

Helsingin kaupungin työllisyydenhoidon työryhmä -loppuraportti

Sisällys

1	Tiivistelmä	2
2	Johdanto.....	4
3	Työllisyydenhoidon toimintaympäristö	5
	3.1 Helsingin työttömyyden ja työmarkkinatuen kuntaosuuden kehitys.....	5
	3.2 Työllisyydenhoidon rajapinnat ja suhde TE-toimistoon.....	9
	3.3 Työllisyydenhoidon ajankohtaiset lakimuutokset	10
4	Helsingin kaupungin työllisyydenhoidon kokonaisuus	12
	4.1 Johtaminen ja toimijat.....	12
	4.3 Hankkeet	15
5	Työllisyydenhoidon tavoitteet ja vaikuttavuus.....	16
	5.1 Strategiaohjelman tavoitteet	16
	5.2 Operatiivisen toiminnan tavoitteet	17
	5.3 Työllisyyspalveluiden vaikuttavuusmittaus	19
	5.3.1 Arvio palveluittain.....	20
	5.3.2 Arvio kohderyhmittäin	20
6	Toimenpiteet ja prosessit.....	21
7	Suurten kaupunkien työllisyydenhoidon malleja	26
8	Keskeiset havainnot ja johtopäätökset	29
	8.1 Tavoitteiden asettaminen ja johtaminen	29
	8.2 Asiakkaat	29
	8.3 Palveluprosessi	30
	8.4 Organisointi	31
	8.5 Työllisyydenhoidon rajapinnat	31
9	Työryhmän esitys	32
	9.1 Tavoitteiden asettaminen ja johtaminen	32
	9.2 Asiakkaat	32
	9.3 Palveluprosessi	33
	9.4 Organisointi	34
	9.5 Työllisyydenhoidon rajapinnat	35
10	Posivire.....	38
	10.1 Yhtiön perustaminen ja toimintamalli	38
	10.2 Talous ja henkilöstö.....	40
	10.3 Toiminnan arviointi työllisyydenhoidon näkökulmasta	41
	10.4 Johtopäätökset.....	42
	10.5 Työryhmän esitys	42
	Lähteet.....	43
	Liite 1 Asiakkaiden segmentoinnista	44
	Liite 2 Esimerkki rajapinnoista: sosiaalinen kuntoutus	48
	Liite 3 Työllisyydenhoidon henkilöstö, budjetti ja asiakkaat	49

1 Tiivistelmä

Toimeksiantonsa mukaisesti työryhmä on arvioinut Helsingin kaupungin työllisyydenhoidon kokonaisuuden asiakaslähtöisyyttä, vaikuttavuutta ja taloudellista tarkoituksenmukaisuutta. Arvioinnin taustalla ovat työllisyydenhoidon toimintaympäristön merkittävät muutokset, kuten työttömyyden kasvu ja työmarkkinatuen kuntaosuuden kasvu.

Työryhmä kartoitti kaupungin työllisyydenhoidon organisaatiota, resursseja, asiakkaita, tavoitteita, toimenpiteitä ja prosesseja sekä rajapintoja mm. sosiaali- ja terveystieteiden ja opetusviraston palveluihin. Aineisto kerättiin asiakirjoista, toimintayksiköille lähetetyllä kyselyllä ja keskustelemalla eri toimijoiden edustajien kanssa. Työryhmä on myös tutustunut muiden suurimpien kaupunkien työllisyydenhoidon malleihin.

Tehdyn selvityksen mukaan Helsingin työllisyydenhoito on monimutkainen ja vaikeasti hahmotettava kokonaisuus. Työllisyyttä hoidetaan nykyisellään kolmessa virastossa. Työllisyydenhoidon toimintayksiköt tuottavat tarpeellisia palveluja sinällään tarkoituksenmukaisesti, mutta erillään toisistaan ja erillisillä tavoitteilla. Työllisyydenhoito ei muodosta selkeää palvelukokonaisuutta. Työllisyydenhoidon sirpaleisuus aiheuttaa haittaa järjestelmän palvelukyvyille, ohjattavuudelle sekä vaikuttavuudelle. Työllisyydenhoidon organisaatio ei pysty nykyisellään vastaamaan riittävän nopeasti toimintaympäristössään tapahtuviin muutoksiin kuten suhdannevaihteluihin tai lakimuutoksiin. Tästä aiheutuu myös se, että kaupunki ei ole selkeä yhteistyökumppani sen tärkeimmälle työllisyydenhoidon yhteistyökumppanille TE –toimistolle eikä kaupungin ja kaupunkilaisten etuja pystyttyä ajamaan riittävästi valtakunnallisessa päätöksenteossa.

Johtopäätöksinään työryhmä toteaa, että kaupungin työllisyydenhoidolla tulisi olla nykyistä selkeämmät strategiset ja operatiiviset tavoitteet ja sitä tulisi johtaa yhtenä kokonaisuutena. Työllisyydenhoidon tavoitteena tulee olla asiakkaiden pääsy avoimille työmarkkinoille ja sitä kautta työllisyysasteen nostaminen, työttömyyden kustannusten vähentäminen ja yritysten toimintaedellytysten kohentaminen.

Työllisyydenhoidolle tulee asettaa selkeät tavoitteet, kehittää tavoitteita kuvaavat mittarit sekä rakentaa yhdenmukainen seuranta taloudellisten vaikutus arviointiin. Työllisyydenhoidolla pystytään vaikuttamaan kuntatalouteen tehokkaasti, jos työllisyydenhoitoa johdetaan, kehitetään ja analysoidaan yhtenä kokonaisuutena. Ohjatulla kokonaisuudella sekä keskitetyllä suunnittelulla ja kehittämisellä pystytään reagoimaan syihin, jotka aiheuttavat kaupungille suuria kustannuksia, esim. työmarkkinatuen kuntaosuus.

TE- palveluiden kanssa tehtävä yhteistyö tulee määritellä yhtenä työllisyyden hoidon kokonaisuutena. Yhteistyö tulee määritellä siten, että kaupunki tuottaa työllisyydenhoidon palveluita vain strategisesti valitsemilleen kohderyhmille. Kohderyhmällä tulee olla riittävät valmiudet työllistymiseen, jotta palvelulla voidaan saavuttaa vaikuttavuutta. Työllisyyden-

hoidon palveluita ei kuitenkaan tule kohdistaa sellaiselle kohderyhmälle, joka työllistyisi ilman palveluita tai pelkän TE-toimiston palvelun avulla.

Työryhmä esittää, että koska työllisyydenhoidolla on suuri taloudellinen ja strateginen merkitys, tulee työllisyydenhoidon asiat nostaa kaupunginhallituksen alaisuuteen. Työllisyydenhoidon kokonaisuuden johtaminen, suunnittelu sekä laadun, tehokkuuden ja kustannusvaikutusten analysointi tulee keskittää kaupunginkanslian elinkeino-osastolle. Yhtenäisellä tavoitteiden asettelulla ja johtamisella mahdollistetaan ketteryys tulevaisuudessa (esim. sote-uudistus tai hallitusohjelmaan kirjattu vastuun siirto resursseineen kunnille vaikeimmin työllistyvien työllisyydenhoidosta).

Työllisyydenhoidon operatiivinen toiminta tulee organisoida yhtenäiseksi palvelukokonaisuudeksi. Yhtenäiseen palvelukokonaisuuteen tulee keskittää ne nykyiset työttömille tarkoitetut palvelut, joiden tavoitteena on asiakkaiden sijoittuminen työhön avoimille työmarkkinoille koulutuksen ja muiden toimenpiteiden avulla. Yhtenäisellä työllisyydenhoidon palvelukokonaisuudella voidaan saavuttaa helpommin katkeamattomat asiakaspolut kohti avoimia työmarkkinoita.

Työryhmä esittää edelleen, että uuden palvelukokonaisuuden muodostavat nykyiset kanslian maahanmuutto- ja työllisyyspalvelut sekä sosiaali- ja terveystieteiden työllistymisen tuki- jaoksen työvoiman palvelukeskustoiminta sekä näissä toteutettava työllisyydenhoidon hanketoiminta. Erityisesti nuorten palvelut ovat nykyisin hajaantuneet erillisiksi hankkeiksi ja ne tulee sovittaa yhdeksi kokonaisuudeksi. Työmarkkinatuen kuntaosuus tulee siirtää työllisyydenhoidon budjettiin uudeksi kohdaksi, koska työllisyydenhoidon toimenpiteillä vaikutetaan sen kustannuksiin.

Työllisyydenhoidolla on merkittäviä rajapintoja elinkeinotoimintaan, sosiaaliseen kuntoutukseen ja koulutukseen. Tärkeillä rajapinnoilla olevia työllisyydenhoitoa tukevia toimintoja tulee ohjata yhteisillä tavoitteilla. Työllisyydenhoidon rajapinnoilla olevien nykyisten palveluksiköiden organisatorinen sijoittuminen esitettyjen linjausten mukaisesti tulee ratkaista jatkotyöskentelyssä.

Toimeksiantonsa mukaisesti työryhmä on arvioinut Posiviren suhdetta työllisyydenhoitoon. Työryhmä esittää, että Posivire suuntaa toimintaansa vammaisten työllistämiseen. Posiviren toiminta-alue on kapea ja volyymin nostaminen mahdollistuisi alueellisena toimintana. Työryhmä esittää, että vuoden 2015 aikana teetetään ulkopuolinen selvitys Posiviren uudesta toimialasta ja aloitetaan keskustelut mahdollisesta seudullisesta yhteistyöstä.

2 Johdanto

Helsingin kaupunki on hoitanut työllisyyttä vuodesta 1903, jolloin kaupunki perusti maan ensimmäisen julkisen työvälitystoimiston työväen kaupunginvaltuustolle esittämästä ve-toomuksesta¹. Nykyisinä työllisyydenhoidon haasteina ovat kuntien kasvanut vastuu pitkä-aikaistyöttömien toimeentuloturvasta sekä työttömyyden aiheuttamat muut kustannukset verotulojen menetysten ja sosiaalisten ongelmien myötä². Kuntalain (2015) mukaan kun-nan tulee edistää kuntalaisten hyvinvointia ja alueen elinvoiman kehittämistä. Kunnan toi-mintaa tulee ohjata kokonaisuutena riippumatta siitä, hoidetaanko tehtäviä omassa organi-saatiossa, kuntayhtymässä, kunnan omistamissa yhtiöissä tai ostopalveluina.³ Nämä ky-symykset ovat saaneet monet kunnat arvioimaan ja uudistamaan työllisyydenhoitoaan.

Helsingin työllisyydenhoidosta on tehty toimiala- ja palvelukohtaisia selvityksiä⁴, mutta ko-konaisselvitys on puuttunut. Lokakuussa 2014 vs. kaupunginjohtaja päätti johtajistokäsitte-lyssä asettaa työryhmän, jonka tehtävänä on

- tehdä analyysi Helsingin kaupungin työllisyyden hoidon kokonaisuudesta ja sen toimivuudesta,
- arvioida työllisyydenhoidon kokonaisuuden vaikuttavuutta, asiakaslähtöisyyttä ja ta-loudellista tarkoituksenmukaisuutta,
- arvioinnin perusteella antaa niitä koskevia ehdotuksia sekä
- tehdä esitys hallintokuntien selkeästä työnjaosta työllisyydenhoidossa.

Työryhmään nimettiin Marja-Leena Rinkineva (puheenjohtaja, Kaupunginkanslia), Ilkka Haahtela (Kaupunginkanslia), Jaana Karvonen (Kaupunginkanslia), Leena Mickwitz (Kau-punginkanslia), Marko Karvinen (Kaupunginkanslia), Maarit Sulavuori (Sosiaali- ja terveys-virasto), Leena Luhtasela (Sosiaali- ja terveystervasto), Liisa Pohjolainen (Opetusvirasto), Anna Lyra-Katz. Työryhmän sihteerinä olivat Ilkka Oksman (Kaupunginkanslia), Jarno Mehtiö (Sosiaali- ja terveystervasto), Anne Kuvaja (Sosiaali- ja terveystervasto) ja Anna Lyra-Katz (Opetusvirasto).

Työryhmän työ käsittää Helsingin kaupungin työllisyydenhoidon laajasti, mukaan lukien muun muassa sosiaalinen yritys Posiviren suhde työllisyydenhoitoon. Arvioinnissa ovat mukana kaikki työllisyyttä edistävät yksiköt, eivät ainoastaan työllisyydenhoidon määrära-hoilla tuotetut palvelut. Raportissa Posivirettä koskevat asiat käsitellään omassa luvus-saan.

¹ Työnvälitys siirtyi kunnilta valtiolle vuonna 1961. (Heinonen ym. 2004.)

² Vehkala 2010

³ Valtiovarainministeriö 2015.

⁴ Esim. Selvitys työllistämispalvelujen nykytilasta Helsingin kaupungin sosiaalivirastossa ja nuorten palve-luissa. Jaana Karvonen ja Eila Ahlroth. Henkilöstökeskus 2008.

3 Työllisyydenhoidon toimintaympäristö

3.1 Helsingin työttömyyden ja työmarkkinatuen kuntaosuuden kehitys

Työttömyysaste ja työttömät työnhakijat

Helsingin työttömyysaste nousi 6,8 %:sta 11 %:iin vuosina 2007–2014, ja työttömien työnhakijoiden määrä kasvoi noin 15 000 henkilöllä. Samaan aikaan avoimien työpaikkojen määrä on vähentynyt noin 1 500:lla. Vuoden 2015 ensimmäisellä neljänneksellä Helsingissä oli työttömiä työnhakijoita noin 39 000. (Kuviot 1 ja 2.) Ulkomaankansalaisten työttömien työnhakijoiden osuus työvoimasta oli noin 30 % vuonna 2014.

Kuvio 1: Työttömyysasteen vuosikeskiarvo Helsingissä 2007-2014 (Työnvälitystilasto)

Työttömyyden kasvu on kohdistunut kaikkiin koulutus- ja ammattiluokkiin. Suhteellisesti eniten on kasvanut korkeasti koulutettujen työttömyys, mutta lähtökohdista on Helsingin seudulla lähes täystyöllisyys heidän osaltaan. Maaliskuussa 2015 työttömien työnhakijoiden suurimmat ryhmät olivat erityisasiantuntijat (23 % työttömistä työnhakijoista), ammatteihin luokittelemattomat ryhmät (21 %) ja palvelu- ja myyntityöntekijät (14 %).

Kuvio 2: Työttömien työnhakijoiden ja avoimien työpaikkojen määrä Helsingissä 2007-2014 (Työnvälitystilasto)

Nuorten työttömyys

Nuorten alle 25-vuotiaiden virtaamat työttömyydessä ovat nopeita ja kausivaihtelut suuria. Nykyisen matalasuhdanteen aikana nuorten työttömyys on lisääntynyt nuorisotakuun lupauksista huolimatta. Kun vuonna 2008 nuoria oli työttömänä Helsingissä keskimäärin 1 307, vuonna 2014 vastaava määrä oli 3525. Suurimmat muutokset tapahtuivat vuosina 2008–2009 ja vuoden 2012 jälkeen. Vuosina 2012-2014 alle 25-vuotiaiden työttömien määrä kasvoi lähes 55 % ja 25-29-vuotiaiden työttömyys noin 50 %:lla. (Kuvio 3.) Kuitenkin ne nuoret, joilla on ammattipätevyys, korkeakoulututkinto tai tarvittava työkokemuksella hankittu osaaminen, työllistynevät melko nopeasti työmarkkinatilanteen parantuessa.

Kuvio 3: Nuorten ja 25-29-v. ja yli 50-v. työttömien määrän vuosikeskiarvo Helsingissä 2007-2014 (Työnvälitystilasto)

Pitkäaikaistyöttömyys

Pitkäaikaistyöttömyys on kasvanut huomattavasti koko maassa ja se koskettaa myös helsinkiläisiä, joilla on koulutusta, osaamista ja työelämässä vaadittavia taitoja. Maaliskuussa 2015 helsinkiläisistä oli ollut yli vuoden työttömänä 13 700 (kuvio 3), ja noin 5 600:n työttömyys oli kestänyt yli kaksi vuotta. Pitkäaikaistyöttömien määrä lähes kaksinkertaistui vuodesta 2008 vuoteen 2014 ja jatkaa kasvuaan edelleen (kuvio 4). Pitkäaikaistyöttömiä oli kaikista helsinkiläistyöttömistä reilu kolmasosa, kun vuonna 2009 heidän osuutensa oli hieman alle seitsemäsosa.

