

Euroopan unioni
Euroopan sosiaalirahasto

Hankehakemus

Kestävää kasvua ja työtä 2014–2020
Suomen rakennerahasto-ohjelma

Viranomaisen merkintöjä

Käsittelijä	Puhelinnumero
Hakemusnumero 100980	Hankekoodi
Hakemustyyppi Uusi	Tila Keskeneräinen

1 Viranomainen, jolle hakemus osoitetaan

Viranomainen Keski-Suomen elinkeino-, liikenne- ja ympäristökeskus

2 Hakijan perustiedot

Hakijan virallinen nimi Helsingin kaupunki	
Organisaatiotyyppi Kunta	Y-tunnus 0201256-6
Jakeluosoite PL 20	Puhelinnumero 09 3101641
Postinumero 00099	Postitoimipaikka HELSINGIN KAUPUNKI
Tilinumero (IBAN) FI2250000110002002	BIC OKOYFIHH
WWW-osoite http://www.hel.fi	
Hankkeen yhteyshenkilön nimi Haahtela Ilkka	Yhteyshenkilön asema hakijaorganisaatiossa Maahanmuutto- ja työllisyysasioiden päällikkö
Yhteyshenkilön sähköpostiosoite ilkka.haahtela@hel.fi	Yhteyshenkilön puhelinnumero 09 31025565
Hakijoiden lukumäärä tai tuen siirto -menettely <input checked="" type="checkbox"/> Vain yksi hakija <input type="checkbox"/> Hakijoita on useampi kuin yksi (yhteishanke) <input type="checkbox"/> Hakija siirtää osan haettavasta tuesta yhdelle tai useammalle taholle hankkeen toteuttamista varten (tuen siirto)	

3 Hankkeen perustiedot

Hankkeen julkinen nimi Ohjaamo Helsinki	
Alkamispäivämäärä 1.3.2015	Päätymispäivämäärä 28.2.2018
Toimintalinja 3. Työllisyys ja työvoiman liikkuvuus	
Erytystavoite 6.1. Nuorten ja muiden heikossa työmarkkina-asetmassa olevien työllistymisen edistäminen	
Hanketyyppi Hanke, jossa on henkilöitä varsinaisena kohderyhmänä	

4 Tiivistelmä (julkaistaan internetin tietopalvelussa)

4.1 Hankkeen julkinen tiivistelmä (tavoitteet, toimenpiteet, tulokset)

Ohjaamo Helsingissä pilotoidaan ja luodaan Helsinkiin alle 30-vuotiaiden matalan kynnyksen Ohjaamo-palvelumalli työelämän ja koulutuksen ulkopuolella oleville nuorille. Tavoitteena on kehittää uudenlainen monialaista osaamista yhdistävä työote ja palvelumalli, jolla pystytään palvelemaan nuorta hänen tarpeidensa mukaisesti. Toimenpiteinä ovat palveluiden, yhteistyön, osaamisen ja tietojärjestelmän kehittäminen, nuorten valmennus ja ohjaus. Tuloksena on hallintorajat ylittävä palvelumalli ja parempi tapa palvella työn ja koulutuksen ulkopuolella olevia nuoria. Julkisen hallinnon toimijoiden ja alueen työnantajien lisäksi hankkeessa luodaan ja tiivistetään yhteistyötä kolmannen sektorin kanssa.

4.2 Hankkeen nimi englannin kielellä

Ohjaamo Helsinki

4.3 Hankkeen julkinen tiivistelmä englannin kielellä

The project will pilot and create a low-threshold "Ohjaamo" service model for young people under the age of 30 in Helsinki. The aim of the project is to develop a new service model and approach to work which by integration of multidisciplinary expertise is capable to serve the young people better according to individual needs. Measures in the project are service development, cooperation development, competence development and information system development, youth coaching and guidance. The result will be a service model which will work across administrative boundaries and a better way to serve young people who are not in employment or education. In addition to governmental actors and employers in the region the project creates and closer cooperation with the third sector.

5 Hankkeen tarve, tavoitteet ja kohderyhmä

5.1 Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Miten hanke on valmisteltu? Miten valmistelussa on otettu huomioon aiemmin rahoitettujen hankkeiden tulokset?

Ohjaamo Helsingillä haetaan ratkaisua palvella työn ja koulutuksen ulkopuolella olevia nuoria uudella matalan kynnyksen palvelumallilla, jossa nuori saa tarvitsemansa palvelut yhdestä paikasta ja palveluprosessi on katkeamaton silloinkin, kun polku työhön tai koulutukseen edellyttää monialaisia palveluita.

Helsingissä on 7 830 alle 30-vuotiaasta työtöntä työnhakijaa (syyskuu 2014). Pääkaupunkiseudulle leimallista on ilman tutkintoa olevien nuorten suuri osuus. 20-29 -vuotiaita nuoria aikuisia, joilla ei ole perusasteen jälkeistä tutkintoa on Helsingissä yli 20 000. Alle 25-vuotiaista työttömistä työnhakijoista puolelle ei voida määrittää hakuammattia (52 % ilman tutkintoa). 25-29-vuotiaissa lähes kolmannes on ilman tutkintoa (31 %). Työttömistä nuorista joka neljäs on maahanmuuttajataustainen. Kaikkiaan Helsingissä on arvioiden mukaan 10 000 työn ja koulutuksen ulkopuolella olevaa nuorta. Toimeentulotukea saavia alle 30-vuotiaita on yli 16 000 ja toimeentulotuen tarve on kasvanut.

Ohjaamon toimeenpanolla pyritään kestäviin ratkaisuihin, ei ainoastaan työttömyyden katkaisemiseen. Nuorten koulutus- ja työllistymispolun kestävään toteuttamiseen ei ole erillisiä toimenpiteitä, vaan olemassa olevia palveluita on muutettava siten, että nykyinen systeemi ei syrjäytä nykyistä määrää nuoria ja tuota nykyistä määrää kouluttamattomia toimeentulotuesta riippuvaisia nuoria.

