritystä, joista starttirahan turvin aloitti 89 yrittäjää. Vastaavalla jaksolla vuotta aiemmin yrityksiä perustettiin 161 kappaletta, eli perustettujen yritysten määrä on laskenut 5,6 %. Lukumääräisen vähenemisen lisäksi on huomattavaa, että yhä useampi Uusyrityskeskukseen asiakkaiden perustama yritys on ollut sivutoiminen. Uudet yritykset syntyivät pääosin palvelualoille ja uusien tuotannollisten yritysten määrä on erittäin pieni. Tammikuussa tilanne on kuitenkin piristynyt merkittävästi ja asiakasmäärä on ollut lähes kaksinkertainen edellisen vuoden tammikuuhun verrattuna, joten on syytä odottaa vuoden 2013 alkupuoliskosta edellistä vuotta vilkkaampaa.

Keskeisten toimialojen tilanne ja näkymät

Mekaanisen puunjalostuksen lomautukset ovat lisääntyneet. Kokoaikaisesti lomautettuja henkilöitä oli Mikkelin seudulla tammikuun lopussa lähes 800. Osa lomautuksista on kohdallaisen lyhyitä, mutta kolmen kuukauden lomautuksia on useita.

Teknolomiteollisuuden toimialalla tilanne on edelleen epävakaa, koska tilauskannat ovat heikkoja. Viitteitä paremmasta jaksosta on muutamassa merkittävässä kasvussa olevassa yrityksessä.

Rakentamisen toimialalla vaikuttaa kausivaihtelu eikä suurempia rakennuskohteita ole meneillään. Mikkelin vankilan peruskorjaus on tulossa. Rakentamiseen liittyvien teknisten palvelujen (LVI, sähkö) kehitys on osin riippuvainen julkisesta rakentamisesta.

Kauppa ja palvelujen kehitysnäkymät eivät ennusta merkittävää lisäystä. Muiden toimialojen epävakaus vaikuttaa myös kauppaan.

Metsätalouden tilanne on viime syksystä parantunut. Metsänmyynti on tasaista ja korjuutoiminta tarjoaa konetyötä koko talvikaudeksi.

Työttömyyden määrä ja rakenne

Vuoden 2012 lopussa Mikkelin seudun alueella oli 4 003 työtöntä työnhakijaa, joista 2413 oli miehiä. Korkeimmat työttömyysasteet olivat Mäntyharjulla (13,0 %) ja Kangasniemellä (12,8 %). Mikkelin kaupungin työttömyysaste oli vastaavana ajankohtana 12,3 %, mikä on Etelä-Savon maakunnan työttömyysasteen keskiarvo.

Seudulla on meneillään useita yt-neuvotteluja. Erityistä on, että useassa tapauksessa yt-neuvotteluja käydään valtakunnallisesti toimivissa yrityksissä, joissa irtisanottavia on eri puolella Suomea. Suunnitellut irtisanomiset eivät ole määrällisesti isoja ja kohdentuvat monille eri toimialoille.

Pitkäaikaistyöttömien osuus työttömistä on 24 % ja yli 50-vuotiaiden osuus 42 %. Alle 25-vuotiaita työttömiä työnhakijoita oli Mikkelin seudulla 603, joista 474 Mikkelin kaupungissa. Nuorten osuus kaikista työttömistä oli 15 %. Nuorten työttömyys on kasvanut koko syksyn 2012 ajan.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Avoimien työpaikkojen määrä on vähentynyt vuoden 2012 aikana. Vuoden lopussa Mikkelin seudulla oli 201 avointa työpaikkaa. Tiedossa ei ole isoja rekrytointeja lähitulevaisuudessa. Parhaiten työllistävät terveydenhuollon ja palvelujen toimialat. Osaavaa työvoimaa on seudulla kohtuullisen hyvin saatavissa.

Helmikuun alussa tehdyn ammattibarometrin mukaan Mikkelin seudulla on pulaa erityisesti terveydenhuollon ammattilaisista (lääkärit, laboratoriohoitajat, röntgenhoitajat, sairaanhoitajat). Työvoiman ylitarjontaa on mm. metallialan ammattiteissa, toimistoalan ammattiteissa, tietoliikennealalla ja puutuotealalla.

Pieksämäen seutukunta

Pieksämäki, Joroinen, Juva

Pieksämäen seutukunnassa asui vuoden 2012 lopussa 31 478 henkilöä. Vuoden aikana vähennystä oli 466 henkilöä. Vuonna 2011 seutukunnassa oli 2 252 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 10,9 % ja työttömiä työnhakijoita oli 1 513.

Pieksämäen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	-	+	+
Osaavan työvoiman saatavuus	0	-	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Pieksämäellä on hyvin vahva teknologiateollisuus, jonka varassa seutukunta on kehittynyt. Sosiaali- ja terveydenhuoltoalan yritysten kasvu ja uusien perustaminen tuo lisää työpaikkoja Pieksämäelle. Juvalla on erikoistunutta maataloustuotantoa. Kasvussa on erityisesti elintarviketeollisuus. Joroisiin heijastuu Varkauden seudun huono tilanne.

Yleinen tunnelma alueella

Yleinen tunnelma Pieksämäen seudulla on positiivisen odottavainen. Työttömyysaste on alle maakunnan keskiarvon. Lähitulevaisuudessa ei ole tiedossa suuria muutoksia, joilla olisi merkittäviä vaikutuksia alueen talouteen. Väestökehitys on kaikissa seudun kunnissa negatiivinen.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Pieksämäen seudun keskeisiä toimialoja ovat metalliteollisuus, elintarviketeollisuus ja sosiaali- ja terveydenhuolto. Sosiaali- ja terveydenhuollon toimiala on ylivoimaisesti suurin työllistäjä Pieksämäellä. Työntekijämäärä kattaa 23 % Pieksämäen koko työvoimasta. Pieksämäellä onkin suuri huoli sote-alan työvoiman riittävydestä tulevaisuudessa, varsinkin, kun ala kasvaa ja eläköityminen on voimakasta. Juvan seudun keskeisiä toimialoja ovat maatalous ja elintarviketeollisuus.

Pieksämäen seudulla perustettiin vuonna 2012 kaikkiaan 141 yritystä. Uusien yritysten määrä seudulla laski edelliseen vuoteen nähden hieman. Pieksämäellä perustettiin starttirahalla 46 yritystä. Yrittäjäkursseille osallistuminen on edelleen vilkasta, 60 kurssilaista/vuosi. Vireillä on osaamisintensiivisten yritysten sekä toiminnallinen että fyysinen verkostoituminen. Maaseutuyrityksiä on perustettu tasaiseen tahtiin. Hevostilojen syntyminen on kompensoinut maatalousyritysten määrän vähenemistä. Merkittäviä julkisia investointeja ei ole tiedossa. Suurin yksityinen investointi on vanhusten palvelutalon rakentaminen.

Pieksämäen, Juvan ja Joroisten logistiset sijainnit mahdollistavat uusien yritysten sijoittumisen seudulle. Myös toimivien yritysten kannalta sijainti mahdollistaa kilpailun. Rantasalmella on vireillä puurakentamishanke, joka odottaa vielä ratkaisua.

Keskeisten toimialojen tilanne ja näkymät

Pieksämäellä teknologiateollisuuden ja siihen sisältyvän metallin näkymät ovat kohtalaisen hyvät. Muutama metallin avainyritys on saanut viime vuonna kymmenien miestyövuosien tilauksia. Yleisesti ottaen tilauskanta on kuitenkin melko lyhyt, mutta on tarjonnut työtä yritysten nykyiselle henkilöstölle.

Kaupan toimiala on hieman hiljentynyt. Pieksämäellä odotetaan ratkaisua Vanhan varikkoalueen rakentamisesta, mikä mahdollistaisi mm. uutta kaupan alan liiketoimintaa.

Juvalla ja Joroisissa on alan investointien myötä kasvua elintarviketuotannossa. Juvalla ja Joroisissa metallin toimialalla ei ole oleellisia muutoksia. Rantasalmella metallin tilauskanta on melko heikko.

Maa- ja metsätaloudessa tilanne on koko seudulla tasainen ja työllisyys hyvä.

Työttömyyden määrä ja rakenne

Työttömien määrä Pieksämäen seudulla oli joulukuun 2012 lopussa 928 henkilöä, joista 543 miehiä. Työttömyysaste oli 10,9 %, mikä on Etelä-Savon alhaisimpia. Edellisestä vuodesta työttömyysaste on kuitenkin noussut lähes 2 %.

Juvan työttömyysaste oli Etelä-Savon alhaisin, 9,4 %. Joroisten työttömyysaste oli 12,9 %, mikä on vain 0,6 % enemmän kuin Etelä-Savon keskiarvo vastaavana ajankohtana. Rantasalmen työttömyysaste oli 14,9%, mikä on Savonlinnan jälkeen Etelä-Savon korkein.

Alle 25-vuotiaiden työttömien määrä Pieksämäellä on kohtuullinen, vuoden 2012 lopussa 25 työtöntä nuorta. Joroisissa alle 25-vuotiaita työttömiä oli 30 ja Juvalla 22. Rantasalmella oli vastaavana ajankohtana 27 alle 25-vuotiasta työtöntä.

Pieksämäen seudun kunnissa ei ole käynnissä eikä tiedossa merkittäviä irtisanomisia.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Avoimia työpaikkoja on vuoden loppuun mennessä ollut vähemmän kuin edellisenä vuotena. Viimeisimmän ammattibarometrin mukaan Pieksämäellä on pulaa terveydenhuollon toimialalla erityisesti sairaanhoitajista, lääkäreistä ja lähihoitajista. Työvoiman ylitarjontaa on mm. toimistotyöntekijöistä, konepuusepistä, sähköasentajista ja kirvesmiehistä. Juvan ammattibarometrin mukaan tilanne on Etelä-Savon parhaita, ylitarjontaa on vain ATK-suunnittelijan ammatissa. Työvoimapulaa Juvalla on sosiaali- ja terveydenhuollon toimialalla, siivoustehtävissä sekä taloushallinnon tehtävissä.

Työvoiman kysyntä kasvaa erityisesti sosiaali- ja terveydenhuollon toimialalla, jolla rekrytointi lisääntyy uusien työpaikkojen syntymisen ja nykyisen työvoiman eläköitymisen myötä. Vuoden sisällä rekrytointitarve on yli 100 työntekijää.

Savonlinnan seutukunta

Savonlinna, Sulkava, Rantasalmi, Enonkoski, Heinävesi

Vuoden 2013 alussa Kerimäki ja Punkaharju yhdistyivät Savonlinnaan.

Savonlinnan seutukunnassa asui vuoden 2012 lopussa 48 621 henkilöä. Vuoden aikana vähennystä oli 451 henkilöä. Vuonna 2011 seutukunnassa oli 3 382 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,4 % ja työttömiä työnhakijoita oli 3 090.

Savonlinnan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	0	+	+
Osaavan työvoiman saatavuus	0	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Savonlinnan seutu tunnetaan suosittuna matkailualueena. Seudun merkittävimpiä toimialoja ovat teknologiateollisuus sisältäen metallin, mekaaninen puunjalostus, matkailua palvelevat toimialat ja työvoimavaltainen terveydenhuolto- ja sosiaaliala. Seudulla on osaavaa työvoimaa, joka on nopeasti koulutettavissa työnantajien tarpeiden mukaan.

Seudun haasteita ovat työvoiman ikääntyminen ja korkea työttömyysaste. Haasteena on myös rakennetyöttömyyden purkaminen. Savonlinnan seutu kaipaa kipeästi uusia tuotannollisia työpaikkoja. Alueella on merkittäviä kasvavia pk-yrityksiä, jotka tulevat lisäämään työntekijämääräänsä tulevaisuudessa. Teknologiateollisuuden ja matkailun lisäksi työmahdollisuuksia on myös taloushallinnon ja yritysmyyntin palvelukeskustoiminnoissa.

Yleinen tunnelma alueella on vakaa mutta utuisen epävarma johtuen useiden investointien aloituspäätösten rahoituksen epävarmuudesta.

Yleinen tunnelma alueella

Maailmantalouden epävarmuustekijöistä huolimatta tunnelma alueella on varovaisen positiivinen. Savonlinnan, Kerimäen ja Punkaharjun vuoden 2013 alusta toteutuneen kuntaliitoksen odotetaan vahvistavan Savonlinnan asemaa kilpailussa investoinneista, osaavasta työvoimasta ja matkailijoista. Elinkeinopalvelut siirtyivät Itä-Savon kuntayhtymältä vuoden alussa perustettuun kehitysyritykseen, Savonlinnan Yrityspalvelut Oy:öön.

Seudulla on valmius isoihin tuotannollisiin investointeihin (mm. bioöljytehdas), joiden lopullinen rahoitus on vielä ratkaisematta. Muutoin investointien määrä on laskussa. Pieniä 10.000–100.000 euron investointeja lähinnä erilaisiin kehittämishankkeisiin (laatuun panostaminen, henkilöstön kehittäminen, tuotannon ja toiminnan ohjaus, kv-hankkeet) on meneillään. Suurten Savolaan ja Savonlinnan kaupungin itäpuolelle sijoittuvien kauppakeskusten rakentuminen on odottamassa lähinnä alueiden kaavoituksen takkuilun vuoksi.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Savonlinnan seudun keskeisillä toimialoilla on tällä hetkellä melko tasapainoinen tilanne. Mekaanisen puunjalostuksen muutamien päivien lomautuksia lukuun ottamatta, yritykset eivät ole ilmoittaneet määrällisesti isoista lomautuksista. Punkaharjulla sijainneen Taidekeskus Retretin ja Savonlinnan Balettijuhlien konkurssien vaikutukset seudun kulttuurimatkailuun voidaan arvioida vasta tulevan kesän jälkeen.

Yritysten perustaminen ja starttirahan kysyntä oli melko vähäistä vuoden 2012 syksyn aikana. Vuoden alusta yritysten perustaminen on lähtenyt kasvuun ja starttirahan kysyntä on melko vilkasta.

Julkisista investoinneista suurin, Savonlinnan kirjasto, valmistuu syksyllä 2013. Itä-Savon sairaanhoitopiirin ky on aloittamassa toukokuussa keskussairaalan ravintokeskuksen 2,9 miljoonan rakentamisinvestoinnin. Tanhuvaaran liikuntaopiston lähes 10 milj. euron laajennusinvestointi on hyvinvointialan yksityisistä investoinneista mittavin. Kerimäelle rakennettava irtokalan pakastinlaitos edustaa elintarvikealan suurinta investointia.

Tärkeää olisi jo hyväksytyjen liikennesuunnitelmien loppuunsaattaminen (syväväylän siirto) ja lentoliikenteen turvaaminen, mitkä parantaisivat logistisia yhteyksiä.

Sulkavalle ollaan suunnittelemassa rekrytointikoulutusta kirjapainoalalle.

Itä-Savon Uusyrityskeskukseen kautta perustettiin Savonlinnan seudulle 93 uutta yritystä. Näistä yritystoiminnan starttirahalla aloittaneita oli 70.

Keskeisten toimialojen tilanne ja näkymät

Seudun teknologiateollisuus on pikkuhiljaa elpynyt edellisestä taantumasta. Metalliteollisuuden tilauskanta ei ole kovin vahva ja kahdessa merkittävässä yrityksessä ollaan lomauttamassa tai siirtämässä henkilöstöä lyhennetyille työviikolle. Meneillään olevissa yt-neuvotteLUissa ovat esillä myös irtisanomiset. Positiivista on erittäin voimakas aktiivinen tarjouskanta, joiden odotetaan toteutuvan kansainvälisten asiakkaiden tehdessä investointipäätöksiä lähitulevaisuudessa, jolloin myös uhka irtisanomisista poistuu. Elektroniikkateollisuudessa on tasapainoinen tilanne ja lyhyellä tähtäimellä hyvä tilauskanta. Ongelmana elektroniikkateollisuudessa on erikoistuneen ammattitaitoisen työvoimareservin puute. Alan rekrytointi ei ole suurimittaista, mutta jatkuvaa. Työvoiman saannissa on ollut pullonkauloja mm. sähkölaitteiden valmistuksessa. Tutkimus- ja teknologian kehittämishankkeiden aktiviteetti Savonlinnassa on kasvanut. Osa yrityksistä on suunnannut liiketoiminnan kehittämistä mm. kaivosteollisuuden odotettavissa oleviin ympäristöinvestointeihin.

Matkailun toimialalla tilanne on venäläisten asiakkaiden määrän kasvun vuoksi kohtalaisen hyvä. ICT- ja ohjelmistotekniikan alalla on nähtävissä pientä kasvua.

Työttömyyden määrä ja rakenne

Savonlinnan seudun työttömyysaste on ollut Etelä-Savon korkein ja työllisyystilanne muutenkin Etelä-Savon vaikein. Korkeimmat työttömyysasteet olivat Savonlinnan kaupungissa (15,3 %) ja Enonkosken kunnassa (14,7 %). Seudun työttömien työnhakijoiden määrä joulukuun lopussa oli 3090 henkilöä, joista 1897 oli miehiä. Työttömien määrä on lähes sama kuin vuosi sitten, kasvua on vain 14 henkilöä.

Merkittäviä irtisanomisia ei ole tiedossa. Metallin toimialalla on tulossa yt-neuvotteluja, jotka todennäköisesti johtavat määräaikaisiin lomautuksiin.

Pitkäaikaistyöttömiä Savonlinnan seudulla oli 26 % (800 henkilöä) kaikista työttömistä. Savonlinnan seudun haasteena on suuri rakennetyöttömien määrä ja sen purkaminen.

Savonlinnan seudun alueelle oli vuoden 2012 lopussa 351 alle 25-vuotiasta työtöntä työnhakijaa, joista 254 Savonlinnan kaupungissa. Nuorten osuus kaikista työttömistä oli 11,4 %. Valtaosalla nuorista työttömistä on ammatillinen koulutus, mutta työhön sijoittuminen ilman työkokemusta on vaikeaa. Nuorisotakuu tuonee mahdollisuuksia nuorten työttömyyden alentamiseen.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Savonlinnan seutu on vuosien mittaan menettänyt erityisesti teollisuustyöpaikkoja. Lisääntyneet palvelualan työpaikat eivät korvaa menetettyjä työtehtäviä. Työvoiman kysyntää on ollut tasaisesti juuri palvelualoilla. Savonlinnan seudun matkailun kausiluonteisuus näkyy jo nyt kesätyöpaikkojen määrän kasvuna. Uuden kehitysyrityksen tavoitteeksi on asetettu tuottaa seuraavan neljän vuoden aikana 300 uutta työpaikkaa nykyisten lisäksi.

Avoimien työpaikkojen määrä on ollut vuoden 2011 tasolla ja talvikaudella alhaisimmillaan.

Savonlinnan seudun ammattibarometrin mukaan pulaa tulee kausirekrytoinnin lisääntymisen myötä olemaan ravintola-alalla. Koko ajan on myös pulaa puhelinmyyjistä, osin työn provisiopalkkauksesta johtuen. Siivoustyön osa-aikaisuus ja työkohteiden sijainti aiheuttaa työvoimapulaa. Vireillä on joitakin rekrytointikoulutuksia, joissa palkattava henkilöstömäärä ei ole kovin suuri.

Lisätietoja

Yksikön päällikkö Marja Aro
Etelä-Savon ELY-keskus
puh. 0295 024 152
etunimi.sukunimi@ely-keskus.fi

Pohjois-Savon ELY-keskus

Ylä-Savon sk	6 kk
Elinkeinoelämä ja yritystoiminta	+
Työttömyys	+
Työvoiman saatavuus	0

Koillis-Savon sk	6 kk
Elinkeinoelämä ja yritystoiminta	0
Työttömyys	0
Työvoiman saatavuus	0

Sisä-Savon sk	6 kk
Elinkeinoelämä ja yritystoiminta	0
Työttömyys	0
Työvoiman saatavuus	0

Kuopion sk	6 kk
Elinkeinoelämä ja yritystoiminta	+
Työttömyys	0
Työvoiman saatavuus	0

Varkauden sk	6 kk
Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-
Työvoiman saatavuus	0

Pohjois-Savossa asui vuoden 2012 lopussa 248 240 henkilöä. Vuoden aikana väestö kasvoi 110 henkilöllä. Vuonna 2011 Pohjois-Savossa oli 15 423 toimipaikkaa, joissa työskenteli 56 788 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,0 % ja työttömiä työnhakijoita oli 13 805.

Pohjois-Savon ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	-	+	+
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Viimeisen vuoden aikana Pohjois-Savon alue on menestynyt yleiseen suhdannetilanteeseen nähden hyvin. Alueen taloudellisesta suhdanteesta on tällä hetkellä hyvin hankala muodostaa tasaista suhdannekuvaa. Tieto toimialojen sisällä on hyvin ristiriitaista ja vaihtelee yritysکوhtaisesti. Maakunnan teollinen tuotanto vaihtelee yritysکوhtaisesti täysimittaisen lomautustarpeen ja täyden tuotannon välillä. Niilläkin yrityksillä, joilla tuotanto toimii täydellä volyymillä, tilauskannat ovat edelleen varsin lyhyet. Paras tilanne on isoimmilla vientiyrityksillä, joiden markkina-alue on Euroopan ulkopuolella.

Lähiaikojen kehitysnäkymät jatkuvat epävarmoina, joskin aiempien suhdannetietojen julkistusten jälkeen tilanne näyttäisi olevan kääntymässä parempaan suuntaan. Kokonaisodotukset asettuvat nykytason säilyttämiseen tai hiljalleen paranevaan suhdanteeseen. Nopeaa kasvusykäystä ei ole odotettavissa lähimmän puolen vuoden aikana. Tarkastelu vuoden päähän on spekulatiivista ja perustuu oletuksiin taantuman kääntymisestä kevään aikana.

Positiivisena signaalina näkyy pienempien yritysten kasvuhakuisuus. Nämä tulokset tulevat näkyviin oletettavasti vasta pidemmällä aikavälillä, eivätkä näy vielä tarkastelujakson aikana. Lähiaikojen investointikyky ja – halu on vielä matalalla tasolla ja rahoitustarve yrityksillä kohdistuu pääasiassa käyttöpääomatarpeen paikkaamiseen. Maakunnan alueella on tosin vireillä muutamia hyvin suuria investointihankkeita. Epävarmat näkymät hidastavat yleisesti myös suunniteltujen investointien toteutumista sekä yrityskauppojen toteutumista. Alihankintaketjun kilpailukyky Euroopan markkinoilla on kovilla mm. pidentyneiden maksuaikavaateiden vuoksi. Kilpailuasetelman vuoksi koko alihankintaketjulta vaaditaan aiempaa nopeampaa uusiutumiskykyä ja toimitusvarmuutta – ja nopeutta. Tämä asettaa uusia haasteita rahoitusmarkkinoiden toimivuudelle.

Toimialakohtaiset kehitysnäkymät vaihtelevat myös maakunnan sisällä. Kaupan ja kuluttajamyynnin kehittyminen jatkuu ja uusia kauppiaita ja ravintoloita perustetaan runsaasti erityisesti Kuopion alueella. Erikoiskaupan osalta käynnissä on voimakas kilpailuasetelma. Suuret kaupan investoinnit ovat valmistuneet, mutta muita suuria rakennushankkeita on edelleen käynnissä. Kaupan alan markkinat ovat uudelleen muotoutumassa isojen investointien valmistuttua Kuopion seudulla. Valmistuneet investoinnit houkuttelevat asiakkaita myös aiempaa laajemmalla vaikutusalueella.

Jatkonäkymät alueella ovat valtakunnan kokonaistason verrattuna tasaisen positiiviset. Akuuttia uhkaa alueelliselle taloudelle ei ole olemassa ja lomautusten uskotaan lähtevän purkautumaan kevään aikana. Uhkakuva eivät muodostu kotimarkkinoilta vaan uhat liittyvät tarkastelujaksolla kokonaisuudessaan kansainvälisen markkinatilanteen aiheuttamiin mahdollisiin muutoksiin ja erityisesti Euroopan talouden epävakauteen. Myös alueellinen talous on siirtynyt pysyväisluonteisesti epävarmuuden typpiseen tilaan.

Rakentamisen kokonaistilanne on pysynyt hyvällä tasolla ja lomautusten uskotaan purkautuvan normaalin kausivaihtelun mukaisesti kevään aikana. Rakentamisen osalta Pohjois-Savossa isojen investointien vaikutukset jatkuvat vielä tarkastelujakson aikana ja rakentamisen suhdannetilanne on muuta Itä-Suomea parempi. Rakentamisen painopiste on siirtymässä liikerakentamisesta korjaus- ja asuntorakentamiseen. Myös isot infrahankkeet Kuopion ympäristössä jatkuvat edelleen.

Hotelli- ja ravintola-alalla näkymiä pidetään kohtuullisina. Hyvinvointi- ja sosiaalipalvelut ovat hyvässä suhdannetilanteessa. Maataloudessa Pohjois-Savon maitoalan investointitaso on pudonnut huippuvuosista ns. normaalitasolle. Näkymät maidontuotannossa ovat jatkossakin hyvät. Julkisen sektorin osalta tilanne säilyy haastavana ja monet kunnat lomauttavat henkilöstöään. Työllisyys- ja palvelumahdollisuudet uhkaavat heiketä sektorin vaikean taloustilanteen vuoksi. Julkisen sektorin vaikutukset työllisyyteen ja aluetalouteen ovat Pohjois-Savossa merkittävät sen suuren suhteellisen osuuden vuoksi.

Työttömyyden kokonaiskehitys oli valtakunnan keskitasoa selvästi parempaa aina vuoden 2012 loppupuolelle saakka. Vuodenvaihteessa voimakkaasti lisääntyneet vientiteollisuuden lomautukset muuttivat tilannetta väliaikaisesti. Lomautukset ovat nousseet selvästi kahta edellistä talvea korkeammalle tasolle. Positiivinen työttömyyskehitys on kääntynyt nousuun, mutta kevään aikana nousun uskotaan taittuvan lähelle nollatasoa. Aiemmin muodostuneen rakenteellisen työttömyyden haasteet pysyvät suurina ammattirakenteen muuttumisen ja suurten alueellisten erojen vuoksi.

Työvoiman saatavuusongelmat ovat lieventyneet heikentyneen suhdanteen myötä terveydenhoidon alaa lukuun ottamatta. Työvoiman saatavuus ei ole merkittävänä kasvun esteenä vielä tarkastelujakson aikana. Suurin kasvun este on riittämätön kysyntä. Uusien avointen työpaikkojen määrä julkisessa työnvälityksessä on pysynyt korkealla tasolla läpi talven. Paikkojen määrä on ollut selvässä nousussa kaupan ja palveluiden aloilla ja laskussa teollisuudessa ja rakentamisessa.

Uusia yritysten perustamistahti starttirahalla suorastaan romahti vuoden 2012 aikana. Eniten väheni työstä yrittäjäksi siirtyvien määrä. Jatkajia luopuville yrittäjille löytyy parhaiten suurimmilla paikkakunnilla, mutta muualla eläköitymisen mukana uhkaa poistua merkittävä määrä yrittäjävetoisia työpaikkoja. Valtaosa perustetuista uusista yrityksistä on hyvin pieniä, toimien pääsääntöisesti myynti- ja palvelualoilla.

Pohjois-Savon positiivinen väestökehitys jatkui ennakkotietojen mukaan toista vuotta peräkkäin. Väestö kasvaa voimakkaasti Kuopiossa, jossa kasvu oli kaksinkertainen vuoteen 2012 verrattuna. Kuopion osalta kasvu tulee pääasiassa maakunnan ulkopuolelta. Korkean ikärakenteen aiheuttama kuolleisuuden lisääntyminen vähentää alueen väestöä muualla maakunnassa ja väestökehitys oli heikompaa kuin vuonna 2011. Muuttoliikkeen tasoittuminen on perustunut ensijassa alueen elinkeinotoiminnan ja työllisyyden hyvään kehitykseen sekä nettomaahanmuuttoon. Pohjois-Savon väestön kasvu eroaa muista Itä-Suomen maakunnista, joissa väestökehitys on negatiivista.

Pohjois-Savon seutujen saavutettavuuden kannalta suurin merkitys on valtatiellä 5:llä, Savonradalla sekä Kuopion lentoasemalla. Näiden kehittäminen palvelee koko Pohjois-Savon lisäksi naapurimaakuntienkin liikkumis- ja kuljetusedellytyksiä. Kuopion lentoaseman reittilennoilta poistuu loppukeväästä yksi operaattori lentoyhtiö SASin siirtäessä kapa-

siteetin Tukholmaan. Poikittaisista päätieyhteyksistä merkittävimpiä ovat valtatie 9 ja 23. Myös pientiestön merkitys on maakunnan kuljetusten kannalta suuri (maa- ja metsätalous, puunhankinta, kaivannaiset, turvekuljetukset, maitokuljetukset). Maatilojen keskittymisen ja tilakokojen kasvun seurauksena erityisesti Ylä-Savon pientiestöllä liikennöidään entistä raskaammilla ajoneuvoilla. Mahdollisen raakapuun ja bioenergian kuljetusten lisääntymisen myötä tulee pientiestön kuormitus todennäköisesti tulevaisuudessa lisääntymään, mikä asettaa haasteita tiestön ohella terminaaliverkon parantamiselle.

Kuljetusalalla kehitys on ollut tasaista. Liikennemäärät ovat lisääntyneet maltillisesti Itä-Suomessa. Raskaan liikenteen määrä on pysynyt edellisvuoden tasolla. Vähäliikenteisen päällystetyn tieverkon kunto on heikentynyt, mikä näkyy tienkäyttäjien tyytyväisyyden laskuna. Kelirikkoa esiintyy niin keväisin kuin syksyisinkin, eikä nykyisellä rahoitustasolla pystytä tekemään kuin välttämättömiä hätäapukurjauksia. Kelirikko aiheuttaa haittaa erityisesti raskaalle liikenteelle. Viime vuosi oli alueella hyvin sateinen. Kuluvan kevään osalta ennusteet viittaavat normaalitasoon eikä erityisiä tulvahuippuja ole odotettavissa.

Suhdannetilanteessa on riskejä tämänhetkisiä arvioita heikommalle kehitykselle. Mahdolliset muutokset Euroopan- ja maailmantaloudessa heijastuisivat hyvin nopeasti alueen vientiyrityksiin ja sitä kautta muuhun talouteen. Mikäli maailmantalouden heilahtelujen kerrannaisvaikutukset alkavat näkyä työllisyydessä, näkyvät ne hyvin nopeasti myös Pohjois-Savossa.

Kuopion seutukunta

Kuopio, Maaninka, Siilinjärvi

Vuoden 2013 alussa Nilsiä liittyi Kuopioon, samalla entisen Nilsiän alue siirtyi Koillis-Savon seutukunnasta Kuopion seutukuntaan.

Kuopion seutukunnassa asui vuoden 2012 lopussa 123 900 henkilöä. Vuoden aikana kasvua oli 1 315 henkilöä. Vuonna 2011 seutukunnassa, Nilsiän alue mukaan lukien, oli 7 053 toimipaikkaa, joissa työskenteli 30 197 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 10,6 %, ja työttömiä työnhakijoita oli 6 203.

Kuopion seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	+	+
Työttömyyden määrä ja rakenne	0	0	+
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Kuopion seudun monipuolisen elinkeinorakenteen myönteinen merkitys on korostunut taloudellisesti epävarmassa tilanteessa. Valtakunnallisesti korkealla tasolla ollut rakentaminen on pitänyt yllä taloudellista aktiiviteettia, jonka hyödyt näkyvät muilla toimialoilla positiivisesti.

na. Muuhun maakuntaan verrattuna seudulla on hyvin positiivinen väestökehitys. Kuopiosta on tullut uusien investointien avulla valtakunnallinen ostosmatkailun keskittymä, jonka vaikutusalue ulottuu maakunnan ulkopuolelle sekä Venäjälle. Toteutunut kuntaliitos Nilsiä kaupungin kanssa vahvistaa alueen matkailullista vetovoimaa ja Tahkon matkailukeskittymän kehittämistä. Seudun haasteena on koko maakunnan vetovoimaisuuden ylläpitäminen.

Kokonaisuutena työmarkkinat toimivat hyvin ja teollisuus ja palvelut ovat tasapainossa. Ammattitaitoisen työvoiman saatavuudesta ei seudulla ole pulaa muutamaa ammattialaa ja kausivaihteluita lukuun ottamatta. Haasteita työvoiman saatavuudessa on erityisesti hoitoalalla.

Yleinen tunnelma alueella

Yleistilanne on kohtalaisen hyvä. Alue on pärjännyt vaihtelevassa taloustilanteessa monipuolisen elinkeinorakenteensa ansiosta paremmin kuin monet muut suuret ja keskisuuret kaupungit. Rakentaminen pysyy kohtuullisella tasolla ainakin syksyyn saakka. Kuopiossa on jatkunut positiivinen vire, joka on rohkaissut yrityksiä uusiin investointeihin. Sama kehityssuunta näyttäisi jatkuvan.

Kuopiossa on meneillään isoja kehityshankkeita: tiedelaaksoalueen muuntuminen nykyisestä yliopisto - Microtekniikka - KYS -alueesta monipuoliseksi asumisen, työpaikkojen, opetuksen, tutkimuksen ja palveluiden alueeksi. Vuoden vaihteessa toteutunut Nilsiä-Kuopio – kuntaliitos mahdollistaa jatkossa panostukset Tahkon alueen matkailun kehittämisessä, jota tukee Kuopion ostosmatkailun kasvu. Kuntaliitosneuvottelut myös Maaningan kunnan kanssa ovat meneillään. Kuopion väestömäärä on jatkanut yhä voimakkaampaa kasvuaan. Vuonna 2012 Kuopion väkiluku kasvoi 1 222 henkilöä eli kasvu oli kaksinkertainen vuoteen 2011 verrattuna, kasvuprosentti oli 1,3 %. Aiempaan kasvuun verrattuna merkittävää on se, että nykyinen väestön kasvu tulee pääasiassa maakunnan ulkopuolelta ja nostaa samalla koko maakunnan väkiluvun kasvuun.

Pitkään jatkuneen kaupan alan rakentamisen vauhti on hiljentynyt selvästi. Suurimmat kaupan alan investoinnit valmistuivat 2012 vuoden aikana, mutta keskustan alueella on rakennushankkeet jatkuvat vielä kevään ajan. Tahkon matkailukeskuksen alueella ei ole meneillään suuria investointeja.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Monipuolinen toimialakirjo tasapainottaa jatkossakin seudun kehitystä: eri alat ovat hyvin erilaisissa suhdannetilanteissa: teknologiateollisuus on odottavalla kannalla, kauppa hyvin voimakkaassa kasvussa, kaupan kasvu lisääntyvine ostosvirtoineen heijastuu positiivisesti majoitus- ja ravitsemistoimintaan sekä muihin yksityisiin palveluihin. Kaupan alan kilpailutilanne on tosin kiristynyt huomattavasti uusien isojen kauppakeskusten myötä ja ala hakee uutta tasapainoa erikoiskaupan osalta. Rakentaminen jatkunee tarkastelujakson kohtuullisella tasolla kaupan alan rakentamisen vähentymisestä huolimatta. Myös asuntorakentaminen on säilymässä hyvällä tasolla. Alueelle ei ole osunut suuria uusia irtisanomisia Atrian teurastamon alasajoja lukuun ottamatta. Suurempia uusia lomautuksia ei ole tiedossa.

Rakentamisen volyyymi on pysynyt korkeana monipuolisesta hankekannasta johtuen (torin ympäristö, Technopoliksen hankkeet Viestikadulla, KYS:n laajennukset, Teatteritalon peruskorjaus, asuntorakentaminen).

Kokonaisuutta tasapainottavalla julkisella sektorilla on varsin tasainen kehityskuva, vaikkakin työllisten määrä julkisella sektorilla alenee tasaisesti ja kunnilla on ajoittain lomautuksia. Myönteisiä uutisia julkisen sektorin työpaikkojen kannalta ovat olleet mm. hävittäjälentotoiminnan keskittäminen Rissalaan sekä oikeuslaitosten aseman vahvistaminen Kuopiossa.

Kuopion asema Itä-Suomen selkeänä kaupallisena keskuksena on vahvistunut useiden mittavien investointien seurauksena. Ostosmatkailu on mm. Ikean ja loppuvuodesta avautuneen Matkuksen kauppakeskuksen myötä kasvanut ja se avaa uusia liiketoimintamahdollisuuksia. Matkailun merkityksen nousua tulee myös Nilsin ja Tahkon alueen liittyminen Kuopioon kuluvan vuoden alusta. Kasvua tukevat kuluvana vuonna valmistuvat kaupungin ja yksityisten investoinnit (Kävelykeskusta, alatori, kauppakeskusinvestoinnit). Keskusta-alueen rakentamisen valmistuminen tarjoaa uusia kasvunäkymiä kauppojen ja palveluiden kehittämiseen. Kilpailu erikoiskaupassa on voimistunut huomattavasti ja vaikuttaa rakenteiden uusiutumiseen. Teknologiateollisuuden näkymä on suhteellisen lyhyt, mutta ennallaan. Korkean teknologian sektorilla erityisesti bio- ja lääkealalla on käynnissä tasaisesti t&k-hankkeita. Tutkimuspalvelujen sektorilla toiminta on kehittynyt ja kasvanut voimakkaasti viime vuosina. Kemianteollisuuden kehitys näyttää tasaiselta.

Yhteydet toimivat eri liikennemuodot huomioiden. Lentoliikenteessä Kuopion lentoreitien asema on vahva, mutta SAS lopettaa reittinsä Kuopioon kevään aikana. Hankkeet, joilla parannetaan sekä 5-tien että rataverkon liikennöitävyyttä etelään, parantavat suoraan alueen kilpailukykyä

Kaupun alan rakentamisen ohella julkiset investoinnit, mukaan lukien tiehankkeet (mm. Kallansillat), vaikuttavat positiivisesti vielä kuluvalla tarkastelujaksolla. Julkiset investoinnit ovat meneillään mm. yliopistosairaalan yhteydessä, teatterissa sekä kävelykeskustassa ja Savilahden alueella.

Työttömyyden määrä ja rakenne

Lomautusten määrän kasvaminen on nostanut kokonaistyöttömyyttä. Muutoin työttömyyden kehittyminen on ollut koko viime vuoden ajan tasaisen positiivista. Lomautuksista osan ennakoidaan purkautuvan kuluvan kevään aikana. Arvio on, että kuluvan vuoden työttömyysaste seudulla nousee yli 10 prosenttiin.

Viimeisimmät merkittävimmät irtisanomiset ajoituivat jo vuoden 2012 loppuun Atrian teurastamon lopettamisesta, josta irtisanottiin 150 henkeä. Kaikkiaan irtisanottuja oli viime vuoden elokuun loppuun mennessä n. 390 henkeä. Määrä jakautuu muiden toimialojen kesken tasaisesti.

Pitkäaikaistyöttömyys on ollut nousussa ja irtisanottujen keski-ikä on korkea. Nuorisotyöttömyys on saatu pidettyä pitkälti hallinnassa. Tehostunut paikallinen yhteistyö on osaltaan auttanut asiassa ja TE-toimisto on panostanut voimakkaasti yhteiskuntatakuun toimeenpanoon.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Seudun vahvimmat työllistäjät ovat vähittäiskaupan ja sosiaali- ja terveydenhuollon alalla, myös rakentamisen merkitys on suuri. Kaupan investointihankkeet seudulla ovat olleet erittäin suuria ja hankkeiden pysyvät vaikutukset kaupan alan nettotyöllisyyteen realisoituvat kuluvan vuoden aikana. IKEAn avautuminen lisäsi kaupan alan työpaikkoja ja loppusyksyllä Matkukseen avattu IKANO -kauppakeskuksen työvoiman tarve on täytetty. Kaupan alalle avautuu vielä työpaikkoja kun keskustan alueen liiketilat ovat valmistuneet.

Terveydenhuollossa on kärsitty osaavan työvoiman saatavuusongelmista. Sairaanhoidtajien rekrytointi Virossa on aloitettu ja sitä jatketaan edelleen. Talonrakennustoiminnassa tarvitaan ammattilaisia. Yliopistosairaala tarvitsee koulutettuja sairaanhoitajia koko ajan eläköitymisen korvaamiseen. Koulutusmäärä Suomessa ei pysty vastaamaan tarpeeseen ja ulkomaista työvoimaa tarvitaan jatkossakin paikkaamaan tilannetta. Eläköityminen pitää hoito- ja hoiva-alan kysynnän korkealla myös lähivuosina. Terveydenhuoltoalalla kohtaantongelma tulee edelleen kärjistymään hoitajien eläköitymisen kiihtyessä.

Rakentamisen tason säilyminen näkyy alan työpaikkatilanteessa hyvänä työpaikkatarjontana. Talonrakennusalan ammattilaisten osalta on ajoittain työvoiman saantivaikeuksia. Metallialalla yritysten työvoimatarpeet ovat hiukan hiljentyneet talven aikana. Muilla aloilla vaikeuksia työvoiman saatavuudessa on ajoittain mm. siivoojista, kirjanpitäjistä, lastentarhanopettajista sekä yhdistelmäajoneuvonkuljettajista. Yrittäjien osalta on menossa sukupolvenvaihdos, jonka vuoksi yrityksiä on myytävänä, mutta ostajia voisi olla runsaamminkin.

Teollisuudessa ei ole toteutunut merkittäviä työpaikkoja luoneita investointeja, joskaan ei myöskään uusia supistuksia. Kaivosalan investoinnit ja hyödynnettävän alueen laajentamiset Siilinjärvellä takaavat tuotannon ja työpaikkojen säilymisen pitkälle tulevaisuuteen. Puutuotealalla Fenestra siirtää toimintoja Kuopioon. Siirrolla on merkittäviä työpaikkavaikutuksia (noin 60 uutta työpaikkaa). Konkurssien määrät seudulla ovat olleet ns. normaalitasolla.

Kuntasektorilla eläköityminen jatkuu voimakkaana. Kuntatalouden kehittyminen vaikuttaa kuntapuolen työpaikkojen avautumiseen, johon julkisen sektorin kustannuspaineet vaikuttavat alentavasti.

Työvoiman saatavuustilanne on kokonaisuudessaan Kuopion seudulla kohtuullisen hyvä. Kaupungin vetovoima on edelleen kasvanut ja riittää turvaamaan työvoiman saannin vielä silloinkin, kun haja-asutusalueella käyttökelpoinen työvoima on loppumassa. Kohtaantoa voidaan pitää kunnossa suoritusasteen tehtävissä tehokkaasti rekrytointikoulutuksen avulla ja yliopisto ja ammattikorkeakoulu huoltavat omilta aloiltaan korkeamman koulutuksen hankkineen työvoiman saannin.

Varkauden seutukunta

Varkaus, Leppävirta

Varkauden seutukunnassa asui vuoden 2012 lopussa 32 625 henkilöä. Vuoden aikana väestö väheni 386 henkilöllä. Vuonna 2011 seutukunnassa oli 1 828 toimipaikkaa, joissa työskenteli 8 116 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,3 % ja työttömiä työnhakijoita oli 2 361.

Varkauden seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	-	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Seudun vahvuutena on edelleen vientiteollisuus. Vienti on pääasiassa muutaman teknologiateollisuuden suuryrityksen varassa. Yritysten tämän hetkinen tilauskanta on yleisen taloustilanteen mukainen. Seudulla on vahva teollisuusinfra, jonka soveltumista rakenne muutoksen jäljiltä uusille aloille edelleen selvitetään. Alueelle yritetään aikaan saada kasvavaa palvelutuotantoa mm. matkailun osalta, jossa yhdistettäisiin teollisuusmiljöö ja matkailu keskenään. Alueelle on tehty aluesuunnitelma, jota lähdetään toteuttamaan.

Yleinen tunnelma alueella

Varkaudessa liikevaihdon kasvu on päässyt vauhtiin vasta vuoden 2012 ensimmäisellä puoliskolla. Vuoden 2012 tammi-kesäkuussa Varkauden seudun liikevaihto kasvoi peräti 18,7 prosenttia vuotta aiemmasta. Varkaudessa paperi-teollisuuden tilanne on tasaantunut ja metalliteollisuus ja ympäristöteknologia ovat olleet kasvun taustalla. Varkaudessa viennin kasvu 2008 taantumien jälkeen on ollut muuta maakuntaa heikompaa, mutta vuoden 2012 alkupuolella tapahtui selvä muutos. Ennakkotietojen mukaan Varkauden seudun väestö väheni vuonna 2012 lähes 400 hengellä.

Voimakas teollisen tuotannon seutu on ollut hyvin voimakkaan rakennemuutoksen kohteena jo useita vuosia pääasiassa metsä-, mutta myös teknologiateollisuuden uudelleenjärjestelyjen johdosta. Viimeisimmät suuret irtisanomiset realisoituivat keväällä 2011. Teollisuuden alalla irtisanomiset ovat saamassa mahdollisesti jatkoa kevään aikana. Pakkautuksia valmistava Hartmann-yhtiö harkitsee Varkauden tehtaansa sulkemista. Yt-neuvottelut ovat alkaneet tammikuun puolivälissä ja ne koskevat koko henkilöstöä. Varkauden tehtaassa työskentelee 48 henkeä. Lisäksi Stora Enso on sulkemassa höyläämönsä, jossa työskentelee n. 10 henkilöä. Hidas kasvu ja lisääntyneet lomautukset ovat näkyneet työttömyyden säilymisinä hyvin korkealla tasolla. Työttömyysaste on edelleen selvästi maakunnan korkein ja hyvin rakenteellista.

Varkauden seudulle haetaan erilaisia korvaavia työpaikkoja lähinnä paperiteollisuuden menetettyjen työpaikkojen tilalle. Muutamia pienempiä työpaikka-avauksia onkin onnistuttu saamaan, mm. talonrakennusalalle, elintarviketeollisuuteen ja taloushallinnon alalle. Neuvotteluja käydään lähinnä pk-sektorin yritysten kanssa. Yleinen tilanne alueella on odotettava. Positiivisena asiana nähdään alueen yritysten kohtuullinen tilauskanta.

Negatiivisena asiana voi mainita akkuteollisuuden nihkeän tilanteen akkujen markkinoinnissa. Velkasaneerauksessa olevan akkutehtaan lomautukset jatkuvat edelleen. Kor-

kea työttömyys näkyy varovaisuutena etenkin kaupan ja palveluiden aloilla. Tämä näkyy myös tyhjinä, tarjolla olevina liiketiloina.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Alueen keskeisimmät toimialat ovat energia-ala ja metalliteollisuus. Energia-alalla tilauskanta on hyvä. Metalliteollisuus on vaikeasti ennustettavissa. Tilanteet ovat vaihdelleet hyvin nopeasti. Metallialan tilaukset ovat nyt lyhyitä, nopeita projekteja.

Energia-ala, metalli ja mekaaninen puunjalostusteollisuus ja siellä lähinnä puutalorakentaminen ovat aloja joilla odotetaan kasvua lähitulevaisuudessa.

Alueen yritysten tilauskanta on ollut tähän saakka kohtuullisen hyvä, joskin pidemmän aikavälin näkymät ovat haasteelliset. Tuotekehitystoiminta lienee tavanomainen, mutta investoinnit ovat vähäisiä.

Logistiset yhteydet alueelle ovat hyvät, kuitenkin kuljetusmatkat korostuvat kuljetuskustannusten nousua.

Ekovoimalaitoshanke on etenemässä hyvässä yhteistyössä ympäristökuntien kanssa. Jätevoimala rakennettaisiin Varkauteen Riikinnevan kaatopaikalle. Laitoksessa poltettaisiin noin 750 000 ihmisen yhdyskuntajätteet Itä- ja Keski-Suomen alueelta. Voimalan tuotama energia johdettaisiin Aluelämmön verkostoon. Ympäristövaikutusten arviointi valmistuu vuoden 2013 alussa, minkä jälkeen voimalalle voi hakea ympäristö- ja rakennuslupaa. Toteutuessaan hankkeella on positiivisia vaikutuksia alueen työllisyyteen. Rakentaminen saattaa alkaa seuraavan vuoden sisällä.

Työttömyyden määrä ja rakenne

Varkauden kaupunki ja Leppävirran kunta käynnistivät syyskuun alusta kuntakokeilun, jonka tavoitteena on löytää uusia keinoja rakennetyöttömyyden vähentämiseen. Työttömiä joulukuussa 2012 seudulla oli 2 361 henkilöä. Työttömyys kasvoi edelliseen vuoteen verrattuna 6,8 prosenttia. Rakennetyöttömyyden osuus kokonaistyöttömyydestä on 55 %. Varkauden kaupungin työttömyysaste oli joulukuussa lähes 6 prosenttiyksikköä korkeampi kuin maakunnan keskiarvo. Menetettyjen työpaikkojen määrä on edelleen selvästi suurempi, kuin äkillisen rakennemuutoksen käynnistymisen jälkeen syntyneet työpaikat. Tämä näkyy väistämättä jatkossakin kohonneena työttömyytenä ja heikentyneenä taloutena. Työttömyyden taso on vakiintunut noin 2–3 prosenttiyksikköä korkeammalle kuin ennen rakennemuutosta. Alueen työmarkkinat ovat kohtuullisen hiljaiset ja uusia avoimia työpaikkoja seudulla on ollut suunnilleen saman verran kuin edellisellä vuonna. Alueella on käynnissä muutamia yt- neuvotteluja, joissa on useiden kymmenien henkilöiden irtisanomisuhka.

Ylivoimaisesti suurimmalla osalla työttömistä kaikissa ikäluokissa on keskiasteen koulutus. Ylemmän tai alemman korkeakoulututkinnon suorittaneita on työttömänä tällä hetkellä melko vähän. Työttömiä on eniten (muualla luokittelemattoman työn lisäksi) teollisuudessa. Yllättävän suuri työttömien määrä sosiaali- ja terveydenhoitoalalla koostuu lastenpäivähoidon ja muun sosiaalipuolen kuin hoitoalan työnhakijoista sekä joistakin lähihoitajien pätkätyösuhteista.

Pitkäaikaistyöttömien määrässä näkyy edelleen paperiteollisuudesta työttömäksi jääneiden suuri määrä.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Tällä hetkellä avoimia työpaikkoja on teollisuudessa lähinnä metallialan osaajille, julkisella sektorilla on paikkoja opetuslalla sekä sosiaali- ja terveysalalla; tarvetta lähinnä lähihoitajille ja sairaanhoitajille, lisäksi on joitakin paikkoja rakennus- ja kaupanaloilla. Uusia suuria rekrytointeja ei ole nyt tiedossa.

Rekrytointiongelmia esiintyy sosiaali- ja terveysalalla sekä yhteyskeskuspaikoissa. Muualla maakunnassa jo pidempään vaivannut pula lähi- ja sairaanhoitajista on nyt myös Varkauden seudulla. Sosiaali- ja terveysalalle tyypillinen vuorotyö kärsii rekrytointiongelmista. Yhteyskeskusten puhelinmyyntipaikat eivät ole suosittuja suoriteperusteisen palkan vuoksi. Edellä mainittu pula jatkunee.

Alue on ollut pitkään voimakkaan rakenteellisen työttömyyden kohteena ja lähinnä paperiteollisuudesta työttömiksi jääneet henkilöt ovat iäkkäämpiä, joko peruskoulutuksen varassa tai keski-asteen koulutuksen saaneita, joita uudelleen koulutus ei enää innosta. Teollisuuden tarvitsema työvoima on erityisosaamista edellyttävää, kapean, mutta syvällisemmän tiedon hallitsevaa osaajaa, joita ei ole työmarkkinoilla vapaana.

Sosiaali- ja terveysalan tarvitsemaa määrää lähinnä sairaanhoitajia ja lääkäreitä ei alueelta löydy, eikä oppilaitoksista valmistu tarvittavaa määrää.

Ylä-Savon seutukunta

Iisalmi, Keitele, Kiuruvesi, Lapinlahti, Pielavesi, Sonkajärvi, Varpaisjärvi, Vieremä

Ylä-Savon seutukunnassa asui vuoden 2012 lopussa 57 246 henkilöä. Vuoden aikana väestö väheni 442 henkilöllä. Vuonna 2011 seutukunnassa oli 4 391 toimipaikkaa, joissa työskenteli 13 503 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,9 % ja työttömiä työnhakijoita oli 3 505.

Ylä-Savon seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	+	+
Työttömyyden määrä ja rakenne	-	+	+
Osaavan työvoiman saatavuus	+	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Ylä-Savon vahvuutena on väestöpohjaan nähden erittäin voimakas vientiteollisuus – ennen kaikkea metalli – ja erittäin voimakas alkutuotanto. Työpaikat jakaantuvat alkutuotantoon, jalostukseen ja palveluihin vaihdellen kuntien sisällä ja kesken.

Seudun heikkoutena on alhainen työllisyysaste (keskim. 65 %) ja sen myötä myös heikko huoltosuhde. Työllisyysasteen heikkous johtuu ennen muuta eläkkeensaajien määrästä. Koko Ylä-Savon asukkaista n. 34 % on eläkeläisiä, yksittäisissä kunnissa jopa yli 40 %. Tämä heijastuu myös pienten kuntien verotulokertymiin, jotka ovat pienemmät kuin valtionosuudet. Kiristyvien valtionosuuksien myötä ongelmia tulee olemaan ennen kaikkea sosiaali- ja terveyspalvelujen palveluiden tuottamisessa, palvelukysynnän kasvaessa edelleen väestön ikääntymisen myötä.

Yleinen tunnelma alueella

Ylä-Savossa yrityksillä menee yleiseen suhdannetilanteeseen nähden hyvin, tilauskannat ovat kohtuulliset, vaikkakin lyhyehköt. Vuoden 2012 aikana Pohjois-Savon vienti kasvoi maan nopeimmin. Tämä on seurausta pääasiassa Ylä-Savon vientiteollisuuden erinomaisesta tuloksesta menneenä vuonna. Alueella on paljon vientiteollisuutta joka on säilyttänyt hyvin kilpailukykyä. Keskeisten teollisten yritysten näkymät pitävät Ylä-Savon kehitysnäkymät maakunnan valoisimpina. Seudun poikkeuksellisen vahva riippuvuus viennistä aiheuttaa voimakkaan riippuvuuden maailmantalouden muutoksiin. Mahdollinen vientiteollisuuden tilanteen heikkeneminen näkyisi erityisen voimakkaasti juuri Ylä-Savossa. Huolimatta hyvästä talouden kehityksestä väestökehitys oli heikompaa kuin vuonna 2011. Ylä-Savossa väestö väheni viime vuonna 442 hengellä, kun vuonna 2011 väestötappio oli 257. Keskuskaupunki Iisalmi oli muuttovoittoinen (+35 henkeä)

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Vientivetoinen teknologiateollisuus toimii tällä hetkellä kohtuullisella volyyymillä. Lomautukset ovat nousseet talven aikana selvästi aiempia talvia korkeammalle tasolle, mutta tilanteen uskotaan helpottuvan kevään/kesän aikana. Tilauskannat ovat keskimäärin lyhyehköt.

Puutuoteteollisuudessa Varpaisjärven alueen tehtaille ei ole löytynyt uutta toimijaa. Bioöljytehtaan rakentaminen Iisalmeen alkanee tarkastelujakson aikana ja se työllistäisi 150–300 rakennusmiestä. Valmistuttuaan tehdas tuo alueelle noin 100 uutta työpaikkaa. Kustannusarvio tehtaalle on reilu 50 miljoonaa.

Elintarvikepuolella kysyntä ja kehitys on ollut hyvin vahvaa ja isot investoinnit ovat lisänneet alan työntekijämäärää. Tehdasinvestoinnit Lapinlahdella jatkuvat vielä lähivuosien ajan. Rakennusalan tilanne näyttää lähikuukausien osalta kohtuulliselta. Sosiaali- ja terveysalalla toimivat yritykset ovat laajentaneet toimintaansa. Pienempiä julkisia investointeja on käynnissä eri puolella seutua.

Työttömyyden määrä ja rakenne

Perinteisesti Ylä-Savon alueella on paljon kausityöttömyyttä ja työttömyyden vaihteluvälit ovat olleet suuria johtuen mm. voimakkaista suhdanneheilahteluista erityisesti vientiteollisuudessa. Myös alueen voimakas maatalous kärsii kohtaanto-ongelmista mm. pitkistä vä-

limatkoista johtuen. Työttömyystilanteen heikkeneminen perustuu tällä hetkellä puhtaasti meneillään oleviin lomautuksiin

Työttömien keski-ikä vaihtelee vuodenajoin 50-48 vuoden välillä. Työvoimapula on näkyvässä heti suhdanteiden kohentuessa, sillä työttömiksi jääneiden koulutus ja muu osaaminen eivät vastaa työmarkkinoiden tarpeita. Iästä ja kapeasta koulutustaustasta halua uudelleen koulutukseen välttämättä ole. Työttömyys alueella kohdistuu matalimmin koulutettuihin ja vanhimpiin ikäluokkiin ja uudelleentyöllistymismahdollisuudet ovat varsin heikot muutoin hyvästä kysynnästä huolimatta.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Avoimien työpaikkojen määrä on ollut loppuvuodesta laskussa. Parhaiten työllistää sosiaali- ja terveysala kokonaisuudessaan. Alan työllistämistarve on huomattavasti suurempi kuin tarjolla oleva osaaminen. Normaalisuhdannetilanteessa seudulla on runsasta kysyntää ja pulaa on myös metalliteollisuudessa – puutetta on hitsaajista ja levysepistä, myös koneistajista, kokoojista. Lisäksi opetus-, maatalous-, kuljetus-, siivous- ja vartiointiala sekä elintarvikkeiden jalostus ja puuteollisuus työllistävät hyvin. Edellä mainittujen alojen uskotaan olevan seudun merkittävimmät työllistäjät myös jatkossa.

Koillis-Savon seutukunta

Juankoski, Kaavi, Rautavaara, Tuusniemi

Vuoden 2013 alussa Nilsiä liittyi Kuopioon, samalla entisen Nilsiän alue siirtyi Koillis-Savon seutukunnasta Kuopion seutukuntaan.

Koillis-Savon seutukunnassa asui vuoden 2012 lopussa 19 505 henkilöä. Vuoden aikana väestö väheni 193 henkilöllä. Vuonna 2011 seutukunnassa, entisen Nilsiän alue pois lukien, oli 964 toimipaikkaa, joissa työskenteli 2508 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,0 % ja työttömiä työnhakijoita oli 967.

Koillis-Savon seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	0
Työttömyyden määrä ja rakenne	-	0	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Alueen vahvuutena on hyvin pienelle seudulle monipuolinen yritys- ja elinkeinorakenne. Seutu pieneni vuodenvaihteessa Nilsiä liittyttyä Kuopioon. Liitoksen kautta odotetaan resursseja viedä Tahkon matkailualueen kehitystä eteenpäin ja Tahkon vaikutus ulottuu jat-

kossakin Koillis-Savon seudulle. Heikkoutena on seudun pienyritysvaltaisuus joka on varsin hitaasti kasvavaa.

