
Työpajatoiminta 2015

Opetus- ja kulttuuriministeriön julkaisuja 2016:26	
Valtakunnallinen työpajayhdistys ry

 ja opetus- ja kulttuuriministeriö

1

Työpajatoiminta 2015

Opetus- ja kulttuuriministeriön julkaisuja 2016:26

Ruth Bamming, Valtakunnallinen työpajayhdistys ry

Merja Hilpinen, opetus- ja kulttuuriministeriö

Opetus- ja kulttuuriministeriö • 2016

Undervisnings- och kulturministeriet • 2016

2

Opetus- ja kulttuuriministeriö / Undervisnings- och kulturministeriet

PL / PB 29

00023 Valtioneuvosto / Statsrådet

http://www.minedu.fi/OPM/julkaisut

Taitto / Ombrytning: Valtioneuvoston hallintoyksikkö / Statsrådets förvaltningsenhet, Teija Metsänperä

ISBN 978-952-263-416-0 (PDF)

ISSN 1799-0351 (PDF)

Opetus- ja kulttuuriministeriön julkaisuja /

Undervisnings- och kulturministeriets publikationer 2016:26

3

Alkusanat

Tämä raportti on yhteenveto Opetus- ja kulttuuriministeriön valtakunnallisesta työpaja-
kyselystä vuodelle 2015. Kysely on suunnattu ensisijaisesti niille työpajoille, jotka saivat
toimintaansa nuorten työpajatoiminnan kansallista valtionavustusta vuonna 2015. Lisäksi
Suomessa toimii työpajoja, jotka eivät saa tai hae tätä avustusta, koska ne palvelevat vain
aikuisia tai saavat rahoituksensa muista lähteistä. Näiden työpajojen osallistuminen kyse-
lyyn oli vapaaehtoista, ja vain muutamat niistä osallistuivat. Kysely kattaa miltei kaikki
nuorten työpajoille tarkoitettua valtionavustusta saavat työpajat ja pienen osan aikuisten
pajoista. Kyselyyn vastasi kaikkiaan 196 eri organisaatiota.

Kesäkuu 2016

Ruth Bamming, Valtakunnallinen työpajayhdistys ry
Merja Hilpinen, opetus- ja kulttuuriministeriö

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

Sisällysluettelo
Johdanto ... 6

1 Työpajatoiminta vuonna 2015 .. 7

Yhteenveto vuoden 2015 työpajatoiminnasta .. 7
Työpajojen valmentautujien määrä keskimäärin .. 8
Työpajojen henkilöstön kokonaismäärä (htv) ... 8
Työpajojen toiminta‐alueen kattavuus .. 9

2 Valmentautujat ja valmentajat 2007–2015 ... 10

Nuorten työttömyys ja valmentautujien määrät vuosina 2007–2015 10
Työpajojen valmentajat ja valmentautujat vuosina 2007–2015 ... 11
Valmentautujat AVI ‐alueen ja maakunnan mukaan vuosina 2007–2015 12

3 Työpajojen valmentautujat vuonna 2015 ... 13

Valmentautujat sukupuolen ja ikäryhmän mukaan ... 13
Valmentautujat ikäryhmän, AVI‐alueen ja maakunnan mukaan ... 14
Valmentautujat koulutustaustan ja AVI‐alueen mukaan ... 15
Valmentautujat äidinkielen ja AVI‐alueen mukaan ... 16
Valmentautujat valmennusjaksojen keskimääräisen keston mukaan 17
Valmentautujat ohjaavan tahon ja ikäryhmän mukaan .. 19
Valmentautujat ohjaavan tahon ja AVI‐alueen mukaan .. 21
Valmentautujat ohjaavan tahon toimenpiteiden mukaan vuosina 2013, 2014 ja 2015 22
Valmentautujien sijoittuminen työpajanjakson aikana tai sen jälkeen 23

4 Työpajojen henkilöstö vuonna 2015 ... 24

Työpajojen henkilöstön koulutustaustat ... 24
Työpajojen henkilöstön työsuhteet ... 25
Työpajojen henkilöstön tehtävät ... 26

5 Työpajojen hallinto ja organisoituminen vuonna 2015.. 27

Työpajojen organisaatiomuoto .. 27
Työpajojen valmennusyksiköt .. 28
Työpajojen toimintamenetelmät ja palvelut ... 30
Työpajojen yhteistyö ja sen toimivuus .. 32
Valtionavulla tuettu työpajatoiminta vuonna 2015 .. 34
Työpajatoiminnan kehittäminen ... 35
Oppimisympäristön tunnistaminen ... 35
Valmentautujien vaikuttamismahdollisuuden työtoimintaan ... 37
Työpajatoiminnan asiakastieto‐ / tilastointijärjestelmät ... 37

Kuva 1: Työpajojen valmentautujien määrä keskimäärin vuonna 2015 (n=200) .. 8
Kuva 2: Työpajojen henkilöstön kokonaismäärä (htv) vuonna 2015 (n=200) ... 8
Kuva 3: Kuntien määrä, joille työpajaorganisaatiot tarjosivat palveluita vuonna 2015 (n=200) 9
Kuva 4: Työttömät työnhakijat Manner‐Suomessa keskimäärin kuukauden lopussa vuosina 2006–2015. ... 10
Kuva 5: Työpajojen työntekijät ja valmentautujat vuosina 2007–2015 .. 11
Kuva 6: Alle 29‐vuotiaiden valmentautujien koulutustaustat vuosina 2014 – 2015 15
Kuva 7:Työpajajakson kokonaiskesto, jonka henkilöt ollut pajalla kuukausina 2015 18
Kuva 8: Nuorten valmentautujien ohjautuminen työpajatoimintaan ohjaavan tahon mukaan vuonna 2015 20
Kuva 9: Työpajojen henkilöstö työsuhteen luonteen mukaan vuonna 2015 .. 25
Kuva 10: Työpajojen henkilöstön tehtävät vuonna 2015* .. 26
Kuva 11: Työpajojen valmennusyksiköt vuosina 2014 – 2015* .. 29
Kuva 12: Työpajojen yhteistyökumppanit ja yhteistyön sujuvuus vuonna 2015 (n=200) 33
Kuva 13: Valtionavulla tuettu työpajatoiminta Manner‐Suomessa vuonna 2016 .. 34
Kuva 14: Tunnistatteko työpajatoiminnassa kertyvää osaamista? (n=200) .. 36

Taulukko 1: Yhteenveto työpajatoiminnasta vuonna 2015 .. 7
Taulukko 2: Työpajojen valmentautujat AVI–alueittain ja maakunnittain vuosina 2007–2015 12
Taulukko 3: Valmentautujien määrä sukupuolen ja ikäryhmän mukaan vuonna 2015 13
Taulukko 4: Valmentautujien määrät ikäryhmän, AVI‐alueen ja maakunnan mukaan vuonna 2015 14
Taulukko 5: Alle 29‐vuotiaiden valmentautujien koulutustaustat AVI‐alueittain vuonna 2015 15
Taulukko 6: Valmentautujien määrät äidinkielen ja AVI‐alueen mukaan vuonna 2015 16
Taulukko 7: Nuorten valmentautujien määrät äidinkielen ja AVI‐alueen mukaan vuonna 2015 17
Taulukko 8:Työpajojen valmennusjaksojen keskimääräiset kestot kuukausina vuonna 2015 17
Taulukko 9:Työpajojen valmennusjaksojen keskimääräiset kestot kuukausina vuonna 2015 Nuoret

valmentautujat .. 18
Taulukko 10: Nuorten valmentautujien ohjautuminen työpajatoimintaan ohjaavan tahon mukaan vuosina
2014 – 2015 ... 19
Taulukko 12: Valmentautujien ohjautuminen työpajatoimintaan ohjaavan tahon ja AVI‐alueen mukaan

vuonna 2015 (nuoret alle 29‐vuotta). ... 21
Taulukko 13: Valmentautujat lähettävän tahon toimenpiteiden mukaan vuosina 2013, 2014 ja 2015* 22
Taulukko 14: Valmentautujien sijoittumiset työpajajakson jälkeen vuonna 2015 ... 23
Taulukko 15: Työpajojen henkilöstön koulutustausta vuonna 2015 ... 24
Taulukko 16: Henkilöstön määrä vuosina 2013 ‐ 2015 henkilötyövuosina (htv) .. 25
Taulukko 17: Työpajojen henkilöstön tehtävät vuosina 2014 – 2015* ... 26
Taulukko 18: Työpajojen organisaatiomuodot vuonna 2015 .. 27
Taulukko 19: Työpajojen organisaatiomuodot vuonna 2015 .. 27
Taulukko 20: Työpajojen valmennusyksiköt vuosina 2014 – 2015* ... 28
Taulukko 21: Työpajojen toimintamentelmät ja palvelut vuonna 2015* ... 31
Taulukko 22: Onko työpajalle hyväksytty toimintasuunnitelma? ... 35
Taulukko 23: Onko työpajan oppimisympäristö tunnistettu? ... 35
Taulukko 24: Tunnistatteko työpajatoiminnassa kertyvää osaamista? .. 36
Taulukko 25: Voivatko NUORET valmentautujat vaikuttaa jokapäiväiseen toimintaan ja toiminnan sisältöön?

 ... 37
Taulukko 26: Onko työpajallanne käytössä jokin asiakashallinta‐ / tilastointijärjestelmä? 37

6

Johdanto

Työpaja on yhteisö, jossa työnteon ja siihen liittyvän valmennuksen avulla pyritään parantamaan yksilön
arjenhallintataitoja sekä kykyä ja valmiuksia hakeutua koulutukseen tai työhön. Työpajojen menetelmiksi
ovat vakiintuneet työ‐ ja yksilövalmennus. Työvalmennuksen avulla kehitetään valmentautujan työkykyä ja
työelämässä tarvittavaa osaamista ja yleisiä työelämätaitoja, kun taas yksilövalmennuksella tuetaan toimin‐
takyvyn ja arjenhallinnan kehittymistä. Työpajavalmennus perustuu tekemällä oppimiseen.

Nykyaikainen työpajatoiminta asemoituu julkisen sektorin palvelukokonaisuudessa sosiaalialan palveluiden
ja nuorisotyön sekä avointen koulutus‐ ja työmarkkinoiden välimaastoon. Työpajatoiminnan rahoitus on
monikanavaista ja se koostuu mm. valtionavusta (OKM, nuorisotoimi) toiminnan ylläpitäjän rahoitusosuu‐
desta, hankerahoituksesta, valmennuspalveluiden tuloista (ostajina mm. KELA, TE‐palvelut, sosiaalitoimi,
oppilaitokset) sekä mahdollisista työtoiminnan tuotoista.

Tämä raportti on yhteenveto Opetus‐ ja kulttuuriministeriön valtakunnallisesta työpajakyselystä vuodelle
2015. Kysely on suunnattu ensisijaisesti niille työpajoille, jotka saivat toimintaansa nuorten työpajatoimin‐
nan kansallista valtionavustusta vuonna 2015. Lisäksi Suomessa toimii työpajoja, jotka eivät saa tai hae tätä
avustusta, koska ne palvelevat vain aikuisia tai saavat rahoituksensa muista lähteistä. Näiden työpajojen
osallistuminen kyselyyn oli vapaaehtoista, ja vain muutamat niistä osallistuivat. Kysely kattaa miltei kaikki
nuorten työpajoille tarkoitettua valtionavustusta saavat työpajat ja pienen osan aikuisten pajoista. Kyselyyn
vastasi kaikkiaan 200 eri organisaatiota. Raportin taulukoissa rivien ja sarakkeiden summat eivät aina täs‐
mää, koska luvut on pyöristetty.

Kyselyn kautta kerätty aineisto sisältää tietoa työpajatoiminnan organisoitumisesta, työpajojen toiminnan
sisällöistä ja sen kehittämissuunnista. Kyselyn perusteella saadaan valtakunnallista ja alueellista tietoa pa‐
joilla valmentautujina olevista nuorista sekä työpaja‐ammattilaisista ja heidän työstään. Raportin aineisto
koskee toimintavuotta 2015.

