

SISÄLLYSLUETTELO

1. ESIPUHE .. 3
2. KUNNAN STRATEGIA.. 4

2.1. OSAAMINEN JA HENKILÖSTÖN TYÖHYVINVOINTI ... 4
2.1.2. Tavoitteet vuodelle 2017 .. 4

2.2. JOHTAMISEN ARVOT ... 5

3. HENKILÖSTÖPANOKSET... 5
3.1. HENKILÖSTÖN MÄÄRÄ .. 5
3.2. HENKILÖTYÖVUODET ... 7

3.3. VUOSITYÖAIKAA VÄHENTÄVÄT POISSAOLOT .. 7
3.4. POISSAOLOJEN VÄLILLISET KUSTANNUKSET ... 8
3.5. HENKILÖSTÖRAKENNE .. 9

3.5.1. Sukupuoli- ja ikäjakauma... 9
3.5.2. Uuden henkilöstön rekrytointi/työhönotto ... 10

3.5.3. Vakinaisen henkilöstön vaihtuvuus 2013 – 2017 ... 11
3.6. Henkilöstömenot... 12

3.8. TULOKSIIN KANNUSTAVA PALKITSEMINEN ... 13

3.9. PAIKALLINEN SOPIMINEN ... 14

4. HENKILÖSTÖN TYÖKYKY JA TYÖYHTEISÖN TILA... 14
4.1. TYÖHYVINVOINTI.. 14

4.2. POISSAOLOT .. 15

4.4. TYÖSUOJELUUN LIITTYVÄ TYÖ ... 18
4.5. TYÖKYVYN YLLÄPITÄMISEEN LIITTYVÄ TYÖ .. 19
4.6. TYÖTERVEYSHUOLTO ... 21

5. TYÖHYVINVOINTIKYSELY... 21

 3

1. ESIPUHE

Henkilöstöraportti kertoo tiivistetyssä muodossa olennaisimmat tiedot henkilöstön määrästä,

henkilöstörakenteesta, ja henkilöstömenoista. Se sisältää lisäksi tietoja henkilöstön tilasta mm.

sairauspoissaoloista, työhyvinvoinnista ja työkyvyn ylläpitoa koskevista toimenpiteistä sekä

johtamisesta.

Ilomantsin kunnan visio ja strategia päivitettiin vuonna 2010. Uusi strategia valmistellaan ke-

vään 2018 aikana. Henkilöstön osalta kriittisiksi menestystekijöiksi valittiin hyvä strateginen

johtaminen sekä osaaminen ja henkilöstön työhyvinvointi.

Henkilöstöjaosto päättää henkilöstöasioista, joihin kuuluu mm. henkilöstön kehittäminen ja oh-

jeiden antaminen, palkka- ja muut palvelusuhdeasiat, henkilöohjaus ja valvonta, yhteistoimin-

tajärjestelmät, työsuojelu ja henkilöstöpalvelut.

Työhyvinvointia mitataan kunnassa joka toinen vuosi. Työhyvinvointia on mitattu vuodesta

2002 alkaen. Vuonna 2017 loppuvuodesta on tehty työhyvinvointikysely samoilla kysymyksil-

lä kuin vuonna 2015. Vuoden 2015 kyselyssä olivat mukana perusturvaosaston työntekijät. Tu-

los on muuten vertailukelpoinen edelliseen kyselyyn. Osastot ovat saaneet tuloksesta myös

osastokohtaiset raportit, joita voi verrata edelliseen tulokseen. Tulosten perusteella kunnan

työhyvinvointitavoitteiksi on sovittu:

1. Avoin, kannustava ja ratkaisukeskeinen keskustelu esimiesten ja työntekijöiden kesken

2. työergonomian parantaminen vuosisuunnitelman mukaisesti.

Kunta järjestää yhdessä työterveyshuollon ja liikuntatoimen kanssa työntekijöille työkykyä yl-

läpitävää toimintaa, joka sisältää terveysvalistusta, kuntotestejä ja liikuntaa eri muodoissa.

Kunnan strategian mukaisesti työntekijän ja esimiehen väliset kehittämiskeskustelut käydään

vähintään kerran kahdessa vuodessa. Kehittämiskeskustelujen tarkoituksena on yhdessä kes-

kustellen asettaa työlle tavoitteet, seurata niiden toteutumista ja suunnitella sekä tukea työnte-

kijän työn tekemistä, osaamista ja työssä jaksamista. Vuonna 2017 on kehityskeskustelut käyty

Populus–ohjelmaan suunnitellulla kehityskeskustelurungolla.

Ilomantsin kunnassa on käytössä Ilotuki – toimintamalli työkyvyn heiketessä. Toimintamalli

on ollut hyvä työväline ja sitä on käytetty hallintokunnissa.

Työterveyspalvelut ovat siirtyneet Siun soten tuottamaksi. Yhteistyö työterveyshuollon kanssa

on jatkunut muutoksesta huolimatta saumattomasti.

Hilkka Ikonen

hallintojohtaja

 4

2. KUNNAN STRATEGIA

Kriittisiksi menestystekijöiksi on osaamisen ja henkilöstön osalta valittu:

 hyvä strateginen henkilöstöjohtaminen

 osaaminen ja henkilöstön työhyvinvointi.

Satsaus hyvään henkilöstöjohtamiseen vaikuttaa henkilöstön työkykyyn, mikä taas puolestaan

parantaa palvelukykyä.

2.1. Osaaminen ja henkilöstön työhyvinvointi

Yhteinen visio, strategiat ja tavoitteet sekä niihin sitoutuminen luo pohjan hyvälle strategiselle

henkilöstöjohtamiselle. Luotettavuus, johdonmukaisuus ja oikeudenmukaisuus johtamisen ar-

voina tukevat työyhteisön inhimillistä toimintaa. Hyvä johtaminen edellyttää välitöntä vuoro-

vaikutusta henkilöstön kanssa. Luottamushenkilöt johtavat strategista suunnittelua ja viranhal-

tijat operatiivista toimintaa asetettujen tavoitteiden saavuttamiseksi.

