

TYÖLLISTÄMISTOIMINNAN RAPORTTI 1.1. – 31.12.2017

Naantalin työllisyystilanne 31.12.2017

ELY -keskuksen julkaiseman 12/2017 kuukausikatsauksen mukaan Naantalin työvoima oli joulukuun lopussa 8 921 henkilöä, joista työttömänä oli 765 henkilöä, eli 8,6 % työvoimasta. Varsinais-Suomessa työttömyysaste oli joulukuun lopulla 11,0 %, eli 2,6 % -yksikköä pienempi kuin vuotta aiemmin.

Työttömien osuus on Varsinais-Suomessa pienempi kuin koko maan vastaava (11,2 %). Työttömien määrä Naantalissa on laskenut verrattuna viime vuoden joulukuun tilanteeseen (10,1 %, 12/2016).

Työttömien määrä ja työttömyysaste Naantalissa 1.1.2014 – 31.12.2017

(Varsinais-Suomen ELY -keskus, Varsinais-Suomen työllisyyskatsaus 01/2014 - 12/2017)

Kk/Vuosi	Työttömyys-aste	Työttömiä yhteensä	Alle 20 -vuotiaat	Alle 25 -vuotiaat	Yli 50- v. työttömät	Yli 12 kk työttömänä	Vammaiset ja pitkäaik.sairaat
Vuosika. 2014	10,2	927		104	384	219	
Vuosika. 2015	10,9	985		115	409	276	
Vuosika. 2016	10,0	900	27	107	369	296	89
31.1.2017	9,5	863	16	90	380	275	101
28.2.2017	9,1	814	11	85	355	263	91
31.3.2017	8,4	753	6	81	339	248	85
30.4.2017	8,2	733	12	75	331	241	83
31.5.2017	7,7	690	16	76	305	236	69
30.6.2017	8,8	785	30	85	327	248	81
31.7.2017	9,0	804	29	81	324	241	84
31.8.2017	7,9	701	26	82	291	237	78
30.9.2017	7,6	676	24	83	290	235	78
31.10.2017	7,8	700	23	88	316	240	82
30.11.2017	7,9	709	26	99	320	229	84
31.12.2017	8,6	765	32	115	328	228	91
Vuosika. 2017	8,4	748	20	84	325	245	83

Työttömyyden rakenne lähikunnissa (% työttömien määrästä) Tilanne 31.12.2017

	Työttömät yhteensä	Työttömyysaste	Yli vuoden työttömänä olleet	Yli 50-vuotiaat	Alle -25 vuotiaat
Naantali	765	8,6 %	29,8 %	42,9 %	15,0 %
Raisio	1 083	9,3 %	28,0 %	40,4 %	14,7 %
Kaarina	1 232	7,9 %	30,1 %	40,7 %	13,8 %
Masku	292	6,0 %	33,2 %	43,2 %	8,9 %
Lieto	615	6,5 %	24,9 %	43,7 %	14,1 %
Paimio	289	5,7 %	14,5 %	36,0 %	14,2 %

Työllistäminen palkkatuella

Varsinais-Suomen TE-toimiston alkuperäisen arvion mukaan täysimääräistä palkkatukea olisi riittänyt kuluvana vuonna vain noin 50–60 %:lle tukea hakevalle yritys- tai kuntatyönantajalle. Arviota korjattiin (12.4.17) positiivisempaan suuntaan: täysimääräistä tukea voidaan myöntää valtaosalle sitä hakevista kunta- ja yritystyönantajista. Koska tukimääräraha riittää arvioitua pidempään, voidaan myös pitkään työttömänä olleiden työnhakijoiden työllistämiseksi myönnetyn tuen kestoa pidentää. Tukea on kesästä alkaen myönnetty kuuden kuukauden lisäksi vielä kaksi kuukautta, jolloin työllistettyjen työssäoloehdot ovat täyttyneet.

Joulukuun loppuun mennessä palkkatuella on työllistetty 48 henkilöä pääsääntöisesti 8 kuukauden työsuhteisiin. Keskimääräinen palkka on ollut sivukuluineen 1 633 €/kk ja palkkatuki 721€/hlö/kk. Työllistetyistä 43 on ollut työmarkkinatukilistalaisia (vähintään 300 päivää tmt) ja viisi velvoitetyöllistettyä.