Kuvio 4: Pitkäaikaistyöttömien (yli vuoden) vuosikeskiarvo Helsingissä 2007 – 2014 (Työnvälitystilasto)

Pitkäaikaistyöttömyys painottuu vanhimpiin ikäluokkiin. Maaliskuussa 2015 yli 50-vuotiaista helsinkiläistyöttömistä 56 % oli ollut yli vuoden työttömänä. Pitkäaikaistyöttömien osuus työttömistä lisääntyy lähes lineaarisesti iän myötä. Alle 30-vuotiaissa yli vuoden työttömänä olleita oli 10 %.

Rakennetyöttömyys

Rakennetyöttömyydellä tarkoitetaan työvoiman kysynnän ja tarjonnan välistä kohtaantongelmaa, ja se aiheutuu työmarkkinoilla ja työelämässä tapahtuneista muutoksista, kuten suoritettavien tehtävien vähenemisestä (Työ- ja elinkeinoministeriö 2015). Rakennetyöttömyyden muutokset Helsingissä noudattavat pitkäaikaistyöttömyyden muutoksia. Suurin rakennetyöttömien ryhmä ovat pitkäaikaistyöttömät, joita on noin puolet rakennetyöttömistä (kuvio 5). Seuraavaksi eniten on rinnasteisia pitkäaikaistyttömiä eli viimeisen 16 kuukauden aikana 12 kuukautta työttömänä olleita ja palveluista työttömäksi jääneitä. Rakennetyöttömyys ei kokonaisuutena painotu yhtä vahvasti vanhimpiin ikäluokkiin kuin pitkäaikaistyöttömyys. Rakennetyöttömyyden suurin muutos kokonais määrän kasvun lisäksi oli keskiasteen ja korkeakoulututkinnon suorittaneiden määrän kasvu vuodesta 2006 vuoteen 2014.

Kuvio 5: Rakennetyöttömyys Helsingissä 2006 – 9/2014 (Työnvälitystilasto)

Työmarkkinatuen kuntaosuus

Työmarkkinatuen kuntaosuus on yli 300 päivää passiivista työmarkkinatukea saaneista helsinkiläisistä Kelalle maksettava osuus. Ennen vuotta 2015 kunta maksoi puolet yli 500 päivää passiivista työmarkkinatukea saaneiden työmarkkinatuesta. Vuoden 2015 alusta alkaen kaupunki maksaa yli 300 päivää passiivista työmarkkinatukea saaneiden tuesta 50 % ja yli 1000 päivää saaneiden tuesta 70 %. Käytännössä muutos tarkoittaa, että kaupungin maksuosuuden piiriin tuli noin 3000 uutta ihmistä. (Kuvio 6.)

Kuvio 6: Kunnan osarahoittaman työmarkkinatuen saajat Helsingissä 2006–2015 (Kelasto)

Vuonna 2014 työmarkkinatuen maksuosuus oli 32,4 miljoonaa euroa. Lakimuutos tarkoittaa maksuosuuden nousua n. 20 miljoonalla eurolla vuodelle 2015. Maksuosuuden noususta noin 7,5 miljoonaa selittyy päivärajan laskussa ja noin 11 miljoonaa yli 1 000 päiväläisten maksuosuuden nousulla. Kuvioiden 6 ja 7 ennuste vuodelle 2015 on tehty vuoden 2015 neljän ensimmäisen kuukauden toteuman perusteella ja perustuu tasaiseen kertymään. Aikaisempien vuosien perusteella lopullinen maksuosuus tulee olemaan noin 1 miljoonaa euroa ennustetta suurempi.

Kuvio 7: Helsingin osarahoittaman työmarkkinatuen kustannukset 2006-2015 (Kelasto)

Kehitysnäkymät

Työ- ja elinkeinoministeriön alueellisten kehitysnäkymien mukaan työttömyys tulee kasvamaan vuoden 2015 aikana Helsingin seudulla. Vuoden 2016 keväällä tilanteen ennustetaan olevan kevään 2015 tasolla. On kuitenkin epävarmaa, kuinka työttömyys lähtee vähenemään ja miten nykyisen matalasuhdanteen aikana pitkäaikaistyöttömyyteen ajautuneet työllistyvät mahdollisen talouskasvun aikana. Keskipitkällä ja pitkällä aikavälillä on myös mahdollista, ettei taloudellinen kasvu välttämättä johda työllisyysasteen ja -tilanteen paranemiseen, kuten aiemmin. Tämä johtuu osittain globaalista kilpailusta ja osittain lisääntyvästä automaatiosta.

3.2 Työllisyydenhoidon rajapinnat ja suhde TE-toimistoon

Kaupungin työllisyydenhoidolla on läheiset rajapinnat elinkeinopolitiikkaan, sosiaalipoliitiikkaan, koulutuspolitiikkaan ja valtion työllisyydenhoitoon. Viimeisten vuosien aikana työllisyyspolitiikka on lähentynyt merkittävästi elinkeinopolitiikkaa. Kunnat harjoittavat elinkeino- ja työllisyyspolitiikkaa turvatakseen alueen kilpailukykyä ja elinvoimaa. Elinkeinopolitiikan tehtävä voidaan nähdä laajempänä tehtäväkenttänä, jossa em. tavoitteita edistetään mm. elinkeinoelämän toimintaympäristöjä kehittämällä. Työllisyyspolitiikka kytkeytyy sosiaalipoliitiikkaan hyvinvointikysymysten ja sosiaaliturvan kytköksen kautta. Osa työllisyydenhoidon toimenpiteistä on suoraan kytketty myös sosiaaliturvaan ja kuntouttava työtoiminta on lainsäädännössä määritelty sosiaalipalveluksi. Työvoimanpalvelukeskustoiminnassa sosiaalialan osaaminen on keskeinen elementti. Työllisyyspolitiikan kytkös koulutuspolitiikkaan on ilmeinen: koulutus luo perustan työelämässä tarvittavalle osaamiselle ja sitä myöten yhteiskunnan kilpailukyvyille.

Työllisyyspolitiikan ja elinkeinopolitiikan lähentymistä on edistetty valtakunnallisella tasolla mm. perustamalla työ- ja elinkeinoministeriö ja työ- ja elinkeinotoimisto. Työministeriön, kauppaja teollisuusministeriön sekä sisäasiainministeriön aluekehitystehtävien siirtämisellä samaan organisaatioon tavoiteltiin ministeriöiden toimintaedellytysten parantamista koko toimialalla sekä aluehallinnon ohjauksen selkeyttämistä.⁵ Organisoiminen muutosta laajennettiin työ- ja elinkeinokeskuksiin sekä työ- ja elinkeinotoimistoihin.⁶

Johdonmukainen jatko kehitykselle on nykyinen laki julkisesta työvoima- ja yrityspalvelusta, jolla uudistettiin työ- ja elinkeinoviranomaisen järjestämisvastuulla olevia palveluja sekä niihin liittyviä tukia ja korvauksia koskeva lainsäädäntö kokonaisuudessaan. Lainsäädännön muutoksia perusteltiin mm. nopeilla toimintaympäristön muutoksilla. Yhteen sovitettulla työllisyys- ja yrittäjyyspolitiikalla todettiin voitavan helpottaa yritysten ja työntekijöiden sel-

⁵ HE 54/2007 Hallituksen esitys Eduskunnalle laeiksi valtioneuvostosta annetun lain 1 §:n muuttamisesta sekä eräiden tehtäviensiirtämisestä työ- ja elinkeinoministeriöön

⁶ HE 55/2008 Hallituksen esitys Eduskunnalle laiksi työ- ja elinkeinokeskuksista sekä työ- ja elinkeinotoimistoista

viytymistä taantuman yli sekä auttaa sopeutumisessa taantuman jälkeiseen uuteen kilpailutilanteeseen. Keskeistä lain valmistelussa on ollut työmarkkinoiden toimivuuden ja työvoiman tarjonnan turvaamisen kannalta keskeisten politiikkalohkojen yhteensovittaminen.⁷

TE-toimistojen ja kaupungin yhteistyösuhde on kompleksinen. Vastuu työllisyysenhoidosta on valtiolla ja kunta täydentää sitä. Nykyinen kehityssuunta on, että valtio siirtää kunnille vastuuta työllisyysenhoidosta lähinnä taloudellisen vastuun muodossa (työmarkkinatuen kuntaosuus), mutta kunnille ei anneta todellisia välineitä työllisyyden tehokkaaseen hoitoon. TE -toimiston hallinnassa ovat kuitenkin ne toimenpiteet, joilla pystytään parhaiten edistämään työllistymistä (esim. palkkatuki). Kaupunki on riippuvainen TE -toimiston toiminnasta, aikataulutuksesta ja päätöksenteosta. Ainoa kaupungin järjestämistä vastuulla oleva aktiivitoimenpide on kuntouttava työtoiminta, joka on sosiaalihuoltolain mukaan sosiaalipalvelu. Kaupunki ei voi kuitenkaan päättää kuntouttavasta työtoiminnasta ilman työ- ja elinkeinotoimiston asiantuntijan jatkuvaa osallistumista palvelun suunnitteluun.

TE -toimiston tavalla järjestää palvelunsa on tärkeä merkitys kaupungin työllisyysenhoidolle. Henkilöasiakas ilmoittautuu työttömäksi työnhakijaksi sähköisen järjestelmän kautta ja ensimmäinen palvelutarvearvio tehdään sähköisen ilmoittautumisen perusteella. Tätä kautta asiakas ohjautuu TE -toimistossa oikealle palvelulinjalle. TE -toimistojen henkilökohtaisen asiain määrää on vähentynyt merkittävästi mm. henkilöstövähennyksistä johtuen. Vuosina 2011-2013 Uudenmaan TE-toimistojen palvelu väheni noin 80 henkilötyövuodella.

3.3 Työllisyysenhoidon ajankohtaiset lakimuutokset

Merkittävimpiä lähiaikojen lainsäädännöllisiä muutoksia ovat laki monialaisesta yhteispalvelusta (työvoiman palvelukeskusten lakisääteistäminen) (2015), työmarkkinatuen rahoitusmuutos (2015), palkkatukijärjestelmän muuttaminen (2015), laki työelämäosallisuutta tukevista palveluista (2017, ns. TEOS-laki) ja sosiaali- ja terveydenhuollon järjestämislaki (2017)⁸. Lisäksi 1.4.2015 voimaanastuneella sosiaalihuoltolaille on selkeä yhteys työllisyysenhoidon kanssa.

Laki monialaisesta yhteispalvelusta lakisääteistää työvoiman palvelukeskusten toiminnan ja säätää mm. toiminnan asiakaskriteereistä. Lain mukaan Työ- ja elinkeinotoimisto, kunta tai Kansaneläkelaitos arvioi, onko työttömällä monialaisen yhteispalvelun tarve, kun työtön on:

1) saanut työmarkkinatukea vähintään 300 päivää työttömyyden perusteella;

⁷ HE 133/2012 Hallituksen esitys eduskunnalle laiksi julkisesta työvoima- ja yrityspalvelusta sekä eräiden siihen liittyvien lakien muuttamisesta

⁸ Lakimuutosten vaikutusten arviointi työllisyysenhoidon osalta on haasteellista, koska osasta ei ole saatavissa riittävästi tietoa eikä osan (laki sosiaali- ja terveyspalvelujen toteuttamisesta ja laki työelämäosallisuutta tukevista palveluista) toteutuminen ole varmaa.

- 2) täyttänyt 25 vuotta ja hän on ollut julkisesta työvoima- ja yrityspalvelusta annetun lain⁹ tarkoittama työtön yhtäjaksoisesti 12 kuukautta; tai
3) alle 25-vuotias ja hän on ollut julkisesta työvoima- ja yrityspalvelusta annetun lain⁸ tarkoittama työtön yhtäjaksoisesti kuusi kuukautta.

Te-toimisto, kunta tai Kela ohjaa monialaiseen yhteispalveluun edellytykset täyttävän työttömän. Laki laajentaa nykyisen työvoiman palvelukeskuksen asiakaskuntaa, mutta toisaalta jättää ulkopuolelle joitakin nykyisin palveluissa olevia henkilöitä. TE-toimistojen resursseja kanavoidaan tulevaisuudessa merkittävästi nimenomaan Typ-toiminnan kautta.

Työmarkkinatuen rahoitusmuutos kasvattaa kuntien maksuosuutta työmarkkinatuesta. Muutoksen vaikutusta Helsingin kaupungille käsiteltiin luvussa 3.1.

TEOS –lailla tulee mahdollisesti toteutuessaan olemaan selvä vaikutus työllisyydenhoitoon. Laki muuttaisi kuntouttavan työtoiminnan ja sosiaalihuoltolain mukaisen sosiaalisen työllistämisen perusteita. Heikossa työmarkkina-asemassa olevien henkilöiden sosiaalinen kuntoutus jakaantuisi työelämävalmiuksia edistävään sosiaaliseen kuntoutukseen ja osallisuutta edistävään sosiaaliseen kuntoutukseen. Tarkoitus olisi luopua erillisistä palveluista vammaisille ja vammattomille henkilöille työelämäosallisuutta edistävissä sosiaalihuollon palveluissa. Laki korvaisi nykyisen kuntouttavan työtoiminnan. Muutoksella on toteutuessaan vaikutusta työllisyydenhoidon ja sosiaalisen kuntoutuksen rajapinnan määrittelyyn.

Uudessa sosiaalihuoltolaissa on määritelty sosiaalinen kuntoutus sekä otettu kantaa asiakkaan palvelutarpeen arviointiin, monialaiseen yhteistyöhön ja henkilökohtaisen työntekijän asettamiseen. Työllistymisen näkökulma on todettu erityisesti nuorten sosiaalisen kuntoutuksen määrittelyssä: *”Nuorten sosiaalisella kuntoutuksella tuetaan nuorten sijoittumista työ-, työkokeilu-, opiskelu-, työpaja- tai kuntoutuspaikkaan sekä ehkäistään näiden keskeyttämistä.”*

Kansallisesta Sote-laista ei ole vielä suunnitelmaa, joten sen vaikutuksia kuntien työllisyydenhoitoon ei pystytä tarkasti arvioimaan. Työryhmä on kuitenkin pyrkinyt ennakoimaan, että työryhmän johtopäätöksinään esittämät ratkaisut ja linjaukset osaltaan helpottaisivat uuteen sote –malliin siirtymistä.

27.5.2015 julkistetussa uudessa hallitusohjelmassa kirjattiin uudistettavaksi työvoimahalintoa. Keskeisimmät muutokset tulisivat olemaan, että TE-toimistojen tehtäväksi kirkastetaan työväilytoimintaa. Julkisen työväilytyksen vuoropuhelua ja yhteistyötä työnantajien kanssa vahvistetaan. Samalla erityisesti helpoimmin työllistyvien palveluissa lisätään yksityisten työvoimapalveluiden roolia. Kuntien kannalta tärkeimpänä kirjauksena on, että selvitetään työvoimapalveluiden siirto resursseineen vaikeimmin työllistyvien osalta kuntien vastuulle työssäkäyntialueittain. Toteutuessaan siirto tarkoittaisi merkittävää tehtävien lisä-

⁹916/2012, 1 luku 3 § 1 mom. 3 kohta

ystä kaupungille, mutta samalla aikaisemmasta poiketen tähän osoitettaisiin myös resursseja.

Lakimuutokset vaikuttavat työllisyydenhoidon asiakasmääriin, palveluiden toteutustapaan, kustannuksiin sekä kunnan ja valtion suhteeseen. Lakimuutokset on huomioitava reunaehtoina työllisyydenhoidon kehittämisessä ja organisoinnissa.

4 Helsingin kaupungin työllisyydenhoidon kokonaisuus

4.1 Johtaminen ja toimijat

Kaupunginkanslian johtosäännön mukaan elinkeino-osasto johtaa Helsingin kaupungin työllisyysasioiden hoitoa ja tuottaa työllistymistä tukevia palveluita helsinkiläisille. Työllisyydenhoidon palveluja tuottavat lisäksi sosiaali- ja terveysvirasto, opetusvirasto sekä muut virastot ja liikelaitokset työ- ja työkokeilupaiikkojen sekä opiskelupaikkojen tarjoajina.

