

Itä-Suomen yleiset kirjastot 2011

Savonlinnan uusi kirjastorakennus nousee harjakorkeuteen. (kuvat: Tapani Boman)

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus hoitaa Etelä-Savon, Pohjois-Karjalan ja Pohjois-

Savon kirjastotoimen valtion aluehallinnon laajennetulla toimialueella. Tähän on koottu tietoja Etelä-Savon,

Pohjois-Karjalan ja Pohjois-Savon maakuntien yleisistä kirjastoista ja raportissa puhutaan Itä-Suomen kir-

jastoista, kun tarkoitetaan näitä kolmea maakuntaa kokonaisuutena. Tiedot perustuvat yleisten kirjastojen

toimintatilastoihin vuodelta 2011 ja yksityiskohtaiset tilastot löytyvät http://tilastot.kirjastot.fi -sivustolta. Tie-

tokanta sisältää kirjastojen toimintatilastot kunnittain vuodesta 1999 alkaen.

Kirjastoverkko ja sen muutokset

Itä-Suomessa oli 52 kuntaa vuonna 2011 ja alueen asukasluku oli vuoden alussa 568 477 asukasta. Asu-

kasluku väheni edellisestä vuodesta 0,2 prosenttia ja se väheni Etelä-Savon maakunnassa 0,6 prosenttia.

Vuoden 2011 alussa Karttulan kunta liittyi Kuopion kaupunkiin ja Varpaisjärven kunta Lapinlahden kuntaan.

Itä-Suomessa oli 99 kirjastoa ja 26 kirjastoautoa. Pääkirjastoja oli 43, lähikirjastoja 51 ja laitoskirjastoja

viisi kappaletta. Muita palvelupaikkoja oli 42 kappaletta. Kuntien ja pääkirjastojen lukumäärät poikkeavat

toisistaan sen vuoksi, että Itä-Suomessa on hallinnollisesti yhteisiä kirjastolaitoksia seuraavissa kunnissa:

 Joensuun seutukirjasto, johon kuuluvat Joensuun kaupunginkirjaston lisäksi Kontiolahden, Liperin, Ou-

tokummun ja Polvijärven kirjastot

 Kitee ja Kesälahti

NÄKYMIÄ | SYYSKUU 2012

POHJOIS-SAVON ELY-KESKUS

http://tilastot.kirjastot.fi/

2

 Joroinen, Juva ja Rantasalmi

 Mikkeli, Hirvensalmi, Pertunmaa, Puumala ja Ristiina.

Kirjastoautojen määrä säilyi ennallaan. Kirjastoautopysäkkien määrä väheni vuodessa 67 pysäkillä

(- 2,7 %). Aukiolotunteja oli kaiken kaikkiaan 181 471 tuntia ja se oli lähes 6 000 tuntia vähemmän kuin

edellisenä vuonna.

Taulukko 1. Kirjastojen lukumäärä ja aukiolotunnit vuosina 2007 – 2011.

Itä-Suomi 2007 2008 2009 2010 2011

Kirjastoja 108 107 106 100 99

Kirjastoautoja 28 27 26 26 26

Kirjastoautojen

pysäkkejä
2 765 2 648 2 489 2 461 2 394

Aukiolotunteja 179 480 191 972 187 076 187 346 181 471

Aineistohankinnat

Vuonna 2011 kirjastoihin hankittiin uutta aineistoa 240 394 kappaletta, josta kirjoja oli 83 prosenttia. Aineis-

tohankinta väheni edellisestä vuodesta keskimäärin 1,8 prosenttia. Itä-Suomen kirjastojen kokoelmat olivat

yhteensä 5,2 miljoonaa kappaletta vuonna 2011.

Kuva1. Kirjahankinnat kappaletta tuhatta asukasta kohden vuosina 2007 – 2011.

3

Yleisiin kirjastoihin hankitusta aineistosta valtaosa oli edelleen kirja-aineistoja (kirjat, nuotit ja partituurit).

Musiikkiäänitteitä hankittiin toiseksi eniten (15 952 kpl) ja niiden osuus aineistohankinnasta oli 6,6 prosent-

tia. Äänikirjojen hankinta on lisääntynyt edellisestä vuodesta.

