

Kokeiluun osallistuvat kunnat

Työllisyyden kuntakokeiluun osallistuvat kunnat ovat Alavieska, Kalajoki, Merijärvi, Oulainen ja Ylivieska.

Kokeilun yhteyshenkilöt ja yhteystiedot (puhelin ja sähköposti) kunnittain

Alavieska:

kunnanjohtaja Kari Pentti (puh. 050 5590 450, kari.pentti@alavieska.fi)

Pappilantie 1

85200 Alavieska

Kalajoki:

hyvinvointipalvelujohtaja Anne Mäki-Leppilampi (puh. 044 4691 546,
anne.maki-leppilampi@kalajoki.fi)

työtoiminnan päällikkö Saija Heikkilä (puh. 044 4691 284, saija.heikkila@kalajoki.fi)

Kalajoentie 5

85100 Kalajoki

Merijärvi:

kunnanjohtaja Kari Jokela (puh. 044 4776 202, kari.jokela@merijarvi.fi)

kuntouttavan työtoiminnan ohjaaja Marjo Nahkala (puh. 040 7267 565,
marjo.nahkala@merijarvi.fi)

Kunnantie 1

86220 Merijärvi

Oulainen:

perusturvajohtaja Päivi Rautio (puh. 044 4793 280, paivi.rautio@oulainen.fi)

vs. hallintojohtaja Riikka Moilanen (puh. 044 4793 201, riikka.moilanen@oulainen.fi)

Oulaistenkatu 12

86300 Oulainen

Ylivieska:

hallintojohtaja Toni Saranpää (puh. 044 4294 212, toni.saranpaa@ylivieska.fi)

projektipäällikkö Mervi Mäkihonka (puh. 044 4294 205, mervi.makihonka@ylivieska.fi)

Kyöstintie 4

84100 Ylivieska

Kuvaillaa kokeilun täsmennetyt tavoitteet ja toimenpiteet tavoitteiden saavuttamiseksi

Kokeiluun osallistuvat kunnat ovat (Alavieskan kunta, 2 573 asukasta), Kalajoen kaupunki (12 387 asukasta). Merijärven kunta (1 104 asukasta), Oulaisten kaupunki (7 430 asukasta), sekä Ylivieskan kaupunki (15 212 asukasta). Alueella on yhteensä 38706 asukasta. Alue sijaitsee Pohjois-Pohjanmaan eteläosassa kaukana maakuntakeskuksesta Oulusta. Alueen elinkeinoelämä on vilkasta ja pienyritysvetoista. Julkisten työpaikkojen määrä alueella on keskuskaupunkia, Oulua, vähäisempi. Työpaikat painottuvat voimakkaasti palvelusektorille, mikä heijastuu työllisyyteen kausiluonteisuutena ja toisaalta työvoimatarpeiden äkillisyytenä. Kausiluonteisuus ja vaihtelevuus edellyttävät työllisyyspalveluilta nopeaa reagointikykyä. Hakijakunnat muodostavat yhteisen työssäkäyntialueen.

Alueen kunnissa työttömyys on edelleen korkealla, vaikka samaan aikaan alueen yritykset kärsivät työvoimapulasta. Työ ja tekijät eivät kohta. Ratkaisuja tähän on haettu, mutta pysyvää ja selkeää työvoiman saatavuuden turvaavaa keinovalikoimaa ei ole vielä löydetty. Koronaepidemiasta johtuva talouden taantuma ja yritysten mahdolliset irtisanomiset heikentävät työllisyyttä alueella entisestään. Työttömyyden äkillinen kasvu näkyi jo huhtikuussa 2020, jolloin työttömien määrä esimerkiksi Oulaisissa on noussut miltei 100 henkilöllä verrattuna vastaavaan ajankohtaan vuonna 2019. Kasvavan työttömyyden rinnalla vaarana on työttömyyden pitkittyminen, koska työllistyminen on jo aiemmin ollut hidasta.

