

OSIA ESIMIESTEN

TOIMINNANOHJAUSKÄSIKIRJAAN

Case Petäjävesi

Ulla Luoma

Opinnäytetyö
Toukokuu 2008

Matkailu-, ravitsemis- ja talousala

JYVÄSKYLÄN KUVAILULEHTI

AMMATTIKORKEAKOULU Päivämäärä

 ____15.5.08_____

Tekijä(t)
LUOMA, Ulla

Julkaisun laji
Opinnäytetyö

 Sivumäärä
51

Julkaisun kieli
suomi

 Luottamuksellisuus

 Salainen _____________saakka

Työn nimi
OSIA ESIMIESTEN TOIMINNANOHJAUSKÄSIKIRJAAN,

 Case Petäjävesi

Koulutusohjelma
Palvelujen tuottaminen ja johtamisen koulutusohjelma

Työn ohjaaja(t)
PARTANEN, Hilkka

Toimeksiantaja(t)
Petäjäveden kunta

Tiivistelmä
Opinnäytetyön tavoitteena oli selvittää esimiestyön keskeisiä tehtäviä Petäjäveden kunnassa.

Tehtävistä haluttiin selkeät prosessi kuvaukset, joita käytetään esimiestyön perehdytykseen ja

toiminnanohjauskäsikirjaan.

Tehtävä aloitettiin valitsemalla esimiesryhmä, jolla on samantyyppiset alaisryhmät. Esimiestyöt

valittiin, siten että ne olivat kaikille samoja. Kyselylomakkeella selvitettiin aihealueiden

keskeiset tehtävät, joista haetaan prosessit esille. Osastojen johtajat arvioivat työtehtävien

sisältöjä ja heidän palautteen avulla täsmennettiin sisältöjä.

Tehtäväkuvaukset kirjoitettiin opaskorteiksi, joista selviää työtehtävän keskeinen prosessi.

Opaskortit koostuivat seuraavista aiheista: rekrytointi, vuosilomat, palaverikäytänteet ja

kehityskeskustelut sekä työsuojelu. Talouden osalta löytyi ongelmallisia tehtäviä talouden

ylläpidosta, seurannasta ja ohjauksesta. Talouden suunnittelu pitkällä aikavälillä ja sen prosessin

kuvaamisella saatiin tehtävään selkeyttä. Arkistointi tuli mukaan selventämään kunnallista

järjestelmää, jossa on suoritettava viranomaistehtävien arkistointia.

Opaskortit toimivat yleisinä ohjeina kaikille esimiehille Petäjävedellä. Tiedon jakaminen

esimiehille prosessien välityksellä on toiminnan selkeyttämistä. Opaskorttien tieto on pohjana ja

sen ympärille kootaan kokonaisuuksia, joilla esimies etenee tehtävien hoidossa.

Perehdyttämisellä tuodaan esiin työyhteisön toimintaperiaatteet ja toiminnan tavoitteet. Kaikkien

tulisi antaa omaa osaamistaan yhteiseen käyttöön ja edistää työskentelyä tavoitteiden

saavuttamiseksi.

Avainsanat (asiasanat)
prosessi, henkilöstöjohtaminen, työsuojelu, esimiestyö, arkistointi

Muut tiedot

JYVÄSKYLÄ UNIVERSITY OF APPLIED SCIENCES DESCRIPTION

 School of Tourism and Services Management 15.5.2008 Date

Author(s)
LUOMA, Ulla

Type of Publication
Bachelor´s Thesis

Pages
51

Language

Finnish

 Confidential

 Until_____________

Title

SOME PARTS FOR A PROCEDURES MANUAL FOR SUPERIORS

Case Petäjävesi

Degree Programme
Degree Programme in Service Management
Tutor(s)
PARTANEN Hilkka

Assigned by
Municipality of Petäjävesi

Abstract
The aim of this thesis was to find out the core tasks of superiors in the Petäjävesi municipality.

Well-defined process descriptions were wished, to be used for introductory briefing and a

procedures manual.

The research was started by choosing a group of superiors that had similar groups working

under their supervision.. The superiors’ tasks were chosen so that they would be similar to all

groups. A questionnaire was made to find out the core tasks of the field and out of these tasks

the processes were brought up. The department heads evaluated the contents of the tasks and

these contents were then specified with the help of their feedback.

The task descriptions were written out into procedures cards presenting the core process of the

tasks.The procedures cards consisted of the following areas: recruitement, annual holidays,

meeting protocol, development discussions and occupational safety. In finance the problems

were in updating, follow-up and briefing. By long-term planning of the financial operations

and by describing that process the tasks were better defined.Also archiving was started as part

of the municipal system where public authority tasks have to be filed.

The procedures cards serve as common instructions to all superiors in Petäjävesi. Sharing

information to the superiors through processes is a way to clarify the operations. The

information of the cards is used as a basis around which entities are collected, according to

which a superior procedes in completing the tasks.By introductory briefing the operating

principles and aims are brought up. Everyone should give their knowledge to common use and

promote work in order to achieve the aims.

Keywords
process, human resources management, occupational safety, foreman work, archiving

Miscellaneous

1

SISÄLTÖ

1 JOHDANTO.. 4

2 KUNTA TOIMINTAYMPÄRISTÖNÄ ... 4

2.1Petäjäveden kunta työnantajana ... 5

2.2Prosessit työssä .. 6

3 OPASKORTTIEN TEKEMINEN ESIMIESTYÖN TUEKSI .. 7

3.1 Opas esimiehen perehdytykseen .. 8

3.2 Mitä sivuilta löytyy ... 8

3.3 Opaskortti osana esimiestyötä .. 9

4 HENKILÖSTÖJOHTAMINEN ... 11

4.1 Rekrytointi ... 11

4.1.1 Virkasuhde ja työsuhde ... 12

4.1.2 Uuden työtekijän rekrytointi ... 12

4.2 Palaverit .. 13

4.2.1 Palaverien suunnittelumallit ... 14

4.2.2 Käytännön luominen palavereihin .. 15

4.3 Vuosilomat ... 15

4.4 Kehityskeskustelut ... 16

5 TYÖSUOJELU ... 17

5.1Perehdytys .. 18

5.2Työsuojelun yhteistoiminta ... 19

2

5.3 Työsuojelun toimintaohjelma ja riskien arviointi .. 20

5.4 Työkykyä ylläpitävä toiminta ja työterveyshuolto .. 20

6 TALOUSPROSESSIT... 21

6.1 Kilpailutus ja hankinnat ... 21

6.2 Hankintojen toteutus ... 22

6.3 Talousarvio .. 24

6.4 Toiminnanohjaus .. 25

6.5Tilinpäätös .. 25

7 ARKISTOINTI .. 27

7.1 Arkistointisuunnitelma... 28

8 POHDINTA ... 28

LÄHTEET ... 32

Liite 1. Henkilöstöjohtamiseen liittyvät kyselyt esimiehille ... 35

Liite 2. Taloushallintoon liittyvät kyselyt esimiehille .. 40

Liite 3. Opaskortti: Rekrytointi ... 41

Liite 4. Opaskortti: Palaverit ... 42

Liite 5. Opaskortti: Vuosilomat ... 43

Liite 6. Opaskortti: Kehityskeskustelut .. 44

Liite 7. Perehdytys prosessi ... 45

Liite 8. Työnopastus .. 46

3

Liite 9. Opaskortti: Hankinnat (alle kynnysarvon) .. 47

Liite 10. Opaskortti: Toiminnanohjaus laskennallinen ... 48

Liite 11. Opaskortti: Toiminnanohjaus henkilöstö.. 49

Liite 12. Opaskortti: Taloussuunnittelu ... 50

Liite 13 Arkistonmuodostus .. 51

KUVIO

KUVIO 1 Petäjäveden kunnan johtoryhmä ja esimiehet……...........……………………...11

TAULUKKO

TAULUKKO 1 Hankintojen kynnysarvoja…………………………………..……….…………..24

4

1 JOHDANTO

Esimiehen työhön kuuluu monenlaisia töitä päivässä, viikossa, kuukaudessa ja vuo-

dessa. Aloittaessani esimiehenä huomasin, kuinka vähän sain opastusta ennakkoon.

Oli aloitettava työ ja luotava omat toimintamallit varsinkin niihin asioihin, jotka toisil-

le olivat jo itsestään selvyyksiä. Kyselin, erehdyin ja jatkoin ja toivoin olevani hyvä

esimies tulevaisuudessa.

 Esimiestyö vaatii paljon tietoa ja käytännön taitoja. Olen opinnäyte työssäni perehty-

nyt moneen asiaan, jotka vaikuttavat esimiestyöhön jatkuvasti. Asiat eivät ole amma-

tillisia erikoisuuksia, mutta ne ovat keskeisiä osa-alueita työssämme. Tämän työn tar-

koituksena on käsikirja Petäjäveden kunnan esimiestyön perehdytykseen. Prosessien

kuvaaminen on ollut työni tärkein tehtävä. Monet esimiehen tehtävät ovat lakien sekä

asetusten määräämiä.

Työni toimeksiantajana on Petäjäveden kunta. Kunnan eri hallintoalojen esimiehet

pyrkivät laatimaan yhteisiä ohjeita, joilla voidaan helpottaa päivittäisiä tehtäviä ru-

tiineja esimiestyössä. Jokainen esimies on oman alansa asiantuntija ja työssään tehtä-

vissä kukin laatii omat käytänteensä. Yhdistäviä tekijöitä on kuitenkin huomattavan

paljon, kuten henkilöstöjohtamisessa, taloushallinnossa, kilpailutuksessa ja arkistoin-

nissa. Niistä etsittiin yhdessä perusperiaatteet esiin ja ohjeistukset käytäntöihin.

 On olemassa tilanteita, jolloin esimies on estynyt tekemästä työtä ja joudutaan otta-

maan tilalle sijainen. Esimiestyötä varten laaditut ohjeet antavat tulokkaalle toiminta-

ohjeet. Perehdyttäminen on osa imagon luomista työantajasta uudelle työntekijälle.

2 KUNTA TOIMINTAYMPÄRISTÖNÄ

Kuntalain (13.3.1995/365, 1:1§) ensimmäisessä luvussa on sanottu, että ”kunta pyrkii

edistämään asukkaidensa hyvinvointia ja kestävää kehitystä alueellaan. Valtuusto

käyttää asukkaan äänivaltaa kunnan asioita päätettäessä. Valtuuston tulee päättää kun-

nan toiminnan ja talouden tavoitteista sekä hallinnon järjestämisestä. Sillä on myös

5

valta päättää palveluista ja erilaisista maksuista sekä hyväksyä talousarvio.”(L

13.3.1995/365, 2:13§.)

Kunnan hallinnon järjestämiseksi valtuuston tulee hyväksyä viranomaistehtäviä ja

toimintaa varten johtosäännöt. Sen tarkoituksena on ohjata kunnan toimintaa jokaisel-

la tasolla: Kunnanhallitus, lautakunnat, johtokunnat ja niiden jaostot sekä toimikunnat.

Kaikkea tätä toimintaa johtamaan valtuusto valitsee kunnan-/kaupunginjohtajan, joko

toistaiseksi tai määräajaksi virkaan. (L 13.3.1995/365, 3:16§, 24§.)

2.1 Petäjäveden kunta työnantajana

Petäjäveden kunta työllistää noin 240 työtekijää. Kunta on melko suuri työnantaja

paikkakunnalla. Petäjäveden kunnan strategiatyö on saanut julkisuutta aktiivisen kun-

nanjohtaja Teppo Sirniön avustuksella. Kunnan strategia perustuu pitkäaikaiseen työ-

hön. Kunnassa alettiin hakea ensimmäisiä suuntaviivoja strategiatyölle 2000-luvun

alussa. Strategia perustuu kuvainnollisiin valtateihin, ja yhteistyö suunnataan Jyväsky-

län verkostokaupungin voimavaroihin. Kunnan talous on ollut muutaman viimeisen

vuoden aikana nousujohteinen, ja edelleen pyritään pitämään peruspalvelut hyvin har-

kiten toteutettuina.

Kunnan toimialoja ovat kunnanhallituksen toimiala, joka sisältää keskusvaalilauta-

kunnan, tarkastuslautakunnan ja hallintopalvelut. Perusturvalautakunnan toimiala si-

sältää terveystoimen ja sosiaalitoimen. Koulutuslautakunnan, vapaa-aikalautakunnan,

teknisen lautakunnan ja ympäristölautakunnan toimialat ovat omia hallinnonalojaan.

Kunnallinen ruokapalvelu Petäjävedellä toimii hallintopalvelun alaisuudessa. Ravit-

semispäällikkö hoitaa käytännön työjärjestelyt ja talouden ja hän vastaa toiminnasta

hallintojohtajalle. Muita toimijoita hallintopalveluissa ovat taloushallinto, maatalous-

lomitus ja toimistotiimi. Ruokapalvelu tuottaa kunnan tarpeisiin ateria- ja tilauspalve-

lut ja yhteistyötä tehdään myös Palokan kuntayhtymän ja Jyväskylän ammattiopiston

kanssa. Ruokapalvelu hoitaa myös tilavarauspalvelut kulttuurikeskuksen auditoriota

varten.

6

2.2 Prosessit työssä

Prosessi sanana vaatii selvitystä, jotta ymmärretään mihin asiat johtavat. Prosessi on

tapahtumaketju, jolla pyritään ilmentämään tapahtuman etenemistä toimintojen edis-

tyessä eteenpäin. (Wikipedia vapaatietosanakirja, artikkeli, prosessi.)

”Prosessi on lauseen aspektitulkintoihin liittyvä termi, joka tarkoittaa vaiheittaista

tilanmuutosta, kuten kahvipannun tyhjenemistä tai taimen kasvamista. ” Merkitys on

ison suomen kieliopin termistöstä. (Korhonen, Vilkuna & Vihtari, 2005.)

 Prosessisanaa työelämässä on Kai Laamanen kuvannut kirjassaan seuraavasti: ”Toi-

mintaprosessi on joukko loogisesti toisiinsa liittyviä toimintoja ja niiden toteuttami-

seen tarvittavia resursseja, joiden avulla saadaan aikaan toiminnan tulokset”(2005,

19). Laamanen on kirjoittanut prosessin ideasta, josta päästään liikkeelle. Täytyy olla

pysyvää ja toistuvaa toimintaa, joka voidaan sopia ja jota voi kehittää edelleen sekä

mallintaa.(Mta.20).

Esimiesten tehtävät koostuvat hallintoalojen omista tehtävistä ja yleisistä kaikkia kos-

kevista tehtävistä. Kotipalveluohjaaja tekee eri tehtäviä kuin lomituspalvelupäällikkö,

mutta heitä yhdistää kunnanhallinnon kannalta talousarvion laadinta ja tilinpäätös.

Henkilöstöhallinnon tehtävistä ovat kaikki sellaisia, joita hallintoalasta riippumatta

tehdään. Henkilöstön palkkaus, työnohjaus, työsuojelu, vuosilomat ja kehityskeskus-

telut ovat henkilöstöhallinnossa keskeisiä ja hallinnonalasta riippumattomia tehtäviä.