Yleisten kirjastojen laatusuosituksen mukaan kirjojen hankinnan määrällisenä tavoitteena pidetään 300

- 400 kirjaa tuhatta asukasta kohden ja Itä-Suomen kirjastoista lähes kaikki saavuttivat tämän tavoitteen.

Keskimäärin alueen kirjastoihin hankittiin uusia kirjoja 352 kappaletta tuhatta asukasta kohden. Kirjojen

hankintojen määrä vaihtelee suuresti kuntien välillä, matalin arvo oli 210 ja korkein 703 kappaletta tuhatta

asukasta kohden. Maakuntatasolla katsottuna paras tilanne oli Pohjois-Karjalassa, mutta kaikissa kolmessa

maakunnassa kirjojen asukaslukuun suhteutettu hankinta on suurempaa kuin koko maassa keskimäärin.

Kirjahankinnoista vieraskielisiä kirjoja oli reilut kolme prosenttia. Kaunokirjallisuuden osuus kirjahankinnasta

oli 64 prosenttia ja tietokirjojen 36 prosenttia. Lastenkirjallisuutta hankittiin 72 882 kappaletta. Lasten kirjo-

jen hankinta on vähentynyt viime vuosina, vuonna 2009 hankittiin noin 77 000 lasten kirjaa.

Kirjastoihin hankittiin lehtiä yhteensä 9 806 vuosikertaa, mikä oli 1,4 prosenttia vähemmän kuin edelli-

senä vuonna. Lehtihankinnasta oli sanomalehtien osuus 12 prosenttia ja aikakauslehtien 88 prosenttia.

Yleisten kirjastojen laatusuosituksen mukaan laadukkaissa lehtikokoelmissa on 15 – 20 vuosikertaa tuhatta

asukasta kohden.

Uusitussa Kalevankankaan kirjastossa Mikkelissä voi rauhoittua lukemaan tai intoutua pelaamaan. (kuva: Virpi Launonen)

4

Palvelujen käyttö

Itä-Suomen yleisissä kirjastoissa tehtiin 10,6 miljoonaa lainaa vuonna 2011. Laskua edellisestä vuodesta oli

vajaa kaksi prosenttia. Lainaus väheni kaikissa maakunnissa, Pohjois-Karjalassa vähiten. Itä-Suomen

asukkaat tekivät edelleen enemmän lainoja asukasta kohden kuin koko maassa keskimäärin. Vuonna 2011

koko maassa tehtiin 18,2 lainaa asukasta kohti ja Itä-Suomessa 18,6 lainaa. Lainausmäärät vaihtelivat

erittäin paljon kuntien välillä. Itä-Suomessa pienin lainausluku oli 11 lainaa ja suurin 25 lainaa/asukas.

Kuva 2. Asukaskohtainen lainaus vuosina 2007 – 2011.

Kirjastokäyntejä tehtiin yhteensä 6 miljoonaa käyntiä vuodessa. Edellisestä vuodesta käynnit vähenivät

neljä prosenttia. Maakunnista eniten käyntejä/asukas oli Pohjois-Savossa ja vähiten Etelä-Savossa. Kunta-

kohtaisesti tarkasteltuna alhaisin asukaskohtainen käyntien määrä vuodessa oli 6 käyntiä ja korkein oli 18

käyntiä. Koko maassa käyntejä asukasta kohden oli 9,9 ja Itä-Suomessa 10,5 käyntiä. Vuonna 2011 verk-

kokäyntejä tehtiin 5,3 miljoonaa kappaletta. Verkkokäyntien määrä on säilynyt samalla tasolla edelliseen

vuoteen verrattuna.

Henkilöstö

Itä-Suomen kirjastoissa oli kirjaston palkkaamana 447 henkilöä henkilötyövuosina laskettuna. Henkilöstön

määrä väheni edellisestä kahdella prosentilla. Kirjastoissa oli vuonna 2011 lisäksi muilla kuin kirjaston bud-

jettivaroilla palkattuja yhteensä 74 henkilötyövuotta.

Yleisten kirjastojen laatusuositusten mukaan henkilöstöä tulisi olla 0,8 - 1 htv / 1000 asukasta. Koko

maassa henkilöstöä oli 0,79 henkilötyövuotta tuhatta asukasta kohden ja samoin oli Itä-Suomen kirjastois-

sa. Itä-Suomen maakuntien välillä oli henkilöstön määrässä selviä eroja ja kunnittaiset luvut vaihtelivat 0,5 –

1,2 henkilötyövuotta tuhatta asukasta kohden.

