
 1

Työelämä ja tasa-arvovaliokunnan kuuleminen 1.3.2017

Lausunto/ Robert Arnkil

Työvoimapolitiikan asiantuntija yli 30 vuotta, Suomessa ja Euroopassa

Euroopan työllisyyden seurantakeskuksen (EEPO) asiantuntijajäsen 2010-2015

1. Työvoimapalvelut maakuntauudistuksessa

Kasvupalvelulakiehdotuksessa määritellään maakunnille v. 2019 siirtyvien työvoima- ja yrityspalve-

lujen järjestämisestä ja tuottamisesta koskevista vastuista ja periaatteista. Siinä kasvupalvelu-uudistus

perustuu järjestäjän ja tuottajan eriyttämiseen. Palvelut järjestäminen perustuisi suurilta osin työvoi-

mapalvelujen yksityistämiseen monituottajamallilla. Palveluiden toteutus olisi uusien maakuntien

vastuulla. Kuntien rooliksi jäisi toimiminen omistamiensa yhtiöiden kautta palvelumarkkinoilla.

Maakunta vastaisi itse palvelujen tuottamisesta vain silloin kun markkinoilta ei löydy sopivia palve-

luntuottajia (markkinapuute) tai silloin kun kyse on tehtävistä, joita ei voi viedä markkinoille.

Jos oletetaan että 2-3 vuoden päässä on Kasvupalvelulain esityksen mukainen tilanne, se tarkoittaisi

työvoimapalveluissa siirtymistä käytännössä Australian malliin (tai Australian ja joiltakin osin Iso-

Britannian malliin). Tämä merkitsisi olennaista muutosta nykyiseen pohjoismaiseen malliin. Tilan-

teen on omiaan tekemään haastavaksi se, että samaan aikaan suunnitelmien mukaan lisätään myös

työvoimapalveluihin tärkeällä tavalla liittyvien sosiaali- ja terveyspalvelujen yhtiöittämistä ja yksi-

tyistämistä.

2. Työmarkkinoiden ja työurien muutokset

Työvoimapolitiikkaa ja työvoimapalveluja haastaa tällä hetkellä kaikkialla maailmassa ennen kaik-

kea kaksi toisiinsa kietoutunutta kehityskulkua: (1) Ensinnäkin työelämän ja työurien moninaistumi-

nen ja pirstaloituminen, joka ilmenee mm. vaatimuksina monitaitoisuudesta, johon kuuluvat myös

pehmeät ryhmätyötaidot ja digitaaliset taidot. Samaan aikaan palkkatyö- ja yrittäjyysurat lomittuvat

ja sekoittuvat. Työurissa on paljon erilaisia elämänvaiheisiin ja työllisyystilanteeseen liittyviä kat-

koksia. Tästä kaikesta on seurannut vaikeuksia työuriin liittyville sosiaali- ja työttömyysturvajärjes-

telmille, jotka on suunniteltu toisenlaisiin olosuhteisiin. (2) Tätä kaikkea vaikeuttaa toinen trendi,

joka on pitkäaikaisen ja kroonisen työttömyyden sitkeä kasvu kaikkialla, jopa niissä maissa joissa

vienti vetää, talous kohenee ja yleinen työttömyys laskee, jopa ennätysalas, kuten Saksassa. Suomessa

pitkäaikaistyöttömyys on ollut erityisen sitkeä ja tälläkin hetkellä paheneva ongelma.Tämä sitkeä

työttömyyden pitkittyminen on monitahoinen ongelma, johon liittyy osaamisen, terveyden ja sosiaa-

lisen tilanteen kysymyksiä ja ratkaisut edellyttävät näitä koskevien palvelujen yhdistelyä.

Työvoimapalvelut kaikkialla maailmassa, niin perinteistä valtiojohtoista mallia soveltavat, kuin eri-

laiset kumppanuusmallit ja markkinamallit - ovat tulleet haastetuiksi tämän kompleksisen asiakoko-

naisuuden suhteen ja kaikkialla niihin etsitään uusia ratkaisuja ja rakenteita. Missään ei näihin haas-

teisiin ole kehitetty mitään ylivoimaista mallia.

3. Työvoimapalvelujen malleja ja kokemuksia

Työvoimapalvelut Euroopan maissa muistuttivat varsin suuressa määrin vielä noin 20 vuotta sitten.