Hyvän johtamisen ohella menestymisen edellytyksiä ovat oikein mitoitettu, osaava ja työssään

viihtyvä henkilökunta. Palvelutuotannon lisääntyvät vaatimukset edellyttävät jatkuvaa itsensä

kehittämistä. Tärkeää on onnistua uuden sekä koulutetun henkilöstön hankinnassa että nykyi-

sen henkilöstön pysyvyyden, viihtyvyyden ja työhyvinvoinnin turvaamisessa. Työkykyä yllä-

pitävä toiminta, jatko- ja täydennyskoulutus sekä työnohjaus ovat myös panostusta toiminnan

laatuun.

2.1.2. Tavoitteet vuodelle 2017

Kunnanvaltuusto on hyväksynyt pitkän aikavälin tavoitteet, vuoteen 2019 mennessä.

Tavoitteena on, että

1. sairauspoissaolot työntekijää kohden ovat alle 10 pv. Vuonna 2017 sairauspoissaolo oli

työntekijää kohden 9,9 työpäivää, joten tavoite on toteutunut.

2. työhyvinvointikyselyn tulos on vähintään hyvä. Kyselyn tulos on hyvä, joten tavoite on to-

teutunut. Kysely tehtiin vuoden 2017 lopussa.

3. kehityskeskustelut käydään koko henkilökunnan kanssa kahden vuoden aikana. Kaikki

hallintokunnat ovat käyneet kehityskeskustelut vuoden 2017 aikana. Tavoite on toteutunut.

4. kunta palkitsee enintään yhden ryhmän ja/tai enemmän kuin 6 henkilöä. Ansioista vuodelta

2017 on palkittu 4 henkilöä ja 8 työntekijän ryhmä sekä palveluvuosista 21 henkilöä, joten

tavoite on toteutunut. Lisäksi kunta on hakenut entiselle kunnanjohtajalle Kuntaliiton kul-

taisin kunniamerkin.

5. täydennyskoulutuspäiviä on enemmän kuin yksi päivä työntekijää kohti. Koulutuspäiviä

työntekijää kohti oli 1,37 työpäivää, joten tavoite on toteutunut.

6. omaehtoisessa koulutuksessa on enemmän kuin 5 työntekijää. Vapaaehtoisessa koulutuk-

sessa oli 3 työntekijää, joten tavoite ei toteutunut.

 5

2.2. Johtamisen arvot

Oikeudenmukaisuus

 toimitaan yleisen oikeuskäsityksen (mm. tasa-arvo, eettiset periaatteet) ja laillisten pe-

riaatteiden mukaan

 työyhteisössä toimitaan ja asiakkaita kohdellaan tasapuolisesti ja yhteisten pelisääntö-

jen mukaan

Johdonmukaisuus

 toimintatavan perusarvo

 loogisuus ja järjestelmällisyys

(sovittujen päämäärien ja tavoitteiden suuntaan)

 päätösten linjakkuus ja yhdenmukaisuus

Luotettavuus

 lupausten pitäminen

 rehellisyyden kunnioittaminen

 luottamuksen ansaitseminen (sisäiset ja ulkoiset asiakkaat, luottamushenkilöt ja työnte-

kijät)

 vaitiolovelvollisuuden pitäminen

 valmistelun ja käsittelyn yhdenvertaisuus

3. HENKILÖSTÖPANOKSET

3.1. Henkilöstön määrä

Henkilöstön määrä oli vuoden 2017 lopussa 255. Lukuun sisältyvät kaikki 31.12.2017 voimas-

sa olleet palvelussuhteet.

Henkilöstö 31.12. vuosina 2016 - 2017:

Osasto Vakinaiset Sijaiset Määräaik. Työllistetyt Yhteensä

 2017 2016 2017 2016 2017 2016 2017 2016 2017 2016

Talous- ja hallin-
to 42 35 3 4 4 5 23 7 72 51

Perusturva 224 35 8 0 0 267

Sivistys 109 112 4 5 18 26 4 131 147

Tekninen 43 37 2 9 7 1 52 47

YHTEENSÄ 194 408 7 46 31 46 23 12 255 512

 6

Henkilöstö osastoittain vuonna 2017:

Osa-aikaiset, osa-aikaeläkkeellä tai osatyökyvyttömyyseläkkeellä olevat työntekijät

 osastoittain vuosina 2015 - 2017:

Osasto osa-aikaiset Yhteensä % koko henkilöstöstä

2017 2016 2015 2017 2016 2015 2017 2016 2015 2017 2016 2015

Talous- ja hallinto 0 0 0 0 5 3 0 5 3 0,00 5,66 7,14

Sivistys 2 4 2 7 4 3 9 8 5 6,87 3,23 6,00

Tekninen 3 1 1 7 1 0 10 2 1 19,23 1,82 4,69

Yhteensä 5 5 3 14 10 6 19 15 9 7,45 5,88 7,61

osa-aika-eläkeläiset

Asukkaita vakinaista palvelussuhdetta kohden oli vuosina 2013 - 2017 seuraavasti:

2013 13,94

2014 13,73

2015 13,31

2016 12,83

2017 26,46

Tuhatta asukasta kohden laskettuna kaikkia voimassa olevia palvelussuhteita oli vastaavasti:

2013 93,76

2014 93,84

2015 97,06

2016 95,49

2017 45,19

 7

3.2. Henkilötyövuodet

Henkilötyövuosi kertoo tehdyn työpanoksen. Jos palveluksessa on paljon osapäiväisiä tai työ-

voiman määrä vaihtelee paljon vuoden aikana, henkilötyövuosi kertoo paremmin tehdyn työ-

panoksen kuin henkilöstön määrä. Alla olevassa taulukossa on henkilötyövuodet hallintokun-

nittain ja koko kunnan osalta yhteensä:

Toimielin 2014 2015 2016 2017

Tarkastuslautakunta 0,06 0,10 0,08 0,12

Kunnanhallitus 60,32 59,58 59,13 70,83

Hyvinvointilautakunta 140,26 141,88 140,21 135,46

Kuntaympäristölautakunta 71,56 65,94 52,67 48,81

Yhteensä 272,2 267,5 252,09 255,22

3.3. Vuosityöaikaa vähentävät poissaolot

Poissaolot kalenteripäivinä vuosina 2013 - 2017 keskimäärin työntekijää kohden:

2013 2014 2015 2016 2017

Vuosiloma 25 25 24 28 34

Sairaus-ja tapaturma 11 10 14 14 13

Lapsen syntymä 4 1 1 6 2

Koulutus 1 3 3 1 2

Muut poissaolot 13 15 17 12 14

Yhteensä 54 54 59 61 64

Henkilöstön poissaolopäivät työntekijää kohti keskimäärin:

 8

3.4. Poissaolojen välilliset kustannukset

Palkallisten poissaolojen välilliset kustannukset ovat vuonna 2013 - 2017 seuraavat:

2017 2016 2015 2014 2013

Sairausloma 223 646 586 720 624 867 473 776 363 289

Koulutus 33 766 85 291 129 335 73 081 41 666

Työtapaturmat 8 273 23 564 27 444 15 387 50 862

Äitiysvapaa, palkallinen16 771 53 916 71 173 33 894 44 560

Kuntoutus 2 047 15 800 17 912 25 106 31 356

Aktiivivapaa ja ylityö16 958 18 023 20 873 20 373 24 256

Muut 36 872 25 381 27 645 25 752 25 787

Yhteensä 338 334 808 695 921 264 667 369 581 776

Välilliset kustannusten jakautuminen syittäin:

 9

3.5. Henkilöstörakenne

3.5.1. Sukupuoli- ja ikäjakauma

Koko henkilökunnan keski-ikä:

 Naiset Miehet Kaikki

Vuonna 2013 47,5 v. 51,0 v. 48,1 v.

Vuonna 2014 47,4 v. 48,8 v. 47,6 v.

Vuonna 2015 47,2 v. 50,3 v. 47,7 v.

Vuonna 2016 47,7 v. 49,6 v. 47,9 v.

Vuonna 2017 49,7 v. 49,1 v. 49,6 v.

Vakinaisten työntekijöiden keski-ikä:

 Naiset Miehet Kaikki

Vuonna 2013 49,3 v. 52,9 v. 48,8 v.

Vuonna 2014 49,8 v. 53,5 v. 50,3 v.

Vuonna 2015 49,6 v. 52,7 v. 50,0 v.

Vuonna 2016 49,6 v. 53,0 v. 50,0 v.

Vuonna 2017 51,7 v. 52,6 v 51,8 v.

 10

Koko henkilöstön ikä- ja sukupuolijakauma:

Vakinaisen henkilöstön ikä- ja sukupuolijakauma:

3.5.2. Uuden henkilöstön rekrytointi/työhönotto

Kunnalla oli vuonna 2016 kaikkiaan 28 vakinaista virkaa tai tointa haettavana. Niihin oli yh-

teensä 242 hakijaa, joista 219 kelpoisuusehdot täyttävää hakijaa. Kaikkiin avoimiin tehtäviin

on ollut päteviä hakijoita. Taulukossa on ilmoitettu hakijamäärä ja suluissa pätevien hakijoiden

määrä.

 11

 Paikkoja avoinna Hakijoita

Kunnanvaltuusto

- kunnanjohtaja 1 13 (13)

- tekninen johtaja 1 10 (10)

Kunnanhallitus

- työllisyyskoordinaattori 1 15 (15)

- toimistosihteeri 1 32 (32)

- toimistosihteeri 1 40 (40)

Hyvinvointilautakunta

- lähihoitaja 3 16 (11)

- lastentarhaopettaja (sisäinen haku) 1 2 (2)

- päätoiminen tuntiopettaja 1 13 (8)

- päätoiminen tuntiopettaja 1 9 (6)

- päätoiminen tuntiopettaja 1 17 (15)

- päätoiminen tuntiopettaja 1 14 (10)

- koulunkäynnin ohjaaja (sisäinen haku) 2 4 (3)

Tekninen ja ympäristölautakunta

- kiinteistönhoitaja 1 12 (2)

3.5.3. Vakinaisen henkilöstön vaihtuvuus 2013 – 2017

Lähtövaihtuvuudella tarkoitetaan sitä viranhaltija- ja työntekijämäärää, jonka palvelussuhde

päättyy kalenterivuoden aikana. Vakinaisen henkilöstön lähtövaihtuvuusluku saadaan, kun

suhteutetaan päättyneet palvelussuhteet vakinaiseen henkilöstön kalenterivuoden keskimää-

rään.