Haasteina seudulle on työvoiman ikääntyminen ja työelämässä olevien eläköitymisten onnistunut korvaaminen osaavalla työvoimalla. Alueen vetovoimaisuutta tulee kehittää edelleen uuden työvoiman saamiseksi alueelle. Koulutuspaikat lähialueella ovat vähäisiä ja asukkaiden korkea ikärakenne yhdistettynä kuntien taloudelliseen tilanteen heikkenemiseen ovat haastava yhdistelmä

Yleinen tunnelma alueella

Mieliala seudulla on odottava. Ilmapiiri yrityksissä on hieman epävarma, mutta toisaalta vakaa ja toiveikas. Ilmapiiri on heikentynyt kartonkitehtaan mittavien lomautusten vuoksi. Kaavilla rikastamon toiminta jatkuu entisellään ja luo positiivista ilmapiiriä laajemmalle alueelle. Negatiivisena tekijänä on palvelujen keskittyminen, jolloin asiointimatkat ja niihin käytettävä aika pitenevät.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Keskeiset toimialat alueella ovat metalli-, muovi-, paperi- ja kaivannaisteollisuus, kauppa, kuljetus, huonekaluteollisuus, hoito- ja hoiva-ala sekä maatalous. Metalliteollisuudessa tilausjaksot ovat kovin lyhyitä, joten toimialalla varaudutaan koko ajan muutoksiin nykytilanteessa. Varsinkin alihankintayrityksissä tilanne vaihtelee erityisen nopeasti toimeksiantajien toimialoilla tapahtuvien muutosten seurauksena. Metalliteollisuuden ammattitaitoisen työvoiman puutetta on korjattu hankkimalla ulkomaista vuokratyövoimaa. Ulkomaista työvoimaa on otettu jonkin verran myös omille palkkalistoille.

Muoviteollisuuden n. 3 miljoonan investointi tuotantolaitteisiin vuoden 2012 aikana viestii alan uskosta tulevaisuuteen alueella. Seudulla toimiva rikastamon laajennusvaihtoehtoja selvitetään. Muilla toimialoilla tilanne on suhteellisen vakaa ja ponnisteluja mm. kaupankäynnin lisäämiseksi ja uusien markkina-alueiden löytämiseksi tehdään koko ajan.

Seudun logistiset yhteydet ovat haasteelliset. Alue ei sijoitu Tuusniemeä lukuun ottamatta valtakunnallisten valtaväylien varrelle. Logistiikka perustuu suurelta osin maantiekuljetuksiin, vain puutavaran kuljetus hoidetaan osittain rautateitse. Tieverkon kunnan jatkuva heikkeneminen huonontaa alueen yritysten kilpailukykyä ja vaikeuttaa työvoiman liikkuvuutta ja sitä kautta heikentää työvoiman saatavuutta.

Perusmaataloudessa tilanne on vakaa ja siellä on investoitu suuriin tuotantotiloihin.

Työttömyyden määrä ja rakenne

Työttömyyden arvellaan lisääntyvän. Kartonkitehdas on lomauttanut toistaiseksi 160 henkilöä. Työttömien henkilöiden koulutustaso on varsin matala, suurelta osin perusasteen ja toisen asteen koulutusta. Koillis-Savossa ikääntyneiden työttömien osuus on maakunnan korkein. Työttömistä lähes puolet on yli 50-vuotiaita.

Pitkäaikaistyöttömyys ei ole vähenemässä. Väli työmarkkinoiden työtilaisuuksia tarjoavia kolmannen sektorin toimijoita ei juuri ole.

Nuorisotyöttömyys liikkuu 10 %:n molemmin puolin eikä sen arvioida huomattavasti lisääntyvän. Nuorten yhteiskuntatakuun toteuttaminen vaikuttaa positiivisesti alle 25-vuotiaiden työllisyystilanteeseen.

Työttömien nuorien määrä on suhteellisen pieni. Koulutettujen nuorten osuus työttömistä on vähäinen ja työllistymismahdollisuudet ovat yleensä hyvät. Muilla nuorilla työllistyminen vaatii usein toimenpiteitä, mutta aktiivisen toiminnan tuloksena työmahdollisuudet suurimmalla osalla aukeavat.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Hoiva- ja palvelualat sekä rakennusala työllistävät seudulla merkittävästi teollisuuden ohella. Jatkossa työllistyminen keskittyy samoille aloille.

Työpaikkoja on ollut eniten tarjolla hoito- ja hoiva-alojen tehtävissä niin julkisella kuin yksityisellä sektorillakin. Hoito- ja hoiva-alan työtehtäviin koulutettua työvoimaa on ajoittain haasteellista löytää, varsinkin ylempää koulutustasoa vaativien paikkojen osalta.

Jatkossa työpaikkoja on tulossa mm. teollisuudessa, jonne eläkkeelle siirtyvien tilalle tullaan vähitellen rekrytoimaan uutta työvoimaa. sekä mahdollisesti kaupan ala tarjoavat työtä. Maatilojen tilakoon kasvun myötä ainakin kausiluontoisen työvoiman tarve lisääntyy.

Suorittavan tason tehtäviin arvioidaan työvoimaa löytyvän suhteellisen helposti, mutta hoito- ja hoiva-alan ja sekä maatalouden tehtäviin työvoiman löytäminen on haasteellisempaa.

Tällä hetkellä ei ole tiedossa isoja rekrytointeja.

Työvoiman kysynnän ja tarjonnan kohtaanto-ongelmaa on koko ajan läsnä. Alempaa tai ylempää korkeakoulututkintoa edellyttäviin työtehtäviin työvoimaa haetaan alueen ulkopuolelta.

Sisä-Savon seutukunta

Rautalampi, Suonenjoki, Tervo, Vesanto

Sisä-Savon seutukunnassa asui vuoden 2012 lopussa 14 964 henkilöä. Vuoden aikana väestö väheni 184 henkilöllä. Vuonna 2011 seutukunnassa oli 1 187 toimipaikkaa, joissa työskenteli 2 464 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,0 % ja työttömiä työnhakijoita oli 743.

Sisä-Savon seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	0	0	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja heikkoudet

Vahva elintarviketeollisuus pärjää seudulla hyvin. Alueella on vahvoja perheyriyksiä, jotka ovat selviytyneet epävarmassa taloustilanteessa kohtuullisen hyvin. Näkymät ovat tasaiset.

Yrityskanta koostuu pääasiassa mikro- ja pienyrityksistä, jotka ovat sitoutuneet pysymään alueella. Haasteena on ikääntyvä väestö, joka aiheuttaa haasteita työvoiman saatavuuteen. Alueen kasvualat ovat elintarvike- ja teknologiateollisuus sekä marjanviljely.

Julkisen sektorin työpaikkojen väheneminen heikentää aluetaloutta ja opiskelupaikkojen väheneminen ohjaa nuoret muuttamaan pois alueelta. Tätä kautta sitoutuneiden työntekijöiden saatavuus heikkenee.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Elintarviketeollisuus on alueen potentiaalinen kasvuala. Elintarviketuotantoon liittyvä yleinen ilmapiiri suosii lähituotteita ja parantaa niiden kilpailuasemaa. Mm. meijerin investoinnit vahvistavat alan kehitystä seudulla.

Sisä-Savo on valtakunnan tärkein marjanviljelyalue. Alue panostaa voimakkaasti alan kehitykseen ja näkymät kilpailuaseman säilyttämiseen ovat hyvät.

Teknologiateollisuudella on vahva asema Sisä-Savossa. Tilauskannat ovat tällä hetkellä kohtuullisella tasolla. Alueella on muutama vahva puutuotealan yritys. Näiden kehitys on täysin sidoksissa alan maailmanlaajuisiin markkinoihin.

Yritysten investoinnit ovat lisääntymässä ja t&k-toiminta selvästi piristynyt. Alueen logistiset yhteydet ovat kunnossa. Uusia yritysten perustanta on edellisten vuosien tasolla. Julkinen rakentaminen on seudulla vähentynyt.

Työttömyyden määrä ja rakenne

Työttömyys on vuoden aikana kasvanut lievästi pääasiassa lomautusten nostamana. Tukisijoitusten vähenemisen myötä pitkäaikaistyöttömien määrä on kasvussa. Nuorisotyöttömyys on hieman kasvanut, mutta on edelleen hallinnassa. Lievä työttömyyden kasvu jatkuu tarkastelujakson alkupuolella.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Yhteyskeskukset / puhelinmyyntialan yritykset eivät ole saaneet rekrytoitua riittävää määrää työvoimaa.

Hoiva-alalla työvoiman saanti on kokonaisuudessaan haastavaa. Lähiaikoina ei ole tiedossa määrällisesti suuria yksittäisiä rekrytointitarpeita.

Seudun työmarkkinat ovat kapea-alaiset ja rekrytointiongelmia voivat nousta nopeasti, koska osaavaa ja koulutettua vapaata työvoimaa ei juuri ole. Marjanpoimijoiden rekrytointi tapahtuu nykyään pääosin turistiviisumilla maahan tulleista henkilöistä ja suomalaisten poimijoiden osuus on painunut yhä alemmas.

Pohjois-Karjalan ELY-keskus

Pohjois-Karjalassa asui vuoden 2012 lopussa 165 746 henkilöä (ennakkotieto). Vuoden aikana väestö väheni 160 henkilöllä. Vuonna 2011 Pohjois-Karjalassa oli 9 773 toimipaikkaa, joissa työskenteli 35 020 henkilöä. Vuoden 2012 lopussa työttömyysaste oli 15,5 % ja työttömiä työnhakijoita oli 11 662.

Pohjois-Karjalan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	0	+
Osaavan työvoiman saatavuus	+	+	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Pohjois-Karjalan keskeisimmät vahvuudet ovat luonnonvarat, laadukas ja monipuolinen koulutusjärjestelmä, vahva osaaminen erityisesti metsä-, konepaja- ja muovialoilla ja biotaloudessa sekä Venäjän läheisyys, joka tuo maakuntaan runsaasti lisää ostovoimaa kauppa-, matkailu- ym. palveluihin. Keskeisimpiin vahvuuksiin kuuluvat myös muutamat suuryritykset ja niiden vahva asema ja osaaminen toimialallaan. Kun nämä toimialat toipuvat, yritysten tilanne paranee nopeasti. Bioenergiassa on potentiaalia ja osaamista paljon, mutta liiketoiminnaksi se ei ole vielä laajassa mitassa muotoutunut. Myös metallissa on paljon osaamista, mutta omia tuotteita tarvitaan lisää tai laajemmin kanavaa alihankinnalle. Alihankinnassa toimivat useat pk-yritykset ovat nyt yhden putken varassa. Alueella on maailmanluokan osaamista myös nanoteknologiassa ja väritutkimuksessa (Itä-Suomen yliopisto).

Pohjois-Karjalassa on ketterä ja toisensa tunteva toimijajoukko, jolla on halu puhalttaa yhteen hiileen esimerkkinä Joensuun seudun kasvusopimus -suunnitelma. Maakunnassa on suhteellisen paljon keskisuuria, alueeseen sitoutuneita yrityksiä, joilla on sitoutuneet työntekijät.

Keskeisimpiä tulevaisuuden haasteita ovat väestön ja työvoiman ikääntyminen, työttömyyden kroonistuminen, riittävän koulutustarjonnan turvaaminen kaikilla asteilla maakunnassa sekä työpaikkakehitys yrityksissä ja julkisella sektorilla. Nuorille tarvitaan työmarkkinoille pääsemiseksi tuettua ja ohjattua työammattiin pääsyä ja kehittämistä. Valtion karsimien työpaikkojen korvaaminen ja vastaavan rahavirran korvaaminen on pystyttävä hoitamaan riittävän hyvin maakunnassa. Yksi keskeinen haaste on Joensuun seudun vetovoiman ja kilpailukyvyn ylläpitäminen muihin kaupunkialueisiin nähden valtakunnassa. Palvelutaso on pystyttävä ylläpitämään myös julkisen talouden kestävyysvajeen oloissa ja myös silloin, jos veropohja pienenee merkittävästi yritysten vaikeuksien ja työttömyyden kasvaessa.

Nykyisten yritysten on vaikea tehdä suurta harppausta isompaan kokoluokkaan, uusille markkinoille tai uuteen liiketoimintaan. Aloittavien, kokonaan uutta liiketoimintaa synnyttäviä yrityksiä on kovin vähän. Seudulla on yhteensä paljon osaamista ja tietämystä, mutta suuri osa siitä on julkisen vallan (tutkimus) organisaatioissa eikä reaalisoidu liiketoiminnaksi.

Yleinen tunnelma alueella

Yleisilmapiiri on varovaisen odottava. Kehityssuunta on vähitellen ylöspäin, kun suhdantteet paranevat sykyä kohden. Suurten työnantajien lopettamisia ei ole tiedossa. Pikemmin odotettavissa olisi merkittäviä laajennusinvestointeja, kunhan vain tulisi ensimmäiset signaalit talouden elpymisestä. Uusista äkillisen rakennemuutoksen alueista ei ole merkkejä, mutta suuryritysten organisaatiomuutostarpeita tulisi ennakoida. Muutokset voivat olla nopeita ja yllättäviä.

Isompia investointeja liiketoiminnan kasvattamiseen tai uudistamiseen ei ole tekeillä Fortumin pyrolyysilaitosta ja Deere Supplier Park -hankekokonaisuutta lukuunottamatta. Sahateollisuus Lieksassa, Nurmeksessa ja Kiteellä ovat potentiaalisesti uhanalaisia.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Yritysten tilauskannat heittelevät toimialojen välillä, mutta myös niiden sisällä rajusti. Tilauksannoissa on pientä laskua. Venäjää tutkitaan ja toimintamahdollisuuksia siellä kartoitetaan. Myös perinteisissä EU-maissa on pk-yrityksille potentiaalia ja pienillä askelilla tehdään markkinakartoituksia EU-alueella. Kansainvälistyminen on kuitenkin useamman vuoden projekti, joten vaikutukset näkyvät hitaasti, jos pk-sektori avaa markkinoita. Valtaosa viennistä koostuu kuitenkin suuryritysten viennistä ja muutaman suuryrityksen viennin vaihtelut heiluttavat maakunnan vientiä enemmän kuin muutamien pk-yritysten uusien markkinoiden aukaisut. Tilaukskannat tulevat yrityksissä paranemaan loppuvuotta kohti. Lääketeollisuuden laitteita valmistavan teollisuuden puolella koneet pyörivät jo nyt hyvin ja lisäkapasiteettia tarvitaan.

Yritysten t&k-menot kasvavat kuluvan vuoden aikana. Kehitystoimintaan panostettaneen kasvusuunnan löydyttyä. Tällä hetkellä t&k&i-toiminta on melko olematonta suuria toimijoita lukuun ottamatta ja suuremmista toimijoista ainakin ammattikorkeakoulu joutuu leikkaamaan omaa t&k&i-toimintaansa vuoden 2013 aikana (taso on silti ihan hyvä valtakunnallisesti). Myös yritysten kasvuhakuisuus on melko vähäistä. Tuottavuutta parantavat investoinnit puuttuvat.

Toisaalta ELY-keskuksen ja Tekesin rahoituskysyntä on ollut varsin vakaata. Tiettyä varautuneisuutta vielä kuitenkin on, mutta jossakin vaiheessa kehittäminen on paikko laittaa liikkeelle kilpailukyvyyn säilyttämiseksi. Tekesin rahoituksen kysyntä on alkuvuonna merkittävästi edellisvuosia suurempaa. Suurehkoja hankkeita on tullut tammikuussa sisälle (1.1.-10.2.2013: 1,57 milj. euroa/5 hanketta ja vastaava aikaväli 2012: 0,25 milj. euroa/2 hanketta. Osoittanee, että uskoa tulevaisuuteen löytyy.

Aloittavia yrityksiä tulisi olla enemmän. Alkavien yritysten perustaminen tulee haasteelliseksi riittämättömän kysynnän vuoksi. Nykyinen markkinatilanne lopettaa osin jo toimivia-kin yrityksiä ja tekee omistajanvaihdoksetkin haasteellisiksi. Starttirahakysyntä on vaimeaa. Aloittavien uusien yritysten yritysneuvonnassa on melko rauhallista.

Keskeisten toimialojen tilanne ja näkymät

Kone- ja metallialalla on pientä laskua, kun taas elintarviketeollisuudessa on nousua. Metallissa osalla on kova vauhti päällä, mutta kokonaisuutena eletään siltä osin laskusuhdantetta. Myös lukkopuolen tuotteilla on globaalisti hyvä tilanne pidemmällä tähtäimellä, mutta rakentamisen laskiessa EU-alueella tulee laskua syksyyn saakka. Lääketeollisuuden laitteita valmistava teollisuus on hyvässä vedossa ja paranee syksyä kohti entisestään. Kysyntää alan laitteille on ja se kasvaa. ICT:ssä on varsinkin ohjelmistoyritysten osalta hyvä tilanne. Myös kaivostoiminnassa on alueella hyvät kehitysnäkymät. Kaupan alalla on kasvupotentiaalia venäläisten asiakkaiden lisääntyessä. Toisaalta kaupan suuret investoinnit on pääasiassa tehty ja nyt vedetään henkeä.

Metsäsektori on hitaassa tilassa syksyyn saakka, mutta vilkastuu vuoden loppua kohti. Sellu menee nyt hyvin kaupaksi. Mekaanisessa puussa on kasvuodotuksia, mutta myös supistuksia ja lomautuksia. Metsäteollisuuden yleistilanne Suomessa ei ole paranemassa.

Pohjois-Karjalan onneksi täällä ei onneksi ole kaikkein vaikeimmassa tilanteessa olevaa paperituotantoa. Mutta Euroopan ja Pohjois-Afrikan tilanne vaikuttaa kielteisesti sahatavaran kysyntään ja voi heijastua lomautuksina ja jopa lopettamisina. Sama ongelma koskee myös vanerintuotantoa, mutta ei yhtä suuresti. Alueen selluteollisuuden tilanne on nyt selkeästi parempi kuin jokunen vuosi sitten, koska havusellusta maksetaan edelleen kohtalaisesti hintaa ja siirtyminen osin liukosellun tuontantoon voi osoittautua viisaaksi liikkeeksi.

Seudun voimakas sitoutuminen metsäbioenergiaan ja biojalostukseen edellyttää sitä, että myös Fortumin pyrolyysilaitoksen jälkeen tällä alalla on saatava syntymään merkittävää tuotannollista teollisuutta Pohjois-Karjalaan.

Tarkempaa toimialoittaista tarkastelua Joensuun seutua koskevassa osuudessa.

Työttömyyden määrä ja rakenne

Pohjois-Karjalassa oli joulukuun 2012 lopussa työttömänä runsaat 11600 henkilöä eli 6,9 % enemmän kuin vuotta aiemmin. Työttömistä henkilökohtaisesti lomautettuja oli 970 eli 27 % enemmän kuin vastaavasti edellisenä vuonna. Sekä pitkäaikaistyöttömyys että nuorisotyöttömyys ovat lisääntyneet. Pitkäaikaistyöttömistä valtaosa (68 % joulukuussa 2012) on yli 50-vuotiaita ja lähes puolet on vailla ammatillista koulutusta.

Työttömyyden ennakoidaan olevan edellisvuotta korkeammalla tasolla vielä alkuvuonna, minkä jälkeen tilanne tasaantuu. Tämä edellyttää työvoiman kysynnän selkeää vilkastumista – vuonna 2012 TE-toimistoihin avoimeksi ilmoitetut työpaikat vähenivät 11 %:lla.

YT-neuvotteluja on käynnissä mm. Pohjois-Karjalan Prikaatin lakkauttamiseen liittyen, koulutussektorilla, logistiikka-alalla ja mekaanisessa puussa. Myös metallialalla voi tulla lomautuksia. Vielä ei tiedetä, kuinka moni näistä irtisanotaan ja jää työttömäksi.

Työttömyysjaksot ovat pitkittyneet ja pitkäaikaistyöttömyys on lisääntynyt. Pohjois-Karjalasta on kuntakokeilussa kolme paikkakuntaa (Joensuu, Outokumpu ja Lieksa) ja kokeilun toivotaan osaltaan vähentävän pitkäaikaistyöttömyyden kasvu ao. paikkakunnilla. Pitkäaikaistyöttömyyden ennakoidaan lisääntyvän ainakin alkuvuoden ajan.

Nuorisotyöttömyyden kehitys on sidoksissa yleiseen taloustilanteeseen. Jos työvoiman kysyntä elpyy, helpottuu myös nuorten tilanne. Jos lomautukset ja irtisanomiset jatkuvat ja lisääntyvät, vaikeutuu myös nuorten työllistäminen palkkatuella entisestään ja nuorten työttömyys lisääntyy. Nuorisotakuu voi osaltaan vaikuttaa positiivisesti työttömyyslukuihin. Työttömäksi on jäänyt nuoria hyvin koulutettuja. Osa-aikatöiden tarjonta lisääntyy. Osa työttömistä löytää töitä kohtuullisen hyvin, mutta tietyt erityisalojen erityisosaajat eivät tule todennäköisesti työllistymään omalle alalleen Joensuun seudulla ja koko Pohjois-Karjalassa.

Akateeminen työttömyys on kasvussa, samoin pitkäaikaistyöttömyys ja nuorisotyöttömyys. Ulkomaalaistaustaisten työnhakijoiden tilanne on vaikea eikä merkittävää paranevista ole odotettavissa.

Joensuun seutua koskeva osuus sisältää osittain myös koko maakuntaa koskevaa tarkastelua työllisyyteen liittyen.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Eniten työvoimaa kysytään kaupan alalla (mm. myyntineuvottelijat, puhelinmyyjät, myyjät), sosiaali- ja terveysalalla (mm. sairaanhoitajat, lähihoitajat, henkilökohtaiset avustajat) ja palvelutyössä (siivoojat). Kunnilla vaikeuksia työllistää sote-alan ammattilaisia.

Kone- ja metalliala työllistää myös hyvin, mutta ongelmana on se, että työllistävät alat eivät vedä nuoria. Maakunnassa julkisen sektorin merkitys työllistäjänä on suuri, mutta se on pienentymässä koko ajan. Kaikilla toimialoilla eläköityminen on uhka.

Isoja rekrytointeja on tiedossa Puolustusvoimien palvelukeskuksen sijoituessa Joensuuhun.

Rekrytointiongelmia on erityisesti sosiaali- ja terveydenhuollossa sekä erilaista erityisosaamista vaativissa tehtävissä maakunnan reuna-alueilla. Myös ICT-alalla on jonkin verran rekrytointiongelmia, kuten myös kv-myyntissä. Sote-alan rekrytointiongelmat johtuvat väestön ja työvoiman voimakkaasta ikääntymisestä, mutta toisaalta tarvitaan myös tilaajilta maksuhalua ja -kykyä. Uhkakuvana on nuorten muutto sinne, jossa työpaikat ja jatkossa myös koulutuspaikat sijaitsevat.

Maahanmuuttajataustaisia on työllistynyt mm. sosiaali- ja terveysalalle ja kaupan palvelukseen (Venäjän kielen taito). Maahanmuuttajataustaisista harvoilla on riittävät ammatilliset ja kielelliset valmiudet toimia vastuullisissa terveydenhuollon tehtävissä. Venäjän kielen opetus on liian vähäistä kaikissa oppilaitoksissa: voi olla myös kysyntäpuolen ongelma, kun potentiaalia ei nähdä.

Muita alueelliseen kehitykseen vaikuttavia tekijöitä

Maaseutualueilla maatilojen investointitahti on edelleen alhainen tuotantotasojen säilyttämistä ajatellen, tosin kuluvan vuoden ensimmäinen hakukierros ennakoi investointien lisääntyvän sekä Pohjois-Karjalassa että koko maassakin. Uuden EU-ohjelmakauden luoma epävarmuus hiljentää investointeja sekä maataloilla että maaseutuyrityksissä. Metsätaloudessa puukauppa on käynyt tasaisesti, ja energiapuun lisääntynyt kysyntä on tasannut muun puumarkkinan vaihtelua. Uusia maitotilainvestointeja on tulossa. Energiamaatilakonseptia tulisi tukea, jotta suunnitelmat konkretisoituisivat.

Maaseutuun kohdistuvat EU-tuet ovat vähenemässä, mikä kiristää tilannetta maaseutuyrityksissä. Agrologikoulutuksen aloituspaikkojen leikkaus kuluvana vuonna ja koko koulutuksen lakkaaminen vuosina 2017–2018 tulee osaltaan vaikuttamaan maaseutuyrittäjyyden kehittymiseen.

Ympäristön tila on hyvä. Keskeinen riski on joidenkin pienyrittäjien välinpitämätön suhtautuminen jätemääräyksiin ja sen vuoksi tapahtuva jätteiden epäasiallinen poltto ja hautaus tai muu epäasiallinen hävitys. Kuntien ja ELY-keskuksen resurssit eivät riitä kaikkeen valvontaan. Kaivostoiminnan sosiaaliseen hyväksyntään tulee kiinnittää huomiota. Kaivos- ja kaivannaisteollisuus tuo kasvaessaan lisää haasteita ympäristöasioissa.

Liikenneyhteyksien osalta uhkia on lentoliikenteen säilyvyyden osalta, minkä lisäksi vähäliikenteisen tieverkon kunto ja VT 23:n heikko kunto jarruttavat kehitystä. Samoin VT9 kaipaa kohennusta. Lentoliikenteen keskittyminen Finnairin haltuun ei luo edellytyksiä hin-

takilpailulle, ja lentojen hinnat pysyvät vertailumaakuntakaupunkeja korkeammalla. Lisäksi ei vielä tiedetä, lähdetäänkö ja jos lähdetään, missä laajuudessa toteuttamaan valtakunnallisesti EU-tasoisia linjauksia siitä, että toimivien lentokenttien välinen minimietäisyys on 200 km. Junayhteyksiin odotetaan parannuksia Karjalan radalle.

Joensuun seutukunta

Ilomantsi, Joensuu, Juuka, Kontiolahti, Liperi, Outokumpu, Polvijärvi

Joensuun seutukunnassa asui vuoden 2012 lopussa 123 883 henkilöä (ennakkotieto). Vuoden aikana kasvua oli 397 henkilöä. Vuonna 2011 seutukunnassa oli 6 847 toimipaikkaa, joissa työskenteli 26 715 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,3 % ja työttömiä työnhakijoita oli 8 593.

Joensuun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	0	+
Osaavan työvoiman saatavuus	+	+	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Seudun vahvuudet ja tulevaisuuden haasteet

Seudulla on monipuolinen teknologiateollisuus ja elinkeinorakenne muutoinkin. Kaivosteollisuus on vahvistumassa. Investointisuunnitelmia on runsaasti. Venäläisten merkittävä ja voimakkaasti kasvussa oleva matkailijapotentiaali, joka vahvistaa merkittävästi seudun kaupallisten palvelujen kysyntää. Raaka-aineita on hyvin saatavilla, mm. metsä- sekä kivi- ja kaivannaisteollisuuden tarpeisiin.

Osaavaa työvoimaa on tarjolla hyvin ja monipuolisestt. Osaavan työvoiman kapeikot ovat lähinnä muutamalla erikoisaloilla. Seudulla on monipuolinen koulutustarjonta.

Keskeisimpiä tulevaisuuden haasteita ovat julkishallinnon työpaikkojen häviäminen (noin 800 työpaikkaa), Kontiorannan varuskunta-alueen mahdollisimman tehokas hyödyntäminen varuskunnan lopettamisen jälkeen, rakenne- ja pitkäaikaistyöttömyyden hoitaminen väestön ikääntyessä, yrittäjäpolven vaihdokset, nuorisotyöttömyyden vähentäminen, oppilaitosten aloituspaikkojen väheneminen, seudun elinkeinoelämän tuottavuuden ja kilpailukyyn kehittäminen sekä kansainvälistyminen.

Yleinen tunnelma seudulla

Seudun yleistilanne on odottavan rauhallinen. YT-tilanne on samanlainen kuin vuosi sitten. Tiedossa olevat henkilöstövähennykset kohdistuvat enimmäkseen julkiseen sektoriin.

Seudulla on tehty investointisuunnitelmia ja niitä myös toteutetaan. Euroalueen sekava taloustilanne aiheuttaa kuitenkin epävarmuutta. Leimallista on se, että toimialojen ja yritysten kehitysnäkymissä on huomattavia eroja.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Yritysten rahoitusten saanti on vaikeutunut. Tarvetta on erityisesti omistusjärjestelyihin. Omistajavaihdoksia toteutuu tarpeeseen nähden aivan liian vähän. Sukupolvenvaihdoksiin liittyen on tullut kyselyitä runsaasti, mutta päätöksiä ei ole juuri ollut. Kiinnostus yritysten ostamiseen on kuitenkin lisääntymään päin. Maahanmuuttajien kiinnostus yritystoiminnan aloittamista kohtaan on ollut ilahduttavaa, vaikka useimmiten ei ole vielä edennyt yrityksen perustamispäätöksen asteelle.

Aloittavien yritysten määrä on hiipunut 400 kappaleen vuositasolle. Yritysmäärän nettolisäys oli vuonna 2012 vain 66 kpl. Starttirahan kysyntä on alkuvuonna ollut kuitenkin hiivenen vilkkaampaa kuin vuosi sitten.

Joensuun kaupunkikeskusta-alueella on tehty, käynnissä tai suunnitteilla noin 350 miljoonan euron investoinnit. Seudulla on noin 100 miljoonan euron yritysinvestointien potentiaali, joilla toteutuessaan olisi useiden satojen työpaikkojen työllisyysvaikutus. Yhtenä merkittävimpänä investointihankkeena voidaan pitää Deere Supplier Park -hankekokonaisuutta.

Keskeisten toimialojen tilanne ja näkymät

Metalliteollisuus: Yrityskohtaisia ja asiakaskunnasta riippuen huomattavia eroja. Puunkorjuuhun perustuvassa koneenrakennuksessa Venäjän merkitys on edelleen kasvamassa, mutta globaali epävarmuus alkaa heijastua myös Venäjän kysyntään. Uusiutuvan energian vaatimukset kasvattavat energiapuun korjaamista Euroopassa, mutta kysyntä on silti pysynyt varsin laimeana ja ala kehityy odotettua hitaammin.

Laivateollisuuden tilauskannat ovat Suomessa nyt alhaalla, mikä heijastuu myös Joensuun seudulle. Alan yritykset ja valtiovalta hakevat ratkaisuja koko alan uudelleen suuntaamiseksi. Kasvumahdollisuuksia nähdään arktisten alusten ja offshoren puolella. Juna- ja raitiovaunualalla kysyntä on ollut varsin lupaava, mikä säteilee seudun ja koko maakunnan yrityksiin positiivisesti. Venäjällä kysyntä kasvaa tältä osin voimakkaasti, mutta kauppoihin pääsy edellyttää edellyttää aktiivista panostusta etabloitumiseen ja yhteistyökumppaneiden hakemiseen.

Metsäteollisuus ja energiaratkaisut: Fortumin pyrolyysilaitoksen investointihanke (runsas 40 miljoonaa euroa) säteilee laajasti alueelle. Metsäteollisuuden tehdasinvestoinnit ovat kotimaassa normalisoituneet, mutta uhka uusista tehdastason lakkautuksista on voimistunut. Paperin kysyntä maailmalla on edelleen laskenut. Sahateollisuuden kysynnän vaihtelut ovat voimakkaita, ja sopeutuksia joudutaan tekemään myös jatkossa.

Kaivannaisala/kaivosteollisuus: Merkittävä kasvun luoja. Kaivosteollisuuden ennuste pitkälle tulevaisuuteen on hyvä ja siitä tulee vetoapua useille valmistajille ja erityisesti kaivospaikkakunnille. Globaalin talouden heikkeneminen on kuitenkin siirtänyt investointeja. Elpymistä odotetaan vuoden 2014 aikana. Kaivosteollisuuden nousu säteilee palvelupuolelle, kuljetuksiin ja myös koulutustarpeeseen.

Rakentaminen/rakennusteollisuus: Lähivuosille Joensuun kaupungissa tiedossa mitavat investointisuunnitelmat. Rakentaminen on kuitenkin muun teollisuuden epävarmuuden saatossa hidastunut ja odotettua kasvua ei ole tapahtumassa kuluvana vuonna. Ra-

kenttäminen säteilee vahvasti rakennustuotteiden valmistamiseen, jossa on satoja työpaikkoja maakunnassa.

Kauppa, matkailu ja palvelut: Venäläisten matkailijoiden määrä edelleen voimakkaasti lisääntymässä, mikä näkyy erityisen paljon myös kauppapalvelujen kysynnän kasvuna, mutta asettaa myös haasteita venäjänkielentaidon lisäämiselle. Myös aasialaiset tarjoavat uutta potentiaalia jatkossa. Maakunnassa on vireillä useita matkailuhankkeita ja muita matkailuun liittyviä aktiviteetteja (elämysteollisuus).

ICT-alat: IT-ratkaisuihin erikoistuva yritystoiminta on pirstunut, henkilöstöä on palkattu ja palkataan lisää. Seudun yritykset ovat perustaneet sivupisteitä Helsinkiin ja muualle Suomeen ja osin myös ulkomaille. Peliteollisuudessa on useita ”oraita”, joista voi tulla uusia menestystarinoita. Työvoimapulaa on koettu erityisosaajien, erityisesti koodaajien osalta.

Luovat alat: Mm. Ilosaaresta on kehittymässä hyvää vauhtia valtakunnallisestikin merkittävä elävän musiikin keskus. Valtakunnallisesti musiikin vienti on voimakkaassa kasvussa ja siihen imuun on Pohjois-Karjalastakin hyvät mahdollisuudet päästä mukaan entisten näyttöjen lisäksi.

Hoiva-ala: Useat hoiva-alan pienet yritykset ovat yhden kunnan varassa, jolloin tilanne kilpailun ja hinnoittelun suhteen on vaikea hallita. Hoiva-ala on pitkän aikavälin kasvuala ja tuo yksityiselle sektorille runsaasti työpaikkoja. Valtakunnalliset ja kansainvälisetkin toimijat ovat kuitenkin tulossa yhä laajemmin markkinoille. Sote-alalla tarvitaan jatkuvasti lisää työvoimaa.

Työttömyyden määrä ja rakenne

Työttömyys on kasvanut vuoden takaiseen verrattuna 650 henkilöllä (8,1 %). Yli 50-vuotiaiden osuus samoin kuin nuorten osuus on myös kasvanut vuoden 2012 aikana, Henkilökohtaisesti lomautettuja oli Pohjois-Karjalassa 970 henkilöä eli runsaat 200 enemmän kuin vuosi sitten. Lisäksi oli 380 ryhmälomautettua. Työllisyyden suhteen ei ole näkyvissä selkeää paranemista, mutta ei toisaalta heikentymistäkään. Työvoiman kysynnän vähäisyys vaikeuttaa myös maahanmuuttajien työllistymistä.

Kaksi kolmannelle tiedossa olevista työpaikkojen henkilöstövähennyksistä kohdistuu julkiseen sektoriin. Muutoin YT-neuvottelut eivät kohdistu millekään tietylle toimialalle, ja irtisanomisten sijaan tulossa on lomautuksia ja/tai työajan lyhennyksiä.

Pitkäaikaistyöttömyys on kasvanut 659 henkilöllä eli 28,9 % ja erityisesti yli 50-vuotiaiden osalta, joita oli 68 % kaikista pitkäaikaistyöttömistä. Vaarana on työttömyysjaksojen pitkittyminen, koska työvoiman kysyntä on vähäistä.

Nuorisotyöttömyys on kasvanut koko maakunnan alueella; joulukuun lopussa oli lähes 100 nuorta enemmän työttömänä kuin sitten eli lähes 1350 nuorta. Nuorten miesten työttömyys oli vuoden 2012 aikana keskimäärin 826 henkilöä eli 22,6 % enemmän kuin vuonna 2011. Nuorisotyöttömyyden alentaminen on haasteellista, koska opiskelupaikat vähenevät ja työnantajien kynnys nuorten työllistämiseksi on korkea.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman kysyntä ei ole kokonaisuudessaan suurta. Työttömien ikääntyminen jatkuu.

Osaavaa työvoimaa on tarjolla hyvin, mutta ikääntyneillä koulutuksen puute/taso ja nuorilla työkokemuksen puute vaikuttaa työllistymiseen. Yksilöllisiä työllistymismahdollisuuksia pystytään parantamaan helpostikin käytössä olevin keinoin (esim. nuoret ja Sanssi-kortti sekä rekrykoulutukset).

Sote-ala, palvelualat ja ICT-ala työllistävät hyvin. Julkinen sektori on merkittävä työllistäjä, mutta se on vähentämässä henkilösotä useilla aloilla sosiaali- ja terveysalaa lukuun ottamatta.

Rekrytointeja on tiedossa ainakin Fortumin ja Suomen Levyprofiilin sekä kaupan alan hankkeisiin.

Rekrytointiongelmia on ollut lääkäreiden ja terveydenhoitajien osalta ja Sote-alalla laajemminkin. Kone- ja metallialan hakijamäärät oppilaitoksissa ovat vähentyneet, joten työvoima sillä alalla vähentyyne jatkossa. Tiedossa on myös oppilaitospaikkojen vähenemistä.

Keski-Karjalan seutukunta

Kitee, Rääkkylä, Tohmajärvi

Vuoden 2013 alussa Kesälahti liittyi Kiteeseen.

Keski-Karjalan seutukunnassa asui vuoden 2012 lopussa 18 727 henkilöä (ennakkotieto). Vuoden aikana vähennystä oli 312 henkilöä. Vuonna 2011 seutukunnassa oli 1 490 toimipaikkaa, joissa työskenteli 3 893 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,8 % ja työttömiä työnhakijoita oli 1 273.

Keski-Karjalan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	0	+
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Seudun vahvuudet ja tulevaisuuden haasteet

Seudun vahvuutena on puu- ja metalliteollisuus sekä ympäristö- ja hyvinvointialojen yritysosaaminen. Seudulla on 9 teollista yritys- ja työpaikkakeskittymää, joista Puhoksen teollisuusalue on työpaikkamäärissä suurin. Lisäksi seudulla on runsaasti vahvoja maa- ja metsätalousyrityksiä sekä palvelualan mikroyrityksiä. Seudulla on myös monipuolinen toisen asteen ammatillinen koulutustarjonta. Seudulla on hyvät logistiset liikenneyhteydet ja myös Suomen ja Venäjän neljänneksi vilkkain kansainvälinen rajanylityspaikka Niiralassa. Uusien yritysten perustaminen on ollut jo useamman vuoden ajan erittäin vilkasta (vuonna 2012: 81 kpl).

Seudun haasteena on puuteollisuuden työpaikkojen suuret menetykset viime vuosina. Puhoksen teollisuusalueen suunnitellut uudet puuteollisuuden ja ympäristöalan yritykset pyritään saamaan käyntiin mahdollisimman pikaisesti. Seudun haasteena on myös teollisuusyritysten alihankintapainotteisuus ja mikroyritysvaltaisuuden johdosta alhaiset taloudelliset resurssit suuriin investointeihin. Myös voimakkaaseen kasvuun ja kansainvälistymiseen panostavien yritysten määrä on pienehkö. Seudulla ei ole tarjolla enää korkeakoulutasoista koulutusta. Yritysten lopettaminen on lisääntynyt.

Yleinen tunnelma seudulla

Keski-Karjala nimettiin syksyllä 2011 uudelleen äkillisen rakennemuutoksen alueeksi (vuoden 2013 loppuun) Puhos Board Oy:n ajaututtua konkurssiin. Vuoden 2013 alussa Kesälahden kunta liittyi Kiteen kaupunkiin, jolloin Kiteestä tuli lähes 12000 asukkaan kaupunki. Kuntaliitoksesta huolimatta kuntien taloudellinen tilanne on edelleen tiukka. Euroalueella oleva taloudellinen taantuma ja kiristyneet rahoitusmarkkinat synkentävä seudun yleistä tunnelmaa ja tulevaisuuden kehitysnäkymiä.

Seudulla on vireillä ympäristöalaan, teollisuuteen, hoiva-alaan ja matkailuun liittyviä yritysten investointi- ja kehittämishankkeita, jotka toteutuessaan merkitsevät seudulle useamman kymmenen miljoonan euron edestä investointeja ja 100 – 150 uuden työpaikan syntymistä. Lisäksi myös julkisella sektorilla on merkittäviä investointeja: Kiteen terveyskeskuksen uudisrakentaminen (8 milj. euroa) ja Arppen koulukeskus (5 milj. euroa) ja yksityisellä sektorilla merkittävä asuinkerrostalohanke.

Venäläisten matkustaminen, erityisesti ostosmatkailu, Pohjois-Karjalaan ja Keski-Karjalaan on lisääntymässä voimakkaasti. Taxfree-myynti kasvoi Keski-Karjalassa 40 % vuonna 2012. Tohmajärven Niiralassa rajanylitysten määrä kasvoi 17 % vuonna 2012.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Yritysrahoituksen kysyntä on hieman vähentynyt. Kysyntää on ollut erityisesti hyvinvointialoilla, hoiva- ja matkailualoilla sekä teollisuudessa. Myös vientirahoituksen kysyntä on ollut vilakasta. Uusia yrityksiä perustettiin 81 kpl vuonna. Lopettaneita yrityksiä oli 51 kpl, joten yritysten määrä lisääntyi 30 yrityksellä. Uusia starttirahapäätöksiä oli 24 kpl, jossa oli hienoista nousua edellisvuodesta. Yritysten omistajanvaihdosprosesseja oli yhtä paljon kuin edellisenä vuonna eli 40 kpl. Niistä 10 kpl johti omistajanvaihdokseen. Uusien yritysten perustajista noin joka kymmenes oli maahanmuuttajataustainen.

Merkittävimpiä investointeja aiemmin mainittujen lisäksi: Puhokseen keskitetty energiaratkaisu (5–35 milj. euroa), puualan yrityksen investointi (8 milj. euroa), paikallisten hoiva-alan yritysten Kotkontu-hyvinvointikeskus (1. vaihe: 5 milj. euroa), Rantalalan yläkoulun saneeraus (5 milj. euroa) ja Niiralan raja-aseman kehittäminen (3,7 milj. euroa).

Yritysten tilauskirjat ovat supistuneet ja osalla yrityksiä investointisuunnitelmat ovat odottamassa markkinatilanteen paranemista. Vakavaraiset ja suuremmat yritykset panostavat t&k-toimintaansa.

Keskeisten toimialojen tilanne ja näkymät

Teollisuudessa ja rakentamisessa yritysten liikevaihdot ovat laskeneet. Puuteollisuuden liikevaihto laski jyrkästi Puhos Board Oy:n konkurssin vuoksi. Vähittäiskaupassa sekä majoitus- ja ravitsemustoiminnassa yritysten liikevaihto on ollut maltillisessa kasvussa. Tohmajärven kunta järjestää sote-palvelut vuoden 2013 alusta itsenäisesti. Helli-liikelaitoksen toiminta sote-palvelujen tuottajana päättyi.

Työttömyyden määrä ja rakenne

Teollisuuteen ja hyvinvointialaan liittyvien investointikohtien toteutuminen lisäävät työpaikkoja ja vähentäisivät työttömyyttä alueella. Kiteen asuinkerrostalokohde sekä julkiset rakentamishankkeet lisäävät rakennusalan työvoiman kysyntää.

Suurempia irtisanomisia ei ole tiedossa, mutta mekaanisen puun osalta ovat YT- neuvottelut alkamassa.

Yli 50-vuotiaiden työllistyminen on vaikeata. Alhainen ja kapea koulutustausta lisäävät vaikeutta. Työttömyysturvalla tapahtuva omaehtoinen koulutus lisääntyy.

Työttömyyden kesto-aika pitkittyy ja pitkäaikaistyöttömyys lisääntyy (joulukuussa 2012 noin 29 % suurempi kuin vuotta aiemmin). Nuorten työttömyys lisääntyi vastaavasti yli 50 %:lla. Myös maahanmuuttajataustaisten työttömyys lisääntyi. Nuorten yhteiskuntatakuun toteuttamiseen pyritään seudun muiden toimijoiden, erityisesti seudun yrittäjien kanssa.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Teollisuus, sosiaali- ja terveysala sekä maa- ja metsäteollisuus työllistävät eniten (yli 1000 työntekijää). Kuntaorganisaatiot ovat suurimmat työllistäjät. Seutu menettää joka vuosi valtion työpaikkoja. Niiralan raja-seman kehittämistyö jatkuu.

Puhoksen keskitetty energiaratkaisu toteutuessaan tarvitsee rakentamiseen 10–80 htv vuosina 2013–2014. Lisäksi muut aiemmin esille tuodut investointikohteet työllistävät yhteensä useita kymmeniä rakennusalan työntekijöitä. Puuteollisuuden yrityshanke toteutuessaan työllistäisi 60 – 80 työntekijää.

Erikoisalojen osaajista (lääkärit, suunnitteluinsinöörit, sosiaalityöntekijät, maarakennusalan työnjohtajat ja ammattitaitoiset kokit) on pulaa. Erikoisalojen osaajista on pulaa muutoinkin hoiva-, maanrakennus-, ympäristö- ja teollisuusaloilla. Venäjänkieliset kaupan ja palvelualojen työntekijät ovat parantaneet työvoiman saatavuutta.

Työvoiman kohtaanto-ongelma pahenee, mutta siihen haasteeseen on vastattu omaehtoisilla opinnoilla, mikä johtuu työvoiman ikärakenteesta sekä koulutus- ja työkokemuksen sopimattomuudesta. Oppisopimuskoulutuksen mahdollisuuksista tiedotetaan yrityksille. Myös täsmä- ja rekrykoulutuksen mahdollisuudet ovat käytettävissä.

Pielisen Karjalan seutukunta

Lieksa, Nurmes, Valtimo

Pielisen-Karjalan seutukunnassa asui vuoden 2012 lopussa 23 136 henkilöä (ennakkotieto). Vuoden aikana vähennystä oli 245 henkilöä. Vuonna 2011 seutukunnassa oli 1 436 toimipaikkaa, joissa työskenteli 4 412 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 18,4 % ja työttömiä työnhakijoita oli 1 765.

Pielisen Karjalan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Seudun vahvuudet ja tulevaisuuden haasteet

Seudulla löytyy vahvaa osaamista mm. konepaja-, metsätalous-, maatalous-, matkailu- ja palvelualoilla sekä elinkeinorakenteessa laaja pohja. Seudulla on myös runsaasti hyödynnettävissä olevia luonnonvaroja. Lieksassa on kasvupotentiaalin omaavaa vientiteollisuutta. Bioenergian tuotannosta haetaan kasvua.

Seudun väestö on yritteliästä, mikä näkyy lukuisina mikroyrityksinä. Yhdessä tekemisen meininki on näkynyt mm. Pielisen Messujen uudelleen perustamisen myötä. Olemassa olevaa kansainvälisen tason teollisuusperustantaa vahvistaa runsaat luonnonvarat ja hyvät elinolosuhteet.

Seudun keskeisimmät haasteet kohdistuvat perinteisen metsäteollisuuden muutokseen, mutta siinä on myös mahdollisuuksia. Seudulle haetaan kasvuyrityksiä ja vetovoimaisia työpaikkoja osaavan työvoiman rekrytoimiseksi. Osaamispääomaa vahvistavia elementtejä turvataan ja vahvistetaan. Yritysten markkinoita pyritään laajentamaan. Merkittävä haaste on myös liikenneinfran säilyminen. Osaavan työvoiman riittävyys on merkittävä haaste, kun koulutuspaikat ovat häviämässä pois seudulta. Yritystoiminnan kannattavuus on merkittävä haaste, samalla kun EU:n talousongelmat tuovat yrityksille lisähaasteita. Talouden kasvu on haettava kansainvälisiltä markkinoilta joko suoraan tai epäsuorasti.

Merkittävänä haasteena on se, että tuotanto ja palvelut painottuvat liikaa paikallismarkkinoille. Seudulla on rajalliset taloudelliset resurssit. Kuntarakennemuutos nähdään ongelmallisena, samoin kuin tulevan EU-ohjelmakauden epävarmuus.

Yleinen tunnelma seudulla

Seutu on väestötappioaluetta, jossa huoltosuhte on erittäin heikko. Seutukuntaan pyritään houkuttelemaan nuoria paluumuuttajia. Väestön väheneminen on hidastunut ennustetusta kehityksestä. Yrittäjämysteisyys on nousussa. Toisaalta on havaittavissa pelkoa yleisestä kilpailukyvyn heikkenemisestä.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Metsäsektorilla ja bioenergialla on erittäin hyvät kasvun edellytykset, mutta se vaatii investointeja ja niihin pääomaa. Sen sijaan mekaaninen metsäteollisuus on vaikeuksissa. Metalliteollisuus on pysynyt kohtuullisella tasolla, mutta osalla yrityksistä tilauskanta on pienentynyt hälyttävästi.

Elintarviketeollisuus on kasvussa ja sillä on edelleenkin kasvumahdollisuuksia erikoistuotteissa, jotka painottuvat kansainvälisille markkinoille. Hyviä markkinoita sille tarjoaa myös julkinen sektori. Perinteinen maatalous on maakunnan kärkitasoa.

Julkinen rakentaminen on ollut merkittävää, mutta taantuman pitkittyminen vähentää rakentamisen määrää pidemmällä aikavälillä. Kaupan alalle heijastuu kuluttajien epävarmuus tulevaisuudesta, kun ostetaan vain tarpeeseen ja investointipäätökset pitkittyvät.

Keskeisten toimialojen tilanne ja näkymät

Seudulla on panostettu paljon matkailuyrityksiin, jotka tuovat alueelle tuloja. Seudun muita perinteisesti vahvoja toimialoja ovat puu- ja metsäteollisuus, jonka myönteinen kehitys edellyttää pitkälläkin aikavälillä kestäviä ratkaisuja. Maatalouden tilanne seudulla on varsin stabiili eikä siinä ole nähtävissä merkittävää kasvua. Konepaja-alalla on saatu omia tuotteita markkinoille. Biotalous on kovassa nosteessa ja sillä onkin potentiaalia seudulla, sillä biotalous on osittain jatkumoa perinteiselle metsätaloudelle ja puunjalostukselle. Myös maataloilta löytyy potentiaalia biotalouteen. Elintarviketeollisuus on kasvussa muutaman suuren toimijan ansiosta.

Uusien yritysten perustanta on poistumaa suurempi ja omistajanvaihdoksia tapahtuu vuosittain vakiintunut määrä. Yrittäjien korkea keski-ikä huomioon ottaen omistajanvaihdoksia tapahtuu kuitenkin liian vähän. Yritysten syntymää ja poistumaa olennaisempaa on työpaikkojen vaativuustason kasvu ja se, että markkina-alueita tulee saada pääsääntöisesti muualta kuin omalta seudulta. Maahanmuuttajayrityksiä on paljon varsinkin Lieksassa, mutta ongelmana on joissakin tapauksissa suomalaisen yhteiskunnan toiminnan tuntemattomuus. Koko seudulla maahanmuuttajayrittäjiä ei ole riittävästi.

Yritysten tilauskannat ovat heikentyneet ja epävarmuutta tulevasta on jonkin verran. Investointeja on kuitenkin suunnitteilla ja tulossa. Rakennustoimintaa lukuun ottamatta investointien vaikutus siirtyy kuitenkin tarkastelukautta seuraavalle kaudelle.

Työttömyyden määrä ja rakenne

Työttömyys ja työvoimapula lisääntyvät samanaikaisesti. Syynä tähän on osaavan työvoiman saamisen hankaluus, koska koulutusmahdollisuudet heikkenevät koko ajan. Erytishuomion kohteena on vetovoimaisten työpaikkojen luominen. Paluumuuton varaan ei voida laskea tässä suhteessa.

Rakennetyöttömyyden alentamiseen haetaan aktiivisesti ratkaisuja. Uudelleen työllistymismahdollisuudet ovat heikohkot ilman lisäkoulutusta. Pitkäaikaistyöttömyys kasvaa erityisesti heikosti koulutetuilla.

Nuorison työllistymismahdollisuudet ovat heikkoja, koska seudulla ei ole riittävästi osa-aikaisia tai lyhyitä työmahdollisuuksia. Oma-aloitteisuus on tältä osin erittäin ratkaisevassa asemassa. Maahanmuuttajataustaisten työllisyystilanteelle ei ole pystytty tekemään riittävästi, kun ongelmana on yhteiskuntatietoisuuden puuttuminen.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Pielisen Karjalassa työllistävät hyvin maa- ja metsätalous, matkailu, vähittäiskauppa, sote ja elintarvikeala. Julkisen sektorin merkitys työllistäjänä korostuu erityisesti taantumien aikana.

Seudulla panostetaan nyt voimakkaasti biotalouteen ja sen kautta toivotaan työpaikkoja avautuvan, mutta positiiviset vaikutukset työpaikkoihin tulevat esille vasta seuraavalla tarkastelukaudella. Sosiaaliala hakee jatkuvasti uusia työntekijöitä. Julkisen sektorin hyvin koulutetuilta aloilta eläköidytään lähitulevaisuudessa laajasti, mikä avaa työllistymismahdollisuuksia. Kaivosteollisuuden odotetaan työllistävän tulevaisuudessa, mutta siihen tarvitaan täsmäkoulutusta. Tällä hetkellä seudulla ei ole käynnissä isoja rekrytointeja.

Rekrytointiongelmia on ollut nähtävissä opetus- ja hoitoaloilla ja jonkin verran myös metallialalla sekä maa- ja metsätaloudessa. Ammattiosaajista on pulaa useilla aloilla, mutta erityisesti logistiikkasektorin osaajapula nousee suureksi, jos biotalous ja pinnan alla olevat muut investoinnit lähtevät liikkeelle. Koulutetut nuoret lähtevät usein nopeammin kehittyville seuduille. Maahanmuuttajien joukossa on joitakin koulutettuja, jotka ovat työllistyneet.

Lisätietoja

Strategiapäällikkö Pekka Myllynen
Pohjois-Karjalan ELY-keskus
puh. 0295 026 082
etunimi.sukunimi@ely-keskus.fi

Keski-Suomen ELY-keskus

Saarijärven-Viitasaaren sk 6 kk

Elinkeinoelämä ja yritystoiminta	+
Työttömyys	-
Työvoiman saatavuus	0

Äänekosken sk 6 kk

Elinkeinoelämä ja yritystoiminta	+
Työttömyys	0
Työvoiman saatavuus	+

Keuruun sk 6 kk

Elinkeinoelämä ja yritystoiminta	0
Työttömyys	0
Työvoiman saatavuus	++

Jämsän sk 6 kk

Elinkeinoelämä ja yritystoiminta	0
Työttömyys	-
Työvoiman saatavuus	0

Jyväskylän sk 6 kk

Elinkeinoelämä ja yritystoiminta	-
Työttömyys	-
Työvoiman saatavuus	0

Joutsan sk 6 kk

Elinkeinoelämä ja yritystoiminta	+
Työttömyys	0
Työvoiman saatavuus	-

©Karttakeskus, Lupa N0360

Keski-Suomessa asui vuoden 2012 lopussa 275 113 henkilöä. Vuoden aikana kasvua oli 734 henkilöä. Vuonna 2011 Keski-Suomessa oli 16 308 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,9 % ja työttömiä työnhakijoita oli 18 582.

Keski-Suomen ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	+	+

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Keski-Suomen alueen keskeisiä kehitystrendejä on määritelty Aikajana 1/2013-julkaisussa seuraavasti:

- + Keski-Suomen yritysten liiketoiminta ei ole jäänyt jälkeen valtakunnallisesta trendistä.
- + Vienti kääntyi viime vuoden aikana loivaan nousuun.
- + Teknologiaateollisuuden viennin trendi kääntyi kasvuun.
- + Palvelualojen liikevaihdon kasvu jatkui notkahduksesta huolimatta.
- + Palvelualojen suhdanneodotukset ovat kohtalaiset.
- + Energia-alan liikevaihto ja henkilöstö pysyivät korkeina, vaikka kasvu pysähtyi.
- + Joutsan, Keuruun ja Äänekosken yritysten liikevaihto kehittyi vakaasti taantumasta huolimatta.
- + Keski-Suomen väestökasvu jatkui Jyväskylän seudun vetämänä.

- Jalostusalojen liikevaihto ja henkilöstömäärä laskivat.
- Teknologiaateollisuuden liikevaihto ja vienti ovat jääneet vuosien 2007–2008 tason alapuolelle.
- Väestön väheneminen jatkuu Joutsan, Jämsän, Keuruun sekä Saarijärven–Viitasaaren seutukunnissa.
- Teollisuuden ja rakentamisen suhdanneodotukset ovat heikot.

Keski-Suomi on jo vuonna 2008 alkaneesta taantumasta lähtien ollut vaiheessa, jossa ei kukaan varmasti osaa sanoa, mihin suuntaan olemme menossa. Mahdollisuudet parempaan ja heikompaan ovat olemassa samanaikaisesti. Seutukunnilla on keskenään erilaiset vahvuudet ja haasteet. Vakavasti pitää kuitenkin suhtautua siihen näkemykseen, että maakunta on yhtä vahva kuin sen keskus. Näin ainakin Keski-Suomen tapauksessa, jossa alueella ei ole Jyväskylän lisäksi toista yhtä vahvaa keskusta. Viimeisessä Aikajanassa todettiin, että alueen veturi on lakannut vetämästä.

Työ- ja elinkeinoministeriön julkaiseman Aluebarometrin luottamusmittari sai Keski-Suomessa lokakuussa arvon -14. Tähän vaikuttivat eniten heikoimmat verotulo-odotukset sekä heikoimmat teollisuuden investointiodotukset. Asuntorakentamisen investointiodotukset ovat vielä positiiviset mutta kaupan ja palveluiden alalla jo miinuksella. Uusimmassa Aluebarometrissa Keski-Suomi sijoittui neljänneksi yhdessä Varsinais-Suomen kanssa Pirkanmaan, Etelä-Savon ja Kainuun jälkeen.

Työllisyystilanteen heikkeneminen alueella huolestuttaa edelleen. Osaavaa nuorta työvoimaa on tarjolla varsinkin Jyväskylän seudulla. Tämä ei tunnu riittävästi houkuttelevan yrityksiä Keski-Suomeen, poikkeuksena ovat ICT-yritykset. Toivottavaa on, että esim. Innovatiiviset kaupungit – ohjelma tuo uusia keinoja hankkia lisää työpaikkoja ja lisää yritystoimintaa alueelle. Ohjelmatyössä ovat mukana Jyväskylän kaupungin lisäksi Jämsän ja Äänekosken kaupungit.