Työvoimapalvelujen tyypillinen toteutustapa oli valtiollinen työvoimapalvelu, jolla oli alueellinen ja

paikallinen taso. Palvelu toteutui paikallisen tason työvoimatoimistojen kautta, jotka usein vastasivat

myös työttömyysturvan vireillepanosta ja sen ehtojen täyttymisestä. Ostopalvelujakin on käytetty,

 2

erityisesti ammatillisen työllisyyskoulutuksen ja erityisryhmien, kuten erilaisten työkyvyn rajoittei-

den, kohdalla. Kolmannen sektorin roolin vahvuudessa on kuitenkin ollut kautta aikojen suuria eroja

eri puolilla Eurooppaa.

Varsinkin viimeisen 10 vuoden aikana tilanne on muuttunut olennaisesti. On maita, jotka edelleenkin

työvoimapolitiikassa ja työvoimapalveluissa nojaavat valtiojohtoiseen toimintaan ja Euroopan Unio-

nin politiikkakin on viime aikoihin asti suosinut tällaista perusmallia. Mallit ovat kuitenkin alkaneet

eriytyä. Paikallishallinnon, kuntien, rooli on monissa maissa kasvanut, kuten myös muut kumppa-

nuudet, erityisesti kolmannen sektori rooli, on kaikkialla kasvanut. Tällaisia maita ovat esimerkiksi

Saksa ja Hollanti – ja Suomi. Tanskahan kunnallisti työvoimapalvelut kokonaan noin 10 vuotta sitten.

Myös ’markkinamallit’, eli palvelujen ulkoistaminen, kilpailuttaminen ja yksityisen sektorin käyttö

työvoimapalveluissa ovat olleet, erityisesti anglosaksisissa maissa, Iso-Britanniassa, USA:ssa ja

Australiassa jo pitkään kasvussa. Yksityisen sektorin käyttö on lisääntynyt myös Saksassa, Hollan-

nissa ja Suomessa, mutta ei dramaattisesti.

Suomi on työvoimapolitiikassa ja työvoimapalveluissa kuulunut alun alkaen Pohjoismaiseen ryh-

mään yhdessä Ruotsin, Tanskan ja Norjan kanssa. Karkeasti ottaen 1970 – 1990 kansainvälisiä vai-

kutteita otettiin ennen kaikkea Ruotsista, aktiivisen työvoimapolitiikan ’emämaasta’. Sittemmin mie-

lenkiinto on kohdistunut laajemmalle, ensin Tanskaan, joustavan työvoimapolitiikan, eli ’flexicuri-

tyn’ mallimaana. 2000-luvulla on liikuttu yhä enemmän kohti kumppanuuksia (kuten Työvoiman

monialaisten palvelukeskusten luominen) ja viime vuosina siis kohti markkinamalleja.

Tarjolla on – asiaa yksinkertaistaen – kolme perusmallia työvoimapalvelujen järjestämiseksi:

1) Työvoimapalvelujen kunnallistaminen, eli Tanskan malli

2) Kumppanuusmalli, joka perustuu valtion, kuntien ja näiden kumppaneiden, mukaan lukien

myös ostopalvelut, yhteistyöhön. Tällaisia ovat mm. Saksa, Ruotsi, Hollanti – ja Suomi

3) Markkinamallit, joissa työvoimapalvelut on kokonaan (Australia), tai merkittävässä määrin

(Iso-Britannia), yksityistetty

Millaisia kokemuksia näistä on?

Tanska

Tanskassa palvelujen koostaminen ja pyrkimys parempaan vaikuttavuuteen kompleksisten haastei-

den edessä on toteutettu kunnallistamalla työvoimapalvelut. Tämä oli radikaali uudistus, jota myös

vastustettiin perinteisen työvoimahallinnon toimesta. Kunnat puolestaan olivat halukkaampia otta-

maan työllistämisen ja työllistyvyyden edistämisen hoitaakseen, sillä tavoitteena oli saada vastuu ja

resurssit – ja siten myös yllykkeet tehdä asiat paremmin – yhden katon alle. Kunnalliseen malliin

siirryttiin kokeilujen kautta ja siirtymäkauteen meni noin 5 vuotta ja kunnallisesta mallista on nyt

noin 10 vuoden kokemus. Samaan aikaan kuntarakennetta rationalisoitiin niin, että kuntien määrä

vähennettiin 230:sta 96:een. Tällä haluttiin saada aikaan elinkelpoisempia ja vahvempia kuntia.

Tanskan mallin taustalla on myös ns. Flexicurity-malli, jonka ’mallimaa’ Tanska on Hollannin ohella

ollut Euroopassa. Flexicurityn ytimenä on ’kultainen kolmio’, joka muodostuu alhaisesta irtisanomis-

suojasta, korkeasta työttömyysturvasta sekä hyvin resursoidusta aktiivisesta työvoimapolitiikasta.

