

Kysymyksiä ja vastauksia tarjouspyyntöön 49/2017:

Alla on yhteenveto tarjoajien määräaikaan mennessä esittämistä kysymyksistä ja hankintayksikön niille antamista vastauksista (yhteensä 72 kpl). Kysymyksistä on poistettu viittaukset kysyjään, tämän edustamaan organisaatioon tai muihin henkilöihin. Tarjoajien tekemiä samoja kysymyksiä on yhdistetty.

Tarjoaja on velvollinen ottamaan huomioon tässä esitetyt tarjouspyynnön vastaukset, korjaukset ja täydennykset sekä hyödyntämään tietoa tarjousta laatiessaan. Pyydämme lukemaan kysymykset ja vastaukset huolella.

Tämä asiakirja on julkaistu ELY-keskuksen internetsivustolla 23.2.2017.

Kysymyksiä ei voi enää esittää. Mikäli tarjouspyyntömateriaalissa on ilmeisiä virheitä, voi näistä laittaa korjauspyynnön sähköpostitse: e-hankintayksikko.pirkanmaa@ely-keskus.fi.

Tarjouspyyntöä korjataan ja täydennetään seuraavien kysymysten vastauksilla:

Kysymys: Tarjoajaa koskevat soveltuvuusvaatimukset-lomake (pakollinen poissulkemisperuste). Mikäli palvelun tarjoajan henkilökunnalla ei ole hankintalain 80§:ssä tarkoitettuja tuomioita, niin onko oikea vastaus Ei?

Vastaus: Oikea vastaus on EI. Korjataan tarjouspyynnön Liitteen 4 kohtaa Soveltuvuusvaatimukset, jossa on virheellinen vastausvaihtoehto. Tarjouskirjeessä, kohdassa Tarjousten laatiminen on soveltuvuusvaatimukset täyttävä vastausvaihtoehto kerrottu oikein eli EI.

Kysymys: Voivatko vastuuhenkilöt toimia henkilöstöresursseina eli asiantuntijoina A-D?

Vastaus: Vastuuhenkilö ei voi toimia asiantuntijana. Lähtökohtana on, että vastuuhenkilö vastaa palvelun kokonaisuudesta, jolloin hän tarvittaessa voi käsitellä riippumattomasti esim. asiakkaiden kysymyksiä tai reklamaatioita liittyen asiantuntijoiden toimintaan. Esim. tilanne, jossa valmentajan vaihtaminen tulee kyseeseen.

Kysymys: Voiko samoja asiantuntijoita (psykologi, kuntoutusohjaaja, erityisopettaja jne.) käyttää useammassa tarjouksessa?

Vastaus: Mikäli tarkoitetaan tarjouspyynnössä määriteltyä nk. muuta, palvelua tukevaa asiantuntijaresurssia, voidaan tämä henkilöstö ilmoittaa useammalle kuin yhdelle alueelle (ei rajoitettu). Henkilöresurssin tulee kuitenkin olla tosiasiallisesti palvelun käytössä kaikilla niillä alueilla, joille resurssi ilmoitetaan.

Kysymys: Pitääkö pystyä tarjoamaan ko. palvelua koko ELY:n (esim. Hämeen ELY) toiminta-alueella vai riittääkö, että palvelua toteutetaan vain joillakin ko. ELY:n toiminta-alueen paikkakunnilla?

Vastaus: Palvelua tulee tarjota koko ELY/TE-alueella. Palveluntuottajan tulee varautua liikkumaan sillä ELY/TE-alueella, johon tarjous on kohdistettu.

Kysymys: Referenssilomake: Mikäli tarjoamme Uudenmaan alueelle palvelua, niin pitääkö myös ko. tarjouksen vähimmäisvaatimuksena oleva referenssi olla sellainen, joka on toteutettu Uudellamaalla?

Vastaus: Referenssivaatimusta ei ole sidottu mihinkään alueeseen.

Kysymys: Referenssilomake: Mikäli tarjoamme palvelua kahdelle eri toteutusalueelle (esim. Uusimaa ja Häme), niin voiko molemmissa tarjouksissa käyttää samoja referenssejä?

Vastaus: Referenssivaatimuksen voi täyttää samoilla referensseillä. Referenssivaatimusta ei ole sidottu alueeseen.

Kysymys: Vähimmäisvaatimus/referenssilomakkeella pyydetään referenssin 1 osalta täyttämään viimeisenä kohtana "Tulokset", kun taas referenssien 2 ja 3 osalta pyydetään ilmoittamaan "Referenssikohteen arvo". Millaista tietoa kohdassa "Tulokset" on tarkoitettu tarjoajan esittävän? Entä kohdassa "Referenssikohteen arvo"? Mikä merkitys referenssien erilaisilla kuvauksilla on?

Vastaus: Referenssien tulee täyttää vaatimus asiakasmäärästä, tuoreudesta (ei kahta vuotta vanhempia) sekä toiminnan laadusta tarjouspyynnössä kuvatulla tavalla. Referenssin tuloksia tai arvoa ei arvioida, eikä niitä ole asetettu vähimmäisvaatimuksiksi. Esim. palvelun tulokset kuvaavat palvelun luonnetta ja ovat yleistä informaatioita hankintayksikölle. Tulosten osalta tulisi kertoa, miten kyseiselle palvelulle asetetut tulokset toteutuivat, esim. mikäli palvelun tavoitteena oli työllistyminen, niin miten hyvin asiakkaat työllistyivät. Tarjoajan tulee kuitenkin aina kuvata **kaikki** Referenssilomakkeessa pyydetyt asiat ja tiedot. Puutteellisesti täytetty lomake voidaan joutua hylkäämään.

Korjataan Liite 4 Referenssilomakkeita 2 ja 3 siten, että lomakkeissa kerrotaan "Tulokset", mutta ei "Arvoa" samalla tavalla kuin lomakkeessa 1.

Kysymys: Liite 2: Tarjouspyyntö: asiakasohjauksen toimintamalli "TE-toimisto ei tarjoa asiakkaalle aktiivisesti työvoimatoimiston työvoimapalveluja sen jälkeen kun asiakas on ohjattu hankkeen piiriin. Asiakkaalla on kuitenkin oikeus asioida TE-toimistossa hankkeen aikana." Kenen asiakas henkilö on? Mitä tässä tarkoitetaan työvoimapalveluilla? Missä asioissa henkilö voi kuitenkin kääntyä TE-toimiston puoleen?

