

2015

Kaakon kaksikko

17.2.2015

Henkilöstöraportti

2

Sisällysluettelo

1. Johdanto 3

2. Henkilöstöpoliittinen ohjelma 4
2.1 Henkilöstöjaosto 4

3. Henkilöstövoimavarat 5

3.1 Henkilöstömäärä 5
3.2 Henkilöstömäärä henkilötyövuosina (HTV) 6
3.3 Päätoimiset ja osa-aikaiset 6
3.4 Henkilöstön ikä- ja sukupuolijakauma 7
3.5 Henkilöstö sopimusaloittain 9
3.6 Henkilöstön vaihtuvuus 10
3.7 Eläköityminen 10
3.8 Sairauspoissaolot 11
3.9 Työtapaturmat 12
3.10 Muut poissaolot 13
3.11 Säästötalkoovapaat 13

4. Vaikutukset toimintaan ja tuloksiin 14

4.1 Henkilöstökustannukset 14
4.2 Eläkekustannukset 15

5. Henkilöstön aikaansaannoskyky 15

5.1 Työterveyshuolto 15
5.2 Rekrytointi/henkilöstöpörssi/sisäinen haku 17
5.3 Ylityö-/työntasausvapaat toimialoilla 18
5.4 Tyky- ja virkistystoiminta 19

6. Henkilöstön kehittäminen 20

6.1 Henkilöstön koulutustaso 20
6.2 Ammatillinen koulutus ja muu kehittäminen 20
6.3 Ammattitaidon ylläpitäminen 21
6.4 Johtamis- ja esimieskoulutus 21
6.5 Omaehtoinen itsensä kehittäminen 22
6.6 Kehityskeskustelut 22

7. Työnantajan ja henkilöstön välinen yhteistoiminta 23

7.1 Työpaikkademokratia 23
7.2 Työsuojelu 24
7.3 Työhyvinvointi 24
7.4 Tiedottaminen 26

3

1. Johdanto

KT Kuntatyönantajat ja pääsopijajärjestöt ovat yhteistyössä valmistelleet suosituksen henkilöstöraportoinnin
kehittämiseksi. Suositus tukee strategista henkilöstöjohtamista, päätöksentekoa sekä henkilöstön ja työyhteisöjen
jatkuvaa kehittämistä. Henkilöstöraportti on tarkoitettu sekä työtyöyhteisöjen, johdon että poliittisten
päätöksentekijöiden käyttöön.

Kunta-alalla on myös tuloksellisen toiminnan kehittämistä koskeva suositus, jonka avulla arvioidaan kunnan
onnistumista tehtävissään useista eri näkökulmista (vaikuttavuus ja kustannusvaikuttavuus, asiakaskohtaamisten
laatu, prosessien toimivuus sekä henkilöstön aikaansaannoskyky). Lisäksi kansallisessa työelämän
kehittämisstrategiassa kehittämisen painopisteiksi on valittu innovointi ja tuottavuus, luottamus ja yhteistyö, osaava
työvoima sekä työhyvinvointi ja terveys.

Henkilöstöraportissa kuvataan henkilöstön määrälliset ja laadulliset tunnusluvut, kehittämistoimenpiteet ja näiden
vaikutukset henkilöstöön, toimintaan ja talouteen. Suosituksessa esitetään suositeltavat, valtakunnallisesti samalla
tavalla kerättävät ja seurattavat henkilöstövoimavaroja kuvaavat määräiset tunnusluvut. Näiden tunnuslukujen
yhdenmukainen kerääminen mahdollistaa kuntien välisen vertailun.

Suositus rakentuu alla olevalle viitekehykselle, joka painottuu kehittämisen ja vaikuttavuuden arviointiin unohtamatta
määrällisiä ja laadullisia tunnuslukuja. Viitekehyksessä on otettu huomioon tuloksellisen toiminnan kehittämistä
koskevan suosituksen ja kansallisen työelämän kehittämisstrategian näkökulmat.

Rekrytointitilanne kertomusvuonna oli kokonaisuudessaan kohtuullisen hyvä. Sosiaali- ja terveystoimessa on
aiemmin ollut haasteita työsuhteiden täyttämisessä, mutta vuonna 2015 kaikki avoimet työsuhteet saatiin täytettyä.

Ylityö -/työntasaustuntien määrä oli samaa suuruusluokkaa edellisen vuoden kanssa. Sairauslomapäiviä
kertomusvuonna oli 15,6 päivää/henkilötyövuosi edellisvuoden luvun oltua 15,4 päivää. Valtakunnallinen
sairauspoissaolopäivien määrä kunta-alalla oli vuonna 2014 keskimäärin 16,9 päivää. Kaakon kaksikon
henkilöstöstä 111 henkilöllä (koko vuoden töissä olleella) ei ollut yhtään sairauspoissaolopäivää edellisen vuoden
luvun oltua 92. Säästötalkoovapaita pidettiin kertomusvuonna 480 päivää edellisvuoden määrän oltua 431 päivää.

Henkilöstön hyvinvointiin, osaamisen kehittämiseen niin esimiestasolla kuin muuallakin organisaatiossa on
kiinnitetty erityistä huomiota, kuten jäljempänä kertomuksessa käy ilmi. Kehityskeskustelujen osalta on ollut
tavoitteena, että kehityskeskusteluja pyritään käymään vuosittain. Kehityskeskusteluja ei ole käyty kattavasti
organisaatiossa. Kehityskeskustelujen toteuttamisessa organisaatiossa on kehitettävää.

Henkilöstövoimavarojen arviointi johtamisessa ja kehittämisessä (viitekehys, Kuntatyönantajat 2013)

4

2. Henkilöstöpoliittinen ohjelma

Kaakon kaksikon kuntien henkilöstöpoliittiset linjaukset on kirjattu henkilöstöpoliittiseen ohjelmaan, jota tarvittaessa
vuosittain tarkistetaan.

Henkilöstöpoliittisen ohjelman tarkoituksena on tukea Kaakon kaksikon yhteistä henkilöstöpolitiikkaa ja henkilöstön
hyvinvointia muutoksessa. Henkilöstöpoliittinen ohjelma sisältää perusteet Kaakon kaksikon henkilöstön
rekrytoinnille, henkilöstön osaamisen ja ammattitaidon kehittämiselle, henkilöstön palkitsemiselle, työolosuhteista
huolehtimiselle, käytössä oleville johtamis- ja arviointijärjestelmille, tiedottamiselle sekä yhteiselle
henkilöstöjärjestelmälle. Henkilöstöpoliittisen ohjelman liitteinä ovat Kaakon kaksikossa käytössä olevat
henkilöstöön liittyvät suunnitelmat sekä ohjeet.

Henkilöstön osaamista ja ammattitaitoa, johtamista, vuorovaikutustaitoja, työolosuhteita ja työssä jaksamista on
kehitetty määrätietoisesti ja pitkäjänteisesti koko Kaakon kaksikko -yhteistyön ajan. Jäljempänä esitetään, millä
tavalla henkilöstöpoliittisessa ohjelmassa linjatut asiat ovat toteutuneet. Vuosittain käytävissä kehityskeskusteluissa
asetetaan ja tarkennetaan työntekijän henkilökohtaisia tavoitteita ja seurataan niiden toteutumista.

2.1 Henkilöstöjaosto

Kaakon kaksikon kunnanhallitusten yhteinen henkilöstöjaosto päättää mm. henkilöstöpolitiikasta, viranhaltijoiden ja
työntekijöiden palkkausten perusteista ja määräysten soveltamisesta sekä ohjeiden antamisesta ja perusteiden
vahvistamisesta henkilöstöasioissa.

Kertomusvuonna henkilöstöjaosto kokoontui 6 kertaa (v. 2014 /6 kertaa).

Henkilöstöjaosto 2013 - 2016 Osallistunut

kokouksiin
Heinonen Jari puheenjohtaja 5
Kuntsi Juhani varapuheenjohtaja 5
Astola Matti jäsen 6
Lappi Jukka jäsen 6
Paavola Aira jäsen 6
Rikkola Riitta jäsen 5
Havuaho Osmo kunnanjohtaja 5
Jämsén Antti kunnanjohtaja 4
Halonen Kaija hallinto- ja henkilöstöjohtaja,

