
1(13)
VALTIOVARAINMINISTERIÖ MUISTIO
TYÖ- JA ELINKEINOMINISTERIÖ 20.3.2014

Toimet rakenteellisen työttömyysasteen alentamiseksi ja niiden vaikutuksista

Taloustieteessä rakenteellisella työttömyydellä tarkoitetaan työttömyyden tasoa, joka vallitsisi ta-
louden tasapainotilassa. Lyhyellä aikavälillä työttömyyden ja inflaatiovauhdin välillä on negatiivi-
nen yhteys, mutta pitkällä aikavälillä työttömyys on tasapainotasollaan eikä riipu inflaatiovauhdista.
Tasapainotyöttömyyteen vaikuttavina rakenteellisina tekijöinä voidaan nostaa esille työttömyystur-
va, verokiila, järjestäytymisaste ja työvoimapolitiikka.

OECD ja Euroopan komissio arvioivat rakenteellisen työttömyyden tasoa NAIRU/NAWRU mene-
telmillään. 1

 Kuviossa 1 ja Taulukossa 1 on esitetty näiden menetelmien antamat arviot Suomen
rakenteellisesta työttömyydestä, ja verrattu niitä Työnvälitystilaston kuukausittaisen rakennetyöttö-
myyden vuosikeskiarvoon. Mukaan on otettu myös Tilastokeskuksen Työvoimatutkimuksen työt-
tömyysaste ja TEM:n Työnvälitystilaston perusteella laskettu vastaava työttömien työnhakijoiden
prosenttinen osuus työvoimasta.

Kuviosta huomataan, että OECD:n menetelmällä Suomen rakenteellinen työttömyys on ollut jonkin
verran suurempi kuin mikä on komission arvio. Työnvälitystilaston perusteella laskettu rakenne-
työttömyyden osuus työvoimasta on kumpaakin pienempi, vaikka se lähentyikin muita mittareita
vuonna 2013. Työnvälitystilastoon pohjautuvan luvun suhteellista pienuutta selittää mm. se, että
siinä ei oteta huomioon kitkatyöttömyyttä. Tätä luonnollista ”hyvää” työttömyyttä esiintyy kuiten-
kin aina jossain määrin, minkä takia se sisältyy OECD:n ja komission rakenteelliseen työttömyyden
mittareihin. OECD:n ja Euroopan komission rakenteellisen työttömyyden mittarit ovat kummatkin
todellista työttömyysastetta pienempiä, mikä viittaa siihen, että osa Suomen nykyisestä työttömyy-
destä olisi suhdanneluontoista.

Kuvio 1: Rakenteellisen työttömyyden ja työttömyysasteen arvioita 2006–13 (% työvoimasta).

Lähde: OECD, AMECO, Työnvälitystilasto ja omat laskut.

1 NAIRU (non-accelerating inflation rate of unemployment) käsitettä käyttää OECD. Euroopan komissio sen sijaan
käyttää läheistä käsitettä NAWRU (non- accelerating wage rate of unemployment).

0

2

4

6

8

10

12

2006 2007 2008 2009 2010 2011 2012 2013

OECD (NAIRU) Euroopan komissio (NAWRU)

TEM (rakennetyöttömyys) Työttömyysaste (TK)

Työttömyysaste (TEM)

2(13)

Taulukko 1: Rakenteellisen työttömyyden ja työttömyysasteen arvioita (% työvoimasta).

Lähde: OECD, AMECO, Työnvälitystilasto ja omat laskut.

Työ- ja elinkeinoministeriön Työnvälitystilastossa rakennetyöttömiksi lasketaan:

• Pitkäaikaistyöttömät
o Vähintään vuoden yhtäjaksoisesti työttömänä työnhakijana olleet

• Rinnasteiset pitkäaikaistyöttömät
o Viimeisen 16 kuukauden aikana vähintään 12 kuukautta työttöminä työnhakijoina ol-

leet
• Palveluilta työttömäksi jääneet

o Viimeisen 12 kuukauden aikana työllistämisessä, työharjoittelussa tai työelämäval-
mennuksessa, työvoimakoulutuksessa, valmennuksessa, kokeilussa, vuorotteluva-
paasijaisena, omaehtoisessa opiskelussa tai kuntouttavassa työtoiminnassa olleet,
joiden työllistäminen on päättynyt 3 kuukautta ennen laskentapäivää ja jotka ovat
kuukauden laskentapäivänä työttöminä työnhakijoina

• Palvelulta palvelulle sijoitetut
o Työllistämisessä, työharjoittelussa tai työelämävalmennuksessa, työvoimakoulutuk-

sessa, valmennuksessa, kokeilussa, vuorotteluvapaasijaisena, omaehtoisessa opiske-
lussa tai kuntouttavassa työtoiminnassa laskentapäivänä olevat, jotka ovat olleet vii-
meisen 16 kuukauden aikana em. palveluissa, joka on kuitenkin päättynyt 3 kuukaut-
ta ennen laskentapäivänä voimassa olevan palvelun alkua. Lisäksi henkilön on täyty-
nyt olla viimeisen 16 kuukauden aikana yhteensä vähintään 12 kuukautta työttömänä
työnhakijana tai em. palvelussa.

Näin laskettuna Suomessa oli rakennetyöttömiä 174 000 henkilöä tammikuussa 2014. Kasvua vuo-
dentakaisesta oli noin 22 000 henkilöä (14,6 prosenttia). Vuonna 2013 rakennetyöttömyyden kuu-
kausikeskiarvo oli 159 000 henkilöä.

Kuviossa 2 on eritelty Työnvälitystilaston rakenteellinen työttömyys eri osatekijöihin. Kuviosta
nähdään, että suurimman osan rakennetyöttömistä muodostavat pitkäaikaistyöttömät. Rinnasteisten
pitkäaikaistyöttömien ja palveluilta työttömäksi jääneiden määrät ovat suurin piirtein yhtä suuret,
noin puolet pitkäaikaistyöttömien määrästä. Palvelulta palvelulle sijoitettujen määrä on suhteellisen
pieni.