Nuorten työllisyystilanne on huolestuttava. Joulukuun lopussa miltei joka kolmas (31,2 %) Jyväskylän työttömistä työnhakijoista oli alle 30-vuotiaita. Tarkka lukumäärä oli 3 038. Se on 16,3 % koko Keski-Suomen kaikista työttömistä. Ja se on enemmän kuin Keski-Suomen kuudentoista ”pienimmän” kunnan työttömät työnhakijat yhteensä. Pääsymahdollisuudet ammatilliseen koulutukseen heikkenevät ja ovat melkoinen haaste nuorisotakuun toteuttamisessa. Alue menettää liikaa toisen asteen ammatillista koulutusta, vaikka alueen koulutuspalveluista hyötyvät myös muut alueet.

Keski-Suomen työllisyyden taso on vuodesta toiseen ollut matala, työttömyyden taso korkea ja työttömyyden rakenne vaikea. Ongelmat ovat viime vuosina jopa syventyneet ja ilman uusia, työllistäviä työpaikkoja ne syvenevät edelleen.

Yritysten tilanteen epävakaisuudesta kertoo palkkaturvatilasto vuodelta 2012. Keski-Suomen elinkeino-, liikenne- ja ympäristökeskus on maksanut palkkaturvaa vuoden 2012 yhteensä 1.468.895,88 euroa. Määrä on kasvanut vuodesta 2011 322.000 euroa. Palkkaturvana maksettavien työsuhdesaatavien määrä pysyi suurin piirtein samana vuosina 2011 ja 2010. Toimialakohtaisesti palkkaturvaa on maksettu eniten moottoriajoneuvojen ja moottoripyörien tukku- ja vähittäiskauppaan, metalliteollisuuteen, ravitsemistoimintaan ja huonekalujen valmistukseen. Vuonna 2012 työnantajan palkkaturvan maksamiseen johtavana työnantajan maksukyvyttömyysperusteena on useimmin ollut konkurssi.

Epävakaisuudesta kertoo myös viennin väheneminen ja raskaan liikenteen määrän putoaminen edelliseltä vuodelta. Raskaan liikenteen määrät vähenivät vuoden 2012 aikana niin Keski-Suomessa kuin koko maassa. Keski-Suomen päätteillä raskaan liikenteen muutos edelliseen vuoteen verrattuna oli -2,7 %.

Yleinen tunnelma alueella

Juuri ilmestyneessä Keski-Suomen Aikajanassa on esitetty kootun tilastotiedon ja asiantuntijalausuntojen perusteella seuraavat kysymykset:

Onko Jyväskylän seudun yritystoiminnan vetovoima hiipunut?

Onko osaamis-intensiivisten liike-elämän palveluiden työllisyyden heikkeneminen tilapäistä vai pysyvää?

Miten tuulivoimateollisuuden ja turvetuotannon ongelmat vaikuttavat energiaklusterin kehitykseen?

Lähtikö vienti pysyvästi kasvuun?

Pysyykö kotimaisen kysynnän ja sitä kautta palvelualojen kasvu vakaana?

Kuinka Puolustusvoimien vähennysten jättämät aukot saadaan paikattua?

Kuinka kaikki nuoret saadaan mukaan työelämään?

Nämä kysymykset kertovat pitkälti tunnelmista, joissa alueella eletään. Rakennemuutostekijöitä, jotka hidastavat maakunnan positiivista kehitystä, on paljon. Haasteena tulee olemaan lähivuosina, kuinka saavutetaan niin suuri alueellinen yhteistyön taso ja tekemisen tahti, että negatiiviset tekijät saadaan haitoiltaan mahdollisimman vähäisiksi ja päästään kehittämään alueen menestystekijöitä. Resurssien niukentuessa on entistä enemmän voitava rakentaa sujuvan yhteistyön varaan.

Kuntien taloustilanne on hankala. Kunnat odottelevat ratkaisuja kuntauudistuksesta, sosiaali- ja terveystalouden järjestämisestä jne. Kuntien elinkeinopolitiikka saattaa jäädä tässä tilanteessa toissijaiseen asemaan.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Yritysten kehittämisaktiivisuus säilyi vuoden aikana hyvänä huolimatta yleisen taloustilanteen heilahtelusta. Tämä näkyi mm. yritystukihankkeiden määrässä sekä rahoituksen kysynnän kasvuna. Merkittävä haaste oli yritystasolla pankkirahoituksen saatavuuden kiristyminen mikä taas johtui pankkisektorin luotonannon tiukentumisesta. Tällä voi olla jatkoa ajatellen ennakoitua suurempikin vaikutus hankkeiden toteutusmahdollisuuksiin.

Keski-Suomen ELY-keskuksen pk-yrityksille suuntaamaan investointi- ja kehittämisrahoituksen haettu määrä kasvoi lähes miljoonalla eurolla verrattuna vuoteen 2011. Vuoden 2012 aikana myönnetyn rahoituksen kokonaismäärä oli n. 14,4 miljoonaa euroa. Yritykset ovat satsanneet mm. tuotannon- ja uusien tuotteiden sekä palvelukonseptien kehittämiseen. Yritysrahoituksesta yli puolet suuntautui teollisille toimialoille kuten mm. metalliin, kone- ja laitevalmistukseen sekä puutuoteteollisuuteen. Merkittävää oli erilaisten ICT-sektorin tuote- ja palvelukehityshankkeiden osuus. Kaikkien yritysten T&K-panostukset ovat laskeneet puoleen Jyväskylässä.

Juuri julkaistun PK-yritysbarometrin perusteella Keski-Suomen pk-yritysten suhdannäkymät ovat varovaisen myönteisiä. Koko maan pk-yrityksistä 26 % arvioi suhdanteiden paranevan ja 21 % huononevan (saldoluku + 5 %). Edellisellä mittauskierroksella paranevia ja huononevia suhdanteita odottaneita oli saman verran, 21 % (saldoluku 0 %). Keski-Suomen alueella suhdannäkymiä kuvaava saldoluku on laskenut 3 %:sta 2 %:iin, mutta se on pysynyt positiivisena.

Suhdannäkymät henkilökunnan määrän suhteen ovat myös kohenneet hieman edellisen kierroksen tasosta. 18 % koko maan pk-yritysten edustajista arvioi henkilökunnan määrän olevan vuoden kuluttua tämän hetkistä suurempi ja 10 % arvioi henkilökunnan määrän olevan pienempi. Keski-Suomen alueella saldoluku on 8 %, joka on sama kuin koko maan saldoluku. Syksyyn 2012 verrattuna henkilökunnan määrän muutosta kuvaava saldoluku on alueella ja koko maassa noussut.

Koko maan pk-yrityksistä vajaa kolmannes (30 %) on ryhtynyt sopeuttamistoimenpiteisiin ja 12 % suunnittelee sopeuttamista nykyisen suhdannetilanteen vuoksi. Keski-Suomen alueen pk-yrityksistä 33 % on jo sopeuttanut toimintaansa ja 11 % suunnittelee sopeuttamista. Työaikajärjestelyt, lomautukset sekä liiketoiminnan laajentaminen uusiin tuotteisiin ja palveluihin ovat koko maan tasolla yleisimmät toteutetut tai harkinnassa olevat sopeu-

tustoimet. Edellisten lisäksi alueella on toteutettu tai suunnitellaan irtisanomisia ja muiden työvoimakustannusten sekä liiketoiminnan karsintaa.

Vastaajista 19 % aikoo hakea ulkopuolista rahoitusta seuraavan 12 kuukauden aikana. Kolmasosa kaikista vastaajista kertoo rahoituksen saamisen kiristyneen, erityisesti lainaehdojen kohdalla. Erityisesti kasvuhakuiset yritykset kertovat rahoituksen kiristymisestä. Vastausten perusteella yritysten kehittämishankkeisiin on aiottu hakea perinteistä enemmän ulkopuolista rahoitusta Keski-Suomessa.

Keskeisten toimialojen tilanne ja näkymät

Teollisuuden merkitys Keski-Suomen elinkeinotoiminnalle on suuri. Alan osuus maakunnan työllisyydestä on noin 19 % ja tuotannon arvonlisäyksestä 22 %.

Alkutuotannon osuus maakunnan työllisyydestä on 6 % ja arvonlisäyksestä 5 %. Rakentamisen osuus on sekä työllisyydestä että arvonlisäyksestä 8 %. Kauppa sekä majoi- tus- ja ravitsemistoiminta työllistävät maakunnan henkilöstöstä 13 %, mutta muodostavat arvonlisäyksestä vain 8 %. Sen sijaan muut markkinapalvelut (mm. liikenne, rahoitus, lii- ke-elämän palvelut ja kotitalouksien palvelut) tuottavat arvonlisäyksestä noin kolmannek- sen, vaikka niiden työllisyysosuus on alhaisempi. Yhteiskunnalliset palvelut (julkinen hal- linto, sosiaali- ja terveydenhuolto, koulutus sekä muut yhteiskunnalliset palvelut) työllistä- vät maakunnassa lähes kolmanneksen henkilöstöstä ja vastaavat vajaan neljänneksen ar- vonlisäyksestä.

Teollisuuden osuus työllisistä on Keski-Suomessa suurempi kuin koko maassa keski- määrin. Lähinnä vahvan koulutustarjonnan vaikutuksesta myös yhteiskunnallisten palve- luiden osuus on valtakunnallista keskiarvoa korkeampi. Myös alkutuotannossa on Keski- Suomessa suhteellisesti enemmän työpaikkoja kuin koko maassa, mikä johtuu metsäta- louden merkityksestä alueen taloudelle. Lisäksi rakentamisen osuus on Keski-Suomessa hieman korkeampi kuin koko maassa. Sen sijaan kaupan ja muiden markkinapalveluiden työpaikkaosuudet ovat alhaisemmat kuin valtakunnallisesti keskimäärin.

Metsäteollisuus hallitsee Keski-Suomen taloutta. Tämä nousee havainnollisesti esiin, kun maakunnan elinkeinotoiminnan erikoistumista tarkastellaan suhteuttamalla seudun kunkin toimialan työpaikkaosuus koko maan vastaavaan osuuteen. Näiden niin sanottujen sijain- tiosamäärien perusteella Keski-Suomi on suuntautunut vahvimmin metsäsektorin tuotan- toon. Paperiteollisuuden, puuteollisuuden, metsätalouden sekä koneiden ja laitteiden val- mistuksen työpaikkaosuudet ovat likimäärin kaksinkertaisia koko maahan verrattuna. Ko- neiden ja laitteiden valmistus on Keski-Suomessa kytkeytynyt vahvasti metsäteollisuuteen. Myös koulutus muodostaa vahvan erikoistumisalan Keski-Suomessa.

On todennäköistä, että rakennemuutos jatkuu edelleen teollisuuden osalta ja se hei- jastuu muille toimialoille. Korvaavien työpaikkojen saaminen alueelle nousee tulevaisuu- den näkymien osalta merkitykselliseksi. Onko niitä jo näkyvissä, mahdollisuuksia on, mut- ta millä aikataululla.

Eurengo Vihtavuori Oy:n ruutitehtaan tilanne on varsin huolestuttava. Mikäli tehdas lak- kautetaan, välilliset tekijät huomioon ottaen vaarassa saattaa olla reilusti yli sadan työnte- kijän työpaikat. Tuuliturbiineja ja teollisuusvaihteita valmistavassa Moventaksessa on alku-

vuodesta käyty lomautuksia koskevat yt-neuvottelut. UPM vähentää väkeä Jämsässä, 45 hengen vähennys ei ole suuren suuri, mutta kertoo paperiteollisuuden tilanteesta.

Metson irtisanomiset tulevat näkymään työttömyysluvuissa loppukeväällä. Kevään aikana työttömäksi tulee jäämään kaikilta koulutustasoilta olevia työntekijöitä, siis myös korkeasti koulutettuja. Irtisanomiset osittain painottuvat ikääntyneisiin työntekijöihin.

Kuten edellä on kuvattu, teollisen tuotannon osalta näyttää siltä, että laskun pohjaa ei ole vielä saavutettu. Asuntorakentamisen kasvu on pysähtynyt, samoin kuin kaupan kasvu. TEKES-hankkeet ovat vähentyneet, isot yritykset ovat hiljaa. Alueelta puuttuu ns. yritysten keskisarja, joka yleensä omaa parhaan kasvupotentiaalin. Yritysmaailmassa on poikkeuksia-kin eli hyviä tuotekehityshankkeita on, mutta ei niin paljon, että se muuttaisi isoa kuvaa.

Maaseudun elinkeinon rakennemuutos jatkuu. Pienet maatilat lopettavat ja jäljelle jäävien tilakoko kasvaa. Maidontuotanto vähenee ja tämä vaikuttaa suoraan alueen elintarviketeollisuuteen. Sikatalous on hiipumassa kokonaan. Investoinneissa näkyy lähestyvä ohjelmakauden vaihdos ja pankkien kiristynyt rahapolitiikka vaikuttaa myös maaseutuelinkeinoin. Harvaan asutun alueen palvelut kaikkoon edelleen väen vähentyessä ja vanhen- tuessa. Positiivista on, että puukauppa käy kohtalaisesti. Lähi- ja luomuruoalla on hyvä ky- syntä, kunhan vain tarjonta riittää.

Työttömyyden määrä ja rakenne

Keski-Suomessa oli työ- ja elinkeinoministeriön työnvälitystilaston mukaan joulukuun lo- pussa 18 582 työttömää työnhakijaa. Määrä oli vuoden 2011 joulukuuhun verrattuna 1 805 suurempi. Työttömyysluvut ovat Keski-Suomessa kolmen vuoden takaisen taantuman lu- vuissa. Lisäksi Keski-Suomen joulukuun työttömyysluvut ylittivät vuoden kaikki muut kuu- kaudet. Yleensä heinäkuu on ollut kuukausi, jona työttömien määrä on ollut suurimmillaan.

Työttömien työnhakijoiden osuus työvoimasta eli työnvälitystilaston mukainen työttö- myysaste oli Keski-Suomessa joulukuun lopussa 14,9 %. Suurempi prosentti oli ainoas- taan Lapissa (15,8) ja Pohjois-Karjalassa (15,5 %). Työttömistä työnhakijoista oli työ- ja elinkeinotoimistoon henkilökohtaisesti ilmoittautuneita lomautettuja 1 549. Lomautettujen määrä oli 323 suurempi kuin marraskuun lopussa ja 465 suurempi kuin toissavuoden jou- lukuussa. TE-toimistojen erillisselvitysten mukaan ryhmälomautettuja oli Keski-Suomessa joulukuun lopussa 1 202.

Työttömyyden kehityksen suhteen tilanne näyttäisi olevan paras Joutsan ja Keuruun (huolimatta Pioneerin lakkauttamisesta) seutukunnilla. Jämsän seutukunnalla käydään kevään aikana sekä paperi- että metalliteollisuuden yrityksissä irtisanomisia ai- heuttavia yhteistoimintaneuvotteluja. Äänekosken alueella on ehkä päästy työttömyyden kaikkein pahimman vaiheen ohi, mutta työttömyys jatkunee seudulla Keski-Suomen alu- eella korkeimpana. Pohjoisen Keski-Suomen, lähinnä Karstulan, alueella tilanne kevään irtisanomisten osalta tulee olemaan odotettua vähäisempää.

Työttömyys kasvaa kevään aikana jonkin verran. Pitkäaikaistyöttömyys tulee todennä- köisesti edelleen kasvamaan ja se on alueella varsin vakava ongelma. Nuorisotyöttömyy- den kehitys alueella on kuluvana vuonna yksi huolestuttavimmista työttömyyden piirteistä.

Vuoden alussa voimaan tulleen nuorisotakuun toimivuudelle ja vaikuttavuudelle on asetettu suuria odotuksia, mutta sen toteutumisen tiellä on myös esteitä, jotka on edellä todettu.

Puolustusvoimien rakenneuudistus tulee osaltaan lisäämään työttömyyttä jonkin verran. Vaikka työvoimaa myös siirtyy uudistuksessa Jyväskylään, niin heidän mukanaan muuttavat tulevat kilpailemaan samoista harvoista työpaikoista.

Julkisen sektorin rekrytoinnit ovat minimissään. Kuntasektori palkkaa jonkin verran väkeä lähinnä sosiaali- ja terveyssektorin asiakastehtäviin. Toisen asteen ja korkea-asteen oppilaitoksia uhkaa taloudellisen tilanteen kiristyminen leikatun indeksin vuoksi.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman saatavuudessa ei maakunnan alueella ole suuria ongelmia. Ammattialakohtaisia rekrytointiongelmia esiintyy kuten tähänkin saakka. Yritysten kehittämishankkeiden yhteydessä on havaittu, että ns. avainhenkilöiden löytämisessä on vaikeuksia. Työnantajien ei ole helppo löytää vaativiin tehtäviin erityisosaamista. Rekrytointiongelmat ovat TEM:n rekrytointiongelmia kartoittavan kyselyn mukaan muutoin samalla tasolla kuin vuosi sitten.

Jyväskylän seutukunta

Hankasalmi, Jyväskylä, Laukaa, Muurame, Petäjävesi, Toivakka, Uurainen

Jyväskylän seutukunnassa asui vuoden 2012 lopussa 177 046 henkilöä. Vuoden aikana väestö kasvoi 1 722 henkilöllä. Vuonna 2011 seutukunnassa oli 9 401 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,2 % ja työttömiä työnhakijoita oli 12 087.

Jyväskylän seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	0	0

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Seudun vahvuudet ja tulevaisuuden haasteet

Seudun vahvoja aloja ovat edelleen teknologiateollisuus, metsäteollisuus sekä ICT. Teknologiateollisuus ja metsäteollisuus käyvät parasta aikaa läpi rakennemuutosta, joka ei voi olla heijastumatta myös Jyväskylän seudulle. IT:n osalta tilanne on valoisampi, tälle sektorille syntyy uusia yrityksiä ja työpaikkoja myös tulevaisuudessa.

Yleinen tunnelma seudulla

Yleinen tunnelma on vielä epävarma ja odottava, mihin suuntaan talouden kehitys lähitulevaisuudessa kääntyy niin Euroopassa kuin Yhdysvaltojen suunnalla. Heikot positiiviset

signaalit Euroopan alueen talouskriisin tilanteesta pitävät yllä uskoa siihen, että enää huonompaan suuntaan ei oltaisi menossa vaan tilanne säilyisi ainakin ennallaan.

Jyväskylässä ollaan osassa toimialoja erittäin vahvasti viennin kehityksestä riippuvaisia. Paperikoneteollisuuden sekä tuulivoimateollisuuden osalta katse on vahvasti viennin kehityksessä. Metso Paper Oy:n Aasian myyntiponnistelulla on suuri merkitys alan työllisyysnäkyymiin. Kokonaisuudessaan Jyväskylän alueen yritykset näkevät tulevaisuudessa tilanteensa kuitenkin varovaisen positiivisena. Uusimman Keski-Suomen Aikajanan (1/2013) mukaan alueen kehitys on seurannut kuitenkin koko maan kehityksen trendejä.

Yleiskuva odotusten suhteen on varsin ristiriitainen. Osa toimijoista, mm. konepajateollisuudessa, ovat varsin odottavalla kannalla ja päämiesten sekä globaalien markkinoiden tilanne vaikuttaa joihinkin varsin merkittävästi. Lisäksi on toimialoja ja yksittäisiä yrityksiä, jotka näkevät tulevaisuuden varsin toiveikkaana ja tilauksia tulee varsin hyvin. Näissä yrityksissä myös rekrytoidaan. Jyväskylällä on tällä hetkellä hyvä vetovoima ja monet yritykset miettivät toimipisteen avaamista Jyväskylän seudulle. Osa näistä toteutuu loppuvuoden aikana.

Taloustutkimuksen kuntien imago tutkimuksessa Jyväskylän kaupungin sijoitus romahti kaupungin työllisyys- ja taloustilanteesta johtuen kärkikastista sijalle 18. Tällä voi olla vaikutusta siihen, miten vetovoimaisena kaupunkina Jyväskylää pidetään uusien yritysten etabloitumisen kannalta. Toisaalta tässä tilanteessa Jyväskylä pystyy markkinoimaan itseään sillä, että yrityksille on tarjolla osaavaa ja ammattitaitoista työvoimaa. Opiskelijakaupunkina Jyväskylä on säilyttänyt hyvin vetovoimansa, seutukunta on muuttovoittoaluetta ja alueen yleisilme on nuorekas. Koulutuskenttä on alueella erittäin vahva; ammattiopisto, ammattikorkeakoulu sekä yliopisto tuottavat koulutettua työvoimaa hyvin laajalle työnantajasektorille.

Logistiset yhteydet Jyväskylästä / Jyväskylään ilmaitse ovat kuluneen vuoden aikana heikentyneet alkuvuoden piristymisestä huolimatta. Näyttää siltä, että raideliikenteeseen, erityisesti nopeampiin juniin satsaaminen olisi nyt järkevämpää kuin jatkuva lentoliikenteen tekehengitys. Tärkeää olisi pitää kaikkia vaihtoehtoja esillä, mutta Jyväskylän seudun pitäisi linjata logistiikkaan liittyen prioriteettinsa.

Julkisen sektorin taloustilanne tulee näkymään vapautuvien työpaikkojen täyttämättä jättämisenä. Palvelujen rajujen leikkaamisten sijaan tarvitaan uusia innovatiivisia keinoja kuntatalouden tasapainottamiseksi.

Vuoden aikana mahdollisesti päätettävät koulutuksen aloituspaikkojen leikkaamiset ovat suuri uhka Jyväskylän seudulle ja koko Keski-Suomelle koulutusmaakuntana.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Vientiteollisuuden näkymät ovat heikohkot, mutta tilanne saattaa muuttua nopeastikin. Alihankintaketju on tiukoilla ja yt-neuvottelut myös siellä lisääntynevät. Pehmeät keinot on monessa yrityksessä jo käytetty, joten ns. kovia irtisanomisia lienee luvassa.

Tulevana vuotena teknologiateollisuuden suurten toimijoiden, kuten Metson, alihankijat joutuvat sopeuttamaan toimintojansa entistä enemmän. Uusia tilauksia tarvittaisiin ja avauksia uusille markkinoille olisi suotavaa saada.

Metallialan kokonaistilannetta on vaikea arvioida, koska alalla näyttää tapahtuvan yhtä aikaa sekä tarvetta niin irtisanomisiin, kuin rekrytointeihin. ICT-alan epävakaus jatkunee, mutta suurimmat irtisanomiset saattavat tällä erää ainakin hetkeksi olla ohi.

Rakentamisen toimialalla uusi Jyväskylän keskusten alueella suunnitteilla oleva kaupakeskus sekä Seppälän alueelle kaavaillut hankkeet piristävät erityisesti rakennusalan lisääntyntä työttömyyttä. Puolustusvoimien rakenneuudistus toisaalta tyhjentää Keuruun Pioneerirykmentin alueen rakennuksia, mutta toisaalta Tikkakosken Ilmavoimien vahvistaminen voi tuoda mukanaan uusia investointeja. Keski-Suomen Keskussairaalan kohdalla on alustavasti ehdotettu uuden sairaalarakennuksen rakentamista, mutta ratkaisu on vielä päättäjien pöydällä. Lisäksi Kankaan alueen käyttöä suunnitellaan ja alueen hyötykäyttöön ovat kansalaiset saaneet esittää omia ideoitaan. Kesän 2014 asuntomessut toivottavasti tuovat myös työmahdollisuuksia alueelle.

Palveluala vetää ja myös investoi edelleen. Palvelualalle talouden kehitys tulee hieman viiveellä, joten siihen ei ole lyhyessä aikaikkunassa näkyvissä suuria muutoksia. Palvelualat työllistävät edelleen, myös luovan talouden kasvu jatkuu. Hoitoalan osajista on aina suuri tarve ja se tarve kasvaa jatkuvasti väestön ikääntyessä. Terveyskeskusten kroonistunutta lääkärripulaa helpottamaan on yritetty löytää uusia keinoja ja uusia lienee luvassa. Hoitoala ei vielä houkuttele riittävästi nuoria.

Aloittavia yrityksiä on syntynyt alkuvuonna varsin hyvin ja näyttää siltä, että sama trendi jatkuu ainakin kevään ajan. Aloittavat yritykset ovat varsin pieniä ja työllistävät noin 1,5 työntekijää / aloitettu yritys. Kasvua varten ei ole riskirahoitusta yrityksille tarjolla ja rahoituslaitokset ovat varsin varovaisia. Yksityisiä bisnesenkeleitä toimii nyt myös Jyväskylän alueella, joten toivottavasti sieltä on tulevaisuudessa saatavissa apua yrityksen kasvuun.

Investointeja ei tällä hetkellä laaja-alaisesti ole tiedossa kuin palvelusektorilla. Innova 4 valmistuu syksyllä ja Prisman laajennus etenee. Teollisuusinvestoinnit ovat varsin vähäiset ja suhteellisen pieniä. Pk-yritykset eivät tee laiteinvestointeja edellisvuoden malliin.

Sitra ja Jyväskylän kaupunki ovat aloittaneet resurssiviisauteen keskittyvän hankekokoaisuuden, jonka tarkoituksena on edistää resurssien tehokkaampaa ja järkevämpää käyttöä, kohentaa alueen taloutta ja samalla vähentää haittoja ympäristölle. Käytännössä hanke etenee kokeilujen ja pilottien kautta.

Jyväskylän Yritystehdas on uusien kasvuyritysten syntymistä ja kehittämistä tukeva palvelukokonaisuus. Tehtaan tavoitteena on hioa sadoista yritysideoista timantteja Jyväskylän seudulle. Tavoitteena on, että asiakkaat eli osaajat saavat palvelua mistä tahansa asiakasta lähellä olevasta Jyväskylän Yritystehtaan organisaatiosta. Asiakkaan ideaa ei pallotella, vaan siihen tarjotaan tukea ja apua mistä tahansa mukana olevasta organisaatiosta. Ideoita pohditaan yhteisesti tuotantotiimin säännöllisissä kokoontumisissa, joissa päätetään kullekin asiakkaalle parhaiten sopiva tuen ja avun muoto Jyväskylän Yritystehtaan sisällä. Asiakkaan polku pohditaan yhteisesti jo pitkälle, jotta asiakkaan aika jää olennaisimpaan eli tuote- tai palveluidean kehittämiseen optimaalisella yrityskehittämisverkoston avustuksella.

Tikkakosken lentokentän vähentyneet lentovuorot aiheuttavat päänvaivaa alueen yrityksille. Jyväskylän kaupungin ja yritysten vetovoimaan toimivilla lentoyhteyksillä on suora yhteys. Nelostien osalta moottoritieyhteyden rakentaminen Kirrin alueelta eteenpäin on ollut suunnitteilla pitkään, ja hanke odottaa edelleen positiivista rahoituspäätöstä.

Työttömyyden määrä ja rakenne

Työttömyys on jatkanut kasvuaan vuoden 2012 puolelta. Alueella niin irtisanomisia kuin lomautuksia on ollut paljon. Työttömyyden lisääntyminen on jatkanut kasvuaan myös alkuvuodesta. Työttömyys on kasvanut vuodentakaisesta etenkin rakennus- ja sosiaali- ja terveysalalla. Kuukauden aikana ilmoitettujen uusien avointen työpaikkojen lukumäärä putosi loppuvuodesta 2012 vuoden 2009 tasolle.

Nuorten työllisyystilanne on edelleen huono. Nuorten yhteiskuntatakuu antaa mahdollisuuksia ja velvoitteita, mutta toteutus tulee olemaan vaikeasti järjestettävissä, sillä rahoituspuoli on vielä pitkälti auki. Yhteiskuntatakuun hyödyntämiseksi täysimääräisesti seudulla on erilaisia suunnitteluryhmiä.

Pitkäaikaistyöttömien osalta kuntakokeilu tuo lisärahoitusta ja mahdollistaa uusia, joustavia malleja työvalmennukseen, kuntouttavaan työtoimintaan sekä työllistämistapoihin.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman saatavuus ei ole yleisellä tasolla ollut Jyväskylässä ongelmana, työnhakijoita yhtä avoinna olevaa työpaikkaa kohden on huomattavasti valtakunnan tason keskiarvoja enemmän. Ongelmana on ennemminkin työpaikkojen puute, sekä osin avointen työpaikkojen luonne.

ICT- ala sekä vähentää että rekrytoi. Rekrytointi kohdistuu alan erikoisosaamiseen. Sosiaali- ja terveysala on rekrytoiva ala, samoin kiinteistöhoito työllistää nyt ja tulevaisuudessa. Isoja rekrytointeja ei ole tiedossa.

Rekrytointiongelmat ovat osittain olleet erikoisosaamiseen liittyvissä tehtävissä. Aiemmin rekrytointiongelmia on esiintynyt perinteisesti terveydenhuollossa ja metallissa. Nyt suhdannetilanteen mukaan ala joko työllistää tai vähentää väkeä. Myyntiedustus ja puhdistusala kärsivät jatkuvasti työvoimapulasta.

Jämsän seutukunta

Jämsä, Kuhmoinen

Jämsän seutukunnassa asui vuoden 2012 lopussa 24 791 henkilöä. Vuoden aikana väestö väheni 221 henkilöllä. Vuonna 2011 seutukunnassa oli 1 628 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,0 % ja työttömiä työnhakijoita oli 1650.

Jämsän seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	0	+

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Seudun vahvuutena on sijainnin tuoma etu matkailussa ja palveluissa. Tulevaisuuden haasteena on matkailukeskuksen ympärivuotisuuteen perustuva kehittäminen ja investointien mahdollistaminen sekä perusteellisuuden toimintaympäristön turvaaminen. Tärkeätä on myös uusien yritysten ja alueelle sijoittuvien yritysten tukeminen sekä toimintaympäristön kehittäminen.

Puolustusvoimien rakennemuutoksen myötä ostovoiman poistuma on arvioitu 6-9 milj. € luokkaan, mikä heijastuu seudulle lähivuosina. Metsäteollisuudella on haasteita kilpailukyvyn säilyttämisessä. Jämsän kaupungin tuloverokertymä ei kasva toivottavalla tavalla, mikä vaikuttaa tulokseen ja sitä kautta pakottaa etsimään keinoja talouden tasapainottamiseen.

Yleinen tunnelma alueella

Yleinen tunnelma alueella on positiivisen odottava. Yritykset kehittävät toimintaansa varovaisesti. Globaali taloudellinen tilanne heijastuu seudun alihankintayritysten toimintaan. Julkisen sektorin rakennemuutos luo osaltaan epävarmuutta.

Himoksen matkailukeskuksen vetovoimaisuus kasvattaa matkailua lähitulevaisuudessa. Matkailun tulevat investoinnit antavat uskoa tulevaisuuteen ja sillä on heijastusvaikutukset monelle toimialalle. Rakennusosalalla on mennyt tasaisen hyvin. Hyvinvointipalvelut ovat kasvaneet tasaisesti.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Elinkeinoelämä on strategisen muutoksen kynnyksellä. Osa yrityksistä on lähtenyt selkeästi kehittämään toimintaansa, investoimaan ja palkkaamaan uutta henkilöstöä ja osa yrityksistä on sopeuttanut toimintaansa markkinatilanteen mukaisesti. Yritysten kokonaisliikvaihto on laskenut.

Yritysrahoituksen kysyntä kohdentuu toimitilojen rakentamiseen ja kone- sekä laitehankintoihin, jolla uudistetaan yritysten konekanta. Uudistuvan energian käytön lisääntyminen näkyy energiatukirahoituksen kasvuna parina viimeisenä vuotena. Kehittämishankkeiden osuus on melko vähäinen, yritykset kehittävät toimintaansa omin voimavaroin tässä taloudellisessa tilanteessa. Henkilöstö nähdään tärkeäksi voimavaraksi ja siksi osaamisen kehittämiseen on laitettu jonkin verran panoksia.

Aloittavien ja lopettaneiden yritysten nettomuutos on pysynyt melko vakiona vuonna 2011 +46 ja vuonna 2012 + 33. Uudet yritykset ovat lähinnä itsensä työllistäviä palvelualan yrityksiä.

Keskeisten toimialojen tilanne ja näkymät

Himoksen matkailukeskukseen on käynnissä sekä laajempia yritysten investointeja että mökkirakentamista, jotka vaativat myös perusinfraan vahvistamista. Kaupunkikeskustaan on valmistumassa uusi liike- ja asuinkerrostalo. Ydinkeskustassa vapautunut tonttialue on

herättänyt kiinnostusta. Muutamat yritykset laajentavat toimitilojaan. Jämsän kaupungin investointisuunnitelmissa ovat vuoropäiväkoti ja jäteveden puhdistamo. Investointien arvo on merkittävä ja niillä on heijastusvaikutuksia sekä työllisyysvaikutuksia usealle alalle kuten rakentamiseen, kiinteistöhuoltoon, ravintola-alalle.

Jämsän logistiset yhteydet ovat hyvät sekä maanteitse että rautateitse. Ydinalueella tietoliikenneyhteydet ovat hyvät, mutta haja-asutusalueella yritystoimintaa vaikeuttaa tietoliikenneyhteyksien kapasiteetti. Kantatien 56 välillä Jämsä- Mänttä-Vilppula perusparannus on alkamassa.

Metsä- ja paperiteollisuus: Globaalin markkinatilanteen vuoksi paperiteollisuus tehostaa toimintaansa ja etsii keinoja kilpailukyvyyn parantamiseksi.

Ilmailuteollisuus: Ilmailuteollisuudessa ei ole näköpiirissä merkittäviä muutoksia. Ilma-voimien huoltotoiminta jatkuu toistaiseksi, vaikka Hallin varuskunta lakkaa vuoden 2013 lopussa.

Metalliala: Tilanne on haastava, koska tilaukset alihankkijoille ovat vähentyneet.

Matkailu- ja palvelut: Matkailussa matkailijamäärät ovat kasvaneet ja ympärivuotista toimintaa ollaan lähestymässä. Kesämatkailijoiden määrä saavutti talvimatkailijoiden määrän. Yhä edelleen kuitenkin matkailussa näkyy sesonkiluonteisuus, mikä hidastaa matkailun oheispalveluiden, investointien ja työllisyyden kehittymistä.

Työttömyyden määrä ja rakenne

Työttömyys tulee kasvamaan alueella lähitulevaisuudessa, koska yritykset joutuvat sopeutamaan toimintaansa globaalin markkinatilanteen vuoksi. Rakenteellinen työttömyys kohdentuu teollisuusalalla työskenteleviin. Irtisanomiset ja käynnissä olevat yt-neuvottelut kohdentuvat teollisuuden, valtion ja julkisen sektorin työntekijöihin. Työttömäksi on jäämässä teollisuuden ja palvelualojen yli 40-vuotiaita ammattiosaajia. Uudelleen kouluttautuminen tai lisäkouluttautuminen parantaa työllistymistä alueella.

Rakennetyöttömyydestä johtuen korvaavia työpaikkoja teollisuuden osaajille on vaikea löytää Jämsän työssäkäyntialueelta. Kuntakoikeilulla pyritään katkaisemaan pitkäikäistyöttömyyden kesto.

Nuorisotakuu ja siihen liittyvä rekrytointituki työnantajalle parantaa nuorten työllistymistä Sosiaali- ja terveydenhuollon osaajista on pulaa osittain poistuman vuoksi, mutta myös valtakunnallisen kysynnän vuoksi.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Koulutusmahdollisuuksia lisäämällä, monialakoulutusta ja oppisopimuskoulutusta hyödyntämällä sekä työvoimakoulutuksen avulla työttömien osaamista kohdennetaan alueen työvoimakysynnän mukaan. Joustavalla toimintatavalla löydetään oikeat henkilöt avautuviin työpaikkoihin, koska erityistä yhtä toimialaa rekrytoinnin näkökulmasta ei ole alueella.

Keuruun seutukunta

Keuruu, Multia

Keuruun seutukunnassa asui vuoden 2012 lopussa 12 301 henkilöä. Vuoden aikana väestö väheni 120 henkilöllä. Vuonna 2011 seutukunnassa oli 802 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,5 % ja työttömiä työnhakijoita oli 663.

Keuruun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	0	0	0
Osaavan työvoiman saatavuus	+	++	++

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Keuruun seutukunnan vahvuus on toimijoiden vahva yhteisen tekemisen kulttuuri.

Alueen muita positiivisia tekijöitä:

- Pk-yritykset ja työntekijät ovat paikkakuntasidonnaisia ja heidän yhteiskuntavastuullisuutensa on erinomainen
- Yrittäjämahdollisuuksia runsaasti toimivissa yrityksissä ja sitä kautta kynnyksyyteen on matala
- Yrityksillä on tilaa laajentua ja mahdollisuus toimia ruuhkattomassa ympäristössä
- Tarjolla erikokoisia toimitilavaihtoehtoja ja tarvittaessa yrityksille voidaan räätälöidä halutunlaiset tuotantotilat lyhyelläkin aikataululla
- Seutukunnallinen kehittämissyhtiö on aktiivisesti tukemassa yrityksiä niiden elinkaaren kaikissa vaiheissa
- Työpaikat ovat jakautuneet hyvin monen toimialan kesken: julkinen hallinto, hoiva, kauppa, teollisuus, metsä- ja puutalous, matkailu ja rakentaminen, joten riskit taantumankin osalta tasoittuvat
- Aktiivinen, ideoiva ja aluetta kehittävä verkosto
- TE -toimipiste mahdollistaa työllistämistoimien joustavan ja nopean hoidon
- Erinomainen sijainti keskisessä Suomessa antaa yrityksille hyvät mahdollisuudet verkostojen luomiseen niin valtakunnallisesti kuin kansainvälisestikin
- Keskeinen sijainti, kaunis luonto, vireä vapaa-ajantoiminta, monipuolinen kulttuuritarjonta ja erinomaiset ulkoilumahdollisuudet vetävät matkailijoita alueelle niin kotiin kuin ulkomailtakin.

Negatiivisia tekijöitä:

- Puolustusvoimien linjaukset vähentävät alueelta n. 300 työpaikkaa, minkä paikkaaminen vaatii paljon aktiivista työtä kaikilta seutukuntamme toimijoilta sekä myös vahvoja valtion tukitoimia. Rahoitusten samanaikainen kiristyminen luo uusia haasteita toimenpiteiden toteutukselle
- Matkailualan veturiyrityksen jatkajaa ei edelleenkään ole löytynyt.

Yleinen tunnelma alueella

Keuruun seutukunnan talousnäkymät ovat säilyneet varovaisen positiivisina. Vuoden 2012 aikana alueen elinkeinoelämässä oli riskiä taantumasta, koska valtakunnallisesti taantumaa oli havaittavissa. Tässä vaiheessa voidaan todeta, että alueen toimialojen tulevaisuudennäkymät ovat pysyneet lähes samalla tasolla kuin puoli vuotta sitten.

Uusia yrityksiä Keuruun seutukunnalle perustettiin kuitenkin 1.7.–31.12.2012 vähemmän kuin vastaavana aikana edellisenä vuonna. Investoinneissa yritykset olivat varovaisia, mutta tilanteen vakiintumiseen myötä on ollut nähtävissä, että tarvetta ja halua investointeihin alkaa löytyä. Seutukunnan kasvuyritysohjelman kautta yrityksiin on tulossa monia uusia investointeja, jotka toteutuessaan tuovat alueelle uusia työpaikkoja.

Julkisen sektorin tulevaisuudennäkymien epävarmuus heijastuu jossain määrin myös yksityisiin yrityksiin. Puolustusvoimien työpaikkamenetysten vuoksi alueen toimijat ovat joutuneet panostamaan entistä vahvemmin alueen työpaikkojen luomiseen, työllisyyden edistämiseen ja alueen elinkeinoelämän tulevaisuuden turvaamiseen. Kehittämissyhtiö on entisestään lisännyt järjestettäviä rekrytointitilaisuuksia ja muita työvoiman sijoittumistoimia ja halua näin osaltaan tukea TE-hallintoa työllistämistoimissa.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Keuruun seutukunnan metalliteollisuus on ollut alueen kärkitoimialoja jo pitkään. Vuosien 2009-2010 taantumankahduksen jälkeen liikevaihtokertymä lähti jälleen nousuun. Alueen toimialan työllisyys on hyvä ja tilauskannat ovat tällä hetkellä hyvällä tasolla. Tilanteet voivat kuitenkin vaihtua hyvinkin nopeasti ja ennustettavuus on pitkällä tähtäimellä vaikeaa. Kustannusrakenne asettaa alihankintayrityksille haasteita. Osaavasta, koulutetusta työvoimasta on toimialalla edelleen puutetta. Toimialalla on investointeja suunnitteilla.

Elintarviketeollisuus on alueella merkittävä työllistäjä. Toimiala on vakiintunutta ja toiminnan volyyymi säilynee entisellään tarkastelujakson ajan.

Seutukunnan palvelusektorin tulevaisuus nähdään positiivisena. Palvelusektorilla on edelleen kasvun mahdollisuuksia ja kaupan voimakkaan kehityksen ennakoitaan jatkuvan. Toimialalla on meneillään mittavia investointeja ja odotettavissa on, että alueen kaupan osuus seutukunnan ulkopuolisen rahavirran kerryttäjänä tulee entisestään kasvamaan.

Palvelusektorin suurin haaste on edelleen hotellin jatkajan löytyminen. Matkailun kehittämisen kannalta tämä on ensiarvoisen tärkeää. Alueen matkailulliset mahdollisuudet ovat erinomaiset, mutta alue tarvitsee vetovoimaisen kärkiyritykset, jotka imuroivat alueelle matkailijoita. Jo pelkästään Iso Kirja -koulutus- ja konferenssikeskuksen kesän kävijämäärät kohoavat useisiin kymmeneen tuhansiin henkilöihin, joten Keuruun seutukunnalla vieraillee vuosittain runsaasti potentiaalista ostovoimaa, minkä hyödyntämiseen tulee entistä enemmän panostaa myös palvelupakettien kokoamisella.

Hoiva-alalla on kasvumahdollisuuksia, koska väestö ikääntyy ja palvelutarve kasvaa. Hoiva-alan pienten yritysten mahdollisuuksia kilpailutuksissa parantaisi se, että palvelun laatu voisi olla jatkossa suuremmissa roolissa valintapäätöstä tehtäessä.

Metsätoimiala on ollut seutukunnalla runsaasti työpaikkoja tarjoava mm. puutavaran kuljetusten ja puunkorjuun osalla. Toivottavaa olisi, että alueelle saataisiin lisää puunjalostustoimintaa, joka toisi enemmän rahavirtoja seutukunnalle kuin perinteinen metsätalous. Toimialalla on tälle vuotta valoisat näkymät, koska sellulla on ollut kysyntää ja sahateollisuudenkin tilanne näyttää nyt paremmalta kuin vielä viime syksyn aikana.

Rakennustoimiala on varsinkin saneerauspuolelta joutunut lomauttamaan kuluvana talvena ja kilpailu on entisestään kiristynyt, kun samaan aikaan kustannukset ovat nousseet. Myös uusrakennustoiminta on vähentynyt aikaisemmasta, mutta tulevana keväänä rakennustoiminnan odotetaan jälleen vilkastuvan.

Seutukunnan maataloustoimialalla on nähtävissä muutosta, kun sikatalous vähenee ja odotettavissa on, että alueen viimeisetkin sikalat tulevat häviämään kuluvan vuoden aikana. Maidontuotannon määrät kasvavat, vaikka maitotilojen lukumäärä on edelleen väheneeseen päin. Kun EU:n uuden ohjelmakauden valmistelu on edelleen kesken, viljelijöillä on epävarmuutta, mitä vaikutuksia uudella ohjelmakaudella tulee olemaan viljailijoille. Tämä aiheuttaa ymmärrettävästi varovaisuutta mm. investointeihin.

Julkisia investointeja alueella toteutetaan runsaasti tulevana vuonna. Suurin on Haapamäen yhtenäiskoulun peruskorjaus, joka aloitetaan tulevana keväänä. Muista investointikohteista mainittakoon Seipon päiväkodin ja terveyskeskuksen korjaustyöt, kunnallistekniikan rakentamistoimet sekä vesilaitoksen saneeraus- ja laajennusinvestoinnit. Keuruun kaupunki rakentaa parhaillaan yhtä uutta asuinkerrostaloa ja suunnitteilla on lisäksi 2 uutta kerrostaloa. Multian kunnan julkiset investoinnit ovat kuluvana vuonna peruskorjaus- ja ylläpitoinvestointeja.

Työttömyyden määrä ja rakenne

Työllisyystilanne seutukunnan alueella on kehittynyt syksyn 2012 ennusteen mukaisesti. Suuria lomautuksia ja irtisanomisia ei ole toteutunut, eri toimialojen työllisyystilanne on pysynyt hyvänä ja ennakkotietojen mukaan monet yritykset ovat lähiaikoina jopa rekrytoimassa lisää työvoimaa.

Puolustusvoimauudistuksen vuoksi Keuruulta tullaan irtisanomaan henkilökuntaa. Taivoitteena on, että vuoden 2014 loppuun mennessä heistä merkittävä osa työllistyy uusiin tehtäviin. Alueen toimijoiden aktiivinen toiminta uusien työpaikkojen luomiseksi sekä toimenpiteet irtisanomisuhan alla olevien työllistämiseksi nopeuttavat irtisanottavien uudelleen sijoittumista.

Työttömyys Keuruun seutukunnassa on vähentynyt eniten Keski-Suomen alueella marraskuun 2011 ja marraskuun 2012 tilanteita tarkastellen. Pitkäaikaistyöttömyys on hieman laskenut, mutta yli 50-vuotiaiden työttömyys on lisääntynyt. Marraskuun lopussa seutukunnan työttömistä 53 % oli yli 50-vuotiaita.

Nuorten työllisyystilanne on parantunut vuoden 2012 lopulla. Alle 25-vuotiaiden työttömien määrä on kesäkuun 2012 lopusta marraskuun 2012 loppuun lähes puolittunut. Nuorten yhteiskuntatakuun toteuttamiseksi hyödynnetään laajasti erilaisia polkumahdollisuuksia, joista merkittäviä ovat kuntien järjestämät työpaikat, kuntouttava työtoiminta, työkokei-

lut, valmennukset sekä vuoden 2013 alusta rekrytointituen kohdentaminen yrityksille. Nuoret työllistetään jatkossa pääasiassa suoraan avoimille työmarkkinoille.

Kuntakokeilun kautta tullaan tehokkaasti tarjoamaan kuntouttavaa työtoimintaa ja työmahdollisuuksia pitkään työttömänä olleille. Kuntakokeilun kautta pystytään sijoittamaan pitkään työttöminä olleita avoimille työmarkkinoille.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoimapulaa koetaan ajoittain sosiaali- ja terveys-, elintarvike- ja metallialalla. Metallialan suhdannetilanne ei ole näkynyt seutukunnalla työttömyyden lisääntymisenä. Mikäli työvoiman liikkuvuus lisääntyy, erityisesti metallialan erityisosaamiseen liittyvät yksittäiset rekrytointivaikkeudet voivat helpottua. Alueella eri toimijoiden kanssa järjestettävien rekrytointitapahtumien merkitys on tärkeä, koska näillä on pystytty tehokkaasti edistämään työvoiman kysynnän ja tarjonnan kohtaamista. Rekrytointitilanteissa hyödynnetään yhteishankintakoulutusta ja rekrytointitukea.

Joutsan seutukunta

Joutsa, Luhanka

Joutsan seutukunnassa asui vuoden 2012 lopussa 5 674 henkilöä. Vuoden aikana väki väheni 86 henkilöllä. Vuonna 2011 seutukunnassa oli 516 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,2 % ja työttömiä työnhakijoita oli 309.

Joutsan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	+	++
Työttömyyden määrä ja rakenne	0	0	0
Osaavan työvoiman saatavuus	0	-	-

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

- E4 -tiellä liikkuvat ihmiset tuovat merkittävästi kysyntää paikallisille yrityksille
- n.2500 kesäasuntoa luo kysyntää päivittäistavarakaupalle ja muille palveluille
- Joutsasta on muodostunut pieni, mutta jatkuvasti vahvistuva kaupan- ja palveluiden keskittymä
- Yritysten mittavat investoinnit pitävät rakennustoiminnan vilkkaana
- Haasteena on lähinnä väestön väheneminen ja ikääntyminen
- Valtion palveluiden väheneminen tai korvaaminen yhteispalvelupisteellä
- Haasteena on myös Leivonmäen sahan lopettamisen aiheuttaman kuopan korjaaminen

Yleinen tunnelma alueella

- Yritysten liikevaihto on kasvanut jo neljä vuotta peräkkäin
- Yritysten liikevaihto lisääntynee ainakin kolme seuraavaa vuotta tehtyjen- ja tulossa olevien investointien siivittämänä
- Joutsan seudun tilanne näyttää vuoden 2013 alussa varsin hyvältä.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Yleisnäkökulma on vireä ja uusia hankkeita on poikkeuksellisen paljon vireillä. Kunnallisissa elinkeinopalveluissa on merkittävä resurssivaje. Yritysrahoituksen kysyntä kohdistuu suurin osin investointeihin ja käyttöpääomaan.

Uusia yrityksiä aloitti 2011 30 kpl ja vuoden 2012 ennuste on 22 kpl. Julkista yritysneuvonnan kysyntää on paljon enemmän kuin olemassa olevilla henkilöresursseilla voidaan antaa.

Julkisista investoinneista suurin on koulukeskus, seuraavina liikuntapuisto- ja kunnallisteekniikkahankkeet, yksityisistä investoinneista suurin on ABC-liikenneasema ja valmisteilla oleva teollisuushalli n. 6000 m² sekä biokaasulaitos näyttää myös olevan toteutumassa.

Seutukunnan logistiset yhteydet ovat kohtuulliset.

Keskeisten toimialojen tilanne ja näkymät

Kaupan alalla liikevaihto kasvaa ja työpaikat lisääntyvät kauppakeskus Perttulan valmistuttua joulukuun 2012 ja ABC-liikenneaseman valmistuessa kesällä 2013.

Teollisuudessa on nähtävissä lievää kasvua samaan tapaan kuin vuosina 2010–2012 on toteutunut. Rakentamisessa on odotettavissa edelleen kasvua ABC-liikenneaseman ja koulukeskuksen valmistuessa 2013 aikana. Pienrakennuskohteita tulee olemaan n. 150 kpl. Valmisteilla on n. 6000 m² teollisuushalli ja ”Hotelli Joutsenlammen” uusi tuleminen erilaisella konseptillä. Kiviteollisuus on kasvanut Joutsassa merkittävästi ja vireillä on yksi suurin hanke, jota tällä hetkellä hidastaa ympäristölupaprosessi.

Maatalouden ja elintarvikkeiden jalostuksen investoinnit ovat olleet viime vuosina vähäisiä, mutta tällä hetkellä on vireillä muutamia hankkeita.

Työttömyyden määrä ja rakenne

Työttömien määrä on pysynyt vuoden takaiseen verrattuna suunnilleen ennallaan. Vuoden 2011 lopussa työttömiä työnhakijoita oli Joutsan seutukunnassa 300 ja vuoden 2012 lopussa 309.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman saatavuudessa on seudulla kohtaanto-ongelmia. Käytettävissä olevan työvoiman osaaminen ei vastaa avautuvien työpaikkojen tarpeita.

Saarijärven-Viitasaaren seutukunta

Kannonkoski, Karstula, Kinnula, Kivijärvi, Kyyjärvi, Pihtipudas, Saarijärvi, Viitasaari

Saarijärven-Viitasaaren seutukunnassa asui vuoden 2012 lopussa 32 122 henkilöä. Vuoden aikana väestö väheni 482 henkilöllä. Vuonna 2011 seutukunnassa oli 2 729 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,8 % ja työttömiä työnhakijoita oli 2 164.

Saarijärven-Viitasaaren seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	+	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	0	0

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Työpaikat ovat jakautuneet hyvin monen toimialan kesken: julkinen hallinto, hoiva, kauppa, teollisuus, metsä- ja puutalous, matkailu ja rakentaminen, joten riskit taantumankin osalta tasoittuvat.

TE-toimipiste mahdollistaa työllistämistoimien joustavan ja nopean hoidon.

Erinomainen keskeinen sijainti keskisessä Suomessa antaa yrityksille hyvät mahdollisuudet verkostojen luomiseen niin valtakunnallisesti kuin kansainvälisestikin.

Yleinen tunnelma alueella

Saarijärvi-Viitasaari alueella on teollisuudessa edelleen paljon lomautuksia ja irtisanomisia, joten vuoden takaiseen verrattuna työttömyys on korkeammalla tasolla. Useissa yrityksissä on kuitenkin suunnitteilla investointeja laajennuksien ja uusien koneiden myötä. Suunnitteilla ja alkamassa olevilla investoinneilla tähdätään kilpailukyvyyn säilyttämiseen, kasvattamiseen ja niillä on seutukunnalla elinvoimaisuutta lisäävä vaikutus. Seutukunnalla on eroja eri alueiden välillä investointien aloituksissa ja yritysten kehittämispanostuksissa. Odotettavissa on, että alkuvuoden näkymät vaikuttavat olennaisesti yritysten investointipäätöksiin, joita on jo osin siirretty suhdanteiden vuoksi kohti EU-ohjelmakauden loppua. Mittaviakin investointeja ja yrityskauppoja olisi toteutumassa, mikäli rahoitus- ja vakuusjärjestelyt saadaan ajoissa kuntoon. Rahoitusta tarvittaisiin sekä käyttöpääomaan että investointeihin. Riskit, vakuudet ja lainojen hinnat hidastavat investointeja.

Kannonkoskella Piispalan toiminnan jatkuva monipuolistuminen ja investoinnit parantavat osaltaan kuntalaisten asumisviihtyvyyttä ja tekee kunnasta myös nuorille perheille houkuttavan paikan asua. Piispalan suuret kävijämäärät vilkastuttavat katukuvaa ja elävöittävät kuntakuvaa. Uusien yritysten käynnistymiset, nykyiset ja tulevat investoinnit sekä vastavalmistunut koulurakennus ovat luoneet Kannonkoskella positiivisen ja luottavaisen ilmiön. Palveluyritysten investoinnit 2013 ovat noin 220 000 €. Hoiva-alalle syntyy 2013 uu-

sia työpaikkoja 8–9 ja investoinnin arvo noin 2,5 Meur. Piispala investoi rakentamalla 2013 lisää tiloja noin 3,0 Meur:lla tuoden uusia työpaikkoja 8.

Karstulan seuraavien vuosien investointeihin vaikuttaa mekaanisen metsäteollisuuden rakenneratkaisut, jotka keskittävät toimintoja kunnan alueelle. Ratkaisut tuovat mukanaan varovasti arvioituna 11–14 miljoonan euron investoinnit paikkakunnalle. Investoinneissa on mukana myös Puulaakson teollisuusalueen risteys- ja tiejärjestelyjen kustannukset.

Verkko-osuuskunta Kuuskaista, joka on valittu Keski-Suomen alueella 18 kuntaan valokuituverkon rakentajaksi, on käynnistänyt toimenpiteitä esiselvitysten, ennakkosuunnittelun, varsinaisen suunnittelun ja jopa jo rakentamisen osalta. Valokuituverkon toteuttaminen on massiivinen projekti. Kivijärven, Multian, Pihtiputaan, Saarijärven ja Viitasaaren osalta runkoverkon urakoitsijavalinta on markkinaoikeudessa. Päätöstä asiaan odotetaan helmikuun aikana. Asiakasverkon eli ns. liittymäverkon suunnitteluun ja rakentamiseen ei em. prosessi vaikuta. Näidenkin kuntien osalta verkkoa päästään ilmeisesti rakentamaan keväällä 2013.

Tuulivoima tekee myös tuloaan seutukunnalle. Pisimmällä Keski-Suomen maakunta-kaavan tuulivoima-alueista on Saarijärvellä Soidinmäen tuulivoimapuiston edistyminen. Alueelle on suunnitteilla 9-27 tuulivoimalaa. Yksi tuulivoimala maksaa noin 4-5 miljoonaa ja kokonaisinvestoinnit tulevat siis olemaan merkittäviä. Hanke on siirtynyt aktiivisen kehittämisen vaiheeseen, jonka aikana toteutetaan tuulimittauksia, luontokartoituksia ja varsinaiseen rakentamiseen tähtäviä suunnitelmia.

Seutukunnalla ollaan erittäin huolestuneita elinkeinojen kehittämisen ja työvoiman liikkuvuuden edellyttämän tieverkon ja infrastruktuurin heikkenemisestä. Lisäksi TE-toimiston, Kelan ja verotoimiston palvelujen karsiminen seutukunnalta nähdään uhkana seutukunnan elinvoimaisen imagon kannalta. Saammeko houkutelua yritystoimintaa, jos valtion peruspalveluja ei ole riittävässä laajuudessa saatavilla?

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Elinkeinoelämän tilanteessa on havaittavissa suurta toimiala- ja yritys kohtaista vaihtelua. Osa teollisista yrityksistä on pystynyt erikoistumaan siten, että kasvattaa liiketoimintaansa vähitellen suhdanteista riippumatta. Muutama yritys on pystynyt hyödyntämään suhdanteita yritysostojen myötä. Sekä tuotannollisilla aloilla että urakoinnissa tarjouspyyntöjä liikkuu edelleen paljon, mutta tilauksia realisoituu lyhyillä reagointiajoilla.

Uusia ideoita ja innovaatioita tulee paljon vastaan ja se kertoo uusiutuvasta asenteesta ja uskosta tulevaisuuteen. Yritysten nettolisäys on positiivinen, mutta uudet yritykset edustavat erilaista liiketoimintaa kuin aikaisemmin. Painopiste on siirtymässä teollisuudesta palveluihin, mutta teollisuudella on edelleenkin hyvin tärkeä merkitys kasvun- ja kassavirrantuojana seutukunnalla. Seutukunnan teollisen selkärangan säilyttäminen onkin kaikkien kehittämisorganisaatioiden yhteinen tehtävä. Kasvuyritysten laajentumiselle ja uusille pienyrityksille tarvitaan tiloja, koska niistä on pula. Starttirahalla on edelleen iso merkitys.

Yritysjärjestelyjen myötä eräät yritykset ovat myös keskittämässä ja siirtämässä kansallisia toimintojaan seutukunnalle, mm. Pihtiputaalle, Viitasaarelle ja Karstulaan. Tämä käynnistää lähiaikoina myös investointeja ja niihin liittyviä rekrytointi- ja koulutustarpeita alueella.

Teknologiатеollisuuden yritysten tilanne on kohtuullisen hyvä niiden yritysten kohdalla, jotka ovat pystyneet pysymään globaalien päämiesten toimitusketjuissa mukana. Investointien osalta varovaisuutta tuo talouden maailmanlaajuinen epävarmuus.

