

”Osaava tekijä alalle kuin alalle on varmasti tervetullut!”

Kyselytutkimus ulkomaalaisesta työvoimasta itäsuomalaisille yrityksille

Sisällysluettelo

Johdanto	2
1. Kuusi johtopäätöstä yritysten vastauksista	3
2. Aineistosta	5
2.1. Vastausten jakautuminen maakunnittain	5
2.2. Läpileikkaus vastaajayrityksistä	6
3. Yritysten halukkuus palkata ulkomaalaista työvoimaa	7
3.1. Rekrytointihalukkuuteen vaikuttavat tekijät	7
Halukkuus palkata ulkomaalaisia, kaikki vastaajat	7
Ulkomaalaisen palkkaamisesta kerätyn kokemuksen vaikutus rekrytointihalukkuuteen	8
Muita rekrytointihalukkuuteen vaikuttavia tekijöitä	10
3.2. Esteet ulkomaalaisen palkkaamiselle	13
Yritykset, jotka eivät halua palkata ulkomaalaisia	12
Sytä haluttomuuteen palkata ulkomaalaisia	14
4. Yritysten näkemyksiä ulkomaalaisesta työvoimasta	15
4.1. Monivalintakysymyksissä esiin nousseita asioita	15
a) Kansainvälisyyden hyödyt näkyvät työyhteisössä ja yrityksen käymässä ulkomaankaupassa	15
b) Muita näkemyksiä ulkomaalaisesta työvoimasta	17
4.2. Avoimissa vastauksissa esiin nousseita asioita	18
a) Osaaminen on tärkein asia työntekijää rekrytoitaessa	18
b) Ulkomaalaiset ovat alueen hyvinvoinnin kannalta positiivinen asia ja mahdollisuus	18
c) Suomalaiset työttömät on rekrytoitava ennen ulkomaalaisia	19
d) Julkisilta tahoilta kaivataan toimia rekrytoinnin tueksi	19
5. Ulkomaalainen työntekijä yrityksen arjessa	20
5.1. Työvoiman tausta, työsuhte ja osaaminen	20
5.2. Rekrytoinnissa tarvittava tuki ja Itä-Suomen vetovoimaisuuden vahvistaminen	23
6. Työvoiman rekrytoiminen suoraan ulkomailta	27
6.1. Yritysten arvioita tarpeesta rekrytoida suoraan ulkomailta	27
6.2. Työvoimantarpeen kesto ja rekrytoinnissa tarvittava tuki	30

Johdanto

*”Voittaja (maakunta, alue, yritys, kokonainen maa)
määräytyy vastaisuudessa sen perusteella miten
ulkomaalaiskysymys osataan ratkaista niin, että he ovat
kuin kotonaan tuon voittajan luona.”*

Yrittäjä, Itä-Suomi

Tässä raportissa tarkastellaan Pohjois-Savon, Pohjois-Karjalan ja Etelä-Savon yritysten näkemyksiä ulkomaalaisesta työvoimasta. Yritysten ajatuksia on selvitetty seuraavien kysymysten pohjalta:

- *Tarvitaanko Itä-Suomeen ulkomaalaista työvoimaa?*
- *Jos tarvitaan, niin millä ehdoilla?*

Tarve tämän kyselytutkimuksen tekemiselle nousi Itä-Suomen alueelle laadittavan maahanmuuttopoliittisen strategian valmistelutyöstä. Kyselytutkimus on laadittu yhteistyönä Savon Yrittäjien, Etelä-Savon Yrittäjien ja Pohjois-Karjalan Yrittäjien sekä Pohjois-Savon Elinkeino-, liikenne- ja ympäristökeskuksen kesken.

Kyselyyn vastasi vuoden 2011 lopussa yli 500 alueen yritystä. Tässä raportissa esitetään kyselyn tärkeimmät tulokset. Vastauksia avataan sekä taulukoiden että laadullisen analyysin keinoin. Yritysten joukkoa analysoidaan sekä kokonaisuutena että myös aloittain ja yrityksen koon mukaan eriteltynä.

Raportin alussa osassa 1 esitellään tutkimustulosten pohjalta esiin nousseet kuusi keskeisintä johtopäätöstä. Tämän jälkeen raportti jatkuu aineiston yksityiskohtaisella analyysillä. Osassa 2 käydään lyhyesti läpi kyselyyn osallistunut vastaajajoukko. Osassa 3 tarkastellaan yritysten halukkuutta palkata ulkomaalaista työvoimaa. Lisäksi pureudutaan tekijöihin, joista johtuen osa yrityksistä ei ole kiinnostunut ulkomaalaisen työvoiman käytöstä. Raportin neljännessä osassa avataan yritysten näkemyksiä ulkomaalaisesta työvoimasta. Kyselytutkimuksessa yritykset toivat ajatuksiaan esiin sekä monivalintakysymysten kautta että avoimin vastauksin. Yritysten näkemyksistä nostetaan raportissa esiin keskeisimmät.

Osiossa 5 käsitellään yrityksen ja siinä työskentelevän ulkomaalaisen arjen sujumisen kannalta olennaisia asioita. Työntekijän osaamisen ja työsuhteen käytäntöjen ohella käsitellään rekrytoinnin kannalta tarpeellisia palveluita. Kuudennessa eli viimeisessä osassa tarkastellaan yritysten näkemyksiä suoraan ulkomailta rekrytoitavan työvoiman käytöstä.

1. Kuusi johtopäätöstä yritysten vastauksista

Kyselyn tulosten pohjalta nousi esiin kuusi keskeistä johtopäätöstä. Ne on esitelty seuraavassa.

Tulos

Tarkentavat huomiot

1. Ulkomaalaisen kerran palkannut yritys ottaisi ulkomaalaisen työhön myös jatkossa

- Kokemus ulkomaalaisen palkkaamisesta ei vaikuta negatiivisesti halukkuuteen palkata ulkomaalaista jatkossa
- Jos ulkomaalaisen rekrytoinnista ei ole aikaisempaa kokemusta on halukkuus ulkomaalaisen rekrytointiin vähäistä
- Eniten kokemusta ulkomaalaisen palkkaamisesta on teollisuuden alalla. Suurimmista aloista kaupan alalla, rakennusalailla sekä sosiaali- ja terveysalalla on vähän kokemusta ulkomaalaisen palkkaamisesta suhteessa vastaajien määrään

2. Mitä suurempi ja kansainvälisempi yritys, sitä halukkaampi se on palkkaamaan ulkomaalaista työvoimaa

- Halukkuus rekrytoida ulkomaalaisia on suoraan verrannollinen yrityksen kokoon
- Lähes kaikki yli 20 henkilöä työllistävät yritykset ovat halukkaita rekrytoimaan ulkomaalaisia
- Kansainvälisillä markkinoilla toimivat yritykset ovat muita kiinnostuneempia rekrytoimaan ulkomaalaisen
- Yritykset korostavat melko yksimielisesti sitä, että kansainvälistä kauppaa käyvä yritys hyötyy ulkomaalaisesta työvoimasta
- Rekrytointi suoraan ulkomailta kiinnostaa suuria ja kansainvälisiä yrityksiä