Opinnäytetyöni hakee prosesseja näihin hallintoaloja yhdistäviin tehtäviin.

Nykyiset prosessit toimivat opittujen kaavojen tai kysyttyjen tapojen mukaan. Esi-

merkkinä käytän omaa tapaani hoitaa sijaisjärjestelyt nopeasti ja pienellä varoitusajal-

la, esimerkiksi kuinka hankitaan korvaava työntekijä poissaolevan henkilön tilalle.

Henkilöstön lyhytaikainen sijaisuus hoidetaan seuraavasti:”Tarve saada sijainen –

Lista henkilöistä, joille soitetaan ensisijaisesti tai työvoimarekrytoinnin palvelut –

puhelut – mahdollinen sopimus suullisesti – kirjallinen työsopimus – työvuorot – teh-

tävät – palkkaus – työsuoritus – palkan maksu – työtodistus - palkkatodistus ”

7

Prosessi etenee usean vaiheen kautta loppuun ja jos alkuperäinen suunnitelma ei toimi

tehdään luovia muutoksia. Tämä on tyypillinen prosessi, jossa on useampi suorittaja

tehtävien eri vaiheissa.

Rekrytointi on pitkä toiminta, jonka suunnitteluun tulee kiinnittää huomiota. Eri toimi-

joiden välisen viestinnän tulee joustaa, ja toisaalta siinä pitää olla pelisäännöt. Arkis-

tointi ohjaa tekemään tiettyjä dokumentteja rekrytoinnista.

3 OPASKORTTIEN TEKEMINEN ESIMIESTYÖN TU-

EKSI

Kunnissa on paljon erilaisia tehtäviä, ja niistä muodostuu prosesseja toiminnan edetes-

sä. Prosessien tarkoitus on edistää toimintaa ja tehostaa keskeisiä tehtäviä. Olen etsi-

nyt kunnan tehtävistä niitä asioita, jotka koskevat esimiehiä yli osastorajojen. Tehtävi-

en tarkoituksena on olla osana suurempaa kokonaisuutta.

 Aloitin työskentelyn kysymystaulukoiden laadinnalla, jotta saisin tarkan kuvan kun-

kin osa-alueen toimista ja osastoja yhdistävistä tehtävistä (Liite 1). Kysymykset osoi-

tettiin esimiehille, joiden alaisryhmät vastaavat suunnilleen ruokapalvelun kokoa.

Ryhmässä ei ole johtoryhmän jäseniä, koska johtoryhmän tehtävien prosessointi on

enemmän kunnanhallituksen ja kunnan-johtajan vastuulla. Kysymykset lähetin sähkö-

postilla ennakkoon neljälle esimiehelle täytettäviksi ja sovin palaveriajan, jolloin sai-

simme yhteisesti keskustella työstä ja tehtävistä. Ryhmä koostui lomituspalvelupäälli-

köstä, kotipalveluohjaajasta ja ravitsemuspäälliköstä. Myös perhepäivähoidon ohjaaja

oli kutsuttu ryhmään, mutta estyi osallistumasta.

Kysymyslomakkeiden ja käytyjen keskustelujen pohjalta saimme kokoon kaikkia

koskevia yhteisiä tehtäviä. Henkilöstöjohtamisen alueelta löytyi useampi yhteinen

toiminta. Henkilöstön palkkaus, palaverikäytänteet, työsuojelu, vuosilomat ja kehitys-

keskustelut olivat yhteisiä asioita. Talouteen ja kilpailutukseen liittyi myös yhteisiä

tekijöitä (liite 2).

8

Laadin alustavista selvityksistä tulleet tiedot aihealueittain taulukon muotoon. Ne si-

sälsivät aiheisiin liittyviä otsikoita ja tavoitteita, joita oli kirjattu ylös. Muokkasin tau-

lukot aikajanalla järjestykseen, etsin tehtäviin liittyvät toiminnot ja vastuuhenkilöt, ja

näin sain koottua ensimmäiset versiot yhteisten asioiden prosessitaulukoista. Nämä

taulukot kävivät lukukierroksella osastojen esimiehillä, ja tarkennusten jälkeen laadin

prosesseista ohjeistustaulukoita. Taulukoista tein opaskortit, joita voidaan käyttää suo-

raan omaan työskentelyyn tai poimia siitä ne osiot, jotka kuuluvat kulloisenkin tehtä-

vän hoitoon. Korttien tarkoitus on olla osana perehdytystä esimiestyössä.

3.1 Opas esimiehen perehdytykseen

Tehdessäni erilaisia työvaiheita prosesseiksi on syntynyt erityyppisiä ohjeita, kuinka

tehtävässä edetään ja minkälaisia dokumentteja tulee laatia. Työvaiheet pohjautuu

perus esimiestyöhön. Taustoiksi olen etsinyt keskeisimpiä lakipykäliä sekä muuta ku-

hunkin aineistoon liittyvää materiaalia. Opaskorttien tavoitteena on yhtenäistää toi-

mintoja ja luoda esimiehen perehdyttämiselle mahdollisuus. Prosessointi tuo esiin

toiminnan kehittämisen kannalta keskeiset asiat. Erilaisten työskentelytapojen muu-

tokset kuuluvat osana prosessiin. Kaikissa muutoksissa on muistettava henkilöstön

panos, ja se tuo oman täydentävän lisän asioiden etenemiseen. Muutoksissa on muis-

tettava ottaa huomioon lain vaatimukset ja muut sitovat ohjeet. Näin keskeiset tehtävät

eivät jää huomiotta, vaan niihin saadaan oikea ammatillinen ote.

3.2 Mitä sivuilta löytyy

Sivut ovat toisistaan erillisiä toimintoja ja niiden tarve korostuu silloin, kun tehtävä

tulee eteen. Esimerkkinä voisi olla vuosiloman myöntäminen. Tehtävä on kohtalaisen

yksinkertainen, mutta kun asiaa tarkastelee lähempää, huomaa että sitä ei voi tehdä

ilman henkilökunnan vaikutusta. Henkilökunnalla on mahdollisuus esittää toiveita,

mikä on muistettava huomioida. Esimiehen vastuulla on laskea vuosilomapäivät an-

9

nettujen työsopimusohjeiden mukaan ja aikajana edellyttää tälle työlle ajankohdan.

Laki antaa näille toiminnoille pohjan, ja työehtosopimus soveltaa asian käytäntöön.

Prosessina toimii aikajana: mitä ennen huhtikuun 15. päivää tulee olla päätettynä ja

kuinka jäljelle jääneet lomat tulisi järjestää kesälomakauden jälkeen. Toimijoina pro-

sessissa ovat esimies, henkilökunta ja palkanlaskija. Näistä toiminnoista tulee tehdä

dokumentti, joka arkistoidaan. Arkistointi on tärkeä osa kunnan julkista toimintaa ja

asioita voi tarkastella jälkeenpäin tehtyjen dokumenttien pohjalta.

Prosessit eivät ole kaikissa asioissa samankaltaisia vaan ne voivat pohjautua myös

toisen osaston aikataulutukseen tai koko kuntaa koskevaan päätökseen hoitaa jokin

asia. Opassivuja voidaan muuttaa, ja tarkoitus onkin, että niiden käyttöä mietitään ja

muokataan ne omiin toimintoihin sopiviksi. Muutoksissa on kuitenkin muistettava

lainsäädännön vaatimukset ja kunnan oman hallintosäännön sekä taloussäännön oh-

jeistus.

Opassivuja on valmiina kahdeksan kappaletta. Ne ovat palaverit, kehityskeskustelut,

rekrytointi, taloussuunnittelu, toiminnan ohjaus laskennallisesti ja henkilöstön ohjaus

sekä työsuojelu ja vuosilomat. Talouspäällikkö on laatinut kuntaan hankinnoista vas-

taavan opaskortin (Liite 9.)

3.3 Opaskortti osana esimiestyötä

Perehdytyksen laadinta esimiehille on ryhmätyötä. Perehdytys kuuluu työpaikan arki-

käytäntöihin, ja tehtävien kuvaukset ovat usein ammatillisesti suuntautuneita. Koulu-

tus perehdytykseen ja yhteisten töiden mallintamiseen tehdään kohdennetusti esimies-

ryhmille. Tähän ovat perusteena kunnan sisällä olevat monen eri jaoksen erilaiset esi-

miestehtävät.

Johtoryhmään kuuluvat osastojen esimiehet, ja heillä on oma perehdytys työhön. Joh-

toryhmästä alaspäin olevat esimiehet kuuluvat tämän opaskorttityön piiriin. Hallinto-

palveluissa on talouspäällikkö, joka kuuluu johtoryhmään. Teknisen johtajan alaisuu-

10

dessa on jäseniä, jotka kuuluvat myös johtoryhmään. Kiinteistösihteeri ei kuulu johto-

ryhmään eikä myöskään varsinaisesti ole esimies. Taulukon muut alaiset ovat esi-

miesasemassa, ja heillä on johdettavanaan työntekijöitä. Ryhmään kuuluu kaksitoista

henkilöä (Kuvio1.)

KUVIO 1. Petäjäveden kunnan johtoryhmä ja esimiehet

Opaskorttien avulla tuodaan esimiestyönprosesseja esille. Niillä pyritään luomaan

selkeää kokonaiskuvaa, mistä kaikessa on kysymys. Kortit tuovat esiin eri osa-alueita,

joita sisältyy esimiehen keskeisiin työtehtäviin. Eri toimialojen esimiehillä on lisäksi

omaan alaansa liittyvät tehtävät.

KUNNAN
JOHTORYHMÄ

Hallintojohtaja

Talouspäällikkö,
Lomituspalvelupäällikkö,
Maaseutusihteeri,

Ravitsemuspäällikkö

Sosiaalijohtaja

Kotipalveluohjaaja,
Päiväkodinjohtaja,
Perhepäivähoidon
ohjaaja, Vastaava
ohjaaja (KEVA)

Tekninenjohtaja

Aluearkkitehti,
kuntatekniikaninsinööri

Rakennustarkastaja,
kiinteistösihteeri

Vapaa-aika-
toimenjohtaja

Kirjastonjohtaja,
Vapaa-aikaohjaaja,

Työpajaohjaaja

Rakennus-tarkastaja

Talouspäällikkö

Sivistystoimen johtaja Koulunjohtajat (5)

11

4 HENKILÖSTÖJOHTAMINEN

Johtaminen on nykyään kiireistä, tulosjohteista ja monimutkaista useasta toiminnan

osasta koostuvan palapelin ylläpitoa. Byrokratia on vähentynyt ja tiimimäisyys on

tullut tilalle. Työyhteisöjen tulisi sietää erilaista johtajuutta ja monialaista osaamista

sekä osata hyödyntää sitä myös yhteisön hyväksi. Työkulttuuri on muuttumassa vaki-

tuisista töistä pätkätöihin ja joustavaan tilanteen hallintaa.

Johtamisen nykypäivä on päätöksentekoa ja toiminnan ohjaamista, ongelmien ratkai-

sua ja tavoitteiden asettamista (Kärkkäinen, 2005, 77). Johtajuus on tuonut mukanaan

päätöksien toimintaan viemisen ja työyhteisön puolueettoman ja tasavertaisen kohte-

lun kaikilla osa-alueilla. Johtajan tulee kunnioittaa ja kuunnella sitä osaavaa joukkoa,

joka on annettu hänen johtoonsa. Hyvä johtaja opettelee toimimaan ja ymmärtämään

koko toiminnan prosessia, jotta päätösten ja suunnan näytön yhteistyö toimii loogisesti

ja vie tuloksiin. Kärkkäinen on kirjassaan Yhteisöllinen johtaminen tuonut esille sen,

että johtajuus vaatii me-henkeä, jonka tarkoitus on puheessa korostetusti tuoda julki se

kunnioitus ja luottamus koko yhteisöä kohtaan. (Kärkkäinen, 2005, 83).

Esimiestyö on haaste, johon on syytä tarttua lujalla ammattiotteella. Esimiestyö kun-

nan palveluksessa on usein yksinäistä ja varsinainen vertaisryhmä puuttuu. Esimies on

usein ainoa juuri sen alan edustaja. Ruokapalvelu on tyypillinen esimerkki tästä. Osas-

tojen esimiehillä on vastuu toiminnan jokapäiväisestä johtamisesta sekä taloudellisesta

toteutumisesta. Esimies voi olla toimistotyöntekijä tai osallistuva johtaja, joka toimii

kentällä kuten alaisetkin. Näin ollen tulee johtamiseen eroja ja painotukset voivat olla

hyvinkin poikkeavia toisistaan. Johtaminen on haaste ja sitä voi opiskella saavuttaak-

seen ammattimaisen otteen työhönsä.

4.1 Rekrytointi

Työelämän muutos on alati jatkuvaa ja työntekijältä vaaditaan osaamista, sopeutumis-

ta ja itseohjautuvuutta. Näiden haasteiden ja toimintaympäristön jatkuvan muutoksen

12

seurauksena vaaditaan ennakkoluulotonta asennetta työhön. Työmarkkinat ovat muut-

tuneet ja nykyisin työvoimaa on saatavilla valtion työnvälitysjärjestelmästä samoin

kuin yksityisiltä rekrytointiyrityksiltä.

4.1.1 Virkasuhde ja työsuhde

Kuntien työntekijät on kuntalain mukaan jaettu kahteen eri ryhmään. Osa henkilöstös-

tä on työsuhteisia ja loput ovat virkasuhteisia. Virkasuhde perustuu julkisen vallan

käyttöön ja silloin kyseessä on julkisoikeudellinen palvelussuhde (Kunnallinen työ-

markkinalaitos, 2006, 8). Virkasuhteessa on yleensä virallinen haku, ellei virkaa pe-

rusteta jotakin sen hetkistä tarvetta varten ja siinä on olemassa jo työntekijä. Vir-

kasuhde perustuu yksipuoliseen päätökseen ja kirjalliseen virkamääräykseen. Työso-

pimussuhteiselle työntekijälle tehdään kirjallinen tai suullinen työsopimus (L

26.1.2001/55, 1:3§). Viranhaltijan tehtävät ja velvollisuudet kuuluvat työnantajan

määräysvaltaan, jonka takana on johtosääntö tai muu määräys. Työsopimus määritte-

lee tehtävät ja velvollisuudet työsuhteiselle henkilöstölle. (Kunnallinen työmarkkina-

laitos, 2006, 80).

Kuntien työntekijät tulevat usein julkisen haun perusteella. Virat täytetään virallisella

haulla ja valinta suoritetaan yleensä pätevimmistä työntekijäehdokkaista. Päätöksestä

voidaan myös valittaa tai tehdä oikaisuvaatimus valinnan jälkeen. Valitusten syitä on

ollut usein muotovirhe esim. esteellisyys, väärä viranomainen tai muu laillisuusperus-

te kuten, että hakija ei täytä kelpoisuusvaatimuksia (Kunnallinen työmarkkinalaitos,

2006, 20; L 6.6.2003/434, 8:50§).