Yritystukien hakeminen on loppuvuoden aikana jälleen vilkastunut, mikä viestii yritysten uskosta tulevaisuuteen. T&K-hankkeiden rahoitusta seutukunnan yrityksissä ei ole pystytty hyödyntämään riittävästi, vaan tarvittaisiin uudenlaisia avustusrakenteita. Saarijärven–Viitasaaren seutukunnalla tarvetta on erityisesti perusteollisuuden tuotekehityksen tehostamiseen pienissä yrityksissä. Rahoitusjärjestelyjen vaikeutuminen ja vakuusvaatimusten tiukentuminen ovat hankaloittaneet ja hidastaneet yritysten investointi-, kehittämis- ja omistajanvaihdosprosesseja.

Seutukunnalla kannetaan jossain määrin huolta TE-toimiston alkavien yrittäjien palveluiden etäännyttämisestä ja keskittymisestä maakuntakeskukseen ja toivotaan, että harvaan asutun maaseudun tilanne huomioidaan kilpailutilannetta arvioitaessa.

Keskeisten toimialojen tilanne ja näkymät

Metsätoimiala on ollut seutukunnalla runsaasti työpaikkoja tarjoava mm. puutavaran kuljetusten, jatkojalostuksen ja puunkorjuun osalta. Metallialalla on ollut selvästi enemmän lomautuksia kuin edellisinä vuosina, koska tilauskanta elää niin lyhyellä syklillä.

Palvelualalla työpaikkatilanne on vakiintunut. Erikoiskaupan liikkeet ovat hiljaisen sesongin kohdatessaan vaikeassa tilanteessa mm. nettikaupan ja muuttuneiden asiakastotumusten myötä. Viitasaaren seudulla nelostien merkitys korostuu entisestään kauppa- ja palveluyritysten menestymisessä. Saarijärven seudulla matkailuyrityksillä on takanaan onnistunut vuosi ja kuluva vuosi nähdään myös positiivisessa valossa. Viitasaarella muuttaman keskeisen matkailu- ja palveluyrityksen onnistuneiden omistajanvaihdosten odotetaan vauhdittavan yritysten kasvua lähiaikoina. Palvelualoista etenkin sote-alan yrityksissä on havaittu useita kilpailutilanteeseen, hinnoitteluun, kannattavuuteen ja sopimuksiin liittyviä haasteita – kuten valtakunnan tasolla laajemminkin. Sote- ja hyvinvointialat ovat kuitenkin koko ajan kasvava ala väestörakenteen muuttuessa.

Puu- ja rakennusteollisuus kasvaa maltilla. Teknologia- ja metalliteollisuudessa alihankkijoiden asema on kiristymässä komponenttivalmistuksen osalta kun taas omilla ns. älykkäillä teknologiatuotteilla näyttäisi olevan hyvät edellytykset menestyä jatkossakin.

Bioenergiapuolella uusia lopputuotteita tulee markkinoille hitaasti ja kasvun vauhdittaminen vaatii tehokkaampia toimenpiteitä. Bioenergian raaka-aineiden kysynnän kasvu on selkeästi hidastunut. Tällä sektorilla tarvitaan yritysten fuusioitumista ja sitä kautta merkittävämpää roolia markkinoilla. Tuoterakenteiden ja valmistusverkostojen edelleen kehittämisellä on saavutettavissa tuloksia, jos ollaan kyllin nopeita ja asia koetaan seutukunnalla työllisyyden ja teollisen kasvun kannalta tarpeelliseksi. Toimimalla yhdessä on vientikaupan kokonaistoimituksilla saavutettavissa merkittäviä tuloksia.

Maatalouden rakennekehityksessä alueen sisällä on suuria eroja. Maataloudessa pienten karjatilojen määrä edelleen vähenee, mutta toisaalta isommat tilat kasvattavat tuotantoaan ja peltoalaansa vähitellen. Maidon ja lihan kysyntä kasvaa koko ajan ja esimerkiksi Pietarin alueen markkinat halutaan hyödyntää. Pellot ovat pysyneet hyvin viljeltyinä. Maa-

tilojen investointien ja sukupolvenvaihdosten odotetaan hieman vauhdittuvan odotettavissa olevien tukimuutosten alla. Liiketaloudellisesti hyvät kasvunäkymät ovat luomutuotannossa ja lähiruoassa. Maa- ja metsätalouden rinnalle nousee uusia ja monipuolisia liitännäiselinkeinoja, mm. maidon ja viljatuotteiden jatkojalostukseen sekä koneurakointiin. Alalla ei ole työttömyyttä, koska yrittäjät työllistävät itsensä joko omalla tilalla tai esim. urakoinnilla. Alueen yhteistyö yrittäjien kesken on valtakunnan tasolla huippuluokkaa. Maatalouspuolella pienet investoinnit tehdään ilman avustuksia, mutta kysymysmerkki on uuden ohjelmakauden rahoitus.

Työttömyyden määrä ja rakenne

Työllisyystilanne on selkeästi heikentynyt seutukunnalla viime katsauksesta. Teollisuudessa on ollut runsaasti lomautuksia ja yt-neuvotteluja. Kausivaihteluista johtuvaa työttömyyttä on aiempaa enemmän. Keväällä on odotettavissa lievää työllisyyden kohentumista kausityön ja muutamien teollisten yritysten rekrytointien kautta. Kolmannen sektorin ja kuntien rooli työllisyyttä ylläpitävänä ja syrjäytymistä ehkäisevänä on ollut kohtuullisen merkittävä. Julkiselta sektorilta poistuu työvoimaa eläkkeelle, mutta tilalle harvemmin palkataan ketään vaan paikat täytetään virkajärjestelyinä.

Eri toimialojen lomautukset ja irtisanomiset heikentävät työllisyyskehitystä ja myös työvoimapolitiittisten toimenpiteiden piirissä olevien väheneminen lisää työttömien määrää. Tähän vaikuttaa oleellisesti kausiluontoisten töiden hiljeneminen talvikaudeksi.

Seutukunnalla on käynnissä yksittäisten yritysten lomautuksia, yt-neuvotteluja, irtisanomisia, saneerauksia tai muita järjestelyjä. Irtisanottujen tilanne on vaikea, ainakin yli 50-vuotiailla, joilla on kapea-alainen ammatillinen koulutus ja osaaminen. Uudelleentyöllistymismahdollisuudet seutukunnalla ovat heikot, mikäli useimmat toimialat eivät heikosta suhdannetilanteesta ja käynnissä olevista järjestelyistä johtuen pysty työllistämään uutta henkilöstöä. Tällöin työttömyys pitkittyy ja pitkäaikaistyöttömien määrä lisääntyy.

Vaarana on, että myös nuorisotyöttömyys on lisääntymässä. Vastavalmistuneiden palkkatuella työllistyminen ei voi onnistua suunnitelman mukaisesti, jos yrityksillä ei ole rekrytointin mahdollisuuksia.

Pitkäaikaistyöttömyys on selvässä nousussa ja kohdentuu pääosin yli 50-vuotiaisiin. Työttömyys kohdentuu toimialoittain teollisuuteen, rakennus- ja kuljetusalalle sekä kaupanalalle.

Työttömistä työnhakijoista suoraan työmarkkinoille soveltuvia on edellistä katsausajankohtaa enemmän eli n. 45 %. Nuoria alle 30-vuotiaita työttömiä, joilla on ammatillinen tutkinto, on seutukunnalla toistasataa. Yhteiskuntatakuun toteutumisen myötä odotetaan nuorisotyöttömyyden hieman helpottavan. Osaamisen kehittämistä tarvitsevista (n. 35 %) suuri osa on määräaikaississa työsuhteissa ja pätkätoissa. Moni tarvitsee uudelleen/täydennyskoulutusta/pätevöitymistä työllistyäkseen pysyvämmiin. Työvoiman liikkuvuutta tarvitaan enemmän. Työmarkkinoille kuntoutuvien määrä on laskusuunnassa. Väilyömarkkinat toimivat syrjäytymisen ehkäisyinä, mutta johtavat harvoin pitempään työllistymiseen.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Seutukunnalla työvoiman kysyntää ei ole riittävästi suhteessa työnhakijoiden määrään. Työvoimaa tarjoutuu erityisesti vaativampiin tehtäviin seutukunnan ja Keski-Suomen ulkopuolelta. Yrittäjille etsitään jatkajia niin kehittämissyhtiöiden kuin TE-toimistonkin kautta. Kausityötä on tarjolla maa- ja metsätaloudessa ja joillakin teollisuusaloilla. Lisäksi kaupallista työtä on hyvin tarjolla, ainakin sesonkiaikoina. Bioenergia-ala ei ole toistaiseksi lisännyt työpaikkojen määrää merkittävästi. Työvoiman kysyntä on aktiivisinta sosiaali- ja terveydenhuollossa ja palvelualoilla. Rekrytointivaikeutta on ollut paikkakunta- ja työnantaja-kohtaisesti lähinnä terveydenhuollossa, siivous- ja metsäkonealalla.

TE-toimiston näkökulmasta uusia yrityksiä perustetaan entiseen tahtiin ja yrittäjäkoulutukseen hakeudutaan.

Työvoiman kysynnän ja tarjonnan kohtaamisessa seutukunnan ongelmana on tällä hetkellä työvoiman vähäinen kysyntä. Toinen ongelmakohta on liian vähäinen alueellinen liikkuvuus. Liikkuvuuden edistämisen kehityssuuntaa pitää viedä eteenpäin, mutta tämä edellyttää parannuksia tieverkon kunnossa ja ylläpidossa sekä ICT-verkon ja uusien toiminta- ja työtapojen mahdollistamiseksi.

Äänekosken seutukunta

Konnevesi, Äänekoski

Äänekosken seutukunnassa asui vuoden 2012 lopussa 23 179 henkilöä. Vuoden aikana vähennystä oli 79 henkilöä. Vuonna 2011 seutukunnassa oli 1 232 toimipaikkaa. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 16,8 % ja työttömiä työnhakijoita oli 1 731.

Äänekosken seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	+	+
Työttömyyden määrä ja rakenne	-	0	0
Osaavan työvoiman saatavuus	+	+	+

++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Ääneseutu on myös tulevaisuudessa korkean teknologian seutukunta, jossa yritysten T&K-panostus ja jalostustyöpaikkojen osuus on maakunnan korkeinta tasoa. Äänekosken seutukunta on edelleen merkittävästi omaa aluettaan suurempi työllistäjä. Äänekoskesta on kehittymässä pohjoisen Keski-Suomen palvelukeskittymä. Väestön määrä on pysynyt ennallaan. Tulo- ja lähtömuuton tasapaino on seurausta suurelta osin runsaasta vuokra-asuntotarjonnasta sekä vanhojen kerrostaloasuntojen alhaisesta hintatasosta verrattuna esimerkiksi alueen keskuskaupungin hintatasoon.

Haasteena on ammatissa toimivan väestönosan ja työvoiman jatkuva lasku ja sen alentava vaikutus verokertymään. Myös korkeana pysynyt työttömyys johtuen oman alueen työvoiman ja työpaikkatarjonnan kohtaanto-ongelmasta aiheuttaa niin kuntatalouden kuin kuntayhteisön tasolla kasvavia vaikeuksia. Alueen haasteena on yli 50-vuotiaiden työttömien pitkäkestoinen työllistäminen pääosin välityömarkkinoille ja pieneltä osin myös avoimille työmarkkinoille.

Yleinen tunnelma alueella

Äänekoskella asuvan työvoiman työllisyystilanne on edellisen aluetalousselvityksen jälkeen kääntynyt huomempaan suuntaan, vaikka teollisuudessa käyntiasteet ovat hyvät. Esimerkiksi metsäteollisuuden päivittäinen puunkäyttö on historiallisen korkealla tasolla ja alueella toimivat tuotantoyksiköt edustavat tuotealansa maailmanlaajuista kärkeä. Teollisia työpaikkoja on metsäteollisuuden rakennemuutoksessa menetetty ja avoimia työpaikkoja alalla on ollut avoinna viime vuosina vähän, mistä johtuen alueen työttömissä on edelleen jonkin verran teollisuudesta vapautunutta työvoimaa.

Työllistäviä toimialoja ovat sosiaali- ja terveydenhoitoala, kaupan ala, koulutus- sekä palvelualat, osa-aikatyöt ja pätkätyöt ovat näillä aloilla tyypillisiä. Kolmannen sektorin ja kuntien rooli rakenteellisen työttömyyden alentajana ja syrjäytymisen ehkäisijänä on merkittävä.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Metsäteollisuuden tuotantorakenne ja teknologia on jatkanut historiallista uusiutumista. Alueella toimiva metsäteollisuus on juuri investoinut kartonkituotannon kapasiteetin kasvattamiseen ja panostaa edelleen sen jatkojalostukseen. Raakapuun kulutus ei rakennemuutoksesta johtuen alueella vähene vaan jatkuu puutuote-, kartonki- ja selluteollisuuden investointien myötä edelleen maan keskiarvoon suhteutettuna erittäin korkealla tasolla. Jatkossa kapasiteetti-investointien arvioidaan jopa uudelleen kasvattavan alan henkilöstön määrää. Metsäteollisuuden muutosten johdosta Ääneseutu on jo vuonna 2011 nimetty rakennemuutosalueeksi vuoden 2014 loppuun saakka.

Alueen metalliteollisuus jatkaa investointeja tuotannon ja kilpailukykyyn kehittämiseen. Toimialan henkilöstömäärän arvioidaan jatkossa jopa kasvavan hieman. Kaupan ja palvelujen alojen tilanne on vilkkaan investointijakson jälkeen kohtuullisen vakaa. Lähivuosina uusia hankkeita on suunnitteilla lähinnä Hirvaskankaan alueelle. Toteutuessaan ne luovat merkittävästi uusia työpaikkoja alueelle.

Yritysten perustaminen on jatkunut aktiivisena. Kuitenkin valtakunnan yleisen kehityksen tapaan myös Ääneseudulla on perustettujen yritysten määrä aiemmista vuosista pudonnut. Eläköityvien ja yritystoiminnasta luopuvien yrittäjien tilalle etsitään jatkajia seudullisten yrityspalvelujen ja TE-toimiston yhteistyöllä. Yritystukien käyttö jatkuu viimevuosien tasolla. Väestöpohjan ylittävä osuus Keski-Suomen alueella myönnettävistä yritystuista toteutuu. Myös maa- ja metsätalous jatkuu viimeisten vuosien tasolla.

Äänekosken kaupunki toteuttaa parhaillaan historiansa suurinta investointia. Terveyskeskuksen arvioitu investointi on noin 30 miljoonaa euroa. Kohteen työllistävä vaikutus rakennusalaan on merkittävä. Alueen metalliteollisuus on valmistelemaan investointeja tuotantoteknologiaan ja kapasiteetin nostoon. Tutkimukseen ja tuotekehitykseen tullaan pa-

nostamaan edelleen uusia resursseja. Hirvaskankaan alueelle valmistellaan mittavaa kaupan ja palvelualan uutta liikekeskusta. Konnevedellä on käynnissä kaksi merkittävää kansallisen tason luontomatkailuhanketta; kunnan omistaman koskireitin kehittäminen ja kansallispuistohanke yhteistyössä Rautalammin kunnan kanssa.

Työttömyyden määrä ja rakenne

Vuoden 2011 lopun tilanteeseen verrattuna Äänekosken seutukunnan työttömyys on noussut 13 %, ollen vuoden 2012 lopussa 16,8 %. Erityisesti ammattikoulutettujen nuorten työllisyystilanteen voi ennakoida heikkenevän seuraavien kuukausien aikana, koska työllistymistä edistävästä toimenpiteistä työharjoittelu ja työelämävalmennus poistuivat palveluvalikoimasta 1.1.2013 alkaen. Äänekoskelle tullaan opiskelemaan Pohjoisen Keski-Suomen alueelta ja opiskelun päättyessä jäädään asumaan Äänekoskelle. Työvoiman uudelleen kouluttaminen ammatinvaihtotilanteissa tulee jatkossakin olemaan merkittävä haaste, työttömyysetuudella tuettu opiskelu edesauttaa aikuisten opiskelemaan lähtemistä. Eläköityminen etenee seutukunnalla ja näkyy selvemmin jo julkisellakin sektorilla. Ammattiryhmittäin katsottuna työttömyys on noussut eniten kuljetus- ja liikenne-ammattiryhmässä, terveydenhuolto- ja sosiaalialalla sekä rakennus- ja kaivosalalla. Miesten työttömyys on noussut hieman naisia enemmän.

Äänekosken seutukunnan työttömistä on suoraan työmarkkinoille valmiita vajaa 50 %. Suoraan työmarkkinoille valmiiden ryhmässä vaihtuvuus on suurinta. Osaamisen kehittämistä tarvitsee n. 33 % työttömistä. Näistä suuri osa työllistyy määräaikaisiin työsuhteisiin avoimille työmarkkinoille ja palkkatukityöhön yrityksiin ja kunnille. Pysyvämpi työllistyminen edellyttäisi ammatillisen osaamisen kehittämistä/tutkintoa/lisäkoulutusta ja toisaalta voimakkaasti elpyvää työvoiman kysyntää ja työvoiman liikkuvuutta. Yhtäjaksoisesti 12 kk työttöminä olleiden määrä on noussut vuodessa 11 %, yli 50-vuotiaiden työttömien määrä sekä alle 25-vuotiaiden työttömien määrä on noussut 12 %.

Tuetun työllistämisen palveluita tarvitsevia on n.17 %, näistä suurin osa tasapainoilee yhdistyksiin myönnetyn palkkatuen ja työttömyyden kierteessä. Kuntien ja kolmannen sektorin hoito-, kuntoutus- ja valmennuspalvelut ovat tarpeen ennen työvoimapalveluihin sijoittumista tai niiden ohessa. Välityömarkkinoilta avoimille työmarkkinoille siirtymistä ei edelleenkään juuri tapahdu, osaamista vaativien työpaikkojen osuuden kasvaessa.

Pitkäaikaistyöttömyys on selvässä kasvussa ja koskee erityisesti yli 55-vuotiaita. Nuorten työttömyys tulee nousemaan nuorisotakuusta huolimatta, koska soveltuvia työpaikkoja ei ole edes rekrytointituen avulla tarjolla riittävästi.

Elektroniikkateollisuudesta tulee irtisanotuksi n. 20 henkilöä. Ryhmälomautukset jatkuvat vielä kevään 2013 kuluessa, viimeisen vuoden aikana n. 550 työntekijää on ollut ryhmälomautusten piirissä.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Ääneseudun yritykset ovat saaneet hyvin työvoimaa Keski-Suomen alueelta ja kauempaakin. Erityisesti vaativimmat tehtävät täyttyvät alueen ulkopuolisella työvoimalla. Vuo-

den 2010 työssäkäyntitilaston mukaan Äänekoskelta pendelöi ulos 1667 henkilöä ja sisään pendelöi 2062 henkilöä. Rekrytointivaikeuksia on lähinnä terveydenhuollossa (sairaanhoidajat, lääkärit, hammaslääkärit) sosiaalityössä ja provisiopalkkaisessa puhelinmyyntityössä.

Avoimia työpaikkoja on eniten siivous- ja palvelualoilla, hoitoalalla ja opetustyössä. Teollisuudessa uusia avoimia työpaikkoja tulee tarjolle vähän, pääasiassa määräaikaisia vuorotteluvapaan sijaisuuksia. Teollisuuden kausivaihtelua tasaavat työpaikat ovat erityisesti metalliteollisuudessa siirtyneet osin vuokratyöpaikoiksi. Palvelusektori on tähän asti kasvanut teollisten työpaikkojen vähentyessä, mutta alan työpaikat ovat usein osa-aikatyötä.

Lisätietoja

Kehitysjohtaja Eija Heinonen
Keski-Suomen ELY-keskus
puh. 0295 024 658
etunimi.sukunimi@ely-keskus.fi

Etelä-Pohjanmaan ELY-keskus

Etelä-Pohjanmaalla asui vuoden 2012 lopussa 194 036 henkilöä. Vuoden aikana kasvu oli 301 henkilöä. Vuonna 2011 Etelä-Pohjanmaalla oli 17 241 toimipaikkaa, joissa työskenteli 49 338 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,2 %, ja työttömiä työnhakijoita oli 8 392.

	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Etelä-Pohjanmaan ELY-keskus			
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	0	+
Osaavan työvoiman saatavuus	+	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Etelä-Pohjanmaa on kuulu erityisesti yrittäjyydestään, viljavasta maaseudustaan ja monipuolisesta kulttuuritarjonnastaan. Yrittäjyys on maakunnan kehityksen ydinvoimavara. Maakunnassa kehitetään kasvuhakuista ja monialaista yritystoimintaa. Vahvimmat klusterit ovat elintarviketalous, metalli- ja teknologiateollisuus sekä puutuoteteollisuus.

Haasteita ovat muun muassa kansainvälistyminen, koulutustason nostaminen, sekä tutkimus- ja kehittämistoiminnan vaikuttavuuden lisääminen. Elinkeinoelämän toimintaympäristön kannalta olennaisen alemmanasteisen tieverkon kunnan jatkuva heikkeneminen on huolestuttava trendi.

Yleinen tunnelma alueella

Etelä-Pohjanmaan talous- ja työllisyystilannetta voidaan luonnehtia normaalia heikommaksi. Yritysten sopeuttamistoimenpiteet ovat aikaisempaa kovakätisempiä ja työttömien työnhakijoiden määrä on kasvanut. Eteläpohjalaisten pk-yritysten arviot suhdannetilanteesta olivat alkuvuonna hieman pessimistisempiä kuin maassa keskimäärin. Yleinen tunnelma on odottava ja perspektiivi tulevaan on kohtuullisen lyhyt. Kehittämistähtoa kuitenkin löytyy, vaikka näkymät ovat sumuiset.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Maailmantalouden epävarmuustekijät aiheuttavat yleistä varovaisuutta, joka on heikentänyt suurempien ja vientiorientoituneiden yritysten investointi- ja rekrytointihalukkuutta. Viennin hiipuminen on huolestuttavaa, koska sen suorat ja epäsuorat vaikutukset aluelouteen ovat merkittävät.

Toisaalta myönteinen signaali on, että kotimarkkinoilla toimivilla pienyrityksillä on ollut kohtuullisesti investointisuunnitelmia ja meneillään olevia investointihankkeita. Yritystuki- en kysynnän osalta viime vuosi oli maaseudun mikroyritysten osalta ennätyksellisen vilkas. On nähtävissä, että pk-yritykset tulevat tarvitsemaan jatkossakin apua käyttöpääomansa rahoittamiseen, koska tulovirta on normaalia epätasaisempi.

Yritysten nettoperustanta on ollut Etelä-Pohjanmaalla laskusuunnassa viime vuosina. Tilastokeskuksen yritysrekisterin mukaan aloittaneiden yritysten määrä jäi viime vuonna selvästi normaalia alhaisemmaksi. Tämä näkyi myös TE-toimistojen myöntämien starttirahojen kysynnän heikkenemisenä. Alkuvuonna starttirahojen kysyntä on kuitenkin jonkin verran virkistynyt. Konkurssiin haettujen yritysten lukumäärän osalta viime vuoden saldo oli selvästi normaalia synkempi.

Kasvuhakuisten yritysten löytäminen on tärkeä tavoite, jotta uusia työpaikkoja kyetään luomaan. Rohkeita päänavauksia tarvitaan myös uusille toimialoille, jotta alueen yrityskehittäminen uusiutuu ja monipuolistuu. Väestön ikääntymisen myötä omistajanvaihdosten sujuvuuden merkitys korostuu vuosi vuodelta. Eteläpohjalaisilta yrityksiltä kaivattaisiin myös perinpohjaisempia panostuksia tutkimus- ja kehitystoimintaan. Etelä-Pohjanmaalla Tekesin rahoituksen kysyntä on pysynyt viime vuodet melko vakiona, vaikka muualla maassa ky-

syntä on tuntuvasti kasvanut. Seinäjoen yliopistokeskuksen vahvistaminen ja Epanet-tutkimusverkoston vaikuttavuuden (yrityslähtöisyyden) parantaminen ovat tärkeitä tavoitteita.

Puolustusvoimauudistuksen seurauksena Kauhavalla sijaitsevan Lentosotakoulun toiminta loppuu vuoden 2014 loppuun mennessä. Lakkauttamisen myötä Kauhavalta häviää reilut 300 työpaikkaa, mikä tulee heijastumaan aluetalouteen monella eri tavalla. Rakennemuutokseen varautumisessa ja korvaavien työpaikkojen luomisessa tehdään tiivistä yhteistyötä valtion aluehallinnon edustajien ja Kauhavan kaupungin kehittämiskeskuksen välillä.

Rakennemuutokset ovat koetelleet myös materiaalinkäsittelytoimialaa Suupohjan seutukunnassa sekä rakennustuoteklusteria Järviseudun seutukunnassa. Järviseudulla muutoksen seuraukset eivät ole vielä realisoituneet täysimääräisesti, mutta korvaavia toimenpiteitä on suunniteltu jo aktiivisesti.

Merkittäviä muutoksia seuraa myös koulutustarjontaan kohdistuneista leikkauksista, jotka ovat jo johtaneet yhteistoimintaneuvotteluihin Seinäjoen ammattikorkeakoulun toimipaikoissa. On selvää, että sopeuttamistoimia joudutaan tekemään myös keskiasteen koulutuksessa.

Maakuntakeskuksen logistinen asema on edelleen paranemassa. Oulu–Seinäjoki rataosuus on työn alla ja Vaasa – Seinäjoki radan sähköistämisen työt ovat valmistuneet. Molemmat hankkeet parantavat saavutettavuutta ja vähentävät matkustukseen kuluvaa aikaa. Vaasan radalle Ylistaroon on suunnitteilla pyöreänpuun ja biopolttoaineen rautatieterminaali. Terminaali tulee sijoittumaan nykyisen Teräsmäen tehdasalueen välittömään läheisyyteen. Terminaali kuuluu Liikenneviraston puuterminaali ohjelmaan ja alue on jo todettu maaperätutkimuksissa rakennuskelpoiseksi. Raideliikenteen osalta eräänä haasteena on Suupohjan radan ylläpito ja kehittäminen. Seinäjoen ja Kaskisten välinen rataosuus kiinnittyy myös kansainväliseen Keskipohtolan Vihreä Kuljetuskäytävä -hankkeeseen.

Lentoliikenteen osalta positiivista on, että Seinäjoen ja Helsingin väliselle lentoreitille on löytynyt uusi operaattori. Svenska Direktflyg Ab on aloittanut reittilennot 7.5.2012. Lentoliikenteen tulevaisuus on kuitenkin edelleen suurten haasteiden edessä sekä Etelä-Pohjanmaalla että muualla Suomessa. Erityisen haastava tilanne on vähemmän liikennöidyillä maakuntakentillä.

Seinäjoen itäväylä on alueellisesti elintärkeä investointi, jonka rakentaminen käynnistyy tulevan kesän aikana. Maankäytön ja liikenteen voimakas kasvu vyöhykkeellä Kauhajoki-Seinäjoki-Kauhava luo tarvetta kehittää akselin tieverkkoa. Valtatien 19 ja kantatien 67 parantaminen on kiireellisin tiehanke Etelä-Pohjanmaalla Seinäjoen itäväylän jälkeen. Lähitulevaisuudessa tärkeässä asemassa on myös Seinäjoen Roveksen valtakunnallisen logistiikkakeskuksen suunnittelu- ja markkinointityö. Toisaalta myös maakunnan elinkeinoelämää (yritykset, maatilat, puu- ja turvehuolto) palvelevien alemmanasteisten tieyhteyksien ylläpito- ja kehittämistarpeet pitäisi pyrkiä ottamaan paremmin huomioon.

Tuulivoimaan liittyviä hankekokonaisuuksia on suunnittelupöydällä eri puolilla maakuntaa. Suunnitteilla on useita tuulivoimapuistoja, joiden eteneminen toteutusvaiheeseen kestää vielä arviolta vuodesta kahteen riippuen mm. kaavoitukseen ja lupiin liittyvistä prosesseista. Puistojen ohella suunnitteilla on tuulivoimaan kytkeytyvää tuotannollista toimintaa.

Keskeisten toimialojen tilanne ja näkymät

Metalli- ja puutuoteteollisuudessa tilauskannat ovat keskimääräistä heikompia ja yritysten väliset erot kasvaneet. Teollisuuden osalta negatiivista on, että yritysten sopeuttamistoimenpiteet ovat olleet luonteeltaan aiempaa ankarampia. Toisin sanoen, yritykset ovat päätyneet irtisanomaan lomauttamisen sijasta. Taustalla vaikuttavat myös päätökset siirtää tuotannollista toimintaa kustannuskilpailukyysisempiin maihin.

Rakentamisen osalta suurimmat julkiset rakennushankkeet ovat joko valmistuneet tai urakat ovat loppusuoralla. Meneillään on kuitenkin kohtuullisen paljon pienimuotoisempia kaupan ja kuntasektorin toteuttamia rakennushankkeita. Myös Seinäjoen itäisen ohikulkutien rakennustöiden alkamisen arvioidaan lisäävän aktiviteettia rakennusalalla.

Kaupan ja palveluiden odotukset ovat varovaiset. Isot vähittäiskaupan toimijat ovat investoineet maakunnassa aktiivisesti, mutta lähivuosina tahdin ennakoidaan rauhoittuvan. Seinäjoen kaupungin ja IKEA Real Estaten välinen aiesopimus uuden tavaratalon rakentamisesta Seinäjoen Jouppiin on kuitenkin merkittävä asia, joka toteutuessaan nostaisi alueen kaupallista vetovoimaa entisestään.

Elintarviketeollisuudessa suuryritysten tekemät alueelliset investoinnit tuovat positiivista virettä ja luovat myös uusia työpaikkoja. Haasteina ja epävarmuutta luovina tekijöinä ovat kiristynyt kansainvälinen kilpailu ja yhä nopeammin muuttuviin kulutustottumuksiin ja trendeihin vastaaminen. Elintarviketeollisuuden raaka-aineen (vilja, liha ja maito) saannin turvaaminen on eräs suurista lähitulevaisuuden kysymyksistä maakunnassa, koska koko ”pelolta pöytään” -tuotantoketju on kerrannaisvaikutuksineen hyvin merkittävä osa aluetaloutta.

Alkutuotannossa trendinä jatkuu tilakoon kasvu ja aktiivitulojen lukumäärän väheneminen. Pellervon taloudellisen tutkimuslaitoksen mukaan maatalouden kannattavuusnäkymät ovat vakiintuneet heikoiksi, mikä saattaa heijastua myös investointeihin. Viime vuoden aikana maatilainvestointeihin suunnatun rahoituksen volyyymi kehittyi kuitenkin Etelä-Pohjanmaalla varsin suotuisasti. Haasteita on esiintynyt erityisesti sianlihaa tuottavilla maataloililla. Kannattavuuskriisin arvellaan olevan hiljalleen hellittämässä, mutta tilanne on edelleen huomattavan vaikea. Viime vuoden alueellisena erityispiirteenä oli myös runsas sadekeräytymä, joka aiheutti mittavat kiinteistö- ja satovahingot loppukesän aikana.

Työttömyyden määrä ja rakenne

Työttömien työnhakijoiden kokonaismäärä oli joulukuun lopussa noin 8400 henkeä, mikä on lähes kymmenen prosenttia enemmän kuin vuotta aikaisemmin. Myös lomautettujen määrät ovat olleet selvässä kasvussa. Työttömien työnhakijoiden kokonaismäärä ylitti joulukuussa vuoden 2010 tason, mutta on vielä selvästi alhaisempi kuin vuonna 2009, jolloin lähivuosien työllisyystilanne oli heikoimmillaan.

Talousnäkyvien epävarmuuden johdosta työvoiman kysyntä on heikentynyt, minkä seurauksena myös työttömyysjaksojen pitkittyminen on yleistynyt. Nuorisotyöttömyyden osalta haasteet ovat kasvaneet, vaikka toimenpiteisiin on panostettu merkittävästi. Taloustilanteen heikkeneminen ja koulutustarjontaan kohdistuvat muutospaineet hankaloittavat nuorisotakuun toteuttamista. Erityishaasteen muodostaa kouluttamattomien ja opintonsa kes-

keyttäneiden nuorten tilanteen parantaminen, johon opetus- ja kulttuuriministeriön nuorten aikuisten osaamisohjelman toivotaan tuovan lisäresursseja.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Tammikuussa 2013 toteutetussa ammattibarometrissa TE-toimistot arvioivat, että kroonisia osaavan työvoiman saatavuusongelmia esiintyy lähitulevaisuudessa opetusallalla, sekä useissa sosiaali- ja terveydenhuollon ammateissa. Saatavuusongelmien arvioidaan kohdistuvan myös esimerkiksi kirjanpitäjiin, maanrakennuskoneiden kuljettajiin, turpeennosto työntekijöihin, keittiö- ja ravintolatyöntekijöihin.

Lähikuukausina ylitarjontaa arvioitiin olevan muun muassa kuvataitelijoista, kirjastotyöntekijöistä toimistotyöntekijöistä, ATK-suunnittelijoista, mikrotukihenkilöistä, pankkitoimihenkilöistä, mainosalan suunnittelijoista, talonrakennustyöntekijöistä, rakennusalan sekatyöntekijöistä, ompelijoista, tietoliikenne- ja elektroniikka-asentajista, konepuusepistä sekä teollisuuden sekatyöntekijöistä.

Maakunnan ikääntyvä väestöpohja sekä kasvukeskuksiin suuntautuva lähtömuutto, erityisesti nuorten osalta, vaikuttaa osaltaan tilanteen heikkenemiseen. Huolestuttavaa on myös, että viime vuosien talousturbulenssi on aiheuttanut imago tappion erityisesti metalliteollisuudelle. Alan opiskelijamäärät ovat laskeneet sekä nuorisoasteen koulutuksessa että työvoimakoulutuksessa. Työllistymismahdollisuudet toimialalla ovat kuitenkin mielikuvia valoisimmat.

Seinäjoen seutukunta

Ilmajoki, Jalasjärvi, Kauhava, Kurikka, Lapua, Seinäjoki

Seinäjoen seutukunnassa asui vuoden 2012 lopussa 125 879 henkilöä. Vuoden aikana väestö kasvoi 858 henkilöllä. Vuonna 2011 seutukunnassa oli 10 718 toimipaikkaa, joissa työskenteli 33 626 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,1 %, ja työttömiä työnhakijoita oli 5 342.

Seinäjoen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	0	+
Osaavan työvoiman saatavuus	+	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Seinäjoen seutukunnan avaintoimialoja ovat elintarviketuotanto ja siihen liittyvä monisyinen arvoketju, kone- ja metalliteollisuus, rakennusteollisuus, huonekalu- ja puusepänteollisuus, sekä tukku- ja vähittäiskauppa. Luovien alojen osalta rytmimusiikin ja erilaisten kulttuuritapahtumien ympärille on rakentunut runsaasti monipuolista osaamista. Tulevaisuudessa liike-elämän palveluiden ja energia-alaan liittyvän yritystoiminnan merkityksen arvioidaan kasvavan.

Keskuskaupunki Seinäjoen kasvuvauhti on ollut viime vuosina erittäin voimakasta, mikä on säteillyt positiivisesti myös lähiympäristöön. Väestönkasvu on tuonut luonnollisesti mukanaan myös haasteita esimerkiksi palvelutarpeiden nopean kasvun muodossa.

Meneillään olevat koulutusorganisaatioiden yhteistoimintaneuvottelut ovat huolestuttava signaali. Työpaikkojen menetysten ja koulutustarjonnan supistumisen ohella uhkana on osaamispääoman liukuminen muihin kasvukeskuksiin.

Yleinen tunnelma alueella

Tunnelmat ovat odottavat, mutta luottamus tulevaan on edelleen vahva. Kauhavalla sijaitsevan Lentosotakoulun lakkauttaminen on koettu takaiskuksi, mutta korvaavia toimenpiteitä on suunniteltu aktiivisesti.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Aloittavien yritysten määrä kehittyi viime vuonna melko alavireisesti. Starttirahojen osalta muutos oli merkittävä, koska starttirahapäätösten lukumäärä jäi 40 % viime vuotta alhaisemmaksi. Ainoastaan Kauhavalla starttirahojen kysyntä säilyi aktiivisena ja positiivinen vire näyttää jatkuvan. Konkurssiin haettujen yritysten määrä kohosi puolestaan selvästi normaalista tasosta.

Altia Oyj rakentaa Koskenkorvalle uuden biovoimalaitoksen, joka hyödyntää polttoaineenaan etanoli- ja tärkkelysprosessien sivutuotetta. Biovoimalan kustannusarvio on noin 15 miljoonaa euroa ja sen arvioitu valmistumisaika on vuoden 2014 lopussa.

Elämyspuisto Powerpark Kauhavan Alahärmässä laajenee rajusti ja kehittää toimintaansa aktiivisesti. Uusia mökkejä tehdään 50–60 kappaletta. Lisäksi uusia vaunupaikkoja tulee 200–300 kappaletta. Elämyspuiston kasvun arvioidaan jatkuvan voimakkaana jatkossakin.

Suurimmat julkiset investoinnit (uusi sairaala, maakuntakirjasto) ovat valmistuneet viime vuoden aikana. Suunnitteluvaiheessa olevia rakennushankkeita on kuitenkin tiedossa kohtuullisen paljon. Esimerkiksi Seinäjoen Itikanmäen vanha teollisuusalue tulee uudistumaan merkittävästi seuraavan viiden vuoden aikana. Alueelle on suunnitteilla muun muassa Ruokaprovinssi-talo, jonka toiminta-ajatuksena on koota elintarvikealan osaajia yhden katon alle.

Seinäjoella on käynnissä Animwest-Eläinlääkäriyhteisö -hanke, jonka tavoitteena on luoda monipuoliset ja laadukkaat palvelut kattamaan laajalti eläinlääkintähuollon tarpeita. Hankkeessa ovat Seinäjoen kaupungin lisäksi mukana Helsingin yliopiston jäsen Ruralia-yksikkö ja Seinäjoen ammattikorkeakoulu. Tavoitteena on rakentaa myös eläinsairaala Seinäjoen ravikeskuksen läheisyyteen.

Uusia mielenkiintoisia avauksia on tiedossa myös kylmälaitetekniikassa. Seinäjokelaisen Lumikon autokylmälaiteliiketoiminta on myyty saksalaiselle Bitzer SE:lle, joka aikoo perustaa Seinäjoelle myös autokylmälaitteiden teknologiakeskuksen.

Keskeisten toimialojen tilanne ja näkymät

Seudulla sijaitsevat merkittävät elintarvikkeita jalostavat yritykset, kuten Atria Oyj, Altia Oyj, Valio Oyj, Juustoportti Oy, sekä Suomen Rehu Oy. Verrattuna moneen muuhun toimialaan

elintarviketeollisuus on pärjännyt kohtuullisen hyvin nykyisessä talustilanteessa, vaikka toimialan kannattavuus ei ole kehittynyt toivotulla tavalla. Kilpailukykyä ja energiaomavaraisuutta edistävät uudentyyppiset energiaratkaisut ovat enenevässä määrin läsnä myös elintarviketeollisuuden investoinneissa.

Metalliteollisuudella on pitkät perinteet ja huomattava painoarvo seutukunnassa. Toimi-alan keskimääräinen tilanne on edelleen kohtuullinen, mutta yleinen epävarmuus on näkynyt yritysten tilauskannoissa. Varovaisuus on lisääntynyt, mutta toisaalta osa pk-yrityksistä on rekrytoimassa lisätyövoimaa. Energia- ja ympäristöteknologia-alaan liittyvillä yrityksillä on ollut kohtuullisen hyvä tilanne ja näkymät tulevaisuuteenkin ovat positiiviset. Yhteistoi-mintaneuvottelut ovat lisääntyneet, kuten myös erilaiset yritystoiminnan uudelleen järjes-telyt. Esimerkiksi viime vuoden lopulla syntyneen uuden konepajateollisuusyhtiö Fortaco Oy:n käymät yt-neuvottelut johtivat noin 90 henkilön irtisanomiseen Kurikassa.

Kauhavalainen ikkunavalmistaja Skaala Oy on saanut historiansa suurimman ikkuna-kaupan. Yritys toimittaa kahdeksan miljoonan euron ikkunaprojektin Skotlantiin. Kyseessä on kokonaisen asuinalueen energiasaneeraus, jonka osana Skaala toimittaa ja asentaa kohteeseen energiatehokkaat ikkunat. Yritys on ilmoittanut aikeistaan laajentaa tuotannol-lista toimintaansa Kauhavalla.

Huonekaluteollisuuden osalta näkymät ovat haasteelliset. Alan yritykset ovat melko vai-keassa taloudellisessa tilanteessa koska alan kilpailutilanne on kireä. Esimerkiksi projek-tikalustamiseen erikoistunut MacFinn Teollisuus Oy on hakenut konkurssia. Kurikan Jur-vassa toimiva yritys on työllistänyt noin 30 työntekijää.

Kaupan alalla viime vuosien investointitahti on ollut kova. Tällä hetkellä on rauhallisem-paa, mutta suunnittelupöydällä on hankkeita. Jouppiin kaavaillon ostospuisto Lakeuden Ankkurin rakennusaikataulut ovat vielä avoinna, mutta hyvän pohjan alueen laajemmal-le suunnittelulle ja markkinoinnille tarjoaa Seinäjoen kaupungin ja IKEA Real Estaten sol-mima aiesopimus uuden IKEA-tavaratalon rakentamisesta. Sopimus mahdollistaa IKEAn oman suunnittelun aloittamisen.

Matkailualalla näkymät ovat toiveikkaat ja uusia panostuksia on tiedossa. Kauhavalla sijaitsevasta Powerparkista on muodostunut merkittävä matkailukohde, jonka palvelutar-jonta laajenee vuosi vuodelta. Seutukunnassa järjestetään myös useita aluetaloudellisesti merkittäviä massatapahtumia (mm. Provinssirock, Tangomarkkinat, Vauhtiajot).

Luovien alojen osalta seutukunnassa on panostettu merkittävästi esimerkiksi Seinäjo-ella sijaitsevan luovien alojen keskuksen eli Rytmikorjaamon kehittämiseen. Alkuvuonna järjestetty valtakunnallinen MARS-musiikkitapahtuma toimii esimerkkinä Rytmikorjaamon ympärille rakentuneen osaamiskeskittymän rohkeasta ja ennakkoluulottomasta toiminta-kulttuurista.

Työttömyyden määrä ja rakenne

Työttömien työnhakijoiden määrä oli joulukuussa lähes 12 prosenttia edellisvuotta korke-ampi. Nuorisotyöttömyys on korkealla tasolla, mikä luo painetta nuorisotakuun toteuttami-selle. Erityishaasteen muodostavat kouluttamattomien ja opintonsa keskeyttäneiden tilan-

teen parantaminen. Myös pitkäaikaistyöttömyys on ollut selvässä kasvusuunnassa työmarkkinoiden asteittaisen hiljenemisen vuoksi.

Seinäjoen kaupungin valinta yhdeksi kokeilukunnaksi hankkeeseen, jossa pilotoidaan uusia toimintamalleja pitkäaikaistyöttömien palvelujen järjestämiseksi, tuo tullessaan uudenlaista panostusta pitkäaikaistyöttömyyden hoitoon.

Kokonaisuudessaan alkanut vuosi vaikuttaa haasteelliselta. Työvoimapolitiikan tavoitteet ovat korkealla, mutta epävarma taloustilanne ei edesauta niiden saavuttamista. Myös meillä olevien yhteistoimintaneuvottelujen piirissä on kohtuullisen runsaasti työntekijöitä.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Uusien avoimien työpaikkojen kokonaismäärämäärä on ollut hienoisessa laskussa viime vuoteen verrattuna. Työvoiman kysynnän arvioidaan jatkuvan hyvänä kaupallisella alalla sekä sosiaali- ja terveydenhuoltoalalla. Teollisuuden osalta näkymät ovat varovaiset, eikä isoja rekrytointeja ole tiedossa. Teollisuuden rekrytoinneissa käytetään enenevässä määrin työvoiman vuokrausyritysten palveluita. Muutamia pienimuotoisia yhteishankintakouluksia on toteutumassa.

Terveydenhuolto- ja sosiaalialalla on rekrytointiongelmia useiden eri ammattien osalta. Erityisesti hammaslääkäreistä ja -hoitajista on krooninen pula. Lähi- ja sairaanhoitajien kysyntä on kasvamassa, mutta saatavuus on edelleen heikkenemässä. Osaavan työvoiman saatavuusongelmia on esiintynyt myös useissa opetusalan ammateissa. Teollisuuden osalta saatavuusongelmat ovat painottuneet korkeaa ammatillista osaamista vaativiin tehtäviin. Esimerkiksi hitsaajista sekä kone- ja metalliteollisuuden kokoojista on ollut ajoittain pulaa. Työvoiman kohtaanto-ongelmat koettelevat enenevässä määrin myös majoitus- ja ravitsemisalaa.

Suupohjan seutukunta

Isojoki, Karijoki, Kauhajoki, Teuva

Suupohjan seutukunnassa asui vuoden 2012 lopussa 23 740 henkilöä. Vuoden aikana väestö väheni 179 henkilöllä. Vuonna 2011 seutukunnassa oli 2 411 toimipaikkaa, joissa työskenteli 5 626 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,0 %, ja työttömiä työnhakijoita oli 1 165.

Suupohjan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	0	0
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Maataloustuotanto ja elintarvikkeiden jatkojalostus, metalli- ja koneteollisuus (erityisesti teollisuuden ja kaupan logistiset järjestelmät), sekä huonekalu- ja puutaloteollisuus ovat merkittävimpiä vahvuuksia alueella. Kaupan ja palvelujen merkitys työllistäjänä on vakaassa kasvussa.

Viime aikoina kuntatalouden haasteet ovat nousseet vahvasti esiin. Alueen kunnista Kauhajoki ja Teuva ovat aloittaneet yt-neuvottelut henkilöstönsä kanssa toimintameno- säästöjen aikaansaamiseksi. Haasteen aluekehittämiselle muodostaa myös ammattikorkeakoulutason koulutuksen loppuminen Kauhajoella kuluvan vuoden aikana. SeAMK:n toimintojen vähentyminen Kauhajoella on synnyttänyt toimeliaisuutta koulutilojen jatkohyödyntämisessä ja korvaavien koulutusmahdollisuuksien toteuttamisessa.

Yleinen tunnelma alueella

Tunnelmat ovat vaisuhkot ja odottavat. Taustalla ovat kuntatalouden haasteet, yritysten lopettamiset ja konkurssit, sekä jatkuvat lomautukset. Pk-barometrin tulosten perusteella seutukunnan pk-yrityksillä riittää kuitenkin kehittämistahtoa ja kasvuhakuisuutta, vaikka arvio suhdannetilanteesta oli melko pessimistinen.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Aloittavien yritysten määrä jäi viime vuonna jonkin verran normaalia alhaisemmaksi. Starttirahojen kysyntä oli kuitenkin edellisvuotta aktiivisempaa. Vireillepantujen konkurssien määrä nousi viime vuonna selvästi normaalia suuremmaksi.

Energiasektorilta odotetaan selkeää kasvua lähivuosien aikana. Tuulivoimaan ja bioenergiaan liittyvien investointihankkeiden arvioidaan tuovan alueelle kymmeniä uusia työpaikkoja seuraavan kolmen vuoden aikana. Suunnitteilla on muun muassa tuulivoimaturbiinien kokoonpanotehdas ja useita tuulivoimapuistoja. Karijoelle suunnitteilla olleen bio-kaasulaitoksen toteutuminen on edelleen epävarmaa. Noin kolmen miljoonan euron hanketta varten perustettu Biolaari Oy etsii uusia vaihtoehtoja hyödyntää alueen perunantuotannosta syntyvää kuorimassaa.

Keskeisten toimialojen tilanne ja näkymät

Elintarviketeollisuudessa Atria Suomi Oy keskittää nautateurastustaan Kauhajoelle, jonne ollaan rakentamassa uutta teurastus- ja leikkuukapasiteettia. Loppusuoralla olevan rakennushankkeen kustannusarvio on noin 27 miljoonaa euroa. Laajennuksen valmistuttua yritys lisää työvoimaansa Kauhajoen ja Suupohjan mittapuussa merkittävästi.

Huonekalu- ja puusepänteollisuudessa näkymät ovat heikentyneet ja osa yrityksistä on kohdannut vaikeuksia vähäisen tilauskannan takia. Usea pienyritys harkitsee toiminnan alasajoa kannattavuusongelmien johdosta. Toimialan näkymiä heikentävät myös ankara kilpailu sekä henkilöstön vinoutunut ikärakenne.

Puutaloteollisuudessa tuotantomäärät ovat olleet normaalia alhaisemmat, mikä on johdanut lomautuksiin ja lyhennetyin työviikon käyttöön.

Seudulla on materiaalinkäsittelytoimialan yrityskeskittymä, joka on läpikäynyt huomattavia rakenteellisia muutoksia. Positiivista kuitenkin on, että materiaalinkäsittelyalalle on syntynyt viime aikoina uusia yrityksiä, joilla on uudentyyppisiä liiketoimintaideoita. Alkuvuonna on sovittu myös yrityskaupoista. Done Logistics Oy:n liiketoiminta siirtyy Amipac Oy:n omistukseen, joka jatkaa toimintaa Kauhajoella. Amipac vahvistaa liiketoimintakaupalla materiaalinkäsittelyosaamistaan erityisesti elintarvike-, paperi-, ja kemianteollisuuden osalta.

Muun metalliteollisuuden näkymät ovat kaksijakoiset, eli polarisaatio näkyy selvästi yritysten liikevaihdon kehityksessä.

Kauhajoelle on kehittynyt lähiseutuja palveleva kaupan ja palvelujen keskittymä, joka on Seinäjoen jälkeen monipuolisin Etelä-Pohjanmaalla. Kesko Oyj:n rakennuttama kauppakeskus avattiin keväällä 2013. Kauppakeskuksessa toimii K-Citymarket sekä useita pienyrittäjiä. Investoinnin arvo on noin 15 miljoonaa euroa. Kauppakeskuksen aikaansaama työpaikkojen nettolisäys oli noin 50 työpaikkaa.

Työttömyyden määrä ja rakenne

Työttömiä työnhakijoita oli joulukuussa lähes 12 prosenttia enemmän kuin viime vuonna. Nuorten osuus hakijoista on pysynyt korkeana, mutta heidän työttömyysjaksonsa ovat pysyneet kohtalaisen lyhyinä. Pitkäaikaistyöttömien määrä lähti ennakkoidusti kasvuun työvoiman kysynnän heikkenemisen myötä.

Negatiivinen ilmiö on, että yritysten sopeuttamistoimenpiteet ovat olleet luonteeltaan ankarampia. Aiempaa useammin ratkaisuna ovat olleet henkilöstön irtisanomiset. Materiaalinkäsittelytoimialaa koskevat rakenteelliset muutokset heijastuvat vahvasti työttömyyden kehitykseen.

Kuluvan vuoden alkupuoliskon ennakoidaan olevan työmarkkinoilla haastava, koska työnantajat ovat varovaisia rekrytointien suhteen.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman kysynnän arvioidaan jatkuvan kohtuullisen vaisuna. Sesonkiajan työvoimatarpeita paikataan vuokratyövoiman käytöllä. Isoja rekrytointeja ei ole tiedossa, lukuun ottamatta Atrian teurastamolaajenuksen mukanaan tuomia henkilöstölisäyksiä. Teurastamotyöntekijöiden rekrytoinnit hoidetaan todennäköisesti oppisopimuskoulutuksena. Lisätyövoimatarpeita arvioidaan olevan lähinnä sosiaali- ja terveydenhuoltoalalla.

Lähitulevaisuudessa varsinaista työvoimapulaa on ainoastaan lääkäreistä ja muista terveydenhuolto- ja sosiaalialan erityisosaajista. Myös perhepäivähoitajien osalta tilanne on haasteellinen, koska kymmeniä hoitajia on siirtynyt eläkkeelle.

Suupohjan ammatti-instituutti aloittaa tuulivoima-asentajakoulutuksen, jolla pyritään varautumaan energia-alaa koskeviin investointeihin ja niiden synnyttämiin työvoimatarpeisiin.

Järviseudun seutukunta

Alajärvi, Evijärvi, Lappajärvi, Soini, Vimpeli

Järviseudun seutukunnassa asui vuoden 2012 lopussa 21 869 henkilöä. Vuoden aikana vähennyistä oli 223 henkilöä. Vuonna 2011 seutukunnassa oli 2 164 toimipaikkaa, joissa työskenteli 4 954 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,3 %, ja työttömiä työnhakijoita oli 1051.

Järviseudun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	--	-	0
Työttömyyden määrä ja rakenne	--	-	0
Osaavan työvoiman saatavuus	+	+	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Hirsitaloteollisuudella, alumiinin jatkojalostuksella sekä metalli- ja rakennustuoteteollisuudella on suuri merkitys seutukunnalle. Myös alkutuotanto ja erityisesti turkistalous ovat alueellisesti merkittäviä elinkeinoja.

Alkuvuonna julkistetut tiedot hirsitaloteollisuuden työpaikkojen merkittävästä väheneemisestä ovat luonnollisesti olleet huomattava takaisku seutukunnalle. Samaan aikaan sopeuttamistarvetta on ollut myös metalliteollisuudessa. Muutosten kokonaisvaikutukset ovat vielä hahmottumassa, mutta korvaavien työpaikkojen löytäminen ja uuden yritystoiminnan houkuttelevuus alueelle on merkittävä seudullinen haaste. Alueellisina uhkina koetaan myös epäsuotuisa ikärakenne ja negatiivinen muuttotase.

Yleinen tunnelma alueella

Vuoden vaihteen jälkeisiä tunnelmia voidaan kuvailla synkiksi. Taustalla ovat yritysten sopeuttamistoimenpiteet ja tuotannollisen toiminnan lakkauttamispäätökset. Kehittämistähtoa alueella kuitenkin riittää ja korvaavia toimenpiteitä on suunniteltu aktiivisesti.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Alkavien yritysten määrä oli laskusuunnassa viime vuonna. Starttirahojen kysynnän osalta tilanne on säilynyt kuitenkin suunnilleen viime vuosien tasolla. Alkuvuoden uutiset ovat puolestaan kertoneet lopettaneiden yritysten määrän huolestuttavasta kehityssuunnasta. Vireillepantujen konkurssien lukumäärä oli viime vuonna jonkin verran normaalia korkeampi.

Investointihankkeista mainittavimpia ovat muun muassa uusi Uimahalli Alajärvellä, Hotelli Kivitiipun laajennus Lappajärvellä, sekä S-market ja ABC-liikenneasema Alajärvellä.

Soinin kunta on panostamassa merkittävästi tuulivoiman kehittämiseen. Tuulivoimayhtiöt tekevät parhaillaan ympäristövaikutusten arviointia, kunnassa on puolestaan meneillään tuulivoimayleiskaavatyö.

Keskeisten toimialojen tilanne ja näkymät

Hirsitaloteollisuudella on alueella pitkät perinteet. Tulevaisuuden näkymät ovat kaksijakoiset. Honkarakenne Oyj ilmoitti lopettavansa Alajärven tehtaan kokonaan ja teki päätöksen keskittää tuotannollinen toiminta Karstulan tehtaille. Finnlamelli Oy on puolestaan investoinut viime vuosina lisätuotantotiloihin ja sen tilanne vaikuttaa edelleen kohtuulliselta.

Sahateollisuudessa työtilanne näyttää melko epävarmalta. Sahatavaran heikon kysynnän johdosta alan kannattavuus on ollut pitkään alavireistä, mikä näkyy myös investointien puutteena. Myllyahon Saha Oy on hakenut yrityssaneeraukseen pitkään jatkuneen tuotantoseisokin päätteeksi. Yritys on työllistänyt yli 70 työntekijää.

Alajärven ja Vimpelin rajalla on yksi Suomen kolmesta alumiiniteollisuuden keskittymistä, jonka näkymät ovat kohtuullisen vakaat. Keskittymän kehittämispotentiaali on hyvä, vaikkakaan merkittäviä investointeja ja rekrytointeja ei tällä hetkellä ole tiedossa. Lähitulevaisuudessa alan yritysten kehittämisspanostusten arvellaan suuntautuvan etupäässä tuotavuuden ja toiminnallisen tehokkuuden kasvattamiseen.

Muun metalliteollisuuden osalta tilanne on haastavampi, eivätkä näkymät vaikuta erityisen lupaavilta. Usea yritys on päätenyt sopeuttamaan toimintaansa. Esimerkiksi Rautaruukki Oyj:n Alajärven ja Vimpelin yksiköistä on irtisanottu sekä tuotannollista työvoimaa että toimihenkilöitä.

On selvää, että hirsitaloteollisuudessa ja metalliteollisuudessa tapahtuneet muutokset tulevat heijastumaan nopeasti alihankintaverkostoihin ja kuljetusalalle. Muutosten kokonaisvaikutusta on kuitenkin vaikea arvioida tässä vaiheessa.

Turkisalalla on ollut hyvät suhdanteet viime vuosina ja sama suuntaus näyttää jatkuvan. Alan kannattavuuteen vaikuttavat kuitenkin muotivirtaukset ja valuuttakurssien muutokset. Turkistarhaus työllistää alueella sekä kausiluonteisesti että vakituisiin työsuhteisiin. Viime vuosina ala on työllistänyt paljon ulkomaista työvoimaa. Turkistarhaustoiminnalta vaaditut ympäristö- ja rakennusinvestoinnit ovat tuottaneet myös tilauksia alueen rakennusalan toimijoille.

Työttömyyden määrä ja rakenne

Työttömien työnhakijoiden määrä oli viime joulukuussa noin yhdeksän prosenttia korkeampi kuin vuonna 2011 vastaavaan aikaan. Nuorten osalta tilanne on heikentynyt suunnilleen samassa suhteessa. Pitkäaikaistyöttömyys on myös kasvusuunnassa, ja samansuuntaisen kehityksen arvioidaan jatkuvan sumeiden talousnäkökymien seurauksena.

Viimeaikaisten yt-neuvotteluiden suorat ja epäsuorat työllisyysvaikutukset eivät kuitenkaan ole vielä realisoituneet täysimääräisesti.

Järviseudulla haasteita asettaa erityisesti seutukunnan ikärakenne. Työttömistä työnhakijoista noin puolet on yli 50-vuotiaita. Toisaalta nuorisoiäluokkien pieneneminen tulee aiheuttamaan omat haasteensa jo lähivuosina.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Avoimien työpaikkojen kokonaismäärä on ollut hienoisessa laskussa. Kaupan ja palveluiden piirissä kysyntä on ollut kohtuullisella tasolla, mutta teollisuuden ja sen tukialojen osalta työvoiman kysyntä on heikentynyt. Lähikuukausina nähdään miten edellä läpikäydyt yritysten sopeuttamistoimet tulevat näkymään alueen työmarkkinoilla.