3. Yritysten näkemyksissä ulkomaalaisesta työvoimasta on kaksi vastakkaista linjaa:

- a) yritykset, jotka palkkaavat mieluummin suomalaisen
- b) yritykset, jotka näkevät ulkomaalaisen työvoiman mahdollisuutena

- Osa vastaajista tuo ulkomaalaisten roolia alueen kansainvälistäjänä ja tulevaisuuden voimavarana vahvasti esiin erityisesti avoimissa vastauksissa
- Yritykset korostavat melko yksimielisesti sitä, että monikulttuurisuus on työyhteisöä rikastava asia
- Noin kolmasosa yrityksistä ei halua palkata ulkomaalaista
- Suurin osa yrityksistä kertoo haluavansa

mieluiten palkata suomalaisen

- Huoli suomalaisten työttömien asemasta on vahvasti näkyvillä erityisesti avoimissa vastauksissa
- Puutteet ammatti- ja kielitaidossa mainitaan yhtenä syynä haluttomuuteen rekrytoida ulkomaalaisia
- Yritysten asiakkaiden asenteet vaikuttavat rekrytointihalukkuuteen

4. Kansainvälinen työntekijä on tarpeellinen, sillä hän tuo yritykseen uudenlaista osaamista

- Suomen kielen taito ja ammattitaito ovat ulkomaalaisen työsaannin edellytykset
- Ulkomaalaisen toivotaan tuovan työyhteisöön kielitaitoa ja kansainvälisyyttä
- Ulkomaalainen nähdään hyödyllisenä resurssina yrityksen käymässä ulkomaankaupassa
- Erityisesti Venäjään liittyvän osaamisen tarvetta korostetaan

5. Julkisilta tahoilta toivotaan aktiivisempaa roolia rekrytoinnin tukena

- Yritykset korostavat melko yksimielisesti sitä, että viranomaistoiminnan selkiyttäminen lisääisi Itä-Suomen kansainvälistä vetovoimaa
- Saatavilla olevasta ulkomaalaisesta työvoimasta kaivataan lisää tietoa
- Julkisten toimijoiden toivotaan vaikuttavan asenneilmapiiriin
- Ulkomaalaisen käytännön työskentelyyn työpaikalla sekä hänen vapaa-aikansa järjestämiseen tarvitaan julkista tukea
- Yritykset kertovat vaikeuksista tavoittaa korkeasti koulutettuja kansainvälisiä osaajia

6. Halukkuudessa palkata ulkomaalaista työvoimaa on alueellisia eroja

- Pohjois-Karjalan yritysten kiinnostus ulkomaalaisen palkkaamiseen on suurinta suhteessa maakunnassa kyselyyn vastanneiden yritysten määrään
- Pohjois-Savossa on määrällisesti eniten ulkomaalaisen rekrytoinnista kiinnostuneita yrityksiä
- Pohjois-Savossa yritykset ovat kiinnostuneimpia työvoiman rekrytoimisesta suoraan ulkomailta
- maaseudun ja kaupunkien välillä ei ole merkittäviä eroja halukkuudessa rekrytoida ulkomaalaisia

2. Aineistosta

Kysely on toteutettu Webropol-pohjaisena sähköpostikyselynä. Kysymysjoukko on laadittu yrittäjien ja heidän edustajiensa näkökulmaa painottaen. Suurin osa kysymyksistä on määrällisen analyysin mahdollistavia monivalintakysymyksiä, mutta kysymysten joukossa on myös muutama avoin kysymys.

Kysely lähti liikkeelle 29.11.2011 Savon yrittäjien, Etelä-Savon yrittäjien ja Pohjois-Karjalan yrittäjien jäsenistölle lähetettynä sähköpostina. Aikaa kyselyyn vastaamiseen oli 20 päivää 18.12.2011 asti, jolloin kysely sulkeutui. Kyselyyn tuli yhteensä **538 vastausta**, joista 535 kappaletta tuli Webropol-ohjelman kautta. Lisäksi sähköpostitse vastauksia tuli 3 kpl. Lisäksi kyselystä lähti muistutusviesti noin viikkoa ennen vastausajan päättymistä Savon Yrittäjien sähköpostilistalle.¹

2.1. Vastausten jakautuminen maakunnittain

Kyselyn levittämisessä käytetyillä alueen yrittäjäjärjestön sähköpostilistoilla on yhteensä noin 7900 osoitetta. Sähköpostilistojen koko on alueittain seuraavanlainen: Savon Yrittäjät 3161 osoitetta, Pohjois-Karjalan Yrittäjät 2400 osoitetta, Etelä-Savon Yrittäjät 2300 osoitetta. Koko kyselyn vastausprosentiksi muodostui 7. Maakunnittain tarkasteltuina vastausprosentit ovat seuraavanlaiset:

Kyselyn vastausprosentti maakunnittain

Pohjois-Savo	Etelä-Savo	Pohjois-Karjala
9,8 %	4,2 %	4,3 %

Kyselyyn saatiin vastauksia yhteensä 48 kunnasta, jolloin kysely kattaa 92 % kaikista alueen kunnista. Maakunnittain kyselyyn vastanneiden yritysten määrät suhteutuvat toisiinsa seuraavasti:

Vastausten määrä maakunnittain, kpl

Kyselyyn vastanneiden toimipaikat kattavat 92 % alueen kunnista

Lähde: Kysymys 2: Missä yrityksenne päätoimipaikka sijaitsee??. Kunnat, joita yksikään vastaajayrityksistä ei ilmoittanut toimipaikakseen: Maaninka, Rautavaara, Enonkoski, Puumala. Itä-Suomessa on vuoden 2012 alussa yhteensä 52 kuntaa. **Vastaajien kokonaismäärä on 511.**

¹ Myös Etelä-Savon Yrittäjille ja Pohjois-Karjalan Yrittäjille tarjottiin mahdollisuutta muistutusviestin lähettämiseen.

2.2. Lämpöikäkaus vastaajayrityksistä

Kyselyyn vastanneista yrityksistä suurin osa toimii rakennusalalla, teollisuudessa tai tukku- ja vähittäiskaupan alalla. Vastauksia on saatu yhteensä seitsemältätoista kyselyssä nimetyltä alalta. Näiden lisäksi kyselyyn on vastannut monialayrityksiä ja sellaisia yrityksiä, jotka ilmoittavat toimialansa olevan jokin muu kuin kyselyssä erikseen mainitut alat.