Päättyneet vakinaiset palvelussuhteet syittäin 2013 – 2017:

Palvelussuhteen päättymisen syy 2013 2014 2015 2016 2017

Eronnut 5 8 4 5 3

Erotettu/irtisanottu 1

Kuollut

Yhtiöittämisen tai siirtyminen toisen kunnan

palvelukseen

 215

Eläkkeelle 12 14 21 28 8

Yhteensä 17 22 26 248 11

Lähtövaihtuvuus % 4,22 5,49 6,48 60,78 5,67

Eläkkeellelähdöt eläkelajeittain 2013 – 2017:

Eläkelaji 2013 2014 2015 2016 2017

Vanhuuseläke 7 9 16 14 5

Työkyvyttömyyseläke 2 2 2 3

Yhteensä 7 11 18 16 8

 12

Osa-aikaeläke 3 2 6 1

Osatyökyvyttömyyseläke 8 1 1 5 1

Määrä-aikainen työkyvyttömyyseläke/ kuntou-

tustuki

 0 2 1

Yhteensä 11 3 21 12 2

Tulovaihtuvuus

 2013 2014 2015 2016 2017

Uudet vakinaiset 25 20 23 21 14

Tulovaihtuvuus % 6,20 4,99 5,74 5,15 7,22

Vakinaisen henkilöstön tulovaihtuvuus saadaan, kun suhteutetaan uudet alkaneet palvelussuh-

teet vakinaiseen henkilöstön kalenterivuoden keskimäärään.

 3.6. Henkilöstömenot

Maksetut palkat ja palkkiot vuosina 2013 - 2017:

Palkkalaji 2013 2014 2015 2016 2017

Luottamushenkilöpalkkiot 122 417 130 073 132 524 119 716 121 007

Vakin. kk-palkat 13 144 722 13 076 644 13 227 304 13 376 266 6 274 610

Määräaik. kk-palkat 727 687 632 700 731 324 689 025 543 683

Tuntipalkat 56 972 134 146 134 390 132 429 138 648

Asiantuntijapalkkiot 720 0 2 000 0 0

Erilliskorvaukset 963 340 877 170 1 032 727 891 548 208 951

Sijaisten palkat 1 219 458 1 298 503 1 414 194 1 045 182 358 239

Työllistettyjen palkat 498 153 565 197 402 626 453 288 454 997

Kesätyöntekijöiden palkat 20 916 20 664 20 640 19 080 22 525

Jakostetut palkat -11 516 -235 503 -49 843

16 754 385 16 735 097 17 086 213 16 491 031 8 072 817

Sosiaalikustannukset 5 802 227 5 789 539 5543715 5 498 298 2 332 686

Jakostetut sos.kustannukset -8143 -36 210 -23 019

Yhteensä 22 556 612 22 524 636 22 621 785 21 953 119 10 382 484

Muutos-% 1,93 -0,12 2,10 -3,48 -51,05

Euroa/asukas 2 981 3 041 3 201 3 150 1 572

Muutos/asukas 3,23 2,01 5,29 -1,62 -50,07

Henkilöstömenoilla tarkoitetaan yleensä kaikkia henkilöstöstä koituvia kulueriä: Palkat, niistä

johtuvat sivukulut, koulutuksesta johtuvat kustannukset jne. Tässä tarkastelussa henkilöstöme-

noilla tarkoitetaan pelkästään palkkoja ja niistä johtuvia sivukuluja (työnantajan sosiaalimaksu,

eläkemaksu sekä työttömyys- ja tapaturmavakuutusmaksu). Palkkakuluista ei ole vähennetty

sairaus- ja tapaturmavakuutuskorvauksia.

Henkilöstömenojen jakautuminen vuonna 2017:

 13

3.8. Tuloksiin kannustava palkitseminen

Kunta palkitsi työntekijöitä, joiden palveluaika kunnassa on vuoden 2017 loppuun mennessä

10, 20, 30, 40 ja 45. Palveluvuosien perusteella palkittuja oli 21 työntekijää. Lisäksi kunta

palkitsi 4 erityisesti ansioitunutta työntekijää sekä yhden työryhmän, jossa on 8 työntekijää.

Kunta haki ja luovutti emäntä Veera Jeskaselle Suomen valkoisen ruusun mitalin kultaristein

sekä entiselle kunnanjohtaja Markku Lappalaiselle Kuntaliiton kultaisen kunniamerkin.

Kunta järjestää muutaman kerran vuodessa yhdessä eri hallintokuntien kanssa läksiäisjuhlan

työntekijöille.

 14

Vuoden 2017 palkittavat

3.9. Paikallinen sopiminen

 Kunta ei tehnyt paikallisia sopimuksia vuonna 2017.

4. HENKILÖSTÖN TYÖKYKY JA TYÖYHTEISÖN TILA

4.1. Työhyvinvointi

Ilomantsin kunnassa on tehty vuodesta 2002 alkaen joka toinen vuosi työhyvinvointikysely

samalla mittaristolla. Viimeksi vuonna 2017 tehtiin työhyvinvointikysely henkilöstölle. Työ-

hyvinvointikysely on uudistettu vuonna 2015 vastaamaan tämän päivän haasteita. Lisäksi luot-

tamuksellisuutta on lisätty.

Uusi työhyvinvointikysely on tehty henkilöstölle marraskuussa 2017 sähköisenä kyselynä. Ky-

selyn perusteella Ilomantsin kunnan työhyvinvointi on hyvällä tasolla, joten valtuuston asetta-

ma tavoite on toteutunut. Vuoden 2017 hyvinvointikyselystä puuttuu perusturvaosaston työnte-

kijät, jotka vastasivat kyselyyn vuonna 2015. Osastot ovat saaneet lisäksi yhteenvedon osasto-

kohtaisesti. Osastokohtaiset vastaukset ovat täysin vertailukelpoiset edelliseen kyselyyn verrat-

taessa.