Vastaus: TEM-ohjeessa 31.1.2017 todetaan, että ostopalvelussa asiakkuus siirtyy määräajaksi palveluntuottajalle. Työvoimapalveluilla tarkoitetaan niitä julkisia palveluja, jotka on määritelty laissa julkisista työvoima- ja yrityspalveluista. Asiakas voi olla yhteydessä TE-toimistoon kaikissa niissä asioissa, jotka vaativat viranomaisen myötävaikutusta ja päätöksiä.

Kysymys: Liite 2: Tarjouspyyntö: kohta 13 työllistymisen ehdot: "Palvelun tuottaja voi tehdä asiakkaalle työtarjouksia. Asiakkaalla ei ole oikeutta kieltäytyä työtarjouksesta ilman pätevää

syytä. Jos pätevää syytä ei ole, asiakkaalle voidaan asettaa korvaukseton määräaika työttömyysetuuden saannissa työttömyysturvalain mukaisesti" Kuka asettaa korvauksettoman määräajan? Mikä on palveluntuottajan vastuu ja rooli tässä?

Vastaus: TE-toimisto vastaa kaikista viranomaistehtävistä, kuten esim. työttömyysturvaan liittyvistä asioista. Palveluntuottajan tulee ongelmatapauksissa olla yhteydessä TE-toimistoon palvelulle nimettyyn yhteyshenkilöön.

Kysymys: Liite 5:Tuleeko tähän kohderyhmään kuuluville henkilöille perustaa omat työnhakuryhmät vai voiko heidät sijoittaa tarvittaessa osaksi olemassa olevia, TE-toimiston hankkimia työnhakuryhmiä?

Vastaus: Palveluntuottaja ei voi hyödyntää muita, TE-hallinnon hankkimia ostopalveluja oman palvelunsa toteuttamisessa. Palveluntuottajan tulee järjestää ja kustantaa palvelut itse.

Kysymys: Liite 5: Kuvaus nro 3: Mitä tässä tarkoitetaan "tavanomaisesta tavasta toteuttaa palvelua"?

Vastaus: Kohdassa vertaillaan tarjoajien tarjouksia keskenään. Tarjoajan tulee itse perustella, miksi kuvattu toiminta olisi tavanomaista innovatiivisempaa tarjoajan oman näkemyksen ja kokemuksen mukaan.

Kysymys: Riittääkö kohtaan "Henkilöresurssit palvelun asiakastyössä" kaksi nimettyä henkilöä, kenen pisteistä lasketaan keskiarvo, joka kerrotaan kahdella?

Vastaus: Kyllä riittää.

Kysymys: Mitä tietoja tarjoukseen vaaditaan palvelun alihankkijoista (liite 8). Riittääkö vapaamuotoinen selvitys?

Vastaus: Vapaamuotoinen selvitys riittää. Selvitykset täytyy kuitenkin käydä ilmi alihankintaa tuottava taho, sen tehtävät ja roolit.

Kysymys: Liite 2, kohta 9: "Palveluntuottajan tulee järjestää asiakkaille riittävä vakuutusturva palvelun ajalle". Kuinka laajasti asiakas tulee vakuuttaa 6 kk:den ajalle?

Jos asiakas siirtyy esim. työkokeiluun, niin eikö vakuutus ole tällöin puolestaan Työ- ja elinkeinoministeriön järjestämä toimenpiteen sopimuksen mukaisesti?

Vastaus: Palveluntuottaja harkitsee ja valitsee itse toteuttamansa palvelun sisällön ja sopii vakuutusyhtiönsä kanssa siihen soveltuvan riittävän vakuutusturvan. Työkokeilussa ja muissa TE-hallinnon toimenpiteissä asiakas on TE-hallinnon vakuutusten piirissä.

Kysymys: Liite 2 / Sopimusmalliluonnos, tulospalkkiot. Miten palveluntuottajan palkkio-oikeus tulkitaan tekemästään työstä jos asiakas on ollut alle 3 kk työttömänä ja saa vuokratyönä yhdessä etsityn työpaikan esim. yli 3 kk / yli 12 kk? (Vuokratyötä tarjouspyynnön mukaan voisi tarjota vain yli 3kk työttömänä olleelle?).

Vastaus: Edellä kuvatun mukaan ko. vuokratyö ei täyttäisi vaadittua ehtoa (vuokratyötä voi tarjota vain yli 3 kk työttömänä olleelle)

Kysymys: Tulospalkkiot. Asiakas käyttää uutta rekrytointikokeiluaikaa yhdessä etsityn työpaikan työsuhteen varmistamiseksi (muu työvoimapalvelu)?

Vastaus: Rekrytointikokeilu on TE-palvelu, jota ei ole määritelty tulospalkkioon oikeuttavaksi.

Kysymys: Tulospalkkio. Asiakkaalle tarjoutuu palveluntuottajan tuen ja selvittelyjen johdosta uuden työsuhteen lisäarvona mahdollisuus kouluttautua oppisopimuksella ko. tehtävään ja se on hänen tavoitteensakin (vrt. vaikeammin työllistyvien opiskeluhaluus perinteisesti oppilaitoksissa / keskeyttäneet, jotka tukea ammatin saamiseen tarvitsevat)?

Vastaus: Oppisopimus on työsuhte, joka arvioidaan työsuhteena myös tulospalkkion osalta. Mikäli oppisopimus syntyy yksityisen palkkatuen avustuksella, sovelletaan siihen "muun positiivisen etenemisen" -kriteeristöä eli palkkatukea koskevaa %-palkkiota.

Kysymys: Polutuksen kautta tulkittavia palkkioita:

Esim. alussa positiivinen siirtyminen kohti työmarkkinoita; työkokeilu, jonka jälkeen asiakas saa ohjattujen neuvottelujen perusteella jatkoa työsuhteen muodossa -> esim. 6kk ajan. Palkkion suuruus tästä? 30% -> /+ 80%? Entä jos työnantaja solmii työsuhteen sittenkin palkkatuen avulla, tippuuko palkkio 30%:iin ja maksetaanko ensin työkokeilupaikan hankinta 30% + 30% työsuhteen synnystä? Jos ensin työkokeilu kunnalla + ammatillinen koulutus, palkkiorakenne molemmista?

