

Rakennemuutoksen kokonaistarkastelu - esitys toimenpiteistä ja resursseista

Työllisyyden ja rakennemuutoksen johtoryhmä

Turku

**Versio 2. 31.12.2010
(Versio 1. 24.11.2010)**

3. Työllisyyden vahvistaminen

Esitys Turun kaupungin ja Turun seudun työvoimapolitiittisten toimenpiteiden rakennemuutokseen

Apulaiskaupunginjohtaja Maija Kyttä, TE-toimiston johtaja
Veli-Matti Vesterinen, SoTe/Kuntoutumispalvelut
tulosaluejohtaja Jukka Juvonen

TYÖTTÖMYYDEN NYKYTILANNE

Varsinais-Suomen työ- ja elinkeinotoimistoissa oli syyskuun lopussa 21 100 työtöntä työnhakijaa.

Varsinais-Suomessa – ainoana maakuntana – kasvoi työttömyysaste vuotta aiemmasta. Syyskuun lopussa työttömien osuus työvoimasta oli Varsinais-Suomessa 9,1 % (8,8 % 09/2009) ja koko maassa 9,1 % (9,8 % 09/2009).

Työttömien määrä väheni viime vuodesta koko maassa. Varsinais-Suomessa alenemistahti on kaikkein hitainta lähinnä Turun seudun vaikean tilanteen johdosta. Nuorten työttömyyden supistaminen kiihtyy, mutta Varsinais-Suomessa lasku on hitaan puoleista. Sen sijaan pitkäaikaistyöttömyyden kasvu kiihtyy koko maassa ja tämä kasvu on Varsinais-Suomessa selvästi maan nopeinta.

TYÖTTÖMYYDEN NYKYTILANNE

jatkuu

Työttömien määrä kasvoi viime vuodesta vain Turun seutukunnissa (2 %) kun Loimaan seudulla työttömien määrä väheni 15 prosentilla. Työttömyysaste oli korkein Salon seutukunnassa (9,9 %) sekä Turun kaupungissa (12,2 %). Pienin työttömyysaste oli Turunmaan seutukunnassa (5,8 %) sekä Sauvossa (4,5 %).

Nuorten, alle 25 vuotiaiden, työttömien määrä väheni Varsinais-Suomessa 2 300 henkilöön, eli 13 prosentilla vuoden takaisesta. Nuorten työttömien määrä väheni syyskuussa 400 henkilöllä kuukaudelle tyypilliseen tapaan. Pitkäaikaistyöttömien määrä kasvaa nyt Varsinais-Suomessa kovaa tahtia ja pitkään jatkuneen työvoiman heikon kysynnän johdosta pitkäaikaistyöttömyys on kääntynyt kasvuun koko maassa. Yli vuoden työttömänä olleita oli 5 000 Varsinais-Suomessa, mikä merkitsee 70 % kasvua vuodessa.

9/2010

Otteet Varsinais-Suomen työllisyyskatsaus
Varsinais-Suomen ELY-keskus

Työttömyyden ongelmakohtia rakennemuutoksessa

1. Pitkäaikaistyöttömät (40 – 50 v).
2. Alueellinen työttömyys Turussa.
3. TE-hallinnon 4. asiakassegmentti.
4. Alle 500 päivää työttömänä olleet.
5. Nuoret alle 25 v työttömät.

1. Pitkäaikaistyöttömät (40 – 50 v)

Riskit / pullonkaulat	Keinot / nykyisen toiminnan vahvistaminen
Turun kaupungissa ja ympäristökunnissa pitkäaikaistyöttömien määrä on voimakkaassa nousussa.	Kuntouttavalle työlle yhteinen, uusia toimintoja sisältävä työkeskusmalli Turun TE-toimiston kanssa: rakennusinvestointi 700 000 €
Turussa kaikista työttömistä työnhakijoista, n. 11 000 henkilöä syyskuussa 2010, noin puolet luokitellaan vaikeasti työllistyviksi.	Palkkatukityöllistämisen lisääminen 500 000 € Turun kaupungissa.

2. Alueellinen työttömyys Turussa ja seutukunnassa

Riskit / pullonkaulat	Keinot / nykyisen toiminnan vahvistaminen
Ongelmien keskittyminen tietyille asuinalueille Turussa (Pansio-Perno, Varissuo ja Lauste).	Alueelliset Työvoiman palvelukeskus –pisteet em. alueille yht. 600 000 €.
Rakennetyöttömyys Turun seudulla ja Varsinais-Suomessa.	Seudullinen Työvoiman palvelukeskus –toiminta. Turun osuus 150 000 €.

3. TE-hallinnon 4. asiakassegmentti

- kunnan sosiaali- ja terveystalveluja erityisesti tarvitsevat asiakkaat

Riskit / pullonkaulat	Keinot / nykyisen toiminnan vahvistaminen
Asiakasryhmässä riski jäädä työvoiman ulkopuolelle on suuri.	Yhteistyössä kulttuuri-, opetus- ja nuorisotoimen kanssa erityinen "kuntoutusresepti", hanke jossa yhdistetään työkyvyn arvio sekä elämänhallintaa tukevat palvelut 100 000 €.

4. Alle 500 päivää työttömänä olleet

Riskit / pullonkaulat	Keinot / nykyisen toiminnan vahvistaminen
Työttömyyden pitkittyminen yli 500 päivää, jolloin Turun osuus työttömälle työnhakijalle maksettavasta työmarkkinatuesta 50 %.	Työvoiman palvelukeskus –toiminnassa kohdistetaan työtettä varhaisemmassa vaiheessa työttömänä oleviin asiakkaisiin 300 000€.

5. Nuoret alle 25 v työttömät

Riskit / pullonkaulat	Keinot / nykyisen toiminnan vahvistaminen
Asiakasryhmässä työttömyysprosentti on korkea ja sitä on saatu laskettua vain lyhytkestoisilla toimenpiteillä.	Ammatillisen työvoimapolitiittisen koulutuksen lisääminen 1 000 000 €. Palkkatukityöllistämisen lisääminen yksityiselle sektorille 500 000 €.