Helsingissä on tarjolla nuorille erilaisia ohjaus-, neuvonta- sekä toimintapalveluita, mutta helsinkiläisnuoren kannalta palvelut ovat hajallaan. Erityisesti ohjaavia tahoja on paljon, mutta varsinaisia toimenpiteitä, konkreettista tarjontaa vähän. Nuorten ohjaus ja tuki on oltava nuoren kannalta kokonaisvaltaista sekä eri elämänalueet huomioonottavaa. Pelkkä ohjaus ja neuvonta eivät riitä, eikä nuoren tulisi olla päivittäisen toiminnan ulkopuolella vuosia, ei edes kuukautta kauempaa.

Ohjaamo Helsinki on valmisteltu yhteistyössä seuraavien tahojen ja heidän verkostojensa kanssa:

Helsingin kaupungin virastot ja niiden alla toimivat hankkeet: kaupunginkanslian elinkeino-osaston työllisyyspalvelut, sosiaali- ja terveystyökeskus, opetusvirasto, nuorisosiainkeskus
Pääkaupunkiseudun kunnat ja ohjaamo-hankkeiden suunnittelijat: Espoo ja Vantaa
Uudenmaan TE-toimisto
Ruotsinkielisten palveluiden verkosto

Ohjaamo Helsinki hyödyntää suunnittelussa ja toteuttamisessa Mm. Helsingin Respa-hankkeessa, Stadin ammattiopiston avoimessa ammattiopistossa sekä Vantaan Petra-hankkeessa saatuja kokemuksia.

Helsinki on mukana VM:n nuorisotakuun kuntakokeilussa, jonka toteutukseen Ohjaamo-hanke kytkeytyy tiiviisti. Ruotsinkielisten palveluita koskien on tehty Komet2020-selvitys, joka on hakemuksen liitteenä, ja palveluiden koordinaatiota pääkaupunkiseudun kunnat suunnittelevat yhdessä ruotsinkielisten palvelujen verkoston kanssa.

5.2 Mitkä ovat hankkeen tavoitteet?

1. Tavoitetaan työn ja koulutuksen ulkopuolella olevat alle 30 v. nuoret ja polutetaan heidät koulutuksen, työn tai niitä edistävien palveluiden piiriin
2. Uudenlaisen monitoimijaisen palvelukokonaisuuden luominen yhden oven periaatteen mukaisesti
3. Yhteisen työotteen luominen ja kokeileminen uudenlaisen palvelumuotoilun avulla
4. Yhteisen tietojärjestelmän ja tiedon jakamisen käytänteiden luominen ja kokeileminen

5.3 Mikä on hankkeen uutuus- tai lisäarvo? Mitä toimintatapojen muutosta halutaan saada aikaan?

Ohjaamo Helsinki tuo palvelut nuorten ulottuville ja tekee palveluihin pääsystä nuorelle helpompaa ja yksinkertaisempaa. Palvelujen kattavuus paranee, kun nuori ei enää putoa palveluiden välille, vaan prosessi on katkeamaton.

Ohjaamo Helsingissä nuorille palveluita tarjoavat tahot pilotoivat uudenlaisia tapoja toimia. Keskeistä toiminnassa on tiivis yhdessä tekeminen ja palvelumuotoilu. Kehitetään tehokas toimintamalli yhteistyöhön. Resurssien käyttöä suunnitellaan yhdessä. Nuoret otetaan mukaan suunnittelemaan ja toteuttamaan toimintaa.

Ruotsinkielisten palveluiden kehittämistyössä hyödynnetään olemassa olevia toimintoja. Ruotsinkielistä sosiaalista kuntoutusta sekä etsivän nuorisotyön ja ohjaamon linkittymistä kehitetään yhteistyössä kuntien ja Svepsin (Svenska produktionskolan) kanssa. Palveluiden kehittämisessä hyödynnetään myös muita olemassa olevia kolmannen sektorin yhteistyöverkostoja kuten Luckania. Ruotsinkielisten nuorten ohjauspalveluita vahvistetaan paikallisesti huomioimalla ohjaamojen henkilökunnan rekrytoinnissa kaksikielisyys. Kaupungit hakevat hankerahoituksesta osuutta palveluiden ostoon, jolla voidaan toteuttaa sosiaalisen kuntoutuksen kehittäminen Svepsissä. Palveluiden ostoon varataan yhden työntekijän palkkauskuluja vastaava summa.

5.4 Mitkä ovat hankkeen varsinaiset kohderyhmät?

Ohjaamon kohderyhmänä ovat koulutuksen ja työelämän ulkopuolella olevat 15-29-vuotiaat helsinkiläiset. Ohjaamo Helsinki tarjoaa kaikille nuorille tietoa ja neuvontaa sekä henkilökohtaista valmennusta ja palveluohjausta niille nuorille, jotka sitä tarvitsevat.

Ohjaamo Helsingin kohderyhmää ovat myös nuorten palveluiden parissa työskentelevä henkilöstö sekä alueen työnantajat.

5.5 Mitkä ovat hankkeen välilliset kohderyhmät?

Hankkeesta välillisesti hyötyvät tahot: nuorten perheet ja läheiset, työvoimaa tarvitsevat yritykset, julkisten ja yksityisten palveluiden tuottajat (palvelut sujuvoituvat, tehostuvat ja vaikuttavuus paranee, kun nuoret pääsevät ajoissa oikeiden palveluiden piiriin ja yhteistyö eri palveluiden kesken paranee).