Vastaus: Kun asiakas siirtyy työkokeiluun (julkinen TE-palvelu), maksetaan siitä sovittu palkkio palveluntuottajalle (30%). Tällöin asiakas samalla palaa julkisten palvelujen piiriin ja hänen palvelunsa palveluntuottajalla päättyy. Tarjoajan on kuitenkin hyvä muistaa, että TE-palvelut ovat luonteeltaan harkinnanvaraisia (esim. työkokeilu, palkkatuki, työvoimakoulutus jne.) ja viranomaispäätökset palveluun osallistumisesta tekee viime kädessä alueen TE-toimisto. Palveluihin liittyvät reunaehdot on määritelty laissa julkisesta työvoima- ja yrityspalvelusta sekä työ- ja elinkeinoministeriön ohjeessa.

Kysymys: Palkkiot työkokeilupaikoista? Voidaanko tässä hyödyntää tarkoituksenmukaisia yhdistyksiä / kuntaa, kaupunkia jne. / vain yksityisiä yrityksiä?

Vrt. hoitoala yms. joissa paljon hyviä paikkoja kunnilla ja joiden kautta töihin/työvoimakoulutuksiin pääsee hyvin käsiksi -> vaatii usein asiakkaan vahvaa ohjaamista.

Vastaus: Ei ole määritelty tarkemmin kokeilupaikkaa, eri paikat käyvät (yksityinen/julkinen jne.)

Kysymys: Joskus asiakkaan suunnitelma 6 kk:den ajalle on kaksikin erilaista paikkaa, joten maksetaanko molemmista verkostoitumisista, jotka edistävät asiakkaan työllistymistä 30%+30% vrt. asiakaslähtöinen ja yksilöllinen tavoitteen asettelu?

Vastaus: Palkkio tulee ensimmäisestä työkokeilupaikasta (julkinen TE-palvelu). Samalla asiakas palaa julkisten palvelujen piiriin.

Kysymys: Saako palveluntuottaja palkkiota, jos asiakas työllistyy lopulta palkkatuella vuodeksi esim. kaupungille / yhdistykseen ohjauksessa tehtyjen hakujen perusteella ilman te-

toimiston / kaupungin työllisyydenhoidon palveluohjausta?

Vastaus: Vain yksityiselle sektorille suunnattu palkkatuki oikeuttaa tulospalkkioon.

Kysymys: Tarkoittaako työn viikkotuntimäärän tulkinta sitä, että kuukauden aikana pitää työtunteja olla vähintään $4 \times 18h = 72h$?

Vastaus: Kyllä.

Kysymys: Huomioidaanko pisteytyksessä paikallisen palveluntuottajan aiempi pilotointikokemus tulosperustaisesta työllistymistä edistävien palvelujen tuottamisesta, jos tulokset ovat olleet hyviä ja huomionarvoisia? Vrt. jo toimiva vastaavanlainen toimintamalli alueella.

Vastaus: Vain tarjouspyynnössä ilmoitetut arviointikriteerit voidaan ottaa huomioon. Tarjouspyynnössä ilmoitettuja arviointiperusteita ei ole mahdollista muuttaa.

Kysymys: Tiedusteleeeko Pirkanmaan ELY-keskus ennen päätöksiä eri alueiden ELYiltä / TE-toimistoilta palveluntuottajien alueellisia tuloksia ja osaamista työllistämistoiminnassa ja otetaanko sellaista huomioon paikallistason valinnoissa?

Vastaus: Vain tarjouspyynnössä ilmoitetut arviointikriteerit voidaan ottaa huomioon. Tarjouspyynnössä ilmoitettuja arviointiperusteita ei ole mahdollista muuttaa.

Kysymys: Mikä on tulkintanne alimmasta korkeakoulututkinnosta: onko ammattikorkeakoulututkinto alin korkeakoulututkinto (kuten se on koulutusjärjestelmässämme)? Minkä alan tutkinnot hyväksytään hankinnassa, vai ovatko kaikki samanarvoisia? (esim. sosionomi / insinööri). Onko erikoisammattitutkinto rinnastettavissa alimpaan korkeakoulututkintoon?

Vastaus: Korkeakoulututkintoja ovat yleisen määritelmän mukaan:

Yliopistoissa suoritettavat alemmat korkeakoulututkinnot, ylemmät korkeakoulututkinnot, tieteellisinä tai taiteellisina jatkotutkintoina suoritettavat lisensiaatin tutkinnot, tieteellisinä tai taiteellisina jatkotutkintoina suoritettavat tohtorin tutkinnot, ammatillisina jatkotutkintoina suoritettavat erikoislääkäriin, erikoishammaslääkäriin ja erikoiseläinlääkäriin tutkinnot,

Maanpuolustuskorkeakoulussa suoritettavat alemmat korkeakoulututkinnot, ylemmät korkeakoulututkinnot, upseerin tutkinnot, jatkotutkintoina suoritettavat tohtorin tutkinnot, jatkotutkintoina suoritettavat yleisesikuntaupseerin tutkinnot, sekä

Ammattikorkeakouluissa suoritettavat ammattikorkeakoulututkinnot tai ylemmät ammattikorkeakoulututkinnot

Erikoisammattitutkinto ei ole rinnastettavissa alimpaan korkeakoulututkintoon.

Kysymys: Jos asiakas hakeutuu ja pääsee ammattitaitoa kehittävään koulutukseen palvelun aikana tehdyn suunnitelman mukaisesti, mutta koulutuksen haku ja/tai koulutuksen alkaminen ajoittuvat palvelussa oloajan, 6 kuukauden ajan ulkopuolelle, saako palveluntuottaja korvauksen positiivisen siirtymisen kohti työmarkkinoita - perusteella vai katsotaanko ettei siitä makseta mitään?

Vastaus: Mikäli palkkioon sinänsä oikeuttava tulos (työllistyminen/palvelun aloitus) ei toteudu määritellyssä 6 kuukauden määräajassa, ei se oikeuta palkkioon.

Kysymys: Maksetaanko raportointimaksu, jos asiakas on palvelussa esim. 2 viikkoa ja sen jälkeen (katoaa) häneen ei saada yhteyttä tai hän ei ole itse yhteydessä palveluntuottajaan?

Vastaus: Kyllä maksetaan.

Kysymys: Voiko tarjouksen jättävä palveluntuottaja käyttää tarjouskilpailun jälkeen määritettäviä alihankkijoita palvelussaan?

Vastaus: Alihankkijat tulee selvittää tarjouksessa mikäli alihankkijoita on suunniteltu käytettävän.

Kysymys: Millainen tulee olla palveluun tulevasta asiakkaasta tehtävä alkuraportti?

Vastaus: Asiakkaasta tehdään vain loppuraportti.

Korjataan kohtaa Liite 2 Sopimusmalliluonnos.