Työhyvinvointikyselyn pohjalta määriteltiin kuntakohtaiset yhteiset tavoitteet työhyvinvoinnin

edistämiseksi. Hyvinvointitavoitteet vuosille 2018 ja 2019 ovat seuraavat:

1. Avoin, kannustava ja ratkaisukeskeinen keskustelu esimiesten ja työntekijöiden kesken

2. Työergonomian parantaminen vuosisuunnitelman mukaisesti.

 15

4.2. Poissaolot
 Sairauspoissaolot:

2013 9,5 pv

2014 9,6 pv

2015 13,6 pv

2016 13,9 pv

2017 9,9 pv

Koko henkilöstön sairauspoissaolopäivät/työntekijä osastoittain:

Koko henkilöstön tapaturmapoissaolopäivät/ työntekijä osastoittain:

 16

Alle neljän päivän sairauspoissaolopäivät osastoittain vuosina 2013 - 2017:

 17

Alle 4 vrk:n poissaolot osastoittain/ työntekijä vuosina 2013 - 2017:

4.3. Koulutus

 Koulutuspäiviä vuonna 2017 oli yhteensä 1,37/ työntekijä.

Koulutuspäivien määrät osastoittain vuosina 2013 – 2017 ovat seuraavat:

 18

Koulutuspäivät osastoittain työntekijää kohti vuosina 2013 - 2017:

Omaehtoinen koulutus

Sivistysosaston työntekijöitä on ollut vapaaehtoisesti opiskelemassa seuraavia opintoja:

1. suomi toisena kielenä perusopinnot, 1 työntekijä

2. kirjasto- ja informaatioalan aineopinnot, 1 työntekijä

3. johtaminen ja liiketoiminta (YAMK) opintoja, yksi työntekijä.

Teknisen osaston työntekijä on opiskellut talotekniikan insinöörin opintoja.

4.4. Työsuojeluun liittyvä työ

 Ympäristöterveydenhuollon tarkastuksia tehtiin yhteensä viisi. Tarkastuksia tehtiin seuraavissa

kohteissa: uimahalli, Iknonvaaran ryhmäperhehoitokoti, Päiväkoti Vunukan väistötiloissa

Koistisentie 3 ja Soihtulantie 5.

 Virkistysseteli oikeuttaa viiden euron alennukseen Ilomantsin kunnan alueella tapahtuvaan

toimintaan. Virkistyssetelit käytettiin liikunta-, elokuva- ja kulttuuritapahtumien lippuihin sekä

kurssimaksuihin. Virkistysseteleitä käytettiin yhteensä 427 kpl (vuonna 2016 743 kpl). Vuoden

2016 luvussa ovat perusturvan työntekijät mukana.

 Kuntakortilla on työntekijä saanut lisäksi 20 euron arvoisen tykysetelin. Tykyseteli on tarkoi-

tettu virkistys-/hellittelyhoitoon. Hoitoja on saanut muutamista ilomantsilaisista alan yrityksis-

tä. Tykysetelin kustannukset ovat yhteensä 1340 € (vuonna 2016 4360 €). Tykyseteliä käytet-

tiin yhteensä 67 kpl (vuonna 2016 218 kpl). Vuoden 2016 luvussa ovat perusturvan työntekijät

mukana.

).

 Kuntakortilla saa työnantajan maksamia palveluita mm. työterveys- ja sairaanhoito. Kuntakort-

ti/ henkilökortti on pidettävä aina näkyvillä asiakkaalle, kun työntekijä työskentelee asiakkaan

tai muissa vieraissa tiloissa (mm. kotona) tai muuten on siihen verrattavassa asiakastyössä.

Vakuutusyhtiön korvauspiiriin ilmoitettiin 30, joista aiheutui 93sairauspäivää.

 19

Työtapaturmia oli hallinto- ja talousosastolla 3, sivistysosastolla 16 ja teknisellä osastolla 6.

Vahinkotapahtumista suurimmat ryhmät ovat haavat ja pinnalliset vammat sekä sijoiltaan me-

not (nyrjähdykset ja venähdykset).

Työmatkatapaturmia oli vuosina 2015 – 2017:

 2015 2016 2017

Työmatkatapaturmat 8 8 4

Ammattitauti (bakteerien ja homeiden vapauttamat itiöt) 1

 Työtapaturmat vuosina 2015 – 2017:

Vahingoittumistapa 2015 2016 2017

Vaaralliset aineet iholle tai silmiin 2

Sähköisku, kuumuus, kylmyys, vaaralliset aineet 3 7 1

Iskeytyminen kiinteää pintaa tai liikkumatonta aiheuttajaa vastaan 8 8 7

Liikkuvan aiheuttajan osuma tai siihen törmääminen 3 5

Leikkaavan, terävän, karhean esineen aiheuttama vahingoittuminen 7 4 6

Puristuminen, ruhjoutuminen 2 2

Äkillinen psyykkinen/fyysinen kuormittuminen 7 5

Eläimen tai ihmisen purema, potku jne. 7 5 6

Muut 6 7 3

Yhteensä 43 43 25

4.5. Työkyvyn ylläpitämiseen liittyvä työ

Työkykyä ylläpitävällä toiminnalla tarkoitetaan kaikkea sitä toimintaa, jolla työnantaja ja työn-

tekijät sekä työpaikan yhteistoimintaorganisaatiot yhteistyössä pyrkivät edistämään ja tuke-

maan jokaisen työelämässä mukana olevan työ- ja toimintakykyä hänen työuransa kaikissa

vaiheissa.

Ilomantsin kunnassa toimii tyky-työryhmä, jonka vastuulla on tyky-toiminnan suunnittelu ja

toteutus. Tyky-työryhmään kuuluvat myös työsuojelutoimikunnan jäsenet.

Henkilöstölle tarjottiin vuoden aikana mahdollisuus osallistua mm.