6 Toteutus ja tulokset

6.1 Mitkä ovat hankkeen konkreettiset toimenpiteet tavoitteiden saavuttamiseksi?

1. Tavoitetaan työn ja koulutuksen ulkopuolella olevat alle 30 v. nuoret ja polutetaan heidät koulutuksen, työn tai niitä edistävien palveluiden piiriin

-Toimenpiteenä: tehostetaan te -palveluiden, kaupungin työllisyydenhoidon, sosiaali- ja terveystoimen sekä ammatillisen koulutuksen järjestäjien yhteistyötä työtä varmistaen nuorten koulutuspolut ja työllistyminen

-Huomioidaan erityistarpeet, esim. ruotsinkieliset palvelut, maahanmuuttajien palvelut.

-Henkilökohtainen uravalmentaja auttaa niitä nuoria, jotka tarvitsevat tukea työllistymiseen, koulutukseen pääsemiseen tai oman suunnitelman tekemiseen. Uravalmentaja tapaa nuorta noin kerran viikossa ja on tukena, kunnes nuori on kiinnittynyt jatkopaikkaan.

-Hankkeen työntekijät ovat yhteydessä yrityksiin, yhdistyksiin ja järjestöihin työpaikkojen löytämiseksi ja auttavat nuorta työhön pääsemisessä. Lisäksi luodaan yhteistyömalleja, joiden avulla työnantajat ja heille sopivat nuoret työntekijät kohtaavat.

-Yhteistyössä yrittäjyyspalveluiden kanssa parannetaan nuorten mahdollisuuksia päästä palveluihin, jotka tukevat yrittäjäksi ryhtymistä ja/tai yrittäjyyteen kasvamista. Luodaan yhteyksiä nuorten ja yrittäjien välille. Hyödynnetään Helsingin suuri määrä uusia yrityksiä, joissa nuoret voivat päästä mm. kehittämään osaamistaan.

2. Uudenlaisen monitoimijaisen palvelukokonaisuuden luominen yhden oven periaatteen mukaisesti

-Palvelutarjonta sovitetaan yhteen niin, että nuoren elämänkulun kannalta keskeiset palvelut liittyen työllistymiseen, koulutukseen, talouteen, terveyteen, kuntoutumiseen, asumiseen ja vapaa-aikaan ovat saatavissa palvelujatkumona yhden oven periaatteen mukaisesti.

-Ohjaamo Helsinki on helposti saavutettava, neutraali, nuorta leimaamaton paikka, josta nuori saa tarvitsemansa ohjauksen ja tuen. Nuori saa palvelua ilman lähetettä ja tarpeen mukaan hänelle nimetään oma työntekijä, joka pysähtyy kuuntelemaan ja tukemaan nuorta.

-Nuorta aktivoidaan osallistumaan mm. avoimen ammattiopiston treninjaksoille oman alan ja opiskelumotivaation löytämiseksi. Työkokeiluun osallistuvan nuoren työkokeilu opinnollistetaan. Nuori voi osallistua työpajamuotoiseen tai kuntouttavaan toimintaan, mikä edistää opintoja ja työllistymistä.

3. Yhteisen työotteen luominen ja kokeileminen uudenlaisen palvelumuotoilun avulla

-Ohjaamon ohjauksellisesta työotteesta laaditaan laatukriteerit ja ohjausta arvioidaan

-Yhteiseen ohjaukselliseen työotteeseen liittyen järjestetään koulutusta yhteistyössä Espoon ja Vantaan Ohjaamo -hankkeiden kanssa

-Ohjaustyötä tekeville järjestetään vertaistapaamisia yhteisen työtteen näkökulmasta. Vertaistapaamiset ovat lisäksi tiedon ja hyvien käytäntöjen jakamista varten.

4. Yhteisen tietojärjestelmän ja tiedon jakamisen käytänteiden luominen ja kokeileminen

-Selvitetään olemassa olevien järjestelmien mahdollisuudet palvelujatkumoon ja ohjauksen seurantaan.

-Tehdään suunnitelma VM:n nuorisotakuun kuntakokeilun tyyppi-järjestelmän pilotoimiseksi.

-Selvitetään uuden palvelusuunnitelman pilotointi ja kehittäminen tarkoituksenmukaiseksi.

6.2 Mitä tuloksia hankkeella saadaan aikaan? Mitä lyhyen ja pitkän aikavälin vaikutuksia sillä on?

Työn ja koulutuksen ulkopuolella olevat nuoret kiinnittyvät yhteiskuntaan.

Nuorten koulutukseen ja opintoihin kiinnittyminen paranee. Nuorten työllistymisvalmiudet paranevat. Nuorten osallisuus ja hyvinvointi kasvavat. Tasa-arvo ja yhdenvertaisuus lisääntyvät, kun palvelut aiempaa paremmin pystyvät auttamaan eri tilanteissa olevia asiakkaita ja parantavat heikossa asemassa olevien mahdollisuuksia. Hanke tuo lisäarvoa paitsi heikossa työmarkkina-asemassa oleville asiakkaille myös heitä palveleville tahoille.

Pääkaupunkiseudun Ohjaamojen yhteistyö mahdollistaa yhteisten tavoitteellisten palvelukokonaisuuksien kehittämisen alueella. Tuloksena on koordinoitumpi palvelujen tarjonta ja hyödyntäminen. Palvelujen laatu ja tarjonnan kattavuus paranevat. Parempi työvoiman tarjonta pääkaupunkiseudun työvoimatarpeisiin.

6.3 Miten hakemuksen kohteena olevaa toimintaa jatketaan ja tuloksia sekä kokemuksia hyödynnetään hankkeen päättymisen jälkeen?

Tavoitteena on luoda pysyvä toimintamalli nuorten palveluihin. Ohjaamo Helsingin rakentaminen edellyttää pilottihankkeelle riittävän suurien resurssien, että palveluiden monialaisuus voi toteutua ja voidaan luoda edellytyksiä pysyväälle hallintorajat ylittävälle mallille, joka palvelee helsinkiläisiä työn ja koulutuksen ulkopuolella olevia nuoria riittävän suurella volyymilla.