5

Kirjastoammatillisen henkilöstön osuus kirjaston palkkaamasta henkilöstöstä oli Itä-Suomessa 87 pro-

senttia. Maakuntien väliset erot eivät ole suuria, kunnittain vaihteluväli oli 50 prosentista 100 prosenttiin.

Vuoden 2010 alussa voimaan tulleessa kelpoisuutta koskevassa asetuksessa (1157/2009) on määritelty

kirjastoammatillisen henkilöstön osuus kokonaishenkilöstöstä vähintään 70 prosentiksi. Itä-Suomessa oli

neljä kuntaa, jossa kirjastoammatillisen henkilöstön osuus koko henkilöstöstä oli alle 70 prosenttia.

Kuva 3. Kirjastojen budjettivaroilla palkkaamat henkilötyövuodet tuhatta asukasta kohden vuosina 2007 – 2011.

Korkeakoulutetun henkilöstön osuus kirjaston palkkaamasta henkilöstöstä oli keskimäärin 30 prosenttia.

Kelpoisuutta koskevassa asetuksessa korkeakoulutetun henkilöstön osuus tulisi olla 45 prosenttia. Vaihte-

luväli kunnittain oli nollasta prosentista 100 prosenttiin. Kahdeksassa kunnankirjastossa ei ollut yhtään kor-

keakoulututkinnon suorittanutta henkilöä. Nämä olivat pieniä kirjastoja, joiden henkilöstömäärä oli 1- 4 hen-

kilöä.

Kirjastohenkilöstön osaamisen ylläpito ja kehittäminen edellyttää täydennyskoulutusmahdollisuuksien

tarjoamista ja niihin osallistumista. Yleisten kirjastojen laatusuosituksen mukaan tavoitteena on kuusi koulu-

tuspäivää/henkilötyövuosi. Vuonna 2011 Itä-Suomessa kirjastohenkilöstö sai 3,4 täydennyskoulutuspäivää

vuodessa ja koko maassa 3,8 päivää. Pohjois-Karjalan kirjastoissa henkilöstö osallistui täydennyskoulutuk-

seen 4,6 päivää/henkilötyövuosi ja Pohjois-Savossa 2,6 päivää/henkilötyövuosi.

6

Tuusniemen peruskorjatussa kirjastossa on tilaa lasten ja nuorten kirjojen lisäksi myös lehdille. (kuva: Pirkko Rusi)

Kirjastojen talous

Itä-Suomen yleiset kirjastot käyttivät toimintakuluihin yhteensä 32 miljoonaa euroa, joka oli yhden prosentin

verran enemmän kuin edellisenä vuonna. Toimintakulut olivat 56 euroa asukasta kohden ja koko maassa

toimintakulut olivat 58 euroa asukasta kohden. Kuntien väliset erot ovat suuret, vaihteluväli oli 36 eurosta

84 euroon/asukas.

Kirjastojen toimintakuluista henkilöstökulujen osuus oli 54 prosenttia ja kirjojen hankintakulujen osuus

oli 9 prosenttia vuonna 2011. Uusia kirjoja hankittiin kolmella miljoonalla eurolla ja kaikkia kirjastoaineistoja

yhteensä 4,5 miljoonalla eurolla. Aineistokulut vähenivät 1,6 prosentilla. Kirjastojen tilakustannukset olivat

yhteensä 6 miljoonaa euroa ja ne olivat säilyneet ennallaan.

Kirjastojen kehittämistoiminta

Kehittämisavustuksia yleisille kirjastoille myönsi sekä Pohjois-Savon ELY–keskus että opetus- ja kulttuuri-

ministeriö. ELY–keskus myönsi kirjastoille kirjastotoimen alueellista ja paikallista kehittämistä varten 100

900 euroa 27 hankkeelle.

Opetus- ja kulttuuriministeriö myönsi avustusta 17 hankkeelle yhteensä 185 100 euroa. Avustushake-

muksia oli 22 kappaletta ja niissä haettiin yli 400 000 euroa. Ministeriö myönsi maakuntakirjastotoimintaan

kolmelle maakuntakirjastolle yhteensä 362 000 euroa.