Työllisyydenhoidolla ja työllisyyspolitiikalla on kytkös elinkeinopolitiikkaan. Kaupunginkanslian toiminta ja elinkeinoasiat ovat kaupunginjohtajan toimialalla. Sen sijaan työllisyys- ja maahanmuuttopolitiikka kuuluvat sivistystoimintaa johtavan apulaiskaupunginjohtajan (Sj) toimialaan riippumatta siitä, mitä lautakuntaa, virastoa tai laitosta asia koskee. Työllisyydenhoidon palveluja tuottavien virastojen (sote, opev) johtaminen kuuluvat sosiaali- ja terveys- toimintaa (Stj) ja sivistystoimintaa (Sj) johtaville apulaiskaupunginjohtajille.

Työllistämistoimikunnan tehtävänä on kaupungin työllisyyskehityksen ja työllisyysasioiden seuranta, lausuntojen antaminen työllisyysmäärärahojen talousarvioista sekä muiden kaupunginhallituksen erikseen antamien tehtävien suorittaminen.

Sosiaalinen yritys Posivire Oy:ä ohjaa kaupunginhallituksen konsernijaosto. Jaoston tehtävänä on seurata mm. sitä, että konserniin kuuluvat tytäryhtiöt ja säätiöt toimivat valtuuston ja hallituksen asettamien tavoitteiden mukaisesti. Posivireen asiat kuuluvat myös sosiaali- ja terveys- toimintaa johtavan apulaiskaupunginjohtajan (Stj) toimialaan.

Rajanveto työllisyydenhoidon ja muiden kaupungin palvelujen välillä on häilyvä. Työllisyydenhoidolla tarkoitetaan usein työllisyydenhoitoon tarkoitetuilla määrärahoilla tuotettavien palvelujen järjestämistä, vaikka työllistymistä edistetään myös virastojen omilla määrärahoilla toteutettavien palvelujen avulla. Tarkasteluun on otettu kaikki toimijat, joilla on läheinen yhteys työllisyyden edistämiseen, riippumatta millä rahoituksella palvelu on toteutettu.

Työllisyydenhoidon organisaatio on kuvattu kuviossa 7. Ylhäällä harmaissa laatikoissa on poliittinen johto ja alempana virastojen ja yksiköiden muodostamat linjaorganisaatiot. Työllisyyttä edistävät yksiköt ovat sinisellä taustalla ja niiden rahoituslähde on merkitty punaisella reunuksella, jos toimintaa rahoitetaan työllisyydenhoidon määrärahoilla. Helsinki 200 vuotta pääkaupunkina – juhlarahalla rahoitetut hankkeet on reunustettu sinisellä.

Kuvio7 Työllisyshoidon organisaatio

Työllisyyteen liittyvät yksiköt on merkitty vaalean sinisellä. Työllisyshoidon määrärahoilla toimivat merkitty punaisella reunuksella. Juhlarahalla rahoitettu toiminta reunustettu sinisellä.

Työllistämistoimikunta

4.2 Resurssit ja asiakkuudet

Työllisyydenhoidon resursseja, asiakkuuksia ja toimenpiteitä on vaikea kuvata ja seurata, koska työllisyydenhoidolla ei ole yhteistä asiakastietojärjestelmää ja yhtenäisiä tilastoja. Eri yksiköt käyttävät kukin omaa asiakastietojärjestelmäänsä tai kirjaavat tiedot manuaalisesti. Kirjausten pohjalta saatavat tilastot eivät ole toisiinsa nähden yhteismitallisia. Eri palvelujen asiakkaita ei voida laskea suoraan yhteen, koska sama asiakas käyttää usein montaa eri palvelua ja jokainen toimija on erikseen kirjannut hänet asiakkaakseen.¹⁰

Työllisyyttä edistää Helsingissä arviolta yhteensä noin 400 työntekijää. Työllisyyspalvelujen piirissä oli yli 8000 asiakasta vuonna 2014. Henkilöstömääriltään suurimpia kokonaisuuksia ovat sosiaali- ja terveystieteiden työllistymisen tuki – jaos, jossa työskentelee yli 250 henkilöä. Heistä vajaa 50 työskentelee työvoiman palvelukeskuksessa, joka myös rahoitetaan työllisyydenhoidon budjetista. Seuraavaksi suurimmat henkilöstömäärät on Respa –hankkeessa (21 työntekijää) ja nuorten työpajoilla (23 työntekijää). Muiden toimijoiden henkilöstömäärät ovat noin 10 henkilöä tai vähemmän.

Työvoiman palvelukeskus on myös asiakasmääriltään suurimpien joukossa 3684 yhtäaikaisen asiakkaan keskiarvolla. Asiakasvirtaus uusien asiakkaiden määrästä arvioituna on suurempi Respalla (1490 uutta asiakasta vuodessa) työvoiman palvelukeskusten uusien asiakkaiden ollessa noin 1000 asiakkaan tasolla. Kuntakokeilussa on tällä hetkellä palvelussa noin 1500 asiakasta. Asiakasmääriin vaikuttaa myös se, pidetäänkö työllisyydenhoidon asiakkaina henkilöitä, joista Helsinki maksaa työmarkkinatuen kuntaosuutta. Kun työmarkkinatuen kuntaosuuden piiriin kuuluvat otetaan huomioon, kaupungin työllisyydenhoidon asiakasmäärät kasvoivat 1.1.2015 lukien vähintään kolmella tuhannella henkilöllä.¹¹

Työllisyydenhoidon budjetti on noin 43 miljoonaa euroa vuonna 2015. Lisäksi Helsingin kaupunki, pääasiassa sosiaali- ja terveystieteiden, käyttää työllisyyden edistämiseen yli 10 miljoonaa euroa varsinaisten työllisyydenhoidon määrärahojen lisäksi. Työmarkkinatuen kuntaosuuden ennuste vuodelle 2015 on noin 50–55 miljoonaa euroa. Kaupunki panostaa kokonaisuudessaan työllisyydenhoitoon tai työttömyydestä välittömästi aiheutuviin kustannuksiin yhteensä yli 100 miljoonaa euroa.

Vuonna 2014 työllisyydenhoidon määrärahoilla tuotettiin seuraavia palveluja:

Palkkatukityö (sis. maahanmuuttajien 6+6 kk-mallin):

- 8 200 palkkatuetun työn kuukautta
- 1 032 uutta aloittanutta henkilöä
- määrärahat: 19 412 000 euroa (noin 45 % työllisyydenhoidon budjetista)

¹⁰ Liitteessä 3 on kerätty työllisyyttä hoitavien eri toimijoiden resursseja ja asiakasmääriä niille tehdyn kyselyn vastusten perusteella. Taulukon tiedot ovat suuntaa antavia.

¹¹ Työmarkkinatuen kuntaosuuden raja laski 300 päivään.

Oppisopimuskoulutus

- 132 uutta aloittanutta henkilöä, 398 opiskelijaa vuoden aikana
- 117 valmistunutta
- määrärahat: 7 800 000 euroa

Helsinki-lisä

- tukea maksettiin 110 yhdistykselle ja säätiölle ja 182 yritykselle
- tukea maksettiin yhteensä 825 henkilön palkkauskustannuksiin
- määrärahat: 3 000 000 miljoonaa euroa

Työkokeilu

- noin 550 alkanutta jaksoa

Rekrytointikoulutus

- 71 uutta aloittanutta henkilöä neljällä eri ammattialalla

Jatkotyöllistymistä edistävät kurssit

- 1 496 osallistujaa
- määrärahat: 300 000 euroa

Maahanmuuttajien kielikoulutus

- 1371 osallistujaa
- määrärahat: 500 000 euroa

Muu uravalmennus

- 226 asiakasta

Tulevaisuustiski

- 629 kohderyhmään kuuluvaa asiakasta + tilastoimattomia puhelinasiakkuuksia

Kuntouttava työtoiminta

- 1 472 osallistujaa, 109 093 kuntouttavan työtoiminnan läsnäolopäivää

HERIEC-hanke

- maahanmuuttajien työllistymiseen ja asettautumiseen liittyviä tapahtumia ja selvitystyö maahanmuuttajien työllistävien yritysten ammatillisen suomen kielen käytön aktivoinnin keinosta.

Avustukset yhdistyksille

- 22 yhdistystä
- määrärahat 400 000 euroa

4.3 Hankkeet

Työllisyydenhoidon keskeisimpiä hankkeita ovat tällä hetkellä nuorten yhteiskuntatakuun hanke Respa, pitkäaikaistyöttömien kuntakokeilu ja uutena hankkeena Ohjaamo. Respa on Helsingin kaupunki 200 vuotta pääkaupunkina -juhlarahalla perustettu hanke. Sen kohderyhmänä ovat kaikki työttömät helsinkiläiset 18–29 -vuotiaat nuoret, jotka eivät sijoitu koulutukseen tai työelämään kolmen kuukauden kuluessa TE-toimiston toimenpitein. Lisäksi asiakaskuntaan kuuluvat toistuvasti työttömiksi työnhakijoiksi ilmoittautuvat nuoret.

Hankkeen myötä jokainen asiakasnuori saa oman henkilökohtaisen uravalmentajan, joka räätälöi nuoren kanssa tarjolla olevista palveluista suunnitelmallisen kokonaisuuden nuoren työllistymiseksi. Hankkeen on tarkoitus päättyä vuonna 2016.

Kuntakokeilun tarkoituksena on löytää uusia paikalliseen kumppanuuteen perustuvia työmarkkinoille integroinnin malleja rakennetyöttömyyden alentamiseksi. Helsingin kuntakokeilu toteutetaan vuosina 2013–2015 kaupunginkanslian, sosiaali- ja terveystieteiden ja Uudenmaan TE -toimiston välisenä hankkeena. Pääasiallisena kohderyhmänä oli vuonna 2014 vähintään 500 päivää työmarkkinatukea saaneet helsinkiläiset työttömät, joilla on halua työllistyä.

Ohjaamo on valtakunnallisesta ESR –ohjelmasta rahoitettu hanke, jossa pilotoidaan ja luodaan matalan kynnyksen Ohjaamo-palvelumalli alle 30-vuotiaille työelämän ja koulutuksen ulkopuolella oleville nuorille. Tavoitteena on kehittää uudenlainen monialaista osaamista yhdistävä työote ja palvelumalli, jolla palvellaan nuorta hänen tarpeidensa mukaisesti. Toimenpiteinä ovat palveluiden, yhteistyön, osaamisen ja tietojärjestelmän kehittäminen, nuorten valmennus ja ohjaus. Palvelumalli ylittää hallintorajat. Julkisen hallinnon toimijoiden ja alueen työnantajien lisäksi hankkeessa luodaan ja tiivistetään yhteistyötä kolmannen sektorin kanssa.

5 Työllisyydenhoidon tavoitteet ja vaikuttavuus

5.1 Strategiaohjelman tavoitteet

Kaupunginhallituksen strategiaohjelmassa 2013 -2016 mainittuja työllisyydenhoitoon liittyviä tavoitteita ovat helsinkiläisten terveys- ja hyvinvointierojen kaventuminen, maahanmuuttajien aktiivisen kansalaisuuden edistäminen, yritysmuutoskyky ja tasapainoinen talous. Tavoitteet ja niitä tukevat toimenpiteet kohdentuvat erityisesti nuoriin, maahanmuuttajiin ja elinkeinoelämään. Alle on kerätty strategiaohjelmasta työllisyydenhoitoon liittyviä tavoitteita.

Nuoret

Koulutuksen ja työelämän ulkopuolella olevien nuorten määrä vähenee. Tähän pyritään muun muassa seuraavin toimenpitein:

- alle 18-vuotiaiden kesätyöpaikkoja lisätään yhdessä yritysten ja kolmannen sektorin kanssa
- jokainen peruskoulun päättänyt nuori saa Tulevaisuustiskiltä lyhyt- tai pitkäkestoista tukea tulevaisuutensa suunnitteluun
- toteutetaan nuorten yhteiskuntatakuuhanke Respa, josta kaikki koulutuksen ja työmarkkinoiden ulkopuolella olevat alle 30-vuotiaat nuoret saavat uraohjausta ja tukea

- tehdään vuosittain vähintään 2 000 terveystarkastusta koulutuksen ja työelämän ulkopuolella oleville nuorille

Maahanmuuttajat

Maahanmuuttajien osallisuuden ja työllisyyden parantamiseen ja maahanmuuttajanuorten syrjäytymisen vähentämiseen kohdentuvia toimenpiteitä ovat:

- edistetään maahanmuuttajataustaisten helsinkiläisten työllistymistä yhdistämällä tuettuun työllistämiseen suomen kielen oppimista
- tuetaan maahanmuuttajaopiskelijoiden sijoittumista työmarkkinoille valmistumisen jälkeen
- turvataan maahanmuuttajataustaisten lasten ja nuorten peruskoulun päättäminen ja toiselle asteelle pääsy ja sieltä valmistuminen
- maahanmuuttajien ulkomailla hankitun osaamisen tunnustamista ja täydentämistä sekä työmarkkinoille siirtymistä tehostetaan yhteistyössä työhallinnon kanssa.

Elinkeinoelämä

Työpaikkojen lisääminen on tärkeää helsinkiläisten työllisyyden kannalta. Helsingin tavoitteena on olla Suomen yritysmyönteisin kaupunki vuonna 2016 esimerkiksi seuraaviin toimenpiteisiin panostamalla:

- Osa työllisyydenhoidon määrärahoista kohdennetaan vahvemmin elinkeinopoliittisin perustein. Toimenpiteet suunnataan rakennemuutosten aiheuttamien työmarkkina-vaikutusten vaimentamiseen ja työvoimapulasta kärsivien toimialojen tarpeisiin.
- Huolehditaan työpaikkojen sijoittumisesta eri kaupunginosiin ja pyritään lisäämään erityisesti itäisen Helsingin työpaikkoja.

Talous

Selvitetään eri keinoja järjestää työttömille veroja tuottavaa työtä tai esimerkiksi työllistymiseen johtavaa oppisopimuskoulutusta valtiolle maksettavan työmarkkinatuen sijasta.

5.2 Operatiivisen toiminnan tavoitteet

Työllisyydenhoidon tavoitteita ja sitä, miten tavoitteet näkyvät työllisyydenhoidon operatiivisessa toiminnassa, kartoitettiin toimintayksiköille suunnatun kyselyn avulla. Kyselyssä yksiköitä pyydettiin kuvaamaan niille asetettuja tavoitteita ja mittareita, joilla toimintaa mitataan ja arvioidaan. Tavoitteet pyydettiin ilmoittamaan jaoteltuna eri tasoille sen mukaan, mistä (esim. kaupungin strategiasta tai organisaation tavoitteista) käsin tavoite on muodostettu. Lisäksi pyydettiin ilmoittamaan yksikön toiminta-ajatus. Kyselyyn vastasivat toimintayksiköiden esimiehet. Aineisto analysoitiin etsien 1) havaintoja asiakaslähtöisyyden, vaikuttavuuden ja taloudellisen tarkoituksenmukaisuuden toteuttamisesta ja 2) yhtäläisyyksiä tavoitteiden asettamisessa.

Toimintayksiköt voidaan jakaa toiminta-ajatuksensa ja tavoitteidensa perusteella kolmeen ryhmään:

- 1) **Työmarkkinatuen kuntaosuuden vähentäjät** (työllistymisen tuki, työmarkkina-avalmiudet – tiimi, yritystoiminnan muutospalvelut yrityskoordinaattoreiden osalta)

Työmarkkinatuen kuntaosuus näyttää määrittävän vahvasti sosiaali- ja terveystieteiden työllistymisen tuen tavoitteita. Tavoitteita on asetettu useilla organisaatio- ja tasoilla. Tavoitteina painottuvat toimenpiteet, joilla pyritään vähentämään työmarkkinatuen kuntaosuutta. Tämä tavoite läpäisee kaikki tavoitteet strategiasta käyttösuunnitelmaan, tulokortteihin ja jaoksen tavoitteisiin. Asiakas mainitaan ensimmäisen kerran jaostasolla ja asiakaslähtöisyyden voi sanoa näkyvän yksikkötasolla. Työmarkkinatuen kuntaosuuden painottuminen selittyy sillä, että sen maksaminen tapahtuu sosiaali- ja terveystieteiden budjetista.

- 2) **Nuorisotakuun toteuttajat** (nuorten työpajat, avoin ammattiopisto, tulevaisuustiski, Respa, yritystoiminnan muutospalvelut yrityskoordinaattoreiden osalta)

Nuorisotakuun toteuttaminen näkyy opetusviraston tavoitteissa, toiminnassa sekä hankkeissa. Nuorisotakuuseen liittyvien hankkeiden myötä strategiatasolle on nostettu työllisyydenhoidosta nimenomaan hankkeita eikä niinkään vakinaisia toimintoja. Hankkeiden kehittämiseen panostetaan, mutta vakinaiset toiminnot, joilla on suurimmat asiakasmäärät, ovat jääneet pienemmälle painoarvolle.