4.1.2 Uuden työtekijän rekrytointi

Kuinka käytännössä toimimme uuden työntekijän palkkaamiseksi? Viran voi julistaa

haettavaksi se, jonka tehtäväksi se on määrätty. Kunnan hallintosäännön mukaan me-

netellään aina yhden yli periaatteella. Eli lähin esimies ei valitse alaisiaan. (Petäjäve-

den kunnan hallintosääntö 23§.)

13

Ilmoitus laaditaan seuraavasti: Siitä ilmenee kunnan vaakuna, ja mielellään kuvaus

kunnan imagosta. Tehtävän kuvaus ja mahdollisesti työkohde sekä hakijaan kohdistu-

vat osaamistoiveet. Ilmoituksessa on mainittava, milloin hakuaika päättyy. Hakemuk-

sen tulee sisältää tieto, kenelle se osoitetaan ja kuka on ilmoituksen laittanut. Ilmoitus

laitetaan kunnan omille kotisivuille ja paikallisiin lehtiin sekä työvoimatoimiston pal-

velusivuille. (Liite 3.)

Hakemukset kunnassa ohjataan kirjaamon kautta, jolloin saadaan luotettava doku-

mentti asiapapereiden saapumisesta. Kirjeet luovutetaan esimiehelle valmisteluja var-

ten. Hän käy sovitut asiat läpi ja laatii luettelon hakijoista, joilla on tehtävän vaatima

pätevyys. Jokaisella osastolla on valinnassa omia tapoja, mutta kuitenkin pyritään

haastattelemaan useita varteenotettavia hakijoita. Haastattelun tarkoituksena on selvit-

tää juuri oikea henkilö meidän tarpeita varten. Soveltuvuustestejä on käytetty kor-

keimpia virkoja täytettäessä.

Päätös lopullisesta valinnasta suoritetaan osastoittain sovitulla tavalla. Päätös postite-

taan valitulle ja viran ollessa kyseessä myös valitusaika tulee huomioida tehtävän aloi-

tuksessa. Työntekijälle tehdään nimittämiskirja, jos kyseessä on virka. Työsopimus

laaditaan normaaliin työsuhteeseen tulevalle työntekijälle. Henkilölle tulee kertoa

palkkaan liittyvät asiat, kuten työehtosopimus, jota noudatetaan sekä palkanmaksupäi-

vä ja mihin määräyksiin perustuu noudatettava työaika.

4.2 Palaverit

Palaverit, neuvottelut ja kokoukset ovat arkipäivää kaikilla työpaikoilla. Jokainen

käyttää erilaista nimikettä siitä tavasta kokoontua puhumaan työasioista, erimielisyyk-

sistä, tavoitteista ja strategioista. Mikä on sitten se oikea muoto keskustella asioista

työpaikalla? Tarja Surakka on koonnut erilaisista vaikuttavista tekijöistä kirjaansa

”Työyhteisön palaverit” taulukon, jonka kautta saa paremman kuvan kokouksen, neu-

vottelun ja palaverin eroista.

Kokous on usein virallinen ja perustuu sääntöön tai lakiin. Kokouksella on esityslista

ja päätöksistä voidaan äänestää tai ne ovat yksimielisiä. Kokousta säätelevät tarkat

14

puheenvuorojen jakoperusteet ja kokoustekniikka. Kokouksista laaditaan yleensä pöy-

täkirja, joka hyväksytään allekirjoituksilla. Pöytäkirjalla on myös tarkastajat, joiden

tehtävänä on katsoa laadinnan asiasisällön oikeellisuus.

Neuvottelu on tarpeesta syntyvä keskustelu työpaikalla. Siinä pyritään sovittelemaan

jotain tiettyä asiaa ja löytämään asianosaisten kesken yhteinen tulos. Yleensä järjes-

täytymistä ei tehdä ja puheenvuorot jaetaan tilanteen mukaan. Kirjallisena tuotoksena

voi neuvottelusta syntyä muistio tai raportti. Mahdollisuus on myös tehdä pöytäkirja.

(Surakka, 2006: Taulukko, 14.)

Palaveri on taas ehkä käytetyin muoto keskustella ja kehittää työtä sekä työelämää.

Palavereita käytetään erityyppisten asioiden käsittelyyn kuten visiot, strategiat, niiden

päätökset ja jatkuva kehittäminen. Palaverit etenevät keskustellen ja erilaisia aktivoin-

tivälineitä käyttäen. Palavereilla on yleensä tavoitteellinen tarkoitus, jolloin tavoitel-

laan yhteisen toiminnan kehitystä ja eteenpäin suuntautumista. Palavereita ohjaa usein

esimies tai ryhmänjohtaja, jolloin asiassa pysyminen on selvempää. Palaverit tuottava

pääsääntöisesti muistioita, mutta raportti tai pöytäkirja on myös mahdollinen. (Surak-

ka, 2006: Taulukko, 14.)

4.2.1 Palaverien suunnittelumallit

Palaverit jakautuvat tarkoituksensa mukaan eri tyyppeihin, sisältö vaikuttaa nimeen ja

palaverityypin valintaan. Palaverikäytänteitä hallitsevat usein yrityksen suuremmat

linjaukset ja vuosisidonnaiset tehtävät. (Surakka, 2006, 32). Esimerkkinä voisi olla

talousarvion ja taloussuunnitelman laatiminen seuraavalle kolmivuotiskaudelle. Pala-

vereissa aloitus tapahtuu aikaisin keväällä, jolloin tarkistetaan strategin toimivuus ja

vision mahdollinen päivittäminen. Oman toiminnan suunnittelu yhtiön yhteiseen stra-

tegiaan soveltaen on ensimmäisiä palaverin aiheita. Henkilöstön määrä, tarve ja sijoit-

telu tulevat seuraavaksi. Euroihin päästään toimintasuunnitelman kautta ja laajuus

vaikuttaa kaikkeen edelliseen. Jokaisessa toiminnan vaiheessa on hyvä tehdä yhteis-

työtä henkilöstön kanssa.

15

Palaverit voivat siis olla yksittäisiä tai osana suurempaa kokonaisuutta. Kunnissa pide-

tään paljon palavereja eri yksiköiden kesken, nämä ovat yleensä niitä yksittäisiä koko-

naisuuksia. Yksiköiden sisäiset palaverit ovat usein vuositasolla etukäteen suunniteltu-

ja ja ne toistuvat vuodesta toiseen (Surakka, 2006, 33). Vuosisuunnitelmalla voidaan

antaa kaikille palavereille pääsisältö, jolloin asioita hoidetaan pitkäjänteisesti eteen-

päin.

Palaverikäytännöstä voidaan myös laatia tuloskortti, joka ohjaa toimintaa ja tuo järjes-

telmällisyyttä käytäntöön. Tuloskortin tuominen palaverin pohjaksi ja sen tavoitteiden

seuraaminen ohjaa päätöksentekoa ja suunnittelua. Prosessi säilyy ehjänä ja tukee

toimintaa.

4.2.2 Käytännön luominen palavereihin

Omassa työssäni olen ottanut lähtökohdaksi tuoda vuositasolla tapahtuvan toiminnan

palavereiden pohjaksi. Näin päästään selkeään rakenteeseen ja voidaan suunnitella

vahvan pohjarungon ympärille liittyvät teemat. Vuosisuunnitelmalla on etuna, että

asiat hoituvat ajallaan ja niiden toimintaan voidaan ottaa kantaa hyvissä ajoin. Prosessi

etenee vuosikierrolla ja on näin pitkän aikavälin suunnitelma.

Kuukaudet luovat vuosikierrolle pohjan. Jokaisella kuukaudella on aihe, esimerkkinä

tammikuu. Kuukausipalaverin sisältö muodostuu tilinpäätökseen liittyvistä aikataulu-

tuksista ja aterian hinnan määräämisestä kuluvalle vuodelle. Helmikuu on työsuojelun

ympärille kerätty kokonaisuus. Näin vuosi etenee ja saadaan kaikille yhteisille asioille

paikka ja varmistetaan asioiden käsittely ajallaan. (Liite 4.)

4.3 Vuosilomat

Vuosiloma on työntekijän lakisääteinen oikeus, jota on tarkemmin määritelty työehto-

sopimusneuvotteluilla. Vuosilomalaki (18.3.2005/162) velvoittaa työnantajaa kuule-

maan työtekijöiden toiveet loman ajankohdasta(L18.3.2005/162, 5:22§), mutta työn-

antajan määrätessä loman ajankohdan on siitä ilmoitettava kuukautta ennen loman

16

alkamista, ellei se ole mahdollista, ilmoitus on annettava kaksi viikkoa ennen loman

alkua (Mts. 5:23§)

Työehtosopimus tuo lisää etuja lain edellyttämään lomamäärään tai antaa sovelta-

misohjeet loman määräämiseksi. Yksikön esimies laatii lomalistat omalle toimialal-

leen ja vahvistaa ne vähintään kaksi viikkoa ennen lomakauden alkamista. Lomakausi

on määritelty vuosilomalain (18.3.2005/162) 1 luvussa 4§ seuraavasti ”lomakaudella

2. päivä toukokuuta ja 30. päivä syyskuuta välistä aikaa nämä päivät mukaan luettui-

na.” Näistä asioista ei lain kannalta voi tinkiä ja rikkeistä on rikosoikeudellisia määrä-

yksiä.

Vuosilomien määrittämisprosessi on laadittu omaksi kortiksi. Vaikka kysymys on

selkeästi lain vaatimasta käytännöstä, on kuitenkin hyvä ottaa asia perehdytykseen

omana kokonaisuutena. Lomalistojen laadinta on kerran vuodessa tapahtuva toimen-

pide, jolloin sen kertaus on paikallaan. (Liite 5.)

4.4 Kehityskeskustelut

Työtehtävät määritellään organisaation tarpeen mukaan. Työnantajalla on niin sanottu

direktio-oikeus määrätä työtehtäviä, suunnitella työt ja työvuorot sekä määrätä työs-

kentelypaikka. Tämä valvontaoikeus antaa työnantajalle mahdollisuuden seurata työn

laadullista ja määrällisten vaatimuksien toteutumista (Bruun & Von Koskull 2004,

25). Työnantaja voi myös valita työaikajärjestelmän. Työntekijä on työsopimussuh-

teessa työnantajaan ja saa sopimuksen mukaista korvausta työstään.

Työhön liittyen työpaikalla käydään kunnan strategian mukaisia kehityskeskusteluja

työntekijän ja työnantajan välillä. Jokaisella osastolla on tehty omat strategiset tavoit-

teet joiden tarkoituksena on tukea toimintaa niin, että päästään koko organisaation

määrittelemiin tuloksiin työssä ja taloudessa.

Kehityskeskustelun tarkoituksena on puhua työntekijän kanssa työstä ja henkilön suh-

teesta tekemäänsä työhön ja uuden oppimiseen (Mantere, Hämäläinen, Aaltonen, Ikä-

valko & Teikari 2003,123). Kehityskeskustelu on tavoitteellista. Keskustelussa arvioi-

daan työntekijän tavoitteiden toteutus ja uusi tavoite seuraavalle vuodelle työhön ja

17

oppimiseen. Tavoitteena on myös analysoida heikkouksia ja vahvuuksia työssä, työ-

ympäristössä ja tiedonkulussa. Yhteisten pelisääntöjen tarkastelu on yleensä työtä ke-

hittävää.

Kehityskeskustelun toteutus on sovittava etukäteen ja siihen varataan häiriötön ja kii-

reetön aika. Noudatetaan suunnitelmaa ja pyritään luomaan molemmin puolin avoin

keskustelu. Tavoitteiden asettelun tulee olla realistisia ja henkilön voimavarojen mu-

kaan toteutettavissa. Keskustelun pöytäkirja on molemmin puolin sitova ja siitä pide-

tään kiinni.

Esimiehen on itselleen luotava selkeä käsitys omasta roolistaan ja valmistauduttava

keskusteluun huolella. On muistettava selvittää aikaisemmin sovitut tavoitteet ja tar-

kasteltava niiden toteutumista.

Kehityskeskustelun opaskortissa on tuotu prosessi kokonaisuudesta. Mistä aloitetaan

suunnittelu ja kuinka sovitaan painopistealueet. Minkälaisella aikataulutuksella asiat

etenevät. Kortista selviää mistä löytyy materiaali ja mitä arkistoidaan. (Liite 6). Kortin

sisältö on muutettavissa, jos halutaan tuoda tarkemmin esiin kehityskeskustelun kul-

kua ja asiasisältöä. Osastot ovat kuitenkin halunneet itse vaikuttaa painopisteisiin ja

näin ollen tuon vain esiin karkean prosessin kehityskeskusteluun.

5 TYÖSUOJELU

Työsuojelua koskevissa asioissa on työntekijän ja työnantajan toimittava yhteistyössä,

edistäen työn turvallista suorittamista.(L 16.2.1973/131, 2:8§). Työsuojelu on osa työ-

paikan arkea. Se liittyy turvalliseen ja suunniteltuun toimintaan. Työsuojelulla on oma

organisaatio, minkä on tarkoituksena ylläpitää työn turvallisuutta ja terveellisyyttä,

valvoa että lain vaatimukset toteutuvat. Työsuojelupäällikkö on työnantajan edustaja

ja työsuojeluvaltuutetut ja varavaltuutetut valitaan työntekijöiden edustajiksi työsuoje-

lutoimikuntaan. Työsuojelutoimikunta perustetaan yritykseen, jolla on yli 20 työnteki-

18

jää (L 16.2.1973/131, 2:12§). Työpaikalla järjestetään säännöllisesti työsuojelutarkas-

tuksia, näihin osallistuu yleensä myös esimies tai yksikön johtaja.

5.1 Perehdytys

Perehdytys on osa toimivaa työyhteisöä. Tavoitteena on saada uusi henkilö oppimaan

työyhteisön ja koko organisaation työskentelyperiaatteet, organisaation tavat toimia

sekä tuleva työnsä ja siihen liittyvät odotukset. Toimiva perehdytys on osa toimivaa

johtamisjärjestelmää. Työnopastukseen kuuluu kaikki osa-alueet, mitkä liittyvät työ-

suoritukseen osaamisena ja työn suorittamisena strategioita noudattaen.

Työn opastusta tarvitaan silloin kun taloon tulee uusi työntekijä, työtehtävien vaihtu-

essa tai jos on työmenetelmiin tullut muutoksia. Työhön saattaa tulla uusia laitteita tai

koneita, jolloin on perehdytettävä henkilö käyttämään uutta laitetta. On myös tehtäviä

jotka toistuvat harvoin, esimerkiksi vain kerran vuodessa, silloin on syytä käyttää pe-

rehdytystä. Perehdytys on näin ollen työkalu esimiehillä alaisten työsuorituksen oh-

jaamiseen.(Työturvallisuuskeskus http://www.tyoturva.fi).

