

Työllisyyskatsaus

Työllisyyden tilannekuva
Työllisyyspalvelujen toimintasuunnitelma 2021

HeTyJ 19.1.2021

J•ENSUU

Työllisyyden tilannekuva

Joensuun alueen työikäinen väestö, työvoima ja työpaikat

- Joensuun alueella asui 78 371 työikäistä, eli neljä viidestä koko maakunnan työikäisestä. Noin puolet koko maakunnan työikäisistä asui Joensuussa, ja kaksi kolmesta työikäisestä asui Joensuun ydinkaupunkiseudulla (Joensuu, Kontiolahti ja Liperi).
- Joensuun alueella asui 49 739 työllistä, eli 80 prosenttia maakunnan työllisistä. Joensuun kaupungissa asui 49 prosenttia maakunnan työllisistä, Joensuun ydinkaupunkiseudulla asui 67,6 prosenttia maakunnan työllisistä.
- Joensuun alueella oli 49 470 työpaikkaa vuonna 2019, eli hieman yli neljä viidestä koko maakunnan työpaikoista. Maakunnan työpaikoista hieman yli puolet oli Joensuun kaupungissa. Joensuun ydinkaupunkiseudulla oli 68 prosenttia koko maakunnan työpaikoista.

Lähde: MDI 11/2020

Työllisyyden ja työttömyyden rakenne Pohjois-Karjalassa kunnissa 2019 ja 2020

	Työllisyysaste* 2020	Työttömyysaste 2020	Alle 25-vuotiaiden työttömyysaste 2020	Ulkomaalaisten työttömyys 2020	Pitkäaikaistyöttömät työvoimasta 2020	Lomautetut työvoimasta 2020
Ilomantsi	58,1 %	16,4 %	19,0 %	29,4 %	6,3 %	1,9 %
Joensuu	61,4 %	16,1 %	18,7 %	33,3 %	4,5 %	1,7 %
Juuka	54,8 %	15,2 %	22,1 %	26,7 %	4,3 %	2,6 %
Kitee	60,9 %	16,9 %	18,4 %	46,5 %	5,1 %	2,6 %
Kontiolahti	75,0 %	10,4 %	18,5 %	30,0 %	2,8 %	1,4 %
Lieksa	58,7 %	15,8 %	19,7 %	19,4 %	5,2 %	1,0 %
Liperi	70,7 %	12,0 %	19,6 %	35,6 %	3,3 %	2,0 %
Nurmes	63,0 %	13,8 %	19,2 %	31,1 %	4,5 %	1,5 %
Outokumpu	58,2 %	20,0 %	34,7 %	30,7 %	4,9 %	3,4 %
Polvijärvi	64,3 %	15,7 %	22,2 %	33,3 %	4,9 %	2,3 %
Rääkkylä	59,6 %	15,9 %	13,2 %	22,7 %	4,8 %	1,4 %
Tohmajärvi	63,4 %	16,4 %	18,6 %	51,9 %	4,3 %	2,5 %
Heinävesi	62,3 %	12,6 %	12,9 %	25,0 %	4,7 %	1,2 %