- 3) **Yksiköt, joiden tavoitteet määräytyvät omassa virastossa toimisto/yksikkötasolla** (Nuorten työhönohjaus, Talent-studio ja Tuetun työllistymisen palvelu).

Yksiköt, joiden tavoitteet eivät määräydy strategiasta käsin, vaan pikemminkin suhteessa virastonsa ydintehtäviin, ovat asettaneet tavoitteitaan suhteellisen itsenäisesti. Nuorten työhönohjaus ja tuetun työllistämisen palvelu ovat syntyneet erityisen tuen tarpeessa olevien asiakkaiden tarpeista käsin ja ne toteuttavat toiminnassaan näitä tehtäviä. Tuetun työllistymisen palvelun tavoite on kuitenkin jopa muita toimijoita selkeämmin työllistää asiakkaita avoimille työmarkkinoille.

Yhtäläistä eri yksiköille on se, että tavoitteet ja mittarit ovat määrällisiä. Mittareina käytetään erityisesti asiakasmääriä tai asiakasmääriä työntekijää kohden jne. Mittareilla mitataan ensisijaisesti yksiköiden resurssitehokkuutta. Tämä ei kuitenkaan varmista työn taroituksenmukaisuutta kaupunkitasoista näkökulmasta tarkasteltuna, koska tavoitteita ei ole juuri suhteutettu muiden työllisyydenhoidon toimijoiden työhön.

Tavoitteista ja toiminta-ajatuksista tulee esille yhteisiä toiminnallisia kokonaisuuksia. Tulevaisuustiski liittyy samaan kokonaisuuteen opetusviraston kanssa. Myös nuorten työpajat näyttävät kehittyneen opintoihin ohjaavan toiminnan suuntaan.

Työllisyydenhoidon arvioinnissa oli mukana myös elinkeino-osaston yrityspalvelut, mutta niiden rajapinta työllisyydenhoitoon on vielä osin hahmottumatta.

5.3 Työllisyyspalveluiden vaikuttavuusmittaus

Helsingin kaupunki on tehnyt työllisyydenhoidon vaikuttavuusmittausta vuodesta 2012. Mittari on kehitetty ja otettu käyttöön kaupunginkansliassa ja mittausten piirissä ovat työllisyydenhoidon määrärahoilla tuotettavat palvelut. Mittaus ja siitä raportointi on toteutettu sen jälkeen vuosittain. Mittari mittaa palveluiden vaikuttavuutta asiakkaiden työmarkkina-asemaan. Se ei siis mittaa esimerkiksi palveluiden hyvinvointivaikutuksia tai kerro sinälään mitään palveluiden panos-tuotos-suhteesta. Aineistoa olisi kuitenkin mahdollista käyttää myös tällaisen arvioinnin tekemiseen, joskin arviointi sisältäisi epävarmuustekijöitä. Tässä tekstissä ei oteta kantaa oppisopimuskoulutuksen vaikuttavuuslukuihin, koska oppisopimuskoulutus on nykyisellään enemmän kaupungin henkilöstön saatavuuteen tähtäävää kuin työllisyystoimintaa. Jo oppisopimuksen alkaessa on koulutettavalle oltava työpaikka.

Tavoitteiksi eri palveluille on asetettu positiiviset työmarkkinasiirtymät sen mukaan, miten palvelun on arvioitu sijoittuvan suhteessa avoimiin työmarkkinoihin. Osassa palveluista tavoitteen toteutumiseen riittää siirtyminen lähempänä avoimia työmarkkinoita olevaan palveluun tai kiinnittyminen mihin tahansa palveluun. Lähimpänä ja osana työelämää olevien palveluiden tavoitteeksi on asetettu työ avoimilla työmarkkinoilla tai tutkintoon johtava koulutukseen. Mittariston tarkoituksena on seurata, kuinka hyvin kaupungin työllisyydenhoidon palvelut johtavat niille asetettuihin tavoitteisiin. Työllisyydenhoidon vaikuttavuusmittaristo ei ole varsinainen vaikuttavuustutkimus, vaan seurantatutkimus, koska käytössä ei ole verkkiiryhmää. Tämän vuoksi vertailuja voidaan tehdä lähinnä edeltävien vuosien tuloksiin ja mittariston sisällä tietyiltä ominaisuuksiltaan samankaltaisten asiakasryhmien ja palveluiden kesken. Seuranta ajankohta on noin 6 kuukautta palvelun päättymisen jälkeen.

Edellä esitetyistä syistä tuloksista ei voida tehdä suoria johtopäätöksiä tarkastelun kohteena olevien toimenpiteiden tehokkuudesta toisiinsa nähden. Erot tavoitteen saavuttamisessa vuositasolla voivat aiheutua paitsi palvelun tehostumisesta, myös muutoksissa palvelun asiakaspohjassa ja suhdanteissa. Palveluiden oikealla kohdistamisella voidaan kuitenkin edistää niiden vaikuttavuutta.

Vaikuttavuusmittauksen tulokset ovat pysyneet vakaana koko mittauksen ajan. Muutokset vaikuttavuudessa on selitettävissä asiakasryhmien muuttumisella, kuten palkkatukityön tapauksessa, jossa positiivinen muutos vuoden 2015 mittauksissa selittyy pitkälle palkkatukityön painopisteen siirtymisessä vuoden 2013 aikana nuoriin lyhyemmän ajan työttö-

mänä olleisiin. Vastaavasti vuoden 2014 tapahtunut tehty muutos, jolla pyritään pienentämään työmarkkinatuen kuntaosuutta täyttämällä työssäoloehtoa, tarkoittaa palkkatukityön tulosten tippumista vuodelle 2016.

5.3.1 Arvio palveluittain

Tulokset ovat parhaita palveluissa, joiden tavoitteena on pääseminen toiseen palveluun. Ainoa poikkeus tästä on kuntouttava työtoiminta, jota pidetään kauimpana avoimista työmarkkinoista olevana palveluna. Kuntouttavan työtoiminnan tavoitteena on kuitenkin usein nimenomaan hyvinvointivaikutukset tai asiakkaan tilanteen arviointi. Näin ollen ei ole tarkoituksenmukaista arvioida kuntouttavaa työtoimintaa pelkästään positiivisten työmarkkinasiirtymien kautta. Kuntouttavan työtoiminnan tavoitteena lain mukaan on parantaa osallistujan elämänhallintaa sekä luoda edellytyksiä työllistymiselle. Vaikuttavuustutkimuksissa ei ole selvitetty näiden tavoitteiden toteutumista.

Heikoimpia tuloksia palveluista on valtion palkkatuen lisäksi maksetusta Helsinki-lisästä, jonka tavoitteena on työ avoimilla työmarkkinoilla tai tutkintoon johtava koulutus. Heikkoa tulosta selittää osaltaan Helsinki-lisän kohderyhmä, josta suurin osa on pitkäaikaistyöttömiä ja vajaakuntoisia. Verrattuna kaupungin omaan palkkatukityöhön sen kustannukset ovat huomattavasti alemmat kaupungille. Sen kohdeasiakaskunta on kuitenkin haasteellinen ja asiakkaiden käytössä (Respan asiakkaita lukuun ottamatta) ei ole ollut samanlaisia tukipalveluita kuin kaupungin omassa palveluksessa olevilla palkkatukityöntekijöillä. Menossa olevan Helsinki-lisän uudistuksen yhteydessä kaupungin työllisyyspalveluiden koulutus- ja uravalmennuspalvelut on tarkoitus avata myös Helsinki-lisällä työskenteleville.

Vaikuttavuusmittauksen perusteella kaupungin työllisyyspalveluiden heikot pisteet työllistymisessä sijaitsivat palveluissa, jotka ovat lähimpänä avoimia työmarkkinoita ja toisaalta niissä palveluissa, joiden kohderyhmä on kauimpana avoimia työmarkkinoita. Tästä voi päätellä sen, että kuntouttavassa työtoiminnassa on eriytettävä entistä selkeämmin toiminta, jonka tavoitteena on jokin muu kuin siirtyminen kohti avoimia työmarkkinoita. Mahdollisessa tulevassa kuntouttavan työtoiminnan korvaavassa ns. teos –laissa tällaista erottelua onkin suunniteltu tehtäväksi. Kuntouttavaa työtoimintaa ei voida järjestää kuitenkaan yrityksissä, joten kuntouttava työtoiminnan sijasta tulisi työelämää lähellä oleville asiakkaille tarjota enemmän työkokeilua ja palkkatuettua työtä. Avointen työmarkkinoiden lähellä korostuu taas tarve työnantajayhteistyölle yritysten ja yhdistysten kanssa ja entistä suuremmalle osaamisen lisäämiselle ja tunnistamiselle palkkatukityön aikana, jotta siirtymät avoimille työmarkkinoille lisääntyisivät.

5.3.2 Arvio kohderyhmittäin

Kaikissa palveluissa nuoret saavuttavat tavoitteen parhaiten. Erityisesti koulutus edistää nuorten sijoittumista töihin tai jatkokoulutukseen.

Nuorille tarkoitetuissa palveluissa eli Respassa, opetusviraston pajoilla ja Tulevaisuustiskillä miehet siirtyivät koulutukseen usein jonkin verran heikommin kuin naiset. Erityisesti peruskoulutaustaisilla miehillä syrjäytymisriski korostui. Peruskoulutaustaisten nuorten pottaminen tutkintoon johtavaan koulutukseen oli tehokkainta Tulevaisuustiskillä sekä opetusviraston työpajoilla, joiden asiakkaat olivat myös nuorimpia. Koulutukseen ohjautuminen heikkenee iän myötä, minkä vuoksi siihen tulee panostaa mahdollisimman aikaisin.

Suurin osa kaupungin työllisyydenhoidon palveluita saavista pitkäaikaistyöttömistä on yli 30-vuotiaita, jotka työllistyvät kaikissa palveluissa nuoria heikommin. Pitkäaikaistyöttömien ja keski-ikäisten on erityisen vaikea työllistyä välityömarkkinoilta avoimille työmarkkinoille. Keski-ikäiset ja yli 50-vuotiaat työttömät siirtyvät vielä sujuvasti työkokeilusta palkkatuki-työhön, mutta jatkavat selvästi heikommin palkkatukitöistä avoimille työmarkkinoille.

Suurin tutkintoon johtavan koulutuksen tarve jatkotyöllistymisen kannalta on ilman toisen asteen tutkintoa olevilla, joissa on paljon maahanmuuttajia. Tämä ryhmä hakeutuu koulutukseen erittäin harvoin. Koulutukseen hakeutuneiden määrä putoaa rajusti yli 30-vuotiaiden kohdalla. Nykytyömarkkinat huomioiden, näiden ihmisten pysyvämpi työllistyminen on epätodennäköistä. Tämä asettaa erityistarpeita matalasti koulutettujen osaamiseen lisäämiseen. Erilaisten palveluiden yhdistäminen ja yksittäistenkin palveluiden yhdistäminen kielikoulutukseen johtaa huomattavasti parempiin tuloksiin kuin yksittäiset palvelut maahanmuuttajien kohdalla. Tällä perustein maahanmuuttajien palveluita olisi pystyttävä yhdistämään entistä joustavammin suuremmiksi kokonaisuuksiksi yksittäisten palvelujen sijasta. Näin esimerkiksi ammatti- tai kielitaitoon liittyviä osaamisvajaita pystyttäisiin kuromaan umpeen nykyistä paremmin.

6 Toimenpiteet ja prosessit

Osa työllisyydenhoidon toimenpiteistä on lakisääteisiä, joskin lainsäädäntö velvoittaa pääsääntöisesti valtiota. Keskeisin laki on laki julkisesta työvoima- ja yrityspalvelusta, joka ohjaa erityisesti työ- ja elinkeinotoimistoa. Tämän lain nojalla päätetään keskeisimmistä työllistämistoimenpiteistä kuten palkkatuesta ja työkokeilusta. Kunnalla on lakisääteiset velvoitteet järjestää yli 57-vuotiaiden ja yli 500 päivää työttömyyspäivärahaa saaneiden ns. velvoitetöylyttäminen ja kuntouttavaa työtoimintaa. Lisäksi kunnalle on säädetty rahoitusvastuuta työmarkkinatuen kuntaosuuden muodossa. Siten kunnan on tarkoituksenmukaisesti järjestää erilaisia toimenpiteitä, vaikka kuntaa ei niihin lailla velvoitetakaan.

Kuviossa 8 on pelkistetysti esitetty työllisyydenhoidon toimenpiteitä siten, että tarkastellaan toimenpiteisiin osallistuvien oletettua etäisyyttä työllistymisestä. Jaottelu on pelkistävä, koska henkilö voi työllistyä oikean tuen avulla vaikeistakin rajoitteista huolimatta.

Kuvan ylälaitaan on sijoitettu työllisyydenhoidon palveluja tarjoavat yksiköt, joita EI ole ryhmitelty suhteessa työmarkkinoihin. Kuvan keskiosassa on erilaisia työllisyydenhoidon toimenpiteitä: vasemman laidan toimenpiteet on tarkoitettu erityistä tukea työllistymiseen tarvitseville henkilöille. Kuva EI ole prosessikuva.

Toimenpiteiden värit:

Punainen – toimenpiteet on kohdennettu henkilöille, joiden oletetaan tarvitsevan työllistykseen kuntoutuksellista, terveydellistä tai sosiaalista tukea

Keltainen – toimenpiteen tarkoitus on edistää työllistymistä parantamalla osaamista

Turkoosi – toimenpiteiden tarkoitus on parantaa työnantajan edellytyksiä työllistää

Harmaa - ohjaus ja neuvonta

Kuvio 8 Työllisyydenhoidon toimenpiteet

Tärkeän näkökulman työllisyydenhoidon kokonaisuudelle antaa sen prosessien tarkastelu. Prosessien kuvaamisella voidaan saada selville prosessien katkoksia, turhia prosesseja, päällekkäisyyksiä, puutteita ja hitautta aiheuttavia tekijöitä. Prosesseja kuvaamalla voidaan saada tietoa erityisesti asiakkaan näkökulmasta. Työllisyydenhoidolla ei ole yhtä yhtenäistä palveluprosessia. Se koostuu useista toimijoista ja monista toisistaan usein irrallisista toimenpiteistä, joita toteutetaan eri perusteilla. Kuvauksen tarkoitus on tuoda esiin prosessin keskeisiä piirteitä sen kehittämistä varten. Prosessin arviointi esitetään kappaleessa Yhteenveto ja johtopäätökset.

Kuviossa 9 on esitetty työllisyydenhoidon ”prosessi” asiakaspolkuna alkaen siitä, kun henkilöasiakas astuu palvelun piiriin. Prosessien moninaisuuden vuoksi kuviossa on asiakaspolut ainoastaan ensimmäisestä yksiköstä seuraavaan yksikköön tai palveluun, jota asiakkaalle tarjotaan. Otsikot ovat työllisyydenhoidon toimintakertomuksesta. Sisällöt (toimenpiteet ja kohderyhmät) kuvaukseen on poimittu yksiköille lähetetyn kyselyn vastauksista. Palvelusisällöt on merkitty pääpiirteittäin. Kaupungin työllisyydenhoidolle lakisääteisinä tehtävinä annetut tehtävät on merkitty punaisella värillä. Valmistelussa prosessin arviointia varten kullekin yksikölle tehtiin oma kuvauksensa, kuviossa 9 kuvaukset on yhdistetty. Esimerkki: Kuvan ylin asiakaspolku on yrittäjyyteen tähtäävien asiakkaiden asiakaspolku. Asiakaskohderyhmästä lähtevä sininen nuoli johtaa ryhmää palvelemaan yksikköön eli kanslian elinkeino-osastossa olevaan yrityspalvelujen yritysneuvontaan. Asiakas ohjautuu seuraavaksi joko sisäisenä prosessina kasvuyrityspalveluihin tai työllistymiseen yrityksensä.

Kuvio 3: Työllisyydenhoidon asiakaspolut

Vaihe

7 Suurten kaupunkien työllisyysenhoidon malleja

Osana nykytilan arviointia työllisyysenhoidon työryhmä kartoitti Suomen muiden viiden suurimman kaupungin (Espoo, Vantaa, Oulu, Tampere ja Turku) työllisyysenhoidon. Selvitykseen sisältyi työllisyysenhoidon organisoiminen (kuinka keskitettyä tai hajautettua se on), poliittisen ohjaus- ja päätöksenteon järjestäminen sekä kaupunkien työllisyysenhoidon strategiat.