Malli on osoittanut toimintakykyisyytensä sikäli, että Tanska on varsin nopeasti toipunut vuoden

2008 globaalista kriisistä.

 3

Tanskalla on nyt, vuoteen 2016 mennessä, siis noin 10 vuoden kokemus kunnallisesta mallista ja

pääosin kokemukset ovat olleet myönteisiä ja vuoden 2015 reformissa kunnallista mallia on edelleen

kehitetty. Kritiikkiä on herättänyt mm. ’kuntaitsekkyys’ eli valtakunnallisen työvoimapolitiikan pirs-

toutuminen ja työvoimapolitiikan osaamisen puutteet joissakin kunnissa. Vastauksena on ollut lisätä

suuralueiden roolia eheyttämässä työvoimapolitiikkaa ja tarjoamalla apua kuntien osaamiseen.

Saksa

Saksaa pidettiin työvoimapolitiikassa ja työllisyydessä pitkään Euroopan ’sairaana miehenä’ sitkeän

ja korkeana pysyvän työttömyyden vuoksi. Monista eri syistä ja useiden työvoimapolitiikan ja orga-

nisaatioiden reformien kautta Saksan talous- ja työllisyystilanne on 2000-luvulla ja varsinkin 2005

lähtien ollut Euroopan paras. Tämän vuoksi Saksan viime vuosien kehitys työvoimapolitiikassa ja

palveluissa on mielenkiintoista ja tärkeää myös Suomen kannalta.

Saksan hyvästä talous- ja työllisyyskehityksestä huolimatta pitkäaikaistyöttömyys ei ole alentunut ja

pitkäaikaistyöttömyydessä on aina paljon kompleksista problematiikkaa. Saksa on lähtenyt vastaa-

maan haasteisiin luomalla ns. Job Centerit, jotka ovat työvoimahallinnon, kuntien ja muiden kump-

paneiden yhteistyöorganisaatio. Job Centerit vastaavat muista kuin ansiosidonnaisella työttömyystur-

valla olevista ja niiden kautta kulkee nykyisin valtavirta työnhakijoista Saksassa. Job Centerit ovat

siten Saksan ’kumppanuusmallin’ ja sen kehityksen ydin. Suomessa vastaava kehityssuuntaa ovat,

pienemmässä mittakaavassa ja heikommassa asemassa, edustaneet Työvoiman monialaiset palvelu-

keskukset. Ansiosidonnaisista vastaa Saksassa edelleen valtion työvoimapalvelu. Saksassa perintei-

sen työvoimahallinnon rooli on säilynyt vahvana. Sillä on valtakunnallisen, alueellisen ja paikallisen

työvoimapolitiikan ja aktiivisen työvoimapolitiikan resurssien suhteen vahva sananvalta jo koordi-

nointitehtävä.

Saksassa yksityisen tai kolmannen sektorin palveluja ei ole lähdetty voimakkaasti lisäämään, joskin

kolmannen sektorin rooli on kautta aikojen ollut suurempi Saksassa kuin Suomessa. Saksalaisissa

vertailututkimuksissa saatiin tulos, että julkiset työvoimapalvelut toimivat vaikuttavammin kuin yk-

sityiset, joten mitään syytä yksityisen voimakkaaseen laajentamiseen, puhumattakaan koko työvoi-

mapalvelumallin muuttamisesta yksityiseksi, ei ollut. Yksityisillä ja kolmannen sektorin palveluilla

on tärkeä rooli täydentävinä ja fokusoituina palveluina, harkinnan mukaan.

Hollanti

Myös Hollannissa kompleksit asiakastilanteet ja työttömyyden pitkittyminen on muodostanut tär-

keimmän haasteen työvoimapalveluissa. Hollannissa kehitys on ollut osittain samanlainen kuin Sak-

sassa palvelujen koostamisen suhteen. Myös Hollannissa on palvelujen yhteensovittamista toteutettu

’alueellisten koalitioiden’ kautta, jossa kunnat (käytännössä suuremmat kaupungit), valtion työvoi-

mapalvelut sekä kolmas sektori hoitavat muiden kuin ansiosidonnaista työttömyysturvaa saavien pal-

velut. Valtion työvoimapalvelut hoitavat ansiosidonnaisten palvelun, kuten Saksassa. Nämä palvelut

on pitkälle digitalisoitu, eli tätä palveluhaaraa on olennaisesti supistettu.

