
1 

 

Tarkastuskertomus 7/2011: Pitkäaikaistyöttömien työllistyminen ja syrjäytymisen ehkäisy 

 

 

JÄLKISEURANTARAPORTTI 

 

 

Valtiontalouden tarkastusvirasto on tehnyt jälkiseurannan viitekohdassa mainitusta 

tarkastuksesta. 

 

Jälkiseurantaraportissa selvitetään, mihin toimenpiteisiin tarkastuskertomuksessa esi-

tettyjen kannanottojen johdosta on ryhdytty. Raportin tietoja hyödynnetään viraston 

tarkastustoiminnan suunnittelussa sekä laadittaessa tarkastusviraston vuosikertomusta 

eduskunnalle. 

1. Jälkiseurannan toteutus 

Jälkiseurannan aineistona käytettiin työ- ja elinkeinoministeriölle (TEM) ja sosiaali- ja 

terveysministeriölle (STM) osoitettuihin selvityspyyntöihin saatuja vastauksia, tutki-

mus- ja arviointiaineistoa sekä muita julkisesti saatavilla olevia asiakirjoja. Ministeri-

öille lähetetyssä selvityspyynnössä pyydettiin vastaamaan erityisesti seuraaviin kysy-

myksiin: 

 

1. Onko työvoimapolitiikan syrjäytymisen ehkäisyä koskevaa tavoitteenasettelua 

täsmennetty? 

2. Onko toimenpiteiden työllisyysvaikutuksista saatu uutta tietoa? 

3. Onko toimenpiteiden hyvinvointivaikutuksia arvioitu? 

4. Onko velvoittavan aktivoinnin mahdollisia kielteisiä seurauksia (esim. syrjäyty-

misriskin paheneminen) selvitetty? 

5. Millaisin toimin toimenpiteiden vaikuttavuutta on pyritty parantamaan? Onko 

toimenpiteitä esimerkiksi aikaistettu? 

6. Onko työvoiman palvelukeskusten toiminta vakiinnutettu? 

 

Jälkiseuranta toteutettiin suunnitelman mukaisesti. 

2. Jälkiseurannan havainnot 

Katsaus pitkäaikaistyöttömyyden kehitykseen ja työttömyysturvan muutoksiin viime 

vuosina  

 

Huono taloudellinen kehitys on heikentänyt viime vuosina työllisyyttä. Tämä on nä-

kynyt myös pitkäaikaistyöttömyyden kasvuna, vaikka työhallinnon toimenpiteitä on 

kehitetty ja myös uusia toimia on otettu käyttöön. Lokakuussa 2014 pitkäaikaistyöttö-

miä eli yhdenjaksoisesti vähintään vuoden työttömänä työnhakijana olleita oli 93 500, 

 

 

 
Dnro 331/54/2009 
 

Jakelussa mainitut 17.12.2014 


2 

mikä on 15 300 enemmän kuin vuotta aikaisemmin. Yli 50-vuotiaita työttömiä työn-

hakijoita oli 120 400 eli 10 200 enemmän kuin edellisenä vuonna samaan aikaan.  

 

Tarkastushavaintojen perusteella työhön kannustamaton toimeentuloturva oli yksi 

merkittävä työttömyyden pitkittymisen syy ja työllistymisen este. Työhön velvoittavis-

ta ehdoista ja työttömyysturvan menettämisestä olikin muodostunut aktivoinnin kes-

keinen keino. Kannusteita työllistymistä edistäviin toimenpiteisiin osallistumiseksi on 

viime vuosina edelleen jossain määrin lisätty. Työttömyysturvaan on tarkastuskerto-

muksen julkaisemisen jälkeen tehty mm. seuraavia muutoksia ja tarkennuksia, joista 

osa on kokeiluluonteisia ja määräaikaisia toimia: 

 1.1.2012 alkaen työttömyysturvan peruspäivärahaa ja työmarkkina-tukea korotet-

tiin 100 eurolla kuukaudessa niin, että peruspäivärahan määräksi tuli 26,08 euroa 

päivältä.  

 Vuoden 2013 alusta lähtien työmarkkinatuen tarveharkinta muuttui siten, että ha-

kijan puolison tulot eivät enää vaikuta työmarkkinatuen määrään.  

 Pitkäaikaistyöttömien työllistymisen tueksi päätettiin toteuttaa kolmivuotinen työl-

listymisrahakokeilu. Kokeilun piirissä olevat pitkäaikaistyöttömät saavat työllis-

tyttyään työmarkkinatukea vielä ensimmäisen työssäolokuukauden ajan.  