KT -yhteyshenkilö, esittelijä/sihteeri
6

Vilen Olli talouspäällikkö 3

5

3. Henkilöstövoimavarat

3.1 Henkilöstömäärä

Henkilöstön määrä 31.12. Miehikkälä

 Vakinaiset Määräaikaiset Työllistetyt Yhteensä

 2015 2014 2013 2015 2014 2013 2015 2014 2013 2015 2014 2013

Yleishallinto 7 7 7 1 2 2 1 1 1 9 10 10

Sosiaali- ja terveystoimi 173 174 163 61 61 60 3 6 3 237 241 226

Yhteensä 180 181 170 62 63 62 4 7 4 246 251 236

Henkilöstön määrä 31.12. Virolahti

 Vakinaiset Määräaikaiset Työllistetyt Yhteensä

 2015 2014 2013 2015 2014 2013 2015 2014 2013 2015 2014 2013

Yleishallinto Virolahti 4 4 4 2 2 1 0 0 0 6 6 5

Tukipalvelut 21 23 23 4 3 0 0 1 0 25 27 23

Sivistystoimi 66 69 68 30 22 21 1 5 1 97 96 90

Tekninen toimi 35 34 34 7 8 5 3 6 4 45 48 43

Yhteensä 126 130 129 43 35 27 4 12 5 173 177 161

Henkilöstön määrä 31.12. Miehikkälä - Virolahti

 Vakinaiset Määräaikaiset Työllistetyt Yhteensä

 2015 2014 2013 2015 2014 2013 2015 2014 2013 2015 2014 2013

Yleishallinto Miehikkälä 7 7 7 1 2 2 1 1 1 9 10 10

Sosiaali- ja terveystoimi 173 174 163 61 61 60 3 6 3 237 241 226

Yleishallinto Virolahti 4 4 4 2 2 1 0 0 0 6 6 5

Tukipalvelut 21 23 23 4 3 0 0 1 0 25 27 23

Sivistystoimi 66 69 68 30 22 21 1 5 1 97 96 90

Tekninen toimi 35 34 34 7 8 5 3 6 4 45 48 43

Yhteensä 306 311 299 105 98 89 8 19 9 419 428 397

KT:n mukaan vuonna 2014 kunta-alalla työskenteli 462.000 henkilöä. Henkilöstömäärän arvioidaan laskevan
vuoteen 2020 mennessä 414.000 henkilöön.

73%

25%

2%

HENKILÖSTÖ
PALVELUSSUHTEEN LUONTEEN
MUKAAN MIEHIKKÄLÄ 31.12.2015

Määräaikaiset

Työllistetyt

Vakinaiset

73%

25%

2%

HENKILÖSTÖ
PALVELUSSUHTEEN LUONTEEN
MUKAAN VIROLAHTI 31.12.2015

Työllistetyt

Määräaikaiset

Vakinaiset

6

3.2 Henkilöstömäärä henkilötyövuosina (HTV)

Henkilötyövuodella tarkoitetaan täyttä työaikaa tekevän henkilön koko vuoden työskentelyä. Osa-aikainen henkilö
muutetaan henkilötyövuodeksi osa-aikaprosenttiaan vastaavasti (osa-aikaisuus 50% = 0,5 HTV). Osan vuotta
työssä olevan työ lasketaan suhteessa koko vuoden kalenteripäiviin (3kk = 0,25 HTV).

Teoreettinen HTV = palveluksessaolopäivät kalenteripäivinä / 365 * osa-aika-% / 100
HTV1 = teoreettinen HTV - kaikki poissaolot (todellinen työssäoloaika)
HTV2 = teoreettinen HTV - palkattomat poissaolot

Teoreettinen

HTV1 HTV2
HTV

Yleishallinto Miehikkälä 10,27 8,70 10,25
Sosiaali- ja terveystoimi 221,47 169,23 204,98

yhteensä 231,74 177,93 215,23
Yleishallinto Virolahti 6,54 5,99 6,54
Tukipalvelut 25,92 21,40 25,68
Sivistystoimi 95,53 53,54 85,92
Tekninen toimi 45,23 35,84 43,56

yhteensä 173,22 116,77 161,70
Kaikki yhteensä 404,96 294,70 376,93

3.3 Päätoimiset ja osa-aikaiset (koko henkilöstö)

Kokoaikaiset
Osa-aikaiset Yhteensä

Osa-aikatyö
Osa-aikaeläke

ym. omaehtoiset

Miehikkälä 31.12.2015

Yleishallinto 7 1 1 9

Sosiaali- ja terveystoimi 202 9 26 237

Yhteensä 209 10 27 246

%-osuus 85,0 4,1 11,0 100,0

Virolahti 31.12.2015

Yleishallinto 5 1 0 6

Tukipalvelut 24 1 0 25

Sivistystoimi 82 11 4 97

Tekninen toimi 36 4 5 45

Yhteensä 147 17 9 173

%-osuus 85,0 9,8 5,2 100,0

KT:n mukaan vuonna 2014 kuntien henkilöstöstä kokoaikatyössä oli 87 % kuukausipalkkalaisista. Osa-aikaisia ja
sivutoimisia oli 13 %.

7

3.4 Henkilöstön ikä- ja sukupuolijakauma (vakinaiset)

Miehikkälä 31.12.2015
 Sukupuoli Keski-ikä Keski-ikä
Yleishallinto Miehet 56,0

53,6
Yleishallinto Naiset 52,6
Sosiaali- ja terveystoimi Miehet 48,4

48,2
Sosiaali- ja terveystoimi Naiset 48,2

Miehikkälän kunnan vakinaisen henkilöstön keski-ikä oli 48,4 vuotta (2014 / 47,7 vuotta, 2013 / 47,7 vuotta, 2012 /
46,7 vuotta). Miesten keski-ikä oli 50,1 vuotta (2014 / 49,1 vuotta, 2013 / 48,1 vuotta, 2012 / 45,4 vuotta) ja naisten
keski-ikä 48,3 vuotta (2014 / 47,6 vuotta, 2013 / 47,7 vuotta, 2012 / 47,0 vuotta).

Virolahti 31.12.2015
 Sukupuoli Keski-ikä Keski-ikä
Yleishallinto Miehet 57,0

51,2
Yleishallinto Naiset 49,3
Tukipalvelut Miehet 34,0

52,7
Tukipalvelut Naiset 53,7
Sivistystoimi Miehet 43,7

44,1
Sivistystoimi Naiset 44,2
Tekninen toimi Miehet 51,9

52,8
Tekninen toimi Naiset 53,9

Virolahden kunnan vakinaisen henkilöstön keski-ikä oli 48,1 vuotta (2014 / 47,8 vuotta, 2013 / 47,6 vuotta, 2012 /
46,9 vuotta). Miesten keski-ikä oli 48,2 vuotta (2014 / 46,7 vuotta, 2013 / 47,6 vuotta, 2012 / 46,1 vuotta) ja naisten
keski-ikä 48,1 vuotta (2014 / 48,3 vuotta, 2013 /47,7 vuotta, 2012 / 47,2 vuotta).

KT:n mukaan vuonna 2014 kunta-alalla työskentelevien keski-ikä oli 45,7 vuotta. Miesten keski-ikä oli 45,6 vuotta
ja naisten keski-ikä 45,8 vuotta. Henkilöstön keski-ikä on kunta-alalla korkeampi kuin muilla työmarkkinasektoreilla.

Ikäjakauma 31.12.2015

Miehikkälä Virolahti

Ikä Lukumäärä %-osuus Ikä Lukumäärä %-osuus

alle 30 14 7,8 alle 30 4 3,2

30 - 39 24 13,3 30 - 39 27 21,4

40 - 49 55 30,6 40 - 49 36 28,6

50 - 59 71 39,4 50 - 59 49 38,9

60 - 64 16 8,9 60 - 64 10 7,9

Yhteensä 180 100,0 Yhteensä 126 100,0

Miehikkälä ja Virolahti

Ikä Miehet Naiset Yhteensä %-osuus

alle 30 2 16 18 5,9

30 - 39 7 44 51 16,7

40 - 49 12 79 91 29,7
50 - 59 22 98 120 39,2
60 - 64 3 23 26 8,5

Yhteensä 46 260 306 100,0

8

Sukupuolijakauma 31.12.2105

Henkilöstö sukupuolen mukaan Miehikkälä
 Vakinaiset Määräaikaiset Työllistetyt Yhteensä
 2015 2014 2013 2015 2014 2013 2015 2014 2013 2015 2014 2013

Yleishallinto Miehikkälä Miehet 2 2 2 0 0 0 0 0 0 2 2 2

Yleishallinto Miehikkälä Naiset 5 5 5 1 2 2 1 1 1 7 8 8

Sosiaali- ja terveystoimi Miehet 7 7 7 2 1 2 1 1 0 10 9 9

Sosiaali- ja terveystoimi Naiset 166 167 156 59 60 58 2 5 3 227 232 217

Yhteensä 180 181 170 62 63 62 4 7 4 246 251 236

31.12.2015 Miehikkälän henkilöstöstä naisia oli 95,1% ja miehiä 4,9%.

Henkilöstö sukupuolen mukaan 31.12. Virolahti
 Vakinaiset Määräaikaiset Työllistetyt Yhteensä

 2015 2014 2013 2015 2014 2013 2015 2014 2013 2014 2014 2013

Yleishallinto Virolahti Miehet 1 1 1 1 1 0 0 0 0 2 2 1

Yleishallinto Virolahti Naiset 3 3 3 1 1 1 0 0 0 4 4 4

Tukipalvelut Miehet 1 1 1 0 0 0 0 0 0 1 1 1

Tukipalvelut Naiset 20 22 22 4 3 0 0 1 0 24 26 22

Sivistystoimi Miehet 15 18 17 3 4 5 1 2 0 19 24 22

Sivistystoimi Naiset 51 51 51 27 18 16 0 3 1 78 72 68

Tekninen toimi Miehet 20 20 20 0 0 1 3 5 2 23 25 23

Tekninen toimi Naiset 15 14 14 7 8 4 0 1 2 22 23 20

Yhteensä 126 130 129 43 35 27 4 12 5 173 177 161

31.12.2015 Virolahden henkilöstöstä oli naisia 74% ja miehiä 26%.

Naisten suhteellinen osuus koko henkilöstöstä oli 86,4% (2014 / 85,2%, 2013 / 85,4%, 2012 / 84,6%).