Osaavan työvoiman saatavuusongelmat kohdistuvat lähinnä opetusalan tehtäviin (aiheenopettajat, luokanopettajat ja erityisopettajat) sekä sote-alan tehtäviin (lääkärit, sairaanhoitajat, lähihoitajat, mielenterveyshoitajat, farmaseutit).

Kuusiokuntien seutukunta

Alavus, Kuortane, Ähtäri

Vuoden 2013 alussa Töysä liittyi Alavuden kuntaan.

Kuusiokuntien seutukunnassa asui vuoden 2012 lopussa 22 548 henkilöä. Vuoden aikana vähennystä oli -155 henkilöä. Vuonna 2011 seutukunnassa oli 1 948 toimipaikkaa, joissa työskenteli 5 132 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 9,7 %, ja työttömiä työnhakijoita oli 949.

Kuusiokuntien seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	0	0	+
Osaavan työvoiman saatavuus	0	-	-

Arviointiasaiteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Seutukunnan merkittävimpiä teollisuustoimialoja ovat rakennuspuusepäntuotteiden valmistus, metalliteollisuus ja alumiinin jatkojalostus (alumiiniveneet ja -profiilit). Vähittäiskaupalla (Tuurin kauppakylä) on merkittävä rooli sekä taloudellisesti että alueen vetovoiman ja imagon kannalta. Matkailu-, liikunta- ja hyvinvointipalvelujen tarjonta on monipuolinen, mikä tarjoaa hyvät mahdollisuudet kehittää alueen houkuttelevuutta ympärivuotisena matkailukohteena. Myös maa- ja metsätaloudella on vahva merkitys alueella.

Seutukunnan ikärakenne on vinoutunut. Erityishaasteeksi koetaan ammattitaitoisen työvoiman saatavuus ja pysyminen alueella. Koulutustarjonnan kehittämisessä haasteen muodostaa ammattikorkeakoulutason koulutustarjonnan (metsätalous) loppuminen alueella ja korvaavien toimenpiteiden aikaansaaminen.

Yleinen tunnelma alueella

Alueen tunnelmaa voidaan luonnehtia rauhalliseksi. Tilannekuva ja näkymät nähdään jonkin verran valoisampina kuin muualla maakunnassa.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Yritysten perustamisaktiivisuudessa ei ole ollut merkittävää muutosta. Starttirahapäätösten osalta viime vuoden saldo oli niukasti edellisvuotta parempi. Konkurssihakemusten osalta tilanne oli suunnilleen normaalivuosien tasolla.

Meneillään olevista investoinneista merkittävimpiä ovat Ähtäri-hallin ja Alavuden palvelukodin laajennukset, sekä Alavudelle ja Kuortaneelle rakennettavat uudet päiväkodit.

Kuortaneen liikunta- ja yrityspuiston aluesuunnitelmat valmistuivat viime vuonna. Mikäli kaikki suunnitelmat toteutuvat, Kuortaneen urheiluopiston alue samoin kuin alueella oleva toiminta laajenevat ja kehittyvät lähivuosina reippaasti. Motiivi Oy:n toteuttamassa suunnitelmassa opiston alueelle on hahmoteltu uutta tilaa useaan eri rakennukseen yhteensä 14 700 neliön edestä, ja kustannusarvio on noin 27 miljoonaa euroa.

Keskeisten toimialojen tilanne ja näkymät

Teollisuudessa tilanne on edelleen kohtuullinen ja laajoilta lomautuksilta on välttytty. Näkymät ovat kuitenkin epävarmat. Teollisuuden investoinnit ovat olleet kohtuullisen vähäisiä. Metalliteollisuudessa toimiva Manor Oy on keskittämässä toimintaansa Kuortaneelle, mikä johdosta yritys tarvitsee lisää tuotantotiloja.

Ähtärissä toimiva alumiiniveneeteollisuus muodostaa ympärilleen alueelle tärkeän yrityskeskittymän. Veneteollisuuden tilauskanta on jonkin verran normaalia alhaisempi, mutta henkilöstön sopeuttamistoimenpiteet ovat jääneet pienimuotoisiksi. Veneteollisuuden osaamiskeskittymän kehittämispotentiaali arvioidaan merkittäväksi, vaikkakin toimiala on suhdanneherkkä.

Vähittäis- ja tukkukaupan tarjonta on runsasta ja alan näkymät ovat myönteiset. Töysän Tuurissa sijaitsevan kauppakeskittymän vetovoima on hyvä. Veljekset Keskinen Oy ilmoitti vuoden vaihteessa laajentavansa tavarastoaan positiivisen tuloskehityksen innoittamana. Laajennuksen kustannusarvio on viisi miljoonaa ja sen arvioidaan valmistuvan kuluun vuoden loppupuolella. Lähialueelle suunnitellun uuden kauppakeskittymä Tuurinportin kunnallistekniset rakennustyöt ovat valmistuneet. Alueelle voidaan rakentaa yhteensä 27 000 kerrosneliömetriä. Esimerkiksi rautakaupalle, huonekalukaupalle tai autokaupalle olisi alueella selkeä tilaus.

Matkailu oheispalveluineen on merkittävä toimiala seutukunnassa. Vilkkaan kotimaanmatkailun johdosta alan näkymät ovat melko myönteiset. Uusien avauksien ja infrastruktuurihankkeiden odotetaan luovan uutta kasvupotentiaalia. Esimerkiksi Ähtäriin kaupunki ja alueen matkailuyrittäjät avasivat kesällä 2011 venäjänkieliset matkailusivustot, jonka myötä venäläisturistien virta on kasvanut alueella merkittävästi.

Työttömyyden määrä ja rakenne

Työttömien työnhakijoiden määrä oli joulukuussa vain reilun prosentin korkeammalla kuin vastaavaan aikaan vuonna 2011. Nuorisotyöttömyyden suhteen tilanne on säilynyt kohtuulli-

nen, mutta rekrytointien vähäisyydestä johtuen työllistymistilanteen arvioidaan edelleen heikkenevän jonkin verran. Myös pitkäaikaistyöttömyyden osalta tilanne säilyy haasteellisena.

Henkilökohtaisten lomautusten määrä on ollut kasvussa ja lomautuksia on ollut useilla toimialoilla. Lukumääräisesti merkittäviä ryhmälomautuksia ei ole vuodenvaihdetta lukuun ottamatta ollut.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työllisyystilanne alueella on edelleen kohtuullinen, vaikka uusrekrytointien määrä on ollut laskusuunnassa. Työvoiman kysynnän ei odoteta oleellisesti kasvavan lähikuukausina. Työvoiman kysyntää ennakoidaan olevan ensisijaisesti sosiaali- ja terveydenhuoltoalalla sekä varhaiskasvatustyössä.

Osaavan työvoiman saatavuusongelmat ovat pääosin kohdistuneet sosiaali- ja terveydenhuoltoalojen erityisosajiin ja opetustehtävissä toimiviin. Ongelma-alojen kohtaantotilanteen ennakoidaan edelleen heikkenevän. Sote-alan osalta valoa tilanteeseen tuo sairaanhoitajien aikuiskoulutusopintojen järjestäminen Ähtärissä ensi vuoden alusta alkaen. Myös metallialan erityisosajista on ollut ajoittain pulaa. Mikäli teollisuuden näkymät virkistyvät, rekrytointivaikeudet alkavat nopeasti yleistyä.

Lisätietoja

Erikoistutkija Timo Takala
Etelä-Pohjanmaan ELY-keskus
puh. 0295 027 708
etunimi.sukunimi@ely-keskus.fi

Pohjanmaan ELY-keskus

Pohjanmaan ELY-keskuksen alueella asui vuoden 2012 lopussa ennakkotiedon mukaan 248 275 henkilöä. Näistä Pohjanmaalla asui 179 668 ja Keski-Pohjanmaalla 68 607 henkilöä. Väestö lisääntyi edelliseen vuoteen verrattuna 685 henkilöä. Väestön lisäys johtui lähinnä syntyneiden enemmyydestä ja positiivisesta maahanmuutosta. Alueella on 23 kuntaa ja kuusi seutukuntaa ja kaksi maakuntaa. Alue on kaksi-kielinen. Ruotsinkielisten osuus koko väestöstä on 39 prosenttia.

Pohjanmaan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	+	+
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Pohjanmaan ELY-keskuksen alueen vahvuutena on voimakas teollisuus. Vientiin suuntautunutta suurteollisuutta on Vaasassa, Kokkolassa ja Pietarsaassa ja niiden alihankintaverkostot tuovat työtä myös muualle maakuntiin. Vaasan seudun energiaklusteri on jopa Pohjoismaiden suurin lajissaan. Maa- ja metsätalous on koko maahan verrattuna toinen tärkeä toimiala, jossa on erikoistunutta tuotantoa niin lasinalaistuotannossa kuin turkistarhauksessakin. Julkiset palvelut ovat suurin työllistävä toimiala, mutta yksityisten palvelujen osuus on selvästi koko maata alhaisempi. Rakentaminen on pysynyt vilkkaana.

Alueen haasteena onkin juuri suuri riippuvuus teollisuudesta ja sen globaaleista markkinoista. Maailmantalouden suhdanteiden vaihtelut näkyvät välittömästi yritysten tilauskannoissa ja työllisyydessä. Alue selvisi tosin erittäin hyvin vuoden 2009 taantumasta koko maahan verrattuna, mutta paineet tuotannon siirtämiseen halvempien tuotantokustannusten maihin ja lähemmäksi markkinoita kasvavat.

Yleinen tunnelma alueella

Elinkeinoelämän keskusliiton tammikuun 2013 suhdannebarometrin mukaan Pohjanmaan (Pohjanmaa, Keski-Pohjanmaa ja Etelä-Pohjanmaa) teollisuuden ja rakentamisen suhdanteet kirkastuivat hieman viime vuoden lopussa. Tämänhetkinen tilanne on kuitenkin yhä normaalia huonompi, eikä pikaista paranemista juurikaan odoteta. Suhdanneodotukset ovat lähellä koko maan keskiarvoa. Vuonna 2013 irtisanottuja työntekijöitä oli noin 450. Työvoimaa vähennettäneen myös lähikuukausina.

Pohjanmaan palveluyritysten suhdannekuva säilyi harmaana vuoden 2012 lopussa. Suhdanneodotukset paranivat tammikuussa, mutta edelleen odotetaan keskimäärin heikkenemistä. Pohjanmaan palveluyritysten suhdannenäkymät ovat hieman koko maan keskiarvoa heikommat. Työvoimaa on vähennetty viime kuukausina, ja henkilökuntaa supistettaneen edelleen lähikuukausien aikana.

Suomen Yrittäjien, Finnveran ja Työ- ja elinkeinoministeriön teettämän barometrin mukaan pk-yritysten suhdannenäkymät ovat nousseet syksystä 2012 koko maassa indeksilukuun viisi (indeksi: erittäin huono – 100 ja erittäin hyvä 100). Pohjanmaalla indeksi on noussut kymmeneen ja Keski-Pohjanmaalla 16 pisteeseen. Alueittain parhaat näkymät ovat Pietarsaaren ja Kokkolan seuduilla.

Suhdannenäkymät henkilökunnan määrän suhteen ovat myös koko maassa kohonneet ja indeksiluvuksi tuli kahdeksan prosenttia. Pohjanmaalla indeksi jäi viiteen prosenttiin, kun Keski-Pohjanmaalla se nousi 11 pisteeseen.

Yleistä tunnelmaa keväällä 2013 voidaan luonnehtia lähinnä toiveikkaaksi. Kysymysmerkki on edelleen euroalueen valtioiden velkakiiri ja sen heijastusvaikutukset alueen elinkeinoelämään. Aasian voimakkaasti kehittyvien markkinoiden merkitys on viime vuosina kasvanut erityisesti Pohjanmaan maakunnassa ja siten vähentänyt riippuvuutta Euroopasta.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Viime vuoden syyskuun loppuun saakka ulottuvassa tarkastelussa Pohjanmaan kaikkien toimialojen ja teollisuuden yritysliikevaihdon trendit olivat edelleen selvästi muita maakuntia korkeammalla, Keski-Pohjanmaa oli seuraavana. Myös yrityshenkilöstötrendeissä molemmat maakunnat olivat kärkisijoilla. Työttömyys kasvoi vuositasolla joulukuussa vähiten kummassakin maakunnassa. Pohjanmaan työttömyysaste oli Manner-Suomen maakuntien alhaisin (6,6 %) ja Keski-Pohjanmaan kolmanneksi alhaisin (9,1 %). Kaikkien ELY-alueen seutukuntien työttömyysasteet alittivat koko maan tason. Alin se oli Suupohjan rannikolla, jossa työttömyys jatkoi laskuaan joulukuussakin.

Koko maan teollisuustuotanto on laskenut yhtäjaksoisesti elokuusta joulukuuhun. Uudet tilaukset ovat loka- ja marraskuussa nousseet edellisvuoteen verrattuna, mutta laskivat joulukuussa. Tutkimuslaitosten bkt-ennusteet tälle vuodelle povaavat alle prosentin kasvua ja ensi vuodelle parin prosentin parantumista. Työttömyyden odotetaan alkavan ensi vuonna hieman hellittää.

Taantumaan ajautuneen EU-alueen kasvunäkymät ovat vielä varsin heiveröiset. Lähiajan taloussuhdanteisiin vaikuttaa ratkaisevasti edelleen se, miten eteläisten euromaiden velkakiiri saadaan ratkotuksi. Euroopan keskuspankin toimet ovat rauhoittaneet markkinoita ja ongelmamaiden korot ovat kääntyneet laskuun. Valopilkkuna ovat Kiinan ja muiden BRIC-maiden kohentuneet talousnäkymät. Myös USA:ssa on orastavaa kasvua vaikka julkisen talouden velkaongelmat ovatkin valtavia.

Pohjanmaan ELY-alueen haasteena on suuri riippuvuus teollisuudesta ja sen globaaleista markkinoista. Pohjanmaan maakunnan teollisuuden tuotannosta noin 70 prosenttia menee vientiin, Keski-Pohjanmaalla viennin osuus vaihtelee 40 ja 75 prosentin välillä. Pohjanmaan maakunnan teollisuuden viennistä lähes kaksi kolmasosaa suuntautuu EU-alueen ulkopuolelle mutta Keski-Pohjanmaalta vain runsas yksi viidesosa.

Elinkeinoelämän tutkimuslaitoksen (ETLA) viime lokakuun ennusteen mukaan Pohjanmaan bkt kasvaisi tänä vuonna runsaat kaksi ja Keski-Pohjanmaan puolitoista prosenttia. Ensi vuonna Pohjanmaalla kasvu ylittäisi kolme ja Keski-Pohjanmaalla kaksi prosenttia. Työllisyys paranisi Pohjanmaalla ensi vuonna mutta Keski-Pohjanmaalla pysyisi ennallaan.

Koko ELY-alueen ehdottomasti keskeisimpiä toimintoja ovat energiaklusteriin kytkeytyvät toimialat: energiatuotannon, metallituotteiden, koneiden ja laitteiden sekä sähkölaitteiden valmistuksen ja niiden huollon ja korjauksen toimialat. Myös klusterin insinööri- ja suunnitteluyritysten merkitys kasvaa jatkuvasti. Lisäksi klusterin investoinnit tuovat runsaasti työtä rakennusallalle. Energiaklusterin avainyritysten tilauskanta onkin säilynyt hyvällä tasolla ja uusia investointeja on tulossa. Energian säästöön ja käytön tehostamiseen liittyvä kysyntä kasvaa globaalisti kiihtyvällä nopeudella joten alueen energiaklusterin tulevaisuuden näkymät ovat erinomaiset.

Kokkolan seudun suurteollisuus on toinen tärkeä keskittymä. Se koostuu kemian teollisuudesta ja metallinjalostuksesta. Se on vakaassa tilanteessa eikä siihen kohdistu tiedossa olevia uhkia. Pietarsaaren seudulla metsäteollisuuden rakennemuutos jatkuu, mutta elintarviketeollisuus on voimakkaassa myötätulessa. Suupohjan rannikkoseudun toipuminen Kaskisten Metsä Botnian tehtaan lakkauttamisesta kangertelee. Kaustisen seutukunnassa tunnelma on muuttunut negatiivisemmaksi ja varovaisuus on lisääntynyt.

Kaupan ja palvelujen aloilla on tulossa suuria investointeja. Ne keskittyvät lähinnä Vaasan, Kokkolan ja Pietarsaaren seuduille. Tulossa oleva laaja kuntauudistus saattaa osaltaan tuottaa suuria muutoksia julkisen sektorin alueelliseen palvelurakenteeseen.

Maamme turkistarhoista on ELY-alueella kaksi kolmasosaa ja se työllistää suoraan noin tuhat henkilöä. Turkisten hinnat ovat viime vuosina olleet hyvät ja elinkeino onkin merkittävä Kaustisen, Pietarsaaren ja Vaasan seutukunnissa.

Vaasan logistiikkakeskus, ohitustie ja Vaskiluodon sillan uusiminen ovat rakennusvaiheessa. Kokkolan ja Pietarsaaren satamissa on myös parannusinvestointeja, samoin Kruunupyyn lentokentällä. Kokkolan – Ylivieskan kaksoisraiteen loppuunsaattaminen viivästyy. Lentoliikenne on Vaasan kentällä kasvanut voimakkaasti ja suoria yhteyksiä Eurooppaan on lisätty. Vaasan ja Uumajan väliseen liikenteeseen on saatu uusi autolauttayhteys. Suupohjan radan perusparannusta toivotaan myös. Tieverkon rapautuminen kaikilla tasoilla on hälyttävää.

Tuulivoimarakentamisessa olisi tulossa suuria investointeja pitkin Pohjanlahden rannikkoa, mutta ne ovat viivästyneet kaavoituksen kankeuden vuoksi. Sama koskee suuria market-investointeja, joissa odotetaan kaavapäätöksiä pikaisesti. Pyhäjoen ydinvoimalan rakentamisen uskotaan poikivan paljon alihankintaa myös Pohjanmaan ELY-alueelta.

Työttömyyden määrä ja rakenne

Vuonna 2012 työttömiä työnvälitystilastoissa oli Pohjanmaan ELY-keskuksen alueella keskimäärin 7766 henkilöä. Se on 230 enemmän kuin edellisenä vuonna. Työttömien osuus työvoimasta oli 6,5 %, mikä oli pienin osuus koko maassa. Koko maassa vastaava lukema oli 9,4 %. Ryhmälomautusten määrä oli kuukaudessa keskimäärin 222 henkilöä. Vastava luku edellisenä vuonna oli 124 henkilöä. Irtisanottuja henkilöitä oli 455.

Pohjanmaan maakunnassa työttömien osuus työvoimasta oli 5,9 prosenttia, mikä oli Ahvenanmaan jälkeen paras lukema koko maassa. Keski-Pohjanmaalla vastaava lukema oli 8,3 prosenttia, mikä oli neljänneksi paras lukema. Edellisestä vuodesta työttömyys lisääntyi Pohjanmaalla 1,2 prosenttia ja Keski-Pohjanmaalla 6,4 prosenttia. Vastaava kasvu koko maassa li 3,8 prosenttia.

Seutukunnittain vuoden 2012 työttömien osuus työvoimasta oli seuraava: Kokkola 8,7 prosenttia, Kaustinen 7,2 prosenttia, Vaasa 6,4 prosenttia, Kyrönmaa 5,7 prosenttia, Pietarsaaren seutukunta 5,6 prosenttia ja Suupohjan rannikkoseutu 4,9 prosenttia. Työttömyyden kasvua edelliseen vuoteen verrattuna on tapahtunut Kokkolan, Kaustisen ja Vaasan seutukunnissa. Työttömyys on laskenut Kyrönmaan ja Suupohjan rannikkoseudun seutukunnissa. Edellisen vuoden tasolla se on pysynyt Pietarsaaren seutukunnassa.

Nuorten alle 25-vuotiaiden työttömien määrä ELY-keskuksen alueella oli keskimäärin 1080 henkilöä, mikä on 44 henkilöä eli 4,3 prosenttia enemmän kuin edellisenä vuonna. Koko maassa nuorten työttömyys lisääntyi 6,8 prosenttia. Yli- 50-vuotiaiden työttömien määrä oli keskimäärin 2910 henkilöä, mikä on 57 enemmän kuin edellisenä vuonna.

Ulkomaalaisten työttömien määrä oli keskimäärin 637 henkilöä. Se on 75 henkilöä enemmän kuin edellisenä vuonna. Ulkomaista työvoimaa alueella on 3570 henkilöä. Se on 350 enemmän kuin edellisenä vuonna. Ulkomaalaiset työllistyvät Pohjanmaan ELY-keskuksen alueella maassa parhaiten. Ulkomaalaisten työttömien osuus työvoimasta oli ELY-keskuksen alueella 17,8 prosenttia ja koko maassa 25,1 prosenttia. Alueen maakunnissa oli paras tilanne koko maassa – Pohjanmaa 17,8 prosenttia ja Keski-Pohjanmaa 18,1 prosenttia.

Pitkäaikaistyöttömiä oli keskimäärin 1604 henkilöä. Se on 87 eli 5,7 prosenttia enemmän kuin vuonna 2012. Vastaava kasvu koko maassa oli 7 prosenttia. Pitkäaikaistyöttömyys kasvoi etenkin Kaustisen ja Vaasan seutukunnan alueella, mutta väheni Suupohjan ja Pietarsaaren seutukunnassa.

Työttömyys lisääntyi vuoden aikana suhteellisesti eniten rakentamisen (+ 11,6 prosenttia), kuljetuksen ja liikenteen (+ 6,4 prosenttia) sekä terveydenhuollon ja sosiaalialan (+6,2 prosenttia) ammateissa. Teollisuudessa työttömyys pysyi edellisen vuoden tasossa ja väheni ainoastaan muun teollisuuden ja varastoalan (-5,4 prosenttia) ammateissa.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työllisyystilanteen ennustamista vaikeuttaa Euro-alueen kehittymisen epätietoisuus. Tilastokeskuksen mukaan avoimet työpaikat ovat koko maassa lisääntyneet pienissä mutta vähentyneet suurissa yrityksissä. Todennäköisesti Pohjanmaan ELY-alueen työllisyys teollisuudessa ja rakentamisessa heikkenee lievästi edellisestä vuodesta. Palveluyrityksissä työllisyyden odotetaan paranevan vähän edellisestä vuodesta. Ryhmälomautukset ovat syksyä kohden selvästi lisääntyneet. Osaavan työvoiman saatavuudessa ei odoteta suuria muutoksia.

Rekrytointitarpeen arvioidaan kasvavan seuraavissa ammateissa: sähkö- sekä kone tekniikan insinöörit ja teknikot, lääkärit, sairaanhoitajat, perushoitajat, sosiaalityöntekijät, yrittäjät ja siivoojat. Toimistontyöntekijöitä, koneistajia ja työkaluntekijöitä on runsaasti työtöminä työnhakijoina.

Vaasan ja Kyrönmaan seutukunnat

Isokyrö, Korsnäs, Laihia, Maalahti, Mustasaari, Vaasa, Vöyri

Vaasan ja Kyrönmaan seudut	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	+	+
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Vaasan ja Kyrönmaan seutukuntien vahvuutena on positiivinen väestökasvu sekä hyvä työllisyystilanne. Seutukuntien alueella asui vuoden 2012 lopussa 112 068 asukasta, vuoden 2012 aikana kasvua oli 552 henkilöä. Vaasan ja Kyrönmaan seutukuntien työvoiman määrä on lisääntynyt noin 500 henkilöllä. Vuoden 2012 lopussa seutukunnan työvoiman määrä oli noin 54 000 henkilöä ja työttömyysaste oli 7,0. Avoimia työpaikkoja ilmoitettiin vuonna 2012 yhteensä 10 655, mikä on noin 1500 vähemmän kuin vuonna 2011. Syksyn 2012 työpaikkojen väheneminen verrattuna edellisvuoden syksyyn, johtui osittain muuttuneesta työpaikkailmoitusohjeistuksesta.

Energiateknologioista on muodostumassa Suomen viennin veturi. Vaasan seutukunnan alueella sijaitsee Pohjoismaiden suurin energiakeskittymä. Tähän energiaklusteriin kuuluu yli 120 yritystä, joista usea on alansa globaali markkinajohtaja. Energiaklusteriin kuuluvien yritysten liikevaihto on 4 miljardia euroa, josta 70 % tulee viennistä. Energiaklusteriin kuuluvissa yrityksissä työskentelee lähes 10 000 henkilöä.

Yleinen tunnelma alueella

Yritysten tilauskanta on pysynyt jokseenkin ennallaan. Joulukuussa avoimia työpaikkoja on 560 vähemmän kuin edellisenä vuonna. Verrattaessa pidemmällä aikajaksolla keskimääräisissä luvuissa ei ole tapahtunut suuria muutoksia, vaikka kuukausittaisia eroja on. Kesätyöpaikkoja näyttää olevan yhtä paljon kuin viime vuonna. Alkaneiden YT-neuvottelujen määrä on vähentynyt loppuvuotta 2012 kohden, mutta epävarmuutta on edelleen ilmassa.

Suomen Yrittäjien, Finnveran ja Työ- ja elinkeinoministeriön teettämän barometrin mukaan pk-yritysten yleiset suhdannenäkymät lähimmän vuoden aikana ovat alueella selvästi positiivisemmat kuin koko maassa. Ainoastaan henkilöstön kehitysnäkymät ovat koko maata heikommat. Pk-yritysten kasvuhakuisuus on koko maan luokkaa.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Energiaklusterin tilauskanta on pysynyt ennallaan. Viime vuoden suurin investointi ja rakennuskohde West Energy Oy:n jätevoimala Mustasaarella, on otettu käyttöön. ABB:n ja Wärtsilän tilanne on positiivinen, Wärtsilä keskeytti lomautukset ja ABB:llä on tilausten määrä selvässä kasvussa. Yritysten rekrytointi on vakaata.

Palveluntuottajien ja alihankkijoiden tilanne on pysynyt ennallaan. Mm Citec Oy on muuttanut uusiin tiloihin ja tulee palkkaamaan lisää insinöörejä asiantuntijatehtäviin. Tuulivoimaloihin ja muun uuden energian tuotantoon ja energiansäätöön liittyvässä suunnitteluliiketoiminnassa ollaan odottavalla kannalla. Alueelle on kaavoitettu suuria alueita tuulivoimalle. Osa tuulivoimateollisuudesta kärsii kuitenkin rahoitusvajeesta. Vaasa Parks in Runsoirin toimitilat ovat täynnä ja uusien tilojen rakentamispäätös on tehty. Työpaikkojen määrä alueella on noussut noin 700:llä työntekijällä v. 2012 eli reiluun 4 000 työntekijään. Vuonna 2013 valmistella olevat hankkeet on Futura IV ja Air Cargo Vaasa.

Talotehtailla on ollut yt-neuvotteluita, joista on seurannut sekä pienempiä irtisanomisia että lyhytaikaisia lomautuksia. Rakentamisessa käynnissä olevat isot kohteet ovat Sepänkylän ohitustie. Tämä suurhanke valmistuu vuoden 2014 lopulla. Vaskiluodossa on menossa siltojen vahvistustyöt valmistuen 6/2013. Kuntasektorilla on useita peruskorjaus- ja laajennushankkeita. Asuntorakentaminen ja peruskorjaukset työllistävät tällä hetkellä hyvin. Seudun rakenteilla olevan hevosurheilukeskuksen pohjatyöt ovat valmiit, mutta tällä hetkellä projekti on jäissä.

Vähittäiskaupan tilanne on vakaa. Isoilla kauppaketjuilla on tontteja/tonttivarauksia investointipäätöksiä varten odottamassa. Risön, Liisanlehdon ja entisen linja-autoaseman alueiden kaavoitus etenee.

ContactCenter -toimiala työllistää yli 600 työntekijää ja tilanne on tällä hetkellä vakaa. IT-alalla ei ole merkittäviä muutoksia. Hoiva-alalla on yksityinen toiminta vahvistunut sekä valtakunnallisten yritysten toimipisteissä että paikallisissa yrityksissä. Pienyrityksiä perustetaan toimialalle koko ajan lisää.

Logistiset yhteydet ja saavutettavuus: lentoyhteydet toimivat hyvin. Vaasan lentokentän matkustajamäärät kasvoivat 10,5 prosenttia vuonna 2012. Kokonaismatkustajamäärä v. 2012 oli 374 000 henkeä. Vaasan ja Uumajan kaupunkien omistama varustamoyhtiö on aloittanut liikennöinnin kaupunkien välillä. Tieverkon parannustarpeet sekä 3- että 8-valtatiellä ovat suuret. Kolmostien liittymä uudistukseen Laihialla on myönnetty valtion tukea vuodelle 2014.

Uusien yritysten perustaminen on entisellä tasolla. Talouden epävarmuudesta johtuen yritysten perustamispäätökset ovat hidastuneet. Perustamispäätökset myös valmistellaan ja perustellaan entistä tarkemmin, mikä osaltaan pitkittää päätösten tekemistä. Uudistuvaan energiaan liittyviä yrityksiä on tullut Vaasaan ja lisää on suunnitteilla. Vuoden 2012 kesäkuuhun mennessä uusia yrityksiä alueelle perustettiin yhteensä 317 kpl, mikä on 22 enemmän kuin edellisellä vuonna. Lopettamisia on ollut vähäisessä määrin ja vain yksittäisiä konkurssseja.

Merkittävät julkiset ja yksityiset investoinnit: Sepänkylän ohitustie, Vaskiluodon sillan uusiminen, Vasa Parks, Hevosurheilukeskus.

Työttömyyden määrä ja rakenne

Pohjanmaan ELY-keskuksen alueella on koko maan paras työllisyystilanne, mikä näkyy seutukunnan työttömyyslukuissa: joulukuussa 2012 työttömyysaste oli 7,0 %. Vaasan seutukunnassa työttömistä naisten (38,6 %) työttömyysosuus on laskenut ja yli 50-vuotiaiden (33,9 %) noussut verrattuna edelliseen joulukuuhun. Pitkäaikaistyöttömyys on hieman kasvanut ja nuorisotyöttömyys laskenut.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Energiaklusteriyrityksiin rekrytoidaan jonkin verran. Henkilöstöpalvelua tuottavien yritysten määrä on alueella merkittävä.

Työvoimapula: perhepäivähoitajat, lastentarhanopettajat, erityisopettajat, siivoojat, laitoshuoltajat, eri alojen insinöörit, työnjohtajat, raskaankaluston asentajat, sosiaalityöntekijät, sairaanhoitajat, lähihoitajat, hammashoitajat, terveyskeskus- ja erikoislääkärit, muurarit, kirvesmiehet, putkiasentajat, rakennuspeltisevät, kokit, kirjanpitäjät. Metallin ammatillisista alkaa olla puutetta. Maanrakennustoimialalla on pulaa osaajista sekä työnjohtetta suunnittelupuolella.

Eläkkeelle siirtyviä ikäluokkia on eri ammattiryhmissä sekä yksityisellä että julkisella sektorilla tänä vuonna aiempaa enemmän. Työmarkkinoille valmistuvia ja palaavia ikäluokkia on aiempaa vähemmän. Kun lisäksi ennakoitaan uusia työpaikkoja avautuvan vielä edellisvuotta ripeämmin, tulee haasteelliseksi löytää osaavia tekijöitä. Bothnia Work ja EURES ovat mukana rekrytoimassa osaavaa työvoimaa ulkomailta, mm. sairaanhoitajia.

Nuorisotyöttömyys on hienoisessa nousussa vuodentakaiseen tilanteeseen nähden.

Pietarsaaren seutukunta

Kruunupyö, Luoto, Pietarsaari, Pedersöre, Uusikaarlepyy

Pietarsaaren seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	0	0	+
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Yleinen tunnelma alueella

Työllisyystilanteen positiivinen suuntaus on muuttunut. Työttömyys nousee hitaasti. Varsinkin teollisten alojen ja rakennusalojen työpaikkojen määrä on vähentynyt. Alueen viidestä kunnasta kaikissa muissa on edelleen hyvä työllisyys, paitsi keskuspaikka Pietarsaassa. Seutukunnan työttömyysaste oli joulukuussa 2012 6 % ja Pietarsaaren 9,1 %.

Uudenkaarlepyyn ja Pedersören kunnissa on yrityksillä edelleen vaikeuksia rekrytoida ammattitaitoista työvoimaa. Työperäinen maahanmuutto kasvaa vakaasti. Hoitoalan rekrytointivaikeudet lisääntyvät. Puute metallimiehistä ja rakennusmiehistä on tasaantumassa. Puute teknisistä asiantuntijoista lisääntyy. Insinööreistä on jatkuvaa pulaa.

Pietarsaaren seudun elinkeinoelämä on teollisuuspainotteinen. Työvoimasta 30 % työllistyy teollisuuteen, yhteensä n. 6 000 henkilöä. Ainoastaan 29 % työvoimasta työllistyy yleiselle sektorille, 20 % yksityiselle palvelusektorille, 9 % kaupan alalle, 8 % maa- ja metsätalouteen ja 6 % rakennusalalle.

Pohjanmaan kauppakamari teki marraskuussa 2012 jäsenyrityksilleen asennetutkimuksen (N = 236). Siitä ilmenee, että noin 10 % näkee alueen kehityksen optimistisena ja noin 40 % pessimistisenä. Noin 50 % yrittäjistä on sitä mieltä, että tilanne on normaali. Asenteet ovat muuttuneet kielteisempään suuntaan kevään 2012 lukemista. Toiminnan suurin este

on edelleen kysynnän puute (n. 47 % yrityksistä vastaa näin). Toiseksi suurimmaksi esteeksi on noussut käyttöpääoman puute ja pula työvoimasta. Tilauskannat ovat nousemassa.

Rakennemuutos konsernien savupiipputeollisuudessa jatkuu. Työvoima vähenee ja vanhempaa henkilökuntaa irtisanotaan. Lomautustilanne on normaali. Tehdasteollisuus on odottavalla kannalla. Tilanne on epävarma ja yritykset odottavat muutoksen suuntaa. Joillakin teollisilla yrityksillä on hyvä tilauskanta ja uutta työvoimaa haetaan esim. metalli-, hiomatuote- ja elintarvikealoille. Uusyrittötoiminta ei ole vähentynyt eikä konkurssien määrä ole mainittavasti lisääntynyt.

Yritysten tilanne ja näkymät aloittain

Tilanne paperin ja selluloosan valmistuksessa on stabiili. Sahateollisuus taistelee tilaus- ja kannattavuusongelmien kanssa, jotka johtavat lomautuksiin.

Componenta on irtisanonut noin 100 työntekijää. Metallialalla on yrityksiä, joilla on rekrytointivaikeuksia. Metallialan osajista on puute ennen kaikkea Pedersören ja Uudenkaarlepyyn yrityksillä.

Hiomatuotevalmistaja KWH Mirka rekrytoi jatkuvasti uusia työntekijöitä ja on alueen toiseksi suurin yksityinen työnantaja Oy Snellmanin jälkeen.

Suurten luksusjahtien valmistajien tilauskannat ovat parantuneet eikä mittavia lomautuksia enää ole. Muilla veneenvalmistajilla on ollut hyvä tilauskanta, mutta tilanne maailmanmarkkinoilla heikentää kysyntää ja lomautuksia odotellaan syksyksi.

Autokorien valmistus on palautunut taantumasta ja ala rekrytoi uusia työntekijöitä.

Alueellisen elintarviketeollisuuden päämarkkinat ovat kotimaassa ja menestys markkinoilla jatkuu. Elintarviketeollisuuden osuus alueen työllisyydestä kasvaa tasaisesti ja uutta henkilöstöä palkataan. Alueen elinvoimainen elintarvikeklusteri vahvistuu entisestään. Snellman on alueen suurin yksityinen työnantaja, työntekijöitä on yli 600 ja mittaavat investoinnit on käynnissä.

Alueen muoviteollisuus on tilanteessa, jossa osa yrityksistä muuttaa toimintansa rakennetta ja irtisanoo ja lomauttaa henkilöstöään. Osalla on vakaa tai kasvava työllisyys. Kokonaisuutena alan työllisyys ei vähene eikä lisäännä. KWH-konserni on myynyt KWH Plast liiketoiminnan itävaltalaiselle Schur Flexibles Groupille. Nordpipe Composite Engineering NCE on aloittanut tuulivoimalaitosten siipien tuotannon ja rekrytointikoulutuksen.

Alueen rakennusyrietykset toivovat kysynnän siirtyvän kasvuun, kun Pyhäjoen ydinvoimalaprojekti alkaa. Ensimmäisessä vaiheessa rakentaminen vaatii hyvin suurta maanrakennuskapasiteettia. Alan yritykset tekevät yhteistyötä voidakseen osallistua tarjouskilpailuun.

Hoitoala rekrytoi aktiivisesti henkilökuntaa – osittain korvaamaan eläkeläisiä, mutta myös siksi, että hoidontarve on kasvanut. Lääkäri- ja hammaslääkäripula on vaikea. Myös lähihoitajien ja sairaanhoitajien kysyntä on suurempi kuin tarjonta. Samalla ala kamppailee rahoitus- ja kustannusongelmien kanssa, ja ne aiheuttavat uudelleenjärjestelyjen tarvetta.

Pietarsaaren kaupungin sataman käyttöaste on hyvä ja se vakiinnuttaa asemansa selluloosan, paperin ja puun lastaussatamana.

Kauppa kasvaa ja rekrytoi kohtalaisesti uutta henkilöstöä. Näkyvissä ei ole työvoimapulaa. Palveluala kokonaisuutena kasvaa, mutta kasvu vaihtelee suuresti eri palvelualojen välillä.

Turkisan ennätysellinen korkeasuhdanne ei näytä hidastuvan. Nahkojen korkeat myyntihinnat jatkuvat. Uusinvestoinnit lisäävät työllisyyttä ja ala rekrytoi. On pulaa osavasta työvoimasta ja ulkomaisen työvoiman osuus on suuri.

Investoinnit

- Maria Malm-ostoskeskuksen rakentamista ei ole vielä aloitettu. Peruskorjausprojektit työllistävät monia alan yrityksiä, eikä projektien määrässä ole huomattavissa laskua.
- Snellman OY investoi noin 30 miljoonaa uuteen tuotantolinjaan.
- Pietarsaaren seudulle tulee vesijohto- ja viemärirakentamista. Budjetti on 13 miljoonaa. Investointi on kauan ollut suunnitteluvaiheessa.
- UPM rakentaa 30 miljoonalla Pietarsaaren uuden puhdistusaltaan.
- Väylää Pietarsaaren satamaan syvennetään 9 metristä 11 metriin. Työ aloitettiin vuonna 2011. Projektin budjetti on 20-25 miljoonaa euroa. Uusi väyläsyvyys, jonka päätyöt alkavat vuonna 2013, tulee nostamaan sataman kapasiteettia.
- Pännäisten rautatieaseman peruskorjaus jatkuu 2013.
- Liityntäliikenne satamaan Pietarsaaren läpi on suunniteltu ja osittain aloitettu. Vilkaasti liikennöity tie odottaa valtion rahoituspäätöstä.

Työllisyystilanne

Syksyn 2008 ja vientiteollisuuden taantumien jälkeen työttömyys on laskenut tasaisesti. Lopputyöttömyysaste alueen työllisyysluvut huononivat. Joulukuussa 2013 työttömyysaste oli 6 % eli työttömiä oli 5 % enemmän kuin joulukuussa 2012. Työttömyyden kasvu oli suurinta Uudessaakkarlepyyssä 24 % ja Kruunupyysissä 12 %. Tätä voidaan verrata Pohjanmaan ELY-keskuksen 7,2 %:n ja koko maan 11 %:n työttömyyden kasvuun..

Nuorisotyöttömyys nousee hitaasti. Nuorten työllisyysaste on maan korkeimpia. Maahanmuuttajien työllisyys on kansallisessa vertailussa hyvä. Vanhempien henkilöiden (45 % yli 50-vuotiaita), pitkäaikaistyöttömien ja vaikeasti työllistettävien osuus on huolestuttavan korkea, huolimatta työ- ja elinkeinotoimiston, kuntien, kouluttajien ja yhteistyökumppaneiden yhteisistä panostuksista. Lomautukset ovat vähentyneet. Toukokuussa oli ryhmälomautuslistalla 51 henkilöä ja ennakoilmoituksissa oli 329 henkilöä lomautuslistoilla.

Suupohjan rannikkoseudun seutukunta

Kaskinen, Kristiinankaupunki, Närpiö

Suupohjan rannikkoseudun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	+	0	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Alueen vahvuutena on vihanneksiin ja juureksiin erikoistunut maatalous ja logistiikkaosaminen. Alueella on suuri työperäinen maahanmuutto, erinomaiset mahdollisuudet tarjota Pohjanlahden parhaimmat satamapalvelut ja hyvät edellytykset tuulienergian tuotantoon.

Yleinen tunnelma alueella

Suomen Yrittäjien, Finnveran ja Työ- ja elinkeinoministeriön teettämän barometrin mukaan pk-yritysten yleiset suhdannenäkymät lähimmän vuoden aikana ovat alueella pessimistiset; saldoluku oli -13, kun koko maassa se oli viisi. Myös liikevaihto-, henkilökunta-, kannattavuus- ja investointinäkymät olivat alueella negatiivisia mutta koko maassa vain viimeksi mainitut. Suupohjan rannikon pk-yritykset olivat silti koko maata selvästi kasvuhakuisempia.

Metsäteollisuuden rakennemuutos on edelleen kesken, vuonna 2009 pysäytetyn ja nyt puretun sellutehtaan tilalle ei ole tullut korvaavia työpaikkoja.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Erikoistuneen maatalous- ja elintarviketuotannon merkitys on alueella suuri. Alueella on merkittävä lasinalaisviljelyn ja perunanviljelyn keskittymä: lähes 70 % tomaatin ja runsas 30 % kasvihuonekurkun valtakunnallisesta tuotannosta tulee alueelta. Vähittäiskaupassa myytävästä ruokaperunasta yli 20 % on peräisin alueelta ja alueella sijaitsee maan suurimpiin kuuluva ruokakalasadatama. Erityisesti lasinalaisviljely on keskittynyt alueella suuriin yksiköihin ja on sen myötä merkittävä työllistäjä. Energiapoliittiset veropäätökset vaikuttavat erityisesti pienempien tuotantoyksiköiden toimintamahdollisuuksiin, jonka seurauksena kaikista pienimmät perheviljelmät ovat lopettamassa toimintansa joko tilapäisesti tai pysyvästi. Tämän seurauksena yrittäjät etsivät uusia toimeentulolähteitä tai ansiotyötä.

Teollisuuden (ml logistiikan) keskeisin toimiala on kuljetusala sekä ajoneuvoteollisuus (perävaunut ja päällirakenteet), jotka ovat seutukunnan tärkeimmät työllistäjät. Ala on osittain herkkä suhdanteiden vaihteluille ja toimintaedellytysten muutoksille. Alueen menestynein yritys on ajoneuvoteollisuuden tietyn tuotesegmentin Pohjoismaiden kärkiyritys, joka kehittää ja valmistaa tuotteita kotimaan ja Pohjoismaiden markkinoille mutta on myös val-

taamassa uusia markkinoita Euroopassa. Ajoneuvoteollisuudella on vahva positiivinen vaikutus paikalliseen tuotantoon ja työllisyyteen sekä alihankintatoimintaan.

Työvoima- ja koulutustarvetutkimuksen mukaan yrityksissä henkilöstöltä odotetaan yhä monipuolisempaa osaamista, suuntana on tarve henkilöstön yhä enenevään moniosaamiseen. CNC-koneenkäyttäjistä ja ammattitaitoisista hitsaajista on pulaa. Muutamassa metallialan yrityksessä on havaittavissa voimakasta kasvua. Osaavista taloushallinnon ammattilaisista on ajoittain pulaa.

Seinäjäki - Kaskinen junaratayhteyden parantaminen olisi tärkeätä Kaskisten satamalogistiikan kehittymiselle. Myös valtatie 8 perusparannus on alueen yhteisessä intressissä.

Alueelle on suunnitteilla merkittävässä määrin tuulivoimatuotantoa, hankkeita eri vaiheissa on noin kymmenellä eri voimayhtiöllä ja investoijalla. Kaavoitus on edennyt positiivisessa hengessä, mutta luontoarvojen vuoksi tehdyt valitukset hidastavat tai jossain tapauksessa estävätkin nyt kaavailtujen kohteiden rakentamista. Julkisuudessa esiin tulleet seikat, mm. TEM:n teettämä Lauri Tarastin raportti, ovat parantaneet tuulivoiman hyväksyttävyyttä ja edistäneet jossain määrin lupaprosesseja. Ensimmäisen vähän suuremman kohteen, noin 15–20 tuulivoimalaa, rakentamisen aloittamista odotetaan parin vuoden päähän, mutta jo tällä hetkellä suunnittelu- ja esivalmistelutyöt työllistävät paikallisia yrityksiä jossain määrin. Aktiivisessa vaiheessa on tällä hetkellä noin sadan tuulivoimalan rakentamisselvitykset kuudessa eri kohteessa. Tiestön rakentamisen, verkostosuunnittelun, kaapeloinnin ja tuulimittausten ansiosta toimiala työllistää muutaman kymmenen henkilön verran tällä hetkellä.

Työttömyyden määrä ja rakenne

Työllisyystilanne oli Suupohjan rannikkoseudulla joulukuussa 2012 edelleen parantunut vuoden takaiseen verrattuna, vaikka erot alueen sisällä ovat huomattavan suuria. Kaskisissa oli joulukuun 2012 lopussa alueen korkein työttömyys 14,4 %. Närpiö sen sijaan oli työttömyysasteeltaan maakunnan parhaimpien joukossa, työttömyysprosentti ainoastaan 3,6. Seutukunnan työttömyysaste oli joulukuun lopussa 5,5 %.

Kaskisissa ja sisämaan naapurikunnissa näkyvät Kaskisten suurteollisuuden kerrannaisvaikutukset työllisyyteen ja pitkäaikaistyöttömyyteen. Närpiössä taas työllisyystilanne on yhteneväinen Pohjanmaan maakunnan hyvien työllisyyden alueiden kanssa. Ulkomaa-laisten osalta on työttömyysaste alueella huomattavan pieni.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman kysyntä on voimakasta sosiaalialan perusturvaan liittyvissä tehtävissä mm. eläköitymisestä johtuen. Työvoima- ja koulutustarvetutkimuksen mukaan kotihoidon henkilöstön osalta on suuria koulutustarpeita. Lisäksi esimerkiksi toimintaterapeuttien ammattiryhmä tulee kasvamaan johtuen ennaltaehkäisevän hoidon ja kotihoidon osuuden kasvamisesta. Myös moniammatillisen työotteen lisääminen hoiva-alalla tulee olemaan yksi tulevaisuuden haasteista.

Kaustisen seutukunta

Halsua, Kaustinen, Lestijärvi, Perho, Toholampi, Veteli

Kaustisen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	+	+
Työttömyyden määrä ja rakenne	-	0	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Kokkolan seutukunta

Kannus, Kokkola

Kokkolan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	0
Työttömyyden määrä ja rakenne	-	0	+
Osaavan työvoiman saatavuus	+	0	-

Alueen vahvuudet ja tulevaisuuden haasteet

Keski-Pohjanmaan elinkeinorakenne on monipuolinen ja vakaa. Toisaalta suurteollisuus, joka ei sopeuta kysynnän vaihteluja työvoiman määrällä ja toisaalta pienyritysvaltainen yrittäjäsektori, johon syntyy hyvin uusia työpaikkoja. Alueella ei myöskään ole rakennemuutosten alaisia toimialoja. Alueen yksi kivijalka teollisuuden osalta on metallituotteiden ja koneiden ja laitteiden valmistus. Logistinen asema ja satama ovat myös vahvuuksia. Alue on kaupan ja palvelujen keskuksena vahvistamassa asemaansa. Rakentaminen on myös alueen vahvuuksia ja rakentamisen liikevaihtotrendi on ollut viime vuosina huipputasolla valtakunnallisessa vertailussa.

Alueen suurimmat uhkat ovat globaaleja. Suuri haaste on työikäisen väestön väheneminen ja osaavan henkilöstön saannin turvaaminen alueen kehittyville yrityksille. Työttömien rakenne on kuitenkin edullinen; alueella on vähän pitkäaikaistyöttömiä ja iäkkäitä työttömiä ja vastaavasti paljon nuoria työttömiä, joten työttömissä on hyvää reserviä työvoiman kysynnän kasvulle.

Yleinen tunnelma alueella

Maakunta on aiemmin käynyt läpi rakennemuutoksen. Nykyinen elinkeinorakenne on hyvä ja kilpailukykyinen sekä menestynyt viime vuosina hyvin alueiden välisessä kilpailussa. Yleinen tunnelma on kuitenkin pääosin varovainen ja odottava, sillä Suomen ja maailmantalouden epävarmuus heijastuu välittömästi myös tänne. Vaihtelua toimialoittaisissa tulevaisuuden odotuksissa on, osa elää varsin myönteisissä tunnelmissa. Venealalla menee paikoit-

tain hyvin. Kuljetusalalla ainakin kuljetettavat tonnimäärät ovat lisääntymässä. Alueella on vain joitain ryhmäloputuksia ja yli kymmenen henkilön irtisanomisia on ollut vain muutamasta yrityksestä. Kuntatalouden ongelmat asettavat omat haasteensa alueen toiminnalle.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Yritysrahoitusta kysytään samalla tasolla kuin ennenkin. Kysyntä kohdistuu sekä investointeihin että yleiseen kehittämiseen. Yritysten huolena on ollut käyttöpääoman rahoituksen puute.

Uusia yrityksiä perustetaan alueella varsin hyvään tahtiin, viime aikoina perustettujen yritysten määrä on ollut hienoisessa nousussa. Toimialoitain tarkasteltuna suurimmaksi uusien yritysten osalta nousevat kauppa ja palveluala. Starttirahan kysyntä on samoin ollut nousussa.

Investoinnit: OMG Kokkola Chemicalsin akkukemikaalituotantoon liittyy noin 36 M€ investointi ja tuotantoa laajennetaan. Teollisuuskaasuja tuottava Woikoski aloittaa hapen, typen ja argonin tuotannon ja investoi 35 M€. Boliden on tehnyt 27 M€ investointipäätöksen hopean talteenottoprosessiin. Kasvinsuojeluaaineita ja lääkeaineiden välituotteita valmistava CABB Oy investoi 10 M€ ja satmaan investoidaan 8 M€. Yhteensä suurteollisuuden investoinnit yltyvät 110 miljoonaan euroon. Kaupan alan rakentaminen jatkuu, mm. uuden Citymarketin ja Prisman laajennusosan rakentamisen puitteissa. Kokkolan Sataman vuosille 2011–2015 suunniteltujen investointien kokonaisarvo on 34,2 miljoonaa euroa. Ne kohdistuvat pääosin maa- ja vesialueiden rakentamiseen sekä nosturien hankintaan.

Suurteollisuuden investoinnit perustelevat edelleen toimivien lentoyhteyksien suurta merkitystä alueelle.

Keskeisten toimialojen tilanne ja näkymät

Rakentamisen suhteen ollaan menossa positiiviseen suuntaan ja alalla on uskoa tulevaan. Teollisuuden investoinnit vauhdittavat alan toimintaa merkittävästi, samoin kaupan alan rakentaminen. Asuntorakentaminen ja saneeraaminen on nousussa vuodentakaiseen verrattuna. Julkisen sektorin rakentaminen jatkuu myös vilkkaana; kampusalueen kohteet, sairaalan saneeraaminen sekä lukuista koulujen saneeraustyömaat tuovat myös merkittävää työtä alueen yrityksille.

Metallialan yrityksissä on tilauksia juuri nyt mutta kasvunäkymiä ei monen yrityksen osalta ole. Epävarmuus värittää alan tulevaisuuden näkymiä. Kaivosteollisuus vaikuttaa positiivisesti alan suhdannenäkymiin. Vaihtelu toimialan sisällä on suurta, myös yt-neuvotteluja on käynnissä.

Sosiaali- ja terveysala on ylivoimaisesti Keski-Pohjanmaan maakunnan suurin toimiala. Koko toimialalla työskentelee maakunnassa noin 4300 henkilöä. Alalle tehtiin vuonna 2011 laaja selvitys, jonka mukaan maakuntaan on avautumassa kasvun ja ikärakenteen vuoksi 2011–2015 välillä 625 uutta työpaikkaa. Pula työvoimasta on jo tällä hetkellä todellinen.

Luonnonvara-ala elää varsin hyvää kautta tällä hetkellä. Turkistarhauksessa on investoitu paljon viime vuosina ja yksiköt ovat suurempia. Turkisten maailmanmarkkinahinnat

ovat erittäin hyvät. Maataloudessa on myös investoitu paljon ja toimiala on elinkelpoinen. Alalta löytyy työvoiman kysyntää tilakokojen kasvaessa mutta myös sukupolvenvaihdokset tuovat painetta työvoiman saatavuudelle.

Kaupan myyntivolyymit ja työllistävyys kasvavat. Kauppa investoi uusiin tiloihin/laajennuksiin.

Veneteollisuudessa eletään tasaista vaihetta. Nykyiselle kapasiteetille löytyy kyllä tilauksia mutta suoranaisia kasvunäkymiäkään ei toisaalta ole.

Työttömyyden määrä ja rakenne

Keski-Pohjanmaan työttömyysaste oli joulukuun lopulla 9.1 %. Työttömistä yli 50-vuotiaita oli 35.9 % (koko maa 38.0 %). Yli vuoden yhdenjaksoisesti työttömiä oli 17.8 % (koko maa 23.4 %). Alle 25-vuotiaita oli 15.2 % (koko maa 12.3 %). Maakunnan työttömissä on hyvää, koulutettua ja nuorta työvoimareserviä. Nuorisotyöttömyyden hoito on edelleen alueen suurin työvoimapolitiininen haaste ja se pitää kytkeä kiinteästi alueen yritys sektorin työvoimatarpeen kehitykseen. Alueella on meneillään ensimmäisiä suuria lomautuksia vähään aikaan ja yt-neuvotteluja on käynnissä. Kannustalo Oy on lomauttanut suuren osan henkilöstöstään talvikuukausina vuorolomautuksin samoin kuin Jetta-Talo Oy:kin ja Best-Hall Oy on käynnistänyt yt-neuvottelut koko henkilöstön kanssa.

Yhtenä haasteena alueella nähdään vanhempien ikäpolvien osalta matala koulutus-taso. Tämä yhdistettynä nouseviin tuottavuusvaatimuksiin heikentävät uudelleentyöllistymismahdollisuuksia. Toisaalta korkeat tuottavuusvaatimukset vaikeuttavat nuorten kiinnittymistä työmarkkinoille.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Keski-Pohjanmaalla yritys rakenne koostuu toisaalta suurteollisuudesta, johon ei toistaiseksi kohdistu tiedossa olevia uhkia ja joka ei sopeuta tuotantoon henkilöstömäärällä ja toisaalta alueella on monipuolinen ja työllistävä, pienyritys sektori.

Keski-Pohjanmaalla 15–64-ikäisen väestön määrä oli vuonna 1994 45 000, vuonna 2010 43 000 ja Tilastokeskuksen ennusteen mukaan olisi 2020 enää 40 000. Ennusteeseen liittyy paljon epävarmuustekijöitä mutta suunta on selvä; alueen yritykset tulevat kilpailemaan vähenevästä työvoimasta.

Sosiaali- ja terveysalalla on jo nyt pulaa työvoimasta ja tilanne pahenee entisestään.

Kaivos hankkeen aloitus tapahtuu tällä tietoa vuonna 2014, mutta siihen liittyviä joitakin rekrytointeja voi tulla jo aikaisemminkin. Pyhäjoen ydinvoimalahankkeen vaikutuksia alueen työvoiman kysyntää on vaikea tässä vaiheessa arvioida mutta monet arviot ovat sen suuntaisia, että sillä on merkittävä vaikutus Keski-Pohjanmaalle maanrakentamisen, rakentamisen sekä metallialan yritysten osalta.

Työvoiman kysynnän ja tarjonnan kohtaanto edellyttää yhteensovittamista ja kehitys-suunta on, että yhä enemmän tarvitaan räätälöityjä palveluja.

Lisätietoa

Projektipäällikkö Olli Peltola

Pohjanmaan ELY-keskus, puh. 0295 028 686

Tutkija Jorma Höykinpuro

puh. 050 312 856

Pohjois-Pohjanmaan ELY-keskus

Pohjois-Pohjanmaalla asui vuoden 2012 lopussa 400 686 henkilöä. Vuoden aikana väestö kasvoi 2799 henkilöllä. Vuonna 2011 Pohjois-Pohjanmaalla oli 22 670 toimipaikkaa, joissa työskenteli 95 161 henkilöä. Vuoden 2012 lopussa työttömyysaste oli 13,0 % ja työttömiä työnhakijoita oli 23 521.

Pohjois-Pohjanmaan ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	-	0	+
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Kansainvälinen talouden taantuma heijastuu muun maan tavoin myös Pohjois-Pohjanmaan elinkeinoelämään ja työmarkkinoihin. Teollisuustuotanto on alhainen useilla toimialoilla ja teollisuuden työvoimatarve on vähentynyt aiemmasta. Osittain heikkoon tilanteeseen on pystytty vastaamaan lomautuksilla. Kaupassa ja rakentamisessa taantuma iski yrityksiin viime vuoden puolella. Maakunnan työllisyyttä on ylläpitänyt viime kuukaudet erityisesti palveluliiketoiminta. Erilaiset asiantuntijapalveluja myyvät palveluyritykset ovatkin työllistäneet tasaisesti taantumana aikana.

EK:n helmikuun (2013) suhdannebarometrin mukaan Suomen suhdannetilanne on kaikilla päätoimialoilla selvästi keskimääräistä heikompi. Heikko kysyntä ja uusien tilausten puute pitävät kasvuodotukset varovaisina. Teollisuudessa ei ole kasvuodotuksia, vaan tuotannon odotetaan pysyvän likimain nykyisellään ja rakentamisessa tuotantomäärien odotetaan laskevan. Palvelualoilla kasvu jää hitaaksi. Työvoiman määrän ennustetaan laskevan kaikilla em. päätoimialoilla.

Kilpailu osaavasta työvoimasta kasvaa tuotannon ja talouden lähtiessä nousuun. Merkittävää osaavan työvoiman vajetta ei ole näköpiirissä ja osaavaa työvoimaa odotetaan olevan tarjolla kun nousukausi koittaa. Pohjois-Pohjanmaalla on huomattava määrä osaavaa työvoimaa reservissä. Pula osaajista koskettaa tiettyjä aloja suhdanteista huolimatta ja toimenpiteitä tämän ongelman helpottamiseksi tehdään aktiivisesti.