On huomionarvoista, Suomenkin suunnitelmia ajatellen, että vuonna 2000 yritettiin heikossa ase-

massa olevien työvoimapalvelut Hollannissa pakkoyksityistää. Tämä yritys epäonnistui täydellisesti

ja se jouduttiin peruuttamaan 2010 mennessä. Yrityksestä tuli sekava ja kallis. Hollannissa alettiinkin

vahvistaa edellä kuvattua kumppanuusmallia.

Australia

 4

Australia yksityisti työvoimapalvelut kokonaan konservatiivihallituksen toimesta vuonna 1998. Ta-

voitteena oli antaa palvelun tuottajille vapaus räätälöidä palvelua eri asiakasryhmille. Palkkiot ja yl-

lykkeet perustuvat työllistymistuloksiin. Byrokratiasta haluttiin eroon. Australia näyttikin arvioiden

mukaan tuottavan saman tasoisia tuloksia työllistämisessä puolta aikaisempaa halvemmalla. Ajan

mittaa kuitenkin ilmaantui ongelmia, erityisesti ’kermankuorinnan ja parkkeeraamisen’ muodossa,

eli keskityttiin niihin, joita oli helpoin työllistää ja jätettiin vaikeammat ’parkkiin’ ohuelle palvelulle.

Tämä puolestaan voi johtaa ongelmiin pidemmällä tähtäimellä. Australian mallia onkin jouduttu use-

aan kertaan uudistamaan, viimeksi labour-hallituksen toimesta 2009. Tämä on kuitenkin merkinnyt

myös sääntelyn lisääntymistä – ja byrokratian kasvua, josta alun perin pyrittiin eroon.

Kun puhutaan Australian mallista yksityisenä mallina, on syytä muistaa, että erittäin ratkaisevat osat

Australian mallia ovat edelleen julkista toimintaa. Näitä ovat koko työvoimapolitiikan strategia ja

tavoiteasettelu, ostopalvelujen sääntöjen, kriteerien ja tulostavoitteiden ja palkkioiden laatiminen ja

kehittäminen, asiakkaiden palvelutarpeen arvio asiakkuuden alussa ja tavoitteiden toteutumisen seu-

ranta. Vain tilatut palvelut ovat yksityisiä, ’kokonaiskehys’ ja sen kehittäminen on edelleen julkista

toimintaa.

Alkuperäinen ajatus niin Australian, kuin Iso-Britanniankin mallissa oli, että julkinen on kiinnostunut

vain työllistämistuloksista ja palkitsee niistä. Palvelun tuottajalla olisi vapaus tuottaa tulos laillisuu-

den puitteissa miten parhaaksi näkee ja innovoida uusia ratkaisuja. Tätä kutsutaan ’black-box’ ajat-

teluksi, jossa palvelutuotannon prosessi on tuottajan oma asia. Tämä malli ei kuitenkaan ole sellaise-

naan toiminut, vaan mustan laatikon kantta on jouduttu avaamaan, kahdesta pääsyystä. Ensinnäkin,

laajan vaikuttavuuden lisäämiseksi on perusteltua, että hyvin toimivat ja tuloksekkaat käytännöt le-

viävät laajalle. Tämän vuoksi palvelun tuottajat on velvoitettu kertomaan menetelmistään, eli juuri

tuosta palvelun prosessista. Siitä halutaan siis enemmän ’avointa koodia’. Myös sitouttamista laatuun

on vahvistettu. Toinen syy on se, että palvelun ostajan on syytä olla erittäin hyvin perillä mitä hän

ostaa, eli on syytä voida ’kurkistaa laatikkoon’, ettei tule ostettua ’epäkuranttia tavaraa’. On siis jou-

duttu palaamaan osin samoihin asetelmiin, kuin mistä lähdettiin julkisen palvelun systeemeissä.

Iso-Britannia

Euroopassa laajimmin yksityisiä palveluja on käyttänyt Iso-Britannia. Siellä yksityisiä palveluja työ-

voimapalveluissa käytetään erityisesti pitkäaikaistyöttömille ja erilaisia työrajoitteita omaaville. Yk-

sityisten palvelujen lisäys johti kuitenkin sopimusten ja ostojen pirstoutumiseen ja sekavuuteen, joka

herätti laajasti kritiikkiä. 2006 Tony Blairin hallitus antoi toimeksiannon selkeyttää systeemiä.

Vuonna 2007 nk. Freud -raportti ehdottikin huomattavia muutoksia työvoimapalveluihin.