7

Kirjastotoimen kehittämishankkeiden valtionavustusprosessi muuttui vuoden 2011 aikana siten, että

alueellisten ja paikallisten hankkeiden avustuspäätökset tehdään ELY–keskuksessa. Samalla otettiin syk-

syllä 2011 käyttöön sähköinen hankerekisteri (http://hankkeet.kirjastot.fi) avustusten hakua varten. Hanke-

rekisterin kautta saapui määräaikaan 31.10.2011 mennessä 42 kirjastotoimen hankehakemusta Pohjois-

Savon ELY -keskukselle.

Vuonna 2011 kirjastorakennusten ja -autojen rahoitussuunnitelmaehdotuksia oli yhdeksän kappaletta,

joista opetus- ja kulttuuriministeriön nelivuotiseen rahoitussuunnitelmaan vuosille 2012 – 2015 pääsi kuusi

hanketta. ELY–keskus teki vuonna 2011 valtionavustuspäätökset Iisalmen kaupunginkirjaston kirjastoauton

hankinnasta (120 000 euroa) ja Savonlinnan pääkirjaston uudisrakennuksen 1. osarahoituksesta (1 994 800

euroa). Vuonna 2011 valmistui valtionavustuskohteena Tuusniemen kirjaston peruskorjaus.

Taulukko 2. Kirjastoille myönnetyt valtionavustukset vuonna 2011.

Avustukset Etelä-Savo Pohjois-Karjala Pohjois-Savo Yhteensä

Kirjastorakennukset ja –autot (€) 1 994 800 0 120 000 2 114 800

Kehittämisavustukset ELY (€) 24 700 44 200 32 000 100 900

Kokeilu- ja tietoverkkoavustukset

OKM (€)
60 000 82 800 42 300 185 100

Maakuntakirjastotehtävät OKM (€) 102 800 123 900 135 300 362 000

Matka-avustukset ELY (€) 1 420 6 194 400 8 014

Pohjois-Savon ELY –keskus järjesti 11 täydennyskoulutuspäivää alueellaan ja niihin osallistui 300 hen-

kilöä. Koulutuspäivien aiheita olivat: osaamisen kehittäminen, nuortenkirjastotyö, kirjallisuus, kirjastojen

laatutyö sekä sosiaalinen media ja mediakasvatus. Lisäksi maakuntakirjastot järjestivät alueellaan ja yhteis-

työssä toistensa kanssa täydennyskoulutusta. Koulutuspäivien suunnittelussa ja toteutuksessa on tehty

yhteistyötä mm. ELY–keskuksen nuorisotoimen, Itä-Suomen aluehallintoviraston, alueen maakuntakirjasto-

jen, Mikkelin kesäyliopiston sekä Kansalliskirjaston, Suomen kirjastoseuran ja muiden kirjastotoimesta vas-

taavien ELY–keskusten kanssa.

http://hankkeet.kirjastot.fi/

8

Maakuntien kirjastokuvat

Pohjois-Karjala

Kuntia 14

Väestö 165 866

Pääkirjastoja 9

Sivukirjastoja 20

Kirjastoautoja 9

Yhteiset verkkokirjastot 3 (Jokunen, Kirkas, Pielinen)

Kokonaislainaus 21,29 / asukas

Fyysiset käynnit 10,62 / asukas

Aineistohankinnat 435,51 / 1000 asukasta

Henkilötyövuosien määrä 0,83 / 1000 asukasta

Toimintakulut 58,94 € / asukas

Pohjois-Savo

Kuntia 21

Väestö 247 943

Pääkirjastoja 21

Sivukirjastoja 15

Kirjastoautoja 10

Yhteiset verkkokirjastot 3 (Rutakko, Siima, Koillis-

Savon kirjastot)

Kokonaislainaus 18,66 / asukas

Fyysiset käynnit 11,47 / asukas

Aineistohankinnat 421,91 / 1000 asukasta

Henkilötyövuosien määrä 0,79 / 1000 asukasta

Toimintakulut 56,45 € / asukas

Etelä-Savo

Kuntia 17

Väestö 154 668

Pääkirjastoja 13

Sivukirjastoja 16

Kirjastoautoja 7

Yhteiset verkkokirjastot 1 (Savotta) *

Kokonaislainaus 15,70 / asukas

Fyysiset käynnit 8,87 / asukas

Aineistohankinnat 410,87 / 1000 asukasta

Henkilötyövuosien määrä 0,73 / 1000 asukasta

Toimintakulut 52,89 € / asukas

* Savotta-verkkokirjaston sisällä toimii lisäksi kolme aineisto-

ja asiakasrekisterikimppaa; Mikkelin seutukirjasto, JJR-

kirjastot sekä Savonlinnan seudun kirjastot.