Kaikissa hakijakunnissa on laaja-alaista osaamista työllisyyden hoidossa, mutta toiminta näyttäytyy usein pirstaleisena sekä asiakkaalle että muille toimijoille. Työllisyyden hoito on jakautunut myös kuntien sisällä usealle eri hallintokunnalle, joita ovat esimerkiksi nuorisopalvelut, hallinto- ja kehittämispalvelut ja perusturvayksikkö. Kelan ja TE-toimiston viranomaispalvelut ovat erillään ja ovat muuttuneet suurimmaksi osaksi verkkopalveluiksi.

Kokonaistavoitteena on työttömyyden vähentäminen. Kokeilun erityistavoitteena on työttömyysajan lyheneminen tehostetun palveluohjauksen avulla ja aktivointiasteen nosto.

Tavoitteisiin pyritään palveluiden ja nykyisellään hajautuneiden toimintojen integraatiolla. Työllisyydenhoidossa on tällöin mahdollista saavuttaa yksilöllinen, saumaton ja selkeä palvelukokonaisuus. Työnhakijan palvelutarpeen arvioinneissa hyödynnetään tehokkaammin sosiaali- ja terveystarpeita, opetus-, sivistys-, kulttuuri, nuoriso- ja vapaa-aikapalveluita. Työllisyyskokeilun kautta sosiaaliryhmien ja TE-toimiston yhteistyötä voitaisiin tehostaa vaikeasti työllistyvien asiakkaiden osalta. Kaikki oleelliset palvelut olisivat lähempänä asiakasta, jolloin ne olisivat helposti saavutettavissa ja niitä voitaisiin tarjota oikea-aikaisesti ja tehokkaasti. Varsinkin kaikista heikoimmassa työmarkkinatilanteessa oleville työnhakijoille oleellista on paikallinen ja kasvokkain tapahtuva palvelu. -Hakijakuntien asukkailta saaman palautteen

mukaan kasvokkaiset tapaamiset Kelan ja TE- toimiston kanssa ovat riittämättömiä. Kunnan eri toimijat ovat puolestaan kokeneet, että tiedonsaanti asiakkaan yhteyshenkilöstä TE-toimistossa on ollut huomattavan vaikeaa. TE-toimiston vastuuvirkailijat ovat myös muuttuneet jatkuvasti. Oikea-aikaista palvelua on hankalaa tuottaa, jos vastuutoimijat eivät kykene jatkuvaan yhteydenpitoon ja asiakkaan kokonaistilanteen yhteiseen arviointiin.

Nykyisen toimintamallin suurena haasteena on yksilöllisen palvelutarvearvioinnin toteuttaminen ja henkilökohtaisen palveluohjauksen puuttuminen. Kaikilla hakijatahoina toimivilla kunnilla on mahdollisuus tarjota henkilökohtaista neuvontaa ja yksilötason ohjausta lähipalveluna. Kokeilun kautta voidaan arvioida lähipalveluiden ja henkilökohtaisen ohjauksen merkitys ja vaikuttavuus. Samoissa tiloissa työskenteleminen ja tehostettu palveluohjaus lisäävät verkostomaista työtettä ja vähentävät päällekkäistä työtä eri toimijoiden kesken. Toimivan konseptin luomista edistää merkittävällä tavalla kokeiluun sisältyvä yhteistyörakenne (kunnat, ELY-keskukset, TE-palvelut, oppilaitokset, kunnan elinkeinopalvelut).

Nykyisessä järjestelmässä yksi kriittisimmistä ongelmista on riittämätön tiedonkulku, joka johtuu lainsäädännön asettamista rajoituksista. Työllisyyskokeilun hyötynä voidaan nähdä URA-asiakastietojärjestelmän käyttömahdollisuudet, jonka turvin kunta saa kokeilun kohderyhmän osalta tarkemmat työllistymistä ja asiakkaan palveluja koskevat tiedot. URA-tietojärjestelmän hyödyntäminen kaupungin työllisyydenhoidossa poistaa nykyiset tiedonsaantiongelmien ja avaa uudenlaisia mahdollisuuksia ennakoivaan työllisyydenhoitoon.