KT:n mukaan 80% kunnallisesta henkilöstöstä on naisia.

0

20

40

60

80

100

120

alle 30 30 - 39 40 - 49 50 - 59 60 - 64

Miehet

Naiset

9

3.5 Henkilöstö sopimusaloittain

Henkilöstö jakautuu neljän virka- ja työehtosopimuksen soveltamisalalle seuraavasti:

• kunnallinen yleinen virka- ja työehtosopimus (KVTES)
• kunnallinen opetushenkilöstön virka- ja työehtosopimus (OVTES)
• kunnallinen teknisen henkilöstön virka- ja työehtosopimus (TS)
• kunnallinen lääkärien virkaehtosopimus (LS)

Vakinainen henkilöstö sopimusaloittain 31.12. Miehikkälä

 Yleinen ves Yleinen tes Perhepäivähoitajat Lääkärit Hammaslääkärit Yhteensä

 2015 2014 2013 2015 2014 2013 2015 2014 2013 2015 2014 2013 2015 2014 2013 2015 2014 2013

M 2 2 2 7 7 7 0 0 0 0 0 0 0 0 0 9 9 9

N 14 15 15 153 153 142 2 2 2 1 1 1 1 1 1 171 172 161

 16 17 17 160 160 149 2 2 2 1 1 1 1 1 1 180 181 170

Vakinainen henkilöstö sopimusaloittain 31.12. Virolahti

 Yleinen ves Yleinen tes Tekninen Peruskoulu Lukio Yhteensä

 2015 2014 2013 2015 2014 2013 2015 2014 2013 2015 2014 2013 2015 2014 2013 2015 2014 2013

M 2 2 3 2 3 3 20 20 20 11 13 12 2 2 1 37 40 39

N 1 1 1 52 53 53 3 3 3 31 31 31 2 2 2 89 90 90

 3 3 4 54 56 56 23 23 23 42 44 43 4 4 3 126 130 129

77%

15%

8% 1%

VAKINAINEN HENKILÖSTÖ
SOPIMUSALOITTAIN

MIEHIKKÄLÄ-VIROLAHTI 31.12.2015

OVTES

KVTES

TEKNISTEN
SOPIMUS

LÄÄKÄRI-
SOPIMUS

10

3.6 Henkilöstön vaihtuvuus

Tulleet vakinaiset 2015 2014 2013

Miehikkälä
Yleishallinto 0 0 0
Sosiaali- ja terveystoimi 5 14 9
Yhteensä 5 14 9

Virolahti
Yleishallinto 1 0 0
Tukipalvelut 3 0 0
Sivistystoimi 3 5 4
Tekninen toimi 1 2 1
Yhteensä 8 7 5

Lähteneet
vakinaiset

Miehikkälä Virolahti

2015 2014 2013 2015 2014 2013

Eronnut 4 2 8 4 3 7

Eläkkeelle 3 3 6 5 2 2

Muu syy 1 0 1 1 0 0

Yhteensä 8 5 15 10 5 9

3.7 Eläköityminen

Vanhuuseläkkeelle voi toistaiseksi jäädä joustavasti 63 - 68 vuoden ikäisenä tai henkilökohtaisessa eläkeiässä.
Vuoden 2017 eläkeuudistuksessa vanhuuseläkeikä nousee portaittain syntymävuoden perusteella. Henkilö-
kohtaisiin eläkeikiin ei ole tulossa muutoksia.

Vuonna 2015 eläkkeelle jäi 8 henkilöä, joista vanhuuseläkkeelle 4 ja pysyvälle työkyvyttömyyseläkkeelle 2. Osa-
aikaeläkkeellä oli 2 henkilöä, määräaikaisella työkyvyttömyyseläkkeellä 2 henkilöä ja osatyökyvyttömyyseläkkeellä
11 henkilöä.

11

3.8 Sairauspoissaolot

Henkilöstön sairauspoissaolot lisääntyivät hieman edelliseen vuoteen verrattuna. Sairauslomien määrä oli 15,6
päivää/henkilötyövuosi (2014/15,4 pv, 2013/13,4 pv, 2012/15,2 pv, 2011/14,7 pv). Miehikkälässä määrä oli 17,6
päivää/htv (2014/15,9 pv, 2013/14,4 pv, 2012/18,2 pv, 2011/17,9 pv) ja Virolahdella 12,9 päivää/htv (2014/14,7 pv,
2013/12,0 pv, 2012/10,8 pv/ 2011/9,9 pv).

Koko vuoden työssä olleesta Kaakon kaksikon henkilöstöstä 111 henkilöllä ei ollut lainkaan sairauspoissaoloja
(2014/92). 112 henkilöllä oli sairauspoissaoloja 1-10 päivää (2014/121), 67 henkilöllä 11-60 päivää (2014/76) ja
20 henkilöllä yli 60 päivää (2014/18).

Vuonna 2014 valtakunnallinen sairauspoissaolopäivien määrä kunta-alalla oli keskimäärin 16,9. Sairauspoissaolot
olivat huipussaan vuonna 2008, jolloin kuntatyöntekijöiden keskimääräinen sairauspoissaolomäärä oli 19,4 päivää.
Valtakunnallisten laskelmien mukaan sairauslomapäivä maksaa työnantajalle n. 350 €/pv

Kaakon kaksikossa on käytössä sairauspoissaolojen seurantajärjestelmä.

Työntekijän työkyvyn arvioimiseksi ja työssä jatkamismahdollisuuksien selvittämiseksi esimiehen on ilmoitettava
työntekijän sairauspoissaolosta työterveyshuoltoon viimeistään silloin, kun sairauspoissaoloa on kertynyt yhteensä
30 päivää yhdessä tai useammassa jaksossa kalenterivuoden aikana. Jos työkyvyttömyys jatkuu edelleen
määräajaksi myönnetyn sairauspäivärahakauden jälkeen, työntekijän on saadakseen edelleen sairauspäivärahaa,
toimitettava selvitys työkyvyttömyyden jatkumisesta Kansaneläkelaitokselle (Kela) kahden kuukauden kuluessa
sairauspäivärahan maksamisen päättymisestä. Tarkoituksena on mahdollistaa aiempaa varhaisempi puuttuminen
pitkittyvään työkyvyttömyyteen.

Sairauspäivärahan maksaminen 90 sairauspäivärahapäivän jälkeen edellyttää työterveyslääkärin lausuntoa
työntekijän jäljellä olevasta työkyvystä ja työssä jatkamisen mahdollisuuksista. 90 sairauspäivärahapäivää voivat
kertyä yhtäjaksoisesti tai kahden vuoden ajalta.

Kaakon kaksikossa on käytössä puheeksiotto-ohje, joka sisältää toimintamallin esimiehille työntekijän tukemiseksi
sairauspoissaolotapauksissa pohdittaessa henkilön työkykyä ja työhön palaamista sekä työnantajan
mahdollisuuksia vaikuttaa vallitseviin olosuhteisiin.

2011 2012 2013 2014 2015

Miehikkälä 4289 4435 3390 3724 4080

Virolahti 1620 1793 1926 2530 2236

Yhteensä 5909 6228 5316 6254 6316

4289 4435

3390
3724

4080

1620 1793 1926
2530

2236

5909
6228

5316

6254 6316

0

1000

2000

3000

4000

5000

6000

7000

SAIRAUSPOISSAOLOT KALENTERIPÄIVINÄ

12

3.9 Työtapaturmat

Työnantajan on suunniteltava, valittava, mitoitettava ja toteutettava työolosuhteiden parantamiseksi tarvittavat
toimenpiteet. Tällöin on mahdollisuuksien mukaan noudatettava seuraavia periaatteita

• vaara- ja haittatekijöiden syntyminen estetään;
• vaara- ja haittatekijät poistetaan tai jos tämä ei ole mahdollista, ne korvataan vähemmän vaarallisilla tai

vähemmän haitallisilla

Työnantajan on jatkuvasti tarkkailtava työympäristöä, työyhteisön tilaa ja työtapojen turvallisuutta sekä toteutettujen
toimenpiteiden vaikutusta työnturvallisuuteen ja terveellisyyteen.

TYÖTAPATURMAT

 2015 2014 2013 2012

 Luku- Menetetyt Luku- Menetetyt Luku- Menetetyt Luku- Menetetyt

 määrä kalenteripv määrä kalenteripv määrä kalenteripv määrä kalenteripv

Miehikkälä 11 55 10 32 11 234 14 273

Virolahti 7 27 8 200 5 46 4 216

Yhteensä 18 82 18 232 16 280 18 489

TYÖTAPATURMAT 2015

 Luku- Menetetyt

 määrä kalenteripv

Yleishallinto Miehikkälä 0 0

Sosiaali- ja terveystoimi 11 55

Yleishallinto Virolahti 0 0

Tukipalvelut 3 12

Sivistystoimi 1 0

Tekninen toimi 3 15

Yhteensä 18 82

Luvut sisältävät myös työmatkatapaturmat (3/7 pv).