 Vuonna 2013 työttömyysturvaetuudet päätettiin maksaa korotettuina siltä ajalta, 

kun työtön osallistuu työllistymistä edistäviin aktiivi-toimiin. Kannustimia osallis-

tua aktiivitoimiin lisättiin etuoikeuttamalla aktiiviajan työttömyysturvan korotuk-

set toimeentulotuessa niin, että korotusosat eivät enää vähennä toimeentulotuen 

määrää. 

 Aiemman käytännön mukaan pitkäaikaistyöttömän asumistuki tarkistettiin työllis-

tymisen jälkeen uusien tulojen mukaiseksi kolmen kuukauden työssäolon jälkeen. 

Tätä tarkistusaikaa pidennettiin v. 2013 kuuteen kuukauteen. Muutos on voimassa 

31.12.2015 saakka. 

 1.1.2014 alkaen työttömyyspäivärahan saamisen ehtona oleva työssäoloehto ly-

hennettiin palkansaajilla 26 viikkoon ja yrittäjillä 15 kuukauteen. Palkansaajien 

työssäoloehtoon voidaan laskea korkeimmalla korotetulla palkkatuella tehty työ 

kokonaan. 

 Myös työmarkkinatukea muutettiin kannustavammaksi siten, että korotusosaa voi-

daan maksaa työllistymistä edistävien palvelujen ajalta riippumatta siitä, miten 

pitkään työmarkkinatuen saaja on ollut työttömänä. Työmarkkinatuen tarveharkin-

taa koskevia säännöksiä yksinkertaistettiin. 

 1.1.2014 alkaen säädettiin myös 300 euron suojaosasta sovitellussa työttömyys-

päivärahassa. Soviteltua työttömyyspäivärahaa saava työtön voi ansaita 300 euroa 

kuukaudessa ilman, että se pienentää hänen työttömyysetuuttaan. Muutos koski 

sekä työmarkkinatukea, peruspäivärahaa että ansiopäivärahaa. 

 Työttömyysturvajärjestelmän selkeyttämiseksi luovuttiin muutos-turvalisästä ja 

muutosturvan ansio-osasta, joiden saamiseen liittyi runsaasti erityisehtoja. Sen si-

jaan kaikille maksetaan työllistymistä edistävien palvelujen ajalta korotusosaa tai 

korotettua ansio-osaa, joiden määrä korotettiin entisen muutosturvan tasolle.  

 

Näiden toimenpiteiden vaikutuksista ei ole vielä juurikaan tutkimustietoa. Tuoreen 

tutkimuksen mukaan (Kotamäki & Kärkkäinen 2014) kannustinloukkujen purkaminen 

ei kuitenkaan ole yksinkertaista, koska monet uudistukset saattavat purkamisen sijaan 

vain siirtää loukun uuteen kohtaan. Näin on käynyt esimerkiksi suojaosauudistuksessa, 

jossa osa-aikatyön tekemisen kannusteet ovat parantuneet, mutta kannustimet siirtyä 

osa-aikatyöstä kokopäivätyöhön ovat heikentyneet. 

 


3 

Työvoimapolitiikan syrjäytymisen ehkäisyä koskeva tavoitteenasettelu 

 

Tarkastusvirasto suositteli tarkastuskertomuksessa työvoimapolitiikan tavoitteen-

asettelun selkeyttämistä syrjäytymisen ehkäisyn osalta. Samalla olisi kiinnitettävä 

huomiota työvoimapolitiikan tavoitteiden realistisuuteen.  

 

TEM:n selvityksen mukaan työvoimapolitiikkaa koskevissa säännöksissä ja tavoitteis-

sa ei ole kirjattuna syrjäytymisen ehkäisyä koskevaa tavoitetta. Tavoite työllistymisen 

edistämisestä pitää sisällään tavoitteen siitä, että samalla kun edistetään työllistymistä, 

ehkäistään syrjäytymistä. Palveluiden merkitys syrjäytymisen ehkäisyssä on tunnistet-

tu ja siitä on laadullista seurantatietoa esimerkiksi hankeraporteissa. 

 

Tällä hallituskaudella työllisyyspolitiikan alueella on useita linjauksia ja kehittämis-

toimia, jotka kohdistuvat heikossa työmarkkina-asemassa oleviin. Kehittämistoimilla 

pyritään edistämään työllistymistä ja samalla ehkäistään syrjäytymistä, vaikka ko. ta-

voitetta ei ole kirjattu erikseen työllisyyden politiikkalohkon tavoitteeksi.  

 

STM on selvityksessään todennut, että päävastuu työvoimapolitiikasta on työ- ja elin-

keinohallinnolla. STM pitää tärkeänä, että syrjäytymisen ehkäisy on yksi työvoimapo-

litiikan tavoitteista. Työllä on merkittävä vaikutus ihmisen osallisuuteen, hyvinvointiin 

ja toimintakykyyn. STM myös koordinoi syrjäytymistä, köyhyyttä ja terveysongelmia 

vähentävää poikkihallinnollista ohjelmaa. 