Kuvaillaa kokeilun konkreettiset palvelumallit kokeilukohderyhmille

1. Tehostettu palveluohjaus

Työllisyyskokeilun avulla hakijakunnat luovat täsmällisen ja toimivan asiakaspalvelumallin, joka käsittää työnhakijan haastattelun, palvelutarpeen arvioinnin sekä työllistymis-, kotoutumis- tai aktivointisuunnitelman laadinnan ja seurannan. Työllisyydenhoidossa on mahdollista saavuttaa yksilöllinen, saumaton ja selkeä palvelukokonaisuus, joka huomioisi asiakkaan tarpeet yli palvelurajojen. Hakijakunnat kehittävät kokeilussa asiakastyön palvelumallin, jossa asiakas ohjautuu oikeiden palveluiden pariin tilanteestaan riippumatta. Palvelumallilla pyritään tehostettuun palveluohjaukseen ja nykyistä laaja-alaisempaan palvelutarpeen arviointiin. Palvelumallissa toteutuisi matalan kynnyksen palvelu, jossa asiakas voisi asioida kunnan palvelupisteessä, josta hän ohjautuisi saumattomasti oikean palvelun piiriin. Asiakkaan ei tarvitsisi tietää, mikä taho hänen tilanteeseensa sopivasta palvelusta vastaa, koska palvelutarpeen arviointi ja mahdollisuuksien mukaan myös palvelun tuottaminen tapahtuisi aina samassa toimipisteessä. Asiakkaan tarvitsisi vain hakeutua palvelupisteeseen.

Kuntien ongelmana on ollut se, ettei kunta pysty omilla toimenpiteillään katkaisemaan työttömyysjaksoa heti työttömyyden alussa, jolloin työttömyyden pitkittyminen mahdollistuu.

Kuntakokeilun ja parannetun palvelumallin avulla kunta saa tiedon asiakkaasta jo työttömyyden alkuvaiheessa ja kykenee tarjoamaan varhaisen kontaktin ja oikeaa palvelua aikaisemmassa vaiheessa. Asiakkaan tilanne palvelutarpeen arviointi voidaan käynnistää huomattavasti nykymallia nopeammin.

2. Elinkeino- ja työllisyyspalveluiden keskittäminen

Kokeilun tavoitteena on edistää työvoiman ja työnantajien parempaa kohtaantoa. Kokeilun periaatteina tulevat olemaan aktiivinen yhteydenpito yrityksiin ja työvoimatarpeiden kartoitukset. Työnhakijan ja työnantajan kohtaaminen on keskeinen tavoite. Tehokkaampi kohtaanto lyhentää työttömyysjaksojen kestoa ja edistävät yritysten kasvua nopeamman rekrytoinnin avulla.

Lähitulevaisuudessa alueella käynnistyy Pyhäjoen ydinvoimalan suurhanke, jonka vaikutukset työllisyyteen tulevat olemaan historiallisen suuret. Onnistuneella työllisyysneuvonhoidon toimintakonseptilla ja elinkeinoelämää tukevilla toimilla on mahdollisuus saada aikaan huomattavia työllisyyttä parantavia vaikutuksia.

Kokeilukuntien oikeus myöntää palkkatukea ja starttirahaa antaa hakijakunnille työllisyysneuvonhoitoon merkittäviä työkaluja, jotka mahdollistavat nykyistä laajemmat mahdollisuudet löytää työllistämispolkuja esimerkiksi paikallisiin yrityksiin ja kolmannelle sektorille.

3. Koulutuspalveluiden hyödyntäminen

Työllisyyskokeilun yhtenä pyrkimyksenä on edistää työttömien työnhakijoiden koulutukseen ohjautumista. Kuntakokeiluhankkeen aikana tiivistetään yhteistyötä elinkeino-, työllisyys- ja koulutuspalveluiden kesken eli oppilaitoksien, työnantajien ja hakijakuntien työllisyysneuvonhoidon välillä. Kokeilussa räätälöidään koulutuskokonaisuuksia ja vaihtoehtoisia koulutuspolkuja sekä työnhakija- että työnantajalähtöisesti. Tiiviimmän yhteistyön kautta koulutuspalveluihin ohjautuisi motivoituneita opiskelijoita, joiden koulutus palvelisi alueen elinkeinoelämää ja helpottaisi työvoimatarvetta niillä aloilla, joilla on rekrytointivaikeuksia. Koulutustoimijoiden mukaan ottaminen mahdollistaisi lisäksi nykyistä paremman "opinnollistamisen", jonka avulla kuntouttavan työtoiminnan asiakas voisi esimerkiksi suorittaa opintoja ja saada osaamistodistuksen.