Vuonna 2010 konservatiivihallitus otti Freud-raportin esitykset uudistuksen lähtökohdiksi. Sen yti-

menä oli siirtyminen 2011 pieneen määrään ensisijaisia palveluntuottajia (’Prime Contractors’), eli

tuhansien tuottajien ja sopimusten sijaan palvelut ostetaan nykyisin kilpailutuksen kautta kahdeksal-

tatoista suurelta yritykseltä. Nämä sitten tarpeen mukaan alihankkivat tarvitsemiaan palveluja pie-

nemmiltä toimijoilta. Alihankkijat on osoitettava tarjouksessa ja niitä saa muuttaa vai perustellusti.

Sopimukset ovat useamman vuoden miljoonasopimuksia. Mitä vaikeammin työllistyvä asiakas, sitä

enemmän työllistymisestä maksetaan.

Australian ja Iso-Britannian systeemejä on korjailtu useaan kertaan erityisesti kermankuorinnan ja

parkkeeraamisen estämiseksi ja vaikeammassa asemassa olevien työnhakijoiden aseman turvaa-

miseksi. Myös alihankkijoiden, pienten tuottajien ja kolmannen sektorin aseman turvaaminen on vaa-

tinut huomiota. Yksityisten työvoimapalvelun haasteena ovat olleet erityisesti moniongelmaisuus ja

 5

työttömyyttä pitkittävät monenlaiset esteet. Eli täsmälleen samat ongelmat, jotka nykyisin vaivaavat

julkistakin.

4. Mitä näistä kokemuksista on pääteltävissä Suomen maakuntamalliin työvoimapalve-

luissa?

Näyttää siltä, että hyvin toimivassa työllisyyden hoidon kokonaismallissa, olipa se julkinen tai yksi-

tyinen tai sekamalli, on ratkaistava hyvin samat perusasiat. Asiakkuuden alkuun on saatava hyvä yh-

teistyösuhde, asiakaslähtöinen palvelutarpeen arviointi ja työllistymissuunnitelma. Myös Australian

mallissa palvelu alkaa julkisen tekemästä arviosta. Palveluketjut on saatava sujuviksi ja aukottomiksi

ja kumppanuudet toimiviksi. Henkilökohtaisella palvelulla on tärkeä rooli, lisääntyvästä digitalisaa-

tiosta huolimatta. Palvelun kokonaisuuden toimivuus ja tulosten seuranta on varmistettava.

Yksityistäminen tuo mukanaan omat haasteensa, erityisesti hankinnan ja markkinoiden kehittämisen

osalta. Julkisella on tässä niin Australiassa kuin Britanniassakin edelleenkin ratkaisevan tärkeä ja

pitkäjänteinen rooli. Hyvin toimivat markkinat tai yhtiöittämiset eivät synny yhtäkkiä. Varoittavana

esimerkkinä tästä on Hollanti. Suomessa maakuntamallin toteuttamiseen tulee lisähaastetta siitä, että

samaan aikaan lisätään työvoimapalveluihin tärkeällä tavalla liittyvien sosiaali- ja terveyspalvelujen

yhtiöittämistä ja yksityistämistä.

5. Kommentteja maakuntauudistuksen työvoimapalveluja koskevaan lainvalmisteluun

Kasvupalvelu-uudistuksen lakiesityksen perustelu-osissa on arvioitu erilaisia vaihtoehtoja uudistuk-

sen toteuttamiseksi. Arvioinnin perusteella on päädytty lakiehdotuksen mukaiseen järjestämis- ja

tuottamistehtävät eriyttävään toteuttamisvaihtoon, ”koska se toteuttaa parhaiten uudistukselle asete-

tut tavoitteet kestävästä talouskasvusta ja palvelujen vaikuttavuuden ja asiakaslähtöisyyden paran-

tamisesta.”

Vaihtoehtoina on esitetty kolme:

(1) Jatkaminen nykyisenkaltaisella mallilla: Tehtävät ja palvelut voitaisiin siirtää nykyisessä muo-

dossaan ja nykyisenkaltaisella sääntely- tarkkuudella uusien maakuntien järjestämisvastuulle. ”Ar-

vion mukaan” tämä vaihtoehto hylätään, ”koska nykyiset palvelut eivät ole pysyneet talouden ja työ-

markkinoiden muutosrytmissä”. Ja ”arvion mukaan palvelujärjestelmän siirtäminen sellaisenaan

maakuntien vastuulle ei olisi kuitenkaan parantanut palvelujen asiakaslähtöisyyttä, vaikuttavuutta

eikä toiminnan tehokkuutta”.

