

EHDOTUS VALTIONEUVOSTON ASETUKSEKSI TYÖLLISTYMISTÄ EDISTÄVÄSTÄ MONIALAISESTA YHTEISPALVELUSTA

1 Yleisperustelut

Asetusehdotus liittyy työllistymistä edistävästä monialaisesta yhteispalvelusta annetun lain (HE 183/2014 vp) laiksi työllistymistä edistävästä monialaisesta yhteispalvelusta sekä eräksi siihen liittyviksi laeiksi, EV xx/2014 vp) toimeenpanoon. Laki työllistymistä edistävästä monialaisesta yhteispalvelusta tulee voimaan 1.1.2015.

2 Yksityiskohtaiset perustelut

1 §. Monialaisen työllistymissuunnitelman hyväksyminen ja arkistointi

Työllistymistä edistävästä monialaisesta yhteispalvelusta annetun lain 4 §:n 1 momentin mukaan työ- ja elinkeinotoimisto, kunta ja työtön laativat monialaisen työllistymissuunnitelman, jossa sovitaan työttömän palvelutarpeen mukaisista työvoima-, sosiaali-, terveys- ja kuntoutuspalveluista ja niiden toteutumisen seurannasta. Pykälän 3 momentin mukaan jos työttömän palvelutarve edellyttää Kansaneläkelaitoksen tarjoamia kuntoutuspalveluja, Kansaneläkelaitos osallistuu suunnitelman laatimiseen, tarkistamiseen ja seurantaan. Asetusehdotuksen 1 §:ssä säädettäisiin monialaisen työllistymissuunnitelman hyväksymisestä ja arkistoinnista.

Ehdotetun *1 momentin* mukaan monialainen työllistymissuunnitelma olisi laadittu, kun työtön ja suunnitelman laatimiseen osallistuneet viranomaiset olisivat hyväksyneet suunnitelman. Hyväksyminen tapahtuisi joko allekirjoittamalla suunnitelma tai sähköisesti siihen tarkoitettuun verkkopalvelussa. Sähköistä verkkopalvelua ei toistaiseksi ole käytössä.

Jos suunnitelma hyväksytään allekirjoittamalla, allekirjoitettu kappale annetaan työnhakijalle. Tämän jälkeen suunnitelman laatimiseen osallistuneiden viranomaisten kappale merkitään hyväksytyksi monialaisen yhteispalvelun asiakasrekisteriin sekä arkistoidaan sähköisesti. Tästä säädettäisiin ehdotetussa *2 momentissa*.

2 §. Monialaisen yhteispalvelun johtoryhmän asettaminen

Työllistymistä edistävästä monialaisesta yhteispalvelusta annetun lain 7 §:n 1 momentin mukaan jokaisen työ- ja elinkeinotoimiston alueella on monialaisen yhteispalvelun järjestämistä varten tarvittava määrä monialaisen yhteispalvelun johtoryhmiä. Asetusehdotuksen 2 §:ssä säädettäisiin monialaisen yhteispalvelun johtoryhmän asettamisesta.

Pykälän 1 momentin mukaan työ- ja elinkeinotoimisto asettaisi yhden tai useamman monialaisen yhteispalvelun johtoryhmän. Johtoryhmä asetettaisiin kolmeksi vuodeksi kerrallaan. Ennen asettamista työ- ja elinkeinotoimisto neuvottelisi toimialueeseensa kuuluvien kuntien ja Kansaneläkelaitoksen kanssa siitä, kuinka monta johtoryhmää

alueelle asetettaisiin. Jos johtoryhmiä asetettaisiin useampi kuin yksi, työ- ja elinkeinotoimisto neuvottelisi kuntien ja Kansaneläkelaitoksen kanssa asetettavien johtoryhmien toimialueesta. Toimialueeseen kuuluvat kunnat, työ- ja elinkeinotoimisto ja Kansaneläkelaitos muodostaisivat monialaista yhteispalvelua tarjoavan verkoston.

