

LAUSUNTOKYSELY: Hallituksen esitys laiksi alueiden kehittämisestä ja kasvupalveluista

Tervetuloa vastaamaan lausuntokyselyyn luonnoksesta hallituksen esitykseksi laiksi alueiden kehittämisestä ja kasvupalveluista. Esitys tulee sisältämään kaksi lakiehdotusta:

1. lakiehdotus: Laki alueiden kehittämisestä ja kasvupalveluista
2. lakiehdotus: Laki kasvupalvelujen järjestämisestä Uudenmaan maakunnassa (luonnos saatavissa 15.3.2017 alkaen). Myös tähän lakiehdotukseen annetaan lausunnot samassa kyselyssä.

Lausuntopyyntöaineistossa on kyselylomake pdf-muotoisena.

Lausunnot pyydetään antamaan 26.4.2017 klo 16.15 mennessä.

Alla olevaan pakolliseen sähköpostiosoitteentään annettuun osoitteeseen vastaaja saa kopion lähettämästään vastauksesta automaattisesti.

Kyselyyn vastaamista ei ole mahdollista välillä keskeyttää, vaan kyselyyn on vastattava kerralla. Kyselyssä myöskään pysty palaamaan taaksepäin aiemmalle sivulle tarkistamaan tai muuttamaan vastausta sen jälkeen kun "Seuraava"-painiketta on painettu. Kysely on suomenkielinen, mutta vastaukset voi antaa myös ruotsiksi.

Vastauksen lähettäminen: Kun vastaus on valmis, paina kyselylomakkeen lopussa olevaa "Lähetä"-painiketta. Tämän jälkeen kyselystä aukeaa "Kiitos-viesti", mikä osoittaa, että vastaus on lähtenyt onnistuneesti.

Ole ystävällinen ja kirjoita sähköpostiosoitteesi:

TAUSTATIEDOT

1) * Vastaajatahon virallinen nimi

KUOPION KAUPUNKI

2) * Vastaajataho

- kunta
- maakunnan liitto
- muu kuntayhtymä tai kuntien yhteistoimintaelin
- julkisomisteinen yhtiö
- ministeriö
- ELY-keskus
- TE-toimisto
- aluehallintovirasto (AVI)
- muu valtion viranomainen
- järjestö
- joku muu, mikä

3) * Vastaajatahon vastuuhenkilön sähköpostiosoite

sirpa.latti-hyvonen@kuopio.fi

4) Vastauksen kirjanneen henkilön sähköpostiosoite (jos eri henkilö kuin edellä)

Esityksen tavoitteet ja keskeiset ehdotukset (HE, luku 3)

5) Ovatko esityksen tavoitteet oikein asetettuja?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

6) Mahdollinen sanallinen perustelu

Esityksen yleistavoite on kestävän talouskasvun, alueiden kehittämisen sekä työllisyyden, työllistymisen ja yritysten toimintaedellytysten edistäminen. Lakiesityksessä alueiden kehittäminen ja kasvupolitiikan tavoitteet kootaan yhdeksi kokonaisuudeksi ja TEMin yrittäjä- ja työllisyyspalvelut organisoidaan järjestäjä-tuottaja –mallille (samoin kuin Sote-uudistuksessa). Selvyyden vuoksi aluekehittämistä ja kasvupalveluja koskevat lait tulisi pitää erillisinä. Aluekehittämisen laajat, kunnan yleistä toimialaa muistuttavat, tavoitteet yhdistettynä kasvupalvelujen tavoitteisiin johtaa epäselvyyteen siitä, mitkä todellisuudessa ovat maakunnan kasvupalvelujen tavoitteet, tehtävät ja rooli.