On helppo yhtyä käsitykseen, että nykyiset palvelut ovat tulleet haastetuiksi, mm. tavoilla, joita alussa

kuvasin. Tästä ei kuitenkaan automaattisesti seuraa päätelmää nykyisenkaltaisen vaihtoehdon hyl-

käämisestä. Viittaus ’arvioihin’ on myös varsin ylimalkainen. Lakiesityksen johdannoissa ja perus-

teluissa mainitut arviot ja lähteet eivät suoraan oikeuta tällaista päätelmää.

(2)Täydentävien ostopalvelujen malli: Toisena vaihtoehtona ”arvioitiin ratkaisumallia, jossa

sääntelyä väljennettäisiin antaen itsehallinnolle enemmän harkintavaltaa ja palvelujen tuottamistapa

pidettäisiin nykyisenkaltaisena korostaen oman julkisen tuotannon ensisijaisuutta ja täydentäen sitä

kohdennetuilla ostopalveluilla.

Malli jatkaisi nykyistä tuotantotapaa, jossa mm. yksityisten palvelujen osuutta TE- palveluissa on

vähitellen lisätty pitäen asiakkuuksien johtamisen vastuut ja julkisen vallan tehtävät viranomaisen

vastuulla. Ostopalvelut ovat kohdistuneet yksittäiseen palveluun, asiakas- ryhmään tai palvelupro-

sessin osaan.

 6

Ostopalvelut ovat kohdistuneet yksittäisiin palveluihin, ei niinkään palvelukokonaisuuksiin ja ovat

olleet palvelutuottajan toimivaltuuksien osalta rajoitettuja, joten skaalaetuja, markkinoiden tai nii-

den innovaatiokyvykkyyden kehittymistä ja siten laajempaa kansantaloudellista vaikuttavuutta ei ole

päässyt syntymään.”

”Arvion mukaan vaihtoehdolla ei saavutettaisi vaikutuksia kansantalouden tasolla. Maakuntien itse-

hallinnollisuuden tavoitteet vaihtoehto toteuttaisi”.

Arviot, joihin lakiesityksen johdanto ja perustelut viittaavat, eivät kuitenkaan yksiselitteisesti ja ris-

tiriidattomasti perustele näin vahvaa päätelmää.

Tämä malli muistuttaa Saksan ja Hollanninkin mallia. Myös Tanska ja Ruotsi käyttävät tähän tapaan

ostopalveluja. Näiden maiden kokemuksista voisi aivan yhtä hyvin vetää sen johtopäätöksen, että

kehittämällä nykyistä mallia vastaamaan paremmin työmarkkinoiden ja työurien muutoksia ja lisää-

mällä kumppanuuksia ja kohdennettuja ostopalveluja saataisiin haluttua vaikuttavuutta lisää.

Tällaisen kumppanuusmallin perustelua on omiaan vahvistamaan myös se, että se ei merkitsisi niin

radikaalia muutosta pohjoismaiseen malliin, vaan olisi helpommin hallittavissa. Australian ja Iso-

Britannian kokemukset osoittavat, että markkinamallin saaminen kohdilleen on vienyt ainakin pari

vuosikymmentä. Muutenkin ne kuuluvat ns. anglosaksiseen yhteiskuntamalliin, joka monella tavoin

muutenkin (mm. erittäin vahvan keskusjohtoisuuden kautta), poikkeavat huomattavasti pohjoismai-

sesta perinteestä.

Mallien kehittelyyn on myös näissä maissa panostettu huomattavasti tutkimuksen ja kritiikin mer-

keissä. Suomessa työvoimapoliittinen ja työmarkkinoiden tutkimus ja kritiikki ovat selvästi vähem-

pää ja heikommin resurssoitua näihin – ja myös Saksaan, Ruotsiin ja Tanskaan verrattuna. Suomen

edellytykset itsekritiikkiin, oppimiseen ja korjausliikkeisiin ovat siten heikommat kuin näissä maissa.

(3)Markkinamalli: ”Arvioinnin pohjalta on päädytty lakiehdotuksen mukaiseen toteutusvaihtoeh-

toon, jossa palvelutuotannon kilpailullisuuden täysimääräisellä hyödyntämisellä ja mahdollistavalla

sääntelyllä arvioidaan saavuttavan ne vaikuttavuuden ja asiakaslähtöisyyden tavoitteet, jotka uudis-

tukselle on asetettu.”

