

HALLITUKSEN TYÖLLISYYSPAKETTI

1. Työttömien aktivointi ja työttömyysturva

1.1. Aktiivimallin toimeenpanon vaatimat lisäresurssit

Aktiivimallin tultua voimaan vuoden 2018 alusta julkisten työvoimapalveluiden kysyntä on kasvanut. TEM
on tehnyt ELY-keskuksille kyselyn aktiivimallin vaikutuksista TE-toimistojen järjestämien palvelujen kysyn-
tään ja käytettävissä oleviin resursseihin. Alueiden arvioima toimistojen lisähenkilöstötarve on yhteensä
206 htv:tä ja työllisyysmäärärahojen osalta arvio vuoden 2018 lisätarpeeksi oli yhteensä 11,2 miljoonan eu-
roa. Hallitus on päättänyt toteuttaa täysimääräisesti ELY-keskusten pyynnöt sekä työllisyysmäärärahojen
että henkilöstöresurssien osalta. Näin olen hallitus lisää TE-toimistojen henkilöstöresursseja 206 htv:ta ja
työllisyysmäärärahoja 11,2 miljoonalla eurolla.

Vastuu: TEM
Kustannus: 10,3 milj. e (2019) (2018 rahoitus sekä toimintamenojen että työllisyysmäärärahojen osalta
katetaan siirtyvistä määrärahoista)

1.2. Mahdollisuus opiskella työttömyysetuudella kuusi kuukautta ilman harkin-
taa opintojen pää- ja sivutoimisuudesta

Hallituksen tekemän linjauksen mukaan 25-vuotta täyttäneillä työttömillä olisi mahdollisuus opiskella työt-
tömyysetuutta menettämättä lyhytkestoisia opintoja, jotka antavat ammatillisia valmiuksia tai tukevat yri-
tystoimintaa. Lausunnolla ollutta esitystä muutetaan niin, että opinnot kerryttävät ns. aktiivimallissa tarkoi-
tettua aktiivisuusedellytystä. Tavoitteena on antaa lakiesitys eduskunnalle niin, että muutokset tulisivat voi-
maan 1.8.2018.

Vastuu: TEM
Kustannus: 4,9 milj. e

1.3. Työttömyysetuuden käyttäminen palkkatukeen ja starttirahaan

Vuosina 2017-2018 palkkatuettua työtä ja starttiraha rahoitetaan työttömyysetuusmäärärahoista. Uudis-
tuksella tavoitellaan määrärahan joustavaa käyttöä ja passiivisen työttömyysturvan käytön aktivointia. Uu-
distuksen arvioitiin mahdollistavan palkkatuetun työn volyymin kasvun 7 000 htv:lla ja starttirahan noin 750
htv:lla. Rahoitusmalliin siirryttäessä TEM:n pääluokasta siirrettiin STM:n pääluokkaan 151,1 milj. € vuodelle
2017 ja 143 milj. € vuonna 2018.

Hallitus on päättänyt rahoitusmallin jatkamista vuodelle 2019 ja myös maakuntauudistuksen yhteydessä
vuodesta 2020 eteenpäin.

Palkkatukea koskevaa lainsäädäntöä arvioidaan muutoinkin loppuvuoden 2018 ja alkuvuoden 2019 aikana.
Arvion perusteella tehdään tarvittavia kehittämisehdotuksia.

Vastuu: TEM ja STM

1.4. Työttömyyden rakenteen selvittäminen ja työkyvyttömyyden ehkäisemi-
nen

Työ- ja elinkeinoministeriö yhteistyössä sosiaali- ja terveysministeriön kanssa selvittää virkatyönä työttö-
mänä työnhakijoina olevien työkyvyttömien määrä ja arvioi niiden henkilöiden määrää, joilla on tunnista-
maton työkyvyttömyys tai ovat vaarassa tulla työkyvyttömäksi. Tämän lisäksi hallitus asettaa selvityshenki-
löt Tuija Oivo ja Raija Kerätär, joka arvioivat ko. kohderyhmän palvelutarvetta ja tekevät ehdotuksia, joiden
avulla henkilöt ohjataan palvelutarpeensa mukaisen palveluun tai työttömyysturvan sijasta oikean etuuden
saajaksi. Tavoitteena tulee kuitenkin aina olla työmarkkinoille osallistumisen lisääminen sen sijaan, että
työnhakijoita ohjataan aiheettomasti pois työmarkkinoilta.