OECD (NAIRU) Euroopan komissio (NAWRU) TEM (rakennetyöttömyys) Työttömyysaste (TK) Työttömyysaste (TEM)
2006 8.3 7.1 6.0 7.7 9.7
2007 7.9 6.9 5.2 6.9 8.5
2008 7.6 6.8 4.5 6.4 7.9
2009 7.7 7.0 4.7 8.2 10.2
2010 7.7 7.0 5.5 8.4 10.1
2011 7.5 6.9 5.5 7.8 9.4
2012 7.2 7.0 5.5 7.7 9.8
2013 7.2 7.1 6.1 8.2 11.3

3(13)

Kuvio 2. Operationaalisesti määritelty rakenteellinen työttömyys ja sen koostumus v. 2006-2014
(tammikuu). Lähde: TEM, työnvälitystilastot

Rakennepoliittisen ohjelmaan sisältyvien toimenpiteiden vaikutuksesta rakennetyöttömyyteen

Seuraavassa tarkastellaan rakennepoliittisen ohjelman toimenpiteiden vaikutuksia rakenteelliseen
työttömyyteen. Ne voivat syntyä periaatteessa kahta kautta:

1) ennaltaehkäisevänä vaikutuksena, jolloin myönteinen vaikutus ohentaa valumavirtoja pi-
tempikestoiseen työttömyyteen, mikä näkyy rakenteellisen työttömyyden supistumisena
keskipitkällä aikavälillä

2) vaikutuksena olemassa olevaan rakenteellisen työttömyyden varantoon, jolloin myöntei-

nen vaikutus kiihdyttää varannon purkautumista. Tämä vaikutus voi alkaa näkyä välittö-
mästi.

Rakennepoliittisen ohjelman tavoitteena on alentaa rakennetyöttömyyttä yhdellä prosenttiyksiköllä.
Määrällinen arviointi perustuu toisaalta teoreettiseen NAIRU-työttömyyteen ja toisaalta operatio-
naaliseen vaikeasti työllistyvien määrään. Jos oletetaan, että rakennetyöttömyys on n. 7 % OECD:n
ja Komission viimeisimpien arvioiden mukaisesti, niin rakennetyöttömyyden alentaminen 1 %-
yksiköllä tarkoittaisi n. 28 000 rakennetyötöntä vähemmän vuoden 2014 työllisyyden tasossa. TE-
Min operationaalisen rakennetyöttömyyden mittarilla vähennystarve on hiukan pienempi, n. 27 000,
koska rakennetyöttömien osuus työvoimasta on tällä hetkellä n. 6 %. Jos tämä vähennys pyrittäisiin
toteuttamaan esim. pitkäaikaistyöttömyyttä vähentämällä, se tarkoittaisi sitä, että pitkäaikaistyöttö-
mien määrän pitäisi palata hieman alle vuosien 2011-2012 tason, mutta ei aivan vuoden 2009 tasol-
le asti. Ottaen huomioon edellä mainittu, laskentatapaan liittyvä tulkinnanvaraisuus, näitä arvioita
on pidettävä suuntaa-antavina.

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

200000

2006 2007 2008 2009 2010 2011 2012 2013 2014

Pitkäaikaistyöttömät Rinnasteiset pitkäaikaistyöttömät Palveluilta työttömäksi Palveluilta palveluille

4(13)

Rakennepoliittisessa ohjelmassa yhtenä toimenpidekokonaisuutena on työttömyysturvan ja asumis-
tuen suojaosuuden käyttöön otto. Työttömyysturvan suojaosassa työtulot eivät pienennä työttö-
myysturvaetuutta 300 euroon asti. Asumistuen suojaosuus puolestaan tarkoittaa, että työtulot eivät
pienennä yleistä asumistukea 400 euroon asti. Työttömyysturvan ja asumistuen suojaosuuksien vai-
kutuksia on arvioinut Kotamäki (2014). Kotamäen simulointimenetelmiin perustuvien arvioiden
mukaan suojaosuuksia koskevat toimenpiteet lisäävät työllisyyttä n. 6000-7000 henkilöllä.

Seuraavassa on arvioitu muita rakenteelliseen työttömyyteen vaikututtavia rakennepoliittisen oh-
jelman toimenpiteitä. Kaikkia toimenpiteitä ei ole voitu arvioida johtuen esimerkiksi siitä, että
arvioimiseen vaadittavia tilastotietoja ei ole ollut saatavilla. Niiden toimenpiteiden osalta kun
arviot on pystytty tekemään, vaikutukset yhdessä työttömyysturvan ja asumistuen suoja-
osuuksien kanssa on n. 7 500 – 11 000 työllistä. Vaikutukset rakenteelliseen työttömyyteen ovat
tätä pienemmät sillä toimenpiteet kohdistuvat myös lyhytkestoisempaan työttömyyteen. Lisäksi,
toimenpiteeseen 11 (ks. alla) liittyvää lisäaktivoinnin tilastoitujen työttömien määrää vähentävää
vaikutusta ei ole otettu huomioon, sillä tämä ei aidosti paranna työllisyyttä.
Arviointityö on suoritettu yhteistyössä työ- ja elinkeinoministeriön ja valtiovarainministeriön vir-
kamiesten kanssa. Toimenpiteiden tehostamisehdotukset ovat lähtöisin valtiovarainministeriöstä.

Rakenteellisen työttömyyden alentamiseen tähtäävien toimenpiteiden vaikutuksista

1. Sovelletaan johdonmukaisesti nykyistä aktiiviseen työnhakuun, työllistymissuunnitel-
man noudattamiseen sekä työn ja aktiivitoimien vastaanottamiseen velvoittavaa järjes-
telmää ja sen mukaisia sanktioita.

Toimenpiteellä on mahdollisesti työllisyysvaikutuksia useamman vaikutusmekanismin kaut-
ta. Ensiksi, toimenpide saattaa lisätä annettujen sanktioiden määriä. Toiseksi, vaikka sankti-
oiden määrät eivät lisääntyisi, voi tieto sanktioiden aikaisempaa systemaattisemmasta sovel-
tamisesta vaikuttaa työllisyyteen ns. uhkavaikutuksen kautta.

