
HENKILÖSTÖKERTOMUS
2016
HENKILÖSTÖKERTOMUS
2016

2

Tunnusluvut 35

4
13
18
20
24
32

Osaavan työvoiman varmistaminen

Johtamisen ja työyhteisöjen kehittäminen

Kunta10 tulokset

Palkitseminen ja kannustaminen

Terveys- ja turvallisuusjohtaminen

Henkilöstökeskuksen palvelut

Sammandrag 34

HENKILÖSTÖKERTOMUS 2016

Teksti 	 Inka Akkanen
Tilastot	 Kaisa Halme, Anne-Maria Kuronen
Kuvat	 Inka Akkanen, Sakari Manninen,
	 Sami Lievonen, Pertti Raami
Kansikuva	 Sakari Manninen
Kansikuvassa	 lastenhoitaja Miisa Kaakkolahti ja lapset
	 Ali Abdel Rida ja Mirel Võsu
Taitto 	 Anitta Mäkinen
Grafiikka	 Sanna Henriksson
Paino 	 Savion Kirjapaino Oy

TAULUKOISSA KÄYTETYT LYHENTEET

Sito 	 Sivistystoimen toimiala
Soster	 Sosiaali- ja terveydenhuollon toimiala
Konsas 	 Konserni- ja asukaspalveluiden toimiala
Mato 	 Maankäytön, rakentamisen ja ympäristön toimiala
Kajo 	 Kaupunginjohtajan toimiala

VANTAAN KAUPUNKI | HENKILÖSTÖKERTOMUS

TYÖN ILON VOIN LÖYTÄÄ VAIN ITSE

V antaan henkilöstökyselyn (Kunta10) tulokset olivat kaupunkita-
solla osin erinomaisia – erityisesti johtamisen ja työyhteisöllisyy-
den osalta. Tekemistäkin kuitenkin riittää. Työelämä on muuttu-
nut jatkuvissa muutoksissa pärjäämiseksi.

Muutoksiin meitä haastavat sekä ulkoiset että sisäiset tahot. Lainsäädän-
nön muutokset tuovat uusia velvoitteita ja rajoitteita. Asiakkaiden toiminta
ja tarpeet muuttuvat, kaupunki kasvaa ja kehittyy. Palvelutarpeet kasvavat,
ilman että voimme resurssoida niihin lisää. Haastamme itse itseämme, kun
haluamme palvelujen tuottavan asiakkaille aiempaa enemmän arvoa.

Toimintatapojen kehittämiseen tarvitaan meitä kaikkia: työntekijöitä,
esimiehiä ja johtajia. Kaikilla meillä on annettavaa ja näkökulmamme täy-
dentävät toisiaan.

Kehittämisen mahdollisuuksiin vaikuttaa asenne omaa työtä kohtaan.
Positiivinen asenne kantaa – negatiivinen uuvuttaa. Positiivisesti asennoitu-
va näkee työssään haasteita, jotka voidaan ratkaista. Tutkijat puhuvat työn
imusta, joka parhaimmillaan näkyy hyvinvointina ja ilona työssä.

Työyhteisön jäsenet ja esimies luovat edellytyksiä yksilön hyvinvoinnille.
Loppujen lopuksi työhyvinvointi on kuitenkin subjektiivinen kokemus, jonka
taustalla on asenne työtä kohtaan. Positiivinen asenne kannustaa pitämään
huolta hyvinvoinnista: omasta osaamisesta, kehittymisestä ja terveydestä.

Itsensä johtamisen taito mahdollistaa, että pääsemme elämässämme
haluamiimme tavoitteisiin. Itseä johtamalla huolehdimme omasta hyvin-
voinnistamme ja itsemme kehittämisestä sekä suhteestamme työtovereihin,
esimieheen ja asiakkaisiin.

Keskittäkäämme siis huomiomme tänä Suomen itsenäisyyden juhlavuo-
tena itsemme johtamiseen, arviointiin ja kehittämiseen. Toivon, että jokainen
kaupungin työntekijä löytäisi omasta työstään ilon. Se kantaa haastavina
muutoksen aikoina.

Kirsi-Marja Lievonen
henkilöstöjohtaja

”POSITIIVINEN
ASENNE KANTAA
– NEGATIIVINEN
UUVUTTAA”

4

OSAAVAN TYÖVOIMAN VARMISTAMINEN

JÄRJESTELMÄLLINEN KOULUTUSSUUNNITTELU
TUKEE STRATEGIAN TOTEUTUMISTA

Kaupungin tarjoamien valmennusten lisäk-
si kaupunki tukee taloudellisesti henkilöstön
omaehtoista kouluttautumista, kun työntekijä
kehittää itseään ammatillisesti ja laajentaa
osaamistaan omalla kustannuksellaan. Kou-
lutuksen on oltava henkilön tulos- ja kehityskes-
kustelussa laaditun kehittymissuunnitelman
mukaista. Vuonna 2016 omaehtoisen koulutuk-
sen tukea on jaettu 40 000 euroa. Tukea sai
83 työntekijää, ja yksittäisten koulutusten kus-
tannukset vaihtelivat 75 eurosta 6100 euroon.

Koulutussuunnitelman mukaisia oppimis-
päiviä toteutui 27 032, joista ulkoisia oli 8 064
ja sisäisiä 18 968. Koulutuspäiviä työntekijää
kohden oli 3,1. Luvussa on mukana kaikki vaki-
naiset ja määräaikaiset työntekijät. Ulkoisen
koulutuksen oppimispäivien määrä väheni

K aupungin henkilöstön osaamisen
kehittämisen ja osaamisen johtami-
sen pohjana on kaupungin koulutus-
sekä henkilöstösuunnitelma. Tulos-

alueet laativat koulutussuunnitelmat osana
johtamisen suunnittelua. Koulutussuunnitelma
pohjautuu tulosalueen tarpeisiin ja muutoksiin
toimintaympäristössä sekä nykyisen henki-
löstön osaamiseen. Osaaminen on selvitetty
laatimalla kehittymissuunnitelmat tulos- ja
kehityskeskusteluiden yhteydessä.

Koulutussuunnitelmassa arvioidaan koko
henkilöstön ammatillista osaamista. Koulutus-
ta ja kehittämistoimia kohdennetaan tarpeen
ja strategian mukaisesti. Koulutussuunnitel-
massa kuvataan, miten osaamistarpeet priori-
soidaan, mitkä osa-alueet valitaan tärkeimmik-
si osaamisiksi sekä millaisilla keinoilla puuttuva
osaaminen hankitaan varattujen määräraho-
jen puitteissa. Suunnitelman tehtävä on auttaa
esimiehiä ja johtajia näkemään strategisesti
olennaisen koulutuksen tarve.

Koulutussuunnitelmat käsitellään kaupun-
gin yhteistoimintaryhmässä. Koulutussuunni-
telmien pohjalta rakennetaan seuraavan vuo-
den koulutusohjelma eli tarjolle suunnattavat
kehittämistoimet ja koulutukset. Koulutusten
pääyhteistyökumppanina toimii Metropolia
ammattikorkeakoulu.

KOULUTUKSET KUMPPANIN AVULLA
Metropolia ammattikorkeakoulu toimi toista
vuotta henkilöstökoulutuksen kumppanina.
Eniten koulutusta Metropolia on tuottanut so-
siaali- ja terveydenhuollon toimialalle. Lisäksi
Metropolia on tuottanut osaamisen kehittämi-
sen asiantuntijapalveluita. Palvelua on opittu

entistä paremmin hyödyntämään ja vuonna
2016 yhteistyö osaamisen johtamisen vuosikel-
lon mukaisesti on ollut sujuvaa.

Koulutuskumppani toteutti kaiken kaikkiaan
259 koulutusta ja osallistujia koulutuksissa oli
yhteensä 3 077 henkilöä. Yli puolet koulutuk-
sista liittyi sosiaali- ja terveystoimen alalle.
Koulutuksista saadun palautteen perusteella
koulutukset saivat arvosanan 4,5 (asteikolla
1–5). Yhteistyötä koulutuskumppanin kans-
sa arvioitiin erillisessä kyselyssä. Se oli ke-
hittynyt edellisvuodesta. Kokonaisarvosana
koko palveluntuotannosta oli 3,64 (asteikolla
1–4), ja 86 prosenttia tilaajista oli tyytyväisiä
Metropolian palveluihin. Metropolian palve-
luihin käytettiin koko kaupungin tasolla noin
340 000 euroa.

Henkilöstömäärä toimialoittain

2016

29
% 55

8
6 2

Sito
Soster
Konsas
Mato
Kajo

Vuonna 2016 kaupungin palveluksessa oli yhteensä 10 586 henkilöä,
josta maahanmuuttajataustaisten osuus on 4,4 prosenttia (osuus kasvoi
10 prosentilla).

YHDESSÄ SUUNNITTELEMALLA TARPEISIIN
VASTAAVAA KOULUTUSTA

M etropolia-ammattikorkeakoulu on toiminut kaksi vuotta kaupungin
henkilöstökoulutusten kumppanina. Se järjestää ammatillisten kou-
lutusten toteutuksen tulosalueiden koulutussuunnitelmien pohjalta.

Koulutustarjonnan rakentaminen on monivaiheinen työ.
Sen laadinta pohjautuu henkilöstön kehityskeskusteluissa tehtyihin kehittymis-
suunnitelmiin ja tulosalueiden henkilöstösuunnitelmiin, joissa analysoidaan
toimintaympäristön muutoksia. Asiantuntijoiden ja johdon käsittelyn jälkeen
Metropolia rakentaa tarjonnan toimialoittain. Koulutuksia on koko ammatti-
ryhmän ammattitaidon kehittämiseen, ja lisäksi tarjotaan räätälöityjä erityis-
osaamiseen tai toiminnan kehittämiseen tähtääviä valmennuksia.

– On tärkeää, että suunnittelu on tehty yhteistyössä kaupungin kanssa.
Tämä on ainutlaatuinen asiakkuus, jossa olemme syvällä koulutussuunnitelman
laadinnan prosessissa, Metropolian kehityspäällikkö Taru Ruotslainen sanoo.

Terveyspalvelujen osalta erityisasiantuntija Ritva Paavonheimon tehtävänä
on toimia linkkinä Metropolian ja terveyspalvelujen välillä.

– Tällä mallilla järjestetyt henkilöstökoulutukset ovat vastanneet työelämä-
lähtöiseen koulutus- ja kehittämistarpeeseen. Onnistuneet koulutukset ovat
vaatineet aktiivisuutta myös meidän päässä. Meidän on osattava määritellä
konkreettisesti, mihin tarpeeseen koulutusta tarvitaan, terveyspalvelupäällikkö
Pertti Sopanen sanoo.

Kahden vuoden kokemuksella yhteistyö on muuttunut kumppanuudeksi ja
toimintatapoja on hiottu matkan varrella. Joihinkin koulutuksiin pyritään
saamaan mukaan kaupungilla työskentelevä asiantuntija, jolloin koulutuksen
sisällöstä pystytään tekemään kohdennettua.

Sopanen kertoo, että parhaimmillaan koulutukset ovat yksi osa koko toimin-
nan kehittämistä. Koulutus on voinut käynnistää uuden kehittämisprojektin tai
toimintatapojen muutoksen työyhteisössä.

– Koulutuksen anti ei todellakaan ole enää irrallaan työstä, Sopanen
täsmentää.

Kuvassa Pertti Sopanen, Ritva Paavonheimo ja Taru Ruotsalainen

”KOULUTUKSET
OVAT OSA
TOIMINNAN
KEHITTÄMISTÄ”

5

OSAAVAN TYÖVOIMAN VARMISTAMINENOSAAVAN TYÖVOIMAN VARMISTAMINEN

HUOMIO TÄRKEÄÄN AMMATTIRYHMÄÄN

S ivistystoimen perusopetuksessa käynnistettiin keväällä 2016 perus-
opetuksen ja siton henkilöstöyksikön sekä henkilöstökeskuksen yhteinen
kehittämispilotti, jonka tavoitteena oli kehittää erityisopetusta antavien
koulujen koulunkäyntiavustajien ja oppilashoitajien johtamista ja hyvin-

vointia. Vantaalla työskentelee näissä tehtävissä yhteensä 120 työntekijää.
Kehittämispilotti toteutettiin ulkopuolisen kehittämiskumppanin avulla. Koulun-

käyntiavustajat ja oppilashoitajat osallistuivat työpajoihin ja kehittämispäiviin.
Työpajoissa osallistujat kokosivat aihealueet ammattiryhmän kehittämiseksi.

Kehittämiskohteiksi valikoitui ammattiryhmän integroiminen osaksi koulun
opetushenkilöstöä, opettajien ja avustajien välisen yhteistyön kehittäminen,
erityisopetusta antavien koulujen ja päivätoiminnan kehittäminen ja johtamis-
rakenteiden ja -käytäntöjen kehittäminen.

– Olemme helposti piiloon jäävä työntekijäryhmä. Pilotin myötä erityisopetuk-
sen toimintaa on nostettu esiin ja koulunkäyntiavustajat ovat saaneet aiempaa
enemmän mahdollisuuksia ammatilliseen kouluttautumiseen. Pilotissa olemme
laatineet pelisäännöt sijaistamisesta, ja kehittämistilaisuuksiin on ollut aiempaa
helpompaa ilmoittautua, oppilashoitaja Hanna Dahllund sanoo.

Pilotin aikaisissa kehittämispäivissä on jaettu koulujen välisiä toimintatapoja.
Jakamisen myötä toimintaperiaatteita Vantaan eri kouluissa on saatu yhteneväi-
siksi. Näin opetus ja päivätoiminta ovat aiempaa tasalaatuisempaa.

– Näin laajan kehittämishankkeen suunnittelu ja toteuttaminen ei olisi ollut
mahdollista perusopetuksen omin voimin. Ulkopuolinen vetäjä toi mukanaan uusia
kehittämismenetelmiä ja osasi kysymällä tuoda esiin näkökulmia, joita itsellemme
ei olisi tullut mieleen, perusopetuksen aluepäällikkö Virpi Lehmusvaara sanoo.

– Johtamisen näkökulmasta yksi tärkeimmistä pilotin aikaansaannoksista on
ollut päivätoiminnan kehittäminen. Avustajat ja oppilashoitajat vastaavat toimin-
nan pyörittämisestä itsenäisesti, eikä henkilöstöllä ole työskentelyn keskellä mah-
dollisuuksia irrottautua suunnitteluun. Kehittäminen ja koordiointi tarvitsee kuiten-
kin johtamista. Työpajojen ansiosta olemme voineet suunnitella tulevaa toimintaa
lasten ja koko ryhmän kannalta, Viertolan koulun rehtori Eija Vulkko sanoo.