Arviot, joihin lakiesityksen perustelut viittaavat, eivät kuitenkaan yksiselitteisesti ja ristiriidattomasti

perustele myöskään tässä kohdin näin vahvaa päätelmää. Keskeisiä lähteitä ovat mm. professori Dan

Finnin analyysit Euroopan ja Australian työvoimapalvelujen kehityksestä sekä OECD:n aineistot.

Oma kansainvälinen katsaukseni yllä perustuu näihin samoihin lähteisiin ja päätelmät ja tulokset ovat,

kuten olen todennut, ristiriitaisia. Markkinamallien kokonaisyhteiskunnallisesta vaikuttavuudesta pi-

demmällä tähtäimellä verrattuna aikaisempaan tai muihin maihin ei ole olemassa yksiselitteisiä to-

disteita suuntaan eikä toiseen.

Esityksessä todetaan myös että: ”Kilpailullisuuden hyödyntäminen tuo palveluun joustavuutta ja eri-

tyisosaamista, jolla asiakkaille turvataan laadukkaat palvelut ja hyvät tulokset. Kilpailullisuuden

hyödyt saadaan kansantalouden tasolla riittävän suuriksi, kun markkinalähtöinen tuotantomalli sää-

detään ensisijaiseksi, hankinnat kohdennetaan laajempiin palvelukokonaisuuksiin ja palveluntuotta-

jille annetaan toimivaltaa palveluprosessien ja - mallien suunnittelussa.”

Nämä ovat tärkeitä seikkoja ja korostavat pelisääntöjen tärkeyttä. Iso-Britannian kokemukset erityi-

sesti osoittavat, että kilpailuttaminen voi johtaa pirstoutumiseen ja ’kilpailuttamisbyrokratian’ kas-

vuun, josta ’Prime Contractors’ mallilla on pyritty eroon. Tämä puolestaan synnyttää mm. kysymyk-

sen alihankkijoiden, pienten tuottajien ja kolmannen sektorin asemasta. Vaarana on myös, että Prime

 7

Contractorseista tulee liian vahvoja pelureita tilaajan suhteen. Tähän liittyy myös ’black-box’ on-

gelma, eli ’täyden’ vapauden antaminen palveluntuottajille ei olekaan toiminut markkinamallimaissa,

vaan sitä on jouduttu avaamaan. Vaarana on myös, että jos Suomessa ajaudutaan Hollannin tapaiseen

sekavaan palvelujen ’äkkiyhtiöittämiseen’ ja satojen kilpailutusten sekavuuteen, seuraa isojen yritys-

ten ’saalistus’ tilaajan, työnhakijoiden ja pienten yritysten vahingoksi. Ongelmat ovat tuttuja maissa,

joilla on pidempää kokemusta.

Esityksessä todetaan myös että: ”Kilpailullisen tuotantomallin varaan rakentuva ratkaisu luo palve-

lun tuottajille kannusteen uuden palveluliiketoiminnan ja uusien vaikuttavampien palveluinnovaati-

oiden kehittämiseen. Vaikutusten toteutumisen näkökulmasta ratkaisevaa on markkinoiden riittävä

kilpailullisuus sekä maakuntien hankintapolitiikka ja -osaaminen.”

Myös nämä ovat tärkeitä seikkoja ja ovat omiaan korostamaan paitsi hyviä pelisääntöjä ja myös han-

kintastrategioiden ja hankinnan osaamista. Suomi ei ole edelläkävijämaa markkinamalleissa ja osto-

palveluissa. Kuntien tilaaja-tuottaja toimintatapaan tultiin jälkijunassa. Itse asiassa vaiheessa, jossa

sitä jo soveltaneet maat olivat siitä luopumassa tai selvästi modifioineet sitä. Nyt tilaaja-tuottaja toi-

mintatavasta on Suomessa kunnissa monin paikon luovuttu, mutta mitään perusteellista analyysiä

tästä ei, ainakaan allekirjoittaneen tietämänä, ole tehty. Nyt samaa tulisi toteuttaa ’järjestäjä – tuot-

taja’ mallilla. Tästä kaikesta aiheutuu huomattavia paineita osaamiselle ja pelisäännöille ja riskit ovat

huomattavat.