Kyselyyn vastanneista yrityksistä 59% on pieniä, yhdestä neljään henkilöä työllistäviä yrityksiä. Yli 20 henkilöä työllistäviä yrityksiä on aineistossa 11%.

Vastaajayritysten markkina-alueissa on jonkin verran hajontaa. Lähes kolmasosa yrityksistä kertoo toimivansa paikallisilla markkinoilla. Niin ikään noin kolmasosa yrityksistä työskentelee alueellisilla ja valtakunnallisilla markkinoilla. Noin 10 % vastaajayrityksistä kertoo toimivansa kansainvälisillä markkinoilla.

Ylivoimaisesti suurin osa vastaajista on 45-64 -vuotiaita. Nuoria, alle 34-vuotiaita henkilöitä on vastaajien joukossa alle kymmenen prosenttia. Suurin osa, noin seitsemänkymmentä prosenttia vastaajista on miehiä. Lähes kaikki vastaajat kertovat olevansa yrityksessä johtavassa asemassa.

Vastaajayritysten toimiala

Lähde: Kysymys 3: "Mikä on yrityksenne toimiala?". Kyselyssä käytetty alakohtainen erittely on seuraavanlainen: ammatillinen, tieteellinen ja tekninen toiminta; hallinto- ja tukipalvelutoiminta; informaatio ja viestintä; kaivostoiminta ja louhinta; koulutus, kuljetus ja varastointi; maatalous, metsätalous ja kalatalous; majoitus- ja ravitsemistoiminta; monialayritys; muu; rahoitus- ja vakuutustoiminta; rakentaminen, sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta; taiteet, viihde ja virkistys; teollisuus; terveys- ja sosiaalipalvelut; tukku- ja vähittäiskauppa, moottoriajoneuvojen ja moottoripyörien korjaus; vesihuolto, sekä viemäri- ja jätevesihuolto, jätehuolto ja muu ympäristön puhtaanapito. **Vastaajien kokonaismäärä on 535.**

3. Yritysten halukkuus palkata ulkomaalaista työvoimaa

3.1. Rekrytointihalukkuuteen vaikuttavat tekijät

Kyselyyn vastanneista yrityksistä lähes puolet ilmoittaa olevansa halukas palkkaamaan ulkomaalaista työvoimaa. Noin viidesosa yrityksistä ei halua palkata ulkomaalaisia, koska työvoimalle ei ylipäänsä ole tarvetta. Noin kolmasosa kyselyyn vastanneista yrityksistä ei halua palkata ulkomaalaisia jostakin muusta syystä. Näitä syitä eritellään tämän raportin kohdassa 2.2.

Halukkuus palkata ulkomaalaisia, kaikki vastaajat

■ Kyllä, 263 yritystä ■ Ei: Työvoimalle ei tarvetta, 111 yritystä ■ Ei: Muu syy, 190 yritystä

Lähde: Kysymys 9: ”Haluaisiko yrityksenne tarvittaessa jatkossa palkata ulkomaalaista työvoimaa?” sekä kysymys 13: ”Miksi yrityksenne ei halua palkata ulkomaalaisia?”. Vastausten määrää kasvattaa se, että osa ei-vastauksen valinneista yrityksistä on valinnut syyksi useamman vaihtoehdon. Vastaajien kokonaismäärä on 564.

Ulkomaalaisen palkkaamisesta kerätyn kokemuksen vaikutus rekrytointihalukkuuteen

21 prosentilla vastaajayrityksistä on kokemusta ulkomaalaisen palkkaamisesta. Aiempi kokemus ulkomaalaisen palkkaamisesta vaikuttaa yrityksen halukkuuteen palkata ulkomaalaisia jatkossa merkittävästi. Lähes kaikki sellaiset yritykset, jotka ovat aikaisemmin rekrytoineet ulkomaalaisia ovat halukkaita tekemään niin myös tulevaisuudessa. Kun ulkomaalaisen palkkaamisesta ei ole aikaisempaa kokemusta, jää halukkuus palkata ulkomaalainen jatkossa runsaaseen kolmasosaan yrityksistä. Yrityksiä, joilla on kokemusta ulkomaalaisen palkkaamisesta on taulukossa 113 kpl. Vastaavasti sellaisia yrityksiä, joilla ei ole kokemusta ulkomaalaisen palkkaamisesta on taulukossa 420 kpl.

Kokemuksen vaikutus rekrytointihalukkuuteen

Yritykset, jotka haluavat palkata ulkomaalaisen

Lähde: Kysymys 9: ”Haluaisiko yrityksenne tarvittaessa jatkossa palkata ulkomaalaista työvoimaa?” sekä kysymys 8: ”Onko yrityksenne palkattu ulkomaalaisia?”. Yrityksiä, joilla on kokemusta ulkomaalaisen palkkaamisesta on taulukossa 113 kpl. Yrityksiä, joilla ei ole kokemusta ulkomaalaisen palkkaamisesta on taulukossa 420 kpl. Pylväissä esitetyt luvut ovat rekrytointikokemuksen mukaan luokiteltuja prosentuaalisia määriä yrityksistä, jotka haluavat palkata ulkomaalaisen. **Vastaajien kokonaismäärä on 533.**

Ulkomaalaisen palkkaamisesta kerätty kokemus vaihtelee kyselyyn vastanneissa yrityksissä ammattialoittain. Ylivoimaisesti eniten kokemusta ulkomaalaisen rekrytoimisesta on teollisuuden alalla. Rakennus- ja kauppa-alalla on vähän kokemusta ulkomaalaisen palkkaamisesta suhteessa vastaajien määrään.

Kokemus ulkomaalaisen palkkaamisesta ammattialoittain

Lähde: Kysymys 3: ”Mikä on yrityksenne toimiala?” sekä kysymys 8: ”Onko yrityksenne palkattu ulkomaalaisia?”. Luokkaan Muu on integroitu Kaivostoiminta ja louhinta (1 vastaus), Taiteet, viihde ja virkistys (4 vastausta), Rahoitus- ja vakuustoiminta (7 vastausta) sekä Vesihuolto, viemäri- ja jätevesihuolto, jätehuolto ja muu ympäristön puhtaanapito (4 vastausta). Kyselyssä käytetty alakohtainen erittely on seuraavanlainen: ammatillinen, tieteellinen ja tekninen toiminta; hallinto- ja tukipalvelutoiminta; informaatio ja viestintä; kaivostoiminta ja louhinta; koulutus, kuljetus ja varastointi; maatalous, metsätalous ja kalatalous; majoitus- ja ravitsemistoiminta; monialayritys; muu; rahoitus- ja vakuustoiminta; rakentaminen, sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta; taiteet, viihde ja virkistys; teollisuus; terveys- ja sosiaalipalvelut; tukku- ja vähittäiskauppa, moottoriajoneuvojen ja moottoripyörien korjaus; vesihuolto, sekä viemäri- ja jätevesihuolto, jätehuolto ja muu ympäristön puhtaanapito. **Vastaajien kokonaismäärä on 533.**

Muita rekrytointihalukkuuteen vaikuttavia tekijöitä

Halukkuus palkata ulkomaalaista työvoimaa on kunkin maakunnan vastaajamääriin suhteutettuna suurinta Pohjois-Karjalassa. Muista maakunnista poiketen yli puolet siellä kyselyyn vastanneista yrityksistä on halukas palkkaamaan ulkomaalaisen. Pohjois-Savossa ja Etelä-Savossa halukkuus ulkomaalaisen palkkaamiseen kuitenkin lähentelee viittäkymmentä prosenttia vastauksista.