9

Iisalmen uusi kirjastoauto Pokkari otettiin käyttöön vuoden 2012 alussa. (kuva: Jussi Rönkkö)

Taulukko 3. Tilastovertailu yleisten kirjastojen toiminnasta vuosina 2010 – 2011.

Tilastovertailu Itä-Suomen ELY-keskuksen toimialueen yleisten kirjastojen toiminnasta vuosina 2010 - 2011

Perustuu http://tilastot.kirjastot.fi tilastotietokannan tietoihin *

 2010 2011 Yksikkömuutos % -muutos

Asukasluku 569 712 568 477 -1 235 -0,2

Kuntien lukumäärä 54 52 -2 -3,7

Kirjastot yhteensä (kpl) 100 99 -1 -1,0

Pääkirjastot 43 43 0 0,0

Sivukirjastot 52 51 -1 -1,9

Laitoskirjastot 5 5 0 0,0

Kirjastoautot 26 26 0 0,0

Pysäkkejä 2 461 2 394 -67 -2,7

Kirjastoautojen lainat 1 121 438 1 137 756 16 318 1,5

Muita palvelupaikkoja 60 42 -18 -30,0

Aukiolotunteja 187 346 181 471 -5 875 -3,1

Henkilötyövuodet yhteensä 527 520 -7 -1,3

Kirjaston palkkaamat 456 447 -9 -2,0

- josta kirjastoammatilliset 396 389 -6 -1,8

- josta korkeakoulututkinnon suorittaneet 134 133 -1 -0,8

Muut 71 74 2 3,3

Toimintakulut yht. € 31 640 761 31 953 126 312 365 1,0

Henkilöstökulut 16 978 303 17 313 853 335 549 2,0

Kirjastoaineistokulut 4 587 092 4 515 512 -71 580 -1,6

 - kirjojen hankintakulut 2 987 111 2 966 065 -21 045 -0,7

 - muut kirjastoaineistokulut 1 599 982 1 549 447 -50 535 -3,2

http://tilastot.kirjastot.fi/

10

Toimitilakulut 6 014 391 6 013 836 -555 0,0

Muut kulut 4 060 974 4 109 926 48 951 1,2

Toimintakulut €/asukas 55,54 56,21

Seuraavan vuoden talousarvio 32 101 183 32 083 098 -18 085 -0,1

Käynnit

Fyysiset käynnit 6 251 121 5 978 746 -272 375 -4,4

Fyysiset käynnit / asukas 10,97 10,52

Verkkokäynnit ** 5 227 293 5 309 816 82 523 1,6

Verkkokäynnit / asukas 9,2 9,3

Kokonaislainaus (kpl) 10 781 270 10 586 775 -194 495 -1,8

Lainaajat 237 080 236 650 -430 -0,2

Kirja-aineiston lainaus yht. 8 085 972 7 966 009 -119 963 -1,5

Kirjojen lainaus 7 938 876 7 824 431 -114 445 -1,4

- suomenkieliset 7 754 175 7 656 507 -97 668 -1,3

- ruotsinkieliset 14 341 14 678 337 2,3

- muunkieliset 170 360 153 246 -17 114 -10,0

- aikuisten kirjat 4 797 407 4 688 404 -109 003 -2,3

- lasten kirjat 3 141 469 3 136 027 -5 442 -0,2

- kaunokirjat 5 365 466 5 293 849 -71 617 -1,3

- tietokirjat 2 573 410 2 530 582 -42 828 -1,7

Nuotit ja partituurit 147 096 141 578 -5 518 -3,8

Muun kuin kirja-aineiston lainaus yht. 2 675 601 2 600 822 -74 779 -2,8

Musiikkiäänitteet 679 130 602 212 -76 918 -11,3

Muut äänitteet 254 145 259 029 4 884 1,9

Videot 55 012 31 572 -23 440 -42,6

CD-ROM –levyt 44 459 39 550 -4 909 -11,0

DVD- ja Blu-ray –levyt 774 276 802 061 27 785 3,6

Muu aineisto *** 868 579 866 398 -2 181 -0,3

Saadut kaukolainat 19 697 19 944 247 1,3