 

Tavoitteenasettelun osalta ei ole siten tapahtunut kannanottojen mukaista kehitystä, 

vaikka syrjäytymisen ehkäisyllä sinänsä on tunnustettu asema toimenpiteiden yhtey-

dessä. Työ- ja elinkeinoministeriön ja sosiaali- ja terveysministeriön välillä on havait-

tavissa tietty näkemysero, kun TEM korostaa syrjäytymisen ehkäisyn sisältyvän työl-

listymisen edistämiseen ja STM pitää tärkeänä sitä, että syrjäytymisen ehkäisy on yksi 

työvoimapolitiikan tavoitteista.   

 

Toimenpiteiden työllisyys- ja hyvinvointivaikutusten arviointi 

 

Tarkastuskertomuksessa todettiin, että erilaisten toimenpiteiden työllisyysvaikutukset 

ovat usein vähäisiä. Työhallinnon toimenpiteiden vaikutus työttömien työnhakijoiden 

myöhempään työllistymiseen on ollut yleensä noin 5–10 prosenttiyksikköä. Toimenpi-

teillä on kuitenkin erilaisia hyvinvointivaikutuksia, joiden osoittaminen on usein vai-

keaa. Tarkastusvirasto katsoi, että ennen kuin aletaan harkita työvoimapoliittisten toi-

menpiteiden määrän olennaista vähentämistä, on arvioitava toimenpiteiden hyvinvoin-

tivaikutuksia. Muitakin kuin työllisyysvaikutuksia olisi arvioitava ja mitattava moni-

puolisesti. 

 

TEM seuraa ilmoituksensa mukaan eri palvelujen vaikuttavuutta tilastotietojen avulla. 

Työvoimapolitiikan aktiivitoimiin osallistuneiden työllistymistä on seurattu vuodesta 

2006 lähtien tilastokeskuksen työssäkäyntitilaston rekistereihin perustuvalla seuranta-

järjestelmällä, ns. työllisyysrekisterillä. Tiedot sisältävät TEM:n tilastoa tarkemmat 

tiedot toimien jälkeen avoimille työmarkkinoille työllistyneistä sekä lisäksi myös 

opiskelemaan, asepalvelukseen tai eläkkeelle siirtyneistä. Vuotta 2011 koskevassa 

seurannassa seurattiin ensimmäistä kertaa myös pitkäaikaistyöttömien työllistymistä.   

 

TEM:n selvityksen mukaan erilaiset hyvinvointivaikutukset tulevat esille esimerkiksi 

työllisyysprojektien raportoinneissa, mutta näitä vaikutuksia ei ole käytännössä voitu 

tarkasti mitata. 

 

STM:n mukaan hyvinvointivaikutuksia on arvioitu tutkimuksissa ja selvityksissä, joi-

den mukaan sekä kuntouttavassa työtoiminnassa että Kelan ammatillisessa kuntoutuk-


4 

sessa päävaikutukset liittyvät asiakkaiden lisääntyneeseen hyvinvointiin, toimintaky-

kyyn ja osallisuuteen. Tutkimuksista voidaan mainita muun muassa seuraavat. 

 

Terveyden ja hyvinvoinnin laitoksen (THL) tutkimuksissa on todettu, että työllisyys-

poliittisten tavoitteiden mukaisia siirtymiä toteutuu kuntouttavassa työtoiminnassa so-

siaalipoliittisia siirtymiä vähemmän. Nopeat työelämään siirtymiset ovat harvinaisia. 

Kuntouttava työtoiminta toimii THL:n tutkimusten mukaan ensisijaisesti asiakkaan 

hoidon ja kuntoutumisen apuvälineenä sekä hyvinvoinnin ja osallisuuden edistäjänä.  

 

STM:n vuonna 2013 tilaaman kuntakartoituksen mukaan sosiaalihuollon palvelut edis-

tävät pitkään työttömänä olleiden, vammaisten ja osatyökykyisten hyvinvointia ja toi-

mintakykyä, mutta johtavat harvoin työllistymiseen. Kyselyyn vastanneet kunnat piti-

vät sosiaalihuollon tarjoamia työllistymistä tukevaa toimintaa, työtoimintaa ja työhön-

valmennusta tärkeinä palveluina, koska ne ehkäisevät syrjäytymistä ja vähentävät 

kunnan muiden palveluiden tarvetta.  