Rekrytointihalukkuudesta ei juuri löydy eroavaisuuksia maaseudun ja suurimpien kaupunkien välillä. Koko aineistossa 48 % yrityksistä kertoo olevansa halukas rekrytoimaan työvoimaa ulkomailta. Suurimmissa kaupungeissa vastaavat prosentit ovat seuraavat: Kuopio 49 %, Savonlinna 43 %, Joensuu 50 %, Mikkeli 50 %.

Halukkuus palkata ulkomaalainen maakunnittain

Yritykset, jotka kertovat olevansa halukkaita palkkaamaan ulkomaalaisia, % koko maakunnan vastauksista

Lähde: Kysymys 9: "Haluaisiko yrityksenne tarvittaessa jatkossa palkata ulkomaalaista työvoimaa?" sekä kysymys 2: "Missä yrityksenne päätoimipaikka sijaitsee?". Vastaajien kokonaismäärä on 511.

Yrityksen koko vaikuttaa selkeästi yrityksen halukkuuteen palkata ulkomaalainen. Mitä suurempi yritys, sitä kiinnostuneempi se on ulkomaalaisen työvoiman rekrytoimisesta.

Halukkuus palkata ulkomaalaisia yrityksen koon mukaan

Lähde: Kysymys 9: "Haluaisiko yrityksenne tarvittaessa jatkossa palkata ulkomaalaista työvoimaa?" sekä kysymys 1: "Montako työntekijää yrityksessänne on?". Vastaajien kokonaismäärä on 535.

Halukkuus rekrytoida ulkomaalainen vaihtelee melko suuresti ammattialoittain. Ammattialoittain tarkasteltuna halukkuus palkata ulkomaalainen on suurinta teollisuuden, maa- ja metsätalouden ja kalatalouden sekä majoitus- ja ravitsemustoiminnan aloilla.

Halukkuus palkata ulkomaalaisia ammattialoittain

Lähde: Kysymys 9: "Haluaisiko yrityksenne tarvittaessa jatkossa palkata ulkomaalaista työvoimaa?" sekä kysymys 3: "Mikä on yrityksenne toimiala?". Luokkaan Muu on integroitu Kaivostoiminta ja louhinta (1 vastaus), Taiteet, viihde ja virkistys (4 vastausta), rahoitus- ja vakuustoiminta (7 vastausta) sekä Vesihuolto, viemäri- ja jätevesihuolto, jätehuolto ja muu ympäristön puhtaanapito (4 vastausta). Vastaajien kokonaismäärä on 534. Kyselyssä käytetty alakohtainen erittely on seuraavanlainen: ammatillinen, tieteellinen ja tekninen toiminta; hallinto- ja tukipalvelutoiminta; informaatio ja viestintä; kaivostoiminta ja louhinta; koulutus, kuljetus ja varastointi; maatalous, metsätalous ja kalatalous; majoitus- ja ravitsemustoiminta; monialayritys; muu; rahoitus- ja vakuustoiminta; rakentaminen, sähkö-, kaasu- ja lämpöhuolto, jäähdytysliiketoiminta; taiteet, viihde ja virkistys; teollisuus; terveys- ja sosiaalipalvelut; tukku- ja vähittäiskauppa, moottoriajoneuvojen ja moottoripyörien korjaus; vesihuolto, sekä viemäri- ja jätevesihuolto, jätehuolto ja muu ympäristön puhtaanapito. **Vastaajien kokonaismäärä on 535.**

Kansainvälisillä markkinoilla toimivista vastaajayrityksistä lähes 70 % on halukkaita palkkaamaan ulkomaalaisen. Kotimaan markkinoilla toimivista yrityksistä taas hieman alle 50 % kertoo olevansa halukas rekrytoimaan ulkomaalaista työvoimaa.

Yrityksen halukkuus palkata ulkomaalaista työvoimaa markkina-aseman mukaan

Lähde: Kysymys 9: ”Haluaisiko yrityksenne tarvittaessa jatkossa palkata ulkomaalaista työvoimaa?” sekä kysymys 4: ”Millaisilla markkinoilla yrityksenne toimii?”. Kotimaisilla markkinoilla toimivilla yrityksillä tarkoitetaan yrityksiä, jotka kertovat toimivansa paikallisilla, alueellisilla tai valtakunnallisilla markkinoilla. **Vastaajien kokonaismäärä on 535.**

Ikäryhmittäin tarkasteltuna halukkuus palkata ulkomaalaista työvoimaa vaihtelee jonkin verran. Yli 55-vuotiaat vastaajat näkevät ulkomaalaisen työvoiman rekrytoimisen vähemmän houkuttelevana vaihtoehtona kuin tätä nuoremmat vastaajat.

Halukkuus palkata ulkomaalaista työvoimaa ikäryhmittäin

Lähde: Kysymys 9: ”Haluaisiko yrityksenne tarvittaessa jatkossa palkata ulkomaalaista työvoimaa?” sekä kysymys 6: ”Vastaajan ikä”. **Vastaajien kokonaismäärä on 531.**

3.2. Esteet ulkomaalaisen palkkaamiselle

Kaikista kyselyyn vastanneista yrityksistä runsas puolet ilmoittaa, että ulkomaalaisen palkkaamiseen ei ole tulevaisuudessa halukkuutta. Osa yrityksistä syyksi tähän sen, ettei työvoimantarvetta ole. Kuitenkin moni yritys kertoo palkkaavansa mieluummin suomalaisia työntekijöitä. Yritykset ovat vastauksissaan eritelleet myös muita syitä siihen, miksi ulkomaalaisia ei haluta palkata.

Yritykset, jotka eivät halua palkata ulkomaalaisia rekrytointihaluttomuuteen vaikuttavat tekijät

Lähde: Kysymys 13: ”Miksi yrityksenne ei halua palkata ulkomaalaisia?”. Osa yrityksistä on vastatessaan valinnut useamman vaihtoehdon. Luokkien ”Muu syy, mikä” ja ”Yritys palkkaa mieluummin suomalaisia työntekijöitä” osuus kaikista ei-vastauksista on noin 70 %. **Vastaajien kokonaismäärä on 272.**

Syitä haluttomuuteen palkata ulkomaalaisia

Noin viisikymmentä vastaajaa on kertonut haluttomuudestaan palkata ulkomaalainen avoimen vastauksen kautta. Nämä vastaukset on luokiteltu seuraavaan taulukkoon teemoittain. Jokaisen teemakokonaisuuden kohdalla on annettu myös esimerkkejä yritysten antamista vastauksista.