Esityksen tavoitteissa ei tuoda riittävästi tai juuri lainkaan esiin kuntien – erityisesti maakuntien keskuskaupunkien -roolia oman alueensa elinvoiman, elinkeinoelämän ja työllisyyden edistäjänä. Merkittävä osa elinkeinojen kehittämisen ja työllisyyden voimavaroista on erityisesti suurilla kaupunkiseuduilla. Kaupungit tekevät paljon sidosryhmä- ja verkostotyötä ja ylläpitävät yhteisiä foorumeja. Net rahoittavat merkittävästi alueensa kehittämistä, toimivat kehittämisalustoina ja edistävät kasvua ja kehittymistä aktiivisella maapolitiikalla ja kaavoituksella. Kaupunkien iso vahvuus on vaikutusalueensa toimintojen, toimintamallien ja toimijoiden tarkka tuntemus. Lisäksi keskuskaupungeilla on perinteisesti ollut merkittävä rooli alueen strateginen ohjauksessa.

Lain tavoitteena tulisi olla vahvempi yhteistyö erityisesti maakuntien keskuskaupunkien kanssa aluekehityksessä, elinkeinojen ja työllisyyden edistämisessä. Julkisilla määrärahoilla ei saisi tehdä päällekkäistä työtä.

7) Tukevatko keskeiset ehdotukset esityksen tavoitteita?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

8) Mahdollinen sanallinen perustelu

Esitys jättää epäselväksi eri toimijoiden roolit, mistä voi olla jopa haittaa kaupunkiseutujen kehittämiselle.

Kasvupalvelulaki ehdotus ei riittävästi huomioi vaikeasti työllistettäviä. Uudistuksessa puretaan kehitetty toimiva integraattorimalli –TYP ja uskotaan, että moninaista tukea tarvitsevien pitkäaikaistyöttömien palvelutarve tulee hoidettua digitaalisin palveluin ja markkinaehtoisesti. Työllisyyspalveluissa pitkäaikaistyöttömyyden ”kova ydin ” edellyttää moniammatillista palvelua ja asiakkaan henkilökohtaista opastusta työmarkkinakelpoisuuden kohottamisessa eteenpäin.

Kaikissa maakunnissa ei ole yksityisiä palveluntuottajia kattavasti. Osaan palveluista markkinaehtoiset palvelut eivät istu. Asiakkuuden hallinta kokonaisuudessaan heikkenee ja esim. tiedonsaantimahdollisuudet työllisyyden edistämisessä on epäselvää, kun kaikki asiaan liittyvät lakiuudistukset eivät ole yhtä aikaa lausuttavana.

9) Voitaisiinko esityksen tavoitteet saavuttaa muilla keinoin?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

10) Mahdollinen sanallinen perustelu

Kaupunkiseuduille tulisi antaa kasvupalvelu-uudistuksessa erityisasema, jolloin ne vastaisivat nykyisten tehtäviensä (pl. sote-palvelut) lisäksi kokonaan tai osaksi maakuntahallinnon tehtävistä innovaatio- ja korkeakoulupolitiikassa, elinvoimapolitiikassa (laajasti ottaen), kasvupalveluissa ja työllisyyden edistämisessä. Tällöin strateginen ohjaus, resurssit ja asiakkuus olisivat samoissa käsissä.

11) Muut vapaamuotoiset huomiot HE:n lukuun 3

Esityksen vaikutukset (HE, luku 4)

12) Ovatko esityksen vaikutukset tunnistettu riittävällä tasolla?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

13) Mahdollinen sanallinen perustelu

Suurimmat työttömyyteen liittyvät ongelmat ovat nuorisotyöttömyys, pitkäaikaistyöttömyys ja rakennetyöttömyys. Lisäksi kasvava ongelma tulee olemaan maahanmuuttajataustaisen väestön työllistyminen. Lakiehdotus ei tunnista näitä ryhmiä eikä riittävästi arvioi muutoksen vaikutusta näiden asiakasryhmien palveluihin. Lakiehdotus rakentuu pitkälti elinkeinopalvelujen ja työstä työhön siirtyvien ehdoilla.

