

Kuntoutus työn muutoksessa

Jari Lindh
Yliopistonlehtori
Lapin yliopisto

29.4.2014

Esityksen rakenne

- Työikäisten työkyvyttömyydestä ja työpotentiaalista
- Ammatillinen kuntoutus ja asiakkaiden työmarkkina-
aseman muutos
- Kuntoutuksen yhteistyöstä
- Tulevaisuuden skenaarioita ja kehittämistarpeita

Työn muutoksen tulkintoja (Kinnunen & Suikkanen 2009; Linnakangas 2012; Lindh 2013)

Skenaario	Teoreetikko	Muutossuunta	Muutoksen seuraukset	Uhkakuva työelämätoimijuudelle
Palkkatyön merkityksen väheneminen	Jeremy Rifkin	Palkkatyön loppuminen	Jatkuva alityöllisyys, epävirallisen työn merkityksen kasvu	Teknologinen kehitys ei luo uusia työpaikkoja, kansalaisyhteiskunnan luominen ei onnistu
Aineellisen työn yhteiskunnasta tietotyön yhteiskuntaan	Manuel Castells	Informaatioon perustuvan työn uudelleen organisoituminen	Globaali verkostoituminen uudet työnjaolliset asemat, epävarmempi ja liikkuvampi työvoima	Työvoiman voimakas polarisoituminen
Työvoiman käytön joustavuuden laajeneminen	Alan Felstead	Yritysten erilaiset toimintaehdot	Rekrytointipolitiikan vaihtuminen, vaatimukset muutosvalmiudesta kasvavat	Työnteon muotojen epävakaistuminen, työntekijöiden vaikutusmahdollisuuksien väheneminen, osaamisen uudistaminen
Työn epävarmuuden kasvu	Ulrich Beck	Siirtyminen ensimmäisestä toiseen moderniin, täystyöllisyyden loppu	Moderni palkkatyömalli murtuu, jatkuva epävarmuus, palkkatyön ja sosiaaliturvan uudenlainen kietoutuminen	Työhön liittyvien valintojen yksilöllistyminen ja riskien kasvu, epätietoisuus valintojen seurauksista kasvaa
Siirtymien työmarkkinat	Günther Schmid	Siirtymien työmarkkinat, palkkatyön, koulutuksen, sosiaaliturvan ja kotityön uudet muodot	Siirtymät työelämässä ja sen rajapinnoilla lisääntyvät	Työelämäsiirtymien katkoksellisuus, ei onnistuta puskuroimaan työn ja toimeentulon riskejä

Työikäisten työkyvyttömyydestä ja kuntoutuksesta

- Työkyvyttömyyseläkettä sai vuonna 2012 noin 250 000 suomalaista. Heistä lähes viidennes on alle 45-vuotiaita
- Työkyvyttömyyseläkkeelle siirtyi v. 2012 kaikkiaan 22 578 henkilöä, joista 26 % oli alle 45-vuotiaita
- Perinteisten sydän- ja verisuoni- sekä tuki- ja liikuntaelinten sairauksien sijaan tärkeimmäksi syyksi ovat kohonneet mielenterveyden häiriöt (Lehto 2011)
- Mielenterveyden ja käyttäytymisen häiriöt -pääluokkaan kuuluvien syiden takia eläkkeelle siirtyi kaikkiaan 7 200 henkilöä, joista 51 % oli alle 45-vuotiaita. (ETK & Kela, 2013.)
- Mielenterveyden ja käyttäytymisen häiriöitä omaavat olivat vuonna 2012 Kelan suurin kuntoutujaryhmä. Kaikkiaan Kelan kuntoutusta saaneista 91 100 henkilöstä 38 400 (42 %) oli mielenterveyden ja käyttäytymisen häiriöitä sekä 25 200 tuki- ja liikuntaelinsairauksia omaavia. Mielenterveyskuntoutujien määrä on kaksinkertaistunut 2000-luvulla. (Kela, 2013.)