Kyselyn tuloksia käytetään aiempien vuosien tapaan hyödyksi useissa yhteyksissä, kuten:

 työpajatoiminnan toteutumisen, toiminnan suunnan sekä kehittämisen määrittelemiseen

 tarvittavan tuen, ml. myönnettävän valtionavun, määrittelyyn

 valtion tulo‐ ja menoarvion valmistelun taustatietona

 hallituksen lapsi‐ ja nuorisopolitiikan kehittämisohjelman taustatietona

 EU:n rakennerahasto‐ohjelmien toimeenpanoon erityisesti valtakunnallisessa kehittämistyössä

 erilaisiin aluehallinnossa ja opetus‐ ja kulttuuriministeriössä tehtäviin raportteihin ja toiminta‐
kertomuksiin mm. nuorisolain (72/2006) edellyttämän nuorten sosiaalisen vahvistamisen toteutta‐
mista koskevaan raportointiin

 nuorisotakuun kehittämiseen ja seuraamiseen

 paikallistason nuorten työpajatoiminnan ja siihen liittyvän moniammatillisen yhteistyön kehittämi‐
seen

 esittelymateriaalina nuorten työpajatoiminnasta sekä kansallisesti että kansainvälisesti.

7

1 Työpajatoiminta vuonna 2015

Yhteenveto vuoden 2015 työpajatoiminnasta

Kyselyyn vastasi kaikkiaan 200 työpajaorganisaatiota. Työpajatoiminnan järjestäjinä toimivat yleisimmin

kunnat, seutukunnat tai kuntayhtymät (137). Rekisteröityneitä yhdistyksiä on järjestäjinä 33 organisaatiota,

säätiöitä 21 ja yrityksiä/osakeyhtiöitä 5. Neljällä työpajatoimijalla on jonkin muu organisaatiomuoto. Kun‐

nassa työpaja toimii nuoriso‐ ja/tai vapaa‐aikatoimen (54), sosiaali‐ ja/tai terveystoimen (29), sivistys‐ ja/tai

kulttuuritoimen (30), kunnan työllisyyspalvelujen (22), kunnanhallitusten (20) ja muun hallintokunnan (12)

hallintokunnan alaisuudessa.

Vastausten perusteella työpajatoimintaan osallistui vuonna 2015 yhteensä 25 449 valmentautujaa, joista

14 733 (57,9 %) oli alle 29‐vuotiaita nuoria. Nuorten valmentautujien määrä oli hieman suurempi kuin edel‐

tävänä vuonna (14 200), mutta valmentautujien kokonaismäärä oli hieman kasvanut. Työpajojen henkilöstö

teki toimintavuoden aikana yhteensä 1 858 henkilötyövuotta (htv). Henkilötyövuosien määrä on hieman

vähennyt edellisvuosiin verrattuna.

Taulukko 1: Yhteenveto työpajatoiminnasta vuonna 2015

AVI /
maakunta

Työpajat Kuntien määrä /
organisaatio
vuonna 2015

Henkilökunta
(htv)

Valmentautujat

Nuoret (< 29) Yhteensä

määrä
2015

määrä 2015 määrä 2015
määrä
2015

määrä
2014

Etelä‐Suomi 45 2,3 506 5 152 7 937 6 669

Etelä‐Karjala 3 3,7 28 583 1 154 973

Kanta‐Häme 6 1,7 49 361 799 503

Kymenlaakso 3 4,0 84 697 1 336 1 246

Päijät‐Häme 8 2,5 65 756 850 841

Uusimaa 25 2,0 280 2 755 3 798 3 106

Itä‐Suomi 22 2,5 204 1 524 2 560 2 617

Etelä‐Savo 6 1,7 37 323 572 485

Pohjois‐Karjala 4 3,0 24 303 325 386

Pohjois‐Savo 12 2,8 143 898 1 663 1 746

Lappi 18 1,6 188 933 1 900 1 432

Lappi 18 1,6 188 933 1 900 1 432

Lounais‐Suomi 32 2,4 225 1 770 3 064 3 196

Satakunta 14 2,0 94 793 1 251 1 178

Varsinais‐Suomi 18 2,7 131 977 1 813 2 018

Länsi‐Sisä‐Suomi 58 3,5 562 3 974 8 139 7 557

Etelä‐Pohjanmaa 9 2,1 47 479 741 622

Keski‐Pohjanmaa 4 4,0 44 502 939 883

Keski‐Suomi 16 3,5 171 875 1 600 1 462

Pirkanmaa 23 3,9 216 1 579 3 733 3 687

Pohjanmaa 6 4,0 84 539 1 126 903

Pohjois Suomi 25 2,1 173 1 380 1 849 1 700

Kainuu 5 1,4 35 187 320 283

Pohjois‐Pohjanmaa 20 2,3 138 1 193 1 529 1 417

Yhteensä 200 2,6 1 858 14 733 25 449 23 171
Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

8

Työpajoj

Valmentaut

(47 %) oli se

saatiossa ol

jojen määrä

Kuva 1: Työp

Lähde: OKM/T

Työpajoj

Vuonna 201

Vuonna 201

ganisaatioit

Kuva 2: Työp

Lähde: OKM/T

jen valme

tujien määrä

ellaisia, joissa

li vuoden 20

ä oli noussut

pajojen valme

TPY ry, Valtakun

jen henki

15 työpajato

14 alle viisi h

ta oli vuonna

pajojen henki

TPY ry, Valtakun

entautuji

ät työpajaorg

a oli vuoden

15 aikana yli

vuoteen 20

entautujien m

nnallinen työpa

ilöstön ko

imintaa järje

enkilöä työll

a 2014 yhtee

löstön kokon

nnallinen työpa

en määrä

ganisaatioiss

2015 aikana

 200 valmen

14 verrattun

määrä keskimä

ajakysely

okonaism

estävissä org

listäviä työpa

ensä 21.

aismäärä (htv

ajakysely

ä keskimä

a vaihtelevat

a vähemmän

ntautujaa (Ku

na.

äärin vuonna

määrä (htv

ganisaatioissa

ajoja oli 90 k

v) vuonna 201

äärin

t paljon. Kys

n kuin 50 valm

uva 1). 100 –

2015 (n=200)

tv)

a henkilöstö

kappaletta. Y

15 (n=200)

elyyn vastan

mentautujaa

– 199 henkilö

)

n määrä oli a

Yli 20 henkilö

nneista työpa

a. Vastaavast

öä valmentav

alle 5 henkilö

ö työllistäviä

ajoista 94

ti 34 organi‐

vien työpa‐

öä (50 %).

työpajaor‐

Työpajoj

Suurin osa t

vastaajista)

nan alueella

Kuva 3: Kunt

Lähde: OKM/T

jen toimi

työpajoista t

. Toiminta‐a

a toimi yhtee

tien määrä, jo

TPY ry, Valtakun

inta-aluee

toimi vuonna

lueen laajuu

ensä 34 työp

oille työpajao

nnallinen työpa

en kattav

a 2015 vain y

den valtakun

pajaa eli noin

rganisaatiot t

ajakysely

vuus

yhden kunna

nnallinen kes

n 17 prosentt

tarjosivat palv

n alueella (1

skiarvo oli ku

tia vastaajist

veluita vuonn

111 työpajaa

uitenkin 2,6

ta.

na 2015 (n=20

, 56 % kaikis

kuntaa. Yli v

00)

9

ta kyselyn

iiden kun‐

9

10

2 Valm

Nuorten

Vuoden 201

keskimäärin

vuotiaiden

25‐vuotiaita

kuukauden

Vuonna 201

Työvoiman

siten työvoi

set ja muu

Olennaista

mään kuulu

osa muista

sia kotona

osuus ei my

Kuva 4: Työt

Lähde: Työ‐ ja

entautu

n työttömy

15 aikana nu

n kuukauden

nuorten työt

a työttömien

lopussa 46 9

14 työvoima

ulkopuolella

iman ulkopu

ut työvoiman

on seurata

uu myös erit

työvoiman u

tai sijoittuu

yöskään pidä

ttömät työnha

 elinkeinominis

ujat ja va

yys ja val

uorisotyöttöm

n lopussa 84

ttömyysaste

n työnhakijoi

900.

an ulkopuole

a olevien mä

uolella. Koko

n ulkopuole

nuorten koh

tyisessä syrjä

ulkopuolella

jostain muu

ä sisällä opisk

akijat Manne

steriö/Työnvälit

almentaj

lmentautu

myys on ede

4 500 alle 29

e 30,9 %, 20 ‐

iden määrä o

ella olevien 1

äärä kuvaa si

naisuudessa

lla olevat, e

hdalla luokka

äytymisvaara

olevista on

usta syystä tä

kelijoita (Nuo

r‐Suomessa k

tystilasto

ajat 2007

ujien mää

lleen jatkanu

9‐vuotiasta t

‐ 24‐vuotiaid

oli kasvanut

15–29‐vuotia

itä määrää, j

aan tähän ryh

eli esimerkik

aa "Muut ty

assa olevia.

esimerkiksi

ähän luokka

ora, Hyvinvo

keskimäärin k

7–2015

ärät vuos

ut kasvuaan.

yötöntä työ

den 19 % ja 2

. Heitä oli M

aiden määrä

jotka eivät o

hmään kuulu

ksi kotiäidit

yövoiman ulk

Luku ei kuit

varusmiespa

an. Tämä m

inti‐indikaat

kuukauden lop

sina 2007

 Vuonna 201

nhakijaa. Vu

25 ‐ 29‐vuot

Manner‐Suom

ä 1000 henk

ole työllisiä e

uvat esimerk

ja varusmie

kopuolella o

tenkaan suor

alveluksessa,

muut työvoim

torit).

pussa vuosina

7–2015

15 Manner‐S

uonna 2015

iaiden 11,3 %

men alueella

eä kohti oli

eivätkä työttö

kiksi opiskelij

espalvelusta

levat", sillä

raan kerro,

, työkyvytön

man ulkopuo

a 2006–2015.

Suomessa oli

oli 15 – 19‐

%. Myös alle

keskimäärin

386 nuorta.

ömiä ja ovat

jat, eläkeläi‐

suorittavat.

tuohon ryh‐

kuinka suuri

, hoitaa lap‐

lella olevien

i

‐

e

n

.

t

‐

.

‐

i

‐

n

Työpajoj

Vuonna 201

mentautuja

Alle 29‐vuo

Heitä oli vu

nuoria valm

vuonna 201

Työpajahen

Kuva 5: Työp

Lähde: OKM/T

jen valme

15 työpajoill

alla. Vuonna

otiaiden valm

uonna 2015

mentautujia o

15 heitä oli y

nkilöstön mä

pajojen työnte

TPY ry, Valtakun

entajat ja

le sijoittunei

2015 valme

mentautujien

yhteensä 14

oli vuonna 2

yhteensä 10

ärä on pysyn

ekijät ja valm

nnallinen työpa

a valment

iden valmen

entautujia ol

n määrä oli

4 730, eli 53

014 yhteens

290 valment

nyt lähes vak

mentautujat vu

ajakysely

tautujat v

ntautujien ko

i yhteensä 2

vuoden aika

30 henkilöä e

sä 11 560. Ai

tautujaa, ku

kiintuneena v

uosina 2007–2

vuosina 20

okonaismäär

25 450, kun v

ana hieman

enemmän k

ikuisten valm

n vuonna 20

viime vuodet

2015

007–2015

rä nousi muu

vuotta aikais

lisääntynyt

uin vuonna

mentautujien

013 määrä o

t (Kuva 5).

5

utamalla tuh

semmin heit

edellisvuote

2014. Alle

n työpajoilla

li 8 180 valm

11

hannella val‐

tä oli 23170.

een nähden.

25‐vuotiaita

on noussut:

mentautujaa.

1

‐

.

.

a

:

.

12

Valmentautujat AVI -alueen ja maakunnan mukaan vuosina 2007–2015

Valmentautujien määrät AVI‐alueilla ja maakunnissa vaihtelevat vuositasolla. Etelä‐Suomen ja Länsi‐ ja Sisä‐

Suomen AVI‐alueilla valmentujien määrät ovat nousseet. Maakunnista erityisesti Kanta‐Hämeessä, Uudella

maalla ja Pohjamaalla valmentautujien määrät ovat lisääntyneet.