Vaikutusarviointi lähtee olettamuksesta, että kasvupalveluihin on käytettävissä sovittu kehys 2019. Rahoitus on kuitenkin tulossa maakunnille yleiskatteellisena eli käytännössä maakunta voi sen kohdentaa haluamallaan tavalla järjestämisvastuulla oleviin palveluihinsa. Merkittävä osa kasvupalveluista on harkinnanvaraisia. Vaikutukset palveluihin ja asiakkaisiin riippuvat suoraan siitä, kuinka paljon maakunta näihin palveluihin kohdentaa määrärahoja. Voi kysyä onko maakunnilla riittävästi halua tehdä aktiivista työllisyyspolitiikkaa, jos sillä itsellä ei ole taloudellista intressiä siihen, vaan hyödyt ja haitat kerää joko valtio tai kunta.

Henkilöstövaikutuksien osalta arvioidaan vain vaikutuksista TE-toimistojen, ELYjen ja maakuntaliittojen henkilöstöön. Todellisuudessa laki vaikuttaa hyvin paljon myös kuntien satoihin työntekijöihin mm. kuntouttavan työtoiminnan ja työllistymistä edistävän monialaisen yhteispalvelun häviämisen osalta.

14) Muut vapaamuotoiset huomiot HE:n lukuun 4

Arvioinnissa myönnetään arvioinnin epävarmuus. Samanlaista mallia ei ole toteutettu muualla. Olisiko syytä ollut edetä kokeilujen kautta, jolloin arvioinnin pohjalla olisi ollut tutkittua tietoa. Nyt työllisyyden osalta on käynnistetty kokeiluja, mutta kokeilut päättyvät ja maakuntauudistus astuu voimaan eikä näiden kokeilujen arviointitietoa hyödynnetä.

Asian valmistelu (HE, luku 5)

15) Vapaamuotoiset huomiot

Lakimuutoksen valmistelun olisi pitänyt tapahtua avoimemmin. Muutoksen valmistelusta on ollut vaikea saada tietoa. Alueiden kasvusta todellisuudessa vastaavien keskuskaupunkiseutujen rooli valmistelussa on ollut minimaalinen.

KOMMENTIT LAKILUONNOKSEEN

Luku 1 Yleiset säännökset (1-5 §)

16) Vapaamuotoiset huomiot lakiehdotuksen lukuun 1

Aluekehityslain ja kasvupalvelulain tulisi olla erillisiä lakeja, sillä kun kasvupalvelu- ja aluekehitysuudistusta tarkastellaan sen kanssa yhdessä toteutettavan maakuntauudistuksen kanssa, nousee kiistatta havainto epäselvyydestä ja päällekkäisyydestä elinvoiman kehittämisen toimivallassa.

Kehittämisen todelliset tekijät, ovat toisaalta yrityksiä, tutkimus- ja oppilaitoksia ja toisaalta itsehallintonsa, veropohjansa ja yleisen toimivaltansa kautta motivoituneita kaupunkeja ja kuntia.

"Kasvupalvelu" –termin käyttäminen lupaa palvelusisältöön ja resursseihin nähden liikaa. Se myös antaa viestin, että kasvupalvelut palvelevat vain kasvuhakuisia yrityksiä. Luontevampaa olisi lpuhua elinkeino- ja työvoimapalveluista.

17) Yksilöidyt säädösmuutosehdotukset lakiehdotuksen lukuun 1

Luku 2 Alueiden kehittäminen (6-12 §)

18) Säädetäänkö laissa riittävän selkeästi aluekehittämisen vastuista (7 §)?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

19) Mahdollinen sanallinen perustelu

Lakiehdotus ei tunnista/ tunnusta maakuntien keskuskaupunkien roolia aluekehittämisen kokonaisuudessa. Keskuskaupunkien tulisi olla osallisena valtakunnallisten alueiden kehittämisen painopisteiden laadinnassa. Myös työ- ja elinkeinoministeriön ja maakunnan roolit ovat ristiriitaiset. Aluekehittämisen tulisi olla enemmän alueilta lähtevää eikä ministeriövetoista.