Työkyvyttömyyseläkeläisten ja vammaisten työpotentiaali

- Työuraan perustuvaa työkyvyttömyyseläkettä saa vajaat 200 000 henkilöä. Heistä 5–10 prosenttia käy töissä, mutta tämän lisäksi viidesosa eli vajaat 40 000 haluaisi töihin. Neljäsosalla on vähintään kohtalainen työkyky.
- Pelkän Kelan vähimmäistyökyvyttömyys-eläkkeen varassa on noin 60 000 henkilöä. Heistä lähes puolella on vähintään kohtalainen työkyky.
- *On arvioitu, että työhaluisia ja -kykyisiä työkyvyttömyyseläkeläisiä olevan vähintään 60 000 (Gould ym., 2010 ja Karisalmi ym., 2009.)*
- Noin 220 000 (invalidivähennykseen oikeutetusta) vammaisesta vajaa puolet haluaisi osallistua työelämään.
- Vammaisista kolmanneksella on erinomainen tai hyvä työkyky, mutta vain vajaalla 60 prosentilla on työtä. Vammaisista hieman alle puolet on halukkaita tai kykeneviä tekemään työtä. Vammaisista n. kolmasosa on ollut työelämässä viimeisen kahden vuoden aikana. (Laiho ym. 2010).
- TE-toimistoissa oli vuonna 2012 vajaakuntoisia työnhakijoita kaikkiaan 91 721. Pitkäaikaistyöttömiä vajaakuntoisia oli yhteensä 24 962. (Heikossa työmarkkina-
asemassa ... 2013)

Toimiiko ammatillinen kuntoutus?

- Työhön ja työelämään suuntautuva kuntoutus kiinnittyy riittämättömästi kuntoutujan, työpaikan ja työyhteisöjen ajankohtaisiin tarpeisiin (Ihalainen & Rissanen 2009)
- Varhaiskuntoutuksen ja ASLAK-kuntoutuksen irrallisuutta työstä ja työpaikasta arvosteltu (Turja 2009; Ylisassi 2009)
- Työeläkekuntoutus nostaa jonkin verran työsuhteessa jatkamisen todennäköisyyttä lyhyellä aikavälillä. Kuntoutuksen oikea-aikaisuudessa edelleen ongelmia (Gould ym. 2012)
- Kuntouttava työtoiminta ja Kelan työhönvalmennus johtavat harvoin työelämään (Karjalainen & Karjalainen 2010; Härkäpää ym. 2013)
- Ammatillinen kuntoutus vaikuttaa työkykyyn ja työhön paluuseen vain jos työpaikan panos, sitoutuminen ja osallistuminen ovat merkittävät (Turja ym. 2012; Gould ym. 2012; Waddel ym. 2013)
- Työkykyjohtamiseen panostaminen ja työn muokkaaminen alentavat sairauspoissaloja (Juvonen-Posti ym. 2014)

Kelan vajaakuntoisen ammatillinen kuntoutus ja asiakkaiden työmarkkina-aseman muutos 1998-2006

- Tarkasteltiin Kelan vajaakuntoisen ammatillisessa kuntoutuksessa olleiden työmarkkinallisia siirtymiä, erityisesti työvoimaan kuulumista ja työkyvyttömyyseläkkeelle siirtymistä
- Tutkimuskysymyksinä ovat 1) minkälaisia vajaakuntoisen ammatillisia kuntoutuspalveluja henkilöt ovat saaneet ja 2) miten henkilöiden asema työmarkkinoilla on muuttunut?
- Tutkimusta rahoittanut Kelan tutkimusosasto
- Ilmestynyt artikkelina Kuntoutus 4/2010 (Suikkanen, Lindh, Linnakangas 2010)

Aineisto

- Tutkimus perustui Kelan ja Tilastokeskuksen rekisteriaineistoja yhdistävään tilastolliseen analyysiin (N=10 371), jossa on seurattu samoja yksilöitä ennen kuntoutusta (v.1998), kuntoutuksen aikana (vv. 1999–2002) ja useita vuosia kuntoutuksen päättymisen jälkeen (vv. 2003–2006).
- Naisia 54,6 %
- Iän keskiarvo 41,6 vuotta
- 35,4 % ei perusasteen jälkeistä koulutusta.
- 47,8 % suorittanut keskiasteen tutkinnon
- Vuonna 1998 työvoimaan kuului 84,2 % ja työssä oli kaksi kolmasosaa, 66,3 %
- Eläkkeellä vuonna 1998 4 %