Hakijakunnissa työttömyys on edelleen korkealla, vaikka samaan aikaan alueen yritykset kärsivät työvoimapulasta. Työ ja tekijät eivät kohta. Ratkaisuja ongelmaan on haettu, mutta pysyvää ja selkeää työvoiman saatavuuden turvaavaa keinovalikoimaa ei nykyisessä järjestelmässä ole löydetty. Työvoimapulan taustalla on se, että työnantajien osaamistarpeet ja työnhakijoiden osaaminen eivät kohta. Koulutuksenjärjestäjien hyödyntäminen jo työttömyyden

alkuvaiheessa mahdollistaa työnhakijoiden osaamisen ja työelämävalmiuksien nopeamman kehittämisen työnantajien tarpeita vastaaviksi.

Koulutuspalveluiden merkitystä työllisyshoidossa korostaa hakijakuntien alueella osaltaan myös Pyhäjoen ydinvoimalahanke, minkä johdosta alueelle muuttaa paljon kotimaista ja ulkomaista työvoimaa perheineen. Erityisesti ulkomaalaisen työvoiman osalta korostuu tarve nopeaan ja tehokkaaseen muuntokoulukseen työllistämismahdollisuuksien parantamiseksi.

Arvioikaa potentiaaliset työllisyys- ja muut vaikutukset kokeilualueella

Kelaston mukaan hakijakunnissa oli yhteensä 1436 työmarkkinatuen saajaa vuonna 2019. Työmarkkinatuen saajien ohella alle 30-vuotiaita työnhakijoita oli 549 henkilöä. Kuntakokeilun piiriin alueella siirtyisi vuoden 2019 tilaston mukaan yhteensä 1985 henkilöä.

Hakijakuntien aktivointiasteet ovat seuraavat:

Työmarkkinatukiseuranta: Aktivointiaste	
Alavieska	
Aika	Aktivointiaste (%)
2019-Keskiarvo	45,9
Kalajoki	
Aika	Aktivointiaste (%)
2019-Keskiarvo	49,0
Merijärvi	
Aika	Aktivointiaste (%)
2019-Keskiarvo	52,6
Oulainen	
Aika	Aktivointiaste (%)
2019-Keskiarvo	34,6
Ylivieska	
Aika	Aktivointiaste (%)
2019-Keskiarvo	35,4

Hakijakunnat arvioivat, että aktivointiaste nousee jokaisen kunnan alueella vähintään 10 %-yksikköä, ollen kuitenkin vähintään 50 % kokeilun lopussa. Oulaisten ja Ylivieskan osalta 50 %:n aktivointiaste vastaisi n. 15 %-yksikön nousua aktivointiasteessa.

Hakijakuntien arvion mukaan kokeilun avulla voitaisiin lyhentää työttömyyden keskimääräistä kestoja 30 %. Lyhenemistä mitattaisiin jakamalla työmarkkinatuen korvauspäivien määrä korvausta saaneiden määrällä. Nykytila (vuosi 2019) ja tavoitearvo on esitetty alla olevassa taulukossa.

	Korvatut päivät	Saajat	Päivää/saaja	
			v. 2019	Tavoite
Alavieska	3 887	35	111	78
Kalajoki	18 806	188	100	70
Merijärvi	1 439	14	103	72
Oulainen	20 060	144	139	98
Ylivieska	51 123	368	139	97

Kokeilun avulla pyritään vähentämään heikommassa työmarkkina-asemassa olevien henkilöiden määrää. Edistymistä seurataan vertaamalla yli 300 päivää työmarkkinatukea saaneiden määrää työttömien työnhakijoiden kokonaismäärään. Kokeilun tavoitteena on pienentää vuoden 2018 suhdelukua 30 %. Suhdeluvut ja tavoite on esitetty alla.