20) Säädetäänkö laissa riittävän selkeästi aluekehittämisen järjestelmästä, rakennerahastojen hallinnoinnista ja aluekehittämiseen liittyvästä yhteistyöstä (8, 9,10,11 ja 32 §)?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

21) Mahdollinen sanallinen perustelu

Maakuntien keskuskaupunkien tulisi olla vahvemmin mukana aluekehittämiseen liittyvässä yhteistyössä. Maakuntien keskuskaupunkien kanssa tulisi tehdä sopimukset, jossa eri osapuolet sitoutuvat alueen kehittämiseen (vrt. kasvusopimukset/MAL-sopimukset). Olennaista on, että keskuskaupungeilla merkittävinä rahoittajina tulee olla mahdollisuus osallistua oman alueensa kehittämislinjausten valmisteluun ja sopia niiden toteuttamisesta valtion ja maakunnan kanssa.

22) Muut vapaamuotoiset huomiot lakiehdotuksen lukuun 2

23) Yksilöidyt säädösmuutosehdotukset lakiehdotuksen lukuun 2

Luku 3 Kasvupalvelut ja niiden järjestäminen (13-20 §)

24) Säädetäänkö laissa riittävän selkeästi maakunnan vastuusta ja järjestämistehtävistä?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

25) Mahdollinen sanallinen perustelu

Kasvupalvelut- terminä rajaa asiakkaina ulos pitkäaikais- ja rakennetyöttömät sekä yritykset, jotka eivät ensisijaisesti tavoittele kasvua. Rajanveto valtakunnallisten ja maakunnallisten kasvupalvelujen välillä on epäselvä. Huolta aiheuttaa erityisesti se miten yritysten kansainvälistymistä edistetään paikallisesti.

26) Tulisiko lailla säätää, mitkä palvelut maakunnan tulee minimissään järjestää?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

27) Mahdollinen sanallinen perustelu

Maakunnalla tulee olla alueellaan mahdollisuus järjestää niitä palveluja, joita sen alue tarvitsee. Lailla säädettyjen palvelujen osuus tulisi olla erittäin pieni. Palvelujen harkinnanvaraisuus ja rahoituksen yleiskatteellisuus johtanee siihen, että harkintaa siitä, mihin resurssit kohdennetaan joutuu paikallisesti tekemään. Olennaista on, että yhteistyö kuntiin ja muihin yhteistyökumppaneihin toimii hyvin, jottei alueella tehdä päällekkäistä työtä ja tieto eri osapuolten välillä kulkee.

28) Onko lakiluonnoksessa tuotu tarpeeksi selkeästi esiin mahdollisten valtakunnallisten palvelukeskustehtävien (toimitila- ja kiinteistö, talous- ja henkilöstö sekä ICT-tehtävät) suhde maakuntien kasvupalvelutehtäviin?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

29) Mahdollinen sanallinen perustelu

30) Muut vapaamuotoiset huomiot lakiehdotuksen lukuun 3

31) Yksilöidyt säädösmuutosehdotukset lakiehdotuksen lukuun 3

Luku 4 Kasvupalvelujen tuottaminen (21-24 §)

32) Onko monituottajamalliin pohjautuva ratkaisu tarkoituksenmukainen, jotta kasvupalvelu-uudistuksen tavoitteet saavutetaan?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

33) Mahdollinen sanallinen perustelu

Työllisyys- ja yrityspalveluista tulisi voida sopia paikallisesti. Vaikuttavuuden näkökulmasta olisi järkevintä, että esim. maakunnan keskuskaupunki ottaisi selkeämmin vastuuta ko. kokonaisuudesta, jolloin resurssit ja taloudellinen intressi saada aikaan vaikuttavuutta (työpaikkoja, työllisyyttä, verotuloja) olisivat "samoissa käsissä".

Yhtiöittämisveloitteen koskiessa myös kuntien työllisyyspalveluja kertoo vahvasti siitä, ettei lain valmistelussa ole ollut ymmärrystä kuntien tekemästä työstä eikä kuntien kohdentamasta taloudellisesta panostuksesta työllisyyden edistämiseen. Todellisuudessa laki sulkee kunnat ja kuntaomisteiset yhtiöt vahvasti ulos työllisyyspalveluista ja muista kasvupalveluista, koska vain markkinaehtoiset yhtiöt voivat osallistua kasvupalvelujen tuottamiseen. Ratkaisu ei tule eheyttämään asiakkaiden palveluketjuja vaan päinvastoin. Jonkun on koordinoitava asiakaspalveluja yhteen ja se maksaa. Koordinoiva rooli olisi luontainen kunnille, koska kunnat toimivat lähellä asiakasta. Maakunnalla tulee olla oikeus sopia kuntien tarkoituksenmukaisesta työnajosta ja resurssien kohdentamisesta. Maakunnan tulee myös voida siirtää järjestämisvastuuta joissakin palveluissa yhdelle tai useammalle kunnalle/kaupungille, silloin kun näillä on riittävät voimavarat hoitaa järjestämistehtäviä. Siirtyvät tehtävät tulee rahoittaa rahoitusperiaatteen mukaan valtion varoista.