Taulukko 2: Työpajojen valmentautujat AVI–alueittain ja maakunnittain vuosina 2007–2015

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

2007 2008 2009 2010 2011 2012 2013 2014 2015
2014‐

2015

määrä muutos %

yhteensä 3 170 3 649 4 057 5 000 6 065 5 766 6 122 6 669 7 937 19,0

nuoret (<29) 2 511 2 666 3 215 3 883 3 987 4 380 4 652 4 788 5 152 7,6
Etelä-Karjala 260 228 424 601 865 755 864 973 1 154 18,6

Kanta-Häme 161 208 277 428 450 417 425 503 799 58,8

Kymenlaakso 816 801 822 954 1 146 1 331 1 276 1 246 1 336 7,2

Päijät-Häme 430 483 514 492 846 542 846 841 850 1,1

Uusimaa 1 503 1 929 2 020 2 525 2 758 2 721 2 711 3 106 3 798 22,3

yhteensä 1 211 1 045 1 953 2 208 2 196 2 295 2 526 2 617 2 560 ‐ 2,2

nuoret (<29) 895 693 1 268 1 478 1 477 1 577 1 596 1 595 1 524 ‐ 4,5
Etelä-Savo 393 321 446 502 415 573 563 485 572 17,9

Pohjois-Karjala 203 306 355 412 403 444 412 386 325 - 15,8

Pohjois-Savo 615 418 1 152 1 294 1 378 1 278 1 551 1 746 1 663 - 4,8

yhteensä 1 312 2 327 2 225 1 766 1 754 2 315 1 950 1 432 1 900 32,7

nuoret (<29) 380 688 959 724 800 872 931 696 933 34,1
Lappi yhteensä 1 312 2 327 2 225 1 766 1 754 2 315 1 950 1 432 1 900 32,7

yhteensä 1 217 1 682 2 016 2 465 2 358 2 624 2 879 3 196 3 064 ‐ 4,1

nuoret (<29) 946 1 101 1 215 1 543 1 424 1 585 1 842 1 826 1 770 ‐ 3,1
Satakunta 406 526 586 735 718 908 1 054 1 178 1 251 6,2

Varsinais-Suomi 811 1 156 1 430 1 730 1 640 1 716 1 825 2 018 1 813 - 10,2

yhteensä 4 852 5 460 6 763 7 857 7 644 8 107 7 785 7 557 8 139 7,7

nuoret (<29) 2 785 2 799 3 638 4 264 4 159 4 506 4 462 4 001 3 974 ‐ 0,7
Etelä-Pohjanmaa 369 430 539 639 746 471 531 622 741 19,1

Keski-Pohjanmaa 346 330 572 666 657 939 693 883 939 6,3

Keski-Suomi 935 1 077 1 253 1 390 1 562 1 902 1 905 1 462 1 600 9,4

Pirkanmaa 2 303 2 811 3 467 4 042 3 667 3 698 3 682 3 687 3 733 1,2

Pohjanmaa 899 812 932 1 120 1 012 1 097 974 903 1 126 24,7

yhteensä 1 067 1 174 1 294 1 476 1 442 1 684 1 635 1 700 1 849 8,8

nuoret (<29) 688 791 1 009 1 124 1 146 1 335 1 237 1 294 1 380 6,6
Kainuu 369 353 364 441 323 343 316 283 320 13,1

Pohjois-Pohjanmaa 698 821 930 1 035 1 119 1 341 1 319 1 417 1 529 7,9

yhteensä 12 829 15 337 40 648 20 772 21 459 22 791 22 897 23 171 25 449 9,8

nuoret (<29) 8 205 8 738 11 304 13 016 12 993 14 255 14 720 14 200 14 733 3,8

yhteensä

 Suomi yhteensä

Lappi

Lounais‐Suomi

yhteensä

Länsi‐Sisä‐Suomi

yhteensä

Pohjois Suomi

AVI/

Maakunta
Ikäryhmä

Etelä‐Suomi

yhteensä

Itä‐Suomi

yhteensä

13

3 Työpajojen valmentautujat vuonna 2015

Valmentautujat sukupuolen ja ikäryhmän mukaan

Suurin osa työpajojen valmentautujista on miehiä. Vuonna 2015 miehet muodostivat hieman yli 60 % kai‐

kista työpajojen valmentautujista. Ikäryhmien välillä ei ollut suuria eroja. Suurin sukupuolten välinen ja‐

kauma oli 21‐14‐vuotiaiden ja 25‐28‐vuotiaiden ikäryhmässä. Eroa miesten ja naisten jakaumien välillä saat‐

taa selittää se, että miesten työttömyys on valtakunnallisesti ollut korkeammalla tasolla kuin naisten. Lisäksi

naisten koulutustaso on usein korkeampi kuin miesten.

Taulukko 3: Valmentautujien määrä sukupuolen ja ikäryhmän mukaan vuonna 2015

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

Yhteensä

määrä osuus % määrä osuus % määrä

nuoret yhteensä 8 953 (60,8) 5 780 (39,2) 14 733

alle 17 vuotta 252 (60,4) 165 (39,6) 417

17‐20 vuotta 2 818 (57,1) 2 117 (42,9) 4 935

21‐24 vuotta 3 893 (62,7) 2 316 (37,3) 6 209

25‐28 vuotta 1 990 (62,7) 1 182 (37,3) 3 172

29‐49 vuotta 3 789 (59,6) 2 567 (40,4) 6 356

yli 50 vuotta 2 387 (60,7) 1 546 (39,3) 3 933

Ei tietoa 286 (67,0) 141 (33,0) 427

yhteensä 15415 (60,6) 10034 (39,4) 25449

Ikä ryhmä
Miehet Naiset

60,8

60,4

57,1

62,7

62,7

59,6

60,7

67,0

60,6

39,2

39,6

42,9

37,3

37,3

40,4

39,3

33,0

39,4

Miehet Naiset

Miesten ja naisten osuus (%)
vuonna 2015

14

Valmentautujat ikäryhmän, AVI-alueen ja maakunnan mukaan

Taulukossa 4 tarkastellaan valmentautujien jakautumista ikäryhmittäin eri AVI‐alueilla ja maakunnissa. Eri‐

tyisesti Etelä‐ ja Pohjois‐Suomen AVI‐alueilla painottui vuonna 2015 nuorten, alle 29‐vuotiaiden valmentau‐

tujien osuus. Etelä‐Suomessa nuoria alle 29‐vuotiaita valmentautujia oli 5 152 ja he muodostivat noin 65

prosenttia kaikista alueen valmentautujista. Pohjois‐Suomessa nuoria alle 29‐vuotiaita valmentautujia oli 1

380 ja he muodostivat noin 75 prosenttia. Vastaavasti Lapin ja Länsi‐ ja Sisä‐Suomen AVI‐alueilla nuorten ja

aikuisten määrät olivat lähes yhtä suuret.

Taulukko 4: Valmentautujien määrät ikäryhmän, AVI‐alueen ja maakunnan mukaan vuonna 2015

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

Alle 17

vuotta

17‐20

vuotta

21‐24

vuotta

25‐28

vuotta

Nuoret

<29 vuotta

29‐49

vuotta

Yli 50

vuotta
ei tietoa Yhteensä

113 1 932 2 207 900 5 152 1 579 978 228 7 937

(1,4) (24,3) (27,8) (11,3) (64,9) (19,9) (12,3) (2,9) (100)

Etelä‐Karjala 18 190 227 148 583 386 185 ‐ 1 154

Kanta‐Häme 2 82 165 112 361 279 159 ‐ 799

Kymenlaakso 26 244 302 125 697 225 191 223 1 336

Päijät‐Häme 5 231 415 105 756 70 24 ‐ 850

Uusimaa 62 1 185 1 098 410 2 755 619 419 5 3 798

58 521 613 332 1 524 621 406 9 2 560

(2,3) (20,4) (23,9) (13,0) (59,5) (24,3) (15,9) (0,4) (100)

Etelä‐Savo 19 89 144 71 323 148 101 ‐ 572

Pohjois‐Karjala 14 122 123 44 303 10 3 9 325

Pohjois‐Savo 25 310 346 217 898 463 302 ‐ 1 663

29 231 413 260 933 576 380 11 1 900

(1,5) (12,2) (21,7) (13,7) (49,1) (30,3) (20,0) (0,6) (100)

Lappi 29 231 413 260 933 576 380 11 1 900

62 631 726 351 1 770 726 427 141 3 064

(2,0) (20,6) (23,7) (11,5) (57,8) (23,7) (13,9) (4,6) (100)

Satakunta 18 253 355 167 793 296 150 12 1 251

Varsinais‐Suomi 44 378 371 184 977 430 277 129 1 813

120 1 124 1 664 1 066 3 974 2 546 1 583 36 8 139

(1,5) (13,8) (20,4) (13,1) (48,8) (31,3) (19,4) (0,4) (100)

Etelä‐Pohjanmaa 7 162 205 105 479 174 88 ‐ 741

Keski‐Pohjanmaa 13 177 193 119 502 315 122 ‐ 939

Keski‐Suomi 53 197 374 251 875 433 284 8 1 600

Pirkanmaa 34 427 677 441 1 579 1 209 922 23 3 733

Pohjanmaa 13 161 215 150 539 415 167 5 1 126

35 496 586 263 1 380 308 159 2 1 849

(1,9) (26,8) (31,7) (14,2) (74,6) (16,7) (8,6) (0,1) (100)

Kainuu 14 68 65 40 187 84 49 ‐ 320

Pohjois‐Pohjanmaa 21 428 521 223 1 193 224 110 2 1 529

417 4 935 6 209 3 172 14 733 6 356 3 933 427 25 449

(1,6) (19,4) (24,4) (12,5) (57,9) (25,0) (15,5) (1,7) (100)
Suomi yhteensä

Etelä‐Suomi

Itä‐Suomi

Lappi

Lounais‐Suomi

Länsi‐Sisä‐Suomi

Pohjois Suomi

AVI/

Maakunta
määrä

(%)

Valment

Suurin osa t

koulututkin

(Taulukot 5

ammatilline

vuotiaista. H

sesta.

Taulukko 5: A

Lähde: OKM/T

Kuva 6: Alle

Lähde: OKM/T

Etelä‐Suomi

Itä‐Suomi

Lappi

Lounais‐Suom

Länsi‐Sisä‐Su

Pohjois Suom

mä

%

AVI

Suomi

yhteensä

tautujat k

työpajojen v

to oli noin 4

 ja 6). Perus

en tutkinto. T

Huomioitava

Alle 29‐vuotia

TPY ry, Valtakun

29‐vuotiaiden

TPY ry, Valtakun

 Peru

koulus

mi

omi

mi

äärä 3

(2

koulutust

valmentautuj

46 prosentilla

skoulututkinn

Tämä koulut

aa on, että su

aiden valmen

nnallinen työpa

n valmentaut

nnallinen työpa

s‐

ssa

 Perus‐

koulu

keskey‐

tynyt

177 94

34 16

15 13

41 10

71 51

42 9

380 193

2,6) (1,3)

taustan ja

jista oli vuon

a kaikista val

non jälkeen

tustausta oli

uurelta osalt

ntautujien kou

ajakysely

tujien koulutu

ajakysely

 Perus‐

koulu

 Lu

o

m

2 307

762

265

922

1 873

655

6 784

(46,0)

a AVI-alu

nna 2015 pel

mentautujis

valmentautu

yli 28 prose

ta (12,7 %) v

ulutustaustat

ustaustat vuo

ukion

ppi‐

äärä

 Yliop‐

pilas

49 3

13

3 4

10

69 2

14 1

158 9

(1,1) (6,

een muka

lkän perusko

sta ja yli 50 p

ujien toiseks

entilla sekä k

almentautuj

AVI‐alueittai

sina 2014 – 2

‐

 2. asteen

ammatil‐

linen

tutkinto

y

t

75 1 354

71 389

42 173

98 531

16 1 238

32 472

34 4 157

,3) (28,2)

määrä

aan

oulututkinno

prosentilla al

i yleisin kou

aikista valme

ista puuttui

n vuonna 201

015

 AMK /

yliopisto

tutkinto

 M

Ulko

suo

tut

30

14

3

12

56

8

123

(0,8)

on varassa. P

le 29‐vuotia

lutustausta o

entautujien

edelleen tie

15

Muu /

omailla

ritettu

tkinto

 Ei tiet

48

25

4

9

45

6

137 1

(0,9) (12

15

elkkä perus‐

ista nuorista

oli 2. asteen

että alle 29‐

to koulutuk‐

toa

Yhteensä

718 5 152

200 1 524

415 933

137 1 770

355 3 974

42 1 380

867 14 733

2,7) (100)

5

‐

a

n

‐

‐

16

Valmentautujat äidinkielen ja AVI-alueen mukaan

Noin kuudella prosentilla (1 512) valmentautujista oli vuonna 2015 muu äidinkieli kuin suomi, ruotsi tai

saame. Vieraskielisten määrä oli hieman kasvanut edellisestä vuodesta, jolloin vieraskielisiä oli 1 370. Erityi‐

sesti määrien kasvu oli kohdistunut Etelä‐ ja Lounais‐Suomen AVI‐alueille.

Suurin vieraskielisten valmentautujien kieliryhmä olivat venäjänkieliset. Muita suuria ryhmiä ovat arabian‐,

somalian‐ ja kurdinkieliset. Yhteensä työpajojen valmentautujat puhuvat noin 60 eri kieltä. (Taulukko 7).