Syy	kpl	Esimerkkejä vastauksista
Kielitaito	20	”asiakaspalvelu, sujuva kielitaito on ehdoton” ”Kieliongelma” ”Pitäisi olla meidän alalla erittäin hyvä suomenkielitaito.” ”Työpaikkaa hakeneiden ulkomaalaisten kielitaito on ollut heikko.” ”toimialallamme on oltava suomen kieli täysin hallinnassa koska laki säätelee tarkoin toimintaamme”
Ammattiosaaminen	16	”Alalle perehdyttäminen vaatii kolme kertaa enemmän aikaa kuin kouluttaa suomalainen” ”toimiala vaatii kokemusta ja paikallista kokemusta” ”tarvitaan erityisosaamista, koulutusta Suomessa”
Ulkomaalaisuus	6	”Vaikka osa onkin ammattitaitoista, niin suomessa on erilaiset määräykset ja toimintatavat kuin heidän kotimaassaan.” ”luotettavuus” ”Karkoittavat asiakkaat, eivät osaa tehdä mitään, varastelevat ja laiskottelevat jne.” ”-- asiakkaat eivät ehkä halua -- ulkomaalaista myymään ja markkinoimaan.”
Suomalaiset työmarkkinat ja yhteiskunta	11	”Ensin työllistetään oman maan kansalaiset, jotka ovat työttömiä!” ”voin palkata myös ulkomaista, mutta tällä hetkellä hyvin saatavilla suomalaisia” ”Toimialalla ei ulkomaalaisen ylipäänsä ole mahdollista toimia suuri kouluttamisen tarve Suomen viranomaistoimintaan sopeuttamisessa”
Muu syy	4	”Ei ole hyvä houkutella ihmisiä pois juuriltaan omasta maastaan.” ”Vaikuttaa negatiivisesti lähtömaan kehitykseen, jos työikäiset muuttavat pois.” ”ei ole kokemusta saako työtä tekevää porukkaa—”
Ei työvoimantarvetta	8	”Tällä hetkellä ei ole niin paljon töitä että voisimme palkata vakituiseen työsuhteeseen mutta muuten olisimme tulevaisuudessa kiinnostuneet Venäjää osaavasta yhteyshenkilöstä hoitamaan asiakas suhteita Venäjälle.”

Lähde: Kysymys 13: ”Miksi yrityksenne ei halua palkata ulkomaalaisia? Muu syy, mikä?”. Taulukko on koottu laadullisesti teemoitellen yritysten antamista avoimista vastauksista. Osassa vastauksia on vedottu useisiin seikkoihin ja kukin argumentti on silloin taulukoitu erikseen. **Tämän vaihtoehdon on valinnut yhteensä 56 yritystä.**

4. Yritysten näkemyksiä ulkomaalaisesta työvoimasta

4.1. Monivalintakysymyksissä esiin nousseita asioita

a) *Kansainvälisyyden hyödyt näkyvät työyhteisössä ja yrityksen käymässä ulkomaankaupassa*

Kyselyssä yrityksiä on pyydetty kertomaan näkemyksiään ulkomaalaisesta työvoimasta väittämiksi muotoiltujen monivalintakysymysten avulla. Kysymysten pohjalta esiin nousi kaksi asiaa, joiden tärkeydestä yritykset ovat erityisen yksimielisiä. Nämä teemat on esitelty seuraavissa kaavioissa.

Kansainvälistä kauppaa käyvä yritys hyötyy ulkomaalaisesta työntekijästä

Väittämä: Ulkomaalainen voi olla hyödyllinen resurssi yrityksen käymässä ulkomaankaupassa.

Lähde: Kysymys 14: ”Merkitkää lomakkeelle, mitä mieltä olette seuraavista väittämistä. Väittämä: Ulkomaalainen voi olla hyödyllinen resurssi yrityksen käymässä ulkomaankaupassa.” Tämä on toinen kahdesta monivalintakysymyksissä esitetystä väittämästä, josta yli 75 % vastaajista on ilmoittanut olevansa ”jokseenkin samaa mieltä” tai ”täysin samaa mieltä”. **Vastaajien kokonaismäärä on 523.**

Työyhteisö hyötyy monikulttuurisuudesta
Väittämä: Monikulttuurisuus kehittää ja rikastuttaa työyhteisöä (esimerkiksi kielitaitoa).

- täysin eri mieltä
- jokseenkin eri mieltä
- ei samaa eikä eri mieltä
- jokseenkin samaa mieltä
- täysin samaa mieltä

Lähde: Kysymys 14: ”Merkitkää lomakkeelle, mitä mieltä olette seuraavista väittämistä. Väittämä: Monikulttuurisuus kehittää ja rikastuttaa työyhteisöä (esimerkiksi kielitaitoa)”. Tämä on toinen kahdesta monivalintakysymyksissä esitetystä väittämästä, josta yli 75 % vastaajista on ilmoittanut olevansa ”jokseenkin samaa mieltä” tai ”täysin samaa mieltä”. **Vastaajien kokonaismäärä on 522.**

b) Muita näkemyksiä ulkomaalaisesta työvoimasta

Kyselyssä yrityksiltä pyydettiin vastauksia myös muihin monivalintakysymyksiksi muotoiltuihin väittämiin. Niiden tulokset on koottu alla olevaan taulukkoon.

Yritykset ovat vastauksissaan painottaneet sitä, että työntekijän kansalaisuudella ei ole väliä työn sujumisen kannalta. Tärkeintä on työntekijän ammattiosaaminen. Tiedusteltaessa Suomessa hankitun ammatillisen pätevyyden vaikutusta työvoiman houkuttelevuuteen yritysten antamissa vastauksissa on jonkin verran hajontaa. Kuitenkin ylivoimaisesti suurin osa yrityksistä on sitä mieltä, että Suomessa hankittu tutkinto tekee työvoimasta houkuttelevampaa. Suurin osa yrityksistä katsoo, että ulkomaalainen työvoima tuntee suomalaisen työelämän pelisäännöt. Ulkomaalaiset myös nähdään melko tunnollisina työntekijöinä.

Pieni enemmistö vastaajayrityksistä on sitä mieltä, että johtavassa asemassa olevat suhtautuvat ulkomaalaisiin positiivisemmin kuin muut työntekijät. Osa vastaajista on sitä mieltä, että yrityksen henkilökunnan sopeutuminen ulkomaalaisen työvoiman läsnäoloon työpaikalla voisi olla ongelmallista.