Työttömyyden vähentämiseksi on käännetty katseita myös lähialueille pohjoisen suuntaan. Sekä Pohjois-Ruotsissa ja Pohjois-Norjassa on huomattava työvoimapula useilla aloilla ja useissa ammattiryhmissä. Yksi keino vähentää Pohjois-Pohjanmaan työttömien määrää on lisätä työhakijoiden tietoutta lähialueen mahdollisuuksista, edistää osaajien ja työnantajien kohtaamista ja vähentää työllistymisen esteitä (mm. liikenneyhteydet, kielitaito). Yhteyksiä alueiden välillä on lisätty ja selvitystyötä uusista mahdollisuuksista tehdään parhaillaan.

Yleinen tunnelma alueella

Taloustaantumana syy on merkittävästi heikentynyt vienti. Euroalueella julkiset investoinnit ovat jäissä, yritysten tilaukset ovat huvenneet, yksityinen kulutus on vähentynyt ja pankkien luotonanto tiukentunut. Tämä kaikki vähentää talouden aktiivisuutta ja pitää Pohjois-Pohjanmaankin lähikuukausien kasvuodotukset maltillisina. Alueen kehittämisaktiivisuutta taantuma ei kuitenkaan ole nujertanut. Suhdannetilanne on vaikea, mutta yritykset ovat jo nyt varautuneet käänteeseen ja myös merkittävistä rakentamisen ja kaupan investoinneista on tiedotettu. Moni yritys on lähtenyt rohkeasti kehittämään liiketoimintaansa julkisen rahoituksen avulla. Taantuma on vähentänyt taloudellista toimintaa, mutta se ei ole heikentänyt tulevaisuuden uskoa ja toimeliaisuutta tulevan nousukauden varalle.

Pohjois-Pohjanmaan lähiajan näkymissä ei ole merkittävää eroa eri seutukuntien välillä. Seuraavaan vuoteen ei odoteta oleellista muutosta elinkeinoelämän ja yritystoiminnan tai työllisyyden teemoissa. Jos vienti ei elvy eikä yritysten tilaukset kasva, lisääntyy työttömyys useilla seuduilla vielä nykyisestä. Näköpiirissä kuitenkin on, että talous on vireytynyt jo vuoden kuluttua ja pienellä viiveellä tällä on myös työllisyyttä lisäävä

vaikutus. Näkemykset ovat yhdensuuntaisia viimeisimpien yritysten suhdannebarometrien tulosten kanssa (EK, Suomen Yrittäjät, Teknologiateollisuus).

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Pohjois-Pohjanmaalla odotukset elinkeinoelämän ja yritystoiminnan kehityksestä seuraavan puolen vuoden aikajänteellä ovat varovaiset. Merkittävää muutosta nykyisestä ei vielä odoteta. Sitä vastoin odotukset vuoden päähän ovat jo hieman valoisammat, sillä 12 kuukauden päästä muutamilla seuduilla uskotaan jo tuotannon lisääntyneen ja maltillisen kasvun alkaneen. Kaikkiaan vuosi 2013 on vähäisten vientiodotusten vuosi, mutta mahdollista on, että vuoden loppupuoliskolla tavara- ja palveluvienti alkavat vähitellen piristymään. Merkittävää viennin, investointien ja talouden toipumista odotetaan vuoden 2014 puolella.

Pohjois-Pohjanmaan Yrittäjien talousnäkökyselyn mukaan (helmikuu 2013) alueen pk-yritykset ovat odottavalla kannalla ja liiketoiminnan kehittäminen on tällä hetkellä jäissä. Odotukset ovat hieman kuitenkin parantuneet aiemmasta ja pientä positiivista signaalia on havaittavissa. Kysynnän riittämättömyys ja epävarmat talousnäkömät ehkäisevät työllisyyden lisäästä yrityksissä. Yritykset ovat odottavalla kannalla ja Euroopan talouskriisi vaikuttaa edelleen yritysten arvioon omasta tilanteesta ja yrityksen taloudesta.

Keskeisten toimialojen tilanne ja näkymät

Yritysten toimintaympäristössä jatkuu kansainvälisen kilpailun aiheuttama tehostamistarve ja entiset tuotanto- ja palvelurakenteet ovat murtumassa. Pohjois-Pohjanmaan merkittävin haaste on ICT-alan rakennemuutos Nokian järjestellessä toimintoja ja tuotantoon uudelleen. ICT-ala on ollut merkittävä talouden tukipilari Pohjois-Pohjanmaalla jo pari vuosikymmentä.

Työmarkkinoille vapautuu Nokian irtisanomisten seurauksena runsaasti kokeneita ja koulutuneita osaajia. Tähän mennessä muutoksesta on selvitty suhteellisen hyvin. Työttömien tietojenkäsittelymaistereiden ja -insinöörin määrät ovat toki kasvaneet, mutta ei kuitenkaan niin paljon kuin pahimmissa skenaarioissa pelättiin. Moni Nokialta tai sen alihankkijalta lähtenyt on löytänyt työtä muista teknologiayrityksistä ja osa on muuttanut muualle työllistyäkseen. Huomattavan moni on myös tarttunut tilaisuuteen perustaa oma yritys ja usea on päässyt soveltamaan osaamistaan uudella alalla muuntokoulutuksen avulla. ICT-alan murros on edelleen merkittävä kehittämiskohde maakunnassa eikä tilanne ole helppo. Oulun seutu nimettiin äkillisen rakennemuutoksen alueeksi syksyllä 2012. Tämän lisäksi Pohjois-Pohjanmaa on osallistunut EU:n globaalisatiorahastolle toimitettavan rahoitushakemuksen valmisteluun yhdessä muiden ”Nokia-maakuntien” kanssa. ICT-osaajat nähdään merkittävänä työvoimaresurssina ja heidän työllistymistä halutaan edistää laajalla keinovalikoimalla.

Suunnitellut suurhankkeet ovat luoneet positiivista odotusta Pohjois-Pohjanmaalle. Kaikilla suurhankkeilla olisi toteutuessaan huomattava tuotannollinen ja työllistävä lisäys alueen elinkeinoelämälle ja ne avaavat toteutuessaan uusia mahdollisuuksia monille toimijoille pitkälle tulevaisuuteen. Lisäksi hankkeet vähentävät alueellista eriarvoistumista, sillä

ne sijaitsevat etäällä maakuntakeskuksesta. Viime aikoina suurhankkeet eivät kuitenkaan ole edenneet aivan toivotulla tavalla.

Saksalainen energiajätti vetäytyi osuudestaan Pyhäjoen ydinvoimalahankkeessa. Saksalaisyrityksen osakeosuuden uudesta omistajasta tiedotettiin helmikuussa 2013. Seuraavana on edessä laitevalmistajan valintaprosessi. Tuulivoima nähdään Pohjois-Pohjanmaalla tulevaisuuden energiamuotona ja uusia inventointeja suunnitellaan aktiivisesti. Ongelmia on aiheuttanut myllyjen sijoittaminen. Raahen seudulle suunnitellut tuulivoimahankkeet ovat jumissa, koska Puolustusvoimat pitää tuulimyllyjen vaikutuksia haitallisina alueen tutkavalvonnalle.

Pyhäjärvelle on suunniteltu isoa kansainvälistä hiukkastutkimuskeskusta (Laguna-hanke). TEM, OKM ja LVM tiedottivat joulukuussa 2012, ettei Suomi lähde tavoittelemaan Laguna-hankkeen isännöityä. Päätöksen perusteluissa epäillään hankkeen hyötyvaikutuksia ja kustannukset todetaan liian korkeiksi. Työtä Laguna-hankkeen toteuttamiseksi kuitenkin jatketaan. Maakunnan kaivoshankkeet ovat saaneet osakseen arvostelua ympäristöasioiden hoidosta ja huomioimisesta. Raahessa sijaitseva Laivakankaan kultakaivos sai luvan laskea jätevesiään väliaikaisesti luonnonvesiin ja tämä aiheutti kuohuntaa paikallisväestössä ja Kuusamossa tutkitaan kultakaivoksen avaamista lähelle merkittävää matkailualueita. Kaikissa hankkeissa valmistelutyö jatkuu ja kaikki näkökohdat halutaan selvittää, jotta tuotanto saataisiin käynnistymään jatkossa.

Työttömyyden määrä ja rakenne

Useimmilla seuduilla työttömyys on lisääntynyt verrattuna vuoden takaiseen. Pohjois-Pohjanmaalle vuosi 2012 oli loppuvuotta kohti tasaisesti heikentyvän työllisyyden vuosi eikä tilanne ole helpottunut alkuvuonna 2013. Työttömien työnhakijoiden osuus työvoimasta oli vuoden 2012 lopussa 13,0 %, mikä oli 1,4 prosenttiyksikköä enemmän kuin vuotta aiemmin. Työttömyyden lisäys oli suhteellisesti koko maata suurempi.

Sekä työttömien että lomautettujen määrät ovat nousseet ja erityisen huolestuttavaa on nuorten alle 25-vuotiaiden työttömien ja pitkäaikaistyöttömien määrän kasvu. Lisääntynyt työttömyys on kohdistunut varsinkin miehiin. Miesten osuus on naisia suurempi aloilla, joissa on jouduttu vähentämään työvoimaa talouden heiketessä ja viennin vähentyessä. Työttömyys on kasvanut ennen kaikkea teollisuudessa, teknisillä aloilla ja rakentamisessa.

Korkea työttömyys koettelee kaikkia Pohjois-Pohjanmaan kuntia. Työttömyysaste oli joulukuun 2012 lopussa alle 10 % vain neljässä kunnassa, 10–15 % se oli 25 kunnassa ja yli 15 % loppuissa viidessä kunnassa. Määrällisesti tilanne on vaikea erityisesti Oulun seudulla ja seudun tilanne on heikentynyt vuoden takaisesta. Maakuntakeskukseen virtaa tasaisesti nuoria ja vasta valmistuneet jäävät valmistuttuaan etsimään seudulta koulutustaan vastaavaa työtä. Taantuman seurauksena työvoiman lisätarve on vähentynyt ja myös pitkäaikaistyöttömien määrä on kasvanut. Vuoden 2013 alusta aloitetun Nuorisotakuun toteuttaminen on herännyt suuria odotuksia ja sen laajan keinovalikoiman odotetaan helpottavan nuorisotyöttömyyttä ja syrjäytymisuhan alla olevin tilannetta.

Seuraavan 6 kuukauden aikana maakunnan eri seuduilla ei odoteta vielä merkittävää muutosta työllisyydessä eli työttömyys pysyttelee nykytasolla ja saattaa jopa hieman pa-

hentua kevään 2013 aikana. Sitä vastoin odotukset 12 kuukauden päähän ovat jo positiivisemmat. Viennin odotetaan elpyvän ja tämän oletetaan heijastuvan positiivisesti yritysten työvoimatarpeeseen. Merkittävästi työllisyyden ei kuitenkaan odoteta parantuvan; muutamilla seuduilla työttömyyden arvioidaan olevan 12 kuukauden päästäkin vielä nykytasolla.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Osaavaa työvoimaa on ollut Pohjois-Pohjanmaalla hyvin saatavilla. Nuorisoikäluokkien koko on maakunnassa suuri moneen maakuntaan verrattuna ja runsas koulutustarjonta vetää nuoria Pohjois-Pohjanmaalle. Taantumana aikana nuorisoikäluokat joutuvat usein ensimmäisenä kärsimään työvoimavähennyksistä, kun osa- ja määräaikaisia työsuhteita lopetetaan. Tällä hetkellä maakunnassa on tarjolla runsas työvoimareservi ja heissä on runsaasti myös kouluttautuneita osaajia.

Työvoiman kysyntä on vahvasti sidoksissa talouden käännteeseen. Työvoiman kysynnässä ja saatavuudessa ei arvioida tapahtuvan merkittäviä muutoksia seuraavan puolen vuoden ja vuoden kuluttua. Yleisen taloustilanteen ei myöskään odoteta helpottavan ko. aikahorisontissa niin merkittävästi, että pula osaavasta työvoimasta aiheuttaisi esteen yritysten kasvulle. Myös Pohjois-Pohjanmaalla on jo pidempään ollut epäsuhta työvoiman kysynnässä ja tarjonnassa eräillä aloilla (mm. sote) ja tämä ongelma on vaarassa kasvaa runsaan eläköitymisen seurauksena. Riittävä paikallisia työmarkkinoita palveleva koulutustarjonta on säilytettävä alueella, jottei kohtaanto-ongelma kärjisty tulevaisuudessa isommaksi ongelmaksi.

Oulun seutukunta

Hailuoto, Kempele, Muhos, Liminka, Tyrnävä, Lumijoki, Oulu

Vuoden 2013 alussa Haukipudas, Kiiminki, Oulunsalo ja Yli-li liittyivät Ouluun. Samalla entisen Yli-lin alue siirtyi Oulunkaaren seutukunnasta Oulun seutukuntaan.

Oulun seutukunnassa asui vuoden 2012 lopussa 233 120 henkilöä. Vuoden aikana väestö kasvoi 3 436 henkilöllä. Vuonna 2011 seutukunnassa oli, entisen Yli-lin alue mukaan lukien, 11 268 toimipaikkaa, joissa työskenteli 56 566 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,9 % ja työttömiä työnhakijoita oli 15 027.

Oulun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	+
Työttömyyden määrä ja rakenne	--	0	+
Osaavan työvoiman saatavuus	+	+	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Oulun seudun vahvuuksia ovat väestön nuori ikärakenne ja osaavan, korkeasti koulutetun työvoiman hyvä saatavuus, mikä toisaalta on myös haaste yhdessä korkean nuorisotyöttömyyden kanssa. Seutukunnalle tärkeältä ICT-sektorilla työpaikat ovat vähentyneet voimakkaasti – toisaalta ICT-toimiala työllistää osaajia alueella. ICT-alan osaajien yrittäjyyden edistämiseksi ja toimialaosamisen hyödyntämiseksi tehdään alueella vahvaa yhteistyötä eri toimijoiden kesken. Pohjois-Suomen suurhankkeet hyödyttävät myös Oulun seutukuntaa eri toimialoilla.

Yleinen tunnelma alueella

Vuoden 2013 alusta Haukiputaan, Kiimingin, Oulun, Oulunsalon ja Yli-lin kunnat lakkautettiin ja perustettiin uusi kunta 1.1.2013 lukien. Uuden kunnan nimi on Oulu. Asukasluvultaan se on Suomen viidenneksi suurin kaupunki. Kuntien yhdistyminen merkitsee kunnallisen palvelutuotannon uudelleen organisointia ja kehittämistä lähivuosien aikana. Oulun kuntatalous on haasteellisessa tilanteessa johtuen mm. kasvavan asukasmäärän aiheuttamasta investointitarpeesta infrastruktuuriin ja toisaalta sosiaali- ja terveysmenojen kasvusta.

Oulun seudun yleiseen tunnelmaan vaikuttaa alueelle merkittävän ICT-toimialan työvoiman vähennykset ja yritysten toimintojen uudelleen järjestelyt. Muutokset näkyvät kerennaisvaikutusten myötä monilla toimialoilla. Oulun seutukunnan toimijat hakevat yhdessä aktiivisesti uusia mahdollisuuksia muuttuneen tilanteen hallitsemiseksi ja uusien toimintaedellytysten luomiseksi. Oulu on nimetty äkillisen rakenne-muutoksen tukitoimenpiteiden alueeksi.

Oulun seudun kehittyminen painottuu ICT-, Cleantech-, LifeScience-, luovien alojen ja eräiden muiden teollisuuden alojen toimialoille. Toimialojen väliset yhteistyömahdollisuudet ja alueellinen osaaminen kiinnostavat maailmanlaajuisesti ja tarjoavat hyviä kasvu ja kansainvälistymismahdollisuuksia alueen yrityksille ja oppilaitoksille.

Yrityskohtaisten ja julkisten kehittämistoimenpiteiden ansiosta on erilaista yritystoimintaa kehittymässä koko ajan. Kärkitoimialoina mainittakoon erilainen ICT-toimialaan liittyvä tutkimustoiminta, painettava älyteknologia ja –tutkimus, turvallisuusteknologia sekä radio- ja 3D-teknologian että hyvinvointitekniikan kehittäminen. Elektroniikka-ala on Oulun seutukunnan alueella edelleen merkittävä työllistäjä työvoiman vähentämisistä huolimatta. Alueelle on perustettu n. 300 kpl ns. startup-yritystä ICT-rakennemuutokseen liittyen. Perustettujen uusien yritysten koko vaihtelee toimialoittain. Yritysten toimialueena ovat entistä vahvemmin globaalit markkinat. Uusien investointien käynnistämisessä ilmenee yleisesti varovaisuutta sekä yritysten että rahoittajien taholta.

Asuntotuotanto on hiljennemään päin niin julkisella kuin yksityiselläkin sektorilla. Asuntokauppa käy kuitenkin kohtalaisesti ja omakotitaloja rakennetaan, vaikkakin myynnissä olevia asuntoja on runsaasti tarjolla. Asuntojen neliöhinnat ovat pysyneet alle valtakunnallisen keskitason useita vuosia.

Nuorten korkea työttömyysaste, (17,3 %) Oulussa on yleisesti tiedostettu huolenaihe, johon alueen toimijat vaikuttavat eri keinoilla; nuorten yhteiskuntatakuun toimeenpanon aloi-

tus, työllistämiskampanjat yms. Esitykset ammatillisen peruskoulutuksen aloituspaikkojen raju vähentäminen korkean nuorisotyöttömyyden alueella on koettu suunnitelmaksi, joka mm. vaikeuttaa nuorisotakuun kokonaisvaltaista toteutumista. Pohjois-Pohjanmaan alueelta on kaavailtu vähennettäväksi 655 opiskelupaikkaa v. 2016 mennessä. Myös vastavalmistuneiden, alle 30-vuotiaiden määrä on huomattavan korkea alueella - johtuen osaltaan opiskelukaupungille tyypillisestä ilmiöstä.

Pohjoisella alueella kasvussa olevat investoinnit mm. kaivosteollisuuteen ja Barentsin alueelle tuovat tulevaisuuden uskoa, työtä ja toimintaa seudulle. Toimivien tie-, lento- ja rai- deliikenneyhteyksien rakentaminen ja ylläpito ovat kehittämisen painopistealueita.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

ICT-alan irtisanominen jatkui niin Nokian kuin muidenkin alan toimijoiden taholta loppuvuonna. Tietoliikenteen insinöörien määrä on kasvanut voimakkaasti. Toisaalta ICT-alan yritykset ovat rekrytoineet heitä erilaisiin suunnittelu- ja tuotekehitystehtäviin. Yrityksiä on myös perustettu ICT-alalle ja laajasti muillekin toimialoille yrittäjän/yrittäjien omaan osaamiseen perustuen samalla työllistäen muitakin osaajia.

Oulun kaupungin keskustan liike-elämän kehittäminen kulminoituu maanalaisen pysäköintiluolaston eli Kivisydämen valmistumiseen v. 2017 ja Matkakeskuksen mahdolliseen rakentamiseen. Molemmat suurinvestoinnit odottavat nyt keskustan alueen kaupan alan kiinteistöjen investointipäätöksiä. Kaupungin suurimmat meneillään olevat investoinnit ovat Kivisydän, Kastellin koulukeskus ja Hiukkavaaran monitoimitalo.

Alueen kaupallinen suuri toimija julkisti kaupan alan kiinteistöinvestointinsa keskikaupungin alueelle, joka valmistuu vuonna 2015. Investoinnin toivotaan edesauttavan alueen kehittämisen alkamista. Investointihalukkuus on epävarmoista talouden näkymistä johtuen laimentunut. Oulun eteläpuolelle, Tupoksen alueelle suunniteltu Outlet-kylän suunnittelu etenee. Rakentamisen aloittaminen varmistuu kuluvan vuoden aikana. Outlet-kylä tuo uusia kaupan alan työpaikkoja useita satoja suunnitelman mukaan 2014 aikana. Muutoin kaupan ja palveluiden toimialojen tilanne on vakaa.

Puunjalostus- ja metallialalla tilanne on vakaa. Pohjois-Suomessa toimivat kaivos- ja muut suurhankkeet vaikuttavat myönteisesti Oulun seudun työpaikkatarjontaan ja yritystoimintaan. Pohjois-Suomeen, pohjois-Ruotsiin, pohjois-Norjaan sekä Barentsin alueelle tulevien kaivos- ja muiden suurhankkeiden tarvitsema infrastruktuuri, rakentaminen, energiaosaaminen sekä muuhun osaamistarpeeseen vastaaminen tarjoavat uusia mahdollisuuksia Oulun seudun teollisille, pk-yrityksille ja oppilaitoksille. Näihin valmistautuminen mm. laitteiden, palveluiden, kaivos- ja ICT-osaamisen toimittamiseksi nousee Oulun seudun mahdollisuudeksi – usein yhdessä kansallisten tai kansainvälisten toimijoiden kanssa tai osana isompaa yhteenliittymää. Ratkaisevaa onkin kannustaa ja rohkaista alueen yrityksiä kansainvälistymään, turvata rakennemuutoksen tuella tuettujen yritysten toimintaedellytykset tukien päättyessä, houkutella yrityksiä alueelle sekä turvata alueen kehittämiseen riittävä rahoitus eri rahoituslähteistä.

Matkailun toimialalla alueen markkinointia tehostetaan Venäjän ja keski-Euroopan suuntaan tavoitteena lisätä suorja lentoja Ouluun. Uusien asiakasryhmien ammattimainen pal-

velu edellyttää kieli- ja kulttuuriosaamisen lisäämistä yhdessä yritysten omien toimintojen kehittämistä. Toimintojen kehittämisen veturina on Oulun kaupungin elinkeino-yhtiö, Business Oulu, erilaisilla hankerahoituksilla.

Maaseututoimialan näkymät ovat kohtuulliset. EU:n säännökset ja ohjaus ohjaavat maaseututoimialaa vahvasti. Alueella on suurelta osin kotieläintuotantoon pohjautuvaa toimintaa. Toimialalla tehdään investointeja tuotannon kehittämiseksi. Tilakoot ovat kasvaneet, mikä ei kuitenkaan ole vähentänyt lihan ja maidon tuotantomääriä – usko peruselintarvikkeiden tuotantoon on vahvaa, mistä kertoo myös Valion 13 milj. euron investoinnit meijerin tuotanto- ja varastotiloihin Oulussa. Tietotekniikan lisääntyminen myös maaseututoimialan ammattiteissa lisää tietotekniikan osaamistarvetta eläinten hoidosta aina robottitekologiaan asti. Työvoimaa toimialan tehtäviin haetaan entistä enemmän ulkomailta.

Työttömyyden määrä ja rakenne

Työttömyysaste oli 31.12.2012 Oulussa 15 %, Oulun seutukunnassa 13,9 %. Valtakunnallinen työttömyysaste 10,7 % (TEM). Oulun seutukunnassa työttömänä oli 15 027 henkilöä. Eniten työttömiä on korkeasti koulutettujen ammattiryhmissä ja teollisuuden toimialojen ammattiryhmissä, molemmissa n. 2 400 henkilöä.

Työttömyyden rakenne vaikeutui kautta linjan. Nuorten (alle 25-v) määrä, 2275 henkilöä lisääntyi vuoden aikana 162 henkilöllä. Vaikeasti työllistyvien määrä (7906 henkilöä) lisääntyi vuoden aikana 400 henkilöllä.

Ouluun muuttaa nuoria eri puolilta Itä- ja Pohjois-Suomea, pääosin ilman työtä laajan koulutus- ja palvelu- tarjonnan johdosta. Oppilaitoksista valmistuvien työllistyminen on vaikeaa, etenkin ammattia vastaaviin tehtäviin. Alueella toimii moniammatillinen verkosto, joka etsii ratkaisuja nuorten työttömyyden hoitoon. Oulun kaupunki on valittu mukaan valtakunnalliseen kuntakokeiluun, jolla parannetaan pitkäaikaistyöttömien työllistymismahdollisuuksia moniammatillisesti yhteistyössä yritysten ja kolmannen sektorin kanssa.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Avointen työpaikkojen määrä vuoden aikana, n. 23 000 kpl, on hieman vähemmän kuin edellisvuonna. Työpaikat täyttyivät 16 vrk:ssa, koko Pohjois-Pohjanmaalla 12 vrk:ssa.

Työvoiman saatavuudessa ilmenee vaikeuksia erityisesti sairaanhoitajista, lääkäreistä, hammaslääkäreistä, erityisopettajista, psykologeista, lastentarhaopettajista, kirjanpitäjistä, palkanlaskijoista sekä rakennusmestareista sairaanhoitajien osalta. Työntekijöitä haetaan jatkuvasti palvelu-, hoiva- ja kaupan aloille. Työpaikat täyttyvät suhteellisen hyvin.

Uudet työpaikat syntyvät pääosin ICT-alalle, palvelualoille, sosiaali- ja terveydenhuoltoon sekä metalli- ja konepajateollisuuteen. Myös kiinteistöpalvelut ja koulutusala tarvitsevat uutta työvoimaa. Osaavan työvoiman saatavuus on Oulun seudulla yleisesti hyvä alueen runsaan koulutustarjonnan ja työnhakijoiden runsauden vuoksi.

Koillismaan seutukunta

Kuusamo, Taivalkoski

Koillismaan seutukunnassa asui vuoden 2012 lopussa 20 480 henkilöä. Vuoden aikana väestö väheni 315 henkilöllä. Vuonna 2011 seutukunnassa oli 1 392 toimipaikkaa, joissa työskenteli 4 643 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,3 %, ja työttömiä työnhakijoita oli 1 197.

Koillismaan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	0
Työttömyyden määrä ja rakenne	+	0	0
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Koillismaan vahvuuksia ovat runsaat luonnonvarat; alueella on laajaa malminetsintää ja valmisteilla on kaivostoiminnan aloittaminen Taivalkoskelle. Matkailun vetovoimatekijänä ovat selkeät neljä vuodenaikaa, ylänköalueelle tyypillinen kasvillisuus sekä itäisten ja läntisten alueiden kasviston ja linnuston kohtaaminen sekä itään virtaavat joet ja laajat vesistöalueet erilaiseen virkistys- ja hyötykäyttöön. Alueella on valtakunnallisesti merkittävää puunjalostusteollisuutta ja maidonjatkojalostusta. Puhelinpalvelutoimiala kasvaa edelleen.

Koillismaa sijaitsee etäällä kasvukeskuksista ja kärsii väkiluvun vähenemisestä. Kuusamaksi keskustelun aiheeksi alueella on noussut Kuusamoon suunnitellun kaivostoiminnan sekä matkailutoimialan yhteensovittaminen.

Pitkien etäisyyksien alueella vientitoimintaa harjoittavien yritysten toiminta- ja työllistämisedellytysten kannalta kuljetustuki on ollut aina merkittävä tekijä. Kuljetustuen, osana uudistuvaa yritystukirahoitusta, odotetaan edelleen tasoittavan satamista etäällä toimivien yritysten toimintaedellytyksiä kansallisesti ja kansainvälisesti.

Yleinen tunnelma alueella

Alueen yleistunnelma on vakaa. Alueen talouteen antoi piristysruiskeen vuodenvaihteen venäläismatkailijat. Kevään hiihtosesongista odotetaan viime vuoden tasoista talouden taantumasta huolimatta. Alueen talous elää nyt suvantovaihetta. Alueen yritysten suhteellisen hyvä tilanne perustuu matkailijamäärien kasvuun sekä puuteollisuuden tuotteiden mekin suhteellisen hyvään tilanteeseen niin koti- kuin ulkomaisilla markkinoilla. Ennustettavuuden jänne on kuitenkin edelleen lyhyt.

Yleiseen tunnelmaan vaikuttaa voimakkaasti meijeritoiminnan jatkumisesta tehty päätös Kuusamossa, jolla yhtiö turvasi yli 100 työpaikan säilymisen meijerillä. Työpaikkojen säilymisellä on suuret kerrannaisvaikutukset aluetalouteen. Meijerin toiminnan rahoituksen varmistuminen varmisti Kuusamossa noin 100 työpaikan säilymisen maidon jatkojalosta-

misessa juustoksi meijerin omalla, uudella tuotemerkillä. Muun yritystoiminnan suhteen ei ole näkyvissä suuria muutoksia suuntaan tai toiseen.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Alueen merkittävimmät ja eniten työtä tarjoavat toimialat ovat matkailu oheistoimintoineen, puu-, metalli- ja meijeriteollisuus. Julkisista palveluista kunnat tarjoavat eniten työtä – tosin vähentyvillä trendeillä johtuen kuntien taloustilanteista. Kuntien mahdollisuudet satsata alueen kehityspanoksiin on hyvin rajallista. EU:n myöntämä rahoitus Pääjärven tien peruskorjaukseen Venäjän puolelle lisää erilaisen liiketaloudellisen kanssakäymisen mahdollisuuksia lähivuosina.

Alue pyrkii vastaamaan haasteeseen korostamalla alueen kehittämiseen sitoutuneiden perheyriyten roolia alueen kehittämisessä elinkeinostrategian mukaisesti. Koillismaa (Kuusamo ja Taivalkoski) on mukana Lapin Lapland -brändiin (Kuusamo Lapland) ja markkinoi aluetta yhdessä Lapin kanssa kansainvälisillä markkinoilla. Matkailun toimialan näkymät vaikuttavat suotuisilta ja varsinkin kansainvälinen talvimatkailu on hyvässä vireessä Koillis-Suomen alueella. Vuoden vaihteen matkailijat tulivat suurelta osin perhekuntina Pietarista, Moskovasta sekä muilta pohjoisilta alueilta Venäjältä. Myös lentochartereita tulee edellisvuotta enemmän Venäjältä ja keski-Euroopasta. Koillismaan alueen matkailukeskukset ovat profiloituneet perhematkailuun. Majoitustilojen riittävä käyttöaste tulee olemaan haaste johtuen kasvaneesta tarjonnasta matkailukeskuksissa. Kesämatkailua tulee monipuolista täysimittaisen golfkentän valmistuminen taajaman läheisyyteen.

Lento-operaattoreiden muutokset pohjoisen kenttien lentoihin on heikentänyt alueen saavutettavuutta. Alueen matkailustrategian päivittäminen on meneillään samoin alueen matkailun myynnin tehostaminen.

Kauppan toimiala hyötyy matkailun kasvusta, erityisesti talvisesongin aikana. Kaupan alalla odotetaan pääsääntöisesti tarjonnan lisäävän kysyntää. Valtakunnallinen puhelinooperaattori lisää helmikuussa 20 työntekijää Taivalkosken yksikköön, jonka henkilöstön määrä lisäyksen jälkeen on 65 henkilöä. Toinen 20 työntekijän lisääminen on suunniteltu keväälle, jolloin yksikön henkilöstön määrä on 85 henkilöä. Henkilöstö rekrytoidaan ja koulutetaan yrityksen ja TE-hallinnon kanssa yhteishankintakoulutuksella.

Metalliteollisuudessa on lomautuksia kevään aikana, etenkin Taivalkoskella. Tilauskanta on loppukesään asti hyvä. Yrityksen tilauskanta riippuu toimialan kilpailutilanteesta ja tuotteiden menekistä syksystä lähtien.

Puunjalostusteollisuudessa sahatavaran ja puutalotuotteiden menekki on kohtalaista. Venäjän liittyminen WTO:n jäseneksi voi avata uusia näkymiä teollisuudelle. Kuljetustuen päättymisen korvaaminen on alueen yritysten toimintaedellytysten ja kilpailukyvyn kannalta merkittävä. Rukan alueen uusien vapaa-ajanasuntojen rakentaminen on hyvin vähäistä.

Kaivannaisteollisuudessa Taivalkosken Mustavaaran vanadiinikaivoksen rakentaminen alkanee vuonna 2014 ja varsinainen tuotanto vuoden 2016 paikkeilla. Kaivosyhtiö on rekrytoinut muutamia toimihenkilöitä Oulun pääkonttoriin valmistelemaan rakentamista ja kaivostoiminnan aloittamista Mustavaarassa. Kaivostoiminnan aloitusta valmistellaan myös Posiolla, Kaukuan alueella. Lisäksi Koillismaan alueella on useita valtausalueita eri kaivosyhtiöillä.

Kuusamon Juomasuon kultakaivoksen jatkotutkimus Kuusamon Käylässä etenee. Kaivoksen ympäristö-vaikutusten arviointi valmistuu keväällä 2013. Viimeaikoina on noussut esiin kullan kaivamisen yhteydessä uraanin tuomat uhkakuvat sen vaikutuksista ympäristöön. Henkilöstön kouluttamiseksi kaivannaisteollisuuden tarpeisiin on meneillään työvoimakoulutuksena toteutettu kaivostyöntekijän koulutus kestoltaan noin vuosi. Syksyllä 2013 on alkamassa kaivostyöntekijän koulutus nuorisosta koulutuksena Oulun seudun ammattiopiston (OSAO) Taivalkosken yksikössä. Koulutus suuntautuu koneenkuljetukseen sekä myöhemmin kiven jatkotyöstämiseen liittyviin tarpeisiin. OSAO:lla on Taivalkoskella hankerahoitus kaivostoiminnan erikoistumisyksikön toteuttamiseksi.

Työttömyyden määrä ja rakenne

Työttömyyden taso nousee edellisvuoteen verrattuna. Rakentamisen hiljeneminen rakennustyömaiden valmistuttua talven aikana nostaa rakennusalan työttömyyttä. Isommilta lomautuksilta muilla toimialoilla on Koillismaan alueella välttytty viime vuoden aikana.

Julkinen sektori vähentää ensivaiheessa määräaikaisten työntekijöiden määrää. Yleisesti julkisen sektorin vakituinen työvoima vähenee eläköitymisen myötä. Rakennusalan matala investointitaso voi näkyä jatkossa alan työllistävyyden laskuna.

Työttömien koulutustaso on Koillismaan alueella matala. Yli 50-vuotiaiden osuus on yli puolet kaikista työnhakijoista. Rakenteellinen työttömyys on merkittävää alueella. Toisaalta eri aloilla on hyvin koulutettuja työnhakijoita, joiden työllistymisen esteenä ovat puuttuvat työpaikat. Matkailun toimiala on merkittävä työllistäjä alueella.

Nuorisotyöttömyys on lievässä kasvussa työ- ja koulutusmahdollisuuksien vähäisyyden vuoksi. Alueella toimii toimijaverkosto nuorisotyöttömyyden vähentämiseksi.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Ammattibarometrin mukaan työvoimapulaa on sairaanhoitajista, lääkäreistä, fysioterapeuteista, hotelli- ja ravintola-alan työn tekijöistä sesonkiaikoina ja maanrakentamiseen liittyvistä osaajista. Palvelualalla kysyntää on venäjänkielen taitoiselle henkilöstölle. Pidemmällä aikavälillä voi työvoiman kysyntä kasvaa voimakkaasti kaivosalan ammattihenkilöistä.

Oulunkaaren seutukunta

Pudasjärvi, Ii, Utajärvi

Vuoden 2013 alussa Yli-Ii liittyi Ouluun, samalla entisen Yli-Iin alue siirtyi Oulun seutukuntaan.

Oulunkaaren seutukunnassa asui vuoden 2012 lopussa 23 291 henkilöä. Vuoden aikana väestö väheni 42 henkilöllä. Vuonna 2011 seutukunnassa, pois lukien entisen Yli-Iin alue, oli 1 234 toimipaikkaa, joissa työskenteli 3 477 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,9 %, ja työttömiä työnhakijoita oli 1 480.

Oulunkaaren seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	-	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Oulunkaaren seutukunta on maaseutumainen ja verrattain harvaan asuttujen pienten kuntien muodostama alue, jossa etäisyydet ovat pitkiä. Oulunkaaren elinkeinostrategian painopistealueina ovat: luonnon varojen hyödyntäminen ja yritystoiminnan kehittäminen. Seutukunnan aluetalouden kannalta keskeisimpiä toimialoja ovat: lähienergia (puu, biokaasu, turve, tuuli ja maalämpö), lähiruoka ja raaka-aineet sekä matkailu.

Kaikissa kunnissa palvelualojen työpaikkojen osuus on suuri. Jalostuksessa eniten työpaikkoja on lissä ja alkutuotannon työpaikkoja on eniten Utajärvellä.

Seutukunnan ongelmana ovat väestön ikääntyminen ja alueelta poismuutto. Palveluita uhkaa näivettyminen myös yritysten jatkajien puutteesta johtuen. Työpaikkojen pysyvyys alueella on entistä epävarmempaa johtuen myös talouden epävarmuudesta. Poikkeuksena ovat kausiluonteisesti työllistävät matkailupalvelut ja turvetuotanto seutukunnan turvetuotantoalueilla.

Päivittäinen työmatkapedelöinti on merkittävää sekä alueelle että alueelta, alasta riippuen. Omassa kunnassa työssäkäyviä on eniten Pudasjärvellä. Eniten oman kunnan ulkopuolella käydään työssä listä – ensisijaisesti Oulussa.

Yleinen tunnelma alueella

Oulun kaaren seutukunnassa toimivien pienten yritysten taloudelliseen tilanteeseen vaikuttaa hyvin vahvasti yleinen talouden taantuma ja siitä johtuva tilauskantojen vähäisyys. Alueella on toisaalta yrityksiä, ensisijaisesti puu- ja muoviteollisuuden toimialoilla, joiden toimintaan talouden taantuma ei ole vielä pahemmin vaikuttanut. Sen sijaan osa yrityksistä sinnittelee toimintamahdollisuuksiensa alarajoilla. Tuulivoiman rakentamiseen liittyvät mahdollisuudet ovat olleet alueella korkealla viime vuosien aikana.

Seutukunnassa on vireillä erilaista tuotekehitystoimintaa. Vuoden 2012 aikana perustettiin 85 uutta yritystä, 45 yritys lopetti toimintansa - yritysten nettolisäys siis 40 yritystä seutukunnan alueella.

Matkailun toimialalla talvisesonki näyttää hyvältä, kesämatkailun osalta kysynnän taso ei vielä voida arvioida. Matkailun toimialan toiminnot tullaan nivomaan entistä vahvemmin kehittyvän Oulun matkailun yhteyteen. Oulunkaaren seutukunnan alueella toimiva kuntayhtymä tuottaa elinkeinojen kehittämis-, kunta-, sekä sosiaali- ja terveydenhuollon palvelut. Kuntayhtymään kuuluvat seutukunnan kuntien lisäksi Simon kunta Lapista ja Vaalan kunta Kainuusta.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Seutukunnan alueen kunnat ovat keskenään hyvin erilaisia. Seutukunnan kunnista Pudasjärven kaupunki on erikoistunut puurakentamiseen. Pudasjärvellä toimii merkittäviä puutuotealan yrityksiä. Kaupunkiin on rakennettu hirsinen yritystalo ja suunnitteilla on maan suurin hirsirakenteinen koulukampus, johon sijoittuisivat kaikki kunnan kouluasteet. Seutukunnan alkutuotannon perusrungon muodostavat metsätalouden lisäksi karjatalousvaltaiset maatilat ja porotalous. Poroelinkeinon ja matkailu- toimialan jatkuvasti kasvava yhteistyö luo alueelle merkittävästi uusia mahdollisuuksia. Porotalous on myös merkittävä lähiruoan tuottaja.

Syötteen matkailualueen kehittämiseen Pudasjärvellä on tehty taloudellisia satsauksia, joiden myötä alueen matkailijoiden määrä on kasvanut ja alueelle on syntynyt myös uutta rakennuskantaa. Syötteen matkailualue tekee läheistä yhteistyötä Oulun alueen kanssa mm. erilaisissa matkailunedistämiseen liittyvissä hankkeissa kansainvälisesti ja kansallisesti. Matkailun näkymät ovat vähintään samalla tasolla kuin edellisenäkin vuonna. Keivään hiihtosesongin varaustilanne on hyvä.

Utajärven matkailun vetonaula on kansainväliseen Geopark-verkostoon kuuluva Rokua Geopark, Oulujoki-laakson, Rokuan ja Oulujärven alueilla, jossa on merkittäviä kulttuuri- ja luontoarvoja. Uusiutuvan energian tuottaminen keskittyy lihin ja Kuivaniemelle, jossa sijaitsee huomattavaa kotimaisen energian tuotantoa. Alueelle on suunnitteilla suuren tuulipuiston myötä tuulivoiman ja muuta bioenergian tuotantoa. Yhteistyö erityisesti bioenergiatoimialalla on Oulun seutukunnan kanssa tiivistä.

Kesän aikana turvetuotanto on merkittävä työllistäjä seutukunnassa.

Seutukunnan talouteen vaikuttaa myös Taivalkoskelle mahdollisesti avattavan kaivoksen rakentamisen aloittaminen v. 2014 ja malmin kaivamisen aloittaminen siellä v. 2017.

Työttömyyden määrä ja rakenne

Työttömyys on kääntynyt kasvuun seutukunnan alueella. Väestön ikääntyminen ja poismuutto eivät kompensoi kokonaan työttömyyden nousua. Edellisen taantuman myötä työtömiksi jääneillä työttömyys pitkittyy. Nuorten työttömyyttä hillitsee poismuutto opiskelupaikan ja työn perässä eri paikkakunnille. Nuorisotyöttömyys on korkealla tasolla, jonka purkamiseen alueella panostetaan nuorisotakuun myötä.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Teollisuus, rakentaminen, sosiaali- ja terveydenhuolto sekä matkailuala työllistävät myös jatkossa. Osaavan työvoiman saamisessa alueelle on haasteita ensisijaisesti hoitoalalla. Matkailun toimiala työllistää kausiluonteisesti.

Raahen seutukunta

Raahe, Pyhäjoki, Siikajoki

Vuoden 2013 alussa Vihanti liittyi Raahen.

Raahen seutukunnassa asui vuoden 2012 lopussa 34 566 henkilöä. Vuoden aikana väestö väheni 86 henkilöllä. Vuonna 2011 seutukunnassa oli 1 928 toimipaikkaa, joissa työskenteli 9 653 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,3 % ja työttömiä työnhakijoita oli 1 690.

Raahen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Raahen seutukunta nojaa edelleen teollisuuteen ja etenkin metalliin. Monipuolisuutta ovat lisänneet Nordic Mines:n kultakaivos ja energiahankkeet. Kaupanala on myös vahvistunut ja palvelualalla piilee kasvupotentiaalia. Haasteen tuovat maailmantalouden näkymät ja etenkin Euroopan taantuma, joka on jo heikentänyt talouden näkymiä tälle vuodelle. Pidemmällä tähtäimellä osaavan työvoiman saatavuus voi muodostua ongelmaksi tulevan eläköitymisaallon seurauksena. Myös tärkeää osaamista poistuu pysyvästi eri toimialoilta.

Yleinen tunnelma alueella

Alueella syksyllä toteutettu suhdannebarometri, käydyt YT-neuvottelut ja saatu palaute yritysjohdolta kertovat taantumien löytäneen otteensa myös Raahen seudusta. Alueen vahvalla metalliteollisuudella on kantokykyä heikkoja aikoja vastaankin, mutta sopeutumista ajankohta tulee vaatimaan.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Rakentamisen merkitys ja volyymi ovat säilyneet verrattain korkeana. Tukku- ja vähittäiskauppaan ei odoteta merkittävää romahdusta ja toimialan toimipaikkojen yksikkökoon kasvun ja samalla lukumäärän vähenemisen odotetaan jatkuvan. Metallitoimialalla sinnitellään ja haetaan uutta suuntaa. Tieto- ja elektroniikkateollisuus säilyttää nykyisen laajuutensa. It-sensä työllistäminen lisääntyy erityisesti palvelualoilla. Elinkeinoelämän näkökulmasta ammattikorkeakoulutuksen supistaminen ja pitkittyvä taantuma voivat yhdessä aiheuttaa merkittävää osaamisen rapautumista ja sen myötä tulevaisuuden kilpailukyvyen heikkenemistä.

Yritysrahoituksen ja julkisten kehittämis- ja investointitukien kysyntä on säilynyt kohtalaisena. Taseeltaan vahvat yritykset pystyvät hyödyntämään taantuma-ajan kehittämishank-

keisiin. Käyttöpääomarahoituksen kysyntä ei ole merkittävästi kasvanut. Yritysneuvonnan kysyntä on ollut lähikuukausina runsasta sekä aloittavien, että toimivien yritysten osalta. Starttirahapäätöksiä tehtiin vuonna 2012 ennätysmäärä ja kysynnän ennakoidaan jatkuvan.

Jatkossa odotukset kohdistuvat edelleen energia-alan investointeihin; ydinvoimalan osalta aikajänne on pidempi, mutta tuulivoimarakentamisen esteitä, joista tärkeimpänä vaikutukset tutkavalvontaan, saadaan todennäköisesti purettua jo kuluvan vuoden aikana. Raahen sataman alue on myös yhtenä vaihtoehtona Mustavaaran kaivoksen sulaton sijoittumispaikaksi. Kuntasektorilla on merkitystä erityisesti korjausrakentamisen puolella, mm. kirjaston, varhaiskasvatuksen sekä vapaa-ajan ja liikuntatilojen uudis- ja saneeraushankkeiden myötä. Rautaruukki Oyj:n toimintojen järjestelyt maanlaajuisesti voivat tuoda erilaisia investointitarpeita yhtiölle itselleen sekä alihankkijayrityksille.

Alueen logistiset yhteydet ovat kehittyneet viime vuosina sataman syväväylän valmistumisen myötä, raideliikenteen osalta kaksoisraiteen rakentaminen parantaa myös Raahen saavutettavuutta muutaman vuoden tähtäyksellä. Valtatie 8 on seutukunnan saavutettavuuden kannalta olennaisessa asemassa; sen osalta näköpiirissä on Raahen-Oulu-välin liikennöitävyyden paraneminen tulevaisuudessa ohituskaistojen ja muiden toimenpiteiden ansiosta. Sen sijaan kysymysmerkkinä alueen saavutettavuuden kannalta on Valtatie 8:n kunto Raahesta etelään.

Keskeisten toimialojen tilanne ja näkymät

Tilastokeskuksen suhdannepalvelun mukaan viidelle avaintoimialan, metalliteollisuuden, rakentamisen, ICT-alan, kaupanalan ja yksityisen sektorin palvelualojen vuoden 2009 taantuma on saatu useimmilla aloilla kurottua kiinni etenkin liikevaihdon osalta. Kuten aina, taantuma tehostaa toimintaa, joten sama, tai korkeampi liikevaihto tehdään tänä päivänä pienemmällä henkilöstöllä. Jalostusarvon nousu on ollut erityisen korkea etenkin ICT-toimialalla. Ilmiöön sisältynee myös alihankinnan lisääntyminen halpatuotantomaisista, jonka jälkeen palvelu tai tuote myydään kokonaispakettina asiakkaalle.

Rakentaminen on ollut Raahen alueella voimakasta jo yli viisi vuotta. Vuoden 2009 taantuma ei vaikuttanut juuri lainkaan rakentamisen volyyymiin. Nyt odotettavissa on hiljaisempi jakso, kunnes energiainvestoinnit saadaan käyntiin. Täysin ala ei tule pysähtymään, sillä talonrakentamisen osalta hankkeita on käynnissä ja uusia suunnitteilla.

Metalliteollisuus on vaikeimman tilanteen edessä, sillä se tuottaa investointihyödykkeitä sekä vientiin, että kotimaahan. Investoinnit ovat jäässä, sekä Suomessa, että Euroopassa. Seurauksena on syvä taantuma alalla. Pohjois-Suomen kaivosteollisuus voi tuoda positiivista nostetta alalle. ICT-ala ei voi välttyä kokonaan taantumien vaikutuksilta, mutta ketteränä toimialana se voi löytää uusia markkinoita ja tuotteita, joilla liikevaihtoa saadaan pidettyä yllä.

Kaupanala ei todennäköisesti tule putoamaan kovinkaan paljoa, sillä alueelta hankitaan paljon perustarvikkeita, joita ilman ei pärjätä. Taantuma voi jopa vähentää ostosmatkailua Ouluun ja Ylivieskaan.

Palveluala saattaa myös selvitä pienemmin vaurioin, mikäli taantumasta ei tule kovin pitkää, eikä työttömyys nouse kovin korkeaksi. Heikompanakin aikana palveluala antaa mah-

dollisuuksia jopa kasvuun ja yksi näistä alueista on teollisuuden palvelualan kehittyminen. Taantuma pakottaa isommat yritykset karsimaan omaa toimintaa, jolloin se luo mahdollisuuksia pienille palvelualan yrityksille.

Työttömyyden määrä ja rakenne

Työttömyysaste on noussut elokuusta alkaen tasaisesti. Joulukuun lopussa työttömyysprosentti oli 11,3 %, joka on jonkin verran maan keskitasoa (11,6 %) alhaisempi. On odotettavissa, että kevään aikana tilanne menee edelleen heikompaan suuntaan, ellei metalliteollisuuden tilanne selvästi parane. Syksyn aikana käydyt Rautaruukin yt-neuvottelut eivät johtaneet irtisanomisiin, mutta määräaikaisia työsuhteita on päättynyt merkittävä määrä. Tavoiteltu 250 henkilön vähennys toteutetaan osittain eläköitymisen kautta.

Konepajateollisuuden irtisanottujen ja lomautettujen osalta lähitulevaisuus näyttää epävarmemmalta. Tällä hetkellä ei ole näköpiirissä asioita, joiden perusteella työllisyystilanteen voisi odottaa merkittävästi paranevan puolen vuoden kuluessa. Konepajateollisuuden työntekijöiden eläköitymisvauhti voi osaltaan helpottaa työllistymistä jonkin verran vuoden aikana. Suhdanneltilanteen parantuessa on odotettavissa jälleen entistä suurempi pula alan ammattilaisista.

Syksyn ja talven aikana käytyjen yt-neuvottelujen lopputuloksena irtisanomisista ei ole tullut suuria määriä. Suurin osa neuvotteluista on johtanut henkilöstön lomauttamiseen. Yritykset ovat hyödyntäneet vielä voimassaolevaa ryhmälomautusmenettelyä, jonka piirissä olevat lomautetut (n. 270 henkilöä) eivät näy virallisissa tilastoissa.

Irtisanottujen ja lomautettujen ammattitaito on pääsääntöisesti hyvällä tasolla ja onkin odotettavaa, että suhdanneltilanteen parantuessa työelämään paluu tapahtuu joustavasti. Raahan seutukunnan työttömistä noin 20 % on yli 55-vuotiaita ja yli 60-vuotiaiden osuus on noin 10 %. Valtaosa yli 60-vuotiaista työttömistä ei tule palaamaan työelämään. Pitkäaikaistyöttömyys on ollut lievässä kasvussa ja tulee kasvamaan seuraavan vuoden aikana jonkin verran.

Suhdanneltilanteet heijastuvat ensimmäisenä nuorisotyöttömyyteen. Alkuvuoden aikana nuorisotyöttömyys tulee edelleen kasvamaan. Nuorisotakuu voi jonkin verran hillitä nuorisotyöttömyyden kasvua, mutta nykyinen suhdanneltilanne tuo nuorisotakuun toteutumiseksi merkittävästi lisähaasteita.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Terveystieteidenhuollossa työvoimapula jatkuu edelleen. Lähihoitajien ja aikuissosiaalityön ammattilaisten osalta on myös kasvavaa kysyntää. Myös erilaisissa palvelutehtävissä, kuten siivous- ja ravintola- ja kaupan aloilla, on avoimia työpaikkoja. Lisäksi piilevää tarvetta on jatkuvasti mm. taloushallinnon ja maatalouden ammattilaisista.

Konepajateollisuudessa ja rakentamisessa osaavan henkilöstön saatavuus tulee olemaan haaste tulevaisuudessa. Pienenevät ikäluokat ja koulutusmäärät, sekä kasvava ammattitaitovaatimustaso tulevat vaikuttamaan työvoiman saatavuuteen kotimaasta.

Työvoiman kysyntä ja tarjonta eivät aina täysin kohtaa. Eri alojen osaamistarpeet kehittyvät kovaa vauhtia ja edellyttävät jatkuvaa kouluttautumista. Siksi ammatillisen- ja jatkokoulutuksen merkitys kasvaa jatkuvasti myös nuorten osalta.

Mahdollisesti toteutuvat suurhankkeet tulevat tarvitsemaan eri alojen osaajia laajalta alueelta koti- ja ulkomailta. Näihin tulevaisuuden mahdollisiin tarpeisiin on varauduttu mm. EAKR-rahoitteisella Raahan ja Ylivieskan seutukuntien rekrytointihankkeella.

Nivalan-Haapajärven seutukunta

Nivala, Haapajärvi, Pyhäjärvi, Reisjärvi, Kärsämäki

Nivalan-Haapajärven seutukunnassa asui vuoden 2012 lopussa 30 197 henkilöä. Vuoden aikana väestö väheni 165 henkilöllä. Vuonna 2010 seutukunnassa oli 2 307 toimipaikkaa, joissa työskenteli 6 089 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 10,8 % ja työttömiä työnhakijoita oli 1 338

Nivalan-Haapajärven seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	+	+
Työttömyyden määrä ja rakenne	0	0	+
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Nivala-Haapajärven seutukunnan elinkeinorakenne on monipuolinen ja sillä on edellytykset kehittyä. Vahvuutena ovat edelleen nuoret ikäluokat, mikä muodostaa haasteen alueen koulutusorganisaatioille. Tuotantoelämän kehityksen kannalta erityisesti Centria- ammatikorkeakoulu on Nivala-Haapajärvi -seutukunnan kannalta tärkeä. Tämän vuoksi alueen toiveena on, että ammattikorkeakoulun toimilupa tulisi myöntää myöntää vakinaisena, jotta alueen elinkeinoelämä voi edelleen luottaa osaavan työvoiman saatavuuteen.

Alueen haasteena on lähes jokaisen kunnan vähenevä väestökehitys. Tämä voi pidemmällä aikavälillä heijastua kuntien investointeihin ja edelleen lasten ja nuorten määrään. Haasteena on tärkeän Laguna-hankkeen eteneminen ja toisaalta muiden Pohjois-Suomalaisten suurhankkeiden kasvusykäyksen hyödyntäminen alueen elinvoimaisuuden kehittämisessä. Negatiivisen väestönkehityksen osaltaan siivittämänä haasteena on myös ammattitaitoisen työvoiman saannin turvaaminen.

Yleinen tunnelma alueella

Yleistilanne alueella on edelleen positiivinen ja odottava. Alueella luotetaan kykyyn tarjota asukkaille hyvät elinolosuhteet ja yrityksille tarkoituksenmukaisen toimintaympäristön. Laguna-hankkeen mahdollisuuksia pidetään edelleen kohtuullisina, ja työtä sen eteen jatke-

taan. Pyhäsalmi on edelleen ykkösvaihtoehto hankkeelle, vaikka suomen ministeriöt kieltäytyivät hankkeen isännöimisestä. Hankkeen johtaja aikoo viestiä hankkeen hyötyjä ja kustannuksia suomelle aikaisempaa paremmin. Todennäköisesti Laguna kirjataan myös Euroopan hiukkasfysiikan tutkimuskeskus CERNin strategiaan.

Nikkelin louhintaa jatketaan Hiturassa ja lähiympäristöstä on löydetty varteenotettavia kultaesiintymiä, jotka saattavat olla hyödynnettävissä Hituran rikastamon avulla.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Yleiskuva elinkeinoelämästä ja yritystoiminnasta on olosuhteisiin nähden positiivinen. Yritykset ovat kiinnostuneita kehittämään toimintaansa ja jopa kansainvälistymään, mikä luo edellytykset investoinneille tulevaisuudessa.

Yritysrahoituksen kysyntä kasvaa. Yhä useampi seutukunnan mittakaavassa iso yritys valmistelee toiminnan laajentamista. Tämä johtaa mm. uusien toimitilojen rakentamiseen. Yritysrahoitusta kysytään myös tuotantotilojen lisäksi tuotteiden kehittämiseen.

Aloittavien yritysten määrä on edelleen hyvä, joskin lopettaneita yrityksiä on ollut viime vuosia enemmän. Esimerkiksi vuonna 2012 toimintansa lopetti 66 yritystä, jolloin nettolisäys oli 57 yritystä. Perustamista pidetään tyydyttävänä, joskin nettolisäystä tulisi saada lisättyä ehkäisemällä yritysten lopettamisia.

Logistiselta näkökulmalta alueen tieverkko on kunnossa. Pitkät etäisyydet ovat puolestaan haittaava tekijä.

Keskeisten toimialojen tilanne ja näkymät

Keskeiset toimialat ovat metalli- ja puutuotteita valmistava teollisuus, perusmaatalous ja sitä palveleva toiminta. Valmistava teollisuus, metalli- ja puutuotteet, investoi ja kansainvälistyy tasaisen varmasti.

Perusmaatalous ja sitä palvelevat toimialat ovat vakiintunut toimiala. Alan sisäistä rakennemuutosta tapahtuu edelleen. Toimiala on merkittävä alueen elinvoimaisuudelle ja aluetaloudelle.

Julkiset ja yksityiset palvelut, kasvavat palvelukysynnän, mutta myös ostovoiman mallillisen kasvun siivittämänä.

Kaiken kaikkiaan alueella odotetaan tasaista kasvua ja investointeja.

Työttömyyden määrä ja rakenne

Nivala-Haapajärven seutukunnassa oli työttömiä vuoden 2012 lopussa 1338 ja työttömyysaste 10,8. Työttömyys on ollut hienoisessa nousussa, mikä vielä mennee tavanomaisen kausivaihtelun puitteisiin. Korkein työttömyysaste oli Kärsämäellä 13,6, Pyhäjärvellä 13,0 ja matalin Reisjärvellä 7,8. Työttömyys todennäköisesti nousee verrattuna vuoteen 2012. Alle 20-vuotiaita oli työttömänä 58 ja alle 25-vuotiaita 229. Yli vuoden työttömänä olleita työnhakijoita oli 188. Nuoriin tullaan panostamaan ja se todennäköisesti vähentää edelleen nuorisotyöttömyyttä.

Tällä hetkellä Hituran kaivoksella on meneillään yt-neuvottelut. Neuvottelut koskevat koko henkilökuntaa. Kaivos työllistää myös puolensataa henkeä aliurakoitsijoilla.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Seutukunnassa ei ole erityisen suurta ongelmaa työvoiman kohtaannossa, mutta tilanne voi nopeastikin muuttua. Tällä hetkellä työllistävät hoitoala sekä metalli-, kone- ja puuteollisuus. Lähitulevaisuudessa pulaa on ohjaajista, sairaanhoitajista, fysioterapeuteista, asentajista ja lähihoitajista.