Jos neuvotteluissa ei päästäisi yhteisymmärrykseen asetettavien johtoryhmien lukumäärästä ja toimialueista, työ- ja elinkeinotoimisto asettaisi toimialueelleen yhden johtoryhmän.

Pykälän 2 momentissa säädettäisiin monialaisen yhteispalvelun johtoryhmän kokoonpanosta. Johtoryhmä koostuisi työ- ja elinkeinotoimiston, sen toimialueeseen kuuluvien kuntien ja Kansaneläkelaitoksen nimeämistä henkilöistä. Jokaiselle jäsenelle nimettäisiin myös henkilökohtainen varajäsen. Jos työ- ja elinkeinotoimiston toimialueelle asetettaisiin useampi kuin yksi johtoryhmä, kunnat nimeäisivät jäsenen siihen johtoryhmään, jonka toimialueeseen ne kuuluvat.

Ehdotetussa säännöksessä ei rajattaisi johtoryhmän kokoa. Käytännössä johtoryhmässä olisi eniten kuntien nimeämiä jäseniä. Koska johtoryhmän päätöksenteko perustuisi kuntien, työ- ja elinkeinotoimiston ja Kansaneläkelaitoksen nimeämien jäsenten yhteiseen sopimiseen eikä äänestysmenettelyyn, kuntien muita tahoja suuremmalla jäsenmäärällä ei olisi päätöksenteon kannalta merkitystä. Kunnat voisivat halutessaan nimetä johtoryhmään myös yhteisen jäsenen edustamaan useampaa kuntaa. Johtoryhmässä edustettuina oleva kunnat nimeäisivät keskuudestaan johtoryhmän puheenjohtajan ja varapuheenjohtajan. Johtoryhmä voisi nimetä myös itselleen sihteerin.

Työ- ja elinkeinotoimisto ja Kansaneläkelaitos nimeäisivät johtoryhmään tarpeelliseksi katsomansa määrän jäseniä.

3 §. Monialaisen yhteispalvelun johtoryhmän tehtävät

Pykälässä säädettäisiin monialaisen yhteispalvelun johtoryhmän tehtävistä. Ehdotetun 1 momentin mukaan monialaisen yhteispalvelun johtoryhmä tekisi yhteistyösopimuksen työllistymistä edistävän monialaisen yhteispalvelun järjestämisestä johtoryhmän toimialueella.

Työllistymistä edistävästä monialaisesta yhteispalvelusta annetun lain 7 §:n 2 momentin mukaan työ- ja elinkeinotoimistolla, sen toimialueeseen kuuluvilla kunnilla ja Kansaneläkelaitoksella on työllistymistä edistävän monialaisen yhteispalvelun tarjoamiseksi vähintään yksi yhteinen toimipiste kullakin monialaisen yhteispalvelun johtoryhmään kuuluvien kuntien muodostamalla alueella. Asetusehdotuksen 3 §:n 1 momentin 1 kohdan mukaan johtoryhmä sopisi yhteistyösopimuksessa yhteisistä toimipisteistä. Johtoryhmä päättäisi yhteisten toimipisteiden lukumäärästä ja sijainnista asiakaskunta, paikalliset verkostot ja yhteistyökumppanit huomioon ottaen. Koska monialainen yhteispalvelu on luonteeltaan henkilökohtaista asiantuntijapalvelua, yhteisten toimipisteiden lukumäärää ja sijaintia harkittaessa johtoryhmän tulisi kiinnittää erityistä huomiota siihen, etteivät asiointimatkat ja niistä aiheutuvat kustannukset muodostu työttömille kohtuuttomiksi ja tosiasialliseksi esteeksi osallistua monialaiseen yhteispalveluun.

Jos yhteisiä toimipisteitä on useita, ne voisivat olla erilaisia siten, että osa toimipisteistä tarjoaisi palvelua joka päivä ja osa esimerkiksi muutamana päivänä viikossa.