On vaikea antaa tarkkaa arviota siitä, miten paljon sanktiojärjestelmän systemaattisempi so-
veltaminen vaikuttaisi sanktioiden määrään. Jonkin verran on kuitenkin näyttöä siitä, että
järjestelmän systemaattisessa soveltamisessa on puutteita. Tähän viittaa esimerkiksi ELY-
keskuksille ja TE-toimistoille vuonna 2010 tehdyn kyselyn tulokset. Kyselyyn vastanneista
10 % oli sitä mieltä, että huoli työnhakijan toimeentulosta ym. vastaavat tekijät vaikuttavat
työttömyysturvaseuraamuksen asettamiseen osittain. Edelleen 8 % prosenttia oli sitä mieltä,
että se, että työnhakija tunnetaan TE-toimistossa, vaikuttaa työttömyysturvaseuraamuksen
asettamiseen. Lähes 20 % vastanneista katsoi työttömyysturvaseuraamuksen asettamisesta
johtuvan väkivallan uhkan vaikuttavan työttömyysturvaseuraamuksen asettamiseen.

Sanktioiden vaikutuksesta työn etsintäintensiteettiin ja siirtymisiin työttömyydestä työllisyy-
teen löytyy jonkin verran kansainvälistä tutkimusta. Tutkimustulokset viittaavat siihen, että
sanktioilla on merkittäviä positiivisia vaikutuksia uudelleentyöllistymistodennäköisyyteen,
joskin tulokset vaihtelevat paljon maasta ja sanktiojärjestelmästä riippuen. Esimerkiksi
Ruotsia koskevien tutkimusten mukaan sanktiot kasvattavat uudelleentyöllistymisastetta n.
20 % (Van den Berg ja Vikström 2009), mutta myös paljon suurempia estimaatteja on esitet-
ty.

5(13)

Nivalaisen Suomea koskevan tutkimuksen mukaan työmarkkinatuella olevien poistumisaste
työllisyyteen on n. 60 % ja päivärahaa saavilla n. 70 %.

TEM:n tietojen mukaan sanktioita saaneiden henkilöiden määrä oli vuonna 2013 n. 50 000.
Douglasin ym. (2011) mukaan työmarkkinatukea saaneiden osuus työvoimapoliittisesti moi-
tittavan menettelyn perusteella annetun lausunnon saaneista on ollut n. 65 %.

Edellä esitettyihin tutkimustuloksiin ja kyselyihin nojautuen olettamalla, että i) sanktio kas-
vattaa poistumisastetta työttömyydestä työllisyyteen 20–40 %:lla, ii) sanktiojärjestelmän
systemaattisempi soveltaminen kasvattaa sanktioiden määriä 15 %:lla nykyisestä, niin työl-
lisyysvaikutukseksi saadaan n. 1000–2000 henkilöä.

Yllä esitetyn lisäksi toimenpiteellä saattaa olla vaikutuksia myös ns. uhkavaikutuksen kaut-
ta. Tarkempaa arviota uhkavaikutuksen merkityksestä tässä yhteydessä ei ole kuitenkaan
pystytty tekemään.

Toimenpiteen tehostaminen:

Viime vuosina sanktioita saaneista henkilöistä n. 65 % on ollut työmarkkinatuella olevia,
ansiosidonnaisella olevien osuus on ollut n. 35 % (Douglas ym. 2011). Kuitenkin ansiosi-
donnaista saavien määrä on korkeampi kuin työmarkkinatuella olevien määrä (n. 143 000
vs. 131 000).

Syitä, miksi ansiosidonnaisella olevat saavat merkittävästi vähemmän sanktioita kuin työ-
markkinatuella olevat huolimatta siitä, että ansiosidonnaisella olevia on määrällisesti enem-
män kuin työmarkkinatuella olevia, ei ole selvitetty.

Yksi mahdollinen eroja selittävä tekijä on se, että ansiosidonnaisella olevat voivat tyypilli-
semmin olla omatoimisen työnhaun piirissä kun taas työmarkkinatukea saaville kohdistetaan
enemmän työ- ja aktivointitarjouksia.

Omatoiminen työnhaku on perusteltua, mutta on mahdollista, että pidempään ansiosidonnai-
sella oleville ei tarjota työtarjouksia tai aktivointitoimia siinä mitassa, kun ehkä olisi tarvet-
ta. Mikäli näiden kohdalla työtarjousten antamista tai aktivointia lisättäisiin, olisi toimenpi-
teellä mahdollisesti merkittäviäkin vaikutuksia työllisyyteen mm. sanktioiden välityksellä.
Olettamalla, että työtarjousten ja aktivoinnin lisääminen ansiosidonnaista saavien kohdalla
johtaa siihen, että ero sanktioiden suhteessa tuella oleviin puolittuu työmarkkinatukea ja an-
siosidonnaista saavien välillä, tämä lisäisi sanktioiden määrää n. 9000:lla. Yllä esitettyjen
oletusten ollessa voimassa tämä tarkoittaisi, että toimenpiteen työllisyysvaikutus olisi n.
1900–3700 työllistä (1000–2000 työllisen sijaan).

2. Tehdään työtarjouksia laajasti erilaisiin työmahdollisuuksiin

Työtarjouksien lisääminen vaikuttaa työllisyyteen paitsi suoraan niin myös välillisesti sank-
tiojärjestelmän välityksellä. Suoran vaikutuksen suuruus määräytyy siitä, kuinka paljon työ-
tarjouksien määrä on mahdollista lisätä ja toisaalta, mikä on työtarjousten vaikutukset työl-
listymistodennäköisyyteen.

6(13)

Työtarjouksella tarkoitetaan sitä, että TE-toimisto kehottaa työtöntä työnhakijaa hakemaan
tiettyä avointa työpaikkaa. Jos työnhakija ei noudata kehotusta, hän voi menettää oikeutensa
työttömyysturvaan. TE-toimiston työttömälle työnhakijalle välittämän työtarjouksen arvioi-
daan lyhentävän avoimen työpaikan täyttämiseen käytettyä aikaa. Räisäsen (2013) arvion
mukaan työtarjouksen tekeminen voi lyhentää avoinna olon kestoa n. 2 viikkoa. Työtarjous-
ten vaikutus työttömyysjaksojen kestoihin on kuitenkin epäselvä.