Kuvassa edessä Hanna Dahllund

”OLEMME VOINEET
SUUNNITELLA
TOIMINTAA LASTEN
KANNALTA”

6

7

edellisvuodesta ja koulutuksissa on paino-
tettu sisäisiin valmennuksiin osallistumista.
Kaupunki saa työttömyysvakuutusrahastolta
koulutuskorvausta 271 648 euroa.

KOULUTUSTEN HALLINNOINTI
PILVEEN
Kaupungin tavoitteena oli yhtenäistää hen-
kilöstökoulutusten hallinnointiin käytettäviä
sähköisiä työvälineitä ja sen myötä yksinker-
taistaa toimintatapoja. Koulutusten hallin-
nointiin ja viestintään kilpailutettiin uusi työ-
väline. Palvelun tuottajaksi valikoitui eTaika
Oy ja joulukuussa otettiin käyttöön uusi, koko
henkilöstön yhteinen hallinnointityökalu Osu-
ma – Osaamista uuteen maailmaan.

Uuden pilvipalvelun avulla kaupungin
koulutustarjonta löytyy yhdestä paikasta,
Osuman koulutuskalenterista. Kaupungin
järjestämiin eli sisäisiin koulutuksiin liittyvä
viestintä tehdään niin ikään yhdessä paikas-
sa: Osumassa. Myös ulkoisten koulutusten
hallinnointi hoidetaan pilvipalvelussa. Työn-
tekijällä ja esimiehellä on omapalvelunäky-
mä, jossa voidaan toimia roolin mukaisesti.
Järjestelmän helppokäyttöisyydestä on tullut
paljon positiivista palautetta.

Osuman tavoitteena on ollut yksinkertais-
taa hallinnointiin tarvittavia työvälineitä; luo-
da selkeä järjestelmä, jossa on mukana myös
viestinnän väline. Uuden työvälineen avulla
myös helpotetaan hallinnointiin liittyvää työ-
tä. Osumaa käyttämällä koulutuksiin liittyvä
tieto tallennetaan vain kertaalleen ja yhteen
paikkaan. Muutoksen myötä yksinkertaistui
myös hallinnointityön vastuut. Esimies kehit-
tämispäivien järjestäjänä tallentaa itse tilai-
suuteen liittyvät tiedot järjestelmään.

HAKIJAMÄÄRÄT KASVOIVAT
Kaupungin palveluksessa oli vuoden lopussa
yhteensä 10 586 henkilöä. Vakituisen henki-
löstön määrä kasvoi vuoden aikana 128 hen-
kilöllä. Määräaikaisen henkilöstön määrä

32

16 18

21

3
10

Yleistyöaika (38,25t/vko)
Toimistotyöaika (36,25 t/vko)
Jaksotyöaika (114,75 t/vko)
Opettajat
Lääkärit
Muut työaikamuodot

%

2016
Vakituinen henkilöstö työaikamuodoittain

Kaupungin henkilöstön työajat ovat hyvin moninaiset.

sen sijaan pieneni 48 henkilöllä. Toimialoilla
henkilöstömäärä on kasvanut sivistystoimes-
sa ja sosiaali- ja terveystoimessa, mutta kon-
serni- ja asukaspalveluissa henkilöstömäärä
on pienentynyt.

Naisten ja miesten osuus henkilöstöstä on
pysynyt edellisten vuosien tasolla: naisten
osuus koko henkilöstöstä oli 80 prosenttia ja
miesten 20 prosenttia. Toimialoista naisval-
taisin on sosiaali- ja terveystoimi, jossa yli
91 prosenttia henkilöstöstä on naisia. Myös
sivistystoimessa ja kaupunginjohtajan toimi-
alalla naisten osuus on suurempi kuin koko
kaupungin henkilöstössä. Miesvaltaisimmat
toimialat ovat maankäyttö, rakentaminen ja
ympäristö sekä konserni- ja asukaspalvelut,
joissa molemmissa miehiä on hieman yli puo-
let henkilöstöstä. Henkilöstön ikärakenne on
hieman nuortunut. Suurin ikäluokka on 45–49
-vuotiaat ja toiseksi suurin ikäluokka on 35–39
-vuotiaat.

Vantaan rekrytointijärjestelmässä oli vuon-
na 2016 haettavana yhteensä 1 796 avointa

työpaikkaa, joista oli vakinaisia 923 ja määrä-
aikaisia 873 paikkaa. Kesätyöpaikkoja oli
määräaikaisista tehtävistä 332. Kaupunki vas-
taanotti avoinna olleisiin työpaikkoihin 47 715
työhakemusta. Kesätöitä haki 11 608 hakijaa.
Työnhakijoiden määrä verrattuna edellisvuo-
teen kasvoi noin 3 prosenttia, vaikka avoimien
työpaikkojen määrä väheni 14 prosentilla.

Kaikki kaupungin työpaikkailmoitukset jul-
kaistaan kaupungin omien rekrytointisivujen
lisäksi työ- ja elinkeinotoimiston mol.fi-sivuilla
ja monster.fi-palvelussa. Avoimet työpaikat
löytyvät lisäksi kaupungin Facebook-sivuilta.
Asiantuntijatehtäviin liittyvät haut julkais-
taan kaupungin LinkedIn-sivuilla. Sosiaalisen
median kanavien hyödyntämistä rekrytoin-
tien yhteydessä kehitettiin edelleen. Video-

”OSUMA ON
HELPPO-
KÄYTTÖINEN”

OSAAVAN TYÖVOIMAN VARMISTAMINEN

8

haastattelua testattiin osana rekrytointipro-
sessia.

Henkilöstökeskuksen henkilöstöasiantunti-
ja oli mukana sekä esimiesrekrytointien että
vaativien asiantuntijatehtävien yhteydessä
haastattelutukena yhteensä 55 eri rekrytoin-
nissa ja yhteensä 276 haastattelussa. Asian-
tuntija auttoi hakemusten läpikäynnissä,
haastatteluissa ja niiden yhteenvetokeskus-
teluissa sekä jatkoon valinnassa.

HARJOITTELUSOPIMUKSIA
SUUNNITELLUSTI
Oppilaitosyhteistyö on Vantaalla osa enna-
koivaa rekrytointia, jonka tavoitteena on var-

mistaa osaavan työvoiman saatavuus. Kau-
pungin strategisena tavoitteena on kehittää
työpolkuja opinnoista työelämään ja näin
turvata henkilöstön saatavuutta.

Strategiakauden tavoitteena on ollut op-
pilaitosyhteistyön kehittäminen systemaat-
tiseksi merkittävillä ammattialoilla. Paino-
pisteammattiryhminä oppilaitosyhteistyön
kannalta vuonna 2016 ovat olleet edellisen
vuoden tapaan sosiaalityöntekijät, sosiono-
mit, lastentarhanopettajat, sairaanhoitajat
ja lähihoitajat.

Oppilaitosyhteistyössä pyritään pysy-
vien rakenteiden luomiseen muun muassa
harjoitteluyhteistyön edistämiseksi. Harjoitte-

lujaksojen lisäksi opiskelijat ovat yhteydessä
kaupungin työpaikkoihin lopputöiden, opinto-
käyntien, kesätöiden ja erilaisten oppimisteh-
tävien tai projektien kautta. Suunnitelmallisen
yhteistyön ja olemassa olevien yhteistyökäy-
tänteiden lisäksi opiskelijayhteistyötä tapah-
tuu muutakin kautta. Tämä suora kontaktointi
haluttaisiin jatkossa systemaattisemman yh-
teistyön piiriin.

Systemaattisen yhteistyön lisäämistä ha-
lutaan, koska opiskelijamäärät kaupungin
keskeisillä ammattialoilla kasvavat ja työs-
säoppiminen opintojen suorittamistapana
korostuu. Harjoittelupaikkoja ja niiden suun-
nittelua tarvitaan yhä enemmän. Harjoittelu-

Vakituiset

Sito

Soster

Konsas

Mato

Kajo

0 500 1000 1500 2000 2500 3000 3500 4000 0 500 1000

Määräaikaiset

Sito

Soster

Konsas

Mato

Kajo

2016
2015
2014

Henkilöstömäärä sukupuolijakauman mukaan

80 prosenttia kaupungin henkilöstöstä on naisia.

OSAAVAN TYÖVOIMAN VARMISTAMINEN

9

Ikärakenne

Ikä
65–
60–64
55–59
50–54
45–49
40–44
35–39
30–34
25–29
20–24
–19%

2016

50 10 1515 10 5

50 10 1515 10 5

Ikä
65–
60–64
55–59
50–54
45–49
40–44
35–39
30–34
25–29
20–24

–19

2015

%

Ikä
65–
60–64
55–59
50–54
45–49
40–44
35–39
30–34
25–29
20–24
–19%

2014

50 10 1515 10 5

Vakituisen henkilöstön keski-ikä on 46 vuotta.

paikkojen määrästä tehdään alustava suunnitelma henkilöstö-
suunnitelman yhteydessä. Seurannan tueksi on liitetty kysely
toteutuneista harjoittelujaksoista Vantaalla.

Harjoitteluyhteistyötä kehitettiin puitesopimuskumppa-
neiden (Diak, Laurea, Metropolia ja Arcada) kanssa. Puite-
sopimukset sitovat kaupunkia suuntaamaan harjoittelujaksoja
ensisijaisesti näille kumppaneille. Toisen asteen oppilaitoksista
Vantaan oma oppilaitos Varia on ensisijainen kumppani työs-
säoppimisjaksoja tarjottaessa.

TURVATTUA SIJAISTYÖVOIMAA
Seure henkilöstöpalvelut Oy edisti vuonna 2016 monin tavoin
Vantaan kaupungin työvoiman saatavuutta. Seure huolehti
laajan työntekijäreservin rekrytoinnista ja ylläpidosta lyhyt-
aikaisiin sivistystoimen sekä sosiaali- ja terveydenhuollon
toimialan työvoimatarpeisiin. Lisäksi Seuren kautta Vantaalle
työllistyi lukuvuoden kestäviin työsuhteisiin 190 koulunkäyn-
tiavustajaa ja 130 varhaiskasvatuksen työntekijää. Vuoden
aikana Seuren kautta Vantaalla työskenteli kaikkiaan noin
2 500 työntekijää. Näistä työntekijöistä osa työllistyi Vantaan
kaupungille Seuren työsuhteen jälkeen.

Seure toi joustavuutta erityisesti varhaiskasvatuksen hen-
kilöstöresurssien suunnitteluun. Vuoden aikana työntekijöiden
rakenne muutettiin nopeasti avustavasta henkilöstöstä kasva-
tusvastuulliseen henkilöstöön. Seuren kautta löydettiin työn-
tekijöitä myös varhaiskasvatuksen osa-aikaisiin työtehtäviin.

Kotihoidossa sijaistyövoiman saatavuutta edistettiin pilo-
toimalla uudenlaista toimintamallia. Pitkäaikaisia kiertäviä
kotihoidon työntekijöitä rekrytoitiin omaan erilliseen tiimiin-
sä. Pilotissa Seuren kiertävä työntekijä työskenteli joustavasti
ensisijaisesti Länsi-Vantaan kotihoidon yksiköissä ja tarpeen
tullen laajemmallakin alueella. Pilotilla pyrittiin luomaan sekä
joustavuutta henkilöstöresursointiin että turvaa henkilöstön
saatavuuteen. Toimintamalli otetaan mahdollisuuksien mu-
kaan laajempaan käyttöön vuoden 2017 aikana.

”PILOTILLA LUOTIIN
JOUSTAVUUTTA
HENKILÖSTÖ-
RESURSSOINTIIN”

10

TULEVAISUUDEN TYÖHAKIJOITA
Vantaan kaupungilla työskenteli kesällä 2016
yli 300 kesätyöntekijää. Kesätöissä oli koulu-
laisia, lukiolaisia ja ammattiin opiskelevia
sekä korkeakouluopiskelijoita. Koululaisten
ja lukiolaisten työllistämisen tarkoituksena
on saada nuoret kiinnostumaan kunta-alan
ammateista. Suurin osa (92 %) kaikista ke-
sätyösuhteista kesti yli neljä viikkoa ja nel-
jäsosa yli seitsemän viikkoa. Palautekyselyn
perusteella kesätyöntekijät löysivät tiedon
kesätyömahdollisuudesta netin avulla ja yli
puolet kesätyöntekijöistä oli töissä Vantaan
kaupungilla ensimmäistä kertaa. Suurim-
man osan (90 %) mielestä työtehtävät olivat
mielenkiintoisia ja suurimmalla osalla (91 %)
haastattelussa saatu käsitys vastasi työtä ja
vastuita kesän aikana. Vastanneista 94 pro-
senttia suosittelisi Vantaan kaupunkia työn-
antajana.

Vantaan kaupunki teki ennakoivaa rekry-
tointia myös osallistumalla rekrytointimessuille
koordinoidusti. Vuonna 2016 Vantaan kaupunki
osallistui neljään rekrytointiarpeen kannalta
keskeiseen messutapahtumaan (opetus- ja
kasvatusalan tapahtuma Educa, sairaanhoi-
tajapäivät, sosiaalialan asiantuntijapäivät
ja varhaiskasvatusmessut) sekä muutamaan
oppilaitosten ura- ja rekrytointipäivään.

LÄHTIJÄT HALUKKAITA PALAAMAAN
Kaupungin palveluksesta irtisanoutui enem-
män henkilöstöä kuin edellisvuonna. Lähtö-
vaihtuvuus oli 6,2 prosenttia. Lähtöpalautetta
kerättiin palvelusuhteensa päättäneiltä ja sii-
hen vastasi yhteensä 194 henkilöä. Vastaajis-
ta lähes puolet oli vakituisessa palvelussuh-

teessa. Työpaikkaa vaihtaneista noin puolet
lähti toisen kunnan palvelukseen ja puolet
yksityiselle sektorille. Palvelussuhteessa pi-
dettiin hyvinä asioina työyhteisön ilmapiiriä,
yhteistyötä esimiehen kanssa, selkeitä työn
tavoitteita ja vaikuttamismahdollisuuksia.
Oleellisimmin lähtöön vaikutti halu uusiin
haasteisiin ja uralla etenemiseen. 19 pro-
sentilla päättyi määräaikainen työsuhde ja
eläkkeelle siirtyi 16 prosenttia vastanneista.
Vastaajista 82 prosenttia olisi valmis palaa-
maan Vantaalle töihin.