Yhteistyösopimuksessa sovittaisiin myös siitä, miten monialaista yhteispalvelua tarjottaisiin muualla kuin yhteisissä toimipisteissä. Tästä säädettäisiin ehdotetun 1 momentin 2 kohdassa. Johtoryhmä voisi esimerkiksi sopia, että työ- ja elinkeinotoimiston ja Kansaneläkelaitoksen asiantuntijat liikkuvat yhteisen palvelutarvearvion tekemiseksi ja monialaisen työllistymissuunnitelman laatimiseksi ja päivittämiseksi niihin kuntiin, joissa yhteistä toimipistettä ei ole. Lisäksi voitaisiin hyödyntää etäyhteyksiä.

Työllistymistä edistävästä monialaisesta yhteispalvelusta annetun lain 7 §:n 2 momentin mukaan työ- ja elinkeinotoimisto, kunnat ja Kansaneläkelaitos osoittavat monialaiseen yhteispalveluun palvelua tarvitsevien asiakkaiden määrä huomioon ottaen riittävän määrän henkilöstöä. Asetusehdotuksen 3 §:n 1 momentin 3 kohdan mukaan yhteistyösopimuksessa sovittaisiin henkilöstöstä, jonka toimintamallissa mukana olevat tahot osoittavat monialaiseen yhteispalveluun. Johtoryhmä seuraisi asiakasmääriä, asiakkaiden palvelutarpeita sekä niiden muutoksia ja arvioisi sen pohjalta monialaiseen yhteispalvelun edellyttämän henkilöstöresurssin määrää ja tarvittavaa asiantuntemusta.

Ehdotetun 1 momentin 4 kohdan mukaan yhteistyösopimuksessa sovittaisiin työttömille monialaisen yhteispalvelun yhteisissä toimipisteissä ja muualla kuin yhteisissä toimipisteissä tarjottavista palveluista.

Ehdotetun 2 momentin mukaan monialaisen yhteispalvelun johtoryhmä asettaisi vuosittain monialaisen yhteispalvelun tavoitteet johtoryhmän toimialueella. Tavoitteet asetettaisiin valtakunnallisten tavoitteiden pohjalta. Johtoryhmä myös sopisi vuosittain monialaisena yhteispalveluna tarjottavien palvelujen järjestämiseen tarkoitettujen määrärahojen käyttösuunnitelmasta.

Monialaisen yhteispalvelun käytettävissä oleva määräraha muodostuisi niistä määrärahoista, jotka toimintamallissa mukana olevat tahot osoittavat toimintaan. Työ- ja elinkeinoministeriö kohdentaa määrärahaohjauksella osan valtion talousarvioon sisältyvistä työllisyysmäärärahoista (momentti 32.30.51) työllistymistä edistävään monialaiseen yhteispalveluun. Kansaneläkelaitoksen palveluista ja etuuksista suurin osa on lakisääteisiä, toisin sanoen asiakkaalla on oikeus niihin, jos hän täyttää laissa säädetyt kriteerit. Harkinnanvaraisen kuntoutuksen osalta Kansaneläkelaitos seuraa monialaista yhteispalvelua tarvitsevien työttömien palvelutarpeita ja pyrkii turvamaan harkinnanvaraiseen kuntoutukseen tarvittavan rahoituksen. Kunnat rahoittavat kunnan lakisääteiset sosiaali- ja terveystaloudet monialaista yhteispalvelua tarvitseville työttömille. Lakisääteisten palvelujen lisäksi kunnat käyttävät määrärahoja erilaisten työllistymistä edistävien palvelujen hankintaan, työnantajille myönnettäviin kuntalisiin ja harkinnanvaraiseen toimeentulotukeen. Jotta monialaisella yhteispalvelulla olisi käytettävissä määrärahoja erilaisiin palvelutarpeisiin, olisi tarkoituksenmukaista, että kunnat osoittaisivat edellä mainittuihin tarkoituksiin varattuja määrärahoja käytettäväksi monialaisessa yhteispalvelussa. Monialaiseen yhteispalveluun osoitettuja määrärahoista muodostuisi oma budjetti, jonka käytöstä johtoryhmä päättäisi.

Ehdotetun 2 momentin mukaan johtoryhmä myös seuraisi ja arvioisi monialaisen yhteispalvelun toimeenpanoa ja tavoitteiden toteutumista.