 

Kuntakyselyyn vastanneissa kunnissa kuntouttavan työtoiminnan asiakkaiden ylei-

simmät siirtymät vuonna 2012 olivat siirtyminen takaisin peruspalvelujen asiakkaiksi 

tai siirtyminen TE-hallinnon palveluihin työharjoitteluun, työelämävalmennukseen tai 

työkokeiluun. Lähes 40 %:ssa vastanneita kuntia yleisin tilanne oli se, että asiakkaat 

jatkoivat kuntouttavassa työtoiminnassa ja tärkeimpänä tavoitteena pidetty avoimille 

työmarkkinoille työllistyminen toteutui harvoin. Työllistymistavoitteen heikon toteu-

tumisen arvioitiin johtuvan siitä että, kuntouttavan työtoiminnan jakso on asiakkaiden 

ongelmiin nähden liian lyhyt. Myös asiakkaiden työllistymisvaikeuksien taustalla ole-

vat päihde- ja mielenterveysongelmat hidastavat kuntoutumista ja etenemistä. Muita 

syitä etenemisongelmille olivat etenkin matalan kynnyksen työpaikkojen puute, asiak-

kaiden puutteellinen koulutustausta ja -taso sekä motivaatio-ongelmat. 

 

THL:n tekemän kirjallisuuskatsauksen (THL työpaperi 8/2014) mukaan asiakkaiden 

osallisuuden kokemukset kuntouttavasta työtoiminnasta vaikuttavat ristiriitaisilta. Osa 

kokee aktivoinnin kohdallaan voimaannuttavana, osa tuo esille aktivoinnissa esiinty-

neen uhkailun ja painostuksen. Asiakkaat ovat kuitenkin keskimäärin tyytyväisiä sii-

hen, että ovat osallistuneet kuntouttavaan työtoimintaan. Asiakkaiden toiveet siirty-

mistä vaikuttavat olevan yhteydessä ikään: nuoremmat toivovat työllistyvänsä ja pää-

sevänsä koulutukseen, vanhemmat toivovat puolestaan jatkoa kuntouttavassa työtoi-

minnassa tai eläkeratkaisua. Päällimmäisinä kehittämis-ehdotuksina nousivat esiin 

kuntouttavan työtoiminnan taloudellisten etuuksien parantaminen, parempi tiedottami-

nen asiakkaille palvelujärjestelmästä, ohjauksen kehittäminen, yksilöllisemmän palve-

lun mahdollistaminen sekä mielekkäämpien työtehtävien tarjoaminen. Kirjallisuuskat-

sauksen mukaan kuntouttavan työtoiminnan kehittämisessä tulisi ottaa huomioon asi-

akkaiden omat kannustimet, jos tavoitteena on työllisyyspoliittisten siirtymien mah-

dollistaminen. Myös matalan tuottavuustason työpaikkojen lisääminen tulisi huomioi-

da aktiivipolitiikkaa toteutettaessa. 

 

Kelan työhönvalmennusta koskevan tutkimuksen mukaan (Sosiaali- ja terveysturvan 

tutkimuksia 128, Kela 2013) työmarkkinasiirtymien vähäisyydestä huolimatta suurin 

osa kyselyyn vastanneista asiakkaista arvioi hyötyneensä tavalla tai toisella työhön-

valmennuksesta. Erittäin paljon hyötyä katsoi työhönvalmennuksesta saaneensa Kelan 

asiakkaista lähes 40 % ja TE-hallinnon asiakkaista noin kolmannes. Huonokuntoi-

simmilla asiakkailla myönteisiä muutoksia olivat elämänhallinnan lisääntyminen, vuo-

rokausirytmin saavuttaminen, sosiaalisten valmiuksien lisääntyminen ja verkostojen 

vahvistuminen.  

 

Kelan ammatillisen kuntoutuksen myöntöedellytykset muuttuivat vuoden 2014 alusta 

voimaan tulleella lainmuutoksella (973/2013). Lainmuutoksen tarkoituksena on mah-

dollistaa ammatillinen kuntoutus myös niille Kelan kohderyhmään kuuluville henki-


5 

löille, joilla on vaikea kokonaistilanne ja joiden osalta ammatillisen kuntoutuksen 

myöntöedellytykset eivät ole aiemmin täyttyneet. Työ- ja elinkeinohallinto on puoles-

taan poistanut ammatillisen kuntoutuksen nimikkeen omasta palveluvalikostaan vuo-

den 2013 alusta lähtien.  

