


TAIVALKOSKI

MUUTTAJATUTKIMUS 2017 - TAIVALKOSKI

Koillis-Suomen Kehittämisyhtiö Naturpolis Oy


INNOLINK
RESEARCH

Mikko Leinonen
Heidi Salomäki

RESEARCH • AGENCY • STAFF

Yleistä tutkimuksesta

- Tutkimuksen tavoitteena oli selvittää tulo- ja lähtömuuttaneiden sekä nykyisten asukkaiden vetovoima, työntövoima ja pitovoimatekijät. Lisäksi tutkittiin kunnan imagoon, maineeseen ja palveluihin liittyviä tekijöitä, jotka tukevat tulo- tai lähtömuuttopäätöstä.
- Tutkimus toteutettiin puhelinhaastatteluina kesäkuussa 2017.
- Kohderyhmän muodostivat tulomuuttajat ja lähtömuuttajat sekä pitkäaikaiset Taivalkoskelaiset.
- Tutkimus perustuu 130 vastaukseen.
- Tässä raportissa esitetään tutkimuksen päätulokset. Kaikki tutkimuksen tulokset esitetään yksityiskohtaisesti InnolinkWeb® -järjestelmässä.

Taustatiedot

- Taivalkoski ikääntyy.
 - Suurin osa pitkäaikaisista asukkaista (62 %) ja tulomuuttajista (67 %) on iältään yli 55 vuotta. Lähtömuuttajista suurin osa (38 %) on 24-34 –vuotiaita.
- Suurinta muuttovirtaa tapahtuu Taivalkosken ja Oulun välillä.
 - Lähtömuuttajista suurin osa muutti Ouluun (52 %) ja Raaheen (6 %). Suurin osa tulomuuttajista muutti Taivalkoskelle Oulusta (17 %), Pudasjärveltä (13 %) ja Kuusamosta (10 %).
- Työvoimainen väestö vähenee Taivalkoskella.
 - Tulomuuttajista suurin osa on eläkeläisiä (60 %) ja työntekijöitä (30 %). Pitkäaikaisista asukkaista myös suurin osa on työntekijöitä (32 %) ja eläkeläisiä (47 %). Lähtömuuttajista eläkeläisiä oli 47 % ja työntekijöitä 32 %.
- Taivalkoski köyhtyy.
 - Tulomuuttajista suurimmalla osalla bruttovuositulot ovat 15 001-30 000 (35 %). Lähtömuuttajista 35 % on 45 001-60 000 euron bruttovuositulot. Suurimmalla osalla pitkäaikaisista asukkaista bruttovuositulot ovat 30 001-45 000 (30 %).

Taustatiedot

- Omassa omistamassaan omakotitalossa asuvien riski muuttaa pois on pienempi kuin niillä, jotka asuvat vuokralla.
 - Suurin osa lähtömuuttajista ja pitkäaikaisista asukkaista asuu kerrostalossa ja vuokralla kun taas suurin osa tulomuuttajista asuu omakotitalossa. Tulomuuttajat ovat yhtä paljon vuokralla kuin omistavat itse asuntonsa.
- Taivalkoskella on heikosti korkeasti koulutettuja asukkaita.
 - Suurimmalla osalla kaikista vastaajaryhmistä on ammatillinen koulutus (tulomuuttajat 85 %, lähtömuuttajat 45 % ja pitkäaikaiset asukkaat 35 %).
- Valtaosa tulomuuttajista on paluumuuttajia.
 - Tulomuuttajista Taivalkoskella on aiemmin asunut 73 %.

Muuttoprosessi ja -syyt

- Tulomuuttajilla on suurempi riski muuttaa pois Taivalkoskelta kuin pitkäaikaisilla asukkailla. Lähtömuuttajia on mahdollista houkutellessa muuttamaan takaisin.
 - Tulomuuttajista harkitsee vähintään mahdollisesti muuttoa pois nykyiseltä asuinpaikkakunnalta 13 %, lähtömuuttajista 34 % ja pitkäaikaisista asukkaista 2 %.
 - Pääsyyt, miksi nykyisestä kunnasta ei haluta muuttaa pois on tulomuuttajilla seudun olevan kotiseutua ja hyvä paikka asua, lähtömuuttajilla työpaikka, vanhuus sekä perhe lähellä ja pitkäaikaisilla asukkailla vanhuus ja aiempi pitkäaikainen asuminen Taivalkoskella.
- Tulomuuttajat olivat pääosin paluumuuttajia ja lähtömuuttajia motivoi itsensä kehittäminen.
 - Ajatus muuttamisesta syntyi pääosin tulomuuttajilla paluusta synnyinseudulle ja työpaikan saannista.
 - Lähtömuuttajilla ajatus syntyi opiskelu- ja työpaikan saannista sekä perhesyistä.
- Ratkaisevimmat syyt muutolle tulomuuttajilla olivat samat kuin mistä ajatus oli syntynyt (työpaikka / paluu synnyinseudulle).
- Lähtömuuttajilla ratkaisevimmat syyt olivat opiskelu- ja työpaikan saanti sekä perhesyyt.

