
Työpolitiikan
palvelurakennearviointi:
”Asiakaslähtöisempää ja
tuloksellisempaa palvelua”

Työ- ja elinkeinoministeriön julkaisuja
Työ ja yrittäjyys
1/2015

Työpolitiikan
palvelurakennearviointi:

”Asiakaslähtöisempää ja
tuloksellisempaa palvelua”

Loppuraportti

Työ- ja elinkeinoministeriön julkaisuja

Työ ja yrittäjyys

1/2015

JARKKO TONTTILA

Työ- ja elinkeinoministeriön julkaisuja	 Työ ja yrittäjyys 1/2015

Arbets- och näringsministeriets publikationer	 Arbete och företagsamhet 1/2015

MEE Publications	 Employment and entrepreneurship 1/2015

Tekijät | Författare | Authors

Jarkko Tonttila

Julkaisuaika | Publiceringstid | Date

Tammikuu 2015�

Toimeksiantaja(t) | Uppdragsgivare | Commissioned by

Työ- ja elinkeinoministeriö
Arbets- och näringsministeriet
Ministry of Employment and the Economy

Toimielimen asettamispäivä |
Organets tillsättningsdatum | Date of appointment

Julkaisun nimi | Titel | Title

Työpolitiikan palvelurakennearviointi: ”Asiakaslähtöisempää ja tuloksellisempaa palvelua”

Tiivistelmä | Referat | Abstract

Asiasanat | Nyckelord | Key words

työpolitiikka, työvoimapolitiikka, palvelurakenteet, palvelujärjestelmä, julkinen työvoimapalvelu

Painettu julkaisu | Inbunden publikation | Printed publication Verkkojulkaisu | Nätpublikation | Web publication

ISSN 1797-3554 ISBN 978-952-227-928-6 ISSN 1797-3562 ISBN 978-952-227-929-3

Kokonaissivumäärä | Sidoantal | Pages

209

Kieli | Språk | Language

Suomi, Finska, Finnish

Hinta | Pris | Price

38 €

Julkaisija | Utgivare | Published by

Työ- ja elinkeinoministeriö
Arbets- och näringsministeriet
Ministry of Employment and the Economy

Kustantaja | Förläggare | Sold by

Edita Publishing Oy / Ab / Ltd

Suomen työpoliittinen palvelujärjestelmä on jo nykyisellään paljon vartijana ja haasteet ovat edelleen kasvamassa. Raken-
nemuutokset jatkuvat voimakkaina ja entistä ennakoimattomimpina niin työmarkkinoilla kuin työelämässäkin. Tämä lisää
merkittävästi työpoliittisten palvelujen tarvetta ja edellyttää palveluilta uudenlaista yksilöllisyyttä ja räätälöitävyyttä. Samaan
aikaan julkisen talouden kestävyysvaje edellyttää entistä tehokkaampaa palvelujen tuottamista. Tämän kaksoishaasteen
edessä hallitus käynnisti laajamittaisen työpolitiikan palvelurakenteen arviointi- ja kehitystyön.

Työpolitiikan palvelurakennearvioinnin tavoitteena on arvioida nykyinen työpoliittinen järjestelmä kokonaisuutena ja
arvioida sen kykyä tuottaa asiakkaan ja yhteiskunnan kannalta entistä vaikuttavammat palvelut. Arvioinnin perusteella
laaditaan palvelujärjestelmän kehittämissuositukset vuonna 2015 käynnistyvää hallituskautta varten.

Työ- ja elinkeinoministeriö asetti hallinnonalojen (työ- ja elinkeinoministeriö, opetus- ja kulttuuriministeriö, sosiaali- ja
terveysministeriö, valtiovarainministeriö), työmarkkinajärjestöjen, Suomen Yrittäjien ja Suomen Kuntaliiton yhteisen arvioin-
tihankkeen toimikaudeksi 6/2013–4/2015. Arviointiteemoiksi määriteltiin 1) työttömyysturvaan liittyvien tehtävien työnjako,
2) työpoliittisten palveluiden tuottamistavat ja toimijoiden vastuut julkisessa työnvälityksessä ja vaikeasti työllistyvien
palveluissa, 3) hallinnonalojen yhteistyö työelämän kehittämiseen liittyvissä palveluissa ja 4) työpolitiikan palvelurakenteen
ohjaus ja kolmikantayhteistyön asema siinä.

Palvelurakenteiden kansainvälinen vertaisarviointi (TEM, Työ ja yrittäjyys 42/2014) tuotti keskeisen analyysiperustan
laajapohjaiselle työryhmätyöskentelylle. Vertaisarviointi esitti pääsuosituksinaan 1) yhteistyön vahvistamista julkisten työ-
voimapalveluiden ja yksityisten työnvälitystoimijoiden ja palveluntuottajien välillä sekä 2) työpoliittisen palvelujärjestelmän
suorituskyvyn johtamisen ja mittaamisen käytäntöjen uudistamista.

Palvelurakennearvioinnin arviointitehtävien käsitty synnytti kaikkiaan 35 suositusta palvelujen kehittämiseksi. Suosituk-
set edistävät työpoliittisen palvelujärjestelmän kokonaistuloksellisuutta viiden ajurin välityksellä. Tuloksellisuusajurit ovat
vastauksia palvelujärjestelmän sisäisen (tehokkuus, tuottavuus) ja ulkoisen toimintaympäristön (työelämä, työmarkkinat)
muutosten synnyttämiin haasteisiin.

Työpolitiikan palvelurakennearviointi esittää palvelujärjestelmän tuloksellisuuden vahvistamista panostamalla lähivuo-
sina tavoitteelliseen kehittämistyöhön seuraavien linjausten mukaisesti: 1) Lunastetaan asiakaslähtöisyyden strateginen
lupaus, 2) Vahvistetaan palvelujärjestelmän tilintekovastuuta, 3) Otetaan digitaalisuuden potentiaali käyttöön täysimääräi-
sesti, 4) Johdetaan palvelutuotantoa verkostona, 5) Varmistetaan yksinkertaiset, mahdollistavat ja tasapainoiset hallinnon
rakenteet.

TEM:n yhdyshenkilö: Työllisyys- ja yrittäjyysosasto/Jarkko Tonttila, p. 029 506 0069

Esipuhe

Työpolitiikalla edistetään tuottavuutta työelämässä ja kehitetään työmarkkinoita,
joilta löytyy hyvää työtä ja osaavia työntekijöitä. Työpolitiikan palvelujärjestelmä
vastaa näiden tavoitteiden toteuttamisesta. Työmarkkinoiden toimivuutta koske-
vien politiikkauudistusten kiinteänä osana on siten oltava myös palvelujärjestel-
män kehittäminen.

Rakennemuutokset jatkuvat voimakkaina ja entistä ennakoimattomimpina niin
työmarkkinoilla kuin työelämässäkin. Tämä lisää merkittävästi työpoliittisten pal-
velujen tarvetta. Samaan aikaan julkisen sektorin kestävyysvaje edellyttää entistä
tehokkaampaa palvelujen tuottamista. Työpoliittinen palvelujärjestelmä on monien
haasteiden edessä ja sen arviointi ja kehittäminen on ajankohtaisempaa kuin kos-
kaan. Näin ollen hallitus päätti käynnistää laajamittaisen työpolitiikan palvelura-
kenteen arvioinnin. Arvioinnin tulokset esitetään tässä raportissa.

Arvioinnin kantavana voimana on ollut kansainvälisten kokemusten ja laajapoh-
jaisen kansallisen valmistelutyön yhdistäminen. Muiden maiden parhaita käytän-
töjä työpoliittisten palvelujen järjestämisessä on oivallisesti käytetty haastamaan ja
kehittämään oman järjestelmämme toimivuutta. Osa uusista toimintamalleista on
viety toimeenpanoon tai kokeiluun jo rinnan arvioinnin kanssa.

Työpolitiikan palvelurakennearviointi on toteutettu laajassa yhteistyössä minis-
teriöiden, työmarkkina- ja yrittäjäjärjestöjen, kuntatoimijoiden sekä TE-toimisto-
jen ja ELY-keskusten asiantuntijoiden kanssa. Tässä raportissa esitetyt suositukset
ovat näiden tahojen yhteinen näkemys siitä, miten työpoliittisia palveluita ja niiden
rakenteita on kehitettävä entistä vaikuttavimpien ja tuloksellisempien palvelujen
takaamiseksi asiakkaille.

Kiitän kaikkia arviointityöhön osallistuneita tahoja ja henkilöitä, erityisesti työtä
johtanutta kehittämispäällikkö Jarkko Tonttilaa sekä valmisteluryhmien vetäjiä
ansiokkaasta työstä. Haastan kaikki tahot viemään tärkeät kehittämissuositukset
käytäntöön.

Helsingissä 3.12.2014

	 		

Sisältö

Esipuhe... 	 5

Yhteenveto... 	 9

Johdanto... 	 17

OSA I Synteesi – kehityssuunnat työpolitiikan palvelujärjestelmän

tuloksellisuuden vahvistamiseksi... 	 19

1 	 Arvioinnin viitekehys.. 	 21

1.1 	 Työpoliittisten palvelujen toimintaympäristö muutoksessa.......... 	 21

1.1.1 	 Julkisen palvelun kasvaneet tuloksellisuusodotukset

	 muutosvoimana.. 	 21

1.1.2 	 Työmarkkinoiden ja työelämän uusiutuminen

	 muutosvoimana.. 	 22

1.2 	 Hallinnonuudistamisen ja -uudistumisen tilannekuva........................ 	 24

1.2.1 	 Julkisen palvelun kehityskulku viranomaiskontrollista

	 asiakaslähtöisyyteen... 	 24

1.2.2 	 Julkisen palvelun tuotantotapojen suomalainen

	 keskustelu.. 	 27

1.2.3 	 Julkishallinnon hallintorakenteiden suomalainen

	 keskustelu.. 	 28

1.2.4 	 Kohti avointa julkista tietoa ja avointa hallintoa............... 	 30

1.3 	 Palvelujen johtamisesta palvelusysteemien johtamiseen............... 	 30

2 	 Työpoliittisen palvelujärjestelmän kehityssuunnat –

	 tuloksellisuuden ajurit... 	 33

2.1 	 Asiakaslähtöisyys... 	 34

2.2 	 Tilintekovastuu – tuloksellisuuden osoittaminen................................ 	 37

2.3 	 Digitaalisuus.. 	 39

2.4 	 Verkostomainen palvelutuotanto.. 	 44

2.5 	 Yksinkertaiset ja mahdollistavat hallinnon rakenteet...................... 	 49

3 	 Arvioinnin toteutus... 	 53

3.1 	 Tausta ja tavoitteet... 	 53

3.2 	 Toimeenpano ja organisointi... 	 54

3.3 	 Toteutuminen ja vaikuttavuus.. 	 55

4 	 Kehittämissuositusten toimeenpanosta... 	 57

OSA II Arviointitehtävät – valmisteluryhmien muistiot ja raportit....... 	 61

1 	 Työttömyysturvaan liittyvien tehtävien työnjako................................. 	 63

	 Yhteenveto kehittämissuosituksista.. 	 64

	 Johdanto.. 	 65

		 9	

	 Tiivistelmä työryhmän ehdotuksista... 	 67

	 Muut toimenpiteet työttömyysturva-asioiden

	 käsittelyn tehostamiseksi.. 	 71

2 	 Työpoliittisten palvelujen tuottamistavat – heikossa

	 työmarkkina-asemassa olevien palvelukokonaisuus............................. 	 75

	 Yhteenveto kehittämissuosituksista.. 	 76

	 Johdanto.. 	 77

	 Arviointitehtävän täsmentäminen ja arviointiprosessi................................ 	 78

	 Kansainvälisen tarkastelun esiin nostamat huomiot.................................... 	 81

	 Kehittämissuositukset.. 	 86

3 	 Työpoliittisten palvelujen tuottamistavat –

	 julkinen työnvälitys... 	 87

	 Yhteenveto kehittämissuosituksista.. 	 88

	 Johdanto.. 	 89

	 Valmisteluryhmän tehtävä, kokoonpano ja työskentely............................ 	 91

	 Arviointitehtävän täsmentäminen ja arviointiprosessi................................ 	 93

	 Nykytilan arviointi... 	 95

	 Visio ja johtopäätökset... 	 100

	 Kehittämissuositukset.. 	 113

	 Vaikutusten arviointi... 	 116

4 	 Hallinnonalojen yhteistyö työelämän kehittämiseen

	 liittyvissä palveluissa.. 	 119

	 Tiivistelmä... 	 120

	 Johdanto.. 	 123

	 Valmisteluryhmän työskentely.. 	 126

	 Arviointitehtävän täsmentäminen ja arviointiprosessi................................ 	 127

	 Julkisesti tuotetut työelämän kehittämispalvelut... 	 129

	 Julkisesti tuotettujen työelämän kehittämispalvelujen

	 palvelukanavat.. 	 142

	 Julkisesti tuotettujen työelämän kehittämispalvelujen

yhteistyörakenteet.. 	 149

	 Työryhmän esittämien kehittämissuositusten

	 vaikutusten arviointi... 	 156

5 	 Työpolitiikan palvelurakenteen ohjaus ja kolmikantayhteistyö.... 	 165

	 Yhteenveto kehittämissuosituksista.. 	 166

	 Johdanto.. 	 168

	 Valmisteluryhmän tehtävä, kokoonpano ja työskentely............................ 	 169

	 Arviointitehtävän täsmentäminen ja arviointiprosessi................................ 	 171

	 TE-palvelujärjestelmän ohjausrakenne... 	 173

	 Tulosorientaatio työpolitiikan ohjausmallissa... 	 191

	 Kolmikantayhteistyön toimivuus.. 	 200

	 Vaikutusten arviointi... 	 207

		 9	

Yhteenveto

Työmarkkinoiden toimivuus ja työvoiman tarjonnan turvaaminen ovat talouden kas-
vun, työllisyyden ja hyvinvoinnin kriittisiä menestystekijöitä. Työpolitiikka yhteis-
työssä muiden politiikkalohkojen kanssa tukee siirtymiä työmarkkinoilla, edistää
tuottavuutta ja hyvinvointia työelämässä sekä vahvistaa työvoimapotentiaalin saa-
mista käyttöön työmarkkinoille. Suomen työpoliittinen palvelujärjestelmä on laaja
kokonaisuus, joka jakautuu työ- ja elinkeinoministeriön, opetus- ja kulttuuriminis-
teriön ja sosiaali- ja terveysministeriön hallinnonalojen sekä kuntien vastuulle. Hal-
linnonalojen ja toimijasektorien saumaton yhteistyö on keskeistä palvelujärjestel-
män tuloksellisuuden kannalta.

Kansainvälinen politiikkavertailu1 osoittaa, että muissa maissa toteutettuihin
laaja-alaisiin työpolitiikkareformeihin on liitetty myös palvelujärjestelmän koko-
naistarkastelu. Suomessa sen sijaan on toistaiseksi keskitetty pääasiassa kerrallisiin
ja kapea-alaisiin uudistuksiin. Palvelusysteemin kokonaisuuden toimivuutta ei ole
riittävästi tarkasteltu. Yhtäältä julkisen talouden niukentunut liikkumavara ja toi-
saalta työmarkkinoiden ja työelämän muutostekijät kuitenkin pakottavat etsimään
uudistuksia työpolitiikan palvelurakenteisiin.

Hallituksen työpoliittisessa periaatepäätöksessä2 31.5.2012 sovittiin poikkihal-
linnollisen arvioinnin käynnistämisestä työpoliittisten palvelujen kehittämiseksi.
Hankkeen valmistelussa arviointiteemoiksi määriteltiin 1) työttömyysturvaan liitty-
vien tehtävien työnjako, 2) työpoliittisten palveluiden tuottamistavat ja toimijoiden
vastuut julkisessa työnvälityksessä ja vaikeasti työllistyvien palveluissa, 3) hallin-
nonalojen yhteistyö työelämän kehittämiseen liittyvissä palveluissa ja 4) työpolitii-
kan palvelurakenteen ohjaus ja kolmikantayhteistyön asema siinä. Arviointi toteu-
tettiin laajapohjaisena työryhmätyöskentelynä kansainväliset kokemukset vahvasti
huomioiden.

Työpolitiikan palvelurakenteiden kansainvälinen vertaisarviointi

Kansainvälisen vertaisarviointi3 tuotti vertaisoppimisen havaintoja ja suosituksia
Työpolitiikan palvelurakennearvioinnille ja sen valmisteluryhmille. Aineistot, ana-
lyysit ja suositukset pohjautuivat yhdeksän OECD-maan tarkasteluun maakohtaisten
valikoitujen arviointiteemojen osalta. Vertaisarvioinnin kohdemaina olivat Ruotsi,
Norja, Tanska, Iso-Britannia, Australia, Saksa, Itävalta, Sveitsi sekä Alankomaat.

1	 Heikki Räisänen et al., Labour Market Reforms and Performance in Denmark, Germany, Sweden and Finland.
Publications of the Ministry of Employment and the Economy, Finland 19/2012.

2	 Valtioneuvoston periaatepäätös työmarkkinoiden toimivuuden ja työ voiman tarjonnan turvaamiseksi, https://www.
tem.fi/files/33207/periaatepaatos_24052012.pdf

3	 Olli Oosi (2014), Työpolitiikan palvelurakenteiden kansainvälinen vertaisarviointi, Työ- ja elinkeinoministeriön julkai-
suja, Työ ja yrittäjyys 42/2014

		 1110	

Vertaisarvioinnin keskeiset suositukset ovat luonteeltaan strategisia. Suositukset
ovat syntyneet vuoropuhelussa kansallisten asiantuntijoiden, vertailumaiden viran-
omaisten sekä vertaisarvioinnin toteuttajien välillä.

Vertaisarvioinnissa suositellaan ensinnäkin yhteistyön vahvistamista julkisten
työvoimapalveluiden sekä yksityisten työnvälitystoimijoiden ja palveluntuottajien
välillä. Tämä suosituskokonaisuus pitää sisällään kolme alasuositusta, jotka ovat:

Suositus 1.1.	 Yhteistä tahtotilaa ja yhteistyötä tulee vahvistaa julkisen työvoima-
palvelun sekä yksityisten työnvälitystoimijoiden ja palveluntuotta-
jien kanssa.

Suositus 1.2.	 Suomessa tulee testata ja kehittää tulosperusteista ostamista ja
tulosperusteisen ostamisen erilaisia vaihtoehtoja nykylainsäännön
puitteissa. Tulosperusteisten hankintojen suunnittelu ja seuraami-
nen tulee olla keskitetysti johdettua. Suosituksessa kiinnitetään
huomiota erilaisten kohderyhmien sekä erilaisten tuloksellisuuden
maksutapojen testaamiseen sekä aktiivisen vuoropuheluun palve-
lutarjoajien kanssa. Lisäksi suosituksessa kiinnitetään huomiota sii-
hen, että kokeilujen tulisi olla kestoltaan useampivuotisia.

Suositus 1.3.	 Yksityisten toimijoiden kanssa tulee toteuttaa systemaattista
markkinavuoropuhelua järjestelmän kehittämiseksi sekä yhteisten
tavoitteiden löytämiseksi.

Vertaisarvioinnin toisessa suosituskokonaisuudessa suositellaan työpoliittisen pal-
velujärjestelmän suorituskyvyn johtamisen ja mittaamisen käytäntöjen uudista-
mista. Tämä kokonaisuus sisältää kaksi alasuositusta jotka ovat:

Suositus 2.1.	 Suomessa tulisi siirtyä vahvemmin työllistymistuloksia mittaavaan
ja eri toimijoiden väliseen vertailuun perustuvaan tulosten mittaa-
miseen, jossa keskeinen huomio kiinnitetään työllistymistuloksiin.
Suorituskyvyn mittaamisessa tulisi luopua erilaisista toimintaympä-
ristötekijöitä kuvaavista mittareista.

Suositus 2.2.	 Tutkimus- ja arviointitoiminnan painoarvoa ja kokeilukulttuuria
tulisi vahvistaa lisäämällä tutkimus- ja arviointitoiminnan painoar-
voa, kiinnittämällä huomiota olemassa olevien kokeiluiden tulok-
sellisuuden osoittamiseen sekä varmistamalla että tutkimus- ja
kehittämistoiminta palvelee kiinteästi TE-palveluiden johtamista ja
kehittämistä.

Vertaisarvioinnissa nostetaan lisäksi esiin erilaisia hyvä käytäntöjä joista Suomi
voisi oppia. Näitä ovat sähköisten palvelujen kehittäminen työnhakijan ja virkai-
lijoiden työtä ohjaavaksi työkaluksi, valtakunnallisten työnantaja-asiakkuuksien
johtamismallin kehittäminen, sosiaalisen median valtakunnallisen hyödyntämisen

		 1110	

parantaminen sekä heikossa työmarkkina-asemassa olevien palveluiden kehittämis-
rakenteiden varmistaminen

Työpolitiikan palvelurakennearvioinnin esitykset palvelujärjestelmän
kehittämiseksi

Työpolitiikan palvelurakennearviointi esittää arviointitehtävien käsittelyn perus-
teella työpoliittisen palvelujärjestelmän tuloksellisuuden vahvistamista viiden kehi-
tyssuunnan avulla. Määritetyt kehityssuunnat ovat tuloksellisuuden keskeisiä aju-
reita ja vastaavat työpoliittisen palvelujärjestelmän sisäisen – tuottavuus ja tehok-
kuus – ja ulkoisen toimintaympäristön – työelämä ja työmarkkinat – muutosten syn-
nyttämiin haasteisiin. Palvelurakennearvioinnin tuottamat kehittämissuositukset
ovat välineitä tuloksellisuusajurien edistämiseksi. Valmisteluryhmien suositukset
esitetään seuraavassa kokoavammassa muodossa kuin raportin II-osan työryhmä-
raporteissa. Ryhmien suositusten lisäksi esitetään hankepäällikön erillishuomioita
arvioinnin aineisto- ja käsittelykokonaisuuden pohjalta.

1.	 Lunastetaan asiakaslähtöisyyden strateginen lupaus: Osallistetaan asia-
kas vahvemmin mukaan palvelutapahtumaan ja erityisesti palvelujen kehittämi-
seen. Siirrytään palvelujen johtamisesta asiakkuuksien johtamiseen läpi organi-
saatiorajojen. Varmistetaan asiakastiedon välittyminen ja hyödyntäminen pal-
veluntuottajien rajapinnoilla. Tuetaan palvelukulttuurin uudistumista asiakas-
lähtöiseksi johtamiseen ja johtajuuteen panostamalla.

Palvelurakennearvioinnin valmisteluryhmien suositukset kehityssuunnan edistämi-
seksi:	
1.1	 Muutetaan TE-toimistojen roolia työttömyysturva-asioissa luottamusperiaat-

teen suuntaan – luotetaan asiakkaan ilmoittamiin tietoihin ja vähennetään
asiakkaan todistustaakkaa. Yksinkertaistetaan työttömyysturvajärjestelmää
työttömyysturvan työvoimapoliittisten edellytysten osalta.

1.2	 Vahvistetaan ja systematisoidaan työnantajayhteistyön käytäntöjä heikossa
työmarkkina-asemassa olevien palveluissa. Otetaan käyttöön valtakunnallinen
toimintamalli suurien työnantaja-asiakkuuksien hoitamiseksi.

1.3	 Luodaan toimintamalleja, jotka vahvistavat julkisen työnvälityksen asiak-
kaiden omaa roolia palvelutarpeiden ja -ratkaisujen tunnistamisessa sekä pal-
velujen tuottamisessa ja kehittämisessä.

1.4	 Määritetään julkisen työnvälityksen asiakaslähtöisen kehittämisen edel-
lyttämät osaamisvaatimukset, tunnistetaan osaamisvajeet ja luodaan vision
mukainen osaamisen kehittämisstrategia.

1.5	 Julkisten työelämän kehittämispalvelujen avulla vahvistetaan työpaikkojen
omaa osaamista ja kehittämistyön ”omavaraisuutta”. Vahvistetaan julkis-
ten työelämän kehittämispalvelujen hyväksi koettujen toimintamallien

		 1312	

kuvaamista ja viestimistä. Lisätään työelämän kehittämisen tietopalvelujen
yhtenäisyyttä.

1.6	 Vahvistetaan viranomaisten tuntemusta eri hallinnonalojen työelämän kehit-
tämispalveluista. Lisätään työpaikkakäyntejä koskevaa tiedonvaihtoa ja
yhteistä kehittämistä päämääränä yhteinen työelämän kehittämispalveluja
tarjoava alueellinen kanava.

1.7	 Työelämä 2020 -strategiassa on määritetty erilaisille työpaikoille kehittä-
mispolkuja työelämän laadun kehittämisessä. Varmistetaan julkisten työelä-
män kehittämispalvelujen kohdentuminen hyvällä perustasolla oleville tai
sitä vielä tavoitteleville sekä pienille työpaikoille. Luodaan viranomaisten
ja kumppaneiden yhteistyölle rakentuvat menettelytavat (”Sillanrakentaja”-
malli) näiden työpaikkojen tavoittamiseksi.

Hankepäällikön huomiot:

•	 Palvelukulttuuri uudistuu palvelusysteemin tasoista hitaimmin. TE-toimistojen
johtamisessa, johtavuudessa ja arvotyössä tulisi kiinnittää huomiota asiakas-
lähtöisen palvelukulttuurin luomiseen. Esimerkiksi työnhakija-asiakkaan
kohtaaminen tasavertaisena aktiivisena toimijana voi edesauttaa oikeuksien,
velvollisuuksien ja työmarkkinarealiteettien onnistunutta kommunikointia.

•	 TE-palveluun tulisi rakentaa palvelun jälkeen kerättävän palautteen lisäksi
myös palvelunaikaisia vuorovaikutus- ja palautemekanismeja asiantun-
tijan ja asiakkaan välillä. Palvelujen käyttäjät tulisi ottaa vahvemmin mukaan
palvelujen, palvelumallien ja asiakaspalvelun kehittämiseen esimerkiksi jouk-
koistamisen4, asiakasraatien ja käyttäjätestaamisen menettelyjä hyödyntä-
mällä. Lisäksi asiakastiedon välittymiseen ja hyödyntämiseen TE-toimis-
ton, palveluntuottajien ja kumppaneiden yhteistyössä tulisi kiinnittää erityistä
huomiota.

2.	 Vahvistetaan palvelujärjestelmän tilintekovastuuta: Korostetaan tulokselli-
suutta palveluhankinnoissa ja kumppanuuksissa. Kirkastetaan tuloksellisuuden
tavoitteet johtamisessa. Vertaillaan ja vertaiskehitetään palveluyksiköitä tulok-
sellisuustiedon pohjalta. Kokeillaan rohkeammin erilaisia palvelumalleja ja arvi-
oidaan kokeilujen tulokset. Vahvistetaan tuloksellisuusviestintää palvelun käyt-
täjien ja kansalaisten suuntaan.

Palvelurakennearvioinnin valmisteluryhmien suositukset kehityssuunnan edistämi-
seksi:	

4	 Engl. crowdsourcing – yleisön osallistaminen tms. ongelmanratkaisumalli, jossa hyödynnetään yhteisön osaamista.

		 1312	

2.1	 Arvioidaan ja uudistetaan julkisen työvoima- ja yrityspalvelun palveluhan-
kinnan kokonaisuus. Luodaan tuloksellisuutta vahvistavat ja sen raportoin-
nin varmistavat menettelytavat palveluhankinnan kaikille tasoille.

2.2	 Uudistetaan palvelujärjestelmän ohjauksen ja johtamisen tavoitteisto aidosti
palvelun tuloksellisuutta kuvaavaksi. Luodaan tätä tukeva palvelujärjestel-
män suorituskyvyn mittaristo. Vahvistetaan palveluyksiköiden avointa vertai-
lua ja vertaiskehittämistä sekä (kansan)taloudellista analyysiä ohjauksessa.

2.3	 Vahvistetaan tutkimusorientoitunutta kokeilukulttuuria julkisten työ-
voima- ja yrityspalvelujen sekä työelämän kehittämispalvelujen ja palvelumal-
lien uudistamisessa. Varmistetaan kokeilujen tuloksellisuuden arviointi ja
kytkeytyminen päätöksentekoon.

2.4	 Tiivistetään tutkimusten rahoittajien, tiedon tuottajien ja välittäjien sekä tie-
don hyödyntäjien yhteistyötä tiedontuotannon kaikissa vaiheissa. Edellytetään
olemassa olevan tiedon analysointia kehittämiseen liittyvässä hanketoimin-
nassa. Vahvistetaan julkisten työelämän kehittämispalvelujen seurantatieto-
jen saatavuutta ja yhteismitallisuutta.

2.5	 Vahvistetaan työpolitiikan ja sen palvelujärjestelmän tutkimus- ja kehitystoi-
mintaa palvelun tuloksellisuuden ja tilintekovastuun parantamiseksi. Kootaan
ja koordinoidaan tutkimus- ja kehitystoiminnan resurssit yhteen ja varmiste-
taan niiden välitön yhteys palvelujärjestelmän johtamiseen.

Hankepäällikön huomiot:

•	 Tilintekovastuu palvelun käyttäjien ja kansalaisten suuntaan tulee edelleen
vahvistumaan. Tarvitaan selkeää ja helppolukuista tuloksellisuustietoa
palvelujärjestelmän eri tasoilta. Tuloksellisuustiedon saatavuus on keskei-
nen osa avointa hallintoa. Työllisyyskatsauksen rinnalle voitaisiin luoda vaik-
kapa TE-palvelun tuloksellisuuskatsaus sisältäen myös taloudellista analyysiä
palvelujen vaikutuksista.

3.	 Otetaan digitaalisuuden potentiaali käyttöön täysimääräisesti: Digitaali-
suus ei ole pelkkä tuottavuustekijä. Digitaalisuus tarjoaa mahdollisuuksia asia-
kaslähtöisten, käyttäjäystävällisten, henkilökohtaisten, vuorovaikutuksellisten
ja vaikuttavien palvelujen kehittämiseen. Hyödynnetään digitaalisuutta asiak-
kaan oman asioinnin ja palveluntarjoajan asiantuntijatyön yhdistävänä linkkinä
vuorovaikutuksellisesti. Kohdennetaan digitaalisuus järkevästi ja vapautetaan
asiantuntijapanosta vaikuttavampiin tehtäviin.

Palvelurakennearvioinnin valmisteluryhmien suositukset kehityssuunnan edistämi-
seksi:	
3.1	 Nostetaan verkkopalvelujen käyttöastetta TE-toimiston työttömyysturvan

palveluissa. Kehitetään uusia digitaalisia ratkaisuja sekä TE-toimistojen työ-
käytäntöjä työttömyysturva-asioiden käsittelyn tehostamiseksi.

		 1514	

3.2	 Varmistetaan julkisen työnvälityksen eri palvelukanavien yhteiskäyttö ja
yhteentoimivuus. Kehitetään kanavia käyttäjälähtöisesti yhtenä kokonaisuu-
tena ja asetetaan visioksi kaikkikanavainen palvelumalli, jossa asiakkuu-
det ja asiakastiedot siirtyvät saumattomasti palvelukanavalta toiselle. Var-
mistetaan henkilökohtainen palveluote ja vuorovaikutuksellisuus kaikissa
kanavissa.

3.3	 Otetaan digitalisaation mahdollisuudet täysimääräisesti käyttöön julki-
sessa työnvälityksessä. Avataan julkisen työnvälityspalvelun ja työnvälitystie-
don rajapintoja ja edetään kohti työmarkkinatoimijoiden yhteistä työnväli-
tyksen virtuaalista kohtaamispaikkaa.

Hankepäällikön huomiot:

•	 Digitaaliset ratkaisut esimerkiksi TE-palvelussa eivät nykyiselläänkään muo-
dosta mitään omaa erillistä palveluaan, vaan ovat kiinteä osa monikanavaista
TE-palvelua. Näkökulma tulee korostumaan lähivuosina, kun kehitysaskeleita
kaikkikanavaisuuden suuntaan otetaan. Digitaalisuus on palvelujen käytet-
tävyyttä, saavutettavuutta ja asiakaslähtöisyyttä vahvistava kehitystekijä.
Palveluista ja niiden kehittämisestä viestittäessä tulisi kiinnittää huomiota sii-
hen, ettei anneta virheellistä kuvaa siitä, että olisi olemassa erillisiä ”sähköisiä
palveluja”, joita rakennetaan syrjäyttämään muuta palvelu.

•	 Palvelukanavien sulautuessa yhteen ja digitaalisten vuorovaikutusmahdol-
lisuuksien vahvistuessa nykyisenkaltaisen puhelinpalvelun tarpeen voidaan
arvioida poistuvan. Digitaalisesta käyttöliittymästä rakentuu vuorovaikutus-
kanava asiakkaan ja asiantuntijan välille. Mobiiliratkaisut ja sosiaalinen
media vahvistuvat – mobiilisovellusten tarve kasvaa ja sosiaalisen median
palvelulliset tehtävät korostuvat perinteisempien viestinnällisten tehtävien
rinnalla. Tämä edellyttää sosiaalisen median nykyistä strategisempaa huomi-
oimista palvelumallin kehittämisessä.

4.	 Johdetaan palvelutuotantoa verkostona: Tunnistetaan tavoitteiden kannalta
strategiset kumppanit. Kehitetään palveluhankintaa sisältöinnovaatioita ja
tuloksellisuutta korostavaksi. Määritetään omat ydintehtävät palvelutuotan-
nossa. Johdetaan palvelujen tuottamisen resursseja systemaattisesti ja tavoit-
teellisesti hallinnon omaa, kumppanien ja palveluntuottajien osaamista järke-
västi asiakkuuksiin yhdistäen. Seurataan tuotantotapojen vaikuttavuutta ja
kehitetään niitä.

Palvelurakennearvioinnin valmisteluryhmien suositukset kehityssuunnan edistämi-
seksi:	
4.1	 Vahvistetaan julkisen työvoima- ja yrityspalvelun kumppanuusyhteistyön

systemaattisuutta ja tavoitteellisuutta. Tunnistetaan tavoitteiden kannalta

		 1514	

keskeiset kumppanit, luodaan kumppanuusstrategia sekä konkreettiset ja
tavoitteelliset yhteistyösopimukset. Edistetään samanaikaisesti käytännön
yhteistyötä palvelujen järjestämisen tasolla.

4.2	 Arvioidaan ja uudistetaan julkisen työvoima- ja yrityspalvelun palveluhankin-
nan kokonaisuus hankitun palvelun lisäarvon ja vaikuttavuuden parantami-
seksi. Käydään läpi palveluhankinnan organisoinnin, osaamisen, toimin-
tamallien sekä hankinta- ja sopimusmallien kysymykset.

4.3	 Edetään julkisessa työnvälityksessä kohti tuotantoajattelua ja optimoidaan
(kokonais)resurssien käyttö palvelun tuottamisessa. Luodaan ja otetaan käyt-
töön tuotanto- ja resurssijohtamisen toimintatapa, joka määrittää käytettä-
vät tuotantoresurssit (hallinnon oma panos, kumppanuudet, palveluhankinta,
asiakkaan oma panos), resurssien työnjaon sekä resurssikohtaisen toimeenpa-
non ja tavoitteet.

Hankepäällikön huomiot:

•	 Työpoliittisten palvelujen toimintaympäristön muutokset ja asiakkaiden kas-
vavat, monipuolistuvat ja yksilöllistyvät palvelutarpeet pakottavat siirtämään
kehittämisen painopisteen yksittäisistä palveluista avoimen ja asiakaslähtöi-
sen palvelusysteemin rakentamiseen. Uudessa palvelumallissa keskeistä on
valmius johtaa asiakkuuksia läpi organisaatiorajojen ja kyky joustavasti
ohjata monipuolista asiantuntemusta asiakkuuksien hoitoon. Tämä edel-
lyttää valtakunnallista tuotannon ohjauksen tai johtamisen menettelytapaa,
jolla varmistetaan, että hallinnon omat ydintehtävät, kumppanuudet ja pal-
veluhankinnat yhdessä tuottavat tavoitellun hyödyn asiakkaalle ja vaikutuk-
sen yhteiskunnalle. Tuotantojohtamisen menettelytapa tulisi täten kohdentaa
koko työpoliittiseen palvelujärjestelmään.

5.	 Varmistetaan yksinkertaiset, mahdollistavat ja tasapainoiset hallinnon
rakenteet: Luodaan palvelukyvyn ja vaikuttavuuden varmistavat kestävät
rakenteet. Huomioidaan hallinnonalojen yhteistyö, alueellisten työmarkkinoi-
den tarpeet ja ohjausjärjestelmän tasapaino rakenneratkaisuissa. Hyödynne-
tään ensisijaisesti toimintamalliuudistuksia sekä johtamisen ja digitalisaation
ratkaisuja hallinnonuudistamisessa. Arvioidaan mahdollisten organisaatiouu-
distusten vaikutukset monipuolisesti ja täsmällisesti.

Palvelurakennearvioinnin valmisteluryhmien suositukset kehityssuunnan edistämi-
seksi:	
5.1	 Siirretään sellaisia tehtäviä TE-toimistolta työttömyysetuuden maksajille, joi-

hin ei liity työvoimapoliittista harkintaa. Selkiytetään TE-toimistojen ja työt-
tömyysetuuden maksajien välistä työnjakoa.

		 1716	

5.2	 Yhtenäistetään ja kehitetään työelämän kehittämispalveluihin liittyviä alu-
eellisia koordinaatiorakenteita sekä verkostoja kokeilujen avulla. Vahvis-
tetaan työelämän kehittämispalvelujen rahoituksen koordinaatiota. Edetään
julkisten työelämän kehittämispalvelujen valtakunnallisissa ohjausraken-
teissa kohti pysyviä rakenteita.

5.3	 Käynnistetään strategiaprosessi TE-palvelujärjestelmän kestävän ohjaus-
rakenteen määrittämiseksi ja päättämiseksi. Määritetään rakenne politiikan
toimeenpanon ja vaikuttavuuden sekä palvelujärjestelmän toiminta- ja palve-
lukyvyn näkökulmista.

5.4	 Terävöitetään sidosryhmä- ja kolmikantayhteistyön alueellisten fooru-
mien ohjausta työ- ja elinkeinoministeriön toimesta. Luodaan systemaatti-
sempi ohjaus alueellisten foorumien prosessien laadun seuraamiseen, osaami-
sen kehittämiseen ja toiminnan vaikuttavuuden varmistamiseen.

5.5	 Rakennetaan hallinnonalojen sekä työmarkkina- ja yrittäjäjärjestöjen yhteis-
työnä informaatio-ohjauksen ja tiedonvälityksen malli työpolitiikan kan-
nalta keskeisten sidosryhmä- ja kolmikantayhteistyön valtakunnallisten ja alu-
eellisten foorumien keskinäisen tiedonkulun varmistamiseksi.

Hankepäällikön huomiot:

•	 Kevään 2015 hallitusohjelmasta ollaan rakentamassa aiempaa strategisem-
paa, noin 3–5 laajaan prioriteettiin keskittyen, kuten monet asiantuntija-arviot
ovat esittäneet. Toimeenpanosuunnitelma laaditaan erikseen. Toimeenpanon
ja myös vaikuttavuuden osalta keskeiseksi kysymykseksi nousee se, millaisilla
valtioneuvostotasoisilla hallinnonalarajat ylittävillä rakenteilla yhteisiä priori-
teetteja toteutetaan. Parlamentaariset yhteistyörakenteet voivat syntyä jous-
tavasti, mutta kriittisempiä ovat hallinnonalojen yhteistyörakenteet toi-
meenpanon tasolla, esimerkiksi ministeriöiden osastotasoisessa työssä. Jos
hallintojen virtaviivaistaminen johtaa ohjelma-, hanke- tai vastaavien rakentei-
den purkamiseen ja vierastamiseen, niin riskinä voi olla sektorirajojen koros-
tuminen ja osaoptimointi yhteisten prioriteettien toimeenpanossa. Eli täysin
päinvastainen kehitys kuin mitä tavoiteltiin.

•	 Jo aiemmissakin arvioinneissa on todettu, että työpoliittisten tehtävävastuiden
hajanaisuus ja työ- ja elinkeinoministeriön sisäinen vastuunjako luovat haas-
teen sekä työpolitiikan identiteetin ja paradigman rakentamiselle että TE-pal-
velujärjestelmän kokonaisvaltaiselle johtamiselle. Palvelurakennearvioinnin
kansainvälisen tarkastelun valossa kehityssuunnaksi tulisi asettaa TE-palve-
lun palveluinfrastruktuurin, virastoinfrastruktuurin sekä kehittämis- ja tiedon-
tuotannon vastuiden vahvempi koordinaatio. Kansainvälisten kokemusten
nojalla ja muihin politiikkalohkoihin peilaten voidaan myös esittää kysymys
työpolitiikan strategia- ja politiikkatoiminnon vahvistamisen tarpeessa.

		 1716	

Johdanto

Kansainvälisen talouden ongelmat heijastuvat voimakkaasti Eurooppaan ja Suo-
meen. Vaikeassa talous- ja työmarkkinatilanteessa huomio kiinnittyy työpolitiik-
kaan, jolta odotetaan ratkaisuja ongelmiin. Työlainsäädännön ja työttömyysturvan
ohella työpoliittiset palvelut ja työvoimapolitiikka ovat avainasemassa. Kansainvä-
listen suhdanteiden lisäksi julkisen talouden kestävyysvaje (sisäinen toimintaym-
päristö) sekä itse työn, työelämän ja työmarkkinoiden (ulkoinen toimintaympäristö)
muutokset haastavat työpoliittista palvelujärjestelmää uusiutumaan.

Pohjoismaisesta hyvinvointimallista ja julkisesta palvelusta sen peruselement-
tinä lienee varsin vahva konsensus, kuten myös siitä, että toimintaympäristömuu-
tokset pakottavat päivittämään julkisen palvelun rakenteita. Tulkinnat lähtevät ero-
amaan siinä, millä keinoin ja mihin kehityssuuntiin noita rakenteita pitäisi päivittää.
Teema on vahvasti poliittisella agendalla ja tullee olemaan vielä vahvemmin kevään
2015 hallitusneuvotteluissa, samoin kuin koko työmarkkinajärjestelmän kysymyk-
set. Työpolitiikan palvelurakennearviointi tarjoaa riippumattoman, analyyttisen,
moniarvoisen ja laajapohjaisen tarkastelun kehityssuunnista, joiden avulla työpo-
liittinen palvelujärjestelmä kykenee kestävästi ratkomaan tulevaisuuden haasteet.

Työpolitiikan palvelurakennearvioinnin loppuraportti jakautuu kahteen osaan:
Ensimmäisessä osassa esitetään arvioinnin viitekehys ja synteesi työpoliittisen pal-
velujärjestelmän tulevaisuuden kehityssuunnista – palvelujärjestelmän tuloksel-
lisuuden ajureista. Kehityssuuntien kuvaus perustuu Työpolitiikan palveluraken-
nearvioinnin hankepäällikön tulkintaan ja johtopäätöksiin arvioinnin kokonais-
havaintojen ja arviointiteemojen käsittelyn pohjalta. Ensimmäiseen osaan sisäl-
tyy myös kuvaus arvioinnin toteutuksesta sekä alustavaa tarkastelua kehittämis-
suositusten toimeenpanosta. Raportin toinen osa käsittää Työpolitiikan palvelu-
rakennearvioinnin arviointiosuuden. Siihen on koottu arvioinnin valmisteluryh-
mien muistiot ja raportit, joissa esitetään määritettyjen arviointitehtävien käsitte-
lyt kehittämissuosituksineen.

Kokonaistuloksellisuus arvioinnin viitekehyksenä

Työpolitiikan palvelurakennearvioinnin arviointiviitekehys perustuu kokonaistu-
loksellisuuden malliin. Palvelujärjestelmän kokonaistuloksellisuus syntyy asiakas-
palvelun palvelukyvyn (kyky vastata asiakkaiden palvelutarpeeseen), yhteiskun-
nallisen vaikuttavuuden (kyky toteuttaa palvelujärjestelmälle ja politiikalle asete-
tut tavoitteet) sekä palvelujärjestelmän sisäisen toimintakyvyn ja tuottavuuden osa-
tekijöistä (kyky kohdentaa resurssit palvelutarpeiden ja vaikuttavuuden kannalta
oikein, kyky hoitaa työprosessit ja palvelutuotanto tehokkaasti).

Tuloksellisuuden viitekehystä hyödynnetään sekä arviointitehtävien käsittelyssä
että arvioinnin esitysten rakentamisessa. Työpolitiikan palvelurakennearvioinnin

		 1918	

esitykset vahvistavat palvelujärjestelmän tuloksellisuutta tasapainoisesti tuloksel-
lisuuden osatekijät huomioiden.

Käsitteistö ja arvioinnin kohdentuminen

Työpolitiikan palvelurakennearviointi tarkastelee työpoliittisten palvelujen kokonai-
suutta. Työpoliittisilla palveluilla tarkoitetaan tässä arvioinnissa työ- ja elinkeinomi-
nisteriön hallinnonalalla työ- ja elinkeinotoimistojen (TE-toimisto) ja elinkeino-, lii-
kenne- ja ympäristökeskusten (ELY-keskus) järjestämisvastuulle kuuluvia julkisia
työvoima- ja yrityspalveluja (TE-palvelu). Sosiaali- ja terveysministeriön hallinnon-
alalla tarkastelun kohteina ovat työsuojelu- ja työhyvinvointipolitiikan palvelut, osal-
lisuuden edistämisen toimenpiteet sekä osa sosiaalivakuutuksesta. Opetus- ja kult-
tuuriministeriön hallinnonalalla arviointi kohdistuu aikuiskoulutuksen palveluihin.
Kuntasektorilla tarkasteluun lukeutuvat sosiaali- ja terveyspalvelut työllisyyden hoi-
don näkökulmasta. Työelämän kehittämispalvelujen arviointitehtävässä tarkastelu
laajenee lisäksi Tekesin organisaatioiden kehittämisen palveluihin.

Työpoliittinen palvelujärjestelmä kuvaa systeemistä kokonaisuutta ja käsittää
edellä mainittujen palvelujen ja niiden järjestäjävastuussa olevien tahojen lisäksi
myös tuottajavastuulliset tahot (esimerkiksi ulkoiset palveluntuottajat), yhteistyö-
kumppanit sekä ohjaus- ja palvelurakenteet järjestelmän infrastruktuurina. Vastaa-
vassa tarkoituksessa käytetään käsitettä TE-palvelujärjestelmä, kun viitataan julkis-
ten työvoima- ja yrityspalvelujen toimeenpanon ja ohjauksen kokonaisuuteen.

		 1918	

OSA I

Synteesi – kehityssuunnat
työpolitiikan palvelujärjestelmän
tuloksellisuuden vahvistamiseksi

		 2120	

1 Arvioinnin viitekehys

Työpolitiikan palvelurakennearvioinnin viitekehyksenä tarkastellaan työpoliittis-
ten palvelujen toimintaympäristön keskeisiä muutostekijöitä ja hallinnonuudista-
misen nykytilaa. Lisäksi luodaan tiivis katsaus arvioinnin kannalta relevanttiin tie-
teelliseen keskusteluun.

1.1 Työpoliittisten palvelujen toimintaympäristö
muutoksessa

Työpoliittiset palvelut kohtaavat uudistumispaineita sekä sisäisestä että ulkoisesta
toimintaympäristöstä käsin. Palvelujen tuloksellisuuteen kiinnitetään yhä vahvem-
min huomiota julkisen talouden laajempien haasteiden johdosta. Samanaikaisesti
palvelutarpeet kasvavat, monimuotoistuvat ja yksilöllistyvät. Tämä kaksoishaaste
pakottaa palvelujen uudelleenarviointiin.

1.1.1 Julkisen palvelun kasvaneet tuloksellisuusodotukset
muutosvoimana

Tuottavuus- ja tehokkuuskeskustelu alkoi toden teolla vyöryä valtionhallintoon
2000-luvun alussa. Tuottavuuden toimenpideohjelma käynnistyi vuonna 2003.
Ohjelman alkuperäinen tarkoitus tuottavuuden kestävästä ja monipuolisesta paran-
tamisesta hävisi vuosikymmenen loppupuolella, kun ohjelman fokus kiinnittyi liian
yksipuolisesti henkilöstövähennyksiin. Tuottavuusohjelman ensimmäinen vaihe
päättyi vuonna 2011.

Kuluvalle hallituskaudelle näkökulmaa päivitettiin kokonaistuloksellisuuden
näkökulma paremmin huomioivaksi (palvelukyky, vaikuttavuus, aikaansaannos-
kyky, tuottavuus ja taloudellisuus) ja Vaikuttavuus- ja tuloksellisuusohjelma käyn-
nistettiin. Tuottavuusohjelman osin kovastakin vastustuksesta ja kritiikistä (mm.
Valtiontalouden tarkastusvirasto) huolimatta tuottavuuskeskustelu näyttää tulleen
jäädäkseen julkiselle sektorille. Näkökulmaa pyritään laajentamaan kohti kestävää
vaikuttavuutta ja toiminnan laatua. Vaikuttavuus- ja tuloksellisuusohjelma vastaa
osaltaan julkisen talouden kestävyysvajeen supistamistarpeeseen.

Työpolitiikan palvelurakennearviointi on Vaikuttavuus- ja tuloksellisuusohjel-
maan sisältyvä hanke. Tarkastelun viitekehys perustuu kokonaistuloksellisuuden
malliin: Tuloksellisuus syntyy sisäisen toimintakyvyn, tuottavuuden, palvelukyvyn
ja vaikuttavuuden tulona. Jonkun osatekijän pettäessä myös kokonaistuloksellisuus
pettää. Valtiontalouden tarkastusvirasto on vuosikertomuksessaan eduskunnalle
2014 korostanut, että riittävä ja osaava henkilöstö on edellytys hyville palveluille
ja hallinnon palvelukyvylle. Henkilöstösäästöjen tasapainoton kohdentaminen voi

		 2322	

johtaa palvelukyvyn halvaantumiseen palvelujärjestelmän joissain osissa tai asia-
kasryhmissä. Tällöin myös kokonaistuloksellisuus pettää.

VTV on edellä mainitussa raportissa painottanut myös, että julkisten palvelujen
vaikuttavuuden arvioinnin merkitys korostuu niukkenevien resurssien myötä. Pal-
velukyvyn varmistamisen lisäksi siis tuottavampien työkäytäntöjen ja vaikuttavam-
pien palvelujen kehittäminen on olennaista tuloksellisuuden näkökulmasta. Koko-
naistuloksellisuuden viitekehys tuo hyvin esiin sen, ettei kehittämistä ja henkilös-
töresursseja voi asettaa vaakakuppeihin, vaan paras tulos syntyy tasapainoisesta
kokonaisuudesta.

Työpolitiikan palvelurakennearvioinnin tarkastelu ei kohdistu palvelujärjestel-
män resursoinnin kysymyksiin. Kansainvälisen vertaisarvioinnin pohjalta voidaan
kuitenkin havaintoina nostaa esiin kaksi asiaa. Ensinnäkin Suomessa aktiivisen
työvoimapolitiikan resurssit (1,03 %, 2012) BKT:een suhteutettuna ovat oleellisesti
pienemmät kuin usein vertailumaina käytetyissä Ruotsissa (1,33 %) tai Tanskassa
(2,10 %). Toiseksi, aktiivisen työvoimapolitiikan keinovalikoimassa Suomessa yli-
korostuu koulutus, kun taas työnvälitys näyttäytyy aliedustettuna suhteessa ver-
tailumaihin. Molemmille havainnoille löytyy luonnollisesti järjestelmätason selittä-
viä tekijöitä. Kyse on kuitenkin myös (ja kenties pääasiassa) erilaisista poliittisista
ja strategisista valinnoista eri maissa.

1.1.2 Työmarkkinoiden ja työelämän uusiutuminen
muutosvoimana

Työmarkkinat, työelämä, työ ja ammatit ovat muutoksessa. Globalisaatio, kansainvä-
liset arvoketjut ja yhteiskunnan arvomuutokset muokkaavat työpoliittisten palvelu-
jen (ulkoista) toimintaympäristöä ja pakottavat palvelut uusiutumaan. Asiakkaiden
palvelutarpeet suhteessa työmarkkinoihin ja työelämään ovat muutoksessa. TEM:n
työn tulevaisuus -prosessissa on tarkasteltu työn tulevaisuuden haasteita – miten
työ muuttuu tulevaisuudessa, miten teknologia ja globalisaatio vaikuttavat, mistä
syntyy uutta työtä, mitä tapahtuu ihmisten asenteille työtä kohtaan, miten muutos
haastaa työmarkkinat ja työyhteisöt, millaista työpolitiikkaa ja palveluita tulevai-
suudessa tarvitaan. Tiedontuotantovaiheen tuloksia on koottu raporttiin5. Seuraa-
vassa esitetään tarkastelun ydinviestit.

Internet, digitalisaatio ja uudet teknologiat merkitsevät historiallisen suurta mur-
rosta. Murros ei tarkoita vain ihmistyön häviämistä, vaan myös sen muuttamista
ja uusien, erilaisten työtehtävien syntymistä. Tämä luo kasvavia haasteita työvoi-
man kysynnän ja tarjonnan yhteensovittamiselle. Nopea teknologinen kehitys luo
samalla mahdollisuuksia toisille, mutta saattaa aiheuttaa syrjäytymistä tai sen ris-
kiä toisille.

5	 Katsaus suomalaisen työn tulevaisuuteen. Työ- ja elinkeinoministeriön julkaisuja, Työ ja yrittäjyys 30/2014

		 2322	

Globalisaatio merkitsee työn hajautumista ja kiihtyvää muutostahtia. Työ hajau-
tuu globaalisti sinne, missä on parhaat toimintaedellytykset, toimialoista tai koulu-
tusaloista riippumatta. Muutokset työn rakenteissa ja työpaikoissa tulevat nopeasti,
ilman ennakkovaroitusta. Kehityskulku haastaa työmarkkinoiden toimijat rakenta-
maan ketterämpiä ja joustavampia ratkaisuja – työnvälityksen tulee olla tehokkaam-
paa ja vastata työnantajien tarpeisiin.

Muutokset vaikuttavat yksilöiden työmarkkina-asemaan. Työn tekemisen muo-
dot monipuolistuvat ja itsensä työllistäminen ja oman kompetenssin myyminen
lisääntyy. Joustavuus ja monipuolisuus lähtevät sekä yksilöistä itsestään että työ-
markkinoiden ohjaamana. Työsuhteiden moninaistumisen myötä työmarkkinaris-
kit uhkaavat siirtyä liiaksi yksilöiden vastuulle. Tämä korostaa yhteiskunnan turva-
verkkojen merkitystä. Ammatillinen liikkuvuus ja osaamisen kehittäminen ovat kes-
keisiä sopeutumistekijöitä.

Suomalaisten arvomaailmassa korostuu uutteruus ja kova työn tekeminen. Tule-
vaisuudessa näiden perinteisempien työn arvojen rinnalle nousevat asiantuntijuus,
innostavuus ja luovuus. Työelämän muutos edellyttää sekä yksityiseltä että julki-
selta sektorilta ketterämpää reagointia ja kokeilukulttuurin tavoitteellista hyödyn-
tämistä työelämän toimintamallien testaamiseen ja kehittämiseen.

Työn organisoinnin muodot moninaistuvat entisestään tulevaisuudessa. Digitali-
saation hyödyntämisen ohella talous- ja tuottavuuskasvun mahdollisuudet perustu-
vat jatkossa siihen, että työtä kyetään organisoimaan ja johtamaan paremmin. Joh-
taminen muuttuu jaetuksi, hajautetuksi dialogiksi. Työn organisoinnin vastuuta siir-
tyy työntekijöille ja työyhteisöille. Kehittämisestä ja innovoinnista tulee yhä useam-
man työtä. Tuottavuuden ja työelämän laadun integroitu kehittäminen korostuu ja
vastuut kehittämispalvelujen toteuttamiseen tulee määritellä.

Työmarkkinoiden muutokset haastavat työpoliittisen palvelun uudelleenmäärit-
telyyn. Palvelutarpeiden moninaistuminen ja nopeat muutokset edellyttävät asia-
kaslähtöisempää palvelumallia, yksilöllisempiä palveluratkaisuja ja joustavampaa
resurssien kohdentamista. Tarvitaan uudenlaista organisoitumista ja päätöksente-
koa, kansalaisten omien voimavarojen parempaa hyödyntämistä ja huomioimista
sekä ketterää, tavoitteellista kokeilukulttuuria.

Tulevaisuuden muutosvoimien lisäksi palvelujärjestelmälle luovat paineita Suo-
men työmarkkinoiden lähivuosien haasteet. Näistä keskeisimpiä ovat työvoiman tar-
jonnan supistuminen suurten ikäluokkien siirtyessä eläkkeelle ja työmarkkinoille
tulevien ikäluokkien ollessa aiempaa pienempiä; työhön osallistumisasteen nostami-
nen; erittäin voimakkaan rakennemuutoksen jatkuminen työmarkkinoilla ja työelä-
mässä; työttömyyden korkea taso ja rakenteellistuminen, etenkin pitkäaikaistyöttö-
myyden suuri osuus kokonaistyöttömyydestä; edellisistä tekijöistä johtuva työmark-
kinoiden toimivuuden turvaaminen.

		 2524	

1.2 Hallinnonuudistamisen ja -uudistumisen
tilannekuva

1.2.1 Julkisen palvelun kehityskulku viranomaiskontrollista
asiakaslähtöisyyteen

Julkinen palvelu on kulkenut pitkän kehityspolun viranomaiskontrollin vaiheesta
asiakaslähtöisyyden vaiheeseen. On selvää, että eri julkisen palvelun järjestelmät
ja järjestelmien tasot (palveluinfrastruktuuri, palvelukulttuuri, johtamisjärjestelmä
etc.) kulkevat kehityspolun eri vaiheissa. Vahvasta erivaiheisuudesta voi aiheutua
ongelmia koko palvelujärjestelmän koherenssin ja edelleen toimivuuden osalta, jos
esimerkiksi palvelukulttuurissa korostuu viranomaiskontrolli, palveluinfra raken-
tuu vahvasti tuotteistetuille palveluille ja johtaminen korostaa asiakaslähtöisyyttä.

Julkisen palvelun kehityskulun perusvaiheet voidaan tunnistaa makrotasolla,
vaikka niiden ajallinen määrittäminen sinänsä on mahdotonta (ks. kuva 1). Kehi-
tyskulun ensimmäisessä vaiheessa korostui vahva viranomaisrooli ja kontrolli suh-
teessa kansalaisiin. Seuraavassa vaiheessa itse tekeminen ja kanssakäyminen kan-
salaisen kanssa alkoivat erkaantua viranomaisasemasta ja julkista palvelua alettiin
jäsentää toimenpiteitä (interventioina). Kontrolliroolin edelleen vähentyessä ja vuo-
rovaikutuksen lisääntyessä siirryttiin palvelun (tuotteen) kehitysvaiheeseen, jota
leimasivat huomion kiinnittyminen asiakaspalveluun, asiakaspalautteeseen sekä
erilaisiin tarvepohjaisiin palvelutuotteisiin. Kun huomiota kiinnitettiin edelleen vah-
vemmin erilaisiin palvelutarpeisiin ja asiakasryhmiin, niin tuotepohjainen ajattelu
julkista palvelua ohjaavana periaatteena osoittautui jäykäksi ja siirryttiin prosessi-
keskeiseen vaiheeseen, jossa julkista palvelua jäsennetään määritettyjen palvelutar-
vekokonaisuuksien (palvelutarve yhteisenä nimittäjänä asiakasryhmällä) ja vastaa-
vien palvelupolkujen tai -moduulien kautta. Työpoliittisessa palvelujärjestelmässä
prosessikeskeinen vaihe on tällä hetkellä vallitseva tai rakentuva kehitysvaihe. Pro-
sessikeskeistä vaihetta seuraa asiakaslähtöisyyden kehitysvaihe, jossa asiakkaan
tilanne ja asiakkuuden hoito asetetaan palvelutoiminnan ja -kehittämisen keskiöön
ja palvelumallilla ohjataan tarkoituksenmukainen asiantuntemus yksilöllisiin pal-
veluratkaisuihin vuorovaikutuksessa asiakkaan kanssa. Asiakkaan rooli muuttuu
objektista subjektiksi, aktiiviseksi toimijaksi, joka osallistuu oman palvelutapahtu-
man ja -kokemuksen muovaamiseen.

		 2524	

Kuva 1. Työpoliittinen palvelujärjestelmä julkisen palvelun evoluutiossa

Viranomais-
interventio
“kontrolli”

Toimenpide
“työkalu”

Palvelu
“tuote”

Prosessi
“polku”

Asiakas
“yhteistyö”

nykytila

Palvelu-
rakenne

Palvelu-
rakenne

Palvelu-
malli

Johtaminen

Tahtotila

Julkisen palvelun evoluutio on vääjäämätön kehityskulku, jota ei voi estää. Toimin-
taympäristön ja ympäröivän yhteiskunnan muuttuminen pakottavat julkisen pal-
velun uusiutumaan ja sopeutumaan muuttuviin olosuhteisiin. Asiakaslähtöisyyden
kehitysvaiheen elementtejä ja piirteitä on tunnistettavissa kaikkialla, yksityisellä
sektorilla palveluliiketoiminnassa ja eri hallinnonalojen julkisissa palveluissa valtio-
ja kuntasektoreilla. Menestyvimmät palvelujärjestelmät kulkevat kehityksen etu-
rintamassa ja sopeuttavat toimintansa uuden kehitysvaiheen mukaiseksi. Heikoim-
min pärjäävät ne, jotka yrittävät taistella muutosta vastaan ja pitäytyä vanhassa.

Mika Aaltonen tarkastelee yksikön ja yhteiskunnan roolien muutosta ja työn mer-
kitystä sopeutumismekanismina TEM:n Työn tulevaisuus -prosessia varten tilatussa
artikkelissaan6. Aaltonen näkee, että uudenlaisessa hyvinvointivaltiossa kansalai-
set ottavat enemmän vastuuta heitä koskevista asioista ja hyvinvoinnistaan. Yksi-
lön ja yhteiskunnan roolit sulautuvat ja kansalaiset ovat aktiivisina toimijoita, joilla
on entistä enemmän valmiuksia ja kiinnostusta osallistua tarvitsemiensa palvelu-
jen suunnitteluun ja toteuttamiseen. Luottamus kanssaihmiseen sekä internet ja
sosiaalinen media luovat puitteita ja väyliä osallistumis- ja vaikutusmahdollisuuk-
sien kasvuun. Aaltosen kuvaama laajempi yhteiskunnallinen kehityskulku voidaan

6	 ”Länsimaisen yhteiskunnan uudelleen organisoituminen – Työ keskeinen sopeutumismekanismi yksilön ja yhteis-
kunnan välillä”, julkaisussa Katsaus suomalaisen työn tulevaisuuteen. Työ- ja elinkeinoministeriön julkaisuja, Työ ja
yrittäjyys 30/2014

		 2726	

tunnistaa yhdensuuntaiseksi julkisen palvelun kehityspolun kanssa – kohti asiakas-
lähtöistä kulttuuria, jossa objektista tulee subjekti.

Virtanen et. al. ovat julkaisussaan ”Matkaopas asiakaslähtöisten sosiaali- ja ter-
veyspalvelujen kehittämiseen”7 tarkastelleet hyvin kattavasti asiakkuusajattelua ja
asiakaslähtöisen toiminnan kehittämistä ja sen osa-alueita. Tarkastelun konteks-
tina on toiminut sosiaali- ja terveyspalvelu, mutta käsittely ja ydinviestit voidaan
hyvin ulottaa muuhunkin julkiseen palveluun. Selvityksessä on tehty käsitteellinen
ero ”asiakaslähtöisyyden” ja ”asiakaskeskeisyyden” välille niin, että ”asiakaslähtöi-
syys nähdään asiakaskeskeisyyden seuraavana vaiheessa, jossa asiakas ei ole aino-
astaan palveluiden kehittämisen kohteena vaan osallistuu itse alusta asti palvelu-
toiminnan suunnitteluun yhdessä palvelun tarjoajien kanssa”.

Virtanen et. al. määrittävät asiakaslähtöisyyden peruspilareiksi seuraavat tekijät:
1) asiakaslähtöisyys toiminnan arvoperustana, 2) ymmärrys asiakkaan tarpeista toi-
minnan organisoinnin lähtökohtana, 3) asiakas aktiivisena toimijana (subjektina),
4) asiakas oman elämänsä asiantuntijana ja työntekijän/viranomaisen kanssa tasa-
vertaisena kumppanina.. Asiakaslähtöisyys näyttäytyy palvelutarjoajalle kehittämi-
senä, organisoimisena ja johtamisena. Asiakkaalle asiakaslähtöisyydessä on kyse
palvelukokemuksesta ja mielikuvasta.

Asiakaslähtöisen kehittämisen osa-alueiksi teoksessa tunnistetaan 1) asiakkaan
palveluymmärryksen rakentaminen – tieto ja ymmärrys roolista, vaikutus- ja osallis-
tumismahdollisuuksista, oikeuksista ja velvollisuuksista; 2) asiakkaan osallistumis-
mahdollisuuksien lisääminen – vuorovaikutuksen ja asiakaskokemuksen merkityk-
sen vahvistaminen asiakkaan omien voimavarojen hyödyntämiseksi; 3) palveluiden
muodon, sisällön ja jakelukanavien kehittäminen – asiakkaan kokemusten ja näke-
mysten välittyminen kehittämiseen; 4) palvelua tuottavien organisaatioiden asentei-
den ja palvelukulttuurien muuttaminen – henkilöstön asenteet ja asiakkaiden koh-
taaminen; 5) johtaminen – asiakkuusajattelun tuominen organisaation eri tasoille; 6)
asiakasymmärryksen syventäminen – tieto asiakastarpeista, asiakastiedon keräämi-
nen ja hyödyntäminen (ks. kuva 2). Asiakaslähtöisen palvelukulttuurin ydinajatuk-
sen voi kiteyttää osuvasti lausahdukseen ”Asiakkaan kyky osallistua voi vaihdella,
mutta osallistumisen merkitys ei vähene”.

7	 Petri Virtanen, Maria Suoheimo, Sara Lamminmäki, Päivi Ahonen ja Markku Suokas: Matkaopas asiakaslähtöisten
sosiaali- ja terveyspalvelujen kehittämiseen. Tekesin katsaus 281/2011

		 2726	

Kuva 2. Asiakaslähtöisen toiminnan kehittämisen osa-alueet (Virtanen et al.
Matkaopas asiakaslähtöisten sosiaali- ja terveyspalvelujen kehittämiseen.
Tekesin katsaus 281/2011)

Asiakas-
taso

Asiakas- ja
organisaatiotason

kohtaaminen

Organsiaatio-
taso

1: Asiakkaan tieto,
ymmärrys omasta
roolista ja asemasta
(palveluymmärrys)

2: Asiakkaan
yhdenvertainen
osallistuminen,
toimijuus

6: Asiakastiedon
kerääminen ja
hyödyntäminen
(asiakasymmärrys)

3: Palveluiden
muoto ja sisältö,
jakelukanavat

5: Johtaminen
4: Asiakaslähtöinen
organisaatio-
kulttuuri, asenteet

Tasapaino
asiakkaan
tarpeiden
ja palvelu-
mahdolli-
suuksien

välillä

1.2.2 Julkisen palvelun tuotantotapojen suomalainen
keskustelu

Julkisen palvelun tuotantorakenteista käytävä suomalainen keskustelu näyttäytyy
kansainvälisessä viitekehyksessä jossain määrin mustavalkoisena vuoropuheluna,
jossa osapuolet vahvan ideologisesti argumentoivat joko julkisen sektorin täysimää-
räisen tuottamisvastuun tai kokonaisvaltaisen yksityistämisen (tai ainakin valinnan-
vapauden) puolesta. Keskustelun arvolatautuneisuus näyttäisi haittaavaan äärivaih-
toehtojen välille asettuvien yhteistyömallien esille nostamista ja tarkastelua. Näin
siitäkin huolimatta, että suurin osa tahoista tuntuisi kuitenkin liputtavan julkisen
sektorin laajan järjestämisvastuun puolesta.

Erilaiset tulevaisuustarkastelut (esim. Työn tulevaisuus, TEM) hahmottavat jul-
kiselle palvelulle tulevaisuutta, jossa sisäisen ja ulkoisen toimintaympäristön muu-
tostekijät pakottavat uudistamaan tuotantorakenteita. Suljetut palvelujärjestel-
mät, jotka tähtäävät oman kattavan asiantuntijaresurssin ylläpitoon, eivät menesty
tuossa tulevaisuudessa. Palvelujärjestelmiltä edellytetään kykyä yhdistellä nope-
asti ja joustavasti hyvin monenlaista asiantuntemusta yksilöllisten palveluratkaisu-
jen toteuttamiseen. Tuotantorakenteissa ja niiden johtamisessa tämä tarkoittaa jul-
kisten, yksityisten ja asiakkaan omien voimavarojen kytkemistä yhteen – public, pri-
vate, people partnership.

Toimijasektorin, hallinnonalan tai rahoitusperustan ei pitäisi muodostua asiak-
kaan palvelua määrääväksi tekijäksi julkisessa palvelussa. Yhteiskunnan voimavarat

		 2928	

pitäisi pystyä kytkemään yhteen. Olkoonkin, että vaikkapa Ison-Britannian hyvin-
vointimalli rakentuu erilaisille elementeille kuin Suomen, niin esimerkiksi työvoi-
mapalvelujen tuottamisrakenteiden verkostomaisuus on jotain, mitä Suomessa ei
ole ainakaan vielä pystytty täysimääräisesti hyödyntämään. Isossa-Britanniassa (ja
Australiassa) työvoimapalvelujen tuotantomalli kytkee yhteiseen arvoverkkoon
joustavasti kaiken tarvittavan osaamisresurssin. Suuret, pienet, yksityiset, julki-
set, vapaaehtoiset ym. tuottajatahot löytävät oman roolinsa verkostosta ja yhteis-
työ rakentuu toimijoiden vahvuuksille, asiakkaan parhaaksi. Tuotannon johtami-
sessa korostuu verkostojohtaminen.

1.2.3 Julkishallinnon hallintorakenteiden suomalainen
keskustelu

Suomi on organisaatiouudistusten luvattu maa, jossa uudistusten määrä on tutki-
tusti korkea8. Taloudellisuuden ja vaikuttavuuden haasteisiin etsitään ratkaisuja
organisaatiorakenteita muuttamalla niin yksityisellä kuin julkisella sektorilla. Muu-
tosten tahti on usein niin nopea, ettei tehokkuusargumenteilla perustelujen muu-
tosten vaikuttavuuksia pystytä todentamaan, koska seuraava muutos kolkuttaa jo
ovella. Valtionhallinnossa voidaan löyhästi arvioida, että vähänkin laajemman viras-
torakenteiden uudistuksen ”takaisinmaksuaika” on vähintään 3–5 vuotta ja pari
ensimmäistä vuotta kustannustasot nousevat palkkatasojen harmonisoinnin sekä
työ- ja johtamisprosessien uudelleenmuovautumisen takia.

Useissa Suomen julkisen hallinnon arvioinneissa9 on kiinnittänyt toistuvasti
huomiota julkishallinnon siiloutumiseen, ketteryyteen ja strategisuuteen. Politiik-
kajohtopäätöksissä on muiden keinojen ohella esitetty keskushallinnon uudista-
mista kohti yhtenäisempää valtioneuvostorakennetta, kuten esimerkiksi Ruotsissa.
Asiaa on nykyisen hallituskauden aikana selvitetty ja parhaillaan työskentelee par-
lamentaarinen komitea laatimassa esityksiä kevään 2015 hallitusneuvotteluja var-
ten. Toistaiseksi yhtenäistämisessä on edetty lähinnä hallintotehtävien keskittämi-
sen osalta. Yhteisen valtioneuvostorakenteen osalta konsensuksen saavuttaminen
lienee vaikeaa.

Keskushallinnon sijaan virastorakenteiden uudistaminen onkin Suomessa keskit-
tynyt paljolti valtion aluehallintoon. Aluehallinnossa siiloutumista on purettu ja poli-
tiikkaintegraatiota edistetty mm. perustamalla TE-keskukset vuonna 1997 ja ELY-
keskukset ja AVIt vuonna 2010. Tällä hetkellä valtion aluehallinnon tulevaisuutta
arvioidaan valtiovarainministeriön vetämässä VIRSU-hankkeessa. Mahdollisen poli-
tiikkasynergian lisäksi valtionhallinnon tuottavuuskysymykset ovat luonnollisesti
vahvasti uudistusten taustalla.

8	 Eurofound (2012). Fifth European Working Conditions Survey, Publications of the European Union, Luxemburg
9	 OECD (2010), OECD Public Governance Reviews - Finland: Working Together to Sustain Success; Valtiovarainmi-

nisteriö (2013), Governments for the Future, Main Report November 2013.

		 2928	

Politiikkaintegraation trendi ja hallinnollisen tehokkuuden hakeminen ovat viime
vuosina pitäneet huomion valtion aluehallinnossa ja sen hallintorakenteissa. Hallin-
torakenteiden merkitys yksittäisen politiikkasektorin toimeenpanokyvyn ja vaikut-
tavuuden varmistajana on ollut vähemmän esillä. Myöskään valtion aluehallinnon
roolin uudistumisesta (esimerkiksi kohti toimeenpanevaa tai vaihtoehtoisesti alue-
kehittävää roolia) tai koko valtionhallinnon ohjausjärjestelmän (keskus-, alue-, pai-
kallishallinto) tasapainosta ei ole juuri käyty systemaattista keskustelua. Hieman
kärjistäen voisi todeta, että huomio on kiinnittynyt sinne, missä on helpoiten saavu-
tettu poliittinen konsensus organisaatiouudistusten toteuttamiseksi.

Valtion ohjausjärjestelmää kehitetään vastaamaan paremmin laajoihin yhteis-
kunnallisiin haasteisiin. Ohjausmallissa pyritään strategisuutta vahvistamalla kir-
kastamaan ja priorisoimaan keskeiset yhteiskunnalliset tavoitteet, joiden toteutta-
miseen tarvitaan useamman politiikkalohkon yhteisiä ja samanaikaisia toimenpi-
teitä. Hallitusohjelman virtaviivaisuutta ja strategisuutta lisätään pyrkimällä tule-
vassa ohjelmassa vain muutamaan (3-5) prioriteettiin10. Myös ministeriön ohjausta
alaiseen hallintoon ollaan muuttamassa strategisemmaksi esimerkiksi aluehallinto-
virastojen ja elinkeino-, liikenne- ja ympäristökeskusten osalta. Rakenteiden osalta
huomio kiinnittyy ratkaisuihin, joilla haetaan resurssien joustavampaa käyttöä ja
kohdistumista valittuihin prioriteetteihin. Keskushallinnon tasolla on nostettu esiin
valtioneuvoston yhteinen rakenne, ministeriöiden yhteinen komiteatyöskentely ja
poikkihallinnolliset hankkeet. Valtion aluehallinnossa tulosohjausta viedään strate-
gisemmalle pohjalle ja rakenteita kehitetään.

Keskeinen kysymys on se, miten käytännössä varmistetaan poikkihallinnolli-
suutta edistävät riittävän vahvat rakenteet valtioneuvostossa, ministeriöiden osas-
totasoisessa valmistelutyössä. Aikaisempaa strategisempi hallitusohjelma, valtion
aluehallinnon strategisempi ohjaus ja politiikkaintegraation vahvistuminen aluehal-
linnon rakenteissa eivät riitä varmistamaan tavoiteltua strategista ketteryyttä ja sii-
lojen purkautumista, ellei osaoptimointi purkaudu ministeriöiden osastotasoisessa
työskentelyssä. Tällä hetkellä on jossain määrin havaittavissa täysin päinvastaista
kehityskulkua. Esimerkiksi ELY-keskusten säästöpaineet ovat saaneet ko. politiikka-
lohkot varpailleen eikä solidaarisuutta ole liiemmin havaittavissa, päinvastoin pyri-
tään luonnollisesti turvaamaan omat resurssit ja tavoitteet. Samalla hallinnon vir-
taviivaistaminen karsii rakenteista linjaosastojen ulkopuolisia resursseja ja toimin-
tamalleja, joilla strategista ketteryyttä ja poikkihallinnollista yhteistyötä on tähän
asti pyritty toteuttamaan.

Keskushallintouudistuksen parlamentaarinen komitea totesi yhteisen valtioneu-
vostorakenteen liian hankalaksi edes jatkoselvittää11. Edelliset huomioiden voidaan
aiheellisesti esittää huoli siitä, mistä löytyvät ne valtioneuvostotason rakenteet,
jotka varmistavat resurssien käytön poikkihallinnollisiin strategisiin prioriteetteihin.

10	 Yves Doz, Mikko Kosonen (2014), Governments for the Future: Building the Strategic and Agile State, Sitra Studies
80.