Työ- ja elinkeinotoimistot tekivät vuonna 2012 noin 203 000 työtarjousta noin 95 000 eri
henkilölle. Samana vuonna työttömiä työnhakijoita oli keskimäärin 253 000 ja vuonna 2013
294 000. Vuonna 2013 työtarjouksia tehtiin suhteessa avoinna olleisiin työpaikkoihin noin
35 %. Suhteessa työttömyysjaksojen määrään työtarjouksia tehtiin noin 21 %.

Koska alueelliset erot työtarjouksien tekemisessä ovat edelleen suuria, samoin kuin aiemmat
tiedot ammattiryhmäkohtaisista eroista, TEM:n mukaan on edelleen hyviä edellytyksiä lisätä
laadukkaita työtarjouksia. Tarkan lukumäärän esittäminen on kuitenkin vaikeaa. TEM on
arvioinut, että jos työtarjoukset lyhentävät ei-hakuajallisten paikkojen täyttymisen kestoa n.
kahdella viikolla, työllisyys voisi kasvaa n. 500 henkilöllä.

Toimenpiteen potentiaali voi kuitenkin olla selvästi suurempi mm. sanktiojärjestelmän
kautta välittyvien epäsuorien vaikutusten takia. Tämän epäsuoran vaikutuskanavan merki-
tystä ei ole pystytty arvioimaan.

Toimenpiteen tehostaminen:

Työtarjousten määrällisen lisäämisen lisäksi tulee kiinnittää huomiota siihen, että työtarjo-
uksia ryhdytään tekemään riittävän pian työttömyyden alkamisen jälkeen.

3. Siirrytään uuteen sähköiseen työllistymissuunnitelman seurantajärjestelmään 2014

TE-toimistojen on tullut seurata työllistymissuunnitelmien toteutumista myös tähän asti.
Seurannassa on kuitenkin havaittu käytännössä puutteita. Käyttöön otettavan sähköisen seu-
rantajärjestelmän uskotaan tältä osin parantavan työllistymissuunnitelmien seurantaa.

Uuden sähköisen järjestelmän avulla TE-toimiston virkailija saa automaattisesti järjestel-
mästä kehotuksen tarkistaa työnhakijan tilanne ja hänen oikeutensa työttömyysturvaan. Jär-
jestelmä mahdollistaa myös automaattiset selvityspyynnöt työnhakijalle. Edelleen uusi jär-
jestelmä mahdollistaa sen, että asiakkaat voivat ilmoittaa työllistymissuunnitelman toteutu-
misesta sähköisesti ilman puhelin yhteydenottoa tai käyntiä TE-toimistosssa, mikä oli tilan-
ne aikaisemmassa seurantajärjestelmässä.

Yllä kuvatun mukaisesti sähköiseen järjestelmään siirtymisellä on mahdollisia työllisyysvai-
kutuksia ainakin kahden mekanismin välityksellä: i) työllistymissuunnitelmien seuranta te-
hostuu, mikä yhdessä sanktiouhan kanssa voi lisätä siirtymisiä työttömyydestä työllisyyteen,
ii) uudistus vapauttaa TE-toimistojen henkilöstöresursseja muihin tehtäviin.

Koska uusi sähköinen järjestelmä on ollut käytössä vasta hyvin lyhyen aikaa, järjestelmän
käyttöönoton vaikutuksista työllistymissuunnitelman seurannan tehostumiseen tai TE-
toimiston asiantuntijaresurssien vapautumiseen muihin tehtäviin ei ole olemassa määrällisiä

7(13)

seurantatietoja. Näin ollen myös toimenpiteen vaikutuksesta työllisyyteen on vaikea esittää
tarkkoja kvantitatiivisia arvioita.

Olemassa olevan tutkimustiedon valossa voidaan kuitenkin esittää joitakin huomioita toi-
menpiteen mahdollisista vaikutuksista ja nostaa esille tekijöitä, jotka ovat toimenpiteen työl-
lisyysvaikutusten kannalta keskeisiä.

Ensiksi, vaikutukset riippuvat siitä, missä määrin toimenpide vapauttaa TE-toimistojen asi-
antuntijaresursseja muuhun käyttöön. Hainmueller ym. (2009) tarkastelivat 14 saksalaista
työvoimatoimistoa (jobcentre), missä henkilökunnan määrää lisättiin niin, että kunkin vir-
kailijan asiakasmäärä puolittui. Tämä johti työttömien määrän pienentymiseen 10 %:lla.
Hofmann ym. (2010) edelleen osoittivat, että vaikutusten kannalta keskeistä oli se, mihin
vapautuvat resurssit käytetään.

On luultavaa, että toimenpide johtaa selkeästi pienempään resurssien vapautumiseen kuin
mikä yllä kuvatussa tutkimuksessa oli tilanne, missä tapauksessa myös positiiviset vaikutuk-
set työllisyyteen jäävät merkittävästi pienemmiksi.

Edelleen toimenpiteen työllisyysvaikutukset riippuvat keskeisesti siitä, kuinka paljon työllis-
tymissuunnitelmien seuranta toimenpiteen ansiosta tehostuu. Melko monet tutkimukset,
joissa on tarkasteltu työttömien monitoroinnin lisäämisen vaikutuksia, ovat havainneet, että
tällä on positiivisia, mutta melko pieniä vaikutuksia siirtymiseen työttömyydestä työllisyy-
teen. Esim. Van der Berg & van der Klaauw (2006) havaitsivat Hollantia koskevassa tutki-
muksessaan, että monitoroinnin lisääntyminen kasvatti virtoja työttömyydestä työllisyyteen,
mutta vaikutukset eivät olleet tilastollisesti merkitseviä.

Viimeiseksi, toimenpiteen työllisyysvaikutusten suuruus riippuu myös siitä, missä määrin
työnhakijat hyödyntävät uutta sähköistä palvelua. Toimenpide ei velvoita työnhakijoita säh-
köiseen järjestelmään siirtymiseen.

Yhteenvetona voidaan todeta, että ottaen huomioon i) mekanismit, joiden välityksellä toi-
menpide mahdollisesti vaikuttaa työllisyyteen ja mitä tutkimustieto viestii näiden mekanis-
mien potentiaalista, ja että ii) sähköiseen järjestelmään siirtyminen ei ole työttömiä velvoit-
tavaa, niin toimenpiteellä on positiivinen, mutta todennäköisesti pieni työllisyysvaiku-
tus.