Aito valinnanvapaus edellyttää toteutuakseen paitsi sitä, että tarjolla on palveluja myös asiakkaan aktiivisuutta ja kyvykkyyttä hakeutua palveluihin. Kasvupalvelulaki ei edes tunnista monialaisia palveluja tarvitsevaa kohderyhmää ja jättää ison henkilökohtaista tukea ja palvelujen yhteensovittamista tarvitsevan työttömien joukon pärjäämään markkinoilla pirstaleisessa järjestelmässä.

Maakunnalla tulee olla mahdollisuus itse paikallisesti päättää siitä, miten monituottajamalli alueella toteutetaan. Esim. missä palveluissa ja missä mitassa käytetään asiakaseteleitä ja mitkä palvelujen kilpailuttamisen kriteereistä.

34) Säädetäänkö laissa tarpeeksi selkeästi kasvupalvelun tuottajien velvoitteista (huomioiden myös 35 § Hallintomenettely ja julkisuus)?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

35) Mahdollinen sanallinen perustelu

Herää kysymys riittävätkö maakunnan resurssit todellisuudessa ohjaamaan ja valvomaan palveluntuottajia, jotta velvoitteita noudatetaan.

36) Mahdollistaako laki riittävällä tavalla asiakkaan valinnanvapauden toteutumisen?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

37) Mahdollinen sanallinen perustelu

Valinnanvapauden toteutuminen on kiinni siitä, onko alueella palveluntarjoajia riittävästi olemassa ja miten monituottajamalli alueella käytännössä toteutetaan.

38) Muut vapaamuotoiset huomiot lakiehdotuksen lukuun 4

39) Yksilöidyt säädösmuutosehdotukset lakiehdotuksen lukuun 4

[Luku 5 Palvelujen monimuotoisuus ja yhteiset järjestelmät \(25-28 §}](#)

40) Vapaamuotoiset huomiot lakiehdotuksen lukuun 5

41) Yksilöidyt säädösmuutosehdotukset lakiehdotuksen lukuun 5

[Luku 6 Erinäiset säännökset \(26-37 §}](#)

42) Tukevatko alueiden kehittämisen keskustelut valtakunnallisten ja alueellisten tavoitteiden yhteensovittamista ja alueiden ja valtion yhteistyötä?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

43) Mahdollinen sanallinen perustelu

Lakiluonnoksessa alueilla tarkoitetaan maakuntia, kasvavien keskuskaupunkien rooli alueiden kehittämisessä on unohdettu.

44) Ohjaavatko kasvupalvelujen valtakunnalliset tavoitteet riittävästi kasvupalveluiden tuottamista maakunnissa?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

45) Mahdollinen sanallinen perustelu

46) Onko kasvupalvelutoimijoiden ohjaus- ja valvontaroolit tarpeeksi selkeästi kuvattu, kun otetaan huomioon 20 §:n omavalvonta?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

47) Mahdollinen sanallinen perustelu

48) Ovatko keskitetysti hoidettavat tehtävät tunnistettu kattavasti?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

49) Mahdollinen sanallinen perustelu

Keskittäminen johtaa siihen, että esim. yritysten kansainvälistymisen edistämiseen jää alueille erittäin vähäiset resurssit. Tämä vaikeuttaa paikallisesti yritysten kansainvälistymiseen kohdistuvaa yhteistyötä.