11	 Valtiovarainministeriö (2014), Yhtenäisen valtioneuvoston rakennetta arvioivan parlamentaarisen komitean (KEHU-
komitea) väliraportti, Valtiovarainministeriön julkaisuja 28/2014

		 3130	

Riskinä on, että strategisemman hallitusohjelman pariksi saadaan hallinnonalojen
työnjakoja korostava toimenpideohjelma ja virtaviivaisuus tulee johtamaan ”rönsy-
jen” eli poikkihallinnollisten rakenteiden (esimerkiksi ohjelmat ja hankkeet) kar-
simiseen. Tilanne johtaa paitsi ongelmiin hallitusohjelmatavoitteiden saavuttami-
sessa myös pysyvämpiin ohjauksen ongelmiin keskushallinnon ja valtion aluehal-
linnon välillä tilanteessa, jossa aluehallinnon politiikkaintegraatio jatkaa syventy-
mistään sekä ohjausmallin että -rakenteiden tasolla, mutta ohjaavat tahot keskus-
hallinnossa pysyttelevät siiloissaan.

1.2.4 Kohti avointa julkista tietoa ja avointa hallintoa

Valtioneuvoston 3.3.2011 periaatepäätöksessä on linjattu julkisen sektorin hallin-
noimien digitaalisten tietoaineistojen avaamista kansalaisten, yritysten ja yhteisö-
jen, viranomaisten, tutkimuksen ja koulutuksen hyödynnettäväksi. Tavoitteena on
lisätä julkishallinnon tietojen yhteiskäyttöä, saattaa julkiset tietoaineistot konelu-
ettavassa muodossa avoimesti saataville ja hyödynnettäväksi ja näin avata markki-
noita uusille palveluille ja liiketoimintamahdollisuuksille.

Julkisen tiedon avaaminen ja hyödyntäminen on yksi hallitusohjelman kärkihank-
keista. Tiedon avaaminen kansalaisten, yritysten, tutkijoiden ja kouluttajien käyt-
töön edistää uuden liiketoiminnan ja innovatiivisten palvelujen kehittymistä, kan-
salaisyhteiskunnan toimivuutta ja demokratiaa sekä julkishallinnon tuottavuutta.
Valtiovarainministeriön vetämä avoimen tiedon ohjelman 2013–2015 purkaa julki-
sen tiedon hyödyntämisen esteitä ja luo edellytyksiä tiedon avaamiselle.

Avoin tieto lisää hallinnon avoimuutta ja avoin hallinto vahvistaa kansalaisten ja
asiakkaiden osallistumis- ja vaikutusmahdollisuuksia. Tuloksena on läpinäkyvämpi,
tuloksekkaampi ja tilivelvollisempi hallinto. Avoin julkinen tieto luo mahdollisuuksia
julkisten palvelujen käyttäjille, kansalaisille, asiakkaille osallistua ja vaikuttaa pal-
velujen toteuttamiseen ja kehittämiseen. Ei ole olemassa pelkkiä käyttäjiä ja pelk-
kiä kehittäjiä, vaan palvelun käyttäjän ja kehittäjän roolit sekoittuvat. Käyttäjillä
on välittömin kokemus toimivuudesta ja parhaat ehdotukset sen parantamiseksi.

Avoin julkinen tieto on keskeistä hallinnon tilintekovastuun vahvistamisen näkö-
kulmasta. Tässä raportissa esitetään, että palvelun käyttäjät ja kansalaiset ovat nou-
semassa julkisen palvelun tilintekovastuun keskiöön. Tämä tarkoittaa uusia vaa-
timuksia palvelujen tuloksellisuuden osoittamiselle ja viestimiselle sekä tietojen
saatavuudelle.

1.3 Palvelujen johtamisesta palvelusysteemien
johtamiseen

Palveluliiketoiminnan merkitys on kasvanut koko 2000-luvun ja tarjoaa positiivi-
sia kasvunäkymiä useilla toimialoilla. Teollisuus ja palvelusektori löytävät toisensa
ja Suomi palveluvaltaistuu. Palveluliiketoiminnan ydinajatuksena on tuotteen ja

		 3130	

palvelun yhdistäminen asiakkaan toimintaa tukevaksi kokonaisuudeksi12. Tuot-
teen hyödyt valjastetaan palveluajattelun avulla asiakashyödyiksi. Asiakas nou-
see keskiöön ja palvelutuotannossa yhdistetään joustavasti eri tahojen resursseja
asiakastarpeisiin. Tuotantojärjestelmästä kehittyy avoin palvelusysteemi. Tämä
elinkeinoelämässä käynnistynyt kehityskulku tekee tuloaan julkiselle sektorille –
palvelu(tuotteiden) johtamisesta siirrytään palvelusysteemien johtamiseen. Työ-
poliittiset palvelut eivät ole irrallaan muusta palveluyhteiskunnasta, vaan niitä
tulee tarkastella asiakkaalle annettavan hyödyn ja hyvinvoinnin arvoverkostojen
näkökulmasta.

Uusi julkinen hallinta – hallinnonuudistusten uusi paradigma

Hallintotieteilijät ovat tuoneet esille, että uuden julkisen hallinnan (New Public
Governance, NPG) oppisuunnasta on rakentumassa hallintouudistusten kolmas
aalto ja oma paradigmansa perinteisen julkishallintoajattelun (Public Administra-
tion, PA) ja uuden julkisjohtamisen (New Public Management, NPM) jatkumoksi13.
Uusi julkinen hallinta (NPG) perustuu ajatukseen siitä, että hallinta täydentää perin-
teistä julkishallintoa (PA) ja uutta julkisjohtamista (NPM) keskittyen organisaati-
oiden välisiin suhteisiin ja vuorovaikutukseen sekä palvelujärjestelmään. Yhteis-
ten asioiden hallinnan onnistuminen perustuu yhteistyöhön yksityisen ja kolman-
nen sektorin sekä kansalaisten kanssa. ”Hallinta” keskittää huomion hallintoraken-
teiden sijaan toimintoihin ja tapahtumaketjuihin, joiden kautta hallinto toimii. Jul-
kisella sektorilla ei ole automaattisesti monopoliasemaa kaikkeen asiantuntijuu-
teen tai resursseihin, jotka ovat välttämättömiä yhteiskunnalle tai taloudelle. Jul-
kinen sektori on riippuvainen muista toimijoista ja sen rooli muuttuu enemmän
mahdollistavaksi ja koordinoivaksi. Vuorovaikutus ja avoimuus korostuvat uudessa
hallintokulttuurissa.

Uuden julkisen hallinnan ominaisuudet nähdään parhaana ratkaisuna vastata
muuttuneeseen julkisen sektorin toimintaympäristöön ja sen aiheuttamiin haastei-
siin. Uuden julkisen hallinnan paradigman keskeisiä ominaisuuksia ovat toimijoiden
välinen verkostoituminen palvelutuotannossa ja asiakaslähtöisyys. Yhteiskunnan
monimutkaistuessa ja pirstaloituessa julkinen hallinto ei yksin kykene ohjaamaan
yhteiskuntaa ja taloutta, vaan yhteisiä asioita tulee hoitaa yhteistyössä yksityisen ja
kolmannen sektorin sekä kansalaisten kanssa. Hierarkiat korvautuvat verkostoilla,
joissa yksityiset toimijat nähdään julkisen sektorin kumppaneina, ei vastapuolena.
Huomio kiinnitetään organisaation ja sisäisten prosessien sijaan yhteistyöympä-
ristöön ja ulkoisiin prosesseihin. Palvelutuotannon järjestelmä on avoin. Verkostot
sekä tulosperusteiset kumppanuussopimukset ohjaavat resurssien kohdentamista.

Kansalainen nähdään aktiivisena toimijana, joka osallistuu ja vaikuttaa ver-
kostoissa itseään ja yhteisöään koskeviin asioihin. Kansalainen ei ole objekti tai

12	 Stephen L. Vargo & Robert F. Lusch (2004), Evolving to a New Dominant Logic for Marketing, Journal of Marketing
Vol. 68 (January 2004), 1–17

13	 Kari Hakari 2013, Uusi julkinen hallinta - kuntien hallinnonuudistusten kolmas aalto? Tutkimus Tampereen toiminta-
mallista, http://urn.fi/URN:ISBN:978-951-44-9263-1

		 3332	

passiivinen palvelujen käyttäjä, vaan osallistuu aktiivisena toimijana julkisten palve-
lujensa suunnitteluun, tuotantoon ja kehittämiseen. Palvelujen tuottamisen ja kehit-
tämisen logiikka muuttuu tuotelähtöisestä logiikasta asiakkaan näkökulmasta mää-
räytyvään palvelulogiikkaan. Palvelulogiikka on 2000-luvulla haastanut tuotelähtöi-
sen markkinointiajattelun14. Asiakas on nostettu palvelutoiminnan keskiöön ja huo-
mio kiinnittyy asiakashyötyyn. Julkisen toimijan rooli on mahdollistava ja moniar-
voistava, ei niinkään sääntelevä.

Organisaatioista palvelusysteemeiksi – suljettujen organisaatioiden
maailmasta avoimeen systeemiseen ajatteluun

Virtanen ja Stenvall alleviivaavat tuoreessa artikkelissaan15, että perinteiset julki-
sen johtamisen tieteelliset paradigmat eivät ole huomioineet palvelukulttuurin, pal-
velujärjestelmän tai palvelutuotannon merkitystä eivätkä käsittele riittävästi julki-
sen palvelun roolia ja tarkoitusta. Julkinen palvelu toimii rajapintana julkishallinnon
ja kansalaisten välillä. Julkiset organisaatiot muuttuvat organisaatioista palvelujär-
jestelmiksi ja tuotelähtöinen logiikka muuttuu palvelulogiikaksi, joka pitää sisäl-
lään palvelukulttuurin, -orientaation ja todellisen lisäarvon tuottamisen asiakkaalle.
Palvelujärjestelmän toimivuus perustuu organisaation, henkilöstön ja asiakkaiden
väliseen vuorovaikutukseen. Tässä vuorovaikutuksessa tapahtuu myös palvelujen
kehittyminen ja uusien innovaatioiden syntyminen. Julkiset palvelut ovat vuoro-
vaikutuksen, yhdessä tuottamisen sekä yhdessä luomisen ja kehittämisen alustoja.

Palvelujärjestelmiin liittyvien systeemisten muutostekijöiden – teknologia, infor-
matiikka, robotiikka – vaikutukset ovat ennustamattomia eikä niitä kyetä kokonai-
suutena ottamaan haltuun. Voidaan tunnistaa, että muutostekijät tulevat uudista-
maan julkisen palvelun tuotantoa, palvelumalleja, johtamista ja päätöksentekoa.
Muutosten sisältöä, laajuutta, aikataulua tai nopeutta ei kuitenkaan tiedetä. Yksi
asia on varmaa – palvelusysteemien muutosjohtamiseen tulee kohdistumaan erit-
täin merkittäviä vaatimuksia.16

Siirtymä avoimien palvelusysteemien malliin muuttaa tilintekovastuun painopis-
tettä organisaation sisäisestä ohjaus- ja johtamisjärjestelmästä (vertikaalinen) kohti
sidosryhmiä (horisontaalinen), erityisesti palvelujen käyttäjiä. Virtanen, Stenvall ja
Kinder17 korostavat prosessuaalista tilintekovastuuta, joka asettaa palvelun käyt-
täjän tilintekovastuun keskiöön. Prosessuaalinen tilintekovastuu edellyttää palve-
lunaikaista oppimista ja kehittymistä sekä vahvaa kokeilevuutta. Reaalisaikaisesta
palautemekanismista tulee osa palveluntarjoajan ja käyttäjän vuorovaikutusta. Pal-
veluntarjoajalta tämä edellyttää uudenlaista palveluasennetta ja palvelujen käyttä-
jän uudenlaisen roolin tunnistamista toiminnan kehittämisen lähtökohtana.

14	 Stephen L. Vargo & Robert F. Lusch (2004), Evolving to a New Dominant Logic for Marketing, Journal of Marketing
Vol. 68 (January 2004), 1–17

15	 Petri Virtanen, Jari Stenvall (2014),”The evolution of public services from co-production to co-creation and beyond”,
International Journal of Leadership in Public Services, Vol. 10 Iss 2 pp. 91 – 107

16	 Petri Virtanen, Jari Kaivo-oja (2014), Reforming Public Service Systems within the Framework of Emerging Systemic
Governance Challenges, Managing Service Quality: An International Journal, [in review process]

17	 Petri Virtanen, Jari Stenvall, Tony Kinder (2014), Do Accountabilities Change When Public Organisations Transform
to Service Systems?, Forthcoming in Financial Accountability and Management

		 3332	

2 Työpoliittisen palvelujärjestelmän
kehityssuunnat – tuloksellisuuden
ajurit

Luvussa kuvataan Työpolitiikan palvelurakennearvioinnin yksittäisten arviointiteh-
tävien käsittelystä nousevat läpileikkaavat teemat. Ne ovat laajoja kehityssuuntia,
jotka toimivat palvelujärjestelmän tuloksellisuuden ajureina. Viiden ajurin – asia-
kaslähtöisyys, tilintekovastuu, digitaalisuus, verkostomainen palvelutuotanto sekä
yksinkertaiset ja mahdollistavat hallintorakenteet – edistäminen siis vahvistaa työ-
poliittisen palvelujärjestelmän kokonaistuloksellisuutta (ks. kuva 3). Raportin toi-
sessa osassa kuvatut arviointitehtävien käsittelyn tuottamat kehittämissuositukset
ovat välineitä ajurien edistämiseksi.

Kuva 3. Työpoliittisen palvelujärjestelmän viisi kehityssuuntaa tuloksellisuu-
den vahvistamiseksi

Palvelukyky

VaikuttavuusSisäinen toimintakyky
ja tuottavuus

Asiakaslähtöisyys

Tilintekovastuu - tuloksellisuuden osoittaminen

Digitaalisuus

Verkostomainen palvelutuotanto

Yksinkertaiset ja mahdollistavat hallintorakenteet

		 3534	

2.1 Asiakaslähtöisyys

Asiakaslähtöisyyden kehittämistä tarkastellaan luvussa 1.3.1 kuvatussa kehikossa.
Asiakaslähtöisyyden osatekijöitä ovat: asiakkaan palveluymmärrys, osallistuminen
palvelutapahtumaan ja palvelujen kehittämiseen, asiakastiedon hyödyntäminen,
asiakaslähtöinen palvelukulttuuri sekä asiakaslähtöisyys johtamisessa.

Asiakkaan palveluymmärrys

Asiakkaan palveluymmärrys muodostuu palveluja koskevasta tiedosta sekä asiak-
kaan ymmärryksestä omasta roolistaan palvelun käyttäjänä ja tuottajana. Asiak-
kaan kohtaaminen muokkaa asiakaskokemusta ja vaikuttaa asiakkaan aktivoitu-
miseen. Oikeanlainen tieto ja kohtaaminen muuttavat asiakkaan asenteet palvelun
toteuttamisen kannalta oikeansuuntaisiksi. Tavoitteena on luoda kokemus asiakas-
palvelusta, ei viranomaistoiminnosta.

Esimerkiksi TE-toimiston työnhakija-asiakkaan kohtaamisessa on keskeistä
saada onnistuneesti viestittyä työnhakijan oikeudet, velvollisuudet ja oma rooli sekä
työmarkkinarealiteetit. Tämän arvioinnin kansainvälisessä tarkastelussa havaittiin,
että Iso-Britannia panostaa vahvasti työnhakija-asiakkaan kohtaamiseen. Asiakkaan
kohtaaminen toimistossa (aulapalvelu, virkailijoiden toiminta) luo kokemuksen laa-
dukkaasta asiakaspalvelusta ja tasa-arvoisesta vuorovaikutussuhteesta. Tällä saat-
taa olla vaikutusta siihen, että työnhaun velvollisuudet ja asiakkaiden oma vahva
rooli onnistutaan viestimään tehokkaasti. Tasapainoinen suhde ”keppiä” ja ”porkka-
naa” aktivoi työnhakija-asiakkaat työnhaun alkumetreiltä lähtien.

Keskinäinen luottamus on asiakkaan palveluymmärryksen ja vuorovaikutuksen
ehdoton edellytys. Työttömyysturvatehtävien kehittämisen arviointitehtävässä on
tehty hyviä avauksia luottamusperiaatteen vahvistamiseksi TE-toimiston työttö-
myysturvatehtävissä – lähtökohtaisesti luotetaan asiakkaan ilmoittamiin tietoihin
ja todistustaakkaa kevennetään. Tämä on oikea suunta ja luottamusperiaatteen vah-
vistamista tulisi tarkastella muissakin palveluissa ja asiakasryhmissä.

Asiakkaan osallistuminen palvelutapahtumaan

Asiakkaan osallistumisessa palvelutapahtumaan on kyse itsemääräämisoikeudesta
ja toimijuudesta – tarpeesta olla aktiivinen subjekti itseään koskevissa asioissa. Asi-
akkaiden valmiudet osallistua palvelutapahtumaan luonnollisesti vaihtelevat, mutta
itse osallistumisen pysyy tärkeänä. Osallistumisen puitteet luodaan vuorovaikutuk-
sen kanavilla ja itse vuorovaikutuksessa asiakkaan kanssa. Palvelun tulee kyetä
huomioimaan asiakkaiden erilaiset mahdollisuudet osallistua. Sen tulee tukea asi-
akkaan voimavarojen mahdollisimman tehokasta hyödyntämistä ja samalla tunnis-
taa rajoitteet ja oman asioinnin rajat.

Esimerkiksi TE-palvelussa asiakkaan osallistumisen tavoitetta toteutetaan osal-
taan sähköisesti oma asiointi -ratkaisuilla, joissa asiakas voi suorittaa osan palve-
luprosessistaan itse ja samalla seurata palvelunsa etenemistä ja asiakastietojaan.

		 3534	

Luvussa 2.3 esitetään, että henkilökohtaisen palveluorientaation ja vuorovaikutuk-
sen vahvistamisen haaste koskee sekä TE-palvelun palvelukanavia kokonaisuutena
että erityisesti digitaalisia ratkaisuja.

Asiakkaan osallistuminen muokkaa myös viranomaisen roolia. Perinteisten viran-
omais- ja asiantuntijaroolien rinnalle tulee ”valmentava” rooli, joka korostaa näkö-
kulmaa asiakkaasta oman elämänsä ja tilanteensa parhaana asiantuntijana. Val-
mentajan tehtävänä on auttaa saamaan tuo panos käyttöön ja kanavoida sitä oike-
aan suuntaan. Rooli myös korostaa ”valmentajan” ja ”valmennettavan” tasa-arvoista
suhdetta vuorovaikutus- ja palvelutilanteessa.

Asiakkaan osallistuminen palvelujen kehittämiseen

Asiakkaalla on palvelutarpeiden lisäksi välitöntä kokemusta palvelusisältöjen, pal-
velumuotojen ja -kanavien toimivuudesta. Tämän kokemuksen muuttaminen tie-
doksi ja sen jalostaminen kehittämiseksi ja edelleen paremmiksi palveluiksi on arvo-
kas osa palvelujärjestelmän toimintaa. Asiakasta kuullaan palvelusisältöjen suun-
nittelussa ja asiakas voi välittää kokemuksensa palvelun toimivuudesta ja laadusta
palautekanavien välityksellä, välittömästä palvelun aikana ja tai erikseen kerättynä
sen jälkeen. Näiden käytäntöjen lisäksi tulisi myös vahvasti rakentaa asiakaslähtöi-
sen kehittämisen ratkaisuja, joissa asiakas on läsnä koko kehityskaaren, innovoin-
nista testaamiseen ja uuden palvelun käyttöönottoon. Näin luodaan puitteita käyt-
täjälähtöisten palveluinnovaatioiden rakentumiselle.

Asiakkaiden osallistumis- ja vaikutusmahdollisuuksien vahvistaminen on ajan-
kohtaista käynnissä olevassa TE-palvelun asiakaskokemuksen kehittämishank-
keessa. TE-palvelussa on juuri otettu käyttöön kuukausittain toteutettava palve-
lutyytyväisyyden mittaus kerran vuodessa järjestettävän palautekyselyn rinnalle.
Kehityssuunta on oikea, mutta kehitysaskeleita tulee vahvistaa palvelunaikaisen
palautemekanismin ja osallistamisen suuntaan. Asiakkaita tulisi asiakasraatien,
joukkoistamisen ja testaamisen avulla ottaa vahvemmin mukaan esimerkiksi digi-
taalisten ratkaisujen ja palvelujen saatavuuden kehittämiseen.

Asiakasymmärrys – asiakastiedon hyödyntäminen

Monipuolinen asiakastieto on välttämätöntä sekä yksittäisten asiakkuuksien hoi-
dossa että uusien palvelujen kehittämisessä. Asiakastiedon lähteitä ovat asiakas
itse, viranomainen, palveluntuottajat ja muut kumppanit. Asiakastieto edellyttää
jalostamista, luokittelua ja analysointia ennen kuin sitä voidaan hyödyntää palve-
lutuotantoon ja palvelujen kehittämiseen. Asiakastiedon onnistunut kerääminen,
jalostaminen ja hyödyntäminen edellyttävät kulttuuria, jossa asiakastietoa arvoste-
taan sekä toimivia käytäntöjä ja välineitä niiden toteuttamiseen.

Työpoliittisessa palvelujärjestelmässä viranomaiset, palveluntuottajat ja kumppa-
nit kokoavat ja jalostavat valtavasti asiakastietoa erilaisten kartoitusten, arviointien
ja suunnitelmien muodossa. Tässä arvioinnissa tarkastelussa olevista palvelukoko-
naisuuksista – heikossa työmarkkina-asemassa olevien palvelut, julkinen työnvälitys

		 3736	

ja työelämän kehittämispalvelut – kaikki ovat sellaisia, joissa palvelutuotanto perus-
tuu vahvasti useiden toimijoiden yhteistyöhön. Haasteena ei ole tiedon tai analyysin
määrä, vaan asiakastiedon välittyminen rajapinnoilla, hallinnonala- ja sektoriraja-
pinnoilla. Rajapintaongelmia aiheuttavat tietojärjestelmien yhteensopimattomuus,
keskenään erilaiset tiedonkäsittelyn tavat ja tietomuodot sekä tiedonkokoamista
vaativien toimintamallien puuttuminen.

Verkostomaisten tuotantorakenteiden vahvistuminen työpoliittisissa palveluissa
edellyttää, että asiakastiedon välittymiseen kiinnitetään vahvemmin huomiota ja
esteitä poistetaan. Esimerkiksi TE-palvelun kumppaneiden ja palveluntuottajien
muodostama asiakasymmärrys voisi tarjota arvokkaan täydennyksen TE-hallinnon
itsensä muodostamaan näkemykseen asiakkaan tilanteesta, palvelutarpeesta ja toi-
mivista palveluratkaisuista.

Konkreettinen esimerkki tällä hetkellä hyödyntämättömästä tiedosta ja mah-
dollisuudesta on TE-toimistojen käyttöön kehitetty profilointityökalu, joka ennus-
taa työttömien työnhakijoiden pitkäaikaistyöttömyyden riskiä tilastollisesti työt-
tömyyshistorian ja taustatietojen perusteella. Vuonna 2010 toteutettu selvitys mal-
lin tehokkuudesta ja hyödyntämisestä osoitti, että profilointimalli kykenee ennus-
tamaan noin 90 % tapauksista työttömyysjakson pitkäaikaisuuden oikein eli parem-
min kuin TE-toimiston asiantuntija. Selvityksen mukaan kuitenkin yli 70 %:ssa ana-
lysoiduista tapauksista profilointimallia tai sen tulosta ei ollut otettu lainkaan esille
asiakaspalvelutilanteessa.

Asiakaslähtöinen palvelukulttuuri

Asiakaslähtöisen palvelutoiminnan perusta on organisaatiokulttuurissa, arvoissa ja
asenteissa. Luvussa 1.3.1 esitetään, että julkiset palvelut (keskimäärin) ovat tällä het-
kellä siirtymässä tuote- tai prosessilähtöisyydestä asiakaslähtöisyyteen. Kulttuurilla
on kuitenkin tapana uudistua hitaammin. Vaikka strategioissa korostetaan asiakas-
lähtöisyyttä, organisaatio- ja palvelukulttuureissa saattaa painottua viranomais- tai
interventiorooli. Julkisen toimijan monopoliasema ei altista kulttuuria jalostumaan
asiakaslähtöiseksi yhtä vahvasti kuin yksityisissä palveluorganisaatioissa.

Johtamiselle näytetään esimerkkiä ja määritetään osaltaan asiakaslähtöisyyden
arvo organisaatiossa. Samalla asiakaslähtöisyys kuitenkin ilmenee ja asennemuu-
tos etenee tehokkaimmin käytännön tilanteiden kautta, alhaalta ylöspäin. Orga-
nisaation arvopohja ja asiantuntijan palvelutilanteissa asiakkaalta saama palaute
onnistuneesta palvelusta luovat puitteita kulttuurin uudistumiselle asiakaslähtöi-
syyden suuntaan.

Työpoliittisen palvelujärjestelmän palvelukulttuuri ei ole vielä asiakaslähtöinen,
tai ainakin siinä on vahvistamisen varaa. Keskeistä on tällöin kysyä, miten asiakas-
lähtöisyys näkyy johtamisessa ja osaamisen kehittämisessä, miten asiantuntijoita
kannustetaan asiakaslähtöiseen toimintaan ja käydäänkö organisaatiossa ylipäänsä
(arvo)keskustelua asiakaslähtöisyyden merkityksestä.

		 3736	

Johtaminen ja asiakaslähtöisyys

Asiakaslähtöisen johtamisen osa-alueita ovat ainakin arvojohtaminen ja tavoitejoh-
taminen organisaation sisällä (asiakaslähtöisyyden arvo ja kannusteet), asiakkuuk-
sien johtaminen palvelurajapinnassa ja tuotantojohtaminen palvelujen verkosto-
maisessa tuotantorakenteessa. Arvojohtamista on käsitelty lyhyesti yllä ja tuotan-
tojohtamista käsitellään luvussa 2.4. Tässä tarkastellaan lyhyesti asiakkuuksien
johtamista.

Palvelussa siirrytään valmiiden palvelutuotteiden palvelumallista joustavaan ja
yksilölliseen asiakkuuden hoitoon. Uudessa palvelumallissa asiakkaan tilanne pysyy
palvelutoiminnan keskiössä ja tarvittava asiantuntemus ohjataan joustavasti asi-
akkuuden hoitoon eri tuotantoresursseja hyödyntäen. Palvelussa korostuu tulok-
sellisuus, mitä vähentää palvelutuotteiden ja niiden määrittelyn merkitystä. Asiak-
kaan lähtötilanne ja tavoiteltu tulos muovaavat, jalostavat ja kehittävät palvelusi-
sällöt sopiviksi.

Edellä kuvattu uusi palvelumalli korostaa asiakkuuksien johtamista palvelujen
johtamisen sijaan. Asiakkuus muodostaa perustan, joka kytkee yhteen palvelutar-
peen ja asiakastiedon (asiakasymmärrys), asiakkaan oman roolin ja osallistumisen
(palveluymmärrys), palvelun tuottamisen sekä tuloksellisuuden raportoinnin ja asi-
akkuuden kehittämisen palautteen perusteella.

Asiakkuuksien johtamisen malli edellyttää asiantuntijoiden osaamisen kehittämi-
sen, asiakastiedon keräämisen ja välittymisen käytäntöjen sekä asiakkuuden hallin-
tajärjestelmien arviointia ja kehittämistä.

2.2 Tilintekovastuu – tuloksellisuuden
osoittaminen

Julkisen palvelun tilintekovastuun merkitys on kasvussa ja määritelmä muutok-
sessa. Julkisen toiminnan taloudellisuus ja tuloksellisuus ovat yhä vahvemmin esillä
yhteiskunnallisessa, poliittisessa ja sitä myöden hallinnon sisäisessä keskustelussa.
Julkisen palvelun tilintekovastuu kohdistuu enenevässä määrin kokonaisiin palve-
lujärjestelmiin (ohjauksen, palvelujärjestämisen ja -tuottamisen vastuutahot, palve-
lunkäyttäjät) yksittäisten organisaatioiden sijaan. Tässä raportissa tilintekovastuuta
tarkastellaan pääasiassa tuloksellisuuden ja taloudellisuuden sekä jossain määrin
poliittisen tilintekovastuun näkökulmista18.

Tilintekovastuu palvelujärjestelmän eri osissa

Tilintekovastuun koskee palvelujärjestelmän ohjauksen ja johtamisen kaik-
kia tasoja. Arvioinnin suositusten pohjalta virastojen tulosohjaukseen tarvitaan
enemmän politiikan vaikuttavuuden ja palvelujärjestelmän suorituskyvyn tavoit-
teita mikrotason prosessitavoitteiden rinnalle, tai pikemmin hierarkkisesti niiden

18	 Neljäs tilintekovastuun tyyppi olisi lainsäädännöllinen tilintekovastuu.

		 3938	

yläpuolelle. Palvelujärjestelmän informaatio-ohjaukseen ja virastojen johtamisjär-
jestelmiin tarvitaan enemmän suorituskykytavoitteita ja vertailtavuutta. Näin saa-
vutetaan parempi ymmärrys siitä, miten palvelujärjestelmän ja sen eri osien ja taso-
jen suorituskyky (toimistot, palveluyksiköt, tiimit, asiantuntijat) kontribuoi politii-
kan vaikuttavuustavoitteisiin.

Tilintekovastuu ja tuloksellisuuden osoittaminen tulee ulottaa vahvemmin myös
palvelutuotantoon ja sen johtamiseen. Palveluhankintaan ja kumppanuuksiin tulee
suhtautua tavoitteellisemmin ja niiden hyödyntämisessä tulee korostaa tulokselli-
suutta ja sen raportointia. (Ks. luku 2.4)

Yksinkertainen, tuloksellisuutta ja suorituskykyä painottava ohjaus- ja johtamis-
malli edistää samalla ohjausjärjestelmän läpinäkyvyyttä ja palvelujärjestelmän inno-
vatiivisuutta. Palveluyksiköiden keskinäinen vertailtavuus ylläpitää positiivista kil-
pailua yksiköiden välillä ja luo hyvän perustan vertaiskehittämiselle ja uusiutumi-
selle. Ohjausjärjestelmän selkeys ja läpinäkyvyys lisäävät poliittisen ohjauksen tasa-
painoisuutta ja pitkäjänteisyyttä ja näin vähentävät poliittisen ”syvä- tai käsiohja-
uksen” tarvetta esimerkiksi yksityiskohtaisten ja usein vaihtuvien kohderyhmäpri-
oriteettien muodossa.

Kansalaisiin ja asiakkaisiin kohdistuva tilintekovastuu tulee korostumaan palve-
lusysteemiajattelun ja asiakaslähtöisyyden vahvistuessa. Palvelujen käyttäjille tar-
jolla olevan selkokielinen tuloksellisuustieto luo mahdollisuuksia paremmin osallis-
tua palvelutapahtumiin ja palvelujen kehittämiseen. Se on keskeinen osa pyrkimyk-
sessä kohti avointa hallintoa.

Kokeilutieto ja vaikuttavuustieto tarjoavat mahdollisuuksia
tuloksellisuuden vahvistamiseen

Palvelumallien ja -muotojen sekä tuottamistapojen kehittämisessä tulisi käyttää
enemmän ja rohkeammin tavoitteellisia kokeiluja. Kokeiluihin tulisi rakentaa sisään
tutkimus- ja arviointiasetelmat vertailuryhmineen, jotta kokeilun lisäarvo ja net-
tovaikuttavuus saadaan selville ja politiikkajohtopäätökset mallin käyttöönotosta
voidaan tehdä. Kokeilut tulee johtaa määrätietoisesti ja tuloksellisuuden viestin-
tään tulee kiinnittää huomiota. Uusia kokeiluja ei tule käynnistää ilman etukätei-
sarviointia kustannusvaikutuksista ja olemassa olevan tutkimus- ja arviointiai-
neiston läpikäyntiä. Lainsäädäntöä tulee kokeiluissa tulkita mahdollistavana tai
kokeiluille tulee järjestää erillisasema, jotta myös lainsäädäntövaikutukset pysty-
tään arvioimaan. Yksilöiden toimeentulon kysymykset muodostavat usein reuna-
ehdot kokeiluille, mutta muutoin palvelumallien reippaatkin kokeilut ovat mah-
dollisia. Uusien mallien käyttöönotossa tulisi suosia tai jopa edellyttää kokeiluja ja
vaikuttavuusarviointeja19.

Tutkimus-, arviointi- ja analyysitoiminnan resursointia ja asemointia tulee vahvis-
taa, jotta se pystyy tarkoituksenmukaisesti palvelemaan palvelumallien kokeilevaa

19	 Lisätietoa kokeiluista esimerkiksi, Kari Hämäläinen, Roope Uusitalo (2005), Kannattaisi kokeilla: kokeelliset mene-
telmät työvoimapoliittisten toimenpiteitten vaikutusten arvioinnissa, työministeriö, Työpoliittinen tutkimus 285

		 3938	

kehittämisestä, palvelujärjestelmän uusiutumista ja politiikan vahvistuvaa tuloksel-
lisuutta ja vaikuttavuutta. Resurssien tulee olla joustavasti palvelujärjestelmän joh-
tamisen käytettävissä. Päätöksentekijöiden, tiedon hyödyntäjien, tilaajien ja tuotta-
jien yhteistyöhön tulee kiinnittää huomiota koko prosessin ajan. Tulee ottaa käyt-
töön business case -toimintamalli, jossa kokeilujen vaikutukset ja lisäarvoa viesti-
tään tehokkaasti ja perustellaan päätöksentekijöille ja rahoitusvastuullisille.

Tuloksellisuuden viestiminen

Tuloksellisuuden viestiminen – sekä palvelujärjestelmän sisäisesti että ulkoisesti –
on tärkeä osa tilintekovastuuta. Palvelujärjestelmän sisällä se tarkoittaa politiikka-
tavoitteita toimeenpanevan tahon (esimerkiksi TE-toimisto) sisäistä tulosraportoin-
tia johtamisjärjestelmän puitteissa eri organisaatiotasoilla. Järjestelmän sisäinen
tilintekovastuu käsittää tulosraportoinnin ohjaaville tahoille – TE-toimisto yhdessä
ELY-keskuksen kanssa työ- ja elinkeinoministeriölle. Myös palvelutuotannon tulos-
raportointi on osa järjestelmän sisäistä tilintekovastuuta – tuotantovastuussa ole-
vat palveluntuottajat tai kumppanit raportoivat tuloksellisuuden järjestämisvastuul-
liselle viranomaiselle (esimerkiksi TE-toimisto).

Ulkoinen tilintekovastuu käsittää tuloksellisuuden raportoinnin ja viestimisen
valtiovarainministeriölle, eduskunnalle ja kansalaisille. Kahteen ensin mainittuun
on olemassa systemaattiset prosessit ja rakenteet, mutta kolmas – tuloksellisuu-
den raportointi kansalaisille – jää usein liian vähälle huomiolle. Toimintaympäristön
(työmarkkinat, elinkeinoelämä, työelämä), asiakasvirtojen (työnhakijat, avoimet pai-
kat) ja palvelujen käyttöasteen viestiminen on systemaattista ja monipuolista. Sen
sijaan palvelujärjestelmän tuloksellisuuden viestiminen jää liiaksi ad hoc -tyyppis-
ten erillisselvitysten varaan. Selvitykset vaativat yleisöltä paneutumista ja pereh-
tyneisyyttä. Tarvittaisiin systemaattisempaa ja helppolukuisempaa viestintää siitä,
miten palvelujärjestelmä on onnistunut esimerkiksi lyhentämään ja vähentämään
työttömyysjaksoja sekä täyttämään työpaikkoja, ja mikä on näiden tulosten kansan-
taloudellinen merkitys. Tulisi pystyä välittämään viesti, joka erottaa palvelujärjestel-
män tuloksellisuuden työmarkkinoiden yleisestä kehityksestä (toimintaympäristö).

2.3 Digitaalisuus

Suomi rakentaa vahvasti sähköisiä ratkaisuja julkisiin palveluihin. TE-palvelussa
sähköisiin palveluihin luotetaan ja niille annetaan vastuuta. Erityisesti lähempänä
työmarkkinoita olevien työnhakija-asiakkaiden palvelumalli pohjautuu vahvasti säh-
köisille palveluille. Keskeinen kysymys on, ovatko sähköiset palvelut valmiita kan-
tamaan tuon vastuun. Vaikka Suomen sähköiset TE-palvelut on arvioitu EU:n pii-
rissä kärkijoukkoon20, niin parantamisen varaa löytyy vielä. Esimerkiksi VTV toteaa

20	 EU eGovernment Benchmark: https://ec.europa.eu/digital-agenda/en/pillar-7-ict-enabled-benefits-eu-society

		 4140	

raportissaan21, ettei sähköinen asiointi palvele kaikkia asiakkaita eivätkä sähköiset
työvoimapalvelut korvaa henkilökohtaista palvelua. Lisäksi TE-toimistojen työttö-
myysjaksojen ns. virtatiedot kertovat kasvavasta valumariskistä pitkittyvään työt-
tömyyteen ”työnvälityksen ja yrityspalvelujen” palvelulinjalla, jossa lähimpänä työ-
markkinoita olevia työnhakijoita palvellaan pääasiassa sähköisten palvelujen avulla.

Sähköisille palveluille jo tähän mennessä asetettu palveluvastuu näyttäisi ole-
van jossain määrin liian suuri suhteessa palvelujen tämänhetkiseen kehitystasoon
ja valmiuteen. Tästä syntyy merkittävä kehityshaaste sähköisille ratkaisuille. Työ-
politiikan palvelurakennearvioinnin tulokset kuitenkin osoittavat, että tuohon haas-
teeseen on mahdollista vastata. Kansainväliset kokemukset esimerkiksi Hollannista
ja Saksasta osoittavat, että digitaalisuus tarjoaa vielä paljon meillä toistaiseksi hyö-
dyntämättömiä mahdollisuuksia asiakaslähtöisten ja vaikuttavien työpoliittisten
palvelujen kehittämiseen. Näiden mahdollisuuksien käyttöön ottaminen edellyttää
nykyistä suurempia ja määrätietoisempia panostuksia digitaaliseen kehittämiseen.
Seuraavassa tarkastellaan, miten digitaalisuus voitaisiin nähdä parempien palvelu-
jen mahdollistajana.

Digitaalisuuden tulkinnasta

Digitaalisuuden täysimääräinen hyödyntäminen palveluissa, palveluohjauksessa,
johtamisessa, asiakkuuden hoidossa tai tukitehtävissä (automaatio) ei tarkoita digi-
taalisuuden itsetarkoituksellista levittämistä kaikkialle asiakaspalveluun. Se tar-
koittaa teknologisen kehityksen tarjoamien mahdollisuuksien täysimääräistä hyö-
dyntämistä asiakaslähtöisten, käyttäjäystävällisten, tehokkaasti tuotettujen ja vai-
kuttavien palvelujen kehittämisessä.

Digitaaliset ratkaisut eivät ole ”korvaaja” tai ”syrjäyttäjä”, vaan yhdessä muiden
palvelumuotojen kanssa luovat mahdollisuuksia uusille paremmille palveluille, jotka
huomioivat asiakkaiden erilaiset valmiudet ja voimavarat sekä ovat toteutuksel-
taan resurssitehokkaita ja tuloksiltaan vaikuttavia. Digitaaliset ratkaisut, jotka halli-
tusti ja kestävästi vahvistavat asiakkaan oman panoksen hyödyntämistä palvelussa,
samalla vapauttavat asiantuntijaresurssia niihin asiakasryhmiin ja palvelumuotoi-
hin, joissa sillä saavutetaan paras vaikuttavuus.

Erillisistä sähköisistä palveluista digitaalisuuden tukemaan
kaikkikanavaiseen palvelumalliin

Sähköiset palvelut näyttäytyvät tällä hetkellä jossain määrin erillisenä ja asiakkai-
den itsepalveluun huomion kiinnittävänä palvelukokonaisuutena. Näin ei kuiten-
kaan pitäisi olla. Jatkossa palvelukanavia tulisi kehittää käyttäjälähtöisesti yhtenä
kokonaisuutena kohti kaikkikanavaista palvelumallia, jossa asiakkuudet ja asia-
kastiedot siirtyvät saumattomasta palvelukanavalta toiselle. Kanavien yhteen-
toimivuus ja asiakastiedon välittyminen varmistavat, että sekä asiakkaalla että

21	 Valtiontalouden tarkastusviraston vuosikertomus eduskunnalle toiminnastaan 2014 valtiopäiville. Valtiontalouden
tarkastusviraston eduskunnalle annettavat kertomukset K18/2014 vp

		 4140	

asiakaspalvelijalla on jatkuvasti ajantasainen tieto palvelun etenemisestä ja sovit-
tujen velvoitteiden toteutumisesta. Asiakkaalle varmistetaan kaikissa kanavissa ja
kaikissa tilanteissa riittävä tuki palvelunsa edistämiseen.

Digitaalisuus ja henkilökohtainen palveluote eivät ole toisensa poissulkevia. Asi-
akkaiden henkilökohtaista palvelua digitaalisessa käyttöliittymässä voidaan vah-
vistaa rakentamalla asiantuntijan ja asiakkaan vuorovaikutusta (esim. chat-ominai-
suus) vahvistavia sekä asiakkaan oman asioinnin palveluprosessia ohjaavia ja tuke-
via (esim. ohjaavat videoklipit, asiantuntijan sähköinen työpöytä) ratkaisuja palve-
luihin. Asiakkaan osallistumis- ja vaikutusmahdollisuudet omaan palvelutapahtu-
maan vahvistuvat ja asiakkaan oma rooli palvelussa jäsentyy. Asiakkaan velvollisuu-
det ja oikeudet kyetään viestimään tehokkaammin.

Palvelukanavien sulautuessa yhteen ja digitaalisten vuorovaikutusmahdollisuuk-
sien vahvistuessa nykyisenkaltaisen puhelinpalvelun tarve poistuu. Digitaalisesta
käyttöliittymästä rakentuu vuorovaikutuskanava asiakkaan ja asiantuntijan välille.
Mobiiliratkaisut ja sosiaalinen media vahvistuvat – mobiilisovellusten tarve kasvaa
ja sosiaalisen median palvelulliset tehtävät korostuvat perinteisempien viestinnäl-
listen tehtävien rinnalla. Tämä edellyttää sosiaalisen median strategisempaa huo-
mioimista palvelumallin kehittämisessä.

Digitaalisten ratkaisujen älykkyys mitataan niiden kyvyllä huomioida ja ottaa
käyttöön asiakkaiden erilaiset voimavarat ja valmiudet. Kansalaisten digitaidot
ja valmiudet sähköisten palvelujen käyttämiseen vaihtelevat tällä hetkellä suu-
resti. Tämä muodostaa haasteen digitaalisten ratkaisujen kehittymiselle ja kehit-
tämiselle. Digitaaliselta käyttöliittymältä edellytetään älykkyyttä tukea, opastaa ja
kehittää käyttäjäänsä sekä erityisesti tunnistaa tilanteet, joissa tarvitaan lisätu-
kea – esimerkiksi TE-toimiston asiantuntijan kytkemistä asiakkaan omaan asioin-
tiin. Ilman älykkyyttä ja käyttäjälähtöisyyttä riskinä on kansalaisten syrjäytyminen
digitaalisista ratkaisuista, niiden varaan rakentuvista palvelujärjestelmistä ja koko
yhteiskunnasta.

Digitaidot

Kansalaisten digitaidot vaihtelevat. Tämä koskee sekä julkisten palvelujen asiak-
kaita, viranomaisia että muita palveluntuottajia. Pidemmällä tähtäimellä peruskou-
lutus tulee huolehtimaan kansalaisten digitaalisista perusvalmiuksista, mutta tällä
hetkellä joudutaan turvautumaan erillisratkaisuihin. On tärkeää varmistaa, että TE-
toimistoissa ja muissa työpoliittisissa palveluissa viranomaisten ja palveluntuotta-
jien digitaalinen osaaminen on riittävällä tasolla ja yhdenmukaista.

Asiakkaat tarvitsevat digitaalista osaamista sekä julkisten palvelujen käyttämi-
seen että yhteiskunnan keskeisiin toimintoihin. Julkinen työnvälitys digitalisoituu,
mutta myös koko työnhakeminen ja työnantajien rekrytointi digitalisoituvat. Tulee
siis varmistaa paitsi asiakkaiden valmiudet käyttää digitaalista julkista työnvälitystä
niin myös digitaalisen työnhaun taidot ja valmiudet laajemmin – työnhaun kanavat,
digitaalisen osaamisportfolion rakentaminen, henkilöbrändäys etc.

		 4342	

Tiedon avoimuus digitalisaation mahdollistajana ja edistäjänä

Avoin julkinen tieto tarjoaa mahdollisuuksia digitaalisuuden laajentamiselle sekä
uusille kumppanuuksille ja palvelumarkkinoille. Työ- ja elinkeinoministeriön hal-
linnonalan tietovarantoja käsitellyt työryhmä ehdottaa raportissaan22, että ” TEM:n
hallinnonalalla avataan ja julkaistaan uusia tietovarantoja sekä muutetaan nykyisiä
koneluettavaan muotoon systemaattisesti ja ripeästi” ja edelleen, että ”laajojen tieto-
varantojen avaamisessa voidaan hyödyntää pilotointia”. Yhtenä esimerkkinä ryhmä
esittää julkisen työnvälityksen avoimien työpaikkojen tietojen laajempaa avaamista
kolmansille osapuolille.

Työpaikkatietojen avaaminen voisi olla lähtölaukaus tämän arvioinnin julkisen
työnvälityksen arviointitehtävässä käsitellylle rekrytointikanavien rajapintojen
avautumiselle ja työnvälityksen yhteisen kohtaamispaikan rakentumiselle. Avaami-
nen voisi aktivoida oikealla tavalla muita työnvälitystoimijoita sovittamaan yhteen
työvoiman tarjontaa ja kysyntää. Kuten tietovarantojen avaamista tarkastelleessa
työryhmäraportissa on todettu, haasteena on työpaikkatietojen reaaliaikaisuuden
varmistaminen ulkopuolisissa sovelluksissa. Avoimilla rajapinnoilla ongelma pois-
tuisi, koska tällöin ulkopuoliset sovellukset voisivat reaaliaikaisesti hakea tietoa TE-
palvelun työpaikkahakusovelluksesta.

Paikkatietojen lisäksi myös työnhakijoiden osaamisprofiileja tulisi saada vah-
vemmin esiin. Välitön rekrytointi ilman avointa työpaikkaa on ilmiönä tunnistettu
paremmin viime vuosien aikana23. Välitön rekrytointi voi toteutua esimerkiksi niin,
että työnhakija luo omilla kompetensseillaan itselleen työpaikan, jota ei sellaise-
naan ole ilmoitettu avoimeksi24. Tällöin työnhakijoiden osaamisprofiilien ja sopi-
vien henkilöbrändien löydettävyys korostuvat entisestään. Julkisen työnvälityksen
tulisikin lyhyellä aikavälillä varmistaa, että työnhakijoiden osaaminen saadaan kat-
tavasti esille. Pidemmällä aikavälillä tulisi pyrkiä kohti työnvälityksen laajapohjaista
virtuaalista ratkaisua, joka toisi osaamisen ja osaamistarpeet laajemmin yhteiselle
avoimelle alustalle. Tämän arvioinnin julkisen työnvälityksen arviointitehtävässä on
hahmoteltu tällaista ratkaisua, jossa älykäs analytiikka auttaa työnhakijoita, työn-
antajia ja työnvälittäjiä osaamis- ja tehtäväprofiilien yhteensovittamisessa. Haku ja
valinta voidaan toteuttaa rajatummin ilman hakijatulvaa tai tarvetta poissulkeviin
rekrytointikanaviin.

Julkisen työnvälityksen yksilötietokanta on luonnollisesti salassa pidettävää tie-
toa ja henkilötietojen käsittelyä koskevat säännökset rajoittavat tiedon avaamista.
Työnhakijatiedon osalta tulisi kuitenkin selvittää mahdollisuuksia yhtäältä rajata
henkilötietoja pois avoimista profiileista tiettyyn pisteeseen asti (haku- ja esittely-
vaiheeseen asti) ja toisaalta velvoittaa käyttäjiä itse täyttämään avoimet kompetens-
siprofiilit (dynaaminen CV).

22	 Tietovarantojen avaaminen TEM:n hallinnonalalla. TEM raportteja 22/2013
23	 Eija-Leena Koponen, Heikki Räisänen (2013), Minne ja miten uudet työpaikat syntyvät, TEM-analyysejä 51/2013
24	 Mikko Valtakari, Juho Nyman, Jan-Erik Müller, Mikko Kesä (2014), Työ ja työvoiman kysyntä muuttuvat - Uudistuuko

julkinen työnvälitys rekrytointipalveluna?, Työ- ja elinkeinoministeriön julkaisuja, Työ ja yrittäjyys 37/2014

		 4342	

Hallinnon tulisi suhtautua työnvälitys- ja työmarkkinatiedon jakamiseen mahdol-
lisuutena ja avata tietovarantoja, jotta työnhakijat, työnantajat ja työnvälittäjät voi-
vat automatiikan tukemana sovittaa profiileja yhteen. Avoin, laadukas ja mahdolli-
simman kattava työnvälitys- ja työmarkkinadata houkuttelee puoleensa lisää työn-
hakijoita, työpaikkoja ja työnvälittäjiä. Mitä enemmän saadaan mukaan aktiivisia
toimijoita, sitä enemmän syntyy dynamiikkaa, kohtaamisia, yhteensovittamista ja
työllistymisiä. Avoin työmarkkinatieto auttaa myös hahmottamaan ja jäsentämään
työmarkkinoiden toimintaa kokonaisuutena.

Digitaalisen kehittämisen resursointi

Digitaalisen kehittämisen resursoinnin osalta tulisi kysyä, ovatko kehittämisen
tavoitteet ja resursointi tällä hetkellä keskenään linjassa. Digitaalisen kehittämisen
asemoinnin osalta tulisi kysyä, onko kehitystyö tarkoituksenmukaisesti asemoitu
suhteessa palvelujärjestelmän johtamiseen ja palvelukanavien yhteiseen kehittä-
miseen. Johdetaanko kokonaisuutta tällä hetkellä hallitusti ja määrätietoisesti kohti
digitaalisuuden vahvasti tukemaa kaikkikanavaista palvelumallia. Vai onko käynyt
niin, että tavoitteet ja visiot on poimittu kansallisilta ja kansainvälisiltä kärkitoimi-
joilta, mutta käytössä olevat resurssit rajoittavat toimeenpanoa.

Tosiasia lienee, että esimerkiksi TE-palvelun digitaalisten ratkaisujen kehitysre-
surssit ovat moninkertaisesti pienemmät kuin vaikkapa Ruotsissa tai Hollannissa
tai kotimaisten hallinnonalojen suunnannäyttäjillä, KELA:lla tai verohallinnossa.
Resursseja uupuu erityisesti digitaalisten palvelujen sisältökehittämisestä ja palve-
lumuotoilusta eli tehtävissä, joissa mallinnetaan ja istutetaan digitaaliset ratkaisut
asiakkaiden tarpeisiin ja palvelujärjestelmän osaksi. Teknologiaratkaisujen hankki-
miseen sen sijaan näyttäisi olevan määrärahoja saatavilla, mutta tämä on vain pieni
osa digitaalisten ratkaisujen kehityskokonaisuutta.

Hollantia pidetään OECD:n piirissä mallioppilaana digitaalisen työvoimapalvelun
kehittämisessä ja käyttöönottamisessa. Hollanti on ollut tietyssä mielessä pakotettu
omaksumaan digitaalisen palvelumallin julkisen työvoimapalvelun erittäin merkit-
tävien budjettileikkausten myötä. Koska digitaaliset palvelut on nostettu strategian
prioriteetiksi, leikkaukset eivät ole kohdistuneet kehitystyöhön, vaan päinvastoin
sen resurssit on varmistettu ja kehittäminen asemoitu kiinteästi palvelujärjestelmän
johtamisen yhteyteen. Näillä ratkaisuilla Hollanti on oikeutetusti mallioppilaan ase-
mansa ansainnut. Myös Suomen tulisi pohtia, millainen prioriteetti digitaalisille pal-
veluille strategiassa määritetään ja millaisilla ratkaisuilla ja voimavaroilla tavoittei-
den toteutuminen varmistetaan. Palveluvastuun ja asiakkuuksien hoidon jättäminen
puolivalmiin digitaalisen palvelun varaan on erittäin riskialtista.

		 4544	

2.4 Verkostomainen palvelutuotanto

Työmarkkinoiden haasteet kasvavat ja asiakkaiden palvelutarpeet monimuotoistu-
vat. Tarvitaan ketterästi muovautuvia palveluja ja monipuolista asiantuntemusta
vastaamaan yksilöllisiin palvelutarpeisiin asiakaslähtöisesti. Tämä asettaa merkit-
tävän haasteen palvelujen resursoinnille. Oman organisaation tuotanto ei riitä vas-
taamaan muuttuvaan palvelutarpeeseen. Ei ole mahdollista ylläpitää riittävän moni-
puolista osaamispääomaa yhdessä palveluorganisaatiossa. Palvelutuotannon vas-
tuita tulee avata ja koko tuotantopotentiaali ottaa haltuun, palvelun järjestämisvas-
tuun säilyessä vahvasti julkisella toimijalla.

Palvelujärjestelmän systeemikuva ja ohjaustasot

Kuvassa 4 on esitetty palvelujärjestelmän systeemikuva ohjaustasojen näkökul-
masta. Kuvan avulla hahmotetaan eri tasoille kytkeytyvää toiminta ja kehityksen
tasoa työpoliittisessa palvelujärjestelmässä. Asiakkuuden tasolla kohdataan asia-
kas, tunnistetaan palvelutarve ja yhdistetään palveluratkaisut tarpeeseen. Palvelu-
mallin tasolla määräytyy kanava(t), joiden avulla palvelu ohjataan asiakkaalle – pal-
velu voi esimerkiksi käynnistyä digitaalisen käyttöliittymän välityksellä verkossa
ja siirtyä saumattomasti kasvokkain tapahtuvaan palveluun. Tuotannon tasolla
resursoidaan palvelut eli määritetään, miten järjestetään tarkoituksenmukainen
asiantuntijapanos palvelujen tuottamiseen – omana tuotantona, kumppanuuksien
avulla, palveluhankintana tai asiakkaan omaa panosta hyödyntäen. Ydintoiminto-
jen tukitehtävien osalta tarkoituksenmukainen resursoinnin ratkaisu voi olla esi-
merkiksi keskittäminen tai ulkoistaminen. Rahoituksen tasolla määritetään talou-
delliset puitteet palvelujen tuottamiselle, tällä hetkellä julkiseen budjettirahoituk-
seen nojautuen.

		 4544	

Kuva 4. Palvelujärjestelmän läpileikkaava systeemikuva ohjauksen eri tasojen
näkökulmasta

Asiakkuuden taso -
tarve ja palvelut

Palvelumallin taso -
palvelun ohjaus

Tuotannon taso -
resurssien ohjaus

Rahoituksen taso -
rahoituksen ohjaus

julkinen

yksityinen

Asiakkuuden
hoito

oma
tuotanto

kumppa-
nuudet

palvelun-
hankinta

oma
asiointi

tuki-
funktiot

kasvokkain

mobiili

etäpalvelu

puhelin

verkko

SOME

Ohjauksen ja kehittämisen painopiste on tähän mennessä ollut kuvan 4 esittämillä
sisäkehillä ja sisäisissä prosesseissa. Asiakas- ja palveluprosesseja on kuvattu ja
kehitetty, samoin monikanavaista palvelumallia. Tällä on tavoiteltu jäntevyyttä ja
yhdenmukaisuutta toiminnanohjaukseen sekä valtakunnallisella että palveluyksi-
köiden (esimerkiksi TE-toimisto) tasolla. Toimintaympäristöhaasteet ovat kuitenkin
vähitellen siirtäneet huomiota myös ulkoisiin prosesseihin, erityisesti palvelutuo-
tannon kysymyksiin. Työpoliittisen palvelujärjestelmän tietyissä osissa (esimerkiksi
kuntakumppanuus heikossa työmarkkina-asemassa olevien palveluissa tai seudul-
listen elinkeinotoimijoiden kumppanuus yrityspalveluissa) löytyy jo vahvaa kump-
panuusyhteistyötä. Myös palveluhankinnalla on oma vahva asemansa jo nykyisel-
lään esimerkiksi työvoimakoulutuksen tuottamisessa. Kokonaisuutena tuotannon
ohjauksen taso tai tuotantoajattelu ei ole kuitenkaan vielä systemaattinen osa pal-
velujärjestelmän johtamista.

Kuvassa 4 palvelujärjestelmä on esitetty staattisena läpileikkauskuvana ohja-
uksen eri tasojen havainnollistamiseksi. Käytännössä huomion kiinnittyminen

		 4746	

tuotannon tasolle, organisaatioiden välisiin suhteisiin ja palvelusysteemin koko-
naisuuteen haastaa erityisesti asiakkuuden tason kehittymään. Kuten luvussa 2.1
esitetään, organisaatiorajat ylittävä palvelusysteemi edellyttää siirtymistä palve-
lujen johtamisesta asiakkuuksien johtamiseen, jossa asiakkaiden prosessit kulke-
vat eri instituutiotoimijoiden ”läpi”. Tämä korostaa asiakasymmärryksen – asiakas-
tiedon välittymisen ja hyödyntämisen – merkitystä. Organisaation mikroprosessien
tasolla siirtymä edellyttää johtajuutta, jolla tuetaan palvelukulttuurin uudistumista
asiakaslähtöiseksi.

Lähitulevaisuuden haasteet tulevat pitämään huomion vahvemmin tuotannon
kysymyksissä sekä avaamaan keskustelua myös rahoituksen kysymyksissä – löy-
tyykö työpoliittisiin palveluihin malleja, jotka laajentavat rajoituspohjaa yksityisen
rahoituksen suuntaan. Rahoituksen kysymykset eivät ole olleet arvioinnin kohteena
Työpolitiikan palvelurakennearvioinnissa, mutta kysymys esitetään mahdollista jat-
kopohdintaa silmällä pitäen.

Tuotantojohtamisen malli

Kuten edellä todettiin työpoliittisten palvelujen tuottamisen kysymykset ja tuotan-
toresurssien hallinta ei ole vielä systemaattinen osa palvelujärjestelmän johtamista.
Tuotannon tasoa ei ole vielä tähän mennessä ”piirretty” palvelujärjestelmän systee-
mikuvaan. Hyviä käytäntöjä löytyy, mutta systematiikka ja tavoitteellisuus koko-
naisuutena puuttuvat. Tavoitteellisuuden lisäämiseksi voidaan tunnistaa muuta-
mia kehitysteemoja. Ensinnäkin on purettava asenteellisuus julkisen toimijan oman
tuotannon ja muualta hankitun tuotannon väliltä. Tulee siis päästä eroon mustaval-
koisesta julkinen-yksityinen-asetelmasta ja löytää yhteistyön kriittiset rajapinnat.

Toiseksi, tuotantoresurssien – oma tuotanto, kumppanuudet, palveluhankinta,
asiakkaiden oma panos – työnjako tulee rakentaa eri resurssien vahvuuksien varaan
tavoitteelliseksi kokonaisuudeksi. Näin voidaan parantaa palvelun vaikuttavuutta
ja tuottavuutta sekä esimerkiksi oman henkilöstön työhyvinvointia, kun tehdään
oikeita asioita järkevällä työnjaolla ja keskitytään omiin vahvoihin osaamisaluei-
siin. Puretaan tuotantoresurssien vastakkainasettelua ja rakennetaan keskinäistä
täydentävyyttä ja kokonaisresurssien optimointia.

Palvelutuottamisen käsitteistö ja johtamisen työkalut tukevat tuotantoajattelun
rakentumista ja juurtumista. Tuotantojohtaminen on johtamisen taso, jossa tuo-
tantoresurssien käytön tavoitteellisuus ja lisäarvo varmistetaan. Kumppanuuksien
tai palveluhankinnan tarkoituksena on synnyttää selkeää lisäarvoa työpoliittisten
tavoitteiden toteuttamiseksi.

Kuvassa 5 on esitetty hahmotelma tuotantojohtamisen mallin perusrakenteeksi.
Tuotantostrategiatyössä määritetään tavoitteiden kannalta keskeiset tuotantoresurs-
sit sekä niiden työnjako ja priorisointi – mitkä ovat omia ydintehtäviä, miten kump-
panuuksilla ja palveluhankinnalla tuetaan ja täydennetään ydintehtäviä ja miten
asiakkaiden oma panos huomioidaan. Tuotantostrategialla luodaan palvelutuotan-
non kokonaiskuva palvelujärjestelmän tasolla. Resurssikohtaisessa suunnittelussa

		 4746	

määritetään esimerkiksi kumppanuuksille ja palveluhankinnoille omat täsmälliset
roolinsa tuotannossa – millaista lisäarvoa ja vaikuttavuutta kumppanuuksilla hae-
taan, mitkä tahot ovat strategisia kumppaneita. Toimeenpanosuunnitelmissa – esi-
merkiksi kumppanikohtaiset yhteistyösopimukset – määritetään yhteistyökäytän-
nöt ja yhteistyön kehittämistä koskevat kehittämiskohteet sekä asetetaan konkreet-
tiset tavoitteet sekä sovitaan seurannasta ja arvioinnista.

Kuva 5. Hahmotelma tuotantojohtamisen mallin perusrakenteesta

I Tuotantostrategia
Resurssien tunnistaminen ja määrittely
Resurssien työnjako ja priorisointi

II Resurssikohtaiset strategiat
Resurssien kohdentaminen
Resurssien lisäarvo ja vaikuttavuus

III Toimeenpanosuunnitelmat
Resurssien ohjaus palveluun
Seuranta ja arviointi

Tuotanto-
strategia

Kumppanuus-
strategia

Hankinta-
strategia

Oman
tuotannon
strategia

Oma asiointi -
strategia

Tukifunktioiden
tuottaminen

Yhteistyö-
sopimukset

Ostopalvelut,
avustukset

Asiantuntija-
palvelu

Asiakkaan
oma rooli

Esim.
keskitetyt
ratkaisut

Tuotantojohtaminen on johtamisen ja strategiatyön osa-alue, jolla varmistetaan
kaikkien resurssien tavoitteellinen käyttö palvelujen tuottamisessa. Olennaista ei
ole se, kuinka monta strategiaa laaditaan, vaan se, että edellä mainitut suunnittelun
tasot ja tehtävät tulevat systemaattisesti toteutettua osana johtamista. Tässä hah-
moteltu tuotantojohtamisen viitekehys on ensisijaisesti palvelujärjestelmän valta-
kunnallisen johtamisen (TEM) taso osana informaatio- ja tulosohjauksen välineis-
töä. Tuottamisvastuiden määrittelyssä ja niiden kytkemisessä politiikkatavoitteisiin
tarvitaan valtakunnallista ohjausta. Perusrakenteella voidaan kuitenkin tunnistaa
käyttösovelluksia myös alueellisessa johtamisessa (ELY-keskukset, TE-toimistot).

Palvelujen rahoituksen kysymyksiä

Rahoituksen kysymykset eivät ole olleet arvioinnin kohteena Työpolitiikan palve-
lurakennearvioinnissa. Yhtäältä kotimainen julkisen talouden kestävyysvaje ja toi-
saalta kansainväliset kokemukset julkisen palvelun rahoitusmalleista luovat pai-
neen nostaa kysymys yhteiskunnalliseen keskusteluun ja poliittiselle agendalle.
Tätä keskustelua ennakoiden luodaan tässä lyhyt silmäys työpoliittisten palvelujen
rahoituksen kysymyksiin kahdesta näkökulmasta: 1) työmarkkinajärjestöjen rooli
työvoimapolitiikan rahoittajana, 2) vaikuttavuusinvestoimisen malli.

Itävallan työmarkkinajärjestelmään on rakennettu vahva asema työmarkkina-
järjestöille. Lainsäädännön lisäksi kolmikantayhteistyö toteutuu työvoimapolitii-
kassa palvelujärjestelmän kaikilla tasoilla (liittovaltio, aluetaso ja paikallistaso).
Yhteistyölle on Itävallassa pitkät perinteet. Työmarkkinajärjestöjen rooli kytkey-
tyy osaltaan työvoimapolitiikan rahoitusjärjestelmään. Koko työvoimapolitiikka

		 4948	

(työttömyysturva, aktiivitoimet ja julkisen työvoimapalvelun kustannukset) rahoi-
tetaan pääasiassa työttömyysvakuutusmaksuilla. Myös Suomessa kolmikantayh-
teistyöllä on pitkät perinteet ja vahva asema työpolitiikassa ja työvoimapolitiikassa.
Tässä arvioinnissa tarkastellun informaatio-ohjauksessa toteutuvan kolmikantayh-
teistyön lisäksi voisi jatkossa olla tarkoituksenmukaista selvittää myös kolmikan-
tayhteistyön päätösvaltaista ja rahoituksellista roolia työttömyysvakuutuksen ja esi-
merkiksi koulutusrahaston osalta.

Vaikuttavuusinvestoimisen (impact investing) toiminta- ja rahoitusmallissa palve-
lutuotannon tuloksellisuus, innovatiiviset sisältöratkaisut ja tuottajayhteistyö yhdis-
tyy yksityisen pääoman kanavointiin yleisimmin ympäristö-, kehitysapu- tai hyvin-
vointihankkeisiin ja -palveluihin. Sitran käynnistämän vaikuttavuusinvestoiminen-
avainalueen sisällöllisenä painopistealueena on nimenomaisesti hyvinvoinnin edis-
täminen25. Tätä kansainvälisesti ja EU:n piirissä laajenevaa mallia on hyödynnetty
esimerkiksi työttömyyden hoitoon, vankien kotoutumisen tukemiseen ja nuorten
yksinhuoltajaäitien opiskelumahdollisuuksien edistämiseen. G8-maat ovat antaneet
omat suosituksensa vaikuttavuusinvestoimisen vauhdittamiseksi26. Suosituksissa
korostuu hallinnon ja viranomaisten rooli kokeilujen, rakenteiden ja kannusteiden
luomisessa.

Vaikuttavuusinvestoimisen SIB-mallissa27 (Social Impact Bond) julkinen toimija
voi tehdä sopimuksen suoraan palveluntuottajan tai hankkeen koordinaattorin
kanssa. Koordinaattorin tehtävänä voi olla palvelujen tuottamista tai jonkin toimen-
piteen toteuttamista varten tarvittavan pääoman kerääminen mahdollisilta sijoit-
tajilta (esimerkiksi institutionaaliset sijoittajat, erilaiset säätiöt, yksityishenkilöt),
jotka haluavat pääoman tuoton lisäksi edistää jonkin yhteiskunnallisesti merkittä-
vän tavoitteen saavuttamista eli ”ostaa” tuloksia. Sijoittajat kantavat tällöin hank-
keen taloudellisen riskin. Koordinaattori varmistaa haluttujen palvelujen tulokselli-
sen tuottamisen. Julkinen toimija maksaa sijoittajille todennettujen tulosten ja nii-
den aikaan saaman taloudellisen säästön perusteella. Yleensä ulkopuolinen arvioit-
sija todentaa hankkeen tuloksellisuuden eli sopimuksessa määriteltyjen tavoittei-
den toteutumisen.

Edellä kuvattu vaikuttavuusinvestoimisen malli sopii luontevasti työpoliittisten
palvelujen kehityskaaren jatkumoksi. Tässä raportissa kuvattava asiakaslähtöinen,
monitahoinen ja tuloksellisuutta korostava palvelutuotannon malli voi tulevaisuu-
dessa edellyttää perustakseen nykyistä laajapohjaisempaa rahoitusrakennetta. Vai-
kuttavuusinvestoiminen saattaa olla yksi kiinnostava malli, jonka soveltuvuutta työ-
poliittisiin palveluihin ja suomalaiseen toimintaympäristöön kannattaisi jatkossa
selvittää ja kokeilla.

25	 http://www.sitra.fi/talous/vaikuttavuusinvestoiminen
26	 http://www.socialimpactinvestment.org/reports/Impact%20Investment%20Report%20FINAL%5B3%5D.pdf
27	 Aikavälillä 2010–8/2014 yhteensä 25 SIB-hanketta, joissa suurin osa Isossa-Britanniassa ja USA:ssa. Sijoitusten

yhteisarvo hankkeissa noin 90 M€. Ison-Britannian hankkeet kohdistuvat pääasiassa nuorisotyöttömyyden hoitoon
ja ovat työministeriön vastuulla (Department for Work & Pensions). http://www.socialfinance.org.uk/wp-content/
uploads/2014/08/Social-Impact-Bonds-Snapshot-2014.pdf

		 4948	

2.5 Yksinkertaiset ja mahdollistavat hallinnon
rakenteet

Hallintorakenteet eivät ole itsetarkoituksellisia, niiden tehtävänä on toimeenpanna
politiikan tavoitteet ja optimoida palvelujärjestelmän kyky tuottaa asiakastuloksia
ja edelleen yhteiskunnallisia vaikutuksia. Rakenteita kehitettäessä ja uudistettaessa
tulisi tarkkaan arvioida vaikutukset politiikan toimeenpanokykyyn ja yhteiskunnal-
liseen vaikuttavuuteen, hallinnollisen tehokkuuden lisäksi. Rakenteet ovat osa pal-
velujärjestelmää ja niiden arvioinnissa pätee sama tuloksellisuuden viitekehys kuin
koko järjestelmässäkin: kokonaistuloksellisuus syntyy sisäisen toimintakyvyn, tuot-
tavuuden, palvelukyvyn ja vaikuttavuuden tulona.

Asiakaslähtöisyys edellyttää hallinnonalojen yhteistyötä, ei
välttämättä yhteisiä hallintorakenteita

Asiakaslähtöisyyden ohjaava periaate edellyttää, että palvelutoiminnassa pystytään
joustavasti ja saumattomasti yhdistämään monenlaista osaamista ja asiantunte-
musta palvelutarpeen täyttämiseksi. Yhä useammissa tilanteissa palveluratkaisu-
jen, niitä ohjaavien palvelumallien ja edelleen palvelurakenteiden tehokas järjestä-
minen edellyttää yhteistyötä toimijasektorien ja hallinnonalojen rajapinnoilla. Työ-
politiikan kannalta keskeisimpiä rajapintoja syntyy elinkeinopolitiikan, sosiaalipoli-
tiikan ja koulutuspolitiikan kanssa. Keskeinen kysymys on, millaisia käytännön rat-
kaisuja toimivan yhteistyön rakentaminen edellyttää.

Liian usein yhteistyön vaatimuksia pyritään ratkaisemaan organisaatiouudistuk-
silla, esimerkiksi eri politiikkasektorien organisaatio- ja ohjausrakenteita yhdistä-
mällä. Riskit ohjaus- ja johtamisjärjestelmien ongelmille ja toiminnan jäykistymiselle
ovat suuret. Joustavampia ja mahdollistavampia mallejakin voisi olla tarjolla. Esimer-
kiksi toimintamalleja kehittämällä, verkostoyhteistyön ratkaisuilla tai digitaalisilla
ratkaisuilla voitaisiin päästä joustaviin yhteistyömalleihin ilman rakenteellista kan-
gistumista. Erilaisten yhteistyöratkaisujen toimivuudesta tai vaikuttavuudesta ei
ole ollut yksityiskohtaista aineistoa käytettävissä tässä arvioinnissa. Työpolitiikan
näkökulmasta voisi olla jatkossa kiinnostavaa vertailla esimerkiksi työ- ja elinkei-
nopolitiikan yhteiseen hallintorakenteeseen perustuvaa ratkaisua ja työ- ja sosiaa-
lipolitiikan verkostoyhteistyön ratkaisua keskenään yhteistyön toimivuuden, jous-
tavuuden ja kokonaisvaikuttavuuden näkökulmista.

Ohjausjärjestelmän tasapaino varmistaa politiikan toimeenpanokyvyn

Hallinnonalojen siiloutumisen vähentäminen on keskeinen tavoite sekä tuottavuu-
den että vaikuttavuuden näkökulmasta. Tulisi kuitenkin tarkkaan arvioida, millä
tavoin ja missä valtionhallintorakenteen osissa siiloutumista lähdetään purka-
maan. Tulee muistaa, että politiikkasektoreilla on ja mitä ilmeisimmin tuleekin ole-
maan myös omia tavoitteita ja vastuita – vähintään palvelukykytavoitteita. Palvelu-
rakennearvioinnin kansainvälisen vertaisarvioinnin maista esimerkiksi Ruotsissa ja

		 5150	

Iso-Britanniassa siiloutumisen ongelmaa on pyritty osaltaan ratkaisemaan yhteisen
valtioneuvostomallin avulla, jolloin politiikkasektorien yhteensovittamisen vastuu
on keskushallinnossa. Valtioneuvoston osastot (ministeriöt) sitten toimeenpanevat
yhteen sovitettua politiikkaa omissa virastorakenteissaan. Vastaavalla tavalla toimi-
taan kuntavetoisissa malleissa – politiikkojen yhteensovittaminen hoidetaan ensisi-
jaisesti siellä, missä siihen on parhaat mahdollisuudet, eli mahdollisimman lähellä
politiikkaohjausta. Suomen nykyinen malli on jossain määrin päinvastainen: vah-
vat sektoriministeriöt keskushallinnossa ohjaavat monihallinnollista toimeenpane-
vaa virastorakennetta (ELY-keskukset) ja kyseisten politiikkasektorien yhteenso-
vittamisen vastuun voidaan nähdä olevan pääasiassa toimeenpanotasolla, alueelli-
silla ELY-keskuksilla.

Ohjaus- ja johtamisjärjestelmissä ja -rakenteissa tulee pyrkiä mahdollisimman
yksinkertaisiin ja suoraviivaisiin ratkaisuihin, jotka määrittävät valta-vastuu-suh-
teet riittävän yksiselitteisesti ja tekevät rakenteesta läpinäkyvän. Esimerkiksi nykyi-
sessä TE-palvelujen ohjausjärjestelmässä on liian monta itsenäistä organisaatiota
(15 TE-toimistoa, 15 ELY-keskusta), ristiriitaista intressisuuntaa ja erilaista ohja-
uksen arvopohjaa siihen, että johtamisen viestit välittyisivät tehokkaasti. Ohjaus-
ja johtamisjärjestelmä on monimutkainen ja pitää sisällään liikaa järjestelmätason
kompromisseja. Ohjaus joudutaan rakentamaan arjen vuorovaikutuksen varaan,
mikä hämärtää valta-vastuu-suhteet ja toimijoiden roolit. Itsenäisellä organisaati-
olla ja sen johdolla on luonnollinen taipumus ja tarve käyttää ja todentaa itsenäi-
syyttään tekemällä omia ratkaisujaan. Itsenäisten organisaatioiden rajat muodosta-
vat aina haasteen politiikkaläpäisylle.

Toimeenpanon alueellinen joustavuus

Alueellisten työvoimapalvelujen sopivalla toiminta- ja soveltamisvapaudella on
OECD:n selvityksessä28 osoitettu olevan monia positiivisia vaikutuksia. Joustavuus
mahdollistaa alueellisten työmarkkinoiden erityispiirteiden huomioimisen. Jousta-
vuus on keskeistä alueen osaavan työvoiman ja elinkeinoelämän kilpailukyvyn vuo-
rovaikutuksen ylläpitämisessä. Yhteiskunnalliset haasteet ovat monisyisiä ja edel-
lyttävät aluetoimijoiden yhteistyötä. Alueellinen joustavuus tukee eheiden aluestra-
tegioiden rakentamista ja toteuttamista.

Myös Suomen kontekstissa teema on tärkeä ja ajankohtainen. Sen merkitys näyt-
täytyy jossain määrin erilaisena eri asiakasryhmien kohdalla. Esimerkiksi raken-
netyöttömyyden hoidossa tai maahanmuuttajapalveluissa alueellisen joustavuu-
den voidaan arvella olevan merkityksellisempää kuin vaikkapa sähköistetyssä
työnvälityksessä.

OECD määrittelee työvoimapalvelun alueellisen joustavuuden kuuden ulottuvuu-
den avulla:

28	 Froy, F. et al. (2011), “Building Flexibility and Accountability Into Local Employment Services: Synthesis of OECD
Studies in Belgium, Canada, Denmark and the Netherlands”, OECD Local Economic and Employment Development
(LEED) Working Papers, 2011/10, OECD Publishing. http://dx.doi.org/10.1787/5kg3mkv3tr21-en

		 5150	

1.	 Aluetoimijoiden/-yksiköiden mahdollisuus osallistua valtakunnalliseen strate-
giatyöhön ja laatia alueellisia työllisyysstrategioita.

2.	 Aluetoimijoiden/-yksiköiden budjettivalta – joustavuus oman budjetin kohden-
tamisessa	

3.	 Joustavuus tuloksellisuuden johtamisessa – jättävätkö tavoitteet varaa alueel-
liselle soveltamiselle, neuvotellaanko tavoitteista, toteutetaanko vertaiskehit-
tämistä alueyksiköiden välillä

4.	 Aluetoimijoiden/-yksiköiden mahdollisuus priorisoida asiakasryhmiä
5.	 Aluetoimijoiden/-yksiköiden vapaus rekrytoida ja kouluttaa henkilöstöä, sopia

palkkauksesta sekä määritellä ulkoistettavia palveluja
6.	 Aluetoimijoiden/-yksiköiden mahdollisuus rakentaa kumppanuuksia alueen

tarpeista käsin

OECD:n selvityksestä voidaan tässä yhdessä nostaa esiin pari keskeistä johtopää-
töstä. Ensinnäkin, alueellinen joustavuus syntyy ohjauksesta ja johtamisesta, se ei
ole hallintorakenteisiin sidottu tekijä. Johtamiskäytännöt ja työkalut määrittävät
alueellisen joustavuuden. Selvityksessä mukana olleet maat kokivat eniten jousta-
vuutta tuloksellisuuden johtamisessa.