Taulukko 6: Valmentautujien määrät äidinkielen ja AVI‐alueen mukaan vuonna 2015

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

Muut kielet (61): acholi, afgaani, afrikans, amhara, antaria, assyri, azeri, baria, bosnia, bulgaria, burma, dari, dinka, edo, englanti, espanja, etiopia,

farsi, filipino, fur, gagua, gambia, ghana, hollanti, islanti, italia, japani, jarai, karem, kareni, kayah, kiina, kinuaruanda, kongo, kreikka, kroatia, lingala,

moru, norja, nubia, pashto, persia, portugali, puola, pwo, ranska, romania, saksa, senegal, sinhali, slovakia, suahili, sudan, syyria, tagalog, taiwan,

turkki, ukraina, unkari, visayan, wolof

Etelä‐Suomi
Itä‐

Suomi
Lappi

Lounais‐

Suomi

Länsi‐

Sisä‐

Suomi

Pohjois

Suomi

Kaikki

yhteensä

7 071 2 404 1 787 2 718 6 887 1 782 22 649

(89,1) (93,9) (94,1) (88,7) (84,6) (96,4) (89,0)

suomi 6 927 2 401 1 782 2 653 6 439 1 782 21 984

ruotsi 144 3 5 65 448 ‐ 665

saame ‐ ‐ ‐ ‐ ‐ ‐ ‐

420 88 82 284 597 41 1 512

(5,3) (3,4) (4,3) (9,3) (7,3) (2,2) (5,9)

albania 12 ‐ 1 14 14 ‐ 41

arabia 21 6 9 60 67 7 170

kurdi 20 3 4 44 22 5 98

somali 38 5 5 22 65 ‐ 135

thai 9 3 10 4 15 5 46

venäjä 113 20 12 37 67 7 256

vietnam 18 ‐ 5 5 17 1 46

viro 27 3 2 17 11 ‐ 60

muu 162 48 34 81 319 16 660

ei tietoa 446 68 31 62 655 26 1 288

yhteensä 7 937 2 560 1 900 3 064 8 139 1 849 25 449

Äidinkieli

määrä (%)

kotimaiset

kielet

vieräinen

kielet

17

Taulukko 7: Nuorten valmentautujien määrät äidinkielen ja AVI‐alueen mukaan vuonna 2015

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

Valmentautujat valmennusjaksojen keskimääräisen keston mukaan

Taulukossa 8 tarkastellaan valmentautujien valmennusjaksojen keskimääräisiä pituuksia kuukausina. Suurin

osa (57 %) työpajojen valmennusjaksoista kesti vuonna 2015 yhteensä 1‐6 kuukautta. Valmennusjaksot

ovat lyhentyneet viime vuosien aikana. Vuonna 2013 yhteensä 1‐6 kuukautta kestäneiden jaksojen osuus

oli vielä 64 prosenttia. Yli kuusi kuukautta kestäneitä valmennusjaksoja oli vuonna 2015 yhteensä 6 986 eli

27,4 prosenttia kaikista jaksoista.

AVI ‐alueittain pisimmät valmennusjaksot sijoittuivat erityisesti Lapin ja Länsi‐ ja Sisä‐Suomen alueille.

Taulukko 8:Työpajojen valmennusjaksojen keskimääräiset kestot kuukausina vuonna 2015

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

Etelä‐Suomi
Itä‐

Suomi
Lappi

Lounais‐

Suomi

Länsi‐

Sisä‐

Suomi

Pohjois

Suomi

Kaikki

yhteensä

4 417 1 451 904 1 659 3 546 1 050 13 027

(85,7) (95,2) (96,9) (93,7) (89,2) (76,1) (88,4)

suomi 4 297 1 449 903 1 605 3 260 1 050 12 564

ruotsi 120 2 1 54 286 ‐ 463

saame ‐ ‐ ‐ ‐ ‐ ‐ ‐

170 37 11 83 148 20 469

(3,3) (2,4) (1,2) (4,7) (3,7) (1,4) (3,2)

albania 6 ‐ 1 7 3 ‐ 17

arabia 9 1 4 6 13 4 37

kurdi 12 2 1 21 4 3 43

somali 24 4 ‐ 9 19 ‐ 56

thai 7 ‐ 1 ‐ 1 1 10

venäjä 39 6 ‐ 9 16 1 71

vietnam 9 ‐ ‐ 2 6 ‐ 17

viro 16 3 ‐ 7 3 ‐ 29

muu 48 21 4 22 83 11 189

ei tietoa 565 36 18 28 280 310 1 237

yhteensä 5 152 1 524 933 1 770 3 974 1 380 14 733

kotimaiset

kielet

vieräinen

kielet

Äidinkieli

määrä (%)

Ei tietoa Yhteensä

Etelä‐Suomi 2 326 (29,3) 795 (10,0) 1 995 (25,1) 1 337 (16,8) 661 (8,3) 823 7 937

Itä‐Suomi 492 (19,2) 480 (18,8) 536 (20,9) 492 (19,2) 115 (4,5) 445 2 560

Lappi 298 (15,7) 230 (12,1) 332 (17,5) 489 (25,7) 398 (20,9) 153 1 900

Lounais‐Suomi 871 (28,4) 456 (14,9) 783 (25,6) 506 (16,5) 218 (7,1) 230 3 064

Länsi‐Sisä‐Suomi 1 136 (14,0) 953 (11,7) 1 641 (20,2) 1 604 (19,7) 816 (10,0) 1 989 8 139

Pohjois Suomi 392 (21,2) 283 (15,3) 477 (25,8) 285 (15,4) 65 (3,5) 347 1 849

Suomi yhteensä 5 515 (21,7) 3 197 (12,6) 5 764 (22,6) 4 713 (18,5) 2 273 (8,9) 3 987 25 449

AVI
Alle 2 kk 2‐3 kk 3‐6 kk 6 kk ‐ 1 v. Yli 1 v.

määrä (%)

18

Taulukko 9:T

Lähde: OKM/T

Kuva 7:Työp

Lähde: OKM/T

Etelä‐Suomi

Itä‐Suomi

Lappi

Lounais‐Suom

Länsi‐Sisä‐Su

Pohjois Suom

Suomi yhtee

AVI

Työpajojen va

TPY ry, Valtakun

ajajakson kok

TPY ry, Valtakun

1 553

370

193

mi 589

uomi 609

mi 217

ensä 3 531

Alle

almennusjaks

nnallinen työpa

konaiskesto, j

nnallinen työpa

(30,1) 579

0 (24,3) 304

(20,7) 146

9 (33,3) 276

9 (15,3) 461

7 (15,7) 167

(24,0) 1 933

e 2 kk 2‐3

ojen keskimä

ajakysely

jonka henkilö

ajakysely

(11,2) 1 404 (

(19,9) 305 (

(15,6) 170 (

(15,6) 442 (

(11,6) 718 (

(12,1) 255 (

(13,1) 3 294 (

kk 3‐6 k

ääräiset kesto

öt ollut pajalla

(27,3) 746 (1

(20,0) 207 (1

(18,2) 173 (1

(25,0) 261 (1

(18,1) 510 (1

(18,5) 116 (

(22,4) 2 013 (1

määrä (%)

kk 6 kk ‐ 1

ot kuukausina

a kuukausina

14,5) 208 (4

13,6) 39 (2

18,5) 135 (14

14,7) 88 (5

12,8) 250 (6

(8,4) 38 (2

13,7) 758 (5

Yli 1 v.1 v.

vuonna 2015

2015

Ei tietoa Y

4,0) 662

2,6) 299

4,5) 116

5,0) 114

6,3) 1 426

2,8) 587

5,1) 3 204

5 Nuoret valm

Yhteensä

5 152

1 524

933

1 770

3 974

1 380

14 733

mentautujat

19

Valmentautujat ohjaavan tahon ja ikäryhmän mukaan

Valmentautujat tulevat tyypillisesti pajoille jonkun ohjaavan tahon lähettäminä. Sekä aikuisten että alle 29‐

vuotiaiden valmentautujien ryhmissä merkittävin työpajoille ohjaava taho oli vuonna 2015 työhallinto. Toi‐

seksi yleisin ohjaavataho sekä aikuisten että nuorten osalta oli kunnan sosiaali‐ ja terveystoimi ja nuoriso‐

työ. Kummassakin ikäryhmässä kuntien kautta pajoille ohjautuneet valmentautujat muodostivat noin nel‐

jänneksen. Valmentautujia tuli pajoille runsaasti myös oma‐aloitteisesti. (Taulukko 9).

Taulukko 10: Nuorten valmentautujien ohjautuminen työpajatoimintaan ohjaavan tahon mukaan vuosina 2014 –
2015

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

määrä osuus määrä osuus

TE‐toimisto 4 564 32,1 4 237 28,8

Työvoiman palvelukeskus 1 282 9,0 1 249 8,5

Yhteensä 5 846 41,2 5 486 37,2

Peruskoulu 332 2,3 291 2,0

2. asteen oppilaitos 1 011 7,1 955 6,5

Muu oppilaitos 137 1,0 121 0,8

Yhteensä 1 480 10,4 1 367 9,3

Sosiaali‐ ja terveystoimi 2 124 15,0 2 326 15,8

Mielenterveyspalvelut 304 2,1 319 2,2

Etsivä nuorisotyö 1 224 8,6 1 343 9,1

Yhteensä 3 652 25,7 3 988 27,1

KELA 138 1,0 118 0,8

Työeläkelaitos tai vakuutusyhtiö 8 0,1 19 0,1

Kriminaalihuolto 64 0,5 87 0,6

Armeija/Time out 27 0,2 16 0,1

Yhteensä 237 1,7 240 1,6

Suoraan työpajalle (mm. itse, kavereiden‐

tai sukulaisen yhteydenotto)
1 470 10,4 1 676 11,4

Muu taho 896 6,3 971 6,6

Yhteensä 2 985 21,0 2 647 18,0

Ei rek. tietoa 619 4,4 1 005 6,8

14 200 100,0 14 733 100,0

Sosiaali‐ ja

terveystoimi /

Nuorisotyö

Muut viranomaiset

Muu

Yhteensä

Ohjaava taho
2014 2015

Työvoimahallinto

Oppilaitos

20

Kuva 8: Nuo

Lähde: OKM/T

rten valmenta

TPY ry, Valtakun

autujien ohja

nnallinen työpa

autuminen työ

ajakysely

öpajatoimintaaan ohjaavan tahon mukaaan vuonna 20

015

21

Valmentautujat ohjaavan tahon ja AVI-alueen mukaan

AVI‐alueittain tarkasteltuna työhallinnon kautta pajalle ohjautuminen oli vuonna 2015 suhteellisesti pienin‐

tä Lapin ja Pohjois‐Suomen AVI‐alueilla. Lapin AVI‐alueella työhallinnon kautta tulleet muodostivat noin 32

prosenttia (460) kaikista valmentautujista. Pohjois‐Suomen AVI alueella työhallinnon kautta tulleiden osuus

oli vastaavasti 34 prosenttia (580). Työhallinnon kautta tulleiden valmentautujien määrä oli suurinta Etelä‐

Suomen AVI‐alueella.

Huomioitavaa on myös, että erityisesti Itä‐Suomen AVI‐alueella sosiaali‐ ja terveystoimen tai nuorisotoimen

kautta tulleet valmentautujat muodostivat suuremman ryhmän kuin työhallinnon kautta tulleet. (Taulukko

10).

Taulukko 11: Valmentautujien ohjautuminen työpajatoimintaan ohjaavan tahon ja AVI‐alueen mukaan vuonna
2015 (nuoret alle 29‐vuotta).