Perehdytys on tärkeää myös henkilöstön kehittämisessä. Työturvallisuuskeskus tuo

tunnetuksi ” Viiden askeleen mallia” perehdytykseen (liite 7). Tässä mallissa pyritään

luomaan työntekijälle työn sisäinen malli, jolla hallitaan muuttuvia tilanteita myö-

hemmin työtehtävien muuttuessa. Ensimmäisenä kohtana on oppimistilanteen aloitta-

minen, jossa sisältönä on oppijan arviointi, tehtävän kuvaus, sekä tavoitteiden asetta-

minen. Varsinainen opetus tapahtuu näyttämällä ja perustelemalla tehtävä. Tässä koh-

din on selvitettävä toimintasäännöt. Oppija suorittaa mielikuvaharjoittelun, jolloin hän

kertoo työn sekä prosessoi sen. Neljännessä vaiheessa päästään työsuorituksen kokei-

luun ja palautteeseen sekä tason arviointiin. Lopuksi varmistetaan oppijan yksintyös-

kentely ja annetaan palaute, sekä rohkaistaan kysymään tehtävään liittyvistä ongelmis-

ta tai jos on epäselvää tehtävän suorittamisessa. (Penttinen & Mäntynen 2006, 6).

http://www.tyoturva.fi/

19

5.2Työsuojelun yhteistoiminta

Yhteistoiminnan järjestämisessä kuntia ja kuntayhtymiä sitoo työantajan ja työntekijän

välillä laki (13.4.2007/449), joka astui voimaan 1.9.2007. Laki työnantajan ja henki-

löstön välisestä yhteistoiminnasta kertoo vähimmäistason yhteistoiminnalle. Yhteis-

toimintaan kuuluvat kaikki ne asiat, jotka vaikuttavat henkilöstön asemaan merkittä-

västi. Tällaisia ovat muutokset työn organisoinnissa, kunnan palvelurakenteessa, kun-

tajaossa tai kuntien välisessä yhteistyössä, sekä taloudellisista tai tuotannollisista syis-

tä tapahtuvia irtisanomisia, lomauttamisia ja osa-aikaistamisia. Laissa käsitellään hen-

kilöstöön, henkilöstön kehittämiseen ja tasa-arvoiseen kohteluun sekä työyhteisön

sisäiseen tietojenvaihtoon liittyviä periaatteita ja suunnitelmia. (Mts.4§).

Yhteistoimintaan osallistuvat kunnissa työnantajan edustaja ja henkilöstön edustajat,

jotka yleensä ovat luottamusmiehiä, työsuojeluvaltuutettu tai muu henkilöstön edusta-

ja. Toimikausi kestää yleensä neljä vuotta (L 13.4.2007/449, 14§). Kokonaisuudessa

lain tarkoitus on edistää työnantajan ja työntekijän välistä vuorovaikutusta. Yhteistoi-

minnalla mahdollistetaan työpaikan turvallisuutta ja terveellisyyttä koskevien asioiden

käsittely. Petäjäveden kunnassa tämä yhteistyötoimielin hoitaa kaikkia edellä mainit-

tuja asioita ja luo puitteet toimivalle yhteistyölle. Pienet kunnat hoitavat samalla orga-

nisaatiolla usein työsuojelun ja yhteistoiminnan.

Työsuojelun kannalta yhteistoimintaelimen tärkein tehtävä on hoitaa sellaisia asioita,

joilla on vaikutus työturvallisuuteen, terveyteen tai työkykyyn. YT-toimikunta voi

ottaa kantaa työhön, työympäristöön ja työyhteisöön liittyvissä asioissa. Tärkeintä

kuitenkin on, että asiat otetaan esille riittävän ajoissa. Toimielin seuraa myös päätök-

siinsä liittyviä asioita ja puuttuu niihin uudelleen tarvittaessa.

20

5.3 Työsuojelun toimintaohjelma ja riskien arviointi

Työsuojelun toimintaohjelma auttaa hoitamaan työsuojeluasioita ja kehittämään työ-

oloja työpaikalla. Työsuojelun on hyvä olla kunnossa, jotta työt pysyvät käynnissä

häiriöittä. Työsuojelulla pyritään vähentämään poissaoloja, tapaturmia, ammattitautien

syntymistä ja vaihtuvuutta henkilöstössä. Tämä kaikki vaikuttaa tuottavuuteen ja pal-

veluiden parantamiseen. Terveydestä ja turvallisuudesta huolehtiva yritys parantaa

myös julkista imagoaan ihmiset huomioivana työpaikkana. (Työturvallisuuskeskus,

http://www.tyoturva.fi/tyoturvallisuus/hallinta/ohjelma).

Työsuojelun toimintaohjelma kuvaa toimintatapoja työsuojelun hoitamiseksi ja suorit-

taa riskien arviointia. Ohjelman tulee selvittää myös kuinka työsuojelu- ja työkykyasi-

at on kunnassa otettu huomioon ja kuinka ne näkyvät perehdytyksessä sekä työnopas-

tuksessa. Näiden pohjalta laaditaan toimintaa ohjaava suunnitelma, jolla pyritään ke-

hittämään työoloja edelleen parempaan suuntaan. Suunnitelmaan voi sisältyä tasa-

arvon toteutuminen miesten ja naisten välillä. Ohjelma on oltava kaikkien työntekijöi-

den saatavilla ja sen sisältö on kerrottava myös uusille työntekijöille. Ohjelmassa

esiintyvä riskikartoitus on otettava huomioon perehdytettäessä uusia työntekijöitä.

(Työturvallisuuskeskus, http://www.tyoturva.fi/tyoturvallisuus/hallinta/ohjelma).

Työsuojelun opaskortissa on käyty läpi työsuojelutoimintaohjelman keskeiset osa-

alueet ja vastuut. Kaikkien prosessien osalta ei aina ole ensisijaisesti vastuussa esi-

mies, vaan jotkut on sovittu kuuluvaksi työsuojelupäällikölle. Opaskortti antaa kuvan

tehtävistä, jotka esimiehen on huomioitava omassa työssään. (Liite 8).

5.4 Työkykyä ylläpitävä toiminta ja työterveyshuolto

Työterveyshuolto on osa työnantajan yhteistoimintaa. Kaikkien työnantajien velvolli-

suus on järjestää työterveyshuolto työntekijöille. Työterveyshuoltolaki määrittelee

puitteet työterveyshuollolle. (Työterveyshuoltolaki 1383/2001).

Lakisääteinen työterveyshuolto sisältää seuraavat asiat:

 työpaikan terveysvaarojen selvittäminen

http://www.tyoturva.fi/
http://www.tyoturva.fi/

21

 terveysriskeihin perustuvat terveystarkastukset

 työkykyä ylläpitävä toiminta

 työpaikan ensiapuvalmiuden ohjaus

 työntekijöiden kuntoutukseen ohjaaminen

(L 12§)

Työterveyshuolto pyrkii tavoitteellisesti ennalta ehkäisemään työhön liittyviä sairauk-

sia sekä ylläpitää ja edistää työntekijöiden työ- ja toimintakykyä. Se huolehtii yhdessä

työnantajan kanssa työympäristön terveellisyydestä ja turvallisuudesta. Haasteellisin

tehtävä on hyvin toimivan työyhteisön ylläpito. Työterveyshuollon tärkein yhteistyö-

kumppani on kunnassa työsuojeluorganisaatio.

6 TALOUSPROSESSIT

Taloushallinnan opaskortteihin on tarkoituksena koota asioita, joiden kanssa esimiehet

joutuvat tekemään talouden hallintaan päätöksiä. He kilpailuttavat erikokoisia hankin-

toja, joiden arvo vaihtelee alle 1 000 euron ostoista 100 000 euroon isompiin kokonai-

suuksiin. Jokainen esimies hoitaa jonkintasoista sisäistä, tai ulkoista laskutusta. Esi-

mies laatii osaston talousarvion annettuun raamiin. Osastot tekevät raportteja toimin-

nastaan neljännesvuosittain. Tärkeimmät koosteet ovat puolivuosittain sekä tilinpäätös

vuoden lopussa.

6.1 Kilpailutus ja hankinnat

Kunnat ostavat tuotteita ja palveluja vaihtelevasti. Rahaa käytetään eurosta miljooniin

euroihin vuosittain. Julkiset hankinnat ovat usein huomattavan suuria ja voivat vaikut-

taa kuntalaisten hyvinvointiin ja palveluihin.

Uusi laki julkisista hankinnoista tuli voimaan 1.6.2007, ja se antaa kilpailutukseen

selvät ohjeet. Laki määrittelee puitteet toiminnalle, ja kunnat soveltavat sitä omaan

22

käytäntöönsä. Kunnat voivat tehdä asioihin tarkempia ohjeita ja sitovuutta lisääviä

rajoja, joilla pyritään huolehtimaan lain sisällön toteutumisesta.

Hankintalain (L 30.3.2007/348) tavoitteena on tehostaa julkisten varojen käyttöä ja

turvata tasapuolinen mahdollisuus tarjota tavaroita, palveluita ja rakennusurakointia

julkisten hankintojen tarjouskilpailussa (Mts.1:1§). Laki edellyttää, että hyödynnetään

olemassa olevia kilpailuolosuhteita ja kohdellaan osallistujia tasapuolisesti. Toimin-

nan on oltava avointa ja suunnitelmallista. (Mts.1:2§). Hankintalaissa on olemassa

kansalliset kynnysarvot, silloin ei välttämättä tarvitse suorittaa kilpailutusta, jos ostot

ei ylitä euro rajoja. Kynnysarvon alittavat kilpailutukset ovat lain sovellutuksen ulko-

puolella. (Mts.1:15§).

Hankinnan alviton

arvo jää alle

Mikä tuote tai palvelu (L

30.3.2007/348, 1:15§).

15 000 € Tavara- ja palveluhan-

kinnat

50 000 € Sosiaali- ja terveyspalve-

lut

Työvoimapalvelut

100 000 € Rakennus- ja käyttöoike-

usurakat

TAULUKKO 1. Hankintojen kynnysarvoja

6.2 Hankintojen toteutus

Valtioneuvosto on antanut asetuksen (614/2007), jossa annetaan erityisohjeita hankin-

tojen toteuttamiseen. Hankinnoissa on huomioitava määräyksiä asetuksesta. Kaikkia

kynnysarvon ylittäviä hankintoja koskee ilmoitusmenettely. Ilmoitus on laadittava

huolellisesti, ja sen ensisijainen julkaisupaikka on Internet-osoitteessa

www.hankintailmoitukset.fi (A 614/2007, 1:4§). Ilmoituksen voi antaa myös sanoma-

tai ammattilehdissä ja omilla Internet-sivuilla.

http://www.hankintailmoitukset.fi/

23

Yleensä laissa on myös poikkeuksia. Suorahankinta on poikkeustilanne, ja sitä käytet-

täessä on perusteltava, miksi näin menetellään. Hankintapäätöksestä tulee käydä ilmi

perustelut. Perusteluna on usein nopea tarve, tai sopimus on kilpailutettu ja sitä ei voi

hyödyntää. Suorahankinnan voi tehdä, jos laki toteutuu. Ilmoituksen voi jättää teke-

mättä ja ostosopimus voidaan tällöin tehdä yhden toimijan kanssa, ilman kilpailutusta.

(L 30.3.2007/348, 2. 5:27§ ja 3, 9:67§.)

Kunnat ja kaupungit sekä muut niihin luettavat yhteisöt kuitenkin toimivat mieluim-

min hankintalain puitteissa ja kilpailuttaen hankinnat. Tämä toiminta on avoimempaa.

Silloin perustelut tulevat suoraan kilpailutusasiakirjoista, ja ne ovat todennettavissa

epäselvissä tapauksissa. Hankintailmoitus sisältää vähintään hankintayksikön viralli-

sen nimen ja yhteystiedot sekä luonteen. Hankinnalle on yleensä annettu nimi, ja se

tulee myös ilmoittaa. Hankinnan arvo ja se, ylittääkö hankinta kansallisen kynnysar-

von, ovat tärkeitä tietoja. Hankintalaji on myös mainittava, esim. tavara vai rakennus-

urakka. Hankintamenettely on myös kirjattava ilmoitukseen sekä valintaperusteet,

kuten halvin hinta tai kokonaistaloudellinen edullisuus. Määräaika, miten tarjoukset

toimitetaan tai osallistuminen ilmoitetaan myös. Myös poikkeamat normaalista tarjo-

uksesta tulee ilmoittaa etukäteen, kuten että osatarjoukset otetaan huomioon tai han-

kintayksikkö käyttää rajoitettua menettelyä. (A 614/2007. 1:5§.)

Kilpailutusasiakirjat kirjataan kunnassa saapuneiksi, ja usein on sovittu etukäteen

avaamispäivä. Tarjouksista laaditaan avauspöytäkirja, joka allekirjoitetaan. Tarjousten

käsittely on yleensä salassapitovelvollisuuden alaista, koska näin turvataan yritysten

antamat tiedot. Kilpailutuksen tulos eli hankintapäätös tiedotetaan tarjouskilpailuun

osallistuville. Hankintaa koskevat asiakirjat ovat tämän jälkeen julkisia.

Kunnan taloussäännössä on laadittu hankintatavan valintataulukko, joka koskee kyn-

nysarvon alittavia hankintoja. Prosessin kulku lähtee liikkeelle hankinnan arvosta,

mikä vaikuttaa kilpailutuksen tasoon ja tapaan toteuttaa kilpailutus. Opaskortista il-

menevät myös päätökseen ja valmisteluun liittyvät toiminnot. Opaskortti kertoo, että

millä perusteella kussakin hankintaryhmässä suoritetaan hankinnan toteutus ja miten

kauan arkistoidaan syntyneitä asiapapereita. (Liite 9.)

24

6.3 Talousarvio

Kunnan taloudessa ylintä päätäntävaltaa käyttää kunnanvaltuusto, joka määrittelee

tavoitteet kestävän kehityksen ja vakaan talouden ylläpitämiseksi. Valtuuston poliitti-

nen linja tuodaan esille kunnan talousarviossa ja taloussuunnitelmassa. (Porokka –

Maunuksela, Huuskonen, Koskinen & Säilä 2004, 17). Käytännöt miten taloussuunni-

telma tuodaan eri toimielinten työskentelyyn, vaihtelee kunnittain. Petäjävedellä on

laadittu usean vuoden ajan kuntastrategiaa yhteisten ”valtatielinjausten” pohjalta. Tätä

työskentelyä on kunnanjohtajan opastuksessa tehty vuodesta 2001 alkaen. Näillä lin-

jauksilla haetaan hallintokunnille ne toiminnan tavoitteet, joihin voidaan tehdä sitova

talousarvio euroineen. Näistä strategioista löytyy myös pohja pitemmän linjan talous-

suunnitelmalle, joka on kolmen vuoden pitempiaikainen suunnitelma.