	Yhteensä	alle 180 pv	180-299 pv	300-499 pv	500-999 pv	1000 pv tai yli	Suhdeluku	Tavoite
Alavieska	44	12	0	7	10	13	0,68	0,48
Kalajoki	266	92	27	58	52	37	0,55	0,39
Merijärvi	21	7	4	-	-	6	0,29	0,20
Oulainen	184	57	21	21	29	56	0,58	0,40
Ylivieska	452	116	49	66	101	120	0,63	0,44

Kokeilun organisointi ja ohjaus kunnissa (kuvailkaa kuntien konkreettinen yhteistyömalli, mikäli kyseessä on useamman kunnan yhteinen hakemus)

Ylivieskan kaupunki vastaa hankkeen kokonaiskoordinoinnista, hallinnoinnista ja yhteydenpidosta päärahoittajaan.

Kokeilu toteutetaan kolmella erillisellä mallilla, mikä mahdollistaa kuntakohtaisen erityisolojen huomioimisen, mutta samalla mahdollistaa vertailun kolmen toteutusmallin tehokkuuden ja vaikuttavuuden kesken. Toteutusmallit jakautuvat siten, että Kalajoki ja Merijärvi muodostavat yhden osakokonaisuuden, Alavieska ja Ylivieska toisen osakokonaisuuden sekä Oulainen omansa. Toteutusmallien jakautuminen perustuu sosiaali- ja terveyspalveluiden tuottamistapaan: Kalajoki ja Merijärvi tuottavat sote-palvelunsa yhteisesti, Alavieskan ja Ylivieskan sote-palvelut tuottaa Peruspalvelukuntayhtymä Kallio ja Oulainen tuottaa omat sote-palvelunsa. Sote-palvelut ovat kuntakokeilun onnistumisen ja suunnitellun toteutumisen kannalta oleellisen tärkeitä, jolloin hankkeen organisoituminen kolmeen osakokonaisuuteen on perusteltua, jotta kokeilu voidaan sovittaa sujuvasti yhteen sote-palveluiden tuottamisen kanssa. Hakijakunnat tekevät tiivistä yhteistyötä ja kokeilun ohjausryhmä kokoontuu säännöllisesti, mutta jokainen kokeiluun osallistuva kunta vastaa kokeilun toteuttamisesta omalla alueellaan.

Työllistymisen tueksi luodaan jokaiseen kuntaan moniammatillinen työryhmä, joka vastaa palveluketjujen luomisesta ja toiminnasta sekä varmistaa asiakkaan koordinoitun siirtymisen palvelusta toiseen. Työryhmä arvioi jatkuvasti palveluiden vaikuttavuutta asiakaslähtöisesti ja seuraa palveluiden toteutumista.

Arvioikaa ja perustelkaa kuntien työllisyyden hoidon resurssien (henkilöresurssit, palvelu- ja kehittämisresurssit) kohdentamista kokeiluun. Eritelkää arviossa nykyisten ja mahdollisten lisäpanostusten kohdentuminen kokeiluun

Kokeilun lähtötilanne kohderyhmän koon ja omarahoituksen osalta on esitetty alla.

Kunta	Kunnan väestö	Kokeilujen kohderyhmän koko (31.1.2020)	Kunnan kohderyhmän osuus alueen TE-toimiston työnhakijoista	Kunnan osuus työmarkkinatuen maksuista v. 2018, euroa	Kunnalta edellytetty panostus kokeiluasiakkaisiin (15 % kunnan 2018 työmarkkinatukimaksuista)
Alavieska	2 573	71	0 %	91 256 €	13 688,37 €
Kalajoki	12 387	377	1 %	287 550 €	43 132,56 €
Merijärvi	1 104	36	0 %	9 668 €	1 450,13 €
Oulainen	7 430	305	1 %	402 177 €	60 326,49 €
Ylivieska	15 212	602	1 %	1 100 556 €	165 083,40 €
YHTEENSÄ	43 686	1 537	0	1 891 207	283 680,95