Oppisopimuskoulutus

Työllisyysvaroilla palkataan oppisopimussuhteisiin työttömiä naantalilaisia joilla ei ole aikaisempaa ammatillista koulutusta. Oppisopimussuhde on keskimäärin 2,5 vuotta. Vuoden 2016 alusta, TE-toimisto on myöntänyt palkkatukea oppisopimusajan opiskelusta vain 6 -12 kuukaudeksi. Aiemmin palkkatukea myönnettiin koko koulutuksen ajaksi. Tämä on aiheuttanut sen, että oppisopimuksia ei ole juurikaan enää tehty. Vuonna 2017 aloitettiin yksi oppisopimus.

Nuoret kesätyöntekijät

Kesätyöntekijöitä palkattiin neljän viikon työsuhteisiin 110. Kesätyöntekijät olivat 16 - 24 -vuotiaita naantalilaisia nuoria. Palkka oli neljältä viikolta 800 €. Kesätyönhakijoita oli 364 ja haku tapahtui Kuntarekryn kautta.

Yritys- ja työllistämistuki

Naantalın kaupunki tuki Lounais-Suomen Työllistäjät ry:tä 45 000 eurolla. Sopimus edellytti Lounais-Suomen työllistäjiä palkkaamaan vähintään kuusi naantalilaista 300 päivää työmarkkinatuella ollutta henkilöä. Tavoite täyttyi, eli LT ry on palkannut kuusi henkilöä 8 kuukauden työsuhteisiin.

Työllistämisen kuntalisä, ns. Aurinkolisä

Työllistämisen kuntalisää voivat saada yritykset ja yhdistykset, jotka työllistävät puoleksi vuodeksi naantallilaisia työttömiä, jotka ovat olleet vähintään 300 päivää työmarkkinatuella. Tuen määrä nousi vuoden alusta 300 eurosta 500 euroon. Tuki edellyttää TE-toimiston tekemää myönteistä palkkatukipäätöstä.

Myös kesätyöntekijöiden palkkaamiseen on mahdollisuus saada kaupungin tukea. Kaupunki maksaa kuntalisää yrityksille ja yhdistyksille, jotka työllistävät kaupungin kesätyöhaussa ilman kesätyöpaikkaa jääneitä nuoria. Tukea on mahdollista saada 150 €/hlö/4 viikon työsuhde.

Joulukuun loppuun mennessä on tehty kolme työllistämisen ja kaksi kesätyöllistämisen kuntalisäsopimusta.

Työmarkkinatuen kuntaosuus

Valtio rahoittaa työttömän työnhakijan työmarkkinatuen ensimmäiset 300 päivää, jonka jälkeen työttömyysaika rahoitetaan osittain valtion ja osittain työmarkkinatuen saajan kotikunnan varoista. Kuntien työmarkkinatuen maksuosuutta on kasvattanut työttömyysturvalain muutos 1.1.2015 alkaen, joka velvoittaa kunnat maksamaan 50 % työmarkkinatuesta jo 300 päivän maksujakson jälkeen (aiemmin 500 pv). Lisäksi yli 1000 päivää työmarkkinatukea saaneiden henkilöiden tuesta kotikunta vastaa 70 % osuudella.

Vuonna 2014 työmarkkinatukilistalla oli 121 eri henkilöä ja työmarkkinatukimaksu oli 263 935 euroa. Lakimuutoksen jälkeen määrät ovat lisääntyneet. Vuonna 2015 listalla oli 255 eri henkilöä, tmt maksu 546 534 euroa. Vuonna 2016 työmarkkinatukimaksu laski hieman edellisvuodesta, eli 505 582 euroa, listalla oli 295 eri henkilöä. Vuoden loppuun mennessä listalla on ollut 260 eri henkilöä, keskimäärin 107 asiakasta kuukaudessa. Tmt maksu on ollut 416 978 euroa, joka on lähes 18 prosenttia vähemmän kuin vuonna 2016.

	Työmarkkinatuen kuntaosuus (euroa)				Asukasluvu	Maksut/
	2016	2017	Muutos		1.9.2017	asukas (euroa)
Naantali	505 582	416 978	-17,53 %	Naantali	19 132	21,79
Kaarina	960 671	1 259 873	31,15 %	Kaarina	32 999	38,18
Raisio	1 090 797	1 160 881	6,43 %	Raisio	24 296	47,78
Lieto	426 822	437 688	2,55 %	Lieto	19 557	22,38
Masku	155 332	207 794	33,77 %	Masku	9 671	21,49

	Työmarkkinatuen saajat (listalla olevat hlöt)		
	2016	2017	Muutos
Naantali	295	260	-11,86 %
Kaarina	487	564	15,81 %
Raisio	523	572	9,37 %
Lieto	238	264	10,92 %
Masku	89	106	19,10 %