 Jokaisen toimialan omat tuloskortit ilmentävät suunnitelmia, joilla he vastaavat kun-

nanvaltuustolle strategioiden toteutumisesta. Toimiala johtajat pyrkivät toiminnallaan

tuomaan päätöksen teon jokaiselle työntekijälle. Talouden strategiset tavoitteet on

oltava mitattavissa ja niin ymmärrettäviä, että tilaaja ja tuottaja voivat ne hyväksyä.

Esimiehillä on tärkeä tehtävä tässä välissä toimia työntekijöiden kanssa yhteistyössä,

jotta talouden kuviot ovat heidänkin ymmärrettävissä.

Kunnan talouden tasapaino on varmistettava kunnan talousarviota hyväksyttäessä.

Hyväksynnän yhteydessä päätetään mahdollisen alijäämän kattamisesta suunnittelu-

kauden aikana. (Porokka – Maunuksela, Huuskonen, Koskinen & Säilä 2004, 18).

Kuntien vaativin tehtävä on päättää siitä miten palvelut tuotetaan kuntalaisille tehok-

kaasti ja taloudellisesti (Mts. 21.)

Petäjäveden talous on ollut useamman vuoden tasapainoinen ja tulos on ollut jopa

hyvä tilinpäätöksen jälkeen. Tämä on auttanut kuntaa eteenpäin kestävän kehityksen

ja vakaan talouden tuodessa voimavaroja kehittää ja suunnitella tulevaisuutta.

25

6.4 Toiminnanohjaus

Toimialat laativat katsauksia ja selvityksiä toiminnan toteutumisen tueksi. Yleisesti

joka vuosi tuotetaan virallinen puolivuosikatsaus ja myös neljännesvuosittain tehdään

talousarviosta laskelmat kuinka rahat riittävät ja miten toiminta on pysynyt tavoitteis-

saan. Osastot voi myös tuottaa kuukausiraportteja omaan käyttöön, jolloin ne ohjaavat

toimintaa käytännössä. Raportit tulee käsitellä henkilöstöpalavereissa, jolloin tietä-

mystä lisätään edelleen. Toimialat käsittelevät koko toimialaa koskevat katsaukset

johtoryhmässä.

Toiminnanohjaukseen laadittiin kaksi opaskorttia, joista toinen on laskennalliseen

pohjaan perustuva. Kortissa tuodaan esille laskutuksien perusteet ja kuinka usein ky-

seiset toiminnot toistuvat. Myös erilaiset raportit kuuluvat laskennalliseen puoleen,

kuten neljännesvuosiraportit ja puolivuosiarvio. (Liite 10.)

Toiminnanohjaus kohdistuu myös henkilöstöön, koska emme ole esimiehiä, jos ei ole

alaisia. Henkilöstön ohjaus on osastoittain erilaista ja esittelen ruokapalvelun ohjausta.

Kortissa on toiminnan ylläpitämiseksi käyty läpi työvuorojen laadinta, päiväkohtaiset

palaverit, kuukausittain tapahtuvia käytänteitä. Myös varauskirjan täyttö, tilaukset ja

ruokalistan laadinta on myös tukemassa henkilöstön toimintaa. Kaikki toiminnot vai-

kuttavat myös pitkällä aikavälillä talouteen. Työvuorotaulukolla suunnitellaan työnte-

kijöiden tarve toimintaan sopivaksi. Aamupalavereilla voidaan vaikuttaa päiväkohtai-

seen työskentelyyn ja henkilöstön kuukausipalaverit vaikuttavat pidemmän kauden

suunnitteluun. (Liite 11.)

6.5 Tilinpäätös

Vuoden tärkein laskennallinen näyttö toiminnasta on kunnissa tilinpäätös. Kuntalaki

määrittelee kunnan tilikaudeksi kalenterivuoden (L 13.3.1995/365. 8;68§). Tilinpää-

tösasiakirjat sisältävät tuloslaskelman, taseen ja niiden liitetiedot, talousarvion toteu-

26

tumisvertailun ja toimintakertomuksen. Tilinpäätös on allekirjoitettava ja tämä kuuluu

kunnanhallituksen jäsenille ja kunnanjohtajalle.(L 13.3.1995/365, 8:68§.) Allekirjoi-

tettu tilinpäätös on julkinen asiakirja.

Tilinpäätökseen tehdään tuloslaskelma kirjanpitolain mukaisesti. Se sisältää kuluneen

vuoden toiminnan kulut ja tuotot. Näiden erotus antaa kuvan tilikauden tuloksesta.

(Porokka – Maunuksela, Huuskonen, Koskinen, Säilä 2004, 28.)

Tase kuvaa kunnan taloudellista asemaa tilinpäätöspäivänä. Kirjanpitolautakunnan

kuntajaosto on antanut ohjeita taseen osalta seuraavasti: Kustakin taseen erästä on

oltava vertailutieto edellisen vuoden vastaavasta tilanteesta. Tai tiedon puuttuessa, on

erikseen selvitettävä miksi tilikartta on muuttunut edellisestä vuodesta. Muutoksesta

kerrotaan liitetiedoissa, mahdollisuuksien mukaan on tieto saatava vertailukelpoiseksi.

(Kirjanpitolautakunnan kuntajaosto.2006, 5.)

Toimintakertomuksessa tuodaan esille ne valtuuston antamat toiminnalliset ja talou-

delliset tavoitteet ja kuinka toimialat ovat ne toiminnassaan saavuttaneet (L ,

13.3.1995/365, 8:69§). Kuntaliitto on antanut ohjeet toimintakertomuksen sisällöstä

seuraavasti:

 toiminnassa ja taloudessa tapahtuneet olennaiset muutokset

 arvio toiminnan kehittymisestä tulevana vuonna

 esitys tilikauden tuloksen käsittelystä ja talouden tasapainottamista koskeviksi

toimenpiteiksi sekä

 kunnan tilan ja tuloksen arvostelemista varten tärkeät seikat

 tietoja kunnan toimielimistä ja organisaatiosta(Porokka - Maunuksela, Huus-

konen, Koskinen & Säilä, 2004,29).

Taloussuunnittelu on laadittu omaksi kokonaisuudeksi ja kortin tarkoitus on tuoda

prosessin runko esille. Taloussuunnittelussa käydään kiinni tulevaan aikaan ja silloin

täytyy muistaa luoda pidemmän ajan toimintaa kuin seuraava vuosi. Yleensä talousar-

vion laadintaan liittyy koulutusta tai erilaisia tietoiskuja siitä, mitä painotetaan talous-

arviota laadittaessa. Petäjäveden kunnan strateginen suunta on tuloskorteissa ja pikku

hiljaa kehitellään edelleen kohti tilaaja-tuottajamallia. Taloussuunnittelun vuosikier-

ron lopuksi tulee tilinpäätös, joka on osa kokonaisuutta. Tilipäätöksessä on yleensä

27

vuosittainen aikataulutus, jotta kaikki saisivat asiat toimimaan käytännössä sujuvasti.

Aikataulutus on yleensä sitova. (Liite 12.)

7 ARKISTOINTI

Arkistointilakia (23.9.1994/831) sovelletaan arkistolain 1 luvun 1§ mukaan kunnalli-

siin viranomaisiin ja toimielimiin. Sovellus koskee myös valtion ja kunnan liikelaitok-

sia. Laki määrittelee myös muita toimijoita edellisten lisäksi, mutta kunnan osalta nä-

mä kohdat ovat oleelliset.

Kunnan viranomaistehtävät ja julkisenvallan käytöstä tulevat asiakirjat ovat arkistoi-

tavia. Kunta toimii tässä tapauksessa arkistonmuodostajan tehtävässä. Tehtävään kuu-

luu arkistolain 3 luvun 8§ mukaan arkistotoimen suunnittelu, käytännön hoito sekä

vastuu toiminnasta. Erilaiset tehtävät kunnassa tuottavat asiakirjoja arkistointiin. Ar-

kiston muodostajan tehtäviin kuuluu määritellä asiakirjojen säilytysajat ja – tavat. (L

23.9.1994/831, 3:8§).

Asiakirjojen säilytysaikoja määriteltäessä on otettava huomioon mitä muuta niistä on

säädetty ja määrätty. Tämä tieto säädöksistä tulee arkistolaitokselta, joka määrittelee,

mitkä asiakirjat on pysyvästi arkistoitava. Kunnan on myös ylläpidettävä arkiston-

muodostussuunnitelmaa. (L 23.9.1994/831, 3:8§).

Arkistotoimen tärkein tehtävä on varmistaa asiakirjojen käytettävyys ja säilyminen.

Arkiston hoitajan tulee lajitella tullut aineisto ja poistaa sekä hävittää tarpeettomat

asiakirjat(L 23.9.1994/831,3:7§). Asiakirjojen arkistoinnilla pyritään tiedon saannin

turvaaminen, jolloin yksityiset ja yhteisöt voivat saada tietoja arkistoiduista julkisista

asiakirjoista. Arkistoinnin tulee huomioida oikeusturva- asiat ja tietosuoja. (L

23.9.1994/831, 3:7§).

Kunnanhallitus on vastuussa arkistotoimen järjestämisestä ja sen tulee määrätä viran-

haltija tai toimihenkilö, joka hoitaa ja johtaa kunnan arkistoja. Henkilö huolehtii myös

28

pysyvästi säilytettävistä asiakirjoista.(L 23.9.1994/831 3:9§). Arkistolaitos voi halu-

tessa saada tietoja arkistonmuodostajien arkistotoimesta sekä tarkistaa arkistonpito.

Salassapito ei estä arkistointilaitosta tekemästä näitä tarkastuksia ja valvontatehtäviä.

(L 23.9.1994/831, 3:10§).

7.1 Arkistointisuunnitelma

Kunnissa tulee olla ajantasainen arkistonmuodostussuunnitelma jota voidaan päivittää

ja ylläpitää jatkuvasti. Arkiston on oltava ajantasainen ja hävitettävän aineiston turhaa

säilyttämistä on vältettävä. Kunnissa tapahtuu jatkuvaa muutosta, kun uusia tietojär-

jestelmiä ja rekistereitä otetaan käyttöön, arkiston on reagoitava muuttuneeseen tilan-

teeseen. Arkistonmuodostussuunnitelman on täytettävä hyvän tiedonhallintatavan vaa-

timukset.(Kansallisarkisto,2007)

Arkistoinnista tulee käydä ilmi määritellyn tehtävän käsittelyvaiheet, toisessa sarak-

keessa on tuotu asiakirjannimi esille. Rekisteröinti ja säilytysaika ovat oleellisia tietoja

arkistoinnissa. Taulukosta selviää myös tieto kokonaissäilytys ajasta sekä missä muo-

dossa säilytys tapahtuu. Numerointijärjestys kertoo asiakirjan numeron, se helpottaa

myöhempää paikannettavuutta tarvittaessa. Käsittelijä on merkitty asianselventämi-

seksi ja viimeisenä on arkistotunnus, se koskee ainoastaan pysyviä arkistoitavia asia-

kirjoja. Tässä kortissa tulee selvästi esille prosessin eteneminen käytännössä ja se tieto

mitä arkistointi kelpoista tietoa prosessin aikana syntyy. (Liite 13.)

Kaikissa toiminnoissa tulee arkistoitavaa materiaalia. Usein materiaalia on hyvä säi-

lyttää omantoiminnan seuraamista varten. Varsinaista arkistointiin menevää materiaa-

lia on vähemmän, mutta sen tehtävä on palvella myös myöhempinä vuosina, kun tar-

kastellaan vanhoja tehtyjä päätöksiä.

8 POHDINTA

Esimiestyön yhteisien haasteiden löytäminen ja niiden saaminen opaskorteiksi ja toi-

minnanohjauskäsikirjaan oli työni tärkein päämäärä. Kysymykset aloitin omasta työs-

29

täni ja niistä kohdista, joissa aikanaan koin itse vaikeuksia. Hallintojohtajan avustuk-

sella etsimme vertaisesimiehiä, joilla on samankaltainen joukko alaisia.

Ensimmäisen palaverin jälkeen ymmärsin, että tehtävä on tarpeellinen ja yhteisten

palaverien järjestäminen on kaikille tervetullutta toimintaa. Keskeiset asiat löytyivät

helposti ja rajaaminen oli suoritettava vain oleelliseen. Rajauksella päädyimme vain

prosessien kuvaamiseen.

Tehtäväni oli etsiä prosessien ydin ja saada siitä selkeät yleiset pääperiaatteet korttei-

hin. Aluksi kortit olivat huomattavan laajoja. Arvioimme eri toimialajohtajien kanssa,

mitä muutoksia kuhunkin korttiin tuli tehdä.

Aikaisemmin kunnassa ei ole ollut esimiesten käytössä vastaavia malleja. Perehdytyk-

sen on saanut, jos on osannut kysyä ja ymmärtänyt muutoin taustoja asioista. Hallinto-

ja taloussääntö antavat kyllä tietoa, mutta se on itse jäsenneltävä oman tarpeen mu-

kaan.

Tietoa minulla oli paljonkin, mutta tiedon paikallistaminen lakipykälistä oli suurin

projekti korttien jälkeen. Usein esimies osaa vastata kysymykseen miten tämä tehdään

ja ehkä perustelut löytyvät. Lait ja asetukset antoivat työlle pohjan ja varmuuden, ettei

ole aivan vähäisistä asioista kysymys.

Henkilöstöjohtamisen osa-alueelta keräsin ne tehtävät, jotka tuottivat eniten työssä

ongelmia. Henkilöstön rekrytointi olisi voinut olla oma opinnäytetyö, koska siitä oli

kaikkein eniten kysymyksiä ja ongelmia. Näistä keskusteluista sain ratkaistuiksi sisäl-

löt ja materiaalivalinnat. Viran ja toimen eroista oli kirjoitettava selkeästi, koska tieto

ei ollut saavuttanut kaikkia. Kyselykaavakkeiden täytön yhteydessä työsopimuskaa-

vakkeen täyttö herätti kysymyksiä. Jätin työstäni lomakkeen laatimisen pois ja keski-

tyin koko prosessin esiin tuontiin. Kunnassa on valmis pohja työsopimuslomakkeeksi,

minkä vuoksi katsoin asian olevan kunnossa.

Kokousten pitäminen oli mielenkiintoinen kaaos, ja siitä johtuen kirjoitin erityyppis-

ten palaverimallien eroista. Pöytäkirjakäytäntö oli moninainen, ja siitä en tehnyt mal-

lia, koska senkin pohja oli saatavilla kunnassa.

30

Palaverikäytäntöön ehdotan vuosisuunnitelman laatimista pohjaksi, silloin asiat hoitu-

vat ajallaan. Käytännössä olen noudattanut sitä osittain ruokapalvelun henkilöstöpala-

vereissa. Vein asian pidemmälle ja keräsin kaiken sen, mistä henkilökunnan on hyvä

saada selvitys oman osaston osalta.

Vuosilomat on jokaisen osaston pakollinen kevätkuvio, mutta käytännössä se ei toimi

kaikilla. Opaskortin avulla vuosiloma on hyvä liittää osaksi palaverikäytäntöä. Vuosi-

lomalaki oli mielestäni selkein kaikista, ja sen kanssa tarvitaan vähiten tulkintoja.