4 §. Monialaisen yhteispalvelun järjestämistä johtavan henkilön nimeäminen ja tehtävät

Työllistymistä edistävästä monialaisesta yhteispalvelusta annetun lain 7 §:n 1 momentin mukaan työ- ja elinkeinotoimiston toimialueen kunnat nimeävät henkilöt, jotka johtavat monialaisen yhteispalvelun järjestämistä johtoryhmän asettamissa puitteissa. Asetusehdotuksen 4 §:ssä säädettäisiin monialaisen yhteispalvelun järjestämistä johtavan henkilön nimeämisestä ja tehtävistä.

Ehdotetun 1 momentin mukaan monialaisen yhteispalvelun johtoryhmään kuuluvat kunnat nimeävät monialaista yhteispalvelua johtavan henkilön ja tämän varahenkilön enintään johtoryhmän toimikaudeksi. Nimeäminen edellyttäisi, että monialaisen yhteispalvelun johtoryhmä olisi hyväksynyt kuntien esittämän henkilön ja tämän varahenkilön ennen heidän nimeämistään.

Pykälän 2 momentissa säädettäisiin monialaisen yhteispalvelun järjestämistä johtavan henkilön tehtävistä. Hänen tehtävänään olisi johtoryhmän asettamissa puitteissa vastata monialaisen yhteispalvelun yhteisten toimipisteiden toiminnan ja muualla kuin yhteisissä toimipisteissä tarjottavan monialaisen yhteispalvelun organisoinnista (1 kohta). Hän vastaisi myös johtoryhmän asettamien monialaisen yhteispalvelun tavoitteiden sekä palvelujen järjestämiseen tarkoitettujen määrärahojen käyttösuunnitelman toteutumisesta (2 kohta). Monialaista yhteispalvelua johtavalla henkilöllä ei olisi muodollista päätösvaltaa asioista, jotka on lainsäädännössä määritelty työ- ja elinkeinotoimiston tai Kansaneläkelaitoksen päätösvaltaan kuuluviksi.

Monialaista yhteispalvelua johtava henkilö vastaisi asioiden valmistelusta johtoryhmän käsiteltäväksi sekä asioiden esittelystä johtoryhmälle (3 kohta). Hän vastaisi myös monialaisen yhteispalvelun yhteistyökäytäntöjen ja asiakasprosessien kehittämisestä (4 kohta). Käytännössä tämä tarkoittaisi toimintamallissa mukana olevien tahojen keskinäisen yhteistyön ja yhteisten prosessien kehittämistä. Sen lisäksi monialaista yhteispalvelua johtava henkilö voisi toimia monialaisen yhteispalvelun edustajana muiden yhteistyötahojen suuntaan, kun kyse olisi monialaisen yhteispalvelun järjestämiseen liittyvistä asioista.

Ehdotetussa 2 momentissa säädettyjen tehtävien lisäksi johtoryhmä voisi antaa monialaista yhteispalvelua johtavalle henkilölle myös muita tehtäviä.

5 §. Monialaisen yhteispalvelun ohjausryhmä

Työllistymistä edistävästä monialaisesta yhteispalvelusta annetun lain 7 §:n 1 momentin mukaan työ- ja elinkeinoministeriö asettaa ohjausryhmän monialaisen yhteispalvelun valtakunnallista ohjausta varten. Asetusehdotuksen 5 §:ssä säädettäisiin ohjausryhmän asettamisesta ja sen tehtävistä.

Ohjausryhmä asetettaisiin kolmeksi vuodeksi kerrallaan. Sen tehtävänä olisi ehdotetun *1 momentin* mukaan asettaa valtakunnalliset tavoitteet monialaiselle yhteispalvelulle, seurata ja arvioida monialaisen yhteispalvelun toimeenpanoa ja tavoitteiden toteutumista sekä ohjata monialaisen yhteispalvelun kehittämistä. Osana toimeenpanon arviointia ohjausryhmä arvioisi monialaista yhteispalvelua koskevan lainsäädännön toimivuutta. Ohjausryhmä voisi myös arvioida, onko monialaisena yhteispalveluna tarjottavia palveluja koskevassa lainsäädännössä monialaisen yhteispalvelun asiakkaiden tarpeiden näkökulmasta yhteensovittamis- ja kehittämistarpeita sekä tehdä lainsäädännön kehittämistä koskevia ehdotuksia.