Työllistämispalvelujen sosiaalihjaus

Työllistämispalvelujen sosiaalihjaajille ohjautuu naantalilaiset pitkäaikaistyöttömät, joiden mahdollisuudet saada omatoimisesti työtä ovat heikentyneet. Asiakkaat ohjautuvat joko sosiaali- ja terveystoimen tai TE-toimiston lähettämänä, tai suoraan sosiaalihjaajien kutsumana. Asiakkaista suurin osa on yli 25-vuotiaita aktivointiehdon täyttäviä kuntalaisia ja palveluohjausta tarvitsevia henkilöitä. Vuonna 2017 asiakkaita on ollut 362 (miehiä 205, naisia 157), joista alle 25-vuotiaita 81 (miehiä 48, naisia 33).

Kun asiakas täyttää aktivointiehdon, sosiaalihjaajat laativat aktivointisuunnitelman yhdessä työvoimaviranomaisen kanssa. Aktivointisuunnitelmassa kartoitetaan henkilön terveydellinen, psyykinen ja taloudellinen elämäntilanne. TYP-toiminnan myötä sosiaalihjaajat osallistuvat myös moniammatillisten työllistymissuunnitelmien tekoon. Sosiaalihjaajat ovat laatineet tarkastelujaksolla yhteensä 217 erilaista suunnitelmaa. Vuonna 2016 määrä oli 217, vuonna 2015 174 kpl. Suunnitelmassa määritellään yhdessä asiakkaan kanssa, miten jatkossa edetään, jotta hänen työttömyytensä ei enää pitkittyisi. Yhtenä vaihtoehtona on mm. kuntouttava työtoiminta.

Kuntouttava työtoiminta

Työttömän kanssa yhdessä laaditussa suunnitelmassa voidaan yhtenä vaihtoehtona mainita kunnan järjestämä lakisääteinen kuntouttava työtoiminta, jonka tarkoituksena on parantaa pitkään työttömänä olleen työllistymismahdollisuuksia.

Kuntouttava työtoiminta on velvoittavaa, jos työttömyys on pitkittynyt (yli 500 pv työmarkkinatuella). Vuonna 2017 kuntouttavassa työtoiminnassa on ollut 220 eri henkilöä (vuonna 2015 153, vuonna 2016 205). Sopimuksien pituudet vaihtelevat. Kuntouttavasta työtoiminnassa toteutuneita päiviä on ollut 12 043 kpl (vuonna 2015 8 714, vuonna 2016 10 588).

Kolmannes kuntouttavasta työtoiminnasta on ostettu yhteistyökumppaneiltamme: Raina-säätiöstä, Lounais-Suomen Työllistäjät ry:stä ja Tsemppi ry:ltä. Yhteistyötä on tehty myös yhdistysten sekä luterilaisen ja helluntaiseurakunnan kanssa. Yli puolet kuntouttavasta työtoiminnasta järjestetään kaupungin omissa yksiköissä tai aktiiviryhmissä.

Kunnalla on oikeus saada kuntouttavan työtoiminnan järjestämisestä valtiolta korvausta jokaista kuntouttavaan työtoimintaan osallistuvaa henkilöä kohti. Korvaus on 10,09 euroa/päivä. Korvaus haetaan kuukausittain ELY-keskuksesta. Korvausta on saatu vuonna 2016 106 830 euroa ja vuonna 2017 haettu 121 514 euroa.

Työllistämispalvelut on maksanut 1.3.2015 lähtien 5 euron korvauksen/päivä kaupungin omille yksiköille sekä 1.8.2017 alkaen kuntouttavaa työtoimintaa järjestäville yhdistyksille, jos ne ovat ottaneet henkilön kuntouttavaan työtoimintaan. Vuonna 2016 omille yksiköille on maksettu korvausta 12 540 euroa ja vuonna 2017 12 975 euroa. Yhdistyksille on maksettu 5 euron korvaus/päivä yhteensä 1 265 euroa.

