

KUOPIO

**TYÖLLISYYSPALVELUN
TOIMINTA- JA HANKINTASUUN-
NITELMA
VUOSILLE 2017-2018
/ luonnos 27.3.2017**

Sisällys

Johdanto.....	2
Perustehtävä.....	3
Toiminnalliset painopisteet ja tavoitteet vuosille 2017–2018	3
Asiakaspalvelujen ostot 2017–2018 / hankintasuunnitelma.....	5

Johdanto

Kuopion kaupungin työllisyyspalvelu siirtyi 1.1.2017 osaksi elinvoima- ja konsernipalvelujen palvelualueetta. Elinvoima- ja konsernipalvelujen toimintasäätöluonnoksen mukaan työllisyyspalvelu muodostaa elinvoimapalvelujen sisällä oman palveluyksikön, joka vastaa pitkään työttömänä olleiden henkilöiden työllisyyden edistämisestä ja palveluista, työllisyysasioiden koordinoinnista ja kuntouttavasta työtoiminnasta. Palveluyksikköä johtaa työllisyyspalvelujohtaja.

Työllisyyspalvelun asiakasprosesseja, palveluja ja toimintamalleja sekä henkilöstörakennetta ja työntekijöiden tehtäväkuvia on kehitetty vuosien 2015-2016 aikana LEAN-kehittämisprosessissa. Kehittämistyön tavoitteena on vastata paremmin palveluyksikön perustehtävän haasteisiin ja tulevaisuuden toimintaympäristön muutoksiin sekä valmistautua maakuntaudistuksen jälkeiseen aikaan.

Työllisyyspalvelun perustehtävä, painopisteet, tavoitteet ja keskeiset toimenpiteet määritellään työllisyyspalvelun toiminta- ja hankintasuunnitelmassa. Lisäksi toiminta- ja hankintasuunnitelmassa sovitaan kaupunkitasoisista linjauksista ja määrärahojen kohdentamisesta sekä asiakaspalvelujen hankinnan päälinjoista. Nyt käsillä oleva suunnitelma kattaa vuodet 2017–2018. Toimintasuunnitelman toteutumista seurataan osavuosikatsausten yhteydessä ja se tarkastetaan vuosittain talousarvioprosessin yhteydessä. Suunnitelman seurannan yhteydessä tulee varautua tarvittaessa nopeaan reagointiin ja suunnitelman päivittämiseen toimintaympäristön muutosten mukaisesti.

Vuoden 2016 lopussa Kuopiossa oli yhteensä 7 741 työtöntä työttömyysasteen ollessa 13,9 %. Yleinen työttömyyskehitys on kääntynyt selvään laskuun Kuopiossakin vuoden 2016 aikana. Ongelman muodostaa edelleen kasvava pitkäaikaistyöttömyys, jonka suhteellinen osuus vuoden 2016 lopussa oli jo 33,2 %.

Taulukko 1. Työttömyys Kuopiossa joulukuun 2016 lopussa

Työttömyys-%	Työttömiä yht.	Alle 25 v.	50 v. täytt.	Pitkäaik. tyött.	Ulkom. tyött.	Suhteelliset osuudet -%		
						Nuoriso-tyött.	Pitkäaik.-tyött.	50 v. täytt.
13,9	7 741	1 287	2 709	2 567	494	16,6	33,2	35,0

Työmarkkinatuen kustannuksia maksettiin Kuopiossa vuonna 2016 kaikkiaan 3 705 henkilöstä yhteensä 11 577 983,19 euroa Vega –seurannan mukaan. Kelan tietojen mukaan summa on isompi (taulukko 2). Uusia asiakkaita listalle on tullut noin 68 kuukaudessa.