Kysymys: Saako palveluntuottaja etukäteen ennen kuin asiakas on ottanut palveluntuottajaan yhteyttä mitä tietoja asiakkaasta?

Vastaus: TE-toimisto voi luovuttaa palveluntuottajalle kaikki ne tiedot, jotka laki sallii. Koska asiakas itse valitsee palveluntuottajan, edellyttää tämä sitä, että asiakas on kyseisen palveluntuottajan palvelussa.

Kysymys: Saako palveluntuottaja ottaa asiakkaisiin yhteyttä ennen kuin asiakkaat ovat valinneet palveluntuottajansa?

Vastaus: Asiakkaille palvelusta ja palveluntuottajista informoidaan TE-toimiston määräaikaishaastattelun yhteydessä tai esim. niihin liittyen järjestettävissä erillisissä infoissa. Asian organisoiminen voi vaihdella alueittain. Hyvä lähtökohta voisi olla infojen järjestäminen, jossa palveluntuottajat voivat olla kertomassa omista palveluistaan siten, että asiakkaan on helpompi tehdä valinta.

Kysymys: Palvelukuvauksen kohdassa "Palvelun sisältö" sanotaan seuraavaa: "Mikäli palvelun kestolle osuu asiakkaan määräaikaishaastattelu, palvelun tuottaja vastaa siitä, että se toteutuu määräajassa." Tarkoittaako tämä, että palveluntuottaja suorittaa haastattelun vai että palveluntuottaja muistuttaa asiakasta haastattelusta, joka suoritetaan TE-toimiston toimesta vai jotain muuta? Mikäli tarkoituksena on, että palveluntuottaja suorittaa haastattelun, tuleeko tästä raportoida erikseen TE-toimistoa? Jos palveluntuottaja haastattelee ja raportoi, niin miten lisätyö korvataan palveluntuottajalle?

Vastaus: Määräaikaishaastattelujen toteuttamisessa on kyseessä viranomaistehtävästä, joka on laissa julkisista työvoima- ja yrityspalveluista (4§) määritelty työ- ja elinkeinotoimiston tehtäväksi. Samoin laissa on säädelty haastattelun sisällöstä, työllistymissuunnitelman laadinnasta sekä työnhakija sekä TE-toimiston oikeuksista ja velvollisuuksista (5-9§). Työ- ja elinkeinoministeriön 31.1.2017 päivätyssä ohjeessa on lisäksi määritelty tarkemmin mm. keinot, joilla TE-toimiston tulee haastattelut toteuttaa (kasvokkain, puhelimitse tai etäyhteydellä).

Määräaikaishaastatteluja tukevan ostopalvelujen osalta 31.1.2017 päivätyssä TEM:n ohjeessa todetaan, että ostopalvelujen osalta työnhakijan asiakkuus siirtyy määräajaksi palveluntuottajalle. Tänä aikana TE-toimisto ei aktiivisesti tarjoa asiakkaalle palveluja (esim. tee työtarjouksia, ohjaa muihin palveluihin), mutta asiakkaalla on oikeus asioida TE-toimistossa. Lähtökohtana on, että palveluntuottaja vastaa määriteltynä ajankohtana asiakkaan palveluista ja järjestää ne itse. Palveluntuottaja ei voi kuitenkaan toteuttaa nk. viranomaistehtäviä, jotka on määritelty laissa TE-toimistolle.

Koska asiakas on kuuden kuukauden ajaksi siirretty palveluntuottajan asiakkaaksi, on palveluntuottajan kuitenkin huolehdittava osaltaan siitä, että asiakkaan ko. ajankohdalle ajoittuva määräaikaishaastattelu toteutuu määräajassa ja työllistymissuunnitelman päivittäminen mahdollistuu. Palveluntuottajan osalta tämä tarkoittaa käytännössä asiakkaan tukemista ja avustamista työllistymissuunnitelmaehdotuksen laatimisessa, jonka TE-toimisto hyväksyy (esim. Oma asiointi / Sohvi-sovelluksen kautta).

Kysymys: Mitä tietoja palveluntuottajat saavat palveluun osallistuvista työnhakijoista TE-toimistoilta? Ts. onko esim. määräaikaishaastatteluiden tiedot käytettävissä palveluntuottajalla?

Vastaus: Palveluntuottaja voi saada ne tiedot, jotka TE-toimisto voi lain mukaan luovuttaa palveluntuottajalle.

Kysymys: Päätökset hankkeeseen valittavien yritysten osalta tehdään siis ELY- tasolla, eikä TE- toimistojen aluejaon mukaisesti? Esim. Pohjanmaalla valitaan kolme toimittajaa, jotka vastaavat palvelun tuottamisesta kaikilla TE- toimistojen alueilla (Kaustinen, Kokkola, Pietarsaari, Suupohja, Vaasa)?

Vastaus: Päätökset tehdään ELY/TE-alueittain, joita on maassa 15 kpl. Yhdellä TE-toimistolla (esim. Pohjanmaa) voi olla useita toimipisteitä alueellaan. Päätös kattaa koko ELY/TE-alueen.

Kysymys: Tuleeko muun palvelua tukevan henkilöstöresurssin olla työsuhteessa palvelun tuottajaan, vai voidaanko tässä hyödyntää alihankintaa?

Vastaus: Voidaan hyödyntää alihankintaa (jätettävä selvitys).

Kysymys: Liite 4: yhteystiedot, soveltuvuus ja vähimmäisvaatimukset. Referenssit: Hyväksytäänkö tähän muulle taholle kuin TE-toimelle tuotetut vastaavat palvelut mukaan lukien ammatillisen kuntoutuksen palvelut?

Vastaus: Referenssinä hyväksytään myös muut kuin TE-hallinnolle toteutetut palvelut. Ammatillisen kuntoutuksen ei katsota olevan laadullisesti referenssimäärittelyn täyttävä palvelu.

Kysymys: Liite 2: Sopimusmalliluonnos. Tuloksissa ei ole huomioitu lainkaan alle 3 kk:n työllistymistä. Mihin kategoriaan %-osuudesta tämä tulos luokitellaan? Ymmärryksemme mukaan lyhytkin työsuhte edesauttaa seuraavan työsuhteen syntymistä.

Vastaus: Palkkiokriteereiksi on kirjattu yhdessä TEM:n kanssa määritellyt merkittävät työllistymiset. Palkkiokriteereiksi ei ole hyväksytty kaikkia mahdollisia positiivisia seikkoja,

joilla sinänsä on merkitystä asiakkaalle. Tarjouspyynnössä ilmoitettuja palkkioperusteita ei ole mahdollista muuttaa.