TYP-toiminta

Laki ja asetus työllistymistä edistävästä monialaisesta yhteispalvelusta (TYP) tulivat voimaan 1.1.2015. Uuden lain pohjalta TYP-toiminta käynnistyi kunnissa vuoden 2016 aikana. Työllistymistä edistävä monialainen yhteispalvelu on yhteistoimintamalli, jossa TE-toimisto, kunta ja Kela yhdessä arvioivat työttömien palvelutarpeet, suunnittelevat heille työllistymisen kannalta tarkoituksenmukaiset palvelukokonaisuudet sekä vastaavat työllistymisprosessin etenemisestä ja seurannasta. Lain mukaan monialaisen yhteispalvelun tarve tulee arvioida, kun 1) henkilö on saanut työmarkkinatukea vähintään 300 päivää, 2) on alle 25-vuotias ja ollut yhtäjaksoisesti työttömänä 6 kuukautta, 3) on yli 25-vuotias ja on ollut yhtäjaksoisesti työttömänä 12 kuukautta.

Naantalissa otettiin erillinen TYPPI asiakaspalvelujärjestelmä käyttöön toukokuussa 2016, jolloin saatiin ELY:n myöntämät oikeudet järjestelmän käyttöön sekä tietokoneisiin kortinlukuohjelmat. TYP asiakkuuksia on tällä hetkellä 212.

Päätyneet asiakkuudet	moni-alainen	työllis-tynyt	TE-tstoon	koulu-tus	palkka-tuki	eläke	kuntoutus /sairaus	työvoima n ulkop.	oma pyyntö	ei muut osta	kuollut	muut-tanut	ei tietoa	muu syy	yht.
Kaarina												1			1
Lieto															0
Masku		2		1											3
Mynämäki		3		3		1	1	3	1			1			13
Naantali	2	24		3	8	3	1		2		1	3	1	4	52
Nousiainen		1		2		1								2	6
Paimio		1		2	1						1				5
Raisio	1	2	2	4				2					3	3	17
Rusko														1	1
Salo	1	4	2	12	5	6	5	1		15	1		4	6	62
Turku	37	17	9	25	30	12	20	6	1	11	4	6	9	26	213
Uusikaupunki	7					1			2	6			5		21

Aloittaneet asiakkuudet	TE	Sote	Kela	Omaehtoinen	Jokin muu	yht
Kaarina	10	22	0	0	0	32
Lieto	8	4	0	2	0	14
Masku	7	14	0	0	1	22
Mynämäki	6	55	0	1	0	62
Naantali	45	122	0	0	0	167
Nousiainen	0	26	0	0	0	26
Paimio	23	0	0	0	0	23
Raisio	55	122	0	0	0	177
Rusko	4	7	0	0	1	12
Salo	92	12	1	0	3	108
Turku	373	116	2	15	19	525
Uusikaupunki	9	7	0	0	0	16

Naantalın työpaja

Nuorten työpajatoiminnan keskeinen tehtävä on tukea nuoren elämäntaitoja, sosiaalista vahvistumista ja omatahtista yhteisöllistä kasvua sekä tekemällä oppimista. Työpaja tarjoaa nuorille mahdollisuuden ohjattuun ja tuettuun työntekoon sekä räätälöityyn polkuun koulutukseen, sen loppuun suorittamiseen yhteistyössä koulutuksen järjestäjän kanssa tai avoimille työmarkkinoille työllistymiseen.

Työpajatoiminta sijoittuu julkisen sektorin palvelukokonaisuudessa sosiaalialan palvelujen ja avoimien

koulutus- ja työmarkkinoiden välimaastoon, ja on monialaista toimintaa. Nämä työpajatoiminnan keskeiset kriteerit toimivat myös nuorten työpajatoiminnan valtakunnallisen avustuksen pohjana, jota Naantalın kaupunki sai vuodelle 2017 yhteensä 35 000 euroa.

Naantalın nuorten työpajalla on 1.1. – 31.12.2017 ollut 52 eri asiakasta, joilla on tarkastelujakson aikana ollut yhteensä 117 valmennusjaksoa ja toteutuneita pajapäiviä 3034. Muille kunnille myytyjä pajapäiviä on ollut yhteensä 81. Pajaryhmässä on samalla tarkastelujaksolla ollut 36 eri asiakasta joilla on yhteensä ollut 673 toteutunutta työpajapäivää ja 97 valmennusjaksoa

Yhteensä 1.1–31.12.2017 eri asiakkaita

	Eri asiakkaita	Toteutuneet päivät
Nuorten kuntouttava työtoiminta	37	2558
Aikuisten kuntouttava työtoiminta	1	4
Kuntoutujasopimus	13	410
Koululainen	3	45
Työkokeilu	1	17
Kuntouttavan työtoiminnan ryhmä	36	756
Yht.	77*	2638

*osan valmentautujista sopimukset muuttuneet valmennusjakson aikana