Yritysten kantoja esitettyihin väittämiin

Lähde: Kysymys 14: ”Merkitkää lomakkeelle, mitä mieltä olette seuraavista väittämistä.” Vastaaajien kokonaismäärä vaihtelee 521 ja 528 vastaajaan välillä yhdessä väittämässä.

4.2. Avoimissa vastauksissa esiin nousseita asioita

Kyselyn lopussa vastaajille annettiin vapaata tilaa kertoa näkemyksiään ulkomaalaisesta työvoimasta. Lähes 40 % vastaajista tarttui tähän mahdollisuuteen. Avoimissa vastauksissa nousi esiin neljä teemakokonaisuutta, jotka on eritelty seuraavassa. Kustakin kokonaisuudesta on myös annettu myös esimerkkejä sitaattien muodossa.

a) Osaaminen on tärkein asia työntekijää rekrytoitaessa

- työntekijän taustalla ei ole yrityksen kannalta merkitystä jos osaaminen on kunnossa
- suomen kielen taidon ja ammattitaidon merkitystä korostetaan
- ulkomaalaisilla voi olla osaamista, jota suomalaisilla ei ole
- Venäjä-osaaminen on alueella erityisen kysyttyä
- myös muiden kielten kuin pelkän suomen osaajia tarvitaan

Esimerkkejä

”Jos taas ulkomaalaisella on selkeää osaamista ja vaikkapa harvinaisen kielen hallinta ja kontakteja, joita ko. tehtävässä tarvitaan, voisi olla hyvä rekrytointivalinta joihinkin töihin.”

”Jos kaavailee vientiä ulkomaille, on mielestäni äärimmäisen tärkeää, että kohdemaassa on jokin kontakti”

”ammattilainen ja osaava tekijä alalle kuin alalle on varmasti tervetullut!”

”Kielitaito”

”Mille aloille yleensä on Pohjois-Savossa rekrytoitu korkeakoulutettua ulkomaista henkilöstöä viimeisen kolmen vuoden aikana? Entä yksityiselle sektorille?”

”Tärkeintä olisi se, että ulkomainen työvoima ymmärtää suomalaisen työpaikan pelisäännöt ja korkean työmoraaalin. Onnistuneita esimerkkejä olisi hyvä tuoda esiin.”

b) Ulkomaalaiset ovat alueen hyvinvoinnin kannalta positiivinen asia ja mahdollisuus

- rasismi ja asenneilmapiirin huononeminen ulkomaalaisia kohtaan huolestuttavat
- tulevaisuuden kannalta ulkomaalaisten määrän kasvuun on varauduttava
- ulkomaalaiset voivat olla tärkeä voimavara tulevaisuuden kasvun kannalta

Esimerkkejä

”Ulkomaalaisten asettuminen on yrityksiltä ja yhteiskunnalta investointi, jonka hyödyt tulevat välittömien hyötyjen lisäksi tulevien intergroituneiden sukupolvien kautta.”

”Itä-Suomen seudulla on useita korkeasti koulutettuja, motivoituneita ja kielitaitoisia ulkomaalaisia, jotka eivät kuitenkaan löydä työpaikkaa työnantajien ja muiden ennakkoluuloista johtuen. Asennekasvatus olisi tärkeintä.”

”Tämä on loistava suunnitelma. Matkailualalla venäläisten osaajien tarve on valtava”

”Olisi erityisesti tehtävä työtä sen eteen että rajat ja kansallisuudet poistuvat ja ruvetaan näkemään kaikki ihmiset samanarvoisina maailmankansalaisina. Onneksi yrityksillä on mahdollisuus jo toteuttaa tällaista ajattelumallia..”

”Heitä tarvitaan tulevaisuudessa yhä enemmän.”

c) Suomalaiset työttömät on rekrytoitava ennen ulkomaalaisia

- ulkomaalaisen perehdyttäminen voi olla yritykselle vaivalloista
- yrityksen asiakkaiden asenteet ulkomaalaisia kohtaan voivat estää rekrytoinnin

Esimerkkejä

”Ensin olisi saatava Oy Suomi ab:n kaikki osakkaat työskentelemään omassa yrityksessään.”

”Emme tarvitse ulkomaalaista työvoimaa ennen kuin kaikille suomalaisille työttömille on saatu luotua järkeviä ja tuottavia työpaikkoja.”

”--Meillä kuitenkin valitettavasti asiakkaiden asenteet ratkaisevat paljon ja kommunikointi asiakkaiden kanssa on erityisen tärkeää—”

”Pienille yrityksille uuden työntekijän perehdyttäminen ja "sisään" otto on usein liian kallista siihen menevän ajan vuoksi.”

d)Julkisilta tahoilta kaivataan toimia rekrytoinnin tueksi

- ulkomaalaista työvoimaa tulee käyttää laillisesti, jotta kilpailu ei vääristy
- työntekijän perheen on hyvä muuttaa työntekijän mukana
- perehdyttämiseen tulee olla saatavilla julkista tukea
- lupa-asioita tulisi selkiyttää
- tiedottamista on lisättävä

Esimerkkejä

”Suomeen on palkattava ulkomaalaistaustaisia henkilöitä joka tapauksessa lähitulevaisuudessa. Siihen valmistautuminen on aloitettava mahdollisimman pian.”

”mistä ja miten järjestää asunto?”

”Pitääkö muslimille antaa jouluna lomaa jne?”

”KAIKKI KÄYTÄNNÖN ASIAT, KUTEN SAIRAAHOITO, VERO, PANKKI JNE. SUJUMINEN HELPOKSI”

”Tarvitaan lisää asennemuutosta ja koko ulkomaalaisperheen ja -yhteisön tukemista. Lisäksi pykäläviidakko ja velvoitteet pelottavat pientyönantajaa jo muutenkin, ilman tietopuolista tukea ensimmäisen ulkomaalaisen palkkaaminen voi olla kynns. Tarvitaan koulutusta sekä työntekijöille että -antajille.”

”Kaiiki palkat on suomen lain säädännön mukaisia ja v erot maksettava samalla lailla kuin koti kutoisen tekijän kohdalla”

Lähde: Kysymys 25: ”Mitä muuta haluaisitte tuoda esiin ulkomaalaisen työvoiman palkkaamiseen liittyen?”. Taulukko on koottu laadullisesti teemoitellen yritysten antamista avoimista vastauksista. **Vastausten kokonaismäärä on 204.**

5. Ulkomaalainen työntekijä yrityksen arjessa

5.1. Työvoiman tausta, työsuhde ja osaaminen

Yrityksiltä, jotka ilmoittivat olevansa halukkaita palkkaamaan ulkomaalaista työvoimaa tiedusteltiin kyselyssä työvoiman taustaan ja työsuhteeseen liittyviä asioita. Suomessa jo asuvat maahanmuuttajat nähdään yritysten kannalta kiinnostavimpana työvoimana. Moni yritys on kuitenkin kiinnostunut myös Suomessa asuvan kansainvälisen opiskelijan tai Suomeen työn perässä muuttavan henkilön palkkaamisesta.