 

Kokeilevan Paltamon Työtä Kaikille -työllisyyshankkeen (2009–2013) arvioinnin mu-

kaan työttömien fyysinen ja psyykkinen terveys oli lähtötilanteessa monien mittarei-

den valossa huonompi kuin vertailuryhmissä. Useimmat tarkastelluista sairauksista ja 

oireista olivat pitkäaikaisia tai pysyviä. Hankkeen aikana Paltamon työttömillä vähe-

nivät selkäsärky ja säännöllinen särkylääkkeiden käyttö ja psyykkinen hyvinvointi ko-

heni. Myös terveyspalvelujen käyttö lisääntyi merkittävästi ja samalla kokemus terve-

yspalvelujen riittämättömyydestä väheni. Kerho- ja yhdistystoimintaan osallistuminen, 

internetin käyttö sähköiseen asiointiin sekä luottamus oman kunnan päätöksentekoon 

ja tiedotusvälineisiin lisääntyi. Toimeentulotuen käyttö väheni. Mallilla on voinut olla 

myönteisiä vaikutuksia myös ruokailutottumuksiin ja alkoholin riskikäyttöön. Aineis-

ton pienuus sekä ryhmien väistämätön sekoittuminen seurannan aikana kuitenkin vai-

keuttavat mallin vaikutusten tunnistamista.  

 

Paltamon kokeilun tulosten yhteenvedossa on todettu toimintamallin alentaneen työt-

tömyyttä huomattavasti. Erityisesti vaikeasti työllistyvät ja osatyökykyiset hyötyivät 

matalan kynnyksen työllistämisestä välityömarkkinoille. Paltamon kokeilun työkäy-

täntöjä ja toiminnan osa-alueita voidaan soveltaa myös muissa kunnissa paikalliset 

lähtökohdat huomioon ottaen. Paltamon kokeilu toteutti palkkamallia, jossa on myös 

vastikkeellisen sosiaaliturvan piirteitä. 

 

Tarkastuskertomuksen valmistumisen jälkeen on valmistunut joitakin uusia tutkimuk-

sia työvoimapoliittisten toimenpiteiden työllisyys- ja hyvinvointi-vaikutuksista. Tode-

tut vaikutukset ovat samansuuntaisia kuin aiemmissakin tutkimuksissa. Työ- ja elin-

keinoministeriö on seurannut eri palvelujen vaikuttavuutta vuodesta 2006 lähtien sa-

malla järjestelmällä. Myönteistä on, että vuotta 2011 koskevassa seurannassa seurattiin 

ensimmäistä kertaa erikseen pitkäaikaistyöttömien työllistymistä.  

 

Jälkiseurannan perusteella hyvinvointivaikutusten arvioinnin ja mittaamisen ongelmia 

ei ole pystytty kunnolla ratkaisemaan. Jossain määrin tutkimuksissa (esim. TEM:n, 

STM:n ja Kelan rahoittama laaja Paltamon työllistämismallin vaikutusten arviointitut-

kimus 2009–2013) on kuitenkin pystytty tarkentamaan toimenpiteiden hyvinvointivai-

kutusten arviointia.  

 

Velvoittavan aktivoinnin mahdollisten kielteisten seurausten selvittäminen  

 

Tarkastuksessa todettiin vuonna 2006 toteutetun työmarkkinauudistuksen vaikutusten 

olleen kaksijakoisia. Pitkäaikaistyöttömät olivat jakautuneet kahteen kastiin: suurelle 

osalle aktivointi oli merkinnyt pääsyä palveluiden piiriin ja toimenpiteisiin, kun taas 

joillekin se oli merkinnyt putoamista toimeentulotuelle työttömyysturvan ulkopuolelle. 

Tarkastuksessa todettiin, että velvoittavan aktivoinnin vaikutuksia tulisi selvittää tar-

kemmin. 

 

TEM:n selvityksen mukana heinäkuun alussa 2012 voimaan tulleissa työttömyysturva-

lain muutoksissa työttömyysturvan seuraamusjärjestelmää selkeytettiin. Tarkoituksena 

oli myös seuraamusjärjestelmän keinoin entistä paremmin ohjata ja kannustaa työnha-

kijaa aktiiviseen työnhakuun ja työllistymisen edellytysten parantamiseen.  

 

Työmarkkinatuen saamisen edellytyksenä olevaa kouluttautumisvelvoitetta käsitel-

leessä tutkimuksessa (TEM julkaisuja 3/2012) selvitettiin nuorten koulutuksen hakeu-

tumisvelvollisuuden seurauksia ja säännösten muutostarpeita. 18–24-vuotiaan nuoren, 

joka ei ole suorittanut ammatillista tutkintoa, oli hakeuduttava yhteishaussa vähintään 


6 

kolmeen eri koulutukseen, jotta hän olisi oikeutettu työmarkkinatukeen työttömyys-

ajalta. Tutkimuksen kyselyaineistojen mukaan koulutukseen hakeutumisvelvoitetta pi-

dettiin hyödyllisenä ja se haluttiin säilyttää. Vallalla ollut ”yleinen käsitys” velvoitta-

vuuden haitoista ei saanut tukea tutkimuksesta. 