7 Kustannusarvion ja rahoitussuunnitelman tiivistelmä

Hankkeelle haetaan ennakkoa <input type="checkbox"/> Kyllä <input checked="" type="checkbox"/> Ei
Kustannusmalli Flat rate 17 % palkkakustannuksista

A Hankkeen kustannukset ja rahoitus

Kustannukset	Yhteensä €	Rahoitus	Yhteensä €	Osuus nettokustannuksista (%)
1 Palkkakustannukset	3 087 000	1 Haettava ESR- ja valtion rahoitus	3 803 843	75
2 Ostopalvelut	467 000	2 Kuntien rahoitus	1 267 947	25
3 Muut kustannukset	993 000	3 Muu julkinen rahoitus	0	0
4 Flat rate	524 790	4 Yksityinen rahoitus	0	0
Kustannukset yhteensä	5 071 790	Rahoitus yhteensä	5 071 790	100
5 Tulot	0			
Nettokustannukset yhteensä	5 071 790			

B Erikseen raportoitavat osallistujien palkkakustannukset ja niiden rahoitus (joihin ei myönnetä ESR:n ja valtion rahoitusta)

Kustannukset	Yhteensä €	Rahoitus	Yhteensä €
6 Kunnat	0	5 Kuntien rahoitus	0
7 Muu julkinen	0	6 Muu julkinen rahoitus	0
Yhteensä	0	Yhteensä	0

Kustannusarvio yhteensä	5 071 790	Rahoitussuunnitelma yhteensä	5 071 790
--------------------------------	------------------	-------------------------------------	------------------

8 Muilta rahoittajilta haettu rahoitus

8.1 Mitä sitovia sopimuksia tai aiesopimuksia on rahoitussuunnitelmassa esitetystä muun julkisen rahoituksen, kuntarahoituksen ja yksityisen rahoituksen osuuksista (ml. omarahoitusosuus)?

Hankkeelle on varattu tarvittava omarahoitusosuus.

8.2 Onko hankkeeseen haettu tai ollaanko hakemassa rahoitusta muilta rahoittajilta? Mistä ja milloin rahoitusta on haettu? Kuinka paljon rahoitusta on haettu tai myönnetty?

Muuta rahoitusta ei ole haettu Ohjaamo-toiminnan kehittämiseen. Ohjaamo on osa laajempaa nuorten palveluiden kokonaisuutta, jonka Helsingin kaupunki järjestää ja jossa tehdään yhteistyötä laajan verkoston kanssa.

9 Yhteydet muihin hankkeisiin

9.1 Mihin muihin Manner-Suomen rakennerahasto-ohjelmasta rahoitettaviin hankkeisiin tai hankekokonaisuuksiin hakemus liittyy ja miten? (Merkitse myös hakemusnumerot tai hankekoodit.)

Ohjaamo Espoo (hakemusnumero 100467) ja Ohjaamo Vantaa -hankkeet. Keski-Suomen ELY-keskuksen Kohtaamo-hanke.

Pääkaupunkiseudun ohjaamot tekevät tiivistä kehittämissyhteistyötä ruotsinkielisten ohjauspalveluiden vahvistamiseksi, laadukkaan ohjauksen toteuttamiseksi, seurantatiedon tuottamiseksi sekä koulutus- ja työllisyyspalveluiden riittävyuden varmistamiseksi. Lisäksi konkreettista yhteistyötä yli kuntarajojen tehdään ohjaamoiden henkilöstön osaamisen vahvistamisessa, asiakasosallisuuden kehittämisessä ja yritys yhteistyömallin kehittämisessä sekä tiedottamisessa. Jokainen pääkaupunkiseudun ohjaamo ottaa vastuulleen oman kehittämisalueen, jonka tiedot ja osaaminen jaetaan muiden ohjaamojen kanssa.

Ohjaamon henkilöstön työn laadulle ja sisällölle luodaan yhteisesti määritellyt kriteerit. Ohjaustyölle sovitaan yhteiset laadulliset ja määrälliset mittarit, näin varmistetaan yhteiset toimintamallit pääkaupunkiseudun ohjaamoille. Pääkaupunkiseudun Ohjaamo-konseptin vaikuttavuutta arvioidaan kokonaisuutena. Yhteistä osaamista jaetaan ohjaamojen henkilöstöjen yhteisillä koulutuspäivillä ja vertaisoppimistapaamisissa. Ohjaamohenkilöstöä koulutetaan mm. toimivaan ohjaukseen, yhdenvertaisuuteen, sukupuolten valtavirtaistamiseen sekä kehittävään työotteeseen. Uudistumassa olevan yhdenvertaisuuslainsäädännön toteuttamisesta huolehditaan yhteistyössä, että toiminta vastaa uuden lain vaatimuksia.

Pääkaupunkiseudun ohjaamot tiedottavat toiminnastaan soveltuvin osin perinteisin menetelmin, sekä sosiaalista mediaa hyödyntämällä. Vieraskielisten palveluissa huomioidaan suuret kieliryhmät. Pääkaupunkiseudun kaupungit ovat 14 kielellä toimivan Infopankin rahoittajia. Ohjaamon käynnistymisestä ja palveluista päivitetään ajankohtaiset tiedot Infopankkiin. Infopankkia varten käännettyjä tekstejä hyödynnetään muuta kuin suomea tai ruotsia äidinkielenään puhuvien nuorten palveluissa. Ohjaamo – hankkeet ovat aktiivisesti mukana verkkonuorisotyön kehittämishankkeessa (Verke) ja seuraavat miten tätä voidaan hyödyntää ohjaamoissa. Verkkoneuvontaa ja mobiilipalveluiden kehittämisessä ollaan aktiivisesti mukana Keski-Suomen ELY:n Kohtaamo -hankkeessa.