Kehityskeskustelut ovat tulleet jäädäkseen myös kuntien henkilöstön kehittämiseen

tähtäävään työhön. Opassivun tekeminen ei tuottanut vaikeuksia, koska käytäntö oli

hallintopalveluissa. Kehityskeskustelujen käytännön toteutus oli monilla esimiehillä

vielä keskeneräinen. Sen aikataulutus vuosikiertoon tuotti eniten huolta; milloin kes-

kustelu kannattaa toteuttaa? Mielestäni tässä on osastojen itse päätettävä, mihin kaik-

keen keskusteluilla pyritään vaikuttamaan, ja sen mukaan löytyy oikea paikka käydä

keskustelut.

Työsuojelussa käytin aikaa perehdyttämisen ongelmiin. Toin esiin myös pienten kun-

tien tavan toimia työsuojelun ja yhteistoiminnan yhteistyössä. Jos tässä kohden olisi

kaksi ryhmää, jotka toimivat, päällekkäisyyksiä syntyisi käytännöistä.

Perehdytys on kuitenkin tärkeä asia, johon työni pyrki löytämään esimiehiä koskevaa

materiaalia. Perehdytyksen merkitys on työkulttuurissa korvaamaton. Sillä luodaan

pohja työn tekemiselle, yrityksen ilmapiirille ja työyhteisöön sopeutumiselle. Perehdy-

tyksen tulee olla suunnitelmallista, ja siihen työturvallisuuskeskus oli luonnut oppaas-

saan erinomaisen prosessimallin.

Perehdytys on työsuojelun ennakoivaa toimintaa, ja sen vaikutus on laaja. Työympä-

ristö, työntekijät ja pelisäännöt ovat keskeisiä uuden henkilön perehdytyksessä. Vaara-

tekijöiden huomioiminen ja turvallisen työn suorittamisen ohjeistukset ovat tärkeä.

Esimiehelle ei voi liikaa painottaa vastuuta kokonaisuudesta ja valvontavelvollisuutta

työntekijöitä turvallisuudesta.

31

Esimiehet joutuvat työssään taloudelliseen vastuuseen oman osaston toiminnasta. Ta-

louden suunnittelu on ennakoivaa ja tähtää pitkän aikavälin toimintaan. Kysymys on

tuloskorttien ja koko kunnan strategioiden ymmärtämisestä; mitä niillä tavoitellaan ja

kuinka vaikuttaa oman osaston vuosinäkymiin. Tähän kokonaisuuteen vaikuttavat

hankinnat, taloudellinen toiminta sekä henkilöstön ohjaus. Näistä asioista ovat tässä

työssä nousseet esiin hankinnat, joihin talouspäällikkö laati ohjeistuksen. Taloussuun-

nittelun kortissa on keskeiset asiat, jotka liittyvät rahaan. Taloussuunnittelu on se pi-

demmän ajan suunnitelma ja sen lisäksi on toiminnan ohjaukseen kaksi korttia. Toinen

on laskentaan liittyvä, ja toisessa käydään henkilökuntaan liittyvää käytäntöä läpi.

Asioiden erittely selkeytti kokonaisuutta. Saatiin aikaan mielestäni oikean suuntaiset

prosessit, ja erittely antoi syvyyttä johtamiseen.

Arkistointi on jokaisessa kortissa mukana. Sen käyttötarkoitus voi olla osaston sisäistä

tai kunnan arkistonmuodostussuunnitelman vaatimaa. Arkistointi on usein viimeinen

tehtävä, jota ei arvosteta. Arkistoinnin osuus työstä on loppujen lopuksi huomattava.

On muistettava jälkipolvia sekä arkistoinnin informatiivista arvoa.

Työssäni antoisinta ovat käydyt keskustelut esimiesten kanssa ja se miten eritavalla

asioita arvostettiin. Vaikeissa tehtävissä, esim. talousasioissa jätettiin tekemättä asioita

tai niitä pyrittiin siirtämään viimeiseen mahdolliseen ajankohtaan. Yhteisillä perustel-

luilla säännöillä asiat olisi voinut hoitaa aikaisemmin, eikä olisi tarvinnut odottaa lo-

puttomasti. Toinen hankala asia on esimiehille työsuojelu.” Ei ollut riittävästi tietoa ja

aikaa”, kuten joku tokaisi. Vastuun kantaminen on raskas taakka, ja sen helpottami-

seksi pitäisi tehdä yhteistyötä enemmän. Esimiesten pienryhmät olisi varmaan yksi

keino saada jokaiselle tietyt toiminnat paperille ja siitä käytäntöön.

Toivon luovani uutta toimintakulttuuria ja antavani tukea eri tehtäviin vertaisesimie-

hille. Tulevaisuus näyttää, paljonko vielä pitää tehdä lisää opaskortteja ja malleja toi-

minnan edistämiseksi. Ennakkoluuloton asenne ja rohkeus nostaa keskusteluun päivit-

täiset rutiinit voi johtaa laajaan toiminnan ohjaamiseen eteenpäin.

32

LÄHTEET

Arkistolaki 23.9.1994/831. Viitattu 10.12.2007.

http://www.finlex.fi/fi/laki/ajantasa/1994/19940831.

Bruun, N. & Von Koskull, A. 2004. Työoikeuden perusteet. Hämeenlinna: Karisto.

Hallintolaki 6.6.2003/434. 2006 Taskutieto. UNIpress.

Järvinen, P. 2005. Ammattina esimies. Helsinki: WSOY.

Kansallisarkisto,2007.Arkistonmuodostussuunnitelma AMS. Viitattu 1.1.2008.

http://www.ams-opas.fi/ päivitetty 18.9.2007.

Korhonen, R., Vilkuna, M. & Vihtari, J. 2005. Sananselityksiä. Ison suomen kieliopin

termejä. Helsinki: Kotimaisten kielten tutkimuskeskus. Verkkojulkaisu. Viitattu

13.1.2007. http://kaino.kotus.fi/cgi-bin/julk1/termit.cgi?h_id=pCACJIBCG.

Kirjanpitolautakunnan kuntajaosto.2006. Kauppa- ja teollisuusministeriö. Yleisohje

kunnan ja kuntayhtymän taseen laatimisesta. Helsinki.

Kunnallinen työmarkkinalaitos. 2006. Uudistettu 2.painos. Kunnallisen esimiehen

virkasuhdeopas. Helsinki: Miktor.

Kuntalaki 13.3.1995/365. 2006. Taskutieto. Unipress.

Kärkkäinen, M. 2005. Yhteisöllinen johtaminen. Helsinki: Edita.

Laamanen, K.2005. Johda liiketoimintaa prosessien verkkona, ideasta käytäntöön.

6.p., Helsinki: Otava

33

Laki julkisista hankinnoista 30.3.2007/348. Voimassa 1.6.2007 alkaen. Viitattu

3.12.2007.

Laki työnantajan ja henkilöstön välisestä yhteistoiminnasta kunnissa

13.4.2007/449.Voimassa 1.9.2007 alkaen. Viitattu 10.2.2008.

Laki työsuojelun valvonnasta ja muutoksenhausta työsuojeluasioissa 16.2.1973/131.

Viitattu 10.2.2008.

Mantere, S., Hämäläinen, V., Aaltonen, P., Ikävalko, H. & Teikari, J. 2003. Organi-

saation strategian toteuttaminen, suunnitelmista käytäntöön. Helsinki: Edita.

Penttinen, A., Mäntynen, J. 2006.. Työhön perehdyttäminen ja opastus- ennakoivaa

työsuojelua. Työturvallisuuskeskus opaslehti. 1. p. Helsinki.

Petäjäveden kunta, hallintosääntö. 2007.

Porokka- Maunuksela, R. Huuskonen, J. Koskinen O. Säilä, E. 2004.Kunnan hallinto,

talous ja Valvonta. Helsinki: Edita.

Surakka, T. 2006. Työyhteisön palaverit – yhdessä tavoitteisiin. Helsinki: Edita.

Työsopimuslaki 26.1.2001/55. 2005. Työelämän lait 2005. Helsinki: Edita.

Työterveyshuoltolaki 1383/2001. Viitattu 11.2.2007.

Työturvallisuuskeskus. Työturvallisuus. Työturvallisuuden hallinta. Työnopastus.

Viitattu 28.1.2008 http://www.tyoturva.fi/tyoturvallisuus/hallinta/opastus/

Työturvallisuuskeskus. Työturvallisuus. Turvallisuudenhallinta. työsuojelun toiminta-

ohjelma. Viitattu 28.1.2008. http://www.tyoturva.fi/tyoturvallisuus/hallinta/ohjelma/

Valtioneuvoston asetus julkisista hankinnoista 614/2007.24.5.2007. Viitattu 3.12.2007

34

Vuosilomalaki 18.3.2005/162. Viitattu 22.10.2007.

http://www.finlex.fi/fi/laki/ajantasa/vuosilomalaki

Wikipedia, artikkeli, prosessi. Viitattu 29.4.2008. http://fi.wikipedia.org/wiki/Prosessi

http://www.finlex.fi/fi/laki/ajantasa/vuosilomalaki
http://fi.wikipedia.org/wiki/Prosessi

35

Liite 1. Henkilöstöjohtamiseen liittyvät kyselyt esimiehille

 LIITE 1

Liite 1. Henkilöstöjohtamisen kyselyt

1. Rekrytointi

Mitä Miten Ongelmat

paperit: työsopimus,

verokortti, henkilötiedot,

pankkiyhteydet

palkkaus: palkkaryhmä,

alkupalkka, lisät,

osaamisen määrittely

Minkälainen työsuhde

kysymyksessä: osa-

aikainen, määräaikainen,

toistaiseksi otettu eli

vakinainen, virkasuhteinen

vai toimi

työaika: viikkotyöaika,

jaksotyö, yleistyöaika,

tuntityöläinen

36

2. Palaverit

Minkälaisia palavereja joudut pitämään tai osallistut?

Mitä Miten Ongelmat

koko osasto

ryhmän

henkilökohtaisia

asiakas

Esimies

Muuta

37

3. Työsuojelu

Mitä miten ongelmat

Suunnitelmat

käytännön toteutus ja

opastus

työsuojelutarkastukset

tyky

toiminta

palo- ja pelastus

suunnitelmat

koulutus

38

4. Vuosilomat

Mitä Miten Ongelmia

suunnitelmat

toiveet

laskenta

hyväksyminen

koontilistat ja päätös

39

 LIITE 1

5. Kehityskeskustelut

Mitä miten ongelmia

Suunnittelu

Ajankäyttö ja aikataulut

Palautteet ja arviointi

esimies-alais

esimies- esimies

Muuta

40

Liite 2. Taloushallintoon liittyvät kyselyt esimiehille

Liite 2.Taloushallinto- tuloskortit
Mitä tarvitaan Miten käytät Ongelmia

Suoritteet

laskujen hyväksyminen ja

tarkastus

sisäinen laskutus

ulkoinen laskutus

Kuukausi seuranta

¼ vuosi raportit

Talousarvio ja tuloskortit

tilinpäätös

41

Liite 3. Opaskortti: Rekrytointi

Li
it

e
3

.
R

ek
ry

to
in

ti

R
EK

R
YT

O
IN

TI

KU
KA

M

IT
Ä

M

IT
KÄ

PO

H
JA

T
M

IH
IN

A

R
KI

ST
O

IN
TI

Es
im

ie
s

ha
ku

ilm
oi

tu
s

ju
lk

ai
su

ko
ti

si
vu

,il
m

oi
tu

st
au

lu

le
ht

i
A

rk
is

to
in

ti
 t

yö
pi

st
e

2v
uo

tt
a

Es
im

ie
s

/k
ir

ja
am

o
H

ak
em

us
te

n
va

st
aa

no
tt

am
in

en

ha
ke

m
uk

se
t

sä

ily
ty

s
ki

rj
aa

m
o

A
rk

is
to

in
ti

 t
yö

pi
st

e
2v

uo
tt

a

Es
im

ie
s

V
al

m
is

te
lu

ha

ke
m

us
te

n
kä

si
tt

el
y

Yh
te

en
ve

do
t

H
aa

st
at

te
lu

t
So

ve
lt

uv
uu

s

Yh
te

en
ve

to
lu

et
te

lo

 H
aa

st
at

te
lu

m
ui

st
io

t
Te

st
it

V
al

in
ta

ko
ko

us

A
rk

is
to

in
ti

 p
ys

yv
ä

O
rg

an
is

aa
ti

on

m
uk

aa
n

Pä
ät

ök
se

nt
ek

o
Es

it
te

ly
m

ui
st

io
t

Pä
ät

ös

Ju
lk

ai
su

ki

rj
e

Ti
ed

ok
si

an
to

A
rk

is
to

in
ti

 p
ys

yv
ä

 A
rk

is
to

in
ti

 2
 v

uo
tt

a

V

ir
an

va

st
aa

no
tt

am
in

en

N
im

it
tä

m
is

ki
rj

an

la
at

im
in

en

N
im

it
tä

m
is

ki
rj

a

A
rk

is
to

in
ti

 1
0

vu
ot

ta

Ty
ön

an
ta

ja
n

ed
us

ta
ja

 Li

it
te

et

ty
ös

op
im

uk
se

n
la

at
im

in
en

 ve

ro
ko

rt
ti

lä

äk
är

in
 t

od
is

tu
s

y:
 y

ht
ei

se
t/

 s
op

im
uk

se
t

ty
ös

op
im

us

om
a

ar
ki

st
o/

pa

lk
ka

la
sk

en
ta

 k
op

io

 Pa
lk

ka
la

sk
en

ta
an

5
vu

ot
ta

,
pa

lv
el

us
su

ht
ee

n
pä

ät
ty

m
is

es
tä

, j
os

ai

no
a

el
äk

ke
es

ee
n

va
ik

ut
ta

va
 a

si
ak

ir
ja

 5
0

vu
ot

ta
 s

äi
ly

ty
sa

ik
a

Ty
ön

an
ta

ja
n

ed
us

ta
ja

pa
lk

ka
us

KV
TE

S,
O

V
TE

S,
TS

,T
TE

S
m

ää
ri

tt
el

ee
 k

oo
di

t
Li

it
te

et
:

ko
ti

pa
lv

el
u

m
aa

ta
lo

us
lo

m
it

us

ru
ok

ap
al

ve
lu

so

si
aa

lit
oi

m
i

Ty
öe

ht
os

op
im

uk
se

t
vo

im
as

sa
ol

ev
a

 lö
yt

yy

w
w

w
.k

un
ta

ty
oa

nt
aj

at
.f

i

42

Liite 4. Opaskortti: Palaverit

P

A
LA

V
E

R
IT

R

u
o

k
a

p
a

lv
e

lu

K
U

K
A

M

IT
Ä

A

IH
E

E
T

K

E
T

Ä
 P

A
IK

A
LL

A

M
IT

E
N

A

R
K

IS
T

O
IN

T
I

R
a

v
it

se
m

u
sp

ä
ä

ll
ik

k
ö

k
u

u
k

a
u

si
p

a
la

v
e

ri
t

ta
m

m
ik

u
u

m
a

a
li

sk
u

u

to
u

k
o

k
u

u

e
lo

k
u

u

lo
k

a
k

u
u

jo
u

lu
k

u
u

1
.