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

Etelä‐

Suomi

Itä‐

Suomi
Lappi

Lounais‐

Suomi

Länsi‐

Sisä‐

Suomi

Pohjois

Suomi

osuus %

TE‐toimisto 1 969 293 119 647 887 322 4 237 29 %

Työvoiman palvelukeskus 575 117 47 86 309 115 1 249 8 %

Yhteensä 2 544 410 166 733 1 196 437 5 486 37 %

Peruskoulu 71 22 13 48 105 32 291 2 %

2. asteen oppilaitos 235 126 68 105 341 80 955 6 %

Muu oppilaitos 30 19 12 24 25 11 121 1 %

Yhteensä 336 167 93 177 471 123 1 367 9 %

Sosiaali‐ ja terveystoimi 370 334 200 340 784 298 2 326 16 %

Mielenterveyspalvelut 70 52 31 8 117 41 319 2 %

Etsivä nuorisotyö 376 102 56 164 502 143 1 343 9 %

Yhteensä 816 488 287 512 1 403 482 3 988 27 %

KELA 52 5 5 ‐ 26 30 118 1 %

Työeläkelaitos tai vakuutusyhtiö 4 2 1 6 6 ‐ 19 0 %

Kriminaalihuolto 15 4 5 10 50 3 87 1 %

Armeija/Time out 1 ‐ ‐ 1 10 4 16 0 %

Yhteensä 72 11 11 17 92 37 240 2 %

Suoraan työpajalle (mm. itse, kavereiden‐

tai sukulaisen yhteydenotto)
548 368 39 181 431 109 1 676 11 %

Muu taho 267 57 2 137 322 186 971 7 %

Ei rek. tietoa 569 23 335 13 59 6 1 005 7 %

5 152 1 524 933 1 770 3 974 1 380 14 733 100 %

Suomi yhteensä

määrä

Yhteensä

Työvoimahallinto

Oppilaitos

Sosiaali‐ ja

terveystoimi /

Nuorisotyö

Muut viranomaiset

Muu

Ohjaava taho

22

Valmentautujat ohjaavan tahon toimenpiteiden mukaan vuosina 2013, 2014 ja
2015

Valmentautujat ovat työpajoilla pääsääntöisesti ohjaavan tahon toimenpiteessä. Vuonna 2015 noin 46 pro‐

senttia (11 818) työpajoilla olleista valmentautujista oli kunnan tai työhallinnon kuntouttavassa työtoimin‐

nassa. Kuntouttavassa työtoiminnassa olevien osuus on viime vuosien aikana kasvanut ja ohittanut työko‐

keilussa olleiden määrän. Tämä hyvin merkittävä muutos voi osittain liittyä muita toimenpiteitä koskevien

säädösten tiukentumiseen.

Toiseksi yleisin työpajoilla toteutettava toimenpide oli työkokeilu. Vuonna 2015 noin 29 prosenttia (7 375)

kaikista työpajojen valmentautujista oli työkokeilussa. Kuntouttavan työtoiminnan ja työkokeilun lisäksi

myös palkkatuella olleiden valmentautujien määrä on laskenut vuonna 2015. Sen piirissä oli yhteensä 2 621

henkilöä.

Taulukko 12: Valmentautujat lähettävän tahon toimenpiteiden mukaan vuosina 2013, 2014 ja 2015*

1) Kysytty vuonna 2015 alkaen

2) ei kysytty vuonna 2015

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely
*kysymyksessä useita vastausvaihtoehtoja

Yhteensä Nuoria Yhteensä Nuoria Yhteensä Nuoria

25 449 14 733 23 171 14 200 22 897 14 720

Työkokeilussa (ent. Työharjoittelu) 7 375 5 280 6 526 4 863 7 008 5 192

Töissä palkkatuella/työsuhteessa 2 621 1 142 3 306 1 583 2 989 1 358

Työvoimapoliittisessa koulutuksessa 639 338 587 345 564 356

Työhönvalmennuksessa 1 754 1 107 1 245 773 326 180

Kuntouttavassa työtoiminnassa 11 818 5 733 8 431 4 249 6 034 3 238

Maahanmuuttajan kotoutumistoimenpiteessä 85 37 51 24 75 28

Sosiaalitoimen ennalta ehkäisevässä tukitoimessa 1 038 640 1 001 614 879 479

Kehitysvammaisten päivätoiminnassa 223 60 244 78 265 72

Sosiaalisessa kuntoutuksessa
 1)

832 301 ‐ ‐ ‐ ‐

Kuntoutustarveselvityksessä 67 36 35 12 120 37

Vajaakuntoisten ammatil lisessa koulutuksessa 4 2 6 6

Avomuotoisessa työhönvalmennuksessa 349 264 35 17 160 49

Mielenterveyskuntoutujien työhönvalmennuksessa 461 147 542 199 527 193

Vajaakuntoisten työhönvalmennuksessa 15 6 7 7 73 22

Peruskoulussa (sisältää joustavan perusopetuksen) (kunta) 247 244 187 187 261 234

Peruskoulun TET‐jaksolla (kunta) 2) ‐ ‐ 147 146 136 131

Pajakoulussa (kunta/oppilaitos) 137 131 154 153 201 195

Oppisopimuksella (kunta/valtio) 243 225 217 148 202 147

Ammatil l isessa koulutuksessa (oppilaitos) 540 481 1 066 951 1 083 950

Ammatil l isessa erityisopetuksessa (oppilaitos) 39 36 201 170 204 201

Lukiossa (oppilaitos) 48 47 21 20 7 7

Tuotantokoulussa 1) 88 65 ‐ ‐ ‐

Työssäoppimisjaksolla (opiskeli joiden harjoittelujakso) 1) 904 611 ‐ ‐ ‐ ‐

Palveluohjauksessa (ohjattu muualle kuin työpajalle) 2 105 1 645 2 096 1 362 3 431 2 474

Siviil ipalveluksessa (valtio) 13 13 34 16 9 9

Työ‐ ja toimintakyvyn arvioinnissa (eri tahoja) 370 278 467 192 691 402

(Nuorten‐) kesätyössä 1) 392 386 ‐ ‐ ‐ ‐

Jossakin muussa toimenpiteessä 2 208 1 258 3 345 2 345 3 314 1 852

Muut tahot

Kaikki valmentautujat (N)

Työhallinto

Kunnan ja työhallinnon palvelut

Kunnan palvelut

KELA

Koulutuspalvelut (Kunta /Valtio/

Oppilaitos/Työpaja)

Toimenpide

2015 2014 2013

määrä

23

Valmentautujien sijoittuminen työpajanjakson aikana tai sen jälkeen

Valmentautujien sijoittuminen työpajajakson aikana ja jälkeen positiiviseen palveluun kuten koulutukseen,

työelämään, edelleen työpajalle, muuhun palveluun tai muualle (esim. armeija, perhevapaa) on merkittävä

työpajojen vaikuttavuutta mittaava muuttuja.

Vuonna 2015 kaikista valmentautujista suurin osa (30 %) sijoittui valmennusjakson jälkeen edelleen työpa‐

jalle. Aikuisten osalta lukema oli jopa 40 prosenttia ja alle 29‐vuotiaiden osalta 27 prosenttia.

Koulutukseen sijoittuneiden määrä on noussut edellisvuosiin nähden. Kaikista valmentautujista yhteensä 21

prosenttia sijoittui koulutukseen. Nuorista 28 prosenttia oli valmennusjakson jälkeen sijoittunut koulutuk‐

seen. (Taulukko 12).

Työttömäksi sijoittui kaikista työpajojen valmentautujista yhteensä 3 306 henkilöä (25 %). Aikuisten osalta

työttömyys oli hieman todennäköisempää kuin alle 29‐vuotiaiden.

Tieto sijoittumisesta puuttui yhteensä 4 554 (17,8 %) valmentautujalta.

Taulukko 13: Valmentautujien sijoittumiset työpajajakson jälkeen vuonna 2015

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

määrä osuus määrä osuus

Koulutukseen 2 791 21 % 2 249 28 %

Työelämään 1 900 15 % 1 196 15 %

Muuhun ohjattuun

toimenpiteeseen
2 439 19 % 1 214 15 %

Työttömäksi 3 306 25 % 1 736 22 %

Muualle (esim. armeija,

perhevapaa tms.)
1 345 10 % 810 10 %

Erotettu työpajalta /

Keskeyttänyt työpajajakson
1 315 10 % 797 10 %

Välisumma: sijoittuminen

jakson jälkeen
13 096 100 % 8 002 100 %

Edelleen työpajalla 7 691 3 967

Ei aloittanut 108 88

Ei tietoa 4 554 2 670

Työpajalla valmentautujia 25 449 14 733

Sijoituminen

Kaikki

valmentautujat

Nuoret

valmentautujat

24

4 Työpajojen henkilöstö

Pitkäjänteisen ja tuloksekkaan työpajatoiminnan edellytys on ammatillisesti osaava henkilökunta. Pitkäjän‐

teinen työskentely edellyttää, että enemmistö työpajan henkilöstöstä on vakinaisia työntekijöitä ja että

heillä on mahdollisuus suunnitella toiminnan sisältöjä. Moniammatillisen verkoston luominen ja ylläpito

edellyttävät vakinaisia työntekijöitä toimiakseen tehokkaasti.

Työpajojen henkilöstön koulutustaustat

Työpajoilla työskenteli vuonna 2015 yhteensä 2 063 henkilöä. Tämä on 227 henkilöä vähemmän kuin vuon‐

na 2014. Noin 46 prosentilla työpajojen henkilöstöstä oli korkea‐asteen tutkinto. Yksilövalmentajista lähes

75 prosentilla oli joko AMK‐ tai yliopistotutkinto. Työvalmentajilla pääasiallinen koulutus oli vastaavasti 2.

asteen ammatillinen tutkinto (67 %). Henkilöstön koulutustaustoissa ei ole tapahtunut juurikaan muutoksia

verrattuna vuoteen 2014.

Taulukko 14: Työpajojen henkilöstön koulutustausta vuonna 2015

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

Yliopisto
Ylempi

AMK
AMK

Yliopisto

/ AMK
Muu Ei tietoa

määrä määrä määrä % määrä % määrä % määrä määrä määrä %

Valmentajat 114 49 513 44 % 794 52 % 31 2 % 26 2 1 528 100 %

Työvalmentaja 36 15 180 25 % 652 70 % 29 3 % 18 2 931 100 %

Yksilövalmentaja 66 30 241 76 % 96 22 % 2 0 % 6 ‐ 440 100 %

Etsivä

nuorisotyöntekijä
12 4 93 69 % 47 30 % ‐ ‐ 2 ‐ 158 100 %

Hallintotehtävät 73 20 110 67 % 96 32 % 2 1 % 3 ‐ 303 100 %

Johto 51 16 56 73 % 43 25 % 1 1 % 2 ‐ 168 100 %

Kehittäminen ja

suunnittelu
16 3 26 72 % 17 28 % ‐ ‐ ‐ ‐ 62 100 %

Muut hallinnon

tehtävät
6 1 28 48 % 36 49 % 1 1 % 1 ‐ 73 100 %

Muu 18 9 36 27 % 104 45 % 40 17 % 23 3 233 100 %

Yhteensä 204 78 659 46 % 993 48 % 73 4 % 52 5 2 063 100 %

Työtehtävä
2. aste Ei amm. koulutus Yhteensä

Työpajoj

Vuonna 201

suhteessa. V

työpajalla ty

etsivän nuo

teessa olevi

Kuva 9: Työp

(n=1858 työnt

Lähde: OKM/T

Taulukko 15

Vakituisia/ vak

luonteisia

Vakituisia

Vakituisluonte

Projekti ‐ raho

palkattuja

Tuki‐

työllistettyjä

Ei tietoa

Yhteensä

Työsuh

jen henki

15 työpajoje

Vakituisluon

yöskennellee

orisotyön valt

ien määrä on

pajojen henki

tekijät, htv)

TPY ry, Valtakun

: Henkilöstön

mä

(h

kituis‐

eisia

oituksella

hde

ilöstön ty

n henkilöstö

teiseksi työk

et, AVI:n myö

tionavustuks

n kasvanut v

löstö työsuht

nnallinen työpa

n määrä vuosi

äärä

tv)
osuus %

1348 72 %

na. na.

na. na.