Kalajoen ja Merijärven alueella on työllisyyspalveluissa yht. 7,5 henkilötyövuotta, joista Kalajoella 6,5, htv ja Merijärvellä 1 htv. Kalajoella resurssi jakautuu seuraavasti: työtoiminnan päällikkö (0,5), sosiaaliohjaajat (2), työnsuunnittelija/ohjaaja (1) ja kuntouttavassa työtoiminnassa ohjaajia yht. 3. Tämän lisäksi Kalajoella on käynnissä työllisyys Hankkeita, joissa työskentelee yhteensä 5 ohjaajaa. Merijärven kunta järjestää työllisyyspalveluja omana toimintana ja työllisyyspalveluissa työskentelee kuntouttavan työtoiminnan ohjaaja (1). Kalajoki tuottaa Merijärven sote-palvelut.

Ylivieskan kaupunki ja Alavieskan kunta ovat ulkoistanut sosiaali- ja terveystyöpalvelut Peruspalvelukuntayhtymä Kallioon. Kalliiossa työllisyyspalveluihin lukeutuu aikuissosiaalityö (2 htv), työkykykoordinaattoripalvelut (1 htv) sekä sosiaalinen kuntoutus ja tuettu kuntouttava työtoiminta ostopalveluna. Ylivieskan kaupungin työllisyyspalveluihin kuuluu kuntouttava työtoiminta omana toimintana (2 htv) sekä työllisyyttä tukevat hankkeet (2 htv). Nuorisopalveluissa on toteutetaan seinätöntä työpajatoimintaa (1,5 htv). Ylivieskan kaupunki varautuu tukemaan kokeilua omarahoitusosuuden lisäksi 1-2 henkilötyövuoden lisäyksen verran, mikäli nykyiset resurssit eivät tehosta toimintaa riittävästi. Ylivieskan kaupunki ja Alavieskan tekevät kiinteää yhteistyötä kokeilun aikana.

Oulaisten kaupungin järjestämät palvelut toimivat osana kuntakokeilun tavoitteita. Kaupungin omat sosiaali- ja terveyspalvelut, sivistys- ja kulttuuripalvelut, elinkeinopalvelut ja hallinto- ja kehittämispalvelut tukevat työllisyyspalveluiden kokonaisuutta. Kaupungin työllisyyspalveluihin lukeutuvat työpajan yksilövalmentaja (1 htv), työtoiminnan ohjaajat (3 htv), Oulaisten työllisyysmallin projektipäällikkö (1 htv) ja projektikoordinaattori (1 htv). Lisäksi työllisyyspalveluita tukevat (0,5 htv); Jelppi-verkon yksilövalmentaja, etsivän nuorisotyön tekijä ja koordinaattori. Asiakasohjauksessa tullaan hyödyntämään perusturvan sosiaalityöntekijää ja sosiaaliohjaajaa (0,5 htv). Työllisyyspalveluiden kokonaisuus siirretään mahdollisesti hallinnon ja kehittämispalveluiden yhteyteen, jolloin hallintopalvelut tulevat olemaan joiltakin osin työllisyyspalveluiden tukena (0,5, htv). Lisäksi Oulaisten kaupungilla on mahdollisuus erikseen päättää yhden henkilötyövuoden (1 htv) lisäykseen, mikäli kuntakokeilussa todetaan nykyisten resurssien riittämättömyys.

Minkälaista yhteistyötä ja keskusteluja kokeilusuunnitelman valmistelussa on käyty kuntien ja alueen ELY-keskuksen ja TE-toimiston kanssa

Hakijakunnat ovat käyneet neuvotteluja ELY-keskuksen ja TE-toimiston kanssa jo edellisen hakukierroksen aikana. Aikomuksena on ollut valmistella työllisyyden kumppanuussopimus alueen kuntien ja TE-toimiston välillä. Hakemuksen valmistelu on perustunut aiempaan yhteistyöhön. Hakemusta käsitellään TE-toimiston, ELY-keskuksen ja hakijakuntien välillä 12.6.2020.

päiväys □□□□

□□□□

nimi

tehtävä

kunta

Hakemuksen liitteet:

liite 1. Kuntien yhteistä kokeilua koskeva aiesopimus

liite 2. Kokeiluun osallistuvien kuntien kunnanhallitusten päätökset (pöytäkirjat)