ti
li

n
p

ä
ä

tö
s

ja
 a

te
ri

a
n

h

in
ta

2

.
lo

m
a

t
ja

 j
a

k
so

tu
s

 k
e

h
it

y
sk

e
sk

u
st

e
lu

t
3

.
k

e
sä

n
 t

o
im

in
ta

su

u
n

n
it

e
lm

a

4
.

ta
lv

il
o

m
a

t
ja

 ½
 r

a
p

o
rt

ti

ta
lo

u
sa

rv
io

5

.
k

o
u

lu
tu

s
su

u
n

n
it

e
lm

a

6
.

 j
o

u
lu

n
 t

o
im

in
ta

su

u
n

n
it

e
lm

a

jo
u

lu
k

o
k

o
u

s

k
o

k
o

 h
e

n
k
il

ö
k
u

n
ta

ru

o
k
a

p
a

lv
e

lu
st

a
 p

a
ik

a
ll

a
 k
u

u
k
a

u
d

e
n

e

n
si

m
m

ä
in

e
n

 t
ii

st
a

i

P
a

la
v

e
ri

 m
u

is
ti

o
t

o
m

a
a

n
 k

ä
y

tt
ö

ö
n

.
 Li

it
te

e
t

sä
ä

d
ö

st
e

n

m
u

k
a

a
n

R
a

v
it

se
m

u
se

si
m

ie
s

ta
i

R
a

v
it

se
m

u
sp

ä
ä

ll
ik

k
ö

ry
h

m
ä

 p
a

la
v

e
ri

t:

h

e
lm

ik
u

u

h

u
h

ti
k

u
u

sy

y
sk

u
u

m

a
rr

a
sk

u
u

k
e

it
ti

ö
k
o

h
ta

is
e

t
a

si
a

t:

1
.

ty
ö

tu
rv

a
ll

is
u

u
s

ty
ö

su
o

je
lu

ja

 t
y
k

y

2
.

h
a

n
k

in
n

a
t

3
.

h
e

n
k

il
ö

st
ö

n
 j

a
k

sa
m

in
e

n

4
.

te
e

m
a

t
5

.
ti

la
u

st
o

im
in

ta

6
.

m
u

u
t

a
ja

n
k
o

h
ta

is
e

t
a

si
a

t
7

.
k

e
it

ti
ö

 r
a

p
o

rt
it

 ¼
 ,

½
 ¾

v

u
o

si
ra

p
o

rt
it

y
k
si

k
ö

n
 h

e
n

k
il

ö
k
u

n
ta

so

p
im

u
k
se

n

m
u

k
a

a
n

P
a

la
v

e
ri

 m
u

is
ti

o
t

o
m

a
a

n
 k

ä
y

tt
ö

ö
n

.
 Li

it
te

e
t

sä
ä

d
ö

st
e

n

m
u

k
a

a
n

E
si

m
ie

sp
a

la
v

e
ri

t
Jo

h
ta

m
is

e
e

n
 j

a
 k

ä
y

tä
n

tö
ih

in

li
it

ty
v

ä
t

a
ja

n
k

o
h

ta
is

e
t

a
si

a
t

1
.

re
k

ry
to

in
ti

2

.
ty

ö
v

u
o

ro
t

3
.

p
ä

ä
tö

k
se

t
4

.
h

a
n

k
in

n
a

t
5

.
k

il
p

a
il

u
tu

k
se

t
6

.
la

sk
u

tu
s

ja
 s

u
o

ri
tt

e
e

t
7

.
ty

ö
jä

rj
e

st
e

ly
t

8
.

k
o

k
o

u
s

p
o

h
ja

t

R
a

v
it

se
m

u
se

si
m

ie
s

R
a

v
it

se
m

u
sp

ä
ä

ll
ik

k
ö

k
a

h
d

e
n

v

ii
k

o
n

 v
ä

le
in

S

u
u

n
n

it
e

lm
a

t
k

u
u

k
a

u
si

k
o

k
o

u
k

si
in

43

Liite 5. Opaskortti: Vuosilomat

L
ii

te
 5

.
V

u
o

si
lo

m
a

t

V
U

O
S

IL
O

M
A

T

K
U

K
A

M

IT
Ä

P
O

H
J

A
T

M

IH
IN

A

R
K

IS
T

O
IN

T
I

es
im

ie
s

su
u

n
n

it
el

m
at

v

al
m

is
te

ll
aa

n

et
u

k
ät

ee
n

k
al

en
te

ri

lo
m

av
ii

k
o

is
ta

m
aa

li
sk

u
u

h
en

k
il

ö
st

ö

p
al

av
er

i

h
en

k
il

ö
k

u
n

ta

to
iv

ee
t

k
at

so
ta

an
 t

o
iv

ee
t

p
er

u
st

el
lu

st
a

sy
ys

tä

o
te

ta
an

 h
u

o
m

io
o

n

es
im

ie
s

ja

p
a

lk
k

a
la

sk
en

ta

la
sk

en
ta

es

im
ie

s
la

sk
ee

v

ar
si

n
ai

n
en

su
u

n
n

it
el

m
a

p
al

k
k

al
as

k
en

ta

ta
rk

is
tu

s

es
im

ie
s

h
y

v
ä

k
sy

m
in

en

H
u

h
ti

k
u

u
 1

.
v

ii
k

k
o

L

o
m

al
is

ta
t

 1
5

.4

m
en

n
es

sä

il
m

o
it

u
st

au
lu

il
le

 j
a

p
al

k
k

al
as

k
en

ta
an

L
is

ta
 2

.v
u

o
tt

a
 e

si
m

ie
h

el
lä

P
a

lk
k

a
la

sk
en

ta

es
im

ie
s

ta
lv

il
o

m
a

su
u

n
n

it
el

m
at

to

iv
ee

t,
 j

o
s

m
u

u
al

la

k
u

in
 k

o
u

lu
n

k
ei

tt
iö

ss
ä

k
al

en
te

ri

el
o

k
u

u
n

 p
al

av
er

ii
n

h

y
v

ä
k

sy
m

in
en

k
es

ä
lo

m
a

n
 j

ä
lk

ee
n

jä
ä

v
ä
t

p
ä

iv
ä

t

k
ä

y
tö

ss
ä

L
o

m
a

li
st

a
t

1
.1

0

m
en

n
es

sä

il
m

o
it

u
st

a
u

lu
t

ja

p
a

lk
k

a
la

sk
en

ta
a

n

L
is

ta
 2

.v
u

o
tt

a
 e

si
m

ie
h

el
lä

P
a

lk
k

a
la

sk
en

ta

44

Liite 6. Opaskortti: Kehityskeskustelut

L
ii

te
 6

.
K

e
h

it
y

sk
e

sk
u

st
e

lu
t

K
EH

IT
Y

SK
ES

K
U

ST
EL

U
T

K
U

K
A

M

IT
Ä

P
O

H
JA

T
M

IL
LO

IN

A
R

K
IS

TO
IN

TI

H
al

lin
to

jo
h

ta
ja

Su

u
n

n
it

el
m

a
/

p
ai

n
o

p
is

te
et

y
:y

h
te

is
et

so

vi
ta

an
 m

ih
in

m

en
n

es
sä

h
e

n
ki

lö
st

ö

so
vi

ta
an

 p
ai

n
o

p
is

te
al

u
ei

st
a

o
sa

st
o

n
 o

sa
lt

a/
 h

al
lin

to
jo

h
ta

ja

an
ta

a
o

m
at

 li
n

ja
u

ks
et

yh

te
in

en
 p

o
h

ja

h
al

lin
to

p
al

ve
lu

ill
a

H
u

h
ti

ku
u

n

h
en

ki
lö

st
ö

p
al

av
er

i

Es
im

ie
s

ai
ka

ta
u

lu
tu

s
/

to
te

u
tu

s
(e

si
m

ie
s/

al
ai

sk
es

ku
st

el
u

)

yh

te
in

en
 p

o
h

ja

h
al

lin
to

p
al

ve
lu

ill
a

to
u

ko
ku

u
ss

a
e

d
e

lli
se

n
 v

u
o

d
e

n
 p

o
h

ja

sä
ily

te
tä

än
 2

v

Es
im

ie
s

P
al

au
te

p

äi
vi

tt
äi

n
 ja

ja

tk
u

va
a

Es
im

ie
s

P
e

re
h

d
yt

ys

o

sa
st

o
ko

h
ta

in
e

n

-u
u

d
el

le

ty
ö

n
te

ki
jä

lle

-t
eh

tä
vi

en

m
u

u
tt

u
es

sa

-h
ar

vo
in

su

o
ri

te
tt

av
ie

n

tö
id

en
 o

sa
lt

a

P
er

e
h

d
yt

ys
 o

h
je

 n
iin

 k
au

an

ku
in

 o
n

 a
ja

n
ko

h
ta

in
e

n
 t

ai

la
ad

it
aa

n
 u

u
si

45

Liite 7. Perehdytys prosessi

P
R

O
S

E
S

S
IN

 E
T

E
N

E
M

IN
E

N

P
o
r
r
a
s

1

P
o
r
r
a
s
2

P
o
r
r
a
s

3

P
o
r
r
a
s

4

P
o
r
r
a
s

5

O
P
A
S
T
U
S
T
I
L
A
N
T
E
E
N

A
L
O
I
T
T
A
M
I
N
E
N

O
P
A
S
T
U
S

M
I
E
L
I
K
U
V
A
H
A
R
J
O
I
T
T
E
L
U

T
A
I
D
O
N
K
O
K
E
I
L
U

J
A

H
A
R
J
O
I
T
T
E
L
E
M
I
N
E
N

O
P
I
T
U
N

V
A
R
M
I
S
T
A
M
I
N
E
N

PROSESSIN SISÄLTÖ

K
a
n
n
u
s
t
a

o
p
p
i
m
a
a
n

p
y
y
d
ä

a
n
a
l
y
s
o
i
m
a
a
n

t
e
h
t
ä
v
ä

p
y
y
d
ä

s
e
l
o
s
t
a
m
a
a
n

t
y
ö

a
n
n
a

k
o
k
e
i
l
l
a

a
n
n
a

t
y
ö
s
k
e
n
n
e
l
l
ä

y
k
s
i
n

a
r
v
i
o
i

t
i
e
t
o
j
e
n

j
a

t
a
i
t
o
j
e
n

t
a
s
o

n
ä
y
t
ä

t
y
ö

s
e
u
r
a
a

p
r
o
s
e
s
s
o
i
n
t
i
a

a
n
n
a

p
a
l
a
u
t
e

a
n
n
a

p
a
l
a
u
t
e

k
u
v
a
a

t
e
h
t
ä
v
ä

j
a

t
e
h
t
ä
v
ä
k
o
k
o
n
a
i
s
u
u
s

s
e
l
o
s
t
a
j
a

p
e
r
u
s
t
e
l
e
,

m
i
k
s
i

a
n
n
a

p
e
l
k
i
s
t
e
t
y
t

s
ä
ä
n
n
ö
t

a
n
n
a

k
o
k
e
i
l
l
a

u
u
d
e
s
t
a
a
n

r
o
h
k
a
i
s
e

k
y
s
y
m
ä
ä
n

a
n
n
a

t
o
i
m
i
n
t
a
s
ä
ä
n
n
ö
t

p
y
y
d
ä

t
o
i
s
t
a
m
a
a
n

a
j
a
t
u
k
s
i
a

a
r
v
i
o
i

t
a
i
t
o
t
a
s
o

p
ä
ä
t
ä

o
p
a
s
t
u
s

46

Liite 8. Työnopastus

Liite 8. Työnopastus

TYÖNOPASTUS ESIMIEHET Päiväys LIITE 8

Nimi

Osasto

Tehtävä

Esimies

Asia
t

Kuka p
ere

hdyttä
ä

Ohjeet

Harjo
itt

elu

Hyväksy
ntä

Työte
kijä

n

alle
kirj

oitu
s

Pere
hdyttä

jän

alle
kirj

oitu
s

Yleisesittelyt
Petäjäveden kunta

Työsopimus

Tilat

Henkilöstö
Esimiehet

Työtoverit

Edunvalvonta

Varustus

Avaimet

Sosiaalitilat

Työpiste

Ruokailu

Hätätilanteet

Sairastuminen

Työterveyshuolto

Tapaturmat

Oma työ
Työympäristö

Työhön tutustuminen

Työtarkoitus

Yleiset Työtehtävät
Rekrytointi

Palaverit

Vuosilomat

Kehityskeskustelut

Perehdytys

Työsuojelu

Tyky-toiminta

Kilpailutus

Hankinnat

Talousarvio

Tilannearviot

Tilinpäätös

Oman alan erityistehtävät

Tehtävä 1

Tehtävä 2

Tehtävä 3

Tehtävä 4

47

Liite 9. Opaskortti: Hankinnat (alle kynnysarvon)