VASTUULLISTA
UUDELLEENSIJOITUSTA
Kaupunki valmistautui hyvissä ajoin valta-
kunnalliseen normitetun toimeentulotuen

käsittelyn muutokseen. Tuen myöntäminen
ja maksaminen siirtyi kunnilta Kansaneläke-
laitokselle vuoden 2017 alussa. Työtä tehnyt
henkilöstö jäi lainsäädännön perusteella
Vantaan organisaatioon, ja kaupungille syn-
tyi uudelleensijoitusvelvoite samankaltaiseen
työhön työtä vaille jäävälle henkilöstölle.
Muutoksen piirissä oli yhteensä 64 etuuskä-
sittelijää, toimistosihteeriä, vahtimestaria ja
esimiestä.

Toukokuusta 2015 alkaen henkilöstökeskus
alkoi varautua uudelleensijoituksiin. Normi-
tetun toimeentulotuen käsittelyn tehtävissä
työskentelevälle henkilöstölle varattiin sopivia
tehtäviä täyttölupaprosessin avulla. Muutok-
seen liittyvät yhteistoimintaneuvottelut aloi-
tettiin vuoden 2015 lopulla ja henkilöstölle
aloitettiin alkuvuodesta 2016 keskitetty uu-
delleensijoitusmenettely. YT-neuvottelujen
tuloksena todettiin, että työnantaja tulee
tarjoamaan muutoksen kohteena olevalle
henkilöstölle uutta työtä eikä ketään tulla
neuvottelujen tuloksena irtisanomaan.

”PALVELUSSUHTEESSA
PIDETTIIN HYVÄNÄ
TYÖYHTEISÖN ILMAPIIRIÄ”

OSAAVAN TYÖVOIMAN VARMISTAMINEN

Tutkintotasot

%

1,11,0

2,5

32,0

8,7 22,4

31,7

0,6
2016

Tutkijakoulutus
Ylempi korkeakouluaste
Alempi korkeakouluaste
Alin korkea-aste
Keskiaste
Ylempi perusaste
Alempi perusaste
Ei koulutusta tai tuntematon

Työntekijöiden koulutustaso on noussut edellisen vuoden
tasosta 5,6 tasoon 5,7.

JOKAISELLE UUSI TYÖ

P erustoimeentulostukien käsittely siirtyi vuoden 2017 alusta kunnilta
Kelan tehtäväksi. Valtakunnallinen muutos käynnisti uudelleensijoitus-
prosessin, kun etuuskäsittelyn työ väheni merkittävästi. Muutoksen
valmistelu aloitettiin Vantaalla jo toukokuussa 2015, jotta työtä vaille

jäävälle henkilöstölle pystyttiin tarjoamaan uutta työtä kaupungin sisältä.
Siirtymisen varmistuttua auki olevia kaupungin toimistotyön paikkoja

täytettiin vain määräaikaisesti. Toimeentulotuen käsittelijöillä oli mahdollisuus
hakeutua näihin tehtäviin, kun oma työ päättyisi. Lisäksi heille tarjottiin hakuun
avautuvia kaupungin työtehtäviä, joihin työkokemus ja osaaminen sopi.
Työntekijät haastateltiin koulutuksen, osaamisen ja kiinnostuksen kohteiden
kartoittamiseksi ja uuden, sopivan työpaikan löytämiseksi. Muutos koski noin
viittäkymmentä työntekijää.

– Alussa täyttölupaa hakeneet päälliköt olivat ihmeissään ja harmistuneita.
Näin kuitenkin varmistettiin, että tuotannollisen irtisanomisperusteen kohteeksi
joutuville olisi tarjota töitä, toteaa henkilöstöjohtaja Kirsi-Marja Lievonen.

– Vastaavaa prosessia ei ole aiemmin ollut. Tämä oli hyvin vedetty muutos.
Valmistelut aloitettiin hyvissä ajoin ennen työn päättymistä. Kun uudelleen-
sijoituksen vaiheita esiteltiin henkilöstölle, oli valmistelutyötä tehty taustalla.
Henkilöstölle pystyttiin kertomaan vaihtoehdoista, pääluottamusmies Kaija
Talonpoika sanoo.

– Huolehdin jokaisen muutoksessa mukana olevan työntekijän tilanteen ja
uusien työmahdollisuuksien kartoittamisesta. Tein henkilökohtaiset haastattelut
ja varmistin, että jokaisen uudelleensijoitusprosessi etenee, henkilöstöasian-
tuntija Hanna Nummelin-Niemi henkilöstökeskuksesta kertoo.

Henkilöstöasiantuntija teki osittain avustavaa työtä rekrytoivan esimiehen
puolesta, mutta ennen kaikkea motivoi muutosprosessin kohteena olevia työn-
tekijöitä uuden työn löytämiseen.

Prosessin päätteeksi kaikille on ollut tarjota työtä. Osalla uusi työ ratkesi
lopullisesti vasta syksyllä, kun muutama työntekijä haki ja siirtyi Kelaan.

Kuvassa Kaija Talonpoika ja Hanna Nummelin-Niemi

12

Uudelleensijoitusmenettelyn teki keskite-
tysti kaupungin henkilöstökeskus. Henkilöstö-
järjestöiltä tuli runsaasti kehuja prosessin
hoidosta. Alussa muutoksen kohteena olevalle
henkilöstölle järjestettiin tilaisuus muutospro-
sessiin tutustumiseksi sekä työpajoja omien
tulevaisuuden vaihtoehtojen selvittämiseksi.
Työpajoissa oli mukana henkilöstökeskuk-
sen edustajan lisäksi edustajat Kevasta, TE-
keskuksesta ja oppisopimustoimistosta. Sen
jälkeen kaikki uudelleensijoitusmenettelyn
kohteena olevat henkilöt haastateltiin. Alku-
kartoitushaastatteluissa henkilöstökeskuksen

henkilöstöasiantuntija kartoitti uudelleensi-
joitettavien koulutuksen, työkokemuksen ja
osaamisen.

Kiinnostuksenosoitusmenettelyssä uudel-
leensijoituksen kohteena olevat saivat jättää
hakemuksen ja ilmoittaa rekrytointijärjestel-
män avulla, mistä avoimena olevista ja heille
soveltuvista kaupungin työpaikoista he olisi-
vat ensisijaisesti kiinnostuneita. Henkilöstöllä
oli mahdollisuus vaikuttaa siihen, millaista
tehtävää heille uudelleensijoitusprosessissa
tarjottiin. Menettelyssä otettiin huomioon,
että mahdollisimman monelle työtä vaille

jääville löytyisi uusi työ avoimien tehtävien
joukosta.

Rekrytoiva esimies kutsui uudelleensi-
joitusprosessin hakijat työhaastatteluun ja
arvioi uudelleensijoitettavan soveltuvuuden
vapaana olleeseen tehtävään. Lisäksi osa
uudelleensijoitusprosessissa olleista jäi hoi-
tamaan sosiaali- ja terveystoimen vastuulla
edelleen olevaa täydentävää ja harkinnanva-
raista toimeentulotuen käsittelyä, ja osa haki
omatoimisesti Kelassa auenneisiin etuuskäsit-
telijöiden työpaikkoihin.

TAVOITE 2017:
Neljä viidestä suosittelee
Vantaata työnantajana.

Jokaiselle työntekijälle on tehty
kehittymissuunnitelma.

”NORMITETUN TOIMENTULOTUEN
UUDELLEENSIJOITUSPROSESSI HOIDETTIIN
ESIMERKILLISEN HYVIN”

Tutkintotasot sukupuolittain

Naiset ovat miehiä korkeammin koulutettuja. Naisista jopa 57 prosentilla on vähintään korkeakoulututkinto,
koko henkilöstöstä 54,7. Nousua edellisestä vuodesta on jopa 1,4 prosenttiyksikköä.

%

3,02,1

5,1

31,8

7,3
17,7

32,2

0,9

%

0,60,71,8

32,0

9,1 23,5

31,6

0,6

Tutkijakoulutus
Ylempi korkeakouluaste
Alempi korkeakouluaste
Alin korkea-aste
Keskiaste
Ylempi perusaste
Alempi perusaste
Ei koulutusta tai tuntematon

2016

OSAAVAN TYÖVOIMAN VARMISTAMINEN

13

KUNTA10-TUTKIMUKSEN MUKAAN JOHTAMINEN
ERINOMAISELLA TASOLLA

JOHTAMISEN JA TYÖYHTEISÖJEN KEHITTÄMINEN

E simiesten johtamisosaamista kehi-
tetään Vantaan kaupungilla niin sa-
nottujen esimiesvalmennusportaiden
periaatteella. Portaat muodostavat

systemaattisen valmennuskokonaisuuden,
jossa on johtamisen eri osa-alueiden ja taso-
jen valmennusohjelmia.

ESIMIEHENÄ PÄTEVÖITYMISTÄ
Esimies- ja johtamistaitojen systemaattista
kehittämistä jatkettiin ja valmennuskokonai-
suutta rakennettiin edelleen vuoden 2016
aikana. Valmennusportaisiin lisättiin vuonna
2016 uusi tutkintomuotoinen ohjelma, lä-
hiesimiehen ammattitutkinto. Ensimmäisen
ryhmän opiskelijat on valittu ja varsinainen

valmennus käynnistyy tammikuussa 2017.
Lähiesimiehen ammattitutkinto on oppi-

sopimiskoulutuksena toteutettava ja Van-
taan kaupungin tarpeisiin räätälöity ohjel-
ma. Sen sisällöt rakennettiin yhdessä uuden
yhteistyökumppanin, Omnian aikuisopiston
sekä Varian aikuiskoulutus- ja oppisopimus-
palveluiden kanssa. Ohjelmassa painottuvat
lähiesimiestyön näkökulmat. Valmennus sido-
taan kiinteästi osallistujien omaan työhön ja
työyhteisöön.

TEEMAKOULUTUKSET
TARJOTTIMELLA
Valmennusportaisiin sisältyy lisäksi johtamis-
tarjottimen valmennukset, jotka on tarkoitettu

kaikkien esimiesten johtamis- ja esimiestieto-
jen ja -taitojen lisäämiseen ja päivittämiseen.
Valmennuksiin osallistui 634 esimiestä.

Esimiehenä Vantaalla -valmennus on suun-
nattu kaikille uusille vantaalaisille esimiehille
aiemmasta esimieskokemuksesta riippumat-
ta, pidempään esimiestehtävissä toimineille ja
asiantuntijatehtävästä esimieheksi siirtyneille
henkilöille. Ohjelman tavoitteena on vahvis-
taa ja kehittää esimies- ja johtamisosaamista
erityisesti suorituksen johtamisen, valmenta-
van johtamisen ja esimiehenä kehittymisen
aihealueilla sekä tukea ja edistää vantaalai-
sen mallin ja arvojen mukaista johtamista ja
Vantaan strategioiden toteutumista. Vuonna
2016 käynnistyi kaksi uutta esimiehenä Van-

Esimiesten määrä ja sukupuolijakauma

Esimiehistä 67 prosenttia on naisia. Osuus on pysynyt samana kuin edellisvuonna.

2016
Johto Ylempi keskijohto Keskijohto Esimiehet Yhteensä Työntekijöitä lkm /esimies

Sito 0 1 5 4 22 61 26 116 235 24,5

Soster 1 0 4 2 1 20 14 153 195 15,5

Konsas 2 0 3 5 3 6 72 34 125 6,8

Mato 1 0 3 4 13 10 47 21 99 6,0

Kajo 1 0 3 3 4 3 0 10 24 6,4

Yhteensä 5 1 18 18 43 100 159 334 678 15,3

”TAVOITTEENA ON
KEHITTÄÄ VALMENTAVAA
JOHTAMISTA”

14

taalla -valmennusryhmää. 54 esimiestä on
saanut ohjelmansa tämän vuoden aikana
päätökseen.

Vuonna 2016 järjestettiin uutena valmen-
nusmuotona avoimia esimiesten aamupäi-
vätilaisuuksia, joihin oli mahdollisuus tulla
kuulemaan erilaisista kehittämisen caseista
Vantaalla, käydä keskustelua kehittämisen
tiimoilta, benchmarkata ja verkostoitua.
Näissä kerran kuukaudessa järjestetyissä ns.
aamupuurotilaisuuksissa johtajat, päälliköt
ja yksiköiden esimiehet sekä ulkoiset kon-
sultit kertoivat kokemuksistaan kehittämis-

prosesseissa. Aiheena olivat muun muassa
coachingkulttuurin kehittäminen ja asiakas-
lähtöisten palvelujen ja prosessien kehittämi-
nen työyhteisössä. Tilaisuuksiin osallistui 46
esimiestä vuoden aikana.

STRATEGISTA VALMENNUSTA
Esimiesvalmennusportaisiin sisältyy myös
johtamisen erikoisammattitutkinto JET. Tut-
kinnon suorittaminen on Vantaalla suunnattu
keskijohdolle ja tulosyksiköiden päälliköille.
Uusi JET-ryhmä aloitti kesäkuussa 2016 ja
opiskelu kestää 1,5 vuotta. Opiskelijoita ryh-

mässä on 17. Koulutuksen uutena yhteistyö-
kumppanina aloitti Management Institute of
Finland. Ohjelman teemoja ovat strateginen
johtaminen, oman johtajuuden kehittäminen
ja henkilöstön johtaminen.

Osana valmennusportaita kaupunki tar-
joaa johtoryhmille strategista johtamisval-
mennusta. Vuoden 2016 aikana saatiin päätök-
seen Tajua-valmennus, ja syksyn aikana raken-
nettiin uutta strategista johtamisvalmennus-
ta. Osallistavan suunnittelun kautta rakennet-
tiin toimintakulttuurin muutokseen valmenta-
va koulutusohjelma ”Tomuta”. Koulutuksesta

Käydyt tulos- ja kehityskeskustelut

0 20 40 60 80 100%

Sivistystoimi

Sosiaali- ja terveystoimi

Suun terveydenhuollon liikelaitos

Konserni- ja asukaspalvelut

Konsernipalvelut/liikelaitokset

Maankäyttö, rakentaminen ja ympäristö

Kaupunginjohtajan toimiala, sis. yleishallinnon

Koko kaupunki

2016
2015
2014

Tulos- ja kehityskeskusteluihin osallistui vain 69 prosenttia koko kaupungin henkilöstöstä.
Vuonna 2015 vastaava luku oli 64 prosenttia.