Suurin osa yrityksistä ottaisi ulkomaalaisen ensisijaisesti työhön harjoitteluun, oppisopimuskoulutukseen tai vastaavaan palvelussuhteeseen.

Työsopimus ulkomaalaista palkattaessa

Lähde: Kysymys 11: ”Jos nyt palkkaisitte ulkomaalaisen, minkälaisen työsuhteen ensisijaisesti solmisitte hänen kanssaan?”. Yritykset, jotka ovat kyselyssä 9 ilmoittaneet olevansa haluttomia palkkaamaan jatkossa ulkomaalaista työvoimaa eivät ole vastanneet tähän kysymykseen. **Vastajien kokonaismäärä on 264.**

Kyselyssä kartoitettiin myös yritysten kannalta houkuttelevimpia lähtömaita ulkomaalaiselle työvoimalle. Suosituimmiksi maiksi nousivat Venäjä, Viro ja Puola. Moni yritys toi esiin myös sitä, että työntekijän kansalaisuudella ei ole väliä.

Houkuttelevimmat lähtömaat ulkomaalaiselle työvoimalle

Lähde: Kysymys 11: ”Mitä kansallisuuksia toivoisitte yritykseenne rekrytoitavien työntekijöiden edustavan? Olkaa hyvä ja mainitkaa kolme.” Osa vastaajista on ilmaissut, että työntekijän kansalaisuudella ei ole väliä. Tätä näkökulmaa vastauksissa on tuotu esiin esimerkiksi seuraavin tavoin: ”Kansallisuudella ei väliä, työntekijän pätevyys/sopivuus tehtävään.” ”Kansalaisuudella ei ole väliä, vaan taidoilla, persoonalla, työmoraalilla.”; ”Kansalaisuudella ei ole väliä eikä kysymys ole mielestäni relevantti. Työntekijän kielitaito on tärkeämpi tekijä. –”; ”Ihmettelen koko kyselyä. Jos löydän hyvän työntekijän niin ei ole väliä onko se mistä päin kotoisin.”. Yritykset, jotka ovat kysymyksessä 9 ilmoittaneet olevansa haluttomia palkkaamaan jatkossa ulkomaalaista työvoimaa eivät ole vastanneet tähän kysymykseen. **Vastajien kokonaismäärä on 263.**

Yritykset korostavat vastauksissaan sekä kielitaidon että ammattitaidon merkitystä. Suurin osa yrityksistä näkee molemmat asiat tärkeinä tai erittäin tärkeinä silloin, kun on mahdollisuus valita viisiportaisesta asteikosta.

Kielitaidon ja ammattitaidon merkitys

Lähde: Kysymys 16: ”Kuinka tärkeää on ulkomaalaisen Suomen kielen taito työpaikalla?” sekä kysymys 17: ”Kuinka tärkeää on, että ulkomaalaisella on työn aloittaessaan osoitus ammattiosaamisestaan joko tutkinnon tai työkokemuksen kautta?”. **Vastajamäärät: kysymys 16: 528 vastaajaa, kysymys 17: 529 vastaajaa.**

Kyselyssä kartoitettiin myös sitä, voisiko yrityksessä työskennellä heikomman kieli- tai ammattitaidon turvin. Yli puolet vastaajayrityksistä ilmoittaa, ettei tämäntyyppisiä tehtäviä ole. Kuitenkin heikomman osaamistason vaativia tehtäviä kerrotaan löytyvän yrityksistä. Erityisesti on tarjolla tehtäviä, joista selviää heikommalla kielitaidolla kun työntekijän ammattiosaaminen on korkealla tasolla.

5.2. Rekrytoinnissa tarvittava tuki ja Itä-Suomen vetovoimaisuuden vahvistaminen

Työhön liittyvät ammattisanastoa painottavat kielikurssit nähtiin tehokkaimpana tapana tukea yrityksessä tehtävää työtä.

Tehokkaimmat tavat tukea ulkomaalaisen työntekijän ammatti- ja kielitaitoa

Lähde: Kysymys 19: ”Miten työssä olevan ulkomaalaisen ammattitaitoa ja kielitaitoa voitaisiin parantaa? Valitkaa kolme parasta keinoa.”. **Vastaajien kokonaismäärä on 517.**

Ulkomaalaisen palkkaamista suunnitteleva yritys hyötyy eniten selkeästä tiedosta rekrytointiprosessissa huomioon otettaviin asioihin liittyen. Esimerkiksi yrityksen henkilökunnan valmentaminen ulkomaalaisen tuloon nähdään tässä vaiheessa melko toisarvoisena asiana.

Tuki, jota yritys tarvitsee suunnitellessaan ulkomaalaisen palkkaamista

Lähde: Kysymys 20: ”Millaista tukea yrityksenne voisi tarvita suunnitellessaan maahanmuuttajan rekrytointia? Valitkaa kolme tärkeintä asiaa.”. Vastaajien kokonaismäärä on 488.

Ulkomaalaisen aloitettua työt yrityksessä kielikoulutus nähdään erityisen tärkeänä asiana. Ammattitaitoa vahvistavan koulutuksen ohella myös apu työntekijän käytännön asioiden järjestelyssä nähdään hyödyllisenä.

Tuki, jota yritys tarvitsee palkattuaan ulkomaalaisen

■ Vaihtoehdon valinneiden vastaajien määrä (%) kysyttäessä kolmea tärkeintä asiaa

Lähde: Kysymys 21: ”Millaista tukea yrityksenne voisi tarvita suunnitellessaan palkattuaan ulkomaalaisen työntekijän? Valitkaa kolme tärkeintä asiaa.”. Vastaajien kokonaismäärä on 494.

Kysyttäessä keinoja Itä-Suomen vetovoimaisuuden lisäämiseksi viranomaisten toiminnan selkiyttäminen nähdään kaikkein tärkeimpänä asiana. Lisäksi yritykset korostavat vastauksissaan ulkomaalaisiin kohdistuviin asenteisiin vaikuttamisen tärkeyttä.

Itä-Suomen vetovoimaisuuden lisääminen

tehokkaimmat keinot lisätä alueen vetovoimaa

■ Tarpeellisimmat keinot vastauksen keskiarvon mukaan asteikolla 1-3 (tarpeetonta-melko tarpeellista-erittäin tarpeellista)

Lähde: Kysymys 15: "Kuinka Itä-Suomi voitaisiin tehdä houkuttelevammaksi ulkomaisten osaajien silmissä? Arvioikaa seuraavien keinojen tarpeellisuutta." **Vastaajien kokonaismäärä on 527.**

6. Työvoiman rekrytoiminen suoraan ulkomailta

6.1. Yritysten arvioita tarpeesta rekrytoida suoraan ulkomailta

Alle viidesosa kyselyyn vastanneista yrityksistä pitää työvoiman palkkaamista suoraan ulkomailta todennäköisenä.