Espoo

Espoon työllisyysenhoidon johtetaan kaupunginhallituksesta, jolle elinkeino ja kilpailukyky- jaosto laatii työllisyyttä koskevat esitykset. Virkamiestasolla konserniesikunta vastaa työllisyysasioiden linjausten valmistelusta ja toimeenpanon ohjauksesta. Konserniesikuntaa johtaa kaupunginjohtaja. Operatiivinen työllisyysenhoidon hoidetaan työllistämispalveluyksikössä, joka on sosiaali- ja terveystoimen toimialueella. Yksikkö vastaa lähes kaikesta Espoon työllisyysenhoidon käytännön toiminnasta: sen sisällä ovat Espoon TYP, työhönvalmennuskeskus, Soukan työkeskus, työhönvalmennustiimi sekä työllisyyteen liittyvät hankkeet. Lisäksi yksikkö vastaa kaupungin palkkatukityöllistämistä sekä työllisyysasioita koskevasta yhteistyöstä järjestöjen, yhdistysten ja yritysten kanssa Työllisyyspalveluyksikössä hoidetaan myös työmarkkinatuen kuntaosuuden maksaminen.

Espoon organisaatiomalli, jossa toimintaa ohjataan konserniesikunnasta ja toteutetaan sosiaali- ja terveystoimen alla, on suurista kaupungeista lähimpänä Helsingin organisaatiota. Erona on, että Espoon työllistämispalveluihin on keskitetty Helsingin mallia enemmän toimintoja.

Vantaa

Vantaalla työllisyyspalvelujen johtaja yhdessä asukaspalveluista vastaavan apulaiskaupunginjohtajan kanssa esittelee työllisyysasioita koskevat asiat suoraan kaupunginjohtajalle ja -hallitukselle. Työllisyysasiat on nostettu Vantaalla tärkeäksi teemaksi, joka huomioidaan erillisenä osana talousarviossa, strategiassa sekä Vantaan elinvoimaohjelma 2014–2016:ssa.

Työllisyysenhoidosta Vantaalla vastaa konserni- ja asukaspalveluihin keskitetyt työllisyyspalvelut. Yksikkö koostuu neljästä osasta (työllisyysyksiköstä, työvalmennusyksiköstä, hallinto- ja tukipalveluista sekä Vantaan kuntakokeilusta, työraiteesta). Työllisyysyksikössä hoidetaan ennen kaikkea asiakasohjausta ja työvalmennusyksikössä arvioivaa työskentelyä. Yksikössä toimivat Vantaan TYP, kuntouttavan työtoiminnan hallinnointi sekä nuorten työllistämispalvelut Petra ja Camilla Sippola. Työvalmennusyksikössä toimivat valmennustalot, joissa järjestetään työkokeiluja ja kuntouttavaa työtoimintaa. Toiminnan tavoitteena on selvittää asiakkaiden tilannetta ja saada heidät etenemään kohti työtä.

Vantaan työllisyyspalveluiden asiakkuus on rajattu työttömiin työnhakijoihin, esimerkiksi kuntoutustuella, eläke-etuudella tai sosiaalihuoltolain 27 e ja d §:n mukaiset henkilöt eivät ole työllisyyspalveluiden asiakkaita.

Työllisyyspalveluissa hallinnoidaan työmarkkinatuen kuntaosuuden maksamista, kaupungin palkkatukea sekä työllisyyspoliittisia avustuksia yrityksille, järjestöille ja yhdistyksille.

Vantaalla työllisyysenhoidon on nostettu tärkeäksi teemaksi kaupungin strategiassa, ohjelmissa ja toiminnassa, se on organisatorisesti lähellä kaupungin johtoa ja sen toiminta-ala on rajattu selkeästi.

Turku

Turun työllisyysenhoidon tavoitteena on vähentää nuoriso- ja pitkäaikaistyöttömyyttä ja tätä kautta vähentää kunnan Kela-maksuosuutta. Tavoitteeseen pyritään mm. segmentoimalla asiakkaat toisaalta nuoriin ja kaupungin vastuulla oleviin pitkäaikaistyöttömiin sekä toisaalta palvelutarpeiden ja työllistymisedellytysten mukaan

Turussa työllisyyspalvelut siirrettiin hyvinvointitoimialalta konsernihallintoon vuoden 2015 alussa. Strateginen ohjaus keskitettiin kaupunkikehitysryhmään, johon muodostettiin uusi työllisyyden, maahanmuuton ja hyvinvoinnin vastuualue. Operatiivista toimintaa varten perustettiin työllisyyspalvelukeskus, johon keskitettiin Turun TYP, työllistämispalveluyksikkö, työkeskus sekä erilaiset hankkeet. Tammikuussa 2015 kaupunginhallitus päätti perustaa työllisyysasioita käsittelevän työllisyystoimikunnan, jonka tehtävänä on tukea kaupunginhallitusta kaupungin työllisyystoiminnan ohjaamisessa sekä seurata ja arvioida alueen työllisyystilannetta. Työllisyystoimikunnan esittelijänä toimii kaupunkikehitysryhmän johtaja.

Työllisyyspalvelujen keskittämällä Turussa haettiin parempaa vaikuttavuutta ja koordinaatiota. Samalla haluttiin panostaa tiiviimpiin kumppanuusverkostoihin, parempaan piilotyöpaikkojen tunnistamiseen sekä elinkeinopolitiikan ja työllispolitiikan yhteensovittamiseen.

Turun työllisyysenhoidon tavoitteita on asetettu strategisissa linjauksissa. Erillistä työllisyysenhoidon ohjelmaa Turulla ei ole.

Turussa työllisyysenhoidon keskitettiin vuoden 2015 alussa, jolloin se siirrettiin lähemmäksi ylempää johtoa. Poliittista tukea ja ohjausta on lisätty.

Tampere

Tampereen työllisyysenhoidossa noudatetaan tilaaja-tuottajamallia, jossa tilaajana toimii osaamis- ja elinkeinolautakunta ja tuottajana työllisyysenhoidon palveluyksikkö TYP. TYP on osa konsernihallinnon kaupunkikehitysryhmää.

TYP:n kohderyhmänä ovat asiakkaat, jotka eivät muuten työllistyisi avoimille työmarkkinoille. Sen tehtäväksi on määritelty osaltaan edistää vastuullista työllisyyspolitiikkaa sekä

vastata asiakasohjauksesta ja palveluntuotannosta niille työnhakija-asiakkaille, jotka tarvitsevat yksilöllisiä erityispalveluita sijoittuakseen koulutukseen tai avoimille työmarkkinoille.

TYPAn palveluja ovat kuntouttava työtoiminta, työvoiman palvelukeskuksen palvelut, kuntakokeilun palvelut, palkkatuki- ja velvoitetyöllistäminen, työkokeilu, Tampereen vammaisten työllistämistuet, työllistämispalvelut maahanmuuttajille ja asiakasyhteistyön kehittäminen yhdessä muun muassa kolmannen sektorin toimijoiden kanssa. Työllisyydenhoidon palveluyksikölle kuuluvat myös koordinaatiotehtävät työllisyydenhoidon paikallisen ja seudullisen yhteistyön kehittämisessä.

Työvalmennussäätiö Syke, sosiaalinen yritys Sarka ja avopalveluissa laitoshoidon työllistämistoiminta ovat TYPAn yhteistyökumppaneita.

Työllisyydenhoidon tavoitteita asetetaan kaupunkistrategiassa, hyvinvointisuunnitelmassa, elinvoimasuunnitelmassa ja kaupunkirakenne ja ympäristösuunnitelmassa. Tampereella on myös erillinen *Tampereen kaupunkiseudun työllisyydenhoidon kehittämisohjelma vuosille 2012–2016*.

Tampereen työllisyyspalvelut on myös keskitetty ja järjestetty konsernitasolla, mutta tilaaja-tuottajamalli eroaa muiden kaupunkien tavasta järjestää palvelut. Tampereen tilaaja – tuottaja mallin keskeinen tekijä on, että tuottajaosapuolena on keskitetty työllisyydenhoidon palvelu, joka pystyy vastaamaan koko palveluketjun toimivuudesta tilaajalle.

Oulu

Oulussa työllisyyden edistämistä ja työllisyyspalvelujen toimintaa ohjaa kaupunginhallitus. Työllisyydenhoito on keskitetty konsernipalveluihin, jonka hallinnon palveluiden alla on työllistämispalvelut. Keskittämällä on haettu suorempaa ohjausta kaupunginhallitukselta ja ylimmältä johdolta. Samalla tavoitteena on ollut palveluiden läpileikkaavuuden parantaminen. Vastuuorganisaationa työllisyydenhoidossa on työllisyyden edistämisen palvelut, joka koostuu TYP:stä, työllisyyspalveluiden kuntakokeilusta ja nuorten työllisyyspalveluiden yksiköstä. Tarjottavia palveluita ovat palveluohjaus, kuntoutusohjaus, työhönvalmennus, työkokeilut, kuntouttava työtoiminta, työllistäminen, kesätyö, Arpeetti¹² sekä työnantajille tarjottava neuvonta, rekrytointiapu, tuki työllistämiseen sekä elelleensijoittamispalvelut.

Työllisyydenhoidon hoidolle on Oulun talousarviossa eritelty omat kohdat ja tavoitteet. Kaupungilla on myös erillinen *Oulun kaupungin työllisyysohjelma 2013–2016*.

Oulun työllisyydenhoito on Turun, Tampereen ja Vantaan lailla keskitetty sekä siirretty organisaatiossa ylemmäs ylempää johtoa.

¹² Arpeetti on Oulun kaupungin sosiaalista työllistämistoimintaa. Sen kautta työllistetään opiskelijoita, jotka eivät saa opintoetuuksia. Opiskelijoilla ei ole mahdollisuutta saada sosiaalista luottoa ja he ovat toimeentulotuen saajia.

Yhteenveto

Muissa suurissa kaupungeissa työllisyydenhoito on Espoota lukuun ottamatta keskitetty ja lähellä kaupungin ylintä johtoa. Työllisyydenhoidon merkitystä on myös korostettu Vantaalla, Tampereella ja Oulussa erillisillä työllisyysstrategioilla tai liittämällä työllisyydenhoito osaksi laajempaa elinkeino-ohjelmaa. Suurten kaupunkien ongelmakohdat työllisyydenhoidossa ja sen organisoinnissa ovat pitkälti saman tyyppisiä kuin Helsingissä. Työllisyydenhoitoa keskittäneiden kuntien haastattelujen mukaan järjestelyllä on saatu palveluita yhtenäisemmiksi ja tavoitteellisemmiksi.

8 Keskeiset havainnot ja johtopäätökset

Työryhmä on arvioinut työllisyydenhoidon palveluja kokonaisuutena. Kaupungin työllisyydenhoidon eri yksiköt tuottavat hyviä palveluja, joista suurin osa on tehokkaita ja tarkoituksenmukaisia yksittäisinä palveluina. Yksittäiset palvelut eivät kuitenkaan muodosta yhtenäistä kokonaisuutta, minkä vuoksi yksiköiden hyvätkään käytännöt ja tulokset eivät voi tuottaa kokonaisuutena parasta mahdollista tulosta. Suurimpana puutteena kaupungin työllisyydenhoidolla voidaan todeta olevan yhteisen strategian, tavoitteiden ja seurannan puute. Seuraavassa esitetään työryhmän keskeisimmät havainnot ja johtopäätökset. Havainnoiksi on kerätty toiminnan kehittämiseksi erityisesti ne kohdat, joiden katsotaan tarvitsevan uusia ratkaisuja.

8.1 Tavoitteiden asettaminen ja johtaminen

Työllisyydenhoidolta puuttuu yhtenäinen strategia. Tämän seurauksena työllisyydenhoitoa ei ole voitu operatiivisesti johtaa ja kehittää kokonaisuutena siten, että ennakoitaisiin yhteiskunnallisia muutoksia ja muuttuva lainsäädäntö. Kaupungin strategiassa työllisyydenhoitoa koskevissa tavoitteissa viitataan yksittäisten kohderyhmien tavoitteisiin ja niihin vastataan ensisijaisesti väliaikaisilla hankkeilla. Suorista taloudellisista velvoitteista vastaa ensisijaisesti sosiaali- ja terveystoimi, joka maksaa työmarkkinatuen kuntaosuuden ja työttömyydestä aiheutuvaa toimeentulotukea. Asiakastarpeet näkyvät lähinnä vain yksiköiden oman toiminnan tavoitteissa. Tulosten mittaamiseksi ei ole yhtenäisiä mittareita, joten kokonaisuuden analysointi ja kehittäminen on hyvin hajanaista. Työllisyydenhoidon tulee aktiivisesti mukautua ja ennakoida talouden suhdanteita ja työmarkkinoiden muutoksia, mikä edellyttää ennakoivan johtamisotteen ja kokonaisuuden hallinnan kehittämistä.

8.2 Asiakkaat

Työllisyydenhoidon eri toimijoiden kohdeasiakasryhmiä ei ole sovittu yhteisesti, palvelujen kokonaisuus huomioon ottaen. Kohderyhmärajaukset eivät perustu strategiaan linjauksiin eikä kaupungin ja TE-toimiston kesken ole määritelty tehtäväjako tai palveltavia kohderyhmiä. Vastaavia määrittelyjä ei ole tehty riittävästi myöskään kaupungin sisällä. Asiakas-

kriteerit on yleensä määrätty palveluja tuottavan yksikön tai sen viraston toimesta lainsäädännöstä johtamalla tai tietyille kohderyhmälle suunnatun hankkeen myötä. Niinpä asiakaskriteerit menevät osin päällekkäin toistensa kanssa tai sulkevat pois asiakkaita. Mutkikkaat kriteerit heikentävät palveluiden läpinäkyvyyttä asiakkaille ja luovat viranomaisillekin vaikeasti hahmotettavan järjestelmän. Ne aiheuttavat myös asiakkaiden lähettämistä toimijalta toiselle, lähetteen kirjaamisia ja päällekkäisiä asiakassuunnitelmia. Jos asiakas täyttää usean asiakaskriteerin, virkamiehet saattavat ratkaista vain oman sektorinsa näkökulmasta, minkä toimijan palveluihin asiakas ”kuuluu”. Tämä ratkaisee sen, mitä palveluja asiakas tulevaisuudessa saa, mikä voi johtaa asiakkaiden putoamista palveluiden väliin tai niiden ulkopuolelle.

Työllisyydenhoidon vaikuttavuuden ja tarkoituksenmukaisuuden kannalta tulisi palveluita kohdentaa vain henkilöille, jotka todennäköisesti hyötyvät palveluista, mutta jotka eivät työllistyisi ilman kaupungin työllisyydenhoidon palveluita. TE-toimistojen henkilökohtaisen palvelun riittämättömyys asiakkaiden työllistymisen kannalta muodostaa palveluaukon, johon kaupungin on mahdollista vastata.

8.3 Palveluprosessi

Strategisen ja operatiivisen ohjauksen puutteiden vuoksi työllisyydenhoidon palveluita ei ole järjestetty kaikilta osin johdonmukaisesti ja tavoitteellisesti. Palveluprosessit eivät muodosta yhtenäistä palveluketjua. Yksiköitä on perustettu erilaisin perustein eri ajankohdina ja niille on asetettu siten tavoitteet, asiakaskohderyhmät ja palveluprosessit erillään toisistaan.

Työllisyydenhoidon prosessit ovat monimutkaisia ja sisältävät päällekkäisyyksiä ja epätarkoituksenmukaisuuksia. Asiakkaan tarve ei määritä hänen saamaansa palvelua, vaan palvelut määräytyvät pitkälti annetuista asiakaskriteereistä. Työllisyyttä edistävät palvelut eivät ole avoinna kaikille niitä tarvitseville. Kun kukin toimija rakentaa palveluja vain omalle kohderyhmälleen, asiakkaiden väylät eri palveluihin määräytyvät ensimmäisestä palvelusta.