Kysymys: Kuvatuissa työnhakijaryhmissä voi tulla esille ammatillisen kuntoutuksen tarve. Tämä varsinkin, jos työrajoitteet eivät ole tulleet esille aiemmin. Voiko tällaisen ratkaisun löytäminen olla Positiivinen siirtyminen kohti työmarkkinoita: Ammatillisen kuntoutuksen toimenpiteen aloittaminen järjestämisvelvollisella taholla XX %.

Vastaus: Palkkiokriteereiksi ei ole hyväksytty kaikkia mahdollisia positiivisia seikkoja, joilla sinänsä on merkitystä asiakkaalle. Hyväksytyt palkkiokriteerit ei ole mahdollista muuttaa.

Kysymys: Viitataan tulos –taulukossa Työkokeilulla vain TE-toimiston järjestämään työkokeiluun? Miten tulos tulkitaan, jos siirtymä on työeläkeyhtiön kustantamaan työkokeiluun tai Kelan vastaavaan palveluun (Työelämäsuuntautunut ammatillinen kuntoutus)?

Vastaus: Vain TE-hallinnon järjestämä työkokeilu.

Kysymys: Palkkion maksun tarkasteluajankohta on työsopimuksen allekirjoituspäivä. Miten palkkion käy, jos työsuhde keskeytyy koeajan puitteissa? Seuranta tälle?

Vastaus: Työsuhteen purkautuminen koeajalla ei vaikuta palkkion maksuun.

Kysymys: Kohta 11 Asiakasohjauksen toimintamalli – periaatteet: Asiakastietojen toimituksesta. Palvelussa on kyse napakasta aloituksesta ja asiakkaan tilanteen kokonaisvaltaisesta hahmotuksesta nopeasti. Terveystilan vaikutuksista työhönsijoittumiseen on hyvä olla perillä mahdollisimman varhaisessa vaiheessa, jotta prosessi huomio tämän ja mahdolliset toimenpiteet, joita asiakkaan kanssa on aiemmin tehty (mm. työkokeilut, työkykyarviot). Voisiko asiakastietojen osalta käyttää lain suomaa mahdollisuutta antaa suoraan valitulle palveluntuottajalle enemmän asiakkaan tietoja kuin, mitä työnantajalle voidaan antaa. Tiedustelin tätä tiedonvaihtoa TEMistä ja sain seuraavan vastauksen:

”Tiedustelite työ- ja elinkeinoministeriöltä palveluntuottajan oikeudesta tai rajoituksista saada terveystietoja henkilöasiakkaasta. Toitte esille, että suorittaessaan laissa säädettyjä palveluja, joutuu palveluntuottaja heikompaan asemaan viranomaiseen verrattuna, jos se viranomaisen sijaan tuottaa laissa säädettyjä palveluja.

Laki julkisesta työvoima- ja yrityspalvelusta (916/2012) yksiselitteisesti säätää, että julkista työvoima- ja yrityspalvelua tuottavalla taholla on oikeus saada salassapitosäädöksiä tai muita tiedon saantia koskevien rajoitusten estämättä henkilöasiakkaasta ne tiedot, jotka ovat välttämättömiä palvelun järjestämiseksi. Säädöksen sanamuoto tarkoittaa toisaalta myös sitä, ettei TE-toimisto, asiakaspalvelukeskus tai ELY-keskus voi estää valittua palveluntuottajaa saamasta näitä tietoja tai rajoittaa tiedonsaantioikeutta esimerkiksi vaatimalla henkilöasiakkaan suostumuksen tietojen luovuttamiseen.

Kopion alle vielä tätä koskevan lainkohdan

12 luku 6 § 2 momentti:

Julkisten työvoima- ja yrityspalvelujen tuottajalla on oikeus saada salassapitosäännösten ja muiden tiedon saantia koskevien rajoitusten estämättä maksutta työ- ja elinkeinotoimistolta, työ- ja elinkeinohallinnon asiakaspalvelukeskukselta ja elinkeino-, liikenne- ja

ympäristökeskukselta henkilöasiakasta koskevat tiedot, jotka ovat välttämättömiä palvelun järjestämiseksi.

Vastaus: Palvelussa toimitaan lain ja työ- ja elinkeinoministeriön tarkempien ohjeiden mukaan.

Kysymys: kysymys koskee työnhakijoiden määräaikaishaastatteluja tukevien ostopalvelujen kohderyhmän määrittelyä. Mikäli alueelle ei ole määritelty alustavaa / ensisijaisesti suunniteltua kohderyhmää, määritelläänkö kohderyhmä sopimusvaiheessa? Voiko kohderyhmä näissä tapauksissa olla minkä tahansa palvelulinjan asiakas?

Vastaus: Mikäli kohderyhmää ei ole ilmoitettu, sovitaan kohderyhmä sopimusvaiheessa yhdessä TE-toimiston ja ELY-keskuksen kanssa. Asiakas voi tulla eri palvelulinjoilta. Koska asiakastilanne vaihtelee TE-toimistoissa myös varsin nopeasti, on syytä huomata, että kohderyhmät ovat alustavan tiedon varassa ilmoitettuja. Kohderyhmää voidaan joutua muuttamaan tai tarkentamaan myös palvelun kestäessä.

Kysymys: Palvelun toteutuksessa hyödynnetään eräänlaista "palvelusetelijärjestelmää", jossa asiakas voi vapaasti valita haluamansa palveluntuottajan," Mitä käytännössä tarkoittaa hankkijan nimeämä "eräänlainen palvelusetelijärjestelmä"? Onko ko. järjestelmä käytössä kaikilla te-toimiston palvelulinjoilla? Onko asiakkaalla mahdollisuus tarjouspyynnössä nimetyn eräänlaisen palvelusetelijärjestelmän avulla käyttää samanaikaisesti muita te-toimiston hankkimia palveluita?

Vastaus: Palvelussa kokeillaan palvelusetelityyppistä ideaa, mikä käytännössä tarkoittaa asiakkaan mahdollisuutta itsenäisesti valita palveluntuottaja. Asiakasmääriä ei siis kiinnitetä etukäteen suoraan kullekin palveluntuottajalle, vaan asiakasvalinta ratkaisee, minkä palveluntuottajan asiakkaat valitsevat ja millaisia asiakasmääriä kullekin palveluntuottajalle tulee. Palvelussa palveluntuottaja järjestää ja kustantaa itse tarvittavat palvelut ja keinot asiakkaan työllistymiseksi. Palveluntuottaja ei voi hyödyntää omassa palvelussaan muilla varoilla hankittuja TE-palveluja, kuten esim. työnhakuvalmennus. Tällaisessa tapauksessa palvelu palveluntuottajalla katsotaan päättyneeksi ja asiakas siirtyneeksi jälleen TE-toimiston asiakkaaksi. Asiakas ei voi siis samanaikaisesti osallistua sekä muilla varoilla kustannettuun TE-palveluun että ko. palveluntuottajan kustantamaan palveluun.