Ohjausryhmä myös käsittelisi työ- ja elinkeinoministeriön esityksen työvoimapolkujen järjestämiseen tarkoitettujen määrärahojen osoittamisesta monialaiseen yhteispalveluun ennen kuin ministeriön tekisi määrärahojen osoittamista koskevan päätöksen. Tästä säädettäisiin ehdotetussa *2 momentissa*.

Ohjausryhmän jäseninä olisivat ehdotetun *3 momentin* mukaan työ- ja elinkeinoministeriön, sosiaali- ja terveystieteiden ministeriön, Kansaneläkelaitoksen ja Suomen Kuntaliiton nimeämät henkilöt. Monialaisen yhteispalvelun toimeenpanon arvioimiseksi ja kehittämiseksi ohjausryhmä kuulisi alue- ja paikallishallintoa sekä keskeisiä sidosryhmiä kuten monialaisen yhteispalvelun asiakkaita edustavia järjestöjä, työmarkkinajärjestöjä, yrittäjien edustajia sekä palveluntuottajia edustavia tahoja.

Monialaisen yhteispalvelun ohjausryhmällä olisi työ- ja elinkeinoministeriön asettama työjaosto, joka vastaisi asioiden valmistelusta ohjausryhmän käsiteltäväksi ja ohjausryhmän päätösten toimeenpanosta. Työjaoston tehtävänä olisi myös tukea alueita monialaisen yhteispalvelun toimeenpanossa. Työjaostosta säädettäisiin ehdotetussa *4 momentissa*.

6 § Voimaantulo

Pykälässä säädettäisiin asetuksen voimaantulosta. Asetus ehdotetaan tulemaan voimaan 1. päivänä tammikuuta 2015.

Työ- ja elinkeinotoimistojen tulisi asettaa monialaisen yhteispalvelun johtoryhmät viimeistään 30 päivänä kesäkuuta 2015. Johtoryhmien asettaminen tässä aikataulussa mahdollistaisi sen, että kunnat voisivat huomioida monialaiseen yhteispalveluun osallistumisen vuoden 2016 talousarvioiden ja toiminnan suunnittelussa. Koska monialainen yhteispalvelu käynnistyisi vaiheittain vuoden 2015 aikana, asetuksella säädettäisiin, että ensimmäisten asetettavien johtoryhmien toimikausi päättyisi 31 päivänä joulukuuta 2018.

3 Esityksen vaikutukset

Asetusehdotuksesta ei aiheudu kustannuksia.

4 Asian valmistelu

Asetusehdotus on valmisteltu työ- ja elinkeinoministeriössä yhteistyössä sosiaali- ja terveysministeriön, Suomen Kuntaliiton, Kansaneläkelaitoksen keskushallinnon sekä Terveyden ja hyvinvoinnin laitoksen kanssa.

Asetusehdotuksesta on pyydetty lausunnot sosiaali- ja terveysministeriöltä, Kansaneläkelaitokselta, Suomen Kuntaliitolta, elinkeino-, liikenne- ja ympäristökeskuksilta sekä työ- ja elinkeinotoimistoilta. Seuraaville kaupungeille varattiin erikseen mahdollisuus lausua asetusluonnoksesta: Helsinki, Espoo, Vantaa, Tampere, Oulu, Turku, Lahti, Jyväskylä, Kuopio, Kouvola. Suomen Kuntaliittoa pyydetään kuulemaan muita kuntia.

Asetusehdotus on ollut tarkastettavana oikeusministeriön lainvalmisteluyksikön laintarkastusyksikössä.

5 Voimaantulo

Asetus ehdotetaan tulemaan voimaan 1. päivänä tammikuuta 2015.