Vastuu: STM ja TEM

1.5. Perhevapaalta työmarkkinoille -pilotti

Tuetaan pitkään perhevapailla olleiden paluuta takaisin työelämään pilotilla, jossa perhekeskuksien yhtey-
dessä tarjotaan ura- ja työnhakuvalmennusta.

Vastuu: STM ja TEM
Kustannus: 1 milj. e

1.6. Ikääntyvien työllisyyden edistäminen

Käynnistetään kolmikantainen valmistelu toimenpiteistä, joilla parannetaan ikääntyneiden työllisyyttä
edistämällä työssä pysymistä ja työttömien uudelleen työllistymistä. Työryhmän tehtävänä on tehdä esi-
tyksiä keinoista, joiden avulla voidaan vahvistaa ikääntyneiden osaamista, työkykyä sekä työllistymistä
edistäviä palveluita ja alentaa ikääntyneiden työllistämisen kynnystä. Työryhmän tarkastelee työssään työ-,
koulutus-, eläke- ja sosiaaliturvalainsäädäntöä.

Työn tavoitteena on alentaa työttömyyttä noin 10 000:lla.

Työryhmän toimikausi on 2.5.2018-31.12.2018 ja sen puheenjohtajana toimii valtiosihteeri Martti Hete-
mäki. Työryhmän sihteeristönä toimivat VM, STM, TEM, OKM

1.7. Työn vastaanottamisen kannustimien parantaminen

Hallituksen tavoitteena on kehittää työttömyysturvan sääntöjä lyhytkestoisen työn vastaanottamisen
edistämiseksi. Päätös tarkasta etenemistavasta tehdään budjettiriiheen mennessä. Tätä varten hallitus
tekee 20 miljoonan euron kehysvarauksen.

Vastuu: STM
Kustannus: 20 milj. e

1.8. Vaikeassa työmarkkina-asemassa olevien työllistymisen edistäminen

Käynnistetään osana kasvupalvelupilotteja yhteistyössä kuntien ja palvelutuottajien kanssa tulosperustei-
nen hanke esimerkiksi hyödyntäen työpankkeja, joka tähtää osatyökykyisten tai muiden vaikeimmassa
työmarkkina-asemassa olevien työllistymiseen 5 milj. euroa ja 2500 hlö. Valmistelussa hyödynnetään mm.
työpankeista saatuja kokemuksia.

Vastuu: TEM ja STM
Kustannus: 5 milj. e

2. Osaavan työvoiman saatavuus

Kasvupalveluilla ja koulutuksella edistetään osaavan työvoiman saatavuutta. Tavoitteena on helpottaa no-
pealla aikavälillä osaavan työvoiman saatavuutta alueellisesti ja toimialoittain kohtaantohaasteiden ratkai-
semiseksi sekä samanaikaisesti vahvistaa kasvupalvelumarkkinoita. Aiemmat ja parhaillaan käynnissä olevat
onnistuneet toimintatavat levitetään sekä turvataan toiminnan loppuunsaattaminen.

Lyhyen aikavälin toimenpiteet ja kustannukset

1. Yrityslähtöiset osaavan työvoiman saatavuutta tukevat koulutustoimet osaajapula-aloilla ja kasvun

kannalta keskeisillä aloilla

a. Tehostetaan ja lisätään volyymiä yrityslähtöisiin työvoimakoulutuksiin/kasvupalvelukoulutuksiin,

joilla vastataan nopeasti ja vaikuttavasti osaavan työvoiman saatavuusongelmiin sekä luodaan teko-

älyäohjelmaan liittyvä pilotti ennakoivasta kasvupalvelukoulutuksesta, jolla on kytkentä TKI-ohjel-

mien painopisteisiin. Kyseessä on jatko- ja täydennyskoulutukset. Lisätään erityisesti F.E.C-ohjelmia