Kysymys: Millaisia asiakkaan itsensä kehittämiseen käytössä olevia sähköisiä työkaluja, välineitä ja verkkopalveluita hankkija tarkoittaa tarjouspyynnön kohdassa Liite 5 toteuttamissuunnitelma, kuvaus nro 1? Mikä on sähköinen itsensä kehittämisen työkalu?

Vastaus: Esim. verkko-oppimisympäristö työnhakuvalmiuksien kehittämiseksi.

Kysymys: Miten hankkija määrittelee piilotyöpaikan (kohdassa Liite 5 toteuttamissuunnitelma, kuvaus nro 2)?

Vastaus: Yleisen määritelmän mukaan työpaikka, joka ei ole julkisessa haussa. Tutkimusten mukaan piilotyöpaikkojen merkitys on kasvamassa työnhaussa.

Kysymys: Vähennetäänkö palveluntuottajan pisteitä henkilöstöressurssien arvioinnissa, jos tarjotut kouluttajat toteuttavat tällä hetkellä voimassa olevan hankintasopimuksen puitteissa ELY-keskuksen hankkimia valmennus- tai koulutuspalveluja tarjotulla alueella? Jos vähennetään, niin kuinka paljon?

Vastaus: Kyseessä oleva palvelu poikkeaa eri alueilla olevista valmennus- ja koulutuspalveluista. Näin ollen selvitystä jo käyttöön varatuista henkilöresursseista ei tehdä hankintayksikön toimesta. Tarjoajan tulee kuitenkin omaa tarjoutta laatiessaan ottaa huomioon resurssimittaus. Tarjous sitoo tarjoajaa ja sopimus laaditaan tarjouksen perusteella.

Kysymys: Sopimusmallin (liite 2) mukaan palveluntuottaja voi tehdä asiakkaalle työtarjouksia ja asiakkaalla ei ole oikeutta kieltäytyä tarjotusta työsuhteesta ilman pätevää syytä. Asiakas poistetaan palvelun piiristä, jos hän kieltäytyy esitetystä yksilöidystä avoimesta työpaikasta ilman pätevää syytä. Koskeeko sama myös tilannetta, jossa asiakas kieltäytyy lähettämästä työhakemusta ja/tai menemästä työhaastatteluun sellaiseen avoimeen tai piilotyöpaikkaan, jonka palveluntuottaja katsoo sopivan asiakkaalle? Onko asiakkaalla velvollisuus hakea aktiivisesti palveluntuottajan esittämiä työpaikkoja ja/tai koulutuspaikkoja palvelun aikana?

Vastaus: Asiakkaan ja palveluntuottajan tulee tehdä yhteistyötä niin, että palvelu on hyödyllinen ja tuottaa tulosta. Mikäli yhteistyölle ei ole edellytyksiä, palvelun jatkumisesta tai keskeyttämisestä sovitaan yhdessä asiakkaan, palveluntuottajan ja TE-toimiston kanssa.

Kysymys: TE-toimisto ei tarjoa aktiivisesti palvelujaan asiakkaalle, mutta asiakkaalla on oikeus asioida TE-toimistossa. Voiko asiakas osallistua muihin TE-palveluihin palvelusaoloaikana vai keskeytyykö palvelu tällöin? Keskeytyy jos siirtyy esim. yrittäjyysvalmennukseen tai rekrytointikokeiluun?

Vastaus: Asiakas on enintään kuuden kuukauden ajan palveluntuottajan järjestämien palvelujen piirissä, jolloin hänen ei osallistu julkisiin työvoimapalveluihin. Mikäli asiakas siirtyy esim. työhallinnon ostamaan uravalmennukseen (s.o. yrittäjyysvalmennus) tai siirtyy rekrytointikokeiluun, keskeytyy ja päättyy hänen palvelunsa siihen.

Kysymys: Voiko palvelun ensimmäinen kasvokkainen tapaaminen toteutua verkkovälitteisesti (esim. videoneuvotteluyhteyden kautta)?

Vastaus: Asiakkaan ensimmäisellä henkilökohtaisella tapaamisella on tarkoitettu kasvokkain tapaamista. Mikäli asiakas erityisesti toivoo, voidaan tapaaminen toteuttaa myös videoneuvotteluyhteyden kautta. Ensimmäiseksi henkilökohtaiseksi tapaamiseksi ei voida katsoa esim. sähköposti- tai puhelinkeskustelua.

Kysymys: Voidaanko hakijaa velvoittaa hakemaan palveluntuottajan esittämää avointa/piilotyöpaikkaa koko hänen työssäkäyntialueeltaan?

Vastaus: Palvelussa on samat vaatimukset kuin muutoinkin työnhakualueiden osalta.

Kysymys: Mitä kanavia palveluntuottaja voi käyttää markkinoidakseen palvelua asiakkaille? Esim. voidaanko TE-toimistossa järjestää info?

Vastaus: TE-toimisto voi järjestää esim. infon. Palvelun markkinoinnista ja viestinnästä asiakkaille sovitaan tarkemmin kohde-alueen ELY/TE-toimijoiden kanssa.

Kysymys: Vastaako TE-toimisto siitä, että palveluun ohjautuu suunnitellulla volyyymilla asiakkaita? Voiko TE-toimisto velvoittaa asiakasta osallistumaan palveluun?

Vastaus: Asiakastilanne saattaa vaihdella ja muuttua palvelun kestäessä. Esitetyt määrät ja kohderyhmät ovat arvioita.

Kysymys: Huomioiko TE-toimisto asiakasohjauksessa jonkinlaista lähtötasoa asiakkaiden työnhakutaidoille, ATK-taidoille ja itsenäisen toimimisen valmiuksille? Onko edellytyksenä palveluun mukaan tulemiselle että on itsenäisen työnhaun taitoja ja valmiuksia vai onko mukana myös asiakkaita, jotka eivät ilman valmentajaa pysty hakemaan töitä (esim. ei lainkaan ATK-taitoja, jolloin valmentajan on oltava mukana jokaisen hakemuksen lähettämisessä)?