Toiseksi, joustavuus ja tilintekovastuu kulkevat käsi kädessä - soveltamisvapau-
den lisääntyessä tilintekovastuu lisääntyy ja siihen kytkeytyvien mallien ja käy-
täntöjen merkitys kasvaa. Tuloksellisuuden johtamisen ja mittaamisen käytäntö-
jen kehittäminen on keino toteuttaa tilintekovastuuta lisäämättä byrokratiaa tai
vähentämättä joustavuutta. Tilintekovastuun teemaa käsitellään tämän raportin
luvussa 2.2.

Kolmanneksi, aluetasolla on usein keskushallintoa paremmat mahdollisuudet
politiikkasiilojen murtamiseen ja hallinnonalojen yhteistyöhön. Politiikkaintegraa-
tion rakentaminen ei kuitenkaan välttämättä edellytä institutionaalisia muutoksia
aluetasolla. OECD:n selvityksen mukaan instituutiouudistusten riskinä on synnyt-
tää monimutkaisia ja monitasoisia organisaatioita sekä epäselvyyttä rooleissa ja vas-
tuissa. Kestävämmäksi keinoksi selvityksessä esitetään kumppanuusmalleja, jotka
perustuvat yhteiselle visiolle, tavoitteille ja kehittämiselle.

Työpolitiikka ministeriörakenteessa

Työpoliittisten tehtävien hajautunut ”omistajuus” ja työ- ja elinkeinoministeriön
sisäinen vastuunjako luovat haasteen työpolitiikan identiteetille ja TE-palvelujär-
jestelmän johtamiselle. Vuonna 2012 toteutetussa työvoimapolitiikan arvioinnissa29
tuodaan esiin politiikkalohkon oman profiilin tai strategian puuttuminen. Samoin
todetaan, että esimerkiksi työmarkkinaosapuolten on vaikea toteuttaa yhteistyötä
hallinnon kanssa, kun työpolitiikka ei hahmotu ministeriötasolla kokonaisuutena.
Myös tässä arvioinnissa kiinnitetään huomiota asiaan.

29	 Ramboll (2012), Julkaisematon arviointiraportti. Arvioinnin pohjalta julkaistu artikkeli Oosi (2012): Työvoimapolitiikan
suunnittelu-, ohjaus- ja organisaatiomallin arviointi. Työpoliittinen aikakauskirja 2/2012. TEM

		 5352	

TE-palvelujärjestelmän ohjauksen kannalta kriittiset resurssit on organisoitu
ministeriön eri osastoille eikä niiden välillä ole riittävän vahvoja yhdistäviä raken-
teita. Palveluinfrastruktuurin (lainsäädäntö, tavoitteet ja palveluresurssit) ohjaus-
vastuu on työllisyys- ja yrittäjyysosastolla (1) ja virastoinfrastruktuurin (virasto-
rakenne, johtamisjärjestelmä ja henkilöstöresurssit) ohjausvastuu on alueosas-
tolla (2). Kehittämis- ja tiedontuotantovastuuta on edellisten lisäksi ministeriön
tieto-osastolla (3). Palvelurakenteiden kansainvälisen vertaisarvioinnin havainto-
jen perusteella edellä mainitut tehtävävastuut kytkeytyvät vertailumaissa Suomea
huomattavasti vahvemmin yhteen, yhden johdon alaisuuteen. TE-palvelun ohjauk-
sen tehtävien ja resurssien koordinaatiota tulisi siis olennaisesti vahvistaa työ- ja
elinkeinoministeriössä.

Työpolitiikan eheän identiteetin rakentumista hankaloittaa edellä mainitun pal-
velujärjestelmän ohjausvastuiden hajaantumisen lisäksi se, että työlainsäädännön
ja työelämän kehittämisen tehtävät on organisoitu ministeriössä työelämä- ja mark-
kinaosastolle (4). Työpolitiikan tehtävillä ei täten ole selkeää (virkamies)omistajaa
nykyisessä ministeriörakenteessa ja tältä osin se eroaa ministeriön muista politiikka-
sektoreista, esimerkiksi elinkeino- ja innovaatiopolitiikasta tai energiapolitiikasta.

Politiikkaomistajuuteen sisältyy usein strategia- ja politiikkatoiminto, jonka teh-
tävänä on rakentaa, ylläpitää ja päivittää kyseisen politiikkalohkon sisältötulkintaa
ja määrittelyä valtioneuvostossa, rakentaen politiikkaidentiteettiä yli organisaatio-
yksikkö- ja hallinnonalarajojen. Työpolitiikan osalta näitä tehtäviä – työpolitiikan
määrittely, tulkinta, identiteetti, Suomen malli, tavoitteet, toimeenpanon paradigma
– on kuluvalla hallituskaudella hoitanut Työpolitiikan strateginen ohjelma (TEM)
määräaikaisena hankkeena. Työpolitiikalla ei siis ole pysyvää ”strategia- ja politiik-
katoimintoa” ministeriörakenteessa. Tilanne lienee valtioneuvostossa harvinainen.
Politiikkamäärittelyllä on jatkossakin keskeinen tehtävä sekä politiikan että palve-
lujärjestelmän johtamisessa. Toivottavaa olisi, että myös työpolitiikalle pystyttäisiin
tämä toiminto järjestämään ja resursoimaan.

		 5352	

3 Arvioinnin toteutus

3.1 Tausta ja tavoitteet

Työ- ja elinkeinoministeriön johtama Työpolitiikan strateginen ohjelma30 on päämi-
nisteri Kataisen hallituksen ohjelmaan 2011–2015 sisältyvä kärkihanke. Ohjelman
neuvottelukunta työministeri Ihalaisen johdolla päätti ensimmäisessä kokoukses-
saan 12.10.2011, että ohjelman yhtenä painoalueena on työpoliittisten palvelumark-
kinoiden analysointi ja kehittäminen.

Hallitus määritti työpoliittisessa periaatepäätöksessään31 31.5.2012 Suomen työ-
poliittiset kehittämislinjaukset, ”Suomen mallin”. Periaatepäätöksen mukaan Suo-
men työpolitiikka muodostaa rakennepoliittisen kokonaisuuden, jonka tavoitteena
on: 1) Nopeasti työstä työhön periaatteen tukeminen; 2) Elinkeino- ja työelämän jat-
kuvan uudistumisen tukeminen; 3) Koko työvoimapotentiaalin käyttöön saaminen.
Periaatepäätöksessä sovittiin poikkihallinnollisen arvioinnin toteuttamisesta työpo-
liittisten palvelujen asiakaslähtöisyyden ja tuloksellisuuden vahvistamiseksi.

Arvioinnin tavoitteena on periaatepäätöksen mukaisesti arvioida nykyinen työ-
poliittinen järjestelmä kokonaisuutena ja arvioida sen kykyä tuottaa asiakkaan ja
yhteiskunnan kannalta entistä vaikuttavammat palvelut. Arvioinnissa luodaan hal-
linnonalojen yhteinen näkemys, jotta saadaan luotua vaikuttava ja tehokas työpoli-
tiikan kolmea tavoitetta toteuttava palvelujärjestelmä.

Työpolitiikan palvelurakenne on laaja kokonaisuus, se koskee kolmea eri hallin-
nonalaa (TEM, OKM, STM), kuntia sekä niiden ylläpitämiä palveluita. Tehtävän laa-
juudesta johtuen hankesuunnitelman laatimisen tueksi toteutettiin marras-joulu-
kuussa 2012 esiselvitys, jossa täsmennettiin palvelurakennearvioinnin rajausta sekä
tämän pohjalta arviointimenetelmien ja -prosessien määrittelyä. Esiselvitys tuotti
kaikkiaan yhdeksän kehittämisteemaa, joista teemojen strategisuuden, potentiaa-
lin ja vaikuttavuuden perusteella valittiin neljä: 1) työttömyysturvaan liittyvien teh-
tävien työnjako, 2) työpoliittisten palveluiden tuottamistavat ja toimijoiden vastuut
julkisessa työnvälityksessä ja vaikeasti työllistyvien palveluissa, 3) hallinnonalojen
yhteistyö työelämän kehittämiseen liittyvissä palveluissa ja 4) työpolitiikan palve-
lurakenteen ohjaus ja kolmikantayhteistyön asema siinä

Arvioinnissa otetaan huomioon muut käynnissä olevat julkisten palveluiden
uudistukset. Hallitusohjelman laajakantoisimmat julkisten palvelujen kehittämi-
seen liittyvät linjaukset ovat valtiohallinnon vaikuttavuus- ja tuloksellisuusohjelman
käynnistäminen, kuntarakenneuudistuksen toteuttaminen sekä TE-palvelu-uudis-
tus, jossa TE-toimistojen palvelut on organistoitu kokonaisvaltaisesti uudelleen.

30	 Vuosina 2011–2013 nimellä ”Rakennemuutos ja työmarkkinoiden toimivuus -ohjelma”.
31	 Valtioneuvoston periaatepäätös 31.5.2012 työmarkkinoiden toimivuuden ja työvoiman tarjonnan turvaamiseksi,

http://www.tem.fi/files/33207/periaatepaatos_24052012.pdf

		 5554	

Hallitusohjelma sisältää näiden ohella useita muita toimia julkisten palvelujen kehit-
tämiseksi. Näitä ovat esimerkiksi valtion ja kuntien yhteispalvelupisteiden luominen
kuntatasolle, työvoimapolitiikan sisällön ja rakenteiden arviointi, pitkäaikaistyöttö-
mien kuntakokeilun käynnistäminen, työpankkiverkoston laajentaminen valtakun-
nalliseksi sekä julkisen hallinnon sähköisten palvelujen kehittäminen.

Arviointi on valtion vaikuttavuus- ja tuloksellisuusohjelmaan (VATU) sisältyvä
hanke. Arvioinnin tavoitteet on määritelty valtion vaikuttavuus- ja tuloksellisuus-
ohjelman yhteydessä seuraavasti:
1.	 Yhteiskunnallisena vaikuttavuustavoitteena on osaavan työvoiman saatavuu-

den turvaaminen sekä työttömyysjaksojen ehkäisy/keston lyhentäminen.
2.	 Työpoliittisena palvelukykytavoitteena on, että työnantaja- ja työnhakija-asi-

akkaat kokevat saavansa tarvitsemaansa laadukasta palvelua.
3.	 Aikaansaannoskykytavoitteina on, että toimintaprosessit mahdollistavat asi-

akkaiden nopean ohjautuminen oikeisiin palveluihin ja että tarvittavat muu-
tokset eri hallinnonalojen ja toimijoiden vastuulla olevien palvelujen raken-
teissa tehdään tämän mahdollistamiseksi.

4.	 Tuottavuus- ja taloudellisuustavoitteina on luoda tasapaino käytettävissä ole-
vien resurssien välillä ja säästää valtion menoja.

Arvioinnin perusteella laaditaan palvelujärjestelmän kehittämissuositukset vuonna
2015 käynnistyvää hallituskautta varten. Suomalaista työpolitiikan palveluraken-
netta tarkastellaan nykytilan sekä työpolitiikan tulevaisuuden tavoitetilojen näkökul-
mista. Kehittämisen visiona on, että Suomessa on seuraavan hallituskauden loppuun
mennessä maailman modernein, arvostetuin sekä niin asiakkaan kuin yhteiskun-
nan kannalta hyvin toimiva, tehokas ja vaikuttava työpoliittinen palvelujärjestelmä.

3.2 Toimeenpano ja organisointi

Työ- ja elinkeinoministeriö asetti Työpolitiikan palvelurakennearviointi -hankkeen
18.6.2013. Hankkeen toimikausi määritettiin huhtikuun 2015 loppuun asti. Han-
ketta johtaa päätoiminen hankepäällikkö. Arviointitehtävien ja hankkeen koor-
dinaatiotehtävän toteuttamista varten asetettiin neljä valmisteluryhmää sekä
koordinaatioryhmä.
1.	 Työttömyysturvaan liittyvien tehtävien työnjakoa käsittelevä valmisteluryhmä

asetettiin toimikaudeksi 5/2013–2/2014.
2.	 Julkisen työnvälityksen arviointitehtävää käsittelevä valmisteluryhmä asetet-

tiin toimikaudeksi 9/2013–10/2014.
3.	 Työelämän kehittämispalvelujen arviointitehtävää käsittelevä valmistelu-

ryhmä asetettiin toimikaudeksi 9/2013–10/2014.
4.	 Työpoliittisen ohjausjärjestelmän ja kolmikantayhteistyön arviointitehtävää

käsittelevä valmisteluryhmä asetettiin toimikaudeksi 9/2013–11/2014.
5.	 Hankkeen koordinaatioryhmä asetettiin toimikaudeksi 9/2013–12/2014.

		 5554	

Valmisteluryhmiin koottiin käsiteltävän teeman kannalta tarkoituksenmukainen
asiantuntemus eri hallinnonaloilta (TEM, STM, OKM, VM), työmarkkinajärjestöistä,
Suomen Yrittäjistä ja Suomen Kuntaliitosta. Koordinaatioryhmä muodostettiin arvi-
ointiin osallistuvien hallinnonalojen yhteyshenkilöistä. Heikossa työmarkkina-ase-
massa olevien palvelukokonaisuutta koskevan arviointitehtävän täsmennysvai-
heessa päädyttiin ratkaisuun, jonka mukaan arviointitehtävää varten ei asetettu eril-
listä valmisteluryhmää, koska teemakokonaisuutta oli jo työstämässä lukuisia työ-
ryhmiä ja valmisteluprosesseja hallituskaudella. Arviointitehtävää käsiteltiin hank-
keen muissa rakenteissa.

Arviointitehtävien toteutuksen tueksi hankittiin ulkoisena analyysituotantona
kaksi kokonaisuutta: palvelurakenteiden kansainvälinen vertaisarviointi ja julkisen
työnvälityksen selvitys. Owal Group Oy:n toteuttama kansainvälinen vertaisarviointi
käynnistyi elokuussa 2013 ja päättyi syyskuussa 2014. Hankkeen tulokset julkaistiin
marraskuussa 2014, Työ- ja elinkeinoministeriön julkaisuja Työ ja yrittäjyys 42/2014.
Julkisen työnvälityksen selvityksen toteutti Tempo Economics Oy tammikuun 2014 ja
kesäkuun 2014 välillä. Selvityksen tulokset julkaistiin lokakuussa 2014, Työ- ja elin-
keinoministeriön julkaisuja Työ ja yrittäjyys 37/2014.

Työpolitiikan palvelurakennearvioinnin ohjaus- ja johtoryhmänä on toiminut Työ-
politiikan neuvottelukunta työministeri Ihalaisen johdolla. Arvioinnin etenemistä,
tuloksia ja kehittämisesityksiä on käsitelty neuvottelukunnan kokouksissa säännöl-
lisesti. Lisäksi hankepäällikkö on raportoinut hankkeesta työ- ja elinkeinoministe-
riön kansliapäällikölle prosessin taitekohdissa.

3.3 Toteutuminen ja vaikuttavuus

Vaikuttavuus- ja tuloksellisuusohjelman viitekehyksessä hankkeelle asetettujen
tavoitteiden saavuttamisen arviointi on hyvin hankalaa. Palvelurakennearviointi on
luonteeltaan tiedontuotantohanke ja sen synnyttämät kehittämisehdotukset ovat
strategisia. Vasta myöhemmin laadittavat konkreettiset toimeenpanosuunnitelmat
ja niissä määritetyt toimenpiteet luovat suoraviivaisemman tulosketjun palvelujär-
jestelmän kokonaistuloksellisuutta kuvaaviin tavoitteisiin. Kokonaistuloksellisuu-
den tavoitteisto on ohjannut vahvasti arviointitehtävien käsittelyä ja koko arvioin-
nin tulemat esitetään tässä viitekehyksessä. Lisäksi valmisteluryhmien raporteissa
esitetään suuntaa-antava, positiiviseen olettamaan perustuva laadullinen vaikutus-
ten arviointi lainsäädäntöuudistusten arviointiviitekehystä hyödyntäen.

Arviointitehtävien käsittelytavasta ja tuotettujen kehittämisehdotusten strate-
gisesta luonteesta seuraa, ettei suunniteltua kustannusvaikutusten arviointia pys-
tytty toteuttamaan. Julkisen työnvälityksen arviointitehtävässä se olisi periaatteessa
ollut toteutettavissa lähtötietojen nojalla – työttömyysjaksojen lyhentymisen ja avoi-
mien paikkojen täytön tehostumisen kansantaloudelliset vaikutukset. Arviointi olisi
kuitenkin jäänyt liian vahvojen ja epämääräisten hypoteesien varaan, joten siihen
ei lähdetty. Kustannusvaikutusten sijaan arviointitehtävien käsittelyn yhteydessä

		 5756	

on esitetty arvio mahdollisista tulosketjuista, joiden kautta kehittämisehdotukset
synnyttävät vaikutuksia. Kustannusvaikutusten tarkastelun tarkoituksenmukainen
paikka syntynee konkreettisten toimeenpanosuunnitelmien yhteydessä.

Arvioinnissa onnistuttiin tuottamaan osuvat nykytila-analyysit ja kehittämissuo-
situkset laajapohjaisesti osallistuvien tahojen näkökulmia ja intressejä yhdistäen.
Käsittelyn ja tulosten laajapohjaisuus luo hyvät lähtökohdat kehittämissuositusten
jatkojalostamiselle ja toimeenpanolle. Myös tavoitteena ollut hallinnonalojen yhteis-
työ ja yhteisen näkemyksen synnyttäminen onnistuivat kohtalaisen hyvin. Hallin-
nonalojen aktiivisessa osallistumisessa ryhmien työskentelyyn oli jossain määrin
haasteita havaittavissa. Hankkeen koordinaatioryhmän työskentelyä hankaloitti
sitoutumisen puute. Kokonaisuutena arviointiprosessi kuitenkin eteni suunnitel-
mien mukaisesti ja tulokset heijastavat osallistuvien tahojen yhteistä näkemystä.

Muilta osin hankkeen toiminnalliset tavoitteet toteutuivat suunnitelmien mukai-
sesti. Keskeiset analyysituotannot toteuttivat tarkoituksensa. Arviointiprosessi ja
valmisteluryhmien työskentely eteni aikataulussa ja asetetut arviointitehtävät saa-
tiin toteutettua, täsmennettyjen tehtävien pohjalta. Hanke kytkeytyi tiiviisti valtio-
neuvoston ja työ- ja elinkeinoministeriön valmisteluprosesseihin – rakennepoliitti-
nen ohjelma, kehysvalmistelut, budjettivalmistelut ja ad hoc -tyyppiset valmistelu
– ja kykeni jalostamaan kehittämisideoita valmisteluun ja kokeiluun jo prosessin
aikana. Esimerkkeinä tällaisista aihioista voidaan mainita kumppanuuksien vahvis-
taminen TE-palveluissa ja tulosperusteisen palveluhankinnan kaksi pilottihanketta.

		 5756	

4 Kehittämissuositusten
toimeenpanosta

Työpolitiikan palvelurakennearvioinnin tehtävänä on ollut tuottaa analyysit ja ehdo-
tukset työpoliittisen palvelujärjestelmän kehittämiseksi. Ehdotuksien jatkovalmiste-
lun tai päätöksenteon vastuut asettuvat hankkeen ulkopuolelle. Arvioinnin viiteke-
hyksessä näitä vastuutahoja on useampia. Eteneminen tiedontuotannosta päätök-
sentekoon on kuitenkin tarkoituksenmukaista rakentaa jatkumoksi. Taulukossa 1
esitetään suuntaa-antava arvio yksittäisten kehittämissuositusten kriittisyydestä
palvelujärjestelmän tuloksellisuuden vahvistamisen kannalta, niiden toimeenpanon
laajuudesta (esimerkiksi suppea – nopeasti toimeenpantava, ei edellytä erityisen laa-
jaa tai laajapohjaista valmistelua) ja pääasiallisista vastuutahoista tai koordinoijista.
Tarkoituksena on tukea toimeenpanon suunnittelua, aikataulutusta ja resursointia.

Taulukko 1. Työpolitiikan palvelurakennearvioinnin kehittämissuositusten prio-
riteetit ja vastuutahot

Kehittämissuositus Kriittisyys
palvelu-
järjestelmän
tuloksellisuuden
kannalta

Suosituksen
toimeenpanon
laajuus

Esitys
toimeenpanon
vastuutahoiksi /
koordinoijaksi *

olennainen suppea
kriittinen laaja
erittäin kriittinen erittäin laaja

Työttömyysturvaan liittyvien tehtävien työnjako

1. Siirretään sellaisia tehtäviä TE-toimistolta
työttömyysetuuden maksajille, joihin ei liity
työvoimapoliittista harkintaa.

olennainen laaja TEM/TYO
(toteutettu,
muutokset
voimaan 2015
alusta)

2. Selkiytetään TE-toimistojen ja työttömyyse-
tuuden maksajien välistä työnjakoa.

kriittinen suppea TEM/TYO
(toteutettu,
muutokset
voimaan 2015
alusta)

3. Muutetaan TE-toimistojen roolia työttö-
myysturva-asioissa luottamusperiaatteen
suuntaan.

kriittinen suppea TEM/TYO
(toteutettu,
muutokset
voimaan 2015
alusta)

4. Yksinkertaistetaan työttömyysturvajärjestel-
mää työttömyysturvan työvoimapoliittisten
edellytysten osalta

kriittinen suppea TEM/TYO
(toteutettu,
muutokset
voimaan 2015
alusta)

		 5958	

5. Muut toimenpiteet työttömyysturva-asioiden
käsittelyn tehostamiseksi: verkkopalvelujen
käyttöasteen nostaminen ja kehittäminen,
TE-toimistojen työkäytäntöjen kehittäminen.

erittäin kriittinen laaja TEM/TYO
TEM/TIETO

Työpoliittisten palvelujen tuottamistavat – heikossa työmarkkina-asemassa olevien
palvelukokonaisuus

6. Työnantajayhteistyön käytäntöjä tulee
vahvistaa ja systematisoida, esimerkiksi
ottamalla käyttöön valtakunnallinen toimin-
tamalli suurien työnantaja-asiakkuuksien
hoitamiseksi

olennainen suppea TEM/TYO

7. Kumppanuusyhteistyön systemaattisuutta
ja tavoitteellisuutta tulee vahvistaa laatimalla
kumppanuusstrategia sekä konkreettiset ja
tavoitteelliset yhteistyösopimukset.

erittäin kriittinen laaja TEM/TYO

8. Työvoima- ja yrityspalvelujen palveluhankin-
nan kokonaisuus tulee arvioida ja uudistaa
palveluhankinnan organisoinnin, osaamisen
ja toimintamallien tasoilla

erittäin kriittinen laaja TEM/TYO

Työpoliittisten palvelujen tuottamistavat – julkinen työnvälitys

9. Julkisen työnvälityksen eri palvelukanavien
yhteiskäyttö tulee varmistaa – monikanavai-
suudesta kaikkikanavaisuuteen

kriittinen erittäin laaja TEM/TYO
TEM/TIETO

10. Asiakkaiden omaa roolia palvelutarpeiden ja
-ratkaisujen tunnistamisessa sekä palvelujen
tuottamisessa ja kehittämisessä tulee
vahvistaa

kriittinen erittäin laaja TEM/TYO

11. Julkisessa työnvälityksessä tulee edetä
kohti tuotantoajattelua ja ottaa käyttöön
koko tuotantopotentiaali eri resursseja
yhdistämällä

erittäin kriittinen laaja TEM/TYO

12. Julkisen työnvälityksen keskeiset kump-
panuudet tulee tunnistaa, luoda kumppa-
nuusstrategia ja valtakunnalliset kumppa-
nikohtaiset sopimukset, samanaikaisesti
operatiivista yhteistyötä paikallistasolla
edistäen

erittäin kriittinen suppea TEM/TYO

13. Työvoima- ja yrityspalvelujen palveluhankin-
nan kokonaisuus tulee arvioida ja uudistaa
– kohti älykästä ostamista (suositus 8)

erittäin kriittinen laaja TEM/TYO

14. Digitalisaation mahdollisuudet tulee ottaa
täysimääräisesti käyttöön julkisessa työnvä-
lityksessä ja työmarkkinatietoa tulee avata
– kohti työnvälityksen yhteistä virtuaalista
kohtaamispaikkaa

erittäin kriittinen erittäin laaja TEM/TYO
TEM/TIETO

15. Julkisen työnvälityksen asiakaskeskeisen
palvelumallin ja siihen kytkeytyvän tuotanto-
ajattelun edellyttämät osaamisvaatimukset
tulee määritellä, tunnistaa osaamisvajeet
ja luoda vision mukainen osaamisen
kehittämisstrategia

erittäin kriittinen laaja TEM/TYO

Hallinnonalojen yhteistyö työelämän kehittämiseen liittyvissä palveluissa **

16. Työelämään ja työpaikkoihin kohdentuvien
tutkimusten rahoittajien, tuottajien/välittäjien
ja tiedon hyödyntäjien/käyttäjien yhteistyötä
on tarpeellista tiivistää tutkimusprosessien
eri vaiheissa

olennainen suppea kaikki

		 5958	

17. Työelämän kehittämisessä tarvitaan kokei-
luja ja kehittämiseen liittyvässä hanketoi-
minnassa tulee edellyttää olemassa olevan
tiedon analysointia.

olennainen erittäin laaja kaikki

18. Työelämän kehittämispalvelujen hyväksi
koettujen toimintamallien kuvaamista ja
niistä tiedottamista on vahvistettava.

kriittinen erittäin laaja TEM/TMO
STM

19. Työpaikkakäyntejä koskevaa tiedonvaihtoa
ja yhteistä kehittämistä tulee lisätä

kriittinen erittäin laaja TEM/TMO
STM

20. Työelämän kehittämispalvelujen tietopalvelu-
jen yhtenäisyyttä tulee lisätä.

kriittinen erittäin laaja TEM/TMO
STM, OKM

21. Työelämän kehittämispalvelujen kohden-
tuminen alle hyvän perustason tai hyvällä
perustasolla oleville sekä pienille työpaikoille
tulee varmistaa

erittäin kriittinen erittäin laaja TEM/TMO
STM, OKM

22. Työelämän kehittämispalvelujen rahoituksen
koordinaatiota tulee vahvistaa.

olennainen suppea Tekes, TSR,
VNK

23. Viranomaisten tuntemusta eri hallinnonalo-
jen työelämän kehittämispalveluista tulee
vahvistaa.

olennainen suppea TEM/TMO
STM, OKM

24. Viranomaisten välisen yhteistyön kehit-
tämisen visioksi tulee asettaa yhteinen
työelämän kehittämispalveluja tarjoava
alueellinen kanava

erittäin kriittinen laaja TEM/TMO
STM, OKM

25. Työelämän kehittämispalvelujen kattavuuden
lisäämiseksi kehitetään ja otetaan käyttöön
”Sillanrakentaja” -toimintamalli.

kriittinen erittäin laaja TEM/TMO
TEM/TYO

26. Työelämän kehittämispalvelujen seurantatie-
tojen saatavuutta ja yhteismitallisuutta tulee
vahvistaa.

olennainen laaja TEM/TMO
TEM/TYO

27. Työelämän kehittämispalveluihin liittyviä
alueellisia koordinaatiorakenteita sekä
verkostoja tulee yhtenäistää ja kehittää
kokeilujen avulla

erittäin kriittinen erittäin laaja TEM/TMO
TEM/TYO

28. Julkisesti tuotettujen työelämän kehittämis-
palvelujen valtakunnallisissa ohjausraken-
teissa tulee edetä kohti pysyviä rakenteita.

erittäin kriittinen erittäin laaja TEM/TMO
STM, OKM

Työpolitiikan palvelurakenteen ohjaus ja kolmikantayhteistyö

29. TE-palvelujärjestelmän kestävän ohjausra-
kenteen määrittämiseksi ja päättämiseksi
tulee käynnistää strategiaprosessi.
Ohjausrakenne määritetään työllisyys- ja
yrittäjyyspolitiikan toimeenpanon ja vaikut-
tavuuden näkökulmasta palvelujärjestelmän
ja sen ohjauksen keskeisten periaatteiden ja
arvojen nojalla.

erittäin kriittinen erittäin laaja TEM/TYO
TEM/ALUE

30. Palvelujärjestelmän tuloksellisuutta kuvaavat
indikaattorit tulee uudistaa aidosti tuloksel-
lisuutta kuvaaviksi sekä vahvistaa palve-
luyksiköiden vertailua palvelujärjestelmän
ohjauksessa.

erittäin kriittinen suppea TEM/TYO
TEM/ALUE

31. Tutkimusorientoitunutta kokeilukulttuuria
tulee vahvistaa palvelujen ja palvelumallien
kehittämisessä sekä varmistaa kokeilujen
tuloksellisuuden arviointi ja kytkeytyminen
päätöksentekoon

kriittinen laaja TEM/TYO
TEM/ESR

		 6160	

32. Työpolitiikan tutkimus- ja kehitystoimintaa
tulee vahvistaa kokoamalla ja koordinoimalla
yhteen siihen liittyvät resurssit. Lisäksi
tutkimus- ja kehitystoiminnalla tulee olla
vahvempi yhteys palvelujärjestelmän
johtamiseen.

erittäin kriittinen laaja TEM/TYO
TEM/TIETO
TEM/ALUE

33. Sidosryhmä- ja kolmikantayhteistyön alueel-
listen foorumien ohjausta tulee terävöittää.
Työ- ja elinkeinoministeriön tulee ottaa
systemaattisempi ote työpolitiikan kannalta
keskeisten alueellisten kolmikanta- ja
sidosryhmäyhteistyöfoorumeiden prosessien
laadun seuraamiseen, osaamisen kehittämi-
seen ja varmistamiseen.

kriittinen suppea TEM/TYO
TEM/ALUE

34. Työ- ja elinkeinoministeriön sekä työpolitii-
kan kannalta keskeisten sidosryhmien tulee
yhdessä luoda informaatio-ohjauksen ja
tiedonvälityksen malli työpolitiikan kannalta
keskeisten sidosryhmäyhteistyön foorumien
keskinäisen tiedonkulun varmistamiseksi

olennainen laaja TEM, OKM,
STM,
työmarkkina- ja
yrittäjäjärjestöt

35. Yksittäisiin yhteistyöfoorumeihin kohdistuvat
suositukset

olennainen suppea TEM, OKM

* TEM/TYO (työllisyys- ja yrittäjyysosasto), TEM/TMO (työelämä- ja markkinaosasto), TEM/TIETO (tieto-osasto), TEM/
ALUE (alueosasto), TEM/ESR (ESR-vastuutoimijat), TSR (Työsuojelurahasto), VNK (valtioneuvoston kanslia), järjestöt
(työmarkkina- ja yrittäjäjärjestöt)

** Esitys toimeenpanovastuista on laadittu hallinnonalojen tehtävien mukaan. Kun toimeenpanon vastuut jakautuvat
usealle osastolle, ministeriölle ja niiden alaisille toimijoille, toimeenpanosta sovitaan TEM:n työelämä- ja markkinaosaston
hallinnoimassa Työelämä 2020 -hankkeen johtoryhmässä, jossa kyseiset tahot ovat edustettuina.

Vaikka kehittämissuositukset esitetään tässä yksittäisinä, edellyttää toimeenpano
suositusten yhdistämistä laajempiin kokonaisuuksiin. Tässä raportissa esitetty vii-
den tuloksellisuusajurin viitekehys tarjoaa toimivan mallin suositusten kokoami-
selle suurempiin kehityskoreihin (ks. Yhteenveto-luku). Työpoliittisen palvelusys-
teemin tasapainoinen kehittäminen edellyttää suositusten keskinäisten suhteiden
tunnistamista toimeenpanovaiheessa ja tässä ajuripohjainen rakenne voi auttaa.
Kehitystyön organisoinnin osalta toimeenpano jakautuu pääasiassa kahteen koko-
naisuuteen: TEM:n työllisyys- ja yrittäjyysosaston vastuulla olevaan TE-palvelujär-
jestelmän kehittämiseen ja julkisten työelämän kehittämispalvelujen kehityskoko-
naisuuteen, jonka koordinoinnissa TEM:n työelämä- ja markkinaosastolla ja sen hal-
linnoimalla Työelämä 2020 -hankkeella voisi olla keskeinen rooli. Tässä raportissa
esitetyt tuloksellisuusajurit ovat kuitenkin molemmille yhteisiä, eikä toimeenpanoa
tulisi liiaksi eriyttää näiden kahden kokonaisuuden välillä.

Huomioiden kehittämiskokonaisuuksien laajuuden ja kriittisyyden edellyttää nii-
den toimeenpano riittävän vahvoja ja tavoitteellisesti johdettuja kehittämisen raken-
teita tulevalla hallituskaudella. Esimerkiksi TE-palvelujen osalta voisi pohtia tämän
arvioinnin ja muiden prosessien tuottamien esitysten sekä meneillään olevien kehit-
tämisponnistusten kokoamista hallituskauden mittaiseen kehitysohjelmaan kohti
TE-visiota 2020.

		 6160	

OSA II

Arviointitehtävät –
valmisteluryhmien
muistiot ja raportit

		 6362	

Työpolitiikan palvelurakennearviointi:

1 Työttömyysturvaan liittyvien
tehtävien työnjako

Työryhmämuistion tiivistelmä

		 6564	

Yhteenveto
kehittämissuosituksista

Arviointitehtävän käsittelyn pohjalta esitetään seuraavia suosituksia työttömyystur-
vatehtävien kehittämiseksi.

Kehittämissuositus 1. 	 Siirretään sellaisia tehtäviä TE-toimistolta työttömyysetuuden
maksajille, joihin ei liity työvoimapoliittista harkintaa.

Kehittämissuositus 2. 	 Selkiytetään TE-toimistojen ja työttömyysetuuden maksajien
välistä työnjakoa.

Kehittämissuositus 3. 	 Muutetaan TE-toimistojen roolia työttömyysturva-asioissa
luottamusperiaatteen suuntaan.

Kehittämissuositus 4. 	 Yksinkertaistetaan työttömyysturvajärjestelmää.
Kehittämissuositus 5. 	 Muut toimenpiteet työttömyysturva-asioiden käsittelyn tehos-

tamiseksi: verkkopalvelujen käyttöasteen nostaminen ja kehit-
täminen, TE-toimistojen työkäytäntöjen kehittäminen.

		 6564	

Johdanto

Tällä hallituskaudella on uudistettu työ- ja elinkeinoministeriön toimialaan kuulu-
vat työttömyysetuuden saamisen työvoimapoliittisia edellytyksiä koskevat säännök-
set. Suurimmat muutokset tulivat voimaan 1.7.2012 ja 1.1.2013. Muutoksilla pyrit-
tiin muun muassa yksinkertaistamaan työttömyysturvajärjestelmää ja sitä kautta
vähentämään työttömyysturva-asioiden hoitamiseen liittyvää työtä työ- ja elinkei-
notoimistoissa (TE-toimistoissa).

TE-toimistojen antamien työvoimapoliittisten lausuntojen määrä on kasvanut
lähes koko 2000-luvun. Vuonna 2000 työvoimapoliittisia lausuntoja annettiin noin
1,7 miljoonaa ja vuonna 2013 noin 2,26 miljoonaa. Annettujen lausuntojen määrään
vaikuttavat useat eri seikat, joista vain osaan voidaan vaikuttaa lainsäädännöllä tai
ohjeistuksella. Lausuntomäärään vaikuttaa merkittävästi työttömien työnhakijoiden
määrä sekä TE-toimistojen tekemien työtarjousten ja työllistymistä edistäviin palve-
luihin osallistuvien työnhakijoiden määrä.

Vuosina 2012 ja 2013 tehdyt muutokset eivät elinkeino-, liikenne- ja ympäristökes-
kusten (ELY-keskus) ja TE-toimistojen näkemysten mukaan riittävästi vähennä TE-
toimistojen työttömyysturvaan liittyviä tehtäviä. ELY-keskukset ja TE-toimistot ovat
esittäneet ydintoimintoanalyysissa syksyllä 2012, ettei TE-toimistoilla tulisi olla teh-
täviä, jotka liittyvät työttömyysturvan valvontaan, vaan toimistojen tulisi keskittyä
aktiiviseen työmarkkinoille ohjaamiseen ja yritysyhteistyöhön.

Työ- ja elinkeinoministeriön asettaman Rakennemuutos ja työmarkkinoiden toi-
mivuus -ohjelman (RTT) neuvottelukunta päätti 12.10.2011, että ohjelman yhtenä pai-
nopisteenä on työpoliittisten palvelumarkkinoiden analysointi ja kehittäminen. Pal-
velurakennearvioinnin rajaamiseksi toteutettiin esiselvitys haastattelemalla työpo-
litiikan keskeisiä toimijoita eri hallinnonaloilla ja työmarkkinajärjestöissä. Esiselvi-
tyksessä nousi esiin kehittämisteemoja, joiden toivottiin sisältyvän arviointiin. Työ-
politiikan palvelurakennearviota koskevaan hankesuunnitelmaan on kirjattu, että
arvioinnissa selvitetään TE-toimiston ja työttömyysetuuden maksajien välistä työn-
jakoa sekä työttömyysturvatehtävien hoitamiseen liittyviä menettelytapoja.

Työ- ja elinkeinoministeriö asetti 6.5.2013 työryhmän, jonka tehtävänä oli arvioida
TE-toimistojen ja työttömyysetuuden maksajien välistä työnjakoa ja mahdollisuuk-
sia keventää TE-toimistojen vastuulle kuuluvia työttömyysturvaan liittyviä tehtäviä.
Työryhmän tehtävänä oli tehdä esityksiä siitä, millä tavoin TE-toimiston työttömyys-
turvaan ja työttömyysetuuksiin liittyviä tehtäviä voitaisiin vähentää.

Työryhmän puheenjohtajana toimi hallitusneuvos, ryhmäpäällikkö Päivi Kermi-
nen työ- ja elinkeinoministeriöstä. Työryhmän jäseninä olivat vanhempi hallitus-
sihteeri Timo Meling ja ylitarkastaja Johanna Nyberg työ- ja elinkeinoministeriöstä,
hallitusneuvos Esko Salo sosiaali- ja terveysministeriöstä, etuuspäällikkö Heli Kau-
hanen Kansaneläkelaitokselta, toiminnanjohtaja Niina Jussila Työttömyyskassojen

		 6766	

Yhteisjärjestöstä, sosiaaliasioiden päällikkö Heli Puura Toimihenkilökeskusjärjestö
STTK ry:stä, ekonomisti Joonas Rahkola Suomen Ammattiliittojen Keskusjärjestö
SAK ry:stä, lakimies Jarmo Pätäri Akava ry:stä sekä asiantuntijat Johan Åström ja
Mikko Räsänen Elinkeinoelämän keskusliitto EK:sta.

Työryhmän toimikausi päättyi 28.2.2014. Työryhmä kokoontui yhdeksän kertaa.

Tässä muistiossa esitetään tiivistelmä työryhmän esityksistä.

		 6766	

Tiivistelmä työryhmän
ehdotuksista

Työryhmän tehtävänä oli tehdä esityksiä siitä, millä tavoin TE-toimistojen työttö-
myysturvajärjestelmään liittyviä tehtäviä voitaisiin vähentää. Tässä luvussa on tii-
vistelmä työryhmän ehdotuksista ja arvio ehdotettujen muutosten vaikutuksista nii-
den ehdotusten kohdalla, joilla on taloudellisia vaikutuksia.

Pelkästään työvoimapoliittisten lausuntojen määrä ei kerro TE-toimiston työmää-
rää ko. työttömyysturva-asian hoitamisessa. Lausunnon antaminen edellyttää aina
asian selvittämistä ja asiasta riippuen siihen liittyvä prosessi on erilainen. Usein sel-
vittäminen edellyttää esimerkiksi työnhakijan kuulemista.

1. Tehtävien siirtäminen TE-toimistolta työttömyysetuuden
maksajalle

1.1	 Ehdotus: Päätösvalta työttömyysturvalain (TTL) 2 luvun 3 §:ssä tarkoitetuissa
työmarkkinoilla olon esteistä siirretään työttömyysetuuden maksajalle, jolle
työnhakija ilmoittaa em. esteistä. Päätösvallan siirtämisen yhteydessä TTL 2
luvun 3 §:ää muutetaan siten, että säännöksessä mainitut esteet muodosta-
vat aina työmarkkinoilla olon esteen eikä työttömyysetuuden maksajalla näin
ollen ole harkintavaltaa asian suhteen.

	 Päätösvallan siirtäminen tarkoittaa, että TE-toimisto ei anna asiassa työvoi-
mapoliittista lausuntoa. Vuonna 2013 työmarkkinoilla olon esteistä annettiin
noin 6 700 työvoimapoliittista lausuntoa, joiden mukaan työnhakijalla ei ollut
oikeutta työttömyysetuuteen TTL 2 luvun 3 §:n perusteella. Sitä ei voida selvit-
tää, kuinka monen työnhakijan kohdalla työmarkkinoilla olon esteitä selvitet-
tiin ja todettiin, ettei estettä ole.

	 Muutos voi vähentää vähän työttömyysturvamenoja, kun säännöksen yksin-
kertaistamisen myötä harkintavalta esteen vaikutuksesta työmarkkinoilla
oloon poistuu.

1.2	 Ehdotus: Päätösvalta työmarkkinatuen odotusajan asettamisesta siirretään
Kelalle. Odotusaikaa koskevaa TTL 2 luvun 12 §:ää yksinkertaistetaan.

	 Vuonna 2013 työmarkkinatuen odotusajasta annettiin 18 700 työvoimapoliit-
tista lausuntoa. Niiden tapausten määrää, joissa TE-toimisto on laskenut odo-
tusajan keston, mutta odotusaikaa ei ole asetettu, koska sen kesto olisi ollut
nolla päivää, ei voida selvittää.

	 Lähtökohtaisesti työvoimapoliittisen lausunnon antaminen työmarkkinatuen
odotusajasta on yksinkertaista. Nykyisen odotusaikasäännöksen soveltaminen

		 6968	

voi kuitenkin edellyttää muun muassa työnhakijan työhistorian selvittämistä
yli 10 vuoden ajalta sekä odotusajan kulumisen jatkuvaa seurantaa.

1.3	 Ehdotus: Päätösvalta työllistymistä edistävästä palvelusta poissaolon vaikutuk-
sesta oikeuteen saada työttömyysetuutta siirretään työttömyysetuuden mak-
sajalle, joka saa tiedon poissaolosta etuushakemuksesta ja työllistymistä edis-
tävän palvelun järjestäjältä.

	 Päätösvallan siirtäminen tarkoittaa, että TE-toimisto ei anna poissaolosta työ-
voimapoliittista lausuntoa. Työllistymistä edistävästä palvelusta poissaoloista
annettiin vuonna 2013 yhteensä noin 124 000 työvoimapoliittista lausuntoa

2. TE-toimistojen ja työttömyysetuuden maksajan välisen
työnjaon selkeyttäminen

2.1	 Ehdotus: Selkeytetään työttömyysetuuden maksajan roolia työnhakijan mah-
dollisen yrittäjäaseman selvittämisessä sosiaali- ja terveysministeriön ja Kan-
saneläkelaitoksen antamilla ohjeilla. Em. tarkoittaa, että työttömyysetuuden
maksajan tulee havaitessaan työnhakijan saavan yritystuloa ratkaista ilman
TE-toimiston myötävaikutusta, onko etuuden hakijaa pidettävä TTL 1 luvun
6 §:ssä tarkoitettuna yrittäjänä.

	 Asiaan liittyvien työvoimapoliittisten lausuntojen lukumäärä ei ole arvioitavissa.
	 TE-toimiston rooli ei muutu, vaan se ratkaisee jatkossakin yritystoiminnan pää-

ja sivutoimisuuden

2.2	 Ehdotus: Selkeytetään TE-toimiston ja työttömyysetuuden maksajan työnja-
koa enimmäisajan sairauspäivärahaa saaneita työnhakijoita koskevissa asi-
oissa muuttamalla tiedoteluonteinen työvoimapoliittinen lausunto sitovaksi
lausunnoksi. Lausunnossa otetaan kantaa työnhaun voimassaoloon ja siihen,
ettei etuutta voida maksaa kokoaikatyön takia. Lausunnossa kerrotaan, että
työttömyysetuuden maksaja tutkii, voidaanko etuutta maksaa TTL 3 luvun 3
§:n 3 mom perusteella.

	 Sitä, kuinka paljon ehdotus vähentää TE-toimistojen työmäärää, ei pystytä
arvioimaan.

	 Muutos ei vaikuttaisi työnhakijan oikeuteen saada työttömyysetuutta.

2.3	 Ehdotus: Selkeytetään TE-toimiston ja työttömyysetuuden maksajan tehtäviä
sillä, että TE-toimisto ilmoittaa työttömyysetuuden maksajalle vain etuuden
saamisen työvoimapoliittisiin edellytyksiin liittyvistä seikoista ja TE-toimiston
tiedossa olevista kulukorvauksen maksamista varten tarvittavista tiedoista.
Luovutaan vapaamuotoisen tiedoteluonteisen työvoimapoliittisen lausunnon
0F2 käytöstä verkkopalveluiden tekemiä automaattisia lausuntoja lukuun otta-
matta. Käytetään tiedotteiden sijasta sitovia lausuntoja.

		 6968	

	 Vuonna 2013 annettiin noin 223 000 tiedoteluonteista työvoimapoliittista lau-
suntoa (0F2). Ehdotuksen vaikutuksia TE-toimistojen työmäärää ei pystytä
arvioimaan.

	 Jos työnhakijat ilmoittavat työnhakutilanteessaan tapahtuvista muutoksista
nykyistä enemmän verkkopalvelussa, TE-toimistojen työmäärä vähenee

3. Muutetaan TE-toimistojen roolia työttömyysturva-asioissa

3.1	 Ehdotus: Muutetaan TE-toimiston roolia työttömyysturva-asioissa siten, että
asiakkaiden ilmoittamiin tietoihin työsuhteen päättymisestä ja sen syistä läh-
tökohtaisesti luotetaan. Tiedot tarkistetaan esimerkiksi työnhakijalta pyydet-
tävistä todistuksista vain erityisestä syystä (= luottamusperiaate). TE-toimisto
voi pyytää työnhakijaa esittämään työtodistuksen myös niissä tapauksissa,
joissa työvoimapoliittinen lausunto on annettu automaattisesti. Työnhakijaa
voidaan pyytää esimerkiksi ottamaan työtodistus mukaan saapuessaan työnha-
kijan haastatteluun tai häneltä voidaan haastattelussa kysyä tarkentavia kysy-
myksiä työsuhteen päättymisestä. (JTYPL 2 luvun 5 §:n mukaan työnhakijan
haastattelussa muun muassa tarkistetaan ja täydennetään työnhakutietoja.)

	 Em. periaatteen käytäntöön soveltamiseksi työ- ja elinkeinoministeriön TTL:n
soveltamisesta antamaa ohjetta täsmennetään mm. esimerkeillä tilanteista,
joissa työtodistuksen pyytäminen ei yleensä ole tarpeen. Tällaisia tilanteita
ovat mm. tuotannollisista tai taloudellisista syistä tehdyt irtisanomiset, joissa
TE-toimisto paikallisten työmarkkinoiden tuntemuksensa perusteella tietää,
että työnhakijan ilmoittamat tiedot ovat oikeita.

	 Selvitetään vuonna 2015, miten TE-toimistojen muuttunut menettelytapa työ-
suhteiden päättymisen syiden selvittämisessä mahdollisesti vaikuttaa korva-
uksettomien määräaikojen lukumäärään.

3.2	 Ehdotus: Muutetaan TE-toimiston roolia työttömyysturva-asioissa siten, että työn-
hakijalta pyydetään nykyistä vähemmän liitteitä (erilaisia todistuksia tai asiakir-
joja) opiskelusta ja yrittäjyydestä. Muutos toteutetaan muuttamalla opiskelijoita ja
yrittäjiä koskevia SELMA-lomakkeita. Lomakkeissa pyydetään liitetietoja vain, jos
liitteen pyytäminen merkittävästi vähentää lomakkeessa kysyttäviä kysymyksiä.

	 TTL 2 luvun 5 §:ää muutetaan siten, ettei säännöksessä mainita yritystoimin-
nan ja omassa työssä työllistymisen todisteellista päättymistä.

	 TTL 2 luvun 6 §:ää muutetaan siten, että palkansaajaan rinnastettavan yrittäjän
kohdalla ei edellytetä selvityksen esittämistä toimeksiantosuhteen päättymisestä.

	 TTL 2 luvun 9 §:ää muutetaan siten, että omassa työssä työllistymisen lopetta-
minen ei edellytä asiaa koskevan selvityksen esittämistä.

	 TTL 2 luvun 11 §:ää muutetaan siten, ettei säännöksessä mainita opintojen
todisteellista päättymistä tai keskeytymistä, koska sanamuoto viittaa asiasta
esitettävään asiakirjaselvitykseen.

		 7170	

3.3	 Ehdotus: Parannetaan työnhakijoiden yhdenvertaista kohtelua huomioimalla
TE-toimistojen monikanavainen palvelumalli muuttamalla TTL 2 a luvun 9 §:ää
(työllistymissuunnitelman laatimistilaisuuteen saapumatta jääminen) siten,
että siinä huomioidaan muutkin asiointitavat kuin käynti TE-toimistossa.

4. Työttömyysturvajärjestelmän yksinkertaistaminen

4.1	 Ehdotus: Luovutaan kotoutumistukena maksettavasta työmarkkinatuesta
maksamalla kotoutumisaikana sitä työttömyysetuutta, johon maahanmuutta-
jalla on TTL:n säännösten mukaan oikeus.

	 Vuonna 2013 annettiin noin 14 350 tiedoteluonteista työvoimapoliittista lau-
suntoa kotoutumissuunnitelman laatimisesta.

	 Työnhakijalle maksettavan työmarkkinatuen suuruus tai saamisen edellytyk-
set eivät muutu

4.2	 Ehdotus: Muutetaan matka-avustuksen takaisinperintää koskevaa TTL 11 luvun 12
§:ää siten, että matka-avustusta ei peritä takaisin, jos työsuhde on kestänyt vähin-
tään kaksi kuukautta eli ajan, joka on avustuksen myöntämisen edellytyksenä.

	 Muutos vastaisi paremmin säännöksen alkuperäistä tarkoitusta, jolloin avus-
tuksen myöntämisen edellytyksenä oleva työsuhteen vähimmäiskesto ja takai-
sinperintää koskeva aika olivat yhtä pitkiä.

	 Muutos lisäisi työmarkkinatukimenoja enintään joitakin kymmeniä tuhansia
euroja vuodessa

4.3	 Ehdotus: Vähennetään tarpeettomia työttömyysetuuden maksatuksen kes-
keyttämisiä täsmentämällä työ- ja elinkeinoministeriön ohjeistusta tiedote-
luonteisen työvoimapoliittisen lausunnon antamisesta tilanteessa, jossa TE-
toimisto selvittää työttömyysetuuden työvoimapoliittisia edellytyksiä ja etuu-
den maksaja harkitsee etuuden maksatuksen keskeyttämistä.

4.4	 Ehdotus: Selvitetään mahdollisuudet muuttaa TTL:a siten, että koulutusta
vailla olevan nuoren oikeus työttömyysetuuteen jatkuu työllistymistä edistä-
vän palvelun aikana siitä riippumatta, onko hän hakenut ammatillisia valmiuk-
sia antavaan koulutukseen.

Säädösmuutoksia edellyttävien ehdotusten toimeenpano sisältyi syyskuussa 2014
eduskunnalle annettuun hallitukseen esitykseen laeiksi työttömyysturvalain, jul-
kisesta työvoima- ja yrityspalvelusta annetun lian ja kotoutumisen edistämisestä
annetun lain muuttamisesta (HE 162/2014 vp). Säännösmuutokset tulevat voimaan
vuoden 2015 alussa. Myös työ- ja elinkeinoministeriön antaman ohjeen muutokset
tulevat voimaan vuoden 2015 alussa.

		 7170	

Muut toimenpiteet
työttömyysturva-asioiden
käsittelyn tehostamiseksi

Luottamusperiaate ja TE-toimiston rooli

Vuoden 2014 alusta alkaen työ- ja elinkeinoministeriön työttömyysturvan työvoima-
poliittisia edellytyksiä koskevassa ohjeessa ei enää edellytetä työnhakijan esittävän
työtodistuksen työsuhteen päättymisestä. TE-toimisto pyytää työtodistuksen vain
tarvittaessa. Samoin toimitaan lomautettujen kohdalla, TE-toimisto pyytää lomau-
tusilmoituksen tai lomautustodistuksen vain tarvittaessa. Työtodistuksen pyytämi-
sestä luopuminen voi vähentää huomattavastikin TE-toimiston työttömyysturvaan
liittyvää työtä.

TE-toimisto ratkaisee työttömyysetuuden saamisen työvoimapoliittisten edel-
lytysten täyttymisen lähtökohtaisesti työnhakijan ilmoittamien tietojen perus-
teella. Tämä tarkoittaa sitä, että kontrollin sijasta luotetaan työnhakijan ilmoi-
tukseen (ns. luottamusperiaate). Oma ilmoitus on riittävä sekä verkkopalvelun
kautta että muulla tavalla työnhakijaksi rekisteröityvillä.

Verkkopalvelujen käyttöasteen nostaminen ja
verkkopalvelujen kehittäminen

Helmikuussa 2014 otettiin käyttöön uudistettu verkkopalvelu työnhakijaksi rekiste-
röitymiseen. Sen kautta työnhakijaksi ilmoittautuva voi saada automaattisen työvoi-
mapoliittisen lausunnon oikeudestaan työttömyysetuuteen verkkopalvelussa ilmoit-
tamiensa tietojen perusteella ilman, että hänen tarvitsee toimittaa muuta selvitystä
tai todistuksia TE-toimistolle.

Jo käytössä olevat ja myöhemmin kehitettävät TE-toimiston verkkopalvelut ja nii-
hin liittyvä automatisointi voivat vähentää TE-toimiston työttömyysturvatehtäviä
seuraavasti:
•	 Työnhakijaksi rekisteröinti verkkopalvelussa (käyttöön helmikuussa 2014):

Jos kaikki työnhakijaksi rekisteröitymiset tehtäisiin verkkopalvelussa, auto-
maattisesti annettavia lausuntoja voisi olla arviolta 225 000 kappaletta vuo-
dessa. Palveluiden jatkokehityksessä voitaneen lisätä tilanteita, joissa voidaan
antaa automaattinen lausunto.

•	 Työllistymissuunnitelman toteuttamisesta ja työtarjouksen tuloksesta
ilmoittaminen verkkopalvelussa (ensin mainittu käyttöön helmikuussa 2014,

		 7372	

jälkimmäisen arvioitu käyttöönotto vuoden 2014 aikana): Verkkopalvelut teke-
vät automaattisesti selvityspyyntöjä työnhakijalle ja ilmoittavat työttömyyse-
tuuden maksajalle asian selvittämisestä. Ilman verkkopalveluita mainitut toi-
met tehtäisiin manuaalisesti.

•	 Työnhaun muutoksista ilmoittaminen (käyttöön 2006, uudistettu merkit-
tävästi 2011): Vuonna 2013 muutoksista kuusi prosenttia ilmoitettiin verkko-
palvelun kautta. Ilmoitettujen tietojen perusteella annettiin automaattisesti
arviolta noin 69 000 työvoimapoliittista lausuntoa. Osuus on kasvanut, sillä
vuonna 2012 ilmoituksista kolme prosenttia tehtiin verkkopalvelun kautta.

•	 Työnhaun päättyminen: Vuonna 2013 automaattisesti annettuja oli 69 pro-
senttia ko. lausunnoista eli noin 280 000 lausuntoa.

TE-toimistot voivat asiakkaiden opastamisella ja verkkopalveluista tiedottamisella
lisätä verkkopalveluissa hoidettavien asioiden osuutta. Pankkitunnusten puute ei
ole esteenä verkkopalvelujen osuuden nostamiselle, sillä iso osa TE-toimistojen asi-
akkaista rekisteröityy työnhakijoiksi verkkopalvelussa ja hoitaa asiointiaan työttö-
myysetuuden maksajan kanssa verkkopalveluna.

TE-toimistojen tulee ohjata työnhakijat ilmoittamaan työnhaussaan tapahtuvista
muutoksista ensisijaisesti verkkopalvelussa.

TE-toimistojen työkäytännöt

TE-toimistot voivat omilla toimintatavoillaan vaikuttaa työttömyysturva-asioiden
hoitamiseen käytettävään työmäärään. Esimerkkejä työ- ja elinkeinoministeriön tie-
toon tulleista TE-toimistojen työkäytännöistä:
•	 TE-toimisto voi tiedustella Kelalta, kuinka monta viikkoa työnhakijan toisessa

EU- tai ETA-maassa tekemästä työstä on luettu työttömyyspäivärahan työs-
säoloehtoon. TE-toimistolle aiheutuu tarpeetonta työtä, jos toimisto selvittää
asian itse työmarkkinatuen odotusajan laskemiseksi.

•	 TE-toimiston ei tarvitse kirjoittaa selvityspyyntöön samoja asioita, jotka ilme-
nevät SELMA-lomakkeesta, ellei tarkempien ohjeiden antamiseen ole erityistä
syytä.

•	 TE-toimiston ei tule selvittää enimmäisajan sairauspäivärahaa saaneen työn-
hakijan kohdalla seikkoja, joiden selvittäminen kuuluu työttömyysetuuden
maksajalle.

•	 Yksittäisistä työpäivistä ei pääsääntöisesti tarvita tietoja TE-toimistolle työttö-
myysturva-asian ratkaisemiseksi.

•	 Jos ammatillista koulutusta vailla olevan nuoren hakeminen koulutukseen on
selvitetty asiakaspalvelun yhteydessä, tietojen tulisi olla käytettävissä myös

		 7372	

ratkaistaessa nuoren oikeutta työttömyysetuuteen ilman, että työttömyystur-
vaa varten tehdään erillisiä selvityspyyntöjä.

•	 Esimerkiksi se, ettei työnhakijaa pidetä yrittäjänä, voidaan ratkaista ilman eril-
listä selvityspyyntöä, jos kaikki tiedot ovat käytettävissä.

•	 Voimassa olevan lainsäädännön ja soveltamisohjeen mukaan työllistymistä
edistävän palvelun ajalta maksettavan kulukorvauksen määrään vaikut-
tavat seikat arvioidaan yleensä vain palvelun alkaessa. TE-toimiston ei tule
arvioida asiaa uudelleen esimerkiksi palvelun järjestämispaikan muuttuessa
lyhytaikaisesti.

•	 TE-toimisto voi päättää työjärjestyksessään, missä yksikössä työttömyysturva-
asioita hoidetaan. Esimerkiksi työssäolovelvoitteen täyttymisen toteamisten
keskittäminen työttömyysturvayksiköihin ei välttämättä ole tarkoituksenmu-
kaista selvien tapausten osalta.

		 7574	

Työpolitiikan palvelurakennearviointi:

2 Työpoliittisten palvelujen
tuottamistavat – heikossa

työmarkkina-asemassa olevien
palvelukokonaisuus

Muistio

		 7776	

Yhteenveto
kehittämissuosituksista

Arviointitehtävän käsittelyn pohjalta esitetään seuraavia suosituksia heikossa työ-
markkina-asemassa olevien palvelukokonaisuuden kehittämiseksi. Suositukset
ovat luonteeltaan strategisia ja niiden toteuttaminen edellyttää lisäksi konkreet-
tista toimeenpanosuunnitelmaa.

Kehittämissuositus 1. 	 Työnantajayhteistyön käytäntöjä tulee vahvistaa ja systema-
tisoida, esimerkiksi ottamalla käyttöön valtakunnallinen toi-
mintamalli suurien työnantaja-asiakkuuksien hoitamiseksi

Kehittämissuositus 2. 	 Kumppanuusyhteistyön systemaattisuutta ja tavoitteelli-
suutta tulee vahvistaa laatimalla kumppanuusstrategia sekä
konkreettiset ja tavoitteelliset yhteistyösopimukset.

Kehittämissuositus 3. 	 Työvoima- ja yrityspalvelujen palveluhankinnan kokonaisuus
tulee arvioida ja uudistaa palveluhankinnan organisoinnin,
osaamisen ja toimintamallien tasoilla.

		 7776	

Johdanto

Heikossa työmarkkina-asemassa olevien palvelujen tuottamisen ja toimijoiden työn-
jaon kysymykset sisältyvät Työpolitiikan palvelurakennearviointiin. Palveluraken-
nearvioinnissa ei ole kuitenkaan asetettu erillistä valmisteluryhmää tätä arvioin-
titehtävää varten. Kyseisen teemakokonaisuuden arviointi- ja kehitystyö tapahtuu
pääasiassa kuluvan hallituskauden jo toteutuneissa tai vielä käynnissä olevissa val-
misteluprosesseissa ja työryhmissä. Palvelurakennearvioinnin tehtäväksi on muo-
dostunut tukea kehittämiskokonaisuutta tiettyjen erityisteemojen osalta.

Tässä muistiossa raportoidaan Työpolitiikan palvelurakennearvioinnin tuottamat
uudet näkökulmat ja suositukset kehittämiskokonaisuudelle. Suositukset kohdistu-
vat kyseisen asiakasryhmän palvelumallien ja palvelujen tuottamistapojen kehittä-
miseen. Heikossa työmarkkina-asemassa olevien palvelujen kehittämiskokonaisuus
ja sen osaprojektit raportoidaan omissa prosesseissaan.

Tämän muistion on laatinut Työpolitiikan palvelurakennearvioinnin hankepääl-
likkö, kehittämispäällikkö Jarkko Tonttila.

		 7978	

Arviointitehtävän täsmentäminen
ja arviointiprosessi

Työpolitiikan palvelurakennearvioinnin arviointisuunnitelmassa 18.6.2013 arvioin-
titehtävä on määritetty seuraavasti:

Vaikeasti työllistyvien palvelujen osalta arvioidaan toimijasektorien rooleja ja
työnjakoa sekä palveluntuottamistapoja meneillään olevien valmistelu- ja kehittä-
mishankkeiden havaintojen ja johtopäätösten pohjalta kansainvälisiin vertailukoh-
teisiin peilaten. Tarkoituksena on rakentaa politiikkatason kokonaisjohtopäätökset
palveluntuottamistavoista erityisesti seuraavien hankkeiden havainnot huomioiden:
•	 Työllisyyspoliittinen kuntakokeilu
•	 Työvoiman palvelukeskuksiin liittyvä lainsäädäntöhanke
•	 Työmarkkinatukiuudistuksen ”II-vaihe”
•	 Sosiaalisten yritysten toimintamallin ja työpankkien toimintamallin arviointi
•	 Osatyökykyisten työllistämisen edistämisen toimintaohjelma

Palvelurakennearvioinnin arviointisuunnitelmassa on hahmotettu myös tarkentavat
arviointikysymykset arviointitehtävän toteuttamista varten:
•	 Mitkä ovat vaikeasti työllistyvien palveluja koskevan toimintaympäristön kes-

keiset muutostrendit sekä niiden syyt ja vaikutukset?
–– Mitkä ovat välityömarkkinoiden kehityssuunnat ja potentiaali?
–– Miten yksityisen sektorin ja kolmannen sektorin toimijoiden roolit kehit-

tyvät vaikeasti työllistyvien palvelukokonaisuudessa?
•	 Millaisia kokonaishavaintoja ja -johtopäätöksiä voidaan tehdä palvelujen tuot-

tamistavoista meneillään olevien kehittämishankkeiden pohjalta?
•	 Miten asiakkuuksien hallinta (mm. yhteinen asiakastieto sekä palvelu-/asiaka-

sohjaus) toimii verkostoituvassa palvelurakenteessa?
•	 Miten palvelujärjestelmää tulisi kehittää em. arviointikysymysten pohjalta?

–– Mitkä ovat eri toimijasektorien roolit vaikeasti työllistyvien palveluissa?
–– Mitä mahdollisuuksia palvelujen ja toimintojen sähköistäminen tuo

kehittämiseen?
•	 Mitkä ovat esitettyjen vaihtoehtoisten ratkaisujen ja kehittämissuositusten vai-

kutukset työpolitiikan vaikuttavuuteen ja sen toimeenpanon tuottavuuteen?

Arviointitehtävän täsmennysvaiheessa päädyttiin ratkaisuun, jossa arviointitehtä-
vää varten ei asetettu erillistä valmisteluryhmää, koska teemakokonaisuutta oli jo
työstämässä lukuisia työryhmiä ja valmisteluprosesseja. Arviointitehtävää sovit-
tiin käsiteltävän palvelurakennearvioinnin muissa rakenteissa (koordinaatioryhmä)
sekä pääasiassa teeman yhteyshenkilön (hallitusneuvos Päivi Kerminen, TEM),

		 7978	

palvelurakennearvioinnin hankepäällikön sekä muiden hallinnonalojen (STM, VM)
ja Kuntaliiton ad hoc -tyyppisenä yhteiskäsittelynä.

Syksyn 2013 aikana arviointitehtävän toteuttamisen työnjako Työpolitiikan pal-
velurakennearvioinnin ja kuluvan hallituskauden valmisteluhankkeiden (ks. kuva
1) välillä täsmentyi siten, että palvelurakennearvioinnin tehtäväksi jäsentyi kehit-
tämiskokonaisuuden tukeminen tuottamalla ohjausjärjestelmän ja palvelujen tuot-
tamistapojen täydentäviä näkökulmia erityisesti kansainvälisen vertaisarvioinnin
kautta. Kehittämiskokonaisuuden varsinainen arviointi- ja valmistelutyö toteutet-
tiin muissa prosesseissa.

Kuva 1. Heikossa työmarkkina-asemassa olevien palvelukokonaisuuden kehit-
tämisen osakokonaisuudet

TOIMEENPANO-
VAIHEESSA

Valtakunnallisen
työvoiman

palvelukeskus (TYP)
-toimintamallin

lakisääteistäminen ja
verkoston rakentaminen

Työllisyys-
poliittinen

kuntakokeilu

Osatyökykyisten
työllistymisen
edistäminen,

mm. Osatyökykyiset
työssä! -ohjelma

Välityömarkkinat
- selvityshenkilö

Filatovin esitysten
toimeenpano

Julkisten
hankintojen

hyödyntäminen

Työpankki-
kokeilu

Työmarkkinatuen
rahoitusuudistus

Työelämä-
osallisuuden

kehittäminen (TEOS)
-sosiaalipalvelut, ml.
kuntouttava ja muut

työtoiminnat

Osallistuva
sosiaaliturva

Ikääntyneiden
pitkäaikaistyöttömien

pitkäkestoinen
palkkatuki

Sosiaalisten
yritysten

toimintamalli

VALMISTEILLA

Arviointiteeman yhteyshenkilö hallitusneuvos Päivi Kerminen osallistui tiiviisti Työ-
politiikan palvelurakennearvioinnin osana toteutetun kansainvälisen vertaisarvioin-
nin työskentelyyn ja välitti sen tuottamia havaintoja ja johtopäätöksiä palvelukoko-
naisuuden valmisteluprosesseihin. Palvelu- ja ohjausrakenteiden näkökulmasta kes-
keisiä havaintoja syntyi erityisesti Norjan ja Tanskan rakenteiden ja mallien tarkas-
telusta. Työvoimapalvelun ja kuntasektorin yhteistyömallit sekä sosiaalisten yritys-
ten toimintamallit olivat esillä myös Ruotsin osalta. Nämä havainnot on raportoitu
erikseen kansainvälisen vertaisarvioinnin loppuraportissa.

		 8180	

Arviointiteeman yhteyshenkilö on raportoinut kehittämiskokonaisuuden (kuva
1 yllä) etenemisestä säännöllisesti Työpolitiikan palvelurakennearvioinnin semi-
naareissa (syksy 2013 ja kevät 2014) sekä koordinaatioryhmän kokouksissa. Lisäksi
syksyllä 2013 on järjestetty yhteispalaveri hallinnonalojen (TEM, STM, VM) ja Kun-
taliiton avainhenkilöiden kanssa valmisteluprosessien ja palvelurakennearvioinnin
työnjaosta.

		 8180	

Kansainvälisen tarkastelun esiin
nostamat huomiot

Systemaattinen työnantajayhteistyö ja
tavoitteelliset kumppanuudet

Kansainvälinen vertaisarviointi nostaa esiin työnantajayhteistyön käytäntöjä hei-
kossa työmarkkina-asemassa olevien työllistymisen edistämisessä. Ruotsissa
hyvänä käytäntönä voidaan tuoda esiin valtakunnallisten työnantaja-asiakkaiden
palvelumalli32, jossa sopimustyönantajien kanssa rakennetaan työllistymispolkuja
heikossa työmarkkina-asemassa oleville yksilöllisiä palvelupaketteja räätälöimällä.

Case Ruotsi – valtakunnalliset asiakkuudet: Arbetsförmedlingen solmii sopi-
muksia valtakunnallisten työnantajien kanssa. Tavoitteena on työllistää heikossa
työmarkkina-asemassa olevia työnhakijoita räätälöityjen palvelupolkujen avulla.
Palvelupaketit määritellään sopimuksissa. Sopimustyönantajat saavat omat asia-
kasvastaavat työhallinnosta – erityispalvelu. Lisäksi työnantajat pääsevät osoit-
tamaan käytännössä yhteiskuntavastuullisuuttaan.

Valtakunnallisten työnantaja-asiakkaiden palvelumalli näyttäisi toimivan Ruotsin
työmarkkinoilla. Koska sekä työmarkkinat että työvoimapalvelut Ruotsissa ja Suo-
messa muistuttavat jossain määrin toisiaan, voisi palvelumallin pilotoiminen Suo-
men toimintaympäristössä olla tarkoituksenmukaista. Vaikuttavuuden lisäksi pal-
velumalli voisi myös edistää sosiaalisen yhteiskuntavastuullisuuden vahvistumista
työnantajakentässä ja kiinnittymistä kilpailukykytekijäksi.

Palvelumallin toimeenpanon rajoitteena tai haasteena saattaa Suomessa olla työl-
lisyys- ja yrittäjyyspolitiikan hajautettu toimeenpanorakenne. Ruotsissa toiminto
on organisoitu Arbetsförmedlingenin keskuskonttorille pääjohtajan alaiseksi yksi-
köksi, josta käsin myös kansalliset asiakasvastaavat toimivat. Suomen nykyraken-
teessa ratkaisua jouduttaisiin etsimään esimerkiksi ELYjen tai TE-toimistojen eri-
koistumisen kautta. Ministeriötasolle toimintamallia ei olisi tarkoituksenmukaista
organisoida.

Hollannista esimerkkinä nostetaan esiin systemaattinen ja tavoitteellinen kump-
panuusyhteistyö julkisen työvoimapalvelun ja henkilöstöpalvelualan välillä. Yhteis-
työ on vahvan tavoitteellista, ja osapuolet ovat sitoutuneet sekä toteuttamaan että
kehittämään sitä. Yhteistyön tavoitteellisuus, toimeenpano, seuranta, arviointi ja
kehittäminen varmistetaan konkreettisilla sopimuksilla.

32	 Myös Tanska on julkisen työvoimapalvelun vuoden 2014 arvioinnissaan todennut, että kunnallinen järjestelmä vaatii
lisäksi valtakunnallisten työnantaja-asiakkaiden toimintamallin (Carsten Koch 2014: Veje til job – en arbejdsmarkeds-
indsats med mening. Ekspertgruppen om undredning af den aktive beskaeftigelsesindsats).

		 8382	

Case Hollanti – PPC-malli: Hollannin työhallinnolla on julkisen ja yksityisen
työnvälityksen kansallinen yhteistyöstrategia. Henkilöstöpalveluala on tunnus-
tettu ja arvostettu työnantajasektori ja työnvälittäjä. Työhallinnon ja alan väli-
sellä sopimuksella yhteistyölle on rakennettu konkreettinen sisältö, lisäarvo ja
systemaattisuus sekä nostettu sen profiili korkealle. Työhallinto ja henkilöstö-
palvelualan yhteistyö on monimuotoista ja toimijat ovat luoneet yhteisen ima-
gon ja profiilin.

Suomessa kumppanuusyhteistyö on keskiössä heikossa työmarkkina-asemassa ole-
vien palvelujen järjestämisessä ja tuottamisessa. TE-hallinnon keskeisiä kumppa-
neita ovat kunnat, KELA ja kolmannen sektorin toimijat. Kumppanuuksien eteen
on jo tehty ja tehdään parhaillaan paljon kehitystyötä. Kansainväliset kokemukset
kuitenkin osoittavat, että kumppanuusyhteistyön systemaattisuutta ja tavoitteel-
lisuutta vahvistamalla on mahdollista parantaa tuloksellisuutta ja vaikuttavuutta.
Käytännössä tämä voisi tarkoittaa valtakunnallista asiakkuus-/kumppanuusstra-
tegiaa, jossa keskeiset kumppanuudet sekä yhteistyön kohdentuminen ja työnjako
määritellään, sekä konkreettisia kumppanikohtaisia yhteistyösopimuksia, joissa
sovitaan yhteistyökäytännöt, tavoitteet, seuranta, arviointi ja kehittäminen.

Innovatiivinen palveluhankinta

Kansainvälinen vertaisarviointi osoittaa, että työvoimapalvelujen tulosperusteinen
hankinta on vallitseva hankintamalli tarkastelluissa kohdemaissa. Iso-Britannia ja
Australia käyttävät mallia hyvin laajasti. Myös Hollanti ja Ranska soveltavat mallia
ja Ruotsissa sen käyttö on tasaisesti kasvanut vuodesta 2007 alkaen. Mallia sovel-
letaan useissa maissa erityisesti heikommassa työmarkkina-asemassa oleville koh-
dennettujen palvelukokonaisuuksien hankinnassa. Hankintamalli tukee pitkäjän-
teistä ja yksilöllistä palveluotetta asiakkuuksien hoidossa. Oikein sovellettuna siinä
nähdään myös potentiaalia kustannusvaikuttavuuden näkökulmasta.

Tulosperusteisessa hankintamallissa palveluntuottaja haastetaan rakentamaan
uusia innovaatioita palvelumuotoilussa ja kumppaniverkostoissa. Tulos- ja mak-
sukriteeristön oikeanlaisella määrittelyllä luodaan palveluntuottajalle optimaali-
nen insentiivi kaikkien palveluun ohjattavien asiakasryhmien nopeaan ja pysyvään
työllistymiseen.

		 8382	

Case Iso-Britannia – Work Programme: Iso-Britannialla on 40 vuoden perinne
työvoimapalvelujen ulkoisessa palvelutuotannossa. Work Programme on tällä
hetkellä suurin ohjelma. Siihen ohjautuvat asiakkaat, joille työvoimatoimiston
omin voimin ei ole löytynyt ratkaisua vuoden aikana. Tämä on noin 10 % kaikista
asiakkaista. Ohjelmassa sovelletaan ns. pääurakoitsija-mallia, jossa päätuottajat
vastaavat alueellisista sopimuksista ministeriölle ja toteuttavat palvelut erittäin
laajaa alihankinta- ja kumppanuusverkostoa hyödyntäen. Sopimuksia on jokai-
sella alueella vähintään kaksi ja päätuottajat kilpailevat tuloksellisuudesta kes-
kenään. Markkinaosuutta siirretään tuloksekkaammalle tuottajalle. Palveluista
maksetaan työllistymistuloksen mukaan asiakasryhmäkohtaisella kriteeristöllä.

Iso-Britanniassa ostopalveluina toteutettavat ohjelmat ja siihen sisältyvä pääura-
koitsija-malli muodostaa toimivan koordinaatiorakenteen työpolitiikan kentässä
operoiville palvelutoimijoille. Pienet kolmannen sektorin erityistoimijat löytävät
rakenteesta roolinsa osana työllisyyden ja hyvinvoinnin arvonluontiverkostoa –
kaikkien toimijoiden vahvuudet valjastetaan yhteisen päämäärän hyväksi.

Mahdollisuudet ja edellytykset

Yli puolet julkisen työvoima- ja yrityspalvelun vuosittaisesta määrärahasta käyte-
tään suoraan palvelutuotantoon joko hankintalainsäädännön mukaisena ostopalve-
luna tai avustuksina. Hankitun palvelutuotannon volyymi määrärahalla mitattuna
on huomattavasti suurempi kuin TE-toimistojen itse tuottaman palvelun volyymi33.
Rakennerahastoresurssien ottaminen mukaan tarkasteluun suurentaa eroa entises-
tään. Yleisenä havaintona voidaan kuitenkin esittää, että merkittävästä volyymista
huolimatta tai siihen suhteutettuna hankittuun palvelutuotantoon kokonaisuutena
on kiinnitetty viime vuosina vähemmän huomiota kuin TE-toimiston omaan palve-
lutuotantoon. Tuotantotavasta riippumatta kaikki palvelu on kuitenkin julkista työ-
voima- ja yrityspalvelua, jolle voidaan asettaa laatu- ja vaikuttavuustavoitteita, joista
julkishallinto viime kädessä vastaa.