Työssä sattuneiden tapaturmien yleisin syy oli liukastuminen, kompastuminen tai potilaan siirtotilanne. Aiheutuneet
vahingot olivat pääasiassa venähdyksiä ja ruhjeita. Vakavia yli 30 päivän poissaolon aiheuttaneita työtapaturmia ei
ollut. 3 työtapaturmasta ei aiheutunut lainkaan työstä poissaoloa.

Työmatkaturvallisuuden parantamiseksi työnantaja on suositellut liukuesteiden hankkimista jalkineisiin. Niitä on
saanut hankkia omakustannushintaan.

13

3.10 Muut poissaolot

POISSAOLOT KALENTERIPÄIVINÄ

 Miehikkälä Virolahti

 2015 2014 2013 2015 2014 2013

Perhepoliittiset vapaat 3011 3370 3885 1367 1364 1426

Tilapäinen hoitovapaa 79 83 94 54 64 61

Koulutus 570 757 610 950 686 992

Luottamusmieskoulutus 10 14 3 1 2 0

Kuntoutustuki 731 398 90 166 0 0

Kuntoutus 31 61 24 35 20 15

Vuosiloma 9384 9425 9144 4605 4256 4698

Ylityövapaa 351 254 236 383 206 389

Muut 2480 2372 2750 1430 1549 1953

Opettajien laskennallisen vuosiloman päivät eivät ole mukana Virolahden vuosilomapäivissä.

3.11 Säästötalkoovapaat

Henkilöstöjaosto on kokouksessaan 23.9.2013 suositellut henkilöstölle Kaakon kaksikon kuntien heikon
taloudellisen tilanteen vuoksi henkilöstömenojen säästämistä. Palkattomat virka- ja työvapaat myönnetään
työyksikön kannalta sopivimpana ajankohtana esimiehen päättämällä tavalla. Vapaan saa pitää joko yksittäisinä
päivinä tai viikon kerrallaan, jolloin tässä ”säästötalkoiden poikkeustilanteessa” myös viikoksi myönnettävästä
vapaasta pidätetään palkka ainoastaan 5 päivältä eikä 7 päivältä, kuten normaalisti meneteltäisiin KVTES:n
mukaan tämän pituisissa palkattomissa vapaissa.

Taulukossa ovat mukana ne säästötalkoovapaat, joihin ei ole otettu sijaista.

SÄÄSTÖTALKOOVAPAAT

 1.1. - 31.12. 1.1. - 31.12. 1.1. - 31.12. 1.1. - 31.12.

 2015 2014 2013 2012

 päivät € päivät € päivät € päivät €

Yleishallinto Miehikkälä 19 633,85 3 229,05 11 833,89 11 1 123,77

Sosiaali- ja terveystoimi 270 20 240,56 323 23 827,08 218 17 133,85 151 10 801,91

yhteensä 289 20 874,41 326 24 056,13 229 17 967,74 162 11 925,68

Yleishallinto Virolahti 0 0,00 8 524,38 0 0,00 10 847,40

Tukipalvelut 18 976,94 7 602,64 34 2 574,63 32 2 450,22

Sivistystoimi 136 8 073,42 66 4 057,49 21 1 477,20 56 3 609,98

Tekninen toimi 37 2 263,17 24 1 485,06 44 2 854,08 57 4 084,08

yhteensä 191 11 313,53 105 6 669,57 99 6 905,91 155 10 991,68

Kaikki yhteensä 480 32 187,94 431 30 725,70 328 24 873,65 317 22 917,36

14

4. Vaikutukset toimintaan ja tuloksiin

4.1 Henkilöstökustannukset

 Miehikkälä Virolahti
 2015 2014 2015 2014
Työvoimakustannukset yhteensä

9 133 512 8 660 814 7 300 771 7 133 732
josta
1. Palkat yhteensä

7 392 861 7 023 543 5 886 125 5 767 623
josta
- vuosiloma-ajan palkat 763 398 754 332 350 249 323 923
- terveysperusteisten

172 021 143 538 86 387 117 013
poissaolojen palkat, netto

- perhevapaiden palkat, netto 7 648 3 137 1 957 11 030
- muiden lakisääteisten/sopimus-

10 021 10 864 7 637 7 687 perusteisten poissaolojen palkat,
netto
2. Työnantajan eläke- ja muut

1 676 901 1 563 867 1 362 880 1 314 507
sosiaalivakuutusmaksut
3. Muut (vuokratyövoima) 0 0 0 0
4. Henkilöstöinvestoinnit
- työterveyshuolto, netto 36 880 33 706 25 628 24 208
- koulutus ja muu kehittäminen 14 004 26 094 16 802 15 944
- muut (työpaikkaruokailu, virkistys,

12 866 13 604 9 336 11 450
tyky-toiminta, suojavaatteet yms.)

Työterveyshuollon, virkistyksen ja tyky-toiminnan yhteiset kustannukset on jaettu vakinaisen henkilökunnan
suhteessa Miehikkälän ja Virolahden kustannuksiksi.

Joulukuussa 2015 KVTES:n (yleinen henkilöstö) kokoaikaisten keskiansio oli 2.322 € (2014/2.298 €), OVTES:n
(opetushenkilöstö) kokoaikaisten keskiansio 3.604 € (2014/3.543 €) ja TS:n (teknisen toimen henkilöstö)
kokoaikaisten keskiansio 2.516 € (2014/2.496 €).

Työllistettyjen palkkamenot olivat Miehikkälässä 102.360 € (2014/77.685 €, 2013/24.990 €, 2012/22.059 €) ja
Virolahdella 140.770 € (2014/159.734 €, 2013/122.476 €, 2012/104.424 €).

Kesätyöntekijöiden palkkamenot olivat Miehikkälässä 19.399 € (2014/16.088 €, 2013/15.345 €, 2012/29.112 €) ja
Virolahdella 45.746 € (2014/59.053 €, 2013/57.748 €, 2012/42.475 €). Virolahden summa sisältää Miehikkälän
teknisen toimen kesätyöntekijöiden palkkoja 10.952 € (2014/8.929 €, 2013/5.929 €, 2012/12.884 €).

KVTES- ja OVTES -tuloksellisuuserä (määräaikainen 1.9.2010 alkaen)

1.9.2010 kaikilla sopimusaloilla oli käytettävissä paikallisesti 0,7 %:n suuruinen järjestelyerä, jonka tavoitteena on
ollut parantaa tuloksellisuutta ja tuottavuutta sekä hillitä menojen kasvua. Tuloksellisuuserää sovittiin arvioitavaksi ja
seurattavaksi vuosittain. Vuonna 2015 KVTES:n tuloksellisuuserästä 1.789,70 euroa päätettiin maksaa
määräaikaisina henkilökohtaisina lisinä 73 henkilölle á 24,52 euroa ajalla 1.11.2015 – 31.10.2016 kriteerinä 0
sairauspoissaolopäivää. OVTES:n tuloksellisuuserä 468,00 euroa päätettiin maksaa määräaikaisina henkilö-
kohtaisina lisinä 16 henkilölle á 29,25 euroa ajalla 1.11.2015 – 31.10.2016 kriteerinä 0 sairauspoissaolopäivää.

15

4.2 Eläkekustannukset

Työnantaja maksaa eläkemenoperusteista maksua niistä maksussa olevista eläkkeistä, jotka ovat karttuneet
kunnan palveluksessa ennen vuotta 2005. Kevan valtuuskunta vahvistaa vuosittain eläkemenoperusteisen maksun
kokonaismäärän. Maksu jaetaan jäsenyhteisöjen kesken sen perusteella, kuinka paljon nyt maksussa olevista
eläkkeistä on karttunut kunkin jäsenyhteisön palveluksessa ennen vuotta 2005 tehdystä työstä.

Vuonna 2015 Miehikkälä maksoi eläkemenoperusteista maksua 301.386 € (2014/348.592 €) ja Virolahti 495.393 €
(2014/521.239 €).

Työnantaja maksaa varhaiseläkemenoperusteista maksua (varhe-maksu), kun työntekijä jää ensimmäistä kertaa
työkyvyttömyyseläkkeelle, yksilölliselle varhaiseläkkeelle, työttömyyseläkkeelle tai kuntoutustuelle (määräaikainen
työkyvyttömyyseläke). Kevan valtuuskunta päättää varhe-maksun määrän jokaiselle vuodelle erikseen. Maksu
jaetaan jäsenyhteisöjen kesken varhaiseläkkeistä aiheutuvien menojen suhteessa. Vuoden 2008 jälkeen alkaneet
eläkkeet vaikuttavat työnantajan varhe-maksuun 36 kalenterikuukauden ajan eläkkeen alkamisesta. Työnantaja voi
vaikuttaa varhe-maksuun tukemalla työntekijöidensä työssä jatkamista ja em. eläkkeille siirtyneiden työhön
palaamista. Ratkaisuna voi olla esimerkiksi osatyökyvyttömyyseläke tai ammatillinen kuntoutus.