 

THL on selvittänyt (THL raportti 9/2013), millaisena sosiaalityön välineenä toimeen-

tulotuen alentaminen nähdään. Enemmistö sosiaalihuollon työntekijöistä uskoi alen-

tamisen edistävän vain harvoin tuen saajan tilannetta tai myötävaikuttavan elämänti-

lanteeseen sillä tavalla, kuin lainsäätäjät ovat sen ajatelleet vaikuttavan. Tästä huoli-

matta yli puolet työntekijöistä piti sitä kuitenkin jonkinlaisena työvälineenä. Erityisesti 

nuorten kohdalla alentamisen katsottiin tuoneen käyttökelpoisen välineen työhön. 

 

Helsingin nuorten sosiaalityötä koskeva tutkimus (THL raportti 29/2012) päätyi päin-

vastaiseen tulokseen. Helsingin kaupungin sosiaalityöntekijät pitivät vähimmäisturvan 

leikkauksia lähtökohtaisesti ongelmallisina siksi, että niiden seurauksena nuoret vel-

kaantuvat ja ajautuvat helposti yhä vaikeampaan elämäntilanteeseen. Sosiaalityönteki-

jöiden mielestä sanktio sosiaalityössä voi toimia vain, jos se on selvästi väliaikainen ja 

asiakkaalle kyetään tarjoamaan sen vastineeksi todellista palvelua, vaihtoehtoja ja rea-

listinen suunnitelma asioiden ratkaisemiseksi. Alentamispäätös tehtiinkin Helsingissä 

vain hyvin pienelle osalle toimeentulotuen nuorista asiakkaista. 

 

Jälkiseurannan perusteella voi todeta, että velvoittavan aktivoinnin kielteisiä vaikutuk-

sia on pyritty selvittämään joissakin tutkimuksissa. Näiden tulokset ovat osin ristirii-

taisia. Toisaalta vaikuttaa siltä, että sanktioita ei myöskään ole toimeenpantu johdon-

mukaisesti ja kattavasti.   

 

Toimenpiteiden vaikuttavuuden parantaminen 

 

Tarkastushavaintojen mukaan pitkäaikaistyöttömyyden hoito vaatii usein pitkäkestoi-

sia, räätälöityjä toimenpiteitä. Erityisratkaisut voivat olla perustoimenpiteitä kalliim-

pia, mutta ne maksavat itsensä takaisin, jos henkilö saadaan takaisin työelämään ja 

pois syrjäytymiskehityksestä. Vaikuttavuutta on mahdollista parantaa myös toimenpi-

teitä aikaistamalla. Mitä pitempään henkilö ehtii olla työttömänä, sitä pienemmät ovat 

mahdollisuudet uudelleentyöllistymiseen.   

 

TEM:n selvityksen mukaan vaikuttavuuden parantamisessa on keskeistä tunnistaa asi-

akkaan palvelutarpeet kattavasti ja ohjata hänet tarpeen kannalta tarkoituksenmukai-

seen työmarkkinatilannetta parantavaan palveluun. TE-palvelu-uudistuksen yhtenä 

osa-alueena on TE­palvelumallin uudistaminen. TE-toimiston henkilöasiakkaiden pal-

velumalli perustuu kolmeen palvelulinjaan: työnvälitys- ja yrityspalvelut, osaamisen 

kehittämisen palvelut sekä tuetun työllistymisen palvelut. Tuetun työllistämisen palve-

lulinjan asiakkaana ovat työnhakijat, joka tarvitsevat keskimääräistä enemmän yksilöl-

listä tukea ja/tai moniammatillista palvelua avoimille työmarkkinoille työllistyäkseen.  

 

Vaikuttavuutta on pyritty parantamaan TEM:n maaliskuussa 2011 vahvistamien ra-

kennetyöttömyyttä koskevien kehittämislinjausten avulla. Linjauksissa tuodaan esille 

tarve lisätä yritystyöllistämistä sekä kohdentaa ko. asiakasryhmiin enemmän osaami-

sen kehittämisen palveluja.  

 

Työllisyyspoliittisen avustuksen säännöksiin vuoden 2013 alussa tulleet muutokset 

mahdollistavat sen, että yhdistykset ja säätiöt voivat palkata henkilöitä tukemaan tuella 

palkattuja työnhaussa. Yhdistyksille ja säätiöille voidaan myöntää 100 %:n tuki aikai-

sempaa useamman henkilön palkkauskustannuksiin. Vuonna 2014 voidaan lisäksi 

käyttää enintään 2 milj. euroa palkkioiden maksamiseen kuntakokeilu-kunnissa toimi-

ville yhdistyksille ja säätiöille, jotka hankkivat palveluksessaan oleville pitkäaikais-


7 

työttömille palkkatukijakson jälkeisen työpaikan. Kokeilussa palkkion suuruuteen vai-

kuttaa työsuhteen kesto ja luonne sekä työnantajan sektori.  