Taulukko 2. Työttömyyden perusteella työmarkkinatukea saaneiden määrä ja kunnan maksama työmarkkinatuki 2016. (Kelasto/Kunnan osarahoittama työmarkkinatuki 28.2.2017)

Kuopio	SAAJAT		KUNNAN MAKSUOSUUS		
	henkilömäärä	Kasvu edelli. vuodesta	eurot	Kasvu edelli. vuodesta	%-osuus euroista
VUOSI 2016					
Yhteensä	3 705	9,65	11 879 203	7,23	100,00
300-499 päiv	1 378	10,15	1 894 784	8,07	15,95
500-999 päiv	1 534	8,03	3 299 914	3,97	27,78
1 000 päiväl.	1 531	10,62	6 684 504	8,67	56,27

Perustehtävä

Kuopion kaupungin työllisyyspalvelun tehtävänä on hillitä rakennetyöttömyyden / pitkäaikaistyöttömyyden kasvua järjestämällä asiakkaiden tarpeiden mukaisia työllisyyspalveluja. Työllisyyden parantamiseksi etsitään aktiivisesti uusia vaihtoehtoja.

Kaupungin työllisyyspalvelut järjestetään asiakkaille monialaisena verkostotyönä kiinteässä yhteistyössä työ- ja elinkeinotoimiston ja Kelan sekä palveluntuottajien kanssa. Tavoitteena on tarjota asiakkaille yksilöllisesti räätälöityjä palvelupolkuja, jotka edistävät asiakkaan sijoittumista työelämään ja turvaavat tulevaisuudessa osaavan työvoiman saatavuutta. Työllisyyspalvelut tekevät myös tiiviistä yhteistyötä työnantajien ja muiden asiakkaan työllistymistä edistävien toimijoiden kanssa huomioiden asiakkaan kokonaisvaltainen elämäntilanne.

Työllisyyspalvelujen uudistettu palveluprosessi koostuu kolmesta toiminnallisesta kokonaisuudesta

- 1) asiakasvirtojen koordinaatio
 - a) ohjaus- ja neuvontapalvelut
 - b) nopea palvelutarvearvio ja palveluohjaus
 - c) työ- ja toimintakykyselvitykset (uudet asiakkaat)
- 2) työhön kuntouttava ja monialainen valmennus
 - a) kuntouttava työtoiminta / korvaavat palvelut
 - b) työllistymistä edistävä monialainen yhteispalvelu
 - c) ratkaisukeskeinen valmennus
 - d) työ- ja toimintakykyselvitykset (prosessissa olevat asiakkaat)
- 3) työllistymisen tuki
 - a) työllistymistuki yrityksille ja järjestöille
 - b) kaupungin sisäinen työllistäminen
 - c) työhönvalmennus ja kohdennettu yritys yhteistyö

Toimintaympäristön muutokset, työmarkkinatilanne ja työttömyyden kasvu sekä kaupungin taloudellinen tilanne huomioiden myös työllisyyspalveluiden laadulliseen ja määrälliseen kehittämiseen kohdistuu suuria paineita ja odotuksia. Työllistymispalvelujen kehittämisessä tulee huomioida yhtäällä asiakasmäärien nopea kasvu ja asiakasjoukon hyvin erilaiset palvelutarpeet ja toisaalla ulkoiset toimintaympäristön muutokset (valtakunnalliset uudistukset).

Toiminnalliset painopisteet ja tavoitteet vuosille 2017–2018

Työllistymispalvelujen toimintaympäristö, lainsäädäntö ja työllisyystilanne ovat suuressa muutoksessa, joten Kuopiossakin on varauduttava työllisyyspalvelujen kehittämiseen ja määrälliseen lisäämiseen. Erityistä huomiota kiinnitetään nuorten ja pitkään työttömänä olleiden henkilöiden työllistymisen tukemiseen ja työttömyysjaksojen katkaisemiseen. Pitkäaikaistyöttömyyden hoidossa varaudutaan erityisesti alueellisen työllisyyskokeilun sekä Topi-hankkeen toteuttamiseen. Nuorten työllisyydenhoitoon liittyen varaudutaan osallistumaan maakunnalliseen Nuoret Duuniin hankkeeseen, joka jatkuu vuoden 2017 puoliväliin. Työllisyyspalvelu osallistuu muihin perustehtävän toteuttamisen kannalta oleellisiin hankkeisiin resurssiensa puitteissa.

Toiminnalliset painopisteet ja tavoitteet vuosille on esitetty seuraavalla sivulla taulukossa 1.