Mikäli alueella tapahtuu voimakkaampaa kasvua esimerkiksi valmisteilla olevien investointien kautta, voi jatkossa kysyntää olla rakentajista, laiteasentajista ja myös tuotantoon osallistuvasta työvoimasta. Näiden ammattitaitovaatimukset ovat todennäköisesti kovat, varsinkin jos Laguna-hanke lähtee käyntiin. Isot hankkeet voivat muutenkin vetää osaaavaa työvoimaa pois alueen pk-yrityksistä, jolloin kohtaanto-ongelmia voi syntyä niihin. Eri-tyisesti maaseutumaisten paikkakuntien pk-yritykset ovat katsoneet kehittämisen keskeiseksi ongelmaksi osaavan työvoiman saannin.

Haapaveden-Siikalatvan seutukunta

Haapavesi, Pyhäntä, Siikalatva

Haapaveden-Siikalatvan seutukunnassa asui vuoden 2012 lopussa 14 836 henkilöä. Vuoden aikana väestö väheni 193 henkilöllä. Vuonna 2011 seutukunnassa oli 1 249 toimipaikkaa, joissa työskenteli 3 644 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,6 % ja työttömiä työnhakijoita oli 807.

Haapaveden-Siikalatvan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	+
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Seutukunnassa on paljon maataloutta, mutta myös monipuolisesti teollisuutta, kauppaa ja rakentamista. Tämä tasoittaa suhdannevaihteluiden vaikutusta alueen elinkeinoihin. Keskeinen ongelma on väestön ikääntyminen ja koulutetun nuorison poismuutto kasvukeskukseen. Väestön väheneminen on ollut suhteellisen suurta kuluneena vuonnakin.

Yleinen tunnelma alueella

Yleistunnelma on odottava. Varsinkin rakentamisen heikentynyt kysyntä heijastuu yleiseen tunnelmaan alueella. Alueella ei juuri nyt ole mitään erityistä tunnelman herättäjää. Positiiviset odotukset tosin vaihtelevat hieman kunnittain ja kohdistunevat alueen ulkopuolisiin isoihin hankkeisiin. Pk-yrityksillä on koko Pohjois-Pohjanmaalla kehittämishaluja, mutta jarruttavana tekijänä koetaan osaavan työvoiman puute. Tästä näkökulmasta Haapavesi-Siikalatvan alue on väestömenetyksineen huolestuttavassa tilanteessa.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Seutukunnan keskeiset toimialat ovat puutuoteteollisuus, metalliteollisuus, elintarviketeollisuus ja maatalous. Metalliteollisuudessa toiminnan aktiivisuus on normaali tai hieman normaalia alempi. Yleisesti ottaen yrityksissä on ollut lomautuksia vuoden 2012 aikana. Lomautukset ovat näkyneet erityisesti talotehtailla rakennusalan yleisen heikentymisen myötä. Normaalin kausivaihtelun myötä yritysten tilanne parantunee kesän lähestyessä erityisesti juuri talonrakennusteollisuudessa.

Elintarviketeollisuus puolestaan toimii täydellä kapasiteetilla ja on toteuttanut ja toteuttamassa tuotantokapasiteettiä lisääviä investointeja - Valio laajentaa ja kehittää Haapaveden tehdasta ja Novisol Oy:lle valmistuu uudet tuotantotilat Pyhännällä. Palveluyritysten väheneminen on ongelma koko alueella. Maatalouden puolella maatilojen yksikkökoot kasvavat kaiken aikaa.

Seutukunnan kaikissa kunnissa on tapahtunut jonkin verran teollisuustilainvestointeja, joissakin jopa hyvin, ja infrastruktuurin rakentamista. Teollisuuden toimitilojen investointien työllisyysvaikutukset ovat maltilliset. Julkisella puolella investoidaan mm. jätevesien yhteiskäsittelyjärjestelmiin useamman kunnan alueella.

Logistiset yhteydet alueella ovat maantieverkon varassa ja tästä syystä sen rapautuminen huolestuttaa erityisesti. Maantieverkosto kaipaisi monin paikoin kunnostamista, erityisesti Valtatie 4 ja kantatie 88. Alemman tieverkon kunto on päässyt monin paikoin todella huonoksi. Alueen tietoliikenneyhteydet ovat osittain puutteelliset ja muodostavat vakavan uhkan näiden alueiden yritystoiminnalle ja verkkoon siirtyneiden palveluiden saannille.

Työttömyyden määrä ja rakenne

Työttömiä seutukunnassa oli vuoden 2012 lopussa 807 ja työttömyysaste 12,6 %. Työttömyys on ollut nousussa, mikä voi johtua vielä kausivaihtelusta, mutta on mahdollista ettei se lähde kevään myötä laskuun. Lomautusilmoituksiakin on syksyn mittaan tullut. Merkittäviä irtisanomisia ja yt-neuvotteluita ei kuitenkaan ole käynnissä. Korkein työttömyysaste oli Pyhännällä 14,5 %. Siikalatvan työttömyysaste on 13,4 % ja Haapavedelläkin oli 11,6 %.

Nuorisotyöttömyys pysynyt pienehkönä, vaikkakin se on ollut jonkin verran nousussa. Nuoria alle 20-vuotiaita työttömiä oli 25 ja alle 25-vuotiaita 112. Työttömistä 41 % oli yli 50-vuotiaita.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Suuria rekrytointeja ei ole tiedossa. Pyhännällä Lapwall Oy on rekrytoinut hyvin vuonna 2012 ja jos kasvu jatkuu yhtä voimakkaana, lisärekrytointeja lienee tulossa vuoden 2013 aikana. Työvoimaa on määrällisesti kohtuullisesti saatavissa. Kun kysyntä kohdistuu koulutettuun ja osaavaan työvoimaan, voi ongelmia tulla. Jo tällä hetkellä PK-yrityksistä kuulee usein, että osaavan työvoiman saaminen on yrityksen kasvun este. Tähän lienee useampiakin syitä. Erityisesti kohtaanto-ongelmat tuntuvat olevan yleisempiä maaseutumaisilla paikkakunnilla kuin kasvukeskuksissa.

Olettavaa on, että hoitoala työllistää jatkossa ja teollisuuden tuotannolliset työpaikat lisääntyvät. Hoitohenkilöstöstä, erityisesti lääkäreistä on merkittävää puutetta ja rekrytointivaikeudet ovat suuria. Hoitohenkilöstöä lukuun ottamatta työvoiman tarjonta ja kysyntä kohtaavat tyydyttävästi.

Ylivieskan seutukunta

Ylivieska, Kalajoki, Oulainen, Sievi, Alavieska, Merijärvi, Himanka

Ylivieskan seutukunnassa asui vuoden 2012 lopussa 44 196 henkilöä. Vuoden aikana väestö kasvoi 164 henkilöllä. Vuonna 2011 seutukunnassa oli 3 292 toimipaikkaa, joissa työskenteli 11 089 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,2 %, ja työttömiä työnhakijoita oli 2 160.

Ylivieskan seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	0	0	+
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Ylivieskan seutukunnan vahvuudet ovat vahva ja monipuolinen elinkeinorakenne, aktiivinen työväestö, yrittäjäyys ja elinkeinoelämää tukeva koulutus. Myös väestökehitys on positiivinen. Seutukunnan teollisuus on edelleen vahva huolimatta talouden hiljentymisestä. Monissa yrityksissä panostetaan kehittämiseen ja odotukset ovat jopa parantuneet. Seutukunnan vahvoja aloja ovat kauppa, metalli, puu, matkailu ja alkutuotanto - elinkeinoelämä ei ole yhden toimialan varassa.

Seutukunnan tulevaisuuden haasteina ovat elinkeinorakenteen monipuolisuuden turvaaminen, työpaikkojen pysyminen alueella ja osaavan työvoiman riittävyys. Eriasteisten koulutuspaikkojen säilyminen alueella ja niiden kehittäminen muuttuvia työelämän tarpeita vastaavasti on edellytyksenä mahdollisuuksille työllistyä ja toisaalta elinkeinoelämän kasvulle. Myös isojen yritysten lomautukset ja irtisanomiset alkavat näkyä seutukunnassa. Kaupan alan uhkia ovat sääntelyn lisääntyminen ja maakuntakaavan mahdolliset rajoitukset.

Yleinen tunnelma alueella

Ylivieskan seutukunnassa tunnelma on yleisesti ottaen myönteinen, joskin lomautuksia on ollut jonkin verran. Yt-neuvotteluja on käyty muun muassa metalliteollisuudessa. Kaupan toimiala on lisännyt työvoimaansa ja uusia liikeyrityksiä on tullut alueelle. Varsinkin Ylivieskan kauppakeskittymä on kasvanut uusilla kauppaketjuilla. Tulevan yritys- ja liiketoiminnan kannalta merkittäviä ovat maakunnan suurhankkeet, ydinvoimala, Laguna-hanke ja kaksoisraiteen rakentamisen ulottuminen seutukunnan alueelle.

Positiivisia tekijöitä alueen talouselämän kannalta ovat yritysten hyvä omavaraisuusaste ja kannattavuus sekä alueen monipuoliset koulutusmahdollisuudet. Valtakunnallisessa vertailussa Ylivieskan yritykset ovat osoittautuneet keskimääräistä suuremmiksi sekä hyvin kannattaviksi että omavaraisiksi. Väestön kehitys on ollut positiivista erityisesti Ylivieskassa, mikä näkyy myös rakentamisessa.

Alueella on tunnettu vakavaa huolta valtiovallan aikeista supistaa koulutuspaikkoja. Eri-tyisesti huoli on ollut ammattikorkeakoulun toimintaedellytyksistä alueella.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Yleisnäkymät ovat varsin kohtuulliset ja alueella on edellytykset kasvaa ja kehittyä edelleen. Varsinkin kaupan alalla seutukunnan liikeyritysten vaikutus ulottuu oman alueen ulkopuolelle. Teollisuuden osalta vaihtelu on suurempaa ja yrityskohtaiset erot isoja. Tällä hetkellä on paljon yritysten kehittämisen- ja investointihankkeita ja uusia yrityksiä on vireillä paljon. Toisaalta samaan aikaan on lomautuksia ja yt-neuvotteluita tiettyjen toimialojen yrityksissä. Monen yrittäjän näkökulmasta kevät ratkaisee paljon lähitulevaisuuden päätöksissä ja yritystoiminnan suuntaamisessa. Tällä hetkellä töitä on, mutta miten tästä eteenpäin? Yrittäjät näkevät merkkejä paremmasta. USA:n, Kiinan, Saksan muutos rohkaisee siihen.

Seutukunnan merkittävät investointeja ovat Kalajoen vuoden 2014 loma-asuntomesut, jonka työllisyysvaikutukset noin 150 henkilötyövuotta. Matkailutoimialalla on muutoinkin useita rakennusinvestointeja menossa. Investointeja tehdään niin ikään koulu- ja päiväkotirakennusten homekorjauksiin koko seutukunnan alueella.

Merkittävin kehitteillä oleva hanke Sievin on etanolitehdashanke. Se lähtee mahdollisesti liikkeelle vuoden 2014 aikana. Sen suora työllistävä vaikutus on noin sata henkilöä. Välillisesti se tulee työllistämään tukipalveluissa vähintään yhtä monta työntekijää raaka-aineen hankinnassa ja logistiikassa.

Kaksoisraiteen rakentaminen etenee. Kosteusvauriokorjaukset julkisiin rakennuksiin vaativat investointeja, mutta Ylivieskassa myös väestön kasvu. Nämä työllistävät alueella noin 100 työpaikkaa. Lähialueille suunnitellut Hanhikiven ydinvoimalaitos ja Laguna- hiukastutkimuskeskuksen rakentamisen toivotaan säteilevän myönteisesti Ylivieskan seutukunnan ja Ylivieskan kaupungin alueilla. Tavaraliikenteen terminaalien rakentaminen Ylivieskaan on edelleen suunnitteilla kaksoisraiteen rakentamisen yhteydessä. Oulaisissa on meillä useita julkisen sektorin hankkeita arviolta noin 2 M€ edestä. Myös yksityisellä puolella nyt näyttää paremmalta, jopa uudisrakennushankkeita on vireillä.

Logistisesti Ylivieskan seutukunta on varsin kilpailukykyinen. Rautateiden risteusasema Ylivieskassa mahdollistaa kuljetukset niin pohjois-eteläsuuntaan, kuin itäänkin päin. Kaksoisraide tulee edelleen parantamaan ja nopeuttamaan yhteyksiä pohjoiseen ja etelään. Samoin maantieyhteydet ovat selkeät eri suuntiin. Valtatie 8 parantaminen on kuitenkin lähitulevaisuudessa välttämätöntä kasvavan rekkaliikenteen ja ydinvoimalan rakentamisen vuoksi. Kalajoen satama on jatkuvasti kasvattanut meriliikennettä ja se on merkittävä seutukunnan ulkopuoleltakin tuleville kuljetuksille.

Keskeisten toimialojen tilanne ja näkymät

Alueen keskeiset toimialat ovat monipuolinen teollisuus, kauppa, rakentaminen, sosiaali- ja terveysala sekä maa- ja metsätalous. Teollisuuden näkymät ovat suhdannetilanteeseen nähden kohtuulliset. Erityisesti asuntorakentaminen jatkuu vilkkaana ja saha-alalla tilanne on parempi kuin vuosi sitten. Metallissa tilanne on kaksijakoinen. Huolestuttavia piirteitä on raskaassa teräsrakentamisessa. Joissakin alan suuremmissa yrityksissä lomautuksia ja yt-neuvotteluja, joista tuoreimpana Kalajoen Ruukki offshoren henkilökunnan lomautus toistaiseksi. Toisaalta alan pienemmät yritykset eivät taantumaa välttämättä edes huomaa. Ohutlevy- ja elektroniikkateollisuudessa tilauskannat ovat kääntyneet varovaisesti nousuun. Jalkineteollisuudessa ei ole tapahtunut mitään radikaaleja muutoksia.

Kaupassa vähittäiskaupan odotukset ja näkymät ovat vakaat. Erityisesti päivittäistavarakauppa on vakaata, vaikkakaan ei tällä hetkellä kasva. Vaikeuksia on lähinnä seutukunnan erikoiskaupassa. Eniten on kärsinyt ajoneuvokauppa, joka on hiljentynyt suhdanteen johdosta. Myös muussa tavarakaupassa on nähtävissä suhdanteesta johtuvaa hiljentymistä. Julkisten ja yksityisten palvelujen kysyntä pysynee kuitenkin kokonaisuudessa entisellään. Esimerkiksi uusia sote- yrityksiä ja toimijoita on syntynyt, vaikka ne ovat pieniä. Jatkossa ratkaisevaa on peruspalvelukuntayhtymä Kallion rooli palvelujen ostajana.

Matkailulla on huomattava merkitys Kalajoella. Sen merkitystä korostaa vuoden 2014 loma-asuntomessut, jotka pidetään Kalajoen Hiekkasärkillä. Messut näkyvät jo nyt rakennusalan työpaikkoina. Rakentamisen lisäksi vaikutuksia on matkailupalvelujen, kokous-, hyvinvointi- ja ostosmatkailun näkökulmista. Kerrannaisvaikutuksillaan messut lisäävät myös palvelualan työpaikkoja.

Julkisella sektorilla työpaikat ovat vähentyneet. Toimitiloja on keskitetty ja kustannuspaineisiin on pyritty vastaamaan organisaatorakenteiden muutoksilla sekä sähköisillä palveluilla. Eläköitymisen myötä uuden työvoiman tarve kuitenkin kasvaa erityisesti sosiaali- ja terveyspuolella. Oppilaitosten merkitys myös työllistäjinä on alueella merkittävää ja oppilaitosten supistaminen vähentää edellen oppilaitosten työpaikkoja.

Työttömyyden määrä ja rakenne

Seutukunnan alueella oli vuoden 2012 lopussa 2160 työtöntä työnhakijaa. Työttömyysaste oli 11,2 %. Korkeimmat työttömyysasteet olivat Merijärven 13 %, Oulaisten 12,2 % ja Alavieskan 12 %. Alavieska ja Merijärvi ovat alueen pienimmät kunnat eikä työttömien määrä näissä yhteensä ollut kuin vähän yli 200.

Työttömyys alueella on hieman lisääntynyt, mutta lisääntyminen on oletettavasti johtunut kausivaihtelusta ja se todennäköisesti vähenee kevään aikana. Alueen yleinen positiivinen kehitys antaa olettaa, että työttömyys vähenisi vuotuisessakin vertailussa.

Alle 20-vuotiaita työttömiä oli 64 ja alle 25-vuotiaita 344. Yli vuoden työttömänä olleita oli 405 ja yli 50-vuotiaita 790. Nuorisotyöttömyys on edelleen alueen työvoimapoliittinen haaste, mutta alueen rakenteellista työttömyyttä ylläpitää ikääntyvien ja vaikeasti työllistävien suuri joukko.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Seutukunnan elinkeinorakenne on monipuolinen ja työvoiman kysyntä kohdistuu eri alojen ammatillisiin osaajiin. Erityisesti kauppa ja muut palvelut ovat lisänneet työvoimaa, mutta myös hoito- ja hoiva-ala ja teollisuus ovat tarvinneet osaajia. Tiedossa ei ole isoja rekrytointeja, eikä isoja rekrytointiongelmia ole näkyvästi esiintynyt. Tulevaisuudessa rekrytointiongelmia voi esiintyä metallialalla, perusturvassa sekä hoito- ja hoiva-alalla. Osaavan työvoiman saatavuus voi rajoittaa kasvua varsinkin pk-yrityksissä.

Alueella on vetovoimaa ja yritysten työvoiman saatavuutta on mahdollista turvata seutukunnan ulkopuolelta tulevilla osaajilla. Myös ulkomaalaisten työntekijöiden määrä on alueella lisääntynyt. Työvoiman saatavuutta on ryhdytty turvaamaan seutukunnallisella rekrytointihankkeella, jossa tavoitellaan paluumuuttajia ja osaajia alueen ulkopuolelta.

Lisätietoja

Kehittämispäällikkö Juha Levy
puh. 0295 038 229
etunimi.sukunimi@ely-keskus.fi

Kainuun ELY-keskus

Kainuussa asui vuoden 2012 lopussa 80 689 henkilöä. Vuoden aikana väestö väheni 609 henkilöllä. Vuonna 2011 Kainuussa oli 4 367 toimipaikkaa, joissa työskenteli 16 754 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,8 prosenttia ja työttömiä työnhakijoita oli 5 344.

Kainuun ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Kainuun runsaat luonnonvarat ovat selkeä vahvuustekijä. Luonnonvarat lukeutuvat elinkeinojen kehittämisen kärkialoihin. Maakunnassa panostetaan metsävarojen hyödyntämiseen ja jatkojalostamiseen, uusiutuvaan energiaan, kaivosteollisuuteen ja lähiruoan käyttöön. Puuraaka-aineen hyvää laatua pidetään myös alueen vahvuutena. Myös matkailu on Kainuulle tärkeä kärkiala.

Kainuussa on onnistuttu viime vuosien rakennemuutoksessa löytämään uusia menestysaloja ja korvaavia työpaikkoja. Kainuun elinkeinorakenne onkin uudistunut voimakkaasti. Puolustusvoimien leikkauksissa ja uudelleenjärjestelyissä Kainuun Prikaatin aseman koetaan vahvistuneen.

Väestön väheneminen on ollut Kainuun ongelma jo pitkään. Työmarkkinoilta poistuva ikäluokka on ollut vuodesta 2006 alkaen suurempi kuin työmarkkinoille tuleva nuorten ikäluokka, ja on edelleen lähivuosina vuosittain keskimäärin noin 550 henkilöä tulevaa suurempi. Työikäisen väestön hupeneminen koetaan ongelmalliseksi varsinkin Kehys-Kainuun seutukunnassa.

Saavutettavuus koetaan Kainuun kehittymisen kannalta pahaksi pullonkaulaksi. Tieliikenteessä routavaurioilla on negatiivisia vaikutuksia muun muassa kuljetuksiin ja matkailuun. Viime aikoina on myönteistä kehitystä tapahtunut lentoliikenteessä. Lentolippujen hinnat ovat tulleet kohtuullisemmiksi ja yhteyksiä on tullut lisää.

Yleinen tunnelma alueella

Kainuussa katsotaan tulevaisuuteen huolestuneen odottavalla mielellä. Epävarma tilanne jatkuu ja äkilliset muutokset ovat hyvinkin mahdollisia.

Kaivosteollisuuden ympäristövaikutukset ovat puhututtaneet viime aikoina laajasti. Viime vuoden poikkeuksellisen runsaat sateet toivat Talvivaaran kaivosalueelle paljon ylimääräistä vettä. Kaivosyhtiö aloitti mittavat ympäristönsuojeluinvestoinnit. Kaivoksen hajuhaittoja on saatu hallintaan. Kaivoksen alapuolisten vesistöjen tila parani, kunnes marraskuussa tapahtui kipsisakka-altaan vuoto, jolloin vuotovesiä pääsi runsaasti luontoon. Vuodon vaikutukset rajoittuvat toistaiseksi kaivoksen välittömiin lähivesistöihin. Pitkäaikaisvaikutusten seuranta jatkuu.

Oulun yliopiston alaisen Kajaanin opettajakoulutuslaitoksen lakkauttamisella on ollut monitahoisia negatiivisia vaikutuksia alueelle. Noin 500 opiskelijan häviäminen alueelta heikentää muuttotasetta ja heijastelee palvelujen kysyntään. Opiskelijat ovat olleet myös tilapäistyövoimana alueen yrityksissä, erityisesti palvelualoilla ja kaupassa. Vapautuvien tilojen uudelleenkäyttö on vielä kysymysmerkkinä.

Kainuun hallintokokeilu päättyi viime vuoden lopussa, koska kaikki hallintokokeilussa mukana olleet kunnat eivät päässeet kokeilulain edellyttämään yksimielisyyteen. Hallintokokeilun päättyminen näkyy alueella mm. valtion myöntämien kehityspanosten vähentymisenä.

Tulevaisuuden huolenaiheina koetaan aluehallinnon ja korkea-asteen uudistamisen aiheuttamat mahdolliset leikkaukset sekä valtiosektorin työpaikkoihin kohdistuvat vähennyspaineet ja -uhkat. Myös määräaikaiseksi säädetyn kuljetustuen päättyminen tämän vuoden lopussa keskusteluttaa nyt Kainuussa.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Uusia nousevia aloja ovat korkeaan osaamiseen pohjautuvat mittaustekniikka ja peliala. Työpaikkojen suhteen lähivuosien kasvuodotukset kohdistuvat kaivosteollisuuteen, sosi-aali- ja terveystalouteen ja Kajaanissa käynnistyviin konesalipalveluihin.

Kainuussa pk-yritysten suhdanneodotukset ovat hieman vaimeammat kuin maassa keskimäärin. Heikkenevää kehitystä odottavia yrityksiä on enemmän kuin kasvua odotta-via yrityksiä. Uuden työvoiman kysyntä nähdään lievästi positiivisena, mutta heikompana kuin maassa keskimäärin. Investointiodotukset ovat Kainuussa heikot; joka kolmas pk-yri-tys arvioi investointien arvon laskevan ja kasvua odottaa vain joka kymmenes yritys.

Yrityskannan uusiutuminen on hidastunut. Aloittavien yritysten osuus yrityskannasta (1,7 %) on pienentynyt ja on pienempi kuin maassa keskimäärin (2,1 %). Samanaikaises-ti lopettavien osuus on kasvanut.

ELY-keskuksen ja Finnveran yritysrahoituksen kysyntä hiljeni selvästi viime vuoden syk-syllä, ja kysyntä on alkuvuonna edelleen vähäistä. Pitkään jatkuneet epävarmat talousnä-kymät näkyvät riskien kaihtamisena. Alueen yrityksillä on patoutuneita investointitarpeita ja pitkälle mietittyjä investointisuunnitelmia.

Keskeisten toimialojen tilanne ja näkymät

Kaivosteollisuuden merkitys Kainuun aluetaloudelle on suuri ja kasvava. Toiminnassa ole-vien kaivosten lisäksi maakuntaan on tulossa uutta kaivostoimintaa sekä kaivosteknologi-an yritystoimintaa.

Talvivaaran kaivoksella työskentelee noin 600 henkilöä. Kaivoksen työllistävä vaikutus on lähes 2 000 henkilöä useassa eri maakunnassa, kun kaikki työllisyysvaikutukset ote-taan huomioon. Kaivos vahvistaa talouskasvua ja työllisyyttä Kainuun lisäksi myös useis-sa muissa jalostusketjun maakunnissa. Kaivoksen ympäristöongelmat ovat viime aikoina olleet laajasti esillä. Malmin louhinta kaivoksella keskeytettiin syyskuussa, mutta metalli-en tuotanto jatkuu. Kaivostoiminnan uskotaan kuitenkin käynnistyvän uudelleen kuluvan vuoden heinäkuussa.

Myös matkailu on ollut Kainuulle tärkeä elinkeino jo kauan. Matkailuala suhtautuu tule-vaisuuteen odottavasti. Sekä Vuokatin että Ukkohallan alueiden matkailu on kasvanut sel-västi. Myös erämatkailun, wildlife-matkailun, merkitys on kasvussa varsinkin Kehys-Kai-nuussa. Kainuussa matkailun perusta on kuitenkin edelleen pitkälti kotimaisuus. Haastee-na on kansainvälisille markkinoille suuntautuminen.

Metalliteollisuudella menee Kainuussa kohtalaisen hyvin. Se johtuu metalliteollisuu-den, lähinnä kiskokalusto- ja konepajatuotteiden valmistajasta, Transtech Oy:stä. Uskoa tulevaisuuteen luovat Transtech Oy:n saamat mittavat junanvaunu- ja raitiovaunutilaukset.

ICT-alan yritykset suhtautuvat luottavaisesti tulevaisuuteen ja toimialan näkymät ovat hyvät. Kajaanissa on käynnistymässä kaksi suurta konesalia. CSC – Tieteen tietotekniikan keskus Oy on käynnistämässä palvelinkeskusta entisen paperitehtaan tiloihin. IBM ja tek-nologiyhtiö Herman IT (HIT) avasivat entisen paperitehtaan varastorakennukseen ekote-hokkaan konesalin.

Terveys- ja sosiaalipalveluiden merkitys kasvaa voimakkaasti väestön ikääntyessä. Alalle tarvitaan lähivuosina runsaasti uutta työvoimaa jo pelkästään eläkkeelle jäävien tilalle. Ala on muutenkin murroksessa, sillä suuret valtakunnalliset terveys- ja sosiaalipalveluja tuottavat yritykset laajentavat toimintaansa myös Kainuuseen.

Palvelu- ja yhteyskeskustoiminta on luonut mittavasti uutta työtä. Kajaanissa toimii S-ryhmää palvelevan SOK:n palvelukeskus Palveluässä, joka hoitaa talous- ja palkkahallintopalveluja. Keskus työllistää nyt 160 henkilöä, minkä lisäksi S-pankin asiakaspalvelu työllistää 30 henkilöä.

Maatalouden alkutuotannossa rakennemuutos jatkuu. Tilamäärien arvioidaan vähenevän 3–5 prosentin vuosivauhdilla maidon- ja lihantuotannossa. Samalla tilakoko kasvaa. Maidontuotannosta vapautuvat viitemäärät eli maitokiintiöt siirtyvät tuotantoon jatkaville tiloille. Maito on maatalouden päätuote ja sen tuotantomäärä on kasvu-uralla, vaikkakin viime vuoden sääolosuhteet olivat erittäin haastavat. Viime vuoden maitomäärässä oli 1,2 miljoonan litran lisäys. Kainuulainen luomutuotanto jatkaa edelleen kasvuaan. Odotetusta rehupulasta ei ollut viitteitä ja rehun laatukin on ollut odotuksia parempi karjatililla. Myös viljojen, juuresten ja perunan toteutuneet tuottajahinnat ovat olleet aikaisempia korkeammat. Tilanne heijastunee positiivisesti niiden kasvinviljelytilojen talouteen, joilla sateinen kesä ei aiheuttanut satovahinkoja ja alentuneita satomääriä. Tilojen investointiaktiivisuuden odotetaan pysyvän kohtalaisella tasolla.

Työttömyyden määrä ja rakenne

Työttömyys kääntyi kasvuun viime vuoden toukokuussa ja kasvu jatkui koko loppuvuoden. Lomautukset ja irtisanomiset ovat lisääntyneet erityisesti rakentamisessa ja teollisuudessa. Työttömien määrä kasvoi Kainuussa viime vuonna, mutta kuitenkin suhteellisesti vähemmän kuin maassa keskimäärin. Tänä vuonna työttömyyden uskotaan edelleen kasvavan. Ongelmana on myös työttömyyden rakenne, erityisesti työttömyyden pitkittyminen. Työttömistä lähes puolet on yli 50-vuotiaita ja yhä useammin työttömyys päättyy eläkkeelle.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman kysyntä on pysynyt hyvänä. TE-toimistoon ilmoitettiin viime vuonna uusia avoimia työpaikkoja aiempaa enemmän. Merkittävä osa työvoimatarpeesta johtuu eläkepoistumasta. Eniten uutta työvoimaa tarvitaan terveydenhuollossa ja sosiaalialalla sekä palveluissa ja kaupallisessa työssä.

Työnantajahaastattelujen mukaan rekrytointiongelmat ovat vähentyneet. Työvoiman saatavuuden arvioidaan pysyttelevän jatkossa ennallaan.

Myös TE-toimiston ammattibarometrin arvioissa näkyy työmarkkinatilanteen heikkeneminen sekä työvoiman kysynnän ja tarjonnan tasapainon muuttuminen. Ylitarjontaa työvoimasta arvioidaan olevan aiempaa useammassa ammatissa. Pulaa työvoimasta on puolestaan aiempaa harvemmassa ammatissa.

Kajaanin seutukunta

Kajaani, Paltamo, Ristijärvi, Sotkamo, Vaala

Kajaanin seutukunnassa asui vuoden 2012 lopussa 57 099 henkilöä. Vuoden aikana väestö väheni 253 henkilöllä. Vuonna 2011 seutukunnassa oli 3 004 toimipaikkaa, joissa työskenteli 12 636 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 13,1 prosenttia ja työttömiä työnhakijoita oli 3 408.

Kajaanin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Kajaanin seudun vahvuuksia ovat ympärivuotinen matkailu ja laajeneva kaivosteollisuus. Rakennemuutoksista toipuvalla alueella on tullut korkean teknologian yritystoimintaa. Kainuun Prikaatin asema säilyy jatkossakin merkittävänä.

Haasteita ovat väestön väheneminen ja ikääntyminen. Julkisen talouden vaje tulee näkymään, sillä julkisen sektorin merkitys työllistäjänä on suuri.

Yleinen tunnelma alueella

Kajaanin seudulla suhtaudutaan tulevaisuuteen varovaisen odottavasti, vaikkakin perinteiset elinkeinot ovat murroksessa.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Kaivosteollisuus jatkaa vahvana. Matkailulla menee suvantovaiheen jälkeen taas lujaa ja mittavia investointeja on käynnissä. Positiivisia uutisia on tullut myös metalliteollisuudesta, ICT-alalta ja palvelualoilta.

Investointihalukkuus on kuitenkin vielä melko laimeaa, vaikkakin suunnitelmia on runsaasti.

Keskeisten toimialojen tilanne ja näkymät

Kaivosteollisuuden merkitys aluetaloudelle on suuri ja kasvava. Talvivaaran kaivoksella on lähes 600 työntekijää. Lisäksi kaivoksen kokonaistyöllisyysvaikutukset kerroinvaikutuksineen ovat mittavat.

Talvivaaran kaivoksen ympäristövaikutukset puhututtavat. Viime vuoden poikkeuksellisen runsaat sateet heikensivät kaivoksen vesitasetilannetta ja vaikuttivat tuotantoon. Malmintuotanto kaivoksella keskeytettiin syksyllä. Vuoden lopulla tuotantoon vaikutti kipsisak-

ka-altaan vuoto. Nyt metallitehtaan toiminnot ovat vuodon jälkeen vakiintuneet, mutta vesitilanne jatkuu haasteellisena.

Talvivaara on lomauttanut 184 työntekijää helmi- ja kesäkuun väliselle ajalle yhtiön kustannussäästöavoitteiden tukemiseksi. Lisäksi Talvivaaran Kaivososakeyhtiö on uusilla rahoitusjärjestelyillä pyrkinyt vähentämään yhtiön taserakenteeseen kohdistuvia riskejä, turvaamaan tuotannon ylösajon kohti täyttä kapasiteettia ja saavuttamaan paremman pääomarakenteen. Kaivostoiminnan uskotaan käynnistyvän uudelleen kuluvan vuoden heinäkuussa.

Sotkamon Taivaljärven hopeakaivoshanke luo uskoa tulevaisuuteen ja vahvistaa alueen kaivostoimintaa. Mineraalivaranto on 3,5 miljoonaa tonnia. Kannattavuuslaskelmat ovat loppusuoralla. Ympäristölupaa vielä odotetaan ja rakentamisen uskotaan alkavan kesällä. On arvioitu, että kaivokselle tarvitaan noin 85 työntekijää.

UPM:n Kajaanin entisiin tehdastiloihin neljä vuotta sitten perustettu Renforsin Rannan yritysalue on saavuttanut tavoitteensa: alueella työskentelee enemmän työntekijöitä kuin tehtaan sulkemishetkellä, jolloin henkilöstömäärä oli 535. Yritysalueella toimii 30 yritystä. On odotettavissa, että muutaman vuoden kuluttua alue on entistä vilkkaampi. Henkilöstömäärän uskotaan nousevan 2–3 vuoden kuluessa 800–900 työntekijään.

Bioetanolian liikenteen polttonesteeksi valmistava energiayhtiö St1 suunnittelee Renforsin Rannan yritysalueelle uutta tuotantolaitosta, joka tuottaa etanolia sahanpurun sivutuotteena syntyvän sahanpurun selluloosasta. Tehtaan ympäristölupaprosessi on käynnistymässä. St1:n tavoitteena on tehdä investointipäätös etanolitehtaasta vielä vuoden 2013 aikana, jolloin tuotanto voisi alkaa vuonna 2015.

ICT-alan yritykset luottavat tulevaisuuteen. Renforsin Rannan yritysalueelle entisen paperitehtaan tiloihin on käynnistymässä kaksi suurta ekotehokasta konesalia. CSC – Tieteen tietotekniikan keskus Oy on käynnistämässä mittavaa palvelinkeskusta alueelle. IBM ja teknologiayhtiö Herman IT (HIT) ovat avaamassa alueelle konesalia, jossa ensimmäiset it-laitteet ovat jo käynnissä. On arvioitu, että hankkeissa syntyisi lähivuosina mittavasti uusia työpaikkoja.

Renforsin Rannan yritysalueelle sijoittunut S-ryhmää palveleva SOK:n palvelukeskus Palveluässä, joka hoitaa talous- ja palkkahallintopalveluja, työllistää nyt 160 henkilöä ja lisäksi S-pankin asiakaspalvelu työllistää 30 henkilöä. Viimeisen vuoden aikana palvelukeskus on palkannut 40 henkilöä.

Sosiaali- ja terveysalan merkitys kasvaa väestön ikääntyessä. Työllisyys paranee ja ala laajenee myös yksityissektorille. TE-toimiston ammattibarometrin mukaan uuden henkilöstön rekrytointivaikeudet ovat vaivanneet terveydenhuollossa ja sosiaalialalla jo pitkään, eikä esimerkiksi lääkäreiden ja sairaanhoitajien saatavuus näytä helpottuvan.

Vuokatin alueen matkailu on kasvanut selvästi, ja uusi investointibuumi on alkanut. Euroopan johtava viikko-osakealan yritys Holiday Club Resorts Oy aikoo investoida Vuokatin Katinkultaan mittavasti. Investointisuunnitelmat sisältävät golfkenttiä, nykyisen kylpylähotellin jatkoksi rakennettavia Villa-huoneistoja sekä uusia loma-asuntoja.

Vuokatin matkailu on myös monipuolistunut. Sotkamossa tyhjäksi jäänyt entinen Incapin teollisuushalli täyttyi viime vuoden lopulla taas toiminnasta. Menetetyn elektroniikkateollisuuden tilalle saatiin elämysteollisuutta. Entiseen teollisuushalliin avattiin Angry Birds -sisäaktiviteettipuisto, jonka uskotaan houkuttavan jopa 100 000 kävijää vuodessa.

Transtech Oy sopi viime vuonna kaksikerroksisten ohjaus- ja ravintolavaunujen toimitamisesta VR Group:lle ja raitiovaunujen toimittamisesta HKL:lle. Tilausten yhteisarvo arvo nousi yli 200 miljoonaan euroon. Transtechin työntekijämäärä on kohonnut 430 henkilöön. Töitä on arvioitu riittävän ainakin kahdeksi vuodeksi. Tosin Transtech on vasta aloittanut lomautuksiin tähtäävät yhteistoimintaneuvottelut. Lomautustarvetta perustellaan junanvaunujen tuotannon pysähtymisellä keväällä, sillä uusi vaunusarja saadaan tuotantoon vasta muutaman kuukauden tauon jälkeen.

Työttömyyden määrä ja rakenne

Kajaanin seutukunnassa työttömyys on kohonnut. Vuoden 2012 lopussa työttömyys oli selvästi vuoden takaista korkeammalla. Työttömyyden kasvun ohella seudun työttömyysongelmissa korostuu nyt vaikea rakennetyöttömyys, lähinnä pitkäaikais- ja toistuvaistyöttömyys.

Viime vuonna työttömyys kasvoi kaikissa seutukunnan kunnissa. Paras tilanne oli Paltamossa, jossa työttömyysaste pysytteli vuonna keskimäärin viiden prosentin tasolla väestökehityksen ja valtion rahoittaman työllisyyskokeilun ansiosta. Työttömyyden kasvua hillitsee väestörakenteen muutos ja työvoiman eläkepoistuma. Aktiivisella työvoimapolitiikalla, erityisesti työnantajien tarpeeseen suunnatulla koulutuksella, on myös vaikutuksensa. Näistä syistä nuorten työttömyysluvut eivät ole merkittävästi kasvaneet.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman kysyntä on pysynyt poikkeuksellisen hyvänä. TE-toimistoon ilmoitettiin viime vuonna uusia avoimia työpaikkoja enemmän kuin kolmen edellisen vuoden aikana. Myös jatkossa uutta työvoimaa tarvitaan erityisesti eläkepoistumaa korvaamaan. Eniten uutta työvoimaa tarvitaan terveydenhuollossa ja sosiaalialalla sekä palveluissa ja kaupallisessa työssä.

Työnantajahaastattelujen mukaan rekrytointiongelmia kokeneiden toimipaikkojen osuus työvoimaa hankkineista on vähentynyt. Työvoiman saatavuuden arvioidaan pysyttelevän jatkossa ennallaan.

TE-toimiston ammattibarometrin alkuvuoden arvioissa näkyy työmarkkinatilanteen yleinen heikkeneminen sekä työvoiman kysynnän ja tarjonnan tasapainon muuttuminen. Yli-tarjontaa työvoimasta arvioidaan olevan aiempaa useammassa ammatissa. Pulaa työvoimasta on puolestaan aiempaa harvemmassa ammatissa.

Kehys-Kainuun seutukunta

Hyrnsalmi, Kuhmo, Puolanka, Suomussalmi

Kehys-Kainuun seutukunnassa asui vuoden 2012 lopussa 23 590 henkilöä. Vuoden aikana väestö väheni 356 henkilöllä. Vuonna 2011 seutukunnassa oli 1 363 toimipaikkaa, joissa työskenteli 4 118 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 18,0 prosenttia, ja työttömiä työnhakijoita oli 1 810.

Kehys-Kainuun seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	-	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Kehys-Kainuun vahvuudet liittyvät luonnonvarojen hyödyntämiseen, ennen muuta metsätalouteen ja kaivannaisteollisuuteen. Matkailussa korostuvat luonnonläheisyys ja erämatkailu. Venäjän läheisyyden hyödyntäminen koetaan myös mahdollisuutena, erityisesti palvelusektorilla.

Kehys-Kainuun väestö vähenee varsin voimakkaasti, mikä johtuu väestön ikärakenteesta ja muuttotappiosta. Alueen liikenneyhteydet kaipaavat kohentamista, erityisesti tiiverkon heikkenevä kunto nähdään ongelmallisena. Alueen kuntien taloustilanne on huolestuttava ja uhkana nähdään lähipalvelujen keskittyminen yhä harvemmalle palveluverkolle.

Yleinen tunnelma alueella

Kehys-Kainuussa odotukset lähitulevaisuuden suhteen ovat varsin vaisut. Tunnelma on lähinnä odottava. Työttömyyden kasvu ja vaikea rakennetyöttömyys heikentävät tunnelmaa. Pientä positiivista viirettä uskotaan syntyvän Taivalkosken Mustavaaran kaivoksen myötä lähinnä Suomussalmelle.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Uusia yrityksiä perustetaan selvästi aikaisempaa vähemmän, vaikkakin yrittäjien sukupolvenvaihdoksia suunnitellaan enemmän. Seudulliset yrityspalvelut ovat satsanneet mittavasti yrittäjyyden edistämiseen. Yrittäjien eläköitymisaalto on lähestymässä.

Keskeisten toimialojen tilanne ja näkymät

Matkailu, mekaaninen puuteollisuus, bioenergian tuotanto, kaivannaisteollisuus, puunkorjuu ja maatalous ovat Kehys-Kainuun potentiaalisia kasvualoja.

Matkailualalla Hyrynsalmen Ukkohallan matkailukeskus on alueen veturi. Matkailukeskus on tuiki tarpeellinen piristysruiske erityisesti Hyrynsalmelle. Viime vuosina Ukkohallaan on investoitu mittavasti. Matkailukeskukseen on rakennettu lisää majoitus- ja palvelutiloja. Matkailukeskus ja Hyrynsalmen kunta järjestävät vuoden 2014 alussa Winter Home -lomakotimessut Ukkohallassa. Messut esittelevät perinteisten lomailutapojen ja -rakenteiden lisäksi täysin uusia mahdollisuuksia lomailla ja nauttia talvesta.

Erämatkailu on kasvussa. On todettu, että wildlife-matkailu eli eläinten katselu ja valokuvaaminen niiden luontaisessa ympäristössä istuu hyvin Kainuun imagoon. Lisäksi ostosmatkailun kehittyminen Venäjältä on rajan läheisyyden takia hyvällä kasvu-uralla. Matkailu tukee hyvin palvelusektorin ja kaupan työllisyyttä. Palvelusektori on pärjännyt hyvin ja kaupan tilanne on pysynyt vakaana.

Kuhmossa toimii puurakentamisen koulutus- ja tuotekehityspalveluita tarjoava asian-
tuntijaorganisaatio Woodpolis. Puutuoteteollisuuden saavutus viime vuoden lopulla oli uusi puurakentamisen aluekohde Tampereelta (Koukkuranta). Se tarjoaa aikaisempien Woodpolioksen kohteiden (Helsingin Honkasuo, Rauman Papinpelto) lisäksi mahdollisuuksia puutuoteteollisuudelle.

Kaivannaisteollisuuteen liittyy varsin myönteisiä odotuksia. Sotkamon Taivaljärven hopeakaivoksen uskotaan toteutuessaan piristävän myös Kehys-Kainuun elinkeinoelämää. Myös Taivalkosken Mustavaaran kaivoksen positiivisten vaikutusta uskotaan ulottuvan Suomussalmelle saakka. Muutoin Kehys-Kainuun teollisuudessa investoinnit ovat vähissä.

Rakennusala on hieman hiipunut. Merkittävä suunnitteilla oleva julkinen investointi on Puolangan terveyskeskuksen uudisrakennus. Seutukunnan itäosissa talonrakentamisen väheneminen vaikuttaa puuteollisuuteen. Sosiaali- ja terveysalan merkitys kasvaa väestön ikääntyessä. Ala työllistää ja tarjoaa mahdollisuuksia yritystoiminnalle.

Työttömyyden määrä ja rakenne

Kehys-Kainuussa työttömyys on kohonnut enemmän kuin muualla Kainuussa. Vuoden 2012 lopussa työttömyys oli selvästi vuoden takaista korkeammalla. Työttömyyden kasvun ohella alueen työttömyysongelmassa korostuu sitkeä rakennetyöttömyys, lähinnä pitkäaikais- ja toistuvaistyöttömyys.

Viime vuonna työttömyys kasvoi kaikissa Kehys-Kainuun kunnissa. Vaikeinta työttömyys on Kuhmossa, jossa työttömyysaste hipoi vuoden lopussa 20 prosenttia. Laaja rakenteellinen työttömyys, lähinnä pitkäaikaistyöttömyys vaivaa Kehys-Kainuuta. Väestön voimakkaasta vähenemisestä ja ikärakenteesta johtuen nuorisotyöttömyyden osuus on aiempaa pienempi.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Kehys-Kainuussa työvoiman kysyntä on hiipunut. Jatkossa uutta työvoimaa tarvitaan lähinnä eläkepoistumaa korvaamaan. Suurinta työvoiman tarve on terveydenhuollossa ja sosiaalialalla sekä palveluissa ja kaupallisessa työssä.

Työttömyyden kasvaessa rekrytointiongelmat ovat vähentyneet ja työvoiman saatavuus on parantunut. Työvoiman saatavuuden uskotaan pysyttelevän jatkossa ennallaan.

TE-toimiston ammattibarometrin mukaan työvoiman kysynnän ja tarjonnan tasapaino on muuttunut. Ylitarjontaa työvoimasta arvioidaan olevan aiempaa useammassa ammatissa. Kehys-Kainuussa työvoiman kysynnän vähäisyys on johtanut työvoiman ylitarjontaan.

Lisätietoja

Strategiapäällikkö

Juha Puranen

Kainuun ELY-keskus

puh. 0295 023 650

etunimi.sukunimi@ely-keskus.fi

Lapin ELY-keskus

Lapissa asui vuoden 2012 lopussa 182 810 henkilöä. Vuoden aikana väestö väheni 520 henkilöllä. Vuonna 2011 alueella oli 11 328 yritysten toimipaikkaa, joissa työskenteli 40 956 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 15,8 % ja työttömiä työnhakijoita oli 11 979.

Lapin ELY-keskus	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Alueen vahvuutena on elinkeinorakenteen monipuolisuus: kärkinä matkailu ja palvelualat, kaivosala sekä vahva perusteollisuus. Energiasektoriin liittyy positiivisia odotuksia. Lapin sijainti, kansainvälisyys ja lähialueiden mahdollisuudet luovat positiivista tulevaisuuden uskoa.

Lapin mahdollisuudet kiteytyvät luontoon ja luonnonvaroihin, kilpailukykyiseen teollisuuteen, kansainvälisyyteen, innovaatioihin ja uudenlaiseen yrittäjyyteen sekä sähköisten palveluiden laajaan hyödyntämiseen. Lähi- ja luomuruoan mahdollisuudet sekä kulttuurien laaja kirjo ovat myös osaltaan edistämässä menestymisen mahdollisuuksia. Koillisväylä nähdään pitemmän aikavälin mahdollisuutena.

Uhkatekijöinä ovat väestörakenteen vinoutuminen, alueen sisäisten erojen ja toimeentulo- ja hyvinvointierojen kasvaminen sekä koulutustarjonnan heikkeneminen. Kasvun esteiksi voivat muodostua osaavan työvoiman saatavuus, yritysten osaamisen ja kilpailukykyyn riittämättömyys sekä suurhankkeiden elinkeino-, liikenne- ja ympäristötekijöiden puutteellinen yhteen sovittaminen. Kehitystä heikentävinä tekijöinä voivat olla Lapin huono saavutettavuus, tietoliikenneyhteyksien toimimattomuus ja ICT-palveluiden heikko hyödyntäminen.

Yleinen tunnelma alueella

Yleinen tunnelma alueella on varovainen ja näkymät lähimmän vuoden päähän ovat monilta osin heikot tai investointipäätöksiä odottavat. Lapissa on isoja hankkeita vireillä paljon, erityisesti kaivossektorilla, mutta myös matkailussa ja energia-alalla. Näyttää kuitenkin siltä, ettei uusia investointeja ole lähimmän vuoden aikana juurikaan alkamassa. Näkymät muutaman vuoden päähän ovat erityisen positiiviset, mutta ne eivät ole vielä konkretisoitumassa. Lapin lähialueilla on suunnitteilla suuria investointeja, joilla on merkittävä vaikutus koko Pohjoisen alueen elinkeinoelämään ja talouskehitykseen. Hankkeita on jo meillä, mutta niiden määrä ja laajuus kasvaa lähivuosina.

Kasvava matkailu luo positiivisia näkymiä. Venäläisten matkailijoiden lisäksi Lapissa vierailee matkailijoita laajasti mm. Aasiasta ja Euroopasta. Matkailulla on myönteisiä heijastusvaikutuksia mm. kauppaan, muihin palveluihin ja kuljetukseen. Arktinen osaaminen vahvistuu kaiken aikaa ja luovien alojen mahdollisuudet konkretisoituvat vähitellen mm. uusien yritysten muodossa.

Kansantalouden tila ja julkisen sektorin suunnitelmat, mm. kunta- ja sote-uudistus, koulutuspaikkojen vähennykset, aiheuttavat epävarmuutta. Kuntien taloudellinen tilanne ei ole erityisen hyvä. Työttömyys kasvoi viime vuoden aikana ja kasvun arvioidaan jatkuvan kuluvana vuonna.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Alueen yrityksillä on kehittämissuunnitelmia, mutta niiden toteuttamista lykätään talouden epävarmuustekijöistä johtuen. Tulevalle kesälle on odotettavissa lähinnä kuntien investointeja teihin ja rakennuksiin. Monia suuria rakennusinvestointeja valmistui viime vuoden ai-

kana eikä uusia ole käynnistynyt tai näyttäisi olevan lähikuukausina käynnistymässä. Rakentaminen on hieman vilkkaampaa Sodankylässä mm. asuntorakentamisen johdosta.

Yritysrahoituksen kysyntä on melko vaimeata kohdistuen lähinnä käyttöpääomaan ja pieniin investointeihin. Toisaalta myös rahoituksen saatavuus on aikaisempaa tiukempaa pankkirahoituksen osalta ja pankkien marginaalit ovat nousussa. Aloitaneiden yritysten määrä oli viime vuonna alempi kuin edellisinä vuosina. Tämä näkyy myös starttirahalla yritystoiminnan aloittaneiden vähenemisenä. Myös Finnvera rahoitti vuonna 2012 uusia yrityksiä selvästi vähemmän kuin aikaisempina vuosina. Vireille pantujen konkurssien määrä nousi vain muutamalla edellisestä vuodesta.

Elinkeinoelämän lyhyen aikavälin kehitysnäkymät ovat (mm. pk-yritysbarometrin, EK:n suhdannekatsauksen ja ETLA:n alue-ennusteiden mukaan) Lapissa jopa hieman valtakunnallisia näkymiä heikkommat. Yritysten taloustilanteessa ei kuitenkaan ole nähtävissä heikkenemistä esim. konkurssien tai suurten lomautusten muodossa. Kysynnän riittämättömyys on keskeinen uusien työntekijöiden palkkaamista hidastava tekijä.

Tavaraliikenteen määrä on edelleen kasvussa. Pohjois-Suomeen suuntautuvan raskaan liikenteen määrä kasvoi vuonna 2012 merkittävästi ja liikennemäärät olivat suurimmat kahdeksaan vuoteen.

Päätieverkon liikennöitävyys ja sujuvuus sekä tieverkon kunto on pääosin hyvällä tasolla. Yhteydet satamiin ovat maanteitse hyvät. Kemissä Ajoksen sataman merkitys kasvaa mm. Kevitsan kaivoskuljetusten myötä. Rautatien sähköistystä rakennetaan Rovaniemi-Kemijärvi –välille. Se valmistuu joulukuussa, mikä helpottaa uuden vaunukaluston liikennöitävyyttä Kemijärvellä. Kolarin radan perusparannus on valmistunut. Liikenneviraston teettämä Kaivostoiminnan liikenteelliset tarpeet pohjoisessa –selvitys on valmistunut. Siinä tarkastellaan tulevia rautatieyhteystarpeita, jotka voivat tulla tarpeellisiksi avattavien uusien kaivosten myötä. Päätöksiä uusista rautatieyhteyksistä ei ole vielä tehty. Lentoliikenteen saavutettavuus ja hintataso ovat haaste alueen elinkeinoelämän kehitykselle.

Investointeja liikenneinfraan voidaan tehdä vain vähän ja ne ovat tyypillisesti pieniä kevyen liikenteen väylähankkeita. Isommat investoinnit toteutetaan erikseen hankittavalla määrärahalta. Vuonna 2013 teetetään kaksi isompaa suunnitelmaa: Vt 4 Rovaniemen kohdan parantaminen ja Kittilässä kantatiellä 79 Kaukosen sillan uusiminen. Nykyiselle Kaukosen sillalle asetettu painorajoitus heikentää merkittävästi elinkeinoelämän toimintaedellytyksiä Kittilässä ja sen pohjoispuolella.

Keskeisten toimialojen tilanne ja näkymät

Matkailun ja palveluiden tilanne on positiivinen samoin kuin lähiajan näkymät. Venäläisten kasvavalla matkailulla sekä ostosmatkailulla on suuri vaikutus. Venäläisten matkailijoiden lisääntyminen näkyy ympäri vuoden Rovaniemellä ja matkailukeskusten sesongeissa. Matkailijoita tulee entistä enemmän Aasian maista ja useista Euroopan maista. Matkailukeskusten talvimatkailusesonki käynnistyi suotuisissa merkeissä ja Lapin majoitusvarauksissa oli selvää kasvua viime vuoteen verrattuna. Onnistuneet Levin mc-kisat tukivat kauden käynnistymistä ja toivat näkyvyyttä alueelle. Kevään sesongin odotetaan tuovan matkailijoita hieman edelliskevättä enemmän.

Viimeisten vuosien aikana matkailurakentamiseen ei ole investoitu merkittävästi. Toimiala on kehittänyt toimintaansa sisällöllisesti ja maksanut aikaisempien vuosien investointeja. Myös sopivien alueiden kaavoitus vie oman aikansa. Lähivuosille on odotettavissa uusia rakentamisjaksoja niin kaupunkeihin kuin matkailukeskuksiin. Lapissa panostetaan ja kehitetään toimintaa, jotta ulkomaiset ja kotimaiset sijoittajat olisivat kiinnostuneempia tulemaan alueelle.

Teollisuuden tilanteessa ja kilpailukyvyssä ei ole odotettavissa suuria muutoksia lähimän vuoden aikana. Perusteellisuuden kannattavuus on hyvällä tasolla ja viennin viimeaikainen kehitys on ollut positiivista. Outokummun laajennuksen valmistuttua ferrokromin tuotannon odotetaan kaksinkertaistuvan. Kaivosalan myönteinen kehitys on vaikuttanut teollisuuteen positiivisesti. Metalliteollisuuden näkymät ovat hyvät johtuen mm. kaivosteollisuuden alihankinnoista. Vastikään on uutisoitu Tervolassa toimivan kuljetinjärjestelmiä valmistavan Paakkola Conveyorsin uusista merkittävistä tilauksista Ruotsiin ja Venäjälle.

Kaivosala työllistää jo tuhansia lappilaisia joko suoraan, alihankintojen, urakointien tai viranomaistyön kautta. Vuoden 2013 alussa Lapin alueella toimi neljä metallimalmikaivosta: Kemin kromikaivos, Kittilän ja Pahtavaaran kultakaivokset sekä tuotannon ylösajovaiheessa oleva Kevitsan monimetallikaivos. Tämän lisäksi Ruotsin puolella, rajan välittömässä läheisyydessä, sijaitsee tuotannon ylösajovaiheessa oleva Kaunisvaaran rautakaivos. Jo toimivien kaivosten lisäksi alueella on suunnitteilla kolme suurta kaivoshanketta. Tällä hetkellä tehdään merkittäviä malminetsintätöitä Rovaniemen ympäristössä ja Keski-Lapissa painottuen Sodankylän alueelle.

Lappilaisten yritysten kiinnostus päästä mukaan kaivannaistoimialan kehitykseen on lisääntynyt. Lapin liitto on rahoittanut useita hankkeita tukemaan pk-yritystoiminnan kehittämistä edellyttäen keskinäistä yhteistyötä. Jo nyt on havaittavissa, että uusia työpaikkoja syntyy kaivosten alihankintaketjuihin kone-, laite-, kuljetus- ja palvelualalle.

Kemin ja Rovaniemen energiahankkeiden etenemistä odotetaan. Hankkeiden merkitys Lapin aluetalouteen on huomattava. Kumpikin hanke vaatii vielä pitkää valmistelu-aikaa ja rahoituksen varmistamista, joten suuria työllisyysvaikutuksia ei ole odotettavissa kuluvan vuoden aikana.

Lounais-Lapin tuulipuistoihin rakennetaan kymmeniä tuulivoimaloita tämän vuoden aikana ja koko Lapin alueella tullaan lisäämään tuulivoimarakentamista. Yksittäisen tuulivoimalan toteuttamiskustannukset ovat miljoonia euroja, joten kymmenien mahdollisesti satojen voimaloiden rakentaminen on valtava investointi, joka tuo hetkellisesti melko paljon työtä. Kasvavat tuulivoimapuistot tulevat tarvitsemaan huoltoon ja kunnossapitoon osaaavaa työvoimaa eri kouluasteilta.

Puukauppa on vilkasta. Bioenergiapuolella on tapahtumassa paljon oppilaitoksissa ja niiden kehittämisverkostoissa. Oppilaitokset, alueet ja yritykset ovat selvästi hakemassa uutta suuntaa erilaisten uusiutuvien energioiden tuottamiseen.

Julkisella sektorilla on meneillään rakennemuutoksia, jotka näkyvät tällä hetkellä erityisesti valtiosektorilla. Sosiaali- ja terveysalan suunnitteilla olevat rakennemuutokset eivät etene lähiaikoina. Alan työllistävä vaikutus on suuri ja osaavasta työvoimasta on puutetta monissa ammateissa.

Työttömyyden määrä ja rakenne

Työttömyys lisääntyi Lapissa vuonna 2012. Työttömyys kääntyi kasvuun maaliskuussa ja työttömyyden vuosikasvu voimistui loppuvuodesta lokakuusta alkaen. Vuoden lopussa työttömiä oli yli 1 060 enemmän kuin vuotta aiemmin ja runsas 500 enemmän kuin kaksi vuotta aiemmin. Lomautettujen ja lyhennettyä työviikkoa tekevien määrä lisääntyi. Kolmannes työttömyyden kasvusta johtui lomautusten lisääntymisestä. Toinen merkittävä työttömien määrää nostava tekijä oli koko maata voimakkaampi työ- ja elinkeinohallinnon koulutus- ja työllistämistoimenpiteisiin osallistuvien määrän väheneminen edelliseen vuoteen verrattuna.