Osa olemassa olevista palveluista jää hyödyntämättä täydellä kapasiteetillaan, koska niistä ei ole luotu yhteyksiä koko työllisyydenhoitoon. Esimerkiksi yrityskoordinaattoreiden palveluihin on yhteys vain hankkeiden (Respa ja kuntakokeilu) kautta. Muilla työllisyydenhoidon toimijoilla ei näitä yhteyksiä toistaiseksi ole. Työllistymisedellytyksiä parantavina koulutuksina tarjotaan asiakkaille erilaisia lyhytkursseja, kuten osaamiskorttikoulutuksia. Koulutuksia hankitaan ja tuotetaan opetusviraston ja kanslian toimesta. Perustelut erikseen hankittaville koulutuksille eivät ole suoraan nähtävissä.

Kaupungin työllisyydenhoidolla ei ole yhteisiä asiakastietojärjestelmiä. Yhteisen tietojärjestelmän puute aikaansaa lisätyötä (sisäisten, usein manuaalisten lähetteen tarve) ja puutteita tiedonkulussa sekä hidastaa asiakkaan etenemistä ja tarpeenmukaisten palvelujen järjestämistä.

8.4 Organisointi

Työllisyydenhoidon organisaatorakenne näyttäyty monimutkaisena ja päätöksenteko hajaantuneena. Organisaatorakenne on todennäköisin selittävä tekijä johtamisen ja sekä strategisen että operatiivisen tason tavoitteiden hajanaisuudelle. Hajaantunut organisaatorakenne vaikeuttaa myös yhtenäisten palveluketjujen muodostamista.

Operatiivisen toiminnan ja päätöksenteon sekä strategisen johtamisen väliin jää monta organisaatiotasoa. Päätäjätahojen moninaisuudesta seuraa, että työllisyydenhoitoa ei käytännössä voida kehittää kokonaisuutena. Kun kaupungin työllisyydenhoidolla ei ole yhteisesti jaettuja tavoitteita ja linjauksia, kaupungin on vaikea neuvotella työllisyydenhoitoa koskevista asioista kumppaneiden, esim. TE-toimiston kanssa. Kannanottojen valmistelu esim. lakimuutoksista, joilla saattaa olla merkittäviä taloudellisia seurauksia kunnalle, voi olla hidasta ja reaktiivista. Uudetkin kehittämishankkeet sirpaloituvat helposti palvelemaan vain kapeaa tehtävää tai asiakaskuntaa. Tietoon perustuvaa johtamista ei voida toteuttaa tarkoituksenmukaisesti, koska eri toimijoiden tekemästä työstä ei nykyisellään pystytä riittävästi saamaan yhdenmukaista ja luotettavaa tietoa.

Haasteita lisää se, että sosiaali- ja terveystieteiden ja opetusviraston ydintehtävänä ei ole työllisyydenhoito. Käsiteltävät asiat esitellään useaan kertaan johtotasoilla, joiden pääasiallinen vastuualue koskee muuta substanssia kuin työllisyydenhoitoa. Tämä hidastaa työllisyydenhoidon päätöksentekoa ja työllisyydenhoidon näkökulmat jäävät usein muiden asioiden varjoon.

8.5 Työllisyydenhoidon rajapinnat

Kaupungin työllisyydenhoidolla on läheiset rajapinnat elinkeinopolitiikkaan, sosiaalipolitiikkaan, koulutuspolitiikkaan ja valtion työllisyydenhoitoon. Työllisyydenhoidon rajapinnoilla tuotetaan palveluita, joilla on merkittävää lisäarvoa työllisyydenhoidolle. Rajapintojen suhde työllisyyden hoitoon on nykyisellään kuitenkin määrittelemättä eikä työllisyydenhoidon ja rajapinnoilla olevien palveluiden suhdetta toisiinsa ole määritetty. Siten sekä työllisyydenhoitoon että sen rajapinnoille sijoittuvat palvelut eivät pysty riittävästi fokusoitumaan tiettyyn tehtävään. Rajapinnoilla olevien palveluiden kehittäminen ja johtaminen työllisyydenhoidon näkökulmasta on sekavaa.

Uudessa hallitusohjelmassa esitetään selvitetäväksi työllisyydenhoidon vastuun ja resursien siirtoa vaikeimmin työllistyvien osalta valtiolta kunnille. Mikäli tämä johtaa toimenpiteisiin, on sillä merkittävät vaikutukset työllisyydenhoidolle. Kaupungin vastuut työllisyydenhoidosta tulevat sen myötä todennäköisimmin kohdistumaan vaikeimmin työllistyviin. Sote-ratkaisun yksityiskohdat eivät ole vielä selvillä, mutta sen ratkaisujen vaikutuksia tulee voida ennakoida. Tämä edellyttää työllisyydenhoidon ja sosiaalisen kuntoutuksen välisen rajapinnan selventämistä.

9 Työryhmän esitys

Työryhmä esittää, että

- Helsingin työllisyydenhoidolla tarkoitetaan työttömille tarkoitettuja palveluita ja toimenpiteitä, joiden tavoitteena on asiakkaiden sijoittuminen työhön avoimille työmarkkinoille koulutuksen ja muiden toimenpiteiden avulla.
- Työllisyydenhoidolla on tärkeät rajapinnat sosiaaliseen kuntoutukseen, koulutukseen ja elinkeinoelämään sekä valtion TE-palveluihin. Rajapinnoilla olevat palvelut ja toiminnot tuottavat oleellista lisäarvoa työllisyydenhoidolle olematta kuitenkaan työllisyydenhoitoa.

9.1 Tavoitteiden asettaminen ja johtaminen

- Työllisyydenhoidon tavoitteiden asettaminen on kaupunginhallituksen tehtävä.
- Työllisyydenhoidon tavoitteiden asettaminen ja johtaminen toteutetaan yhtenä kokonaisuutena elinkeinopolitiikan kanssa.
- Tavoitteet asetetaan tukemaan asiakkaiden työllistymistä avoimille työmarkkinoille.
- Yhdenmukaisille tavoitteille luodaan toimintaa ohjaavat mittarit sekä kustannusvaikutusseuranta.
- Kaupunginhallituksen alaisuuteen perustetaan aiemmin päätetyn mukaisesti työllisyystoimikunta, jossa kaupungin johdon ja poliittisten puolueiden lisäksi ovat edustettuina ainakin työmarkkinajärjestöt, yrittäjät ja kolmas sektori.
- Poliittinen ohjaus vahvistuu kaupunginhallituksen tavoitteiden asettamisen kautta. Tämä merkitsee nykyisen työllistämistoimikunnan roolin kapenemista, jolloin sen toiminnan jatkaminen on harkittava erikseen.

9.2 Asiakkaat

- Työllisyydenhoidon pääasiallisiksi kohderyhmiksi nykyisessä tilanteessa rajataan vain työmarkkinatuen kuntaosuuden piirissä olevat asiakkaat eli yli 300 päivää työmarkkinatukea saaneet tai yhtäjaksoisesti 12 kuukautta työttömänä olleet sekä nuoret asiakkaat, joiden työttömyys on kestänyt yli 6 kuukautta ja joille TE –toimiston sähköiset palvelut ovat

osoittautuneet riittämättömäksi. Kohderyhmä vastaa pääosin sitä ryhmää, jonka osalta hallitusohjelmassa on kirjattu tehtäväksi selvitys vastuun ja resurssien siirrosta valtiolta kunnille.

Rajaus kattaa työvoiman palvelukeskukselle laissa määritellyt asiakasryhmät laajennettuna siten, että kohderyhmän ei edellytetä tarvitsevan moniammatillista tukea työllistyäkseen. Laajennus on perusteltua siksi, että siten voidaan tavoittaa kaikki työmarkkinatuen kuntaosuuden piirissä olevat sekä ne henkilökohtaisen palvelun tarpeessa olevat henkilöt, joille TE-toimiston palvelut eivät riitä.

- Helsingin työllisyydenhoidon asiakkuuden ulkopuolelle jäävien henkilöiden palvelutarpeeseen vastaavat omilla peruspalveluillaan TE-toimisto sekä työllisyydenhoitoa tukevat elinkeinopalvelut, sosiaali- ja terveyspalvelut sekä koulutuspalvelut.
- Kohderyhmävalintoja tulee muuttaa taloudellisten suhdanteiden muuttuessa kuitenkin siten, että valinnat tehdään osana tietoista strategista valintaa.

9.3 Palveluprosessi

- Työllisyydenhoidon tulee muodostaa tavoitteiden mukaisia palvelukokonaisuuksia, joissa ydinprosessin muodostavat asiakkaan palvelutarpeen arviointi osana palveluprosessia ja ohjaus sekä asiakkaan tarpeen mukaisten palvelujen järjestäminen mm. työkokemuksen kartuttamisen muodossa.
- Sisääntuloja palveluprosessiin on kolme: TE –toimiston ohjaus, sosiaalityön ohjaus ja asiakkaan omatoimiminen hakeutuminen palvelujen piiriin. TE – toimisto ohjaa kaupungin palveluihin yli 300 päivää työmarkkinatukea saaneet henkilöt sekä nuoret, jotka ovat olleet työttöminä yli 6 kuukautta. Sosiaali- ja terveystieteiden ohjaus ohjaa palveluun työntekijät täyttäviä henkilöitä sekä sosiaalisen kuntoutuksen kautta työelämään kuntoutuneita. Omatoimisesti palveluun voivat hakeutua nuoret Ohjaamon matalan kynnyksen palvelun kautta.
- TE –toimisto ohjaa kaupungin palveluihin työttömyyden aikarajoihin perustuvat kriteerit täyttäviä henkilöitä, jos arvioidaan heidän hyötyvän henkilökohtaisesta palvelusta, jota TE-toimisto ei voi riittävästi tarjota. Tarve voidaan arvioida asettamalla kriteeriksi vähintään yksi TE –toimiston järjestämä palvelu, joka on osoittautunut riittämättömäksi (ei johtanut työllistymiseen).

- Palveluprosessi alkaa aina nopealla ensimmäisen henkilökohtaisen asiain yhteydessä tehtävällä palvelutarvearviolla, jossa hyödynnetään TE-toimiston tekemä työllistymissuunnitelma ja selvitetään kaupungin mahdollisuudet tarjota asiakkaalle suoraan työllistymiseen johtavaa palvelua. Palvelut voidaan järjestää eri virastojen tuottamina tai ne voivat olla samassa tilassa saatavilla joltakin erityisasiantuntijalta.
- Jos tarvitaan syvempää typ-kriteerien mukaista moniammatillista osaamista, asiakkaan palveluja täydennetään TYP-palveluissa.
- Palveluprosessin aikana säilyy TE-toimiston asiakkuus ja osa palveluista toteutetaan yhdessä TE –toimiston kanssa. TE –toimiston tulee osallistua kaupungin palveluissa havaittujen palvelutarpeiden mukaisten työllistymistä edistävien lisäpalvelujen tuottamisen kustannuksiin ja hankintaan.
- Työkokemuksen kartuttamiseen tarkoitettu palkkatuettu työ ja työkokeilupaikan järjestäminen kytketään aina peruspalveluun, jossa tehdään palvelutarpeen arviointi osana asiakaspalveluprosessia. Myös työllistymisjakson aikana tarjotaan ura- tai työvalmennusta jatkotyöllistymisen varmistamiseksi. Palkkatuen käyttö profiloidaan nykyistä tarkemmin.
- Ydinprosessia täydentävät koulutus, sosiaalinen kuntoutus ja yrityspalvelut tuottamalla siihen oman panoksensa osaamisena, henkilöstöresurssina sekä palvelutuottajana. Ne täydentävät työllisyydenhoidon ydinprosessia vahvalla yhteistyöllä ja esimerkiksi sijoittamalla asiantuntijoita työllisyydenhoidon palvelupisteisiin.
- Toimiakseen tehokkaasti ja yhdenmukaisesti tulee työllisyydenhoidolla olla yhteinen tietojärjestelmä asiakastietojen hallinnoimiseen. Tietojärjestelmä tulee joko hankkia tai kaupungin työllisyydenhoidolle tulee saada pääsy valtion ura-järjestelmään.

9.4 Organisointi

- Nykyisessä organisaatiomallissa työllisyydenhoidon strategiaan perustuvaa johtamista ei ole mahdollista toteuttaa parhaalla mahdollisella tavalla. Sen vuoksi työllisyydenhoito organisoidaan uudelleen selkeiksi tavoitteiden mukaisiksi palvelukokonaisuuksiksi yhden johdon alle. Uuteen organisointiin siirrytään kokonaan vuoden 2017 alussa.
- Organisaatiomuutoksessa työllisyydenhoidon uuteen palvelukokonaisuuteen yhdistetään ne nykyiset palvelut, jotka ensimmäisessä kohdassa esitetyn rajauksen mukaan ovat työllisyydenhoitoa. Uuden kokonaisuuden muodostavat siten nykyiset kanslian maahanmuutto- ja työllisyydenhoidon palvelut.

syyspalvelut sekä sosiaali- ja terveystieteiden työllistymisen tuki - jaoksen työvoiman palvelukeskustoiminta. Työvoiman palvelukeskustoiminta sisältää jatkossakin ainakin sosiaali- ja terveydenhuollon, Kelan ja TE-toimiston henkilöstöä. Muodostettavaa uutta työllisyydenhoidon palvelukokonaisuutta johdetaan kaupunginkanslian elinkeino-osastolta.

- Työvoiman palvelukeskus vastaa omien asiakkaidensa osalta kuntouttavan työtoiminnan järjestämisestä ja päätöksenteosta.
- Työllisyydenhoidon nuorten hankkeiden Respan ja ohjaamon toimintamallit sisällytetään muodostettavassa palvelukokonaisuudessa työllisyydenhoidon nuorten palvelukokonaisuuteen.
- Työmarkkinatuen kuntaosuus siirretään työllisyydenhoidon budjettiin.
- Uudet työllisyydenhoidon palvelut vastaisivat koko työllisyydenhoidon palveluiden toteuttamisesta ja johtamisesta asetettujen tavoitteiden mukaisesti joko itse tuottamalla palvelut, ostamalla niitä palveluntuottajilta tai sopimalla niiden tuottamisesta kumppaneiden kanssa.
- Esitettävä organisointi mahdollistaa hallitusohjelmaan sisältyvän mahdollisen vastuun ja resurssien siirron valtiolta kunnille vaikeimmin työllistyvien osalta. Sosiaalisen kuntoutuksen ja työllisyydenhoidon välisen rajapinnan määrittelyn selkeyttäminen ja sen mukaisesti tehty esitys helpottaa myös tulevan sote -mallin käyttöön ottoa. Esityksessä keskeisimpien työllisyydenhoidon palvelujen ennakoidaan jäävän Helsingin kaupungin hallintaan myös tulevassa sote -ratkaisussa.

9.5 Työllisyydenhoidon rajapinnat

- Työllisyydenhoidon rajapinnoilla olevia palveluita ohjataan työllisyydenhoitoon liittyvien palvelujen osalta yhteisillä tavoitteilla. Tavoitteet tulee asettaa yhdenmukaisesti yhteistyössä työllisyydenhoidon ja palveluita tuottavien virastojen kanssa.
- Työllisyydenhoidon kumppanuuksia ohjataan myös sopimuksin. Keskeisiä sopimuksia on mm. pääkaupunkiseudun kuntien, yrittäjien, kauppa-kamarin ja valtion kesken tehtävä aiesopimus maahanmuuttajien kotoutumisen ja työllistymisen tehostamiseksi.
- Työllisyydenhoidolle oleellisten palveluiden toteuttamiseksi voidaan niihin osoittaa myös varoja työllisyydenhoidon budjetista tavoitteiden mukaiseen toimintaan.
- Työllisyydenhoidon rajapinnoilla olevista tavoitteista suhteessa työllisyydenhoitoon, palveluista ja asiakkuuksista sovitaan seuraavasti:

Sosiaali- ja terveystalvet / Sosiaali- ja terveystalvet

1. vastaa omien asiakkaidensa osalta kuntouttavan työtoiminnan järjestämisestä ja päätöksenteosta
2. vastaa asiakkaidensa sosiaalisesta kuntoutuksesta ja muista mahdollisista sosiaalisista ja terveydellisistä palvelutarpeista, joiden arvioidaan olevan työllistymisen esteenä
3. tekee työkykyselvityksiä
4. ohjaa ja opastaa perustalvetuissaan asiakkaitaan työllisyydenhoidon palveluiden piiriin (erityisesti nuoret, jotka eivät omatoimisesti löydä te-toimiston ja kaupungin työllisyydenhoidon palveluihin). Tekee palvelutarpeen arviointeja omille asiakkailleen ennen työllisyydenhoidon palveluihin ohjaamista.
5. toimii yhteistyökumppanina työllisyydenhoidon työntekijöiden sekä te-toimiston työntekijöiden kanssa.