(Further Educated with Companies), Kehittämisasiantuntijan (keko) -koulutuksia sekä Rekrytoivia ja

Muuntokoulutuksia ja varmistetaan hankintaresurssit ELY-keskuksiin vv. 2019-2020, määrärahatarve

ko. koulutusten kaksinkertaistamiseksi

Yht. 24 milj. e (TEM)

b. Turvataan ICT-alan ja muiden työvoimapula-alojen osaajien saatavuus päivittämällä, uusintamalla

ja muuntamalla olemassa olevaa osaamista 30-60 opintopisteen moduuleilla sekä lisäämällä eriko-

istumiskoulutusta. Määrärahat kohdennetaan opetus- ja kulttuuriministeriön hallinnonalan työvoi-

makoulutukseen.

Yht. 10 milj. e (OKM)

c. Toteutetaan kertaluonteinen ammatillisen osaamisen pilotti, jossa tavoitteena on kehittää malli,

jolla mahdollistettaisiin alan vaihto täsmäkoulutuksella. Pilotin tarkoituksena on kehittää voimassa

olevaa ammatillisen koulutuksen järjestelmää siten, että se aiempaa täsmällisemmin voisi vastata

alan vaihtajien tarpeisiin. Pilotissa hyödynnetään nykyisen ammatillisen koulutusjärjestelmään

kuuluvien tutkintojen osia ja niitä pienempiä kokonaisuuksia. Pilotissa kehitetty malli vakiinnutetaan

ilman lisämäärärahatarpeita osaksi ammatillista koulutusjärjestelmää. Puolet määrärahasta kohen-

netaan opetus- ja kulttuuriministeriön hallinnonalan työvoimakoulutukseen

Yht. 16 milj. e (OKM)

2. Lisätään luku- ja kirjoitustaidon ja suomen/ruotsin kielen osa-aikaista ja joustavaa koulutusta va-

paan sivistystyön oppilaitoksissa.

Vuoden 2018 alusta käynnistetty uusi koulutus tuo koulutukseen uusia kohderyhmiä kuten kotivan-

hemmat mitä ei ole pystytty huomioimaan rahoituksessa opiskelijamäärälisäyksinä. Tarve kohdentuu

erityisesti vuosille 2019-2020, jolloin vuoden 2015 turvapaikanhakijoista oleskeluluvan saaneiden en-

nakoidaan hakeutuvan koulutukseen. Samanaikaisesti joudutaan purkamaan aikaisemmin synty-

nyttä patoutunutta kysyntää.

Yht. 2 milj. e (OKM)

3. Heikkojen perustaitojen varassa olevien osaamisen parantaminen

Käynnistetään vapaan sivistystyön oppilaitoksissa matalan kynnyksen koulutusta henkilöille, joilla on

puutteelliset digitaidot ja heikot perustaidot. Lisäksi heikkojen perustaitojen varassa oleville kohden-

netaan resursseja kohdan 1 c mukaisessa ammatillisen osaamisen pilotissa. Kohderyhmän tavoitta-

miseksi tehdään yhteistyötä työmarkkinoiden keskusjärjestöjen ja Suomen Yrittäjien sekä kolman-

nen sektorin toimijoiden kanssa. Kasvupalvelupiloteissa huomioidaan vaikeammin työllistyvien

kohderyhmä, joiden digitaitoja edistetään työllistymisen edistämiseksi.

Yht. 2 milj. e (OKM). TEM rahoitustarve tarkennetaan 2. LTAE:ssa.

Vastuu: TEM, OKM, VM
Kustannus: 54 milj. e

3. Työlainsäädännön kehittäminen

3.1. Määräaikaisuuden perusteen muuttaminen nuorten työllistämisen helpot-
tamiseksi

Mitä pidempiaikaiseksi nuoren työttömyys venyy, sitä vaikeampaa nuoren on löytää työtä ja syrjäytymisen
riksi kasvaa. Nuorten kuuluminen työvoimaan on suhteellisesti vähentynyt. 25 – 29 -vuotiaista miehistä oli
vielä vuosituhannen alussa lähes 90 prosenttia työvoimaan kuuluvia, kun luku vuonna 2017 oli pudonnut

lähelle 85 prosenttia. 24 – 29 –vuotiaiden miesten työllisyysaste on laskenut vuoden 2000 noin 81 prosen-
tista 77 prosenttiin vuonna 2017. Naisten työllisyysaste oli vuonna 2000 noin 66 prosenttia, kun se vuonna
2017 oli 70 prosentin tasolla.