Toimenpiteen tehostaminen:

Toimenpiteen tehoa voitaisiin lisätä velvoittamalla työttömät työnhakijat sähköisen järjes-
telmän käyttöön.

Edelleen toimenpiteen tehoa voidaan lisätä varmistamalla, että vapautuvat TE-toimiston re-
surssit käytetään niihin toimiin, jotka tutkimusten valossa näyttävät työllistämisen kannalta
kaikkein tehokkaimmilta. Näitä toimia ovat esimerkiksi työttömien henkilökohtainen kon-
sultointi ja yrityskontakteista huolehtiminen ja parantaminen.

8(13)

4. Työllistymissuunnitelmassa sovitaan, millä tavoin työnhakija itse hakee työtä ja miten
TE-toimisto tukee työnhakua. Suunnitelmassa sovitaan, mitä palveluja työnhakijalle
tarjotaan ja mihin palveluihin työnhakija itse hakeutuu. Työnhakija velvoitetaan ra-
portoimaan säännöllisesti suunnitelman noudattamisesta joko sähköisesti tai TE-
toimistossa.

Toimenpide ei tarkoita merkittävää muutosta nykytilanteeseen verrattuna. Myös tällä hetkel-
lä työllistymissuunnitelmissa sovitaan toimenpiteessä kuvatuista asioista. Edelleen työllis-
tymissuunnitelmissa sovitaan miten ja kuinka usein työnhakijan tulee raportoida työllisty-
missuunnitelman raportoinnista. Koska toimenpide muuttaa nykytilannetta verrattain vähän
voidaan arvioida, että toimenpiteen työllisyysvaikutukset jäävät vähäisiksi.

Toimenpiteen tehostaminen:

Toimenpiteen tehokkuus riippuu keskeisesti siitä, kuinka paljon työllistymissuunnitelmaan
sisällytetään velvoittavia toimia. Huolehtimalla siitä, että suunnitelmia laadittaessa ollaan
riittävän kunnianhimoisia, toimenpiteen merkitys työllisyyden kannalta kasvaa.

Myös työllistymissuunnitelman laadinnassa on ollut puutteita. Koko maan tasolla n. 90 %
tapauksista työllistymissuunnitelma on laadittu 1 kk sisällä työttömyyden alkamisesta.
Työllistymissuunnitelman laadinnassa on myös merkittäviä alueellisia eroja, joihin tulee
kiinnittää huomiota.

5. Tarjotaan avoimia työpaikkoja 3 kk ammattisuoja-ajan jälkeen myös työttömän oman
ammattialan ulkopuolelta

Tarkempaa arviota toimenpiteen työllisyysvaikutuksesta ei ole mahdollista tehdä, koska ei
ole saatavissa tietoa oman ammattialan ulkopuolelle suuntautuneiden työtarjousten tehok-
kuudesta. Oman ammattialan ulkopuolelle suuntautuneita työtarjouksia tehdään tällä hetkel-
lä kuitenkin vähän, joten tässä suhteessa toimenpiteellä on potentiaalia. Tammikuun 2014
tietojen mukaan koko maassa vain n. 9,3 prosenttia tehdyistä työtarjouksista tehtiin oman
ammattialan ulkopuolelle.

Toimenpiteen tehostaminen:

Oman ammattialan ulkopuolelle kohdistuneita työtarjouksia tehdään tällä hetkellä paitsi
yleisesti ottaen vähän, niin erityisen vähän niitä tehdään yli 3 kk työttömänä olleille. Ottaen
huomioon, että yli 3 kk työttömänä olleet eivät voi ammattisuojaan vedoten kieltäytyä haku-
ammatin ulkopuolelle kohdistuvista työtarjouksista menettämättä oikeuttaan työttömyystur-
vaetuuteen, niin sanktiojärjestelmään liittyvän uhkavaikutuksen kautta tarjousten lisääminen
erityisesti yli 3 kk työttöminä olleille todennäköisesti tehostaisi toimenpidettä. Tässä tulee
kuitenkin kiinnittää huomiota työtarjousten osuvuuteen. Mikäli työtarjousten lisääminen
johtaa osuvuuden heikentymiseen, työnantajat vähentävät ilmoituksiaan TE-toimistoissa.

9(13)

6. Tarjotaan avoimia työpaikkoja yli 80 km säteellä työttömän kodista. Työttömyystur-
valakia muutetaan siten, että tällainenkin työ on otettava vastaan, jos päivittäinen
työmatka joukkoliikennettä käyttämällä ei kokoaikatyössä ylitä 3 tuntia, osa-
aikatyössä vastaava aikaraja on 2 tuntia.

TEM:n asiakastietojärjestelmän mukaan vuonna 2012 tehtiin kaikkiaan työtarjouksia noin
203 000, joista työnhakijan kotikuntaan noin 124 000, muualle saman ELY-keskuksen alu-
eelle noin 60 000 ja muualle Suomeen noin 20 200.

Isojen kaupunkien ympäristöstä tehdään eniten työtarjouksia kotikunnan ulkopuolelle. Uu-
dellamaalla ja lähikunnissa (Espoo, Vantaa, Järvenpää, Kerava, Kirkkonummi, Mäntsälä ja
Nurmijärvi) tehtiin noin 20 000 työtarjousta, joissa työpaikka olisi ollut työnhakijan koti-
kunnan ulkopuolella, mikä vastaa noin kolmannesta kaikista kotikunnan ulkopuolelle, mutta
saman ELY-keskuksen alueella tehdyistä työtarjouksista. Tielaitoksen matkalaskurin perus-
teella kaikissa näissä kunnissa (ainakin kuntakeskuksessa) asuvat ovat alle 80 kilometrin sä-
teellä Helsingistä, joten lakimuutos ei koskisi heitä.

Voidaan olettaa, että myös lopuista 40 000:stä oman kotikunnan ulkopuolelle, mutta saman
ELY-keskuksen alueelle tehdystä työtarjouksesta suuri osa on tällä hetkellä sellaisia, jotka jo
nyt osuvat 80 kilometrin säteelle.