9.2 Mihin muista rahoituslähteistä rahoitettaviin hankkeisiin tai hankekokonaisuuksiin hakemus liittyy ja miten? (Merkitse myös hakemusnumerot tai hankekoodit, jos niitä on.)

Ohjaamo-toiminta kytkeytyy pääkaupunkiseudulla nuoria palveleviin hankkeisiin.

Helsingin kaupungin NYT-hanke (Nuorten yhteiskuntatakuu -hanke), jonka liikunta- ja neuvontapalvelut kytketään Ohjaamon nuorten palveluihin.

10 Maantieteellinen kohdealue

<input checked="" type="checkbox"/> Hankkeen toiminta kohdistuu yhden maakunnan alueelle	<input type="checkbox"/> Hankkeen toiminta kohdistuu usean maakunnan alueelle	<input type="checkbox"/> Hankkeen toiminta on valtakunnallista
Maakunnat Uusimaa		
Seutukunnat Helsingin		
Kunnat Helsinki		

Jos hanke toteutetaan yhdessä paikassa, mikä on toteutuspaikan osoite?

Jakeluosoite	Postinumero	Postitoimipaikka
--------------	-------------	------------------

11 Hakijan osaaminen, hankkeen riskiarviointi ja ohjausryhmä

11.1 Minkälainen on hakijan osaaminen ja kokemus hankkeiden toteuttamisesta ja hankesuunnitelman mukaisesta sisällöllisestä teemasta?

Hankkeen toteuttajalta ja verkostoilta löytyy paras olemassaoleva osaaminen hankesuunnitelman mukaiseen toimintaan. Ohjaamon henkilöstö valitaan niin, että se on monialainen ja -ammattilinen. Ruotsinkielisten nuorten palveluiden turvaamiseksi huomioidaan hankehenkilöstön kielitaito sekä mukana oleva ruotsinkielisten palvelujen toteuttajien verkosto.

Uudenmaan TE-toimistolle esitetään, että Helsingin Ohjaamon yhteyteen saataisiin TE-palveluista 4 asiantuntijaa ja 2 psykologia, joiden kanssa edistetään työttömien nuorten pääsyä tarvittaviin palveluihin ja niiden kautta kohti koulutusta ja työtä. TE-toimiston kanssa tehtävä tiivis yhteistyö on tärkeää nuorisotakuun toteutumiseksi ja yhteistyöllä nuorten työttömyysjaksoja voidaan merkittävästi lyhentää.

11.2 Minkälaisia riskejä hankkeen toteuttamiseen liittyy ja miten riskejä hallitaan?

Riski	Toimenpiteet riskin toteutumisen todennäköisyyden pienentämiseksi
Kumppaneiden sitoutumattomuuden riski.	Yhteiset keskustelut ja toiminta alueen keskeisten toimijoiden kanssa. Vahva tiedottaminen verkostolle, että hanke tulee perustuksen tueksi, ei lisätyöksi.
Epäluottamus hankkeen ja perusorganisaatioiden välillä liittyen osaamiseen ja resursseihin.	Aika, yhteinen toiminta ja keskustelu synnyttävät luottamusta.
Asiakkaat eivät löydä palvelua.	Aluksi asiakkaita voidaan enemmän ohjata muiden palveluiden kautta, kunnes palvelun tunnettuus kasvaa ja nuoret löytävät enemmän paikalle myös itsenäisesti.
Kehitetään asiakastyön malleja liian yksin.	Yhteinen koulutus ja osaamisen jakaminen pääkaupunkiseudun ohjaamojen kesken.
Laadullisten tulosten mittaamisen vaikeus.	Tehdään tiivistä yhteistyötä Espoon ja Vantaan ohjaamojen kanssa yhteisten laadullisten mittareiden luomiseksi.
Nuori tarvitsee/hyötyisi palveluista, joita ei ole tarjolla.	Hankkeen tehtävänä on tuoda esille palveluiden puutteet ja olla yhteistyössä palvelujen kehittämiseksi.
Hankkeen toiminta ei juurru osaksi peruspalvelua.	Ohjaamon toimintaan otetaan kiinteästi mukaan pysyvät peruspalvelut ja tavoitteena on koko ajan pysyvän toimintamallin luominen.

11.3 Esitys hankkeen ohjausryhmän kokoonpanoksi

Hankkeen ohjausryhmään kutsutaan edustajat ainakin seuraavilta tahoilta: kaupunginkanslian työllisyyspalvelut, nuorisoasiainkeskus, opetusvirasto, sosiaali- ja terveystieteiden tutkimuskeskus, TE-toimisto ja yrittäjäjärjestö. Hankkeen ohjausryhmä voi päättää muutoksista hankkeen toteutukseen.

Lisäksi perustetaan Espoon ja Vantaan kanssa pääkaupunkiseudun yhteinen ohjausryhmä, jossa kaupunkien edustajat sopivat yhteisistä alueellisista toimintatavoista ja jakavat osaamista.