6. Loppupäätelmät

Mielestäni sekä kansainväliset, että kotimaiset kokemukset osoittavat, että ei ole kysymys siitä onko

julkinen, yksityinen vai sekamalli jotenkin ’paras’, puhumattakaan siitä, että joillakin arvioilla täl-

laista olisi todistettu. Kaikkien maiden malleilla, myös markkinamalleilla, on vahvuutensa ja heik-

koutensa. Pikemminkin on kyse siitä, että sovellettu kokonaismalli, olipa se julkinen, yksityinen tai

sekamalli, on saatava toimimaan kaikilta tärkeiltä osiltaan – strategia, pelisäännöt, tavoiteasetanta,

nopea oppiminen ja korjaaminen, palvelutarpeen arviointi, kumppanuudet ja palveluprosessien asia-

kaslähtöisyys ja sujuvuus sekä tulosten arviointi – toimimaan hyvin.

Tätä vasten on käsittääkseni kysymys siitä kuinka suuria riskejä ’hyppäykseen’ pohjoismaisesta mal-

lista markkinamalliin – vieläpä samaan aikaan sosiaali- ja terveyspalveluissa – sisältyy ja onko meillä

vähemmän riskejä sisältävää vaihtoehtoa, joka vastaisi niihin oleellisiin haasteisiin, joita alussa esitin

ja joihin ratkaisuja myös maakuntamallissa tavoitellaan.

Kun katsoo Australian ja Iso-Britannian mallien kehitystä, joka on vienyt ainakin kaksi vuosikym-

mentä – ja vielä vahvasti keskusjohtoisissa maissa – on selvää, että riskit Suomessa ovat huomattavat.

Suomen työllistämisen pääongelma on pitkäaikais- ja krooninen työttömyys (pitkillä ajanjaksoilla ei

saada avointen markkinoiden työuria vakiinnutettua). Toki myös muita haasteita on, kuten työurien

käynnistäminen ja nuoriotyöttömyys, mutta ratkaisuja pitäisi löytyä nimenomaan heikommassa työ-

markkina-asemassa olevien suhteen.

Perusratkaisuna näihin kysymyksiin on kumppanuuksien ja yhteistyön rakentaminen ja työllistämi-

seen liittyvien resurssien turvaaminen. Aktiivisen työvoimapolitiikan resursseja on merkittävästi vä-

hennetty Suomessa 2000-luvulla. Aktiivisen työvoimapolitiikan toimivuudessa on varmasti kehittä-

misen tarvetta, mutta sitä tarvitaan juuri näissä haastissa.

Suomella on jo runsaasti kokemusta perinteisen valtiojohtoisen työvoimapalvelun täydentämisestä

 8

kumppanuuksilla mm. Työvoiman monialaisten palvelukeskusten merkeissä ja myös muista yhteyk-

sistä, kuten kuntakokeiluista. Vastikään TYPeille saatiin uusi lainsäädäntökin. Samalla myös kuntien

asemaa tässä kumppanuudessa vahvistettiin. Tämä prosessi on kuitenkin selvästi kesken. Suomella

ei kuitenkaan mitenkään voi olla varaa menettää sitä kokemusta mitä TE-toimistojen, kuntien ja Ke-

lan ja muiden tahojen yhteistyöstä mm. TYPeihin on kertynyt. Australian mallissakin työvoimapal-

velujen aloitus on julkista toimintaa (nk. Centerlink), jonka ensin arvioi mitä palveluja asiakas tarvit-

see. Vasta sen jälkeen palveluja ostetaan. Saksa käyttää niin valtion työvoimatoimistoissa, kuin

kumppanuuteen perustuvissa Job Centreissä julkisen suorittamaa perusteellista profilointia palvelu-

jen käynnistämisessä ja on panostanut vahvasti henkilökohtaisten palvelujen laatuun, kumppanuuk-

siin ja palvelujen yhdistämiseen. Digitaalisia palveluja ja asiakkaiden taustatietojen digitaalista hyö-

dyntämistä käytetään, mutta henkilökohtainen palvelu on tärkeimmässä asemassa.

Mielestäni Suomella olisi perusteita soveltaa maakuntamallissa kumppanuusmallia, jossa vai-

heittain markkinoita kehittämällä lisätään myös yksityisen sektorin roolia palvelutuotannossa

ja huolehditaan aktiivisen työvoimapolitiikan asemasta ja resurssien riittävyydestä, menemättä

kokonaan markkinavetoiseen ’Australian malliin’. Samalla olisi huolehdittava työvoimapoli-

tiikkaan liittyvän tutkimuksen resursseista Suomessa.

Robert Arnkil

Työvoimapolitiikan asiantuntija yli 30 vuotta, Suomessa ja Euroopassa

Euroopan työllisyyden seurantakeskuksen (EEPO) asiantuntijajäsen 2010-2015