Lähde: MDI 11/2020

Joensuun toimialoittainen työvoima- ja työpaikkakehitys 2019-2030

	Työllinen työvoima, Tilastokeskus	Työllinen työvoima, SK+	Työllinen työvoima, SK++	Työpaikat	Huomioita työvoiman ja työpaikkojen kohtaamisesta
A Maatalous, metsätalous	-148	-125	-117	-233	Työpaikat supistuvat työvoimaa voimakkaammin. Kohtuullinen työttömyysriski.
B Kaivostoiminta ja louhinta	44	49	51	9	Vain vähän alan työpaikkoja. Työvoiman kasvu perustuu pendelöintiin.
C Teollisuus	229	439	520	-131	Työvoima kasvaa merkittävästi, työpaikkojen määrä supistuu merkittävästi. Huomattava työttömyysriski.
D Sähkö-, kaasu- ja lämpöhuolto	-1	2	3	-13	Pieni ala ja muutokset vähäisiä.
E Vesihuolto ja muu ympäristön..	-3	3	6	61	Työpaikat kasvavat työvoimaa enemmän. Pieni työvoimapulan riski.
F Rakentaminen	23	112	146	-27	Työpaikat vähenevät, työvoima kasvaa. Työttömyysriski.
G Tukku- ja vähittäiskauppa	-237	-102	-50	-9	Työvoima supistuu, työpaikat eivät. Työvoimapulan riski pieni/kohtuullinen skenaarioista riippuen.
H Kuljetus ja varastointi	-92	-38	-17	7	Työpaikkojen määrä kasvaa, työvoima supistuu. Pieni työvoimapulan riski.
I Majoitus- ja ravitsemistoiminta	268	343	372	422	Työpaikkojen määrä kasvaa voimakkaasti, työvoima heikoimmin.
J Informaatio ja viestintä	237	294	316	309	Työvoimapulan riski, jota pendelöinti voi paikata merkittävästi.
K Rahoitus- ja vakuutus toiminta	-32	-17	-11	-32	Työvoima ja työpaikkojen määrä kasvaa voimakkaasti, mutta vastaavasti.
L Kiinteistöalan toiminta	78	93	99	83	Pieni ala, vähäiset muutokset.
M Ammat., tietl. ja tekn. toiminta	-94	-40	-18	-230	Työpaikkojen ja työvoiman määrä kasvaa hieman, vastaava kasvu.
N Hallinto- ja tukipalvelutoiminta	461	593	645	570	Työpaikkojen määrä vähenee voimakkaasti, työvoima ei. Merkittävä työttömyysriski.
O Julkinen hallinto ja maanpuolustus	-269	-198	-170	220	Työvoima ja työpaikat kasvavat voimakkaasti ja vastaavasti.
P Koulutus	-318	-195	-147	-364	Työpaikkojen määrä kasvaa, työvoima supistuu. Työvoimapulan riski.
Q Terveys- ja sosiaalipalvelut	519	833	954	1512	Työpaikkojen määrä vähenee voimakkaasti, työvoiman kehitys vaihtelee skenaarioittain. Osassa skenaarioita työttömyysriski.
R Taiteet, viihde ja virkistys	70	108	123	5	Työpaikkojen määrä kasvaa erittäin voimakkaasti. Työvoima kasvaa voimakkaasti, mutta tästä huolimatta merkittävä työvoimapulan riski.
S Muu palvelutoiminta	-81	-40	-25	-269	Työvoima kasvaa, työpaikkojen määrä ei. Työttömyysriski.
T Kotitalouksien toiminta työnantajina	-12	-4	-1	343	Työpaikkojen määrä supistuu työvoimaa enemmän. Työttömyysriski
					Työpaikkojen määrä kasvaa, työvoima ei. Työvoimapulan riski.

Joensuun, Kontiolahden ja Liperin työmarkkinoiden keskeisimmät haasteet tilastoanalyysin perusteella

1. Joensuun suhteellisen heikko pitovoima vastavalmistuneiden ryhmässä.

- Joensuu on asukaslukuun suhteutettuna yksi suurimmista korkeakoulukaupungeista. Joensuu kuitenkin menettää etenkin yliopistokoulutuksessa valmistuneista opiskelijoista erittäin suuren osan maan sisäisessä muuttoliikkeessä. Tämä näkyy niin muuttoliikkeen taseessa, mutta myös osaamisen ja ”inhimillisen pääoman” valumisena muuhun maahan. Muuttotappiot lähiseudun kunnille (Kontiolahti, Liperi) sekä muulle maakunnalle eivät ole niinkään ongelma, vaan muuttotappiot työmarkkina-alueen ulkopuolelle.
- Jos Joensuu onnistuisi pitämään edes hieman suuremman osan vastavalmistuneista alueella, koko alueen (osaavan) työvoiman kehitys vahvistuisi merkittävästi. Millä tavoin alueelle jäävien vastavalmistuneiden osuutta voisi kasvattaa?

2. Työllisyys ja työttömyyden rakenne Joensuussa sekä vuoden 2020 vaikutus kaikissa alueen kunnissa.

- Joensuun työllisyysaste on poikkeuksellisen matala ja työttömyysaste poikkeuksellisen korkea suureksi kaupungiksi. Matalaa työllisyysastetta selittää opiskelijoiden suuri osuus väestöstä, mutta myös korkea työttömyys. Vuoden 2020 kehitys on heikentänyt etenkin Joensuun työttömyystilannetta, mutta myös naapurikuntien Kontiolahden ja Liperin tila on heikentynyt huomattavasti. **Heikko työllisyys ja korkea työttömyys etenkin vuoden 2020 jälkeen ovat keskeisimmät Joensuun ydinkaupunkiseudun haasteet.** Pelkästään merkittävästi vahvistuva työllisyysaste riittäisi nostamaan työvoiman kehityksen vahvasti positiiviseksi 2020-luvulla, väestöskenaariosta riippumatta.