1. uimahallilla viikoittain tiistaina ja torstaina aamuisin uimahallilipun hintaan sisältyviin

allasjumppiin

2. helmikuussa testipäivään, jossa oli monipuolisesti erilaisia testejä, ja koko perheen

yömäkeen Pappilan rinteellä sekä Pikku Pogostan hiihtotapahtumaan, johon työnteki-

jöitä osallistui 8 henkilöä

3. Ui Kesäksi kuntoon-kampanjaan maaliskuun ajan, koko perheen rinnetapahtumaan

Pappilan rinteessä, perheretkeen Kasurilaan sekä Pogostan hiihtoon

4. vappujuoksuun toukokuun alussa, opastettuun Mobo-rastien (mobiilisovelluksella

suunnistaminen) ohjaukseen ja niillä suunnistamiseen sekä unelmien liikuntapäivään

5. kesäkuulla juhannusyön vaellukselle, Liikenneturvan toritapahtumaan, josta alkoi pyö-

räilykampanja sekä puistojumppiin

6. heinäkuulla järvihölkkätapahtumiin Joutenjärvellä ja Sonkajassa

 20

7. elokuulla Karhurasteille osallistumiseen Karhufestareiden aikaan, uimahallilipunhin-

taan sisältyviin maksuttomiin allasjumppiin keskiviikkona iltaisin, perheperjantaille

uimahallissa

8. syyskuulla cooper- ja kävelytesteihin, kahteen yleiseen kuntosaliohjaukseen ja syysva-

ellukselle Susitaipaleella

9. lokakuulla koko perheen laskettelu ja kylpyläretkelle ja pimeäsuunnistukseen liikunta-

hallilla

10. joulukuussa uimahallin Sportti-perjantaihin ja kansalaisopiston ja liikuntatoimen joulu-

tervehdykseen jouluriihellä, jossa iltalenkin lomassa tarjolla oli lämmintä juotavaa ja

pientä purtavaa.

Keskiviikkoisin kunnan työntekijöillä on ollut mahdollisuus käyttää kuntosalia maksutta klo 15

– 17 välisenä aikana. Kuntosalivuoro pyritään sijoittamaan ajankohdalle, jossa ei ole muuta ko.

kohderyhmälle tarjolla olevaa toimintaa. Kuntosalivuorolla on oma aktiivinen noin 10 hengen

käyttäjäkunta.

Kunnan henkilöstön pikkujoulut järjestettiin Möhkössä Mantan Majatalolla, jossa oli tarjolla

joulumenu sekä ohjelmaa. Pikkujouluun osallistui yhteensä 33 työntekijää.

Liikunnallisia tapahtumia ja toimintoja markkinoitiin aktiivisesti ja pyrittiin kannustamaan työ-

tekijät omaehtoisen liikkumisen pariin.

Jokainen osasto voi järjestää yhden oman virkistäytymisiltapäivän, johon työntekijä voi käyt-

tää työaikaa 2 tuntia. Virkistäytymispäivät voidaan järjestää myös osastoa pienemmissä tii-

meissä tai ryhmissä. Virkistäytymisiltapäivistä on sovittava etukäteen osastopäällikön kanssa.

Hallinto- ja talousosaston työntekijät patikoimassa virkistysiltapäivänä

 21

4.6. Työterveyshuolto

Työterveyshuolto on tehnyt mm. seuraavia toimenpiteitä:

 2013 2014 2015 2016 2017

Työterveyslääkäri

- terveystarkastukset 61 73 73 85 42

- sairaanhoito käynnit 728 890 863 596 218

YHTEENSÄ 789 963 936 681 260

Työterveyshoitaja:

- terveystarkastukset 192 172 227 230 110

- sairaanhoito käynnit 223 184 281 273 174

YHTEENSÄ 415 356 508 503 284

Työterveyshuollon kustannukset 2013 – 2017:

 Kustannukset € Kustannukset netto/

työntekijä/€

Kustannukset Kelan

korvausten jälkeen €

Vuosi 2013 152 642,06 131,70 69 406,72

Vuosi 2014 145 995,59 124,41 68 303,13

Vuosi 2015 186 859,58 172,71 93 090,48

Vuosi 2016 193678,47 189,57 97 062,35

Vuosi 2017 87 948,14 172,08 43879,80

5. TYÖHYVINVOINTIKYSELY

Vuonna 2015 vastaajia oli 143, joista perusturvaosaston työntekijöitä oli 42. Vastaajien määrä on pysynyt likipitäen samana mui-

den osastojen osalta. Vuonna 2017 vastaajia oli yhteensä 95.

1. Työssäoloaika Ilomantsin kunnan palveluksessa

Vastaajien määrä: 94

Nykyisen työnantajan palveluksessa vastaajista on yhteensä 40 % (42,6 %) työskennellyt 16 - 30 vuotta. Seuraavaksi suurin ryh-

mä on yli 31 vuotta kunnan palveluksessa olleet, joita on ollut yhteensä 25 (26,6 %). Alle viisi vuotta palveluksessa olleita on 12

(12,8 %) ja 5-15 vuotta palveluksessa olleita on 17 (18,1 %). Vuonna 2015 vastaajien palveluksessa olo myötäilee muutoin tämän

vuotista paitsi että toiseksi suurin ryhmä oli 5-15 vuotta työssä olleet. Suluissa on vuoden 2015 vastaavat prosentit.

 22

2. Työuran pituus

Vastaajien määrä: 95

Tässä kysymyksessä kysyttiin työntekijän työuran kokonaispituutta. Koko työuran pituus noudattaa samaa jakoa kuin kunnassa

palveltu aika. Vuonna 2015 kyselyyn luokat olivat erilaiset, joten vertailua siihen ei voida tehdä.

 23

3. Työsukupolvi - syntymäaika

Vastaajien määrä: 94

Työsukupolven luokista suurin on X-sukupolvi 52,1 % ja toiseksi suurin suuret ikäluokat 40,4 %. Vastaajien työsukupolvi mukai-

lee vastaajien työuran pituutta. Vuoden 2015 vastaajissa suurin ryhmä oli suuret ikäluokat 55,6 % ja toiseksi suurin X-sukupolvi

34,5 %

4. Sukupuoli

Vastaajien määrä: 94

Valtaosa kyselyyn vastanneista on naisia (85,1 %). Samoin vuonna 2015 suurin osa vastaajista oli naisia (90,1 %).