Palveluhankinnan kehittämis- ja vaikuttavuuspotentiaali voidaan arvioida vähin-
täänkin kohtalaisen suureksi. Sovelletut hankinta- ja sopimusmallit eivät ole nykyi-
sellään kiinnittäneet riittävästi huomiota palvelujen laatuun, vaikuttavuuteen tai
uusiutumiseen. Palveluhankinnan hajautetussa rakenteessa (ELY-keskukset ja TE-
toimistot hankintayksikköinä) myös palvelumarkkinat hajautuvat ja ovat staattiset.
Palveluhankinnan nykykäytäntöjen voidaan jossain määrin nähdä pikemminkin yllä-
pitävän palvelujen nykyistä tuottajarakennetta ja totunnaisia palvelusisältöjä kuin

33	 Talousarvio 2014: Julkiset työvoima- ja yrityspalvelut 511 M€, josta hankittavan palvelutuotannon osuus 278 M€
(asiantuntija-arvioinnit, kokeilut ja valmennukset, työvoimakoulutus, työllisyyspoliittinen avustus). Työ- ja elinkeino-
toimistojen toimintamenot 157 M€.

		 8584	

edistävän uusiutumista. Tämä asettaa haasteita asiakaslähtöisyyden ja kustannus-
vaikuttavuuden toteutumiselle.

Kehittämis- ja vaikuttavuuspotentiaalin käyttöön saaminen edellyttää palvelu-
hankinnan järjestelmätasoista (kulttuuri, strategia, toimintamalli) läpikäyntiä ja päi-
vittämistä nykypäivään. Kulttuurin tasolla tulee ensinnäkin päästä eroon ”oman tuo-
tannon” ja ”muun tuotannon” välisestä ideologisesta tai asenteellisesta vastakkain-
asettelusta. Molemmat ovat oikein toteutettuna ja johdettuna hyvää ja laadukasta
julkista työvoima- ja yrityspalvelua. Toiseksi, palveluhankinnan profiilia tulee nos-
taa hallinnon strategioissa ja keskusteluissa, jotta koko henkilöstö ymmärtää sen
kriittisen merkityksen ja potentiaalin.

Strategian tasolla tarvitaan uudet määrittelyt mm. palveluhankinnan organisoin-
nin (hankinta, sopimuksenhallinta ym.), hallitun markkinavuoropuhelun ja hallin-
non hankintaosaamisen järjestämiseen ja kehittämiseen. Palveluhankinnan strate-
gian tulisi varmistaa ja edistää esim. palvelumarkkinoiden perusperiaatteiden toteu-
tuminen – kilpailun kautta tapahtuva laadun ja vaikuttavuuden jalostuminen.

Toimintamallien tasolla tulisi enenevässä määrin siirtyä käyttämään hankinta-
malleja, jotka edistävät uusien palveluinnovaatioiden syntymistä. Näissä malleissa
palvelun tilaaja tai hankintayksikkö ei kuvaa hankittavan palvelun sisältöä yksi-
tyiskohtaisesti, vaan se jätetään palveluntarjoajan tehtäväksi. Vastaavasti sopimus-
malleissa korostetaan palvelun tuloksellisuutta – palvelusta maksetaan pääasiassa
tulosten perusteella.

Hankitun palvelutuotannon todellinen kustannusvaikuttavuus on tutkimuskirjal-
lisuudessa kiistelty tematiikka ja tuotantotapojen keskinäinen vertailu hyvin hanka-
lasti toteutettavissa. Kansainväliset kokemukset esim. Iso-Britanniasta, Australiasta
tai Saksasta osoittavat kuitenkin, että palveluostamisella voidaan synnyttää lisäar-
voa myös kustannusvaikuttavuuden näkökulmasta.

Rajoitteet ja haasteet

Vaikka kansainväliset esimerkit osoittavat, että työvoimapalvelujen ostopalvelut
ovat vaikuttavimmillaan erityisesti heikommassa työmarkkina-asemassa olevien
kohderyhmässä, on toki huomioitava Suomen palvelumarkkinoiden nykyinen val-
mius tuottaa palveluja ja tuloksia ko. kohderyhmälle. Esimerkiksi Iso-Britannialla on
pitkä perinne ja sen myötä jalostuneet palvelumarkkinat, ja siksi myös tuloksia syn-
tyy. Suomen osalta riskinä on liian suurien tulosodotusten asettaminen tilanteessa,
jossa palvelumarkkinat eivät vielä valmiit. Riskin todennäköisyyttä voidaan pienen-
tää hallitulla markkinavuoropuhelulla.

Kansainväliset kokemukset ja arviointikirjallisuus nostavat esiin ulkoisen palve-
luhankinnan mahdollisia ongelmakohtia. ”Kermankuorinnan” haaste viittaa siihen,
että palveluntuottaja valikoi palveluun tai kohdentaa sitä vain asiakasryhmille, joi-
den kohdalla edellytetty tulos on saavutettavissa pienimmällä työpanoksella. ”Pysä-
köinnin” ongelma puolestaan viittaa tilanteeseen, jossa palveluntuottaja ”viivyttää”

		 8584	

asiakasta palvelun piirissä riittävän kauan maksimoidakseen hänestä saatavan tuo-
ton. Huolimatta em. ongelmien saamasta näkyvyydestä yhteiskunnallisessa ja poliit-
tisessa keskustelussa ei niiden laajuudesta ole saatavissa lainkaan tietoa eivätkä
ne kansainvälisen vertaisarvioinnin kohdemaissa näyttäydy keskeisinä ongelmina.
Riskit on pystytty eliminoimaan tulosperusteisessa hankintamallissa tuloskriteeris-
töä säätämällä (tuottajalle insentiivi kaikkien asiakasryhmien nopeaan ja pysyvään
työllistämiseen) sekä laajemmin auditointi- ja varmennuskäytäntöjä kehittämällä.

Samalla kun valvonta- ja varmennuskäytännöt voidaan tunnistaa ostopalvelujen
käytön yhdeksi edellytykseksi, niin riskinä on näiden tehtävien paisuminen resurs-
sisyöpöiksi. Kansainvälinen vertaisarviointi tuo esiin, että erityisesti Australiassa,
jossa koko palvelutuotanto on ulkoistettu, raportointi- ym. velvoitteet ovat kasvat-
taneet palveluntuottajien hallinnollisen taakan suureksi. Myös Iso-Britanniassa on
tunnistettu valvonnan ja sopimuksenhallinnan nostaneen hallinnon kustannuksia.

Joissain vertailumaissa on lisäksi käyty keskustelua ”asiakkuuksien ulkoistami-
sesta” tai katoamisesta ulkoisen palvelutuotannon yhteydessä. Iso-Britanniassa ris-
kiä on pyritty hallitsemaan säilyttämällä asiakassuhde ”työvoimatoimistoon” (JCB)
myös ulkoisen palvelutuotannon aikana – mm. tiivis vuoropuhelu toimiston, asiak-
kaan ja tuottajan välillä. Australiassa asiakkaan tilanteen etenemistä seurataan
ensisijaisesti toimijoiden yhteisen tietojärjestelmän avulla.

		 8786	

Kehittämissuositukset

Kansainvälisen vertaisarvioinnin ja edellä esitettyjen tarkastelujen perusteella esite-
tään seuraavia suosituksia heikossa työmarkkina-asemassa olevien palvelukokonai-
suuden kehittämiseksi. Suositukset ovat luonteeltaan strategisia ja niiden toteutta-
minen edellyttää lisäksi konkreettista toimeenpanosuunnitelmaa.

Kehittämissuositus 1. 	 Työnantajayhteistyön käytäntöjä tulee vahvistaa ja syste-
matisoida

Vahvistetaan työnantajayhteistyötä ottamalla käyttöön toimintamalli, jossa valta-
kunnallisesti toimivien suurien työnantajien asiakkuudet hoidetaan keskitetysti eri-
tyispalveluna. Pyritään toimintamallin avulla lisäämään ja kehittämään yhteistyötä
suurien työnantajien kanssa heikossa työmarkkina-asemassa olevien työmarkki-
noille integroimisessa. Omassa viestinnässä painotetaan yhteiskuntavastuullisuu-
den tematiikka ja samalla kytketään uusi toimintamalli kiinteästi muihin yhteiskun-
tavastuullisen edistämisverkostoihin ym.

Kehittämissuositus 2. 	 Kumppanuusyhteistyön systemaattisuutta ja tavoitteelli-
suutta tulee vahvistaa

Laaditaan heikossa työmarkkina-asemassa olevien asiakkaiden palvelujen vaikutta-
vuuden parantamiseksi kumppanuusstrategia, jossa määritellään keskeiset kump-
panuudet, työnjako sekä roolit ja toimintatavat palvelujen järjestämisessä ja tuotta-
misessa. Tehdään keskeisten kumppanien kanssa konkreettiset yhteistyösopimuk-
set, joissa sovitaan yhteistyökäytännöt ja yhteistyön kehittämistä koskevat kehittä-
miskohteet. Asetetaan kehittämistyölle konkreettiset tavoitteet sekä sovitaan seu-
rannasta ja arvioinnista. Levitetään toimivia yhteistyökäytäntöjä alueiden välillä.

Kehittämissuositus 3. 	 Työvoima- ja yrityspalvelujen palveluhankinnan kokonaisuus
tulee arvioida ja uudistaa

Käynnistetään palveluhankinnan kehitysohjelma, jossa arvioidaan ja uudistetaan
palveluhankintakokonaisuus kulttuurin (asenteet ja asemointi suhteessa muihin
tuotantotapoihin), strategian (organisointi, osaaminen, palvelumarkkinat) ja toi-
mintamallien (hankinta- ja sopimusmallit) tasoilla. Tavoitteena on luoda järjestelmä,
joka merkittävästi parantaa hankitun palvelun tuloksellisuutta ja vaikuttavuutta.
Kehitystyöhön kytketään mukaan palvelumarkkinoiden toimijoita, ja näin samalla
rakennetaan työvoima- ja yrityspalvelujen kilpailukykyisiä palvelumarkkinoita Suo-
meen ja varmistetaan markkinamekanismien toteutuminen palveluostamisessa.

		 8786	

Työpolitiikan palvelurakennearviointi:

3 Työpoliittisten palvelujen
tuottamistavat – julkinen

työnvälitys

Valmisteluryhmän raportti

		 8988	

Yhteenveto
kehittämissuosituksista

Valmisteluryhmä esittää arviointitehtävän käsittelyn perusteella seuraavia suosituk-
sia julkisen työnvälityksen kehittämiseksi. Suositukset ovat vähimmäisedellytyksiä
ryhmän määrittämän asiakaskeskeisen palvelumallin vision toteuttamiseksi. Suosi-
tukset ovat luonteeltaan strategisia ja niiden toteuttaminen edellyttää lisäksi konk-
reettista toimeenpanosuunnitelmaa.

Julkisen työnvälityksen asiakaskeskeinen palvelumalli

Kehittämissuositus 1. 	 Julkisen työnvälityksen eri palvelukanavien yhteiskäyttö tulee
varmistaa – monikanavaisuudesta kaikkikanavaisuuteen

Kehittämissuositus 2. 	 Asiakkaiden omaa roolia palvelutarpeiden ja -ratkaisujen tun-
nistamisessa sekä palvelujen tuottamisessa ja kehittämisessä
tulee vahvistaa

Kehittämissuositus 3. 	 Julkisessa työnvälityksessä tulee edetä kohti tuotantoajatte-
lua ja ottaa käyttöön koko tuotantopotentiaali eri resursseja
yhdistämällä

Kumppanuudet ja ostopalvelut tehokäyttöön

Kehittämissuositus 4. 	 Julkisen työnvälityksen keskeiset kumppanuudet tulee tunnis-
taa, luoda kumppanuusstrategia ja valtakunnalliset kumppa-
nikohtaiset sopimukset, samanaikaisesti operatiivista yhteis-
työtä paikallistasolla edistäen

Kehittämissuositus 5. 	 Työvoima- ja yrityspalvelujen palveluhankinnan kokonaisuus
tulee arvioida ja uudistaa – kohti älykästä ostamista

Julkisen työnvälityksen digitalisointi

Kehittämissuositus 6. 	 Digitalisaation mahdollisuudet tulee ottaa täysimääräisesti käyt-
töön julkisessa työnvälityksessä ja työmarkkinatietoa tulee avata
– kohti työnvälityksen yhteistä virtuaalista kohtaamispaikkaa

Asiakaskeskeisen palvelumallin vision edellyttämä osaaminen

Kehittämissuositus 7. 	 Julkisen työnvälityksen asiakaskeskeisen palvelumallin ja sii-
hen kytkeytyvän tuotantoajattelun edellyttämät osaamisvaa-
timukset tulee määritellä, tunnistaa osaamisvajeet ja luoda
vision mukainen osaamisen kehittämisstrategia

		 8988	

Johdanto

Julkinen työnvälitys on TE-toimiston ydintoiminto ja koko julkisen työvoimapolitii-
kan keskeinen perusta. Julkisen työnvälityksen arviointi ja kehittäminen on paitsi
keskeisen roolinsa niin myös kansantalouden näkökulmasta erittäin perusteltua.
Työttömyysjaksojen lyhentyminen yhdellä viikolla tarkoittaisi suuruusluokkaa 100
miljoonan euron vuosittaista kustannussäästöä. Vastaavasti julkiseen työnvälityk-
seen ilmoitettujen työpaikkojen täyttyminen yhtä päivää nopeammin tarkoittaisi
suuruusluokkaa 50 miljoonaa euroa vuosittaisena tuotannon lisäyksenä. Julkisen
työnvälityksen tehostamisella ja panostuksilla on siis merkitystä.34

Suomen työmarkkinat ovat monella tapaa erityislaatuiset ja suoria vertailukoh-
teita on vaikea löytää. Ensinnäkin Suomessa sekä palkansaajien että työnantajien
järjestäytyminen on huomattavasti yleisempää kuin muissa maissa. Pohjoismaiden
ulkopuolella lähinnä vain Belgiassa yli puolet työntekijöistä on järjestäytynyt. Toi-
seksi, Suomen aluerakenne ja sitä myötä työmarkkinoiden rakenne on poikkeuk-
sellinen: Suomessa on ohut väestöpohja ja paljon pinta-alaa. Työmarkkinoilla on
riittävä tiheys ja monipuolisuus lähinnä vain yliopistokaupungeissa. Kolmanneksi,
suomalaisessa työttömyysturvassa työmarkkinatuen enimmäiskesto on 48 vuotta.
Neljänneksi, naiset ovat Suomessa yleisesti kokoaikatyössä – Suomessa on kahden
ansaitsijan malli ja miehillä poikkeuksellisen alhainen työllisyys. Viidenneksi, opis-
kelijoiden työssäkäynti erittäin yleistä varsinkin 3. asteella, millä on yhteys myöhäi-
seen valmistumiseen yliopistoista.

Julkisella työnvälityksellä on pitkät perinteet Suomessa. Työnvälitystoiminta on
määritelty laissa jo 1930-luvulta lähtien ja ensimmäiset työnvälitystoimistot perus-
tettiin 1900-luvun alussa Helsinkiin ja Tampereelle. Työnvälitys on keskeinen pal-
velu työnhakija- ja työnantaja-asiakkaille. Viime vuosina työnvälityksen roolia TE-
toimistojen ydinpalveluna on pyritty eri tavoin vahvistamaan. Ehdokkaiden haku,
työtarjousten tekeminen ja omatoimisen työnhaun tuki ovat työnvälityksen keskei-
siä palveluja työnhakijoille ja työnantajille. Sähköisten palvelujen kehittäminen (työ-
paikan ilmoittaminen ja työnhaun käynnistäminen verkon kautta) on vaikuttanut
keskeisesti työnvälityksen toimintatapoihin ja palvelumalliin.

Julkisen ja yksityisen työnvälityksen rajapintaa ja yhteistyötä ei ole Suomessa sys-
temaattisesti tarkasteltu. Yhteistyön erilaisia muotoja on alueellisesti ja paikallisesti
toteutettu, mutta tavoitteellinen kansallinen tarkastelu on puuttunut. Kaiken kaik-
kiaan julkisen työnvälityksen tuotantorakennetta ja tuotantotapoja (esim. kumppa-
nuuksien ja ostopalvelujen hyödyntäminen) ei ole kokonaisuutena arvioitu. Työn-
välityksen ydintoiminnollinen asema on pitänyt fokuksen TE-toimiston itse tuotta-
massa palvelussa.

34	 Kustannusvaikutusten laskelmat ovat suuntaa-antavia ja tasot riippuvat käytetystä laskentamallista.

		 9190	

Yksityinen työnvälitys on suhteellisen nuori toimiala Suomessa. Vaikka meillä
on ollut esimerkiksi henkilöstöpalveluyrityksiä jo 1960-luvulta lähtien, vasta 1990-
luvun loppupuolella niiden määrä alkoi vähitellen lisääntyä. Useimmat henkilöstö-
palveluyritykset välittävät työntekijöitä joko suoraan yrityksille (suorarekrytointi)
tai henkilöstövuokrauksen kautta. Varsin nopeasti ne ovat vallanneet ns. perinteis-
ten rekrytointiyritysten markkinaosuutta. Myös kunnilla sekä monilla yliopistoilla
on nykyisin tarjota omia rekrytointipalveluita. Yksityisen työnvälityksen kehitty-
essä toimialana on syytä arvioida uudelleen julkisen ja yksityisen työnvälityksen
yhteistyömahdollisuuksia.

Viime vuosien aikana on toimeenpantu koko työnvälityksen historian suurimmat
uudistukset. Julkisen sektorin säästöt, palveluverkon muutokset, uudet palvelumal-
lit, monikanavaiset palvelut, lainsäädäntö, nuorisotakuun toimeenpano sekä heikke-
nevä työllisyystilanne ovat ravistelleet palvelukykyä, palvelukokemuksia ja yhteis-
työn rajoja. Yli 110-vuotisen toiminnan keskiössä on aina ollut työnvälitys. Ennen,
nyt ja tulevaisuudessa toiminta-ajatus on kuitenkin sama: ”oikea henkilö oikealle
paikalle”.

		 9190	

Valmisteluryhmän tehtävä,
kokoonpano ja työskentely

Valmisteluryhmän asettamispäätöksen mukaan arviointitehtävässä tarkastellaan
julkisen työnvälityksen nykytilaa ja asemaa tulevaisuudessa sekä yhteistyö- ja työn-
jakokysymyksiä toimijasektorien (mm. henkilöstöpalvelualan yritykset ja kunnalli-
set toimijat) kesken työvoiman käytön ja hankinnan toimintaympäristömuutoksiin
ja kansainvälisiin vertailukohteisiin peilaten.

Valmisteluryhmän kokoonpano on:
Johtaja Vesa Jouppila, Pirkanmaan työ- ja elinkeinotoimisto (TE-toimisto) (pj)
Kehitysjohtaja Elisabet Heinonen, työ- ja elinkeinoministeriö (siht.)
Kehittämispäällikkö Tuija Laiho, työ- ja elinkeinoministeriö (siht.)
Palvelujohtaja Anna Viitanen, Uudenmaan TE-toimisto
Yksikön päällikkö Tiina Keränen, Lapin elinkeino-, liikenne- ja ympäristökeskus
(ELY-keskus)
Opetusneuvos Kirsti Kylä-Tuomola, opetus- ja kulttuuriministeriö
Erityisasiantuntija Sami Napari, valtiovarainministeriö (15.5.2014 lähtien neuvotte-
leva virkamies Meri Obstbaum)
Toimitusjohtaja Merru Tuliara, Henkilöstöpalveluyritysten Liitto ry
Toimitusjohtaja Tuula Nurminen, KL-Kuntarekry Oy
Erityisasiantuntija Tommi Eskonen, Suomen Kuntaliitto
Lainsäädäntöasioiden päällikkö Janne Makkula, Suomen Yrittäjät
Pääekonomisti Ralf Sund, Toimihenkilökeskusjärjestö STTK ry
Työllisyysasioiden päällikkö Pirjo Väänänen, Suomen Ammattiliittojen Keskusjär-
jestö SAK ry
Asiantuntija Mikko Räsänen, Elinkeinoelämän keskusliitto EK
Ekonomisti Heikki Taulu, Akava ry

Valmisteluryhmä on toimikautensa aikana kokoontunut kolmetoista kertaa yhtei-
sesti käsittelemään arviointitehtävää. Yhteisten kokoontumisten lisäksi on toteu-
tettu etätehtäviä, joita varten ryhmän jäsenet ovat keränneet tietoa mm. omista
organisaatioistaan ja verkostoistaan. Valmisteluryhmän ”sihteeristö” (Vesa Jouppila,
Tuija Laiho, Elisabet Heinonen, Jarkko Tonttila (TEM)) ovat vastanneet kokousten
ja käsittelyn valmistelusta ja johtamisesta. Ryhmän apuna on kevään ja kesän 2014
aikana ollut ulkopuolinen konsultti, Mikko Valtakari (Tempo Economics Oy). Säh-
köisten palvelujen käsittelyn osalta on kuultu ja tehty yhteistyötä työ- ja elinkein-
oministeriön tieto-osaston sähköisten palvelujen ryhmän kanssa.

Arviointitehtävien käsittelyn tietopohja perustuu pääasiassa valmisteluryhmän
jäsenten (ja heidän taustayhteisöjen) omaan asiantuntemukseen, Työpolitiikan

		 9392	

palvelurakennearvioinnin osana toteutettuun palvelu- ja ohjausjärjestelmien kan-
sainväliseen vertaisarviointiin, tilastokatsauksiin sekä aikaisempiin arviointei-
hin ja selvityksiin. Valmisteluryhmä on lisäksi kuullut käsittelyn tueksi seuraavia
asiantuntija-alustuksia:
•	 Julkisen työnvälityksen rooli tutkimustiedon valossa. Tutkimusjohtaja Heikki

Räisänen, työ- ja elinkeinoministeriö (20.11.2013)
•	 Match2Talent-menetelmä. Senior Partner Janne Vainio, M2Talent Oy (16.12.2013)
•	 Kv-osaajien työllistäminen/mätsääminen: Teemu Haapalehto Espoon kau-

punki; Melissa Arni-Hardén, Otaniemen kehitys Oy (16.12.2013)
•	 Julkisen ja yksityisen sektorin kumppanuusmallit esittelyssä – case Manpo-

werGroup. Director, Marketing & External Affairs, Mika Wilén ja Business Man-
ager Markku Suoperä (3.2.2014)

•	 Julkisen ja yksityisen sektorin kumppanuusmallit esittelyssä. Toimitusjohtaja
Minna Vanhala-Harmanen, Opteam Yhtiöt Oy (13.2.2014)

•	 Yksityisten yritysten rooli julkisen työnvälityksen täydentäjänä kansainväli-
sen vertaisarvioinnin valossa (Britannia, Ruotsi, Australia). Senior Partner Olli
Oosi, Owal Group Oy (30.3.2014)

•	 Sähköisten TE-palvelujen kehittämisohjelman sekä URA-asiakastietojärjestel-
män uudistamisen linjaukset. Kehitysjohtaja Kari Rintanen, työ- ja elinkein-
oministeriö (16.4.2014)

•	 Työnvälityksen sähköisen markkinapaikan mallin mm. Saksan kokemusten
valossa. Mika Rossi, Niina Drachman, Isa-Maria Ääri ja Rainer Binder, Accen-
ture Oy (21.5.2014)

Valmistelutyöryhmän raporttiluonnoksesta on pyydetty valmistelutyöryhmän jäsen-
ten kautta heidän edustamiensa tahojen palautteita. Valmisteluryhmän työn etene-
mistä on käsitelty Työpolitiikan palvelurakennearvioinnin koordinaatioryhmässä
(2.10.2013, 19.12.2013, 24.3.2014, 24.4.2014, 3.9.2014 ja 8.10.2014). Ryhmän käsitte-
lyä ja esitysaihioita on lisäksi esitelty Työpolitiikan palvelurakennearvioinnin työ-
seminaarissa 28.3.2014.

		 9392	

Arviointitehtävän täsmentäminen
ja arviointiprosessi

Julkista työnvälitystä koskevassa arviointitehtävässä tarkastellaan julkisen työnvä-
lityksen nykytilaa ja asemaa tulevaisuudessa sekä yhteistyö- ja työnjakokysymyksiä
toimijasektorien (mm. henkilöstöpalvelualan yritykset ja kunnalliset toimijat) kes-
ken kansainvälisiin vertailukohteisiin peilaten. Arvioinnissa huomioidaan työnväli-
tyksen toimintaympäristössä tapahtuneet (ja ennustetut) muutokset.

Valmisteluryhmä rajasi käsittelyn alussa arviointikohdetta siten, että tarkastelun
ytimessä ovat työnhakijan ja työpaikan tuloksellinen kohtaaminen (”match”) ja tätä
välittömästi tukevat ja edistäjät tekijät, toiminnot ja palvelut. Arviointikohteen tar-
kastelussa otetaan huomioon työnhakija- ja työnantaja-asiakkuudet sekä työnteon
ja yrittäjyyden eri muodot. Muut työnvälityksen ja rekrytoinnin kannalta keskeiset
toiminnot ja palvelut muodostavat arviointikohteen viitekehyksen ja tulevat huomi-
oitua sitä kautta. (ks. kuva 1)

Kuva 1. Arviointikohteen rajaus työnhakijan ja työpaikan tuloksekkaan koh-
taamisen välittömässä läheisyydessä oleviin tekijöihin ja toimintoihin

Työnteon
ja

yrittäjyyden
muodot

Henkilö-
asiakkuus TA-asiakkuus

Nämä “tekemiset”
tarkastelun ytimessä
- tälle kentälle uusia
palvelutuotannon

malleja

Nämä “tekemiset”
muodostamassa

kontekstia ja
huomioidaan sitä

kautta

“match”

Yrittäjyyden
edistäminen

Osaamisen
kehittäminen

Rekrytoinnin
neuvonta

Yritysten
keh.palvelut

Rak.muutos/
muutosturvaKv-

työnvälitys

Työllistämi-
sen tuki

Työmarkkina-
tieto

Ennakointi

Esivalinta Työnhaku-
valmiudet

Tarveprofiili

Työnantaja-
kontaktitYhteiset

tietovarannot

AsiakastietoSähköinen
mätsäys

Kohtaaminen
ja kanavat

Osaamis-
profiili

Henkilö-
arviointi

Arviointitehtävän rajaus tarkoittaa, että julkista työnvälitystä tarkastellaan erillään
muista TE-palveluista (mm. yrityspalvelut, osaamisen kehittäminen ja tuetun työllis-
tymisen palvelut) ja työnvälityksen ytimeen keskittyen (”match”). Arviointihetkellä
julkista työnvälitystä kehitetään työ- ja elinkeinoministeriön linjauksilla laajemmassa

		 9594	

viitekehyksessä yrityspalveluna. Työnvälityksen toimivuutta tästä näkökulmasta on
tarkasteltu tuoreessa julkisen työnvälityksen rekrytointiselvityksessä35.

On tärkeä huomata, että Suomessa työllisyys- ja yrittäjyyspolitiikka kytkeytyy
vahvemmin elinkeinopolitiikkaan kuin muissa EU-maissa. Työnvälitys- ja yrityspal-
velujen toiminnan painopisteenä on yrityslähtöisyys ja palveluja pyritään kehit-
tämään tiiviissä yhteistyössä TE-toimiston yrityspalvelun ja työnhakijapalvelun
kanssa. Yritys- ja työnantaja-asiakkaiden palvelutarpeiden tunnistaminen ja kump-
panuuksien hyödyntäminen ovat keskeinen osa rekrytointipalveluja ja yritysläh-
töistä työnvälitystä. Työnvälitys ei pysty yksin, ilman yhteyttä elinkeinoelämään rat-
kaisemaan työllistämisen haasteita.

Suomessa julkinen työnvälitys määritellään sekä työnhakijapalveluna että yri-
tys- ja työnantajapalveluna. Tältä osin Suomen voidaan katsoa olevan edelläkävi-
jänä molempien asiakkuuksien tasapainoisessa huomioimisessa. Jäljempänä tässä
raportissa asiakkaalla ja asiakkuudella viitataan lähtökohtaisesti sekä työnhakija-
että työnantaja-asiakkaaseen.

Valmisteluryhmä on tarkastellut julkista työnvälitystä monipuolisesti sen perus-
tehtävän ja roolin määrittelyn näkökulmasta. Käsittely on pitänyt sisällään institu-
tionaalisen perustan, yhteiskunnallisen ja kansantaloudellisen perustan ja julkisen
toimijan ”moniarvoisen ja neutraalin” roolin tarkastelut. Käsittelyssä on todettu, että
työnjaon ja kumppanuuksien määrittelyn edellytyksenä on julkisen työnvälityksen
vision, reunaehtojen ja palvelutason määrittely sekä nykyisen vahvuuksien ja haas-
teiden tunnistaminen. Arviointitehtävän käsittelyn viitekehys on esitetty kuvassa 2.

Kuva 2. Arviointitehtävän käsittelyn viitekehys

Julkisen työnvälityksen
t htä ät j li

Mistä syntyy tarve julkiselle
työnvälitykselle?tehtävät ja rooli työnvälitykselle?

Mitkä tekijät määrittävät
julkisen työnvälityksen
tehtävät ja roolin (suhteessa Palvelujen taso

Rekrytointipalvelujen
tuottamisen strategia

Työnjako ja
kumppanuuden kriteerit

yksityisiin toimijoihin)?

Mitä kumppanuudelta
halutaan, mihin sitä

Palvelujen taso
ja kattavuus

gpp halutaan, mihin sitä
tarvitaan?

Mikä on tarkoituksenmukaisin
tapa tuottaa palvelut?

Seuranta ja
arviointi

Tehokkuus ja
vaikuttavuus

Palvelutuotannon ja palvelujen
hankinnan mallit

p parviointi
(kustannus-
tehokkuus,

vaikuttavuus)
Mitkä palvelut tuotetaan itse,
millaisella mallilla palvelut
hankitaan ulkopuolelta?

Toteutus

hankitaan ulkopuolelta?

35	 ”Työ ja työvoiman kysyntä muuttuvat – uudistuuko julkinen työnvälitys rekrytointipalveluna 2014, TEM:n julkaisuja
37/2014”

		 9594	

Nykytilan arviointi

Elinkeinorakenteen ja työmarkkinoiden
muutostekijät

Julkisen työnvälityksen toimintaympäristö on muuttunut entistä haastavammaksi
finanssikriisiä seuranneen kaksoistaantuman ja sen paljastamien kotimaisten
rakenteellisten heikkouksien vuoksi. Viimeisen viiden vuoden aikana teollisuudesta
on kadonnut miltei 70 000 työpaikkaa, kun niitä on palvelusektorille syntynyt vajaa
15 000. Teollisuuden rakennemuutos hakee vertaistaan lähihistoriassa. Tehdasteol-
lisuuden osuus tuotannosta on supistunut voimakkaasti lähinnä sähkö- ja elektro-
niikkateollisuuden sekä metsäteollisuuden tuotannonjärjestelyjen johdosta. Palve-
lusektorilla työllisyyden kasvu on painottunut toisaalta teollisuutta palveleviin aloi-
hin ja toisaalta sosiaali- ja terveyspalveluihin. Meneillään olevan rakennemuutok-
sen myötä työpaikkoja on syntynyt eri aloille ja alueille kuin mistä niitä on tuhoutu-
nut. Lisäksi yritysten rakenne on muuttunut yhä pienyritysvaltaisemmaksi ja uusien
työpaikkojen synty keskittyy vahvasti mikro- ja pienyrityksiin.

Työttömyys on suhdannesyistä noussut ja työmarkkinoiden rakenteelliset ongel-
mat ovat yhä ilmeisempiä. Työmarkkinoiden rakenneongelmien lisääntyminen
hidastaa työllisyystilanteen paranemista ja kasvattaa rakennetyöttömyyden riskiä.
Talouden rakennemuutoksen seurauksena havaitaan selviä yhteensopivuusongel-
mia työttömien työnhakijoiden ja avoimien työpaikkojen välillä niin alueellisesti
kuin ammatillisestikin. Tämä ilmenee mm. siten, että avoimien työpaikkojen avoinna
olon kesto on pidentynyt (vuonna 2013 24 vrk, 2014 tammi-kesäkuun aikana 27 vrk)
ja pitkäaikaistyöttömyys on kasvanut. Pitkäaikaistyöttömyys on noussut yli 92 000
henkilön tasolle (2014 syyskuun lopun tilanne). Vastaavana ajankohtana nuoria alle
25-vuotiaita työttömiä on 41 700. Työttömistä työnhakijoista on ulkomaiden kansa-
laisia 29 000. Työttömiä työnhakijoita on kaikkiaan 314 500.

Vaikka viime aikoina keskeinen ongelma työmarkkinoilla on ollut heikko työ-
voiman kysyntä ja sen elpymistä joudutaan vielä odottamaan, on myös työvoiman
tarjonnasta pidettävä huolta, ettei siitä muodostu pullonkaulatekijää talouskasvun
vauhdittuessa. Työn vastaanottamisen kannustimet ja velvoittavuus ovat tässä kes-
keisessä roolissa.

Julkinen työnvälitys luo edellytyksiä työmarkkinoiden toimivuudelle ja vaikuttaa
oleellisesti työmarkkinoiden kohtaantoon. Tehokas työnvälitystoiminta on edelly-
tys sille, että työttömät työnhakijat ja avoimet työpaikat löytävät toisensa, niin alu-
eellisesti kuin ammatillisestikin, eivätkä työttömyysjaksot veny tarpeettoman pit-
kiksi. Työnvälityksen tehostaminen on siis suhdannetilanteesta riippumatta tär-
keää. Mitä paremmin työmarkkinat toimivat sitä pienempi on rakenteellinen työt-
tömyys. Aktiivisella työvoimapolitiikalla voidaan vaikuttaa kohtaantoon seuraavien

		 9796	

kanavien kautta: työnhakijoiden taitoja parantavan ja ylläpitävän koulutuksen tai
palvelun kautta, työtarjousten lisäämisen ja kohdentumisen kautta, työn vastaan-
ottamiseen liittyvän velvoittavuuden kautta sekä työnvälitysteknologian parantami-
sen kautta, erityisesti sähköistä järjestelmää hyödyntämällä.

Julkisen työnvälityksen toimintaympäristö
muutoksessa

Muutostekijöitä työvoiman kysynnän näkökulmasta36

Työn kysynnän rakenteet ovat muutoksessa ja muutos haastaa julkisen työnvälityk-
sen uudistumaan. Mm. seuraavia yleisiä muutostrendejä voidaan tunnistaa:
•	 Yritysten työvoiman tarpeet ovat monipuolistuneet ja monimuotoistuneet sekä

tehtäväprofiilien että osaamisprofiilien osalta. Digitaalinen ja teknologinen
kehitys sekä globaalit arvoketjut muuttavat ammatteja ja tehtäviä.

•	 Työn luonne on muuttunut ja ammatit ovat laaja-alaistuneet (moniosaaminen,
yhdistelmäosaamiset jne)

•	 Työvoiman tarpeiden muutokset ja syklit ovat nopeutuneet
•	 Työvoiman hankinnassa (sekä työnantajat että työnhakijat) käytetään saman-

aikaisesti monia eri kanavia
•	 Työvoiman käytön joustavuusvaatimus on lisääntynyt (mm. osa-aikatyö, mää-

räaikainen työ, vuokratyö).
•	 Perinteisten muodollisten kvalifikaatioiden lisäksi työntekijöiltä vaadittavat

kvalifikaatiot painottuvat enenevässä määrin henkilökohtaisiin ominaisuuk-
siin, taitotekijöihin erityisosaamiseen ja erilaisten osaamisten yhdistelmiin

•	 Yrittäjyyden ja palkkatyön välimaastossa tapahtuneen työn osuus ja muut
itsensä työllistämisen ja oman osaamisen tai työpanoksen myynnin muodot
ovat lisääntyneet (yrittäjätyöpaikat, välittömät paikat etc.)

•	 Osaamis- ja työvoiman tarpeiden ennakointi on vaikeutunut

Muutostekijöitä työvoiman tarjonnan näkökulmasta

Myös työvoiman tarjonnan tekijät ovat muutoksessa ja luovat uudistumispaineen
julkiselle työnvälitykselle:
•	 Työmarkkinoiden erityisryhmien37 (nuoret, ikääntyvät, maahanmuuttajat, pit-

käaikaistyöttömät, osatyökykyiset) määrä on kasvussa ja yksilölliset palvelu-
tarpeet aiheuttavat haasteita julkiselle työnvälitykselle.

•	 Työmarkkinatilanne on heikentynyt eniten parhaassa työiässä olevilla ja ris-
kinä on, että osa näistä työllisistä syrjäytyy pysyvästi työmarkkinoilta. Myös
korkeasti koulutettujen ja ikääntyvien (pitkäaikaistyöttömyys, uudelleentyöl-
listyminen) työmarkkinatilanne on heikentymässä ja julkisen työnvälityksen
pitäisi pystyä reagoimaan tilanteeseen.

36	 Muutostekijöitä lisää mm. Katsaus työn tulevaisuuteen, Työ- ja elinkeinoministeriön julkaisuja 30/2014.
37	 Aiheesta lisää mm. Onko työmarkkinoilla tilaa kaikille, Työ- ja elinkeinoministeriön julkaisuja 22/2014

		 9796	

•	 Myös työnhakijat, erityisesti nuoret hakevat entistä useammin joustavia ja
uusia työnteon muotoja (esim. vuokratyö38). Työn arvopohjaisuus ja eettisyys
sekä työn ja harrastuksen yhdistyminen ovat nuorille yhä tärkeämpiä tekijöitä.

•	 Osaamisen ylläpitäminen ja kehittäminen hankaloituu työn sisältöjen ja tek-
nologian muutosvauhdin kiihtyessä. Samalla koulutusjärjestelmältä edellyte-
tään aikaisempaa parempaa joustavuutta.

Työn ja työnteon tulevaisuuden tarkastelut piirtävät kuvaa toimintaympäristöstä,
jossa työpaikan ”epävarmuudesta”, työpaikan vaihtamisesta ja työn ja työttömyyden
vuorottelusta on tulossa normaali tila. Edellä kuvattu toimintaympäristö haastaa jul-
kisen työnvälityksen – perinteisillä menetelmillä ja prosessilähtöisillä toimintata-
voilla (yksittäistä) matching-tehtävää on vaikeaa laadukkaasti ja tehokkaasti hoitaa.

Työnvälityksen nykyinen prosessi on rakentunut palvelemaan selvästi nykyistä
stabiilimpia ja ennustettavampia työmarkkinoita. Edellä kuvatut työvoiman kysyn-
nän rakenteen muutokset haastavat etenkin julkisen työnvälityksen prosessi-
ja tuotekeskeisen (työkalupakki) organisoitumistavan jalostumaan kohti aitio
asiakaskeskeisyyttä.

Työnantajien ja yritysten tarpeiden ja rekrytointikäyttäytymisen nopeasti muut-
tuessa on niiden tuntemus jäänyt julkiselta työnvälitykseltä jossain määrin ohueksi.
Samoin yhteydet tiettyjen (toimi-)alojen työnantajiin ovat vähäisiä, vaikka saman
alan hakijoita on runsaasti työnhakijoina. Työnhakijoiden ja työnantajien/avoimien
paikkojen kohtaamisten tukeminen on hankalaa.

Erityiseksi haasteeksi nousee se, miten julkisen työnvälitys kykenee toimimaan
tilanteessa, jossa mahdollisesti kiihtyvällä tahdilla heikosti tuottavista tai lopetta-
neista yrityksistä työttömäksi jääneitä työntekijöitä pyritään työllistämään uusiin
entistä tuottavampiin ja osaamiskvalifikaatioiltaan entistä vaativampiin työtehtä-
viin. Tästä näkökulmasta voidaan tunnistaa, että julkisessa työnvälityksessä enna-
koivalla (esimerkiksi irtisanomistilanteet) työstä työhön -toiminnalla on jatkossa
entistä keskeisempi rooli.

Vaikka sähköiset työkalut pystyvät automaation ja skaalautuvuuden johdosta
varmasti nostamaan julkisen työnvälityksen tuottavuutta, eivät verkkopalvelut kui-
tenkaan yksin ratkaise kohtaanto-ongelmaa. Työvoiman kysynnän ja tarjonnan mat-
ching-työ edellyttää useissa tapauksissa vahvaa henkilökohtaista palvelua. Henkilö-
kohtaisen ja riittävän varhaisen neuvonnan hyvä vaikuttavuus on myös todennettu
useammissa työvoimapalvelujen vaikuttavuustutkimuksissa39.

38	 Tutkimustulos HPL:n teettämästä Vuokratyöntekijätutkimuksesta 2014. Vastaajista 39 prosenttia kertoi tekevänsä
vuokratyötä, koska voi itse valita työajan ja -paikan ja 28 prosenttia, koska haluaa nähdä erilaisia työpaikkoja ja
saada monipuolista työkokemusta. Vastaavat luvut vuonna 2007 tehdyssä vuokratyöntekijätutkimuksessa olivat
32 % ja 26 %, joka kertoo siitä, että toiveet työn joustavuudesta ovat työntekijöiden parissa kasvaneet. Vuoden 2014
tutkimukseen vastasi 5552 vuokratyöntekijää, joista 44 prosenttia oli alle 25-vuotiaita. Tutkimuksen teki Promenade
Research Oy

39	 Esim. Pedersen, Rosholm, Svarer (2012): ”Experimental evidence on the effects of early meetings and activation”;
Vikström, Rosholm, Svarer (2011): “The relative efficiency of active labour market policies: evidence from a social
experiment and non-parametric methods”; Martin, John P and Grubb, David (2001): “What works and for whom: a
review of OECD countries’ experiences with active labour market policies”

		 9998	

Julkisen työnvälityksen oikeutuksesta ja
roolista

Julkisella työnvälityksellä on vahva lainsäädännöllinen ja institutionaalinen perusta.
Julkinen maksuton työnvälitys on ILO:n sopimukseen perustuva julkinen peruspal-
velu. Sopimuksen ratifioineet maat ovat sitoutuneet tarjoamaan työnvälityspalve-
luja maksutta. Työnvälitys on suomalaisessa lainsäädännössä määritelty keskei-
seksi palveluksi työnhakijoille ja työnantajille. Lainsäädännössä on myös määritelty
yrityksille ja työnantajille tarjottavat TE-palvelut. Institutionaalisen perustan osalta
työttömyysturvan järjestämiseen liittyvät tehtävät ovat keskiössä.

Julkisen työnvälityksen oikeutus perustuu lähtökohtaisesti sen tehtävään toimia
markkinapuutteiden korjaajana ja edellytysten luojana työmarkkinoiden toimivuu-
delle. Julkiset rekrytointipalvelut sekä TE-palvelut eivät saa vääristää kilpailua ja nii-
den tulisi olla yhteismitallisesti kaikkien saatavilla.

Julkisen työnvälityksen yhteiskunnallinen ja kansantaloudellinen perusta on kir-
kas. Yhteiskunnallisen tuoton ja kustannusten näkökulmasta työmarkkinoilla tar-
vitaan välittävää toimintoa, jolla voidaan nopeuttaa osaavan työvoiman löytymistä.
Työvoimapolitiikka ylläpitää ja edistää kohtaantoa reaktiivisesti ja proaktiivisesti.
Työllisyyden hoidon näkökulmasta työnvälityksellä vaikutetaan työttömyysjaksojen
lyhentämisen kautta työttömyyden alentamiseen.

Myös yhteiskunnallinen moniarvoisuus ja neutraliteetti määrittävät julkisen työn-
välityksen roolia. Palvelut tulee olla tasapuolisesti ja yhdenmukaisesti kaikkien asi-
akkaiden saatavilla.

Vaikka julkisen työnvälityksen oikeutus ja rooli yleisellä tasolla ovat kirkkaita,
voidaan myös todeta, että aseman tarkempi määrittely (ja esim. kehittämistarpeiden
jäsentäminen sen kautta) on haasteellista. Lainsäädäntö ei varsinaisesti määritä jul-
kisen työnvälityksen palvelutasoa tai -laatua. Kehittämisen visio tai tahtotila on jos-
sain määrin epäselvä, eivätkö toiminnan ydin ja reunaehdot ole kaikilta osin selviä.

Julkisen työnvälityksen vahvuudet ja haasteet
suhteessa kumppaneihin

Julkisen työnvälityksen keskeisiksi vahvuusalueiksi voidaan tunnistaa ainakin: 1)
merkittävä osaamis- ja asiantuntijapanos (työmarkkinat, toimijat, asiakkuudet), 2)
palvelun laaja-alaisuus ja kattavuus (palveluvalikoima työnhakijoille, työnantajille ja
yrityksille; palveluverkko; työnantaja- ja työmarkkinakontaktit), 3) yhteiskunnalli-
nen neutraali ja moniarvoinen asema työvoiman kysynnän ja tarjonnan kohtauspaik-
kana sekä 4) kansallinen (ja osin kansainvälinen) tehtävä alueellisen ja ammatilli-
sen liikkuvuuden edistämisessä. Valtakunnallinen palvelujärjestelmä rakentuu näi-
den tekijöiden varaan ja myös sen kehittämisen nähdään lähtevän tästä perustasta.

Valtakunnallisen, kattavan ja yhdenmukaisen julkisen työnvälityksen keskei-
set haasteet kumpuavat juurikin sen perusarvoista toimintaympäristön nopeasti

		 9998	

muuttuessa: 1) kattava palveluverkko sekä lisääntyvä, monimuotoistuva ja suhdan-
neherkkä palvelutarve ovat ongelma resurssikestävyyden näkökulmasta; 2) työ-
markkinoiden alueellinen erilaisuus lisää paikallisten joustavien palveluratkaisu-
jen tarvetta ja haastaa näin olleen valtakunnallisen yhdenmukaisuuden ja sitä yllä-
pitävät prosessit ja toimintatavat; 3) sisäisen (hallinnollinen tehokkuus, tuottavuus)
ja ulkoisen (työmarkkinat) toimintaympäristön muutokset haastavat julkisen työn-
välityksen fokuksen uudelleenmäärittelyyn.

Yksityisen työnvälityksen vahvuudet ja haasteet voidaan jossain määrin nähdä
käänteisinä suhteessa julkiseen toimijaan. Toimialaerikoistuminen, markkiname-
kanismit ja -insentiivit, työnantajien liiketoimintatuntemus, joustavuus, nopeus ja
räätälöitävyys sekä selektiivisyyden mahdollisuus ovat yksityisten toimijoiden sel-
keitä vahvuuksia. Vahvuuksien kääntöpuolina ovat palvelun ja osaamisen kapea-
alaisuus, paikallisuus, kustannukset työnantajille sekä toimialan uutuus ja jossain
määrin epäyhtenäinen palvelutaso.

		 101100	

Visio ja johtopäätökset

Nykytilan arvioinnin pohjalta valmisteluryhmä määrittää julkiselle työnvälitykselle
seuraavan vision: Julkinen työnvälitys on työvoiman kysyntää ja tarjontaa yhteenso-
vittava palvelu, joka perustuu aitoon asiakaskeskeisyyteen ja vahvaan henkilökohtai-
seen asiantuntijapalveluun.

Henkilökohtainen asiantuntijapalvelu on aidosti yksilöllistä palvelua, jossa vah-
vaan työmarkkina- ja elinkeino-osaamiseen yhdistyy ammatillinen neuvonta- ja
ohjausosaaminen, asiakkaan tilanteeseen paneutuminen, ohjaus, motivointi ja pal-
veluratkaisun hakeminen. Asiakaskeskeisyys, henkilökohtaisuus ja vuorovaikutus
ovat kaikki palvelukanavat läpileikkaavia ohjaavia periaatteita.

Tahtotilana on asiakkuuksien hoitoon perustuva palvelumalli, jossa lähtökohtana
asiakkaan tilanteen ja palvelutarpeen kokonaisvaltainen hahmottaminen ja ymmär-
täminen – asiakasymmärrys. Tuote- ja prosessikeskeisyydestä siirrytään asiakaskes-
keisyyteen. Asiakkaan palvelu ja työkalut rakennetaan asiakastarpeiden pohjalta –
ei siten, että asiakas istutetaan valmiiseen prosessiin tai valmiisiin tuotteisiin.

Vision mukaisessa palvelumallissa julkisen työnvälityksen järjestämisvastuu ja
asiakasvastuu ovat vahvasti TE-toimistolla, mutta palvelujen tuottamisvastuu voi
olla jaettu eri toimijoille. Lähtökohtana on TE-hallinnon vastuu asiakkuuksista ja
niiden hoidosta, julkisen työnvälityksen ydintehtävien resurssien turvaaminen
sekä toiminnan tehokkuus ja vaikuttavuus. Henkilökohtaista palvelua tukee jul-
kinen virtuaalinen työnvälityksen kohtaamispaikka, jota voivat käyttää kaikki
työmarkkinatoimijat.

Asiakaskeskeinen palvelumalli

Tulevaisuuden julkinen työnvälitys perustuu aidosti asiakaskeskeiselle palvelumal-
lille, jossa yksilölliset palveluratkaisut rakentuvat eri palvelukanavien saumatto-
malla yhteistoiminnalle ja tuotantoresurssien tarkoituksenmukaiselle yhteiskäy-
tölle. Henkilökohtainen palveluote ja -kokemus ovat läsnä kaikissa palvelukana-
vissa. Palvelumalli aktivoi julkisen työnvälityksen asiakkaan (työnhakija ja työnan-
taja) itse työskentelemään oman palvelutarpeensa ratkaisemiseksi. Palveluratkai-
sua tuetaan vahvalla asiantuntijapanoksella eri toimijoiden taholta. Julkisen työnvä-
lityksen asiantuntemus ja palveluote perustuvat vahvaan elinkeino- ja työmarkkina-
osaamiseen sekä välittömiin ja monipuolisiin työnantajakontakteihin40.

40	 Vaikuttavuustutkimukset osoittavat, että työnhakijoita neuvovien asiantuntijoiden omat suorat työnantajakontaktit
parantavat työnvälityksen vaikuttavuutta (työllistymisen todennäköisyys). Behncke, Frölich & Lechner (2007): “Public
Employment Services and Employers: How Important are Networks with Firms?” Forschungsinstitut zur Zukunft der
Arbeit Institute for the Study of Labor August 2007

		 101100	

Asiakkaan rooli – objektista subjektiksi ja aktiiviseksi
toimijaksi

Asiakaskeskeisessä palvelumallissa asiakkaan tilanne asetetaan palvelutoiminnan
keskiöön ja ratkaisut haetaan siihen. Asiakasta kuunnellaan ja annettuihin tietoihin
luotetaan. Palveluja tarjotaan asiakkaan palvelutarpeen mukaisesti. Asiakas sisäis-
tää oman roolinsa palvelutapahtumassa ja muokkaa itse omaa palvelukokemustaan.
Asiakas on itse aktiivinen toimija palvelutarpeiden tunnistamisessa ja palveluratkai-
sujen sovittamisessa, omien voimavarojensa mukaisesti. Erityisesti vuorovaikutuk-
sellinen ja asiakkaan palveluprosessia tukeva sähköinen palvelukanava antaa asiak-
kaalle hyvät puitteet myös itse olla mukana tuottamassa palvelujaan. Asiakas osal-
listetaan palvelujen luomiseen ja kehittämiseen mm. aktiivisen palautejärjestelmän
avulla. Asiakkaan tilannetta ja palvelun etenemistä seurataan sähköisillä työkaluilla
reaaliaikaisesti sekä asiakkaan itsensä että asiantuntijan toimesta.

Monikanavaisuudesta kaikkikanavaisuuteen

Asiakaskeskeisessä palvelumallissa eri palvelukanavat sulautuvat saumattomasti
yhteen ja keskustelevat keskenään. Asiakkuuden käynnistyessä sähköisessä pal-
velukanavassa siirtymä kasvokkain tapahtuvaan palveluun on luonteva ja asiakas-/
palvelutieto seuraa mukana.

Kaikkikanavaiseen palvelumalliin edetään monikanavaisuutta asteittain kehit-
täen. Ensin tulee varmistaa se, että TE-palveluissa ja julkisessa työnvälityksessä toi-
mitaan aidosti monikanavaisesti: verkko-, puhelin- ja käyntiasiointi muodostavat
asiakkaalle selkeän ja helppokäyttöisen palvelukokonaisuuden. Asiakkaan palvelu-
tarve ohjaa ja määrittelee palvelukanavien käyttöä. Asiakasta koskevan tieto liikkuu
sujuvasti näiden kanavien välillä. On myös varmistettava se, että asiakas pystyy toi-
mimaan omatoimisesti verkkoasiakkuuden aikana. Tähän tarvitaan yhteensopivia,
eri rajapinnat ylittäviä sähköisiä työvälineitä.

TE-palvelujen sähköisten palvelujen kehittämisellä on pitkät perinteet (vuodesta
1992 lähtien). Lähtökohtana on palvelukokonaisuus, eli miten sähköiset palvelut
täydentävät ja hyödyntävät henkilökohtaista palvelua ja päinvastoin. Kehittämis-
työn painopiste on asiakaspalvelun kehittämisessä henkilökohtaisuutta ja säh-
köisiä mahdollisuuksia hyödyntäen – ei siis yksin sähköisten palvelujen tai yksin
henkilökohtaisen palvelun kehittämisessä. Monikanavaisen palvelumallin lähtö-
kohtana on, että TE-toimistojen palvelujen kehittäminen rakentuu selkeästi eri
palvelukanavien vahvuuksien hyödyntämiselle siten, että verkkopalvelu, puhelin-
palvelu ja käyntiasiointipalvelu muodostavat toimivan, tehokkaan ja asiakkaan
palvelutarpeen mukaisen tavan tarjota palvelua.

		 103102	

Julkisen työnvälityksen tuotantorakenne41

Tuotannon lähtökohtana ovat kokonaisresurssien optimointi asiakastarpeiden, tuot-
tavuuden ja vaikuttavuuden viitekehyksessä. Asiakaskeskeisen tuotantorakenteen
resursseina toimivat 1) asiakkaan oma panos erityisesti sähköisen palvelukanavan
kautta, 2) TE-toimiston vahva asiantuntijapanos, 3) kumppanuuksien kautta tuleva
asiantuntijapanos sekä 4) ostopalvelun kautta välittyvä täydentävä asiantuntija (ks.
kuva 3). Palvelumalli yhdistää tuotantoresursseja asiakkuuksien hoitoon tarkoituk-
senmukaisesti – julkisen työnvälityksen työnantaja-asiakkuuksia hoidetaan pääasi-
assa sähköisen palvelukanavan kautta, työnhakija-asiakkuuksien hoidossa palvelu-
ratkaisu syntyy useamman tuotantoresurssin yhteiskäytöstä

Julkisen työnvälityksen sisäisen (tehokkuus- ja tuottavuusvaateet) ja ulkoisen
(tehtäväkentän vaikeutuminen – työmarkkinoiden, tehtävä- ja osaamiskvalifikaati-
oiden monimutkaistuminen) toimintaympäristön muuttuessa palvelun tuottamista-
poja tulee monipuolistaa. TE-toimiston avainresurssit tulee kohdentaa sen vahvuuk-
sien mukaisesti julkisen työnvälityksen ydintoimintoihin.

Julkisen työnvälityksen kokonaisresurssien tarkoituksenmukainen kohdentami-
nen edellyttää i) tuotantoresurssien kokonaisuuden tunnistamista ja määrittämistä
(tuotantostrategia), ii) resurssikohtaisten suunnitelmien laatimista ja toimeenpanoa
(kumppanuusstrategia, ostopalvelustrategia ym.) sekä iii) tuotantoresurssien johta-
miskulttuurin ja -mallin käyttöönottoa.

41	 Tuotantorakenteella tarkoitetaan julkisen työnvälityksen tehtävien toteuttamiseksi käytössä olevien voimavarojen
(resurssien) kokonaisuutta. Palvelumalli ohjaa näitä voimavaroja asiakkaiden palveluun tarkoituksenmukaisella
tavalla.

		 103102	

Kuva 3. Julkisen työnvälityksen tuotantorakenne

Asiakkaan oma
panos/oma asiointi

(sähköinen
palvelukanava)

ASIAKAS
Ostettu

asiantuntija-
panos

TE-toimiston
asiantuntijapanos

Kumppa-
nuksien

tuottama
asiantuntija-

panos

Tuotantoresurssien johtaminen ja TE-toimiston oma rooli
tuotannossa

Uudessa tuotantorakenteessa TE-toimiston palvelun tuottajaroolin rinnalle raken-
tuu uusi rooli, joka edellyttää uutta osaamista. Tulevaisuudessa TE-toimistolta edel-
lytetään entistä vahvempaa palvelujen tuottamisrakenteiden ja -verkostojen koordi-
noijan, orkestroijan tai ohjaajan roolia. Uudessa roolissa korostuu kyvykkyys kytkeä
ja aktivoida eri toimijoita ja palvelukanavia yhteiseen päämäärään. Julkisen työnvä-
lityksen ”arvoverkossa” toimijat tuottavat vahvuuksiensa perusteella lisäarvoa asi-
akkuuksiin ja saavat itse lisäarvoa verkostoon kuulumisesta. Toiminnan vaikutta-
vuus – työmarkkinoiden toimivuus – syntyy verkoston yhteistoiminnan tuloksena.
Tarkastelun fokus (ml. johtaminen ja mittaaminen) siirtyy yksittäisten toimijan tuo-
toksista kokonaisvaikuttavuuteen.

TE-toimiston itse tuottamien tehtävien ja palvelujen määrittämisen lähtökohtana
ovat arvioidut julkisen työnvälityksen vahvuudet, vaikuttavuus, viranomaisvelvoitteet
(esim. työttömyysturvaan liittyen) sekä selkeä vastuunotto asiakkuuksien hoitami-
sesta. Tämän arvion perusteella TE-toimiston omaan tuotantoon sopiviksi palveluteh-
täviksi voidaan tunnistaa esimerkiksi asiakkaiden palvelutarpeiden määrittämiseen
liittyvät perusprosessit, asiakas- ja palveluohjaus, asiantuntijamätsäys suoraviivaisten/

		 105104	

yksinkertaisten tehtävä- ja osaamiskvalifikaatioiden toimialoilla sekä proaktiivinen
ennakoiva toiminta – muutosturva, rakennemuutokset. Palvelun tuottavuuden ja vai-
kuttavuuden näkökulmasta muiden tehtäväkokonaisuuksien hoitamisessa saattaa
olla tarkoituksenmukaista hakea ensisijaisesti ratkaisuja kumppanuuksista, ostopal-
veluista, sähköistämisestä sekä ulkoistamisesta42 (tukipalvelut, rutiinit).43

Kumppanuuksien strateginen hyödyntäminen

Kumppanuudet ja TE-toimiston omaa palvelutuotantoa täydentävät ostopalvelut on
tarkoituksenmukaista kohdentaa tehtäväalueille, joilla arvioidaan olevan suuri merki-
tys työnvälityksen vaikuttavuuden kannalta ja samalla suuri tehostamistarve ja kehi-
tyspotentiaali. Valmisteluryhmä on tarkastellut tällaisia ”alueita” sekä prosessuaali-
sesta näkökulmasta (esim. työttömyyden kesto) että ammattiryhmien näkökulmasta.

Prosessitarkastelussa huomio kiinnittyy palveluintensiteettiin heti työttömyyden
alussa sekä tutkimuksilla ja tilastoilla todennetuissa kriittisissä taitekohdissa (mm.
3 kk ja 12 kk). Palveluintensiteetin nostaminen kumppanuuksien ja täydentävien
ostopalvelujen avulla näissä kohdissa voisi parantaa vaikuttavuutta. Kustannusvai-
kuttavuuden näkökulmasta yhteistyöhön perustuvat kumppanuusmallit ovat osto-
palveluja tarkoituksenmukaisempia työttömyyden alkuvaiheessa. Kansainvälisen
vertaisarvioinnin kokemukset tukevat varhaisen palveluintensiteetin merkitystä ja
strategiaa vertailumaissa (ks. alla).

Case ”early intervention”: Kansainvälisessä vertaisarvioinnissa nousee esiin,
että eri maat suhtautuvat eri tavoin ”varhaiseen palveluun” ja henkilökohtaiseen
kasvokkain tapahtuvaan palveluun. Esim. Iso-Britannia, Sveitsi ja Saksa ovat tut-
kimuksissaan ja strategioissaan päätyneet painottamaan varhaista kasvokkain
tapahtuvaa palvelua. Iso-Britanniassa asiakkuus käynnistyy vahvalla intensitee-
tillä: viiden ensimmäisen päivän aikana mm. järjestetään kaikille työnhakijoille
sähköpostiosoite, hoidetaan CV kuntoon ja luodaan hakijaprofiili mätsäysjärjes-
telmään, jonka kautta työpaikkaehdotuksia alkaa tulla heti.

Hollanti on puolestaan rankkojen resurssileikkausten johdosta joutunut omak-
sumaan erilaisen palvelustrategian: 90 % asiakkuuksista hoidetaan verkkopal-
veluna ja ensimmäiseen kolmeen kuukauteen ei ole mahdollisuutta kasvokkain
tapahtuvaan palveluun. On toki huomioitava, että Hollanti on onnistunut raken-
tamaan henkilökohtaisen palveluotteen sähköiseen palvelukanavaan ja panostaa
kovasti verkkopalvelun ja kasvokkain tapahtuvan palvelun integrointiin (”blen-
ded services”).

42	 Valmisteluryhmä ei työssään käsitellyt seikkaperäisesti ulkoistettavia tuki- ja rutiinitehtäviä, mutta tunnisti joitakin
potentiaalisia kokonaisuuksia.

43	 Kappaleessa mainittu työnjako TE-toimiston oman tuotannon ja ulkoisen tuotannon työnjaosta on esimerkinomainen
eikä pyri olemaa missään määrin poissulkeva.

		 105104	

Myös ammattialakohtaisessa tarkastelussa voidaan tilasto- ja empiirisen tarkaste-
lun perusteella tunnistaa aloja, jotka ovat julkiselle työnvälitykselle haasteellisia
nykyisessä tuotantorakenteessa. Työnvälityksen haasteellisuus näillä aloilla joh-
tuu tulkinnan mukaan pääasiassa muista syistä kuin perinteisestä kohtaanto-ongel-
masta, ja siksi aloja voidaan tarkastella ”haastetyypeittäin”: i) rakennemuutosalat
(mm. insinöörit, toimittajat, ohjelmistokehittäjät), ii) julkisen työnvälityksen kysyn-
tävajealat (mm. arkkitehdit, kemistit, biologit, asianajajat, tutkijat, johtajat, ict-eri-
tyisasiantuntijat, mainosalan asiantuntijat) ja iii) uusia työn muotoja käsittävät alat
(mm. viestintätyö, taide- ja viihdeala, asiantuntijatyö).

Rakennemuutosaloilla ammatti- ja toimialaliittojen kanssa tehtävä kumppanuus-
pohjainen yhteistyö sekä työllistymistä tukevat henkilökohtaiset valmennukset ja
tukevat palvelut ostopalveluina voisivat parantaa vaikuttavuutta. Kysyntävajealoilla
työnhakijoita voidaan tukea luomaan työnantajakontakteja vahvistamalla kumppa-
nuuspohjaista yhteistyötä esim. toimialaliittojen kanssa. Uusia työn muotoja sovelta-
villa aloilla on tarkoituksenmukaista täydentää TE-toimiston asiantuntemusta koh-
dennetuilla ostopalveluilla ja projektitoiminnalla (esim. yrittäjyys, osuuskunnat) ja
erilaisiin verkostoihin kytkeytymällä.

Kansainvälinen vertaisarviointi nostaa esiin julkisen ja yksityisen sektorin yhteis-
työn potentiaalisena kehittämiskohteena, jolla olisi saavutettavissa lisäarvoa myös
julkiseen työnvälitykseen. Useat vertailumaat toteuttavat sekä strategista että ope-
ratiivista kumppanuusyhteistyötä systemaattisesti. Julkisen ja yksityisen työnväli-
tyksen yhteistyö on viety pisimmälle Hollannissa (ks. alla).

Case Hollanti – PPC-malli: Hollannin työhallinnolla on julkisen ja yksityisen
työnvälityksen kansallinen yhteistyöstrategia. Henkilöstöpalveluala on tunnus-
tettu ja arvostettu työnantajasektori ja työnvälittäjä. Työhallinnon ja alan väli-
sellä sopimuksella yhteistyölle on rakennettu konkreettinen sisältö, lisäarvo ja
systemaattisuus sekä nostettu sen profiili korkealle. Työhallinto ja henkilöstö-
palvelualan yhteistyö on monimuotoista ja toimijat ovat luoneet yhteisen ima-
gon ja profiilin.

Valmisteluryhmä on arviointitehtävässään käsitellyt pääasiassa kumppanuusraja-
pintaa suhteessa henkilöstöpalvelualaan. Julkinen työnvälitys on tehnyt pitkään
yhteistyötä Henkilöstöpalveluyritysten Liiton (HPL) ja henkilöstöpalveluyritysten
kanssa. Yhteistyötä on tehty paikallistasolla mm. yksittäisten palvelujen hankin-
nassa, yhteisissä rekrytointitilaisuuksissa ja työpaikkailmoittelussa. Yhteistyössä
ja suhtautumisessa henkilöstöpalveluyrityksiin on kuitenkin eroja eri ELY-kes-
kusten ja TE-toimistojen välillä. On tarpeen yhtenäistää yhteistyökäytäntöjä sekä
nostaa esille paikallistason hyviä käytäntöjä ja panostaa uusien palvelumuotojen
kehitystyöhön.

		 107106	

HPL-kumppanuuden konkretisointi ja systematisointi on tarkoituksenmukaista
käynnistää paitsi paikallistason pilottien kautta, niin myös keskushallintotason ja
alan välisenä yhteistyöjulistuksena. Julkisen ja yksityisen työnvälityksen yhteis-
työstrategia ja siihen kytkeytyvä aiesopimus tms. määrittäisi yhteisen tahtotilan
ja antaisi esimerkkejä yhteistyön muodoista. Lisäksi se osoittaisi sekä omalle hal-
linnolle että ulkopuolelle, että henkilöstöpalvelualalla on tunnistettu ja tunnus-
tettu rooli työnantajana ja työnvälittäjänä. Tunnistaminen ja tunnustaminen toi-
misi arvo-/asenneilmaston muokkaajana ja loisi suotuisan maaperän uusien yhteis-
työmuotojen kasvamiselle.

Muita työnvälityksen strategisia kumppanuuksia ovat yksityiset työnvälitystoi-
mijat, ammatti- ja toimialaliittojen rekrytointipalvelut, korkeakoulujen työelämä-
ja urapalvelut sekä Suomen Kuntaliitto ry:n omistama KL-Kuntarekry Oy. Kunta-
rekry on tärkeä kumppani kuntasektorin työnhakijoiden ja työnantajien rekrytoin-
nin tuessa sekä työelämätietouden välittämisessä.

Ammatti- ja toimialaliittojen kumppanuusyhteistyön tavoitteena on nopeuttaa
työnhakijoiden työllistymistä tietyille toimialoille tai ammattiryhmille tarjottavan
erikoistuneen palvelun avulla.

Julkinen työnvälitys ja TE-toimistojen korkeasti koulutettujen työnvälityksen eri-
koistuneet yksiköt ovat tehneet aiemmin yhteistyötä korkeakoulujen ja oppilaitos-
ten työelämä- ja urapalvelujen kanssa (mm. toimittu yhteisissä tiloissa). Korkeasti
koulutettujen palvelun tehostamiseksi on tärkeää tiivistää oppilaitosyhteistyötä ja
rakentaa kumppanuudet eri korkeakoulujen ja oppilaitosten kanssa. Tähän liittyvä
ESR-hanke on valmisteilla.

Palveluhankinnan strateginen hyödyntäminen

Kansainvälinen vertaisarviointi osoittaa, että työvoimapalvelujen tulosperusteinen
hankinta on vallitseva hankintamalli tarkastelluissa kohdemaissa. Iso-Britannia ja
Australia käyttävät mallia hyvin laajasti. Myös Hollanti ja Ranska soveltavat mal-
lia ja Ruotsissa sen käyttö on tasaisesti kasvanut vuodesta 2007 alkaen. Hankin-
tamalli tukee pitkäjänteistä ja yksilöllistä palveluotetta asiakkuuksien hoidossa.
Oikein sovellettuna siinä nähdään myös potentiaalia kustannusvaikuttavuuden
näkökulmasta.

Yli puolet julkisen työvoima- ja yrityspalvelun vuosittaisesta määrärahasta käyte-
tään suoraan palvelutuotantoon joko hankintalainsäädännön mukaisena ostopalve-
luna tai avustuksina. Hankitun palvelutuotannon volyymi määrärahalla mitattuna
on huomattavasti suurempi kuin TE-toimistojen itse tuottaman palvelun volyymi44.
Rakennerahastoresurssien ottaminen mukaan tarkasteluun suurentaa eroa entises-
tään. Yleisenä havaintona voidaan kuitenkin esittää, että merkittävästä volyymista

44	 Talousarvio 2014: Julkiset työvoima- ja yrityspalvelut 511 M€, josta hankittavan palvelutuotannon osuus 278 M€
(asiantuntija-arvioinnit, kokeilut ja valmennukset, työvoimakoulutus, työllisyyspoliittinen avustus). Työ- ja elinkeino-
toimistojen toimintamenot 157 M€.

		 107106	

huolimatta tai siihen suhteutettuna hankittuun palvelutuotantoon kokonaisuutena
on kiinnitetty viime vuosina vähemmän huomiota kuin TE-toimiston omaan palve-
lutuotantoon. Tuotantotavasta riippumatta kaikki palvelu on kuitenkin julkista työ-
voima- ja yrityspalvelua, jolle voidaan asettaa laatu- ja vaikuttavuustavoitteita, joista
julkishallinto viime kädessä vastaa.

Palveluhankinnan kehittämis- ja vaikuttavuuspotentiaali voidaan arvioida vähin-
täänkin kohtalaisen suureksi. Sovelletut hankinta- ja sopimusmallit eivät ole nykyi-
sellään kiinnittäneet riittävästi huomiota palvelujen laatuun, vaikuttavuuteen tai
uusiutumiseen. Palveluhankinnan hajautetussa rakenteessa (ELY-keskukset ja TE-
toimistot hankintayksikköinä) myös palvelumarkkinat hajautuvat ja ovat staattiset.
Palveluhankinnan nykykäytäntöjen voidaan jossain määrin nähdä pikemminkin yllä-
pitävän palvelujen nykyistä tuottajarakennetta ja totunnaisia palvelusisältöjä kuin
edistävän uusiutumista. Tämä asettaa haasteita asiakaslähtöisyyden ja kustannus-
vaikuttavuuden toteutumiselle.

Kehittämis- ja vaikuttavuuspotentiaalin käyttöön saaminen edellyttää palvelu-
hankinnan järjestelmätasoista (kulttuuri, strategia, toimintamalli) läpikäyntiä ja päi-
vittämistä nykypäivään. Kulttuurin tasolla tulee ensinnäkin päästä eroon ”oman tuo-
tannon” ja ”muun tuotannon” välisestä ideologisesta tai asenteellisesta vastakkain-
asettelusta. Molemmat ovat oikein toteutettuna ja johdettuna hyvää ja laadukasta
julkista työvoima- ja yrityspalvelua. Toiseksi, palveluhankinnan profiilia tulee nos-
taa hallinnon strategioissa ja keskusteluissa, jotta koko henkilöstö ymmärtää sen
kriittisen merkityksen ja potentiaalin.

Strategian tasolla tarvitaan uudet määrittelyt mm. palveluhankinnan organisoin-
nin (hankinta, sopimuksenhallinta ym.), hallitun markkinavuoropuhelun ja hallin-
non hankintaosaamisen järjestämiseen ja kehittämiseen. Palveluhankinnan strate-
gian tulisi varmistaa ja edistää esim. palvelumarkkinoiden perusperiaatteiden toteu-
tuminen – kilpailun kautta tapahtuva laadun ja vaikuttavuuden jalostuminen.

Toimintamallien tasolla tulisi enenevässä määrin siirtyä käyttämään hankinta-
malleja, jotka edistävät uusien palveluinnovaatioiden syntymistä. Näissä malleissa
palvelun tilaaja tai hankintayksikkö ei kuvaa hankittavan palvelun sisältöä yksi-
tyiskohtaisesti, vaan se jätetään palveluntarjoajan tehtäväksi. Vastaavasti sopimus-
malleissa korostetaan palvelun tuloksellisuutta – palvelusta maksetaan pääasiassa
tulosten perusteella.

Digitaalinen työnvälitys – kohti työnvälityksen
yhteistä virtuaalista kohtaamispaikkaa

Rekrytoinnin ja työnvälityksen kanavien fragmentaatiokehitys on tunnistettu riski
työvoiman kysynnän ja tarjonnan kohtaamiselle. Erilliset ja itsenäiset kanavat
hajauttavat työnantajien, työpaikkailmoitusten, työnhakijoiden kriittisen massan
ja vaikeuttavat tuloksekkaiden kohtaamisten aikaansaamista. Osaamisprofiilien

		 109108	

ja tehtäväprofiilien yhteensaattaminen ja yhteensovittaminen on vaikuttavimmin
toteutettavissa avoimessa systeemissä ja mahdollisimman kattavalla volyymillä.

Modernissa työnvälityksessä kriittistä on työnvälitystiedon avoimuus ja laaduk-
kuus sekä tiedonvälittymisen nopeus. Työnhakijoiden (osaamisprofiilien) ja työpaik-
kojen (tehtäväprofiilien) nopeat ja osuvat kohtaamiset ovat kriittinen menestyste-
kijä. Viranomaisen tehtävänä on järjestää kohtaamisille suotuisat puitteet ja mah-
dollisuudet – alustat, erityisesti virtuaaliset. Tärkeintä mallissa on dynamiikka, joka
syntyy kriittisestä massasta työnhakijoita, työnantajia ja aktiivisia työnvälitystoi-
mijoita. Tieto on avointa ja tulos syntyy yhteisen tekemisen kautta. Työnhakijoi-
den/osaamisprofiilien ja työnantajien/tehtäväprofiilien kohtaamiset ovat ratkaise-
vassa asemassa.

Valmisteluryhmä on em. tarve- ja periaatepohjalta määrittänyt tulevaisuuden
visiota työmarkkinatoimijoiden yhteiseksi työnvälityksen virtuaaliseksi kohtaamis-
paikaksi. Vision määrittämisessä on kuultu kokemuksia Saksassa käytössä olevasta
sähköisen työmarkkinapaikan mallista.45

Työnvälityksen virtuaalinen kohtaamispaikka kokoaa yhteen mm. työnhakijat,
työnantajat, yritykset, yksityiset palveluntuottajat ja strategiset kumppanit sekä
eri työnvälitystoimijoiden sähköiset työnvälityskanavat. Keskiössä ovat työnhaki-
joiden osaamisen ja työnantajien osaamisvaatimusten kohtaamiset. Älykäs automa-
tiikka sovittaa yhteen tehtävävaatimukset ja hakijoiden osaamisen. Tavoitteena on,
että mahdollisimman monet työnhakijat ja työnantajat löytävät toisensa ilman eril-
listä työnvälittäjää ja järjestelmä tunnistaa tehokkaasti asiantuntija-apua edellyttä-
vät tilanteet. Järjestelmän sisäiset toiminnot – profilointi, hakutekijät, ennakointi-
tieto ja automatiikka – tuottavat käyttäjille suosituksia ja ohjaavat palveluprosessia.

Toimintatapa on asiakas- ja käyttäjäkeskeistä ja toiminta perustuu työnvälitystie-
don avoimuuteen ja tiedonvälittämisen nopeuteen. Toiminnan hyötyjä olisivat mm.
työvoiman kysynnän ja tarjonnan parempi kohtaaminen, työmarkkinoiden läpinä-
kyvyyden lisääntyminen ja avointen työpaikkojen sekä työstä työhön siirtyvien asi-
akkaiden määrän lisääntyminen.

45	 Saksan kokemuksia valmisteluryhmälle on osaltaan välittänyt Accenture Oy, joka on toiminut Saksan hallinnon
kumppanina mallia rakennettaessa ja kehitettäessä.

		 109108	

Mallin keskeiset elementit – case Saksan sähköinen
työmarkkinapaikka

Kuvaus: Case Saksan sähköinen työmarkkinapaikka:*

Saksan sähköisen työmarkkinapaikan (Virtual Labour Market – VLM) kehityspro-
jekti toteutettiin 2003–2006. Alkuperäisenä tarkoituksena oli arvioida ja tehos-
taa sisäisiä ict-prosesseja, mutta tavoiteasetanta laajeni hankkeen kytkeytyessä
samanaikaisesti käynnissä olleeseen kokonaisvaltaiseen työmarkkinareformiin
Saksassa. Hankkeen tavoitteina oli: 1) rakentaa älykäs työnhaun menetelmä työn-
antajien ja työnhakijoiden tarpeisiin, 2) yhdistää erilliset tietovarannot yhteen, 3)
kehittää tehokas apuväline työvoimaneuvojille ja 4) kehittää sisäisiä prosesseja.

VLM muodostaa yhteisen alustan kaikille työmarkkinatoimijoille. Se kytkee
yhteen julkisen työvoimapalvelun, työnantajat, työnhakijat, valmennus- ja koulu-
tuspalvelujen tuottajat, yksityiset työnvälitystoimijat etc. Alustan tarkoituksena
on toimia työkaluna työnhakijoiden osaamisprofiilien ja työpaikkojen tehtäväpro-
fiilien yhteensovittamisessa sekä tukea julkisen työvoimapalvelun asiantuntijoita
asiakastiedon hallinnassa ja työllistymissuunnitelmien laadinnassa.