Koulutustalvet / Opetustalvet

1. Vastaa tavoitteellisesti ja riittävän ajoissa perusopetuksen ja toisen asteen koulutuksen välisestä nivelvaiheen opintojen ohjauksesta sekä koulutuksen ulkopuolelle jääneiden nuorten koulutukseen ohjaamisesta ja koulutuksesta.
2. Tuottaa työelämän tarpeisiin vastaavia koulutuksia työttömien helsinkiläisten tarpeisiin työllisyydenhoidon kanssa erikseen sovittavalla tavalla
3. Ennakoi yhdessä työllisyydenhoidon kanssa työttömyystilannetta ja siitä aiheutuvia koulutustarpeita ja kehittää osaamisen kehittämiseen tähtäviä palveluita työttömyyden madaltamiseksi ja työvoiman kohtaannon parantamiseksi.

Yritys- ja elinkeinotalvet:

1. Tuottaa työllisyydenhoidolle uusia työllistämismahdollisuuksia yrityksissä
2. Osallistuu työllisyydenhoidon ja yritysten yhteisiin työllistämishankkeisiin kumppanina
3. Tuottaa suurissa yritysten irtisanomistilanteissa irtisanottavien neuvontaa ja koulutusta yrittäjyyden aloittamiseksi sekä palvelui-

ta työttömyysuhan alla olevien ja osaavaa työvoimaa tarvitsevien aloittavien yrittäjien ja yritysten kohtaamiseen

TE –toimisto

1. Vastaa lakisääteisestä julkisesta työvoima- ja yrityspalveluista

Työryhmän esityksissä on kyse laajemmasta toimintatavan muutoksesta, jonka yksityiskohtainen määrittely ja resursointi tulee tehdä jatkotyöskentelyssä. Samassa yhteydessä tulee ratkaista työllisyydenhoidon rajapinnoilla olevien nykyisten palveluyksiköiden organisaattorinen sijoittuminen esitettyjen linjausten mukaisesti. Näitä yksiköitä ovat nuorten työhönohjaus, tulevaisuustiski, tuetun työllistämisen palvelu ja nuorten työpajat. Lisäksi tarkentavaa jatkotyöskentelyä toimintojen oikean sijoittumisen osalta vaativat seuraavat toiminnot: työllisyydenhoidon osaamiskortti- ja muut lyhytkoulutukset, työllisyydenhoidon oppisopimuskoulutuksen järjestäminen.

.

10 Posivire

PosiVire Oy on Helsingin kaupungin, Helsingin ja Uudenmaan sairaanhoitopiirin kuntayhtymän ja Kiinteistö Oy Kaapelitalon omistama sosiaalinen yritys. Posivire toimii hankintalainsäädännön tarkoittamana kaupungin hankintayksiköiden osakeyhtiömuotoisena sidosyksikkönä, jonka palveluita ei kilpailuteta (ns. in house –yhtiö). Yrityksen toiminta alkoi vuonna 2008 Helsingin kaupungin kokonaan omistamana.

Posiviren toimintaa on selvitetty työllisyydenhoidon näkökulmasta osana kokonaisuuden arviointia. Posivirestä haastateltiin toimitusjohtaja Sirpa Eklundia ja Posivireen perustamisen valmisteluissa mukana ollutta Nyrki Tuomista. Sirpa Eklundia kuultiin työllisyydenhoidon työryhmän kokouksessa 22.1. Muina lähteinä olivat mm. Posivireen vuosikatsaukset ja muita asiakirjoja, kuten osakassopimukset ja ostopalvelusopimuksia.

10.1 Yhtiön perustaminen ja toimintamalli

Posivire Oy perustettiin 27.12.2007 Helsingin kaupunginvaltuuston hyväksytyä 12.9.2007 hoivapalveluja tarjoavan yrityksen perustamisen. Kaupunginhallituksen perusteluissa todetaan: *”yritys tuottaisi ensivaiheessa hoiva- ja hyvinvointialan avustaviin tehtäviin perustuvia tukipalveluja, joissa ei tarvita varsinaista hoitoalan koulutusta ja joiden teettäminen hoitohenkilöstön työpanoksella ei ole taloudellisesti järkevää. Näitä palveluja tuotettaisiin kaupungin omille palvelutaloille. Toiminnan vakiinnuttua palveluja voitaisiin tarjota kaupungin muille yksiköille, yksityisille palvelutaloille sekä myöhemmin muille yksityisasiakkaille. Tällöin on huomioitava jatkossa in house –toimintamallin asettamat rajoitteet mm. kilpailutuksen suhteen ja ratkaistava myös mahdollinen omistuspohjan laajentuminen”*.

Perusteluissa mainitaan myös, että sosiaalivirasto on *”valmis sitoutumaan yhtiön tavoitteiden edistämiseen ostamalla kaupungin omistamille palvelutaloille yhtiön tuottamia palveluja tarvittavissa määrin ja pitää yhtiön perustamista sosiaaliviraston ja kaupungin kannalta tärkeänä”*.

Posiviren osakassopimuksen mukaan *”osakkaat sitoutuvat käyttämään yhtiön palveluja siten, että sosiaalisista yrityksistä annetuin lain (1351/2002) tavoitteet ja edellytykset Posivire Oy:n osalta täyttyvät ja yhtiö pysyy lain tarkoittaman sosiaalisena yrityksenä. Osakkaat pyrkivät mahdollisuuksien mukaan laajamittaisesti käyttämään Posivire Oy palveluja”*.

Tarkoituksena oli, että kaupunki sitoutuu pitkäjänteisesti sosiaalisen yrityksen kehittämiseen, jotta sen toimivuudesta, kilpailukyvystä ja palvelukyvystä saataisiin tietoa. Sen jälkeen voitaisiin päättää jatkotoimista, joita olisivat yhtiön omistuspohjana laajentaminen, yhteistyökumppanien hakeminen, alueellinen pohja ja toimintojen laajentaminen. Omistuspohja laajenikin myöhemmin HUSilla ja Kaapelitalolla.

Yhtiöjärjestyksen mukaan Posivireen toimialana on tuottaa osakkeenomistajilleen hoiva-alan avustavia palveluja, kiinteistö- ja ympäristöhuoltoa ja kotitalouspalveluja. Yhtiön tar-

koituksena on toteuttaa sosiaalisista yrityksistä annetun lain mukaista työllistämistoimintaa tarjoamalla työmahdollisuuksia vajaakuntoisille ja pitkäaikaistyöttömille henkilöille toimialansa puitteissa. Vuonna 2012 osakassopimuksen muutoksen myötä yhtiön tarkoituksena on tarjota vajaakuntoisten ja pitkäaikaistyöttömien tuottamia palveluita omakustannushintaan ilman voiton tavoittelua.

Yritys merkittiin sosiaalisten yritysten rekisteriin marraskuussa 2008. Sosiaalisen yrityksen työntekijöistä vähintään 30 % tulee olla pitkäaikaistyöttömiä, vajaatyökykyisiä tai muuten vaikeasti työllistyviä henkilöitä. Sosiaalisista yrityksistä määrätään lailla sosiaalisista yrityksistä. Sosiaalisilla yrityksillä on mahdollista saada TE-toimiston myöntämää palkkatukea edullisemmin ehdoin kuin muilla yrityksillä (taulukko 1). Tämä oli Posivireen perustamisen yhtenä tausta-ajatuksena.

Taulukko 1 Palkkatuen myöntäminen sosiaaliselle yritykselle

Palkkatuen myöntämisen yleiset ehdot	Palkkatuki sosiaalisille yrityksille
<ul style="list-style-type: none">• Työttömyys on kestänyt alle vuoden<ul style="list-style-type: none">- tuki 30 % palkkauskustannuksista- tukijakso enintään 6 kuukautta- poikkeuksena vuosina 2015–2016 alle 30-vuotiaat nuoret - tukijakso on enintään 10 kuukautta• Työttömyys on kestänyt vähintään vuoden (12 kk 14 kk:n aikana)<ul style="list-style-type: none">- tuki 40 % palkkauskustannuksista- tukijakso enintään 12 kuukautta• Työttömyys on kestänyt vähintään 2 vuotta (24 kk 28 kk:n aikana)<ul style="list-style-type: none">- tuki 50 % palkkauskustannuksista enintään 12 kuukauden ajan- tuki 30 % palkkauskustannuksista seuraavien 12 kuukauden ajan- tukijakso yhteensä enintään 24 kuukautta	<p>Sosiaalisille yrityksille voidaan palkkatukea myöntää muista yrityksistä poiketen seuraavissa tapauksissa:</p> <ul style="list-style-type: none">• Työttömällä on vamma tai sairaus, joka vaikeuttaa olennaisesti ja pysyvästi työssä suoriutumista<ul style="list-style-type: none">- tuen määrä on 50 % palkkauskustannuksista enintään 36 kk kerrallaan• Henkilö on ollut työttömänä työnhakijana yhtäjaksoisesti 12 kuukautta tai tähän rinnastettava<ul style="list-style-type: none">- tuen määrä 50 % palkkauskustannuksista, kuitenkin enintään 1300 euroa/kk tai 40 % palkkauskustannuksista ilman enimmäismäärää (edullisuusvertailu) enintään 12 kuukauden ajan• Henkilö on saanut 500 päivää työttömyysetuutta työttömyyden perusteella<ul style="list-style-type: none">- tuen määrä 50 % palkkauskustannuksista enintään 24 kuukauden ajan

Posiviren perustamisen taustalla oli lisäksi työmarkkinatuen kuntaosuuden asettaminen vuonna 2006, jolloin kuntien vastuulle tuli korvata puolet (50 %) 500 päivää työmarkkinatukea saaneiden tuista. Kuntaosuus kuitenkin käytännössä kompensoitui täysimääräisesti

siten, että valtion vastuulle tuli aiemmasta poiketen velvoite korvata puolet perustoimeentulotuen kustannuksista. Siten vasta vuoden 2015 alussa voimaan tullut työmarkkinatuen kuntaosuuden laajennus toi uusia kustannuksia kunnille.

10.2 Talous ja henkilöstö

Posivire työllistää vuosittain noin 30–50 henkilöä. Yrityksen palveluita ovat tilanneet sosiaali- ja terveysvirasto ja Helsingin ja Uudenmaan sairaanhoitopiirin HUS Desiko ja Tietohallinto. Posivireellä on ollut vaikeuksia saada riittävästi tilauksia lähes koko toimintansa ajan. Posiviren kosernijaokselle toimittamissa vuosiraporteissa todetaan toistuvasti sama asia kuin vuonna 2009: *”Merkittävimpiä riskejä ja epävarmuustekijöitä ovat sosiaaliviraston ja terveyskeskuksen tilausten vähäisyys, tilausten vaikea saanti ja sopimusten lyhyt kesto, jonka seurauksena työntekijöiden työsuhteet ovat lyhyitä”*.

Taulukko 2 Palvelutilaukset (henkilötyövuotta) 2014

Asiakas	2010	2011	2012	2013	2014	TAE 2015
Sosiaali- ja terveysvirasto	44,5	25,5	39	30,5	24,74	20,52 16,52 (06)
Kaapelitalo	2	0	0	0	0	0
HUS	1	11	15	16	18	16
Palmia				0	0	0
Yhteensä	47,5	36,5	54	46,5	42,74	36,52 32,52 (06)

Kuva10 Liikevaihto ja tilikauden voitto/tappio

Kuva 11 Vuosittaiset tilaukset henkilötyövuosina ja työllistetyt henkilöt

10.3 Toiminnan arviointi työllisyydenhoidon näkökulmasta

Posiviren näkökulmasta perusongelmana on tilauskannan epävarmuus. Virastojen näkökulmasta Posiviren palveluja ei ole kannattavaa tilata, koska omassa tuotannossa on samoja palveluja eikä ostoihin Posivireltä ole budjetoitu erikseen rahaa. Lisäksi virastoilla on mahdollisuus saada palkkatuella palkattavia henkilöitä suoraan ilman kustannuksia kaupunginkanslian kautta. Siten Posivire on kilpailuasetelmassa kaupungin sisällä.

Työllisyydenhoidon näkökulmasta Posiviren toiminnan laajuus on pieni ja sen toimiala on kapea verrattuna kaupungin itse järjestämiin palkkatukipaikkoihin. Kansliasta järjestettynä palkkatukipaikkoja voidaan tarjota kaikilla kaupungin toimialoilla ja Posiviren henkilötyövuosina ilmoitettu työllistäminen vastaa noin 2-3 prosenttia kaupungin itse tarjoamasta palkkatukityöstä. Sama koskee Posiviren ilmoittamaa oppisopimusmallia. Opetusviraston näkökulmasta sen merkitys on kokoluokkansa vuoksi pieni.

Posivire on etsinyt vaihtoehtoja toimintansa kehittämiseksi. Pohdinnassa on ollut erilaisia vaihtoehtoja kuten työpankkitoiminta tai jonkin kaupungin jo toteuttaman toiminnan ottaminen omaksi tehtäväkseen.

Työpankkitoiminnan ajatus on, että työpankkina toimiva yritys palkkaa työttömiä henkilöitä ja tarjoaa heille työtä muilta yrityksiltä. Kun tilauksia muilta yrityksiltä ei ole, työpankkiyrityksellä tulee olla omaa tuotantoa, johon liittyviä työtehtäviä voidaan tarjota. Työpankeista on meneillään valtakunnallinen sosiaali- ja terveysministeriön hallinnoima kokeilu. Tässä vaihtoehdossa tulisi ratkaista, mitä omaa tuotantoa Posivirellä voisi olla. Lisäksi tämä malli saattaisi edellyttää in house -toimintamallista luopumista. Tällöin ei ole varmaa, että Posivirellä on taloudellisia edellytyksiä pitää liiketoimintansa kannattavana.

Posiviren on ehdotettu ottavan tehtäväkseen joitakin muita kaupungin nyt jo tuottamia palveluja. Tällöin tulee aina erikseen arvioida Posiviren edellytykset hoitaa kyseistä tehtävää ja se, mitä lisäarvoa tuotantotavan muutoksesta saataisiin. Myös tämä saattaisi edellyttää

Posiviren toimialan muutosta. Käytännössä kaikki ratkaisuvaihtoehdot edellyttävät Posivireltä merkittäviä muutoksia sen toiminta-ajatukseen.

10.4 Johtopäätökset

Työllisyyspalveluissa toimii asiakasohjaus jo nyt niin, että erillistä Posivireen kaltaista välityspalvelua ei Helsingin kaupungin sisällä kannata ylläpitää. Virastot eivät ole kokeneet Posivireen toimintatapaa riittävää lisäarvoa tuovana. Posiviren kehittämisessä tulee arvioida myös toimintaympäristön muutokset. Sote-uudistus tulee vaikuttamaan myös Posiviren toimintaan. Posiviren tulisi keskittyä ryhmiin, jotka eivät saa riittävää tukea työllisyyspalveluista ja joiden työllistäminen olisi yhteiskunnallisesti erittäin tärkeää.

10.5 Työryhmän esitys

Tulevaisuudessa Posivireen mahdollisuutta keskittyä vammaisten työllistämiseen tulisi selvittää. Jotta toiminta olisi riittävän laajaa ja siitä saataisiin kustannustehokasta, tulisi palvelun tälle kohderyhmälle olla alueellista. Alueellinen toiminta toisi yritykselle tarvittavat volyymit sekä tukisi koko pääkaupunkiseudun palvelutarpeen täyttämistä. Alueellista toimintatapaa tukisi myös soten tulevat muutokset.

Alueellisen palvelutarjonnan mahdollisuus tulisi selvittää yhdessä muiden pks-kuntien kanssa. Esitetään ulkopuolisen selvityksen tekemistä Posiviren mahdollisesta liittamisestä seudulliseen toimintaan, esim. Seureen. Selvityksessä tehtäisiin liiketoiminta-analyysin lisäksi keskeisten sidosryhmien ja toimijoiden haastatteluja. Selvitystä esitetään tehtäväksi vuoden 2015 aikana.

Lähteet

Haahtela, I., Vento, H., Pohjolainen, L. ja Lyra-Katz, A. 2014. Nuorisotakuun seurantaraportti. Nuorten yhteiskunta- ja koulutustakuu Helsingissä. <http://dev.hel.fi/paatokset/media/att/da/daf33902261bac96d3bf1d6321c00d863c9dbe0e.pdf>.