Muutoksen vaikutukset riippuvat myös liikenneyhteyksistä, sillä työmarkkinajärjestöjen
kanssa käynnistyneessä valmistelussa on rajattu, että työssäkäyntialueen laajennus puoleen-
toista tuntiin koskee ainoastaan julkista liikennettä. Tämän johdosta esimerkiksi Hämeenlin-
na, Lahti, ja Turku, jotka sijaitsevat yli 80 km:n päässä Helsingistä olisivat yksityisautolla
puolentoista tunnin päässä Helsingistä (Espoosta ja Vantaasta), mutta ei välttämättä julkisil-
la, ellei koti ja työpaikka satu olemaan aivan radan varressa.

Noin 10 prosenttia työtarjouksista (20 200/203 000) tehtiin muualle maahan kuin työnhaki-
jan asuinkuntaan tai saman elinkeino-, liikenne- ja ympäristökeskuksen alueelle. Tällaisen
työtarjouksen saaneista osa ei ole työttömiä, eikä työttömyysetuuden saamisen edellytyksiin
liittyvä muutos sen vuoksi koskisi heitä. Työttömistä työnhakijoista puolestaan osa hakee
tarjottua työtä ja on valmis ottamaan työpaikan vastaan riippumatta siitä, olisiko näin vält-
tämätöntä toimia työttömyysetuuden saamiseksi.

Yhteenvetona voidaan todeta, että toimenpiteen vaikutukset ovat todennäköisesti vä-
häisiä.

Toimenpiteen tehostaminen:

Toimenpiteen työllisyysvaikutusta heikentää sen rajaaminen joukkoliikenteellä tapahtuvaan
työmatkaliikenteeseen. Vaikutuksia voitaisiin tehostaa laajentamalla toimenpide käsittämään
myös yksityisautolla tapahtuva työmatkaliikenne.

Muutoksen vaikuttavuus todennäköisesti kasvaisi, jos työpaikasta kauempana asuville teh-
täisiin nykyistä enemmän työtarjouksia. Työttömyysetuuden saamisen edellytysten muutta-
minen ei kuitenkaan suoraan vaikuta työ- ja elinkeinotoimistojen työtarjousten tekemistä
koskeviin käytäntöihin.

10(13
)

7. Jos henkilölle ei ole tarjottu avointa työpaikkaa 3 kk työttömyyden jälkeen, hänelle
tarjotaan tuolloin aktiivitoimia.

Ennakkotietojen mukaan toimenpide koskisi vain työvoimapalvelujen palvelulinjaa 1 ja ak-
tivointitoimena olisi 10 pvän työnhakuvalmennus. TE-toimistoissa on käytössä kolme pal-
velulinjaa, joista ensimmäisessä painopiste on omatoimisessa työnhaussa ja sen tukemisessa,
toisessa osaamisen kehittämisestä ja kolmannessa tuetussa työllistämisessä. Ensimmäiseen
kuuluu siis työttömät joilla on suurin työllistymistodennäköisyys. Palvelulinjalla 1 oli alka-
neita työttömyysjaksoja vuonna 2013 noin 336 000, ja niistä 37 % eli noin 124 000 pitkittyi
yli 3 kuukauden mittaiseksi.

Aktivointi (etenkin kestoltaan pitkä ja laajamittainen) näin varhaisessa työttömyyden vai-
heessa maksaa huomattavan paljon, sillä suuri osa työttömyysjaksoista jatkuu kolmen kuu-
kauden kohdalla. Aktivointitoimien kohdejoukon kokona ei kuitenkaan, useista eri syistä voi
pitää kaikkia, joilla työttömyys pitkittyy yli 3 kk mittaiseksi. TEM:n alustava arvio työnha-
kukoulutuksen volyymista tässä ryhmässä on n. 50 000. Työnhakukoulutuksesta on vuoden
1998 aineistoon perustuvaa vaikuttavuustutkimusta, jonka mukaan vaikutukset osallistunei-
den työllistymiseen ja työllisyysasteeseen olivat vähäisiä. Uudistuksella voi olla pieniä vai-
kutuksia työttömyyden kestoon, mutta tästä ei ole käytettävissä tutkimustuloksia.

8. Annetaan 2014 alussa toimeentulotukeen liittyen STM:n uusi ohje, jossa edellytetään
nykylainsäädännön mukaista tuen aleneman yhtenäistä soveltamista, jos henkilö kiel-
täytyy töistä tai aktiivitoimesta. Samalla vastuutetaan TE-toimistot tarjoamaan 2014
alkaen toimeentulotukea saaville työttömille aktiivitoimia viimeistään 3 kk työttömyy-
den alkamisesta.

Toimeentulotuen aleneman nykyistä yhtenäisempi soveltaminen vaikuttaa ennen kaikkea
uhkavaikutuksen kautta. Tämän työllisyysvaikutuksia on kuitenkin vaikea arvioida. Uhka-
vaikutuksen merkitys riippuu mm. sovellettavista aktivointitoimista. Mikäli aktivointitoi-
menpiteet ovat lyhytkestoisia, jäävät uhkavaikutukset todennäköisesti pieniksi. Edelleen ar-
viointia vaikeuttaa se, että olemassa oleva tutkimustieto siitä, mihin toimeentulotuen alen-
taminen töistä tai aktiivitoimesta kieltäytymisen johdosta, on johtanut sanktion jälkeen, on
puutteellista. Lisäksi, ei ole olemassa kattavaa tilastotietoa siitä, kuinka paljon toimeentulo-
tuen alenemia on tähän asti käytetty. Näistä syistä johtuen toimenpiteen vaikutuksia ei ole
pystytty arvioimaan.

9. Lakisääteistetään ja valtakunnallistetaan työvoiman palvelukeskusten verkosto.

Vuoden 2014 alussa TYP-toiminnan piirissä oli 124 kuntaa. Vaikka huomattava osa kunnis-
ta on siis tällä hetkellä TYP-toiminnan ulkopuolella, niin verkoston laajentaminen koko val-
takuntaa koskevaksi ei aiheuta merkittävää muutosta TYP-toiminnan asiakasvirtoihin. Tämä
johtuu siitä, että valtaosa TYP-toiminnan ulkopuolella olevista180 kunnasta on pieniä kun-
tia.

11(13
)

TEM:n esittämän arvion mukaan Työvoiman palvelukeskusten laajentaminen koko valta-
kunnan kattavaksi lisää asiakasvirtoja kaiken kaikkiaan n. 20 %. Näin ollen TYP:ien asia-
kaskunnan voidaan arvioida kasvavan n. 2400 henkilöllä nykyisestä.

