

NUORISOTYÖTTÖMYYS

Nuoren miehen taakka

Nuorisotyöttömät, % 18-24- vuotiaasta työvoimasta

Koulutuksen ulkopuolelle jääneet 17-24 -vuotiaat, % vastaavanikäisestä väestöstä

Toimeentulotukea saaneet 18-24-vuotiaat, % vastaavanikäisestä väestöstä

Itsemurhat 18-24 -vuotiailla / 100 000 vastaavanikäistä

SYITÄ NUORTEN MIESTEN TYÖTTÖMYYTEEN

▣ Lama

- Huono työtilanne ns. "miesten aloilla" : Rakennus-, kone ja metalli sekä teollisuustyön työmarkkinat heikentyneet merkittävästi
- Sosiaali- ja terveysala työllistää yhä eli ns. "naisten alat"
- Monet suuret yritykset, jotka ottavat harjoittelijoita, lomauttavat nyt omia työntekijöitään

▣ Koulupudokkaat

- Liian teoreettinen opiskelu karkottaa nuoren miehen
- Halutaan lisää konkreettista tekemistä ja tekemällä oppimista koulutukseen (Työpajat, oppisopimukset)
- Vajavainen koulutusneuvonta
- Nuorten miesten riski "kadota" perusopetuksen tai (ylioppilas)tutkinnon välisissä tärkeissä nivelvaiheissa

SYITÄ NUOTEN MIESTEN TYÖTTÖMYYTEEN

- ▣ Elämän pirstaleisuus
 - Useat nuoret miehet eivät tiedä peruskoulun päättyessä tulevaisuudensuunnitelmistaan tai **mahdollisuuksistaan**
 - Koulutus- ja työmaailma näyttäytyy vaikeasti hahmotettavana

- ▣ Uhmakkuus ja kapinointi
 - Nuoriin miehiin suhtaudutaan holhoavasti, joka aiheuttaa kapinointia
 - Halutaan näyttää, että pärjätään omillaan, ilman kenenkään apua tai tukea
 - Nuoret miehet haluavat näyttää osaamisensa ilman tutkintoa, joka kuitenkin vuosi vuodelta osoittautuu vaikeammaksi

NUORISOTYÖTTÖMYYDEN YKSILÖLLISET VAIKUTUKSET

- ▣ Työttömällä nuorella riski passivoitua
- ▣ Mahdollisuus altistua nuorisokulttuurin varjopuolille, kuten huumeiden käytölle, rikollisuudelle tai alkoholin liikakäytölle
- ▣ Mielensterveydelliset ongelmat
- ▣ Nuori ajautuu pois yhteiskunnan odotusten ja vaatimusten piiristä
- ▣ Nuori alistuu sosiaalitoimen kontrollin kohteeksi

NUORISOTYÖTTÖMYYDEN YHTEISKUNNALLISET VAIKUTUKSET

- ▣ Syrjäytymisen vuosikustannus nuorta kohden noin 27 500e
 - Koko työelämän kestävä syrjäytyminen (40 vuotta) maksaa yhteiskunnalle noin 1,1 miljoonaa euroa
 - -> Yhteiskunnan on investoitava yhä enemmän ja enemmän nuorisotyöttömyyden korjaamiseksi

- ▣ Joka vuosi työmarkkinoilta poistuu noin 10 000 henkilöä enemmän kuin mitä sinne tulee
 - Yhteiskunta ja yritykset tarvitsevat nuoria, innovatiivisia asiantuntijoita paikkaamaan työikäisen väestön puutetta ja kehittämään tuottavuutta
 - -> Koulutuksen merkitys kasvaa

NUOREN YHTEISKUNTATAKUU

- ▣ Nuoren yhteiskuntatakuu toteutetaan niin, että jokaiselle alle 25-vuotiaalle ja alle 30-vuotiaalle vastavalmistuneelle tarjotaan työ-, harjoittelu-, opiskelu-, työpaja- tai kuntoutuspaikka viimeistään kolmen kuukauden kuluessa työttömäksi joutumisesta

- ▣ Nuoren yhteiskuntatakuu on ollut voimassa vuodesta 2005 lähtien
 - Toteutunut tähän mennessä noin 75%
 - Nuorten yhteiskuntatakuu on yksi nykyisen hallituksen kärkihankkeista
 - Työministeri on asettanut työryhmän valmistelemaan esitykset nuorten yhteiskuntatakuun toteuttamiseksi vuoden 2013 alusta
 - Työryhmä asetettu 9.9.2011
 - Hallitus on varannut yhteiskuntatakuun toteuttamiseen yhteensä noin 60 miljoonaa euroa

NUOREN YHTEISKUNTATAKUU

- ▣ Nuoren yhteiskuntatakuu Rovaniemellä
 - Onnistunut Rovaniemellä tähän mennessä hyvin
 - Henkilöstöä lisätty paneutumaan nuorten työttömyyden poistamiseen
 - Haasteena nuoret miehet: Tarvitaan lisää työnantajia yrittäjistä ja elinkeinoelämästä tarjoamaan nuorille miehille työ- ja harjoittelumahdollisuuksia
 - Työllisyysohjelma jäänyt tähän mennessä suurilta osin viranomaisten harteille