Vuonna 2014 Miehikkälä maksoi varhe-maksua 62.293 € (2014/64.032 €) ja Virolahti 36.192 € (2014/36.487 €).

5. Henkilöstön aikaansaannoskyky

Henkilöstön aikaansaannoskyky muodostuu henkilöstön työhyvinvoinnista, osaamisesta, uudistumiskyvystä,
innovatiivisuudesta, työyhteisön ilmapiiristä, esimiestyön laadusta sekä osallistumis- ja vaikutusmahdollisuuksista
työhön.

5.1 Työterveyshuolto

Henkilöstön työterveyshuollon palvelut järjestettiin Kymijoen Työterveys -liikelaitoksen kautta. Palvelut tuotettiin
pääsääntöisesti Miehikkälässä ja Haminassa. Työterveyshuollon kustannukset vuodelta 2015 olivat
kokonaisuudessaan 135.474,03 euroa (2014/127.569,92 euroa).

Työterveyshuollon kustannukset jaetaan kahteen korvausluokkaan. Korvausluokkaan I kuuluvat ehkäisevän
toiminnan ja työntekijöiden työkykyä ylläpitävän toiminnan kustannukset, joita syntyy esim. työpaikkaselvityksistä,
työpaikkakäynneistä, terveystarkastuksista ja työterveyteen liittyvästä neuvonnasta. Korvausluokkaan II kuuluvat
työterveyshuollon lisäksi järjestetyn yleislääkäritasoisen sairaanhoidon ja muun terveydenhuollon kustannukset.
Kustannuksista 46 % kuuluivat Kelan korvattaviin I korvausluokkaan, josta työnantajalle maksetaan 60 %.
Korvausluokkaan II kuului kustannuksista 54 % josta työnantajalle maksetaan 50 %.

Työterveyshuollon toiminnan tavoitteita ovat suunnitelmakaudella 2014 - 2017 sairauspoissaolojen hallinta,
esimiesten tukeminen muutoksessa ja työyhteisön tuki. Tavoitteiden saavuttamiseksi on tehty tiivistä yhteistyötä
työterveyshuollon ja työnantajan edustajien sekä työsuojelun edustajien kanssa.

Työterveyden toimenpiteet ja käyntimäärät

Toimenpide Hlöä/kpl
2014

Hlöä/kpl
 2015

Terveystarkastukset 232 152
Työpaikkaselvitykset 13 41
Työterveysneuvottelut 5 8
Erikoislääkärin konsultaatiokäynnit 2 13
Kirjoitetut lääkärilausunnot 11 23

Käyntimäärät Kpl

2014
Kpl

2015
työterveyslääkäri 803 945
työterveyshoitaja 419 409
työfysioterapeutti 70 98
työpsykologi 51 59

16

Käyntimäärät sisältävät kaikki käynnit ja yhteydenotot, myös puhelut.

Varsinaisia työpaikan ilmapiirikyselyjä ei ole tehty, vaan työyksikön ilmapiiri kartoitetaan työpaikkaselvitysten
yhteydessä työyksiköittäin.

Leikkauskustannusten korvaus

Kaakon kaksikossa otettiin käyttöön kokeiluna vuosille 2015 - 2016 leikkauskustannusten korvaaminen työnantajan
kustantamana (esim. tapaturmasta aiheutuvat leikkaukset, pois lukien työtapaturmat). Työnantaja tukee
maksimissaan 4.000 euroa leikkauksen nettokuluista, Jos leikkaus maksaa enemmän, työntekijä maksaa
erotuksen. Työntekijällä on oikeus yhteen työnantajan tukemaan toimenpiteeseen viiden vuoden sisällä.
Toimintamallia sovelletaan vakinaisiin työntekijöihin. Kertomusvuonna maksettiin yhden työntekijän leikkauksen
nettokuluista 4.000 euroa.

Influenssarokotukset

Henkilöstöjaosto on antanut suosituksen Kaakon kaksikon henkilökunnalle influenssarokotuksen ottamisesta.
Rokotus oli henkilökunnalle ilmainen. Henkilöstöstä 123 eli 32,4 % ottivat rokotuksen (v. 2014 33 % 124 henkilöä).

Savuton Kaakon kaksikko

Kaakon kaksikon kunnat ovat julistautuneet savuttomiksi jo vuonna 2010. Kansanterveyslain ja työterveyshuoltolain
mukaan terveydenedistäminen kuuluu kunnan lakisääteisiin velvollisuuksiin. Henkilöstöjaosto on hyväksynyt
Savuton kaakon kaksikko - toimintaohjeen.

Työnantaja on kannustanut henkilökuntaa tupakoimattomuuteen tarjoamalla kolmen kuukauden ilmaisen
nikotiinikorvaushoidon vakituisille työntekijöille ja sijaisille, joilla on ollut tai on puolen vuoden yhtäjaksoinen
työsuhde Kaakon kaksikossa. Korvaushoitoja on haettu vuosittain muutamia.

Ensiapuvalmiuden ylläpito

Henkilökunnalle järjestettiin ensiaputaitojen hankkimiseksi ja ylläpitämiseksi kertomusvuonna seuraavat
ensiapukurssit:

• Hätäensiapukurssi (4 h) 1.4.2015, osallistujia 15
• Hätäensiapukurssi (4 h) 14.4.2015, osallistujia 15
• Hätäensiapukurssi (4 h) 28.4.2015, osallistujia 14
• Hätäensiapukurssi (8 h) 12.5 ja 26.5.2015, osallistujia 15
• Hätäensiapukurssi (4 h) 15.9.2015, osallistujia 14
• Hätäensiapukurssi (8h) 29.9 ja 14.10.2015, osallistujia 13

Vuonna 2014 toteutettiin yksi hätäensiapukurssi (4 h), osallistujia 9 henkilöä ja kaksi hätäensiapukurssia (8 h),
osallistujia 28 henkilöä.

Työkykyä ylläpitävä toiminta - Tyky

Tavoitteena on, että henkilöstön toimintakyky säilyy vanhuuseläkeikään saakka.

Kuntoutus

Työterveyshuolto ohjaa työntekijää hakemaan kuntoutukseen, jos terveystarkastuksissa tai lääkärissä käyntien
yhteydessä ilmenee tekijöitä, jotka uhkaavat työntekijän työkykyä, ja arvellaan että kuntoutuksesta olisi hyötyä
työkyvyn ylläpitämiseksi ja/tai parantamiseksi. Työntekijä voi myös itse hakeutua työterveyshuoltoon, jos on
huolestunut työkyvystään ja olisi halukas hakeutumaan kuntoutukseen.

Kela päättää, myöntääkö hakijalle Kelan kustantamaa kuntoutusta. Kelan myöntämässä Aslak- (ammatillisesti
syventävä lääketieteellinen kuntoutus) tai Tyk-kuntoutuksessa (työkykyä ylläpitävä) oli kertomusvuonna 8 Kaakon
kaksikon työntekijää yhteensä 66 päivää (v. 2014 10 työntekijää yht. 81 päivää).

17

5.2 Rekrytointi / henkilöstöpörssi / sisäinen haku

Henkilöstöpörssi

Henkilöstöpörssiä ylläpidetään henkilöstöhallinnossa. Sen välityksellä jokaiselle sijoitettavalle henkilölle pyritään
löytämään uusi työ- tai koulutuspaikka taikka muu yksilöllinen ratkaisu. Vakinainen viranhaltija tai työntekijä voi
ilmoittautua henkilöstöpörssiin sisäiseksi työnhakijaksi. Kertomusvuonna ei ollut ilmoittautuneita.

Sisäinen haku

Avoimia virkoja/työsuhteita ja sijaisuuksia tai tilapäisiä tehtäviä täytettäessä tulee esimiesten huomioida ensisijaisesti
kuntien sisäisesti siirtyvä henkilöstö huomioiden kelpoisuus ja soveltuvuus tehtävään. Mikäli on selvää, ettei kuntien
henkilöstöstä löydy kelpoisuusehdot täyttäviä hakijoita, voidaan paikka laittaa yleisesti haettavaksi alan
ammattilehdissä, internet-sivuilla, työvoimatoimistossa tai muulla tavoin.

Sisäiseen hakuun vuonna 2015 tuli 44 virka-/työsuhdetta, joista sisäisesti täytettiin 24 (v. 2014 33/23 ja v. 2013
55/17). Sosiaali- ja terveystoimessa ilman hakumenettelyä palkattiin sijaisia eripituisiin työsuhteisiin.

Rekrytointilanne

Rekrytointitilanne kokonaisuudessaan oli kohtuullisen hyvä. Sosiaalitoimessa sosiaalityöntekijän virka oli 5 kertaa
haettavana, mutta se saatiin kertomusvuonna täytettyä.

Perehdyttämisopas

Kaakon kaksikolla on käytössä yhteinen perehdyttämisopas. Ko. oppaan avulla helpotetaan tulokkaan opastamista
työhön, työyhteisöön ja ympäristöön sekä sitoutumista työyhteisöön. Perehdyttämistä tarvitaan myös organisaation
sisällä työtehtävästä toiseen siirtyvälle henkilölle. Hyvä perehdyttäminen tukee uuden työntekijän verkottumista
yhteistyötahojen kanssa sekä tukee työntekijän työhyvinvointia.