Heinonen, E., Hämäläinen, K., Räisänen, H., Sihto, M. ja Tuomala, J. 2004. Mitä on työvoimapolitiikka? VATT-julkaisuja 38. Helsinki: Valtion taloudellinen tutkimuskeskus.

Harkko, J., Lehikoinen, T. ja Ala-Kauhaluoma M. 2012. Vaikeasti työllistyvät helsinkiläiset. Rekisteritutkimus kunnan osarahoittamaa työmarkkinatukea saaneista helsinkiläisistä työttömistä. http://www.hel.fi/hel2/tietokeskus/julkaisut/pdf/13_02_14_Tutkimuksia_4_12_Harkko.pdf.

Hellsten, M., Louhio, K. ja Simoila, R. 2012. Terve Helsinki -hanke. Nuorten syrjäytymisen ehkäisy-osaprojekti. <http://www.hel.fi/wps/wcm/connect/0705fc004b1b6fdea2c3fa29ca8d62c5/Nuorten+syrj%C3%A4ytymisen+ehk%C3%A4isy+loppurap.pdf?MOD=AJPERES&CACHEID=0705fc004b1b6fdea2c3fa29ca8d62c5>.

Helsingin kaupungin tietokeskus. 2015. Työllisyys ja työttömyys Helsingissä 4. vuosineljänneksellä 2014. http://www.hel.fi/hel2/tietokeskus/julkaisut/pdf/15_02_02_Tilastoja_5_Salorinne.pdf.

Sosiaali- ja terveystieteiden tutkimuskeskus. 2013. Osatyökykyisten työllistymisen edistäminen. Toimintaohjelmaa valmistelevan työryhmän välimietintö. http://www.stm.fi/c/document_library/get_file?folderId=6511574&name=DLFE-25842.pdf

Työ- ja elinkeinoministeriö 2014. Työttömyystietoja ELY-keskuksittain ja kunnittain keskimäärin vuonna 2014. <http://www.tem.fi/files/41942/elykun2014.pdf>.

Työ- ja elinkeinoministeriö 2011. Pitkäaikaistyöttömyyden hoitamisesta työvoimavarojen turvaamiseen. Rakennetyöttömyyttä koskevat kehittämislinjaukset. TEM raportteja 13/2011.

Valtiovarainministeriö 2015. Kuntarakennemuutosten tietopankki. Uusi kuntalaki. <https://www.kuntarakenne.fi/kao-wiki/fi/uusi-kuntalaki>

Vehkala P. 2010. Kunta työllisyydenhoitajana. Lainopillinen tutkimus kunnan työllisyydenhoidosta. Tampereen yliopisto. Oikeustieteen laitos, Kunnallisoikeus. Pro gradu-tutkielma. <https://tampub.uta.fi/bitstream/handle/10024/81622/gradu04330.pdf?sequence=1>

Liite 1 Asiakkaiden segmentoinnista

Selkeät linjaukset siitä, keille työttömille kaupungin työllisyydenhoidon palveluja tarjotaan, puuttuvat. Kaupungin strategiassa on yleisellä tasolla määritelty kohdeasiakasryhmiä nuoret, maahanmuuttajat ja pitkäaikaistyöttömät. Virastot ja laitokset ovat määritelleet itse ne asiakasryhmät, joille palveluja tarjotaan. Joiltain osin lait antavat asiakasryhmien rajauksille viitteitä.

Yrityksissä ja julkisorganisaatioissa asiakkuuksia on segmentoitu osana asiakkuudenhallinnan kehittämistä. Asiakkaiden segmentoinnin avulla voidaan palveluja kohdentaa oikealla tavalla asiakassegmentin tarpeisiin vastaavasti. Segmentoinnin perusteena on riittävä homogeenisuus segmentin sisällä ja segmentin tunnistettavuus. Työttömien ryhmät eivät välttämättä kuitenkaan ole homogeenisia ja asiakkaiden tarpeet voivat erota toisistaan merkittävästikin. Erilaisia segmenttejä on mahdollista muodostaa esim. lainsäädännön asettamista kriteereistä, työttömyyden keston tai TE-toimiston tapaan asiakastarpeiden perusteella. Helsingissä ei ole toistaiseksi tehty yhtenäistä asiakassegmentointia työllisyydenhoidolle, vaan asiakkaita on segmentoitu lähinnä yksiköiden sisäisen kehittämisen tarpeista.

TE-toimisto on profiloitunut asiakkaansa kolmeen segmenttiin palvelutarpeen perusteella:

1. Suoraan työmarkkinoille suuntaavat

- asiakkaiden ammattitaito, osaaminen ja/tai työkokemus tarjoavat edellytykset sijoitua suoraan avoimille työmarkkinoille ja työmarkkinoilla on asiakkaiden osaamista vastaavia työmahdollisuuksia.

2. Osaamisen kautta työmarkkinoille suuntaavat

- asiakkaiden työllistyminen avoimille työmarkkinoille tai yrittäjiksi edellyttää osaamisen ja työkyvyn arviointia, ammatillisten valmiuksien parantamista, urasuunnittelua, koulutusta tai ammatillista kuntoutusta. (Palkkatukityö, työkokeilu, koulutukset, Respa alle 30-vuotiaille, oppisopimuskoulutukset)

3. Työmarkkinoille kuntoutuvat

- asiakkaiden työllistymisen tukemiseen eivät riitä yksinomaan julkisten työvoimapalveluiden ratkaisut, vaan niiden lisäksi asiakkaat tarvitsevat monisektorista palvelua. Heillä voi olla työllistymiseen vaikuttavia erilaisia työ- tai toimintakykyyn tai yleiseen elämänhallintaan liittyviä rajoitteita. (TYP-palvelut, kuntouttava työtoiminta, työkokeilu, kuntakokeilu, terveystarkastukset)

Alla olevissa kuvissa on viiden helsinkiläisen asiakasryhmän profiilit: pitkäaikaistyöttömän, ammattikouluttamattoman nuoren, vastavalmistuneen nuoren, maahanmuuttajan ja osatyökykyisen. Asiakasprofiilit ovat tilastoaineistoon pohjautuvia tyypittelyjä ryhmän keskeisistä piirteistä. Kaikissa ryhmissä on eri-ikäisiä, eri elämäntilanteessa olevia sekä työkyvyttään ja koulutustaustaltaan erilaisia henkilöitä. Jaottelut voivat olla päällekkäisiä: esimerkiksi pitkään työttömänä ollut nuori tai maahanmuuttaja voi kuulua samanaikaisesti useaan ryhmään.

Profiilin mittareina ovat osaaminen, työkyky, sosiaaliset tekijät, arvioitu alan työpaikkatilanne ja työttömyyden kesto. Ensimmäisellä neljällä mittarilla suuri arvo on toivottava, työttömyyden keston kohdalla kuitenkin päinvastoin. Osaamisen ja työpaikkatilanteen suhde on

liikkuva: esimerkiksi jos ammattiosaaminen on alalta, jonka työllisyystilanne on heikko, on työllistymisen kannalta oleellinen osaaminen todellisuudessa matala.

Pitkäaikaistyötön

Pitkäaikaistyötön 52-vuotias, joka on suorittanut perusasteen koulutuksen. Henkilö on ollut viimeksi töissä useita vuosia sitten. Työkyky on melko hyvä, mutta henkilön taloudellinen tilanne on heikko velkojen vuoksi.

Lukumäärä: Helsingissä keskimäärin 10670 pitkäaikaistyötöntä vuonna 2014 (TEM 2014).

Nuori vailla ammattikoulutusta

Ammattikouluttamaton 19-vuotias nuori, jonka toisen asteen opinnot ovat jääneet kesken. Henkilön työkykynsä on kohtalainen, joskin arjenhallintaan liittyvät asiat, kuten päivärytmi tuottavat vaikeuksia. Asuntotilanteeseen liittyvät ongelmat ovat ratkeamassa. Matalan koulutuksen aloilla työpaikkoja on niukasti. Työttömyys on kestänyt yhtäjaksoisesti vajaan vuoden.

Lukumäärä: Peruskoulu- tai lukiopohjalla ilman ammatillista koulutusta oli elokuussa 2014 Helsingissä 4409 alle 25-vuotiasta. Näistä 2709 oli pelkkä perusasteen tutkinto, 1700 oli käynyt lisäksi lukion. (Haahtela et al. 2014.)

Vastavalmistunut nuori

23-vuotias juuri ammattiin valmistunut nuori. Osaamisesta puuttuu lähinnä käytännön työkokemusta, etsii yhä ensimmäistä oikeaa oman alan työpaikkaa. Työkyvyssä ei ole puutteita. Suhdanteista johtuen työtilanne alalla on tällä hetkellä vaikea. Työttömyys ei kuitenkaan vielä ole ehtinyt pitkittyä.

Lukumäärä: Nuoria, alle 25-vuotiaita työttömiä oli Helsingissä yhteensä keskimäärin 3525 vuonna 2014 (TEM 2014; Helsingin kaupungin tietokeskus 2015). Alle 30-vuotiaita työnhakijoita oli Helsingissä 8720 kesäkuussa 2014. 25–29-vuotiaista vastavalmistuneita oli 388 henkilöä. (Haahtela et al. 2014.)

Maahanmuuttajat

35-vuotias maahanmuuttaja. Kotimaassa suorittua ammattipätevyyttä ei ole tunnustettu Suomessa. Tarvitsee tukea työelämässä vaadittavan suomen kielen vahvistamiseksi. Ei merkittäviä työllistymistä haittaavia terveydellisiä tekijöitä. Työpaikkoja alalla on jonkin verran, mutta kielitaito on vaikeuttanut työnsaantia.

Lukumäärä: Ulkomaalaisia työttöminä Helsingissä yhteensä 7287 (TEM 2014). (Huom. kansalaisuuden mukaan tehtävä tilastointi osin puutteellinen.)

Osatyökykyiset

47-vuotias, TULES-ongelmista kärsivä työtön. Ammattiosaaminen on vielä tuoretta, mutta kokoaikainen työ ei kuntoutuksesta huolimatta enää luonnistu. Omalla alalla voisi olla töitä, jos työtä voisi tehdä osa-aikaisesti tai erityisjärjestelyin. Myös alan vaihto voisi olla mahdollinen.

Lukumäärä: Helsinkiläisten osatyökykyisten työttömien määrää on vaikeaa arvioida tarkasti. Vajaakuntoisia työttömiä oli koko Suomessa 68223 vuonna 2011 (STM 2013). Lisäksi on syytä huomioida tällä hetkellä (osa)työkyvyttömyyseläkkeellä olevat. Vuonna 2010 vajaakuntoisuusmerkintä oli noin neljänneksellä kaikista pitkäaikaistyöttömistä helsinkiläisistä (Harkko et al. 2012), mutta kaikilla osatyökykyisillä työttömyys ei ole kestänyt yli vuotta.

Liite 2 Esimerkki rajapinnoista: sosiaalinen kuntoutus

Sosiaali- ja terveystieteiden tehtäviin kuuluvan sosiaalisella kuntoutuksella tarkoitetaan tehostettua tukea sosiaalisen toimintakyvyn vahvistamiseksi, syrjäytymisen torjumiseksi ja osallisuuden lisäämiseksi. Sosiaaliseen kuntoutukseen kuuluvia palveluja ovat:

1. sosiaalisen toimintakyvyn ja kuntoutustarpeen selvittäminen
2. kuntoutusneuvonta ja -ohjaus sekä tarvittaessa kuntoutuspalvelujen yhteensovittaminen
3. valmennus arkipäivän toiminnoista suoriutumiseen ja elämänhallintaan
4. ryhmätoiminta ja tuki sosiaaliseen vuorovaikutussuhteisiin
5. muut tarvittavat sosiaalista kuntoutumista edistävät toimenpiteet

Sosiaalisen kuntoutuksen tarpeessa olevat henkilöt ovat usein työttömiä, mutta he eivät ole välttämättä vielä kykeneviä työllistymään. Sosiaalisen kuntoutuksen avulla voidaan kunnan sosiaali- ja terveystoimessa huolehtia asiakkaan ensisijaisesta palvelutarpeesta (kuten päihdekuntoutuksesta). Kuntoutumisen edettyä asiakas saattaa olla valmis osallistumaan työllistymistä edistäviin palveluihin, ja tällöin hänet voidaan sosiaalisesta kuntoutuksesta ns. saattaen ohjata työllisyydenhoidon palvelupolun alkuun.

Sosiaalihuoltolaissa on nuorten sosiaalista kuntoutusta koskevia velvoitteita. Muun muassa sosiaali- ja terveystieteiden asiakkaina on nuoria, jotka eivät pidä työnhakuaan voimassa eikä heitä siten tavoiteta työllisyydenhoidosta. Näiden nuorten tavoittaminen, ohjaaminen saatetusti ja sen varmistaminen, että heillä on muutoin riittävät edellytykset työllisyyspalveluihin, voi olla yksi työllisyydenhoidon ja sosiaalisen kuntoutuksen yhtymäkohta.

Liite 3 Työllisyydenhoidon henkilöstö, budjetti ja asiakkaat

Taulukkoon on koottu työryhmän toimintayksiköille tekemän kyselyllä keräämät tiedot eri työllisyyttä hoitavilta toimijoilta. **Taulukko on suuntaa antava.** Tiedot on ilmoitettu toisistaan eriävillä tavoilla ja ne saattavat sisältää epätarkkuuksia.

Yksikkö (virasto)	Henkilöstö	Budjetti (työllisyydenhoidon budjettiin sisältyvä osuus suluissa)	Asiakkaat /virtaukset /toimenpiteet
Tuetun työllistymisen palvelu (Sote)	12 vakinaista	601 484 € (0)	246 /vuosi, uudet n. 40 / vuosi (140 kehitysvammaista, 106 Shl -asiakasta)
Työllistymisen tuki / Duurin tiimit (Sote)	41 vakinaista 5 määräaikaista	3 514 050 € + 413 075 € kesätyöprojekti 129 945 € sisäiset vyörytykset: päällikkö, vuokrat (3 514 050 €)	asiakaskeskiarvo: 3684 aloittaneet: 1013, päätyneet: 1318 (Huom! kasvua 2014 aloittaneissa n. 50 %)
Työllistymisen tuki / pajat (Sote)	181 vakinaiset 56 määräaikaiset	10 330 000 € (1 711 000 €) Tulot: 2 200 000 +(230 000)	Asiakkaita vuoden aikana: 1586
Nuorten työhönohjaus (Sote)	9 vakinaista 1 määräaikainen	818 130 € Tulot: 150 000 € (0)	250 asiakasta /vuosi 30 työkokeilijaa Villa Ullaksessa
Talent-studio (Sote)	1 + 2 määräaikaista palkkatuella työllistettyjä	58 640 (58 640)	
Nuorisotyöllisyystiimi Respa (Kanslia)	määräaikaiset 21	1 800 000	1600 asiakasta vuodessa 2014 virtaus: 2600 uutta, 1100 päätyneitä
Työmarkkinavalmiudet-tiimi (Kanslia)	7 vakinaista 6 määräaikaista	1 656 000 Sisältää tiskin ja yrityspalveluiden rahoituksen (1 656 000)	
Tulevaisuustiski (Kanslia)	5 vakinaista		521
Yritysneuvonta (Kanslia)		3 202 000 €	Yrittäjäyyskoulutus: 40 osallistujaa 1 027 iltakursseille osallistujaa Yritysneuvonta: 2 431 neuvonta-asiakasta 1 673 osallistujaa yrittäjäyysin-foissa

Kasvuyrityspalvelut (Newco factory) (Kanslia)		(600 000)	45 start up -yritystä (2013-2014) 205 kasvuyritystapahtumaa
Yritystoiminnan muutos- palvelut (Kanslia)	3 vakinaista 4 määräaikaista	(500 000)	
Avoin ammattiopisto (Opev)	11 määräaikaista	n. 1 milj. (2,5 hankeajalle)	Lukuvuonna 2013-2014 toiminnassa ollut 530 nuorta (mukana kesä), joista avoimiin koulutuksiin osallistui 170 nuorta. Loput osallistuvat yksilöohjaukseen. Syksyn 2014 aikana avoimiin koulutuksiin on osallistunut 230 nuorta (1.8.–14.11.2014)
Nuorten työpajat (Opev)	23 vakituista 1 määräaikainen	1 993 500 €	374
Kuntakokeiluhanke (Kanslia, Sote, TE-toimisto)	5	1 070 000 €, josta 765 000 ELY-keskukselta	n. 1500