Vastaus: Asiakaskunnan taidot ja edellytykset saattavat vaihdella merkittävästi samankin kohderyhmän sisällä. Asiakaskunta on normaalia TE-toimiston asiakaskuntaa.

Kysymys: Millä tavalla TE-toimisto varmistuu siitä, että palveluun ohjattavat henkilöt ovat työllistymisen vaiheessa?

Vastaus: Palvelussa maksetaan palkkioita myös muista positiivisista tuloksista kuin työllistymisestä. Kaikki asiakkaat eivät ole välttämättä työllistymisen vaiheessa, mutta lähtökohtana on työmarkkinoiden suuntaan kulkeminen joko suoraan tai tarkoituksenmukaisten palvelujen tuella. Mikäli TE-toimisto on ilmoittanut kohderyhmäksi työllistymisvaiheessa olevat asiakkaat, perustuu se TE-toimiston omassa työssään tekemään asiakasryhmittelyyn, jonka perusteella ko. ryhmään kuuluvia asiakkaita ohjataan palveluun.

Kysymys: Voiko palvelun keskeyttää, mikäli palveluntuottaja havaitsee palvelun aikana että henkilö ei ole työllistymisen vaiheessa tai kuuluu johonkin toiseen palveluun?

Vastaus: Asiakas pyritään ohjamaan hänelle soveltuvaan palveluun, joka voi olla muutakin kuin työllistyminen. Mikäli palvelu halutaan keskeyttää, neuvotellaan siitä yhdessä asiakkaan, palveluntuottajan ja TE-toimiston kanssa.

Kysymys: Mikä on hankkijan määritelmä henkilöstöresurssien pisteytyksessä ”työllistymistä edistäville palveluille”? Esimerkki: henkilö toimii yrityksessä rekrytointipäällikkönä ja esimiesroolissa vastaten rekrytointiosastosta, joka rekrytoi vuodessa 500 työnhakijaa omaan yritykseensä (henkilö ei tee suoraa asiakastyötä). Lasketaanko tällainen työllistymistä edistävien palvelujen koordinoimiseksi ja johtamiseksi?

Vastaus: Kyllä.

Kysymys: Liite 4: Referenssit eivät saa olla 2 vuotta vanhempia ja referenssinä ilmoitetun palvelun tulee olla päättynyt viimeistään ennen tarjousajan päättymistä. 1) Jos

referenssitoteutus liittyy pitkään hankintasopimukseen joka on alkanut yli 2 vuotta sitten, voidaanko silti huomioida se osa, joka on dokumentoidusti toteutunut 2 vuoden sisällä (esim. non-stop ohjauksella alkavat työhönvalmennusprosessit, jotka ovat alkaneet enintään 2 vuotta sitten)? 2) Esimerkki 1) Jos palveluntuottajalla on käynnissä esimerkiksi ajalle 1.1.2016-31.12.2017 ulottuva hankintasopimus, jonka puitteissa on vuonna 2016 toteutunut 50 henkilön työhönvalmennusprosessit (jotka ovat kaikki päättyneet) niin hyväksytäänkö referenssi vai hylätäänkö se, koska hankintasopimus jatkuu yhä? Esimerkki 2) Työnvälitystyötä toteuttavan yrityksen kautta on työllistynyt 50 henkilöä työtehtäviin. Lasketaanko referenssin päättymiseksi että kunkin yksittäisen henkilön rekrytointiprosessi on päättynyt, vaikka työnvälitystoiminta sinänsä on yrityksessä jatkuvaa toimintaa? Päteekö tämä myös tilanteeseen, missä asiakas on työllistetty 0-sopimuksella vuokratyösuhteeseen yritykseen?

Vastaus: 1) Referenssinä hyväksytään palvelu, joka on päättynyt ennen tarjousajan umpeutumista. Mikäli kyseessä on pitkä sopimus, jonka toteutus on alkanut yli kaksi vuotta ennen määriteltyä ajankohtaa ("ei kahta vuotta vanhempi"), voidaan tällöin hyväksyä se osa, joka toteutuu hyväksytyllä ajanjaksolla ottaen kuitenkin huomioon, että palvelu on päättynyt. 2) Referenssit käsitellään sopimuksittain, ei henkilöittäin (eli siten kuin sopimus palveluntuottamisesta on tehty). Referenssin osalta tarkastellaan vain ne asiat, jotka tarjouspyynnössä on ilmoitettu (ei esim. millaisia työsuhteita on syntynyt, vaikka yleisinformaatioina toiminnasta tulee kuvata myös tuloksia).

Kysymys: Lasketaanko yrittäjyyskoulutus (jonka ELY-hankkii palveluntuottajilta työvoimakoulutuksena) ammatilliseksi työvoimakoulutukseksi, josta maksetaan tulospalkkio?

Vastaus: Kyllä.

Kysymys: Palvelukuvauksen (liite 1) mukaan Lapissa ja Varsinais-Suomessa hankitaan palvelua suoraan työmarkkinoille suuntautuille asiakkaille, jotka tarvitsevat erityistä ohjausta joko omalle tai kokonaan uudelle alalle työllistykseen. Millä perusteella TE-toimisto päättää, ohjataanko asiakas tähän palveluun vai työhönvalmennukseen tai uravalmennukseen?

Vastaus: Asiakas voi itse vaikuttaa valintaan.

Kysymys: Onko osallistuja TE-hallinnon tapaturmavakuutuksen piirissä?

Vastaus: Ei ole. Palveluntuottaja huolehtii vakuutukset.

Kysymys: Onko palvelu velvoittava työnhakijoille?

Vastaus: Palvelussa tarjotaan vaihtoehtoa osallistua työllistymistä tukevaan palveluun ja valita joku palveluntuottajista. Lähtökohtana on asiakkaan valinnanvapauden ja omaehtoisen aktiivisuuden tukeminen. Velvoittavuutta voidaan kuitenkin joutua harkitsemaan tarvittaessa.

Kysymys: Laadullinen suorituskyky ja palvelulupaus asiakkaalle: *Kuinka paljon yllämainittuihin henkilökohtaisiin asiakaskohtaamisiin käytetään arviolta suunnitelmanne mukaan aikaa keskimäärin asiakasta kohden.* Tarkoitetaanko kestolla yhden tapaamisen kestoa vai kaikkien tapaamisten yhteiskestoa?

Vastaus: Yhteenlaskettua kestoa.