Lähetetyt kaukolainat 13 447 14 033 586 4,4

Kokonaislainaus / asukas 18,92 18,62

Hankinnat yht. (kpl) 244 864 240 394 -4 470 -1,8

Kirja-aineisto yhteensä 208 124 203 250 -4 874 -2,3

Kirjat 204 592 200 441 -4 151 -2,0

- suomenkieliset 197 585 193 298 -4 287 -2,2

- ruotsinkieliset 646 966 320 49,5

- muunkieliset 6 361 6 177 -184 -2,9

-aikuisten kirjat 129 446 127 559 -1 887 -1,5

11

- lasten kirjat 75 146 72 882 -2 264 -3,0

- kaunokirjat 126 847 127 416 569 0,4

- tietokirjat 77 745 73 025 -4 720 -6,1

Nuotit ja partituurit 3 532 2 809 -723 -20,5

Muu kuin kirja-aineisto yht. 36 740 37 144 404 1,1

Musiikkiäänitteet 17 180 15 952 -1 228 -7,1

Muut äänitteet 5 717 6 614 897 15,7

Videot 33 46 13 39,4

CD-ROM –levyt 571 590 19 3,3

DVD ja Blu-ray -levyt 12 132 11 800 -332 -2,7

Muu aineisto *** 1 107 2 142 1 035 93,5

Poistot (kpl) 349 977 322 532 -27 445 -7,8

Kokoelmat yht. 5 227 188 5 163 762 -63 426 -1,2

Kirja-aineisto yhteensä 4 720 567 4 649 972 -70 595 -1,5

Kirjat 4 597 044 4 526 274 -70 770 -1,5

- suomenkieliset 4 358 136 4 297 033 -61 103 -1,4

- ruotsinkieliset 42 944 41 059 -1 885 -4,4

- muunkieliset 195 964 188 182 -7 782 -4,0

-aikuisten kirjat 3 318 130 3 254 288 -63 842 -1,9

- lasten kirjat 1 278 914 1 271 986 -6 928 -0,5

- kaunokirjat 2 550 243 2 506 851 -43 392 -1,7

-tietokirjat 2 046 801 2 019 423 -27 378 -1,3

Nuotit ja partituurit 123 523 123 698 175 0,1

Muu kuin kirja-aineisto yht. 506 621 513 790 7 169 1,4

Musiikkiäänitteet 295 443 302 020 6 577 2,2

Muut äänitteet 70 134 69 043 -1 091 -1,6

Videot 36 443 28 631 -7 812 -21,4

CD-ROM –levyt 11 099 10 628 -471 -4,2

DVD ja Blu-ray –levyt 60 162 71 302 11 140 18,5

Muu aineisto *** 33 340 32 166 -1 174 -3,5

Lehdet yhteensä (vsk) 9 950 9 806 -114 -1,4

Sanomalehdet (vsk) 1 160 1 135 -25 -2,2

Aikakauslehdet (vsk) 8 790 8 671 -119 -1,4

* Ks. tilastointiin liittyvät ohjeet ja käsitteistöt tilastotietokannan osoitteesta http://tilastot.kirjastot.fi

** Verkkokäynti on kirjaston ulkopuolelta tehty virtuaalikäynti kirjaston verkkosivustolle. Käynnin aikana voi tapahtua useita eri toimintoja,

kuten fyysisen käynnin yhteydessäkin.

*** Muu aineisto sisältää esim. karttalehdet, diasarjat/ -kuvat, pelit, mikrokortit ja –rullat yms.

NÄKYMIÄ | SYYSKUU | 2012

ITÄ-SUOMEN YLEISET KIRJASTOT 2011

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus

27.9.2012 KUOPIO

www.ely-keskus.fi/julkaisut | www.doria.fi/ely-keskus

Pohjois-Savon ELY-keskus vastaa

kirjasto-, liikunta- ja nuorisotoimen

tehtävistä laajennetulla

toimialueella, johon kuuluvat oman

toimialueen lisäksi Etelä-Savon ja

Pohjois-Karjalan ELY-keskusten

toimialueet.

http://www.ely-keskus.fi/julkaisut