12 Hakemusvaiheessa ilmoitettavat arviot hankekohtaisista seurantatiedoista

12.1 Hankkeeseen osallistuvien yritysten arvioitu lukumäärä henkilöstömäärän mukaan

Henkilöstömäärä	Yritysten lukumäärä
alle 5 henkilöä	50
5 - 9 henkilöä	100
10 - 19 henkilöä	100
20 - 49 henkilöä	100
50 - 99 henkilöä	100
100 - 249 henkilöä	100
250 - 499 henkilöä	100
500 henkilöä tai yli	50
Yhteensä	700

12.2 Hankkeeseen osallistuvien henkilöiden lukumäärät hankkeen keston ajalta työmarkkina-aseman mukaan, naisten määrä eriteltyinä

	Työttömät (ml. pitkäaikaistyöttömät)	Yleissivistävässä / ammatillisessa koulutuksessa olevat	Työssä olevat (ml. yrittäjät)	Työmarkkinoiden ulkopuolella olevat	Yhteensä
Alle 25-vuotiaita	4 500			1 500	6 000
25-29-vuotiaita	2 100			900	3 000
30-54-vuotiaita					0
Yli 54-vuotiaita					0
Yhteensä	6 600	0	0	2 400	9 000
Joista naisia	3 000			1 050	4 050

12.3 Osallistujien henkilökoulutus- ja henkilötyöpäivät koko hankkeen keston ajalta

	Yhteensä
Lähiopetuspäiviä	8 020
Etäopetuspäiviä	
Tukityöllistämispäiviä	
Ohjaus- tai konsultointipäiviä	10 000
Muita henkilötyöpäiviä	1 000
Yhteensä	19 020

12.4 Hankkeeseen osallistuvien alle 30-vuotiaiden, 30-54-vuotiaiden ja yli 54-vuotiaiden koulutustausta, naisten määrä eriteltyinä

Toimintalinja 3. Työllisyys ja työvoiman liikkuvuus

Erityistavoite 6.1. Nuorten ja muiden heikossa työmarkkina-asemassa olevien työllistymisen edistäminen

Hankkeen nimi: Ohjaamo Helsinki

	Osallistujat ilman perusasteen (ISCED 1) koulutusta	Alemman perusasteen (ISCED 1) ja ylemmän perusasteen (ISCED 2) koulutuksen suorittaneet	Keskiasteen (ISCED 3) tai keskiasteen jälkeisen (ISCED 4) koulutuksen suorittaneet	Korkea-asteen koulutuksen (ISCED 5 to 8) suorittaneet	Yhteensä
Alle 30-vuotiaita					0
30-54-vuotiaita					0
Yli 54-vuotiaita					0
Yhteensä	0	0	0	0	0
joista naisia					0

12.5 Hankkeeseen osallistuvien opinto-ohjaajien, uraneuvojien ja muiden ohjauspalveluiden asiantuntijoiden lukumäärä, naisten määrä eriteltynä

Toimintalinja 3. Työllisyys ja työvoiman liikkuvuus

Erityistavoite 6.1. Nuorten ja muiden heikossa työmarkkina-asemassa olevien työllistymisen edistäminen

	Yhteensä
Osallistuvat opinto-ohjaajat, uraneuvojat ja muut ohjauspalveluiden asiantuntijat	
joista naisia	

13 Horisontaaliset periaatteet

13.1 Sukupuolten tasa-arvo

	Kyllä	Ei	Perustelu
Hankkeessa on tehty toimintaympäristön analyysi sukupuolinäkökulmasta	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Sukupuolinäkökulma huomioidaan hankkeen toiminnassa ja otetaan käyttöön muissa hankkeissa kehitettyjä hyviä käytäntöjä (esim. Vantaan kaupungin Petra-hanke).
Sukupuolinäkökulma on huomioitu hankkeen toiminnassa (valtavirtaistaminen)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Tavoitteiden ja toimenpiteiden suunnittelussa arvioidaan niiden vaikutusta erikseen naisiin ja miehiin.
Hankkeen päätavoite on sukupuolten tasa-arvon edistäminen	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Sukupuolten tasa-arvoa edistetään huomioimalla naisten ja miesten työhön sekä koulutukseen pääsyn yhdenvertaisuutta sekä tarjoamalla nuorten tarpeen mukaisia tukipalveluita työssä, koulutuksessa ja valmiuksien kehittämisessä onnistumiseen.

13.2 Kestävä kehitys

Hankkeen nimi: Ohjaamo Helsinki

Vaikutuksen kohde	Vaikutusaste		Perustelu
	Välitön vaikutus	Välillinen vaikutus	
Ekologinen kestävyys			
Luonnonvarojen käytön kestävyys	0	0	Hankkeessa noudatetaan kaupungin hyviä käytäntöjä tukea luonnonvarojen käytön kestävyyttä.
Ilmastonmuutoksen aiheuttamien riskien vähentäminen	0	0	Hankkeessa sitoudutaan kaupungin strategian ilmastotavoitteisiin.
Kasvillisuus, eliöt ja luonnon monimuotoisuus	0	0	Hankkeella ei ole vaikutusta luonnon monimuotoisuuteen.
Pinta- ja pohjavedet, maaperä sekä ilma (ja kasvihuonekaasujen väheneminen)	0	0	Hankkeella ei ole vaikutusta pinta- ja pohjavesiin.
Natura 2000 -ohjelman kohteet	0	0	Hankkeella ei ole vaikutusta Natura 2000 -ohjelman alueisiin.
Taloudellinen kestävyys			
Materiaalit ja jätteet	0	0	Hankkeen toimistokäytännöissä pyritään tuottamaan mahdollisimman vähän jätettä, kierrättämään ja käyttämään kestäviä materiaaleja sekä sähköistä viestintää.
Uusiutuvien energialähteiden käyttö	0	0	Hankkeella ei ole merkitystä uusiutuvien energialähteiden käyttöön.
Paikallisen elinkeinorakenteen kestävä kehittäminen	2	2	Hankkeen toiminta tukee paikallisia elinkeinoja työvoiman saatavuuden paranemisen kautta.
Aineettomien tuotteiden ja palvelujen kehittäminen	10	10	Hankkeessa kehitetään nuorten ohjauksen malli ja matalan kynnyksen palvelukokonaisuus.
Liikkuminen ja logistiikka	0	0	Hankkeessa käytetään matkustamiseen pääasiallisesti joukkoliikennettä.
Sosiaalinen ja kulttuurinen kestävyys sekä yhdenvertaisuus			
Hyvinvoinnin edistäminen	10	10	Nuorten työllistymisen, kouluttautumisen ja palveluihin pääsyn parantaminen on hankkeen keskeinen hyvinvointia lisäävä vaikutus niin yksilöille, heidän yhteisöilleen kuin yhteiskunnalle.
Tasa-arvon edistäminen	10	10	Hanke edistää tasa-arvoa, kun luodaan matalan kynnyksen palvelupiste, josta jokainen nuori voi saada jotain. Lisäksi heikossa asemassa olevien nuorten asemaa parannetaan koulutuksen ja palveluiden kautta. Sukupuolten tasa-arvoa pyritään edistämään sekä sukupuolinäkökulman valtavirtaistamisella että erityistoimilla tasa-arvon esteiden poistamiseksi (esimerkiksi koulutusvalintoihin liittyvä ohjaus ja pääsyn tukeminen eri aloille sukupuolesta riippumatta).
Yhteiskunnallinen ja kulttuurinen yhdenvertaisuus	10	10	Palveluiden ja ohjauksen kautta hanke vahvistaa nuorten itsenäistymistä tasavertaiseksi yhteiskunnan jäseneksi. Maahanmuuttajien tarpeisiin vastaavia palveluita kehitetään ja tuetaan maahanmuuttajanuorten osallisuutta yhteiskunnassa.
Kulttuuriympäristö	3	3	Hankkeen toiminta tukee nuorten osallisuutta ja edistää heidän kulttuurisia pääsymahdollisuuksiaan.
Ympäristöosaaminen	1	1	Nuorten ympäristöosaaminen kehittyi koulutuksen kautta ja hankkeessa nuoria ohjataan koulutukseen.