5. Koulutus

Vastaajien määrä: 94

Koulutustason suurin ryhmä on perusasteen tutkinto, joka on 39,4 %:lla vastaajista. Toiseksi suurin ryhmä on korkeakoulututkin-

non suorittaneita, joita on 37,2 %. Amk-tutkinnon suorittaneita on 23,4 % ja ammatillista koulutusta vailla on 4,3 %.

 24

6. Osasto

Vastaajien määrä: 94

Eniten vastaajia oli sivistysosastolta (60,6 %) ja vähiten teknisellä osastolla (17,0 %). Hallinto- ja talousosastolta vastaajia oli 22,3

%. Sivistysosastolta vastasi kyselyyn 51,4 %, hallinto- ja talousosastolta 50 % ja tekniseltä osastolta 37,2 %. Sivistysosaston vas-

taajaprosentti on hivenen suurempi kuin vuonna 2015. Muutoin vuoden 2015 kyselyyn vastanneiden osuudet noudattelevat tämän

vuoden kyselyä.

7. Esimiestyö ja johtaminen

Vastaajien määrä: 95

 1 2 3 4 5 Yhteensä Keskiarvo

2017

Keskiarvo

2015

Ero

Tiedän työtäni koskevat tavoitteet 1 1 7 45 41 95 4,31 4,31 0

Käyn esimieheni kanssa keskusteluja,

jolloin yhdessä mietimme kuinka voin

saavuttaa tavoitteeni

4 17 35 32 7 95 3,22 3,43 -0,21

Esimieheni kannustaa ja innostaa

minua saavuttamaan tavoitteeni

8 15 35 29 7 94 3,13 3,43 -0,30

Esimieheni kanssa käymäni kehitys-

keskustelu sujui… (ks. asteikko sekä

vastausvaihtoehto ei käyty)

3 5 18 46 14 86 3,73 3,92 -0,16

Saan esimieheltäni riittävästi vahvis-

tavaa palautetta

8 12 36 32 6 94 3,17 3,36 -0,19

Saan esimieheltäni rakentavaa kor-

jaavaa palautetta

9 16 34 32 3 94 3,04 3,27

-0,23

Yhteensä 33 66 165 216 78 558 3,43 3,62 -0,19

Esimiestyö sai keskiarvon 3,43. Korkeimman arvon kuten viime kyselyssäkin sai oman työn tavoitteita koskeva väittämä sekä

toiseksi korkeimman arvon kehityskeskustelujen sujuvuus. Edelliseen kyselyyn verrattuna kaikilla osa-alueilla on tultu jonkin

verran alaspäin. Koska perusturvaosaston vastaukset puuttuvat, vertailut on tehtävä vielä osastokohtaisesti, jolloin oikeat erot

tulevat näkyviin.

 25

8. Työ ja osaaminen

Vastaajien määrä: 95

1 2 3 4 5 Yhteensä

Keskiarvo

2017

Keskiarvo

2015 Ero

Työyhteisöni jäsenien tehtävät,

roolit ja vastuut ovat minulle

selkeät 1 3 18 48 25 95 3,98 4,08 -0,1

Osaamiseni vastaa työni

vaatimuksia 0 3 12 55 25 95 4,07 4,13 -0,06

Voin vaikuttaa työni sisältöön ja

työtäni koskeviin kysymyksiin 2 4 29 47 13 95 3,68 3,73 -0,05

Yhteensä 3 10 59 150 63 285 3,91 3,98 -0,07

Oma työ on selkeää ja osaaminen vastaa vaatimuksia. Muutoksia edelliseen kyselyyn ei juurikaan ole.

9. Työympäristö ja työkyky

Vastaajien määrä: 95

1 2 3 4 5 Yhteensä

Keskiarvo

2017

Keskiarvo

2015 Ero

Työssäni tarvittavat välineet ja

laitteet ovat riittävät ja kunnossa
1 4 32 45 13 95 3,68 3,90 -0,22

Ergonomia on huomioitu

työpaikallani 4 12 37 29 13 95 3,37 3,55 -0,18

Työn henkiset vaatimukset ovat

tasapainossa voimavarojeni

kanssa 2 2 36 45 10 95 3,62 3,72 -0,1

Työn fyysiset vaatimukset ovat

tasapainossa voimavarojeni

kanssa 0 4 28 48 15 95 3,78 3,90 -0,12

Yhteensä 7 22 133 167 51 380 3,61 3,77 -0,16

Kokonaiskeskiarvo työympäristön ja työkyvyn osalta on hyvä (3,61). Vastaajat kokevat, että työn fyysiset vaatimukset ovat tasa-

painossa voimavarojen kanssa. Lisäksi vastaajien mielestä työvälineet ja laitteet ovat hyvässä kunnossa. Erot edelliseen kyselyyn

ovat pieniä.