Taulukko 1. Keskeiset tavoitteet ja toiminnan painopisteet vuosille 2017–2017

<p>1. <i>Tehostetaan asiakasvirtojen koordinaatiota, jossa keskeistä alla mainittujen asiakkaiden kontaktointi, palvelutarpeiden arviointi ja työllistymistä edistäviin toimiin aktivointi</i></p>	
Painopisteet	<ul style="list-style-type: none"> a. työttömät alle 29-v. nuoret b. 200–299 päivää työttömyyden perusteella työmarkkinatukea saaneet työttömät c. 300–400 päivää työttömyyden perusteella työmarkkinatukea saaneet työttömät d. 1 000 päivää työttömyyden perusteella työmarkkinatukea saaneet työttömät e. 12 kk yhtäjaksoisesti työttömänä olleet henkilöt (työllisyyskokeilun pääasiallinen kohderyhmä) f. työllistymistä edistävän monialaisen yhteispalvelun kohderyhmä
Tavoitteet	<ul style="list-style-type: none"> – vuonna 2017 työllisyyspalveluissa on eri palvelut yhteenlaskettuna vähintään 2 800 asiakkuutta – vuoden 2018 aikana työllisyyspalveluissa on eri palvelut yhteenlaskettuna vähintään 3 200 asiakkuutta
<p>2. <i>Uudistetaan työllisyyspalvelun palvelu- ja hankintamallit sekä palveluvalikoima työllisyyspalvelun perustehtävää paremmin tukevaksi</i></p>	
Painopisteet	<ul style="list-style-type: none"> a. työllisyyskokeilun toteuttaminen ja tulevaisuuden työllisyyspalvelukonseptin rakentaminen b. asiakaspalvelujen ostojen uudistaminen, hankintasuunnitelma vuosille 2017–2018 ja hankintasuunnitelman toteuttaminen c. digitaalisten palvelujen (ForeAmmatti Plus – palvelu) systemaattinen käyttö
Tavoitteet	<ul style="list-style-type: none"> - vähintään 50 % asiakkaista saa tavoitteisiinsa nähden positiivisen jatkopolun
<p>3. <i>Luodaan vaihtoehtoisia työllistymismahdollisuuksia em. kohderyhmille</i></p>	
Painopisteet	<ul style="list-style-type: none"> a. uudenlaisten rahallisten tukipakettien rakentaminen erityisesti 200/300 – päiväläisten työllistymisen edistämiseksi osaksi kaupungin työllistämistukea b. sisäisen palkkatukityöllistämisen sopeuttaminen vuoden 2017 käyttösuunnitelmaan sekä uudistaminen hyödyntäen jatkopolkuina kaupungin muut rekrytointimahdollisuudet sekä siirtymät yrityksiin c. työhönvalmentajan tuen kohdentaminen työllistettyjen jatkopolkujen löytämiseksi
Tavoitteet	<ul style="list-style-type: none"> – 300–350 henkilöä saa työpaikan työllisyyspalvelun avustamana – työllistetyille saadaan työssäoloehdot täyteen vaikka palkkatukijakso sitä ei kokonaan kerrytä
<p>4. <i>Panostetaan työllisyyspalvelujen kehittämiseen toimintaympäristön muutoksia ennakoiden</i></p>	
Painopisteet	<ul style="list-style-type: none"> a. valmistautuminen tulevaan maakunta- ja sote-uudistukseen b. luodaan malli tulevaisuuden työllisyyspalvelulle osana elinvoimakunnan palveluja
Tavoitteet	<ul style="list-style-type: none"> – työllisyyspalvelun tulevaisuuden malli / kaupungin toiminnaksi jäävä kokonaisuus on hahmoteltu vuoden 2017 loppuun mennessä

Asiakaspalvelujen ostot 2017–2018 / hankintasuunnitelma

Taustoitusta

Kuopion kaupunki on hankkinut viimeisen kahden vuoden aikana erilaisia työhön kuntouttavia ja valmentavia palveluja Kuopiossa ja Nilsiässä yhteensä noin 2,3 miljoonalla eurolla vuodessa. Asiakaspalvelujen hankinnoilla on suuri merkitys työllisyyspalvelussa, sillä kaupungin oma palvelutuotanto on hyvin rajallista, eikä sillä esimerkiksi ole omaa työpajatoimintaa.