50) Muut vapaamuotoiset huomiot lakiehdotuksen lukuun 6

51) Yksilöidyt säädösmuutosehdotukset lakiehdotuksen lukuun 6

Luku 7 Voimaantulo ja siirtymäsäännökset (38-44 §)

52) Uskotteko, että alueellanne esiintyy kasvupalveluiden osalta markkinapuutetta vuonna 2019?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

53) Mahdollinen sanallinen perustelu

Paikallisia yrityksiä on vähän ja ne saattavat olla palvelutarjoomaltaan suppeita. Olennaista on, että monituottajamallin toteuttaminen voidaan tehdä maakunnissa, jossa tunnetaan alueen yrityskehittäjä. Muussa tapauksessa riskinä on, että palvelutuotanto siirtyy puhtaasti suurille valtakunnallisille tai kansainvälisille toimijoille.

54) Onko markkinapuutteen toteaminen kuvattu riittävällä tavalla lakiesityksessä?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

55) Mahdollinen sanallinen perustelu

56) Onko uudistuksessa otettu riittävästi huomioon henkilöstön asema?

- kyllä
- kyllä pääosin
- ei pääosin
- ei
- ei kantaa

57) Mahdollinen sanallinen perustelu

Uudistus ei ota huomioon vaikutuksia kuntien henkilöstöön tai kuntaomisteisiin yhtiöihin.

58) Muut vapaamuotoiset huomiot lakiehdotuksen lukuun 7

59) Yksilöidyt säädösmuutosehdotukset lakiehdotuksen lukuun 7

Kommentit lakiehdotukseen 2: Laki kasvupalvelujen järjestämisestä Uudenmaan maakunnassa (luonnos saatavissa 15.3.2017 alkaen)

60) Vapaamuotoiset huomiot 2.lakiehdotukseen

61) Yksilöidyt säädösmuutosehdotukset 2.1 lakiehdotukseen

Vapaa sana

62) Mitä muuta haluatte sanoa esitysluonnoksesta?

Lakiluonnos kokoaa nykyisen yritys- ja työvoimapalvelut ELYstä maakuntaan. Maakuntaliitot ovat aiemmin toimineet aluekehitysviranomaisina alueellaan. Maakuntien aluekehitys ja kasvupalvelut vaikuttavat lakiehdotuksen mukaan olevan edelleen erittäin vahvassa työ- ja elinkeinoministeriön ohjauksessa, mikä on ristiriitaista maakunta- ja soteuudistuksen perustavoitteiden kanssa. Muutoksissa tulisi kehittää aidosti uusia toimintamalleja eikä vain siirtää ja koota nykyisiä tehtäviä uuteen organisaatioon (pienemmillä resursseilla varustettuna).

Maakunnilla tulisi olla vapaus sopia kasvupalvelujen järjestämisestä ja tuottamisesta alueellaan. Esimerkiksi TEM:n tiukassa ohjauksessa olevaa yritysrahoitusta (kehittämisavustukset yms), tulisi myös muuttaa siten, että linjauksista voitaisiin sopia alueen kehittämistarpeet huomioiden paremmin paikallistasolla. Näin olisi enemmän mahdollisuus reagoida eteen tuleviin tilanteisiin. Maakunta voisi esim. ohjata varoja kuntien elinkeinotoimelle/kehittämissyhtiöille, jotta ne voivat hoitaa yrityksissä jalkatyötä, jotta kasvuhankkeita saadaan eteenpäin.

Luontevinta olisi järjestämis- ja tuottamisvastuuta siirtää suurimmille kaupungeille/kaupunkiseuduille, joiden rooli kasvun ja elinvoiman edistäjänä ja rahoittajana on merkittävä ja kasvava. Palvelujen, resurssien ja kehittämisintressien keskittämällä saataisiin lisää vaikuttavuutta julkisten varojen käyttöön. Mikäli tämä ei toteudu, niin miniminä tulisi olla kuntien kanssa yhteisen palvelustrategian/-ohjelman laatiminen alueella, jossa sovittaisiin yhteistyöstä ja vältettäisiin päällekkäinen työ tai ”palveluaukkojen” syntyminen yritys- ja työvoimapalveluissa.