Henkilöstön palkitseminen

Henkilöstön palkitsemissäännön mukaan vähintään yhden vuoden ajan oman kunnan palveluksessa olevaa
vakinaista viranhaltijaa ja työntekijää muistetaan 50 -vuotismerkkipäivänä ja palvelussuhteen päättyessä.

Tasavallan Presidentti on myöntänyt kertomusvuonna kunniamerkin kahdelle henkilölle.

18

5.3 Ylityö-/työntasausvapaat toimialoilla

Lisä- ja ylitöiden tekemiseen tarvitaan aina esimiehen määräys ja ne korvataan pääsääntöisesti vapaana virka- ja
työehtosopimuksen mukaisesti. Lisä- ja ylityöt pyritään korvaamaan kunkin vuoden loppuun mennessä.

Ylityötunnit toimialoittain 31.12.2015

Toimiala 2015 2014

Yleishallinto, Miehikkälä
○ Yleishallinto - -
○ Museotoimi 137 64
Yhteensä 137 64

Yleishallinto, Virolahti
○ Yleishallinto 23 29
Yhteensä 23 29

Tukipalvelut
○ Henkilöstöhallinto 50 70
○ Taloushallinto 38 61
Yhteensä 88 131

Sivistystoimi
○ Sivistystoimen hallinto ja vapaa-aikatoimi 35 22
Yhteensä 35 22

Tekninen toimi
○ Rakennusvalvonta 27 69
○ Tekninen toimi 856 619
Yhteensä 883 688

Sosiaali- ja terveystoimi
○ Sosiaalitoimi ja hallinto 52 79
○ Päivähoito ja esiopetus 14 30
○ Vanhustyö ja kotihoito 152 114
○ Terveydenhuolto 243 436
Yhteensä 461 659

Kaikki yhteensä 1627 1593

Sosiaali- ja terveystoimen ”ylityöt”/työntasausvapaat ovat kertyneet eri yksiköissä pääasiassa esimiestehtävissä tai
itsenäisissä asiantuntijatehtävissä oleville työntekijöille ilman ylityömääräystä aiheutuen lähinnä ruuhkahuipuista.

19

5.4 Tyky- ja virkistystoiminta

Kunnan järjestämän tyky- ja virkistystoiminnan kustannukset olivat yhteensä 19.445,63 euroa eli 51 €/henkilö
(v. 2014 22.036,18 euroa eli 58 €/henkilö).

Tyky-toiminta

Henkilöstöllä oli mahdollisuus käyttää seuraavia tiloja keskimäärin kerran viikossa (enintään 52 krt / v) oman
kuntonsa ylläpitämiseksi ja parantamiseksi työnantajan kustantamana:

• Kaakon kuntohoito ja Sammon talon kuntosali
• Toimintakeskus Rateva (kuntosali ja uima-allas)
• Hamina / Ruissalo, kuntosali ja uimahallit, Linnoituksen uimahalli
• Shaping FI-salitoiminta Virolahdella 31.3.2015 saakka
• Avantouinti (Klamilan satama ja Kiiston maja)

Henkilöstöllä oli myös mahdollisuus käyttää Klamilan koulun kuntosalia ja Hyvinvointikeskus Kunilan kuntosalia.
Lisäksi henkilöstöllä oli mahdollisuus osallistua Martin hölkkään (17 osallistujaa), Naisten kympille (11 osallistujaa) ja
Kaakon kaksikon pyörävaellukselle .

Henkilökunnalle järjestettiin tutustuminen TRE - palautumisharjoitteluun Rajasalissa 27.10.2015. Aktiivinen
palautumisharjoittelu ja rentoutusmenetelmä TRE perustuu ihmisen biologiseen ja neurologiseen kykyyn
palautua stressaavista tilanteista ja kuormituksesta, osallistujia 12.

Kulttuuri- ja liikuntasetelit

Kaakon kaksikossa kertomusvuonna laajennettiin Tyky - kuntosetelien käyttöä siten, että henkilökunnalla oli
mahdollisuus saada 4 kpl 4 €:n arvoista Tyky-kuntoseteliä liikunnan tai kulttuurin maksamiseen ilman omavastuuta.
Kertomusvuonna seteleitä haki 154 henkilöä (v.2014 68 henkilöä).

Virkistystoiminta

Henkilöstölle järjestettiin virkistystoimintaa seuraavasti:

• Kaakon Kamarimusiikin kevätsoitto 27 - 28.3.2015, osallistujia 7
• Purhon teatteri, ”Naurava kylä -komedia”, 20.3. - 18.4.2015, osallistujia 58
• Arktika-linturetket Charlotte-saaristoristeilylaivalla Virolahden Saaristossa 22.5.2015 ja 24.5.2015,

osallistujia 8, luontoretket Leerviikissä 16.5. ja 17.5.2015, osallistujia 5
• Valtakunnallinen Salpavaellus 26.6. – 28.6.2015,1 osallistuja
• Kaakon kamarimusiikin konsertit 15 - 18.7.2015, osallistujia 30
• Sadonkorjuujuhla Olkihatussa 5.9.2015, osallistujia 139. Ennen varsinaista sadonkorjuujuhlaa

henkilöstöllä oli mahdollisuus tutustua golfin maailmaan. Juhlassa nähtiin HupiRoikan show-esitys.

Lisäksi henkilöstöllä oli mahdollisuus nauttia jouluateria työpisteissä 16.12.2015, osallistujia yhteensä 259 (v.
2014 osallistujia 305).

20

6. Henkilöstön osaamisen kehittäminen

6.1 Henkilöstön koulutustaso

Koulutustaso Miehet Naiset Yhteensä
Perusaste 3 3 6
Keskiaste 18 146 164
Alin korkea-aste 5 32 37
Alempi korkeakouluaste 5 40 45
Ylempi korkeakouluaste 14 39 53
Tutkijakoulutus 1 0 1
Yhteensä 46 260 306

6.2 Ammatillinen koulutus ja muu kehittäminen

Ammatillisen osaamisen kehittämisellä tarkoitetaan työntekijöille tarjottavaa suunnitelmallista koulutusta, joka on
tarpeen työntekijöiden ammatillisen osaamisen ylläpitämiseksi ja kehittämiseksi vastaamaan työn ja työtehtävien
asettamia vaatimuksia ja ennakoitavissa olevia muuttuvia osaamistarpeita. Koulutuskorvausta on anottu vuodelta
2015 Työttömyysvakuutusrahastolta yhteensä 5.927,82 €.

Kaakon kaksikolle on laadittu yhteinen koulutussuunnitelma tukemaan henkilöstön osaamista suunnitelmallisella
henkilöstökoulutuksella ja ammatillisella täydennys-, jatko- ja uudelleenkoulutuksella. Koulutuksella lisätään
henkilöstön osaamista ja monitaitoisuutta sekä työhyvinvointia. Henkilöstökoulutuksen tavoitteena on lisäksi tukea
kuntien hyväksymiä strategioita ja toiminta-ajatuksia ja yhteisen palvelutuotannon tavoitteita luomalla kuntien
asukkaille yksilöllisen ja nykyaikaisen palvelutason kaikilla toimialoilla siten, että tehtävissä olisi osaava, sitoutunut
ja motivoitunut palvelukykyinen henkilöstö.

Koulutuspalveluihin varattiin talousarvioon 29.400 €:n määräraha Miehikkälässä ja 34.500 €:n määräraha
Virolahdella, yhteensä 63.900 €. Määrärahaa käytettiin eri toimialoilla alla olevan taulukon mukaisesti

Miehikkälässä koulutuspäiviä kertyi yhteensä 470 ja Virolahdella 255 (koulutuskorvaustunnit/5). Miehikkälässä
koulutukset toteutetaan pääasiassa paikalliskoulutuksena.

Miehikkälä TA 2015 Toteutunut
Yleishallinto 12.400 2.315,15
Sosiaali- ja terveystoimi 16.000 12.237,11
Yhteensä 29.400 14.552,11

Virolahti TA 2015 Toteutunut
Yleishallinto 16.600 22.720,20
Sivistystoimi 10.000 8.754,00
Tekninen toimi 7.900 2.020,50
Yhteensä 34.500 33.494,70

Virolahden yleishallinnon toteutuneissa luvuissa ovat mukana tukipalveluiden koko henkilöstöorganisaatiolle
järjestetyt yhteiset koulutukset.

Koulutussuunnitelmassa edellytetään, että kaikilla koulutukseen osallistuvilla on velvollisuus edelleen kouluttaa
muuta henkilöstöä. Edelleen koulutuksella varmistetaan se, että organisaatiossa pystytään hyödyntämään
koulutuksessa saadut tiedot. Myös ay-koulutukseen osallistuvien henkilöiden edellytetään jakavan tietoa edelleen
organisaation käyttöön.