Yhteenvetoa vajaakuntoisten ammatillisen kuntoutuksen jälkeisistä siirtymistä

- Työvoimaan kuulumisen tutkimusjoukossa laski (84,2 % > 55,9 %) ja työkyvyttömyyseläkkeelle siirtyminen kasvoi (4 % > 35,2 %) huomattavasti seuranta-aikana
- Ainoastaan koulutustoimenpiteessä olleiden ryhmässä työvoimaan kuulumisen kasvoi kuntoutuksen jälkeen verrattuna kuntoutusta edeltävään tilanteeseen
- Valikoitumista iän, sukupuolen ja koulutustason mukaan. Miesten osuus työkyvyttömyyseläkkeelle siirtyvistä on merkittävä.
- Henkilön vähäisemmät resurssit ennakoivat kuntoutuksen jälkeistä työkyvyttömyyseläkkeelle siirtymistä.
- Ovatko ammatillisen kuntoutuksen palvelut ja toimenpiteet riittävän työelämäsuuntautuneita?
- Vajaakuntoisten ammatillinen kuntoutus on toiminut 2000-luvun alussa vahvemmin eläkeväljänä siirtäen raihnaisimmat ja pienipalkkaiset työvoimaan kuuluvat työkyvyttömyyseläkkeelle?

Haasteita kuntoutukselle ja kuntoutussuunnittelulle (Lindh 2013)

- Kuntoutuksen asema yhteiskuntapolitiikassa?
- Kuntoutuksen merkitys työurien pidentäjänä
- Kuntoutus osana aktivointipolitiikkaa.
Pitkäaikaistyöttömien ja heikossa työmarkkina-asemassa olevien työllistymisen tukeminen kuntoutuksen tuella
- Kuntoutuksen järjestelmäkeskeisyys vs. asiakaskeskeisyys
- Kuntoutusjärjestelmän hajanaisuus ja monimutkaisuus vs. yhteistyö ja yhteistoiminta
- Kuntoutujan osallisuus kuntoutussuunnitelmien teossa
- Suunnitelmat suosituksia
- Siirtymät työkyvyttömyyseläkkeelle
- Kuntoutuksen oikea-aikaisuus
- Suunnitelmien seurannan kehittäminen

Yhteistyön esteitä ja mahdollisuuksia ammatillisessa kuntoutuksessa (Andersson ym. 2011)

- Organisaatioiden ja asiantuntijoiden välinen *kommunikaatio*
- Organisaatioiden ja asiantuntijoiden välinen *luottamus*
- Organisaatioiden ja asiantuntijuuksien *reviirien ja rajojen puolustaminen vs. yhteinen maaperä*
- Organisaatioiden *yhteistyön kulttuuri ja sitoutuminen*
- Organisaatioiden *johtamisen kulttuuri ja käytännöt*
- *Lainsäädäntö, toimintaohjeet, byrokratia*

- *El yhtä oikeaa tai tehokkainta yhteistyön mallia vaan erilaisia yhteistyön muotoja tarvitaan kuntoutuksen eri tasoilla ja vaiheissa > **Joustavimpia yhteistyön käytäntöjä ja rakenteita***

Ammatillisen kuntoutuksen yhteistyömalleja (Andersson ym. 2011)

Työkyvyn tukeminen monialaisessa kuntoutuksen toimintaverkostossa

Yhteistyötä tukeva professionaalinen pääoma kuntoutuksessa?

- Kuntoutuksen professionaalinen pääoma ja kuntoutustyön laatu on perustunut paljolti inhimilliseen ja taloudelliseen pääomaan
- Onko kuntoutusjärjestelmässä kuntoutusinstituutioiden ja –organisaatioiden ja muiden sidosryhmien (työpaikat, työterveyshuolto, työhallinto jne.) välillä riittävästi sosiaalista pääomaa (luottamus, verkostot, yhteistyö)?
- Ovatko kuntoutusorganisaatioiden johtamis- ja toimintakulttuurit yhteistyötä hakevia vai puolustetaanko mieluummin omia reviirirajoja?

Professionaalisen pääoman ulottuvuuksia

(Väyrynen & Lindh & Romakkaniemi 2014, tulossa)

Ammatillinen kuntoutus työttömien aktivoinnissa

- Pitkäaikaistyöttömien ja vaikeasti työllistyvien kuntoutuksen kysymys
- Työllisyyden kuntakokeilu: Te-toimistojen, Typ:n, sosiaali- ja terveydenhuollon, Kelan, kuntoutuorganisaatioiden ja 3. sektorin toimijoiden yhteistyön ja palveluprosessien kehittäminen
- Työllistämisen, ammatillisen ja sosiaalisen kuntoutuksen tiiviimpi yhteenkietominen
- Kehitetään paikallisia yhteistyömalleja, työllisyysyksiköitä, palvelu- ja kuntoutusohjausprosesseja, välityömarkkinaprosesseja

Kohti vahvempia alueellisia toimintaverkostoja?