189 10 %

249 13 %

80 4 %

1866 100 %

2013

yösuhteet

östä yhteensä

ksi määritellä

öntämällä va

sella palkatu

viime vuosina

teen luonteen

ajakysely

na 2013 ‐ 201

määrä

(htv)
osu

% 1484

1025

459

% 105

% 236

% 46

% 1872

2014

t

ä 83 prosent

ään toistaise

altionavustu

t työntekijät

a (Kuva 6).

n mukaan vuo

15 henkilötyö

us %
määrä

(htv)

79 % 1544

55 % 1132

25 % 412

6 % 103

13 % 178

2 % 34

100 % 1858

20

tia oli vakitu

ksi voimassa

ksella palkat

t. Vakituisess

onna 2015

vuosina (htv)

osuus %

4 83 %

2 61 %

2 22 %

3 6 %

8 10 %

4 2 %

8 100 %

015

uisessa tai va

aolevat työsu

tut ja opetus

sa tai vakitui

kituisluonte

uhteet, yli ka

‐ ja kulttuuri

sluonteisess

25

isessa työ‐

aksi vuotta

iministeriön

a työsuh‐

5

26

Työpajoj

Työpajojen

tajana, yksi

senttia hen

Kuva 10: Työ

(n=1858 työnt

Lähde: OKM/T

*htv. tulokset

kilöstömääriä

**sis. Kehittäm

Taulukko 16

*htv. tulokset
tömääriä
**sis. Kehittäm

Työ‐/ Työh

Yksilövalm

Etsivä nuor

Hallinnon t

Muissa teh

Ei tietoa

Yhteensä

T

jen henki

1 866 työnt

ilövalmentaj

kilöstöstä, m

öpajojen henk

tekijät, htv)

TPY ry, Valtakun

eivät ole suora

mis‐ ja suunitte

: Työpajojen

eivät ole suora

mis‐ ja suunitte

ön‐valment

mentaja

riso‐työntek

työntekijät *

htävissä

Työntehtävä

ilöstön te

ekijästä (htv

ana tai etsiv

määrä on pys

kilöstön tehtä

nnallinen työpa

aan verrattaviss

elutehtävät/ työ

henkilöstön t

aan verrattaviss

elutehtävät/ työ

taja

kijät

**

ehtävät

v) noin 76 pr

vänä nuoriso

ynyt samana

ävät vuonna 2

ajakysely

sa seuraavien ta

öpajojen johtot

tehtävät vuos

sa toisen tauluk

öpajojen johtot

määrä

886

391

154

273

164

4

1 872

2014

rosenttia työ

otyöntekijän

a edellisvuos

2015*

aulukoiden kan

ehtävät

sina 2014 – 20

koiden kanssa,

ehtävät

osuus %

47,3

20,9

8,2

14,6

8,8

0,2

100

4

öskenteli vuo

ä. Hallinnoll

siin nähden.

nssa, koska niiss

015*

koska niissä on

määrä o

874

383

141

274

174

13

1 858

2015

onna 2015 jo

isissa tehtäv

sä on kysytty he

 kysytty henkilö

osuus %

47,0 %

20,6 %

7,6 %

14,7 %

9,3 %

0,7 %

100

oko työ‐/ työ

vissä toimi n

enkilötyövuosie

ötyövuosien sija

öhönvalmen‐

noin 15 pro‐

en sijaan hen‐

aan henkilös‐

‐

‐

27

5 Työpajojen hallinto ja organisoituminen vuonna 2015

Työpajojen organisaatiomuoto

Työpajat voivat olla hallinnollisesti kunnallisia, seutukunnallisia tai kuntayhtymän, säätiön, yhdistyksen tai

jonkun muun tahon ylläpitämiä. Vuonna 2015 noin 60,5 prosenttia oli yksittäisten kuntien ylläpitämiä. Kai‐

ken kaikkiaan kunnallinen organisaatiomuoto oli 68,5 prosentilla työpajoista. Rekisteröityjen yhdistysten tai

järjestöjen ylläpitämiä oli noin 16,5 prosenttia ja säätiöiden noin 10,5 prosenttia kaikista työpajoista.

Taulukko 17: Työpajojen organisaatiomuodot vuonna 2015

Lähde: OKM/TPY, Valtakunnallinen työpajakysely

Taulukko 18: Työpajojen organisaatiomuodot vuonna 2015

Lähde: OKM/TPY, Valtakunnallinen työpajakysely

määrä osuuus %

Kunnallinen organisaatiomuoto 137 68,5

Kunta 121 60,5

Seutukunta 10 5,0

Kunta‐/Koulutuskuntayhtymä 6 3,0

Rekisteröity yhdistys/järjestö 33 16,5

Säätiö 21 10,5

Yritys/ Osakeyhtiö 5 2,5

Muu 4 2,0

Ei tietoa ‐

Yhteensä 200 100

Organisaatiomuoto

Työpajat

määrä osuuus % määrä osuuus %
keskimäärä /

työpaja

pieni (< 10

työntekijää)

keskisuuri (10 ‐

29 työtekijää)

suuri (yli 29

työtekijää)
ei tietoa

Kunnallinen organisaatiomuoto 137 68,5 11 630 45,7 84,9 108 24 4 1

Kunta 121 60,5 9 955 39,1 82,3 98 19 3 1

Seutukunta 10 5,0 856 3,4 85,6 6 4 ‐ ‐

Kunta‐/Koulutuskuntayhtymä 6 3,0 819 3,2 136,5 4 1 1 ‐

Rekisteröity yhdistys/järjestö 33 16,5 4 273 16,8 129,5 21 11 1 ‐

Säätiö 21 10,5 9 130 35,9 434,8 5 6 10 ‐

Yritys/ Osakeyhtiö 5 2,5 317 1,2 63,4 2 2 ‐ 1

Muu 4 2,0 99 0,4 24,8 4 ‐ ‐ ‐

Ei tietoa ‐ ‐ ‐ ‐ ‐ ‐

Yhteensä 200 100 25 449 100 127 140 43 15 2

Organisaatiomuoto

Työpajat Valmentautujat organisaatioiden koko

28

Työpajojen valmennusyksiköt

Työpajojen erilaisissa valmennusyksiköissä toteutetaan hyvin monen tyyppisille toimialoille sijoittuvia työ‐

tehtäviä. Vuonna 2015 yleisin valmennusyksikön toimiala oli puu‐ ja rakennusala. Siihen liittyviä yksiköitä oli

68 prosentilla työpajoista. Myös tekstiilipuoleen, kiinteistöhuoltoon ja siivouksen keskittyvät yksiköt olivat

yleisiä. Noin puolella pajoista oli myös erillinen starttivalmennusyksikkö.

Taulukko 19: Työpajojen valmennusyksiköt vuosina 2014 – 2015*

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

*useita vastausvaihtoehtoja

** Muu, esim.: keittiö, kirpputori, pienkonekorjaamo, audio, video, bändi

määrä osuus % määrä osuus %

Työpajat 200 100 % 196 100 %

Puu ja rakennus 137 69 % 134 68 %

Tekstiili 110 55 % 105 54 %

Starttivalmennus (matalan kynnyksen palvelut) 103 52 % 96 49 %

Kiinteistönhuolto ja muu kunnossapito 90 45 % 90 46 %

Siivous 84 42 % 78 40 %

Tuotemyymälä 75 38 % 64 33 %

Kahvila ja ravintola 74 37 % 72 37 %

Kuljetus 68 34 % 71 36 %

Seinätön paja 66 33 % 66 34 %

Metalli 62 31 % 66 34 %

Kierrätys 60 30 % 58 30 %

Alihankinta ja kokoonpanotyö 57 29 % 56 29 %

Media ja mainonta 51 26 % 49 25 %

Taide ja kulttuuri 49 25 % 48 24 %

Tietotekniikka 48 24 % 48 24 %

Toimisto 46 23 % 45 23 %

Auton huollot ja korjaukset 33 17 % 31 16 %

Kotipalvelut 27 14 % 27 14 %

Pesulapalvelut 21 11 % 17 9 %

Sähkö‐ ja elektroniikkaromun purku 20 10 % 19 10 %

Muu** 70 35 % 62 32 %

2015 2014
Valmennusyksiköt

Kuva 11: Työ

Lähde: OKM

*useita vast

** Muu, esi

öpajojen valm

M/TPY ry, Val

tausvaihtoeh

im.: keittiö, k

mennusyksiköt

ltakunnalline

htoja

kirpputori, p

t vuosina 201

en työpajaky

ienkonekorja

14 – 2015*

ysely

aamo, audioo, video, bänd

di

299

30

Työpajojen toimintamenetelmät ja palvelut

Nuorten työpajatoiminta sijoittuu julkisen sektorin palvelukokonaisuudessa sosiaalialan palvelujen ja avoi‐

mien koulutus‐ ja työmarkkinoiden välimaastoon ja on monialaista ja moniammatillista toimintaa.

Työpajat valmentavat, kouluttavat ja kuntouttavat. Yleisin toimintamenetelmä on valmennus. Valmennus

työpajalla noudattaa kasvatuksellisia ja pedagogisia periaatteita. Työn sisällöt vaihtelevat, sillä toiminnalla

pyritään vastaamaan valmentautujan palvelutarpeisiin hänen tilanteensa mukaisesti. Valmennuksen eri‐

tyispiirteitä ovat valmentautujalähtöisyyden lisäksi yhteisöllisyyden rakentaminen, sosiaalinen vahvistami‐

nen sekä joustavuus.

Vuonna 2015 noin 98 prosenttia työpajoista kertoi tarjoavansa valmennuspalvelunaan yksilövalmennusta.

Työvalmennusta tarjosi hieman pienempi määrä eli 89 prosenttia työpajoista ja ryhmävalmennusta 84 pro‐

senttia.

Matalankynnyksen palveluista yleisin oli starttivalmennus, jota tarjosi vuonna noin 57 prosenttia työpajois‐

ta. Etsivän nuorisotyön palveluita oli työpajapalveluna 55 prosentilla työpajoista. Vaikka työpajalla ei omaa

etsivän nuorisotyönpalvelua olisikaan, on yhteistyö kuitenkin usein näiden välillä hyvin tiivistä.

Työpajojen valmennusjaksoihin kuuluu olennaisesti yksilöllisen valmennussuunnitelman tekeminen ja siinä

asetettujen tavoitteiden toteutumisen arviointi. Lähes kaikki pajat ilmoittivat henkilökohtaisten suunnitel‐

mien kuuluvan valmennusjaksoon. Vajaa työpajoista 91 prosenttia ilmoitti myös, että valmentautuja pääsee

itse osallistumaan sekä valmennusjaksonsa suunnitteluun että työpajajakson arviointiin. Avoimien vastaus‐

ten perusteella valmentautujien keskeisimpiä väyliä vaikuttaa pajan toimintaan olivat mm. valmennusjak‐

son lopussa toteutettavat palautekyselyt ja –keskustelut sekä joillakin pajoilla tasaisin väliajoin järjestettä‐

vät yhteispalavereilla. Muutamalla pajalla oli myös käytössä ns. pajaparlamentti, jonka kautta valmentautu‐

jien ääni kyettiin nostamaan esiin.

31

Taulukko 20: Työpajojen toimintamentelmät ja palvelut vuonna 2015*

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

*useita vastausvaihtoehtoja
** muut, esim.: Terveydenhoito, Marttojen arki sujuvaksi‐kurssi

Palvelut / Menetelmät määrä %

Työpajat 200 100 %

Valmennuspalvelut / Menetelmät

Yksilövalmennus 195 98 %

Työvalmennus 177 89 %

Ryhmävalmennus 168 84 %

Työhönvalmennus 118 59 %

Kuntouttava valmennus (mm.

mielenterveyskuntoutujien työhönvalmennus)

91 46 %

Työpajan matalan kynnyksen palvelut ja pajajakson

aloitukseen liittyvät toimintamuodot

Etsivä nuorisotyö (Työpajan palveluna) 109 55 %

Työ‐ ja toimintakyvyn/kuntoutustarpeen arviointi 98 49 %

Starttivalmennus (matalan kynnyksen palveluna) 114 57 %

Starttijakso (kartoittava starttivalmennusta lyhempi

pajan aloitusjakso)

64 32 %

Maahanmuuttajien kotouttaminen 25 13 %

Yksilölliset suunnitelmat ja arvioinnit

Henkilökohtainen suunnitelma työpajajaksolle 196 98 %

Henkilökohtainen jatkosuunnitelma työpajajakson

jälkeen

165 83 %

Valmentautujien osallistuminen oman työpajajakson

arviointiin

181 91 %

Valmentautujien valmennuspäiväkirja/portfolio/

työmaapäiväkirja

89 45 %

Yhteistyö oppilaitosten ja yritysten kanssa

Työpaikkatutustumiset ja yritysvierailut 176 88 %

Seinätön valmennus 92 46 %

Tutustumiset oppilaitoksiin 172 86 %

Osallistujien sijoittaminen työpajan ulkopuolisiin

työpaikkoihin (työpajajakson aikana)

110 55 %

Hyvinvointi ja terveys

Terveys‐ ravinto‐ ja liikuntakasvatus 177 89 %

Ehkäisevä päihdetyö 148 74 %

Muut (esim. terveyshoitajan päivystysaika työpajalla),

erittele alla

75 38 %

Erilliset tukipalvelut

Korttikurssit (esim. hygieniapassi, tulityökurssi,

tieturva)

123 62 %

Tietotekniikan opetus 77 39 %

Muut erilliset kurssit ja koulutukset 86 43 %

Tuettu asuminen 17 9 %

Nuotta‐valmennus (valtakunnallisissa

nuorisokeskuksissa toteutettava valmennus)

64 32 %

Työpajanuorten vapaa‐ajantoiminta 48 24 %

Muu ** 63 32 %

32

Työpajojen yhteistyö ja sen toimivuus

Kuvassa 8 on eritelty työpajojen yhteistyöverkostoa ja sen toimivuutta vuonna 2015. Lähes kaikki työpajat

ilmoittivat tekevänsä yhteistyötä työhallinnon, sosiaalitoimen, etsivän nuorisotyön, muiden työpajojen ja

ammatillisten oppilaitosten kanssa. Tiivistä yhteistyötä oli myös kunnan nuorisotoimen, mielenterveyspal‐

veluiden, Kelan ja yritysten suuntaan. Vähiten yhteistyötä oli puolustusvoimien, lukion, seurakunnan nuori‐

sotyön ja poliisin kanssa.