 

STM:ssä on ollut sosiaalihuollon työelämäosallisuutta arvioiva työryhmä 2012–2014, 

ja tarkoituksena on muun muassa uudistaa lakia kuntouttavasta työtoiminnasta. Uudel-

la lailla ja palveluiden kohdentamisella uudella tavalla on tarkoitus sekä vahvistaa siir-

tymiä sosiaalihuollon palveluista TE-hallinnon palveluihin, koulutukseen ja työhön et-

tä tukea sosiaalihuollon asiakkaiden hyvinvointia, toimintakykyä ja osallisuutta ny-

kyistä tehokkaammin. Tavoitteena on siirtyä tarjoamaan palveluita asiakkaiden palve-

lutarpeen perusteella työttömyyden keston tai vamman sijaan sekä selventää työnjakoa 

sosiaalihuollon, TE-hallinnon ja Kelan kesken. 

 

STM:n työpankkikokeilussa kehitetään ja kokeillaan yritystoiminnassa toteutettavia 

malleja ja kannusteita, joilla heikossa työmarkkina-asemassa olevia henkilöitä työllis-

tyisi nykyistä tehokkaammin. Työpankkikokeilu alkoi vuonna 2009 ja laajeni valta-

kunnalliseksi vuoden 2012 alusta. Työpankkiyritykset palkkaavat henkilöitä omaan 

tuotantoonsa ja pyrkivät myöhemmin tarjoamaan heidän työpanostaan asiakasyritys-

tensä käyttöön. Työpankkikokeilussa oli vuoden 2013 lopussa 15 työpankkiyritystä eri 

puolilla Suomea. Työpankit ovat työllistäneet yhteensä 929 henkilöä, joista 256 siirtyi 

työsuhteeseen ulkopuoliselle työnantajalle. Työpankkien yhteenlaskettu liikevaihto oli 

noin 23 miljoonaa euroa, josta julkista tukea (palkka- ja työpankkituki) oli noin 15 %.  

 

STM:ssä on käynnistetty osallistavan sosiaaliturvan kehittämistyö, jota varten ministe-

riö on 30.12.2013 asettanut työryhmän. Kehittämistyö liittyy hallituksen rakennepoliit-

tisen ohjelman kirjaukseen, jonka mukaan osallistavaa sosiaaliturvaa kehitetään työ-

ikäisillä syrjäytymisen ehkäisemiseksi ja työnteon kannustavuuden lisäämiseksi ihmi-

sen toimintakyky huomioon ottaen sosiaaliturvaa ja osallistavia toimenpiteitä yhteen 

sovittamalla. 

 

TEM:n mukaan työvoimapolitiikalla ja työhallinnon palveluilla yksinään ei voi olla 

kattavaa roolia syrjäytymisen ehkäisyssä. Tekijät, jotka vaikuttavat työmarkkinoilta 

syrjäytymiseen ja laajempaan syrjäytymiseen, on TEM:n mukaan tunnistettu. 

 

TEM on lisäksi selvityksessään tuonut esille toimia, joilla työttömien työmarkkinoilta 

syrjäytymistä pyritään ehkäisemään hallinnonalojen välisellä yhteistyöllä. Syrjäytymi-

sen ehkäisyyn tähtääviä toimia on rakennettu TE-palvelujärjestelmään. Jos asiakkaan 

palvelutarve sitä edellyttää, asiakkaalle on annettava tietoa muista kuin TE­hallinnon 

palvelumahdollisuuksista sekä tarvittaessa ohjattava asiakas muun viranomaisen tai 

palvelun järjestäjän palvelujen piiriin yhteistyössä näiden kanssa. TEM ja Kela laativat 

keväällä 2014 yhteisen ohjeen ammatilliseen kuntoutukseen ohjaamisesta. Lisäksi 

työttömien terveystarkastuksia ja työkyvyn arviointia koskeva toimintamalli otettiin 

käyttöön vuoden 2012 alussa. TE-toimistojen tehtävänä on tunnistaa ne työttömät, joi-

den terveydentila ja työkyky edellyttävät tarkempaa selvittämistä ja ohjata nämä ensi-

vaiheessa kunnan palveluihin. Kunta järjestää tarvittaessa terveydenhuoltolain mukai-

sesti työttömille terveystarkastukset. 

 

Jälkiseurannan perusteella TEM ja STM ovat käynnistäneet uusia toimia ja kehittäneet 

olemassa olevia palveluja niin, että tarkoitus on parantaa toimien ja palvelujen vaikut-

tavuutta. Myös viranomaisten yhteistyötä pitkäaikaistyöttömien syrjäytymisen ehkäi-

syssä on parannettu eri toimin. Toimet vaikuttavat tarkastuksen kannanottojen suuntai-

silta. 