Työvoiman palvelukeskukset ovat toimineet vielä suhteellisen lyhyen aikaa eikä tutkimus-
tietoa niiden vaikuttavuudesta ole saatavilla. Tulokset haastattelu- ja kyselyaineistoista viit-
taavat kuitenkin siihen, että Työvoiman palvelukeskusten toiminnalla on parhaiten kyetty
vaikuttamaan sosiaalipoliittisten tavoitteiden saavuttamiseen, mutta että vaikutukset asiak-
kaiden työmarkkinavalmiuksien paranemiseen on arvioitu olevan vähäinen tai korkeintaan
kohtuullinen (TEM 19/2008).

Ottaen huomioon arviot toimenpiteen vaikutuksesta asiakasvirtoihin ja olemassa oleva tieto
kyselytutkimuksiin perustuen TYP:ien vaikuttavuudesta työmarkkinavalmiuksen parantami-
sessa, toimenpiteen työllisyysvaikutusten arvioidaan jäävän vähäisiksi, korkeintaan joi-
hinkin satoihin.

Toimenpiteen tehostaminen

TEM:n arvion mukaan ulosvirtaus TYP:eistä on tällä hetkellä hyvin vähäistä, mm. siksi, että
asiakkaiden ongelmat ovat vaikeita. TYP:ien asiakkaiden vähäinen vaihtuvuus voi myös
kertoa puutteista toimintatavoissa. Tähän tulee jatkossa kiinnittää huomiota vaikuttavuuden
lisäämiseksi.

10. Siirrytään palkkatuen joustavampaan haku- ja maksatusjärjestelmään siten, että säh-
köinen maksatushakemus otetaan käyttöön tammikuussa 2014.

Palkkatukea on voinut hakea sähköisesti vuoden 2012 kesäkuusta lähtien. Näin ollen palkka-
tuen haun osalta toimenpide ei tarkoita merkittävää muutosta nykytilanteeseen verrattuna.

Palkkatukipäätöksen saatuaan työnantajan tulee erikseen hakea tuen maksatusta. Tätä ei ole
aikaisemmin voinut tehdä sähköisesti. Tältä osin toimenpide on selkeä muutos nykytilaan.

Sähköisten järjestelmien käyttöönoton vaikutusta palkkatuen käyttöön ei ole tutkittu. Työ- ja
elinkeinoministeriö teki vuonna 2013 laajan kyselyn työnantajien kokemuksista palkkatuen
hakumenettelystä. Kysely tehtiin erikseen tukea ensi kertaa hakeneille ja aikaisemmin hake-
neille. Kyselyssä tiedusteltiin erikseen kokemuksen palkkatuen hakemisesta ja maksatukses-
ta.

Kyselytuloksia tarkastelemalla voidaan saada jokin käsitys siitä, tekeekö sähköinen järjes-
telmä palkkatuen hyödyntämisestä työnantajien silmissä houkuttelevamman tekemällä haku-
ja maksatusprosessista helpomman (millä puolestaan saattaisi olla vaikutuksia palkkatuen
käyttöön ja edelleen työllisyyteen). Yksi tapa saada tästä tietoa on tarkastella niiden työnan-
tajien kokemuksia, jotka olivat hakeneet palkkatukea sekä vuosina 2009–2012 että vuonna
2013. Vuonna 2013 sähköinen hakujärjestelmä oli jo käytössä kun taas vuosina 2009–2012
sähköistä järjestelmää ei ollut (lukuun ottamatta vuoden 2012 jälkipuoliskoa). Tässä työnan-
tajajoukossa 54 % koki hakemisen muuttuneen joko erittäin paljon helpommaksi tai hel-

12(13
)

pommaksi verrattaessa vuoden 2013 tilannetta aikaisempiin vuosiin. Vastaavasti n. 8 % vas-
taajista koki hakemisen muuttuneen vaikeammaksi.

Tarkasteltaessa kyseisessä työnantajajoukossa maksatukseen liittyviä kokemuksia 49 % vas-
taajista koki maksatuksen muuttuneen helpommaksi ja vastaavasti n. 11 % vaikeammaksi.
Koska maksatuksen osalta sähköistä järjestelmää ei ole ollut käytössä, viittaavat kokemusten
erot palkkatuen haun ja maksatuksen osalta siihen, että sähköinen järjestelmä ainakin joltain
osin helpottaa palkkatuen käyttöä, tosin vaikutukset eivät näytä olevan kovin suuria. Tarkas-
teltaessa kokemuksia ensikertalaisten kohdalla ja vertailemalla tuloksia palkkatuen hakemi-
sen ja maksatuksen välillä, päädytään samanlaiseen johtopäätökseen.

Tutkimustulosten perusteella palkkatuella on positiivisia työllisyysvaikutuksia yksityisellä
sektorilla. Hämäläisen ja Tuomalan (2006) tulosten mukaan vuoden työttömyyden jälkeen
aloittaneista yksityisen sektorin tukityöllistyneistä olisi noin puolet työllistynyt ilman toi-
menpiteitä. Yksityisen sektorin tukityön ansiosta työllistyneiden osuus nousee 60 prosent-
tiin. Julkisella sektorilla vastaavia positiivisia työllisyysvaikutuksia ei havaita.

Yksityisen sektorin palkkatukityöllistettyjen määrä on vaihdellut viime vuosina 13 000 ja
15 000 välillä. Yllä esitettyjen työnantajakokemusten perusteella voidaan odottaa, että säh-
köinen järjestelmä tulee lisäämään palkkatuen käyttöä jonkin verran sitä kautta, että työnan-
tajat kokevat palkkatuen hakemisen ja maksatuksen aikaisempaa helpommaksi. Kyselytulos-
ten perusteella ei kuitenkaan ole odotettavissa suurta lisäystä palkkatuen käyttöön. Oletta-
malla, että sähköisen järjestelmän myötä palkkatuen käyttö kasvaa 10 % nykyisestä (sekä
yksityisellä että julkisella sektorilla) ja hyödyntämällä Hämäläisen ja Tuomalan (2006) tut-
kimustuloksia yksityisen sektorin palkkatuen työllisyysvaikutuksista, voidaan toimenpiteen
työllisyysvaikutukset arvioida vähäisiksi, n. 100–200 henkilöksi.