14 Liitteet

KOMET2020 BAKGRUNDSANALYS

Hakija vakuuttaa tässä hakemuksessa ja sen liitteissä antamansa tiedot oikeiksi.

Viranomaisella on oikeus tarkastaa hakijaa koskevat verovelkatiedot, arvonlisäverovelvollisuutta koskevat tiedot sekä muut tarvittavat toiselta viranomaiselta saatavat tiedot, joilla voi olla vaikutusta rahoituksen myöntämiseen. Yhteishankkeessa tarkastusoikeus koskee kaikkia hakijoita ja tuen siirto –menettelyssä hakijan lisäksi kaikkia tuen siirronsaajia.

Päiväys ja hakijaorganisaation sähköinen allekirjoitus

Lomake jätetään järjestelmässä viranomaiskäsitteeseen Katso-tunnistautuneena roolilla EURA 2014 -asiointi/nimenkirjoittaja. Tämä korvaa perinteisen allekirjoituksen. Paperilomaketta ei allekirjoiteta käsin eikä sitä lähetetä postitse viranomaiselle

Hakijan taustalomake

Hakijan nimi Helsingin kaupunki	Y-tunnus 0201256-6	Organisaatiotyyppi Kunta
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 20	Postinumero 00099	Postitoimipaikka HELSINGIN KAUPUNKI
Hakijan yhteyshenkilö Haahtela Ilkka	Yhteyshenkilön puhelinnumero 09 3101641	Yhteyshenkilön sähköpostiosoite ilkka.haahtela@hel.fi

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

2 Osallistuuko hankkeen toimenpiteisiin hyödynsaajina taloudellista toimintaa harjoittavia organisaatioita?

Kyllä Ei

Hankkeen kustannusarvio**Kustannusmalli**

- Flat rate 17 % palkkakustannuksista
- Flat rate 15 % palkkakustannuksista
- Flat rate 40 % palkkakustannuksista
- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

A Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

Hankkeen nimi: Ohjaamo Helsinki

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	2018	Yhteensä
Hankkeen vetäjä	Kokoaikainen	36	56 667	68 000	68 000	11 333	204 000
Kehittäjä/suunnittelija	Kokoaikainen	36	50 833	61 000	61 000	10 167	183 000
Projektiassistentti	Kokoaikainen	36	35 833	43 000	43 000	7 167	129 000
Projektityöntekijä, uravalmennus x 5	Kokoaikainen	180	220 833	265 000	265 000	44 167	795 000
Projektityöntekijä, yritysysteistyö x 2	Kokoaikainen	72	101 667	122 000	122 000	20 333	366 000
Projektityöntekijä, opintojen ohjaus x 2	Kokoaikainen	72	100 000	120 000	120 000	20 000	360 000
Projektityöntekijä, etsivä työ x 2	Kokoaikainen	72	75 000	90 000	90 000	15 000	270 000
Projektityöntekijä, sosiaaliala	Kokoaikainen	36	50 000	60 000	60 000	10 000	180 000
Projektityöntekijä, terveysala	Kokoaikainen	36	41 667	50 000	50 000	8 333	150 000
Projektityöntekijä, nuorisotyö x 2	Kokoaikainen	72	66 667	80 000	80 000	13 333	240 000
Projektityöntekijä, erityisopetus	Kokoaikainen	36	58 333	70 000	70 000	11 667	210 000
1Yhteensä		684	857 500	1 029 000	1 029 000	171 500	3 087 000

Kustannusten perustelut

Ohjaamo-mallin pilotoiminen Helsingissä edellyttää riittävän suurien resurssien, että palveluiden monialaisuus voi toteutua ja voidaan luoda edellytyksiä pysyväälle hallintorajat ylittävälle mallille, joka palvelee helsinkiläisiä työn ja koulutuksen ulkopuolella olevia nuoria riittävän suurella volyyymilla. Helsingissä on 7 830 alle 30-vuotiasta työtöntä työnhakijaa (syyskuu 2014) ja kaikkiaan arviolta 10 000 nuorta on työelämän ja koulutuksen ulkopuolella. Palvelupisteen monialaisuus ja avoimuus ei Helsingissä voi toteutua samoilla resursseilla kuin pienemmällä paikkakunnalla, johtuen sekä kohderyhmän asiakkaiden että heitä palvelevien tahojen huomattavasti suuremmasta määrästä.