VLM koostuu kolmesta keskeisestä elementistä: 1) JobBörse – online työpaikka-
portaali työnhakijoille ja työnantajille (www.jobboerse.arbeitsagentur.de)**, 2) Ver-
BIS – julkisen työvoimapalvelujen ydintoimintoja (neuvonta, työnvälitys, työttö-
myysturva) tukeva sisäinen it-järjestelmä ja 3) JobRobot – online hakurobotti, joka
kokoaa yhteen työpaikkailmoituksia yritysten www-sivuilta.

* Case study: A ‘Virtual Labour Market Platform’ for the Public Employment Service in Germany. 19 December 2011.
www.ec.europa.eu/social/BlobServlet?docId=11413&langId=en

** 18.9.2014: 2 957 968 hakijaprofiilia, 887 051 työpaikkaa, 226 178 harjoittelupaikkaa

		 111110	

Potentiaaliset hyödyt eri tahojen näkökulmista: Case Saksan sähköinen työ-
markkinapaikka:*
Sähköinen työmarkkinapaikka mahdollistaa aidon markkina- ja asiakaslähtöisyy-
den tuodessaan työmarkkinoiden toimijat yhteiselle foorumille, jossa jokaisella
on oma tehtävänsä ja vastuunsa yhteisen edun saavuttamiseksi. Toimijat tule-
vat yhteiselle työmarkkinapaikalle omasta tahdostaan, ilman vastakkainasette-
lua tai kilpailuasetelmaa. Heidän mukanaan tuoma tieto kerryttää yhteistä tieto-
pääomaa, joka puolestaan palvelee eri tavoin työmarkkinapaikan toimijoita hei-
dän omien päämääriensä saavuttamisessa. Tuomalla nämä toimijat; kansalaiset,
työnantajat, julkisen työnvälityksen, koulutuksen tarjoajat, yksityiset rekrytoijat
ja työvälityskanavat sekä työmarkkinajärjestöt yhteiselle sähköiselle työmarkki-
napaikalle, mahdollistetaan tiedon avoimuus ja sitä kautta myös tarkempi koko-
naiskuva työmarkkinoiden toiminnasta.

Kansalaiset, niin työttömät työnhakijat kuin työllistetyt, edustavat työntarjon-
taa. He hyötyvät yhteisestä työmarkkinapaikasta sen tietoa kokoavan luonteen
takia. Kun työpaikkailmoitukset eivät ole hajaantuneina eri kanaviin on työnhaku
vaivattomampaa ja nopeampaa.

Työnantajat, niin julkiset kuin yksityiset organisaatiot, edustavat työn kysyn-
tää. Työpaikkailmoitusten muodossa he tuovat sähköiselle työmarkkinapaikalle
tiedon siitä, millaisia taitoja työvoimalta odotetaan nyt ja lähitulevaisuudessa.
Tiedon avoimuuden ansiosta työnantajilla on ymmärrys työvoiman osaamispro-
fiileista. Tämän tiedon pohjalta he pystyvät tekemään omat johtopäätöksensä
työntarjonnan laadusta ja määrästä ja tarvittaessa sopeuttamaan omia toimiaan.

Kansalaisten osaamisprofiilien kautta julkinen työnvälitys pystyy tuottamaan
tarkan näkemyksen siitä, millaisia taitoja työntekijöillä ja -hakijoilla tällä het-
kellä on ja mitä taitoja heiltä puuttuu suhteutettuna työn kysyntään. Julkisten
työnvälityspalvelujen laatu paranee kun asiantuntijoilla on kokonaisvaltaisempi
ja tarkempi kuva niin työmarkkinoiden kysynnästä kuin tarjonnasta. Tämän tie-
don pohjalta he pystyvät tekemään luotettavia ennusteita ja tarkkaan harkittuja
ratkaisuja.

Sähköisen työmarkkinapaikan mukanaan tuoman tiedon läpinäkyvyyden ansi-
osta koulutusten tarjoajat pystyvät kohdentamaan palveluitaan entistä tehok-
kaammin. Työvoiman osaamisprofiilien ja työnantajien tehtäväprofiilien välinen
osaamiskuilu toimii hyvänä indikaattorina koulutustarpeille. Yksittäisten työn-
hakijoiden sekä työnantajien tarpeet pystytään huomioimaan tarkasti ja koulu-
tuksia on helpompi räätälöidä ja kohdistaa oikealle kohderyhmälle. Jaetun tiedon
ansiosta yhteistyö julkisen työvoimapalvelun ja koulutusten tarjoajien välillä hel-
pottuu ja toteutettujen koulutustoimenpiteiden onnistumista pystytään mittaa-
maan hyvinkin tarkasti. Myös työmarkkinajärjestöt saavat arvokasta tietoa työ-
markkinoiden tilanteesta, minkä pohjalta ne pystyvät tukemaan jäsentensä työl-
listymistä tarkoituksenmukaisimmalla tavalla.

		 111110	

Yksityisten rekrytoijien ja työnhakupalveluiden (esim. Oikotie tai LinkedIn) ensi-
sijainen tavoite on välittää työtä mahdollisimman nopeasti, tehokkaasti ja laaduk-
kaasti. Tuomalla oman liiketoimintansa yhteisen sähköisen työmarkkinapaikan
piiriin ne eivät menetä asiakkaitaan, vaan sen sijaan lisäävät omien työpaikkail-
moitustensa näkyvyyttä merkittävästi. Sähköinen työmarkkinapaikka kokoaa
yhteen niin työnantajien omat ilmoitukset kuin yksityisten rekrytoijien ja työn-
hakupalveluiden kautta ilmoitetut avoimet työpaikkailmoitukset. Tästä massasta
työnhakija pystyy etsimään omaan profiiliinsa sopivia työpaikkoja. Kun työnha-
kija avaa haussa esiinnousseen työpaikkailmoituksen, siirtää työmarkkinapaikka
työnhakijan automaattisesti ilmoituksen alkuperäiseen osoitteeseen. Kokemus-
ten perusteella tämä on lisännyt huomattavasti työnhakupalveluiden kävijämää-
riä sekä parantanut kävijöiden laatua koska uudet kävijät ovat päätyneet ilmoi-
tukselle yksityiskohtaisen haun kautta. Tällöin he ovat lähtökohtaisesti varteen-
otettavampia kandidaatteja kuin suoraan työnhakuportaaliin saapuneet, avoimia
ilmoituksia selailevat henkilöt.

Ennakoivan analytiikan avulla luodaan perusta työvoiman ja työn kysynnän
tilastolliselle segmentoinnille. Tilastollisen segmentoinnin kautta saatu tietämys
on käytettävissä yli hallinnonrajojen mahdollistaen päätöksenteon, joka on lin-
jassa ja joka palvelee tehokkaasti yhteisten tavoitteiden täyttämistä.

Saksassa siirryttiin vuonna 2006 käyttämään yhteistä sähköistä työmarkkina-
paikkaa. Tällä hetkellä työmarkkinapaikka yhdistää yli 60 yksityisen työnvälitys-
kanavan työpaikkailmoitukset, kattaen jopa 70 % Saksan avoimista työpaikoista.
Sähköisellä työmarkkinapaikalla vierailee päivittäin jopa 950 000 ihmistä. Sak-
sassa onkin saavutettu merkittäviä hyötyjä muun muassa lyhentyneiden työttö-
myysjaksojen, kasvaneiden työstä-työhön siirtymien ja julkisten työnvälityspal-
veluiden parantuneen laadun ja kohdentamisen avulla.

* Teksti perustuu Accenture Oy:n tuottamaan kuvaukseen työnvälityksen sähköisen markkinapaikan toimintaperiaatteista
ja mahdollista hyödyistä Saksan kokemusten valossa.

Mallin keskeiset hyödyt julkisen työnvälityksen ja työmarkkinoiden
näkökulmasta

Valmisteluryhmä arvioi, että suomalaiseen toimintaympäristöön sovellettuna edellä
kuvatut virtuaalisen kohtaamispaikan toimintaperiaatteet voisivat edistää julkisen
työnvälityksen keskeisten prosessitavoitteiden toteutumista ja kehittämishaastei-
den ratkaisemista seuraavasti.

Työtarjouskäytännön tehostuminen: Työnhakijoiden osaamisprofiilien ja työ-
paikkojen tehtäväprofiilien suuri volyymi yhteisellä alustalla luo hyvät lähtökoh-
dat vaikuttavalle työn tarjoamiselle. Älykäs mätsäysanalytiikka huolehtii profiilien
alustavasti yhteensovittamisesta, jonka jälkeen asiantuntijatyötä edellyttävä työ-
tarjousten tekeminen tehostuu. Työtarjousten osuvuutta voidaan parantaa ja mää-
rää nostaa.

		 113112	

Rakennemuutostilanteiden hoitamisen tehostuminen: Yhteinen, avoin työvoi-
man kysynnän ja tarjonnan alusta luo hyvät puitteet työstä-työhön -siirtymien tuke-
miselle rakennemuutostilanteissa. Työnantajat pystyvät tehokkaasti tunnistamaan
vapautuvan uuden osaamisen. Työnhakijat puolestaan näkevät, millaista kysyntää
työmarkkinoilla (toimialat, työmarkkina-alueet ym.) on heidän osaamiselleen.

Työmarkkinoiden dynamiikan tehostuminen: Avoin, yhteinen tietopohja
havainnollistaa tehokkaasti työmarkkinoiden ammatillisen ja alueellisen jakautu-
misen sekä helpottaa liikkuvuutta edistäjien toimintojen kohdentamista. Kattava,
avoin, laadukas ja kohdennettu kohtaantotieto itsessään edistää ammatillista ja alu-
eellista liikkuvuutta osaamis- ja tehtäväprofiilien löytäessä tehokkaasti toisensa.

Prosessitavoitteiden vaikuttavuuden parantuessa myös julkisen työnvälityksen
yhteiskunnallisen vaikuttavuuden voidaan arvioida parantuvan – työnvälityksen
tehostuessa työttömyysjaksot lyhentyvät ja työpaikat täyttyvät nopeammin.

Avoimen, yhteisen tietopohjan varaan rakentuva dynaaminen ratkaisu on valmis-
teluryhmän arvion mukaan selkeä mahdollisuus julkiselle työnvälitykselle jalostaa
digitalisaation koko potentiaali hyötykäyttöön ja rakentaa moderni, kestävä ja yhä
arvostetumpi julkinen työnvälitys Suomeen.

		 113112	

Kehittämissuositukset

Valmisteluryhmä esittää arviointitehtävän käsittelyn perusteella seuraavia suosituk-
sia julkisen työnvälityksen kehittämiseksi. Suositukset ovat vähimmäisedellytyksiä
ryhmän määrittämän asiakaskeskeisen palvelumallin vision toteuttamiseksi. Suosi-
tukset ovat luonteeltaan strategisia ja niiden toteuttaminen edellyttää lisäksi konk-
reettista toimeenpanosuunnitelmaa.

Julkisen työnvälityksen asiakaskeskeinen palvelumalli

Kehittämissuositus 1. 	 Julkisen työnvälityksen eri palvelukanavien yhteiskäyttö tulee
varmistaa – monikanavaisuudesta kaikkikanavaisuuteen

Kaikki julkisen työnvälityksen palvelukanavat – verkko-, puhelin- ja käyntiasiointi-
palvelut – tulee olla tarjolla asiakkaalle. Asiakkaan tilanne ja palvelutarve määrittä-
vät tarkoituksenmukaisen kanavan. Asiakkuuden käynnistyminen yhdellä palvelu-
kanavalla ei saa muodostua esteeksi sen siirtymiselle toiselle kanavalle.

Julkisen työnvälityksen palvelukanavia tulee kehittää käyttäjälähtöisesti yhtenä
kokonaisuutena ja kehitystyön visioksi tulee asettaa aito monikanavainen ja edel-
leen kaikkikanavainen palvelumalli, jossa asiakkuudet ja asiakastiedot siirtyvät sau-
mattomasta palvelukanavalta toiselle.

Kaikkiin palvelukanaviin tulee varmistaa henkilökohtainen palveluorientaatiota
ja vuorovaikutuksellisuus asiakkaan kanssa. Kanavien yhteentoimivuus ja asiak-
kuustiedon välittyminen varmistavat, että sekä asiakkaalla että asiantuntijalla on
jatkuvasti ajantasainen tieto palvelun etenemisestä ja sovittujen velvoitteiden toteu-
tumisesta. Asiakkaalle varmistetaan kaikissa kanavissa ja kaikissa tilanteissa riit-
tävä tuki palvelunsa edistämiseen.

Kehittämissuositus 2. 	 Asiakkaiden omaa roolia palvelutarpeiden ja -ratkaisujen tun-
nistamisessa sekä palvelujen tuottamisessa ja kehittämisessä
tulee vahvistaa

Vahvistetaan vuorovaikutusta asiakkaan kanssa palvelutapahtumassa. Kehitetään
vuorovaikutusta tukevia ratkaisuja palvelukanaviin, erityisesti sähköiseen palvelu-
kanavaan, niin että asiakkaan omia voimavarojen hyödyntämistä ja palvelutapahtu-
maan osallistumista voidaan vahvistaa. Systematisoidaan palautetiedon keräämi-
nen ja sen hyödyntäminen sekä välittömästi asiakkuuden hoidossa että tavoitteelli-
sessa kehitystyössä. Varmistetaan asiakaskokemusten ja -näkökulman suoraviivai-
nen välittyminen palvelujen kehittämiseen.

		 115114	

Kehittämissuositus 3. 	 Julkisessa työnvälityksessä tulee edetä kohti tuotantoajatte-
lua ja ottaa käyttöön koko tuotantopotentiaali eri tuotantore-
sursseja yhdistämällä

Julkisessa työnvälityksessä tulee luoda ja ottaa käyttöön julkisen työnvälityksen tuo-
tanto- ja resurssijohtamisen toimintatapa, joka määrittää i) käytössä olevat resurssit
(esim. hallinnon oma panos, kumppanuudet, ostopalvelut, asiakkaan oma panos),
niiden työnjaon ja hyödyntämisen, ii) resurssikohtaisen toimeenpanon ja tavoitteet
sekä iii) tuotantoresurssien johtamiskäytännöt.

Lyhyellä tähtäimellä on keskeistä varmistaa riittävä palveluintensiteetti ja vai-
kuttavuus työttömyyden kriittisissä taitekohdissa esimerkiksi ostopalveluja koh-
dentamalla. Pitkällä tähtäimellä tulee edetä tasapainoiseen tuotantorakenteeseen,
jossa resurssien käytön prioriteetti asiakasvolyymilla mitattuna on: 1) asiakkaan
oma asiointi sähköisessä palvelukanavassa, 2) TE-toimiston asiantuntijapanos, 3)
kumppanuuksien kautta tuleva asiantuntijapanos, 4) ostopalvelujen täydentävä
asiantuntijapanos.

Tuotantoajattelun vahvistaminen ja kumppanuuksien sekä ostopalvelujen tavoit-
teellinen hyödyntäminen edellyttää julkisen työnvälityksen palvelutason ja omien
ydintehtävien määrittelyä.

Kumppanuudet ja ostopalvelut tehokäyttöön

Kehittämissuositus 4. 	 Julkisen työnvälityksen keskeiset kumppanuudet tulee tunnis-
taa, luoda kumppanuusstrategia ja valtakunnalliset kumppa-
nikohtaiset sopimukset, samanaikaisesti operatiivista yhteis-
työtä paikallistasolla edistäen

Täsmennetään työnvälityksen asiakkuuskriteerit ja -prosessit kumppanuusajatte-
lun pohjalta. Tunnistetaan julkisen työnvälityksen kannalta strategiset kumppanit
ja määritetään yhteinen tahtotila ja kumppanuuden lisäarvo. Laaditaan valtakun-
nallisesti kattava kumppanuusstrategia tavoitteineen ja kumppanikohtaiset sopi-
mukset. Kumppanuuksien lähtökohtana on asiakasnäkökulma; tiettyjä asiakkuuk-
sia on tuloksellisempaa hoitaa yhteistyössä kumppaneiden kanssa. Tavoitteena on
resurssein optimointi niin, että julkinen työnvälitys olisi mahdollisimman asiakas-
lähtöistä ja tuloksellista.

Valtakunnallisen strategiatyön rinnalla edistetään ja aktivoidaan yhteistyömal-
lien toimeenpanoa ja kehittymistä alue- ja paikallistasolle mm. hyviä käytäntöjä tun-
nistamalla ja levittämällä.

		 115114	

Kehittämissuositus 5. 	 Työvoima- ja yrityspalvelujen palveluhankinnan kokonaisuus
tulee arvioida ja uudistaa – kohti älykästä ostamista

Työvoima- ja yrityspalvelujen palveluhankintakokonaisuus tulee käydä läpi ja uudis-
taa. Tämä tarkoittaa palveluhankinnan kriittisen merkityksen tunnistamista ja tar-
koituksenmukaisen kohdentamisen määrittelyä (vrt. suositus 2). Uudistaminen mer-
kitsee palveluhankinnan organisoinnin, osaamisen ja palvelumarkkinoiden tarkas-
telua ja kehittämistä. Hankinta- ja sopimusmalleja kehittämällä on mahdollista akti-
voida uusia palveluinnovaatioita ja parantaa palvelujen laatua ja tuloksellisuutta.

Julkisen työnvälityksen digitalisointi

Kehittämissuositus 6. 	 Digitalisaation mahdollisuudet tulee ottaa täysimääräisesti
käyttöön julkisessa työnvälityksessä ja työmarkkinatie-
toa tulee avata – kohti työnvälityksen yhteistä virtuaalista
kohtaamispaikkaa

Digitaalisen julkisen työnvälityksen kehitystyötä tulee vauhdittaa ja selvittää tek-
nologiset ja sisällölliset mahdollisuudet ja edellytykset työmarkkinatiedon (työnha-
kija- ja työpaikkatieto) avoimuuden, kattavuuden ja yhteiskäytön lisäämiselle sekä
älykkään analytiikan (hakija- ja paikkaprofiilien automaattinen yhteensovittami-
nen) käyttöön ottamiselle.

Digitaalisten ratkaisujen kehittämisessä tulee varmistaa käyttäjälähtöisyys sekä
huomioida asiakkaiden erilaiset valmiudet ja voimavarat.

Asiakaskeskeisen palvelumallin vision edellyttämä osaaminen

Kehittämissuositus 7. 	 Julkisen työnvälityksen asiakaskeskeisen palvelumallin ja sii-
hen kytkeytyvän tuotantoajattelun edellyttämät osaamisvaa-
timukset tulee määritellä, tunnistaa osaamisvajeet ja luoda
vision mukainen osaamisen kehittämisstrategia.

Osaamisen kehittämisstrategiassa määritellään, mitä osaamista pitää säilyttää, mitä
kehittää ja millä keinoin sekä mitä uutta osaamista tarvitaan ja miten se hankin-
taan. Osaamisen kehittäminen liittyy kiinteästi resurssien johtamiseen ja kokonais-
resurssien optimointiin.

Vision mukaisia kriittisiä osaamisalueita ovat ainakin elinkeino- ja työmarkki-
naosaaminen sekä kumppanuus-, verkosto-, ostamis- ja hankinta- sekä asiakkuuk-
sien hallintaan liittyvä osaaminen. Lisäksi johtamisosaamisessa korostuu tuotanto-
resurssien kokonaishallintaan liittyvä osaaminen.

		 117116	

Vaikutusten arviointi

Vaikutusten arviointi pohjautuu positiiviseen olettamaan ryhmän määrittämän vision
ja sitä toteuttavien kehittämissuositusten toteutumisesta. Arvio kuvaa pääasiassa
mahdollisia tulosketjuja positiivisessa kehityskulussa. Todelliset vaikutukset riip-
puvat konkreettisista toimenpiteistä, joilla visiota ja suosituksia toimeenpannaan.

I Taloudelliset vaikutukset

Vaikutukset kotitalouksien
asemaan

Tehokas julkinen työnvälitys purkaa rakennetyöttömyyttä ja ehkäisee
syrjäytymistä. Eri väestöryhmien taloudellinen tasa-arvoisuus vahvistuu.

Vaikutukset työpaikkojen
/ yritysten tilanteisiin

Osaavan työvoiman löydettävyys työmarkkinoilla paranee. Rekrytointi
tehostuu ja työnantajien palvelujen laatu paranee. Osaavan työvoiman
saatavuuden parantuessa yritysten toiminta- ja kasvumahdollisuudet
vahvistuvat.

Vaikutukset kansantalou-
teen ja julkiseen talouteen

Työttömyysjaksot lyhentyvät ja työpaikat täyttyvät nopeammin. Työmark-
kinoiden dynamiikka vahvistuu alueellisen ja ammatillisen liikkuvuuden
voimistuessa. Kansantaloudelliset vaikutukset ovat merkittäviä.
Julkisen työnvälityksen toiminta on tuottavampaa ja vaikuttavampaa.
Kokonaisresurssit ja asiantuntemus kohdentuvat paremmin vaikuttavuu-
den kannalta kriittisiin pisteisiin.

II Vaikutukset viranomaisten toimintaan

Vaikutukset viranomaisten
toimintaan

TE-hallinnon henkilöstön määrä vähenee tulevina vuosina hallituksen
päättämän määrärahakehyksen pienentyessä. Niukkenevat resurssit,
uudistettava palvelumalli, älykkäät ostot, strategiset kumppanuudet,
digitalisaatiohyppy, tehostettavat prosessit, työmarkkinaosaamisen
kasvavat vaatimukset sekä asiakkaiden palvelutuotantoon osallistuminen
aiheuttavat merkittäviä muutoksia henkilöstön asemaan.
Muutosten kokonaisvaikutus asettaa suuret haasteet henkilöstön
jaksamiselle, osaamisen kehittämiselle ja rekrytoinnille sekä sitä kautta
henkilöstöjohtamiselle. Asiantuntijuuden lisäys, toimijoiden selkeät roolit
ja työnjako vaikuttavat myönteisesti koettuun työn imuun ja työssä
jaksamiseen.
TE-hallinnon palveluorientaatio- ja kulttuuri kehittyvät asiakaslähtöi-
sempään suuntaan ja asiakasymmärrys kasvaa. Toimintaympäristön
hallinta ja sidosryhmäyhteistyö vahvistuvat. Viranomaisen rooli asiakkaan
kumppanina vahvistuu.
Työnjaon ja ydintehtävien kirkastuminen vahvistavat hallinnon henki-
löstön olemassa olevan osaamisen hyödyntämistä ja tukevat uuden
oppimista. Henkilöstön motivaatio kasvaa.

III Ympäristövaikutukset

Ympäristövaikutukset Digitalisaation mahdollistama virtuaalinen henkilökohtainen palvelu
vähentää käyntiasioinnista aiheutuvaa ympäristökuormitusta. Tehostu-
van työnvälityksen myötä kasvava työmatkaliikenne vastaavasti lisää
kuormitusta.

IV Muut yhteiskunnalliset vaikutukset

Vaikutukset kansalaisten
asemaan ja toimintaan
yhteiskunnassa

Asiakkaiden osallistumismahdollisuudet omiin palvelutapahtumiin ja pal-
velujen kehittämiseen vahvistuvat, asiakkaan palveluymmärrys kasvaa.
Aktiivisen toimijasubjektin rooli parantaa asiakaskokemuksia. Asiakkaan
rooli viranomaisen kumppanina vahvistuu.
Palvelutapahtuman ja asiakastietojen avoimuus ja läpinäkyvyys voimistu-
vat. Asiakkaan on helpompi seurata ja vaikuttaa omaan palveluunsa.

		 117116	

Sosiaaliset ja terveysvai-
kutukset sekä vaikutukset
yhdenvertaisuuteen,
lapsiin ja sukupuolten
tasa-arvoon

Asiakkaiden yhdenvertaisuus kasvaa julkisten työnvälityspalvelujen
yhdenmukaisuuden voimistuessa. Yhdenvertaisuus ja tasa-arvo vahvis-
tuvat julkisen työnvälityksen kehittyessä työnhakijoiden kompetensseja
korostavaan suuntaan.
Digitaalisten palvelujen kehittyminen ja laajentuminen muodostaa mah-
dollisen riskin yhdenvertaisuuden näkökulmasta, jos kehittämisessä ja
palvelutoiminnassa ei riittävästi huomioita asiakkaiden erilaisia valmiuksia
sähköisten palvelujen käytössä.

Vaikutukset työllisyyteen
ja työelämään

Työttömyysjaksot lyhentyvät ja työpaikat täyttyvät nopeammin. Työmark-
kinoiden dynamiikka vahvistuu alueellisen ja ammatillisen liikkuvuuden
voimistuessa.
Osaavan työvoiman saatavuuden parantuminen vahvistaa työelämän
laatua ja tuottavuutta työpaikoilla.

Vaikutukset rikoksentor-
juntaan ja turvallisuuteen

Työttömyysjaksojen lyhentyminen mahdollistaa voimavarojen suuntaami-
sen myös työnhakijoihin, joilla on riskiprofiili pitkittyvään työttömyyteen.
Nopea työllistyminen ehkäisee syrjäytymistä ja sen mukanaan tuomia
muita mahdollisia ongelmia.

Aluekehitysvaikutukset Työmarkkinoiden dynamiikan ja alueellisen liikkuvuuden vahvistuminen
voivat yhtäältä vahvistaa alueiden välistä polarisaatiokehitystä – työ-
voiman liikkuessa kysyntäalueille – ja toisaalta tasapainottaa kehitystä
– työvoiman kysynnän siirtyessä tarjonta-alueille.

Tietoyhteiskuntavaiku-
tukset

Työmarkkinatiedon avoimuuden lisääminen edistää tiedon yhteiskäyttöä
ja luo mahdollisuuksia uusille palvelumarkkinoille.
Kansalaisten digitaaliset valmiudet kehittyvät käyttäjälähtöisten ja
vuorovaikutuksellisten digitaalisten työvälityspalvelujen myötä.
Riskinä on uusien digitaalisten palvelujen kehittäminen järjestelmä- ja
teknologiavetoisesti kansallisen palveluarkkitehtuurin periaatteita ja
mahdollisuuksia hyödyntämättä, jolloin tiedon yhteiskäytön ja järjestel-
mien yhteensopivuuden tavoitteet eivät toteudu.

		 119118	

Työpolitiikan palvelurakennearviointi:

4 Hallinnonalojen yhteistyö
työelämän kehittämiseen

liittyvissä palveluissa

Valmisteluryhmän raportti

		 121120	

Tiivistelmä

Työ- ja elinkeinoministeriö on asettanut Työpolitiikan palvelurakennear-
vioinnin, työelämän kehittämispalvelujen valmisteluryhmän 30.8.2013
(Dnro TEM/1165/00.04.03/2013).

Arviointitehtävässä on tarkasteltu julkisten elinkeino- ja työelämäpalvelujen
kytkeytymistä asiakaslähtöiseksi palvelukokonaisuudeksi työelämän laadun osa-
alueilla: osaamisen kehittäminen, työolot, työn organisointi, johtaminen ja työyh-
teisö sekä kestävä tuottavuus. Tarkoituksena oli arvioida, miten palvelukokonai-
suus vastaa asiakkaiden tarpeisiin muuttuvassa toimintaympäristössä, kohtaavatko
asiakkuudet ja palvelut tarkoituksenmukaisesti ja tehokkaasti sekä miten palvelut
tukevat ja täydentävät toisiaan. Arviointitehtävässä on painotettu asiakasnäkökul-
maa ja asiakkuuksien tarkastelua erityisesti työpaikan ja työssä olevan työvoiman
näkökulmista.

Valmisteluryhmä on hyödyntänyt käsittelynsä viitekehyksenä Työelämä 2020-
strategiaa. Strategian visiona on tehdä suomalaisesta työelämästä Euroopan parasta
vuoteen 2020 mennessä. Työelämän laadun myönteinen kehittyminen pohjaa viime
kädessä korkeaan työllisyyteen ja riittävään työvoimaan. Hyvän työelämän ja Suo-
men kilpailukyvyn edellytyksenä ovat jatkossa hyvin toimivat tulokselliset työpai-
kat, jotka luovat uutta työtä.

Valmisteluryhmä on työskentelyssään päätynyt seuraaviin painotuksiin ja kehit-
tämissuosituksiin. Suositusten pohjana on valmisteluryhmän asettama visio: Hyvin-
voinnista tuottavuutta – tuottavuudesta hyvinvointia.

Valmisteluryhmä esittää arviointitehtävän käsittelyn perusteella seuraavia suo-
situksia eri hallinnonalojen tuottamien työelämän kehittämispalvelujen yhteistyön
kehittämiseksi. Suositukset ovat vähimmäisedellytyksiä ryhmän määrittämän asia-
kaskeskeisen palvelumallin vision toteuttamiseksi. Suositukset ovat luonteeltaan
strategisia ja niiden toteuttaminen edellyttää lisäksi päätöksiä ja konkreettista toi-
meenpanosuunnitelmaa hallinnonalojen yhteistyönä.

Kohti aitoa asiakaskeskeisyyttä

Työelämän kehittämispalvelujen järjestelmää on kehitettävä asiakkaiden osallistu-
mista tukevaksi kokonaisuudeksi. Julkisen hallinnon tehtävänä on tarjota työpai-
koille työelämän kehittämiseen liittyvää tietoa / välineitä siten, että asiakkaalla/
työpaikalla itsellään on mahdollista ratkaista työelämään ja/tai sen kehittämiseen
liittyviä haasteita.
•	 Työelämän kehittämispalveluja tuottavien viranomaisten tuntemusta eri hal-

linnonalojen työelämän kehittämispalveluista tulee vahvistaa. Viranomais-
ten työskentelytapoja, tiedonvaihtoa ja yhteistä kehittämistä tulee lisätä.
Työelämän kehittämispalveluita tuottavien viranomaisten välisen yhteistyön

		 121120	

kehittämisen visioksi tulee asettaa kokonaisvaltainen palvelutarjonta ja yhtei-
nen alueellinen työelämän kehittämispalveluja tarjoava kanava. (Kehittämis-
suositukset 4, 8 ja 9)

•	 Työelämä 2020- strategiassa on määritetty erilaisille työpaikoille kehittämis-
polkuja työelämän laadun kehittämisessä. Julkisesti tuotettujen työelämän
kehittämispalvelujen kohdentuminen alle hyvän perustason tai hyvällä perus-
tasolla oleville sekä pienille työpaikoille tulee varmistaa.(Kehittämissuositus 6)

•	 Työelämän kehittämispalvelujen hyväksi koettujen toimintamallien kuvaa-
mista ja niistä tiedottamista on vahvistettava.(Kehittämissuositus 3)

Kohti osuvia työelämän kehittämispalveluja

Vaikka Suomi on edelläkävijä monissa työelämän kehittämiseen liittyvissä asioissa,
työelämän kehittämiseen liittyvä tieto ja julkisesti tuotetut työelämän kehittämis-
palvelut eivät tällä hetkellä tavoita kaikkia niitä tahoja, jotka voisivat hyötyä ko. pal-
veluista. Palvelujen osuvuutta sekä olemassa olevan tutkimustiedon aikaisempaa
laajempaa käyttöä lisäämällä on mahdollista tukea suomalaisen työelämän ja työ-
paikkojen edelleen kehittymistä.
•	 Työelämän kehittämisessä tarvitaan kokeiluja ja kehittämiseen liittyvässä han-

ketoiminnassa tulee edellyttää kokeiluissa tuotettujen, jo olemassa olevan tie-
don analysointia ja hyödyntämistä. Työelämän kehittämiseen liittyvien tutki-
musten rahoittajien, tuottajien/välittäjien ja tiedon hyödyntäjien/käyttäjien
yhteistyötä on tarpeellista tiivistää tutkimusprosessien eri vaiheissa.(Kehittä-
missuositukset 1 ja 2)

•	 Julkisesti tuotetuissa työelämän kehittämispalveluissa suositellaan otettavaksi
käyttöön viranomaisten yhteistyönä ns. ”Sillanrakentaja”-toimintamalli. Mal-
lissa keskeinen tavoite on luoda menettelytapoja niiden työpaikkojen tavoit-
tamiseen, jotka hyötyisivät julkisesti tuotetuista työelämän kehittämispalve-
luista, mutta jotka eivät riittävästi tunne palvelutarjonnan mahdollisuuksia.
(Kehittämissuositus 10)

Asiakaskeskeisyyttä tukevat yhteistyörakenteet

Työelämän kehittämispalveluihin kohdistuvien kokeilujen avulla on mahdollista löy-
tää tehokkaat tavat tuottaa yhteisesti, julkisesti rahoitetut, asiakaslähtöiset, moni-
kanavaiset työelämäpalvelut.
•	 Julkisesti tuotetuissa työelämän kehittämispalveluissa, niiden valtakunnalli-

sissa ohjausrakenteissa ja alueellisessa toiminnassa tulee edetä kohti pysyviä
ja yhtenäisiä rakenteita esimerkiksi kokeilujen avulla. Myös julkisesti tuotet-
tujen työelämän kehittämispalvelujen rahoituksen koordinaatiota tulee vah-
vistaa. (Kehittämissuositukset 7, 12 ja 13)

•	 Työelämän kehittämispalvelujen seurantatietojen saatavuutta ja yhteismitalli-
suutta tulee vahvistaa, ja työelämän kehittämispalvelujen tietopalvelujen yhte-
näisyyttä tulee lisätä.(Kehittämissuositukset 5 ja 11)

		 123122	

Valmisteluryhmän yksittäiset kehittämissuositukset:

Kehittämissuositus 1. 	 Työelämään ja työpaikkoihin kohdentuvien tutkimusten
rahoittajien, tuottajien/välittäjien ja tiedon hyödyntäjien/
käyttäjien yhteistyötä on tarpeellista tiivistää tutkimuspro-
sessien eri vaiheissa

Kehittämissuositus 2. 	 Työelämän kehittämisessä tarvitaan kokeiluja ja kehittämi-
seen liittyvässä hanketoiminnassa tulee edellyttää olemassa
olevan tiedon analysointia.

Kehittämissuositus 3. 	 Työelämän kehittämispalvelujen hyväksi koettujen toiminta-
mallien kuvaamista ja niistä tiedottamista on vahvistettava..

Kehittämissuositus 4. 	 Työpaikkakäyntejä koskevaa tiedonvaihtoa ja yhteistä kehit-
tämistä tulee lisätä

Kehittämissuositus 5. 	 Työelämän kehittämispalvelujen tietopalvelujen yhtenäisyyttä
tulee lisätä.

Kehittämissuositus 6. 	 Työelämän kehittämispalvelujen kohdentuminen alle hyvän
perustason tai hyvällä perustasolla oleville sekä pienille työ-
paikoille tulee varmistaa

Kehittämissuositus 7. 	 Työelämän kehittämispalvelujen rahoituksen koordinaatiota
tulee vahvistaa.

Kehittämissuositus 8. 	 Viranomaisten tuntemusta eri hallinnonalojen työelämän
kehittämispalveluista tulee vahvistaa.

Kehittämissuositus 9. 	 Viranomaisten välisen yhteistyön kehittämisen visioksi tulee
asettaa yhteinen työelämän kehittämispalveluja tarjoava alu-
eellinen kanava

Kehittämissuositus 10. 	 Työelämän kehittämispalvelujen osuvuuden lisäämiseksi kehi-
tetään ja otetaan käyttöön ”Sillanrakentaja” -toimintamalli.

Kehittämissuositus 11. 	 Työelämän kehittämispalvelujen seurantatietojen saatavuutta
ja yhteismitallisuutta tulee vahvistaa.

Kehittämissuositus 12. 	 Työelämän kehittämispalveluihin liittyviä alueellisia koordi-
naatiorakenteita sekä verkostoja tulee yhtenäistää ja kehit-
tää kokeilujen avulla

Kehittämissuositus 13. 	 Julkisesti tuotettujen työelämän kehittämispalvelujen valta-
kunnallisissa ohjausrakenteissa tulee edetä kohti pysyviä
rakenteita.

		 123122	

Johdanto

Työpolitiikan palvelurakennearvioinnin arviointiteemaan ”Hallinnonalojen yhteis-
työ työelämän kehittämiseen liittyvissä palveluissa” -valmisteluryhmän arviointiteh-
tävässä on tarkasteltu julkisten elinkeino- ja työelämäpalvelujen kytkeytymistä asia-
kaslähtöiseksi palvelukokonaisuudeksi työelämän laadun eri osa-alueilla. Osa-alu-
eita ovat osaamisen kehittäminen, työolot, työn organisointi, johtaminen ja työyh-
teisö sekä kestävä tuottavuus.

Valmisteluryhmän kokoonpano on ollut seuraava:

Johtaja Maire Mäki, Pohjois-Pohjanmaan TE-toimisto (puheenjohtaja)
Työmarkkinaneuvos Pirjo Harjunen, työ- ja elinkeinoministeriö
Johtaja Liisa Hakala, sosiaali- ja terveysministeriö
Neuvotteleva virkamies Merja Niemi, opetus- ja kulttuuriministeriö
Erityisasiantuntija Tommi Eskonen, Suomen Kuntaliitto
Lainopillinen asiamies Harri Hellstén, Suomen Yrittäjät
Työympäristöasiantuntija Erkki Auvinen, Toimihenkilökeskusjärjestö STTK ry
Ekonomisti Joonas Rahkola, Suomen Ammattiliittojen Keskusjärjestö SAK ry
(18.8.2014 lähtien työllisyysasioiden päällikkö Pirjo Väänänen)
Asiantuntija Simopekka Koivu, Elinkeinoelämän keskusliitto EK
Asiantuntija Tarja Arkio, Akava ry
Neuvotteleva virkamies Johanna Laukkanen, työ- ja elinkeinoministeriö
Ylitarkastaja Tiina Hanhike, työ- ja elinkeinoministeriö
Asiantuntija Maija Korhonen, Etelä-Savon ELY-keskus (sihteeri)

Valmisteluryhmän tavoitteena on ollut arvioida, miten nykyinen, eri hallinnonalojen
työelämän kehittämispalvelujen kokonaisuus vastaa asiakkaiden tarpeisiin muuttu-
vassa toimintaympäristössä, kohtaavatko asiakkuudet ja palvelut tarkoituksenmu-
kaisesti ja tehokkaasti sekä miten palvelut tukevat ja täydentävät toisiaan. Arvioin-
titehtävässä on painotettu asiakasnäkökulmaa ja asiakkuuksien tarkastelua erityi-
sesti työpaikan ja työssä olevan työvoiman näkökulmista.

Valmisteluryhmä on painottanut tarkastelussaan julkisesti tuotettujen palvelu-
jen roolia työelämän kehittämisen mahdollistajana ja edellytysten luojana. Kehittä-
misehdotuksissa on pyritty huomioimaan se, että toimintaympäristö muuttuu nope-
asti ja edellyttää palveluilta ja niiden tuottajilta ketteryyttä asiakastarpeisiin vastaa-
misessa. Palvelujen kehittämisessä tarvitaan yhä enemmän kokeilevaa toimintaa.

Arviointitehtävä on osoittanut sen, että julkisen hallinnon rakenteet ovat
nykyisellään siiloutuneita, poikkihallinnollinen yhteistyö on liian vähäistä eikä

		 125124	

hallinnonalojen synergiamahdollisuuksia ole riittävästi tunnistettu. Myös tietojär-
jestelmät ovat pirstoutuneita, joten yhteismitallisten tietojen saaminen on ollut
vaikeaa.

Työ- ja elinkeinoelämä uudistuu monin tavoin, ja tämä voimistuva rakennemuu-
tos edellyttää myös hallintorakenteiden uudistumista. Uudistumisessa tulee painot-
taa menettelytapojen keventämistä, karsia päällekkäisyyksiä sekä arvioida palvelu-
jen vastaavuutta suhteessa asiakkaiden tarpeisiin.

Valmisteluryhmän ”matka” työelämän kehittämispalvelujen kokonaisuuden tar-
kastelussa on johtanut seuraavaan visioon siitä, mitä kohti valmisteluryhmän näke-
myksen mukaan tulee olla suunta: Hyvinvoinnista tuottavuutta – tuottavuudesta
hyvinvointia.

Kohti hyvinvoivaa ja tuottavaa työelämää

Keskeisten työelämää koskevien tavoitteiden saavuttaminen (esimerkiksi työurien
pidentyminen) edellyttää hyvää työelämän laadun ja työhyvinvoinnin kehittämistä
työpaikoilla. Työssään hyvinvoiva työntekijä - ja hyvinvoiva työpaikka - tekee tulosta.
Tuottavuuden, työelämän laadun ja työhyvinvoinnin samanaikainen kehittäminen
vahvistavat toisiaan. Työelämän kehittäminen ja liiketoiminnan ja palveluiden kehit-
täminen toimivat toisiaan tukevina strategisen johtamisen välineinä, joilla organi-
saatiot lisäävät myös tuottavuutta.

Kohti aitoa asiakaskeskeisyyttä

Julkishallinnon tuottamien palvelujen kehittämisessä korostuu jatkossa yhä vah-
vemmin asiakaskeskeisyys. Asiakaskeskeisyydellä tarkoitetaan tässä yhteydessä
sitä, että johtamista ja ohjausta, palveluita, prosesseja ja niiden aikaansaamien
tulosten ja vaikutusten seurantaa sekä käytössä olevia työkaluja ja toimintamalleja
kehitetään siten, että toiminta on aidosti työ- ja elinkeinoelämän tarpeita palvele-
vaa, tuloksellista ja vaikuttavaa. Asiakaslähtöisissä palveluissa palvelut ovat asiak-
kaiden saavutettavissa helposti ja niistä on oltava saatavilla riittävästi tietoa. Asia-
kas on kaiken toiminnan keskiössä.

Valmisteluryhmä katsoo, että julkisesti tuotettujen työelämän kehittämispalvelu-
jen tavoitteeksi tulee asettaa yksinkertainen, selkeä ja käyttäjälähtöinen asiakkai-
den tarpeisiin vastaava palvelukokonaisuus.

Valmisteluryhmän näkemyksen mukaan työelämän kehittämistä koskevien pal-
veluiden osalta tämä edellyttää merkittävien kehittämisaskelten ottamista tulevina
vuosina niin yksittäisten palveluiden, palvelukokonaisuuden ja palvelukanavien
kuin ohjausrakenteiden ja yhteistyömuotojen tasoilla.

Ihannetila on se, että kun asiakas tarvitsee tukea/ palveluita työpaikan/ työelä-
män kehittämiseen, hänen on mahdollista saada nopeasti ja joustavasti käyttöönsä
paras osaaminen ja muut resurssit oikea-aikaisesti ja tehokkaasti. Eri hallinnon-
aloilla tuotettavien työelämän kehittämispalveluiden kokonaisuutta on siksi tar-
peellista kehittää palvelukokonaisuutena, jossa on tarjolla palveluja ja osaamista

		 125124	

erilaisten asiakkaiden tarvitsemien kokonaisratkaisujen aikaansaamiseen. Tavoite
on oltava, että julkinen toimija huolehtii ja turvaa palvelujen ja tiedon saatavuuden,
jotta asiakas voi itse kehittää toimintaansa.

Työelämän kehittämisessä on usein kyse kokonaisvaltaisesta työpaikan toimin-
nan kehittämisestä. Asiakkaan erilaisiin toiminnan kehittämisen tarpeisiin on kyet-
tävä tarjoamaan niihin parhaiten sopivat ratkaisut. Palvelut tulee kyetä kuvaamaan
siten, että asiakas voi aidosti valita omia tarpeita vastaavan palvelun. Avuksi tarvi-
taan palveluista viestimistä sekä monikanavaista opastusta, neuvontaa ja ohjausta.

		 127126	

Valmisteluryhmän työskentely

Valmisteluryhmä on kokoontunut toimikautensa aikana kolmetoista kertaa yhtei-
sesti käsittelemään arviointitehtävää: vuoden 2013 puolella 2.10., 24.10., 19.11., ja
19.12.2013 sekä vuonna 2014 23.1., 13.2., 24.3., 24.4., 22.5., 12.6., 21.8., 24.9. ja 23.10.2014.
Yhteisten kokoontumisten lisäksi on toteutettu etätehtäviä, joita varten ryhmän
jäsenet ovat keränneet tietoa mm. omista organisaatioistaan ja verkostoistaan.

Valmisteluryhmän ”sihteeristö” (Maire Mäki, Maija Korhonen, Pirjo Harjunen ja
Jarkko Tonttila) ovat vastanneet kokousten ja käsittelyn valmistelusta ja johtami-
sesta. Ryhmän apuna on kevään ja kesän 2014 aikana ollut ulkopuolinen konsultti,
Risto Karinen (Ramboll Management Consulting Oy).

Arviointitehtävien käsittelyn tietopohja perustuu pääasiassa valmisteluryhmän
jäsenten (ja heidän taustayhteisöjen) omaan asiantuntemukseen, erikseen toteu-
tettuun tilastotarkasteluun (ks. liitteet) sekä aikaisempien arviointien ja selvitys-
ten tuloksiin. Valmisteluryhmä on lisäksi kuullut käsittelynsä tueksi seuraavia
asiantuntija-alustuksia:
•	 Katsaus Tekesin työelämän kehittämisen rahoitukseen. Johtaja Tuomo Ala-

soini, Tekes (23.1.2014)
•	 Katsaus TEM:n uudistuviin yritysten kehittämispalveluihin. Neuvotteleva vir-

kamies Anna-Liisa Heikkinen, työ- ja elinkeinoministeriö (13.2.2014)

Valmisteluryhmän käsittelyä ja esitysaihioita on lisäksi esitelty Elinkeino-, liikenne-
ja ympäristökeskusten työelämän laadun yhteyshenkilöverkoston (TYLA) kokouk-
sissa keväällä ja 10.9.2014 sekä Työpolitiikan palvelurakennearvioinnin työsemi-
naarissa 28.3.2014.

Valmistelutyöryhmän raporttiluonnoksesta on pyydetty valmistelutyöryhmän
jäsenten kautta heidän edustamiensa tahojen palautteita. Raporttiluonnos on lisäksi
käsitelty työ- ja elinkeinoministeriön eri osastoilla. Saatuja palautteita on hyödyn-
netty raportin viimeistelyssä.

Valmisteluryhmän työn etenemistä on käsitelty Työpolitiikan palvelurakennear-
vioinnin koordinaatioryhmässä (2.10.2013, 19.12.2013, 24.3.2014, 24.4.2014, 3.9.2014
ja 8.10.2014).

Valmisteluryhmä on hyödyntänyt työskentelynsä tausta-aineistona työelämän ja
työpaikkojen kehittämiseen tai työelämän kehittämispalveluihin liittyviä selvityksiä
ja tutkimuksia. Liitteessä 2. on luettelo työssä hyödynnetystä aineistosta.

		 127126	

Arviointitehtävän täsmentäminen
ja arviointiprosessi

Valmisteluryhmä on hyödyntänyt käsittelynsä viitekehyksenä Työelämä 2020- stra-
tegiaa. Strategian visiona on tehdä suomalaisesta työelämästä Euroopan parasta
vuoteen 2020 mennessä. Työelämän laadun myönteinen kehittyminen pohjaa viime
kädessä korkeaan työllisyyteen ja riittävään työvoimaan. Hyvän työelämän ja Suo-
men kilpailukyvyn edellytyksenä ovat jatkossa hyvin toimivat tulokselliset työpai-
kat, jotka luovat uutta työtä.

Työelämä 2020-strategian mukaan Suomen työelämää pitää kehittää joustavin
uudistuksin siihen suuntaan, että vahvistetaan mahdollisimman monen ihmisen
halua ja kykyä jatkaa työelämässä riittävän kauan motivoituneina. Se tarkoittaa
luottamuksen ja yhteistyön syventämistä, innovoinnin ja tuloksellisuuden vahvista-
mista, osaavan työvoiman sekä ihmisten ja työyhteisöjen terveyden, työturvallisuu-
den ja hyvinvoinnin varmistamista.

Työelämän kehittämisstrategian painopisteitä ovat 1) innovointi ja tuottavuus, 2)
luottamus ja yhteistyö, 3) työhyvinvointi ja terveys ja 4) osaava työvoima. Strategian
mukaan sovittamalla tasapainoisesti yhteen nämä tekijät työpaikkojen toiminnassa,
parannetaan työelämän laatua ja tuottavuutta.

Valmisteluryhmä on tarkastellut työelämän kehittämisen toimintaympäristöä ja
nykyisiä julkisia työelämän kehittämispalveluja tilastotiedon, muissa aineistoissa
tunnistettujen haasteiden sekä ryhmäläisten oman asiantuntemuksen ja yhteisen
käsittelyn valossa. Näiden aineistolähteiden pohjalta valmisteluryhmä muodosti
arvion nykytilasta.

Työelämän kehittäminen Suomessa nojaa vahvaan kansalliseen perustaan. Suo-
messa on edistyksellinen lainsäädäntö, vahva työelämän kehittämisen perinne
sekä paljon osaamista ja kokemusta – usealla eri toimijalla ja hallinnonalalla. Työ-
elämän kehittämisen osalta kansalliset toimijat ovat myös hyvin verkottuneita
kansainvälisesti.

Lisäksi tietoisuus työelämän laadun merkityksestä on viime vuosina lisääntynyt.
Työelämän kehittämisen yhteiskunnallinen ja poliittinen painoarvo on niin ikään
kasvanut. Hallinnonalojen välisessä yhteistyössä tehtävä kehittämistyö perustuu
yhteisesti tunnistettuihin tarpeisiin ja yhteisiin tavoitteisiin.

Valmisteluryhmä on työssään todennut kuitenkin sen, että kaiken kaikkiaan
on vaikeaa – jos ei mahdotonta – arvioida nykyisten työelämän kehittämispalvelu-
jen tuloksellisuutta ja vaikuttavuutta. Tuloksellisuuden ja vaikuttavuuden arviointi
olisi edellyttänyt, että kaikilta hallinnonaloilta olisi ollut saatavissa yhteismitalli-
sia tilastoaineistoja toiminnan volyymeistä, käytetyistä resursseista sekä toimin-
nan tuloksellisuuden arvioinnista. Näitä tietoja ei valmisteluryhmällä ollut mahdol-
lista saada käyttöönsä. Tästä syystä sen arviointi, miten hyvin nykyiset työelämän

		 129128	

kehittämispalvelut vastaavat asiakkaiden tarpeisiin ja/tai toimintaympäristön muu-
toksiin, ei kaikilta osin ollut mahdollista.

Valmisteluryhmän työskentelyä on ohjannut vastausten ja kehittämisvaihtoehto-
jen etsiminen seuraaviin kysymyksiin:

1.	 JULKISESTI TUOTETUT TYÖELÄMÄN KEHITTÄMISPALVELUT
	 Millaisen kokonaisuuden nykyiset julkisin varoin tuotetut työelämän kehittä-

mispalvelut muodostavat?
	 Miltä eri hallinnonalojen työnjako työelämän kehittämispalveluissa vaikuttaa

asiakkaiden tai asiakasvirtojen näkökulmasta?
	 Miten nykyinen työelämän kehittämispalvelujärjestelmä pystyy vastaamaan

toimintaympäristömuutoksiin?

2.	 TYÖELÄMÄN KEHITTÄMISPALVELUJEN PALVELUKANAVAT
	 Miten hallinnonalojen välinen yhteistyö toimii?
	 Miten tuetaan asiakasta kokonaisvaltaisten palveluratkaisujen hahmotta-

misessa?
	 Miten tehostetaan palvelukanavien ja kontaktipinnan yhteiskäyttöä?
	 Miten parannetaan palveluohjausta ja asiakkuudenhallintaa?

3.	 JULKISESTI TUOTETTUJEN TYÖELÄMÄN KEHITTÄMISPALVELUJEN YHTEIS-
TYÖRAKENTEET

	 Miten varmistetaan työelämän kehittämisen koordinaatio pysyvän rakenteen
kautta?

		 129128	

Julkisesti tuotetut työelämän
kehittämispalvelut

Työelämän kehittämispalveluiden kokonaisuus, jolla tähdätään työelämästrategian
kaikkien ulottuvuuksien – innovointi ja tuottavuus, luottamus ja yhteistyö, työhy-
vinvointi ja terveys, osaava työvoima – parantamiseen suomalaisilla työpaikoilla, on
tällä hetkellä sisällöllisesti laaja-alainen, palvelut tuottava toimijaverkosto on kool-
taan suuri sekä potentiaalinen asiakaskunta on erittäin laaja.

Tiedonkeruussa kohdatuista tietopuutteista huolimatta valmisteluryhmä käsit-
teli nykyistä palvelukokonaisuutta saatavilla olevaan tietoon perustuen. Valmiste-
luryhmä on päätynyt seuraaviin johtopäätöksiin palvelujen nykytilasta.

Kehittämispalvelujen nykytila

Valmisteluryhmän näkemyksen mukaan, asiakkaan näkökulmasta nykyisellään jul-
kisesti rahoitettujen tai osittain julkisesti rahoitettujen työelämän kehittämispal-
velujen ja työkalujen määrä on laaja ja hajanainen. Eri hallinnonalojen (OKM, STM,
TEM) tuottamista kehittämispalveluista ja palveluiden muodostamasta kokonai-
suudesta on asiakkaan vaikeaa saada käsitystä. Yksittäiset palvelut ovat toden-
näköisesti hyvinkin asiakaslähtöisiä, mutta palveluiden muodostama kokonaisuus
ei hahmotu asiakkaalle. Kokonaiskuvaan niin työpaikkarajapinnassa kuin valta-
kunnallisesti toimivasta työelämäpalvelu- ja tekijäjoukosta voi löytää www.tyoe-
lama2020.fi -sivuston yhteystiedoista ja mm. eräistä sinne rakennetuista alueelli-
sista palvelukartoista.

Työelämän kehittämispalvelujen käytöstä tai niiden tuottamiseen käytettävistä
resursseista ei nykyisellään saada yhteismitallisia ja vertailukelpoisia tietoja. Yksit-
täisistä palveluista tietoja on joiltain osin saatavissa. Valmisteluryhmä toteaa, että
kokonaisuudessaan asiakasvirroista ja eri palveluiden/toimijoiden asiakasprofii-
leista on vaikeaa saada yhtenäistä kuvaa.

Valmisteluryhmä kokosi työelämän kehittämispalveluista asiakas- ja tilastotie-
toja nykyisen palvelukokonaisuuden tarkastelua varten. Tarkastelun tavoitteena oli
selvittää, millaisia asiakasvirtoja ja -profiileja (henkilöasiakkaat, työnantajat, työpai-
kat) nykyisiin palveluihin ohjautuu, ja millaisia johtopäätöksiä tästä voidaan tehdä
palvelujen työnjaon ja palvelujen muodostaman kokonaisuuden osalta. Tiedonke-
ruuta varten määriteltiin tarkastelun kohteena olevat palvelut opetus- ja kulttuuri-
ministeriön, työ- ja elinkeinoministeriön ja sosiaali- ja terveysministeriön hallinnon-
aloilta sekä joiltakin osin tarkasteluun sisällytettiin työmarkkinakeskusjärjestöjen
hallinnoimien Työsuojelurahaston ja Työturvallisuuskeskuksen palveluja. Tilasto-
tarkastelu kohdennettiin kehittämispalveluihin, tietopalveluja käsiteltiin erikseen.
Eri rahastojen (esim. Euroopan sosiaalirahasto, Maaseuturahasto) kautta tehtävästä

		 131130	

työelämän kehittämistyöstä ei valmisteluryhmän ollut mahdollista saada käyttöönsä
tilastotietoja.

Palvelujen suunnittelu ja ennakointityö

Työelämän laadun ja työolojen tutkimuksella ja seurannalla on Suomessa vahvat ja
pitkät perinteet. Pitkäaikaisten, työolojen muutoksia kuvaavien survey-tutkimusten
– TEM:n Työolobarometrin, Tilastokeskuksen Työolotutkimuksen sekä Työterveys-
laitoksen Työ ja Terveys -tutkimuksen – lisäksi vuosina 2012−2014 Tekes rahoitti
MEADOW-tutkimuksen (Measuring the Dynamics of Organisations and Work), joka
tuottaa uutta tietoa työn organisoinnista, innovaatiotoiminnasta ja työoloista sekä
työnantajien että työntekijöiden näkökulmasta. Lisäksi TEM ja OKM ovat rahoit-
taneet yhdessä Suomen osallistumisen OECD:n koordinoimaan Kansainväliseen
Aikuistutkimukseen (PIAAC), jossa mitattiin vuonna 2012 aikuisväestön luku- ja
numerotaitoja sekä tietotekniikkaan perustuvia ongelmanratkaisutaitoja.

Työelämän kehittämispalvelujen suunnittelu tapahtuu pääosin hallinnonalakes-
keisesti, tosin yhteistyössä sidosryhmien kanssa. Työelämän kehittämispalveluiden
kehittämiseksi tarvitaan toimintaympäristön muutosten ennakointia sekä työelä-
mään kohdentuvaa tutkimustyötä.

Opetus- ja kulttuuriministeriön hallinnonalalla toteutetaan osaamisen kehittä-
miseen ja koulutukseen liittyvää ennakointia. Valtioneuvoston joka neljäs vuosi
hyväksymässä koulutuksen ja tutkimuksen kehittämissuunnitelmassa päätetään
koulutuksen keskeisistä laadullisista, määrällisistä ja rakenteellisista linjoista. Kor-
keakoulujen toimintaedellytyksiä on vahvistettu luomalla yliopistoille itsenäinen
oikeushenkilöasema vuodesta 2010 alkaen. Vastaavasti kaikista ammattikorkeakou-
luista on tarkoitus muodostaa itsenäisiä osakeyhtiöitä vuoden 2015 alusta. Korkea-
koulujen osalta alakohtaisista tutkintotavoitteista sovitaan nelivuotiskausittain niin
yliopistojen kuin ammattikorkeakoulujen kanssa ministeriön ja korkeakoulujen väli-
sissä sopimusneuvotteluissa. Parhaillaan opetus- ja kulttuuriministeriön hallinnon-
alalla on käynnissä työ toisen asteen koulutuksen ja vapaan sivistystyön rakentei-
den uudistamiseksi. Tavoitteena on tehostaa koulutusjärjestelmän toimintaa ja vah-
vistaa koulutuksen järjestäjien edellytyksiä vastata nykyistä joustavammin opiskeli-
joiden, työelämän, muun yhteiskunnan sekä alueiden muuttuviin tarpeisiin laaduk-
kaalla opetuksella ja koulutuksella.

Ammatillisen koulutuksen järjestämisluvissa päätetään ammatillisen koulutuk-
sen enimmäisopiskelijamäärästä, jonka rajoissa koulutuksen järjestäjät päättävät
koulutustarjonnasta omalla toimialallaan. Laadullisesta ennakoinnista vastaavat
Opetushallitus ja korkeakoulut. Koulutuksen laadullisen ennakoinnin asiantuntija-
elimenä toimii koulutustoimikuntajärjestelmä, joka koostuu ohjausryhmästä, kou-
lutustoimikunnista sekä määräaikaisista asiantuntijaryhmistä.

Työ- ja elinkeinoministeriössä Tieto-osasto tuottaa virkatyönä lyhyen aikavä-
lin työmarkkinaennusteen kahdesti vuodessa ja hankkii Valtion taloudellisesta

		 131130	

tutkimuslaitoksesta (VATT) yhdessä eri ministeriöiden (OKM, VM, STM) kanssa pit-
kän aikavälin talouden ja työmarkkinoiden rakenne-ennusteet vuosittain. Ministe-
riön ja sen sidosryhmien tietotarpeiden mukaan hankitaan lisäksi ulkopuolisilta tut-
kimuslaitoksilta työelämän kehittämistä tukevaa ja työelämän tilaa arvioivaa tutki-
musta sekä työvoimapoliittista tutkimusta. Myös tutkimusrahoittajien, kuten Työ-
suojelurahaston tuella tuotettuja tutkimuskäsikirjoituksia on julkaistu työpolitiikan
kannalta relevanteista aiheista.

Elinkeino, liikenne ja ympäristö keskuksissa (ELY-keskus) ja/tai työ- ja elinkeinotoi-
mistoissa (TE-toimisto) ennakoidaan ja analysoidaan elinkeinojen ja yritysten, työ-
markkinoiden, toimialojen, aluetalouden, toimintaympäristön, infra- ja yhdyskun-
tarakenteen kehitystä sekä ympäristön tilaa. TE-toimisto paneutuu erityisesti työ-
markkinoiden toimivuuteen ja osaavan työvoiman saatavuuteen. Ennakointi tukee
substanssitoimintojen ja palvelujen kehittämistä ja varmistaa palvelujen asiakasläh-
töisyyden. ELY-keskus ja/tai TE-toimisto tuottavat yhdessä mm. Alueelliset kehitys-
näkymät -katsauksen, Työllisyyskatsaukset, Ammattibarometrin, sähköisen työn-
haun ja urasuunnittelun ForeAmmatti -palvelun.

Sosiaali- ja terveysministeriössä Työsuojeluosastolla laaditaan Työelämä 2025
katsausta sekä tuotetaan erilaisia työelämän analyysejä työelämän kehityksestä ja
tilanteesta päätöksenteon pohjaksi. Yhteistyö analyysien tuottamiseksi on läheistä
mm. Tapaturmavakuutuslaitosten Liiton, Tilastokeskuksen sekä muiden kansallis-
ten ja kansainvälisten tahojen kanssa. Työsuojeluosasto tulosohjaa aluehallintovi-
rastojen työsuojelun vastuualueita. Tietoa työsuojeluvalvonnasta saadaan tulevai-
suudessa työsuojeluvalvonnan Vera-järjestelmästä.

Aluehallintovirastot (AVI) panostavat työelämän kehittämiseen liittyvässä enna-
koinnissa poikkihallinnolliseen hyvinvointi- ja turvallisuussuunnitteluun. Ko. suun-
nittelun tavoitteena on tukea kuntien ja muiden toimijoiden hyvinvointi- ja turvalli-
suustyötä. Eri toimijoiden yhteistyöllä haetaan parhaita toimintatapoja, joilla edis-
tetään ja lisätään kansalaisten hyvinvointia ja turvallisuutta eri elämänvaiheissa.

Korkeakouluilla ja oppilaitoksilla on merkittävää työelämäosaamista. Tätä osaa-
mista hyödynnetään toimien yhteistyössä korkeakoulujen ja oppilaitosten kanssa
työelämäpalvelujen kehittämisessä ja tuottamisessa.

Yliopistojen tulee tehtäviään hoitaessaan edistää elinikäistä oppimista, toimia
vuorovaikutuksessa muun yhteiskunnan kanssa sekä edistää tutkimustulosten ja
taiteellisen toiminnan yhteiskunnallista vaikuttavuutta.

Ammattikorkeakoulujen tehtävänä on antaa työelämän ja sen kehittämisen vaati-
muksiin sekä tutkimukseen, taiteellisiin ja sivistyksellisiin lähtökohtiin perustuvaa
korkeakouluopetusta ammatillisiin asiantuntijatehtäviin, tukea yksilön ammatillista
kasvua ja harjoittaa ammattikorkeakouluopetusta palvelevaa sekä työelämää ja alue-
kehitystä tukevaa ja alueen elinkeinorakenteen huomioon ottavaa soveltavaa tut-
kimus- ja kehitystyötä sekä taiteellista toimintaa. Tehtäviään hoitaessaan ammatti-
korkeakoulujen tulee edistää elinikäistä oppimista. Ammattikorkeakoulut antavat ja
kehittävät aikuiskoulutusta työelämäosaamisen ylläpitämiseksi ja vahvistamiseksi.

		 133132	

Ammatillisessa aikuiskoulutuksessa tutkinnoissa ja koulutuksessa tulee ottaa eri-
tyisesti huomioon työelämän tarpeet. Näyttötutkintoja tulee suunnitella ja järjestää
yhteistyössä elinkeino- ja muun työelämän kanssa.

Ammatillisen koulutuksen tarkoituksena on kohottaa väestön ammatillista osaa-
mista, kehittää työelämää ja vastata sen osaamistarpeita sekä edistää työllisyyttä.

Työelämätutkimus ja työn rahoittajat

Työelämän tutkimusta tehdään useissa eri yliopistoissa ja tutkimuslaitoksissa
Ammattikorkeakoulujen tki-toiminnassa korostetaan erityisesti työelämän kehittä-
järoolia ja aluevaikuttavuutta.

Teknologian tutkimuskeskus VTT tuottaa asiakkailleen t&k -palveluita, joissa
korostuu teknologiaosaamisen hyödyntäminen liiketoiminnassa, tuotteissa ja pal-
veluissa. Tutkimushankkeissa käsitellään myös työelämän kannalta keskeisiä tee-
moja; esim. johtamiskäytäntöjen kehittämistä, innovaatiojohtamista sekä organi-
saatioiden kokonaisturvallisuuden kehittämistä niin, että liiketoiminta on kestä-
vää, tuottavaa ja työntekijät hyvinvoivia. VTT toimii yhteistyössä teollisuuden ja
tutkimusyhteisöjen kanssa. Teknologia- ja liiketoimintaennakointia suoritetaan yri-
tyskohtaisena strategisena ennakointina sekä toimialakohtaisena ja alueellisena
ennakointina.

SITRA:n (Suomen itsenäisyyden juhlarahasto) tehtäväksi on annettu Suomen
vakaan ja tasapainoisen kehityksen, talouden kasvun sekä Suomen kansainvälisen
kilpailukyvyn ja yhteistyön edistäminen. Tehtävänsä hoitamisessa SITRA:lla on toi-
mia myös työelämän kehittämiseen liittyen. Yhtenä esimerkkinä SITRA:n toimin-
nasta työelämän kehittämisessä on Työelämän laadulla tuottavuutta (LATU) –hanke
(2011- 2013), jossa tavoitteena oli kehittää kuntien työelämää ja tuottavuutta kaik-
kien henkilöstöryhmien yhteistyöllä. Kestävän hyvinvoinnin ja työn toimintamalli
–teema -alueella (2014-) Sitra edistää kestävää hyvinvointia ja työllisyyttä uusien
rahoitus- ja toimintamallien avulla.

Työelämäpalkinto – Tunnustuspalkinnon myöntää Työelämäpalkinnon rahasto,
jonka ovat perustaneet sosiaali- ja terveysministeriö sekä Sitra. Suomen työelämä-
palkinnon tavoitteena on vaikuttaa asenteisiin ja ylläpitää yhteiskunnallista keskus-
telua ikääntyvien työssä jaksamisesta ja työhyvinvoinnista. Palkinto myönnetään
vuodesta 2008 lähtien työyhteisölle tai henkilölle, joka on erityisen ansioituneesti
lisännyt ikääntyvien työhyvinvointia.

Seuraavassa keskitytään kuvaamaan lyhyesti korkeakoulujen ulkopuoliset pää-
toimijat ja työelämän kehittämistyön rahoittajia.

Työterveyslaitoksen toiminnan ydin on monitieteinen työelämän tarpeita palve-
leva tutkimus- ja kehittämistoiminta. Laitos tuottaa käytännön ratkaisuja työhyvin-
voinnin ja työolojen parantamiseksi sekä työntekijöiden terveyden ja työkyvyn edis-
tämiseksi. Laitos selvittää muun muassa työhön liittyviin sairauksiin vaikuttavia teki-
jöitä pitkällä aikavälillä ja näiden sairauksien ehkäisemistä sekä myös tulevaisuuden

		 133132	

työhön liittyviä riskejä ja mahdollisuuksia. Työterveyslaitoksen tulosohjaajana on
sosiaali- ja terveysministeriö. Johtokunnassa ovat työmarkkinakeskusjärjestöt ja
ministeriöistä sosiaali- ja terveysministeriö sekä työ- ja elinkeinoministeriö.

Lisäksi Terveyden ja hyvinvoinnin laitos (THL), Työterveyslaitos (TTL) ja Säteily-
turvakeskus (STUK) muodostavat tutkimusyhteenliittymä SOTERKO:n.

Myös Euroopan aluekehitysrahaston (EAKR) ja Euroopan sosiaalirahas-
ton (ESR) rahoituksilla hallinnonalojen on mahdollista hallinnoida työelämän
kehittämishankkeita.

Innovaatiorahoituskeskus Tekes on yritysten, yliopistojen, korkeakoulujen ja tut-
kimuslaitosten haastavien tutkimus- ja kehitysprojektien ja innovaatiotoiminnan
rahoittaja ja aktivoija. Tekes rahoittaa työelämän kehittämistä niin oman työorga-
nisaatioiden kehittämisen rahoitusmuodon (TYKE-instrumentti) kautta kuin osana
t&k-rahoitusta. Rahoitusta voi hakea jatkuvasti. TYKE-instrumentin kautta myön-
nettävää rahoitusta voivat hakea kaiken kokoiset yritykset, julkishallinnon orga-
nisaatiot ja muut organisaatiot kaikilta toimialoilta. Monet työelämän kehittämis-
hankkeet toteutetaan osana Tekesin ohjelmia, kuten esimerkiksi vuosina 2012–2018
toteutettavaa Liideri – Liiketoimintaa, tuottavuutta ja työniloa –ohjelmaa. Työelämän
kehittämisen rahoitukselle ei ole omaa korvamerkittyä allokaatiota Tekesin sisällä,
vaan rahoitus määräytyy Tekesin rahoituksen ehdot täyttävien hakemusten määrän
perusteella. Esimerkiksi vuosina 2013 Tekes rahoitti työorganisaatioiden kehittä-
mistä noin 10 miljoonalla eurolla. Tekes rahoittaa myös työelämän tutkimusta, pää-
osin erillisten hakujen yhteydessä. Tekesin työelämän tutkimuksen rahoitus on vuo-
dessa noin 5 miljoonaa euroa.

Työsuojelurahasto rahoittaa työelämän tutkimus-, kehitys- ja tiedotustoimintaa,
joka parantaa työyhteisöjen toiminnan turvallisuutta ja tuottavuutta. Rahaston teh-
tävät perustuvat työsuojelurahastolakiin ja ministeriön vahvistamiin sääntöihin.
Rahasto edistää tapaturmavakuutusvelvollisten työnantajien ja näiden palveluk-
sessa olevien työntekijöiden etua. Ko. osapuolet myös hallinnoivat Työsuojelura-
hastoa. Toimintaa valvoo työsuojelusta ja sen valvonnasta vastaava sosiaali- ja ter-
veysministeriö. Vuonna 2012 Työsuojelurahasto myönsi rahoitusta eri hakemuksiin
yhteensä 9,8 miljoonaa euroa.

Suomen Akatemian strategisen tutkimuksen (STN) rahoitus on pitkäjänteistä ja
ohjelmamuotoista tutkimusta, joka etsii ratkaisuja merkittäviin yhteiskunnallisiin
haasteisiin. Keskeisten teemojen päätös valmistellaan valtioneuvoston kanslian
koordinoimana yhteistoiminnassa eri ministeriöiden kanssa, tutkimustoimijoita ja
tiede- ja innovaationeuvostoa kuullen. Rahoituspäätöksissä STN toteuttaa näitä lin-
jauksia. Rahoituksen määrä on vuonna 2016 arviolta 50 M€. Tähän kokonaisuuteen
voidaan sisällyttää myös työelämän kehittämiseen liittyvää tutkimusta, jos valtio-
neuvosto katsoo tarpeelliseksi.

Valtioneuvoston kanslian päätöksentekoa tukeva rahoitus (TEAS) on tarkoitettu sel-
vityksiin, arviointeihin ja tutkimuksiin, joilla vastataan valtioneuvoston ja ministe-
riöiden päätöksenteon tietotarpeisiin. Hankkeista päättää ministeriöiden työryhmä

		 135134	

valtioneuvoston kanslian johdolla. Temaattiset toimenpiteet kestävät pääsääntöi-
sesti 1-3 vuotta, yksittäiset toimeksiannot voivat olla lyhyempiäkin. Rahoituksen
määrä on esim. vuonna 2016 12,5 M€.

Työelämän tutkimuskeskus (WRC) perustettiin 1988 Tampereen yliopistoon. Työ-
elämän tutkimuskeskuksen tavoitteena on edistää tutkimusta työn ja työelämän eri
alueilla sekä tukea jatko- ja täydennyskoulutusta omilla erityisalueillaan. Työelä-
män tutkimuskeskuksen tehtävänä on työelämän monitieteinen tutkimus. Keskuk-
sen tutkimustoiminnan tavoitteena on akateemisen perustutkimuksen ja yhteiskun-
nan ajankohtaisia tiedontarpeita palvelevan pitkäkestoisen sopimustutkimuksen
molempia hyödyttävä läheinen vuorovaikutus.

Palvelujen julkiset tuottajat

Valmisteluryhmän tarkastelussa ovat olleet pääosin seuraavat palvelujen tuottajat:
Aluehallintovirastot (Työsuojelun vastuualue), Elinkeino-, liikenne- ja ympäristökes-
kukset (ml. Tekes), Työ- ja elinkeinotoimistot, Työterveyslaitos, Terveyden ja hyvin-
voinnin laitos, Työturvallisuuskeskus, oppilaitokset ja korkeakoulut.

Tietopalveluissa huomio on kohdistettu erilaisiin verkostoihin, joita ovat mm.
Seudulliset yrityspalvelut, Työelämä 2020 alueverkostot, Työhyvinvointifoorumin
työpaikkojen työhyvinvointiverkosto, Johtamisen kehittämisverkosto, ja TYLA- ver-
kosto (ELY-keskusten yhteyshenkilöiden verkosto).

Johtopäätökset työelämäpalveluiden
nykytilasta

Työelämän kehittämispalvelujen kehittämisessä
tarvitaan työelämää koskevaa korkealaatuista tietoa ja
tutkimusta

Työelämän kehittämiseen liittyvää tutkimusaineistoa ja -tietoa on runsaasti saata-
villa ja monipuolista tutkimustyötä tehdään jatkuvasti eri organisaatioissa (julkisen
sektorin toimijat, tieteellisen tutkimuksen ja yksityisten palvelun tarjoajat). Kor-
keatasoinen tutkimus antaa aineksia työelämän kehittämiseen ja työelämän kehit-
tämispalvelujen kehittämiseen. Tavoitteena tulee olla se, että tutkimustuloksista ja
syntyneistä tiedoista tuotetaan jalostettua tietoa työelämän ja työpaikkojen kehit-
tämisestä yhä enemmän työpaikkojen ja työelämän kehittämispalvelujen tuottajien
käyttöön.

Asiakaslähtöisyyden lisäämiseksi, tarpeellista on lisätä tutkimustiedon kansan-
tajuistamista ja käytäntöön soveltamista. Työelämän kehittämistä koskevaa tutki-
musta tekevät eri toimijat; sektoritutkimuslaitokset, yliopistot, ammattikorkeakou-
lut ja muut tutkimuslaitokset. Tutkimustuloksista viestiminen edellyttää tutkimus-
tietoa tuottavilta organisaatioilta tiedon muokkaamista sellaiseen muotoon, että

		 135134	

syntynyttä tietoa on mahdollista hyödyntää työpaikoilla. Samalla on syytä varmistaa
tutkimustulosten tuotteistamispolku yksityisten toimijoiden käyttöön.

Työelämän kehittämispalvelujen yhteys työelämän muutosten ennakointiin ja
työelämään liittyvään tutkimukseen edellyttää vahvistamista. Tällä tavoin varmis-
tetaan, että työelämän kehittämispalvelut olisivat mahdollisimman hyvin asiakkai-
den palvelutarpeita ennakoivia ja tarpeisiin vastaavia.

Erillisistä palveluista asiakaslähtöiseksi
palvelukokonaisuudeksi

Asiakaslähtöisyys edellyttää sitä, että eri hallinnonaloilla tuotettavia työelämän
kehittämispalveluja kehitetään jatkossa nykyistä kokonaisvaltaisemmin. Tavoit-
teena tulee olla selkeä palvelukokonaisuus, jossa huomioidaan erilaisten asiak-
kaiden työelämän ja työpaikkojen kehittämiseen liittyvät palvelutarpeet. Tietopal-
veluita ja kehittämispalveluita yhdistelemällä asiakastarpeisiin kyetään vastaa-
maan nykyistä tehokkaammin. Viime kädessä asiakas itse kykenee hyvin järjes-
tetyn palvelutarjonnan avulla ratkaisemaan työelämän toimintatapoihin liittyviä
uudistamistarpeita.

Tarkastelun kohteena olevien työelämän kehittämispalvelujen asiakkuuksien
osalta TEM:n hallinnonalan palveluissa fokus on ensisijaisesti yrityksissä ja toissi-
jaisesti yksilöissä/työntekijöissä. Palvelut on myös tuotteistettu varsin pitkälle. Kerä-
tyn materiaalin perusteella OKM:n hallinnonalan palveluissa painottunee yksilön
osaamisen kehittymisen näkökulma sekä palvelujen kytkeytyminen koulutusjärjes-
telmän rakenteisiin. STM:n hallinnonalalla on sekä työpaikoille että työntekijöille,
työterveyshuolloille ja muille työelämän toimijoille suunnattuja palveluja sisältäen
sekä yleisiä että tuotteistettuja ja räätälöityjä palveluita.