Kuntouttavan työtoiminta on erillislainsäädäntöön perustuva sosiaalipalvelu ja sen palveluhankinnat Kuopion ydinkaupungin alueella on tehty 2015 alkaen perusturva- ja terveyslautakunnan päätöksen mukaisesti palveluseteleitä käyttäen. Palvelusetelihankintojen vuosittainen arvo lautakunnan päätöksen mukaan on enintään 780 000 euroa.

Pääosa ns. vapaaehtoisista työllistymistä edistävien ostopalvelujen hankinnoista on kohdistettu sidosryhmähankintoina Kevama Oy:lle/ AmaveK ry:lle ja Tukeva-työvalmennussäästiölle. Ajalle 1.1.–30.4.2017 on laadittu Kevama Oy:lle ja Amavek ry:lle siirtymäkauden sopimukset, joiden yhteenlaskettu hankinta-arvo on enintään 458 420 euroa. Uusissa hankintasopimuksissa on mukana myös uutena Juankosken palveluhankinnat. Siirtymäkauden sopimukset ovat olleet perusteltuja siksi, että Kuopion kaupunki on valittu yhdessä Siilinjärven, Suonenjoen ja Tuusniemen kanssa alueelliseen työllisyyskokeiluun. Tähän liittyvä kokeilulaki olisi tämän hetkisen tiedon mukaan tulossa voimaan aikaisintaan 1.7.2017. Voimassa olevissa sopimuksissa on kirjattuna ehto, jonka mukaan ko. sopimuksia voidaan jatkaa kuukausi kerrallaan siihen saakka, kunnes työllisyyskokeilu alkaa. Palveluntuottajien kanssa onkin alustavasti sovittu, että siirtymäkauden sopimuksia jatketaan 30.6.2017 saakka.

Tulevat hankinnat

Hankintojen vuosittainen kokonaisarvo on 2017-2018 enintään 2 424 500 euroa. Sen sisältä katetaan kaikki asiakaspalvelujen ostot, mahdollisesti ko. asiakkaiden bussikorttien ja toimintarahojen maksut sekä uusien työllisyyskokeilun palvelujen kehittäminen. Alueellisiin työllisyyskokeiluihin liittyvä kokeilulaki muuttaa työllisyyspalvelun toimintaympäristöä ja lainsäädäntöä niin, että palveluhankinnat tulee tarkastella uudelleen tulevaa aikaa vastaaviksi. Tavoitteena on, että työllistymistä edistävät ostopalvelut samoin kuin niihin liittyvät hankintamallit uusitaan alkuvuoden 2017 aikana, jolloin uudet palveluhankinnat voitaisiin käynnistää 1.7.2017 alkaen. Tarkoituksena on, että palveluostoja kohdennetaan erityisesti työllistymisvalmiuksien kehittymistä ja työhön siirtymistä tukeviin palveluihin.

Alueellisen työllisyyskokeilun alkaessa kuntouttavaa työtoimintaa ei enää järjestetä nyky-muotoisena, vaan sen tilalle tulee kokeilulakiin perustuva työelämäkokeilu. Mikäli asiakas ei pysty työkykynsä vuoksi osallistumaan työelämäkokeiluun, tulee kunnan järjestää hänelle SHL:n mukaista sosiaalista kuntoutusta.

Suunnitelma asiakaspalvelujen hankinnoista on esitetty seuraavalla sivulla taulukossa 2. Suunniteltu hankintakokonaisuus pitää sisällään vaihtoehtoisia palvelutuotteita sekä yksilö- että ryhmäpalveluna tuotettuna. Suunnitelma pyrkii luomaan henkilökohtaista tukea tarvitseville asiakkaille vaiheistetun palvelupolun kohti työmarkkinoita tai koulutusta. Pittempiaikainen paikalleen pysähtyminen pyritään estämään kokonaisvaltaisella suunnittelulla ja tavoiteasetannalla sekä napakoilla ja määräaikaisilla palvelujaksojen kestolla. Palvelutuotteiden sisällöt ja määrärahojen kohdentaminen yksittäisiin palvelutuotteisiin tarkennetaan ko. hankintakokonaisuuksien suunnittelun edetessä.

Taulukko 2. Suunnitelma työllisyyspalvelun asiakasostojen toteuttamisesta vuosina 2017-2018.