Työpajoja pyydettiin myös arvioimaan, kuinka hyvin yhteistyö eri tahojen kanssa toimi. Selkeästi heikoiten

yhteistyö toimi lukion ja seurakunnan nuorisotyön kanssa. Tämä kuitenkin selittynee sillä, että hyvin harval‐

la työpajalla loppujen lopuksi oli suurempaa kytköstä näihin tahoihin. Myös puolustusvoimien heikko luke‐

ma selittyy osittain tällä. Niistä tahoista, joiden kanssa työpajoilla oli paljon yhteistyötä, Kela ja yritykset

saivat huonoimmat arviot. Työhallinnon ja työpajojen välisen yhteistyön heikentyminen on viime vuosina

nostettu monesti esiin. Kyselyn vastaajista kuitenkin n. 60 prosenttia arvioi yhteistyön sujuvan erinomaises‐

ti tai hyvin.

Paras yhteistyökumppani pajoille näyttää olevan etsivä nuorisotyö. Yli 84 prosenttia vastaajista arvioi yh‐

teistyön toimivan etsivän nuorisotyön suuntaan erinomaisesti tai hyvin. Yhteistyö näyttää toimineen hyvin

myös kunnan sosiaali‐ ja nuorisotoimen suuntaan. Osittain tämä selittyy sillä, että moni kunnallisista työpa‐

joista sijoittuu juuri näiden yksiköiden alaisuuteen. Myös toisen asteen ammatillisten oppilaitosten ja työ‐

pajojen välillä arvioitiin olevan hyvää yhteistyötä.

Sen sijaan esimerkiksi yritysten, Kelan ja kansalaisjärjestöjen kanssa yhteistyön sujuvuus ei ollut niin hyvää.

Etenkin yritysten osalta vastaajat nostivat esiin tarpeen tiiviimmälle yhteistyölle. Yritykset koettiin hyvin

tärkeäksi kumppaniksi valmentautujien jatkosijoittumisten kannalta. Myös työhallinnon organisaatiouudis‐

tus ja tiettyjen toimipisteiden lakkautus nostettiin monessa kommentissa esiin yhtenä yhteistyötä vaikeut‐

tavana tekijänä. Työhallinnon kanssa yhteistyö sujui kuitenkin vastausten perusteella kokonaisuudessaan

kohtuullisen hyvin.

Asiakkaiden eteneminen omalla työllistymispolullaan edellyttää hyvää yhteistyötä oppilaitos‐
ten ja yritysten kanssa.

Yhteistyön kehittäminen siten, että kohderyhmä ja tahot kohtaavat sekä yhteisten toiminta‐
tapojen kehittäminen on tulevaisuuden haaste.

Valtion poukkoileva linja esimerkiksi työpajoille ohjaamisessa, palkkatukilinjauksissa tai
yleensä TE‐palvelun saatavuudessa on aiheuttanut paljon turhaa työtä ja stressiä sekä val‐
mentautujille että työntekijöille. Pitkän tähtäimen suunnitelmien teko on haastavaa.

Kuva 12: Työ

Lähde: OKM/T

öpajojen yhte

TPY ry, Valtakun

eistyökumppa

nnallinen työpa

anit ja yhteisty

ajakysely

yön sujuvuus vuonna 20155 (n=200)

333

34

Valtionavulla tuettu työpajatoiminta vuonna 2015

Kuva 13: Valtionavulla tuettu työpajatoiminta Manner‐Suomessa vuonna 2016

Lähde: Pohjois‐Suomen aluehallintovirastot (AVI)

35

Työpajatoiminnan kehittäminen

Lähes kaikilla työpajoilla oli oma työpajatoimintaa koskeva suunnitelma vuodelle 2015. Suunnitelman puut‐
tuminen liittyi sen käsittelyn keskeneräisyyteen tai suunnitelma oli osa laajempaa organisaation strategian
mukaisesta suunnitelmaa. Yhden työpajan toiminta lakkautetaan vuoden 2016 alussa taloudellisten syiden
vuoksi.

Taulukko 21: Onko työpajalle hyväksytty toimintasuunnitelma?

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

Oppimisympäristöjen tunnistaminen työpajoilla

Työpajatoiminta toteuttaa varhaisen puuttumisen ja yhteisöllisyyden periaatteita ja soveltaa tekemällä
oppimisen ja motivoimisen menetelmiä. Työpaja tarjoaa mahdollisuuden ohjattuun, tuettuun ja räätälöi‐
tyyn polkuun koulutukseen ja sen loppuun suorittamiseen. Työpaja toimii oppimisympäristönä toimintaan
osallistuville. Oppimisympäristö tarkoittaa fyysisistä, psyykkisistä ja sosiaalisista tekijöistä koostuvaa ympä‐
ristöä, jossa opiskelu ja oppiminen tapahtuvat. Oppiminen voi olla joko virallisen ja epävirallisen opetuksen
seurausta tai arkioppimista.

Työpajoilla on aloitettu oppimisympäristöjen tunnistaminen sellaisten hankkeiden avulla, joihin liittyy oppi‐
laitosyhteistyötä. Oppimisympäristöjä on tunnistettu esim. opetushallituksen laatimien ammatillisten pe‐
rustutkimusten perusteiden mukaisesti.

Taulukko 22: Onko työpajan oppimisympäristö tunnistettu?

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

Määrä Osuus Määrä Osuus

Kyllä 184 93,9 % 192 96,0 %

Ei 9 4,6 % 7 3,5 %

Ei tietoa 3 1,5 % 1 0,5 %

Yhteensä 196 100 % 200 100 %

2014 2015
Vastaus

määrä osuus määrä osuus määrä osuus

Kyllä 40 20 % 36 18 % 43 21 %

Osin 69 35 % 76 39 % 71 35 %

Ei 67 34 % 77 39 % 74 36 %

En osaa sanoa 24 12 % 6 3 % 12 6 %

Ei tietoa 0 0 % 1 1 % 5 2 %

Yhteensä 200 100 % 196 100 % 205 100 %

vastaus
2015 2014 2013

36

Noin 69 % t

valmentaut

Taulukko 23

Lähde: OKM/T

Kuva 14: Tun

Lähde: OKM/T

Kyllä

Osin

Ei

En osaa

Ei tieto

Yhteen

vas

työpajoista tu

tujista saa ke

: Tunnistattek

TPY ry, Valtakun

nnistatteko ty

TPY ry, Valtakun

E

S

a sanoa

oa

nsä

staus

unnistaa valm

ertyneen osa

ko työpajatoi

nnallinen työpa

yöpajatoiminn

nnallinen työpa

Etelä‐

Suomi

I

Su

21

11

11

2

0

45

mentautujie

amisen doku

minnassa ker

ajakysely

nassa kertyvä

ajakysely

tä‐

uomi
Lap

4

9

6

3

0

22

n kertynyttä

umentin (osa

rtyvää osaam

ää osaamista?

ppi
Louna

Suom

8

7

3

0

0

18

määr

 ja kertyvää

aamistodistu

ista?

? (n=200)

ais‐

mi

Länsi‐ j

Sisä‐

Suom

11

9

8

3

1

32

rä

osaamista ty

uksen) työpaj

ja

i

Pohjois‐

Suomi

24 1

15 6

12 7

6

1 0

58 25

yöpajalla. Lä

jajaksolta.

‐

1 79

6 57

7 47

1 15

0 2

5 200

Yhte

hes 39 %

osuus

40 %

29 %

24 %

8 %

1 %

100 %

ensä

37

Valmentautujien vaikuttamismahdollisuuden työtoimintaan

Valmentautujalla itsellään on keskeinen asema tavoitteiden asettamisessa ja valmentautumisjaksoa koske‐

van suunnitelman laatimisessa. Valmentautumisjakson aikana tavoitteiden saavuttamista ja pajatoimenpi‐

teiden vaikuttavuutta arvioidaan säännöllisesti. Työpaja raportoi toteutuneet pajatoimenpiteet ja tulokset

valmentautujalle ja palvelun tilaajalle.

Lähes kaikki valmentautujat voivat vaikuttaa työpajan jokapäiväiseen toimintaan joko säännöllisesti (66 %)

tai satunnaisesti (32 %). Valmentautujat voivat vaikuttaa toimintasuunnitelmaan, työpajan strategiaan tai

osallistua työpajan ohjausryhmään.

Taulukko 24: Voivatko NUORET valmentautujat vaikuttaa jokapäiväiseen toimintaan ja toiminnan sisältöön?

Vastaus määrä osuus

Kyllä, säännöllisesti 132 66 %

Kyllä, satunnaisesti 64 32 %

Ei 2 1 %

En osaa sanoa 3 2 %
Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

Työpajatoiminnan asiakastieto- / tilastointijärjestelmät

Työpajatoiminnan tuottajalla on oltava asiakashallintajärjestelmä. Asiakashallinta‐ tai tilastointijärjestelmä
on 92 % työpajoista. Useimmilla (73 %) on käytössään PARTY ‐järjestelmä.

Taulukko 25: Onko työpajallanne käytössä jokin asiakashallinta‐ / tilastointijärjestelmä?

Lähde: OKM/TPY ry, Valtakunnallinen työpajakysely

2014 2015

118 146

60,2 % 73,0 %

Kyllä, oma paikallinen ohjelma, mikä on

linkitetty PARtyyn
3 5

Kyllä, joku muu 48 33

Ei, mutta suunitteilla 16 8

Ei käytössä 10 6

En osaa sanoa 1 2

Yhteensä 196 200

Vastaus
määrä / osuus

Kyllä, PARty

38

Kuvailulehti
Julkaisija
Osasto

Opetus- ja kulttuuriministeriö
Nuoriso- ja liikuntapolitiikan osasto

Julkaisuaika
syyskuu 2016

Tekijä(t) Valtakunnallinen työpajayhdistys ry (Ruth Bamming) ja
opetus- ja kulttuuriministeriö (Merja Hilpinen)

Julkaisun nimi Työpajatoiminta 2015

Julkaisusarjan
nimi ja numero

Opetus- ja kulttuuriministeriön julkaisuja 2016:26

Julkaisun
teema

nuoriso

Julkaisun osat raportti

Tiivistelmä Työpajatoiminta 2015 raportti on yhteenveto Opetus- ja kulttuuriministeriön valtakunnallisesta
työpajakyselystä vuodelle 2015. Kysely on suunnattu ensisijaisesti niille työpajoille, jotka saivat
toimintaansa nuorten työpajatoiminnan kansallista valtionavustusta vuonna 2015.
 Työpajatoimintaan osallistui yhteensä 25 449 valmentautujaa, joista 14 733 (57,9 %) oli alle
29-vuotiaita nuoria. Nuorten valmentautujien määrä oli hieman suurempi kuin edeltävänä vuonna
(14 200). Myös valmentautujien kokonaismäärä oli hieman kasvanut. Työpajojen henkilöstö
toimintavuoden aikana oli yhteensä 1 858 henkilötyövuotta. Henkilötyövuosien määrä on hieman
vähennyt edellisvuosiin verrattuna. Työpajajakson jälkeen nuoret sijoittuvat yleensä koulutukseen,
työhön tai palvelutarpeen mukaiseen palveluun, työttömäksi jäi 25 %. Koulutukseen
sijoittuneiden määrä on noussut edellisvuosiin nähden. Kaikista valmentautujista yhteensä 21 %
sijoittui koulutukseen. Merkittävimmät työpajoille ohjaavat tahot olivat työhallinto, kunnan
sosiaali- ja terveystoimi ja nuorisotyö ja oppilaitokset. Nuoret hakeutuvat myös itse työpajoille.
 Työpajojen erilaisissa valmennusyksiköissä toteutetaan hyvin monen tyyppisiä, eri toimialoille
sijoittuvia työtehtäviä. Vuonna 2015 yleisin valmennusyksikön toimiala oli puu- ja rakennusala.
Myös tekstiilipuoleen, kiinteistöhuoltoon ja siivouksen keskittyvät yksiköt olivat yleisiä. Vuonna
2015 lähes kaikki työpajat tarjosivat valmennuspalvelunaan yksilövalmennusta. Työvalmennusta
tarjosi hieman 89 % ja ryhmävalmennusta 84 % työpajoista.
 Työpajat voivat olla hallinnollisesti kunnallisia, seutukunnallisia tai kuntayhtymän, säätiön,
yhdistyksen tai jonkun muun organisaation ylläpitämiä. Vuonna 2015 noin 60 % oli yksittäisten
kuntien ylläpitämiä. Rekisteröityjen yhdistysten tai järjestöjen ylläpitämiä oli 16,5 % ja säätiöiden
10,5 % kaikista työpajoista.
 Työpaja on yhteisö, jossa työnteon, tekemällä oppimisen ja siihen liittyvän valmennuksen avulla
pyritään parantamaan yksilön arjenhallintataitoja sekä kykyä ja valmiuksia hakeutua koulutukseen
tai työhön. Työpajojen menetelmiksi ovat vakiintuneet työ- ja yksilövalmennus.
 Työvalmennuksen avulla kehitetään valmentautujan työkykyä ja työelämässä tarvittavaa
osaamista ja yleisiä työelämätaitoja. Yksilövalmennuksella tuetaan toimintakyvyn ja arjenhallinnan
kehittymistä.
 Työpajatoiminta asemoituu julkisen sektorin palvelukokonaisuudessa sosiaalialan palveluiden
ja nuorisotyön sekä avointen koulutus- ja työmarkkinoiden välimaastoon. Työpajatoiminnan
rahoitus on monikanavaista ja se koostuu mm. valtionavusta (OKM, nuorisotoimi), toiminnan
ylläpitäjän rahoitusosuudesta, hankerahoituksesta, valmennuspalveluiden tuloista (ostajina mm.
KELA, TE-palvelut, sosiaalitoimi, oppilaitokset) sekä muista mahdollisista työtoiminnan tuotoista.