 26

10. Työyhteisö

Vastaajien määrä: 95

1 2 3 4 5 Yhteensä

Keskiarvo

2017

Keskiarvo

2015 Ero

Työyhteisössäni puhutaan

avoimesti ja positiivisesti arjesta

ja muutoksista 6 9 37 34 8 94 3,31 3,41 -0,1

Työpaikallani hyväksytään

erilaisuus 2 8 28 42 15 95 3,63 3,67 -0,04

Työpaikallani käyttäydytään

asiallisesti 0 7 15 50 23 95 3,94 3,8 0,14

Työntekoa häiritsevät asiat

otetaan avoimesti puheeksi ja

ratkaistaan 6 16 34 31 8 95 3,2 3,29 -0,09

Työpaikallani annetaan ja

vastaanotetaan apua ja tukea

tarvittaessa 1 6 22 48 18 95 3,8 3,73 0,07

Työyhteisössäni ratkaistaan

ongelmia rakentavalla tavalla ja

toinen toistaan syyttelemättä 2 15 31 38 9 95 3,39 3,43 -0,04

Osaan antaa rakentavaa

palautetta (korjaavaa palautetta) 0 3 46 40 6 95 3,52 3,58 -0,06

Osaan vastaan ottaa kollegaltani

kriittistä palautetta, jotta

yhteistyö jatkuu 0 5 23 55 11 94 3,77 3,8 -0,03

Jos koen tulleeksi loukatuksi,

otan sen esille asianomaisen

kanssa 2 11 33 39 10 95 3,46 3,53 -0,07

Jos kollegani kertoo tulleensa

loukatuksi työpaikalla, niin

rohkaisen häntä ottamaan asian

puheeksi 3 2 15 58 17 95 3,88 3,94 -0,06

Huomaan kun onnistun

työtehtävissäni ja iloitsen siitä 0 1 10 56 28 95 4,17 4,28 -0,11

Huomaan kun työkaveri onnistuu

työtehtävissään ja kerron sen

hänelle 0 1 10 60 24 95 4,13 4,11 0,02

Työyhteisössäni vallitsee

myönteinen ilmapiiri 3 8 24 43 17 95 3,66 3,67 -0,01

Tiedonkulku toimii

työyhteisössäni… (ks. asteikko)
6 13 48 27 1 95 3,04 3,39 -0,35

Työpaikallani ideoidaan ja

yhteisesti sovitut hyvät ideat

viedään käytäntöön 2 12 34 41 6 95 3,39 3,24 0,15

Yhteensä 33 117 410 662 201 1423 3,62 3,66 -0,04

Työyhteisön tilaa kuvaavien kysymysten keskiarvo on 3,62, joka on hyvä tulos. Vastaajien mielestä erityisesti työpaikalla käyttäy-

tyminen on hyvällä tasolla ja keskiarvo on noussut edellisestä kyselystä. Työpaikalla annetaan ja vastaanotetaan apua ja tukea

sekä huomataan, kun vastaaja onnistuu työssään. Muilta osin kyselyn tulos noudattelee vuoden 2015 tulosta.

 27

11. Työn imu

Vastaajien määrä: 95

En

koskaan

Muutaman

kerran

vuodessa

Kerran

kuukaude

ssa

Muutaman

kerran

kuukaude

ssa

Kerran

viikossa

Muutaman

kerran

viikossa

Päivittäin Yhteensä
Keskiarvo

2017

Keskiarvo

2015
Ero

Tunnen olevani täynnä energiaa, kun

teen työtäni
0 1 0 5 11 43 34 94 6,1 5,82 0,28

Tunnen itseni vahvaksi ja tarmokkaaksi

työssäni
1 1 1 5 12 45 29 94 5,95 5,85 0,1

Olen innostunut työstäni 0 1 1 9 5 28 51 95 6,22 6,01 0,21

Työni inspiroi minua 0 0 3 6 15 34 37 95 6,01 5,76 0,25

Aamulla herättyäni minusta tuntuu

hyvältä lähteä töihin
0 0 1 6 13 33 41 94 6,14 6,04 0,1

Tunnen tyydytystä, kun olen

syventynyt työhöni
0 1 1 2 10 40 40 94 6,2 6,03 0,17

Olen ylpeä työstäni 0 0 0 2 8 37 48 95 6,38 6,19 0,19

Olen täysin uppoutunut työhöni 0 1 2 9 12 43 28 95 5,87 5,55 0,32

Kun työskentelen, työ vie minut

mukanaan
1 0 3 7 8 35 40 94 6,04 5,89 0,15

Yhteensä 2 5 12 51 94 338 348 850 6,1

Työn imu kertoo Ilomantsin työntekijöiden kokemaa työn imua. Vastaajien mielestä työn imu on hivenen paremmalla tasolla

edelliseen kyselyyn verrattuna.

12. Kerro, mitä työhyvinvointiin liittyviä asioita työpaikallasi pitäisi kehittää

Vastaajien määrä: 38

- Asiakkaiden huomioimista niin, että kaikki työntekijät alhaalta ylös huomioivat kaikki asiakkaat tervehtimällä!!

- Työhyvinvoinnin lisääminen mm. työpaikkaliikunnalla tai muilla yhteisillä tapahtumilla

Rahallinen tuki tai työnantaja järjestää fyysistä ja psyykkistä hyvinvointia lisäävää toimintaa. Tyky-/ja virkistyssetelit ovat

hyvät, summa vain saisi olla suurempi.

- Työntekijöiden yhteishenkeä/yhteen hiileen puhaltamista, voisi kannustaa jotenkin esim. järjestämällä yhteistä tekemistä

tai tilaisuuksia työpaikalla silloin tällöin.

- Työergonomiaan liittyvät asiat esim. työpöytien korkeutta tulisi voida säätää.

- Tiedotetaan muutoksista jo mahdollisimman aikaisessa vaiheessa.

- Tiedonkulku, avoin / keskusteleva /loukkaamaton / vähättelemätön ilmapiiri

- Aitoa kiitosta onnistumisesta/ jaksamisesta!

- Kaikkien tasapuolinen huomioiminen

- Resurssien ja määrärahojen jakaminen tasaisemmin

- Kannustusta ja tukea toivoisi enemmän esimieheltä!

- esimiestyö ja johtaminen kehittämisessä tärkeintä

työntekijöiden tasapuolinen kohtelu ja palautetta työstään jokaiselle

- Sisäilma kuntoon.

- Selkiyttää säännöksiä, ottaa ne aika ajoin ja tarvittaessa puheeksi ja huolehtia että ne koskevat kaikkia työntekijöitä tasa-

puolisesti.