 

Työvoiman palvelukeskusten toiminnan vakiinnuttaminen 

 

Tarkastuskertomuksessa todettiin, että työvoiman palvelukeskukset toimivat eri viran-

omaisten ja muiden palveluntuottajien asiantuntijaverkostoina ja tarjoavat monipuolis-


8 

ta tukea pitkään työttömänä olleille. Tarkastuskertomuksessa suositeltiin, että työvoi-

man palvelukeskusten toiminta vakiinnutettaisiin säädöksin, jotta toiminta selkiintyisi 

ja sitä voitaisiin paremmin kehittää. 

 

Hallitus on syksyllä 2014 esittänyt lakiesityksissään pitkäaikaistyöttömien työllisty-

mistä edistävän monialaisen yhteispalvelun perustamista. TE-toimisto, kunnan sosiaa-

litoimi ja Kela arvioivat yhdessä, millaisia palveluja työtön tarvitsee ja vastaavat työl-

listymisen etenemisestä ja seurannasta. Kohderyhmänä ovat yli vuoden työttömänä ol-

leet. Alle 25-vuotiaat pääsisivät palvelun piiriin työttömyyden kestettyä kuusi kuu-

kautta. 

 

Esitettyjen muutosten on tarkoitus tulla voimaan 1.1.2015. Koska tämän ns. TYP -

toiminnan ulkopuolella on suuri osa kuntia ja verkoston rakentaminen vaatii runsaasti 

aikaa, työvoiman palvelukeskukset olisivat täysimääräisesti toiminnassa koko Suo-

messa vuoden 2016 alusta lähtien. 

 

Jälkiseurannan perusteella työvoiman palvelukeskusten toiminnan vakiinnuttamisessa 

on edetty tarkastuskertomuksen kannanottojen mukaisesti. 

3. Yhteenveto ja jatkotoimet 

Tarkastuskertomuksen päähavainnot liittyivät työvoimapoliittisten toimenpiteiden 

työllisyys- ja hyvinvointivaikutuksiin ja vaikuttavuuden edellytyksiin. Vaikuttavuuden 

edellytysten tarkastelulla pyrittiin osoittamaan mahdollisia tukitoimien toteutuksen 

ongelmakohtia ja syitä vaikutusten vähäisyydelle.  

 

Työ- ja elinkeinoministeriö ja sosiaali- ja terveysministeriö ovat teettäneet viime vuo-

sina tutkimuksia, joissa on pystytty hieman tarkentamaan toimien vaikutuksia ja syitä 

vaikutusten vähäisyydelle. Myös erilaisia kokeiluja on ollut käynnissä ja työttömyys-

turvaan on tehty useita muutoksia, joilla on pyritty lisäämään työnteon kannustimia.  

 

Tarkastusvirasto suositteli tarkastuskertomuksessa työvoimapolitiikan tavoitteen-

asettelun selkeyttämistä syrjäytymisen ehkäisyn osalta. Työvoimapolitiikkaa koskevis-

sa säännöksissä ja tavoitteissa ei ole edelleenkään kirjattuna syrjäytymisen ehkäisyä 

koskevaa tavoitetta. Työ- ja elinkeinoministeriön ja sosiaali- ja terveys-ministeriön vä-

lillä on myös havaittavissa tietty näkemysero, kun TEM korostaa syrjäytymisen ehkäi-

syn sisältyvän työllistymisen edistämiseen ja STM pitää tärkeänä sitä, että syrjäytymi-

sen ehkäisy on yksi työvoimapolitiikan tavoitteista.  

 

Viime vuosina on ollut käynnissä useita lainsäädäntö- ja kehittämishankkeita, joissa 

on pyritty parantamaan pitkäaikaistyöttömien ja muiden vaikeasti työllistyvien työllis-

tymistä ja ehkäisemään syrjäytymistä. TEM ja STM ovat myös pyrkineet edelleen ke-

hittämään vaikeasti työllistyville suunnattuja palveluja ja toimia. Toimet vaikuttavat 

oikeansuuntaisilta, mutta niiden vaikuttavuudesta ei jälkiseurannan tietojen perusteella 

voi esittää arviota. Yleisesti ottaen pitkäaikaistyöttömyyteen suunnatuilla toimilla on 

ollut vaikea saavuttaa kovin hyvää vaikuttavuutta. 

 

Jälkiseurannan perusteella tehtyjä toimenpiteitä voidaan pitää osaksi tarkastuksen 

kannanottojen suuntaisina. Saatujen selvitysten perusteella tarkastuksen jälkiseurantaa 

ei ole tarpeen jatkaa. 


9 

Ylijohtaja Marko Männikkö 

Ylitarkastaja Reijo Mäkinen 

 

 

 

JAKELU Sosiaali- ja terveysministeriö  

 Työ- ja elinkeinoministeriö 