JOHTAMISEN JA TYÖYHTEISÖJEN KEHITTÄMINEN

”VALMENNUS SIDOTAAN
KIINTEÄSTI OSALLISTUJIEN
TYÖHÖN”

”VERTAISJAKAMINEN
ANTOI UUSIA
NÄKÖKULMIA
TYÖHÖN”

VALMENNUSTA SUORAAN OMAAN TYÖHÖN

K atja Rajaniemi aloitti vuonna 2015 Vantaalla uutena projektityön-
tekijänä. Hänen tehtävänään oli uuden nuorten työllistämiseen,
kouluttautumiseen ja asumisjärjestelyihin liittyvän palvelun,
Ohjaamon, käynnistäminen. Uuden työn tueksi Rajaniemi osallistui

kaupungin projektivalmennukseen. Kaupunki tarjoaa projektipäällikön tehtävissä
työskenteleville Vantaan projektimallia noudattavaa valmennusta, jonka toteut-
taa ulkopuolinen valmennuskumppani.

Yhtenäisen projektimallin ja projektivalmennuksen avulla kaupunki varmistaa,
että projektit ovat yhteismitallisia. Projekteille asetetaan tavoitteet ja niitä joh-
detaan yhtenäisesti. Edistymistä pystytään seuraamaan ja tuloksia arvioimaan
samoin periaattein.

– Olin kaupungilla uusi työntekijä ja ajattelin valmennuksen tuovan uusia
näkökulmia työhöni. Tehtävänämme on sparrata nuoria työnhaussa ja auttaa
työnantajia ja nuoria kohtaamaan toisensa. Yksikkömme tarjoaa matalan kyn-
nyksen monialaisia palveluita, Katja Rajaniemi kertoo.

Rajaniemellä oli aikaisempaa projektityökokemusta, mutta valmennus antoi
työkaluja arjen kehittämishaasteisiin.

– Koulutus liittyi suoraan omaan työhöni. Kävimme läpi valmennuksessa
toistemme projekteja, ja sain muilta kommentteja itselle ajankohtaisiin Ohjaa-
mon suunnittelun ja käynnistämisen ongelmiin. Vertaisjakaminen antoi uusia
näkökulmia työhön. Opin myös menetelmiä projektin riskien kartoittamiseen ja
työskentelyn arvioimiseen.

Nyt Ohjaamon toiminnassa ja käynnistämisprojektissa on meneillään juurrut-
tamisen vaihe. Luotuja toimintatapoja konseptoidaan niin, että nuorten työllistä-
misen edistämiseen liittyviä palvelumuotoja pystytään tarjoamaan Ohjaamon
omien tilojen ulkopuolelle, yhteistyökumppaneiden kanssa toteutettavana.
Toisekseen projektipäällikkö huolehtii nyt siitä, että toiminta tuottaa jo sellaisia
vaikuttavia tuloksia, joiden perusteella voidaan taata toiminnan jatkuvuus.

Kuvassa Katja Rajaniemi

15

”KEHITTÄMISKUMPPANI
AUTTOI KATSOMAAN
ASIAKASNÄKÖ-
KULMASTA”

OSAAMINEN YHTEEN JA
NUORILLE PAKETOITUA OHJAUSTA

P erhepalvelujen strategisena tavoitteena on kehittää asiakaslähtöisiä mata-
lan kynnyksen palveluja. Valtakunnallisestikin on pyritty siihen, että nuorten
palvelut tuodaan lähelle nuorten arkea ja ohjauksen ja tuen saamiseen on
matala kynnys. Vuonna 2015 käynnistyi nuorten mielenterveys- ja päihdepal-

velujen yhdistäminen. Muutos tarkoitti kahden erilaisen yksikön toiminnan ja henkilös-
tön yhteen saattamista. Muutoksessa pyrittiin lisäämään moniammatillista osaamista.

Kehittämistyön käynnistivät yksikön esimies Hanna Pösö ja suunnittelutyöryhmä.
Mukaan pyydettiin henkilöstöasiantuntija Tuija Jokinen. Yhteistyökumppaniksi
otettiin myös johtamisen ja asiakkuuksien asiantuntija Kirsi Parviainen Tamorasta.

Muutosta suunniteltiin ja työstettiin koko henkilöstön työpajoissa. Esimiehille
rakennettiin oma muutoksen johtamisen tuki coachingin muodossa. Uuden yksikön
toimintaa suunniteltiin ryhmittelemällä asiakkaita, suunnittelemalla asiakkaan
palvelupolkua ja asiakassalkkuja eli yhdelle työntekijälle kuuluvaa asiakastyön
kokonaisuutta sekä tarkastelemalla henkilöstön tarvitsemaa osaamista. Lähtö-
kohtana olivat asiakkaiden tarpeet ja elämäntilanteet.

– Palvelua suunniteltiin uudenlaisina kokonaisuuksina: esimerkiksi millaista on
perustason mielenterveys- ja päihdepalveluiden tarjonta jatkossa, kertoo yksikön
esimiehenä toiminut Hanna Pösö.

– Suunnittelua tehtiin esimerkiksi vaikutusten arvioinnin menetelmällä. Laadimme
vaihtoehtoisia malleja palvelujen yhdistämisestä. Suunnittelutyöryhmä ja johto tutus-
tuivat vastaaviin, jo toteutettuihin matalan kynnyksen palveluihin. Suunnittelutyötä
ohjasi myös asiakastarinat, Kirsi Parviainen kertoo työvaiheista.

Ulkopuolinen kehittämiskumppani toi menetelmiä muutoksen toteuttamiseen ja
auttoi pitämään työskentelyn keskiössä asiakasnäkökulman.

– Pidimme mielessä sen, että kahden erilaisen yksikön yhdistäessä toimintansa,
meillä on yhteinen asiakas ja tavoite. Yhteistyön kysymyksiä selvitettin asiakas-
näkökulmasta käsin. Kokosimme yhteen työntekijöiden ammattitaidon ja ratkaisimme,
miten olemassa oleva ja lisäksi uusi tarvittava osaaminen kohdennetaan tarvittaviin
nuorten mielenterveys- ja päihdepalveluihin, Parviainen kertoo.

Kuvassa Tuija Jokinen, Kirsi Parviainen ja Hanna Pösö

16

17

johtoryhmät saavat tukea johtamisen, työn
tekemisen tapojen ja työntekijöiden osaa-
misen uudistamiseen. Valmennuksen avulla
tuetaan kulttuurinmuutosta, joka vahvis-
taa valmentavaa suorituksen johtamista,
henkilöstön itsensä johtamisen taitoja, vas-
tuunottoa omasta työstä ja työn tuloksesta.
Palvelutoimintaa voidaan jatkossa kehittää
kokeilevan toiminnan avulla ja osallistamal-
la ja vastuuttamalla henkilöstöä aiempaa
enemmän muutosten suunnitteluun. Val-
mennukseen ovat osallistuneet toimialojen
talous- ja hallintopalveluiden johtoryhmät
sekä henkilöstökeskuksen johtoryhmä. Val-
mennus jatkuu keväällä 2017 ja kokeilun
pohjalta tehdään päätös valmennuksen to-
teutuksesta laajemmin.

Ylimmälle johdolle toteutettiin lisäksi
johtamisen kehittämisen avuksi itsearvioin-
ti DiSC WOL -arviointivälineellä. Työkalun
avulla johtajat arvioivat omaa toimintaansa

suhteessa johtamisen parhaisiin käytäntöi-
hin. Sen jälkeen syksyllä toteutettiin samaan
malliin pohjautuva 270 asteen arviointi.

KEHITTÄMISKUMPPANUUKSIA
Työyhteisöjen kehittämistä toteutetaan Van-
taan kaupungilla kehittämiskumppaneiden
avulla. Kehittämisprosessi liittyy useimmiten
työyhteisön ja esimiestyön kehittämiseen,
johtamisen kehittämiseen, organisaatio- tai
toimintatapamuutoksen läpivientiin tai orga-
nisaatiorajat ylittävään verkoston ja yhteis-
työn kehittämiseen. Kehittäminen voi myös
olla työnohjausta tai johdon, johtoryhmien
tai työyhteisöjen coachausta. Vuonna 2016
uusittiin kehittämiseen tarvittavia tuotteita
ja kilpailutettiin kaupunkitasoiset kehittämis-
kumppanit. Yhteistyö uusien kumppaneiden
kanssa alkaa vuonna 2017.

Henkilöstöarvioinnin prosessi toteutetaan
Vantaan kaupungilla työolojen arvioinnin ja

JOHTAMISEN JA TYÖYHTEISÖJEN KEHITTÄMINEN

Keskitettyjen kehittämisrahojen jakautuminen	

29

14
3 1

4

49

2016

Kaikille yhteiset valmennukset
Kajo
Sito
Soster
Konsas
Mato

%

Kaikille yhteiset valmennukset muodostuu pääasiassa esimiesvalmennuksista.
Kehittämisrahoja oli noin 160 000 euroa.

TAVOITE 2017:
Johtamisen systemaattiseen
kehittämiseen panostetaan yksilö-,
yhteisö- ja organisaatiotasolla.

Esimiesvalmennukset ovat
vaikuttavia.

Muutokset toteutetaan hyvin.

Kunta10-henkilöstökyselyn avulla. Työolojen
arviointi tehdään jokaisessa työyksikössä,
vähintään joka toinen vuosi Kunta10-kyselyn
tulosten käsittelyn yhteydessä. Kunta10-ky-
selystä työyksiköt saavat tietoa etenkin psy-
kososiaalisten kuormitustekijöiden arviointiin
sekä kehittämistarpeiden esille saamiseen.

Vaasan yliopisto suoritti Vantaan kaupun-
gille, varhaiskasvatuksen tulosalueelle, hen-
kilöstöjohtamisen kuntokartoituksen. Tutki-
musta varten haastateltiin seitsemää johdon
ja henkilöstön edustajaa. Arvioinnin mukaan
henkilöstöjohtaminen toimii tulosalueella hy-
vin. Erityisenä vahvuutena mainitaan strate-
gisuus, systemaattisuus ja näkemyksellisyys.
Tulosalueella johdetaan tehokkaasti suoritus-
ta ja kehitetään osaamista. Esimieskunta on
hyväksynyt valmentavan johtamisen ja koko
henkilöstöllä tulisi olla valmiudet uudenlai-
seen toimintakulttuuriin.

18

KUNTA10 TULOKSET

VANTAAN MUUTOKSISSA PÄRJÄÄ HYVIN JOHDETTU JA TYÖYHTEISÖN TUESTA NAUTTIVA HENKILÖSTÖ

V antaan kaupungin henkilöstön hyvinvointia mitataan joka
toinen vuosi Kunta10-tutkimuksen avulla. Kunta10 on valta-
kunnallinen työelämää ja hyvinvointia selvittävä seuran-
tatutkimus, jonka toteuttaa Työterveyslaitos. Tutkimukseen

osallistuu joka toinen vuosi 11 kuntaa (mm. Helsinki, Espoo, Tampere,
Turku, Oulu ja Vantaa).

TULOKSET STRATEGISESTI MERKITTÄVISSÄ MITTAREISSA

Asteikolla yhdestä viiteen päätösten oikeudenmukaisuus
saa arvosanan 3,32. Tulos on parantunut huomattavasti.
Oikeudenmukaiseksi koetun johtamisen on havaittu
suojaavan lyhyiltä ja pitkiltä sairauspoissaoloilta.
Päätöksenteon oikeudenmukaisuus liittyy organisaation
kyvykkyyteen. Johtamisjärjestelmän kehittämisessä
pyritään päätöstenteon läpinäkyvyyteen.

3 3,1 3,2 3,3 3,4 3,5 3,6 3,7 3,8 3,9 4

Vantaa tavoitetaso
 2016Tulos
2014Tulos
2012Lähtötaso

Kunta10 kaikki 2016

Päätöksenteon oikeudenmukaisuus

0 20 40 60 80

Vantaa tavoitetaso

%

 2016Tulos
2014Tulos
2012Lähtötaso

Kunta10 kaikki 2016

Ei vaikutusmahdollisuuksia muutoksiin
35,2 prosenttia henkilöstöstä kokee, ettei muutoksiin ole
vaikutusmahdollisuuksia. Aiempaa pienempi osuus henki-
löstöstä kokee vaikutusmahdollisuudet heikoiksi. Henkilöstö
kokee myös, että muutosten määrä ja merkittävyys työssä
kasvavat. Henkilöstön osallistamista lisätään esimerkiksi
työpaikan toimintatapojen kehittämisessä.

Sosiaalisen pääoman keskiarvo on 3,82, mikä on vielä edel-
liskertaa parempi arvosana. Sosiaalinen pääoma tarkoit-
taa yhteisöllisyyttä ja me-henkeä työpaikoilla. Työyhteisön
sosiaalinen pääoma ylläpitää ja parantaa työntekijöiden
terveyttä ja hyvinvointia. Henkilöstö hallitsee oman työnsä
aiempaa paremmin ja heillä mahdollisuus vaikuttaa työolo-
suhteisiin ja työn monipuolisuuteen. Työtahtia tai työjärjes-
tystä voi määritellä aiempaa itsenäisemmin. Työpaikkojen
ilmapiiri on parantunut ja syrjintä vähentynyt.3 3,1 3,2 3,3 3,4 3,5 3,6 3,7 3,8 3,9 4

Vantaa tavoitetaso
 2016Tulos
2014Tulos
2012Lähtötaso

Kunta10 kaikki 2016

Sosiaalinen pääoma

Tulosten perusteella vuonna 2016 kaupungin henkilöstön kokema
työtyytyväisyys on parantunut entisestään. Johtaminen ja työyhtei-
sön toiminta saavat aiempaa vielä parempia arvioita. Vantaan kau-
pungin henkilöstö kokee pärjäävänsä työn muutoksissa ja muutosten
johtaminen on aiempaa parempaa. Kyselyyn vastasi 69 prosenttia
kaupungin henkilöstöstä.

19

0 20 40 60 80%

Vantaa tavoitetaso
 2016Tulos
2014Tulos
2012Lähtötaso

100

Kunta10 kaikki 2016

Työnantajan suositteleminen
78,5 prosnttia kaupungin työntekijöistä olisi valmis suosit-
telemaan ystävälleen Vantaata työnantajana. Myönteisesti
työpaikkaansa suhtautuvien osuus on kasvanut. Mittarilla on
arvoa kaupungin työnantajakuvan ja rekrytoinnin kannalta.
Oma henkilöstö on myös työnantajalle tärkeä rekrytointi-
kanava.