Kysymys: Tulospöusteisuus, positiivinen siirtymä: työkokeilulla tarkoitettaneen myös rekrytointikokeilua? Omaehtoinen opiskelu, miksi vain työttömyysetuudella opiskeleminen lasketaan tähän? Mikäli asiakas sijoittuu sekä työhön (yli 3kk työsuhteeseen) että opiskelemaan, miten palkkio määräytyy, 100 %?

Vastaus: Ei koske rekrytointikokeilua. Kyseessä on lyhytkestoinen palvelu, joka on tällä hetkellä kokeiluvaiheessa. Kyseisestä palvelusta on oma arviointinsa mahdollista jatkoa ajatellen. Omaehtoisessa opiskelussa halutaan lukea eduksi erityisesti ne opiskelut, jotka ovat yleisten linjausten mukaan hyväksytyt työllistymistä edistäviksi. Koska omaehtoinen opiskelu työttömyysetuudella ei ole mahdollista alle 25-vuotiaalle, voidaan tällöin poikkeuksena hyväksyä myös muu, työllistymistä tukeva ammatillinen omaehtoinen koulutus. Pääsääntöisesti TE-toimistojen määrittelemät kohderyhmät ovat kuitenkin myös nuorten osalta ammattikoulutettuja tai vastavalmistuneita. Palkkio määräytyy parhaan eli korkeimman saavutetun tuloksen perusteella eli tässä tapauksessa 80%. Palkkioita ei lasketa yhteen eikä niitä myöskään voi ketjuttaa.

Kysymys: Onko palveluntuottajalla oikeus palkkioon, mikäli asiakas tulee työkokeiluun vähintään 2 kuukauden ajalle palveluntuottajan omaan yritykseen?

Vastaus: Ei ole.

Kysymys: Onko palvelun tuottajalla oikeus palkkioon, mikäli asiakas on aluksi 1 kuukauden rekrytointikokeilussa ja tämän jälkeen hänen kohdallaan toteutuu jokin palkkioon oikeuttavista palveluista?

Vastaus: Mikäli asiakas lähtee rekrytointikokeiluun eli TE-palveluun, keskeytyy palvelu hänen osaltaan.

Kysymys: Sopimusluonnoksessa sanotaan: "Palvelun tuottajalla ei ole oikeutta palkkioon, ... jos Asiakkaan työllistymistä tuetaan muilla julkisesta työvoima- ja yrityspalvelusta annetun lain mukaisilla palveluilla kuin palkkiokriteeristöissä on hyväksytty" Mitä palveluita näillä muilla palveluilla tarkoitetaan?

Vastaus: Esim. asiakas osallistuisi samanaikaisesti TE-hallinnon rahoittamaan työnhakuvalmennukseen sekä palveluntuottajan järjestämiin palveluihin.

Kysymys: Voivatko henkilöstöresurssit olla palveluntuottajan konsernin sisäistä henkilöstöä, vai tuleeko ko. henkilöstön olla palveluntuottajan omilla palkkalistoilla?

Vastaus: Ei ole merkitystä.

Kysymys: Otetaanko koulutuksen tuottaminen huomioon palveluntuottajan referenssinä?

Vastaus: Ei.

Kysymys: Otetaanko ammatillisen tai valmentavan koulutuksen työkokemus huomioon asiantuntijan työkokemuksessa?

Vastaus: Ei.

Kysymys: Mitä tarkoitetaan aikuisilla asiakkailla? (Uudenmaan kohderyhmä: Aikuiset työnhakijat, joilla arvioidaan olevan riski pitkäaikaistyöttömyyteen).

Vastaus: Aikuisilla asiakkailla tarkoitetaan tässä yli 25-vuotiaita asiakkaita.

Kysymys: Milloin aikuisella työnhakijalla arvioidaan olevan riski pitkäaikaistyöttömyyteen? (Uudenmaan kohderyhmä: Aikuiset työnhakijat, joilla arvioidaan olevan riski pitkäaikaistyöttömyyteen).

Vastaus: Määrittelyn apuna käytetään pitkäaikaistyöttömyyttä ennustavaa profiilityökalua. Se tulostuu asiakkaan tietoihin automaattisesti hänen perus-, työnhaku-, historia-, koulutus- ja yms. tietojen perusteella. Tämä työkalu ennustaa tutkimusten mukaan pitkäaikaistyöttömyyttä 85 %:sesti eli on erittäin luotettava. Ostopalveluihin pyritään osoittamaan niitä asiakkaita, joilla tämä profilointityökalu ennustaa pitkäaikaistyöttömyyden riskiä korkeaksi.

Kysymys: Uudenmaan alueella vähimmäisvaatimuksen täyttyminen tulee osoittaa **yhdellä (1)** referenssillä, jossa on kyse hankinnan kohdetta vastaavan palvelun toteuttamisesta (kuten työnvälitys- tai rekrytointipalvelut, työhönvalmennus, työnhakuvalmennus, muu työllistymiseen tähtäävä yksilö- tai ryhmävalmennus, rekrytointikoulutus) enintään viimeisen kahden (2) vuoden ajalta **vähintään 50 henkilölle**.

Tarkoitetaanko tällä yhdelle toimeksiantajalle tuotettua palvelua?

Tarkoitetaanko tällä yhtä sopimusta?

Voiko tämä olla esim. yhdelle tilaajalle tuotettua ryhmäpalvelua?

Vastaus: Uudenmaan osalta palvelun ennakoitu asiakasmäärä on merkittävä (ks. palvelukuvaus). Palveluntuottaja tulee osoittaa asiakasmäärä yhdelle tilaajalle tuotettua palvelua, joka on toteutunut yhdellä sopimuksella.

Kysymys: Referenssit; hyväksytäänkö hankinnassa referensseiksi valmennuspalvelut?

Riittääkö niiden Opal-palautteiden mukaiset työllistymiset, koska palveluntuottaja ei ole saanut palveluista ostajalta/ostajilta työllistymisen tuloksia? Hankinnan mukaan 50 henkilön toteuttamisen referenssi riittää, katsotaanko vielä hankintojen (referenssien) hintamäärää?

Vastaus: Mikäli kyseessä on ollut määritelmän mukainen työllistymiseen tähtäävä valmennuspalvelu. Tarjoaja voi esittää OPAL-palautteen mukaiset tiedot. Referenssin hinta-arvoa ei vaadita (ks. aiempi vastaus samaan asiaan liittyen).

Laatijat:

23.2.2017 Pirkanmaan, Uudenmaan, Pohjois-Savon sekä Keski-Suomen ELY-keskusten asiantuntijatyöryhmä