Valmistellaan työsopimuslain määräaikaisen työsopimuksen solmimisedellytyksiä koskevaan säännökseen
muutos, jonka mukaan työnantaja saisi tehdä vähintään 3 kuukautta yhdenjaksoisesti työttömänä työnha-
kijana olleen alle 30 – vuotiaan nuoren kanssa määräaikaisen työsopimuksen ilman laissa muutoin säädet-
tyä perusteltua syytä.

Edellytykset tehdä määräaikainen sopimus nuoren kanssa vastaisi voimassa olevan työsopimuslain 1 luvun
3 a §:ssä säädettyjä edellytyksiä poiketa perustellun syyn vaatimuksesta tehtäessä määräaikainen sopimus
pitkäaikaistyöttömän kanssa.

Kysymys olisi työllisyyspoliittisesta toimesta, jonka työsyrjintädirektiivi sallisi ja kansallinen yhdenvertai-
suussääntely sallisi.

Säännösmuutoksella pyrittäisiin vaikuttamaan työnantajan työllistämiskynnystä alentavasti.

Vastuu: TEM

3.2. Työsopimuslain irtisanomisperusteita koskevan sääntelyn muuttaminen

Valmistellaan työsopimuslain muutos, jonka tarkoituksena on keventää yksilöllisen irtisanomisen kriteereitä
alle 20 henkeä työllistävissä yrityksissä. Muutoksen tavoitteena on alentaa työllistämisen kynnystä.

Vastuu: TEM

3.3. Yhteistoimintalain uudistamistarpeiden selvittäminen

Hallitus on päättänyt asettaa myöhemmin nimitettävän selvityshenkilön tai -henkilöt arvioimaan yhteisto-
imintalain toimivuutta. Selvitystyön on tarkoitus valmistua syksyllä 2018. Arvioinnin kohteena olisivat
muun muassa yhteistoimintamenettelyn kohteena olevat asiaryhmät ja erot näiden käsittelyssä, irtisano-
mismenettelyt yhteistoiminta-asioina, mahdollisuudet sopia työpaikkakohtaisista ratkaisuista yhteisto-
imintamenettelyä toteutettaessa, yhteistoimintalain rikkomisen seuraamukset (rangaistus / hallinnollinen
seuraamus). Selvitystyössä arvioidaan myös työsopimuksen irtisanomista koskevan lainsäädännön kehittä-
mistarpeita toisaalta työntekijöiden turvan ja toisaalta työmarkkinoiden joustavuuden näkökulmasta ottaen
huomioon kansainvälinen vertailu.

Selvityksen pohjalta hallitus pohtii jatkotoimenpiteitä.

Vastuu: TEM

4. Työvoiman liikkuvuus

4.1. Työasuntovähennyksen uudistaminen

Uudistetaan työasuntovähennystä niin, että se paremmin tukee työn perässä muuttamista. Vähennyksen
enimmäismäärää korotetaan nykyisestä 250 eurosta 450 euroon. Lisäksi selvitetään budjettiriiheen 2018
mennessä, mitä taloudellisia, työllisyys- ja yhteiskunnallisia vaikutuksia olisi työasuntoa ja viikonloppumat-
koja koskevan verovähennysoikeuden ulottamisella niihin ryhmiin (esim. yksinelävät), jotka eivät ole tällä
hetkellä oikeutettuja vähennykseen. Selvitetään myös, että missä määrin näiden ryhmien lisääminen mah-
dollistaisi vähennyksen käyttämisen muissakin tapauksissa kuin vähennyksen tarkoituksen täyttämisessä.

Vastuu: VM
Kustannukset: n. 2,5 milj. e