Muuttoprosessi ja -syyt

- Muuttopäätökseen vaikutti merkittävimmin tulomuuttajilla kunnan luonnonläheisyys, oman tai puolison työ-/opiskelupaikan sijainti kyseisessä kunnassa, kunnan viihtyisyys ja hyvät ulkoilu- ja liikuntamahdollisuudet sekä sukulaisten ja/tai ystävien asuminen kyseisessä kunnassa tai sen lähistöllä.
- Lähtömuuttajien muuttopäätökseen vaikuttaneet merkittävimmät tekijät olivat oman tai puolison työ-/opiskelupaikan sijaitseminen kyseisessä kunnassa, kannustavat työllisyysnäkökulmat ja sukulaisten ja/tai ystävien asuminen kyseisessä kunnassa tai sen lähistöllä sekä kunnan hyvät opiskelumahdollisuudet.
- Muuttopäätöstä tehdessä tulomuuttajat harkitsivat muuttoa suurimmaksi osaksi Taivalkoskelle, mutta muita vaihtoehtoja oli Kuusamo ja Posio.
- Lähtömuuttajat harkitsivat pääosin Oulua, Rovaniemeä ja Helsinkiä.

Julkiset ja yksityiset palvelut

- Taivalkosken asumistarjontaa pyydettiin arvioimaan asteikolla 1-7 kuudella eri osa-alueella ja nämä osa-alueet saivat tulomuuttajilta yhteistulokseksi 3,93, mikä on heikohko arvosana ja lähtömuuttajilta 5,04, mikä on taas hyvä arvosana.
 - Tulomuuttajat antoivat samoista osa-alueista entiselle asuinkunnalleen keskiarvoksi 4,47 ja lähtömuuttajat antoivat nykyiselleen 5,79, mitkä kertovat Taivalkoskea pidettävän asumistarjonnaltaan heikompana kuin entiset ja nykyiset asuinkunnat.
- Yksityisen palveluntarjonnan merkitys arvioitiin asteikolla 1-7 myös kuudella eri osa-alueella, joille keskiarvoksi muodostui tulomuuttajille 5,14, lähtömuuttajille 4,91 ja pitkäaikaisille asukkaille 4,92. Yksityisen palveluntarjonnan onnistuminen arvioitiin samalla tavalla ja tulomuuttajat antoivat kokonaisuudelle arvosanan 5,10, lähtömuuttajat 4,16 ja pitkäaikaiset asukkaat 4,76. Edeltävien arvosanojen perusteella Taivalkoski ei ole aivan onnistunut täyttämään asukkaiden vaatimuksia. Tulomuuttajat ovat kuitenkin antaneet hyvän arvosanan ja pitkäaikaiset melko hyvän arvosanan Taivalkosken onnistumiselle. Lähtömuuttajien antama arvosana on heikohko.
 - Tulo- ja lähtömuuttajia pyydettiin myös vertaamaan yksityistä palveluntarjontaa entiseen ja nykyiseen asuinkuntaansa. Tulomuuttajat antoivat entiselle asuinkunnalleen keskiarvoarvosanan 5,76 ja lähtömuuttajat nykyiselle 5,42, mikä tarkoittaa Taivalkosken yksityistä palveluntarjontaa pidettävän heikompana kuin entisten ja nykyisten asuinkuntien.

Julkiset ja yksityiset palvelut

- Julkisten palveluiden onnistumista arvioitiin asteikolla 1-7 kuudella eri osa-alueella, joille tulomuuttajat antoivat keskiarvoksi 5,38, lähtömuuttajat 5,69 ja pitkäaikaiset asukkaat 6,05. Nämä ovat hyviä arvioita.
 - Tulo- ja lähtömuuttajia pyydettiin myös vertaamaan julkisia palveluita entiseen ja nykyiseen asuinkuntaansa. Tulomuuttajat antoivat entiselle asuinkunnalleen keskiarvoarvosanan 5,84 ja lähtömuuttajat nykyiselle 5,99. Vaikka Taivalkoskea pidettiin tässäkin heikompana kuin entisiä ja nykyisiä asuinkuntia, olivat Taivalkosken tulokset hyvät.