0 20 40 60 80

Kunta10 kaikki

 2016

 2016

2014
Vantaa

2014

Johtaminen
Vantaan kaupungin johtamisen ja esimiestyön laatu erottuu
selkeästi edukseen verrattuna muihin tutkimuksen kuntiin.
Tulosten perusteella johtaminen Vantaalla on kehittynyt, ja se
on korkeammalla tasolla verrattuna keskiarvoon, jonka kaikki
tutkimukseen osallistuneet kunnat saivat johtamisesta. Yhteen-
vetomittarin tulokseen vaikuttavat tulokset eri mittareista: mm.
kehityskeskustelut, kohtelun ja päätöksenteon oikeudenmukai-
suus, osallistava johtaminen ja muutokset työssä. Henkilöstö
kokee, että muutoksiin pystyy vaikuttamaan aiempaa enem-
män. Työtä koskevia päätöksiä, kuten työtahtia tai työjärjes-
tystä, voi tehdä aiempaa itsenäisemmin.

0 20 40 60 80

Kunta10 kaikki

 2016

 2016

2014
Vantaa

2014

Työyhteisö
Työyhteisö osa-alue on kehittynyt merkittävimmin. Yhteen-
vetomittarin tulokseen vaikuttaa tulokset eri mittareista, muun
muassa innovatiivisuudesta, tavoitteellisuudesta, kehittämises-
tä, työpaikan ilmapiiristä ja syrjinnästä. Tutkimuksen mukaan
työpaikkojen ilmapiiri onkin parantunut entisestään.

0 20 40 60 80

Kunta10 kaikki

 2016

 2016

2014
Vantaa

2014

Kokonaissijoitus Vantaan kaupungin kokonaissijoitus tutkimuksen mittareis-
sa on korkeampi kuin tutkimukseen osallistuneilla kunnilla
keskimäärin. Muun muassa johtamisen mittarit, työn hallinnan
tunne, työpaikan ilmapiiri, työyhteisötaitoihin liittyvät arviot
ja kehityskeskustelut erottuvat Vantaalla tutkimuksen yleiseen
tasoon verrattuna. Sen sijaan asiakkaan suunnalta koettu
väkivalta työssä on lisääntynyt myös Vantaalla.

VANTAAN MUUTOKSISSA PÄRJÄÄ HYVIN JOHDETTU JA TYÖYHTEISÖN TUESTA NAUTTIVA HENKILÖSTÖ

20

H enkilöstön palkkamenot muodos-
tivat 380,6 miljoonaa euroa, 2,1 %
enemmän kuin edellisvuonna. Kau-
punki seuraa naisten ja miesten

välisten palkkaerojen tasoittumista ja pyrkii
omilla toimenpiteillään edistämään suku-
puolten välistä tasa-arvoa. Palkkaerot ovat
ylätasolla säilyneet edellisvuoden tasolla.
Vakituisen täyttä työaikaa tekevän naisen
euro on 85 senttiä miehen eurosta. Ero on
laskettu tarkastelemalla kokonaiskeskiansio-
ta, ei palkkatasoa.

Palkkaeroihin vaikuttaa merkittävästi nais-
ten ja miesten erilaiset ammattivalinnat. Van-
taan kaupungin ammattialojen sukupuolijako
toteutuu samoin kuin suomalaisessa työelä-
mässä yleisesti. Työt jakautuvat edelleen vah-
vasti miesten ja naisten ammatteihin. Naisia
työskentelee paljon hoiva- ja hoitotyössä, ja
miehet ovat selvä enemmistö palo- ja pelas-
tusalalla sekä teknisissä ammateissa. Miehiä
on suhteellista osuuttaan enemmän myös esi-
miehinä ja johtajina (33 prosenttia).

Sen sijaan naisten ja miesten palkkaerot
ovat pienentyneet osassa ammattiryhmiä,
kun ansiotasoa verrataan samaa työtä teke-
vien kesken. Opettajilla naisen euro on nyt
95 senttiä miehen eurosta (2015 se oli 93
senttiä), lääkäreillä 97 senttiä (2015 se oli
95 senttiä) ja teknisen sopimuksen sisällä 98
senttiä (2015 se oli 97 senttiä). Yleisen virka- ja
työehtosopimuksen piirissä työskentelevillä
naisen euro on edelleen 83 senttinä. Palkka-
eroja saman ammattiryhmän sisällä selittää
palkattomat vapaat. Naisilla on miehiä enem-
män palkattomia vapaita, mikä lyhentää
naisten vuosittaista työaikaa ja keskiansiota.

Naiset ovat yleisesti, myös Vantaalla, mie-
hiä kouluttautuneempia. (kts. sivu 12).

TALOUDELLISUUDESTA PALKITAAN
Vuonna 2016 painotettiin rahallisessa palkit-
semisessa talous- ja velkaohjelmaa tukevien
tavoitteiden saavuttamista. Palkitseminen
tukee tavoitteellista johtamista.

Henkilökohtaista lisää maksetaan yksilölle
pitkäaikaisista toistuvista erinomaisista työ-
suorituksista. Henkilökohtaista lisää sai 36
prosenttia vakituisesta henkilöstöstä ja sen
suuruus oli keskimäärin 147 euroa. Vuonna
2016 Henkilökohtaisia lisiä maksettiin yhteen-
sä 7,3 miljoona euroa.

Tulospalkkiolla palkitaan talous- ja vel-
kaohjelmaa tukevien tavoitteiden saavutta-
misesta liikelaitoksen henkilöstöä tai ylintä
johtoa. Lisäksi ylintä johtoa palkitaan kerta-
luontoisesti bonuspalkkioilla. Mikäli johtaja

on kaupungin palveluksessa ja ylimmän joh-
don tulospalkkiojärjestelmän piirissä kaikki
talous- ja velkaohjelman toteuttamisvuodet
(2013–2016), maksetaan hänelle bonus näiltä
vuosilta. Liikelaitoksessa maksettiin henkilös-
tölle yhteensä 33 800 euroa tulospalkkiota.
Tulospalkkiojärjestelmän piirissä oli yhteensä
58 henkilöä.

Ylimmän johdon tulos- ja bonuspalkkioista
tullee maksuun noin 140 000 euroa. Ylimmän
johdon tulospalkkiojärjestelmässä oli 40 joh-
tajaa.

Kannustuspalkkiolla palkitaan todennet-
tavasta tuottavuuden kehittämisestä yksilöä
tai ryhmää etukäteen rakennetun järjestel-
män mukaisesti. Kannustuspalkkion tavoitteita
yhdenmukaistettiin kaupunkitasolla vuonna

YHTENÄISET PALKITSEMISEN PERIAATTEET

Ammattinimike Miehiä Naisia Yhteensä Miehä % Naisia %

Palomies 219 1 220 99,5 0,5

Liikuntapaikanhoitaja 38 0 38 100 0

Paloesimies 37 0 37 100 0

Kunnossapitotyöntekijä 20 1 21 95,2 4,8

Ammattinimike Naisia Miehiä Yhteensä Naisia % Miehä %

Lastenhoitaja 1128 27 1155 97,7 2,3

Lastentarhanopettaja 768 30 798 96,2 3,8

Lähihoitaja 527 29 556 94,8 5,2

Sairaanhoitaja 339 16 355 95,5 4,5

Miesvaltaiset alat

Naisvaltaiset alat

Naisten ja miesten ammatit, suurimmat ammattiryhmät

Työt jakaantuvat selkeästi miesten ja naisten ammatteihin.

PALKITSEMINEN JA KANNUSTAMINEN

21

0 1000 2000 3000 4000 5000 6000 7000 8000€

2016
2015
2014

2016
2015
2014

Keskimäärin

Tunti

Tekniset

Lääkärit

Kvtes

Opettajat

kvtes 2760 2770 2811 3370 3370 3400

Keskiansio

Vakituisten, täyttä palkkaa saavan henkilöstön keskiansion ero miesten ja naisten väillä selittyy naisten ja miesten
erilaisilla ammateilla. Naiset myös pitävät miehiä enemmän palkatonta vapaata.

”KANNUSTUSPALKKIOLLA
PALKITAAN TUOTTAVUUDEN
KEHITTÄMISESTÄ”

2016. Palkkion piirissä voi olla vain, jos työ-
tehtävässä pystyy vaikuttamaan tavoitellun
tuottavuuden kehittämiseen osana omaa
perustehtävää. Myös kannustuspalkkion suu-
ruutta rajattiin suhteessa kannustuspalkkio-
järjestelmällä saavutettuun todennettavaan
säästöön. Kannustuspalkkioiden piirissä
vuonna 2016 oli 1 717 työntekijää. Kannustus-
palkkioiden kustannukset olivat yhteensä 581
678 euroa.

Erikoispalkkiolla voidaan palkita yksittäi-
sestä erinomaisesta työsuorituksesta yksilöä

tai ryhmää. Vuonna 2016 erikoispalkkioihin
käytettiin 373 093 euroa. Luku sisältää myös
verokompensaation sekä sosiaalikustannuk-
set. Yhteensä 1 315 henkilöä sai erikoispalk-
kion.

SITOUTUMISEEN JA KEHITTÄMISEEN
KANNUSTETAAN
Pitkään palvelleita palkitaan, kun henkilö on
ollut kaupungin palveluksessa 20, 30, 40 tai
50 vuotta. Palkkioksi saa ylimääräisen lo-
maviikon sekä lahjakortin, jonka arvo on 250

euroa. Vuonna 2016 palkkionsaajia oli 295
henkilöä.

Kaupunki palkitsee vuosittain hyvä työ-
yhteisö -kilpailulla työpaikkoja, jotka ovat
tehneet vuoden aikana tuloksellista työtä
yhtä aikaa työyhteisön hyvinvoinnin ja asi-
akkaiden palvelujen kehittämiseksi. Kilpailuun
haki 10 työyhteisöä. Valmistelutyöryhmä kävi
tutustumassa kolmeen työyhteisöön.

Palkinnon, 5 000 euroa, voitti vuonna 2016
Päiväkummun koulu. Työyhteisön henkilöstö-
tyytyväisyys on kehittynyt merkittävästi ja
työyhteisö sijoittuu monella mittarilla par-
haimmistoon. Samaan aikaan perusope-
tuksessa on tehty rakenteellisia uudistuksia
ja opetushenkilökunta on ottanut käyttöön
uusia opetusmenetelmiä, muun muassa ilmi-
öpohjaisen oppimisen työskentelytavan.

22

Tilatut työmatkasetelit

0 10000 20000 30000 40000 50000 60000 70000kpl

2014
2015
2016

Henkilökohtainen lisä

2016

0 50 100 150 200 250 300 350 400

Yleinen

Opettajat

Tekninen

Tunti

Lääkärit

Keskimäärin

Sopimusala

€

Henkilökohtaista lisää sai 37 prosenttia vakituisesta henkilöstöstä.
Käyttö on pienentynyt vuodesta 2015 noin 2 prosenttia.

PALKITSEMINEN JA KANNUSTAMINEN

TAVOITE 2017:
Palkitseminen tukee
tavoitteellista johtamista ja
koetaan oikeudenmukaisena.

”KAUPUNKI KANNUSTAA
HENKILÖSTÖÄ JULKISEN
LIIKENTEEN KÄYTTÖÖN”

Lisäksi kilpailussa sai kunniamaininnan so-
vittelutoimisto. Sen toiminta laajeni vuoden
2016 aikana. Työhönsä sitoutunut ja toisiinsa
luottava henkilöstö on kehittänyt yhteistyötä
tärkeiden vapaaehtoistoimijoiden kanssa.

Kaupunki kannustaa henkilöstöään työ-
matkoissa julkisen liikenteen käyttöön. Työ-
suhdematkasetelillä työntekijä saa 10 euron
arvoisia etuseteleitä julkisen liikenteen käyt-
töön. Vuonna 2016 seteleitä haki 7 120 työnte-
kijää. Yhteensä niitä tilattiin 67 661 kappaletta
ja etuun käytettiin 612 248 euroa. Matkalip-
puetua käytettiin 6 prosenttia enemmän kuin
edellisenä vuonna.

JOUSTOJA JA KEHITTYMISEN
TUKEA
Aineettoman palkitsemisen käyttö on merk-
ki hyvästä johtamisesta. Tällaisen palkitse-
misen hyödyntäminen riippuu esimiehen
omasta toiminnasta. Hyvän työyhteisön tun-
nusmerkkejä on joustavuus, tasa-arvoisuus,
hyvä ilmapiiri ja kehittymismahdollisuudet,
joihin kaikkiin aineettomalla palkitsemisella
voi vaikuttaa.

Kaupunki tukee esimiehiä työaikajoustojen
ja työaikajärjestelyjen toteuttamisessa. Lisäksi
kaupunki suhtautuu myönteisesti harkinnan-
varaisten, lyhyiden vapaiden myöntämiseen,
kun vain huomioidaan yksikön resurssointiti-
lanne. Kaupunki tukee esimiehiä henkilöstön
ammatillisen kehittämisen edistämiseksi. Tu-
los- ja kehityskeskusteluissa laadittava kehit-

tymissuunnitelma on yksi kaupungin yhtenäi-
sistä johtamiskäytännöistä. Lisäksi kaupunki
on laatinut yhtenäisiä ohjeistuksia muuhun
kehittämisen tukemiseen. Muun muassa epä-
pätevänä viransijaisena toimivia sosiaali-
työntekijöitä kannustetaan pätevöitymään ja
saattamaan loppuun opinnot myöntämällä
niin sanottua graduvapaata.

Työmatkaseteleitä käytettiin kuusi prosenttia enemmän kuin edellisvuonna.

”SIJAISTEN KÄYTTÖ
ON AIEMPAA
TEHOKKAAMPAA”

TEHOKKAASTA RESURSSISUUNNITTELUSTA
PALKITTIIN

H oiva-asumisen palvelut asetti vuodelle 2016 tavoitteekseen sijaisten
käytön vähentämisen ja sitä kautta sijaiskustannusten pienenemisen.
Tavoitteena oli, että sijaiskustannukset pienenevät 10 prosentilla, eli noin
190 000 eurolla vuoden aikana. Tavoite toteutti strategiakauden talous-

ja velkaohjelmaa ja saavuttamisesta oli henkilöstölle luvattu kannustuspalkkio.
Säästötavoite jaettiin esimiesalueittain ja näin vastuu tavoitteeseen pääse-

miseksi oli jokaisella työyksiköllä. Keskeisin keino kustannusten säästämisessä
oli poolimallin luominen. Poolin muodostaa ympärivuorokautisesti toimivissa
hoivakodeissa työskentelevät sijaiset. Toisin kuin aiemmin, sijaiset työskentelevät
sijaistarpeen mukaan kaikissa Vantaan hoitokodeissa.