	2017	2018	Hankintatapa	Hankinta-vaihe
Ostopalvelumäärärahat yhteensä enintään	2 424 500	2 424 500		
Siirtymäajan palvelut				
Kevaman ja Tukevan sopimukset sekä kuntouttavan työtoiminnan palvelusetelit 1-6/2017 enintään	1 050 000	0	Suorahankinta / palveluseteli	valmis
Juankosken palvelut	81 650	163300	Suorahankinta	
Työllistymisvalmiuksia kartoittavat palvelut				
Toiminnalliset kartoitusjaksot enintään	50 000	100 000	Sähköinen hankinta	palvelut kuvauksessa hankinta 8/2017 alkaen
Työkykyarvioiden konsultaatiot yms. enintään	50 000	50 000	Kilpailutettu 2016	valmis
Työllistymisvalmiuksien kehittymistä tukevat palvelut				
Digitaaliset palvelut / ForeAmmatti Plus	9 500	14 000	Suorahankinta	valmis
Työelämästartin ryhmäpalvelut enintään	40 000	80 000	Suorahankinta / minikilpailutus	palvelut kuvauksessa hankinta 8/2017 alkaen
Nuorten Starttipaja 18-29 v. työllistymistä edistävänä palveluna enintään	100 000	210 000	Suorahankinta	valmistelussa
Työhön tai koulutukseen siirtymistä tukevat palvelut				
Työssävalmennus	150 000	150 000	Sähköinen hankinta	valmis
Työnetsintä ja -valmennus 200/300 päiväl. enintään	200 000	250 000	Sähköinen hankinta	hankinta valmisteilla
Työelämäkokeilu enintään	400 000	1 000 000	Sähköinen hankinta	palvelut kuvauksessa hankinta 8/2017 alkaen
Nilsin palvelut enintään	87 000	174000		
Kevaman vanhat työsuhteet (SHL 27 d) enintään	123 020	256 720	Suorahankinta	valmistelussa
Vapaaehtoiset bussikortit/matkakorvaukset, toimintarahat tai vastaavat kulut enintään	150 000	200 000	Maksusitoumus asiakkaalle	valmistelu kesällä 2017

Taulukossa 2 esitetyt eri hankintaosioille merkityt summat ovat suuntaa antavia rajoja ja ne täsmeytyvät kevään 2017 suunnittelutyön ja lainsäädännön vahvistumisen aikana. Määrärahasiirtoja nimettyjen hankintaosioiden välillä voidaan vielä tehdä joustavasti asiakastarpeiden ja –paineen mukaisesti. Erityisesti tarkastelun alla ovat vielä Kevaman vanhat SHL 27 d §:n mukaiset työsuhteet, Juankosken ja Nilsin palvelut, työelämäkokeilu ja muut työllisyyskokeiluun tarvittavat palvelut sekä matkakorvaukset ja toimintarahat.

Palveluhankinnoissa siirrytään hallitusti kohti vaikutusten hankintaa. Uudessa hankintamallissa määritellään jokaiselle palvelutuotteelle keskeiset reunaehdot (esim. palvelun kesto, laatuvaatimukset, toimintaympäristö jossa palvelu pitää toteuttaa) sekä tavoitteet ja vaikuttavuusmittarina käytetyt tavoitellut positiiviset jatkopolut. Palvelujen tuottamisesta maksettava korvaus jaetaan pääsääntöisesti (pl. työllistymisvalmiuksia kartoittavat palvelut) kahteen osaan: perushintaan, joka on 50–75 % palvelutuotteen asiakaskohtaisesta kokonaishinnasta sekä tuloksesta maksettavaan lisäosaan, joka on 25–50% palvelutuotteen asiakaskohtaisesta kokonaishinnasta.

Hankintamallin uudistamisen tavoitteena on lisätä palvelujen vaikuttavuutta ja asiakaskohtaista ketteryyttä. Samalla luovutaan tarkasta palvelutuotteiden sisällöllisestä määrittelystä ja säätelystä ja annetaan palveluntuottajille laajempi vapaus valita palvelun tuottamistavat. Palveluhankintoihin lisätään myös läpinäkyvyyttä ja joustavuutta. Hankinnoissa pääpaino siirretään Hankintasammon kautta tehtäviin sähköisiin hankintoihin. Samalla vähennetään suorahankintojen määrää.