2 Ostopalvelut

Kustannus	2015	2016	2017	2018	Yhteensä
Markkinointi, tiedotus, hallintorajat ylittävä uudenlainen digitaalinen viestintä ja tarjonta (mobiilisovellusten hyödyntäminen)	59 000	30 000	30 000	1 000	120 000
Sosiaaliseen kuntoutukseen liittyvät palvelut (ml. ruotsinkielisten palveluiden kehittäminen)	60 000	125 000	125 000	10 000	320 000
Ulkopuolelta ostettavat koulutuspalvelut (ml. henkilöstön koulutukset yhdessä pääkaupunkiseudun muiden Ohjaamo-hankkeiden kanssa)	8 500	8 500	8 000	2 000	27 000
2 Yhteensä	127 500	163 500	163 000	13 000	467 000

Kustannusten perustelut

Hankkeen ostopalveluilla tuetaan nuorten polkuja työhön ja koulutukseen. Hanke hyödyntää laajasti olemassaolevia palveluita, mutta tarvitsee myös omiin ostopalveluihin rahaa, jolla voidaan kokeilla ja kehittää uudenlaisia palveluita nuorten tarpeiden mukaan.

Hankkeen nimi: Ohjaamo Helsinki

3 Muut kustannukset

Kustannus	2015	2016	2017	2018	Yhteensä
Kohderyhmälle suunnattujen tilaisuuksien järjestelykulut (rekry- ja koulutustapahtumat, harrasteisiin liittyvät tilaisuudet ym.)	8 000	10 000	10 000	2 000	30 000
Ohjaamon tilavuokra	217 500	261 000	261 000	43 500	783 000
Ammatillisten opettajien asiantuntijaresurssit kohderyhmän ohjaukseen	25 000	30 000	30 000	5 000	90 000
Treenijaksoihin ja avoimiin opintoihin liittyvät kustannukset	25 000	30 000	30 000	5 000	90 000
3 Yhteensä	275 500	331 000	331 000	55 500	993 000

Kustannusten perustelut

Matalan kynnyksen Ohjaamo-palvelu edellyttää tiloja keskeisellä paikalla, jonne nuorten on helppo löytää ja tulla eri puolilta kaupunkia. Helsingissä tilakulut ovat suuremmat kuin muualla Suomessa ja nuorten suuri määrä edellyttää riittävän suurta tilaa, jolloin hankkeessa on varauduttava erillisiin tilakustannuksiin muut kustannukset -kohdassa.

Nuorille järjestetään tapahtumia ja ohjausta.

4 Flat rate

Kerroin	2015	2016	2017	2018	Yhteensä
17.00 %	145 775	174 930	174 930	29 155	524 790
4 Yhteensä	145 775	174 930	174 930	29 155	524 790

1 - 4 Hankkeen kustannukset

	2015	2016	2017	2018	Yhteensä
1 - 4 Yhteensä	1 406 275	1 698 430	1 697 930	269 155	5 071 790

5 Tulot

Tulot	2015	2016	2017	2018	Yhteensä
5 Yhteensä	0	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	2018	Yhteensä
Yhteensä	1 406 275	1 698 430	1 697 930	269 155	5 071 790

B Erikseen raportoitavat osallistujien palkkakustannukset (joihin ei myönnetä ESR:n ja valtion rahoitusta)

Hankkeen nimi: Ohjaamo Helsinki

6 Kuntien kustannukset

Kustannus	2015	2016	2017	2018	Yhteensä
6 Yhteensä	0	0	0	0	0

Kustannusten perustelut

7 Muut julkiset kustannukset

Kustannus	2015	2016	2017	2018	Yhteensä
7 Yhteensä	0	0	0	0	0

Kustannusten perustelut

6 - 7 Erikseen raportoitavat osallistujien palkkakustannukset

	2015	2016	2017	2018	Yhteensä
6 - 7 Yhteensä	0	0	0	0	0

A + B Kustannukset yhteensä

	2015	2016	2017	2018	Yhteensä
A + B Yhteensä	1 406 275	1 698 430	1 697 930	269 155	5 071 790

Hankkeen rahoitussuunnitelma**A Rahoitus hankkeen kustannuksiin****1 Haettava ESR- ja valtion rahoitus**

	2015	2016	2017	2018	Yhteensä
1 Yhteensä	1 054 706	1 273 823	1 273 448	201 866	3 803 843

2 Kuntien rahoitus

Hankkeen nimi: Ohjaamo Helsinki

2.1 Kuntien rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	351 569	424 607	424 482	67 289	1 267 947
2.1 Yhteensä	351 569	424 607	424 482	67 289	1 267 947

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
2.2 Yhteensä	0	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
2.1 - 2.2 Yhteensä	351 569	424 607	424 482	67 289	1 267 947

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus					0
3.1 Yhteensä	0	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
3.2 Yhteensä	0	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0	0

4 Yksityinen rahoitus

Hankkeen nimi: Ohjaamo Helsinki

4.1 Yksityinen rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus					0
4.1 Yhteensä	0	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
4.2 Yhteensä	0	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	2018	Yhteensä
1 - 4 Yhteensä	1 406 275	1 698 430	1 697 930	269 155	5 071 790

B Erikseen raportoitavien osallistujien palkkakustannusten rahoitus**5 Kuntien rahoitus****6 Muu julkinen rahoitus****5 - 6 Erikseen raportoitavat rahoituserät yhteensä**

	2015	2016	2017	2018	Yhteensä
5 - 6 Yhteensä	0	0	0	0	0

A + B Rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
A + B Yhteensä	1 406 275	1 698 430	1 697 930	269 155	5 071 790