21

6.3 Ammattitaidon ylläpitäminen

Organisaation yhteiset sisäiset koulutukset

• Mahdollisuuksien Mylly - askelmerkkejä hyvän työn tekemiseen Rajasalissa 19.2.2015, osanottajia 45.
Koulutus oli jatkoa 18.11.2014 toteutetulle koulutukselle. Kouluttajina toimivat työnohjaajat Taisto Lehtinen
(T:mi Taisto Lehtinen) ja Tarja Seppälä (T:mi Valoa Näkyvissä).

• Me ammattilaiset asiakaspalvelun kehittäjinä (valmennus / koulutus) 24.11.2015 Rajasalissa ja Kunilassa;

2 samansisältöistä koulutusta. Kouluttajina Sininen Kolmio Oy:stä KM Juha Lahtinen ja yritysvalmentaja
Jukka Hakamäki, osallistujia 73.

• Sisäinen ateriatilaus -koulutus, osanottajia 64. Kouluttajana Jamix Oy:stä Marita Karvinen.

Lisäksi järjestettiin toimialakohtaisia koulutuksia toimialojen omien tarpeiden mukaan. Asiakirjahallinnon julkisuuteen
ja salassapitoon liittyvä koulutus toteutetaan vuonna 2016. Venäjän kielen ja kulttuurin intensiivikurssi (yhteinen
Haminan kaupungin kanssa) peruttiin osanottajien vähyyden vuoksi.

6.4 Johtamis- ja esimieskoulutus

Esimiestaitojen kehittäminen

• Jet-johtamisen erikoisammattitutkintoon tähtäävään koulutukseen (8.10.2013 – 30.9.2015) Kaakon
kaksikosta osallistui kertomusvuonna 1 esimies.

• Jet-koulutus, joka on alkanut 17.9.2014 ja päättyy 31.5.2016, osallistui 1 esimies.
• Eva-koulutus, joka on alkanut 18.9.2014 ja päättyi 22.9.2015, osallistui 1 esimies.
• Mahdollisuuksien Mylly -koulutus esimiehille - askelmerkkejä hyvän työn tukemiseen Rajasalissa

19.2.2015, osanottajia 9. Koulutuksen ensimmäinen osa toteutettiin 12.11.2014. Kouluttajina toimivat
työnohjaajat Taisto Lehtinen (T:mi Taisto Lehtinen) ja Tarja Seppälä (T:mi Valoa Näkyvissä).

• Esimiestaitojen kehittäminen -koulutus 4.11.2015 Miehikkälän kunnanvirastolla ja 10.11.2015 Rajasalissa,
kaksi samansisältöistä koulutusta, osanottajia yhteensä 41. Koulutuksiin osallistuivat myös edustajat
Kymijoen Työterveydestä. Kouluttajana KTT Pia Heilmann.

22

6.5 Omaehtoinen itsensä kehittäminen

Koulutusstipendit

Stipendin tarkoituksena on tukea itsenäistä, työajan ulkopuolella tapahtuvaa itsensä kehittämistä opiskelemalla.
Stipendi voidaan myöntää myös vuorottelu- ja opintovapaalla tapahtuvaan opiskeluun.

• Koulutusstipendin suuruus
• 10 opintopisteitä tai vastaava kestoinen koulutus 200 euroa
• 30 opintopistettä 400 euroa
• 60 opintopistettä 500 euroa
• tutkinto 1000 euroa

Stipendien em. suuruudet ovat enimmäismääriä. Stipendien suuruutta arvioitaessa huomioidaan opintojen erityinen
hyödynnettävyys työssä ja tiedon jakaminen työyhteisössä. Esimiehiltä / lähiesimiehiltä pyydetään lausunnot
hyödynnettävyydestä työssä.

Vuonna 2015 myönnettiin 1 koulutusstipendiä tutkinnon tai opintopisteiden suorittamisesta yhteensä 500 euroa. (v.
2014 4 kpl yhteensä 3000 euroa).

Tutkintoon johtavaan tai muun omaehtoisen koulutuksen / opiskeluun sisältyvistä koulutuspäivistä voidaan myöntää
palkallista koulutusvapaata enintään 5 työpäivää vuodessa edellyttäen, että opinnot ovat olleet hyödynnettävissä
työntekijän / viranhaltijan tehtävässä kuten täydennyskoulutuksessakin. Työ- / virkasuhteen on tullut kestää
vähintään 2 vuotta ennen ko. koulutusta.

Kertomusvuonna myönnettiin 5 päivän palkallista koulutusvapaata 5 henkilölle (Miehikkälä 3 ja Virolahti 2).
Edellisenä vuonna myönnettiin em. koulutusvapaata 2 henkilölle (Miehikkälä 0 ja Virolahti 2).

6.6 Kehityskeskustelut

Kehityskeskustelut ovat yksi osa henkilöstöjohtamisen välineistä ja niiden tarkoituksena on ohjata henkilöstön
toimintaa, sopia työn tavoitteista seuraavalle vuodelle, arvioida työn tuloksia ja edellisen vuoden tavoitteiden
toteutumista sekä pyrkiä löytämään ihmisten voimavarat ja tukea osaamisen kehittymistä. Keskustelu edistää
työhyvinvointia ja antaa mahdollisuuden saada sekä antaa niin myönteistä kuin negatiivistakin palautetta.

Tavoitteena on ollut, että kehityskeskusteluja pyritään käymään vuosittain. Kehityskeskusteluja on kertomusvuonna
käyty seuraavasti:

Toimiala % 2015 2014

Miehikkälä
○ Yleishallinto 100 100
○ Museotoimi 89 86
○ Sosiaalitoimi ja hallinto 50 5
○ Päivähoito ja esiopetus 87 20
○ Vanhustyö ja kotihoito 28 15

○ Terveydenhuolto 58 94

Virolahti
○ Yleishallinto 63 83
○ Tukipalvelut 100 100
○ Sivistystoimi 75 70

○ Tekninen toimi 34 22

23

7. Työnantajan ja henkilöstön välinen yhteistoiminta

7.1 Työpaikkademokratia

Työnantajan ja henkilöstön ylimpänä yhteistyöelimenä toimii yhteistyötoimikunta, joka vastaa myös työsuojelusta,
tyky-, tyhy- ja virkistystoiminnasta. Yhteistyötoimikunnassa käsitellään kaikki tärkeimmät Kaakon kaksikon kuntien
organisaatioiden ja toimintojen kehittämistä sekä taloutta koskevat asiat, joilla on merkitystä kunnan palveluksessa
olevan henkilöstön asemaan ja työolosuhteisiin.

Toimikuntaan kuuluu 14 jäsentä, joista puolet edustaa työnantajaa ja puolet työntekijöitä. Työntekijöiden edustajista
kaksi on työsuojeluvaltuutettuja ja viisi luottamusmiestä. Työnantajan edustajina on hallitusten ja johtoryhmän
edustus sekä työsuojelupäällikkö ja KT -yhteyshenkilö ja varatyösuojelupäällikkö. Toimikunta kokoontui 4 kertaa
 (v. 2014 4 kertaa).

Yhteistyötoimikunta Osallistunut

kokouksiin
Autio Sari puheenjohtaja Super 4
Havuaho Osmo varapuheenjohtaja työnantajan edustaja 3
Lappi Jukka jäsen työnantajan edustaja 4
Heinonen Jari jäsen työnantajan edustaja 2
Jämsén Antti jäsen työnantajan edustaja 1
Seuri Marjo jäsen työnantajan edustaja 3
Salmi Jukka jäsen työnantajan edustaja, varatyösuojelupäällikkö 4
Uutela Kari jäsen Jhl 3
Peltola Mia jäsen Juko 4
Savolainen Markku jäsen Jyty 1
Rasi Sari jäsen Jyty 2
Savolainen Minna jäsen Tehy 2
Nokka Antti jäsen työsuojeluvaltuutettu 3
Notkola Miia jäsen työsuojeluvaltuutettu 2
Heino Mikko varajäsen työsuojeluvaravaltuutettu 1
Korpas Liisa varajäsen työsuojeluvaravaltuutettu 1
Tylli Leila varajäsen työnantajan edustaja 1
Hallikainen Jukka varajäsen työnantajan edustaja 1
Rikkola Riitta varajäsen työnantajan edustaja 1
Manninen Eila varajäsen Jyty 1
Halonen Kaija jäsen työnantajan edustaja, työsuojelupäällikkö,

KT-yhteyshenkilö
4

Vilen Olli talouspäällikkö 3

Käsitellyt asiat:

• Työterveydenhuollon kustannukset vuodelta 2014
• Henkilöstöraportti vuodelta 2014
• Koulutussuunnitelma vuodelle 2016
• Tyky- ja virkistyssuunnitelma 2016
• Henkilöstön tietoturvaohje
• Kaakon kaksikon viestintäohje
• Asiakasväkivallan hallintamalli ja hyvän kohtelun ohjeen muutos
• Työterveyshuollon toimintasuunnitelman hyväksyminen 2014 - 2017
• Työsuojelun toimintaohjelman hyväksyminen 2015 -2017

24

7.2 Työsuojelu

Työturvallisuuslain tarkoituksena on parantaa työympäristöä ja työolosuhteita ja siten turvata ja ylläpitää
työntekijöiden työkykyä sekä ennaltaehkäistä työtapaturmia ja ammattitauteja sekä muita työstä ja työympäristöstä
johtuvia haittoja työntekijöiden terveydelle. Terveys käsittää sekä fyysisen että henkisen terveyden. Työsuojelu on
työpaikan ja esimiesten sekä muun henkilöstön normaalia arjen toimintaa.