Työvoiman palkkaaminen suoraan ulkomailta

Arvio tulevista rekrytoinneista

Lähde: Kysymys 22: ”Kuinka todennäköisenä pidätte sitä, että yrityksenne rekrytoi jatkossa suoraan ulkomailta?”. Vastauksia pyydettiin asteikolla 1-5 seuraavilla vaihtoehdoilla: erittäin todennäköisenä, melko todennäköisenä, ei todennäköisenä eikä epätodennäköisenä, melko epätodennäköisenä tai täysin epätodennäköisenä. **Vastaajien kokonaismäärä on 530.**

Maakunnittain tarkasteltuna kiinnostus rekrytoimiseen suoraan ulkomailta on suurinta Pohjois-Savossa ja vähäisintä Etelä-Savossa.

Suoraan ulkomailta rekrytoinnista kiinnostuneet yritykset maakunnittain

■ Yritykset, jotka pitävät suoraan ulkomailta rekrytoimista erittäin tai melko todennäköisenä, % koko maakunnan vastauksista

Lähde: Kysymys 22: ”Kuinka todennäköisenä pidätte sitä, että yrityksenne rekrytoi jatkossa suoraan ulkomailta?” sekä kysymys 2: Missä yrityksenne päätoimipaikka sijaitsee?”. Vastauksia pyydettiin asteikolla 1-5 seuraavilla vaihtoehdoilla: erittäin todennäköisenä, melko todennäköisenä, ei todennäköisenä eikä epätodennäköisenä, melko epätodennäköisenä tai täysin epätodennäköisenä. **Vastaajien kokonaismäärä on 511.**

Ammattialoittain tarkasteltuna suoraan ulkomailta rekrytoiminen nähdään ylivoimaisesti todennäköisimpänä teollisuuden alalla. Kiinnostus suoraan ulkomailta rekrytoimista kohtaan vaihtelee alakohtaisesti melko suuresti.

Suoraan ulkomailta rekrytoinnista kiinnostuneet yritykset ammattialoittain

■ Työvoiman rekrytoiminen ulkomailta erittäin tai melko todennäköistä

Lähde: Kysymys 22: ”Kuinka todennäköisenä pidätte sitä, että yrityksenne rekrytoi jatkossa suoraan ulkomailta?” sekä kysymys 3: ”Mikä on yrityksenne toimiala?”. Vastauksia pyydettiin asteikolla 1-5 seuraavilla vaihtoehdoilla: erittäin todennäköisenä, melko todennäköisenä, ei todennäköisenä eikä epätodennäköisenä, melko epätodennäköisenä tai täysin epätodennäköisenä. Luokkaan Muu on integroitu Kaivostoiminta ja louhinta (1 vastaus), Taiteet, viihde ja virkistys (4 vastausta), Rahoitus- ja vakuustoiminta (7 vastausta) sekä Vesihuolto, viemäri- ja jätevesihuolto, jätehuolto ja muu ympäristön puhtaanapito (4 vastausta). Kyselyssä käytetty alakohtainen erittely on seuraavanlainen: ammatillinen, tieteellinen ja tekninen toiminta, hallinto- ja tukipalvelutoiminta, informaatio ja viestintä, kaivostoiminta ja louhinta, koulutus, kuljetus ja varastointi, maatalous, metsätalous ja kalatalous, majoitus- ja ravitsemistoiminta, monialayritys, muu, rahoitus- ja vakuutustoiminta, rakentaminen, sähkö-, kaasu- ja lämpöhuolto; jäähdytysliiketoiminta, taiteet, viihde ja virkistys, teollisuus, terveys- ja sosiaalipalvelut, tukku- ja vähittäiskauppa; moottoriajoneuvojen ja moottoripyörien korjaus, vesihuolto, sekä viemäri- ja jätevesihuolto, jätehuolto. **Vastajien kokonaismäärä on 530.**

Todennäköisyys rekrytoida työvoimaa suoraan ulkomailta vaihtelee yrityksen koon mukaan. Mitä suurempi yritys on, sitä todennäköisempänä se pitää työvoiman hankkimista suoraan ulkomailta käsin.

Suoraan ulkomailta rekrytoinnista kiinnostuneet vastaajat yrityksen koon mukaan

Lähde: Kysymys 22: ”Kuinka todennäköisenä pidätte sitä, että yrityksenne rekrytoi jatkossa suoraan ulkomailta?” sekä kysymys 1: ”Montako työntekijää yrityksessänne on?”. Vastauksia pyydettiin asteikolla 1-5 seuraavilla vaihtoehdoilla: erittäin todennäköisenä, melko todennäköisenä, ei todennäköisenä eikä epätodennäköisenä, melko epätodennäköisenä tai täysin epätodennäköisenä. **Vastaajien kokonaismäärä on 419.**

6.2. Työvoimantarpeen kesto ja rekrytoinnissa tarvittava tuki

Kyselyssä kartoitettiin myös suoraan ulkomailta rekrytoidun työvoiman tarpeen kestoja sekä ajankohtaa. Osalla yrityksistä on jatkuvaa tarvetta ulkomaalaiselle työvoimalle. Noin kolmasosa vastaajista kertoo tarpeen olevan sesonkiluontoista. 47 % kausityövoimaa tarvitsevista yrityksistä kertoo työvoimantarpeen sijoittuvan kesäajalle.

Työvoimantarpeen kesto

Lähde: Kysymys 23: "Kuinka pitkäksi aikaa yrityksessänne olisi tarvetta suoraan ulkomailta rekrytoidulle työvoimalle?" sekä jatkokysymys: "Sesongiksi, mikä vuodenaika?". Vastaajien kokonaismäärä kysymyksessä 23 on 523 ja jatkokysymyksessä 51.

Kyselyssä kartoitettiin myös suoraan ulkomailta työvoimaa rekrytoivan yrityksen tarvitsemaa tukea ja palveluita rekrytointiprosessissa. Hyödyllisimpänä pidetään tietoa rekrytoinnin tueksi tarkoitetuista julkisista ja maksuttomista palveluista. Myös lainsäädännöstä kertovan tiedon merkitystä korostetaan.

Tuki, jota yritys tarvitsee rekrytoidessaan suoraan ulkomailta

■ Vaihtoehdon valinneiden vastaajien määrä (%) kysyttäessä kolmea tärkeintä asiaa

Lähde: Kysymys 24: ”Millaista tukea yrityksenne voisi tarvita rekrytoinnin käynnistämiseksi suoraan ulkomailta? Valitkaa kolme tärkeintä asiaa.”. Vastaajien kokonaismäärä on 407.