

P O R I

Alueellinen työvoima- ja yrityspalvelukokeilu 1.8.2017 – 31.12.2018

Työvoima- ja yrityspalvelujen alueellisen kokeilun tausta

- Hallitusohjelmaan sisältyi kirjaus työvoima- ja yrityspalvelujen alueellisen kokeilun käynnistämisestä
- Haku kokeiluihin keväällä 2016
- Porin ja Rauman yhteinen hakemus
- Eduskunta hyväksyi kokeilulain kesäkuussa 2017
- Kokeilut käynnistyivät 1.8.2017

Mukana olevat alueet

- Kuntapohjaiset: Pori, Pirkanmaa, Pohjois-Savo, Turun seutu ja Lappi
- Maakunnalliset: Pohjois-Karjala, Keski-Suomi, ja Keski-Pohjanmaa
- Yhteensä 68 kuntaa, kahdeksan TE-toimiston alueella
- Laki kokeilusta koskee vain kuntapohjaisia kokeiluja

Miksi alueelliset kokeilut?

- Kaupungeilla yhteisenä intressinä elinvoiman ja hyvinvoinnin edistäminen
- Kokeilun avulla tuetaan maakuntamalliin siirtymistä
- Tavoitteena vähentää pitkäaikaistyöttömyyttä ja edistää kohderyhmiin kuuluvien työllistymistä yhdistämällä kunnan ja valtion palvelut yhdeksi kokonaisuudeksi
- Kustannussäästöjä julkiseen talouteen

Kokeilun kohderyhmät Porissa

- Alle 25-vuotiaat yli 6 kk työttömänä olleet
- Yli 200 päivää työmarkkinatukea saaneet
- Tavoitteena on, että kaupunki pääsee pureutumaan työttömyyteen nykyistä aiemmin, eli ehkäistä nuorten pitkäaikaistyöttömyyttä ja kohderyhmän siirtymistä Kelan maksulistalle

Porin kokeilun tavoitteet

- Kuntouttavan työtoiminnan kehittäminen –
Työelämäkokeilu
- Sähköisten ja mobiilipalvelujen kehittäminen
- Asiakaslähtöiset palvelumallit
- Yritysyhteistyön syventäminen ja monipuolistaminen

Keskeiset kokeilulain muutokset

- Kunnilla pääasiallinen vastuu kohderyhmiensä asiakasprosesseista
- Työhallinnon resurssien siirto kuntien käyttöön (henkilöstöä ja määrärahoja palveluihin)
- TE-hallinnon URA-järjestelmän käyttöoikeus kunnille
- Porissa ja Pohjois-Savossa kuntouttavan työtoiminnan sijaan työelämäkokeilu

Kokeilun toteuttaminen Porissa 1/

- Kaupungin työllisyyspalveluilla on ns. kokeilutoimisto, jossa toimii yli 20 kaupungin ja valtion työllisyys-, sosiaali-, terveys- ja kuntoutuspalveluiden asiantuntijaa.
- Kokeilun tueksi perustettu ohjausryhmä, mikä tukee kokeilun toteutusta ja seuraan kokeilun edistymistä
- Kaupungin määräraha pilotointeihin/täydentäviin ostopalveluihin
- Mahdolliset kokeilua tukevat muut hankkeet (esim. Ohjaamo, SataOsaa)

Kokeilun toteuttaminen Porissa 2/2

- Asiakkaita tällä hetkellä 2 249, joista työttömiä 1 280
- Asiakkaista alle 25-vuotiaita 386, joista työttömiä 230
- Asiakkuus jatkuu koko kokeilun ajan, vaikka esim. ikäraja tai työssäoloehto täyttyisi.
- Kokeilun piiriin tulee kuukausittain uusia ehdot täyttäviä asiakkaita.

Kokeilun tavoitteet ja toimintasuunnitelma

Jenni Ketonen & Juha Laine 29.11.2017

Hakemuksessa suunnitellut palvelupaketit ja toimenpiteet suhteessa kokeilulainsäädäntöön

1. Kuntouttavan työtoiminnan kehittäminen
2. Sähköisten ja mobiilipalvelujen kehittäminen kunnan työllisyyspalveluiden toteutuksessa
3. Aidosti asiakaslähtöisten palvelumallien kehittäminen
4. Yritysyhteistyön kehittäminen

1. Kuntouttavan työtoiminnan kehittäminen

Tulevaan valmistautuminen (lainsäädännön yhdistäminen, vaikuttavuuden lisääminen, ym.)

- Työelämäkokeilu –termi ja lainsäädäntö käyttöön 1.8. alk.
- Kokeillaan nykyllä lainsäädännön mukaista kuntouttavaa työtoimintaa puhtaasti kunnan oman työelämäosallisuutta edistävänä palveluna. Kokonaisprosessin toteutus. Aktivointisuunnitelma toteutetaan työnhakijan ja kunnan virkailijan toimesta.
- Mahdollisuus uusien työtapojen kokeiluun; kuten työhönvalmennuksen liittäminen, opinnollistamisen lisääminen, jako sosiaaliseen kuntoutukseen asiakkaan palvelutarpeen mukaisesti + sos.kuntoutuksen toimintamallin kehittäminen.