Työelämän kehittämiseen tarkoitettuja erilaisia palveluita tuottavien tahojen
yhteistyötä ja yhteistyön systemaattisuutta on lisättävä. Työelämän kehittäminen
ja liiketoiminnan ja palveluiden kehittäminen toimivat toisiaan tukevina strategi-
sen johtamisen kohteina, joilla organisaatiot lisäävät myös tuottavuutta. Työ- ja elin-
keinoelämän palvelun näkökulmasta asiakaspalvelua on uudistettava asiakasläh-
töiseksi esimerkiksi yhteisen viestinnän ja palvelujen markkinoinnin avulla. Asiak-
kaan osallistumismahdollisuuksia ja palvelujen saatavuutta voidaan lisätä esimer-
kiksi uuden teknologian mahdollistamilla tavoilla.

Palvelukokonaisuuden rakentumisessa voidaan edetä erilaisia vaiheita ja tasoja
tunnistamalla ja kehittämistoimia sopimalla (ks. taulukko 1). ”Kevein” taso palvelu-
kokonaisuuden rakentamisessa on se, että eri toimijoiden välistä keskinäistä tun-
temusta eri hallinnonalojen palveluista lisätään eri tavoin (tiedollinen integraa-
tio). Tiedolliseen integraatioon sisältyy myös eri hallinnonaloille kertyneiden tieto-
jen ja tietovarantojen avoin ja aktiivinen hyödyntäminen. Tämän vaiheen jälkeen on
mahdollista edetä siten, että nykyiset, työpaikkoja kohtaavat, kehittämispalvelui-
den toteuttajat yhdessä kumppaniverkostonsa kanssa toimivat entistä vahvemmin

		 137136	

asiakkaiden palvelutarpeisiin vastaajina eri osaamisia ja palveluita laajasti hyödyn-
täen (ratkaisuintegraatio). Työpaikat ja asiakkaat ovat mukana kehittämistyössä
aktiivisina osallistujina.

Pisimmälle vietynä palvelukokonaisuuden kehittämisen tapa on menettely, jossa
nykyisiä eri hallinnonaloilla tuotettavia kehittämispalveluja tuodaan yhteen, niitä
kehitetään ja yhdistetään, jotta kyetään parhaiten vastaamaan erilaisten työpaikko-
jen erilaisiin tarpeisiin (tuotantointegraatio). Työpaikat ja asiakkaat ovat mukana
myös tällä tasolla kehittämistyössä aktiivisina osallistujina.

Taulukko 1. Palvelukokonaisuuden kehittämisen tasoja

Sisältö Keskeinen tavoite

Tiedollinen integraatio Tietojenvaihto
Osaamisen kehittäminen
Tietojen aktiivinen hyödyntäminen

Asiakas ohjataan soveltuvan
palvelun luo
Palveluiden toteutuksessa yhteis-
työtä eri toimijoiden kesken

Ratkaisuintegraatio Ratkaisujen luominen asiakastar-
peen perusteella
Palveluiden ja osaamisten tarkoituk-
senmukainen yhdistäminen
Vahva asiakkuudesta vastaaminen

Asiakkaalle soveltuvien ratkaisujen
määrittely ja toteutus kumppanuus-
verkoston avulla
Toimijaverkoston aktiivinen
hyödyntäminen ja kehittäminen
asiakastarpeiden pohjalta

Tuotantointegraatio Palveluiden tuominen yhteen
sekä niiden kokonaisvaltainen
kehittäminen
Osaamisen keskittäminen

Asiakkaalle soveltuvien ratkaisujen
määrittely ja toteutus, erikoistunei-
den toimijoiden avulla
Palvelutuotannon tehokkuus

Asiakkaan näkökulmasta ensimmäinen vaihe (tiedollinen integraatio) näkyy lähinnä
viranomaisten ja muiden työelämän kehittäjien kykynä kertoa palvelujärjestel-
mästä, sen osista ja saatavilla olevista eri palveluista.

Ratkaisuintegraatio näkyy asiakkaille siten, että osa julkisista toimijoista tai tar-
vittaessa yksityiset toimijat toimivat asiakasvastuullisina tarpeen kartoittajina ja
tarpeen ratkaisevan palvelun järjestäjinä. Asiakas siis kohtaa asiakasvastuullisen
toimijan, joka pyrkii kokonaisvaltaisesti auttamaan asiakasta ratkaisemaan kehit-
tämistä vaativan asian.

Tuotantointegraatio näkyy asiakkaalle pitkälti samanlaisena, mutta ratkaisun
tarjoajalla on itsellään keskeiset palvelut ja resurssit, kun taas ratkaisuintegraattori
kerää yhteen tarvittavat osaamiset ja palvelut toimijaverkoston avulla.

Palvelukokonaisuuden kehittämistyö asiakaslähtöisyyden lisäämiseksi on taval-
laan jo käynnissä esimerkiksi Työelämä 2020 -hankkeessa. Tällä hetkellä pääpaino
on työelämän kehittämispalvelutoimijoiden keskinäisen tuntemisen lisäämisessä,
perehtymisessä eri palveluihin, palveluohjauksen kehittämisessä, yhtenäisemmässä
ja asiakaslähtöisessä viestinnässä, palveluiden keskinäisten yhteyksien luomisessa
sekä palveluiden kokoamisessa suuremmiksi kokonaisuuksiksi. Kehittämistyön
ajankohtaisena haasteena on työpaikkojen tavoittaminen ja viranomaislähtöisyy-
den välttäminen.

		 137136	

Julkisten työelämän kehittämispalvelujen kohdentumista
parannettava – omavaraisuuden tukeminen

Julkisten työelämän kehittämispalvelujen ydintehtävänä on tukea ja luoda edellytyk-
siä työpaikkojen omaehtoiselle ja omavaraiselle kehittämiselle. Valmisteluryhmän
näkemyksen mukaan, lyhyellä aikavälillä julkisia kehittämispalveluja on tarpeen
kohdentaa niihin työpaikkoihin, jotka ovat alle hyvän perustason tai perustasolla
Työelämä 2020- strategian määrittelyn mukaisesti. Näitä toimijoita on lukumääräi-
sesti paljon ja niihin suunnattujen resurssien kustannus-hyöty –suhde korkea. Tällä
hetkellä varsinaiset työelämän kehittämispalvelut eivät useinkaan tavoita ko. työ-
paikkoja. Erityisesti on huomioitava tuotannolliset mikro- ja pk-yritykset, palvelu-
toimialat (ml. kunnat) sekä potentiaaliset kasvuyritykset.

Työelämän kehittämistyössä pitkällä olevat yritykset toimivat sekä esimerk-
keinä että uusien asioiden pilotoijina. Edelläkävijöiden kehittämistyöltä odotetaan
uutuusarvoa ja todennettua vaikuttavuutta. Kaikilla työpaikkojen kehitystasoilla
tarvitaan työelämän kehittämispalveluja joko julkisesti tuotettuna tai yksityisinä
tai niiden yhdistelminä.

Työelämän kehittämispalveluiden tilastointi

Valmisteluryhmä on tunnistanut kehittämisalueeksi kokonaisvaltaisen informaation
kokoamisen eri rahoituksella tehtävästä työelämän ja työpaikkojen kehittämistyöstä.

Nykyiset saatavilla olevat tilastotiedot eivät ole riittäviä tukemaan palvelukokonai-
suuksien muodostamista asiakkaiden suuntaan tai hallinnonalojen ja niiden palve-
lujen työnjaon, täydentävyyden tai tuottavuuden tarkastelua valtioneuvostotasolla.

Kerätyn tilastotiedon (TEM, OKM) valossa näyttää siltä, että nykyinen kehittä-
mispalvelujen tarjooma kohdentuu pk-yrityksiin ja suurehkoihin työpaikkoihin sekä
toimialoittain tarkasteltuna teollisuuteen, palvelualoille ja julkishallintoon (OKM).
TEM:n ”Yritysten kehittämispalvelut” tavoittavat erityisesti mikro- ja pk-yrityksiä.
STM:n hallinnonalan palvelut ovat suunnattuja kaiken kokoisille organisaatioille
yksityisellä tai julkisella sektorilla.

Eri rahoitusinstrumenttien välistä koordinaatiota ja tiedonvaihtoa olisi hyvä lisätä
toimien yhdensuuntaisuuden varmistamiseksi. Työelämän kehittämistä rahoittavia
rahastoja olisi tarpeen kytkeä työelämän kehittämisen palvelukokonaisuuteen. Mm.
eri rahoitusinstrumenttien (esim. Työsuojelurahasto, Tekes, ELY-keskus ja Maaseu-
turahasto) välistä tiedonvaihtoa olisi syytä lisätä toimien yhdensuuntaisuuden var-
mistamiseksi. Suomen Akatemian tutkimusrahoituksen sekä Valtioneuvoston kans-
lian strategista tutkimusta olisi tarpeellista hyödyntää myös työelämän kehittämi-
seen liittyen.

Valmisteluryhmä toteaa, että lisäksi on lukuisia sektori- ja palvelukohtaisia pal-
veluja ja toimenpiteitä, joissa voitaisiin nykyistä paremmin palveluihin sisäänraken-
nettuna huomioida työelämän toimintatapojen kehittämisen näkökulmat.

		 139138	

Kehittämissuositukset

Valmisteluryhmä esittää arviointitehtävän käsittelyn perusteella seuraavia suosituk-
sia julkisesti tuotettujen työelämän kehittämispalvelujen kehittämiseksi.

Yhteistyö työelämän kehittämisessä tarvittavien palvelujen
ennakoinnissa ja työelämän kehittämiseen liittyvässä
tutkimustoiminnassa

Kehittämissuositus 1. 	 Työelämään ja työpaikkoihin kohdentuvien tutkimusten
rahoittajien, tuottajien/välittäjien ja tiedon hyödyntäjien/
käyttäjien yhteistyötä on tarpeellista tiivistää tutkimuspro-
sessien eri vaiheissa.

Erityistä huomiota on kiinnitettävä eri tahojen työelämään ja sen kehittämiseen koh-
dentuvista tutkimuksista saatavan tiedon käytettävyyteen, tiedon levittämiseen ja
monipuoliseen hyödyntämiseen. Tämä edellyttää työnjaon kirkastamista, keskinäi-
sen vuorovaikutuksen ja yhteistyön lisäämistä. Tutkijoilta on edellytettävä tulosten
ja tiedon monipuolista hyödynnettävyyttä ja esitysmuodon jalostamista niin, että
saatuja tuloksia voidaan mahdollisimman nopeasti hyödyntää työpaikoilla.

Käytännön kehittämistyössä tarvitaan valmiutta huomioida nopeastikin tapahtu-
via työmarkkinoiden muutoksia ja tarpeita (esim. äkilliset rakennemuutosalueet).

Kehittämissuositus 2. 	 Työelämän kehittämisessä tarvitaan kokeiluja ja kehittämi-
seen liittyvässä hanketoiminnassa tulee edellyttää olemassa
olevan tiedon analysointia.

Palvelujen ja palvelukokonaisuuden kehittämistyössä on mahdollista edetä kokei-
lujen ja niiden arvioinnin kautta. Kokeiluissa on hyvä ennakkoluulottomasti tuoda
yhteen eri toimijoita ja palveluja työpaikkojen paremman tavoittamisen ja toimin-
nan vaikuttavuuden lisäämiseksi. Kokeilujen toimeenpanoa voidaan turvata eri läh-
teistä saatavan erillisen hankerahoituksen turvin. Kehittämistyön lähtökohtana on
oltava alueelliset tarpeet ja erityisesti työpaikkojen tarpeet. Työn tekemisen tapo-
jen muutosten huomiointi edellyttää myös kokeiluja työelämän kehittämisen koko-
naisuudessa. Kokeilujen kautta toimijat voivat erikoistua ja tehostaa keskinäistä
työnjakoaan.

Rahoittajatahojen tulee edellyttää hanketoimijoilta huolellista hankkeeseen liit-
tyvää, olemassa olevan tiedon analysointia ja olemassa olevien käytäntöjen tunte-
mukseen panostamista hankehakemusten yhteydessä ja ennen hankerahoituksen
myöntämistä.

		 139138	

Työpaikkojen oman osaamisen vahvistaminen ja uudistaminen

Kehittämissuositus 3. 	 Työelämän kehittämispalvelujen hyväksi koettujen toiminta-
mallien kuvaamista ja niistä tiedottamista on vahvistettava.

Työpaikkojen oman kehittämisosaamisen kartuttaminen tulee jatkossakin olla jul-
kisesti tuotettujen työelämän kehittämispalvelujen tavoitteena. Julkisesti rahoitet-
tujen kehittämishankkeiden yhtenä tavoitteena on varmistaa, että kehittämistyössä
hankittu osaaminen jää osaksi työyhteisöjen jokapäiväistä kehittämisosaamista.
Työpaikkakohtaisen kehittämisosaamisen juurtumista voidaan vahvistaa esimer-
kiksi oppilaitosten ja korkeakoulujen sekä työpaikkojen välisenä yhteistoimintana.

Palveluiden avulla on mahdollista auttaa työpaikkoja siirtymään työelämän kehit-
tämisasioissa Työelämä 2020 -strategiassa määritetyllä tavalla kehitystasolta toi-
selle - vähintään hyvälle perustasolle ja siitä edelleen kehittäjiksi ja edelläkävijöiksi.
Näin palvelut mahdollistavat pitkäjänteistä kehittämistä erilaisissa työpaikoissa.

Asiakaslähtöisyyden lisäämiseksi, myös palvelujen tuottajat tarvitsevat mahdol-
lisuuksia palvelujen pitkäjänteiseen kehittämistyöhön asiakaspalaute huomioiden.
Palveluita tuottaa jatkossakin laaja toimijakenttä, jossa on julkisrahoitteisten toimi-
joiden lisäksi mukana työmarkkinaosapuolet, niiden hallinnoimat laitokset (esim.
Työturvallisuuskeskus, Työsuojelurahasto) sekä mahdollisuuksien mukaan myös
yksityisiä palvelutuottajia.

Palveluiden avulla vahvistetaan työpaikoilla olemassa olevaa osaamista, mikä
osaltaan tulee vähentämään julkisesti tuotettujen palvelujen roolia. Toisin sanoen
työpaikkojen ”omavaraisuus” kehittämistyössä kasvaa. Tavoitteena on, että tulevai-
suudessa kasvaa se osuus työpaikoista, jotka tunnistavat kehittämistarpeensa, löy-
tävät helposti tarvitsemansa palvelun markkinoilta oman kehittämistyönsä tueksi ja
edelleen toimivat vielä edelläkävijöinä ja esimerkkeinä toisille työpaikoille

Työelämän kehittämispalveluja toteuttavien työskentelytavat

Kehittämissuositus 4. 	 Työpaikkakäyntejä koskevaa tiedonvaihtoa ja yhteistä kehit-
tämistä tulee lisätä.

Eri hallinnonalojen asiantuntijat ja viranomaiset tekevät tehtäviensä hoitamiseksi
työpaikka-/yrityskäyntejä. Näiden käyntien yhteinen kehittäminen ja informaation
vaihto – kunkin toimijan tehtävät ja toimivalta huomioiden – sisältää mahdollisuuk-
sia työelämän kehittämispalvelujen tunnettuuden lisäämiseen ja kohdejoukon laa-
jentamiseen. Lisätään eri hallinnonalojen toimijoiden valmiuksia ohjata työpaikkoja
löytämään niiden tarvitsemia palveluja ja lisätään valmiuksia tarjota ja kohdentaa
palveluja asiakaslähtöisesti ja poikkihallinnollisesti.

		 141140	

Kehittämissuositus 5. 	 Työelämän kehittämispalvelujen tietopalvelujen yhtenäisyyttä
tulee lisätä.

Työelämän kehittämispalvelujen tietopalveluita tuottavat useat eri tahot. Asia-
kaslähtöisyyden varmistamiseksi eri lähteissä saatavilla olevat tietopalvelut tulisi
olla löydettävissä nykyistä tehokkaammin. Pelkkä tietopalvelujen linkittäminen
toisiinsa ei riitä. Pidemmällä aikavälillä tulisi edetä kohti yhtä yhteistä sähköistä
palvelukokonaisuutta.

Viestinnällinen yhteistyö työelämän kehittämistä tekevien toimijoiden kesken
vaatii kehittämistä. Yhtenä vaihtoehtona on työelämän kehittämispalveluihin liit-
tyvien yhteisten tietopakettien laadinta eri hallinnonalojen yhteistyönä. Nykyisen
– vain oman hallinnonalan tai viraston – palvelusta tai tuotteesta viestimisen sijaan
tulisi siirtyä kokonaisvaltaiseen viestimiseen.

Palvelujen kohdentaminen ja resursointi

Kehittämissuositus 6. 	 Työelämän kehittämispalvelujen kohdentuminen alle hyvän
perustason tai hyvällä perustasolla oleville sekä pienille työ-
paikoille tulee varmistaa.

Valmisteluryhmä painottaa sitä, että lyhyellä aikavälillä pääpaino työelämän kehit-
tämispalveluissa tulee olla niissä työpaikoissa, jotka ovat alle hyvän perustason tai
hyvällä perustasolla Työelämä 2020 jaottelun mukaisesti. Haasteena tässä on ko.
työpaikkojen löytäminen.

Kehittämispalveluita ja palvelukanavia on kehitettävä erilaisin kokeiluin niin, että
ne tavoittavat nykyistä paremmin tuotannollisia mikro- ja pk-yrityksiä sekä palvelu-
toimialoilla olevia työpaikkoja.

Jatkossa tulisi olla mahdollista kohdentaa eri hallinnonalojen palveluja asiakkai-
den yhtenäisten ryhmittelyperusteiden mukaan. Tämä hallinnonalojen yhteistoi-
minta mahdollistaisi esimerkiksi jo olemassa olevan OmaYritysSuomi – palvelujen
ja työsuojelun palvelujen tunnetuksi tekemisen.

Kehittämissuositus 7. 	 Työelämän kehittämispalvelujen rahoituksen koordinaatiota
tulee vahvistaa.

Työelämän kehittämistä rahoittavien rahastojen toimintaa tulee kytkeä työelämän
kehittämisen palvelukokonaisuuteen. Eri rahoitusinstrumenttien (esim. Työsuojelu-
rahasto, Tekes, ELY-keskus, Maaseuturahasto) välistä koordinaatiota ja tiedonvaih-
toa on syytä lisätä toimien yhdensuuntaisuuden varmistamiseksi.

Julkisen työelämän kehittämisrahoituksen tavoitteena tulisi olla se, että työelä-
män toimintatapojen uudistaminen toimintaympäristön muuttuessa olisi työpai-
koilla säännönmukainen strategisen johtamisen osa-alue ja kehittäminen sekä

		 141140	

siihen käytettävä rahoitus nähtäisiin pitkäjänteisenä investointina niin työpaikka-
kuin työelämätoimijatasolla.

Erityisesti ammattikorkeakoulujen vahvistuvaa, soveltavaa tki-toimintaa pitää
nykyistä enemmän ja systemaattisemmin hyödyntää työelämän ja siihen liittyvän
osaamisen kehittämisessä. TULA-prosessin46 myötä vahvistuvan korkeakoulujen ja
tutkimuslaitosten yhteistyön kautta voidaan synnyttää myös uudenlaisia tutkimus-
pohjaisia verkostohankkeita päätöksenteon pohjaksi sekä työelämän ja toimintata-
pojen parantamiseksi.

46	 Valtion tutkimuslaitosten ja tutkimusrahoituksen kokonaisuudistus, http://valtioneuvosto.fi/tiedostot/julkinen/
periaatepaatokset/2013/tutkimuslaitosuudistus/fi.pdf

		 143142	

Julkisesti tuotettujen
työelämän kehittämispalvelujen
palvelukanavat

Palvelukanavien nykytila

Työelämän kehittämispalvelujen toimijaverkosto koostuu julkisrahoitteisista toi-
mijoista, niiden hallinnoimista laitoksista, työmarkkinajärjestöistä ja yksityisistä
palvelutuottajista.

Valmisteluryhmän havaintojen mukaan työelämän kehittämispalveluja toteutta-
vien toimijoiden työskentelytapojen yhteisessä kehittämisessä olisi mahdollisuuk-
sia asiakaslähtöisyyden lisäämiseen. Yhteisenä asiakaslähtöisyyttä lisäävänä kehit-
tämisen mahdollisuutena valmisteluryhmä nostaa esimerkiksi eri organisaatioiden
tehtäviensä suorittamiseksi tekemät työpaikkakäynnit.

Elinkeino-, liikenne- ja ympäristökeskukset (ELY-keskukset) hoitavat valtionhallin-
non alueellisia toimeenpano- ja kehittämistehtäviä. ELY-keskuksissa työskentelee
myös Tekesin alueverkoston asiantuntijoita. Työelämän kehittämispalveluihin liitty-
viä toimintoja ovat mm. yritysten neuvonta-, rahoitus- ja kehittämispalvelut, työvoi-
makoulutus sekä erilaiset rakennerahastovaroin toteutettavien hankkeiden rahoit-
taminen. Yritysten neuvonta-, rahoitus- ja kehittämispalvelut edellyttävät tiivistä
yhteydenpitoa yrityksiin ja vuorovaikutusta niiden kanssa. Yhteydenpidon keski-
össä ovat sekä yrityskäynnit että sähköisiä palveluja (ml. puhelin) hyödyntäen toteu-
tetut kontaktoinnit.

Yritykset, joihin käyntejä pääasiassa tehdään, ovat niitä, joilla on kehittämis-
tai investointihanke vireillä. Käyntejä tehdään jossain määrin myös proaktiivi-
sesti, jolloin keskiössä on palvelujen ja/tai rahoitusmahdollisuuksista informoimi-
nen. Yhteishankintakoulutukset edellyttävät useimmiten työpaikkakäyntiä palve-
lun laadun varmistamisessa. Lisäksi tehdään kehittämis- ja investointihankkeiden
varmennuskäyntejä.

Työ- ja elinkeinotoimistojen (TE-toimistojen) tehtävänä on mm. edistää työvoiman
saatavuuden turvaamista ja työllisyyden parantamista, edistää maahanmuuttajien
kotoutumista ja tarjota yrityspalveluihin liittyvää neuvontaa. Työantaja-/yritysasi-
akkaisiin liittyvät neuvontatehtävät ja palvelut painottuvat mm. alkavien yritys-
ten toimintaan, muutostilanteissa oleviin yrityksiin sekä työvoimaa rekrytoiviin yri-
tyksiin. TE-toimistojen asiantuntijat tekevät yrityskäyntejä ja kontaktoivat yrityk-
siä sähköisten palvelujen avulla. Käyntien kohdentaminen on osittain suunnitel-
mallista, mutta suurelta osin myös yksittäisen asiantuntijan arvion varassa. Osassa
TE-toimistoja tehdään toimialakohtaiset suunnitelmat käyntien kohdentamisista.

		 143142	

Yhteishankintakoulutukset edellyttävät useimmiten työpaikkakäyntiä palvelun laa-
dun varmistamisessa.

Aluehallintovirastojen työsuojelun vastuualueet huolehtivat työsuojelun alueelli-
sesta valvonnasta ja ohjauksesta. Keskeisenä tavoitteena on edistää ja ylläpitää
työntekijöiden työ- ja toimintakykyä sekä ehkäistä työstä terveydelle aiheutuvia
vaaroja ja haittoja. Valvonnan avulla varmistetaan myös työelämän pelisääntöjen
toteutuminen työpaikoilla. Työsuojelun vastuualueet kehittävät, ohjaavat ja valvo-
vat työsuojelua ja työterveyttä. Työsuojeluvalvonnan tehtävä on valvoa työsuojelua
koskevien säännösten ja määräyksien noudattamista. Valvontaa toteutetaan pääasi-
assa työpaikoilla tehtävin tarkastuksin.

Asiakkaan aloitteesta tehtävä työsuojeluvalvonta (työpaikkakäynti) perustuu työ-
paikalta tai muualta tulleeseen yhteydenottoon. Jos työpaikalla epäillään työsuoje-
lulainsäädäntörikkomusta, on työsuojelun vastuualue velvollinen ryhtymään tarvit-
taviin toimenpiteisiin. Työsuojelun vastuualueiden viranomaisaloitteisessa valvon-
nassa keskitytään kahdelle painoalueelle: työelämän pelisääntöjen valvontaan ja
työurien pidentämiseen.

Työmarkkinajärjestöillä on keskeinen rooli työelämän kehittämistä koskevan tie-
don käytäntöön jalostamisessa ja jalostetun tiedon levittämisessä työpaikoille. Työ-
markkinajärjestöt ovat keskeinen toimija ministeriöiden ja niiden hallinnoimien
laitosten työelämän kehittämiseen liittyvässä työssä. Lisäksi työmarkkinajärjes-
töillä on omia organisaatioita, jotka tuovat oman lisänsä tiedontuotantoon. Vahvan
toimijaverkoston lisäksi työelämän kehittämistä on tuettu merkittävästi erilaisella
hankerahoituksella.

Edellä mainittujen toimijoiden lisäksi työpaikkarajapinnassa työskenteleviä,
potentiaalisia alueellisia julkisesti tuotettujen työelämäpalvelujen ja hyvien työelä-
män toimintatapojen sanansaattajia on useita: mm. Seudulliset kehittämisyhtiöt,
Seudulliset Yrityspalvelut, Suomen Yrittäjät, Kuntaliitto, Vates jne.

Johtopäätökset

Työelämän kehittämispalvelujen palvelukanavien kehittämisessä tavoitteena tulee
valmisteluryhmän näkemyksen mukaan olla seuraavat asiat:

Palvelukanavat on saatava tehokäyttöön

Asiakkaisiin ulottuvat palvelukanavat voidaan periaatteessa jakaa julkisrahoittei-
siin fyysisiin palvelupisteisiin, sähköisiin palvelukanaviin sekä työpaikoilla tapah-
tuviin palveluihin. Valmisteluryhmän havaintojen mukaan nykyiseltään hajanaisten
palvelujen ja asiakkaiden tarpeiden välillä on tällä hetkellä useita sektori- ja palve-
lukohtaisia kanavia, jotka palvelevat asiakkaiden moninaisia tarpeita hallinnonala-
ja toimintokohtaisesti. Hallinnonala- ja toimintokohtaisia kanavia on mahdollista

		 145144	

käyttää laajemmin muiden viranomaisten palveluja koskevan tiedon markkinoin-
tiin, viemiseen työpaikalle ja myös tuottamiseen. .

Julkisen hallinnon fyysiset asiointipisteet ja sähköiset palvelukanavat ovat voi-
makkaassa muutostilassa. Suomessa julkisia palveluja digitalisoidaan paljon, mutta
niiden käyttö on edelleen liian vähäistä ja osassa Suomea myös tekniset edellytyk-
set puuttuvat. Palveluiden helppokäyttöisyydessä, nopeudessa ja palveluprosessien
läpinäkyvyydessä on parannettavaa.

Pidemmällä tähtäimellä työelämän kehittämisen
palvelukanavia tulisi keskittää ja edetä kohti ”yhden
luukun” periaatetta

Asiakaslähtöisyys edellyttää sitä, että erilaisilla työpaikoilla, eri puolilla Suomea
on mahdollisuus hyödyntää julkisesti tuotettuja työelämän kehittämisen palveluita
siten, että palvelujen vaihtoehdot ovat tiedossa, palvelut on vaivatonta löytää ja pal-
velut voi saada käyttöönsä joustavasti ja tehokkaasti. Yhden palvelukanavan (”yksi
luukku”) kehittäminen tähän tarkoitukseen on valmisteluryhmän mielestä tarkoi-
tuksenmukaista ja asiakaslähtöisyyttä lisäävää.

Kehittämisehdotuksia tähän suuntaan on tehty myös muissa selvityksissä. Esi-
merkiksi STM:n toimeksiannosta tehdyssä selvityksessä47 nostetaan kysymyksenä
se, olisiko työsuojelutarkastuksen, linjajohdon, työpaikan työsuojeluyhteistoimin-
nan ja työterveyshuollon käytännön yhteistyön tehostaminen mahdollista ”yhden
luukun periaatteella” työsuojeluhallinnon johdolla. Mietittävä on, miten huomi-
oitaisiin myös muu työelämän kehittämispalvelujen kokonaisuus, jossa tarvitaan
yhdessä tekemisen tiivistämistä.

Palvelukanavia kehitettäessä otetaan huomioon digitaalisuuden ja koko ajan
uudistuvan teknologian mahdollisuudet omaehtoisen asiakaspalvelun luomiseksi.
Toimijoiden on yhteisesti myös vastattava näiden kanavien tunnettuudesta työpai-
koilla. Kasvavassa määrin palveluissa hyödynnetään myös ajasta ja paikasta riippu-
mattomia sähköisiä ratkaisuja. Palveluissa on mahdollisuuksia hyödyntää nykyistä
enemmän myös työpaikkojen välistä vertaisoppimista. Tämä edellyttää erilaisten
”kohtaamisalustojen” ja verkostojen rakentamista ja hyödyntämistä. Työpaikkojen
välisessä yhteistyössä yli toimialarajojen sekä yksityisten ja julkisten työpaikkojen
yhteistyössä on toisilta oppimisen mahdollisuuksia.

Myös jo toiminnassa olevien sähköisten portaalien entistä tehokkaampi hyödyn-
täminen työelämän sähköisenä palvelukanavana tulisi selvittää. Palveluportaalien
tulee olla käyttäjän näkökulmasta selkeitä ja helppokäyttöisiä niin, että portaalit

47	 Jukka Ahtela, Työ hyväksi: Sanoista tekoihin – tekemistä kaikille, 27.4.2014.
3 	 Verkostotyöllä tarkoitetaan keskinäiseen luottamukseen ja sitoutumiseen perustuvaa pitkäjänteistä yhteistyötä

toisistaan suhteellisen riippumattomien toimijoiden välillä, Se eroaa hierarkkisesta organisoitumisesta mm. siten,
että niissä toimijat sitoutuvat sopimuksellisesti tietynlaiseen sopimukselliseen työnjakoon ja päätöksentekoon, (ks.
Työelämä 2020-hankkeen alueverkostojen erillisselvitys, Timo Järvensivu et al., s. 6)

		 145144	

ohjaajat asiakkaan helposti oikean tiedon ääreen. Tämä voisi tarkoittaa pidemmällä
aikavälillä etenemistä kohti yhtä sähköistä palveluportaalia.

Työelämän kehittämisen palvelukanavana on mahdollista hyödyntää entistä
tehokkaammin myös niitä organisaatioita (esimerkiksi aikuiskoulutuskeskukset),
jotka ovat jo vahvasti verkostoituneet työpaikkojen kanssa.

Fyysisten asiointipisteiden osalta palvelukanavina esiin nousevat ainakin ELY-
keskusten ja TE-toimistojen palvelupisteet, kuntien asiointipisteet, yhteispalvelu-
pisteet, muiden seudullisten yrityspalvelutoimijoiden palvelupisteet sekä ylipää-
tänsä ASPA 2014-hankkeen (Julkisen hallinnon asiakaspalvelun kehittämishanke)
toteuttaminen.

Mikäli fyysistä asiointia keskitetään, on varmistettava, että palvelupisteissä
on riittävästi tietoa ja osaamista työelämän kehittämisen perusteista. Jo pelkkä
nykyistä parempi tiedon levittäminen muista kuin omasta palvelusta ja sektorista,
on jatkuva osaamisen kehittämisen haaste työpaikkojen kanssa asioiville asiantun-
tijoille. Syvällinen työelämäasioiden tuntemus säilyy edelleen ko. asiaan erikoistu-
neilla toimijoilla, joiden pariin asiakas ohjataan tarpeen vaatiessa.

”Sillanrakentaja”- toiminnalle on tarvetta

Valmisteluryhmän havaintojen mukaan suuri joukko mikro- ja pk-yrityksiä ei löydä
tai ohjaudu palveluihin ja saattaa kokea niiden käyttökynnyksen (hakeminen, hal-
linnointi, omarahoitusosuus, hankekoko ym.) liian korkeaksi. Nykyiseltään korjaa-
vat palvelut ja resurssit vaikuttavat kohdistuvan erityisesti niille, joille ennakoi-
daan syntyvän ongelmia tai joilla jo on jonkinasteisia ongelmia (alle hyvän perusta-
son työpaikat, joihin kohdistuu esimerkiksi työsuojeluviranomaisten huomio). Pro-
aktiiviset palvelut puolestaan kohdentuvat niille, jotka ovat kehittämistyössä jo pit-
källä ja osaavat hyödyntää palvelutarjontaa (erilaiset kehittämispalvelut) ja sen tar-
joamia (rahoitus)mahdollisuuksia.

Palvelut eivät kohtaa niin hyvin näiden edellä mainittujen ryhmien välille sijoit-
tuvia yrityksiä (esim. hyvän perustason työpaikat). Haasteeksi nousee proaktiivisen
toimintatavan vahvistaminen ja asiakaslähtöisyyden lisääminen palveluissa.

Valmisteluryhmän havaintojen mukaan julkisten työelämän kehittämispalvelu-
jen osuvuutta on mahdollista laajentaa. Suomessa on työpaikkoja, jotka hyötyisivät
ko. kehittämispalveluista, mutta eivät nykyisellään hyödynnä tarjolla olevia palve-
luja esimerkiksi tiedon puutteen vuoksi.

Asiakkaat eivät löydä tarpeisiinsa vastaavia, itselleen
sopivia työelämän kehittämispalveluja

Asiakaslähtöistä ja ratkaisukeskeistä koko palvelukokonaisuudesta viestimistä ei
nykyisellään juuri tapahdu. Potentiaaliset asiakkaat eivät kaikilta osin löydä tarpei-
taan vastaavia palveluja, joiden avulla he voisivat toimintaansa kehittää.

		 147146	

Lisäksi työelämätoimijoille tarkoitettu työelämän kehittämistä koskeva tieto ja
osaaminen ovat hajallaan eikä yhteistä oppimisalustaa ole. Esimerkiksi erilaisia tie-
toportaaleja on paljon. Tietoportaaleja on kuitenkin kehitetty viime vuosina käyt-
täjälähtöisemmiksi. Lisäksi sisältöjä on pyritty tuomaan yhteen esimerkiksi Yritys-
Suomi-portaalin avulla. Huomiotta ei voi jättää sitä, että eri hallinnonaloilla on kehi-
tetty erilaisia portaaleja palvelujen tarjonnan edistämiseksi.

Kehittämissuositukset

Valmisteluryhmä esittää arviointitehtävän käsittelyn perusteella seuraavia suosituk-
sia palvelukanavien kehittämiseksi

Työelämän kehittämispalveluja tarjoavien julkisesti rahoitettujen
organisaatioiden henkilöstön osaamisen varmistaminen

Kehittämissuositus 8. 	 Viranomaisten tuntemusta eri hallinnonalojen työelämän
kehittämispalveluista tulee vahvistaa.

Valmisteluryhmä pitää tärkeänä sitä, että eri viranomaiset kykenevät tarvittaessa
täydentämään yhden hallinnonalan palveluja toisen hallinnonalan palveluilla asiak-
kaan palvelutarpeeseen vastaamisessa. Tämä edellyttää viranomaisten osaamisen
kehittämistä siten, että viranomaisilla on riittävä tuntemus eri hallinnonalojen työ-
elämän kehittämispalveluista, jotta voidaan toimia asiakaslähtöisesti tietosuojavel-
voitteet huomioiden.

Julkisen sektorin työelämätoimijoiden on huomioitava myös tuotteistamispolku-
jen mahdollisuudet yksityisille toimijoille. Yhtenä vaihtoehtona laadunvarmistami-
sessa on yksityisten palveluntuottajien sertifiointimenettelyjen kehittäminen.

Viranomaisten yhteistyö työelämän
kehittämispalvelukokonaisuudessa

Kehittämissuositus 9. 	 Viranomaisten välisen yhteistyön kehittämisen visioksi tulee
asettaa yhteinen työelämän kehittämispalveluja tarjoava alu-
eellinen kanava.

Valmisteluryhmä painottaa sitä, että viranomaisten välisen yhteistyön kehittämi-
sessä tavoitteena on, että alueilla toimittaisiin yhden viranomaiskanavan kautta.
Kehittämisessä tulee huomioida työsuojeluviranomaisen riippumattomuus. Palve-
lukanavien ja portaalien rajapintoja tulee avata ja niitä tulee kehittää yhtenäisenä
verkostona niin, että ne muodostavat asiakkaan näkökulmasta yhtenäisen palvelun.

Alueellisten toimijoiden yhteistyötä on tiivistettävä työelämän kehittämiseen liit-
tyvissä asioissa. Hallinnonalojen yhteistyötä työelämän kehittämiseen liittyvissä

		 147146	

asioissa on tarkoituksenmukaista kehittää samantahtisesti muun hallinnonkehittä-
mistoiminnan kanssa, erilaisia kokeiluja hyödyntäen siten, että työelämän kehittä-
minen ohjautuu työpaikkojen tarpeista lähtien, mahdollisimman joustavasti kump-
panuuksia hyödyntäen. Toimijoiden välistä yhteistyötä ja erilaisia yhteistyömal-
leja tulee arvioida säännöllisesti osana ohjausketjua. Vision toteutuminen edellyt-
tää kehittämissuosituksessa 13 kuvatun pysyvän valtakunnallisen ohjausrakenteen
syntymistä.

Myös korkeakoulujen ja oppilaitosten työelämän yhteistyömuodot on tarpeen
kytkeä tarvittavilta osin työelämän kehittämisen palvelukanaviin. Työelämän kehit-
tämisen palvelukanavat hyödyntävät tarvittavilta osin korkeakoulujen ja oppilaitos-
ten osaamista kehittämistoimijoina. Palvelukanavien tarjonnan laajentaminen kat-
tamaan oppilaitoskontaktit ja sitä kautta avautuva kouluttajaverkosto mahdollis-
taa sellaisten työpaikkojen tavoittamisen, jotka hyötyisivät kehittämispalveluista.

Kehittämissuositus 10. 	 Työelämän kehittämispalvelujen osuvuuden lisäämiseksi kehi-
tetään ja otetaan käyttöön ”Sillanrakentaja” -toimintamalli.

Sillanrakentaja- toimintamallissa keskeinen tavoite on luoda menettelytapoja nii-
den työpaikkojen tavoittamiseen, jotka hyötyisivät julkisesti tuotetuista työelä-
män kehittämispalveluista, mutta jotka eivät riittävästi tunne palvelutarjonnan
mahdollisuuksia.

Sillanrakentaja - toimintamalleja tulisi kehittää eri viranomaisten nykyisten
resurssien ja myös ostopalvelujen avulla ”etsivän työn suuntaan”. Toimintamallin
perusideana on se, että julkisten toimijoiden ja kumppaneiden yhteistyön keinoin
löydettäisiin niitä työpaikkoja, jotka hyötyisivät julkisesti tuotetuista työelämän
kehittämispalveluista sekä työyhteisö- että liiketoimintaprosessiensa kehittämi-
sessä proaktiivisesti.

Myös korkeakoulujen ja oppilaitosten työelämän yhteistoimintamuodot on tar-
peen kytkeä tarvittavilta osin työelämän kehittämisen palvelukanaviin. Työelämän
kehittämisen palvelukanavat hyödyntävät tarvittavilta osin korkeakoulujen ja oppi-
laitosten osaamista kehittämistoimijoina. Palvelukanavien tarjonnan laajentaminen
kattamaan oppilaitoskontaktit ja sitä kautta avautuva kouluttajaverkosto mahdol-
listaa sellaisten työpaikkojen tavoittamisen, jotka hyötyisivät kehittämispalveluista.

Työelämän kehittämispalvelujen seurantatieto ja tietovaranto

Kehittämissuositus 11. 	 Työelämän kehittämispalvelujen seurantatietojen saatavuutta
ja yhteismitallisuutta tulee vahvistaa

Kehittämispalveluja koskevan seurantatiedon saatavuuden ja seurantatiedon yhteis-
mitallisuuden kehittämiseen tarvitaan eri hallinnonalojen panostuksia. Tällaisen

		 149148	

tiedon avulla on mahdollista päästä syvempään tuloksellisuuden, vaikuttavuuden ja
taloudellisuuden analysointiin.

Kehittämistyössä tavoitteena tulisi olla se, että löydetään myös kokeiluluontei-
seen toimintaan soveltuvat joustavat määrälliset ja laadulliset arviointimenetelmät.

Julkishallinnon tuottamat julkiset tiedot ovat hyödynnettävissä käyttökelpoisessa
ja koneluettavassa muodossa taloudellisesti ja turvallisesti, ottaen huomioon yksi-
tyisyyden suoja ja muut lainsäädäntöön ja sopimuksiin perustuvat rajoitukset.

Työelämän kehittämistä rahoittavien rahastojen välistä koordinaatiota ja tiedon-
vaihtoa tulee lisätä toimien yhdensuuntaisuuden varmistamiseksi. Erilaisten tut-
kimushankkeiden ja niiden rahoitusten (esim. Suomen Akatemia, Valtioneuvoston
kanslia) hyödyntämistä työelämän kehittämiseen liittyvässä päätöksenteossa tulee
vahvistaa.

Työelämän kehittämispalvelujen eri toimintoihin on tarpeellista liittää seuranta-
ja arviointitiedon systemaattinen keruu ja kerätyn tiedon hyödyntäminen.

		 149148	

Julkisesti tuotettujen
työelämän kehittämispalvelujen
yhteistyörakenteet

Yhteistyörakenteiden nykytila

Työpaikkarajapinnassa toimivat viranomaisten asettamat
toimielimet

Tällä hetkellä alueilla toimii useita viranomaisten tehtäviin liittyviä nimettyjä toi-
mielimiä ja sidosryhmien muodostamia verkostoja. Tässä työssä kukin hallinnon-
ala ja laitos ohjaa alaistaan hallintoa ja sen toimintaa. Tällaisia toimielimiä ovat mm.
•	 ELY-keskusten asettamat alueelliset yritysasiakkuusjohtoryhmät (ELY-keskus,

Tekes, TE- toimisto, Finnvera ja Finpro).
•	 TE- toimistojen asettamat työvoima- ja yrityspalveluneuvottelukunnat. Neu-

vottelukunnissa jäseninä ovat keskeisten työmarkkinajärjestöjen edustajat.
•	 Työsuojeluhallinto tekee työsuojeluasioissa tiivistä yhteistyötä työnantaja- ja

työntekijäjärjestöjen kanssa erilaisissa neuvottelukunnissa, toimikunnissa,
työsuojelulautakunnissa, ohjelmissa jne.

•	 Työterveyslaitoksen viisi alueneuvottelukuntaa.

Työpaikkarajapinnassa olevat verkostot48

Hierarkkisesti johdettujen työryhmä- ja neuvottelukuntien lisäksi hallituskaudella
2011–2015 ovat toimineet Työelämä 2020 -hanke ja työpaikkojen rajapinnassa toi-
mivat hankkeen avoimet eri työelämätoimijoista koostuvat alueverkostot. Aluever-
kostojen toimintaa alueilla ovat koordinoineet ELY -keskuksista nimetyt alueverkos-
tovastaavat. Työelämä 2020 -alueverkostot toimivat hallituskauden 2011–2015 väli-
aikaisena aluetoimijoiden yhteistoimintarakenteena työelämäasioissa. Työelämä
2020 -hanke on alueverkostojen tukirakenne ja se ohjaa strategisesti, mutta ei yksi-
tyiskohtaisesti, alueverkostojen toimintaa. Työelämä 2020 -hankkeen kehittämisoh-
jelmina ja alueellisina toimijoina ovat lisäksi työ- ja elinkeinoministeriön hallinnon-
alalta Tekesin Liideri – Liiketoimintaa, tuottavuutta ja työniloa (2012–2018) –ohjelma
sekä Työhyvinvointifoorumi ja johtamisen kehittämisverkosto, joita koordinoi Työ-
terveyslaitos ja johtaa sosiaali- ja terveysministeriö. Työvyvinvointifoorumi rahoit-
taa mm. työpaikkojen työhyvinvointi (TYHY)verkostoja.

48	 Verkostotyöllä tarkoitetaan keskinäiseen luottamukseen ja sitoutumiseen perustuvaa pitkäjänteistä yhteistyötä
toisistaan suhteellisen riippumattomien toimijoiden välillä, Se eroaa hierarkkisesta organisoitumisesta mm. siten,
että niissä toimijat sitoutuvat sopimuksellisesti tietynlaiseen sopimukselliseen työnjakoon ja päätöksentekoon, (ks.
Työelämä 2020-hankkeen alueverkostojen erillisselvitys, Timo Järvensivu et al., s. 6)

		 151150	

Alueellisilla verkostoilla ja niille annettavalla tuella on merkittävä rooli työelä-
män kehittämiseen liittyvissä asioissa. Haasteelliseksi asian tekee se, että eri ver-
kostojen välinen yhteistyö voi jäädä sattumanvaraiseksi, eikä niiden toiminta ole
toisiaan täydentävää.

Johtopäätökset

Työelämän kehittämistyö on toistaiseksi pääasiassa nojautunut hallitusohjelmien
määräaikaisiin linjauksiin. Toimijoiden piirissä on kuitenkin laajasti tunnistettu
tarve nykyistä pitkäaikaisempaan yhteistyöhön työelämän kehittämisen edistämi-
seksi – niin kansallisella, alueellisella kuin paikallisellakin tasolla. Tätä yhteistyötä
on nyt kehitetty Työelämä 2020 -hankkeessa. Esimerkiksi Työelämä 2020 -aluever-
kostojen on koettu parantaneen toimijoiden välistä yhteistyötä49. Haasteeksi jat-
kossa tulee se, miten kyetään varmistamaan väliaikaisen yhteistoimintarakenteen
jälkeisen työn jatkuminen ja alueverkostoissa tehdyn työn hyödyntäminen. Työelä-
män kehittäminen työpaikkatasolla edellyttää joka tapauksessa aktiivista alueel-
lista, työpaikkoja lähellä tapahtuvaa yhteistyötä.

Työelämän kehittämispalvelujen ohjausrakenteet

Kulloinkin valtioneuvoston päättämien työelämän kehittämislinjausten toimeenpa-
nemiseksi tarvitaan toimiva työelämän kehittämisen ohjaus- ja toimeenpanorakenne.

Valmisteluryhmä toteaa, että on tärkeää varmistaa, että ohjausrakenteiden kehit-
tämisen ja palvelukokonaisuuden ja asiakastyön kehittämisen välillä on selkeä
yhteys. Taulukossa 1 (sivu 15) määritellyt tiedollinen integraatio, ratkaisuintegraa-
tio ja tuotantointegraatio edellyttävät erilaisia ratkaisuja niin ohjausrakenteilta kuin
asiakastyön järjestämiseltä.

Ohjausrakenteiden ja yhteistyömuotojen on kaikissa tapauksissa tuettava työpai-
koilla tapahtuvaa kehittämistyötä. Keskeinen kysymys on se, millaiset ohjausraken-
teet ja yhteistyömuodot mahdollistavat parhaan mahdollisen asiakaslähtöisen pal-
velutoiminnan. Yhteistyötä tulee kehittää kukin hallinnonala yhdenvertaisesti huo-
mioiden. Ohjausrakenteita ja yhteistyötä kehitettäessä on tärkeää huomioida se,
ettei tavoitteena ole luoda uusia hallinnollisia organisaatioita.

Työelämä 2020 -alueverkostot tarjoavat hyvän keskustelualustan erilaisten
tavoitteellisten jatkokokeilujen toteuttamiseksi strategian pohjalta. Erilaisilla alu-
eellisilla innovatiivisilla kokeiluilla voitaisiin vahvistaa muun muassa alueiden eri-
koisosaamisen kehittymistä ja työelämätoimijoiden erikoistumista, mikä voisi puo-
lestaan jatkossa mahdollistaa yhteistyön uudistamista alueellisesti tai kansallisesti.

Nämä pilotoinnit antaisivat parhaimmillaan vastauksia palvelukokonaisuuden
kehittämiseksi: – nykyisestä osaamisen ja keskinäisen tunnettuuden kasvattami-
sesta, ”tiedollisesta integraatiosta”, edettäisiin joko kohti ”ratkaisuintegraatiota”

49	 Työelämä 2020-hankkeen alueverkostojen erillisselvitys, Timo Järvensivu et al. https://www.tem.fi/ajankohtaista/
julkaisut/tyoelama_2020_-hankkeen_alueverkostojen_erillisselvitys.98033.xhtml

		 151150	

tai jopa ”tuotantointegraatiota”. Näihin kokeiluihin olisi kytkettävä vahvasti toimin-
nan vaikuttavuuden arviointi. Erilaisten verkostomaisten toimintamallien kehittä-
misessä olisi hyödynnettävä tuoreinta toimijaverkostotutkimusta sekä hyviä käytän-
töjä erilaisten kumppanuusmallien rakentamisesta.

Valmisteluryhmä on määrittänyt kolme eritasoista vaihtoehtoa pysyvän ohjausra-
kenteen luomiseksi. Vaihtoehdot on rakennettu bottom up -periaatteella ja asiakas-
lähtöisyyttä painottaen työelämän kehittämispalvelujen kehittämistarpeiden näkö-
kulmasta. Vaihtoehdot pyrkivät kuvaamaan vaihtoehtoisia tavoitetiloja. Vaihtoehto-
jen käytännön toteutusta on arvioitava erikseen ottaen huomioon esimerkiksi helmi-
kuussa 2015 valmistuvan keskus- ja aluehallinnon virastoselvitys -hankkeen (VIRSU)
linjaukset sekä hallituksen linjaukset tutkimuslaitosuudistuksesta. Vaihtoehtojen
kuvaukset ja arviot esitetään seuraavassa:

A.	 ”Luottamukseen perustuva verkostotoiminta”
	 Tässä vaihtoehdossa työelämän kehittämispalveluita tuottavia toimijaverkos-

toja kehitettäisiin ilman suuria rakenteellisia muutoksia.
	 Toimijaverkoston toimintaa kehitettäisiin siten, että pyrkimyksenä olisi luoda

alueellisista tarpeista kehittyviä itseorganisoituvia ja joustavia toimintamal-
leja. Valtioneuvostotason ohjaavien yhteisten tavoitteiden lisäksi voisi toimi-
joiden välillä olla alueilla joustavia kumppanuussopimuksia. Kokeilujen (ks.
alaviite 3 edellä) kautta toimijat erikoistuisivat nykyistä vahvemmin ja toimisi-
vat nykyistä avoimemmin ja tiiviimmässä yhteistyössä asiakastarpeiden ympä-
rille ryhmittyen. Kyse olisi vahvasti luottamukseen perustuvasta konkreetti-
sesta yhdessä tekemisestä – ei pelkästä toimijoiden välisestä tiedonvaihdosta
ja koordinaatiosta.

B.	 ”Osaamiskeskus koordinoivassa roolissa”50
	 Valtioneuvostotasolla työelämän kehittämisen omistajuus voisi olla hallinnon-

alojen yhteisellä kolmikantaisella neuvottelukunnalla/neuvostolla. Hallinnon-
alat koordinoivat ja yhteen sovittavat keskenään poliittiset painotukset/pri-
orisoinnit tavoiteasetantaansa ja toimenpiteisiinsä ja toteuttavat niitä omilla
hallinnonaloillaan. Aluehallintotasolla voisi mahdollisesti olla eri toimijoiden
tulossopimuksiin sisällytettyjä velvoittavia alueellisia teeman sisällön mukai-
sia tehtäviä.

	 Työelämän kehittämistä tukemaan voitaisiin perustaa osaamiskeskus. Se toi-
misi lähinnä toimijoiden välisenä koordinaatiorakenteena sekä kentän toimi-
joiden tukena. Keskuksella olisi pieni pysyvä ydintiimi, mutta muutoin sillä olisi
ennemminkin ”virtuaalirakenne”. Osaamiskeskuksen tulisi ensi vaiheessa muo-
dostua eri hallinnonalojen toimijoista, mutta ajan myötä se voisi toimia yhteis-
työssä myös yksityisten toimijoiden kanssa (TSR, TTK, työmarkkinaosapuolet).

50	 Käsitettä ”osaamiskeskus” käytetään tässä yhteydessä löyhästi ja se voidaan mieltää myös strategisesti johdetuksi
virtuaaliseksi yhteistyörakenteeksi (”osaamiskeskittymä”).

		 153152	

Osaamiskeskus ei ohjaisi toimintaa tai toimijoita, vaan sen tehtävinä olisi
esimerkiksi:

•	 Hallinnonalojen ja muiden toimijoiden tiiviimmän yhteistyön kehittäminen
(ml. palvelutarpeiden ennakointi yhteisten menetelmien avulla, palveluiden
yhteinen suunnittelu ja palveluiden välisten yhteyksien kehittäminen)

•	 Sektori- ja palvelukohtaisten seuranta- ja arviointitietojen yhteen kerääminen
ja analysointi

•	 Kokonaisuutta kuvaavan seuranta- ja arviointitiedon kerääminen ja analysointi
(seurantajärjestelmä)

•	 Tietopalveluiden koordinointi ja kehittäminen
•	 Hyvien käytäntöjen leviämistä koskevan viestinnän tuki
•	 Palveluja työpaikoille tarjoavien kentän toimijoiden tuki

C.	 ”Osaamiskeskus pysyvänä rakenteena”
	 Tässä vaihtoehdossa nykyiset työelämän kehittämispalvelujen rakenteet

(tavoitteet, toimijat, resursointi ja ohjaus) arvioidaan uudestaan kokonaisuu-
tena valtioneuvostossa.

	 ”Osaamiskeskus” muodostuisi nykyisistä toimijoista. Tällainen osaamiskeskus
edellyttäisi toimiakseen nykyisten resurssien kokoamista. Osaamiskeskuksella
olisi vahva panos työelämän kehittämisen osaamisen kehittämisessä ja työelä-
män uudistamisessa sekä eri tahojen tuottamien työelämän kehittämiseen liit-
tyvien tutkimusten tulosten jalkauttamisessa ja tuloksista viestimisestä. Palve-
lutoiminnan laajuutta ja rajanvetoa markkinoilla toimivan maksullisen palve-
lutoiminnan kanssa tulisi tässä yhteydessä kuitenkin myös arvioida.

	 Kuvatulla osaamiskeskuksella voisi olla aito alueellinen toimipisteverkosto
(”työelämän kehittämiskeskukset”). Alueelliset työelämän kehittämiskeskuk-
set vastaisivat yksilön osaamisen kehittämisen ja työllistymisen lisäksi raken-
nemuutoksen, työ- ja elinkeinoelämän ja työpaikkojen kasvun ja kansainvälis-
tymisen sekä työelämän kehittämisen haasteisiin. Keskusten palveluvalikoima
voisi laajentua koulutuksesta mm. yritysten kehittämispalveluihin ja kuntou-
tukseen. Keskusten keinovalikoima ja rahoituspohja olisi laaja sisältäen jul-
kista ja yksityistä rahoitusta. Työelämän kehittämiskeskuksille edellä kuvat-
tujen tehtävien toteuttamista voisi selvittää esimerkiksi aikuiskoulutuskeskus-
ten osalta, yhteistyössä muiden oppilaitosten ja korkeakoulujen kanssa.

	 Yllä esitetty ohjausrakenteiden vaihtoehtojen tarkastelu herättää mahdollisuu-
den ajatella kehittämisvaihtoehtoja myös toisiaan täydentävinä. Esimerkiksi
”Luottamukseen perustuva verkostotoiminta” voisi tehostua, jos sen tukena
olisi ” Osaamiskeskus koordinoivassa roolissa”. Tässä kehittämisvaihtoehdossa
positiivista olisi se, että alueilla tapahtuva asiakas- ja kehittämistyö saisi tukea
osaamiskeskukselta, mikä voisi nopeuttaa toimivien eri alueille sopivien toi-
mintamallien löytämistä.

		 153152	

Taulukko 2. Kehittämisvaihtoehtojen arviointi

Vaihtoehdot Positiivista Haasteet Huomioita

A. ”Luottamuk-
seen perustuva
verkostotoiminta”

Pohjatyötä on tehty
mm. Työelämä 2020
-verkostoissa.
Aluetasolla malli
pohjautuu viranomaisten
keskinäiseen, totut-
tuun yhteistyöhön ja
luottamukseen.

Asiakkaan saamien
palvelujen ja niiden
tuottamistapojen vaihte-
levuus eri alueilla.
Nykyistä syvempään
ja vaikuttavampaan
yhteistyöhön etene-
minen edellyttää uutta
yhteistyön tekemisen
työskentelyotetta/- kult-
tuuria.
Henkilöriippuvuus.
Eri hallinnonalojen
ohjeistuksen ja viestin-
nän epäyhtenäisyys.
Kehittämispalveluihin
käytettävien resurssien,
vaikuttavuuden ja talo-
udellisuuden arvioinnin
mahdollisuuksien puute
verkostotoiminnassa.

Toimintamalli edellyttää
kokeilujen jatkamista
ja verkostojen toimin-
tojen vaatimustason
nostamista.
Yhteistyön syventyessä
haasteena on kump-
panuussopimusten
sisältöjen kehittäminen.

B. ”Osaamiskes-
kus koordinoi-
vassa roolissa”

Yhteinen tulosohjaus
tukee toiminnan yhtenäi-
syyttä eri alueilla.
Yhteinen seuranta:
Palvelujen laadun,
vaikuttavuuden ja
tuottavuuden arviointi
mahdollistuu.
Tukee eri hallinnonalojen
viranomaisten keskitty-
mistä substanssiasioihin.
Malli turvaa ”kevyet”
tukipalvelut asia-
kasrajapinnassa
työskenteleville.

Riittävän resursoinnin (eri
hallinnonalat) varmista-
minen keskushallinto-
tasolla ja aluetasolla.
Toimijoiden sitoutuminen
ja sen varmistaminen.

Malli noudattaisi Maa-
hanmuuton kehittämis-
keskuksen mallia.

C. ”Osaamiskes-
kus pysyvänä
rakenteena”

Malli luo edellytyksiä
yhteismitalliseen ohja-
ukseen ja toteutumisen
seurantaan keskushallin-
totasolta aina paikallista-
solle saakka.
Kehittämispalveluista
muodostuu kokonais-
valtainen palvelukoko-
naisuus, jonka tuloksel-
lisuutta, vaikuttavuutta
ja tehokkuutta on
mahdollista seurata.
Mallissa turvataan
alueellisen osaami-
sen kehittyminen
työelämäkysymyksissä.

Kyseessä mittava
rakenteellinen uudistus,
joka muuttaa toimijoi-
den nykyisiä tehtäviä/
toimivaltaa jne.
Riskinä on uusien
hallinnollisten raken-
teiden ja/ tai viraston
luominen. Tästä syystä
ratkaisuvaihtoehtoa arvi-
oitaessa tulee huomioida
keskus- ja aluehallinnon
virastoselvitys- hanke
(VIRSU) ja sen pohjalta
tehtävät ratkaisut.

Malli edellyttää keskus-
hallintotasolta vahvaa
yhteistä tahtotilaa.
Valmistelun on mah-
dollista edetä erilaisten
kokeilujen kautta.
Valmistelussa on
huomioitava tutkimus-
laitosuudistus, jossa
tavoitteena on luopua
sektorikohtaisista tutki-
musrakenteista. Toisena
tavoitteena tutkimus-
laitosuudistuksessa on
tutkimuksen kytkeminen
vahvemmin yliopistojen
yhteyteen.

		 155154	

Kehittämissuositukset

Valmisteluryhmä esittää arviointitehtävän käsittelyn perusteella seuraavia suosituk-
sia yhteistyörakenteiden kehittämiseksi.

Toimijoiden väliset alueelliset yhteistyörakenteet tehokkaiksi

Kehittämissuositus 12. 	 Työelämän kehittämispalveluihin liittyviä alueellisia koordi-
naatiorakenteita sekä verkostoja tulee yhtenäistää ja kehit-
tää kokeilujen avulla.

Työelämän kehittäminen työpaikkatasolla edellyttää aktiivista alueellista, työpaik-
koja lähellä tapahtuvaa, yhteistyötä. Valmisteluryhmä arvioi, että yhtenä vaihto-
ehtona on se, että Työelämä 2020 -alueverkostoista saatujen kokemusten pohjalta
voitaisiin toimivaa pysyvää alueellista koordinaatiorakennetta pilotoida (esim. ESR
-rahoituksella) vuosina 2015–2017. Pilotoinnin tulosten pohjalta olisi mahdollista
päättää pysyvistä rakenteista ja toimintakonsepteista esim. vuodesta 2019 alkaen.

Eri verkostojen roolit on ratkaistava ja luotava entistä tehokkaampi yhteys Työ-
elämä 2020 -alueverkostojen, Työhyvinvointifoorumin, Työpaikkojen työhyvinvoin-
tiverkoston (Tyhyverkosto) ja Johtamisen kehittämisverkoston välille.

Jatkossa seudullisten yrityspalveluverkostojen muodostamaan yhteistyöverkos-
toon tulisi kytkeä myös esimerkiksi aluehallintoviraston työsuojeluosaamista, oppi-
laitoksia ja muita keskeisiä toimijoita.

Yhtenä vaihtoehtona voisi olla Työterveyslaitoksen alueneuvottelukuntien, Työ-
elämä 2020 -verkoston, työsuojelulautakuntien ja Seudullisten yrityspalveluverkos-
tojen palvelukanavien ja yhteistyön systematisointi.

Pysyvä valtakunnallinen työelämän kehittämispalvelujen
ohjausrakenne

Kehittämissuositus 13. 	 Julkisesti tuotettujen työelämän kehittämispalvelujen valta-
kunnallisissa ohjausrakenteissa tulee edetä kohti pysyviä
rakenteita

Valmisteluryhmä esittää kolmea vaihtoehtoa pysyvän rakenteen luomiseksi:
Ensimmäinen ”Luottamukseen perustuva verkostotoiminta”, pyrkii ratkaisuinteg-

raatioon ilman merkittäviä rakenteellisia uudistuksia ja painottaen alueellista pää-
töksentekoa ja toimintaa. Toinen vaihtoehto, ”Osaamiskeskus koordinoivassa roo-
lissa”, veisi palvelukokonaisuuden kehitystä nykyisestä tiedollisen integraation
vaiheesta askeleen eteenpäin kohti kokonaisvaltaisempaa ratkaisuintegraatiota
asiakasrajapinnassa nykyistä vahvemman kansallisen tukirakenteen avulla. Kol-
mas vaihtoehto, ”Osaamiskeskus, pysyvänä rakenteena” olisi jo selvästi askel kohti

		 155154	

palvelukokonaisuuden tuotannollista integraatiota. Keskitetysti ohjattu kansallinen
toimija olisi vahva toimija asiakasrajapinnassa.

Taulukko 3. Kehittämisvaihtoehtojen kuvaus

A. ”Luottamuk-
seen perustuva
verkostotoiminta”

Yhteiset asetetut tavoitteet, joiden pohjalta alueellista toimintavapautta.
Alueellisten tarpeiden mukaiset joustavat nykyisten toimijoiden väliset
toimintamallit.
Kokeilut
Luottamus

B. ”Osaamiskeskus
koordinoivassa roolissa”

Hallinnonalojen yhteinen kolmikantainen neuvottelukunta/neuvosto.
Hallinnonalakohtaiset tavoitteet, joiden mukaisia alueellisia velvoitteita.
Toimijoiden välisen koordinaation ja kehittämisen tuki.

C. ”Osaamiskeskus
pysyvänä rakenteena”

Palveluiden ja osaamisen yhdistäminen.
Kehittämispalvelujen yhteinen ohjaus.
Kansallinen toimija, jolla olisi alueellinen palveluverkko.

		 157156	

Työryhmän esittämien
kehittämissuositusten
vaikutusten arviointi

Seuraavassa taulukossa esitetty vaikutusten arviointi pohjautuu olettamaan valmis-
teluryhmän määrittämän vision ja sitä toteuttavien kehittämissuositusten toteutu-
misesta. Valmisteluryhmän ei ole ollut mahdollista arvioida kehittämissuositusten
määrällisiä (taloudelliset vaikutukset, volyymit) vaikutuksia lähtötilannetietojen
yhteismitattomuuden vuoksi.

I Taloudelliset vaikutukset

Vaikutukset kotita-
louksien asemaan ja
työpaikkojen/yritysten
tilanteisiin

Hallinnonalarajat ylittävä, julkisten työelämän kehittämispalvelujen kokonai-
suus tukee suomalaisia työpaikkoja työhyvinvoinnin ja tuottavuuden
samanaikaisessa kehittämisessä. Tämän tuloksena luodaan edellytyksiä
yritysten kilpailukyvyn parantumiselle.

Vaikutukset yksilöön/
henkilöstöön

Työelämän kehittämispalveluita käyttävissä yrityksissä henkilöstön työssä
jaksaminen ja työkyky paranevat ja näin luodaan edellytyksiä työurien
pidentymiselle. Osaamisen lisääntymisen myötä henkilöstön työllistymis-
kyky muuttuvissa työmarkkinatilanteissa kehittyy. Toimenpiteet turvaavat
työssä jatkamista sekä tukevat yksilön elinikäistä oppimista ja työ- ja
toimintakykyä. Hyvinvoivat työntekijät ja hyvinvoiva työyhteisö tukevat
tuottavuuden kehitystä.

Vaikutukset kansan-
talouteen ja julkiseen
talouteen

Vision toteutuminen luo edellytyksiä työllisyysasteen nostamiselle.
Kehittämispalvelujen kohdentuminen paranee ja niiden tuottavuuden ja
vaikuttavuuden arviointi mahdollistuvat nykyistä paremmin. Tätä kautta
löytyy mahdollisuuksia toimintojen kehittämiselle ja kustannustehokkaalle
tuottamiselle.

II Vaikutukset viranomaisten toimintaan

Vaikutukset viran-
omaisten toimintaan

Esitykset edellyttävät eri viranomaisten toimintatapojen tarkistamista ja
uudistamista sekä lisäävät poikkihallinnollista yhteistyötä.
Nykyisten työelämän kehittämispalveluja tuottavien organisaatioiden hen-
kilöstön tehtävissä ja toimintatavoissa tapahtuu muutoksia, osaamisvaati-
mukset muuttuvat ja asiakaslähtöinen toimintatapa lisääntyy. Osaamisvaa-
timukset kohdentuvat myös sähköisten palvelujen käyttöön. Viranomaisten
on kyettävä lisäämään myös työpaikkojen välistä yhteistoimintaa toisiltaan
oppimiseksi, asioiden yhdessä kehittämiseksi ja työllistämistarpeissa
tapahtuvissa muutostilanteissa toistensa auttamiseksi.

III Ympäristövaikutukset

Ympäristövaikutukset Työpaikkojen ja yritysten osaamisen lisääntyessä myös niiden ympä-
ristöosaaminen lisääntyy. Osaamisen lisääntyminen voi lisätä myös
turvallisen ympäristöteknologian tuottamista ja siten edistää sen
liiketoimintamahdollisuuksia.

		 157156	

IV Muut yhteiskunnalliset vaikutukset

Vaikutukset kansalais-
ten asemaan ja toimin-
taan yhteiskunnassa

Palvelujen tasavertainen saavutettavuus lisääntyy palvelujen kattavuuden
ja oikean kohdentumisen lisääntyessä. Kansalaisten tiedonhankinta ja
tiedonsaanti helpottuu. Kansalaisten omatoimisuus lisääntyy osaamisen
lisääntymisen ja palvelujen hyödynnettävyyden lisääntymisen myötä.

Sosiaaliset ja
terveysvaikutukset
sekä vaikutukset
yhdenvertaisuuteen,
lapsiin ja sukupuolten
tasa-arvoon

Työhyvinvointi, työ- ja toimintakyky lisääntyvät. Viranomaisten välisen
yhteistyön lisääntyessä myös kyky palvella ja auttaa työpaikkoja ja
yksilöitä kokonaisvaltaisesti ja tarvelähtöisesti paranee. Tällä on myönteisiä
sosiaalisia ja terveysvaikutuksia. Organisaatioiden ja yksilöiden osaamisen
lisääntyminen sekä oikeita toimintatapoja koskevan tiedon saatavuuden
ja hyödynnettävyyden paraneminen edistävät yhdenvertaisuutta ja
tasa-arvoa. Organisaatioiden ja yksilöiden osaamisen lisääntyminen
vaikuttaa myönteisesti myös lasten asemaan työpaikkojen työhyvinvoinnin
lisääntyessä ja yksilöiden työkyvyn ja työllistymiskyvyn lisääntyessä.

Vaikutukset työllisyyteen
ja työelämään

Organisaatioiden tuottavuuden, työhyvinvoinnin ja kilpailukyvyn lisäänty-
essä myös edellytykset työllisyysasteen nousemiselle paranevat.

Vaikutukset rikoksen-
torjuntaan ja
turvallisuuteen

Työkyvyn ja työllistymiskyvyn lisääntyessä syrjäytymisriski vähenee. Tällä
on suotuisa vaikutus rikoksentorjuntaan ja turvallisuuteen. Harmaan
talouden toimintamahdollisuudet vähenevät.

Aluekehitysvaikutukset PK-yritysten kasvun edellytysten lisääminen. Palvelujen digitalisoitumisen
myötä alueellinen palvelujen kattavuus ja saatavuus lisääntyy.

Tietoyhteiskunta-
vaikutukset

Työelämän kehittämispalvelujen yhteisessä käytössä olevien tietova-
rantojen ja portaalien asiakaslähtöinen toiminta mahdollistaa työelämän
tehokkaan ja korkeatasoisen sekä oikein kohdennetun kehittämisen ja sen
yhteydessä tuotettujen aineistojen laajan hyödyntämisen.

Muut mahdolliset
vaikutukset

Yhteisöllisen toiminnan lisääntyminen työpaikalla, organisaatioiden välillä
ja yksilöiden välillä. Osaamisen lisääntyessä myös työelämävalmiudet
lisääntyvät. Lasten ja nuorten hyvinvointi lisääntyy heidän vanhempiensa
hyvinvoinnin lisääntyessä. Yritysten välisen yhteistoiminnan lisääntyessä
uudet liiketoimintamahdollisuudet ja tarjouskilpailuissa onnistumisen
mahdollisuudet lisääntyvät. Työpaikoilla tiedon lisääntyessä ja helposti
hyödynnettävien toimintamallien, saatavuuden lisääntyessä halu ja kyky
toimia lainmukaisella ja korkealaatuisella tavalla lisääntyy.

		 159158	

Liite 1

Asiakastietojen tilastokoonti

Liitetaulukko 1. Tietoja eri hallinnonalojen työelämän kehittämispalvelujen
asiakasprofiileista vuoden 2012 tilastotietoihin pohjautuen.

Henkilöasiakkaan/yksilön tiedot,
tilastovuosi 2012

Yritysasiakkaan/työnantajan/työpaikan tiedot, tilastovuosi 2012

Volyymi-
henkilöä

Ikäja-
kauma,
alle 50 v

Koulutus-
tausta,
enint.
toinen
aste

Teema/
sisältö/
tavoite-
ammatit

Volyymi,
työn-antajaa

Sektori,
yksityi-
nen/yritys
%

Toimiala Koko-
luokka,
alle 50
henk.

Teema/
sisältö

Julkinen
rahoitus,
M€

TEM/
Täsmä-
koulutus

7 579 72 % 54 % Teol-
lisuus
17 %

369 89 % Teollisuus
35 %

59 % tekno-
logia
liiketoim.
johtami-
nen

7,4

TEM/
Muutos-
koulutus

1 199 73 % 52 % Hall/
toim/ IT
30 %

65 97 % Teollisuus
63 %

22 % yrittäjyys
markkin.
asiakas-
palvelu

4,8

TEM/
Pk-yritysten
osaamisen
kehittämis-
palvelut

5 354 n. 70 % 43 % Johta-
minen,
myynti/
markk.,
vienti/kv

2 358 98 % Teollisuus
31 %
(2008)

95 % liiketoim.
markkin.
vienti

23

TEM/Tekes
TYKE-
rahoitus

67 (2012)
55 (2013)
44
(31.8.2014)
(hankkeita)

61 %
76 %
80 %

36 %
53 %
27 %
teollisuus

28 %
36 %
39 %

työn
organi-
sointi,
johta-
minen,
työpro-
sessit,
työme-
netelmät,
verkostot,
esimiestyö

4,3
(2012)
4,6
(2013)
3,5
(31.8.2014)

TEM/Tekes
LIIDERI-
ohjelma

9 (2012)
51 (2013)
47
(31.8.2014)

89 %
82 %
89 %

78 %
59 %
45 %

22 %
35 %
38 %

johta-
minen,
työn-
tekijät
kehittämi-
sessä ja
innovoin-
nissa,
työnteon
muodot,
liiketoi-
minta
jne.

1,8 (2012)
6,1 (2013)
6,4
(31.8.2014)

* Liideri-
ohjelman
rahoit-
tamien
kehittämis-
hankkeiden
kokonaisra-
hoitus

OKM/
Näyttö-
tutkintoon
valmistava
amm. perus-
koulutus

48 099 92 % 64 %
(* per
opso-
opiskelija)

Julk.
hallinto
21 % *

38 % *

OKM/
Ammatti- ja
erikois-
ammatti-
tutkintoon
valmistava
koulutus

71 071 85 % 62 % * Julk.
hallinto
16 % *
Kauppa
16 % *

30 % *

OKM/
Tutkinto on
johtamaton
amm.
lisäkoulutus

7 947

		 159158	

Liitetaulukko 2. Tietoja STM:n hallinnonalan sekä eräiden muiden organisaa-
tioiden tuottamien työelämän kehittämispalvelujen pääasiallisesta sisällöstä ja
määristä vuosina 2012–2014.

Kehittämispalvelu Määrä Palvelusisältö

Työsuojeluhallinto/ Työsuojelu.fi
-verkkopalvelu

1 073 985 käyntiä/v. Tietoa työsuojelusta sekä
erilaisia työsuojelutoimintaan
liittyviä malleja ja ohjeita

Työsuojeluhallinto/Työsuojelua
koskevat oppaat,
86 erilaista

Vierailut verkkokaupassa
55 565 kpl

Erilaisia työturvallisuuteen ja
työhyvinvointiin liittyviä oppaita

Esimerkkejä oppaista:
Pienyrityksen työympäristö
tuloksen tekijänä-opas http://
tyosuojelujulkaisut.wshop.
fi/documents/2013/03/
TSO_5_2013.pdf

2094 pdf latauksia / v., muita
vierailuja sivulla 1296 kpl
20 000 kpl painettu

Tieto työnantajan lakisääteisistä
velvollisuuksista malleineen ja
lomakkeineen
Malli lomakkeineen siitä, miten
pienyritys voi tehdä yhdessä
sekä työsuojelun toimintaoh-
jelman että työterveyshuollon
toimintasuunnitelman

STM:
Erilaiset työelämän kehittämistä
koskevat ohjelmat, mm.
Osatyökykyiset työssä-ohjelma,
Mielekäs-ohjelma, Työ ja perhe-
elämä ohjelma

Ohjelmissa mukana suuri
määrä työpaikkoja, pilottior-
ganisaatioita, asiantuntijoita,
työelämän toimijoita.

Ohjelmat tuottavat ja kokoavat
käytännön toimintamalleja
työpaikoille, lisäävät työhyvin-
vointia ja työkykyä. Ohjelmissa
luodaan uusia innovatiivisia
konsepteja työelämän tueksi.
Ohjelmat sisältävät kehitystyön
lisäksi tutkimusta ja koulutusta
sekä vaikuttavuuden arviointia.
Ohjelmat lisäävät työpaikko-
jen, työntekijöiden ja muiden
työelämän toimijoiden verkostoi-
tumista ja yhteistyötä.

Työterveyslaitos Palvelut kohdistuvat koko
työelämälle

Työlääketieteen palvelut, työhy-
vinvoinnin tutkimus ja kehittä-
minen, ergonomia, työyhteisön
ja esimiestyön kehittäminen,
kemikaaliturvallisuus, terveys
ja työkyky, työterveyshuolto,
työturvallisuus ja riskien hallinta,
työura, työympäristö, työympä-
ristön analyysipalvelut

Työterveyshuollon pätevöittävä
koulutus

300 hlöä Monimuotokoulutus

Erikoistuvien lääkärien koulutus n. 40 tointa / v 6 kk:n intensiivinen lähijakso

STM/ TTL
Työhyvinvointifoorumi:
www.työhyvinvointifoorumi.fi

Nettisivuilla kävijöitä
n. 15 000 / v, latauksia n.
49 000 / v. Tilaisuuksissa n.
1600 osallistujaa/. v.

mm. työpaikkojen työhyvinvoin-
titoimijoiden valtakunnallinen ja
alueellinen verkosto (tyhyver-
kosto), työelämän tutkimus- ja
kehittämishankkeet ja niistä
saadun tiedon hyödyntäminen
työpaikoille

STM/ TTL Johtamisen
kehittämisverkosto

Nettisivuilla kävijöitä n. 18.200
/ v.
Tilaisuuksissa n 850 osallistujaa

Tietoa, tukea ja verkostoitumista
johtamisen ja esimiestyön tueksi

		 161160	

Terveyden ja hyvinvoinnin laitos Terveyden ja hyvinvoinnin laitos
(THL) tarjoaa erilaisia palveluita
muun muassa potilas- ja
asiakastyötä, päätöksentekoa
ja tutkimuskäyttöä varten,
esimerkiksi palveluita työter-
veyshuolloille. Pääasiassa ter-
veyden ja hyvinvoinnin parissa
työskenteleville ammattilaisille ja
asiantuntijoille, mutta palveluita
on myös yksityisille henkilöille.