3. Työvoiman ja työpaikkojen toimialoittaiset kehityserot

- Vaikka työvoiman ja työpaikkojen kehitys on Joensuun ydinseudulla ennakoinnin perusteella vahvaa muuhun maakuntaan verrattuna, yksittäisillä toimialoilla voi silti syntyä merkittäväkin pulaa työvoimasta, kun taas toisilla aloilla on riski työttömyyden kasvuun. Etenkin sote-sektorilla riski työvoimapulaan on huomattava, erityisesti kun huomioidaan monien työpaikkojen lakisääteisyys, ja samaan aikaan kasvava työvoiman tarve muussa maakunnassa ja maassa. Toisaalta esim. Teollisuudessa on merkittävä riski työttömyyden kasvuun.

4. Kontiolahden ja Liperin riippuvuus Joensuun työpaikoista, Joensuun riippuvuus muusta maakunnasta tulevasta työvoimasta.

- Kontiolahti ja Liperi ovat täysin riippuvaisia Joensuun työmarkkinoista ja tätä kautta Joensuun työmarkkinoiden kehityksestä. Toisaalta Joensuu on erittäin riippuvainen muusta maakunnasta pendelöivästä työvoimasta, kaupungissa on huomattavasti enemmän työpaikkoja kuin työvoimaa. Vahva keskinäisriippuvuus on osin vahvuus, mutta myös riski; pelkästään oman alueen hyvä tilanne ei riitä ”hyvään tulevaisuuteen” vaan käytännössä koko maakunnan kehityksellä on merkittävä vaikutus sekä Joensuun ydin kaupunkiseutuun ja muuhun maakuntaa.

Työllisyyspalvelujen toimintasuunnitelma 2021

J•ENSUU

Toiminnalliset tavoitteet 2021

Strateginen teema	Tavoite vuodelle 2021	Mittarit
VASTUULLINEN TALOUS	Työttömyyden vähentäminen	Työttömyys 14,7 % (koko vuoden keskiarvo) Työmarkkinatuen maksuosuus laskee 15 % vuoden 2020 vuosikertymään nähden
KESTÄVÄ KAUPUNKI	Työn murroksen huomioiminen ja uuden kestävän työn synnyttäminen - Uudet työtehtävät TAITAMOssa sekä kaupungin toimialueilla - Aktiivinen etätyömahdollisuuksien kartoittaminen ja tarjoaminen työllisyyspalvelujen asiakkaille	Uusien työtehtävien määrä 30 Uusia etätyötehtäviä välitetty 50
VETOVOIMAISUUS	Nuorten ja maahanmuuttajien työllistymisen tehostuu	Alle 30-vuotiaiden työttömien määrä laskee marraskuun 2019 tasolle (→ 1267 hlö) Maahanmuuttajien työttömyys laskee 10 % verrattuna marraskuun 2020 tasoon (→ 27,4 %)

Vastuullinen talous –työttömyyden vähentäminen

TYÖLLISYYPALVELUJEN TOIMINTA

- Työllisyyden kuntakokeilu
- Luotsin palvelut ja tapahtumat
- Topakan palvelut
- Taitamon palvelut ja toiminnan kehittäminen
- Ennaltaehkäisyn ja varhaisen tuen palveluperiaatteen noudattaminen
- Kumppanuuksien ja työnantajayhteistyön kehittäminen (hankeyhteistyö, monialainen palvelualusta, Luotsin yritysagentit)
- Hankintojen sosiaalisten kriteerien tehostaminen

Kestävä kaupunki –työn murros ja uuden työn synnyttäminen

TYÖLLISYYSPALVELUJEN TOIMINTA

- Uudet työtehtävät Taitamossa (mm. ruokajakeluyhteistyö, kierrätysmyymälä)
- Turpeesta siirtymisen tuottamat uudet työmahdollisuudet
- Etätyön etsintäpalvelun hankinta
- Oma kampanja etätyömahdollisuuksien synnyttämiseksi

Vetovoima –nuorten ja maahanmuuttajien työllistyminen tehostuu

TYÖLLISYYSPALVELUJEN TOIMINTA

- Ohjaamon tavoitettavuuden kasvattaminen
- Työllistämisen kuntalisän korotus nuorille ja maahanmuuttajille
- Paluumuuttajapalvelu yhteistyössä maakuntaliiton kanssa
- Työllisyyspalvelujen markkinointiviestinnän tehostaminen
- Maahanmuuttajien palvelujen kehittäminen kaupungin sisällä ja kumppaneiden kanssa