– Työ on muuttunut aiempaa liikkuvammaksi. Hoitohenkilökunta käyttää
aiempaa enemmän työaikaansa välittömään hoitotyöhön ja keskittyy perusteh-
täväänsä. Näin varahenkilöstö pystyy aloittamaan sujuvasti sijaistyöt, vanhus- ja
vammaispalvelujen johtaja Minna Lahnalampi-Lahtinen kertoo.

Yhden työntekijän tehtävänä on koordinoida sijaisten tehokasta käyttöä ja
resurssien tasaista jakautumista eri hoivakodeissa.

– Periaatteemme on, että palvelu liikkuu tarpeen mukaan. Sijaisten käyttö on
aiempaa tehokkaampaa. Sijaisen työn ei tarvitse olla sidottu tiettyyn työyksik-
köön, Lahnalampi-Lahtinen lisää.

Kustannustavoite saavutettiin ja ylitettiinkin reippaasti. Hoiva-asumisen yksikkö
säästi lähes kaksinkertaisesti tavoittelemansa summan. Palkitsemisen ehtona oli,
että tulosyksikön taloudelliset tavoitteet toteutettiin muilta osin ja yksikkö pysyi
laaditussa budjetissa. Nämä reunaehdot myös toteutuivat. 250 euron palkkion
saa hoiva-asumisen lähes 200 työntekijää.

– Halusimme kannustaa henkilöstöä suhtautumaan työhön uudella tavalla.
Tavoitteeseen yltäminen on edellyttänyt sitä, että meillä on ollut riittävästi vara-
työntekijöitä, jotka ovat olleet valmiita uudenlaiseen osastoihin sitomattomaan,
liikkuvaan työhön, Lahnalampi-Lahtinen lisää.

Kuvassa Nina Linja, Meusumi Ray, Minna Lahnalampi-Lahtinen, Satinder Kaur
ja Karin Korve

23

24

TULOKSIA UUSILLA TERVEYSJOHTAMISEN
KÄYTÄNNÖILLÄ

TERVEYS- JA TURVALLISUUSJOHTAMINEN

Sairauspoissaolopäivien määrä

0 5 10 15 20 25

2015

2014

2016

tuntipalkkaiset
opettajat
kk-palkkaiset

Sairauspoissaolot nousivat hieman.

Koko henkilöstön sairauspoissaoloprosentti oli 4,55.

Sairauspoissaolojen määrä

%

2016
2015
2014

0 1 2 3 4 5 6

Mato

Soster

Konsas

Kajo

Sito

Toimiala

S airauspoissaolojen ennaltaehkäisyn
ja vähentämisen eteen tehtiin paljon
työtä. Siitä huolimatta sairauspois-
saolot nousivat hieman edelliseen

vuoteen verrattuna ja sairauspoissaolopro-
sentti oli 4,55. Suurin sairauspoissaolojen
aiheuttaja oli tuki- ja liikuntaelinsairaudet 26
prosentilla. Määrä on kuitenkin laskenut edel-
lisvuodesta neljällä prosenttiyksiköllä. Saira-
uspoissaoloista mielenterveysperusteisia oli
20 prosenttia ja hengityselinten sairauksista
johtuvia 16 prosenttia. Sekä mielenterveyspe-
rusteisten että hengityselinten sairauksista
johtuvien sairauspoissaolojen määrä kasvoi
prosenttiyksiköllä edellisvuodesta.

Sairauspoissaolojen määrä väheni muilla
toimialoilla paitsi maankäytön sekä konserni-
ja asukaspalveluiden toimialalla. Sairauspois-
saolopäivien määrä vastaa 464 henkilötyö-

vuotta ja niistä aiheutuvat kustannukset olivat
noin 25,5 miljoonaa euroa. Työterveyshuol-
lon kustannus per työntekijä laski edellisestä
vuodesta, ja keskimääräinen kustannus oli
311 euroa per työntekijä. Kustannuksia las-
kivat pitkäaikaissairauksien poisrajaamisen
lisäksi flunssien hoidon rajaaminen ja uuden
palveluntuottajan aloituksen haasteet.

Kaupunki selvitti kyselyllä asiakastyy-
tyväisyyttä työterveyspalveluihin. Suurin
osa (77 %) esimiehistä oli ollut yhteydessä
työterveyshuoltoon ja neljä viidestä oli tyy-
tyväisiä tai osittain tyytyväisiä yhteyden-
ottotilanteisiin. Henkilöstöstä 82 prosenttia
piti työterveyspalveluita tärkeänä tai erittäin
tärkeänä. Työterveyshuollosta sai myös hy-
vin apua omaan terveyteen tai hyvinvointiin.
Sen sijaan henkilöstö haluaisi laajempia, sai-
raudenhoitoon liittyviä työterveyspalveluita.

Esimiehet toivovat kehittämistä poissaoloti-
lanteisiin liittyvä tuen, työkykyneuvottelujen
ja työpaikkaselvityskäyntien osalta. Jatkotoi-
menpiteenä henkilöstökeskus järjestää näillä
teemoilla työterveyspalveluiden tuottajille
vuoden 2017 aikana kolme työpajaa yhteis-
työssä Kevan kanssa.

UUSIA KÄYTÄNTÖJÄ
SAIRASTUMISTILANTEISSA
Sairauspoissaolojen ja niistä aiheutuvien kus-
tannusten hillitsemiseksi kaupungilla otettiin
helmikuussa 2016 käyttöön korvaavan työn
toimintatapa, tuunattu työ. Tuunatulla työllä
tarkoitetaan sitä, kun työntekijä on sairauden
tai tapaturman vuoksi tilapäisesti kykene-
mätön tekemään vakituista työtään, mutta
pystyy terveyttään tai toipumistaan vaa-
rantamatta tekemään soveltaen eli tuunaten

25

Sairauspoissaolot ikäryhmittäin
Ikä

60–

55–59

50–54

45–49

40–44

35–39

30–34

25–29

20–24

–19

% 0 1 2 3 4 5 6 7

2016
2015
2014

Nuorten sairauspoissaolot ovat lisäntyneet huolestuttavasti. Tarvitaan
parempaa perehdytystä ja ohjausta/tukea työhön.

Sairauspoissaolot diagnoosiryhmittäin

26

20

16

12

4
4
2

16

%

2016

Tuki- ja liikuntaelinsairaudet, tules
Mielenterveyssyyt
Hengityselinsairaudet
Vammat
Neurologiset sairaudet
Kasvaimet
Verenkiertoelinten sairaudet
Muut syyt

Tuki- ja liikuntaelinsairaudet olivat suurin sairauspoissaolojen aiheuttaja.

omaa työtään tai jotakin muuta työtä. Työskentelyn
ansiosta sairauslomapäiviä ei kerry ja työntekijän
työpanos on yksikön käytettävissä.

Tuunattua työtä on toteutettu vuoden 2016 aikana
kaikilla Vantaan kaupungin toimialoilla ja 30 tulos-
alueella. Tuunatussa työssä on ollut vuoden aikana
259 Vantaan kaupungin työntekijää ja tuunatun työn
päiviä on kertynyt yhteensä 3 626 päivää. Tämä tar-
koittaa 2,1 prosentin osuutta sairauspoissaolopäi-
vistä. Työtä tuunaamalla voidaan välttää kokonaan
sairauslomalle jäänti, tai tuunauksen myötä saira-
uslomalla oleva työntekijä on voinut palata suunni-
teltua aiemmin työhön ja saada normaalia palkkaa.
Vantaan tuunatun työn toimintatapa on päässyt fi-
naaliin Henry ry:n vuoden 2016 henkilöstöteoksi.

Terveysjohtamiseen liittyen kaupungissa on ol-
lut käytössä myös toinen toimintatapa. Sähköinen
terveysjohtamisen työkalu eVälke saatiin käyttöön
vuonna 2015. eVälke antaa esimiehelle aiempaa
paremman mahdollisuuden seurata sairauspois-
saolojen kehitystä ja puuttua systemaattisesti sai-
rauspoissaoloihin. Mikäli työntekijällä kertyy saira-
uspoissaoloja, toimintatapaan kuuluu, että esimies
ja työntekijä keskustelevat ratkaisuista työkyvyn ja
hyvinvoinnin edistämiseksi. 88 prosentissa tilanteista
esimies kuittasi keskustelun käydyksi. Suurin toteu-
maprosentti oli kaupunginjohtajan toimialalla (99 %)
ja heikoin konserni- ja asukaspalveluiden toimialalla
(83 %). Tavoitteena oli, että keskustelut käydään 100
prosenttisesti.

Vuoden aikana valmisteltiin myös uutta sairaus-
poissaolokäytännön kokeilua, jonka tavoitteena on
vähentää työterveyshuollon kustannuksia ja vapaut-
taa työterveyshuollon resursseja muuhun palveluun.

”TYÖTÄ
TUUNAAMALLA
VOIDAAN VÄLTTÄÄ
SAIRAUSLOMALLE

	 JÄÄNTI”

MATALA KYNNYS PALATA TÖIHIN

L astenhoitaja Miisa Kaakkolahti satutti koripalloharrastukses-
saan polven eturistisiteen ja joutui jäämään vamman vuoksi
työstään sairauslomalle. Lastenhoitajan työ Vallinojan päivä-
kodissa sai odottaa. Polvi leikattiin kuuden viikon sairausloman

jälkeen ja toipuminen jatkui sairauslomalla. Miisa otti esimiehensä Satu
Turusen kanssa puheeksi mahdollisuuden tuunattuun työhön. Tuuna-
tussa työssä työntekijällä on mahdollisuus tulla töihin sairauslomalta
ja tehdä omaan työhön kuuluvia tai uusia työtehtäviä, joihin työkyky
riittää ja jotka eivät vaaranna sairaudesta toipumista.

– Kaipasin jo takaisin töihin. Tuntui, että pää hajoaa vähitellen koto-
na. Pitkä sairausloma vaikutti myös jo ansioihin, Kaakkolahti kertoo.

Kaakkolahti ei pystynyt palaamaan vielä hoitajaksi 3–4-vuotiaiden
lasten ryhmään. Polvi ei kestänyt aktiivista liikkumista. Esimies Satu
Turunen selvitti, millainen uusien tehtävien työkokonaisuus Kaakkolah-
delle oli järjestettävissä.

– Kun tuunattu työ tuli käyttöön kaupungilla, kävimme läpi henkilös-
tön kanssa, millaisia mahdollisuuksia meillä on päiväkodin työtehtävis-
sä mallia hyödyntää. Tuunattu työ pitää suunnitella kuitenkin tapaus-
kohtaisesti, siitä riippuen mikä on työntekijän tilanne.

Kaakkolahti keskusteli mahdollisuudesta palata töihin myös polven
leikanneen lääkärin ja työterveyshuollon kanssa.

Miisa Kaakkolahti ja Satu Turunen sopivat, että Kaakkolahti ei osal-
listu liikunnalliseen ja lasten ulkoiluun liittyvään työhön. Kaakkolahdelle
koottiin päiväkodin kaikkien ryhmien kirjallisia töitä. Kaakkolahti koosti
seuraavaa syksyä varten uusia lapsilistoja ja tallensi hoitoaikasopimuk-
sia. Täysin uusi työkokonaisuus oli päiväkodin blogin perustaminen.

”TUUNATTU TYÖ
MAHDOLLISTI
NOPEAMMAN
TYÖHÖNPALUUN”

2626

– Opin paljon uutta päiväkodin työtehtävistä. Hallinnollisten
tehtävien hoito avarsi käsitystäni esimiehen työstä. Ennen kaikkea
töihin pääsy madalsi sairauslomalta paluun kynnystä. Pysyin
kärryillä siitä, mitä työpaikalla tapahtuu, Kaakkolahti sanoo.

– Kun uusi käytäntö viime keväänä tuli, hämmästelin tietysti
itsekin sen soveltamista. Miten fyysisen vamman takia sairauslomal-
la oleva voi palata töihin, jossa on fyysisiä tehtäviä? Ohjeet mallin
hyödyntämisestä olivat kuitenkin hyvät. Henkilöstö on suhtautunut
myönteisesti tilanteisiin, kun joku on tuunatusti töitä tehnyt. Siitä on
tietysti hyötyä, että työntekijän työpanosta saadaan edes osittain
käyttöön, Turunen kertoo.

Turusen mielestä on vain huolehdittava siitä, että tuunatun työn
jaksolle sovitaan tehtäväksi töitä, jotka hyödyttävät yksikön tavoit-
teita.

Tuunatun työn tavoitteena on muuttaa organisaation kulttuuria,
että työkykyyn liittyvistä asioista voidaan keskustella avoimesti. Sen
myötä luottamus henkilöstön ja esimiehen välillä vahvistuu. Turusen
mielestä päiväkodin työ on luonteeltaan kokonaisvaltaista, jolloin
omista voimavaroista puhutaan työssä. Miisa Kaakkolahden mieles-
tä tuunatun työn jakso kuitenkin vahvisti tunnetta keskustelevasta
työyhteisöstä.

– Itsellä on avoimempi olo. Kun työkaverit tietävät terveydestä-
ni, tuntuu siltä, että tilanteeni ymmärretään ja otetaan huomioon,
Kaakkolahti sanoo.

Kuvassa ylhäällä Satu Turunen ja Miisa Kaakkolahti

”TYÖKYKYYN LIITTYVISTÄ
ASIOISTA VOIDAAN
KESKUSTELLA AVOIMESTI ”

27

VAIKUTTAVAA TERVEYSJOHTAMISTA

V arhaiskasvatuksessa on saatu aikaan näkyviä tuloksia henkilöstön
työkykyvyn ja terveyden kehittämisessä. Sairauspoissaolojen muu-
taman vuoden jatkunut kasvusuunta saatiin kääntymään, ja sairaus-
lomien keskipituus on lyhentynyt. Työterveyden lääkärissäkäynnit ovat

vähentyneet ja työterveyshuollon kustannukset laskeneet.
Esimiehet ovat tehneet johdonmukaista ja suunnitelmista terveysjohtamista.

He kiinnittävät huomion pitkittyneisiin sairauspoissoloihin tai työntekijän alentu-
neeseen työkykyyn ja tekevät ratkaisuja tilanteen muuttamiseksi. Työhyvinvointi-
asiantuntija ja työterveyshuolto auttavat esimiestä tekemään johtopäätöksiä
työhyvinvoinnin mittareista.

– Varhaiskasvatuspäälliköt käyttävät aiempaa enemmän aikaa päiväkodin
johtajien kanssa työyksiköiden tilanteiden analysointiin. Esimiehet ovat saaneet
ratkaisumalleja tilanteisiin henkilöstökeskuksen laatimista uusista toimintatavoista.
Muun muassa tuunattua työtä on tehty 981 päivää vuonna 2016 sairauspoissaolo-
päivien sijasta. Työtehtävien osittainenkin hoitaminen tuunaamalla on lyhentänyt
sairauslomien kestoa, varhaiskasvatuksen johtaja Sole Askola-Vehviläinen kertoo.