Työhönkuntoutus tuotannonohjausjärjestelmänä?

Havainnointia pitkäaikaistyöttömien kuntakokeilun retoriikasta

- Kuntoutusprosessien hallinnan rationaliteettina tuotantotalouden ja liiketoiminnan logiikka ?
- **Kuntoutuja logistisena ongelmana** > *”uuden asiakasohjausmallin ja asiakasprofiloinnin tavoitteena parantaa asiakasohjauksen oikea-aikaisuutta”*
- **Tuote oikeassa paikassa oikeaan aikaan** > *”Työllistämisen arviointi- ja suunnittelupalvelusta tai kuntouttavan työtoiminnan koulutukseen ja työhön suuntaavasta palvelusta asiakas ohjataan yksilöllisesti räätälöiden ja työhönvalmentajan tuella pääsääntäisesti työkokeiluun palvelutarpeensa pohjalta joko osallisuutta lisäävään, osaamista vahvistavaan tai työllistymistä tukevalle siirtymäreitille”*
- **Yritystaloudesta lainattu asiakassegmentointi** > *”työvoimapalvelujen vaikuttavuusmittariston avulla pyritään segmentoimaan asiakkaan toimintakyky työhönkuntoutuksen eri vaiheisiin”*
- Koordinoitua palveluohjausta ja asiakaslähtöisiä välityömarkkinaprosesseja vai ”liikaväestön välivarastointia”?

Selvittämistä ja kehittämistarpeita

(Salminen & Rintala : Monialainen kuntoutus: kartoittava kirjallisuuskatsaus. Kelan työpapereita 55/2014)

- Kuntoutuksen nelijako (mm. tarpeellisuuden, etujen ja haittojen arviointi)
- Monialainen ja moniammatillinen yhteistoiminta kuntoutuksessa (mm. mallit, reunaehdot, kehittäminen ja johtaminen)
- Kuntoutuksen suunnittelu (mm. monialaisuus, kokonaisvaltaisuus, suhde palvelusuunnitelmaan, vastuutahot)
- Kuntoutusosaamisen lisääminen (mm. kohderyhmät, vastuutahot)
- Kuntoutuksesta tiedottaminen (mm. kohderyhmät, vastuutahot)
- Kuntoutuksen järjestämisen kysymys (mm. mikä valtakunnallista toimintaa, mikä paikallista, suhde muuhun sosiaali- ja terveydenhuoltoon)
- Kuntoutuksen valtakunnallinen johtaminen

Kuntoutuksen skenaarioita (Suikkanen & Lindh 2012; Lindh 2013)

1. **"Ei mitään uutta auringon alla"**: saman mantran toistaminen jatkuu edelleen, pieniä lainsäädäntöuudistuksia ja paikallista kehittämistä, kuntoutuksen institutionaaliset toimijat pitävät reviiireistään kiinni
2. **"Mennään päs tuon suon yli että heilahtaa"**: reformistinen rakenteellisen siirtymän politiikka, STM, OKM, TEM jne. aidosti rakentamaan Suomeen integroitua kuntoutuspolitiikkaa (jota itse asiassa ei vielä ole), systeeminen uudistaminen, strategiset kokeilut
3. **"Illan varjoon himmeään"**: kuntoutus hiipuu tiede- ja koulutusjärjestelmästä, kuntoutuslaitosten toiminta kriisiytyy, kuntoutus jää marginaalin marginaaliin, osaamisen kehittäminen hiipuu
4. **"Käymme yhdessä ain, käymme aina rinnakkain"** alueellisten lääkinnällisen, sosiaalisen ja ammatillisen kuntoutuksen sekä sosiaalitoimen ja TE-toimistojen yhteistoimintamallien ja toimintaverkostojen kehittäminen

Kirjallisuutta

Järvikoski Aila & Lindh Jari & Suikkanen Asko (toim.): Kuntoutus muutoksessa. Lapin yliopistopaino. 2011

Lindh Jari: Kuntoutus työn muutoksessa. Yksilön vajavuuden arvioinnista toimintaverkostojen rakenteistumiseen. Acta Universitatis Lapponiensis 259. Lapin yliopistopaino. 2013

Väyrynen Sanna & Lindh Jari: Yhteistoimijuuden rajakohteet päihde- ja mielenterveyskuntoutuksessa.
Teoksessa Laitinen Merja & Niskala Asta (toim.): Asiakkaat toimijoina sosiaalityössä. Vastapaino. 2013

Kiitos!