Euroopan Työterveys- ja työ-
turvallisuusviraston työpaikoille
ja muille työelämän toimijoille
suunnatut palvelut
Kampanjat :
Kansallinen kampanjasivu
www.riskithaltuun.fi
Kampanjan facebook ja
twitter-sivut
www.julkisivusto.fi
(multimediaesityksiä)
Turvallisuuskasvatusta edistävät
videot ja muu materiaali (mm.
NAPO-elokuvat)

Euroopanlaajuinen
yhteistoiminta

EU:n jäsenmaiden yhteistyö
työterveys- ja työturvallisuusasi-
oissa. Tutkimus- ja kehitystyö,
asiantuntijoiden verkostot, käy-
tännön työkaluja työpaikkojen
työterveys- ja työturvallisuusasi-
oiden kehittämiseen, turvalli-
suuskasvatuksen tukeminen.

Työsuojelun valvonta

Vera-tietokanta:
Vuoden 2014 lopulla avautuu
työnantajille sähköisen asioinnin
mahdollisuus.

n. 60 000 asiakasyhteydenot-
toa/ v.

Työsuojelun vastuualueet ovat
valvontaorganisaatioita, jotka
pääsääntöisesti viranomaisaloit-
teisesti valvovat työpaikkojen
työoloja ja tarjoavat asiakasyh-
teydenottojen kautta neuvontaa
ja ohjausta työsuojeluun
liittyvissä kysymyksissä
Esim. tuoteturvallisuutta ja työ-
suojeluasioita koskevat kyselyt.
Vera -tietokannasta tullaan
saamaan tietoa työsuojelutar-
kastuksista. Sähköinen asiointi.

		 161160	

Liitetaulukko 3. Tietoja Työelämä 2020 -hankkeen,Työturvallisuuskeskuksen
(TTK) ja Työsuojelurahaston (TSR) tuottamien työelämän kehittämispalvelujen
pääasiallisesta sisällöstä ja määristä vuosina 2012-2014.

Kehittämispalvelu Määrä Tietoa palvelusta

Työelämä 2020 –hanke

WWW.TYOELAMA2020.FI
www.facebook.com/
tyoelama2020
www.twitter.com/tyoelama2020
www.slideshare.net/
tyoelama2020

ja työelämä mukana sivuilla
www.yritystenkehittamispal-
velut.fi
www.yrityssuomi.fi

Vekkosivut www.tyoelama2020.
fi n. 81000 käyntiä/v.
(vk 35/2013–34/2014)

facebook’ssa ”tykkääjiä” 423,
twitterissä ”seuraajia” 2089
(twitter-tili perustettu 11/2013)
Hankkeella on SlideShare-tili

Yritys-Suomi.fi
n. 1.100.000 käyntiä/v.

Työelämä 2020 on verkosto-
hanke, jossa on mukana 54
valtakunnallisesti toimivaa
organisaatiota (ydintoimijat
17 kpl, toimijat 24 kpl sekä
kumppanit 13 / 23.10.2014).
Tehtävänä on kannustaa ja
innostaa työpaikkoja työelä-
män laadun ja tuottavuuden
samanaikaiseen kehittämiseen.
Lisäksi halutaan saada aikaan
myönteistä keskustelua työelä-
män muutostarpeista.

Työturvallisuuskeskus
www.ttk.fi
www.sykettätyöhon.fi
Työturvallisuuskortti
Työhyvinvointikortti
Työsuojeluhenkilö-
Rekisteri

Nettisivut:
n 417 810 käyntiä, Sykettä
työhön:
28 261 käyntiä
Työturvallisuuskortti: 900 000
kpl yht.
Työhyvinvointikortti: 9000 kpl
yht.
Työsuojeluhenkilörekisteri: n 14
000 työpaikkaa,
n. 57 000 henkilöä

Tietoa työturvallisuudesta, kou-
lutuksia, työpaikoille räätälöityjä
koulutuksia, verkostoitumista,
oppaat, konsultointi, verk-
kosivut, Sotergo-verkosto,
tuottavuustyö, Telma-lehti, nolla.
fi, arkiarvi, toimialasivut
Interaktiiviset verkkosivut,
neuvontapalvelut työpaikoille
Työturvallisuuskortti -koulutus
Työhyvinvointikortti -koulutus

Työsuojelurahasto Hyväksyttyjen työelämän
kehittämishankkeiden
yhteissumma vuonna 2012 oli
6,7 miljoonaa euroa. Rahaston
tukema toiminta oli yhteensä
9,4 miljoonaa euroa.

Rahoitus työelämän tutkimus- ja
kehityshankkeisiin

		 163162	

Liite 2

Valmisteluryhmän tausta-aineistoa

Ahola, S. ja Anttila, A. Ammatillisen koulutuksen ja tutkintojärjestelmän kehittäminen. Tilannekat-
saus maaliskuu 2013. Muistiot 2013:2.

Ahtela, J. TYÖ HYVÄKSI: SANOISTA TEKOIHIN – TEKEMISTÄ KAIKILLE. Parempaa työkykyä ja pidem-
piä työuria työpaikkojen omin toimin. Apua ja tukea työpaikoille uudella yhteistyöllä.27.4.2014.

Alasoini, T. Katsaus Tekesin työelämän kehittämisen rahoitukseen. 23.1.2014.

Arkio, T. Palvelut palkansaajan näkökulmasta. Akava.

Enkenberg, A, Huovinen, A. J., Hyrsky, K. ja Suutarinen, J. Julkisten yrityspalvelujen käyttö EK:n PK‐
jäsenyrityksissä sekä yritysten mielipiteitä palvelujen nykytilasta ja kehittämistarpeista. 2011.

Euroopan komission eGovernment-tutkimus (6/2014).

Harjunen, P.TYÖELÄMÄ 2020 –hankkeen toiminta 2014.	

Hujanen, T. & Mikkola, H. Työterveyshuollon palvelujen kustannusten alueelliset erot. Nettityöpape-
reita 42/2013.

ICT 2015 –työryhmän raportti. 21 polkua Kitkattomaan Suomeen. Työ- ja elinkeinoministeriön julkai-
suja, Innovaatio 4/2013.	

Investointi kestävään terveyteen ja hyvinvointiin. Sosiaali- ja terveysministeriön hallinnonalan tutki-
mus-, kehittämis- ja innovaatiotoiminnan linjaukset. Sosiaali- ja terveysministeriön julkaisuja 2011:7.

Jaanu, A-M. & Turunen, M. Yrityspalvelut: Miten palvelut tulevaisuudessa? Kentän ääni. 3/2012.

Kauhanen-Simanainen, A. Avoimesta datasta avoimeen tietoon. Valtionvarainministeriö, 20.5.2014.

Mahlamäki-Kultanen, S., Byholm,K., Kärppä, J., Orelma, A., Vaso, J., Kamppi, P., Knubb-Manninen, G. &
Silvennoinen, S. Tyke-toiminta. OKM.

Mäkiniemi, J-P., Bordi, L., Heikkilä-Tammi, K., Seppänen, & Laine, N. Psykososiaalisiin kuormitus- ja
voimavaratekijöihin liittyvä työhyvinvointitutkimus Suomessa 2010–2013. Muistio. (STM 28.4.2014).

Näkemyksiä ja kokemuksia Seudulliset yrityspalvelut tukihankkeen tekijöiltä työn onnistumisesta ja
tuloksista toimintakauden 2008-2013 aikana.	

Osaaminen, luovuus ja innovaatio. Ministeriöiden yhteinen toimintaympäristökuvaus. Tulevaisuuden
uudistuva Suomi. http://www.tulevaisuudensuomi.fi/ 	

PK-yritysten avainhenkilökoulutusten vaikuttavuusarviointi. Ramboll. 7.10.2012.

Polvinen, M. Komission tiedonanto Avoin koulutus: innovatiivisia opetus- ja oppimismahdollisuuk-
sia kaikille uuden teknologian ja avointen oppimisresurssien avulla. Opetus- ja kulttuuriministeriö,
PERUSMUISTIO. OKM2013-00264. KOPO/so. 06.11.2013.				

		 163162	

Rahkola, J. SAK:n selvitykset liittyvät työpaikkatasoon ja yksittäisen työpaikan sisäisiin prosesseihin
ja tilanteisiin (painopiste sosiaalivakuutuksessa ja TES-asioissa). SAK.

Ruotsala, R., Uusitalo, H., Niskanen, T., Lappalainen, J., Piispanen, P. ja Mäkelä, T. Työsuojelun valvon-
talain vaikutus työsuojelun viranomaisvalvontaan. Sosiaali- ja terveysministeriön selvityksiä 2010:20.

Suomen Kuntaliiton ja Kunnallisen työmarkkinalaitoksen lausunto opetus- ja kulttuuriministeriölle
7.3.2012,594/90/2012, 12.03.2012. Lausuntopyyntö 9.2.2012 OKM/18/040/2012 Ammatillisen lisäkou-
lutuksen ja työelämän kehittämis- ja palvelutoiminnan kehittämishankkeen loppuraportti. 	

TK-Eval raportti 22.8.2012. Yhteishankintakoulutuksen selvitys. Täsmä-, Rekry- ja Muutoskoulutus.

		 165164	

Työpolitiikan palvelurakennearviointi:

5 Työpolitiikan palvelurakenteen
ohjaus ja kolmikantayhteistyö

Valmisteluryhmän raportti

		 167166	

Yhteenveto
kehittämissuosituksista

Työpoliittisen ohjausjärjestelmän valmisteluryhmä esittää arviointitehtävien käsit-
telyn perusteella seuraavat suositukset ohjausjärjestelmän kehittämiseksi. Suosi-
tukset ovat luonteeltaan strategisia ja niiden toteuttaminen edellyttää lisäksi konk-
reettista toimeenpanosuunnitelmaa.

TE-palvelujärjestelmän ohjausrakenteen kirkastaminen

Kehittämissuositus 1. 	 TE-palvelujärjestelmän kestävän ohjausrakenteen määrittä-
miseksi ja päättämiseksi tulee käynnistää strategiaprosessi.
Ohjausrakenne määritetään työllisyys- ja yrittäjyyspolitiikan
toimeenpanon ja vaikuttavuuden näkökulmasta palvelujärjes-
telmän ja sen ohjauksen keskeisten periaatteiden ja arvojen
nojalla.

Työpolitiikan ohjausmallin kehittäminen tuloksellisuutta ja
palvelujärjestelmän sisäistä oppimista tukevaksi

Kehittämissuositus 2. 	 Palvelujärjestelmän tuloksellisuutta kuvaavat indikaatto-
rit tulee uudistaa aidosti tuloksellisuutta kuvaaviksi sekä
vahvistaa palveluyksiköiden vertailua palvelujärjestelmän
ohjauksessa.

Kehittämissuositus 3. 	 Tutkimusorientoitunutta kokeilukulttuuria tulee vahvistaa
palvelujen ja palvelumallien kehittämisessä sekä varmis-
taa kokeilujen tuloksellisuuden arviointi ja kytkeytyminen
päätöksentekoon

Kehittämissuositus 4. 	 Työpolitiikan tutkimus ja kehitystoimintaa tulee vahvistaa
kokoamalla ja koordinoimalla yhteen siihen liittyvät resurs-
sit. Lisäksi tutkimus- ja kehitystoiminnalla tulee olla vahvempi
yhteys palvelujärjestelmän johtamiseen.

		 167166	

Kolmikantayhteistyön kehittäminen

Kehittämissuositus 5. 	 Sidosryhmä- ja kolmikantayhteistyön alueellisten foorumien
ohjausta tulee terävöittää. Työ- ja elinkeinoministeriön tulee
ottaa systemaattisempi ote työpolitiikan kannalta keskeisten
alueellisten kolmikanta- ja sidosryhmäyhteistyöfoorumeiden
prosessien laadun seuraamiseen, osaamisen kehittämiseen ja
varmistamiseen.

Kehittämissuositus 6. 	 Työ- ja elinkeinoministeriön sekä työpolitiikan kannalta
keskeisten sidosryhmien tulee yhdessä luoda informaatio-
ohjauksen ja tiedonvälityksen malli työpolitiikan kannalta
keskeisten sidosryhmäyhteistyön foorumien keskinäisen tie-
donkulun varmistamiseksi

Kehittämissuositus 7. 	 Yksittäisiin yhteistyöfoorumeihin kohdistuvat suositukset

		 169168	

Johdanto

Suomen työpoliittinen ohjausjärjestelmä näyttäytyy kansainvälisessä kontekstissa
omanlaisenaan. Kolmitasoinen hallintorakenne (keskushallinto, alue- ja paikallis-
taso), itsenäisten organisaatioiden suuri määrä valtionhallinnossa, monihallinnolli-
nen aluehallintorakenne ja ministeriön operatiiviset ohjaustehtävät tekevät ohjaus-
järjestelmästä varsin monisyisen vaikkapa muiden Pohjoismaiden suoraviivaisem-
pien keskusvirasto- tai kuntapohjaisten järjestelmien rinnalla.

Valtion aluehallinnon rakenteet ovat olleet viime vuosina voimakkaan muutok-
sen kourissa. Meneillään ja vireillä olevien uudistusprosessien valossa näyttää siltä,
että muutokset tulevat myös jatkumaan tulevina vuosina, kun koko julkinen sektori
uudistaa identiteettiään ja rakenteitaan. Muutosvoimien moninaisessa myllerryk-
sessä nousee haasteeksi kokonaisuuksien hallinta ja yhtenäisen suunnan löytämi-
nen. Yksittäisen politiikkasektorin näkökulmasta tulisi samalla säilyttää oma iden-
titeetti ja toimeenpanokyky sekä rakentaa tehokkaita yhteistyörajapintoja naapu-
risektorien kanssa.

Ohjausjärjestelmän tehtävänä on varmistaa ja optimoida politiikan toimeenpano
ja sen kautta syntyvä vaikuttavuus. Ohjausjärjestelmää arvioitaessa ja kehitettä-
essä on tärkeää hahmottaa asioiden mittasuhteet: Politiikan toimeenpanokyky ja
vaikuttavuus ovat kansantaloudellisesti merkittäviä ja kriittisiä tekijöitä. Ohjausjär-
jestelmä itsessään hallintorakenteineen ja ohjausmalleineen on muuntuva ja ajassa
elävä joukko rakenteita ja käytänteitä, joilla sellaisenaan ei ole mitään arvoa.

Valmisteluryhmä arvioi työpoliittisen ohjausjärjestelmän kokonaistoimivuutta
tässä muuttuvassa toimintaympäristössä ohjausjärjestelmän ydintehtävä mielessä
pitäen. Analyyseillä ja kehittämissuosituksilla tuetaan järjestelmän kehittymistä
kohti suoraviivaista, yksinkertaista ja tehokasta suomalaista ohjausjärjestelmää.

		 169168	

Valmisteluryhmän tehtävä,
kokoonpano ja työskentely

Valmisteluryhmän asettamispäätöksen mukaan arviointitehtävässä tarkastellaan i)
työpolitiikan ohjausrakenteen toimivuutta osana aluehallinnon ohjausprosesseja ja
rakenteita mm. meneillään olevien aluehallinnon kehittämishankkeiden havainto-
jen ja johtopäätösten pohjalta, ii) verkostojohtamisen ja poikkihallinnollisen ohja-
uksen toimivuutta työpolitiikan ohjauskokonaisuudessa sekä iii) kolmikantayhteis-
työn toimivuutta työpolitiikan ohjauksessa valtakunnallisella ja alueellisella tasolla.

Valmisteluryhmän kokoonpano on:

Johtaja Petri Knaapinen, Uudenmaan elinkeino-, liikenne- ja ympäristökeskus (ELY) (pj)
Yksikön päällikkö Jaakko Pesola, Uudenmaan ELY-keskus (siht.) (tutkija Santtu
Sundvall 9–12/2013)
Neuvotteleva virkamies Tarja Reivonen, työ- ja elinkeinoministeriö
Projektipäällikkö Olli Vihanta, työ- ja elinkeinoministeriö
Ylijohtaja Kimmo Puolitaival, Varsinais-Suomen ELY-keskus (asettamisvaiheessa
Varsinais-Suomen työ- ja elinkeinotoimiston (TE-toimisto) johtaja)
Ylitarkastaja Päivi Bosquet, opetus- ja kulttuuriministeriö
Hallitusneuvos Tarja Hyvönen, valtiovarainministeriö
Apulaisjohtaja Reijo Vuorento, Suomen Kuntaliitto
Lainopillinen asiamies Atte Rytkönen, Suomen Yrittäjät
Elinkeinopoliittinen asiantuntija Lauri Korkeaoja, Toimihenkilökeskusjärjestö STTK ry
Elinkeinopoliittinen asiantuntija Auli Korhonen, Suomen Ammattiliittojen Keskus-
järjestö SAK ry
Asiantuntija Jenni Ruokonen, Elinkeinoelämän keskusliitto EK
Asiantuntija Elina Moisio, Akava ry

Valmisteluryhmä on toimikautensa aikana kokoontunut kaksitoista kertaa yhtei-
sesti käsittelemään arviointitehtävää. Yhteisten kokoontumisten lisäksi on toteu-
tettu etätehtäviä, joita varten ryhmän jäsenet ovat keränneet tietoa mm. omista
organisaatioistaan ja verkostoistaan. Valmisteluryhmän ”sihteeristö” (Petri Knaapi-
nen, Santtu Sundvall/Jaakko Pesola, Jarkko Tonttila (TEM)) ovat vastanneet kokous-
ten ja käsittelyn valmistelusta ja johtamisesta. Ryhmän apuna on kevään ja kesän
2014 aikana ollut ulkopuolinen konsultti, Olli Oosi (Owal Group Oy).

Arviointitehtävien käsittelyn tietopohja perustuu pääasiassa valmisteluryh-
män jäsenten (ja heidän taustayhteisöjen) omaan asiantuntemukseen, Työpolitii-
kan palvelurakennearvioinnin osana toteutettuun palvelu- ja ohjausjärjestelmien

		 171170	

kansainväliseen vertaisarviointiin51 sekä aikaisempiin arviointeihin ja selvityksiin.
Kolmikantayhteistyötä koskevassa arviointitehtävässä on lisäksi toteutettu erillistä
tiedonkeruuta (kysely työvoima- ja yrityspalvelu -neuvottelukunnille).

Valmistelutyöryhmän raporttiluonnoksesta on pyydetty valmistelutyöryhmän
jäsenten kautta heidän edustamiensa tahojen palautteita. Valmisteluryhmän työn
etenemistä on käsitelty Työpolitiikan palvelurakennearvioinnin koordinaatioryh-
mässä (2.10.2013, 19.12.2013, 24.3.2014, 24.4.2014, 3.9.2014 ja 8.10.2014). Ryhmän
käsittelyä ja esitysaihioita on lisäksi esitelty Työpolitiikan palvelurakennearvioin-
nin työseminaarissa 28.3.2014.

51	 Owal Group Oy (2014): Työpolitiikan palvelurakenteiden kansainvälinen vertaisarviointi (raportti toimitusvaiheessa
9/2014))

		 171170	

Arviointitehtävän täsmentäminen
ja arviointiprosessi

Arviointiteemassa tarkastellaan työpoliittisen ohjausjärjestelmän kokonaistoimi-
vuutta – organisaatiorakenne, ohjaus ja johtaminen sekä palvelutuotannon johtami-
nen. Toisena, kokonaisuuteen kytkeytyvänä erityiskysymyksenä, on kolmikantayh-
teistyön toimivuus osana työpolitiikan ohjausta.

Valmisteluryhmä käynnisti työskentelynsä perehtymällä ohjausjärjestelmän
nykytilaan rakenteen, ohjausmallin ja johtamisjärjestelmän tasolla. Lisäksi käytiin
läpi aikaisemmin aiheesta toteutettuja arviointeja (mm. Ramboll 2012, Työvoimapo-
litiikan suunnittelu-, ohjaus- ja organisaatiomallin toimivuutta koskeva arviointi52).

Valmisteluryhmä on täsmentänyt ja jalostanut arviointitehtäviä siten, että tarkas-
telun fokuksessa ovat seuraavat kolme teemaa:

1.	 TE-palvelujen ohjausjärjestelmä hallintorakenteiden ja hallintopolitiikan muut-
tuvassa toimintaympäristössä: Valmisteluryhmä on pyrkinyt skenaariotyös-
kentelyn keinoin ensinnäkin tunnistamaan meneillään olevia muutosvoimia/
-prosesseja ja niiden vaikutuksia ohjausjärjestelmän tasapainoon. Lisäksi on
tarkasteltu ohjausjärjestelmän käyttäytymistä kolmessa vaihtoehtoisessa ske-
naariossa – mitä tarkoittaa ohjauksen näkökulmasta, jos esim. siirrytään vah-
vemmin alue- tai valtiovetoiseen hallintomalliin. Skenaariotarkastelun poh-
jalta, yhdessä kansainvälisen vertaisarvioinnin kokemusten kanssa, on tunnis-
tettu vaihtoehtoisia kehityspolkuja ohjausrakenteen kehittämiseksi.

2.	 Ohjausrakenteen arviointi perustuu ensisijaisesti TE-palvelujärjestelmän
ohjauksen perusrakenteiden ja -periaatteiden tarkasteluun. Arviointikysymyk-
sessä ei ole käsitelty niinkään yksittäisten politiikkasektorien rajapinta- tai
yhteistyökysymyksiä, esim. työ- ja elinkeinopolitiikan integraatio suomalai-
sena erityispiirteenä

3.	 Tulosorientaation vahvistaminen työpolitiikan ohjauksessa: Arviointiteemassa
käsitellään tuloksellisuuden johtamisen aihepiiriä, joka kumpuaa paitsi edel-
lisistä toteutetuista arvioinneista niin myös palvelurakennearvioinnin osana
toteutettavasta kansainvälisestä tarkastelusta. Tavoitteena on vahvistaa
ohjausmallin tulosorientaatiota korostamalla tuloksellisuuden, suorituskyvyn
ja vertaiskehittämisen tekijöitä ja käytäntöjä ohjausjärjestelmässä. Lisäksi
arviointitehtävässä käsitellään tutkimus- ja kehittämistoimintojen asemaa
osana palvelujärjestelmän ohjausta.

4.	 Kolmikantayhteistyön toimivuus osana työpolitiikan ohjausta informaatio-
ohjauksen näkökulmasta: Kolmikantayhteistyön arviointitehtävässä tarkastelu

52	 Julkaisematon arviointiraportti. Arvioinnin pohjalta julkaistu artikkeli Oosi (2012): Työvoimapolitiikan suunnittelu-,
ohjaus- ja organisaatiomallin arviointi. Työpoliittinen aikakauskirja 2/2012. TEM

		 173172	

on rajattu informaatio-ohjauksen toimivuuteen ja kehittämiseen. Kolmikan-
tayhteistyön roolin oleellinen vahvistaminen/pienentäminen päätöksenteossa
on siten jätetty tarkastelun ulkopuolelle53. Tarkastelu on käynnistetty nykyis-
ten työpoliittisten yhteistyöfoorumien inventaarilta, josta on edetty kokonai-
suuden ja yksittäisten foorumien arviointiin. Yksittäisten foorumien osalta on
pyritty nostamaan esiin hyviä käytäntöjä asiantuntemuksen hyödyntämisessä
ja vaikuttavuuden aikaansaamisessa. Johtopäätökset ja suositukset kytkey-
tyvät vahvemmin kokonaisuuteen kuin yksittäisten foorumien toimivuuteen.
Työvoima- ja yrityspalvelu – neuvottelukunnista on kuitenkin kerätty kyselyllä
erikseen aineistoa, jota valmisteluryhmässä on käsitelty.

53	 Esim. Itävallassa kolmikantaiset elimet toimivat työpolitiikassa vahvasti päättävässä roolissa ja esim. hyväksyvät
resurssien käyttöä koskevat suunnitelmat, nimittävät palvelujärjestelmän johtajat ja hyväksyvät aluetason tavoit-
teenasettelun. Perusta vahvalle kolmikantaisella päätöksentekoroolille tulee työvoimapolitiikan rahoitusjärjestelmän
kautta. Pääosa työvoimapolitiikan toimeenpanosta rahoitetaan vakuutusmaksuilla.

		 173172	

TE-palvelujärjestelmän
ohjausrakenne

Ohjausrakenteen arvioinnin logiikka

Valmisteluryhmä on arviointitehtävän käsittelyssään toteuttanut ohjausrakenteen
riippumattoman ja analyyttisen tarkastelun. Tarkastelussa on lähdetty liikkeelle
erityisesti toimintaympäristömuutoksista sekä työpolitiikan ohjauksen keskeisistä
periaatteista ja arvoista. Tavoitteena on ollut tuottaa analyysin lisäksi vaihtoehtoi-
sia kehityssuuntia ja ratkaisuja ohjausrakenteen kehittämiseksi.

Arviointitehtävän käsittelyn eteneminen ja logiikka on esitetty kuvassa 1. Tämä
luku noudattelee käsittelyn rakennetta.

Arvioinnin havainto-osio:

•	 Nykyrakenteen arvio: Nykyrakenteen keskeisten elementtien ja haasteiden
tunnistaminen mm. aikaisemmista arviointiraporteista.

•	 Hallintorakenteiden muutosvoimat: Hallintopolitiikan ja -rakenteiden muuttu-
van toimintaympäristön ja muutossuuntien tunnistaminen.

•	 Ohjausrakenteiden tulevaisuusskenaariot: Relevanttien muutossuuntien tun-
nistaminen ja työpolitiikan ohjausrakenteiden tulevaisuusskenaarioiden
kuvaaminen niissä.

•	 Skenaarioiden arviointi: Politiikan toimeenpanon ja vaikuttavuuden arviointi
eri skenaarioissa.

Arvioinnin tulkinta- ja johtopäätösosio

•	 Vaihtoehtoisten kehityspolkujen tunnistaminen: Reaalisten muutosajurien
tunnistaminen ohjausrakenteen vaihtoehtoisten kehityspolkujen taustalla.

•	 Vaihtoehtoisten kehityssuuntien kuvaaminen: Ohjausrakenteen vaihtoehtois-
ten kehityssuuntien vertailu yhteisten muuttujien avulla.

•	 Mahdollisuus kehityssuuntien arviointiin: Vaihtoehtoiset kehityssuunnat ja
niiden tulemat on mahdollista palauttaa skenaariokarttaan ja täten arvioida
työpolitiikan toimivuutta eri vaihtoehdoissa.

•	 Kehittämissuositus: Toimenpide-esitys tulevaisuuden ohjausrakenteen mää-
rittämiseksi arviointityössä tuotettujen vaihtoehtojen ja tausta-analyysien
pohjalta.

		 175174	

Kuva 1. Ohjausrakenteen arviointilogiikka

Nykyrakenteen arvio

Hallintorakenteiden muutosvoimien
kuvaaminen nelikentässä

Ohjausrakenteiden (teoreettiset)
tulevaisuusskenaariot

Skenaarioiden arviointi
työpolitiikan näkökulmasta

Vaihtoehtoisten (reaalisten)
kehityspolkujen tunnistaminen

Vaihtoehtoisten kehityssuuntien kuvaaminen

Suositus: kestävän ohjausrakenteen
määrittäminen ja valinta

Tunnistetut haasteet

Mahdollisuus
kehityssuuntien
arviointiin

Muuttuva toimintaympäristö,
muutosten suunnat

Työpolitiikka relevanteissa
skenaarioissa - kuvaus

Työpolitiikan toimivuus
skenaarioissa - arvio

Reaaliset muutosarjurit
polkujen käynnistäjinä

Kehityssuuntien vertailua

Ohjausrakenteen nykytila ja tunnistetut
haasteet

TE-palvelujärjestelmän ohjausrakennetta ja sen kehittämistä tarkastellaan tunnis-
tettujen haasteiden ja toimintaympäristön muutostekijöiden valossa. Kuvassa 2 on
esitetty nykyinen ohjausrakenne. Nykyrakenteen keskeisiä elementtejä ovat kolmi-
tasoinen hallintorakenne (työ- ja elinkeinoministeriö (TEM), elinkeino-, liikenne- ja
ympäristökeskus (ELY), työ- ja elinkeinotoimisto (TE-toimisto)), ministeriön ohjaus-
tehtävien jakaantuminen kolmelle osastolle, ELYn ohjaustehtävien jakaantuminen
E-vastuualueen ja ELYn yhteisten yksiköiden välillä sekä pääasiassa erilliset sidos-
ryhmärajapinnat eri hallintotasoilla.

		 175174	

Kuva 2. TE-palvelujärjestelmän nykyinen ohjausrakenne

K
u

m
p

p
a

n
u

u
d

e
t

ja
si

d
o

sr
yh

m
ä

t

K
u

m
p

p
a

n
u

u
d

e
t

ja
si

d
o

sr
yh

m
ä

t

Ty
ö

-
ja

 e
lin

ke
in

o
m

in
is

te
ri

ö

E
LY

-k
e

sk
u

s

T
E

-t
o

im
is

to

Ty
ö

m
a

rk
ki

n
a

-
jä

rj
e

st
ö

t
O

K
M

S
T

M
V

M

Ty
ö

m
a

rk
ki

n
a

-
jä

rj
e

st
ö

t
A

V
I

O
p

p
ila

it
o

ks
e

t
3

.
se

kt
o

ri

P
a

lv
e

lu
n

-
tu

o
tt

a
ja

t

K
E

L
A

K
u

n
n

a
t

“s
tr

a
te

g
ia

”

“s
u

u
n

n
it

te
lu

”

“t
u

o
ta

n
to

”

Ty
ö

lli
sy

ys
-

ja
yr

it
tä

jy
ys

o
sa

st
o

T
ie

to
-o

sa
st

o
A

lu
e

o
sa

st
o

E
-v

a
st

u
u

a
lu

e
S

tr
a

te
g

ia
to

im
in

to
R

a
ke

n
n

e
ra

h
a

st
o

t
H

a
lli

n
to

sä
äd

ös
oh

ja
us

to
im

in
na

lli
ne

n
tu

lo
so

hj
au

s

in
fo

rm
aa

tio
-

oh
ja

us

“s
ub

st
an

ss
io

hj
au

s”

tu
lo

so
hj

au
s

in
fo

rm
aa

tio
-

oh
ja

us

ha
nk

e-
ra

ho
itu

s

ke
hi

tt
äm

is
-

to
im

in
na

n
oh

ja
us

ta

ke
hi

tt
äm

is
-

to
im

in
na

n
oh

ja
us

ta

sä
äd

ös
oh

ja
us

st
ra

te
gi

ne
n

tu
lo

so
hj

au
s

in
fo

rm
aa

tio
-

oh
ja

us

“y
le

is
ha

lli
nn

ol
lin

en
oh

ja
us

” tu
ki

p
al

ve
lu

yh
te

in
en

ha
lli

nt
o

E
ril

lis
yk

si
kö

t

P
a

lv
e

lu
lin

ja
 1

P
a

lv
e

lu
lin

ja
 2

P
a

lv
e

lu
lin

ja
 3

tu
ki

p
al

ve
lu

Ty
ö

vo
im

a
n

p
a

lv
e

lu
ke

sk
u

s

		 177176	

Ohjausrakenteen ja -mallin haasteita on tunnistettu aikaisemmissa arvioinneissa
(Ramboll 2012): Kokonaisvaltainen työpolitiikan tarkastelu on jäänyt ohueksi ja
satunnaiseksi – työpolitiikan profiili/strategia on jäsentymätön, työ- ja elinkeino-
politiikan integraatio on keskeneräinen ja sidosryhmien osallistuminen strategi-
seen suunnitteluun satunnaista. Lisäksi Rambollin arviointi pitää ohjausjärjestel-
mää hajanaisena ja ohjaavien tahojen rooleja keskenään epäselvinä. Ministeriöllä
on rakenteessa epätyypillisen paljon operatiivisia ohjaustehtäviä. Myös ELYn ja TE-
toimiston ohjaussuhde ja organisaatioraja nähtiin em. arvioinnissa ongelmalliseksi.

Rambollin esittämää arvioita voidaan täydentää ja täsmentää tuomalla esiin, että
ELYn ja TE-toimiston ohjaussuhde muuttui 2013 TE-palvelu-uudistuksen myötä.
Uudistuksessa ELYjen ohjauksellinen rooli suhteessa TE-toimistoihin jossain mää-
rin kaventui, kun alueellisen yhdenmukaisuuden velvoite siirtyi alueelliselle TE-toi-
mistolle itselleen. ELYjen rooli muuttui pikemminkin kehittämiskumppanuudeksi ja
esim. tulosohjausrooli jäi uudistuksessa tarkemmin määrittämättä.

Kuten aikaisemmissakin arvioinneissa todetaan, niin työ- ja elinkeinoministeri-
öllä on perinteisen politiikka-, lainsäädäntö- ja resurssiohjauksen lisäksi epätyypil-
lisen paljon informaatio-ohjauksen tehtäviä ja roolia54. Yhtenä luonnollisena selityk-
senä tälle voidaan tunnistaa se, että monista muista maista poiketen Suomessa ei ole
työpolitiikan sektorilla valtakunnallista keskitettyä virastorakennetta, jonka kanssa
ministeriö voisi määrittää työnjakoa ohjaustehtävissä. Alueellinen ELY-rakenne ei
välttämättä tarjoa hyviä puitteita työnjaolle ja ministeriön tehtävien keventämiselle.
Vuoden 2015 alusta perustettava ELY-keskusten ja TE-toimistojen yhteinen valta-
kunnallinen kehittämis- ja hallintokeskus saattaa luoda tähän uudenlaisia mahdol-
lisuuksia. On myös hyvä huomioida, että muilta hallinnonaloilta voi löytyä työnjaon
osalta kiinnostavia malleja: esim. maistraattien ohjauksessa valtiovarainministeriö
on delegoinut ohjauksen operatiiviset tehtävät yhdelle aluehallintovirastolle.

Ministeriön ohjaustehtävien suorittamista hankaloittaa nykyrakenteessa lisäksi
se, että ohjauksen kannalta keskeiset resurssit on organisoitu ministeriön eri osas-
toille ilman riittävän vahvoja yhdistäviä rakenteita. Resursseja ei johdeta kokonai-
suutena eivätkä ne ole työpolitiikan kannalta välttämättä optimaalisessa käytössä
tai siitä ei ole tietopohjaa.

Ohjausrakenteiden muuttuva toimintaympäristö
ja tulevaisuusskenaariot

Toimintaympäristön muutosvoimia

Valmisteluryhmä on tarkastellut hallintopolitiikan ja hallintorakenteiden muuttuvan
toimintaympäristön vaikutuksia valtionhallinnon ohjausjärjestelmän tasapainoon

54	 Työ- ja elinkeinoministeriöltä puolestaan puuttuu työ- ja elinkeinotoimistojen palveluverkon määrittämiseen liittyviä
tehtäviä. Tehtävät on lainsäädännöllä asetettu ELY-keskuksille. Vastaavat tehtävät on useilla muilla hallinnonaloilla
ministeriötasolla.

		 177176	

ja edelleen työpoliittisen ohjausjärjestelmään. Muutosvoimia ja niiden suuntia on
tarkasteltu kuvassa 3 esitetyssä nelikentässä, jonka akseliston muodostavat ohja-
usjärjestelmän tasapainon siirtyminen alueellisuuden - valtakunnallisuuden suun-
tiin ja politiikkaintegraation - eriytymisen suuntiin. Politiikkaintegraatiolla tarkoite-
taan tässä raportissa esimerkiksi eri politiikkalohkojen ohjaus- ja johtamisjärjestel-
mien ja virastorakenteiden yhdistämistä (esim. ELY-keskukset). Tarkastelussa ole-
vat muutosprosessit ovat:
•	 Asiakaspalvelu 2014 -hanke (ASPA 2014)

–– Kunnan ja valtion palvelut yhteiseen asiakaspalvelupisteeseen (166 tai
144 pistettä)

–– Lakisääteisesti poliisin lupahallinto, Verohallinto, maistraatit, TE-toimis-
tot ja kunnat. Sopimuspohjaisesti KELA, Maanmittauslaitos, muut val-
tion viranomaiset

–– Yhteistä asiakaspalvelua pilotoidaan viidessä kunnassa; Mikkelissä,
Oulussa (Kiiminki), Saarijärvellä, Paraisilla ja Pelkosenniemellä. Näissä
kunnissa Asiointipisteet avautuivat asiakkaille 23.9.2014.

•	 Metropolihallinto
–– Vaaleilla valittu valtuusto
–– Elinkeino- ja innovaatiopolitiikka, MAL (maankäyttö, asuminen, liikenne),

segregaatioon, työllisyyteen ja maahanmuuttoon liittyvät kysymykset
•	 ELY-kehittämishankkeet

–– ELYjen yhteinen kehittämis- ja hallintoyksikkö käynnistyy 2015
(ELY-KEHA)

–– Neljä ELY-keskusta erikoistuu rakennerahastojen hallintoon 2014: Poh-
jois-Pohjanmaa, Etelä-Savo, Keski-Suomi, Häme (ELY-RR)

–– Muut erikoistumisen ja keskittämisen teemat (ELY-erikoist.)
•	 Aluehallintovirastojen kehittämishankkeet (AVI-keh.)

–– AVIen yhteinen hallinto- ja kehittämistoiminto käynnistyy 1.3.2015
–– Maistraattien liittämisestä AVI:ihin valmistunut selvitys kesäkuussa 2014

•	 Tulosohjausuudistus (TUJO)
–– Muutoksen suunta: strategisempi, kevyempi, poikkihallinnollisempi,

yhtenäisempi
–– Hallituskausittainen sykli, rullaava, vuosittaiset päivitykset

•	 ELY/AVI-ohjauksen kehittäminen
–– ELY/AVI-yhteinen strategia-asiakirja 2015 käynnistyvälle hallituskaudelle

(AVI&ELY-strategia)
–– Kullekin virastolle (ELY, AVI) yksi tulossopimus vuodesta 2016 alkaen

(ELY/AVI-ohjaus)
•	 Keskushallinnon uudistaminen (KEHU)

–– VNK:n yhteyteen VN:n yhteinen hallintoyksikkö 2015 alkaen
–– Komitea arvioimaan yhtenäisemmän valtioneuvostokokonaisuuden

rakennetta

		 179178	

•	 Keskus- ja aluehallinnon virastorakenneselvitys VIRSU
–– ehdotukset keskus- ja aluehallinnon sekä valtion aluehallinnon ja kuntien

välisestä työnjaosta sekä ehdotukset keskus- ja aluehallinnon uudeksi
rakenteeksi 31.12.2014 mennessä

•	 Sähköinen palveluväylä (Sähkö)

Kuva 3. Ohjaus- ja hallintorakenteiden muutosvoimia ja -prosesseja

14

3 2

eriytyminen (toimijoiden, toimintojen, sisältöjen) integraatio

va
lta

ku
nn

al
lis

uu
s

al
ue

el
lis

uu
s

Metro-
poli

SOTE

Kunta-
rak.uud.

TUJO

ELY/AVI-
ohjaus

Alue-
hallinto

Heikko
signaali

?

Heikko
signaali

?Keskus-
virastot

Teht.siir.
KELAlle

ELY-
erikoist.

KEHU
Sähkö

ASPA
2014ELY-RR

ELY-
KEHA

AVI&ELY-
strategia

AVI-keh.
Alue-

hallinto

Ohjausrakenteiden (teoreettiset) tulevaisuusskenaariot

Valmisteluryhmä tunnisti relevantteja muutosvoimia ja -prosesseja edellä kuvatun
viitekehyksen kentissä 1, 2 ja 3. Ohjausrakenteiden tulevaisuusskenaariot päätettiin
rakentaa näihin kenttiin. Ensimmäisessä vaiheessa skenaarioille laadittiin kuvauk-
set TE-palvelujärjestelmän ohjauksen näkökulmasta. Skenaariokuvaukset on esi-
tetty kuvissa 4–7 (tässä esitetään myös neljännen skenaarion kuvaus, vaikka se ei
edennyt jatkotarkasteluun).

		 179178	

Kuva 4. Skenaariokuvaus: alueellisuutta ja politiikkaintegraatiota korostava
ohjausrakenne

us
• Työllisyysasiat kytkeytyvät elinkeino-, sosiaali- ja koulutusasioihin alueen ja

asiakkaiden tarpeista lähtien

• Julkiset palvelut nähdään kokonaisuutena; elinkaaripalveluja, yhteispalveluja alueen
toimintaympäristön mukaisesti

• Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä

• Työllisyysasiat omana hallintoalueenaan

• Alueellinen työvoimapalvelujärjestelmä toimintaympäristön ja työmarkkinoiden
i läh i

14
al

ue
el

lis
uu • Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä

kumppanuuksissa. Alueiden välistä kilpailua palvelujen tuloksellisuudessa ja valtion
rahoituksesta

• Vahva alueellinen ja paikallinen suunnittelu, päätöksenteko ja toimeenpano,
budjettivaltaa. Mahdollistava lainsäädäntö + ohjauksen hyväksyntä erilaisille
toimintatavoille

tarpeista lähtien

• Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä
kumppanuuksissa

• Alueiden välinen kilpailu ja vertaiskehittäminen

• Valtion politiikka- ja lainsäädäntöohjaus sekä valvontafunktio

It äi t t ö i ii it t ö i litiik itt l äätök t k j • Itsenäiset alue-/seutu-/paikallishallinnot: julkisten tehtävien suunnittelu,
päätöksenteko ja toimeenpano yhden katon alla

• Valtion roolina ensisijaisesti lainsäädäntöohjaus ja palvelujen saatavuuden ja laadun
valvonta

• Strategista ja politiikkaohjausta (löyhää) sekä taloudellista ohjausta valtion ja
alueiden välisten sopimusten ja valtionosuusjärjestelmän kautta

• Itsenäiset työvoimapiirit: työvoimapolitiikan suunnittelu, päätöksenteko ja
toimeenpano

• Keskeinen perustelu: Alueellisesti eriytyneet työmarkkinat

• Kv-vertailu: Sveitsin kantonien työvoimahallinnot

p j j j

• Skenaarion keskeiset argumentit: paikalliset olosuhteet, bottom-up, tarvelähtöisyys,
yksilöllisyys, vuorovaikutus

• Kv-vertailu: Tanska (kunnalliset työvoimapalvelut), Norja (valtion ja kuntapalvelujen
paikalliset yhteistyösopimukset)

eriytyminen (toimijoiden toimintojen sisältöjen) integraatio

• Työllisyyspolitiikka omana sektorinaan läpi valtionhallinnon

• Valtakunnallinen yhdenmukaisuus palvelurakenteissa ja tuottamistavoissa

• Valtion ja kunnan tehtävät/palvelut erillään, ei yhteistä rajapintaa, ei yhteisiä
l l k i

• Työllisyysasiat kytkeytyvät elinkeino-, sosiaali- ja koulutusasioihin valtionhallinnon eri
tasoilla

• Julkiset palvelut nähdään kokonaisuutena; valtakunnallisesti kattava ja tasapuolinen
yhteispalvelun palveluverkko

eriytyminen (toimijoiden, toimintojen, sisältöjen) integraatio

uu
s

palvelurakenteita

• Valtiojohtoinen valtakunnallinen työpoliittinen palvelujärjestelmä

• Keskushallinnon vahva lainsäädäntöohjaus (määrittävä)

• Ohjausvalta substanssihallinnonalalla

• Työmarkkinavirasto: työpolitiikan valtakunnallinen suunnittelu, päätöksenteko ja
toimeenpano yhden katon alla ei valtion aluehallintoa

yhteispalvelun palveluverkko

• Valtakunnallinen yhdenmukaisuus palvelurakenteissa ja tuottamistavoissa

• Valtakunnallinen suunnittelu, päätöksenteko ja ohjaus

• Vahva lainsäädäntöohjaus (määrittävä)

• Yhteinen valtioneuvosto

Keskushallinnolla ja valtioneuvoston ytimellä (VM VNK) keskeinen rooli integraation

al
ta

ku
nn

al
listoimeenpano yhden katon alla, ei valtion aluehallintoa

• Skenaarion keskeiset argumentit: yhdenmukaisuus, palvelujärjestelmän tehokkuus,
politiikka, ohjausjärjestelmän yksinkertaisuus, top-down

• Kv-vertailu: Ruotsin Arbetsförmedlingen

• Keskushallinnolla ja valtioneuvoston ytimellä (VM+VNK) keskeinen rooli integraation
ylläpitämisessä

• Operatiiviset valtion alueviranomaiset: julkisten tehtävien toimeenpano
keskushallinnon lainsäädäntöohjauksen, resurssiohjauksen ja operatiivisen
ohjauksen puitteissa

• Skenaarion keskeiset argumentit: politiikka, yhdenmukaisuus, top-down,

va tuottavuus, suuruuden ekonomia

• Kv-vertailu: Norja (työ-, sosiaali- ja terveyspolitiikan integraatio keskushallintotasolla)

23

Kuva 5. Skenaariokuvaus: valtakunnallisuutta ja politiikkaintegraatiota koros-
tava ohjausrakenne

us

• Työllisyysasiat kytkeytyvät elinkeino-, sosiaali- ja koulutusasioihin alueen ja
asiakkaiden tarpeista lähtien

• Julkiset palvelut nähdään kokonaisuutena; elinkaaripalveluja, yhteispalveluja alueen
toimintaympäristön mukaisesti

• Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä

• Työllisyysasiat omana hallintoalueenaan

• Alueellinen työvoimapalvelujärjestelmä toimintaympäristön ja työmarkkinoiden
i läh i

14

al
ue

el
lis

uu • Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä
kumppanuuksissa. Alueiden välistä kilpailua palvelujen tuloksellisuudessa ja valtion
rahoituksesta

• Vahva alueellinen ja paikallinen suunnittelu, päätöksenteko ja toimeenpano,
budjettivaltaa. Mahdollistava lainsäädäntö + ohjauksen hyväksyntä erilaisille
toimintatavoille

tarpeista lähtien

• Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä
kumppanuuksissa

• Alueiden välinen kilpailu ja vertaiskehittäminen

• Valtion politiikka- ja lainsäädäntöohjaus sekä valvontafunktio

It äi t t ö i ii it t ö i litiik itt l äätök t k j • Itsenäiset alue-/seutu-/paikallishallinnot: julkisten tehtävien suunnittelu,
päätöksenteko ja toimeenpano yhden katon alla

• Valtion roolina ensisijaisesti lainsäädäntöohjaus ja palvelujen saatavuuden ja laadun
valvonta

• Strategista ja politiikkaohjausta (löyhää) sekä taloudellista ohjausta valtion ja
alueiden välisten sopimusten ja valtionosuusjärjestelmän kautta

• Itsenäiset työvoimapiirit: työvoimapolitiikan suunnittelu, päätöksenteko ja
toimeenpano

• Keskeinen perustelu: Alueellisesti eriytyneet työmarkkinat

• Kv-vertailu: Sveitsin kantonien työvoimahallinnot

p j j j

• Skenaarion keskeiset argumentit: paikalliset olosuhteet, bottom-up, tarvelähtöisyys,
yksilöllisyys, vuorovaikutus

• Kv-vertailu: Tanska (kunnalliset työvoimapalvelut), Norja (valtion ja kuntapalvelujen
paikalliset yhteistyösopimukset)

eriytyminen (toimijoiden toimintojen sisältöjen) integraatio

• Työllisyyspolitiikka omana sektorinaan läpi valtionhallinnon

• Valtakunnallinen yhdenmukaisuus palvelurakenteissa ja tuottamistavoissa

• Valtion ja kunnan tehtävät/palvelut erillään, ei yhteistä rajapintaa, ei yhteisiä
l l k i

• Työllisyysasiat kytkeytyvät elinkeino-, sosiaali- ja koulutusasioihin valtionhallinnon eri
tasoilla

• Julkiset palvelut nähdään kokonaisuutena; valtakunnallisesti kattava ja tasapuolinen
yhteispalvelun palveluverkko

eriytyminen (toimijoiden, toimintojen, sisältöjen) integraatio

uu
s

palvelurakenteita

• Valtiojohtoinen valtakunnallinen työpoliittinen palvelujärjestelmä

• Keskushallinnon vahva lainsäädäntöohjaus (määrittävä)

• Ohjausvalta substanssihallinnonalalla

• Työmarkkinavirasto: työpolitiikan valtakunnallinen suunnittelu, päätöksenteko ja
toimeenpano yhden katon alla ei valtion aluehallintoa

yhteispalvelun palveluverkko

• Valtakunnallinen yhdenmukaisuus palvelurakenteissa ja tuottamistavoissa

• Valtakunnallinen suunnittelu, päätöksenteko ja ohjaus

• Vahva lainsäädäntöohjaus (määrittävä)

• Yhteinen valtioneuvosto

Keskushallinnolla ja valtioneuvoston ytimellä (VM VNK) keskeinen rooli integraation

al
ta

ku
nn

al
listoimeenpano yhden katon alla, ei valtion aluehallintoa

• Skenaarion keskeiset argumentit: yhdenmukaisuus, palvelujärjestelmän tehokkuus,
politiikka, ohjausjärjestelmän yksinkertaisuus, top-down

• Kv-vertailu: Ruotsin Arbetsförmedlingen

• Keskushallinnolla ja valtioneuvoston ytimellä (VM+VNK) keskeinen rooli integraation
ylläpitämisessä

• Operatiiviset valtion alueviranomaiset: julkisten tehtävien toimeenpano
keskushallinnon lainsäädäntöohjauksen, resurssiohjauksen ja operatiivisen
ohjauksen puitteissa

• Skenaarion keskeiset argumentit: politiikka, yhdenmukaisuus, top-down,

va tuottavuus, suuruuden ekonomia

• Kv-vertailu: Norja (työ-, sosiaali- ja terveyspolitiikan integraatio keskushallintotasolla)

23

		 181180	

Kuva 6. Skenaariokuvaus: valtakunnallisuutta ja työpolitiikan asemaa koros-
tava ohjausrakenne

us

• Työllisyysasiat kytkeytyvät elinkeino-, sosiaali- ja koulutusasioihin alueen ja
asiakkaiden tarpeista lähtien

• Julkiset palvelut nähdään kokonaisuutena; elinkaaripalveluja, yhteispalveluja alueen
toimintaympäristön mukaisesti

• Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä

• Työllisyysasiat omana hallintoalueenaan

• Alueellinen työvoimapalvelujärjestelmä toimintaympäristön ja työmarkkinoiden
i läh i

14

al
ue

el
lis

uu • Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä
kumppanuuksissa. Alueiden välistä kilpailua palvelujen tuloksellisuudessa ja valtion
rahoituksesta

• Vahva alueellinen ja paikallinen suunnittelu, päätöksenteko ja toimeenpano,
budjettivaltaa. Mahdollistava lainsäädäntö + ohjauksen hyväksyntä erilaisille
toimintatavoille

tarpeista lähtien

• Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä
kumppanuuksissa

• Alueiden välinen kilpailu ja vertaiskehittäminen

• Valtion politiikka- ja lainsäädäntöohjaus sekä valvontafunktio

It äi t t ö i ii it t ö i litiik itt l äätök t k j • Itsenäiset alue-/seutu-/paikallishallinnot: julkisten tehtävien suunnittelu,
päätöksenteko ja toimeenpano yhden katon alla

• Valtion roolina ensisijaisesti lainsäädäntöohjaus ja palvelujen saatavuuden ja laadun
valvonta

• Strategista ja politiikkaohjausta (löyhää) sekä taloudellista ohjausta valtion ja
alueiden välisten sopimusten ja valtionosuusjärjestelmän kautta

• Itsenäiset työvoimapiirit: työvoimapolitiikan suunnittelu, päätöksenteko ja
toimeenpano

• Keskeinen perustelu: Alueellisesti eriytyneet työmarkkinat

• Kv-vertailu: Sveitsin kantonien työvoimahallinnot

p j j j

• Skenaarion keskeiset argumentit: paikalliset olosuhteet, bottom-up, tarvelähtöisyys,
yksilöllisyys, vuorovaikutus

• Kv-vertailu: Tanska (kunnalliset työvoimapalvelut), Norja (valtion ja kuntapalvelujen
paikalliset yhteistyösopimukset)

eriytyminen (toimijoiden toimintojen sisältöjen) integraatio

• Työllisyyspolitiikka omana sektorinaan läpi valtionhallinnon

• Valtakunnallinen yhdenmukaisuus palvelurakenteissa ja tuottamistavoissa

• Valtion ja kunnan tehtävät/palvelut erillään, ei yhteistä rajapintaa, ei yhteisiä
l l k i

• Työllisyysasiat kytkeytyvät elinkeino-, sosiaali- ja koulutusasioihin valtionhallinnon eri
tasoilla

• Julkiset palvelut nähdään kokonaisuutena; valtakunnallisesti kattava ja tasapuolinen
yhteispalvelun palveluverkko

eriytyminen (toimijoiden, toimintojen, sisältöjen) integraatio

uu
s

palvelurakenteita

• Valtiojohtoinen valtakunnallinen työpoliittinen palvelujärjestelmä

• Keskushallinnon vahva lainsäädäntöohjaus (määrittävä)

• Ohjausvalta substanssihallinnonalalla

• Työmarkkinavirasto: työpolitiikan valtakunnallinen suunnittelu, päätöksenteko ja
toimeenpano yhden katon alla ei valtion aluehallintoa

yhteispalvelun palveluverkko

• Valtakunnallinen yhdenmukaisuus palvelurakenteissa ja tuottamistavoissa

• Valtakunnallinen suunnittelu, päätöksenteko ja ohjaus

• Vahva lainsäädäntöohjaus (määrittävä)

• Yhteinen valtioneuvosto

Keskushallinnolla ja valtioneuvoston ytimellä (VM VNK) keskeinen rooli integraation

al
ta

ku
nn

al
listoimeenpano yhden katon alla, ei valtion aluehallintoa

• Skenaarion keskeiset argumentit: yhdenmukaisuus, palvelujärjestelmän tehokkuus,
politiikka, ohjausjärjestelmän yksinkertaisuus, top-down

• Kv-vertailu: Ruotsin Arbetsförmedlingen

• Keskushallinnolla ja valtioneuvoston ytimellä (VM+VNK) keskeinen rooli integraation
ylläpitämisessä

• Operatiiviset valtion alueviranomaiset: julkisten tehtävien toimeenpano
keskushallinnon lainsäädäntöohjauksen, resurssiohjauksen ja operatiivisen
ohjauksen puitteissa

• Skenaarion keskeiset argumentit: politiikka, yhdenmukaisuus, top-down,

va tuottavuus, suuruuden ekonomia

• Kv-vertailu: Norja (työ-, sosiaali- ja terveyspolitiikan integraatio keskushallintotasolla)

23

Kuva 7. Skenaariokuvaus: alueellisuutta ja työpolitiikan asemaa korostava
ohjausrakenne

us
• Työllisyysasiat kytkeytyvät elinkeino-, sosiaali- ja koulutusasioihin alueen ja

asiakkaiden tarpeista lähtien

• Julkiset palvelut nähdään kokonaisuutena; elinkaaripalveluja, yhteispalveluja alueen
toimintaympäristön mukaisesti

• Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä

• Työllisyysasiat omana hallintoalueenaan

• Alueellinen työvoimapalvelujärjestelmä toimintaympäristön ja työmarkkinoiden
i läh i

14
al

ue
el

lis
uu • Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä

kumppanuuksissa. Alueiden välistä kilpailua palvelujen tuloksellisuudessa ja valtion
rahoituksesta

• Vahva alueellinen ja paikallinen suunnittelu, päätöksenteko ja toimeenpano,
budjettivaltaa. Mahdollistava lainsäädäntö + ohjauksen hyväksyntä erilaisille
toimintatavoille

tarpeista lähtien

• Alueellinen innovatiivisuus palvelurakenteissa ja tuottamistavoissa sekä
kumppanuuksissa

• Alueiden välinen kilpailu ja vertaiskehittäminen

• Valtion politiikka- ja lainsäädäntöohjaus sekä valvontafunktio

It äi t t ö i ii it t ö i litiik itt l äätök t k j • Itsenäiset alue-/seutu-/paikallishallinnot: julkisten tehtävien suunnittelu,
päätöksenteko ja toimeenpano yhden katon alla

• Valtion roolina ensisijaisesti lainsäädäntöohjaus ja palvelujen saatavuuden ja laadun
valvonta

• Strategista ja politiikkaohjausta (löyhää) sekä taloudellista ohjausta valtion ja
alueiden välisten sopimusten ja valtionosuusjärjestelmän kautta

• Itsenäiset työvoimapiirit: työvoimapolitiikan suunnittelu, päätöksenteko ja
toimeenpano

• Keskeinen perustelu: Alueellisesti eriytyneet työmarkkinat

• Kv-vertailu: Sveitsin kantonien työvoimahallinnot

p j j j

• Skenaarion keskeiset argumentit: paikalliset olosuhteet, bottom-up, tarvelähtöisyys,
yksilöllisyys, vuorovaikutus

• Kv-vertailu: Tanska (kunnalliset työvoimapalvelut), Norja (valtion ja kuntapalvelujen
paikalliset yhteistyösopimukset)

eriytyminen (toimijoiden toimintojen sisältöjen) integraatio

• Työllisyyspolitiikka omana sektorinaan läpi valtionhallinnon

• Valtakunnallinen yhdenmukaisuus palvelurakenteissa ja tuottamistavoissa

• Valtion ja kunnan tehtävät/palvelut erillään, ei yhteistä rajapintaa, ei yhteisiä
l l k i

• Työllisyysasiat kytkeytyvät elinkeino-, sosiaali- ja koulutusasioihin valtionhallinnon eri
tasoilla

• Julkiset palvelut nähdään kokonaisuutena; valtakunnallisesti kattava ja tasapuolinen
yhteispalvelun palveluverkko

eriytyminen (toimijoiden, toimintojen, sisältöjen) integraatio

uu
s

palvelurakenteita

• Valtiojohtoinen valtakunnallinen työpoliittinen palvelujärjestelmä

• Keskushallinnon vahva lainsäädäntöohjaus (määrittävä)

• Ohjausvalta substanssihallinnonalalla

• Työmarkkinavirasto: työpolitiikan valtakunnallinen suunnittelu, päätöksenteko ja
toimeenpano yhden katon alla ei valtion aluehallintoa

yhteispalvelun palveluverkko

• Valtakunnallinen yhdenmukaisuus palvelurakenteissa ja tuottamistavoissa

• Valtakunnallinen suunnittelu, päätöksenteko ja ohjaus

• Vahva lainsäädäntöohjaus (määrittävä)

• Yhteinen valtioneuvosto

Keskushallinnolla ja valtioneuvoston ytimellä (VM VNK) keskeinen rooli integraation

al
ta

ku
nn

al
listoimeenpano yhden katon alla, ei valtion aluehallintoa

• Skenaarion keskeiset argumentit: yhdenmukaisuus, palvelujärjestelmän tehokkuus,
politiikka, ohjausjärjestelmän yksinkertaisuus, top-down

• Kv-vertailu: Ruotsin Arbetsförmedlingen

• Keskushallinnolla ja valtioneuvoston ytimellä (VM+VNK) keskeinen rooli integraation
ylläpitämisessä

• Operatiiviset valtion alueviranomaiset: julkisten tehtävien toimeenpano
keskushallinnon lainsäädäntöohjauksen, resurssiohjauksen ja operatiivisen
ohjauksen puitteissa

• Skenaarion keskeiset argumentit: politiikka, yhdenmukaisuus, top-down,

va tuottavuus, suuruuden ekonomia

• Kv-vertailu: Norja (työ-, sosiaali- ja terveyspolitiikan integraatio keskushallintotasolla)

23

		 181180	

Seuraavassa vaiheessa skenaariot 1-3 arvioitiin politiikan toimeenpanon ja vaikut-
tavuuden näkökulmasta kolmella arviointialueella: toimintaympäristön hallinta,
sisäinen toimintakyky ja asiakasvaikutukset. Taulukoissa 1–3 on esitetty arvioin-
nin tulokset.

Taulukko 1. Skenaarion 1 arvio politiikan toimeenpanon näkökulmasta: alueelli-
suutta ja politiikkaintegraatiota korostava ohjausrakenne

Skenaario 1: alueellisuutta ja politiikkaintegraatiota korostava ohjausrakenne

Arviointialue Vahvuudet ja mahdollisuudet Heikkoudet ja uhat

Toimintaympäristön hallinta
Politiikan läpäisy
Muutokset
Erityispiirteet

Joutava ja tehokas alueellisten
/ paikallisten työmarkkinapiirtei-
den huomioiminen
Luo hyvät puitteet toimintaym-
päristömuutosten ennakoinnille
ja niihin reagoinnille
Hyvät puitteet toimivalle alueelli-
selle kolmikantayhteistyölle

 Valtakunnallisten politiikkapaino-
pisteiden läpäisy haastavaa
 Työpolitiikan osaoptimoinnin
lisääntyminen (nykyisessä
kontekstissa)

Sisäinen toimintakyky
Ohjaus ja johtaminen
Resurssienkäyttö
Tuottavuus
Kumppanuudet

Eri sektoreiden ja kumppaneiden
paikallinen yhteistyö tehokasta
Hyvät mahdollisuudet innovatii-
viseen palvelumuotoiluun
Resurssien kohdentaminen
joustavaa (vrt. Tanska, Sveitsi).
Alueiden kilpailuasetelma kan-
nustaa parempaan suoritukseen
ja vertaiskehittämiseen (vrt.
Sveitsi)

Alueiden välinen kilpailu johtaisi
palvelujärjestelmän epätasaisuu-
teen ja korkeisiin kustannuksiin
(vrt. Sveitsi)
Alueellinen budjettivalta saattaa
heikentää tuottavuutta palve-
lujärjestelmän kokonaisuuden
näkökulmasta
Alueellinen kilpailu saattaa
vaikuttaa kielteisesti alueiden
väliseen yhteistyöhön ja heijastuu
asiakkaisiin sekä vaikuttaa hai-
tallisesti työvoiman alueelliseen
liikkuvuuteen.

Asiakasvaikutukset
Asiakasnäkökulma
Palvelujärjestelmä
Yhdenvertaisuus ja yksilöllisyys

Mahdollisuus aidosti alueellisiin
ja asiakaslähtöisiin palvelumal-
leihin (edellyttää mahdollistavan
lainsäädännön)
Yksilöllisyys lisää palvelujär-
jestelmän vaikuttavuutta (vrt.
Englanti, Norja, Itävalta).
Vahvat asiakasryhmät:
moniammatillisia, paikalliseen
kumppanuuteen perustuvia
palveluja tarvitsevat asiakkaat
(rakennetyöttömät, maahan-
muuttajat ym.), pienet paikalliset
työnantajat

Heikko palvelujen yhdenvertai-
suus / tasalaatuisuus -> asiakkai-
den vähäisempi yhdenvertaisuus
Palveluverkko valtakunnallisesti
hajanainen
Yksilöllisyys edellyttää paljon
resursseja
Heikot asiakasryhmät: työn-
hakijat, joiden potentiaalinen
työssäkäyntialue Suomi/EU;
valtakunnalliset/kv. työnantajat

		 183182	

Taulukko 2. Skenaarion 2 arvio politiikan toimeenpanon näkökulmasta: valta-
kunnallisuutta ja politiikkaintegraatiota korostava ohjausrakenne

Skenaario 2: valtakunnallisuutta ja politiikkaintegraatiota korostava ohjausrakenne

Arviointialue Vahvuudet ja mahdollisuudet Heikkoudet ja uhat

Toimintaympäristön hallinta
Politiikan läpäisy
Muutokset
Erityispiirteet

Hyvät mahdollisuudet valtakun-
nan politiikkaohjaukselle ja sen
läpäisylle
Luo mahdollisuuden poli-
tiikkasektorien yhteiselle
tavoiteasetannalle

Reagointi alueellisiin muutoksiin
heikkoa
Alueellisten työmarkkinoiden
erityispiirteiden huomioiminen
heikkoa
Uhkana työpolitiikan fokuksen
hämärtyminen vahvassa
politiikkaintegraatiossa

Sisäinen toimintakyky
Ohjaus ja johtaminen
Resurssienkäyttö
Tuottavuus
Kumppanuudet

Suuruuden ja monistettavuuden
ekonomia; esim. valtakunnalliset
sähköiset järjestelmät
Luo mahdollisuudet suora-
viivaiselle ja ennustettavalle
ohjaukselle ja johtamiselle
Luo mahdollisuuksia saavuttaa
tuottavuushyötyjä sisäisten
resurssien käytössä, esim.
hallittu keskittäminen

Alueellisten ja paikallisten
kumppanuuksien rakentaminen
ja ylläpitäminen hankalaa (esim.
aito kuntakumppanuus)
Tiedonkulku ja vuoropuhelu
alhaalta (asiakasrajapinta) ylös-
päin (ohjauksen keskiö) heikkoa
Riskinä keskushallinnon aidon
politiikkaintegraation epäonnistu-
minen ja muiden hallintotasojen
ongelmat tästä johtuen
Toiminnan kehittäminen jäykkää
(suuret projektit -> hyppäyksit-
täistä) yhä nopeammin muuttu-
vassa maailmassa
Riskinä sähköisten järjestel-
mien yhteensopimattomuus
sektorirajapinnoilla

Asiakasvaikutukset
Asiakasnäkökulma
Palvelujärjestelmä
Yhdenvertaisuus ja yksilöllisyys

Yhtenäinen palvelujärjestelmä
lisää kansalaisten/asiakkaiden
yhdenvertaisuutta
Luo hyvät puitteet valtakun-
nalliselle työmarkkinatieto-
udelle ja edistää työvoiman
liikkuvuutta ja täten purkaa
kohtaanto-ongelmaa.
Mahdollistaa uusia valtakunnalli-
sia ”yhden luukun” palveluita
Luo puitteet tehok-
kaalle valtakunnalliselle
asiakassegmentoinnille
Vahvat asiakasryhmät: valtakun-
nalliset työnantajat, työnhakijat
joilla valmiudet alueelliseen
liikkuvuuteen, valtakunnalliset
palveluntuottajat ja kumppanit

Alueellisesta/paikallisesta toi-
mijaympäristöstä ja verkostosta
lähtevä räätälöinti heikkoa
Korostaa palvelujärjestelmän
tuote-/toimenpide-/prosessiläh-
töisyyttä, jolloin aidon asiakas-
lähtöisyyden saavuttaminen
hankaloituu ja työllisyydenhoito
pilkkoutuu prosessitavoitteiden
saavuttamiseen
Heikot puitteet käyttäjälähtöisten
innovaatioiden synnyttämiseen.
Kaikki palveluinnovaatiot tehtävä
/ hyväksyttävä valtakunnallisesti
ja sektorirajat ylittäen (usean
toimijan hyväksyntä)
Heikot asiakasryhmät: paikalli-
seen kumppanuuteen perustuvia
palveluja tarvitsevat asiakkaat,
pienet paikalliset työnantajat

		 183182	

Taulukko 3. Skenaarion 3 arvio politiikan toimeenpanon näkökulmasta: valta-
kunnallisuutta ja työpolitiikan asemaa korostava ohjausrakenne

Skenaario 3: valtakunnallisuutta ja työpolitiikan asemaa korostava ohjausrakenne

Arviointialue Vahvuudet ja mahdollisuudet Heikkoudet ja uhat

Toimintaympäristön hallinta
Politiikan läpäisy
Muutokset
Erityispiirteet

Yhtenäinen työpolitiikan ympä-
ristön kuva, selkeä työpoliittinen
fokus ja vahva läpäisykyky
Vähentää epäsuotuisaa alueiden
välistä kilpailua
Valtakunnallisuus luo etuja kan-
sainvälisen toimintaympäristön
muutoksiin reagoimisessa

Eri politiikkalohkojen yhteis-
vaikutusten tunnistaminen ja
integrointi heikkoa
Reagointi alueellisen/paikallisen
toimintaympäristön muutoksiin
heikkoa tai väärän suuntaista
Työmarkkinoiden alueellisten
erityispiirteiden ja tarpeiden
huomioiminen heikkoa

Sisäinen toimintakyky
Ohjaus ja johtaminen
Resurssienkäyttö
Tuottavuus
Kumppanuudet

Mahdollistaa vahvan ja yhtenäi-
sen ohjauksen ja johtamisen;
valta-vastuu-suhteiden määrittä-
minen selkeää ja tasapainoista
Suuruuden ja monistettavuuden
ekonomia; esim. valtakunnalliset
sähköiset järjestelmät
Luo puitteet työpolitiikan
resurssien tehokkaalle käytölle
ja hallitulle keskittämiselle (esim.
tukifunktiot)

Valtion ja kuntien palvelujen
erityttäminen ei lisää julkisten
resurssien käytön kokonaiste-
hokkuutta ja vaikuttavuutta
Alueellisten ja paikallisten
kumppanuuksien rakentaminen
ja ylläpitäminen hankalaa, esim.
kuntakumppanuus

Asiakasvaikutukset
Asiakasnäkökulma
Palvelujärjestelmä
Yhdenvertaisuus ja yksilöllisyys

Palvelujen yhdenmukaisuus
ja tasalaatuisuus vahvistaa
asiakkaiden yhdenvertaisuutta
Luo mahdollisuuden val-
takunnallisesti keskitetyille
palveluratkaisuille
Luo hyvät puitteet valtakun-
nalliselle työmarkkinatieto-
udelle ja edistää työvoiman
liikkuvuutta ja täten purkaa
kohtaanto-ongelmaa.
Vahvat asiakasryhmät: valtakun-
nalliset työnantajat, työnhakijat
joilla valmiudet alueelliseen
liikkuvuuteen, valtakunnalliset
palveluntuottajat ja kumppanit

Alueellisten tarpeiden ja yksilölli-
syyden huomioiminen palveluissa
heikompaa
Korostaa palvelujärjestelmän
tuote-/toimenpide-/prosessiläh-
töisyyttä, jolloin aidon asiakas-
lähtöisyyden saavuttaminen
hankaloituu
Heikot puitteet käyttäjälähtöisten
innovaatioiden synnyttämiseen.
Kaikki palveluinnovaatiot
hyväksyttävä valtakunnallisesti
keskushallinnossa, kaukana
asiakkaasta
Heikot asiakasryhmät: moniam-
matilliseen paikalliseen kump-
panuuteen perustuvia palveluja
tarvitsevat asiakkaat, pienet
paikalliset työnantajat

Skenaariotarkastelun keskeiset havainnot

Ohjausrakenteiden skenaariotarkastelusta ja kansainvälisen vertaisarvioinnin koke-
muksista nostetaan esiin seuraavassa esitettäviä keskeisiä havaintoja.

Kaikissa (reaalisissa) työpolitiikan ohjausjärjestelmissä joudutaan etsimään tasa-
painoa palvelujen yhdenmukaisuuden ja yksilöllisyyden välillä. Esim. Pohjoismaat
painottavat ko. arvoja eri tavoin ja asettavat siten järjestelmän tasapainon eri koh-
tiin (ks. kuva 8). Vaikka kyse on aina kompromissista, ääripäiden valitseminen
samanaikaisesti ei tuota toimivaa kokonaisratkaisua: vahvasti politiikkaohjattu ja

		 185184	

yhdenmukaisuutta korostava järjestelmä ei voi samanaikaisesti sisältää vahvaa alu-
eellista tai paikallista soveltamisvapautta ja aidosti yksilöllisten palveluratkaisujen
mahdollisuuksia.

Kuva 8. Ohjausjärjestelmien erilaiset arvovalinnat Pohjoismaissa.

Politiikka

Valtakunnallisuus

Top-down

Yhdenmukaisuus

Lainsäädäntö
määrittäjänä

Toimenpiteet

Interventio

Tuottavuus

Olosuhteet

Paikallisuus

Bottom-up

Yksilöllisyys

Lainsäädäntö
mahdollistajana

Toimijat

Vuorovaikutus

Vaikuttavuus

Ohjausjärjestelmän tasapainoasema vaikuttaa eri asiakasryhmiin eri tavoin: hei-
kommassa työmarkkina-asemassa olevat työnhakijat ja paikallismarkkinoilla toi-
mivat pienet työnantajat hyötyvät, kun järjestelmän tasapaino on lähempänä alu-
eellisuutta ja sallii paikallisia ratkaisuja. Esim. ostopalveluiden käyttömahdollisuu-
det ovat jossain määrin riippuvaisia alueiden palveluntuottajista ja markkinoista.

Ohjausjärjestelmän tasapainoasema vaikuttaa myös palveluotteeseen: valtakun-
nallista yhdenmukaisuutta voimakkaasti korostavassa järjestelmässä tuotteiste-
tut palvelut määrittävät voimakkaammin palvelutapahtumaa, kun taas paikallista
soveltamisvapautta korostavassa järjestelmässä palvelu rakentuu enemmän viran-
omaisen (asiantuntija, valmentaja, sparraaja) ja asiakkaan välisen vuorovaikutuk-
sen varaan.

Lainsäädännön määrittävyys ja tulkinnan tiukkuus vaikuttavat ohjausjärjestel-
män tasapainoasemaan. Yhdenmukaisuutta korostavissa järjestelmissä lainsää-
däntö on määrittävämpi ja jättää vähemmän soveltamisvaraa palvelumuotoiluun ja
palvelutuotantoon.

Vahvan politiikkaintegraation kehityssuuntaa ei juurikaan ole havaittavissa
tarkastelluissa vertailumaissa (ainakaan mitä tulee työpoliittiseen ympäristöön).
Edes maissa, joissa politiikkalohkojen lähentymistä on tapahtunut valtioneuvos-
totasolla (esim. yhteinen valtioneuvostorakenne Ruotsissa tai Iso-Britanniassa),
integraatiota ei ole lähdetty viemään politiikan toimeenpanokoneistoon ja ko.
virastorakenteisiin.

		 185184	

Em. huomion valossa Suomen vahva integraatiopainotus ja sen kohdentuminen
pääasiassa valtion aluehallintotasolle muodostaa täysin omalaatuisen mallinsa.
Muut maat näyttäisivät hakevan integraatioratkaisuja ensisijaisesti ohjausjärjestel-
män niissä osissa, joissa päätöksenteon ja politiikkaohjauksen vaikutus ja läheisyys
on voimakkainta (valtioneuvosto tai kunta) ja siten on eniten liikkumavaraa aidoille
strategisille valinnoille.

Johtopäätös: ohjausrakenne valintojen edessä

Ohjausrakenteen skenaariotarkastelun ja kansainvälisen vertaisarvioinnin koke-
musten valossa näyttää siltä, että työpolitiikan ohjausjärjestelmää uhkaa tällä het-
kellä epätasapaino, epäkoherenssi ja osaoptimointi. Ongelmat tulevat johtamaan
ohjausrakenteen uudistamisen valintoihin, joissa mitataan työpolitiikan toimijoi-
den kyvykkyys määrittää ohjaus- ja hallintorakenteet, jotka optimaalisesti palvele-
vat ja varmistavat politiikan toimeenpanon ja alati kovenevien vaikuttavuusodotus-
ten saavuttamisen. Tässä luvussa esitetään valmisteluryhmän tulkinnat ohjausjär-
jestelmän kipupisteiden perusteista sekä ohjausrakenteen uudistumisen ja uudista-
misen vaihtoehtoisista reaalisista kehityssuunnista.

Ohjausjärjestelmä haasteiden edessä

Suomalainen politiikkaintegraation malli asettaa työpolitiikan ohjausjärjestel-
män epätasapainoon painottaessaan integraatiota ensisijaisesti järjestelmän niissä
osissa (ELY-keskukset), joissa päätöksenteon liikkumavara ja aitojen strategisten
valintojen mahdollisuus on vähäistä. Suomalaisessa mallissa politiikkaintegraation
vastuuta delegoidaan valtion aluehallinnolle antamatta kuitenkaan valtaa aidosti
tehdä integraatiota toteuttavia aluelähtöisiä ratkaisuja. Poikkihallinnollisen alue-
hallinnon voidaan toki katsoa jossain määrin edistävän hallinnonalojen yhteistyötä
keskushallintotasolla. Voidaan kuitenkin esittää kysymys siitä, onko keskushallin-
non politiikkayhteistyön edistämistehtävän asettaminen ELY-keskuksille ohjaus-
järjestelmän kokonaistoimivuuden kannalta tarkoituksenmukaista ja vaikuttavaa.
Odotusarvo on pikemminkin päinvastainen – ELY-keskukset ja TE-toimistot odotta-
vat vahvaa politiikkalohkoja yhdistävää ohjausta keskushallinnolta.

TE-palvelujärjestelmän (palvelu ja ohjaus) koherenssi on nykyrakenteessa koe-
tuksella ja työpolitiikan fokus uhkaa hämärtyä. Järjestelmän perustat repivät sitä
voimakkaasti eri suuntiin: 1) palvelutuotannon tasolla verkostomainen, kumppa-
nuuksien ja yksilöllisten ratkaisujen varaan rakentuva palvelu korostaa arvovalin-
toina aitoa asiakaskeskeisyyttä ja innovatiivisuutta; 2) keskushallinnon arvovalinnat
puolestaan painottavat enenevässä määrin palvelujen yhdenmukaisuutta ja raken-
teiden valtakunnallisuutta sekä järjestelmän tuottavuutta. Siinäkin on vallalla kaksi
erilaista ajatusmallia, politiikkaintegraation vahvistaminen tai ohjausjärjestelmän
suoraviivaistaminen ja yksinkertaistaminen (substanssiohjauksen kirkastaminen);

		 187186	

3) valtion aluehallinto yrittää em. arvovalintojen vaikeassa ristivedossa ja oman
integraatiotehtävänsä velvoittamana rakentaa sekä omaa rooliaan työpoliittisessa
ohjausjärjestelmässä että työpolitiikkaa osaksi aluekehittämisen kokonaisuutta.