Taivalkosken palveluiden onnistuminen

• Tulomuuttajia, lähtömuuttajia ja pitkäaikaisia asukkaita pyydettiin arvioimaan Taivalkosken palveluiden onnistumisia asteikolla 4-10. Yli 7,5 saaneiden tekijöiden taso on silti hyvä, vaikka ne olisivatkin niiden tekijöiden joukossa, joihin oltiin tyytymättömiä. Alle 6 saaneiden tekijöiden taso on heikko. Vastaajaryhmät olivat tyytyväisimpiä ja tyytymättömiä seuraaviin palveluihin:

Pitkäaikaiset asukkaat

Tyytyväisimpiä:

- Kansalaisopisto 8,6
- Varhaiskasvatus 8,3
- Musiikkiopisto 8,3
- Erikoissairaanhoito 8,3

Tyytymättömiä:

- Joukkoliikenne 7,5
- Vanhuspalvelut 7,7
- Ohjattu liikunta 7,8

Lähtömuuttajat

Tyytyväisimpiä:

- Liikuntapaikat 8,3
- Museot ja näyttelyt 8,2
- Lääkäri- ja sairaanhoitopalvelut 8,2
- Hammashuolto 8,2

Tyytymättömiä:

- Ammattikorkeakoulu 4,7
- Joukkoliikenne 5,8
- Nuorisopalvelut 6,6

Tulomuuttajat

Tyytyväisimpiä:

- Koulu- ja opiskeluterveydenhuolto 9,0
- Tekniset ja ympäristöpalvelut 8,6
- Ammattioppilaitos 8,5
- Perusopetus 8,5

Tyytymättömiä:

- Omakotitalotontit 6,3
- Joukkoliikenne 6,7
- Erikoissairaanhoito 7,1

Viihtyisyys ja suosittelu

- Taivalkoskea pidetään viihtyisänä asuinkuntana. Pitkäaikaiset asukkaat arvioivat Taivalkosken viihtyvyyden asteikolla 1-7 vastaajaryhmistä korkeiten keskiarvolla 6,5. Tulomuuttajat arvioivat Taivalkosken viihtyvyyden keskiarvolla 6,2 ja lähtömuuttajat 6,0.
 - Tulomuuttajat arvioivat entisen asuinkuntansa viihtyvyyden arvosanalla 6,1 ja lähtömuuttajat nykyisen asuinkuntansa 5,7. Lähtömuuttajat pitävät siis Taivalkoskea viihtyisämpänä asuinkuntana kuin nykyistä asuinkuntaansa.
- Taivalkoski sai NPS-suosittelemisindeksinsä arvoksi 33, kun kysyttiin tulomuuttajilta ja pitkäaikaisilta asukkailta asteikolla 0-10 *kuinka todennäköisesti suosittelisitte nykyistä asuinkuntaanne ystäville tai tuttavillenne*.
 - Tämä tarkoittaa, että vastaajista 5 % antoi arvosanan 0-6 (arvostelijat), 56 % arvosanan 7-8 (neutraalit) ja 38 % arvosanan 9-10 (suositteelijat). Pelkästään tulomuuttajien NPS-tulos oli 23 ja pitkäaikaisten asukkaiden 40. Molemmat tulokset ovat hyviä, mutta tulosten ero tarkoittaa tulomuuttajien olevan enemmän riskialttiita muuttamaan uudelleen. NPS-suosittelemisindeksin asteikko on -100-100.
- Annetut suosittelemisindeksit korreloivat positiivisesti muun muassa terveystalouksien ja päivähoitopalveluiden kanssa.
 - Toisin sanoen terveystalouksia (esimerkiksi vanhukset) ja päivähoitopalveluita (esimerkiksi perheet) käyttävät ovat tyytyväisiä Taivalkoskeen. Nämä asukkaat saavat muuttamaan samoja palveluita tarvitsevia henkilöitä Taivalkoskelle.

Veto-, työntö- ja pitovoimatekijät

VETOVOIMATEKIJÄT

(Mitkä saavat muuttamaan Taivalkoskelle):

- Monelle synnyinseutua
- Luonnonläheisyys
- Viihtyisyys
- Turvallisuus ja rauhallisuus
- Perhe ja sukulaiset
- Ulkoilu- ja liikuntamahdollisuudet


PITOVOIMATEKIJÄT (Mitkä saavat asumaan Taivalkoskella):

- Pitkäaikainen asuminen
- Varhaiskasvatus
- Lääkäri- ja sairaanhoitopalvelut
- Palveluiden taso
- Luonto
- Liikuntamahdollisuudet

TYÖNTÖVOIMATEKIJÄT (Mitkä saavat muuttamaan pois Taivalkoskelta):

- Joukkoliikenne
- Omakotitalotontit
- Kannustamattomat työllisyysnäkyvät
- Heikot opiskelumahdollisuudet
- Opiskelupaikkojen puute
- Erikoissairaanhoidon puute
- Nuorisopalveluiden puute
- Vanhuspalveluiden puute
- Vammaispalveluiden puute
- Ravintoloiden ja ostosmahdollisuuksien puute


Kiitos mielenkiinnostanne!