Lisäksi toimenpiteen työllisyysvaikutukset näkyvät todennäköisesti vasta keskipitkällä aika-
välillä. TEM:n tekemästä kyselystä käy ilmi, että vaikka sähköinen palkkatuen hakujärjes-
telmä on ollut käytössä jo vuodesta 2012 kesäkuusta lähtien, vuonna 2013 palkkatukea ensi
kertaa hakeneista työnantajista alle puolet hyödynsi sähköistä hakujärjestelmää.

Toimenpiteen tehostaminen:

Koska palkkatuella on tutkimuksen perusteella positiivisia työllisyysvaikutuksia erityisesti
yksityisellä sektorilla, tulisi yksityisen sektorin osuutta palkkatuetusta työstä edelleen kas-
vattaa.

TEM:n arvio mahdollisuudesta muuttaa palkkatuen rakenne yksinkertaisemmaksi valmistuu
30.4.2014 mennessä. Jos palkkatukijärjestelmää esitetään muutettavaksi, jatkovalmistelussa
tulisi huomioida mm. seuraavat kysymykset:

- Onko perusteltua, että palkkatuki voidaan myöntää heti työttömyyden alusta? Nyky-
mallissa tukea kohdistuu myös sellaisille työttömille, jotka työllistyisivät muutoinkin.
- Voisiko palkkatuki olla ajassa vähenevä? Henkilön tuottavuus on tyypillisesti alhai-
sempi työsuhteen alussa ja kohdistamalla tukea enemmän työsuhteen alkuun, lisätään
mahdollisesti työnantajien kiinnostusta palkata työtön palkkatuen turvin.

13(13
)

- Pitäisikö yksityisen sektorin palkkatuen koskea vain toistaiseksi voimassa olevia työ-
suhteita?

11. Pitkäaikaistyöttömien työmarkkinatuen rahoitusvastuu siirtyy kunnille

Tällä hetkellä KELAn maksaman työmarkkinatuen rahoitus tulee aluksi kokonaan valtiolta,
mutta työmarkkinatukea vähintään 500 työttömyyspäivältä saaneen henkilön työmarkkina-
tuki rahoitetaan puoliksi valtion ja kunnan kesken.

Toimenpiteen tarkoituksena on siirtää yli 300 päivää työmarkkinatuella olleiden pitkäaikais-
työttömien työmarkkinatuen rahoitusvastuuta kunnille v. 2015 alusta lukien. Tavoitteena on
150 miljoonan euron säästö työmarkkinatukimenoihin. Valmistelussa lähtökohtana on ollut
myös se, että lisäaktivointi vähentäisi kunnille tulevia uusia menoja.

Avoinna ovat olleet kysymykset siitä, millä kustannusten jaolla rahoitusuudistus toteutetaan
ja vaikuttaako tehtävä uudistus myös nykyisten yli 500 –päiväisten rahoitusosuuksien muu-
tostarpeeseen sekä se, mitä aktivointia kohderyhmälle käytetään ja kuinka se rahoitetaan.

Työmarkkinatukiuudistuksella on potentiaalia rakennetyöttömyyden alentamisessa.
Tehtävät ratkaisut ovat kuitenkin toistaiseksi avoimia, minkä vuoksi toimenpiteen vai-
kutuksia on vaikea arvioida.

Ainoa toimenpide, jolla kunta voi suoraan vaikuttaa toimenpiteen kohderyhmän aktivointiin,
on kuntouttava työtoiminta, sillä muista aktivointitoimista päättää työhallinto. Mikäli työ-
markkinatukiuudistuksen yhteydessä aktivointia ei lisätä nykyisestä, tapahtuu ainoastaan ra-
hoitusvastuun siirto valtiolta kunnille. Tämä vaihtoehto johtaisi ilmeisesti kuntouttavan työ-
toiminnan runsaaseen tarjontaan, millä kunnat pyrkisivät siirtämään kustannuksiaan valtiol-
le. Valtio rahoittaa kuntouttavan työtoiminnan aikaisen työmarkkinatuen ja kulukorvauksen
sekä kunnille maksettavan korvauksen toimintapäivistä. Mikäli kohderyhmää päätettäisiin
aktivoida myös muilla toimilla kuin kuntouttavalla työtoiminnalla, mutta määrärahoja tähän
ei erikseen osoitettaisi, merkitsisi tämä lisäaktivointi muiden kohderyhmien aktivoinnin vas-
taavaa vähentymistä. Rahoitusvastuun jaosta ja aktivointitoimista riippuen on siis mahdollis-
ta, että 300-499 –päiväisten aktivoinnin lisääminen vähentää yli 500-päiväisten aktivointia.
300-499 –päiväisiä työttömiä oli vuonna 2013 16 500 ja vuonna 2015 heitä arvioidaan ole-
van keskimäärin 17 700 henkilöä. TEM:n arvion mukaan, tähän kohderyhmään on mahdol-
lista kohdentaa n. 2000-3000 hengen lisäaktivointi. Toimenpiteen vaikutus muodostuu toi-
saalta käytettävien toimenpiteiden työllisyysvaikutuksen kautta ja toisaalta se vähentää pit-
käaikaistyöttömyyttä suoraan siksi, että lisäaktivoinnissa olevia henkilöitä ei tilastoida työt-
tömiksi vaan palveluissa oleviksi.

Lisäaktivoinnin työllisyysvaikutus riippuu käytettävästä aktiivitoimesta. Tutkimuksen mu-
kaan aktiivitoimien vaikuttavuus vaihtelee karkeasti ottaen 0-20 % välillä. Kuntouttavan
työtoiminnan vaikuttavuudesta tiedetään vähän. Jos oletetaan, että vaikutus olisi 10 % luok-
kaa, mikä on melko optimistinen oletus, niin rakennetyöttömyys voisi alentua n. 200–300
henkilöllä. Lisäksi varantovaikutus voisi TEM:n arvion mukaan olla keskipitkällä aikavälillä
n. 1000 – 1500 henkilöä, kun otetaan huomioon myös paluuvirta työttömyyteen.