Palvelujärjestelmää uhkaa tällä hetkellä ohjauksen osaoptimointi. Järjestelmän
perustoja ja niihin kytkeytyviä arvovalintoja pyritään kutakin optimoimaan itses-
sään eikä kokonaiskuvaa pystytä hahmottamaan. Ohjauksen ja hallintorakenteiden
uudistusprosesseja on käynnissä lukuisia ja ne vetävät kokonaisuutta osittain eri
suuntiin. Ohjausjärjestelmän epäkoherenssi ja valta-vastuu epätasapaino uhkaavat
kasvaa. Palveluinnovaatioiden, asiakaskeskeisyyden ja strategisten valintojen vel-
voitteet ja odotukset eivät tällä hetkellä kohtaa vastaavia puitteita ja mahdollisuuk-
sia ohjausjärjestelmässä.

Kolme vaihtoehtoista kehityssuuntaa ohjausrakenteen
uudistumisessa

Valmisteluryhmä on tunnistanut ja määrittänyt kolme vaihtoehtoista kehityspol-
kua ja rakennetta arvioinnin havaintojen ja niiden käsittelyn pohjalta (ks. kuva 13).
Kehityspolkujen taustalta voidaan tunnistaa aktiivisia ja potentiaalisia muutosvoi-
mia, jotka vahvistuessaan tai realisoituessaan voivat laukausta kehityskulun kysei-
sen polun suuntaan. Muutosvoimina toimivat vallitsevat kehityssuunnat/-prosessit,
heikot signaalit, toimintaympäristön nousevat trendit sekä yhteiskunnallisen ja hal-
linnollisen keskustelun arvovalinnat. Valmisteluryhmä kuvaa ja arvioi vaihtoehtoi-
sia kehityspolkuja ottamatta kantaa niiden toteutumisen todennäköisyyteen. Kehi-
tyspolkuja laukaisevina muutosajureina voidaan tunnistaa:

1.	 Alueellisen vahvistumisen tie – paikallisten ja alueellisten olosuhteiden, ruo-
honjuuritason vuorovaikutuksen, bottom up -ohjautuvuuden, kansalaisyhteis-
kunnan ja rakennetyöttömyyden muutosajuri korostaa ohjauksen painopis-
teen siirtymistä kohti alueellista ja paikallista päätöksentekoa.

2.	 Valtakunnallisen integraation tie – julkisen talouden kestävyysvaje ylläpitää
ja vahvistaa julkis-/valtionhallinnon tuottavuuden ja tehokkuuden muutosaju-
ria, joka korostaa valtakunnallisia ja valtioneuvostotasoisia ohjausratkaisuja
ja rakenteiden hallinnollista tehokkuutta.

3.	 Valtakunnallisen eriytymisen tie – työpolitiikan tuottavuus- ja vaikuttavuuso-
dotteiden kasvaminen yhdessä valtion aluehallinnon ohjaushaasteiden kanssa
vahvistaa (työ)politiikkaläpäisyn vaikuttavuuden ja palvelujärjestelmän yhden-
mukaisuuden muutosajuria, joka korostaa työpolitiikan omaa erillistä ja suora-
viivaista ohjausrakennetta keskushallintotasolla käsin.

		 187186	

Kuva 9. Ohjausrakenteiden vaihtoehtoiset kehityspolut

KEHITYSPOLKUJA

Toimintaympäristön
ja rakenne-

työttömyyden ajuri

Tuottavuuden ja
tehokkuuden ajuri

Yhdenmukaisuuden
ja vaikuttavuuden

ajuri

Alueellisen
vahvistumisen tie

Valtakunnallisen
integraation tie

Alueellisuus Valtakunnallisuus Valtakunnallisuus

Vahvat
aluerakenteet ja

uudenlainen
integraatio

“Vahva” tai “kevyt”
politiikkaintegraatio

Työpolitiikan
eriytyminen

Työpolitiikan
kytkeytyminen

esim. sote-
rakenteeseen

Politiikkasektorien
yhteiset ohjaus-,
johtamis- ja/tai

virastorakenteet

Työpolitiikan
keskitetty ohjaus -

“keskusvirasto”

Valtakunnallisen
eriytymisen tie

Taulukossa 4 esitetään vaihtoehtoisten kehityspolkujen ja ohjausratkaisujen ver-
tailu yhteisten muuttujien avulla.

		 189188	

Taulukko 4. Ohjausrakenteen vaihtoehtoisten kehityspolkujen yhteenveto

Kehityspolku Alueellisen vahvistumi-
nen tie -> ”sote+työ”

Valtakunnallisen
integraation tie ->
”aluevirastot”

Valtakunnallisen eriyty-
misen tie -> ”TE-virasto”

Laukaiseva ajuri Kansalaisyhteiskunnan
rooli
Paikallinen yhteisöllisyys ja
verkostot
Big Society-ajattelu
Sote-/
metropolihallintomallit

Julkisen talouden
tuottavuus
Hallinnollinen tehokkuus

Työmarkkinoiden
tilanne ja työpolitiikan
vaikuttavuusodote
Politiikkaintegraation
ohjaushaasteet

Ohjauksen
painopisteen
muutossuunta

Kohti alueellista ja paikal-
lista päätöksentekoa

Kohti valtakunnal-
lista ja VN-tasoista
päätöksentekoa

Kohti valtakunnallista
ja työpolitiikan sektorin
päätöksentekoa

Politiikkaohjaus Työpolitiikan integraa-
tiosuunnat arvioidaan
uudestaan. Rakenne-
työttömyyden haaste
ja muiden maiden
kokemukset kytkevät
työpolitiikan lähemmäs
sosiaalipolitiikkaa.

”Vahva” politiikkaintegraa-
tio, jossa sektoripolitiikkoja
kytketään yhden ohjauk-
sen/johdon alaisuuteen.
”Kevyt” politiikkaintegraa-
tio, jossa sektoripolitiikkoja
kytketään samaan
virastorakenteeseen.

Työpolitiikka eriytyy
omaksi politiikkasekto-
rikseen hallinnon kaikilla
tasoilla sekä sisältö- että
resurssiohjauksen osalta.

Hallintorakenne Työpolitiikan rakenteet/
toimijat hakeutuvat
yhteistyöhön perustet-
tavien sote-alueiden ja
niiden tuotantorakenteiden
kanssa. Kumppanuuden
tiivistyessä ja sote-aluei-
den aseman entisestään
vahvistuessa käynnistyy
keskustelu tehtävien
uudelleenmäärittämiseksi.

”Vahvassa” politiikkainteg-
raatiossa eri hallinnonaloja
kytketään yhteiseen viras-
torakenteeseen ja ohjaus-/
johtamisjärjestelmään.
”Kevyen” politiikkainteg-
raation kehityssuunnassa
rakennetaan laajempia
virastokokonaisuuksia,
joissa kuitenkin politiikka-
ja resurssiohjaus tapahtuu
ko. hallinnonalan omassa
ohjausrakenteessa.

Työpolitiikan ohjaustoi-
mintojen ja päätöksen-
teon valtakunnallinen
keskittäminen johtaa
”keskusvirastomalliin”.
Keskusvirastoon
siirretään nykyisiä ELYjen
ja TEM:n tehtäviä sekä
TE-palveluverkosto.

Ohjausmalli Valtion ja kuntapohjaisen
toimijan rinnakkai-
nen duaalimalli TAI
fuusioituminen

”Vahvan” politiikkainteg-
raation kehityssuunnassa
poikkihallinnollisten
virastojen johdolla
resurssivalta ja tulosvastuu
yli hallinnonalojen.
”Kevyen” politiikkainteg-
raation kehityssuunnassa
politiikka- ja resurssiohjaus
tapahtuu hallinnonalojen
omissa ohjausrakenteissa.

Ministeriö vastaa
lainsäädäntö-, politiikka- ja
resurssiohjauksesta. Työ-
politiikan ”keskusvirasto”
vastaa toimeenpanosta ja
kehittämisestä.
Keskusviraston joh-
tamisjärjestelmän
rakentaminen kolmikan-
taiseksi tekee mallista
työmarkkinahallituksen.

Kriittistä Sote-uudistuksen yksityis-
kohdat auki

Politiikkaintegraatio on
varmistettava valtioneu-
vostotasolla. Muuten
ohjausjärjestelmä on
epätasapainossa keskus-
ja aluehallinnon osalta
ja ohjauksen/johtamisen
konfliktit kärjistyvät.

Työmarkkinahallituksen
mallissa tarkasteltava
työmarkkinaosapuolten
rahoitusvastuuta työpo-
litiikan toimeenpanossa
(valta-vastuu-tasapainon
säilyttäminen)

Ohjausrakenteen vaihtoehtoiset kehityssuunnat ja mahdolliset rakenteet niiden tule-
mina voidaan kuvata suuntaa-antavasti ohjausrakenteen tulevaisuusskenaarioiden

		 189188	

nelikentässä (ks. luku 4.3.2). Tällöin nähdään, miten ohjausjärjestelmän tasapaino
muuttuisi eri vaihtoehdoissa ja mitkä ohjauksen periaatteet korostuvat eri vaih-
toehdoissa. Lisäksi tarkastelu mahdollistaa vaihtoehtojen arvioinnin luvussa 4.3.2
esitetyn skenaariokohtaisen politiikan toimeenpanon ja vaikuttavuuden arvioin-
nin valossa. Tämän arvion mukaan esimerkiksi alueellisen vahvistumisen kehitys-
suunta voisi tukea alueellisten ja yksilöllisten palveluratkaisujen tuottamista hyö-
dyttäen näin vaikkapa rakennetyöttömyyden hoitamista. Sen sijaan palvelujen val-
takunnallisen yhdenmukaisuuden ylläpitäminen olisi haasteellista. Vastaavasti val-
takunnallisen integraation kehityssuunta voisi luoda mahdollisuuksia tehokkaasti
järjestettäville ”yhden luukun” palveluille, mutta riskinä olisivat ohjausjärjestelmän
monimutkaistuminen entisestään ja keskushallinnon ja aluehallinnon väliset kas-
vavat ohjausongelmat. Valtakunnallisen eriytymisen kehityssuunnassa vahvuutena
olisi arvion mukaan mm. yhtenäinen työpolitiikan ympäristön kuva, selkeä työpoliit-
tinen fokus ja vahva politiikan läpäisykyky. Sen sijaan paikallisten tarpeiden huomi-
oiminen ja asiakaslähtöisten, moniammatillisten palveluratkaisujen järjestäminen
voisi olla haastavampaa.

Kuva 10. Ohjauksen kehityspolut ja ratkaisut suhteessa teoreettisiin
ohjausskenaarioihin

1

3 2

4

va
lta

ku
nn

al
lis

uu
s

 a
lu

ee
lli

su
us

eriytyminen (toimijoiden, toimintojen, sisältöjen) integraatio

Työpolitiikan oma
asema korostuu Työpolitiikan

integraatiosuunta
muuttuu

Rajapinnat
aluetoimijoiden ja

palvelukeskusten ym.
kanssa

“Kevyt”
politiikkaintegraatio

korostaa
keskushallinnon

ohjausta

Valtion aluehallinnon
“vahva” politiikka-

integraatio korostaa
alueellista

päätösvaltaa

“so
te+työ

”

“TE-virasto” “Aluevirastot”

A
lu

ee
lli

se
n

va
hv

is
tu

m
is

en
 ti

e

Valtakunnallisen

integraation tie

Va
lta

ku
nn

al
lis

en

er
iy

ty
m

is
en

 ti
e

		 191190	

Kehittämissuositukset

Valmisteluryhmä esittää arviointitehtävän käsittelyn pohjalta seuraavaa suositusta
ohjausrakenteen kehittämiseksi.

Kehittämissuositus 1: 	 TE-palvelujärjestelmän kestävän ohjausrakenteen määrit-
tämiseksi ja päättämiseksi tulee käynnistää strategia-
prosessi.

Valmisteluryhmä esittää TE-palvelujärjestelmän ohjausrakenteen valtioneuvosto-
tasoisen määritystyön välitöntä käynnistämistä. Työskentelyn tavoitteeksi asete-
taan politiikan toimeenpanon ja vaikuttavuuden kannalta kestävimmän ohjausra-
kenteen määrittäminen palvelujärjestelmän tulevaisuuden haasteet huomioiden.
Ohjausrakenteen tulee kyetä sovittamaan yhteen valtakunnalliset tavoitteet ja alu-
eelliset työmarkkinatarpeet. Määritystyö käynnistetään palvelujärjestelmän ohjauk-
sen keskeisten periaatteiden ja arvojen kirkastamisesta. Periaatteiden priorisointi
tulee tehdä neutraalisti politiikan tavoitteiden näkökulmasta, riippumatta nykyi-
sistä ohjaus- ja hallintorakenteista. Määrittämisellä puretaan ohjausjärjestelmän
nykyistä osaoptimoinnin tilaa ja voidaan edetä ohjausrakenteiden vaihtoehtojen
rakentavaan ja avoimeen tarkasteluun.

		 191190	

Tulosorientaatio työpolitiikan
ohjausmallissa

Kansainvälinen vertaisarviointi nostaa vahvasti esiin tuloksellisuuden johtamisen ja
ohjauksen kehittämisen erilaiset vaihtoehdot. Vertaisarvioijat ovat esittäneet eräitä
nostoja Suomea koskien. Ohjauksen ja suorituskyvyn johtamista on käsitelty myös
aiemmissa arvioinneissa ja selvityksissä.

Kansainvälinen vertaisarviointi sekä pienryhmässä tehty valmistelu on nostanut
esiin kolme eri teemaa, joita tuloksellisuuden ja vaikuttavuuden teemassa voitaisiin
tarkastella. Näitä ovat:
1.	 Tuloksellisuuden johtamisen ja ohjauksen kulttuurin/mentaliteetin muutos.
2.	 Tuloksellisuutta koskevan vertailevan tietoperustan ja tuloksellisuuden joh-

tamista helpottavien vertailujen toteuttaminen sekä vertaiskehittämiseen
kannustaminen

3.	 Palvelujärjestelmän kehittämistä koskevan tutkimus- ja kehitystoiminnan pai-
noarvon nostaminen

Nykyisen ohjausmallin tunnistettuja haasteita

Valmisteluryhmässä on käsitelty mm. Rambollin selvityksen (2012, Työvoimapo-
litiikan suunnittelu-, ohjaus- ja organisaatiomallin toimivuutta koskeva arviointi)
pohjalta myös ohjausmallia koskevia haasteita. Rambollin selvityksen mukaan
nykyinen ohjausjärjestelmä on kumuloitunut vanhojen järjestelmien päälle ja
kokonaisvaltainen tarkastelu on jäänyt vähäiseksi. Ongelmaksi on koettu mm. se,
että ministeriöllä on operatiivisia tehtäviä ja yksityiskohtaisen ”manuaaliohjauk-
sen” määrä on suuri.

Näiden lisäksi valmisteluryhmän sekä kansainvälisen vertaisarvioinnin valmiste-
levissa esityksissä on Suomen osalta korostettu esim. seuraavia haasteita:
•	 Strategisten sekä operatiivisten tulostavoitteiden määrä
•	 Indikaattoreiden määrä (19 tulostavoitetta vuonna 2014 sekä yli kolmekym-

mentä muuta raportoitavaa indikaattoria)
•	 Strategiset sekä operatiiviset ovat sekaisin
•	 Suorituskykytavoitteet sekä yleiset työmarkkinatilannetta sekä itse asiassa

toimintaympäristöä koskevat indikaattorit ovat osin sekaisin, tästä parhaim-
pina esimerkkeinä on työttömyysaste.

•	 Taloudellisten insentiivien puute: Tavoitteiden asettamisella on käytännössä
hyvin vähän tekemistä resurssien asettamisen kanssa

•	 Kilpailun puute: Eri alueiden/toimistojen välillä ei käytännössä ole minkään-
laista vertailua tai ”keskinäistä kilpailua”, joka johtaisi vertaiskehittämiseen
eri alueiden välille

		 193192	

Valmisteluryhmässä on nostettu esiin tarve TE-hallinnon suoraviivaisemmalle ja ken-
ties vahvemmalle tulosohjaukselle. Viimeaikeiset lukuisat organisaatio- ym. uudis-
tukset ovat jossain määrin jättäneet tulosohjauksen ja sen kehittämisen sivurooliin.

Valmisteluryhmässä on myös nostettu esiin niitä näkökulmia, joihin palvelujärjestel-
män kehityksessä tarvittaisiin tietoa, mutta joissa nykyinen tiedontuotanto on osin
puutteellista. Näitä ovat esimerkiksi:
•	 TE-toimiston palveluprosessin ohjaus (miten prosessia pitäisi muuttaa ja

kehittää?)
•	 Resurssien oikeaan allokointiin ja kohdentamiseen
•	 Asiakasvalintojen tekemiseen ja asiakkaiden oikeaan ohjaukseen
•	 Virkailijoiden työsuorituksen tuloksellisuus (esim. työnhakijan työllistyminen,

työpaikan täyttyminen)

Tällä hetkellä tiedon koetaan olevan hajaantuneen useille toimijoille. Vaikka erilai-
sia perustilastoja esim. toimintaympäristöstä, palveluprosessista ja asiakkaista tuo-
tetaan, jää niiden analyysi ja johtopäätösten tekeminen usein puutteelliseksi.

Tutkimus- ja kehittämistoiminnan osalta valmisteluryhmässä sekä valmisteluryh-
män työtä tukevassa pienryhmässä nostettiin esiin seuraavia asioita:
•	 Työpolitiikkaa tukevaa tutkimus ja kehitystoimintaa toteutetaan Suomessa

hajautetusti. Keskeisiä nykyisiä ja tulevia resursseja ovat esim. valtioneuvos-
ton päätöksentekoa tukevat tutkimushankkeet, TEM:n eri osastoille tai stra-
tegisiin hankkeisiin varatut tutkimusmäärärahat tai ELY-keskuksiin sijoit-
tuneiden tutkijoiden työpanos. Tämän lisäksi aluehallintoon suunnitteilla
olevalle kehitys- ja hallintoyksikölle voidaan ajatella kuuluvan tutkimus- ja
kehitystoimintaa.

•	 Nykytilan voidaan ajatella olevan seurausta siitä, että Suomessa julkisia työvoi-
mapalveluita ohjataan sekä ministeriöstä sekä alueellisesti, mutta keskitettyä
valtakunnallista organisaatiota ei ole. Muissa maissa tutkimus- ja kehitystoi-
minnan painoarvo korostuu tilanteessa, jossa keskitetyt organisaatiot joutuvat
osoittamaan tuloksellisuuttaan ministeriölle tai poliittisille päättäjille. Toinen
vaihtoehto on, että hajautetuissa malleissa vahvat tutkimus- ja kehitysyksiköt
pyrkivät tutkimus- ja palvelukehityksen avulla varmistamaan muuten hajaute-
tun järjestelmän ohjautumista samaan suuntaan (vrt. Sveitsi).

•	 Vaikuttavuustutkimuksen osalta Suomen tilanteesta voidaan todeta, että tut-
kimusperinne on varsin ohut ja osin hajaantunut työvoima- ja yrityspalvelui-
den osalta. Työelämän kehittämisen teemoissa tutkimustoimintaa on enem-
män. 1990-luvulla on ollut vielä käytössä koordinaatiorakenteita, kuten tutki-
japäiviä, mutta näitä rakenteita ei enää ole.

•	 Vaikuttavuustutkimuksen sekä palveluprosesseja tukevien selvitysten talous-
näkökulma on Suomessa suhteellisen ohut verrattuna useisiin muihin maihin.

		 193192	

Tämä tarkoittaa erilaisten kustannus-hyöty -analyysien tekemistä ja ylipää-
tään huomion kiinnittämistä työvoimapoliittisten interventioiden kustannuk-
siin ja hyötyihin.

•	 Vaikuttavuustutkimusten ja kokeilujen osalta toimeentuloetuuksien kohdalla
ei tällä hetkellä voida tehdä kokeiluja. Suomessa kokeiluja on tehty jonkin ver-
ran, mutta kyse on osin myös poliittisesta tahtotilasta. Vastaavasti palveluko-
keiluja tehdään ESR-rahoituksella jatkuvasti, mutta tieto niiden toimivuudesta
ja vaikuttavuudesta jää hajanaiseksi.

Visio: palvelujärjestelmän tuloksellisuutta,
jatkuvaa kehittymistä ja oppimista tukeva
ohjausmalli
Nykyisen ohjausmallin tunnistettujen haasteiden ja kansainvälisen vertaisarvioin-
nin kokemusten valossa valmisteluryhmä esittää työpolitiikan ohjausmallin kehit-
tämistä seuraavan vision suuntaan: Palvelujärjestelmän tuloksellisuutta, jatkuvaa
kehittymistä ja oppimista tukeva ohjausmalli.

Vision saavuttamiseksi tulisi tehdä toimenpiteitä kahdessa teemassa:
•	 Tuloksellisuuden johtamista koskevan ajattelutavan muuttamisessa
•	 Palvelujärjestelmän kehittymistä ja oppimista tukevan ohjausmallin rakenta-

misessa, sisältäen seuraavat alakohdat
–– Palvelujärjestelmän sisäisen vertailun vahvistaminen
–– Työpoliittisia kokeiluja koskevan kokeilukulttuurin vahvistaminen sekä

kokeilujen kytkeminen päätöksentekoon
–– Tutkimus- ja kehittämistoiminnan resurssien koordinointi

Tuloksellisuuden johtamisen ajattelutavan muuttaminen

Tuloksellisuuden johtamisessa on Suomessa pyrkimys strategisempaan tulosohja-
ukseen sekä tuloksellisuuden johtamisen työkalujen kehittämiseen.

Keskeinen näkökulma tässä teemassa on kulttuurinmuutos vahvempaan tulosorien-
taatioon, joka voi tarkoittaa kasainvälisten esimerkkien kohdalla radikaaleimmin
mallia, jossa tavoitteenasettelun logiikkaa muutetaan aidosti ”tulostavoitteen suun-
taan” (= tavoite jostakin tuloksesta) ja liikkumavaraa alueelliseen toteutukseen ja
alueellisten innovaatioiden toteuttamiseen jätetään alueelle itselleen. Radikaaleim-
min kansainvälisistä esimerkeistä tällaista ajattelutapaa edustaa Sveitsi (ks. case-
kuvaus alla).

		 195194	

Case Sveitsi – Performance management:
Sveitsissä liittovaltio seuraa osavaltioiden tuloksellisuutta neljän indikaattorin
avulla. Näitä indikaattoreita ovat: 1. nopea työllistyminen, 2. pitkäaikaistyöttö-
myyden ehkäisy, 3. työttömyysetuuksien ehtymisen ehkäisy sekä 4. uudelleen-
rekisteröitymisen ehkäisy. Nämä neljä indikaattoria muodostavat työpolitiikan
tavoitteet.

Osavaltiot vastaavat työpoliittisten toimenpiteiden toteutuksesta ja liittoval-
tio seuraa indikaattoreita työttömyyspäivien vähenemisen kautta. Indikaattorei-
den avulla muodostetaan koko maata kuvaava indeksi, jonka avulla osa-valtioita
ja toimistoja voidaan verrata. Järjestelmässä on mahdollista pureutua yksikön
tasolle. Toimintaympäristötekijät (esim. sesonkityöläisten osuus työvoimasta tie-
tyllä alueella) otetaan mallissa huomioon.

Liittovaltio julkaisee tulokset puolivuosittain ja niitä käytetään alueiden väli-
sen kilpailun ja vertaisoppimisen aikaan saamiseksi. Liittovaltio käy tuloksia läpi
ja kolmivuotisissa tulossopimuksissa keskimäärin huonommin pärjänneet sitou-
tuvat osallistumaan kehittämistoimenpiteisiin yhdessä liittovaltion kanssa.

Liittovaltio pidättäytyy toimenpiteiden ohjeistamisesta, mutta tarjoaa
johtamisen tueksi erilaisia tutkimuksia, selvityksiä sekä reaaliaikaisen
prosessitietopankin.

Kansainvälisen vertaisarvioinnin kokemusten perusteella tarkastellut maat ja niiden
mallit voidaan ryhmitellä kahteen luokkaan, paradigmaan – kontrolli ja innovaatio
(ks. kuva 15). Kontrolli-paradigma (Suomi ja Ruotsi) tarkoittaa sellaista orientaatiota,
jossa politiikka-tasolta tuleva ohjaus on tarkkaa, työpolitiikan palvelut/toimenpiteet
tarkasti määriteltyjä ja asiakkaan ”palvelukokemus” pyritään saamaan mahdollisim-
man yhtenäiseksi. Tämä aiheuttaa palvelujärjestelmässä indikaattorimäärän kasvua
sekä strategisten ja operationaalisten indikaattoreiden keskinäistä sekoittumista.

Innovaatio-paradigmassa (Sveitsi, Iso-Britannia, Hollanti) puolestaan korostuvat
erilaisten toimintamallien ja politiikkatoimien kokeilu ja varsin väljä palveluihin ja
toimintamalleihin liittyvä ohjeistus. Innovaatio-paradigmassa on oleellista palvelu-
järjestelmän eri osien (esim. TE-toimistojen) keskinäinen kilpailu, suorituskyvyn ver-
tailu sekä oppimiseen kannustaminen.

		 195194	

Kuva 11. Tuloksellisuuden johtamisen paradigmaerot kansainvälisen vertaisar-
vioinnin havaintojen valossa

Kontrolli

Innovaatio

Uusi ongelma
Uusi politiikka-

tavoite
Uusi

indikaattori

Perinteiset
ongelmat

Perinteiset
politiikkatavoitteet

Prosesseja ja palvelutasoa
kuvaavat indikaattorit

Ongelma Politiikkatavoite
Vertailun

mahdollistavat
indikaattorit

Analyysi siitä
mikä vaikutti

Tavoitetaso

Tavoitetaso

Tavoitetaso

Erilaisten
toimenpiteidenkokeilu

To
im

en
pi

te
et

Kulttuurimuutos tarkoittaisi samalla myös indikaattoreiden selkeyttämistä ja jäsen-
tämistä nykyisestään sekä ylätason ohjauksen ja strategisen ohjauksen painotta-
mista tuloksellisuutta kuvaaviin indikaattoreihin. Valmisteluryhmässä on todettu,
että valtioneuvoston tulosprisma-ajattelussa vaikuttavuustavoitteet ovat luonteel-
taan sellaisia, ettei niitä välttämättä voida yhden sektorin voimin yksin saavuttaa
ja tämän nähdään kannustavan eri politiikkasektoreita yhteistyöhön. Samalla on
kuitenkin todettava, että muissa maissa vastaavaa ajattelutapaa ei ole, vaan tavoit-
teenasettelu ja keskeiset tuloksellisuuden mittarit kohdistuvat nimenomaan sii-
hen, mikä on kunkin palvelujärjestelmän tehtävä ja kunkin palvelujärjestelmän
johdettavissa.

Yllä kuvattu indikaattoreiden jäsentäminen mahdollistaisi myös tulosohjauk-
sen paremman kohdentamisen nimenomaan strategisiin indikaattoreiden, sellaisin,
jotka ovat palvelujärjestelmän tuloksellisuuden kannalta relevantteja sekä ”mui-
hin seurattaviin indikaattoreihin” ja tämän lisäksi mahdollisesti myös mm. ”yksittäi-
siin tietyllä aikaperiodilla seurattaviin” indikaattoreihin (kuten jonkin hallituskau-
den indikaattorit).

Indikaattoreiden jäsentäminen tarkoittaa toiminnan eri tasolla eri asioita:
•	 Palvelujärjestelmän johtamisen tasolla jäsentäminen tarkoittaisi erityisesti

prosessijohtamisen ja tulosten johtamisen erottamista. Tämä mahdollistaisi
operatiivisten työprosesseihin liittyvien indikaattoreiden sekä tulokselli-
suutta kuvaavien indikaattoreiden erottamisen. Samanaikaisesti se mahdol-
listaisi indikaattoreiden jäsentämisen hallinnonalan omista intresseistä tai
muista intresseistä syntyvien ”nice-to-know” -tyyppisiin indikaattoreihin,
jotka eivät toimisi suoraan tulosohjauksen välineenä tai joille ei asetettaisi

		 197196	

tavoitteita, mutta jotka voisivat muuten palvella päätöksentekoa ja toiminnan
suunnittelua.

•	 Tällöin strategisista indikaattoreista poistettaisiin toimintaympäristöä
kuvaavat indikaattorit (kuten työttömyysaste ja työllisyysaste) ja keskityt-
täisiin suhdeindikaattoreihin sekä regressioanalyysin hyödyntämiseen eri-
laisten vertailujen muodostamisessa. Suhdeindikaattorit kuvaavat kahden
eri muuttujan välistä suhdetta. Esimerkkinä tällaisesta suhdeindikaattorista
voi olla vaikka vuoden työttömänä olleiden suhde kaikkiin työttömiin TE-toi-
miston alueella.

•	 Indikaattoreiden jäsentäminen voisi samalla johtaa politiikkaohjauksesta syn-
tyvien indikaattorien ja tulosohjaukseen ajan myötä kumuloituneiden indikaat-
toreiden vähentymiseen vähentäen näin myös arjen ohjauksessa ja johtami-
sessa seurattavien indikaattorien kokonaismäärää.

Toinen ulottuvuus, mitä useat kansainvälisen vertaisarvioinnin esiin nostamat maat
ovat tehneet, liittyy palvelujärjestelmän onnistumisen taloudellisten vaikutusten ana-
lyysiin tavoitteenasettelun osana. Tämä ilmenee useissa maissa esimerkiksi siinä,
että tuloksellisuuden mittaamisen asetelmat perustuvat lineaarisiin regressiomallei-
hin, jotka pohjautuvat työttömyyden kustannusten vähentämiseen: eli mitä vähem-
män työttömyyspäiviä, sen vähemmän työttömyyden kustannuksia.

Työttömyyden kustannusten vähentäminen voisi Suomessa tarkoittaa esim.
työttömyyspäivien (ja siten työttömyysturvan kustannusten) minimointia, palve-
lujen tuottamisen kustannuksia sekä työhallinnon toimintamenojen huomioimista
(erikseen). Keskeistä kaikissa vertailumaissa on laadukas analyysi, joka perus-
tuu testattuihin ekonometrisiin malleihin, joista ulkoiset toimintaympäristöteki-
jät (esim. maahanmuuttajaväestön osuus, sesonkitoimialojen osuus työpaikoista,
jne.) on poistettu.

Tuloksellisuutta kuvaavissa esimerkeissä muissa maissa on kuitenkin aktiivisesti
keskitytty myös tuloksellisuutta kuvaavien kustannusten analyysiin. Yksi esimerkki
tästä on ”veronmaksajien näkökulman” korostaminen, joka voi tarkoittaa esimer-
kiksi indikaattoreiden kehittämistä erityisesti työttömyydestä aiheutuvien kustan-
nusten alentamisen mittaamiseen. Näitä kustannuksia voidaan tarkastella esimer-
kiksi seuraavien kokonaiskustannusten osatekijöiden kautta:
•	 Työttömyysturvan käyttö (minimointi)
•	 Palvelujen tuottamisen kustannukset (työllisyysmäärärahat)
•	 Toimintamenot (erikseen)

Valmisteluryhmä on todennut että moneen muuhun hallinnonalaan verrattuna
edellä kuvattu kokonaistuloksellisuus olisi suhteellisen helppo analysoida, ja että
asioiden aikajänteet ovat lyhyempiä kuin monissa muissa yhteiskunnallisissa
prosesseissa.

		 197196	

Palvelujärjestelmän kehittymistä ja oppimista tukevan
ohjausmallin rakentaminen

Vertailunäkökulma palvelujärjestelmään

Useissa kansainvälisissä esimerkeissä tuloksellisuuden johtamiseen on käytössä
sellaiset reaaliaikaiset aineistot, jotka mahdollistavat sekä erilaisten prosessi-indi-
kaattoreiden että tuloksellisuutta kuvaavien indikaattoreiden reaaliaikaisen analyy-
sin. Järjestelmät takaavat myös kunkin palvelutoimiston johtajalle mahdollisuuden
luoda omia ”työpöytiä” omaa toimistoa koskien. Reaaliaikaisuuden lisäksi muiden
maiden järjestelmille on tyypillistä se, että indikaattoreiden osalta päästään käsiksi
palvelujärjestelmän eri tasoihin (toimisto, tiimi, palvelulinja, yksittäinen henkilö).
Valmisteluryhmässä on todettu, että työhallinnon tuleva Click-view –hanke voi tar-
jota tähän mahdollisuuksia.

Työkaluja tärkeämpää on kuitenkin näiden prosessien vertaileva sekä vertaiske-
hittämistä tukeva luonne. Tämä näkyy useissa maissa siinä, että ekonometrisiin mal-
leihin perustuvat vertailut, jossa alueelliset toimintaympäristötekijät on aidosti las-
kettu pois mallista, synnyttää positiivista kilpailua eri alueiden välillä sekä mahdol-
listaa tässä mielessä parempaa vertailua eri alueiden välillä ja synnyttää myös tehok-
kaasti vertaisoppimiseen tähtääviä prosesseja.

Kansainvälisessä vertaisarvioinnissa suositellaan, että
•	 Tuloksellisuuden johtamisen kehittämisessä tulisi pyrkiä rakentamaan ver-

tailuasetelmaan perustuvia malleja, joissa eri palvelujen, tiimien tuloksia ver-
rattaisiin ja jossa toimintaympäristötekijät otetaan huomioon tavoitteenaset-
telussa. Tämä mahdollistaisi myös parempaa keskustelua itse saavutetuista
tuloksista.

•	 Toimintaympäristötekijöitä voidaan huomioida vertaamalla toimiston tai tii-
min tuloksia suhteessa ”toimialueeseen” tai ottaa nämä näkökulmat huomioon
itse mallissa.

Tutkimus- ja kehittämistoiminta

Toisena keskeisenä kokonaisuutena tähän teemaan liittyy työpolitiikan ja palvelu-
järjestelmän tutkimuksen ja kehittämistoiminnan korostaminen. Kansainvälisessä
vertaisarvioinnissa se on tarkoittanut esim. seuraavia ratkaisuja:
•	 Yhteistyörakenteet tutkimuslaitosten ja palvelujen välillä ja lainsäädännön

vaatimukset arvioinnista (Saksa)
•	 Kiinteästi palvelujärjestelmän ohjauksessa ja toimeenpanossa olevat tutkimus-

ja kehitysyksiköt (Hollanti, Itävalta, Ruotsi) tai tiukalla tilaaja-tuottajamallilla
toimivat erillisyksiköt (Saksa)

•	 Kokeilukulttuurin vahva hyödyntäminen sekä tähän liittyvien vertailuase-
telmien hyödyntäminen vaikuttavuuden todentamisessa (Hollanti, Tanska,
Ruotsi, UK)

		 199198	

Nykytila-analyysin näkökulmasta valmisteluryhmässä on todettu, että Suomessa
työpolitiikan ja palvelujärjestelmän tutkimukseen, arviointiin ja kehittämiseen
liittyvät toiminnot on hajautettu useille eri toimijoille. Lisäksi työpolitiikan kokei-
lukulttuuri on ollut suhteellisen vähäistä ja epäsystemaattista. Suomi tarvitsee
työpoliittisen palvelujärjestelmän tuloksellisuuden kehittämiseksi jäsentyneem-
pää tutkimus- ja selvitys- ja kehittämistoimintaa, joka on osa palvelujärjestelmän
johtamista.

Tutkimus- ja kehitystoiminnan voidaan ajatella kansainvälisten esimerkkien
sisällä tarkoittavan työpolitiikkaa tukevaa vaikuttavuustutkimusta, palveluproses-
sin toimivuutta ja vaikuttavuutta välittömästi tukevaa selvitystoimintaa sekä näihin
liittyvien kehittyneiden analyysien tai sähköisten työkalujen laajempaa hyödyntä-
mistä. Vaikuttavuustutkimus vaatii usein pitkäjänteistä näkökulmaa ja laadukasta ja
kattavaa tietopohjaa, jota tällä hetkellä pyritään kehittämään myös Suomessa. Pal-
veluprosessia tukeva tiedontuotanto puolestaan edellyttää sähköisiä analyysijärjes-
telmiä sekä mahdollisesti muuten kehittyneempää analyysiä. (Vrt. ”vaikuttavuustut-
kimus vs. liiketoiminta-analytiikka). Näiden elementtien lisäksi muissa maissa tut-
kimusorientoitunut kokeilukulttuuri on vahvaa.

Kehittämissuositukset

Tässä kuvatut suositukset muodostavat kokonaisuuden, jonka vuoksi niitä ei tulisi
lukea erillisinä.

Kehittämissuositus 2. 	 Palvelujärjestelmän tuloksellisuutta kuvaavat indikaatto-
rit tulee uudistaa aidosti tuloksellisuutta kuvaaviksi sekä
vahvistaa palveluyksiköiden vertailua palvelujärjestelmän
ohjauksessa.

Työpolitiikan palvelurakenteen ohjausmallia tulisi kehittää tuloksellisuuteen orien-
toituvaksi, eri toimistojen, tiimien ja yksilöiden välisen avoimen vertailun mahdollis-
tavaksi sekä keskinäistä vertaisoppimista tukevaksi. Lähtökohtana ovat tällöin työl-
listämistulokset, työvoimatarpeiden täyttyminen, työttömyyspäivien vähentäminen
tai työttömyysturvan kustannusten vähentäminen tai asiakkaiden siirtymät palve-
lupolussa eteenpäin nykyisten suoritemittareiden (esim. aktivointiaste) tai toimin-
taympäristömittareiden (työttömyysaste) asemasta.

Lisäksi taloudellisen analyysin näkökulmaa tulisi vahvistaa. Taloudellisen näkö-
kulman korostaminen voisi tarkoittaa sitä, että työpolitiikan tuloksellisuudesta
puhuttaessa ryhdytään analysoimaan työttömyysturvan kustannuksia ja tuodaan
tieto työttömyysturvan kustannuksista työpolitiikan ohjauksen piiriin.

Vertailu eri toimijoiden välillä sekä vertaisoppimisen tukeminen tarkoittaisi
sellaisten mittareiden ja indikaattoreiden sekä tietolähteiden kehittämistä, joka
mahdollistaisi eri TE-toimistojen, tiimien tai yksiköiden vertailun. Konkreettisena

		 199198	

esimerkkinä voidaan sanoa, että tällä hetkellä ei löytyisi vastausta kysymykseen
”mikä on Suomen paras TE-toimisto”.

Tällainen kehitys mahdollistaa indikaattoreiden määrän vähentämisen, toimin-
nan johtamisen ja ohjauksen selkeyttämisen sekä tuloksellisuuden paremman
raportoinnin kaikille osa-puolille. Lisäksi kehityksen voi nähdä edesauttavan eri
toimijoiden välisen vertaisoppimisen insentiivien syntymistä.

Kehittämissuositus 3. 	 Tutkimusorientoitunutta kokeilukulttuuria tulee vahvistaa
palvelujen ja palvelumallien kehittämisessä sekä varmis-
taa kokeilujen tuloksellisuuden arviointi ja kytkeytyminen
päätöksentekoon.

Kokeilukulttuurin tutkimusorientaatiota tulee vahvistaa palvelukehittämisessä.
Kokeiluihin tulee luoda aidot vertailuasetelmat ja kytkeä kokeiluihin tutkimus-
ja selvityshankkeita, jotka tuottavat tietoa työpolitiikan päätöksenteon pohjaksi.
Tämä edellyttää tietosuoja- ja perustuslaillisten tulkintakysymysten uudelleenarvi-
ointia sekä työpolitiikkaa tukevan tutkimus- ja kehitystoiminnan vahvistamista (ks.
suositus 4). Lisäksi olemassa olevien kokeilujen vaikuttavuudesta kertovaan tulos-
viestintään tulee kiinnittää huomiota, erityisesti yhteiskunnallisen vaikuttavuuden
näkökulmasta.

Kehittämissuositus 4: 	 Työpolitiikan tutkimus ja kehitystoimintaa tulee vahvistaa
kokoamalla ja koordinoimalla yhteen siihen liittyvät resurs-
sit. Lisäksi tutkimus- ja kehitystoiminnalla tulee olla vahvempi
yhteys palvelujärjestelmän johtamiseen.

Tutkimus- ja kehittämistoiminnan vahvistamisessa tulisi kiinnittää huomiota mm.
seuraaviin asioihin:
•	 Tiedon tilaajien, tuottajien ja hyödyntäjien välistä vuorovaikutusta tulisi vah-

vistaa sekä tilaajaosaamista kehittää. Hyödyntäjillä tarkoitetaan tässä palve-
lujärjestelmän johto- ja esimiestehtävissä toimivia henkilöitä.

•	 Työpolitiikan tutkimuskentän ja palvelujärjestelmän ohjauksen välistä vuoro-
puhelua tulisi vahvistaa sekä ministeriötasolla ja aluehallinnossa työskentele-
vien tutkimus- ja kehityshenkilöstön yhteistyön tiivistää.

•	 Palveluprosessin nykyisen tietopohjan analyysin tuloksia tulisi viestiä vahvem-
min. Nykyisillä resursseilla ja hajautetulla mallilla tuotetaan pääasiassa perus-
tilastointia, vastaavasti olemassa olevia tutkimustiedon työkaluja ei ole kaik-
kia hyödynnetty, joka kertoo osin puutteellisesta viestinnästä.

•	 Talousnäkökulman sekä kustannus-hyöty-analyysinäkökulmaa tulisi vahvistaa.

		 201200	

Kolmikantayhteistyön toimivuus

Johdanto

Valmisteluryhmä on analysoinut ryhmän jäsenten taustaorganisaatioiden asiantun-
tijanäkemyksiin perustuen erilaisia kolmikantayhteistyön foorumeita sekä hahmot-
tanut näiden roolia. Kolmikantayhteistyön foorumeita ja niiden asemoitumista on
kuvattu kuvassa 9. Punaisella pohjalla olevat foorumit ovat valtakunnallisia ja vio-
letilla olevat alueellisia.

Kuva 12. Työpolitiikan näkökulmasta keskeiset (pysyvät) kolmikantafoorumit
päätöksentekoroolin ja käsittelyn strategisuuden suhteen.

neuvoa-antava päätöksenteko/lainsäädäntö

o
p

er
at

iiv
in

en

st
ra

te
g

in
en

TKE-neuvosto
(TEM+OKM)

ELY-nvk

Alue- ja rak.politiikan
nvk (TEM)Elinikäisen opp.

neuvosto (OKM)

TTL:n alueellinen
nvk Työterv.huollon

nvk (STM)

TY-neuvottelukunta
(TE-toimisto)

Etnisten suhteiden
nvk (SM)

Koulutustoimikunnat
(OKM)

Työsuojelunvk (STM)

MYR

Työturv.säänn. valm.
nyk (STM)

Alueelliset etnisten
suhteiden nvk:t (ELY)

Opetustoimen
henk.koul. nvk (OKM)

Työsuojelu-
lautakunnat (AVI)

Työlainsäädännön
foorumit (TEM)

Tutkintotoimikunnat
(OKM)

Valmisteluryhmä on analysoinut näiden foorumeiden toimivuutta kokonaisuutena sekä
keskittänyt tarkastelussa huomiota erityisesti työllisyys- ja yrityspalvelujen neuvottelu-
kuntaan, koska se on työpolitiikan palvelujärjestelmän näkökulmasta keskeinen.

		 201200	

Valmisteluryhmän tekemät havainnot

Yleiset havainnot

Inventaarin tuottaman tarkastelun ja valmisteluryhmän arvion pohjalta ollaan pää-
tymässä havaintoihin, että erilaisia kolmikantayhteistyön foorumeita on paljon ja
kullakin foorumilla on omat tehtävänsä. Työpolitiikan palvelujärjestelmän toteu-
tuksen kannalta tietämys eri foorumeiden tehtävistä ja merkityksestä on hajaantu-
nut eri toimijoiden välillä.

Foorumeista kukin arvioidaan sinänsä tarpeelliseksi. Valmisteluryhmä ei ole tun-
nistanut merkittäviä sellaisia päällekkäisyyksiä, jotka aiheuttaisivat tarvetta suosi-
tuksiin minkään yksittäisen kolmikantayhteistyön foorumin purkamisesta. Esimer-
kiksi ELY-neuvottelukunnalla sekä työvoima- ja yrityspalvelu (TY) -neuvottelukun-
nilla on molemmilla omat roolinsa, eikä käytännön tarvetta näiden yhdistämiseen
esiinny. ELY-neuvottelukuntien ja maakunnan yhteistyöryhmien yhdistämisestä ja
yhteistyöstä on myös käyty keskustelua. Tarvetta tai kysyntää toisaalta uuden tyyp-
pisille kolmikantayhteistyön foorumeille ei ole aineistossa esiintynyt.

Työvoima- ja yrityspalvelu -neuvottelukunnat

TY-neuvottelukuntien toimivuudesta ja vaikuttavuudesta toteutettiin erillinen
kysely neuvottelukuntien jäsenille TEM:n työllisyys- ja yrittäjyysosaston toimesta.
Valmisteluryhmä sai kyselyn tulokset käyttöönsä ja käsitteli niitä kokouksessaan
11.3.2014. Kyselyyn saatiin yhteensä 54 vastausta. Seuraavassa esitetään arviointi-
tehtävän kannalta keskeisiä vastausjakaumia.

Kuva 13. Kysymys lainsäädännön neuvottelukunnalle määrittämien tehtävien
toteutumisesta

0 % 20 % 40 % 60 % 80 % 100 %

Kyllä, riittävästi Kyllä, mutta ei riittävästi Ei ole

3) Seurattu TE-toimistoille asetettujen
tavoitteiden toteutumista ja arvioitu TE-
toimiston toiminnan vaikuttavuutta ja laatua?

2) Annettu lausuntoja viranomaisille ja muille
tahoille työvoiman saatavuuden turvaamiseksi
ja työllisyyden edistämiseksi?

1) Sovittu toimintamalleista alueellisten
työmarkkinoiden muutosten hallitsemiseksi?

		 203202	

Kuva 14. Kysymys neuvottelukunnan hyödyntämisestä: Onko TY-neu-
vottelukunnan asiantuntemusta mielestänne käytetty riittävästi ja
tarkoituksenmukaisesti

19

31

4

0

5

10

15

20

25

30

35

Kyllä, riittävästi Kyllä, mutta ei riittävästi Ei ole

N

Kaikki vastaajat (N=54)

Kuva 15. Kysymys neuvottelukuntatyön vaikuttavuudesta

11

39

4

0

5

10

15

20

25

30

35

40

45

Kyllä, tukee hyvin Kyllä, tukee jossain määrin Ei tue

N

Kaikki vastaajat (N=54)

Kyselyn tulosten käsittelyn pohjalta valmisteluryhmä nostaa esiin seuraavat havain-
not TY-neuvottelukuntien toimivuudesta ja vaikuttavuudesta:
•	 TY-neuvottelukuntien tehtäviä uudistettiin vuoden 2013 alusta ja osa neuvot-

telukunnista on kokoontunut vasta pari kertaa uudella tehtävärakenteella.
Luonne on siten toistaiseksi ollut sidosryhmille tietoa jakava eikä varsinaista
vaikuttavuutta vielä monilta osin voida löytää.

•	 TY-neuvottelukuntien työskentely ja toimintamalli on systematisoitunut ja jämä-
köitynyt suhteessa aikaisempaan malliin ja rakenteeseen (TE-toimikunnat).

		 203202	

•	 Lainsäädännön neuvottelukunnille määrittämät tehtävät eivät näyttäisi tällä
hetkellä täysimääräisesti toteutuvan. Tässä vaiheessa jää vielä avoimeksi se,
tarkoittaako tämä havainto sitä, että i) neuvottelukuntien toimivuudessa on
parantamisen varaa, vai että ii) lainsäädännössä määritetyt tehtävät eivät ole
tasapainossa neuvottelukuntien aseman ja roolin kanssa suhteessa ohjausjär-
jestelmän kokonaisuuteen.

Valmisteluryhmä pitää havaintojen valossa tärkeänä, että neuvottelukuntien toimin-
nan vaikuttavuutta seurataan jatkossa vahvasti ja arvioidaan sen tehtäviä suhteessa
tuloksiin ja ohjausjärjestelmän kokonaisuuteen.

Johtopäätökset

Kolmikantayhteistyön analyysi on nostanut esiin seuraavat kolme keskeistä teemaa:
1.	 Kolmikantayhteistyön toimivuuden varmistamiseen liittyvään perehdyttämi-

seen ja hyvien käytäntöjen jakaminen
2.	 Vertikaalinen ja horisontaalinen yhteistyö ja tiedonkulku
3.	 TEM:n hallinnonalan foorumeiden toimivuus kolmella tasolla: valtioneuvosto/

strateginen taso, ELY/aluekehittämisen taso, TE-toimisto/palvelutuotannon
taso

Kolmikantayhteistyön toimivuuden varmistamisesta on käyty aktiivista keskustelua
valmisteluryhmässä ryhmän toteuttamien etätehtävien pohjalta. Keskustelun kes-
keinen suositus liittyy sellaisten rakenteiden systematisointiin, joilla luodaan edel-
lytyksiä hyvin toimivalle kolmikantayhteistyölle.

Nykyisessä järjestelemässä työpolitiikkaa käsitellään kolmella tasolla: strategi-
sella tasolla keskushallinnossa, alueellisella tasolla sekä paikallisella palvelujär-
jestelmän tasolla. Keskeistä on, että nämä kolme tasoa keskustelevat keskenään ja
tieto kunkin foorumin eri tasoilta kulkee yhtä aikaa alhaalta ylös ja ylhäältä alas ja
miten tiedonkulku samaan kehittämisteemaan liittyvien eri tason foorumien välillä
varmistetaan.

Yleisesti valmisteluryhmä on todennut, että huolimatta kolmikantayhteistyön
foorumien määrästä, ei merkittäviä päällekkäisyyksiä esiinny. Tarvetta uusille kol-
mikantayhteistyön foorumeille ei myöskään ole esiintynyt. Keskeinen osa analyysiä
on ollut TEM:n hallinnonalan foorumeiden toimivuutta kolmella eri tasolla. Valmis-
teluryhmän keskeiset havainnot ja johtopäätökset on esitetty taulukossa 5.

		 205204	

Taulukko 5. Kolmikantafoorumien toimivuus kolmella tasolla

Taso Keskeiset havainnot Johtopäätökset

Ministeriö/ Strategiataso TKE-neuvostolla on ennakointi-
jaosto joka käsittelee työmark-
kinoiden sisältöjen ennakointia.
Vastaavasti eri alueilla on
alueellisia ennakointijaoksia.
Tiedonkulku näiden jaosten
välillä on ollut puutteellista.
Työmarkkinavaatimusten
nopeampi muuttuminen vs.
koulutuksen muuttuminen
–ennakointitiedon vaihto eri
foorumeiden välillä, erityisesti
alhaalta ylöspäin on jäänyt
vähäiseksi.

TKE-neuvosto ja sen jaokset ovat
sinänsä toimivia, mutta tiedon-
kulku neuvostossa ja jaostoista
tehdyissä päätöksistä on puut-
teellista ja siihen täytyy kiinnittää
huomiota tulevaisuudessa.

ELY/ Aluekehittämisen taso Yhteentoimivuus ELY-neuvotte-
lukunta ja TY-neuvottelukuntaan
on kiinnitetty huomiota ja
todettu, että niillä on riittävän
erilaiset profiilit, jotta ne ovat
erillisinä rakenteina toimivia.
ELY-neuvottelukunnat ja MYRrit
tekevät eräillä alueilla tiivistä
yhteistyötä ja lähteneet etsimään
yhteistä strategiaperustaa.

Aluetasolla olemassa olevien
foorumeiden rooleihin ja toimin-
nan sisältöihin on jo kiinnitetty
huomiota. Aluetason foorumit
toimivat hyvin yhteen erityisesti
silloin kun alueella on syntynyt
yhteistä strategiaperustaa.
ELY-neuvottelukunta on koettu
tärkeäksi ja toimivaksi foorumiksi.
Keskeinen haaste on foorumin
keskustelevuuden ja toiminnan
yhdenmukaisuuden lisääminen
olemassa olevien reunaehtojen
puitteissa.

TY-neuvottelukunta/ palvelutuo-
tannon taso

Yhtenä havaintona nousi esiin
se, että neuvottelukunnat ovat
melko uusia, osa niistä on
kokoontunut vasta pari kertaa.
Luonne on siten toistaiseksi
ollut tietoa jakava, varsinaista
vaikuttavuutta ei ehkä vielä
monilta osin voidakaan löytää.
Toisaalta nostettiin esiin tulos,
että lainsäädännön määrittämät
tehtävät eivät vielä toteudu.
Tämä tarkoittaa esimerkiksi
seurantatehtävän heikkoa
realisoitumista tai sitä, että
neuvottelukunnissa ei ole riittä-
västi sovittu toimintamalleista
alueellisten työmarkkinoiden
muutosten hallitsemiseksi.

TY-neuvottelukunnat hakevat
vielä paikkaansa. Niihin liittyy
kuitenkin paljon potentiaalia.
Foorumin käyttö ja sitoutuminen
suhteessa laissa asetettuihin
tavoitteisiin ja tehtäviin ei vielä ole
selkeästi näkyvissä.
Kyselyn perusteella neuvottelu-
kunnat ovat toistaiseksi onnis-
tuneet heikoimmin ”sopimaan
toimintamalleista, joiden avulla
työmarkkinoilla olevia muutoksia
voidaan hallita”.

Kolmikantayhteistyössä keskeinen läpileikkaava teema on lisäksi myös osallistu-
vien tahojen asiantuntemuksen hyödyntäminen ja varmistaminen sekä keskuste-
lun ja vuorovaikutuksen mahdollistaminen pelkän ”tiedoksi tuomisen” asemasta.

Valmisteluryhmän tunnistamia kolmikantayhteistyön hyviä käytäntöjä ovat mm:
•	 Vaihtuvat veto- ja muut vastuut, foorumeiden yhtenäisen kokonaisuuden

ja merkityksen hahmottaminen, vuorovaikutteinen keskustelu sekä toisten

		 205204	

asiantuntemuksen arvostaminen ovat tärkeitä. Vaikuttavuutta parantavat osal-
listuja-organisaatioiden keskinäinen tiedonkulku sekä ennakkoperehtyminen.

•	 Puheenjohtajan aktiivisuus sekä dynaamiset keskustelukäytännöt luovat läh-
tökohdan paremmalle kolmikantayhteistyölle.

•	 Perehdytys- ja tutustumiskäytännöt kolmikantaisten työryhmien alkuvaiheessa.
•	 Puheenjohtajien yhteinen perehdytys
•	 Kolmikantayhteistyön foorumien itsearviointi toimintakauden aikana
•	 Vaikutusmahdollisuuksien turvaaminen vuorovaikutteisilla kokouskäytännöillä

Kehittämissuositukset

Valmisteluryhmä esittää arviointitehtävän käsittelyn pohjalta seuraavia suosituksia
kolmikantayhteistyön kehittämiseksi.

Kehittämissuositus 5. 	 Sidosryhmä- ja kolmikantayhteistyön alueellisten foorumien
ohjauksen terävöittäminen

Työ- ja elinkeinoministeriön tulisi ottaa systemaattisempi ote työpolitiikan kan-
nalta keskeisten alueellisten kolmikanta/sidosryhmäyhteistyöfoorumeiden proses-
sien laadun seuraamiseen, osaamisen kehittämiseen ja varmistamiseen. Tähän liit-
tyviä työkaluja ovat kolmikantayhteistyön foorumien seuraaminen, foorumien käyn-
nistämiseen tapahtuva yhtenäinen perehdyttäminen, puheenjohtajien ja jäsenten
koulutus ja näiden foorumien toteuttama itsearviointi tai kunkin foorumin tekemien
toimenpiteiden aloitteiden vaikutusten arviointi.

Kehittämissuositus 6.	 Informaatio-ohjauksen ja tiedonvälityksen mallin luominen
foorumien keskinäisen tiedonkulun varmistamiseksi

Tiedonkulkua eri foorumien välillä sekä horisontaalisesti valtioneuvostotasolla että
vertikaalisesti tulee parantaa. Osaltaan kyseessä on jaettu vastuu osallistuvien toi-
mijoiden välillä.

Työpolitiikan kannalta keskeisten kolmikantayhteistyön foorumeiden osalta
tulisi luoda selkeämpi informaatio-ohjauksen ja tiedonkulun malli siihen, miten tie-
don kulku näiden foorumeiden välillä varmistetaan. Lisäksi huomiota tulee kiinnit-
tää myös työpolitiikan kannalta keskeisten foorumien ja muiden foorumien välisen
vertikaalisen tiedonkulun parantamista.

Kehittämissuositus 7. 	 Yksittäisiin yhteistyöfoorumeihin kohdistuvat suositukset

Suositus 7.1 (ministeriö/strategiataso). TKE-neuvoston ennakointijaoksen sekä
muiden keskeisten ennakointia toteuttavien alueellisten foorumeiden tulisi aika
ajoin pitää yhteiskokouksia ja koordinoida toimintansa suunnittelua ja hyödyntää

		 207206	

toistensa ennakointiosaamista” TKE-neuvoston keskeisten asioiden tiedottamista
tulisi parantaa.

Suositus 7.2 (ELY/aluekehittämisen taso). Jokaisella alueella ELY-neuvottelu-
kunnan ja TY-neuvottelukunnan tulisi keskenään kirkastaa omat roolinsa ja laa-
tia yhteistyötä koskeva suunnitelma osaksi TY-neuvottelukunnan toimintasuunni-
telmaa. ELY-neuvottelukuntien ja MYR:ien tulisi pyrkiä kehittämään ja tiivistämään
yhteistyötään entisestään.

Suositus 7.3 (TE-toimisto/palvelutuotannon taso). TY-neuvottelukunnan osalta
tulee neuvottelukuntien lisäarvoa seurata ja arvioida kriittisesti erityisesti laissa
edellytettyjen tehtävien osalta.

		 207206	

Vaikutusten arviointi

Seuraavassa taulukossa esitetty vaikutusten arviointi pohjautuu positiiviseen oletta-
maan valmisteluryhmän esittämien kehittämissuositusten toteutumisesta ja on siten
ehdollinen. Ohjausjärjestelmän kehittämisellä ei ole suoria taloudellisia tai yhteiskun-
nallisia vaikutuksia, vaan se syntyvät toimeenpanon tehostumisen ja palvelujärjestelmän
vaikuttavuuden parantumisen kautta. Arvio kuvaa pääasiassa mahdollisia tulosketjuja.

I Taloudelliset vaikutukset

Vaikutukset kotitalouk-
sien asemaan

TE-palvelujärjestelmän ohjauksen parantuminen vahvistaa politiikkatavoitteiden
toteutumista. Rakennetyöttömyyden purkaminen ja ennaltaehkäisy ehkäisevät
syrjäytymistä. Eri väestöryhmien taloudellinen tasa-arvoisuus vahvistuu.

Vaikutukset työpaikkojen
/ yritysten tilanteisiin

Ohjausjärjestelmän virtaviivaistuminen ja kehittyminen tehostaa työpolitiikan
tavoitteiden toteutumista ja sen yhteiskunnallinen vaikuttavuus paranee.
Osaavan työvoiman saatavuus paranee, työpaikkojen täyttyminen nopeu-
tuu ja yritysten liiketoiminnan kehittämismahdollisuudet paranevat.

Vaikutukset kansan-
talouteen ja julkiseen
talouteen

Työpolitiikan tuloksellisuudesta saadaan osuvampaa tietoa ja politiikan kan-
santaloudelliset kustannukset ja vaikutukset voidaan tarkemmin määrittää.
Palvelujärjestelmän suorituskyvystä saadaan helpommin tietoa ja sitä
voidaan seurata. Palveluyksiköiden suorituskyvyn vertailtavuus ja vertaiske-
hittäminen johtaa koko palvelujärjestelmän parempaan tuloksellisuuteen.
Palvelujen ja palvelumuotojen tavoitteellisen kokeilukulttuurin vahvistaminen
tuottaa tietoa palvelujen tuloksellisuuden ja vaikuttavuuden kehittämiseksi.

II Vaikutukset viranomaisten toimintaan

Vaikutukset viranomais-
ten toimintaan

Johtaminen ja toiminnan suunnittelu selkiytyvät. Ohjausjärjestelmän
läpinäkyvyys paranee. Valta- ja vastuusuhteet kyetään määrittämään
selkeämmin. Toimijoiden ja toimintatasojen työnjako ja roolit kirkastuvat.

III Ympäristövaikutukset

Ympäristövaikutukset

IV Muut yhteiskunnalliset vaikutukset

Vaikutukset kansalaisten
asemaan ja toimintaan
yhteiskunnassa

Palvelujen tavoitteellinen ja tutkimusorientoitunut kokeilukulttuuri parantaa
palvelujen laatua ja asiakaslähtöisyyttä.

Sosiaaliset ja terveysvai-
kutukset sekä vaikutuk-
set yhdenvertaisuuteen,
lapsiin ja sukupuolten
tasa-arvoon

Kokeilukulttuurin vahvistaminen saattaa heikentää kansalaisten yhdenver-
taisuutta lyhyellä aikavälillä, jos palvelua tuotetaan esim. eri vertailuryhmille
eri tavoin ja erilaisilla ehdoilla. Pidemmällä aikavälillä palvelut kehittyvät ja
yhdenvertaisuus vahvistuu.
Ohjausjärjestelmän toimivuus tukee palvelujen yhdenmukaista toimeenpa-
noa ja vahvistaa näin yhdenvertaisuutta.

Vaikutukset työllisyyteen
ja työelämään

Työpolitiikan keskeisten tavoitteiden toteutuminen vahvistuu ja vaikutukset
työmarkkinoille, työelämään ja elinkeinoelämään voimistuvat.

Vaikutukset rikoksentor-
juntaan ja turvallisuuteen

TE-palvelujärjestelmän ohjauksen parantuminen vahvistaa politiikkatavoit-
teiden toteutumista. Rakennetyöttömyyden purkaminen ja ennaltaehkäisy
ehkäisevät syrjäytymiskehitystä ja eriarvoisuutta ja näiden mukanaan
tuomia muita mahdollisia ongelmia.

Aluekehitysvaikutukset Ohjausjärjestelmän toimivuus parantaa palvelujärjestelmän kykyä huomi-
oida alueellisia erityispiirteitä.

Tietoyhteiskuntavaiku-
tukset

Ohjaus- ja johtamisjärjestelmien toimivuus luo mahdollisuuksia sähköisten
palvelujen tehokkaalle käyttöönotolle sekä palvelujärjestelmässä että
johtamisessa.

	

Työ- ja elinkeinoministeriön julkaisuja	 Työ ja yrittäjyys 1/2015

Arbets- och näringsministeriets publikationer	 Arbete och företagsamhet 1/2015

MEE Publications	 Employment and entrepreneurship 1/2015

Tekijät | Författare | Authors

Jarkko Tonttila

Julkaisuaika | Publiceringstid | Date

Januari 2015�

Toimeksiantaja(t) | Uppdragsgivare | Commissioned by

Työ- ja elinkeinoministeriö
Arbets- och näringsministeriet
Ministry of Employment and the Economy

Toimielimen asettamispäivä |
Organets tillsättningsdatum | Date of appointment

Julkaisun nimi | Titel | Title

Utvärdering av servicestrukturen inom arbetspolitiken: ”Mer kundorienterad och resultatrik service”

Tiivistelmä | Referat | Abstract

Asiasanat | Nyckelord | Key words

arbetspolitik, arbetskraftspolitik, servicestrukturer, servicesystemet, offentlig arbetskraftsservice

Painettu julkaisu | Inbunden publikation | Printed publication Verkkojulkaisu | Nätpublikation | Web publication

ISSN 1797-3554 ISBN 978-952-227-928-6 ISSN 1797-3562 ISBN 978-952-227-929-3

Kokonaissivumäärä | Sidoantal | Pages

209

Kieli | Språk | Language

Suomi, Finska, Finnish

Hinta | Pris | Price

38 €

Julkaisija | Utgivare | Published by

Työ- ja elinkeinoministeriö
Arbets- och näringsministeriet
Ministry of Employment and the Economy

Kustantaja | Förläggare | Sold by

Edita Publishing Oy / Ab / Ltd

Finlands arbetspolitiska servicesystem har redan i nuläget stort ansvar och utmaningarna ökar fortfarande. Strukturomvandlingarna fort-
sätter starka och allt mer oförutsebara såväl på arbetsmarknaden som i arbetslivet. Detta ökar betydligt behovet av arbetspolitisk service
och förutsätter ny slags individualitet och anpassningsbarhet av tjänsterna. Samtidigt förutsätter hållbarhetsunderskottet i de offentliga
finanserna allt effektivare tjänsteproduktion. Inför denna dubbelutmaning inledde regeringen ett omfattande arbete för att utvärdera och
utveckla servicestrukturen inom arbetspolitiken.

Syftet med utvärderingen av servicestrukturen inom arbetspolitiken är att utvärdera det nuvarande arbetspolitiska systemet som helhet
och bedöma dess förmåga att producera allt mer effektfulla tjänster med tanke på kunderna och samhället. Utifrån utvärderingen tas det
fram rekommendationer för utveckling av servicesystemet för den regeringsperiod som inleds år 2015.

Arbets- och näringsministeriet tillsatte för mandattiden 6/2013–4/2015 ett utvärderingsprojekt som är gemensamt för förvaltnings-
områdena (arbets- och näringsministeriet, undervisnings- och kulturministeriet, social- och hälsovårdsministeriet, finansministeriet) och
arbetsmarknadsorganisationerna, Företagarna i Finland och Finlands Kommunförbund. Som utvärderingsteman fastställdes 1) arbets-
fördelningen för uppgifter i samband med utkomstskyddet för arbetslösa, 2) sätten att producera arbetspolitiska tjänster och aktörernas
ansvar i fråga om offentlig arbetsförmedling och tjänster för svårsysselsatta, 3) förvaltningsområdenas samarbete i tjänster som hänför sig
till utvecklingen av arbetslivet och 4) styrningen av arbetspolitikens servicestruktur och trepartssamarbetets ställning i det.

Den internationella peer review som utförts över servicestrukturerna (ANM, Arbete och företagsamhet 42/2014) resulterade i en central
analysplattform för omfattande arbete i arbetsgrupper. Utvärderingens huvudsakliga rekommendationer var att 1) samarbetet stärks mellan
den offentliga arbetskraftsservicen och de privata arbetsförmedlingsaktörerna och serviceproducenterna samt att 2) praxis i mätningen av
det arbetspolitiska servicesystemets prestationsförmåga och ledningen av det ändras.

Behandlingen av utvärderingsuppgifterna i utvärderingen av servicestrukturen resulterade i totalt 35 rekommendationer om hur tjäns-
terna ska utvecklas. Rekommendationerna främjar det arbetspolitiska servicesystemets totalresultat genom fem drivfjädrar. Drivfjädrarna
för resultat är svar på utmaningar som förändringar i servicesystemets interna (effektivitet, produktivitet) och externa omvärld (arbetslivet,
arbetsmarknaden) skapar.

Utvärderingen av servicestrukturen inom arbetspolitiken föreslår att servicesystemets resultat stärks genom att man under de närmaste
åren satsar på målinriktat utvecklingsarbete enligt följande riktlinjer: Man 1) infriar det strategiska löftet om kundorientering, 2) stärker
servicesystemets redovisningsansvar, 3) tillvaratar digitaliseringens potential helt och hållet, 4) leder serviceproduktionen som nätverk,
5) säkerställer enkla, möjliggörande och balanserade förvaltningsstrukturer.

Kontaktperson vid arbets- och näringsministeriet: avd. för sysselsättning och företagande/Jarkko Tonttila, tfn 029 506 0069

		

	 		

Työ- ja elinkeinoministeriön julkaisuja	 Työ ja yrittäjyys 1/2015

Arbets- och näringsministeriets publikationer	 Arbete och företagsamhet 1/2015

MEE Publications	 Employment and entrepreneurship 1/2015

Tekijät | Författare | Authors

Jarkko Tonttila

Julkaisuaika | Publiceringstid | Date

January 2015�

Toimeksiantaja(t) | Uppdragsgivare | Commissioned by

Työ- ja elinkeinoministeriö
Arbets- och näringsministeriet
Ministry of Employment and the Economy

Toimielimen asettamispäivä |
Organets tillsättningsdatum | Date of appointment

Julkaisun nimi | Titel | Title

Evaluation of Labour Policy Service Structure: ”More customer-orientated and efficient services”

Tiivistelmä | Referat | Abstract

Asiasanat | Nyckelord | Key words

employment policy, labour policy, service structures, service system, public employment service

Painettu julkaisu | Inbunden publikation | Printed publication Verkkojulkaisu | Nätpublikation | Web publication

ISSN 1797-3554 ISBN 978-952-227-928-6 ISSN 1797-3562 ISBN 978-952-227-929-3

Kokonaissivumäärä | Sidoantal | Pages

209

Kieli | Språk | Language

Suomi, Finska, Finnish

Hinta | Pris | Price

38 €

Julkaisija | Utgivare | Published by

Työ- ja elinkeinoministeriö
Arbets- och näringsministeriet
Ministry of Employment and the Economy

Kustantaja | Förläggare | Sold by

Edita Publishing Oy / Ab / Ltd

The service provision system within Finnish labour policy must currently weather the storm of many challenges, as these are continuing to
grow in number. Structural changes are continuing at a swift pace, and more unpredictably than ever before, in both the labour market and
in working life more generally. This notably increases the need for labour policy services and places greater demands on these services to
be provided in new and more individually tailored ways. At the same time, the sustainability gap in public finances requires that services
are provided more efficiently than before. In the face of this twin-pronged challenge, the Government launched a broad-reaching evaluation
and development project of its labour policy service structure.

The objective of the evaluation is to review the current system of employment policy as a cross-administrative and cross-sectoral
entity and to assess its capacity to produce services that are even more effective from the perspective of both the customer and society.
Development recommendations for the service system will be drawn up on the basis of this evaluation prior to the commencement of
the parliamentary term in 2015.

The joint evaluation project implemented by the Ministry of Employment and the Economy for the period June 2013 to April 2015
involves branches of government (Ministry of Education and Culture, Ministry of Social Affairs and Health, Ministry of Finance, in addi-
tion to the MEE itself), labour market organizations, the Federation of Finnish Enterprises, and the Association of Finnish Local and
Regional Authorities. The evaluation themes included the following: 1) division of duties regarding unemployment security; 2) the ways
in which labour policy services are produced, the duties of actors operating in public employment services, and services for the long-
term unemployed; 3) cooperation between the branches of government in services intended to support and advance working life, and;
4) management of the labour policy service structure and the role of tripartite cooperation within this.

An international peer review of labour policy service structures (MEE, Employment and Entrepreneurship 42/2014) produced the
core basis for analysis in broad-based group work. The peer review presented the following key recommendations: 1) Improvements
must be made to the cooperation between actors in public employment services, private recruitment agents, and service providers, and;
2) Procedures associated with the management of the labour policy system and assessment of its performance must be reformed.

In total, the evaluation process generated 35 recommendations regarding the development of the labour policy services. These
recommendations serve to promote the efficient implementation of the labour policy service system through five key performance drivers.
These performance drivers are direct responses to the challenges evolving as a result of changes in the internal (efficiency, productivity)
and external (working life, labour markets) operating environment of the labour policy service system.

The evaluation of the labour policy’s service structure proposes that the efficiency and overall performance of the service system
should be strengthened through ongoing investment in strategically targeted development work as follows: 1) Honour the strategic promise
for a more customer-orientated approach; 2) Consolidate the accountability of the service system; 3) Make full use of the potential of
digital service solutions; 4) A networked approach to the management of service production; 5) Ensure that governmental structures are
uncomplicated, enabling, and equal.

Contact person at the MEE: Employment and Entrepreneurship Department / Mr Jarkko Tonttila, tel. +358 (0)29 506 0069

Tätä julkaisua myy:
Netmarket
Edita Publishing Oy
www.edita.fi/netmarket
asiakaspalvelu.publishing@edita.fi
Puhelin 020 450 05
Faksi 020 450 2380

Työpolitiikan palvelurakennearviointi:
”Asiakaslähtöisempää ja tuloksellisempaa palvelua”

Kansainvälisen talouden ongelmat heijastuvat voimakkaasti Eurooppaan ja Suomeen.
Vaikeassa talous- ja työmarkkinatilanteessa huomio kiinnittyy työpolitiikkaan, jolta
odotetaan ratkaisuja ongelmiin. Työpoliittinen palvelujärjestelmä on paljon vartijana
ja samalla itse haasteiden edessä. Kansainvälisten suhdanteiden lisäksi julkisen
talouden kestävyysvaje sekä työn, työelämän ja työmarkkinoiden muutokset haas-
tavat työpoliittista palvelujärjestelmää uusiutumaan.

Työpolitiikan palvelurakennearviointi tarjoaa analyyttisen ja laajapohjaisen tarkas-
telun kehityssuunnista, joiden avulla työpoliittinen palvelujärjestelmä kykenee kestä-
västi ratkomaan tulevaisuuden haasteet. Tarkastelu perustuu kansainvälisten oppi-
miskokemusten ja kansallisen laajapohjaisen työryhmätyöskentelyn yhteistyöhön.

Painettu
ISSN 1797-3554
ISBN 978-952-227-928-6

Verkkojulkaisu
ISSN 1797-3562
ISBN 978-952-227-929-3

	Esipuhe
	Yhteenveto
	Johdanto
	OSA I

Synteesi – kehityssuunnat työpolitiikan palvelujärjestelmän tuloksellisuuden vahvistamiseksi

	1 Arvioinnin viitekehys
	1.1 Työpoliittisten palvelujen toimintaympäristö muutoksessa
	1.1.1 Julkisen palvelun kasvaneet tuloksellisuusodotukset muutosvoimana
	1.1.2 Työmarkkinoiden ja työelämän uusiutuminen muutosvoimana
	1.2 Hallinnonuudistamisen ja -uudistumisen tilannekuva
	1.2.1 Julkisen palvelun kehityskulku viranomaiskontrollista asiakaslähtöisyyteen
	1.2.2 Julkisen palvelun tuotantotapojen suomalainen keskustelu
	1.2.3 Julkishallinnon hallintorakenteiden suomalainen keskustelu
	1.2.4 Kohti avointa julkista tietoa ja avointa hallintoa
	1.3 Palvelujen johtamisesta palvelusysteemien johtamiseen

	2 Työpoliittisen palvelujärjestelmän kehityssuunnat – tuloksellisuuden ajurit
	2.1 Asiakaslähtöisyys
	2.2 Tilintekovastuu – tuloksellisuuden osoittaminen
	2.3 Digitaalisuus
	2.4 Verkostomainen palvelutuotanto
	2.5 Yksinkertaiset ja mahdollistavat hallinnon rakenteet

	3 Arvioinnin toteutus
	3.1 Tausta ja tavoitteet
	3.2 Toimeenpano ja organisointi
	3.3 Toteutuminen ja vaikuttavuus

	4 Kehittämissuositusten toimeenpanosta
	OSA II

Arviointitehtävät – valmisteluryhmien
muistiot ja raportit
	1 Työttömyysturvaan liittyvien tehtävien työnjako

	Yhteenveto kehittämissuosituksista
	Johdanto
	Tiivistelmä työryhmän ehdotuksista
	Muut toimenpiteet työttömyysturva-asioiden käsittelyn tehostamiseksi
	2 Työpoliittisten palvelujen tuottamistavat – heikossa työmarkkina-asemassa olevien palvelukokonaisuus

	Yhteenveto kehittämissuosituksista
	Johdanto
	Arviointitehtävän täsmentäminen ja arviointiprosessi
	Kansainvälisen tarkastelun esiin nostamat huomiot
	Kehittämissuositukset
	3 Työpoliittisten palvelujen tuottamistavat – julkinen työnvälitys

	Yhteenveto kehittämissuosituksista
	Johdanto
	Valmisteluryhmän tehtävä, kokoonpano ja työskentely
	Arviointitehtävän täsmentäminen ja arviointiprosessi
	Nykytilan arviointi
	Visio ja johtopäätökset
	Kehittämissuositukset
	Vaikutusten arviointi
	4 Hallinnonalojen yhteistyö
työelämän kehittämiseen liittyvissä palveluissa

	Tiivistelmä
	Johdanto
	Valmisteluryhmän työskentely
	Arviointitehtävän täsmentäminen ja arviointiprosessi
	Julkisesti tuotetut työelämän kehittämispalvelut
	Julkisesti tuotettujen työelämän kehittämispalvelujen palvelukanavat
	Julkisesti tuotettujen työelämän kehittämispalvelujen yhteistyörakenteet
	Työryhmän esittämien kehittämissuositusten vaikutusten arviointi
	5 Työpolitiikan palvelurakenteen ohjaus ja kolmikantayhteistyö

	Yhteenveto kehittämissuosituksista
	Johdanto
	Valmisteluryhmän tehtävä, kokoonpano ja työskentely
	Arviointitehtävän täsmentäminen ja arviointiprosessi
	TE-palvelujärjestelmän ohjausrakenne
	Tulosorientaatio työpolitiikan ohjausmallissa
	Kolmikantayhteistyön toimivuus
	Vaikutusten arviointi