Työttömyys on lisääntynyt erityisesti kaupunkiseutukunnissa Rovaniemen ja Kemi-Tornion alueella. Työttömyys on kasvanut niin määrällisesti kuin suhteellisestikin eniten rakennus- ja maanrakennuskoneiden kuljetustehtäviin.

Työttömyysjaksot pitkittyvät, mikä näkyy pitkäaikaistyöttömyyden lisääntymisenä. Pitkäaikaistyöttömistä yli 40 % on ollut työttömänä yhdenjaksoisesti yli kaksi vuotta. Voimakkaaimmin työttömyys on kasvanut ikäryhmässä 60-vuotiaat ja vanhemmat näkyen erityisesti 62-vuotiaiden työttömyyden kasvuna. Nuorisotyöttömyyden kehitys on myönteisin alle 20-vuotiaiden osalta. Sen sijaan ikäryhmissä 20-24- ja 25-29-vuotiaat työttömyys on edelleen lisääntynyt. Työllisyystilanteen vaikeutuminen on näkynyt vastavalmistuneiden työttömyyden lisääntymisenä.

Työttömyys kasvaa edelleen lähikuukausina. Työttömyyden arvioidaan kuitenkin lisääntyvän hitaammin kuin loppuvuodesta 2012 ja tasaantuvan loppuvuotta kohti.

Työttömien työnhakijoiden kilpailukyky työmarkkinoilla vaihtelee johtuen pääosin osaamisen tasosta ja liikkuvuusvalmiudesta. Ikääntyneiden ja pitkäaikaistyöttömien työmarkkina-asema on heikko; työvoiman kysyntä kohdistuu pääosin ammattitaitoihin ja –koulutettuihin työntekijöihin. Työkokemuksen puute tai vähäisyys vaikeuttaa myös ammattikoulutettujen nuorten työllistymistä ja kiinnittymistä työmarkkinoille. Nuorisotakuu tukee nuorten työllistymistä ja kouluttautumista. Uusia keinoja pitkäaikaistyöttömyyden alentamiseen haetaan Rovaniemen ja Kemin kuntakokeiluhankkeissa.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Laajentuva kaivostoiminta heijastuu kaivosten rakennusvaiheessa ja toiminta-aikana työvoiman kysyntää lisäävänä monilla muilla toimialoilla ja erilaisissa ammateissa. Alueen oppilaitokset ovat huomioineet kaivosalan työvoimatarpeiden lisääntymisen koulutustarjonnassaan. Alaa tukevaa koulutusta toteutetaan myös työvoimapolitiittisena aikuiskoulutuksena osin yhteishankintana yritysten kanssa.

Matkailualan tehtäviin on työllisyystilanteen heikentymisen myötä saatu työvoimaa kausiluontoisesti lisääntyviinkin tarpeisiin aiempaa paremmin. Työvoimaa on ollut tarjolla laajalti eri puolelta Suomea. Työvoiman saatavuus on kuitenkin jatkossakin matkailualalla tehtävien kausiluontoisuudesta johtuen haaste.

Terveystieteiden- ja sosiaalialan tehtävissä työvoiman kysyntä on lähivuosina voimistumassa työvoiman ikärakenteesta ja eläköitymisestä johtuen. Työvoiman saatavuusongelmat ovat useissa ammateissa yleisiä jo nyt. Pulaa esiintyy esim. lääkäreistä, sairaanhoi-

tajista, farmaseuteista, hammashoitajista, suuhygienisteistä, laboratorio- ja röntgenhoitajista, perus- ja lähihoitajista, psykologeista, sosiaalityöntekijöistä, lastentarhanopettajista..

Uusimmassa ammattibarometrissa työvoiman kysyntää on arvioitu olevan alueen työvoiman tarjontaa enemmän myös seuraavissa ammateissa: erityisopettajat, kaivostekniikan ja metallurgian insinöörit ja teknikot, kirjanpitäjät ja palkanlaskijat, taloushallinnon suunnittelijat, myyntiedustus ja puhelinmyyjät, siivoojat.

Kielitaitoa vaaditaan useissa ammateissa. Englannin lisäksi tarvitaan useiden muiden kielten taitajia eri maista tulevien matkailijoiden palvelutehtävissä sekä kansainvälistyvissä yritystoiminnassa.

Julkisella sektorilla työvoiman rekrytointi painottuu kuntasektorille. Kuntasektorilla avoimia työpaikkoja on terveys- ja sosiaalialan tehtävien lisäksi mm. opetuslalla. Valtiosektorilla henkilöstön rekrytointi on vähäistä. Myös viime vuosina uutta työvoimaa rekrytoineet alueellistetut valtion yksiköt, Haltik ja Trafi, ovat jo rekrytoineet pääosan henkilöstöstään.

Rovaniemen seutukunta

Rovaniemi, Ranua

Rovaniemen seutukunnassa asui vuoden 2012 lopussa 65 112 henkilöä. Vuoden aikana väestö kasvoi 213 henkilöllä. Vuonna 2011 seutukunnassa oli 3 611 yritysten toimipaikkaa, joissa työskenteli 14 099 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,1 %, ja työttömiä työnhakijoita oli 4 265.

Rovaniemen seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	0	+

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Rovaniemi on toipunut kehityksessä taantumaa edeltävälle tasolle esimerkiksi kaupan ja matkailun toimialalla. Rovaniemen monipuolinen palvelu- ja yritys rakenne ja matkailutoimialan kasvu ovat mahdollistaneet myönteisen kehityksen. Rovaniemen asema maakunnan hallinnollisena ja kaupallisena keskuksena on vahva.

Keskeinen haaste matkailun, kaupan ja palvelujen näkökulmasta on kuitenkin saavutettavuus.

Yleinen tunnelma alueella

Rovaniemen alueella vallitsee odottava tilanne. Monia julkisia ja yksityisiä hankkeita on odottamassa eteenpäin pääsyä mm. valitus- ja lupamenettelyissä. Eurokriisi on osaltaan vaikuttanut yritysten odotusten varovaisuuteen ja rahoituksen tiukkenemiseen.

Rovaniemen suurimman investointihankkeen, Mustikkamaan voimalaitoksen toteutus siirtyy. Voimalaitoshankkeen toteutumiseen liittyvillä epävarmuustekijöillä, turpeen veron nostolla ja metsätalouden tukileikkauksilla voi olla vaikutusta metsäenergian korjuutoimintaa harjoittaville yrittäjille. Matkailu on ollut Rovaniemen seudulla hyvässä kasvussa. Myös vähittäiskaupan myynti on turistien myötä ollut odotettua parempaa.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Uusien yritysten määrä on pysynyt aiempien vuosien tasolla. Starttirahan kysyntä hiljeni vuonna 2012.

Suhangon kaivoshanke antaa vielä odottaa käynnistämispäätöstä. Hankkeessa tehdään erinäisiä kannattavuusselvityksiä ja päätöksiä voidaan odottaa aikaisintaan vuoden 2014 aikana. Muut Lapin alueen kaivoshankkeet näkyvät myönteisenä liikehdintänä myös Rovaniemen alueella.

Keskeisten toimialojen tilanne ja näkymät

Rovaniemen seutukunnan keskeiset toimialat ovat matkailu, luovat alat, teollisuus, kauppa ja palvelut. Matkailun osalta tehdyt investoinnit, pitkäjänteinen markkinointi ja aktiivinen myynti ovat nähtävissä toimialan myönteisenä kehityksenä. Rovaniemen seudun matkailu on saanut myös kansainvälistä tunnustusta. Erityisesti ostosmatkailu Venäjältä on kehittynyt myönteisesti. Venäläisten määrä, heidän keskiostonsa ja viipymisensä Rovaniemellä ovat kasvaneet. Erilaiset tulli- ja liikkumisvapautukset ovat lisänneet Venäjältä suuntautuvaa ostosmatkailua.

Rakentamisessa on edessä edelleen aiempaa hiljaisempi jakso. Asuntoja on rakennettu alueelle viime vuosien aikana. Uusia asuntokohteita rakennetaan edelleen, mutta aiempiin vuosiin verrattuna hiljaisempaan tahtiin. Asuntokauppa on käynyt halpojen lainakorkojenkin myötä. Pankkien rahoitusehdot ovat kuitenkin kiristymässä, mikä ei voi olla vaikuttamatta kuluttajien asuntokauppaan. Julkista rakentamista on tällä hetkellä vähän. Lappia-talon peruskorjaus on viivästynyt. Asunto-osaakeyhtiöt ovat varovaisia remonttipäätöksissään.

Työttömyyden määrä ja rakenne

Työttömyys oli vuonna 2012 korkeammalla tasolla kuin edellisellä vuonna. Syynä tähän on mm. Lapissa oleva hiljainen vaihe matkailurakentamisen suhteen sekä eri aloilla näkyvä taantumien aiheuttama varovaisuus rekrytoinneissa.

Nuorten työttömyys on myös kasvanut. Kaksi kolmasosaa nuorista työttömistä on keskiasteen tutkinnon suorittaneita, joilla pääsy työmarkkinoille on heikentynyt. Rovaniemen

koulutustarjonta ”patoaa” ehkä osan nuorista Rovaniemen alueelle, jossa kuitenkin kaikki alat eivät työllistä näitä vastavalmistuneita. Alueelliseen liikkuvuuteen onkin kiinnitettävä huomiota, koska uusia työpaikkoja syntyy nyt eri puolille Lappia. Osalla nuorista keskiasteen perustutkinto ei riitä työllistymiseen ao. alalle.

Työmarkkinoiden hiljeneminen näkyy erityisesti ikääntyvien asiakkaiden lisääntymisenä TE-toimistossa, osalla näistä asiakkaista perusosaaminen ja ammattitaito on aika kapea-alaiseen tehtävään ja iän myötä uudelleen kouluttautumisen motivaatio on heikko. Nuoremmat työttömäksi tulevat uudet työnhakijat ovat sen sijaan usein hyvinkin motivoituneita löytämään alan ja ammatin, jolla työllistyä Rovaniemen seudulla tai lähialueilla.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työllistäviä aloja alueella ovat erityisesti palvelut ja kauppa. Uusia suuria rekrytointeja ei ole tiedossa. Suurimmat alueelle tulleet valtion yksiköt (Trafi, Haltik) ovat jo toteuttaneet pääosan rekrytoinneistaan.

Sosiaali- ja terveysalalla koulutetun työvoiman saatavuus on ollut ajoittain haasteellista. Pulaa on lääkäreistä, sairaan- ja lähihoitajista sekä sosiaalityöntekijöistä. Lisäksi haasteita on saada työvoimaa opetuslalle, myyntiedustustehtäviin ja puhelinmyyntiin sekä siivousalalle.

Kuljetuspuolella edelleenkin osalla työnantajista on vaikeuksia saada työvoimaa. Toisaalta osalle työnantajista on tarjontaa, mistä valita. Osaavan työvoiman saatavuus ns. perinteisissä konealan ammateissa, maansiirto- ja metsäkonepuolen ammateissa (moto- ja kairinkoneenkuljettajat, rekkakuskit) on tullut myös esille. Rakennusalan hiljeneminen näkyy työttömyyden rakenteessa; kirvesmiehien, sähkö- ja lvi- asentajien työttömyys on kasvanut.

Venäläisten pk-investoinnit matkailualalle (mm. ravintola-, majoitus-, korjaamopalvelut) ovat tuoneet alueella tarpeen venäjän- ja englanninkielen osaamiselle asiakaspalvelujen lisäksi myös tilitoimisto- ja taloushallintopalveluissa.

Työvoimaa on Rovaniemen seudulla sinällään tarjolla useammille keskeisille ammatialoille, mutta työvoiman kysynnän ja tarjonnan osaamis- ja ammattitaitovaatimukset eivät aina kohtaa.

Ongelmana on koulutettujenkin nuorten osalta työkokemuksen puute ja sitä kautta syntyneet työllistymiseen liittyvät ongelmat, kun nuori haluaisi työllistyä lähiseudulle. Muutamissa nuorten työttömien ammattiryhmissä näkyy se, että ao. ala ei Rovaniemen seudulla työllistä nuoria niin paljon kuin heitä on tarjolla ammatillisen perustutkinnon jälkeen (esim. sähköasentajat, puutarhurit, auton asentajat). Korkeakoulututkinnon suorittaneista työllistyminen on vaikeaa erityisesti taiteen maistereilla ja luokanopettajilla.

Ikääntyvien työttömien osalta heidän ammattitaitonsa ja koulutus eivät usein riitä avautuvien työpaikkojen osaamisvaateisiin; yli 50-vuotiaita työttömiä on mm. toimistotyöntekijöissä, rakennusalan sekatyöntekijöissä, laitos- ja hoitoapulaisissa. Ikääntyneiden työttömien työkyvyn rajoitteet vaikeuttavat myös työllistymistä..

Kemi-Tornion seutukunta

Kemi, Tornio, Keminmaa, Tervola, Simo

Kemi-Tornion seutukunnassa asui vuoden 2012 lopussa 60 085 henkilöä. Vuoden aikana väestö väheni 259 henkilöllä. Vuonna 2011 seutukunnassa oli 3 307 yritysten toimipaikkaa, joissa työskenteli 15 091 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,7 % ja työttömiä työnhakijoita oli 3 904.

Kemi-Tornion seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	0	+
Työttömyyden määrä ja rakenne	-	0	0
Osaavan työvoiman saatavuus	+	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Kemi-Tornion alue on Lapin suurteollisuuden ja siihen liittyvän osaamisen keskus. Teollisuuden jalostusarvolla ja viennillä mitattuna alue kuuluu Suomen seutukuntien kärkeen. Seutukunta tuottaa 90 % Lapin ja 8 % koko maan kokonaisvientituloista. Alueen teollinen toiminta nojautuu vahvaan metalli- ja metsäteollisuuteen, näiden ympärille muodostuneeseen kunnossapidon, huollon ja asennusten keskittymään sekä näihin liittyviin koulutus- ja tutkimuspalveluihin. Näitä tukee uuden teknologian yritystoiminta. Muita merkittäviä teollisuudenaloja ovat konepajateollisuus sekä puutalo- ja puutuoteteollisuus.

Yleinen tunnelma alueella

Päätös ydinvoimalan rakentamisesta Pyhäjoelle ei enää juurikaan vaikuta alueen mielialoihin. Energiaratkaisujen osalta on katseita siirretty tuulivoiman suuntaan. Alueella on rakenteilla ja vireillä useita tuulivoimapuistoja mm. Simossa, Kemissä ja Tervolassa. Outokummun ferrokromituotantoa koskevat investoinnit on pääosin tehty ja laitosta koskevat kokäytöt ovat meneillään. Tehtyjen investointien myötä ferrokromituotannon odotetaan kaksinkertaistuvan.

Yleisesti ottaen tunnelma on odottavan varovainen. Heikentyneet talousnäkyvät ovat vaikuttaneet jonkin verran enemmän etenkin nuorten työnhakijoiden odotuksiin työpaikkojen löytymiseen omatoimisen työnhaun kautta kuin työnantajien valmiuteen palkata uutta työvoimaa.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Yritysrahoituksen kysynnän kehittämisessä on Kemi-Tornion alueyrityspalvelut olleet merkittävässä asemassa. Hankkeen kautta on kyetty lisäämään seutukunnan yritysrahoituksen osuutta suhteessa koko maan rahoitukseen. Aloittavien ja lopettavien yritysten osalta tilanne on ollut tasapainoinen jo jonkin aikaa. Pääpaino on etupäässä pienissä yhden hen-

gen työllistävissä yrityksissä. Muutoksia syntyy myös yhtiömuotojen muutosten myötä, kun nämä yhden hengen yritykset ovat lähteneet kasvuun. Alkavista yrityksistä voidaan karkeasti arvioida noin 20 % olevan starttirahalla perustettuja. Starttirahalla perustettujen osuus on ollut pitkään samaa tasolla.

Kemi-Tornion alueen sijainti on logistisesti kokonaisuudessaan varsin hyvä. Alueella on mm. Kemin ja Tornion satamat, joiden kautta kulkee teollisuuden tarvitsemia raaka-aineita ja lopputuotteita. Alueella on lentoasema, jonka kautta kulkee vuodessa noin 90 000 matkustajaa. Rautatieyhteydet Suomeen ovat Kemin kautta hyvät. Haaparannalle valmistunut Haparandabanan parantaa merkittävästi rautatieyhteyksiä Suomen ja Ruotsin välillä. Kemin ja Oulun välinen päätie on parantamisen tarpeessa, mutta ei tule ilmeisesti saamaan rahoitusta lähivuosina.

Biodiesellaitoksen rakentaminen odottaa edelleen lopullisia päätöksiä tarvittavasta rahoituksesta. Hankkeella olisi merkittävä vaikutus alueen energiapuun korjuuseen. Eräiden arvioiden mukaan hanke voisi tuoda mukanaan useita satoja työpaikkoja.

Kemin kaupungin alueella on edelleen vireillä keskustan kaavoitus matkailun kehittämistä tukevaksi kokonaisuudeksi Sarius-hankkeen avulla. Tavoitteena on kolminkertaistaa vuotuinen 80 000 majoitusvuorokauden määrä. Alueelle on tarkoitettu rakentaa hotelli, asuntoja ja monipuolisia hyvinvointipalveluja, joissa voitaisiin hyödyntää myös meren läheisyyttä.

Keskeisten toimialojen tilanne ja näkymät

Outokumpu on merkittävin alueen teollinen yritys, jonka ympärillä on laaja alihankkijoiden ja yhteistyökumppanien yritysverkosto. Inoxiumin mukaantulo Outokummun toimintaan ei ole koettu merkittävästi vaikuttaneen käytännön tunnelmiin yrityksessä. Ruostumattoman teräksen kysynnän odotetaan pysyvän vakaana ja luovan siten edellytyksiä Outokummun kannattavalle toiminnalle.

Paakkola Conveyors Oy on Tervolassa sijaitseva alueen merkittävä metallialan yritys, joka valmistaa teollisuuden kuljettimia. Yritys on toimittanut mm. Talvivaaran kaivokselle erilaisia tela-alustaisia läjitys-, murskaus- ja purkausvaunuja. Yrityksen vientitoiminta on myös huomattavaa ja toimituksia on ollut Ruotsiin ja Norjaan erilaisten mineraalien käsittelytarpeisiin.

Muita alueen merkittäviä teollisuustyönantajia ovat mm. Stora Enso Oyj, Oy Botnia Mill Service Oy, Nanso Group Oy.

Kaupan merkitys alueelle on kasvanut ja Tornion Rajalla-kauppakeskus on yltänyt merkittäviin kävijämääriin. Myös Haaparannan ja IKEA:n läheisyys vaikuttavat myös Suomen puolella. Rajalla-kauppakeskukseen on tulossa mm. Tokmanni Oy:n halpahintaketjun myymälä lisäämään kaupan tarjontaa. Norjalaisen Cubuksen tulosta kauppakeskukseen on myös keskusteltu.

Kemin Sataman välittömässä läheisyydessä toimii Sarana-logistiikkakeskus, joka tarjoaa monipuolisia palveluja alueen yrityksille. Alue toimii meri- ja maaliikenteen yhdistävänä tekijänä. Alueelle voivat sijoittua mm. kaivostoimintaan liittyvät logistiikkapalvelut, teollisuuspalveluja ja -tuotantoa tarjoavat yritykset sekä meriliikenteeseen tukeutuvat yritykset.

Myös Kemi-Tornion alueen teollisuuden raaka-aineiden toimittajat, jatkojalostajat ja muut palvelualan yritykset voivat hyödyntää Saranaa toimintansa tukikohtana.

Työttömyyden määrä ja rakenne

Kemi-Tornion seutukunnan työttömyys väheni vuonna 2011, mutta lisääntyi vuonna 2012. Vuoden 2012 aikana alueella oli irtisanomisia ja rakennusalan työtilanne heikkeni loppuvuodesta.

Nuorten työttömyys on jonkin verran lisääntynyt vuoden 2012 aikana. Koulutuksena noin 70 %:lla nuorista on keskiasteen koulutus. Nuorten työllistymisen palveluja resursoidaan lisää ja tavoitteena on yritysyhteistyön lisääminen, mikä vaikuttaa nuorten työttömyyteen alentavasti. Nuorten vastavalmistuneiden määrät pienenevät jonkin verran ikäluokkien pienenemisen myötä. Alueen koulutuspaikkojen leikkaaminen ei vaikuta oleellisesti opiskelupaikan saantiin alueelta vielä vuonna 2013.

Työttömyyden voi olettaa alenevan seutukunnan alueella jonkin verran Kemin kaupungin kuntakokeilun käynnistyttyä vuoden 2012 lopulla, koska Kemin kaupungin työttömyys on korkeampi kuin muiden alueen kuntien. Kuntakokeilun vaikutukset näkyvät rakenne- ja pitkäaikaistyöttömyyden vähenemisenä.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Osaavan työvoiman kysynnässä ei ennakoida tapahtuvan merkittäviä muutoksia. Olemassa olevien työpaikkojen määrä ja jakautuma tulee siten pysymään pääpiirteissään samana. Ammattien sisällä työvoiman vähentyminen on ikääntymisen myötä kiihtymässä. Ammasteista poistuu eläkkeelle osaavaa työvoimaa ja nuorempia ikäluokkia ei ole tulossa ammatteihin aivan samaa tahtia. Tämä ilmiö saattaa näkyä tulevaisuudessa mm. rakennusalan ammateissa.

Vuoden 2013 alussa Tokmanni Oy:n myymälän avaaminen Rajalla kauppakeskuksessa Torniossa, on käynnistänyt rekrytointitapahtuman, johon myös TE-toimisto osallistuu yhtenä toimijana.

Eri alojen erikoisosaajista esiintyy ajoittain pulaa. Näitä ovat olleet mm. farmaseutit, psykologit ja toimintaterapeutit. Näille aloille on tyypillistä koulutuspaikkojen sijainti Etelä-Suomessa ja koulutetun työvoiman jääminen lähelle koulutuspaikkakuntia.

Metalliteollisuudessa on ajoittain esiintynyt pulaa ammattitaitoisista koneistajista ja raskaan kaluston asentajista. Tähän on yleensä syynä tarjolla olevan työvoiman vähäinen työkokemus suhteessa työnantajakohtaisiin osaamisvaatimuksiin.

Torniolaakson seutukunta

Ylitornio, Pello

Torniolaakson seutukunnassa asui vuoden 2012 lopussa 8 376 henkilöä. Vuoden aikana väestö väheni 186 henkilöllä. Vuonna 2011 seutukunnassa oli 635 yritysten toimipaikkaa, joissa työskenteli 1 550 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 14,3 % ja työttömiä työnhakijoita oli 485.

Torniolaakson seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	+
Työttömyyden määrä ja rakenne	0	0	0
Osaavan työvoiman saatavuus	0	0	-

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Torniolaakson seutukunnan osalta tilanne näyttää toiveikkaalta. Kaivoteollisuuden tutkimustoiminta on lisääntynyt alueella lupaavien mineraaliesiintymien myötä. Aktiivisuuden lisääntyminen on luonut pohjaa mm. metallialan pienyritysten perustamiselle. Seutukunnan perinteisesti vahvoja aloja ovat olleet rakentaminen, kuljetusala ja kauppa. Näillä toimialoilla alueella on pitkät perinteet ja toimialojen osaaminen on vahvaa. Tulevaisuuden haasteena on väestön ikääntyminen. Niin rittäjiä kuin työntekijöitäkin on siirtymässä eläkkeelle ja uutta sukupolvea ei ole tulossa tilalle aivan toivotussa tahdissa.

Yleinen tunnelma alueella

Yleinen tunnelma alueella on jossain määrin alavireinen. Väestön kehitys on ollut jo pitkään negatiivinen. Yli 65-vuotiaiden osuus väestöstä lisääntyy ja tämän kehityksen ennakoidaan edelleen jatkuvan. Erityisesti kunnille tämä tulee asettamaan suuria haasteita sille, kuinka palvelut ja niiden rahoitus turvataan tulevaisuudessa. Tämä kehitys näkyy myös kaupan alalla. Ikääntymisen myötä kaupan alan palvelujen kysyntä vähenee. Kaivosalan vilkastuminen, joka sinänsä koetaan positiivisena asiana, on herättänyt myös kysymyksiä, kuinka asiaan tulisi suhtautua, kun alueelta etsitään mm. uraania.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Torniolaakson alueella ei ole tällä hetkellä käynnissä merkittäviä julkisia investointeja, vaikka alueen kuntien taloudet niin Pellossa kuin Ylitorniolla ovat erinomaisessa kunnossa. Erityisesti Ylitornion kunta olisi taloudellisesti kykenevä tekemään investointeja.

Elinkeinoelämän näkökulmasta alueen jatkuva aleneva väestökehitys yhdistettynä demograafiseen ikääntymisongelmaan tarkoittaa paikallisilla markkinoilla hiipuvaa kulutuskysyntää. Tämä heikentää paikallisten yritysten työllistämiskykyä, mikä näkyy pitkällä ajalla työpaikkojen vähenemisenä. Työttömyydessä tämä työpaikkojen määrän väheneminen ei niin-

kään näy. Myös työttömyydessä näkyy ongelmallinen ikärakenne, erityisesti Pellossa, missä yli 50-vuotiaiden osuus työnhakijoista lähenee 60 prosenttia. Tämä tuo ongelmia elinkeinoelämän kehittymiselle, koska varmuutta osaavan pitkäaikaisen työvoiman saantiin ei ole.

Keskeisten toimialojen tilanne ja näkymät

Rakennusaineteollisuuden näkymät ovat toistaiseksi säilyneet kohtuullisen hyvinä. Sekä Ylitornion Betonituote Oy:n, että Pellon Betoni Oy:n tilauskanta on kohtuullinen, mutta tulevaisuudessa on kysymysmerkkejä. Etelä-Suomen markkinoiden osalta kilpailu on kiristynyt, kun yritysten kuljetustuen loppuminen on näköpiirissä vuonna 2013.

Talonrakennusalalla on ollut hiljaista jo jonkin aikaa. Kysynnässä ei odoteta tapahtuvan merkittäviä muutoksia lähiaikoina.

Logistiikka-alalla tunnelmat ovat epävarmat. Kuljetustukien alenemisen odotetaan vaikuttavan negatiivisesti koko Pohjois-Suomen yrityskenttään. Alan kannattavuus on ollut pitkään ongelmallinen myös mm. polttoaineen korkeiden hintojen vuoksi. Niiden siirtäminen palvelujen hintoihin on osoittautunut ongelmalliseksi.

Kaupan alalla väestömäärän negatiivinen kehitys syö kannattavuutta. Erikoistavara-kaupan osalta tämä kehitys näkyy erityisen selvästi. Ruotsin kruunun pysyminen vahvana suhteessa euroon on osaltaan kuitenkin ollut tasapainottavana tekijänä ja paikannut paikallisen kysynnän hiipumista.

Työttömyyden määrä ja rakenne

Torniolaakson työttömyys on vähentynyt viimeisen kolmen vuoden ajan. Tornionlaakson seutukunta on Lapin seutukunnista ainoa, jossa työttömiä oli joulukuun lopussa vähemmän kuin vuotta aiemmin.

Nuorten työttömyys on jonkin verran vähentynyt. Nuorten osuus työnhakijoista on noin 6 % ja 70 %:lla heistä on koulutuksena keskiasteen koulutus. Nuorten työllistymisen osalta on yhteiskuntatakuu huomioiden kehitetty kuntien kanssa nuorten työpajatoimintaa ja toiminnan laajentamista yritys yhteistyön suuntaan. Nuorten työttömyyden ei oleteta kasvavan.

Työttömyyden arvioidaan pysyvän vuositasolla samana kuin viime vuonna. Seutukunnassa on hoitoalan rekrytoinnin kannalta mietitty yhdessä hoitoalan koulutuksen eri toteuttamismahdollisuuksia.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Työvoiman kysyntään ei odoteta merkittäviä muutoksia lähitulevaisuudessa. Korkeammin koulutetusta ja hyvän ammattitaidon omaavasta työvoimasta saattaa esiintyä ajoittain pulaa. Erityisesti tämä ilmiö tulee näkymään rakennus- ja metallialalla. Hoitoalalle ennakoidaan myös ajoittaista lievää pulaa alan erikoisosaajista. Ruotsin vahvan kruunun ennakoidaan aiheuttavan jonkin verran siirtymää töihin Ruotsin puolelle. Tämä saattaa aiheuttaa myös pieniä ongelmia osaavan työvoiman saatavuudessa.

Itä-Lapin seutukunta

Kemijärvi, Salla, Posio, Savukoski, Pelkosenniemi

Itä-Lapin seutukunnassa asui vuoden 2012 lopussa 17 900 henkilöä. Vuoden aikana väestö väheni 394 henkilöllä. Vuonna 2011 seutukunnassa oli 1 145 yritysten toimipaikkaa, joissa työskenteli 2 785 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 20,1 % ja työttömiä työnhakijoita oli 1 542.

Itä-Lapin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	-	0	0
Työttömyyden määrä ja rakenne	-	-	0
Osaavan työvoiman saatavuus	0	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Alue sijaitsee keskeisesti puu- ja energiavarojen äärellä, Venäjän rajaliikenne suuntautuu alueen halki, mutta rajaliikenteen hyödyt näkyvät myös ostos- ja vapaa-ajan matkailun kasvuna. Matkailun perusinfraan tehtyjen investointien vaikutus näkyy alueella tulevaisuudessa. Haasteena on puu- ja energiavarojen käyttömahdollisuuksien realisointi, kaivosmahdollisuudet, puutuoteteollisuuden kehitys sekä bioenergian käyttö.

Yleinen tunnelma alueella

Alueella odotetaan edelleen Yaran päätöstä Soklin kaivoksen avaamisesta. Positiivisena signaalina työllisyyden kannalta ovat olleet uutiset rikastuksen toteuttamisesta Suomessa Venäjän sijaan. Sen sijaan eri ratavaihtoehtojen tarkastelu aiheuttaa selkeästi myös pelkoja Kemijärveltä itään päin menevän rataverkon tulevaisuudesta. Arktos Oy:n konkurssihakemus pani yhden pisteen Kemijärven entisen sellutehtaan vaiheille. A.o. tiloihin ja alueelle haettaneen uutta yritystoimintaa. Rajanylitysten merkittävä lisääntyminen Sallan raja- asemalla on tuonut alueelle lisää volyyymiä matkailuun ja muihin palveluihin.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Teollisuuden yritysten näkymät eivät ehkä ole yhtä positiiviset kuin aiemmin.

Alueella ei tällä hetkellä ole käynnissä merkittäviä julkisia investointeja.

Keskeisten toimialojen tilanne ja näkymät

Matkailutoimialalla venäläisten turistien kasvu kompensoi muiden matkailijoiden määrän vähenemisen. Rajanylitysten määrä on kasvanut merkittävästi. Rajanylitysten lisääntyminen näkyy myös alueen muissa palveluissa.

Puutermiinalin sijoituspaikkaa haetaan puunkuljetuksen logistiikan hoitamiseksi keskusta-alueen ulkopuolella. Tieverkkoa uhkaava rapautuminen vaikeuttaa matkailusektorin kasvua, kasvavaa rajanylitysluonnetta sekä muuta yritystoimintaa.

Haasteena on edelleen myös tietoliikenneverkon toiminta ja kattavuus. Itä-Lappi on kehittänyt luontomatkailua, jossa matkailijoiden turvallisuuden tukena on oltava toimiva GSM-verkko. Verkon kuuluvuus on vielä heikko laajoilla alueilla.

Työttömyyden määrä ja rakenne

Työttömyys oli vuonna 2012 korkeammalla tasolla kuin aiempina vuosina. Syynä tähän on osin työvoimapolitiittisten toimenpiteiden määrän väheneminen sekä työmarkkinoiden suvantovaihe esim. rakennusalaalla. Toisaalta työnhakijoiden alueellisessa liikkuvuudessa näkyy Kevitsan kaivoksen rakentamisen työllisyysvaikutukset.

Alueella työttömistä yli 50 % on yli 50-vuotiaita, ja näistä noin kaksi kolmasosaa yli 55-vuotiaita. Ikääntyneet työnhakijat ovat yleensä heikommin koulutettuja kuin nuoremmat. Isot työttömien ryhmät ovat erilaisia metsä-, ympäristö- ja rakennusalan avustavia töitä tehneitä. Osalle uudelleentyöllistyminen avointen markkinoiden työhön on erittäin vaikeaa, koska halukkuus ja kyky kouluttautua on heikko eikä Itä-Lapin työmarkkinoille synny työpaikkoja matalan koulutustason tehtäviin. Työttömistä kaksi kolmasosaa on miehiä. Naisten työllisyys on selvästi parempi ja on parantunut. Naiset ovat koulutushalukkaampia.

Osa työttömistä liikkuu aktiivisesti Lapin alueella avautuvien työpaikkamahdollisuuksien mukaan ja työllistyy mm. kaivannaisklusterin työpaikkoihin. Uuden osaamisen hankkiminen nähdään muuttuvassa työmarkkinatilanteessa tärkeäksi ja aktiiviset työnhakijat hankkivat uutta osaamista kouluttautumalla omaehtoisesti eri paikkakunnilla eri puolilla Suomea Itä-Lapin alueen koulutustarjonnan lisäksi.

Pitkäaikaistyöttömyys on kasvanut syksystä 2011 lähtien ja oli koko vuoden 2012 edelleen korkeammalla tasolla kuin aikaisempina vuosina. Kasvu on johtunut pääasiassa ikääntyneiden pitkäaikaistyöttömien kasvusta. Ns. lisäpäiväoikeuden piirissä olevien työttömien määrä on kasvanut.

Nuorten työttömien määrän lasku on pysähtynyt. Yli puolet työttömistä nuorista on ammatillisen tutkinnon suorittaneita, joten työmarkkinoiden taantumavaihe näkyy myös nuorten työttömien rakenteessa. Nuorten työttömyys ei kuitenkaan ole pitkittynyt, vaan on pääosin lyhytaikaista.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Sosiaali- ja terveysala rekrytoi lisää työvoimaa osin eläköityvien tilalle. Maanrakennus, kuljetus ym. erilaiset kaivosklusteriin kuuluvat tehtävät työllistävät jatkossa aiempaa enemmän Itä-Lapin alueen työnhakijoita.

Alueella ei ole isoja rekrytointeja. Työvoiman saatavuusongelmat ovat osassa tehtävissä selkeästi ao. toimialaan liittyviä (esim. sesonkiluonteisuus matkailualalla, vaadittava erityisosaaminen esim. kokkien osalta) tai koulutukseen liittyviä (esim. vaaditaan tietyn alan

korkeakoulututkintoa, vahvaa erityisosaamista tietyltä alalta). Hoiva-alalla koulutettujen lähihoitajien määrä ei riitä aina sijaisuuksiin, kun alan työvoiman tarve kasvaa ja työssäolevat ikääntyvät. Uusien lähihoitajien koulutus ei ehdi vastaamaan tarpeisiin.

Tunturi-Lapin seutukunta

Kittilä, Kolari, Muonio, Enontekiö

Tunturi-Lapin seutukunnassa asui vuoden 2012 lopussa 14 503 henkilöä. Vuoden aikana väestö kasvoi 126 henkilöllä. Vuonna 2011 seutukunnassa oli 1 408 yritysten toimipaikkaa, joissa työskenteli 4 028 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 11,7 % ja työttömiä työnhakijoita oli 813.

Tunturi-Lapin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	0	-	0
Työttömyyden määrä ja rakenne	0	-	0
Osaavan työvoiman saatavuus	0	+	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Alueen keskeisenä vahvuutena on luonto ja luonnonvarat. Näiden ympärille on kehittynyt vahva palvelu- ja kaivannaistoiminta. Vahvat elinkeinot ovat tukeneet myös alkutuotannon ja luovien alojen kehitystä. Alue on kehittynyt voimakkaimmin tuotannon, työllisyyden ja väestön mittareilla Pohjois-Suomessa 2000-luvulla.

Tulevaisuuden keskeisenä haasteena on turvata eri elinkeinojen sopeutuminen alueelle, tukea alueen monipuolista kehittymistä ja luoda edelleen edellytyksiä kasvulle.

Yleinen tunnelma alueella

Euroopan taloustaantuma ja valtiiovallan säästökuuri näkyy, tosin viiveellä, myös Tunturi-Lapissa mm. varovaisuutena investointiaikeissa.

Seutukunnalle ominaisia piirteitä ovat matkailun sesonkiluontoisuus ja hektisyys, toisaalta kesämatkailun vähäisyys. Nämä asettavat omat haasteensa eri toimijoille ja näkyvät esim. työttömyyden rajuna kasvuna toukokuussa.

Suuria odotuksia on asetettu kaivosteollisuuden ja sen myötä muun pienteollisuuden kasvulle lähivuosina.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Kaivos- ja matkailu ovat tuoneet alueen yritystoimintaan paljon mahdollisuuksia. Kittilän kaivoksen laajennuspäätös ja selvästi kasvussa oleva matkailu tukevat alueen pienyritys-

toimintaa, joka on myös määrällisesti lisääntynyt. Kaivoksen laajennus tulee vaikuttamaan rakentamisessa jo kuluvan vuoden aikana.

Eriytyinen huolenaihe on kuitenkin ollut rakentamisessa. Työllisyystilanne tulee vielä huonontumaan kevään aikana. Tilanteeseen on luvassa jonkin verran helpotusta vasta loppukesästä, kun julkiset kunnan investoinnit käynnistyvät Kittilässä; päiväkotit, urheiluhalli, Sirkan koulun ja päiväkodin laajennus ym. Yksityinen loma- ja korjausrakentaminen jatkuu matkailukeskuksissa, joskin volyymiltaan vähäisempänä.

Toiveita on myös autotestaustoiminnan laajentumisesta lähivuosina Muoniossa. Laajentuminen edellyttää mittavia investointeja.

Päätiestön ja siltojen rappeutuminen, mm. Kaukosen sillan painorajoitus (ainoa painorajoitus Suomen päätiestöllä), aiheuttaa logistisia ja taloudellisia ongelmia rekkaliikenteelle ja alueen elinkeinoelämälle. Rovaniemeltä Kittilään matkaavat rekat joutuvat kiertämään Kolarin ja Sodankylän kautta.

Finnairin suunnitelmat lentovurojen karsimisesta Lapin kentille on suoranaisten uhakuva matkailutoimialalle ja kaivosteollisuudelle koko Lapissa.

Keskeisten toimialojen tilanne ja näkymät

Kittilän Suurikuusikon kaivoslaajennuksen ympäristövaikutusten arviointi on käynnissä ja laajennuspäätös saatiin helmikuussa 2013. Agnico-Eagle Finland Oy suunnittelee vuosittaisen tuotantonsa kasvattamista. Tuotantomäärien kasvu ei tule kuitenkaan merkittävästi lisäämään uuden pysyvän työvoiman rekrytointia. Tuotannon laajennus näkyy rakentamisaikaisena vaikutuksena noin 100 henkilötyövuoden lisäyksenä kolmen vuoden ajan.

Northland Resources SA:lla on neljä eri vaiheessa olevaa kaivoshanketta Kolari-Pajala -akselilla; Kaunisvaara, Tapuli, Sahavaara ja Pellivuoma. Kaunisvaarassa on käynnissä rautakaivoksen rakennusvaihe ja toiminta käynnistyi loppuvuodesta 2012 ja rikastekuljetukset Narvikiin vuoden 2013 alussa. Yhtiön Ruotsin puolen toiminta on rahoitusvaikeuksissa.

Hannukaisen kaivoshankkeessa on menossa selvitysvaihe. Rakentaminen alkanee vuosina 2015-16 ja kaivostoiminta voisi alkaa aikaisintaan vuonna 2017.

Talven matkailusesonki käynnistyi suotuisissa merkeissä Levin mc-kisoilla marraskuussa. Vuodenvaihteen majoitusvarauksissa Levillä oli kasvua 13 % edelliseen vuoteen verrattuna. Kasvua on tapahtunut myös Ylläksen joulumatkailussa.

Kevään matkailijamäärissä ei odoteta notkahdusta ja sesongin odotetaan sujuvan vähintään edelliskevään malliin.

Ylläksellä odotellaan mm. Lapland Hotels Oy:n ja Metsähallituksen Laatumaan rakennushankkeiden asteittaista käynnistymistä syksyllä.

Kolarin kunta valmistautuu infran rakentamiseen ja kunnallistekniikan laajentamiseen kaivos- ja matkailuhankkeiden tarpeita ajatellen. Useita kaavoja on vireillä.

Työttömyyden määrä ja rakenne

Työllisyystilanne on pysynyt Tunturi-Lapissa Lapin seutukunnista parempana kuin Lapissa keskimäärin. Kevään osalta työllisyystilanteen huononeminen tulee näkymään mm. ra-

kentämisessä. Lomautukset ovat jo jonkin verran lisääntyneet. Seutukunnan sisällä Enontekiön ja Kolarin työllisyystilanne on jatkunut vaikeana.

Rakennetyöttömien määrä tulee pysymään korkeana. Ikääntyvien työttömien osuus kasvaa ja heidän uudelleen sijoittumisensa työmarkkinoille vaikeutuu entisestään. Tällä hetkellä puolet työttömistä on yli 50-vuotiaita. Nuorisotyöttömyys on kohtuudella hallittavissa mm. nuorisotakuun toimenpitein.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Matkailun kevään huippusesonkiin on vaikea saada alan ammattitaitoista työvoimaa. Puula on mm. keittiöhenkilökunnasta, tarjoilijoista ja siivoojista.

Työvoimapulaa on myös sosiaali- ja terveydenhuoltotoimialalla mm. sairaanhoitajista, hammaslääkäreistä ja sosiaalialan ammattilaisista.

Kansainvälisen matkailun lisääntyessä kielitaitoisen ja kulttuurituntevan henkilökunnan kysyntä ja tarve on kasvussa.

Alueella ei ole teollisuuden ammattiosaamista riittävästi, mikä aiheuttaa ongelmia päästä mm. Ruotsin Tapulin kaivokselle työhön. Myös ruotsin kielen osaamattomuus on työllistymisen este Pajalan kaivoshankkeisiin.

Erityisen tärkeää on säilyttää ammatillisen peruskoulutuksen aloituspaikat maakunnassa mm. matkailu- ja kaivostoimialoilla osaavan työvoiman ja kasvun turvaamiseksi.

Pohjois-Lapin seutukunta

Sodankylä, Inari, Utsjoki

Pohjois-Lapin seutukunnassa asui vuoden 2012 lopussa 16 834 henkilöä. Vuoden aikana vähennystä oli 20 henkilöä. Vuonna 2011 seutukunnassa oli 1 222 yritysten toimipaikkaa, joissa työskenteli 3 403 henkilöä. Vuoden 2012 lopussa työttömien työnhakijoiden osuus työvoimasta oli 12,0 % ja työttömiä työnhakijoita oli 925.

Pohjois-Lapin seutukunta	Tilanne nyt verrattuna vuoden takaiseen	Tilanne 6 kk:n kuluttua verrattuna nykyhetkeen	Tilanne 12 kk:n kuluttua verrattuna nykyhetkeen
Elinkeinoelämä ja yritystoiminta	+	0	0
Työttömyyden määrä ja rakenne	0	-	0
Osaavan työvoiman saatavuus	-	0	0

Arviointiasteikko: ++ Paljon parempi, + Parempi, 0 Ennallaan/nykytasolla, - Heikompi, -- Paljon heikompi

Alueen vahvuudet ja tulevaisuuden haasteet

Alueen keskeisiä elinkeinoja ovat matkailu ja kaivannaisteollisuus. Näiden lisäksi merkittäviä toimialoja ovat kalastus sekä poronhoito. Saamelaiskulttuuri tuo oman erityispiirteensä alueelle, etenkin alueen pohjoisosiin.

Haasteena on alueen pitkät etäisyydet, julkisten kulkuyhteyksien puuttuminen ja osittain ammattitaitoisen työvoiman saatavuuden turvaaminen.

Yleinen tunnelma alueella

Pohjois-Lapin seutukunnan alueella tunnelma on positiivisväritteinen. Alueen yritysten määrä nousee ja etenkin Sodankylän kunnan alueella väestömuutto on kääntynyt positiiviseksi. Sodankylän useiden kaivosyhtiöiden hankkeet tuovat vireyttä myös lähialueille.

Elinkeinoelämän ja yritystoiminnan tilanne ja näkymät

Kaivostoiminnan myötä rakentaminen on vilkastunut. Sodankylään on rakenteilla useita rivitaloasuntoja sekä runsaasti omakotitaloja.

Puunjatkojalostus on vähentänyt työpaikkoja Inarissa sahan konkurssin ja Sodankyläläisen puunjatkojalostukseen erikoistuneen yrityksen lopettamisen myötä. Puhelinpalvelusta on vähentynyt työpaikkoja noin 30.

Uusia yrityksiä perustetaan jonkin verran, määrä on kuitenkin laskussa viime vuoden tasosta.

Keskeisten toimialojen tilanne ja näkymät

Kaivosteollisuus jatkaa kasvuaan. Kevitsan kaivos on aloittanut toimintansa ja Pahtavaaran kultakaivos toimii vanhaan malliin. Lisäksi Sodankylän kunnan alueella tekee tutkimustoimintaa useita muitakin kaivosyhtiöitä, joiden työllistämisaikutus on suuri.

Matkailussa ollaan edelleen positiivisen toiveikkaalla mielialalla. Lentomatkaileijoiden määrä on noussut ja yöpymiset alueen majoitusliikkeissä ovat lisääntyneet. Saariselän kehittäminen on käynnissä mm. kaava-asioiden osalta.

Kauppan toimialalla on kasvua vilkastuneen kaivostoiminnan myötä. Myös venäläisten rajanylitykset ovat lisääntyneet ja se näkyy alueen päivittäiskaupassa. Kaupan vilkastuminen on tuonut etenkin Ivalon kuntataajamaan rakentamissuunnitelmia. Toisaalta Sodankylän keskustassa sijaitseva Valintatalon myymälä lopettaa toimintansa kesään mennessä, joten kehitys ei ole pelkästään kasvun suuntaan.

Työttömyyden määrä ja rakenne

Työttömien määrässä on pientä nousua koko alueella.

Työttömyyden kesto pitenee. Nuorten työttömien määrä on edelleen samalla tasolla. Ikäänntyvien työttömien määrä nousee.

Työvoiman kysyntä ja osaavan työvoiman saatavuus

Kaivosten avaamiseen tähtäävät työpaikat sekä muuhunkin rakentamiseen liittyvät työpaikat lisääntyvät vuoden aikana huomattavasti.

Kaivoksen tuotantoon liittyviä isoja rekrytointikoulutuksia toteutetaan kevään, kesän ja syksyn aikana.

Rekrytointiongelmia on hoito-, puhtaanapito- ja keittiöaloilla, terveydenhoidossa, kausialan johto-, suunnittelu-, tutkimus- ja näytteenottotehtävissä. Pulaa on lisäksi matkailualan moniosaajista sekä saamenkielen osaajista.

Lisätietoja

Strategiapäällikkö Tuija Ohtonen
Lapin ELY-keskus
puh. 0295 037 103

Tutkija Tuula Uusipaavalniemi
Lapin ELY-keskus
puh. 0295 037 142

Liite 1

Keskeisiä tilastotietoja, koko maa, ELY-keskukset ja seutukunnat (syyskuu 2010)

	Toimipaikat aluejako 2013	Henkilöstö aluejako 2013	Liikevaihto aluejako 2013	Työttömät työnhakijat	Muutos-%	Työvoima *	Työttömyys- aste	Väestön- llysäys ennakko 2012/01- 2012/12	Väkiluku ennakko
	2011 kkm	2011 hlö	2011 1000 eur	2012/12 hlö	2011/12- 2012/12	2011 ja 2010 hlö	2012/12 %	2012/12 hlö	2012/12 hlö
Koko maa	353 622	1 489 117	382 850 306	282 174	10,5	2 637 000	10,7	24 823	5 426 090
Uusimaa	99 536	530 024	184 598 824	62 930	11,2	839 000	7,5	17 423	1 566 481
Helsinki	90 249	499 441	170 240 680	57 756	11,3	745 639	7,7	17 497	1 446 450
Raasepori	3 370	10 849	1 719 822	1 955	24,9	20 757	9,4	-305	43 632
Porvoo	4 201	15 100	12 076 515	2 365	3,7	28 888	8,2	280	58 048
Loviisa	1 716	4 634	561 808	804	-1,5	8 647	9,3	-49	18 351
Varsinais-Suomi	34 832	125 984	27 630 966	25 348	16,0	229 000	11,1	1 664	468 881
Turku	20 351	86 165	18 832 889	17 072	10,6	153 131	11,1	2 334	313 992
Salo	5 433	18 072	4 896 572	4 709	37,6	30 230	15,6	-482	64 069
Loimaa	4 054	8 502	1 308 725	1 471	14,0	17 055	8,6	32	37 134
Vakka-Suomi	2 957	8 567	1 657 558	1 447	25,6	14 570	9,9	-181	31 047
Åboland-Turunmaa	2 037	4 678	935 221	712	16,9	10 393	6,9	-39	22 639
Satakunta	16 094	62 016	14 933 774	12 573	8,4	101 000	12,4	-390	226 177
Pori	9 102	34 273	8 409 524	8 038	7,6	63 309	12,7	-88	137 515
Rauma	4 671	22 431	5 547 555	3 288	12,1	31 046	10,6	-23	65 542
Pohjois-Satakunta	2 321	5 312	976 695	1 185	3,4	10 696	11,1	-279	23 120
Pirkanmaa	31 218	132 611	29 227 932	29 249	13,4	245 000	11,9	3 842	495 314
Etelä-Pirkanmaa	2 421	9 157	1 825 369	2 505	5,0	19 920	12,6	111	43 470
Lounais-Pirkanmaa	2 655	6 248	1 041 241	864	5,5	11 979	7,2	-33	27 701
Luoteis-Pirkanmaa	1 535	3 979	589 447	682	16,6	7 190	9,5	-128	16 408
Tampere	22 695	107 182	24 635 591	23 843	15,3	187 131	12,7	4 233	382 329
Ylä-Pirkanmaa	1 912	6 044	1 136 284	1 343	0,3	11 089	12,1	-341	25 406
Häme	24 503	93 399	17 677 235	21 055	9,2	177 000	11,9	526	377 992
Lahti	12 800	51 503	9 682 637	12 682	10,2	94 813	13,4	301	202 537
Riihimäki	2 957	10 615	2 074 099	2 098	8,4	22 558	9,3	209	46 411
Hämeenlinna	5 957	22 228	4 234 405	4 240	8,6	44 861	9,5	210	94 122
Forssa	2 789	9 054	1 686 094	2 036	5,7	16 470	12,4	-194	34 922
Kaakkois-Suomi	18 453	75 625	16 901 358	19 993	6,0	144 000	13,9	-650	314 490
Kouvola	5 721	22 168	4 739 253	5 794	8,3	43 789	13,2	-317	94 252
Kotka-Hamina	4 870	20 823	4 624 806	6 012	3,7	39 474	15,2	-119	87 141
Imatra	2 450	9 583	2 705 202	2 742	4,6	18 823	14,6	-333	43 230
Lappeenranta	5 412	23 052	4 832 097	5 495	7,3	42 157	13,0	119	89 867
Etelä-Savo	10 675	34 621	5 120 149	8 572	7,3	70 000	12,2	-1 071	152 667
Mikkeli	5 041	17 555	2 796 017	4 003	10,7	32 984	12,1	-154	72 568
Savonlinna	3 382	10 291	1 476 203	3 090	1,5	21 456	14,4	-451	48 621
Pieksämäki	2 252	6 775	847 930	1 513	10,1	13 841	10,9	-466	31 478
Pohjois-Savo	15 423	56 788	9 666 635	13 805	8,2	115 000	12,0	110	248 240
Kuopio	7 053	30 197	5 120 607	6 203	5,0	58 461	10,6	1 315	123 900
Ylä-Savo	4 391	13 503	2 230 076	3 505	16,2	25 242	13,9	-442	57 246
Koillis-Savo	964	2 508	262 498	967	4,8	8 026	12,0	-193	19 505
Sisä-Savo	1 187	2 464	356 149	743	6,3	6 175	12,0	-184	14 964
Varkaus	1 828	8 116	1 697 305	2 361	6,6	14 450	16,3	-386	32 625
Pohjois-Karjala	9 773	35 020	6 688 366	11 662	6,9	75 000	15,5	-160	165 746
Joensuu	6 847	26 715	5 385 252	8 593	8,1	56 252	15,3	397	123 883
Keski-Karjala	1 490	3 893	611 233	1 273	1,8	8 077	15,8	-312	18 727
Pielisen Karjala	1 436	4 412	691 880	1 765	5,2	9 612	18,4	-245	23 136
Keski-Suomi	16 308	64 074	12 272 054	18 582	10,8	125 000	14,9	734	275 113
Jyväskylä	9 401	42 485	7 611 258	12 087	12,5	84 936	14,2	1 722	177 046
Joutsa	516	980	120 886	309	3,0	2 336	13,2	-86	5 674
Äänekoski	1 232	5 672	1 787 199	1 731	13,0	10 311	16,8	-79	23 179
Jämsä	1 628	6 177	1 543 327	1 650	5,4	11 030	15,0	-221	24 791
Keuruu	802	2 342	379 522	663	-4,6	5 289	12,5	-120	12 301
Saarijärvi-Viitasaari	2 729	6 418	829 862	2 164	10,1	13 660	15,8	-482	32 122
S.järven-V.saaren	2 865	6 756	162	14 016	11,4	1 598	-13,2	33 270	-76

	Toimipaikat aluejako 2013	Henkilöstö aluejako 2013	Liikevaihto aluejako 2013	Työttömät työnhakijat	Muutos-%	Työvoima *	Työttömyys- aste	Väestön- lisäys ennakko 2012/01- 2012/12	Väkiluku ennakko
	2011 lkm	2011 hlö	2011 1000 eur	2012/12 hlö	2011/12- 2012/12	2011 ja 2010 hlö	2012/12 %	2012/01- 2012/12 hlö	2012/12 hlö
Koko maa	353 622	1 489 117	382 850 306	282 174	10,5	2 637 000	10,7	24 823	5 426 090
Etelä-Pohjanmaa	17 241	49 338	9 232 010	8 392	9,6	91 000	9,2	301	194 036
Suupohja	2 411	5 626	841 101	1 165	11,7	10 631	11,0	-179	23 740
Seinäjoki	10 718	33 626	6 884 304	5 342	11,8	58 559	9,1	858	125 879
Järviseu	2 164	4 954	792 381	1 051	9,1	9 331	11,3	-223	21 869
Kuusikunnat	1 948	5 132	714 224	949	1,3	9 787	9,7	-155	22 548
Pohjanmaa	18 611	67 000	15 657 037	8 535	4,5	118 000	7,2	685	248 275
Vaasa	6 462	28 648	7 564 660	3 213	5,1	45 720	7,0	588	94 460
Kyrönmaa	1 159	2 034	306 203	572	12,2	8 218	7,0	-36	17 608
Syösterbotten	2 164	5 153	888 907	454	-10,5	8 328	5,5	-95	17 817
Jakobstadsreg.	3 708	13 771	3 006 418	1 354	5,3	22 704	6,0	105	49 783
Kaustinen	1 721	3 831	463 423	562	-0,9	7 149	7,9	-101	16 101
Kokkola	3 397	13 563	3 427 427	2 277	5,4	24 014	9,5	224	52 506
Pohjois-Pohjanmaa	22 670	95 161	18 808 305	23 521	12,6	181 000	13,0	2 799	400 686
Koillismaa	1 392	4 643	729 971	1 197	-0,5	9 026	13,3	-315	20 480
Nivala-Haapajärvi	2 307	6 089	959 231	1 338	11,2	12 437	10,8	-165	30 197
Oulu	11 268	56 566	12 517 304	15 027	14,6	108 480	13,9	3 436	233 120
Oulunkaari	1 234	3 477	534 677	1 480	7,6	9 335	15,9	-42	23 291
Raahe	1 928	9 653	1 465 748	1 690	12,4	14 997	11,3	-86	34 566
Haapavesi-Siikalatva	1 249	3 644	806 686	807	19,4	6 399	12,6	-193	14 836
Ylivieska	3 292	11 089	1 794 688	2 160	13,7	19 263	11,2	164	44 196
Kainuu	4 367	16 754	2 641 475	5 344	8,0	36 000	14,8	-609	80 689
Kajaani	3 004	12 636	2 119 172	3 408	6,8	25 940	13,1	-253	57 099
Kehys-Kainuu	1 363	4 118	522 303	1 810	7,5	10 043	18,0	-356	23 590
Lappi	11 328	40 956	9 749 846	11 979	9,7	76 000	15,8	-520	182 810
Itä-Lappi	1 145	2 785	311 151	1 542	6,9	7 681	20,1	-394	17 900
Kemi-Tornio	3 307	15 091	5 733 331	3 904	11,1	26 636	14,7	-259	60 085
Pohjois-Lappi	1 222	3 403	476 950	925	2,8	7 725	12,0	-20	16 834
Rovaniemi	3 611	14 099	2 333 462	4 265	13,7	30 302	14,1	213	65 112
Tornionlaakso	635	1 550	230 787	485	-2,0	3 393	14,3	-186	8 376
Tunturi-Lappi	1 408	4 028	664 164	813	2,4	6 931	11,7	126	14 503

* Seutukuntien työvoima (15-74 -vuotiaat) on Tilastokeskuksen Työssäkäyntitilaston tieto vuodelta 2010.

* ELY-keskusten ja koko maan työvoima (15-74 -vuotiaat) on Tilastokeskuksen Työvoimatutkimuksen edellisen vuoden vastaavan vuosineljänneksen tieto Työttömillä työnhakijoilla tarkoitetaan työvoimatoimistoon ilmoittautuneita työttömiä työnhakijoita sisältäen lomautetut Työttömyysaste on työttömien työnhakijoiden prosenttiosuus työvoimasta.

Väkiluku on ennakkotieto joulukuun lopun tilanteesta vuonna 2012.

Aluejako vuoden 2012 seutukuntajaon mukainen, paitsi toimipaikkatilastot, joissa aluejako vuoden 2013 mukaan

Lähteet:

Toimipaikat ja henkilöstö vuonna 2011 Lähde: Toimiala Online: Yritys- ja toimipaikkarekisteri, Tilastokeskus

Työvoima. Lähde: Työvoimatutkimus ja työssäkäyntitilasto, Tilastokeskus

Työttömät työnhakijat. Lähde: TEM Työnvälitystilastot

Väkiluku ennakkotieto 31.12.2012. Lähde: Väestö- ja kuolinsyöttötilastot, Tilastokeskus (22.1.2013)