Tehokkuus, vaikuttavuus

- Kunnan virkailijalla on käytössään TE-hallinnon URA-järjestelmä ja hän vastaa tiedote- ja lausuntomenettelystä Kelaan/työttömyyskassaan.

(URA on käytössä mutta tiedote- ja lausuntomenettely ei lain mukaan onnistu.)

Rajatuissa tilanteissa pitäisi olla mahdollista mennä kuntouttavaan työtoimintaan myös yrityksiin.

- Max 6kk mahdollista lainsäädännön mukaan.

+ Asiakkaiden osallisuuden lisääminen

2. Sähköisten ja mobiilipalvelujen kehittäminen kunnan työllisyyspalveluissa

- Ura-järjestelmän käyttöönotto kunnan työllisyshoidossa.
 - Perehdytys 7.8. alkaen, käytössä kaikilla. Joitakin rajoituksia käyttöoikeuksissa.
- Työttömyyden kertymätietojen ja työmarkkinatuen maksatustietojen saaminen kunnalle Kelan teknisen yhteyden kautta ts. varhainen puuttuminen ja ennakoiva työ.
- Sähköisten palvelukanavien selvittäminen ja kehittäminen. Mm. sähköinen ajanvaraus ja sähköinen asiakaspalvelu.
 - Ura mahdollistaa asiakkaan sähköisen asioinnin
 - Fore-ammatit, Kompassi, Osaamisbotti, sähköinen asiakaspalaute, tms. ?
- Mobiilipalvelujen kehittäminen työllisyyspalveluissa. Work Pilots-palvelun pilotointi ja palvelun kehittäminen osana alueellista työllisyshoitoa.

3. Asiakaslähtöisten palvelumallien kehittäminen

- Henkilökohtaiset palvelutarvearviot asiakkuuden alussa
 - kokonaisvaltaisuus ja ratkaisukeskeisyys palvelutarpeen kartoittamisessa, henkilökohtaisen palvelun merkitys tavoitteellisessa prosessissa, asiakkaan osallistaminen, ym. Laki määrittää 3kk haastattelut.
- Asiakkaille nimetään omavirkailija
 - ns. perustoimistossa aakkosjako, TYPissä ikäryhmittäin. TYP-lainsäädäntö edellyttää monialaisuutta.
- Suunnitelmat tehdään pääsääntöisesti asiakkaan ja kunnan virkailijan välillä
- Kehitetään työllistämistoimenpiteiden ja koulutuksen yhdistämistä (Valo-malli). Tiivistetään yhteistyötä järjestötoimijoiden kanssa ja mahdollistetaan esim. osatutkintojen suorittaminen yhdistysten aktiivijaksojen aikana.
- Toteutetaan asiakasohjausjärjestelmä, joka sisältää mm. mallinnukset asiakkaiden tavoittamisen käytännöistä, asiakaskohtaamisten suunnittelusta, asiakaskokemusten kehittämisen välineistä ja palvelutarpeiden osaavan arvioinnin.
 - Kehitetään palvelujärjestelmää sujuvammaksi, vaikuttavammaksi. Yhden luukun periaatteella toimiva monituottajuuteen perustuva palvelujärjestelmä.
 - Palvelumuotoiluprojekti yhteistyössä Satapolku-hankkeen kanssa.

- Työmarkkinatuen siirtoa palkkatueksi ja starttirahaksi hyödynnetään aktiivisesti.
- Yhteistyössä yksityisten palveluntuottajien kanssa kehitetään kohderyhmälle työhönvalmennus- ja työnetsintäpalveluita.
 - Kunta mukana Te-toimiston ostopalveluiden hankintaprosessissa. Omien hankintojen tarpeellisuutta + mahdollisuutta kartoitetaan parhaillaan.
 - Workshop-seminaari 23.11.
- Kehitetään Ohjaamo-malli. (Aloitti 1.10.)
- Hyödynnetään kuntoutus- ja valmennuspalveluissa Green Care-toimintamalleja.
 - Luontopaja-toiminta jatkuu ESR-hankkeen päättymisenkin jälkeen.
- Asiakkaan sijoituessa osa-aikatyöhön, kunnilla ei olisi rahoitusvastuuta työmarkkinatuen maksusta.
 - Ei mahdollista edelleenkään

4. Yritysyhteistyön kehittäminen

- Tarkoitus yhdistää kuntien elinkeinotoimen ja TE-hallinnon yrityspalveluiden parhaat käytännöt, tarjolla olevat työllistymismahdollisuudet ja tukikeinot eli luomaan mahdollisimman kokonaisvaltainen palvelupaketti yrityksille ”yhden luukun periaatteella”.
- Lainsäädännön muutostarpeiden selvittely seuraavissa asioissa:
 - Työmarkkinatukea voidaan käyttää palkkatukena ja yrittäjän starttirahana.
 - Oppisopimus voidaan suorittaa ilman työsuhdetta tai aloittaa jo työkokeilun aikana.
 - Kuntouttava työtoiminta myös yrityksissä.
 - Yhteinen tietojärjestelmä TE-hallinnon kanssa.
 - Startti kehitystyölle järjestettiin 22.11. työnantajayhteistyön seminaarissa, työ jatkuu!