– Päiväkodin johtaja voi tarvita johtamistukea tai HR-asiantuntijan apua
erityisen pitkien sairaustapausten ratkaisemiseen. Lopputuloksena voi olla uuden,
paremmin soveltuvan urasuunnan aloittaminen tai joskus jopa työsuhteen päättä-
minen, työhyvinvointiasiantuntija Kaisa Paajanen kertoo.

Joskus terveysjohtamisen tukeminen voi olla työyhteisön tilan analysointiapua.
– Päiväkotien tiimityön yksi erityispiirre on se, että ryhmän jäsenet kannattelevat
herkästi toisiaan, niin hyvässä kuin huonossa. Esimies ei välttämättä huomaa,
vaikka yksi tiimin jäsen ei selviä tehtävän vaatimuksista, kun muut ottavat vastuun.
Silloin on vaarassa, että koko tiimin suorituskyky hiljalleen heikkenee, ja tilantee-
seen on tehtävä muutos, Sole Askola-Vehviläinen kuvaa.

Avainajatus terveysjohtamisen taustalla on olemassa olevan työkyvyn hyödyn-
täminen. Työntekijä on harvoin kokonaan tai ei ollenkaan sairas. Terveysjohtami-
seen asennoidutaan siten, että hyödynnetään yksilön käytössä olevat voimavarat.
Siinä voittajia ovat työntekijät, työyhteisö, lapset ja heidän vanhempansa.

Kuvassa Sole Askola Vehviläinen ja Kaisa Paajanen

”TYÖTEHTÄVIEN
HOITAMINEN
TUUNAAMALLA ON
VÄHENTÄNYT

	 SAIRAUSLOMIEN
	 KESTOA”

28

29

paremmalla tasolla. Sen sijaan sairauspois-
saolokustannukset verrattuna henkilöstö-
menoihin olivat Vantaalla korkeammat kuin
verrokeilla. Työtä siis vielä riittää. Terveys- ja
turvallisuusjohtamista tulee kehittää tiedolla
johtamisen avulla, mihin apunsa tuo keväällä
2017 käyttöön otettava Kompassi-raportoin-
tijärjestelmä. Lisäksi terveysjohtaminen on
nostettava aiempaa tärkeämmäksi johtami-
sen osa-alueeksi ja esimiesten terveys- ja tur-
vallisuusjohtamisen osaamista tulee edelleen
vahvistaa.

Ennenaikaisesta eläköitymisestä aiheutuneet kustannukset

Varhemaksut olivat yhteensä 2,9 miljoonaa euroa. 90,6 prosenttia eläkkeistä oli
vanhuuseläkkeitä.

0 0,5 0,25 0,75 1,25 1

Kajo
Konsas
Soster

Sito
Mato

Yhtiöityneet ja siirtyneet vastuut

Milj. €

Työterveyshuollon kustannukset

Aava vastasi pelastuslaitoksen, Attendo sivistystoimen (poislukien varhaiskasvatus) ja
Vantaan Työterveys liikelaitos muiden toimialojen sekä varhaiskasvatuksen
työterveyshuollosta.

0 100 200 300 400 500

Kustannus per työntekĳä, keskiarvo

Vantaan Työterveys liikelaitos

Attendo (Diacor v. 2015)

Lääkärikeskus Aava

€ / työntekĳä

2016
2015

Kokeilussa esimies voi myöntää aiemmin käy-
tössä olleen kolmen päivän sijasta viisi päivää
sairauslomaa ilman työterveyshuollon todis-
tusta. Kokeilu alkaa vuonna 2017 ja koskee
varhaiskasvatusta. Kokeilun perusteella arvi-
oidaan toimintatapaa.

Työhyvinvointiasiantuntijat tekivät terveys-
ja turvallisuusjohtamisen käyntejä toimialo-
jen esimiesten luokse kaupunkitasolla yhteen-
sä 277 (141 käyntiä vuonna 2015).

RATKAISUJA TYÖSSÄKÄYNNIN
JATKAMISEKSI
Vuoden 2016 aikana työhyvinvoinnin asi-
antuntijat olivat mukana selvittämässä yh-
teensä 221 työntekijän työssä jatkamisen
mahdollisuuksia. Työhyvinvointiasiantuntija
oli esimiehen tukena työntekijän työkyvyn
säilyttämisen seurannassa yli puolessa ta-
pauksista. Suuressa osassa tapauksia työn-
tekijällä oli ensimerkkejä työkyvyn heikkene-
misestä tai tämän työtä oli jo muokattu, mutta
työkyvyn riittävyys työntekijän nykytehtäviin
oli silti epävarmaa. Vuoden 2016 lopussa 41
henkilöä oli ammatillisessa kuntoutuksessa
tai työskenteli osasairauspäivärahalla. 12
henkilön osalta etsinnässä oli uusi työ, 22
oli siirtynyt uuteen työhön ja 54 pystyi jat-
kamaan entisessä työssään. Kahdeksalle
henkilölle oli myönnetty eläke tai he odottivat
eläkepäätöstä. 14 henkilön osalta terveyden-
tilan vuoksi ei vielä voitu ottaa kantaa työssä
jatkamisen mahdollisuuksiin.

Kevan raportin mukaan vuonna 2016 kau-
pungille tehtiin 74 ammatillisen kuntoutuksen
ennakkopäätöstä. Määrä väheni 24 prosent-
tia vuodesta 2015. Hylättyjä hakemuksia oli
17 prosenttia, mikä on viisi prosenttiyksikköä
enemmän kuin edellisvuonna. Yleisin amma-
tillisen kuntoutuksen toimenpide Vantaalla oli
edelleen työkokeilu (56) ja toiseksi yleisin kou-
lutus (4). Ennakkopäätökset johtivat varsin hy-
vin ammatillisen kuntoutuksen toimenpiteisiin.

Vantaa osallistui Kevan kaarilaskuriin ja
pilottiin, jossa pohdittiin työkyvyttömyyteen
liittyviä ilmiöitä. Laskurin avulla tarkastel-
laan työkyvyttömyyden tunnuslukuja ja
indikaattoreita. Vantaan luvut olivat muihin
suuriin kaupunkeihin verrattuna hyvät, mikä
kertoo siitä, että Vantaalla on tehty pitkään
ja laaja-alaisesti työtä sairauspoissaolojen ja
työkyvyttömyyden ennaltaehkäisemiseksi ja
terveys- ja turvallisuusjohtamisen edistämi-
seksi. Viisi indikaattoria (mm. varhemaksut ja
tapaturmamaksut) oli Vantaalla verrokkeja

TERVEYS- JA TURVALLISUUSJOHTAMINEN

30

TERVEYS- JA TURVALLISUUSJOHTAMINEN

Työtapaturmat

Suurin osa tapaturmista johtuu liukastumisista ja kaatumisista.

TAVOITE 2017:
Sairauspoissolot vähenevät kaupunki-
tasolla tasolle 4,0 prosenttia. Kaikki
eVälke-keskustelut käydään ja tutkitta-
vaksi määritellyt tapaturmat tutkitaan
sataprosenttisesti.

HANKKEITA TERVEYDEN
EDISTÄMISEKSI	
Mun Elämä -hanke aloitettiin tammikuussa
2016 henkilöstön työkyvyn ja hyvinvoin-
nin edistämiseksi. Hankkeen toteutuksesta
vastaa Pääkaupunkiseudun selkäyhdistys.
Hankkeessa annetaan yksilö- ja ryhmäohja-
usta ja -tukea niska- ja hartiaseudun vaivoi-
hin, liikkumattomuuteen, painonhallintaan
ja stressinhallintaan. Vuoden 2016 aikana
aloitti kaksi ryhmää, joissa oli yhteensä 240
osallistujaa.

Vantaan kaupungin henkilöstölle järjes-
tetään tuettua henkilöstöliikuntaa aikuis-
opiston ja liikuntapalveluiden tuottamana.
Vuonna 2016 yhteensä 297 Vantaan kaupun-
gin työntekijää osallistui henkilöstökeskuksen
tukemiin henkilöstöliikunnan kursseihin (63
kurssia). Alkusyksystä kaupungin työsuoje-
luhenkilöstö ja liikuntapalvelut olivat mukana
toteuttamassa vantaalaisille ja kaupungin
henkilöstölle suunnattua oman terveydenti-
lan testaustapahtumaa.

Henkilöstön hyvinvointia edistetään tarjo-
amalla alennushintaisia pääsylippuja kult-
tuuritapahtumiin. Teattereihin ja oopperaan
myytiin henkilöstölle vuonna 2016 yhteensä
1 644 lippua ja elokuviin 680 lippua. Henkilös-
tön hyvinvointia tuettiin myös toteuttamalla
Vantaan seurakuntayhtymän kanssa vuonna
2016 viisi hiljaisuuden iltapäivä -tapahtumaa
ja yksi hiljaisuuden viikonloppuretriitti.

TYÖTURVALLISUUS PARANI
Vuonna 2016 otettiin käyttöön systemaattinen
työtapaturmien tutkinta sekä tehostettiin tur-
vallisuushavaintojen tekemistä työtapatur-
mien vähentämiseksi. Tavoitteeksi asetettiin,
että esimiehet tutkivat kaikki työssä tapahtu-
neet ja poissaoloihin johtaneet tapaturmat.
Tutkinnan myötä toivottiin löydettävän keinot
vastaavanlaisten tapaturmien välttämiseksi
jatkossa. Vastuu tapaturmien tutkinnasta on
esimiehellä, ja työsuojeluvaltuutettu ja työ-
hyvinvointiasiantuntija opastavat toiminta-
tavan käyttöönotossa ja tukevat tutkinnassa.
Pienemmillä toimialoilla tutkintatavoite toteu-
tui täysin. Suuremmilla toimialoilla toiminta
käynnistyi kattavammin vasta loppuvuodes-
ta. Kaupunkitasoisesti tavoite toteutui vuoden
2016 osalta 72 prosenttisesti.

Turvallisuushavaintoja (vaaratilanne, lä-
heltä piti, uhka, väkivaltatilanteita tai muu
havainto) tehtiin vuonna 2016 lähes 2 200
kappaletta (vuonna 2015 yhteensä 1 900).

”TYÖTAPATURMIEN
ILMOITUSTEN
MÄÄRÄ VÄHENI”

Turvallisuushavaintojen tavoitteena on löytää
parannusehdotuksia vaaratilanteen poista-
miseksi jo ennen kuin varsinaista tapaturmaa
aiheutuu.

Vuonna 2016 vakuutusyhtiöön ilmoitettu-
jen työssä tapahtuneiden työtapaturmien
määrä väheni verrattuna edellisvuoteen.
Lisäksi turvallisuushavaintojen tekemismah-
dollisuuden myötä vaaratilanteet, joissa
ei ole varsinaista tapaturmaa sattunut, on
voitu kirjata erilleen tapaturmailmoituksista.
Vuonna 2016 työtapaturmia ilmoitettiin 357,
kun vuonna 2015 niitä sattui 462.

Kaupungin yhteistoimintaryhmä muodos-
taa Vantaan työsuojelutoimikunnan. Yhteis-
toimintaryhmä kokoontui 11 kertaa vuoden
aikana. Kokouksissa käsiteltiin säännöllisesti
työsuojeluasioita sekä sote- ja maakuntauu-
distusta. Työturvallisuus tutuksi -teemalla
kokouksissa esiteltiin eri toimialojen hyviä
käytänteitä ja esimerkiksi tapaturmien tut-
kintaa.

5004003002001000kpl

2014
2015
2016

”NYT TIEDÄN, MITEN
HARJOITTELU ON
TAVOITTEELLISTA”

TERVEELLISEMPI ARKI

N iina Mennander lähti hyvinvointia edistävään Mun Elämä -hankkee-
seen, koska hän kaipasi elämäntapoihinsa ryhtiä ja säännöllistä
liikuntaharrastusta.

– Elän vaihetta, että lapset ovat kasvaneet isoiksi ja iltapainottei-
nen sosiaaliohjaajan työ täyttää arkeani. Olen käynyt kuntosalilla aina jossain
sopivassa välissä, mutta ilman sen kummempaa ohjausta tai tavoitteita. Kaipasin
kohennusta lihaskuntooni, Niina Mennander kertoo.

Mun Elämä -hankkeen toinen valmennusryhmä, yhteensä 118 Vantaan kau-
pungin työntekijää, aloitti terveellisten elämäntapojen muutoksen viime syksynä.
Hankkeen tavoitteena on tukea henkilöstön hyvinvoinnista huolehtimista ja yllä-
pitää ja parantaa työkykyä. Tähänastisten hyvinvointietujen rinnalla hanke tarjoaa
uudenlaisen avauksen: se houkuttelee terveellisten elämäntapojen pariin niitä,
jotka tarvitsevat erityistä tukea elämäntapojen muutokseen.

– Kuulin Mun Elämä -hankkeesta työkaveriltani ja löysin lisätietoa intrasta.
Lähdin mukaan tavoitteenani säännöllisempi ja tavoitteellisempi liikunnan harras-
taminen.

Mun elämä -hankkeessa osallistujat jaetaan pienryhmiin tavoitteidensa ja
riskitekijöiden perusteella. Pienryhmässä osallistujat saavat kohdistettua tukea
liikunnan aloittamisessa, tuki- ja liikuntaelinten vahvistamisessa, painonhallinnassa
tai stressinhallinnassa. Osallistuminen vaatii motivaatiota ja sitoutumista hankkeen
toimintaan vuoden ajaksi.

Mennanderille hyödyllisintä on ollut kuntosaliohjaus.
– Nyt tiedän, miten välineitä käytän ja miten harjoittelu on tavoitteellista.
Osallistumiseen kuuluu hyvinvointivalmentajan ohjaustapaamiset, pienryhmä-

toiminta ja hyvinvointiaiheisia luentoja. Lisäksi on mahdollista osallistua ohjattuun
liikuntaan ja tsemppipäiviin. Hankkeeseen osallistujien kesken voi verkostoitua jakaa
onnistumisen kokemuksia ja saada tukea omille tavoitteille hyvinvointisovelluksessa.

Mennander on päässyt tavoitteeseensa säännöllisestä liikunnasta.
– Liikunta tuottaa minulle nyt iloa, ja liikunnan pariin kannustaa seura. Meitä on

kolmen naisen porukka, ja tavoitteena on edelleen kerran viikossa ulkoilu.