- ▣ Nuoren yhteiskuntatakuu Kemissä
 - Ei ole toteutunut halutulla tavalla
 - Toimintasuunnitelmia tehty yhteiskuntatakuun mukaan, mutta ne eivät ole toteutuneet
 - Tarvitaan tulevaisuudessa enemmän konkreettisia toimenpiteitä ja resursseja

NUOREN YHTEISKUNTATAKUUN ONGELMIA LAPISSA

- Lapin opiskelupaikkojen vähentäminen
- Opetusministeri Jukka Gustafsson haluaa vähentää opiskelupaikkoja Lapista yhteensä 1800 paikkaa vuoteen 2016 mennessä
 - Ammattikouluista 1300, ammattikorkeakouluista 360 ja yliopistoista 100 aloituspaikkaa
- Ehdotus on ristiriidassa hallituksen tavoitteesta saavuttaa 100 % yhteiskuntatakuu
 - Opiskelupaikkojen vähentäminen vaarantaa entisestään nuorten miesten työllisyyttä Lapissa

AIKALISÄ TOIMINTAMALLI

- Time out! Aikalisä! Elämä raiteilleen -toimintamalli tarjoaa psykososiaalisia tukitoimia nuorten miesten syrjäytymiskehityksen ehkäisemiseksi
 - 20 % ikäluokasta ei suorita varusmiespalvelusta (noin 10 % mielenterveydellisistä syistä)
- Palveluksen ulkopuolelle jäävien ongelmia:
 - Ihmissuhdeongelmat, taloudellinen tilanne, asuminen, päihteiden käyttö, psyykkinen oireilu, sosiaaliset ongelmat
- Toimintamalli mahdollistaa aktiivisen tuen tarjoamisen nuorille miehille kutsunnoissa ja varusmies- tai siviilipalveluksen keskeytyessä
 - Viimeinen mahdollisuus tavoittaa miesten koko ikäluokka

AIKALISÄ TOIMINTAMALLI

TOIMENPITEET NUORTEN MIESTEN TYÖLLISYYDEN EDISTÄMISEKSI

- ▣ Tehokkaampi ohjaus ja mahdollisuuksien osoittaminen nuorille koulutuksen tärkeissä nivelvaiheissa
 - Opinto-ohjaajat, AMK:n ura- ja rekrytointipalvelut, korkeakouluneuvojat
 - Moniammatillinen yhteistyö sosiaaliviranomaisten, koulujen sekä TE-toimiston välillä
 - Urasuunnittelutaitojen sekä työnhakutaitojen opiskelu
- ▣ Varusmies- tai siviilipalvelusaikana tulisi tarjota vahvaa henkilökohtaista ohjausta palveluksen jälkeiseen koulutukseen ja ammatinvalintaan
 - Sosiaalikuraattoreiden määrä vastaamaan palveluksessa olevien henkilöiden määrää
 - Oppitunnit koulutus- ja työmahdollisuuksista palveluksen aikana
 - Koulujen esittelyvierailut
 - Verkkosivut

TOIMENPITEET NUORTEN MIESTEN TYÖLLISYYDEN EDISTÄMISEKSI

- ▣ Etsivä sosiaalityö löytämään kadonneet nuoret
 - Puhutaan jopa 40 000:sta kadonneesta nuoresta
 - 64 % miehiä (2008)
 - 16 % työttömiä, jotka eivät olleet ilmoittautuneet työvoimatoimistoon (2008)

- ▣ Nuoret miehet toivovat enemmän oppisopimuspaikkoja, rekrytointitapahtumia sekä nopeampaa palvelua
 - Luottamuksellinen suhde asiakastyössä
 - Tapaamiset asiakkaan kanssa riittävän usein
 - Verkkopalvelu
 - Nuoren yhteiskuntatakuu kolmen kuukauden odottamisesta kahteen viikkoon

LÄHTEET

- ▣ Karjalainen, Pekka 2010: Nuorisososiaalityö, teoksessa Sosiaalityön käsikirja. Tietosanoma Oy. Helsinki.
- ▣ Pitkänen, Sari 2007: Ryhtiä ja ruutia nuorten työvoimapalveluihin: Nuorten yhteiskuntatakuun toteuttamista ja tuloksia selvittävä tutkimus. Työministerio. Helsinki
- ▣ Stengård Eija, Appelqvist-Schmidlechner Kaija, Upanne Maila, Parkkola Kai, Henriksson Markus 2008: Time Out! Aikalisä! Elämä raiteilleen : varusmies- ja siviilipalveluksen ulkopuolelle jääneiden miesten elämäntilanne ja psykososiaalinen hyvinvointi. Stakes. Helsinki
- ▣ Työ- ja elinkeinoministeriön julkaisuja 2009: Nuoret miehet työelämään. Edita publishing Oy. Helsinki.
- ▣ Työ- ja elinkeinoministeriön julkaisuja 2011: Nuoret työmarkkinoiden ja opiskelun ulkopuolella. Edita publishing Oy. Helsinki