Työsuojeluvaltuutettuina ja varavaltuutettuina toimivat toimikaudella 2014 - 2017 seuraavat henkilöt:

Työntekijät:
Antti Nokka (Jhl) työsuojeluvaltuutettu
Liisa Korpas (Jyty) 1. työsuojeluvaravaltuutettu
Marko Koskikero (Jhl) 2. työsuojeluvaravaltuutettu

Toimihenkilöt:
Miia Notkola (Super) työsuojeluvaltuutettu
Mikko Heino (Juko) 1.työsuojeluvaravaltuutettu
Anu Haapala (Jyty) 2. työsuojeluvaravaltuutettu

Etelä-Suomen aluehallintoviraston työsuojelun vastuualueen toimesta tehtiin kertomusvuonna
työsuojelutarkastuksia seuraavasti:

• 20.4.2015 Leppäkertun päiväkoti
• 20.4.2015 Kotihoito Miehikkälä
• 5.5.2015 Sosiaali- ja terveystoimisto Virolahti
• 5.5.2015 Virojoen päiväkoti
• 6.5.2015 Vireä-koti, mielenterveyspalvelut
• 7.5.2015 Virolahden vuodeosasto
• 7.5.2015 Kuntoutus Miehikkälä ja Virolahti
• 12.5.2015 Villinrannan palvelukeskus
• 12.5.2015 Villinrannan Välitupa, kehitysvammapalvelut
• 3.6.2015 Sosiaali- ja terveystoimi

Työn vaarojen selvittäminen ja arviointi

Työturvallisuuslain mukaan työpaikoilla tulee selvittää ja arvioida työntekijöiden ja työnantajan kanssa yhteistyössä
työntekijöiden työtehtäviä ja työn vaaratekijöitä. Arviointi tuli tehdä työturvallisuuskeskuksen lomakkeelle, johon
laitetaan arvioidut riskit, arviointiin osallistuneet henkilöt sekä toimenpiteet merkittävimpien riskien hallitsemiseksi.

Työyksiköistä muutamaa lukuun ottamatta palauttivat lomakkeet ja niitä käytiin läpi työyksikköpalavereissa marras-
joulukuussa, joihin osallistuivat työyksiköiden henkilökunnan lisäksi hallinto- ja henkilöstöjohtaja ja talouspäällikkö.
Työyksikkokäynnit jatkuvat vielä tammi-helmikuussa 2016. Työyksikkökäynnit liittyvät henkilöstöhallinnon uuteen
organisaatiomuutokseen. Hallinto- ja henkilöstöjohtajan virkaa ei täytetä ja tehtävät jaetaan talouspäällikölle ja
palkkasihteerille.

”Läheltä piti”- ja vaaratilanteet kirjataan ja tutkitaan. Tapaturmien tutkinnoista tehdään dokumentit, joista ilmenee
kuhunkin tapahtumaan osallistuneet henkilöt, tapahtumaan johtaneet syyt sekä toimenpiteet vastaavien
tapahtumien estämiseksi. Em. työturvallisuusilmoituksia toimitettiin työsuojelupäällikölle kertomusvuonna 19 kpl
(v.2014 15 kpl) .

7.3 Työhyvinvointi

Työhyvinvointiohjausryhmä toimii työhyvinvoinnin koordinoivana elimenä.

Tsemppariyksikkö valittiin kolmannen kerran. Työyksikköjä pyydettiin vastaamaan kysymykseen ”Miten olette
työyksikössänne edistäneet työhyvinvointia?” Määräaikaan mennessä saapui 6 hakemusta. Kaikki kisaan
osallistuneet olivat pohtineet yksikkönsä työhyvinvointia ja tehneet paljon erilaisia toimenpiteitä sen edistämiseksi
ja ylläpitämiseksi. Virolahden taloushallintoyksikkö, Miehikkälän kotihoitoyksikkö ja Miehikkälän työpaja voittivat
risteilyn. Voittaneissa yksiköissä oli tehty toimenpiteitä esim. taloushallinnon yksikön toimintaprosessien uudelleen

25

arviointi ja uudistaminen ovat lisänneet hyvinvointia yksikössä. Miehikkälän kotihoito oli tuottanut Tsemppari-
huoneentaulun. Miehikkälän työpajalla korostui hyvä ilmapiiri ja vahva yhteisöllisyys.

Fysioterapiayksikkö, Virolahden keskushallinto ja Ylätupa Villinrannasta saivat kannustepalkinnon.

Työhyvinvointiohjausryhmä kokoontui kertomusvuonna 2 kertaa (2014/4 kertaa)

Työhyvinvoinnin
ohjausryhmä

Osallistunut
kokouksiin

Alastalo Tarja puheenjohtaja 2

Branders Ghita jäsen 2
 Nokka Antti jäsen 2

Notkola Miia jäsen 1

Punkkinen Aulikki jäsen 0

Salmi Jukka jäsen 2

Hyttinen Auli jäsen 2

Halonen Kaija jäsen ja sihteeri 2

Vilen Olli 2

Miehikkälän kotihoidon huoneentaulu:

T = Toiminnanohjaus ; Kotihoidossa otettiin toukokuussa käyttöön toiminnanohjaus, joka on
tuonut mukanaan paljon uutta opittavaa. Työkaveria on autettu ja kannustettu, jotta uuteen
siirtyminen on ollut kaikilla sujuvaa.
S = Sopeutuminen; Yhdessä olemme sopeutuneet muutoksiin ja joustaneet parhaamme
mukaan. Sairauslomat ovat olleet kuluvana vuotena kotihoidossa lähes jatkuvia . Yhdessä olemme
selviytyneet.
E = Empatia; Työkaverin murheita ja iloja on kuunneltu, ymmärretty. Työilmapiiri on pysynyt
hyvänä, kun murheita on voinut jakaa ja tunnustaa, että aina ei ole kaikkein parhain päivä.
M = Muutosmyönteisyys; Kotihoito elää jatkuvassa muutoksessa. Juuri kun uusi asia on opittu,
uutta opeteltavaa ja tehtävää tulee eteen. Omat voimavarat on jokainen valjastanut koko tiimin
hyväksi ja työkavereiden avuksi muutoksissa.
P = Periksiantamattomuus; Kotihoidossa tilanteet vaihtuvat nopeasti ja ennalta-arvaamattomia
tilanteita sattuu jatkuvasti. Kotihoito kuitenkin mennä porskuttaa; vaikka ”läpi harmaan kiven!”
P = Positiivisuus; Työssäviihtyminen ja se, että saa tehdä työtä, josta tykkää luo positiviista
henkeä työhömme. Palaverit ja kahvipöytäkeskustelut antavat voimaa ja tukea jaksamiseen.
Huumoria unohtamatta.
A = Aitous; Jokainen saa olla oma itsensä, ja tulee hyväksytyksi työporukassamme juuri
sellaisena kuin on. Se, jos mikä, on omiaan tukemaan työssäjaksamista.
R = Risteily; Vuorotyössä yhteisen ajan löytäminen vapaa-ajan viettoon yhdessä ei ole helppoa.
Saimme kuitenkin elokuussa järjestettyä Tallinnan risteilyn, ja oli mukava viettää porukalla aikaa
yhdessä. Ja työasiat unohdettiin :)
I = Iloisuus; Hyvä mieli ja positiivinen palaute auttaa meitä jaksamaan. Asiakkaat ihmettelevät,
että miten hoitajat aina jaksavat olla iloisia ja hyvällä tuulella. Ihmekös tuo; onhan meillä mukava
tiimi, jossa tehdä töitä.

26

7.4 Tiedottaminen

Kaakon kaksikossa on käytössä Microsoft Exhange (Outlook) sähköposti ja sähköinen kalenterijärjestelmä sekä
intranet. Sieltä löytyvät ajankohtaiset asiat, lomakkeet, henkilöstötiedotteet yms.

Kaakon kaksikolle hyväksyttiin kertomusvuonna yhteinen viestintäohje.

Henkilöstötiedotteita lähetettiin henkilöstölle kertomusvuonna 12 kpl (2014/11 kpl). Lisäksi henkilöstötiedote
lähetettiin henkilöstöjaostolle sekä Virolahden ja Miehikkälän kunnanhallituksille. Tavoitteena oli, että
henkilöstötiedote lähetetään n. kerran kuukaudessa. Esimieskirjeitä lähetettiin esimiehille esimiestoimintaan
liittyvistä ajankohtaisista asioista 10 kpl (2014/10 kpl).

Hallinto- ja henkilöstöjohtajan, kunnanjohtajien ja ay-luottamusmiesten säännönmukaiset palaverikäytännöt
jatkuivat kertomusvuonna. Pääluottamusmiespalavereja pidettiin 8 kertaa (2014/8 kertaa).