Kuvassa työhyvinvointiasiantuntija Heli Leander ja Niina Mennander.

31

32

HENKILÖSTÖKESKUKSEN PALVELUT

YHTEISTYÖTÄ JOHTAMISEN JA TYÖYHTEISÖJEN KEHI TTÄMISEKSI

2016

Kaikki
Kajo
Konsas
Mato
Sito
Soster

%
30

5

214

16

25

HR-asiantuntijoiden asiakastyön jakautuminen

Asiakastyöstä valtaosa on konsultointia ja valmentamista.

H enkilöstökeskuksen työnantajapal-
velut tarjoaa palveluja kaupungin
esimiehille ja työyhteisöille ja
huolehtii kaupungin henkilöstön

ja työyhteisöjen kehittämisen tuesta. Henki-
löstökeskus vastaa palkkausjärjestelmistä ja
muista keskitetyistä työmarkkina-asioista,
palkanlaskennan ja henkilöstöhallinnon jär-
jestelmien kehittämisestä ja tilaa työterveys-
palvelut kaupungin henkilöstölle.

KEHITTÄMISTÄ TARPEESEEN
Toimialojen tulosalueet ja henkilöstökeskuk-
sen työnantajapalvelut tekevät yhteistyötä
johtamisen sekä esimiestyön ja työyhteisöjen
kehittämisessä. Henkilöstökeskuksen kehittä-
misen asiakkuusvastaavat ovat keränneet
tulosalueilta kehittämistarpeita osaamisen
ja johtamisen kehittämiseen liittyen. Näin tar-
jottavat palvelut kohdistuvat mahdollisimman
hyvin kulloiseenkin tilanteeseen. Asiakkuus-
vastaavan tehtävänä on siis tukea tulosalu-
eita osaamisen johtamisen ja kehittämisen
sekä henkilöstön ja johtamisen arvioinnin
prosesseissa.

Henkilöstökeskus kilpailutti kaupunkita-
solla vuoden 2016 aikana strategiset johta-
misen, esimiestyön ja työyhteisöjen kehittä-
miskumppanit. Kilpailutuksen myötä luotiin
kumppaneiden muodostama kehittäjäpooli,
josta löytyy palveluntuottajia eri kehittämis-
teemoihin. Eri palveluntuottajien osaamista
voidaan käyttää samassakin hankkeessa yh-

täaikaisesti. Lisäksi kilpailutettiin työnohjauk-
sen palveluntuottajat, mikä kattaa sekä työ-
yhteisön ja esimiestyön työnohjauksen että
asiantuntija- ja asiakastyön työnohjauksen.
Työnohjauksessa on mahdollista käyttää am-
mattitaitoisen valmentajan apua esimiestyön
ja työyhteisöjen kehittämiseen.

Osaamisen johtamisen vuositasoinen
suunnittelu tapahtuu toimialoilla tehtävien
kehittämis- ja koulutussuunnitelmien pohjal-
ta. Koulutuskumppanina Vantaan kaupungil-
la on Metropolia ammattikorkeakoulu, jonka
kanssa tulosaluekohtaiset koulutusohjelmat
laaditaan tarpeiden pohjalta. Tämän toimivan
käytännön osalta vahvistettiin yhteistyötä ja

laadittiin tiettyjen tulosalueiden kanssa ai-
empaa laajempia tarvelähtöisiä koulutusoh-
jelmia. Metropolian palveluihin tyytyväisten
osuus oli noussut edellisvuoteen verrattuna
ja se oli 86 prosenttia käyttäjistä. Erityisesti
toimialat olivat tyytyväisiä koulutussuunnitte-
lun laatuun, kouluttajiin ja palveluntuottajan
asiakaspalveluasenteeseen.

ASIANTUNTIJA-APUA,
KONSULTOINTIA JA SPARRAUSTA
Henkilöstökeskus seuraa tuottamansa HR-
asiakastyön jakautumista toimialoille. Asia-
kastyöstä 30 prosenttia on kaupunkitasoista,
25 prosenttia tehdään sosiaali- ja terveystoi-
meen, 21 prosenttia konserni- ja asukaspal-
veluiden toimialalle, 15 prosenttia sivistystoi-
meen ja loput muille toimialoille. Konsaksen
suuri osuus selittyy sillä, että henkilöstökeskus
toimii myös toimialan henkilöstöyksikkönä.

Henkilöstökeskus on mukana kaupungin
tytäryhtiöiden henkilöstöasioiden omistaja-”ASIAKKUUSVASTAAVAN

TEHTÄVÄNÄ ON TUKEA
TULOSALUEITA”

33

TAVOITE 2017:
HR-tuki on vaikuttavaa ja
tukee kaupungin strategisten
päämäärien toteutumista
johtamisessa.

YHTEISTYÖTÄ JOHTAMISEN JA TYÖYHTEISÖJEN KEHI TTÄMISEKSI
ohjauksessa ja antaa lisäksi yhtiöille HR-asian-
tuntijapalveluja. Palvelusopimusten perus-
teella vuoden 2016 aikana henkilöstökeskus
konsultoi kolmen yhtiön johtoa, konsultointia
annettiin yhteensä 160 tuntia. Konsultointi
liittyi pääosin työsuhdeasioihin, mutta myös
johtamisen konsultointiin ja rekrytointiin.

Pääluottamusmiehet ja henkilöstöjohtaja
pitivät vuoden aikana 10 yhteistoiminnallista
kokousta. Vuoden aikana teemoina olivat mm.
varhaiskasvatuksen sairauspoissaolokäytän-
tökokeilu vuonna 2017, tasa-arvosuunnitelma
ja yhdenvertaisuussuunnitelma vuodelle 2017,
normitetun toimeentulotuen uudelleensijoi-
tukset, Osuma-järjestelmä, kilpailukykyso-
pimuksen toimeenpano Vantaalla sekä palk-
kausjärjestelmiin liittyvä kehittämistyö.

HR VAHVISTUU
Henkilöstökeskuksen sisäisenä kehittämistyö-
nä toteutettiin vuoden 2016 aikana arvopro-
sessi. Työskentelyssä henkilöstökeskuksen
työnantajapalveluiden henkilöstö havainnoi
kaupungin arvojen toteutumista omassa työs-
sään. Yhteisen työn avulla lisättiin yhteisölli-
syyden tunnetta ja me-henkeä. Työ huipentui
arvokäytävä-työskentelyyn, jossa jokainen
työyhteisön jäsen yksilönä syventyi arvopro-
sessin merkityksellisimpään työvaiheeseen ja
siitä syntyneeseen kokemukseen tai oivalluk-
seen. Prosessin pohjalta syntyi myös yksikön
yhteiset kiteytykset siitä, millaista työyksikön
arvojen mukainen toiminta parhaimmillaan
on. Työskentely näkyi yksikön Kunta10-tulok-
sissa positiivisena kehityksenä.

Kaupunki toteuttaa vuosittain kyselyn
sisäisten palveluiden laadusta. Vuoden 2016
asiakastyytyväisyyskyselyssä henkilöstökes-
kuksen saamat erittäin hyvät arviot olivat py-
syneet ennallaan tai kehittyneet myönteiseen

suuntaan lähes kaikilla kyselyn osa-alueilla.
Parhaat arviot antoivat sivistystoimen ja kau-
punginjohtajan toimialan esimiehet/pääl-
liköt/johtajat. Sisäisten asiakaspalveluiden
laadun kehittämiseen ei ole erityistä tarvet-
ta, vaan haasteena on säilyttää hyvä taso ja
pyrkiä lisäämään itsearviointia tulosalueella.

Henkilöstökeskuksen johtoryhmä on ollut
mukana yhtenä osallistujana toimintakult-
tuurin muutokseen tähtäävässä kaupungin
johtoryhmien valmennuksessa. Tomuta-val-
mennus käynnistyi elokuussa ja jatkuu ke-
vään 2017. Henkilöstökeskus on asettanut
tavoitteeksi vahvistaa entisestään valmenta-
vaa suorituksen johtamista sekä henkilöstön
itsensä johtamisen taitoja.

JÄRJESTELMÄT MUUTTUVAT AJASSA
Henkilöstökeskus on kehittänyt kaupungin
nykyistä henkilöstö- ja palkkahallinnon tieto-

järjestelmää yhteistyössä Helsingin ja Espoon
kaupunkien kanssa. Tavoitteena on tietojär-
jestelmän teknologian ja toiminnallisuuksien
kehittäminen 2020-luvun vaatimuksia vastaa-
vaksi. Mittavassa kehittämistyössä ollaan ku-
takuinkin puolessa välissä ja työ jatkuu vielä
kaksi seuraavaa vuotta.

Henkilöstökeskus on osallistunut myös
kaupungin tiedolla johtamisen raportoin-
tijärjestelmän, Kompassin, suunnitteluun.
Raportointijärjestelmään toteutetaan ensim-
mäisessä vaiheessa neljä HR-mittaria: henki-
löstömäärä, henkilötyövuodet, maksetut pal-
kat ja terveysperusteiset poissaolot. Vuoden
2017 keväällä tapahtuvaa käyttöönottoa on
valmisteltu kuluneen vuoden aikana. Saman-
aikaisesti on tehty jo määrittelyjä seuraavista
raportoinnissa käyttöön otettavista HR-mit-
tareista.

”SISÄINEN ASIAKASTYYTYVÄISYYS
HENKILÖSTÖKESKUKSEN
PALVELUIHIN ERINOMAISELLA
TASOLLA”

SAMMANDRAG

FÖRNYELSE AV VERKSAMHETSKULTUREN,
LIKSOM UTVECKLINGSMETODERNA

A ntalet anställda hos staden var 10 586 personer. De anställdas ålders-
struktur har blivit en aning yngre. Staden hade 1796 lediga arbetsplatser
år 2016. Antalet arbetssökanden ökade med ca 3 procent jämfört med året
innan, även om antalet lediga arbetsplatser minskade. Under året arbeta-

de 2 500 personer på arbetsplatser i Vanda som de fått via bemanningsbolaget
Seure.

Seure medförde flexibilitet till personalresurserna inom småbarnspedagogiken.
Kompetensutvecklingen genomförs enligt personal- och utbildningsplanerna.

Yrkeshögskolan Metropolia fungerade i över ett år som personalutbildningens sam-
arbetspartner. Skolan ordnade totalt 259 utbildningar. Nya molntjänster togs i bruk
i utbildningarnas administration. I och med molntjänsterna finns all information om
ordnandet och uppföljningen av utbildningarna på ett ställe.

År 2016 konkurrensutsattes utvecklingsparterna på stadsnivå. Chefsutbildningar-
na kompletterades med ett examensprogram, yrkesexamen för närchefer. Dessutom
startades två nya grupper inom coachningen Som chef i Vanda. Inom den strategiska
coachningen för ledningsgrupperna inleddes ett utbildningsprogram som förbereder
för förändringar i verksamhetskulturen.

Enligt resultaten i personalenkäten (Kommun 10) som genomfördes under 2016
har de anställdas tillfredsställelse med arbetet förbättrats. Ledningens och arbets-
enhetens verksamhet fick ännu bättre betyg än tidigare. De anställda upplever att
de klarar av omvandlingarna i arbetet bättre än förut och att förändringsledningen
fungerar bättre.

Personalens belöningar är bundna till att de mål som stödjer balanserings- och
skuldprogram för ekonomin uppnås. Metoder för penningbelöningar som används i
staden är personligt tillägg, resultatbonus, incitamentbaserade belöningar och
specialarvoden. Staden belönar dessutom arbetsenheter som utvecklat sin verksam-
het och kundorienteringen under året.

Sjukfrånvaron ökade något i jämförelse med året innan och sjukfrånvaroprocenten
var 4,55. En viktig utvecklingsåtgärd för hälsofrämjande ledarskap som infördes un-
der året var verksamhetsmodellen för personanpassat arbete (tuunattu työ). Oavsett
tillfällig sjukdom kan arbetstagaren utföra eget eller annat arbete i egen takt, ifall
det inte påverkar tillfrisknandet. Under året utfördes personanpassat arbete av 259
anställda vid Vanda stad och antalet dagar för personanpassat arbete uppgick till
3626 totalt.

34

TUNNUSLUVUT VANTAA

Tunnusluku 2012 2013 2014 2015 2016

Palvelussuhteiden lukumäärä 10 298 10 319 10 432 10 506 10 586

Vakinaisia % 82,4 82,3 82,0 81,6 82,2

Naisten osuus henkilöstöstä % 79,7 79,7 79,8 80,1 80,2

Naisten osuus johtotehtävissä % 48,0 44,2 46,5 50,0 47,6

Keski-ikä (ylemmällä rivillä koko henkilöstön ja alemmalla rivillä
vakituisen henkilöstön keski-ikä)

44,6 44,7 44,7 44,7 44,7

46,0 46,0 46,1 46,1 46,0

Keskimääräinen palvelusaika, vuotta (vakituinen henkilöstö) 12,7 12,6 12,6 12,5 12,3

Lähtövaihtuvuus % (vakituinen henkilöstö) 5,8 6,4 5,7 5,4 6,2

josta eläkkeelle siirtyneet” 1,9 2,4 1,9 2,2 2,3

Eläkeikä 62,9 62,6 63,1 62,9 63,5

Vanhuuseläkkeiden osuus % 84,0 78,9 84,6 83,2 90,6

Koulutustasomittain 5,5 5,6 5,7 5,8 5,9

Korkeakoulutaso % 47,9 50,0 51,1 53,3 54,7

Josta ylemmän korkeakoulututkinnon suorittaneita % 57,0 57,8 58,1 58,5 59,1

Maahanmuuttajia % (virallisesta henkilöstömäärästä) 3,5 3,6 3,9 4,0 4,4

Terveysperusteiset poissaolot % 4,3 4,4 4,6 4,5 4,6

Terveysperusteiset poissaolot (päivää/henkilötyövuosi) 15,8 16,2 16,7 16,5 16,6

Palkkasumman kasvu % 3,6 1,3 1,5 1,9 2,1

Tunnusluvut on esitetty ilman työllistettyjä kaupunkiin nähden. Eli, jos henkilö on vakituinen, mutta poiminta-ajankohtana on hoitanut
sijaisuutta, hänet luokitellaan vakituiseksi. Tiedot on poimittu ajankohdasta 31.12.

35

Vantaan kaupunki
Henkilöstökeskus

Työnantajapalvelut
Asematie 7, 01300 Vantaa

Henkilöstöpalvelut
Kultarikontie 1, 01300 Vantaa

Galleria K:n koulutustila
Asematie 7, 01300 Vantaa