Asiasanat nuorten työpajatoiminta; nuoriso; nuorisotyö, nuorisopolitiikka, nuorisotakuu, yhteiskuntatakuu

URN http://urn.fi/URN:ISBN:978-952-263-416-0

ISBN (nid.)
-

ISSN (painettu)
-

ISBN (PDF)
978-952-263-416-0

ISSN (PDF)
1799-0351

Sivumäärä
40

Kieli
suomi

Dnro

Julkaisun
myynti/jakelu

www.minedu.fi/julkaisut

Julkaisun
kustantaja

Opetus- ja kulttuuriministeriö

39

Presentationsblad
Utgivare
Avdelningen

Undervisnings- och kulturministeriet
Ungdoms- och idrottspolitiska avdelningen

Utgivningsdatum
september 2016

Författare Valtakunnallinen työpajayhdistys ry – Nationella verkstadsföreningen rf (Ruth Bamming)
och undervisnings- och kulturministeriet (Merja Hilpinen)

Publikationens
namn

Verksamheten vid verkstäderna 2015

Seriens namn
och nummer

Undervisnings- och kulturministeriets publikationer 2016:26

Publikationens
tema

ungdom

Publikationens
delar

rapport

Referat Rapporten Verksamheten vid verkstäderna 2015 är en sammanfattning av undervisnings- och
kulturministeriets riksomfattande enkät om verkstadsverksamheten 2015. Enkäten riktar sig främst till de
verkstäder som 2015 fick nationellt statsunderstöd för ungdomsverkstadsverksamhet för sin verksamhet.
 År 2015 deltog sammanlagt 25 449 unga i träning inom ramen för verkstadsverksamheten
för unga. Av dessa var 14 733, dvs. 57,9 %, unga under 29 år. Antalet unga som fick träning
var något större än året innan (14 200 personer). Det totala antalet unga som fick träning har
också ökat något. Under verksamhetsåret uppgick antalet anställda vid ungdomsverkstäderna till
sammanlagt 1 858 årsverken. Antalet årsverken har minskat något jämfört med tidigare år. Efter
verkstadsperioden placerar sig de unga i allmänhet i utbildning, arbete eller i någon tjänst enligt
deras behov av tjänster. Andelen unga som blev arbetslösa var 25 %. Andelen unga som placerade
sig i utbildning har ökat jämfört med tidigare år. Av andelen unga som fick träning placerade sig
sammanlagt 21 % i utbildning. Arbetsförvaltningen, kommunens social- och hälsovårdsväsende
och ungdomsarbete samt läroanstalterna var de viktigaste aktörer som hänvisat unga till
verkstäderna. Unga söker sig även själva till verkstäderna.
 I de olika träningsenheterna vid verkstäderna utför man många olika slags arbetsuppgifter inom
olika sektorer. År 2015 var trä- och byggnadsbranschen den vanligaste sektorn inom träningsenheten.
Även enheter med inriktning på textilbranschen, fastighetsskötsel och städning var vanliga. År 2015
erbjöd nästan alla verkstäder individuell träning som träningsmetod. Arbetsträning tillhandahölls i
någon mån vid 89 % av verkstäderna och gruppträning vid 84 % av verkstäderna.
 Verkstäderna kan administrativt vara kommunala eller regionalkommunala eller så drivs de
av en samkommun, stiftelse, förening eller någon annan organisation. År 2015 var enskilda
kommuner huvudmän för ca 60 % av verkstäderna. Andelen verkstäder som drevs av registrerade
föreningar eller organisationer var 16,5 % och andelen verkstäder som drevs av stiftelser 10,5 %.
 En verkstad för unga utgörs av en gemenskap där man med hjälp av arbete, lärande genom att
göra och handledning stöder individens förmåga att hantera sin vardag liksom dennes förmåga och
beredskap att söka sig till utbildning eller arbete. Arbetsträning och individuell träning är metoder
som etablerats vid verkstäderna.
 Med hjälp av arbetsträning utvecklas arbetsförmågan och det kunnande som behövs i arbetslivet
liksom den allmänna arbetslivskompetensen hos den som får träning. Genom individuell träning
stöder man utvecklingen av funktionsförmågan och förmågan att hantera vardagen hos den unga.
 I helheten av tjänster inom den offentliga sektorn placerar sig verkstadsverksamheten i
gränsområdet mellan tjänsterna inom den sociala sektorn och ungdomsarbetet samt den
öppna utbildnings- och arbetsmarknaden. Finansieringen av verkstadsverksamheten sker
via flera kanaler och består av bl.a statsbidrag (UKM, ungdomsväsendet), huvudmännens
andelar, projektfinansiering, inkomster av färdighetsträning (som köps av bl.a. FPA, arbets- och
näringstjänsterna, socialväsendet, läroanstalter) samt andra eventuella intäkter av arbetsverksamheten.

Nyckelord verkstadsverksamhet för unga, ungdom, ungdomsarbete, ungdomspolitik, ungdomsgaranti,
samhällsgaranti

URN http://urn.fi/URN:ISBN:978-952-263-416-0

ISBN (tryckt)
-

ISSN (tryckt)
-

ISBN (PDF)
978-952-263-416-0

ISSN (Online)
1799-0351

Sidoantal
40

Språk
finska

Dnro

Finansiering/
förläggare

www.minedu.fi/publikationer

Beställningar/
distribution

Undervisnings- och kulturministeriet

40

Description
Published by
Department

Ministry of Education and Culture
Department for Youth and Sport Policy

Date of publication
September 2016

Authors National Workshop Association (NWA) (Ruth Bamming) and
Ministry of Education and Culture (Merja Hilpinen)

Title of
publication

Workshops 2015

Series and
publication
number

Publications of the Ministry of Education and Culture, Finland 2016:26

Theme of
publication

Youth

Publication
parts

Report

Abstract Workshops 2015 report is a summary of the national inquiries on workshops conducted by the
Ministry of Education and Culture. The inquiry was mainly targeted to workshops that received state
grants for youth workshop activities in 2015.
 A total of 25 449 people participated in the coaching offered by the workshops, 14 733 of them
under 29 years of age. This was a little more than in the previous year (14 200). There was some
growth in the total number of participants as well. The workforce employed at the workshops totalled
1 858 person-years, which was a little less than in 2014. After the workshop most of the young people
continued in education or training, found a job or sought the special services they needed. The share
of those who were still unemployed was 25%. The number of those who continued in education was
higher than in the previous years. Of all those who participated in workshops 21% continued in some
type of education or training. Most people were advised to participate in workshops by the labour
administration, municipal social and health services and youth work, and education institutions. Some
of the young people participated in workshops on their own initiative.
 The coaching units of the workshops engage in many types of tasks representing various fields. In
2015 the most common individual field of a coaching unit was wood and construction. Many of the
units specialised in textile work, property maintenance and cleaning services. In 2015 the services of
almost all workshops included individual coaching. A little more than 89% of the workshops offered
work coaching and 84% offered group coaching.
 With regard to their administration workshops may be run by local governments or joint municipal
authorities, foundations, associations or other types of organisations. In 2015 about 60% of the
workshops were run by individual municipalities, 16.5% were run by registered associations and 10.5%
by foundations.
 Workshop is a community that combines working, learning by doing and coaching with the aim
to improve the ability of individuals to manage everyday life and their capacity and skills in seeking
education or employment The established methods for this are work coaching and individual coaching
 Work coaching improves the capacity to work and the skills and general competencies needed in
working life, while individual coaching focuses on functional capacity and managing everyday life.
 Within the public sector services workshops are on the interface between social welfare services and
youth work and open education and labour markets. Funding for the workshops comes from multiple
sources: it is composed of state grants (Ministry of Education and Culture, youth), contributions
from those who organise and maintain the activity, project funding, revenue from coaching services
(purchased by e.g. Kela, TE services, social services and education institutions) and proceeds from the
work.

Keywords youth workshop; young people; youth work; youth policy; youth guarantee; social guarantee

URN http://urn.fi/URN:ISBN:978-952-263-416-0

ISBN (print)
-

ISSN (print)
-

ISBN (PDF)
978-952-263-416-0

ISSN (Online)
1799-0351

Number of pages
40

Language
Finnish

Dnro

Sale/
Distribution

www.minedu.fi/publications

Funded/
Published by

the Ministry of Education and Culture, Finland

Julkaisut sähköisenä osoitteessa www.minedu.fi/julkaisut

Opetus- ja kulttuuriministeriön julkaisuja -sarjassa vuonna 2016 ilmestyneet

1	 Maahanmuuttajien koulutuspolut ja integrointi –
kipupisteet ja toimenpide-esitykset

2	 Tutkijanuran tilannekuva. Tutkijanuratyöryhmän
loppuraportti

3	 Miten tohtorit työllistyvät

4	 Taidenäyttelyiden järjestämiseen liittyvistä
sopimus- ja korvauskäytännöistä. Työryhmän
loppuraportti

5	 Studiegångar och integrering av invandrare –
smärtpunkter och åtgärdsförslag

6	 The educational tracks and integration of
immigrants – problematic areas and proposals
for actions

7	 Opintotuen uudistaminen. Selvitysmiehen
raportti

8	 Ehdotus koulutussopimuksen käyttöönotosta
ammatillisessa koulutuksessa

9	 Koulutusviennin tiekartta (2016–2019)

10	 Osaamis- ja koulutustarpeiden valtakunnallisen
ennakoinnin kehitttäminen

11	 Liikuntatoimi tilastojen valossa;
Perustilastot vuodelta 2014

12	 Tutkimuksen monitieteisyys ja laatu

13	 Opetus- ja kulttuuriministeriön hallinnonalan
valtionavustustoiminnan uudistaminen

14	 Yrittäjyyden tukemisen hyvät käytänteet
korkeakouluissa 2016

15	 Neliportaisen tutkijanuramallin arviointihanke.
Loppuraportti

16	 Ulkomaiset tutkijat ja julkaisuaktiivisuus

17	 Taiteen ja kulttuurin valtionavustuspolitiikan
uudistus

18	 Pieni riski – suuri mahdollisuus;
Ehdotus audiovisuaalisen tuotannon
kannustinjärjestelmäksi

19	 Yhdenvertaiset mahdollisuudet harrastaa –
painopisteenä harrastamisen hinta

20	 Vietävän hyvää toisen asteen koulutusta! Toimet
toisen asteen koulutusviennin edistämiseksi

23	 Ehdotus uudeksi ammatillisen koulutuksen
tutkintorakenteeksi

ISBN 978-952-263-416-0 (PDF)
ISSN 1799-0351 (PDF)

	Työpajatoiminta 2015
	Alkusanat
	Sisällysluettelo
	Johdanto
	1 Työpajatoiminta vuonna 2015
	2 Valmentautujat ja valmentajat 2007-2015
	3 Työpajojen valmentautujat vuonna 2015
	4 Työpajojen henkilöstö
	5 Työpajojen hallinto ja organisoituminen vuonna 2015
	Kuvailulehti
	Presentationsblad
	Description