L
iit

e
 9

.
H

a
n

k
in

n
a

t

H
a

n
k
in

n
a

t
a

ll
e

 k
y
n

n
y
s
a

rv
o

n
L

II
T

E
 9

H
a
n

k
in

n
a

n
H

a
n

k
in

ta
m

e
n

e
t-

K
il

p
a

il
u

tu
s

-
P

ä
ä
tö

s
ta

p
a

H
a
n

k
in

n
a

n
T

a
rj

o
a

ji
e
n

V

o
it

ta
v
a
n

 t
a
rj

o
a

ja
n

H

a
n

k
in

n
a

n
P

ä
ä
tö

s

a
rv

o
te

ly
ta

p
a

ta
p

a
v
a
lm

is
te

lu
v
a
li

n
ta

ta
p

a
v
a
li

n
ta

to
te

u
tu

s
s
ä
il

y
ty

s
a
ik

a

e
u

ro
a

v
ä
h

im
m

ä
is

ta
s
o

v
u

o
s

ia

O
m

a
 h

a
n
k
in

ta
-

a
lle

 1
0
0
0

v
a
p
a
a

v
a
p
a
a

p
ä
ä
tö

s
=

h
a
n
k
in

ta
G

o
o
g
le

/t
o
im

ia
la

tu
n
te

m
u
s

p
u
h
e
lu

/s
u
o
ra

 h
a
n
k
in

ta
V

a
p
a
a

ti
la

u
s
v
a
h
v
is

tu
s
/s

ä
h
k
ö
in

e
n

-

K
o
k
o
n
a
is

ta
lo

u
d
e
lli

-

1
0
0
0
-2

 9
9
9

p
u
h
e
lin

 t
a
i
s
ä
h
k
ö
in

e
n

K
o
k
.t

a
lo

u
d
e
lli

-
M

u
is

ti
o

G
o
o
g
le

/t
o
im

ia
la

tu
n
te

m
u
s

p
u
h
e
lu

/s
ä
h
k
ö
in

e
n

s
e
s
ti
 e

d
u
lli

s
in

V
a
lin

ta
 t

ie
d
o
k
s
i
ta

rj
o

a
jil

le
+

2

x
)

e
ri
 s

u
m

m
a
t

s
e
s
ti
 e

d
u
lli

s
in

T
ila

u
s
v
a
h
v
is

tu
s

s
o
s
-

ja
 t

e
rv

e
y
s

ja
 r

a
k
.u

ra
k
a
t

3
0
0
0
-a

lle
 1

5
.0

0
0

K
ir
ja

lli
n

e
n
/s

ä
h
k
ö
in

e
n

V
ä
h
in

tä
ä
n

P
ä
ä
tö

s
p
ö
y
tä

k
ir
ja

G
o
o
g
le

/t
o
im

ia
la

tu
n
te

m
u
s

T
a

rj
o

u
s
p
y
y
n
tö

 a
la

lla
T

a
rj
o

a
ja

n
 v

a
lin

ta
 k

u
te

n
K

o
k
o
n
a
is

ta
lo

u
d
e
lli

s
e
s
ti

k
u
te

n

ta
rj
o

u
s
p
y
y
n
tö

3
-t

a
rj
o

u
s
p
y
y
n
tö

ä
p
ä
ä
tö

s
 j
o

k
o

H
u
o
le

lli
n
e
n
 v

a
lm

is
te

lu
tu

n
n
e
tu

ill
e

 y
ri
ty

k
s
ill

e
ta

rj
o

u
s
p
y
y
n
tö

a
rk

is
to

-

x
)

e
ri
 s

u
m

m
a
t

v
ir
a
n
h
a
lt
ija

 t
a
i
lt
k

k
u
te

n
 h

a
n
k
in

ta
la

k
i

s
e
k
ä
 p

a
ik

k
a
k
u
n
n
a
lle

p
ä
ä
tö

s
o
te

 v
ir
a
lli

s
e
s
ti
 t

ie
d
o
k
s
i

s
ä
ä
n
tö

s
o
s
-

ja
 t

e
rv

e
y
s

o
m

a
t

k
o
ti
s
iv

u
t

ilm
o
it
u
s

ta
rj
o

a
jil

le
v
ir
a
n
h
a
lt
ija

-

ja
 r

a
k
.u

ra
k
a
t

ta
i
lt
k
 p

ä
ä
tö

k
s
e
t

K
a

n
s
a

lli
s
e

n
 k

y
n

n
y
s
a

rv
o

n
 y

lit
tä

v
ä

 h
a

n
k
in

ta
K

a
n

s
a
ll

in
e

n
 k

y
n

n
y
s
-

H
IL

M
A

-i
lm

o
it

u
s

M
u
o
to

s
e
ik

a
t/

H
a
n
k
in

ta
la

in
 p

y
k
ä
lä

t
A

v
o
in

:k
a
ik

k
i
h
a
lu

k
k
a
a
t

T
a

rj
o

a
ja

n
 v

a
lin

ta
 k

u
te

n
H

a
n
k
in

ta
 t

a
rj
o

u
s
p
y
y
n
n
ö
n

k
u
te

n

a
rv

o
n

 y
li

tt
ä
v
ä
 h

a
n

k
in

ta
k
u
n
ta

/m
a
rk

k
in

a
o
ik

e
u
s

T
a

rj
o

u
s
-P

ä
ä
tö

s
-H

a
n
-

v
o
iv

a
t

jä
tt

ä
ä
 t

a
rj
o

u
k
s
e
n

ta
rj
o

u
s
p
y
y
n
tö

m
u
k
a
is

e
s
ti

a
rk

is
to

s
ä
ä
n
tö

k
in

ta
k
e
tj
u

 y
h
tä

p
it
ä
v
ä

ta
i
R

a
jo

it
e
tt

u

1
5
 0

0
0
-

T
a

v
a
ra

t
ja

 p
a
lv

e
lu

t
m

u
u
t

ta
rj
o

u
s
p
y
y
n
n
ö
t

A
v
a
u
s
p
ö
y
tä

k
ir
ja

5
0
 0

0
0
-

S
o
s
ia

a
li-

 j
a

 t
e
rv

e
y
s
-

v
o
i
p
y
y
tä

ä
 v

a
s
ta

P
ä
ä
tö

s
p
ö
y
tä

k
ir
ja

R
a
jo

it
e
tt

u
:h

a
lu

k
k
u
u
te

n
s
a

H
a
n
k
in

ta
p
ä
ä
tö

s
 j
u

lk
in

e
n

M
u
u
to

k
s
e
n
h
a
k
u
o
h
je

e
t

v
ir
a
n
h
a
lt
ija

-

p
a
lv

e
lu

t
h
ie

m
a
n
 H

IL
M

A
-i
lm

o
i-

V
a
lit

u
s
a
ja

t
R

a
tk

a
is

u
 h

e
ti
 a

lu
s
s
a

ilm
o
it
ta

n
e
is

ta
 v

a
lit

a
a
n

h
e
ti
 k

u
n
 p

ä
ä
tö

s
 t

e
h
ty

,
v
ir
a
n
h
a
lt
ija

p
ä
ä
tö

k
s
is

tä
ta

i
lt
k
 p

ä
ä
tö

k
s
e
t

tu
k
s
e
n
 j
ä

lk
e
e
n
;

H
a
n
k
in

ta
s
o
p
im

u
s

a
v
o
in

 t
a
i
ra

jo
it
e
tt

u
 m

e
-

x
 k

p
l
ta

rj
o

a
jia

 s
e
n
 m

u
k
a
a
n

s
a
m

o
in

 k
a
ik

k
i
a
s
ia

-
to

im
ie

lim
e
lle

 s
e
k
ä
 m

a
rk

k
in

a
-

1
0
0
 0

0
0
-

R
a
k
e
n
n
u
s
u
ra

k
a
t

n
e
tt

e
ly

m
ik

ä
 m

ä
ä
rä

 i
lm

o
it
e
te

tt
u

k
ir
ja

t
s
iih

e
n
 l
iit

ty
e
n

o
ik

e
u
te

e
n
;

m
u
it
a
 i
lm

o
it
u
k
s
ia

e
n
s
in

 H
IL

M
A

s
s
a
,

m
u
ilt

a
to

im
ie

lim
e
n
 p

ä
ä
tö

k
s
is

tä

e
i
v
ä
lt
tä

m
ä
tt

ä
e
i
v
o
i
lis

ä
k
s
i
p
y
y
tä

ä
m

a
rk

k
in

a
o
ik

e
u
te

e
n

ta
rv

it
a

H
a
n
k
in

ta
s
o
p
im

u
s
 ,

 k
u
n
 h

a
n
k
in

ta

la
in

v
o
im

a
in

e
n

E
u

-k
y
n

n
y
s
a

rv
o

n
 y

lit
tä

v
ä

 h
a

n
k
in

ta
H

IL
M

A
-i

lm
o

it
u

s
H

IL
M

A
-i

lm
o

it
u

s
M

u
o
to

s
e
ik

a
t/

H
a
n
k
in

ta
la

in
 p

y
k
ä
lä

t,
A

v
o
in

,r
a
jo

it
e
tt

u
,n

e
u
v
o
t-

T
a

rj
o

a
ja

n
 v

a
lin

ta
 k

u
te

n
H

a
n
k
in

ta
 t

a
rj
o

u
s
p
y
y
n
n
ö
n

k
u
te

n

e
n
n
a
k
k
o
ilm

o
it
u
s

h
a
n
k
in

ta
ilm

o
it
u
s

ilm
o
it
u
s
 e

u
-a

lu
e
e
lla

h
a
n
k
in

ta
-a

s
e
tu

s
,i
lm

o
i-

te
lu

,k
ilp

a
ilu

lli
n

e
n
 n

e
u
v
o
t-

ta
rj
o

u
s
p
y
y
n
tö

m
u
k
a
is

e
s
ti

a
rk

is
to

s
ä
ä
n
tö

+
jä

lk
i-
ilm

o
it
u
s

tu
s
a
ja

t
s
ä
ä
d
e
lly

t
te

lu
,

p
u
it
e
jä

rj
e

s
te

ly
,s

u
o
ra

2
1
1
 0

0
0

T
a

v
a
ra

t
ja

 p
a
lv

e
lu

t
E

n
n
a

k
k
o

ilm
o

it
u

s

4
2
2
 0

0
0

e
ri
ty

is
a
lo

je
n
 t

a
v
a
ra

-
ja

 p
a
lv

e
-

k
u

te
n

 l
a

k
i
ja

V
o

it
ta

n
e
e

s
ta

L
is

ä
n
ä
 e

d
e
lli

s
e
e
n

R
a
tk

a
is

u
 l
a

in
 m

u
k
a
a
n

M
ä
ä
rä

y
k
s
e
t

v
a
s
ta

a
v
ia

Y
h

te
is

e
t
s
ä

ä
n

n
ö

k
s
e

t
to

im
ie

lim
e
n

lu
h
a
n
k
in

n
a
t

a
s
e

tu
s

ta
rj

o
u
k
s
e

s
ta

ta
rk

a
t

m
ä
ä
rä

a
ja

t
h
e
ti
 h

a
n
k
in

ta
a
 s

u
u
n
-

k
a
n
s
a
lli

s
is

s
a

m
y
ö

s
 k

a
n
s
a

lli
s
is

s
a

p
ä
ä
tö

k
s
e
t

5
 2

7
8
 0

0
0

R
a
k
e
n
n
u
s
u
ra

k
a
t,

 k
ä
y
tt

ö
o
ik

e
u
s
-

jä
lk

i-
ilm

o
it
u

s
ilm

o
it
ta

m
is

e
lle

ja

n
it
e
lt
a
e
s
s
a

h
a
n
k
in

n
o
is

s
a

m
u
u
to

k
s
e
n
h
a
k
u
o
h
je

is
ta

u
ra

k
a
t

H
a

n
k
in

ta
ilm

o
it
u

s
;

la
in

m

u
k
a

is
e

s
s
a

h
a
n
k
in

n
a
n
 t

o
te

u
tt

a
-

u
h
k
a
s
a
k
o
is

ta
,m

a
rk

k
in

a
-

k
ilp

a
ilu

tu
s
ta

v
a

n
m

ä
ä
rä

a
ja

s
s
a

m
is

e
lle

o
ik

e
u
d
e
n
 a

s
e
tt

a
m

is
ta

v
a

lin
ta

k
ie

llo
is

ta
,k

u
u
le

m
is

e
s
ta

,

v
a
h
in

g
o
n
k
o
rv

a
u
k
s
is

ta

48

Liite 10. Opaskortti: Toiminnanohjaus laskennallinen

TO
IM

IN
N

A
N

 O
H

JA
U

S

La
sk

en
n

al
lin

en

LI

IT
E

10

K
U

K
A

M

IT
Ä

K

EN
EL

LE

P
O

H
JA

T
M

IL
LO

IN

A
R

K
IS

TO
IN

TI

Es
im

ie
s

su
or

it
te

et
 (

ru
ok

ap
al

ve
lu

)

lo
m

it
us

pä
iv

ät
 (

m
aa

ta
lo

us
 lo

m
it

us
)

as
ia

ka
sm

ää
rä

t
(k

ot
ip

al
ve

lu
)

om
at

Jo

ka
is

el
la

 o
n

om
at

 p
oh

ja
t

yl
lä

p
id

et
ää

n
 k

uu
ka

u
si

ta
so

lla

1k
rt

 /
pä

iv
ä

ta
i

1k
rt

 /
 k

uu
ka

us
i

o
m

a
ta

rv
e

1.
vu

o
si

Es
im

ie
s

O
st

ol
as

ku
t

La
sk

uj
en

 t
ar

ka
st

us

la
sk

ut
uk

se
en

La

sk
u

ta
rk

as
te

ta
an

 lä
he

ty
sl

is
to

je
n

ja
 h

u
om

au
tu

st
en

 o
sa

lt
a,

m
om

en
to

id
aa

n

oi
ke

al
le

 k
us

ta
n

nu
sp

ai
ka

lle
 ja

 t
ili

ö
id

ää
n

1k
rt

 /
 v

iik
ko

Lä

h
et

ys
lis

ta
t

to
im

ip
ai

ko
it

ta
in

 5
.

vu
o

tt
a

ja
 la

sk
u

jä
lje

n
n

ö
ks

et
 5

. v
u

o
tt

a

es
im

ie
s

La
sk

u
 1

0
v.

 a
rk

is
to

ss
a

Es
im

ie
s

Pä
iv

ä
se

ur
an

ta

Ka
ss

a
la

sk
en

ta

Su
or

it
te

et
 p

äi
vä

lle

V
ih

ko
 k

ir
ja

n
pi

to

Ko
p

io
t

pä
iv

äl
iu

sk
oi

st
a

Ilt
ap

äi
vä

llä

K
as

sa
ko

n
e

ru
lla

t

5.
 v

u
o

tt
a

Es
im

ie
s

Si
sä

in
en

 la
sk

ut
us

Su
or

it
te

id
en

 p
er

us
te

el
la

la
sk

ut
et

ta
vi

lle
 ja

ki
rj

an
pi

to
o

n

O
m

a
po

hj
a

/
pi

tä
ä

nä
ky

ä,
 e

tt
ä

la
sk

u
o

n
A

lv
:t

o
n

 ja
 s

is
äi

n
en

K
äy

tä
 e

xe
l t

au
lu

kk
o

la
sk

en
ta

a

1
kr

t/
 k

uu
ka

us
i

o
m

at
 t

ar
p

ee
t

5.
 v

u
o

tt
a

K
ir

ja
n

p
it

o
 1

0v
.

Es
im

ie
s

U
lk

oi
ne

n
la

sk
ut

us

M
yy

ty
je

n
 t

ila
is

uu
ks

ie
n

m
uk

aa
n

ul
ko

is
el

le
 la

sk
u

tt
aj

al
le

La

sk
ut

uk
se

n
te

ke
m

äl
lä

 p
o

hj
al

la

PO
H

JA
:

y:
yh

te
is

et
/t

yö
ka

lu
pa

kk
i/

lo
m

ak
ke

et

/l
as

ku
tu

sm
al

li2
00

7

20
 p

äi
vä

ä
en

ne
n

er
äp

äi
vä

ä.
 M

ak
su

eh
to

on
 1

4v
rk

Es
im

ie
s

sä
ily

tt
ää

 t
ar

ki
st

u
st

a
va

rt
en

.

Es
im

ie
s

¼
 V

uo
si

ra
p

or
tt

it

O
sa

vu
o

si
ka

ts
au

s

Pu
ol

iv
uo

si
 a

rv
io

om
al

le
 e

si
m

ie
he

lle

Jo
ka

is
el

la
 o

n
om

a
se

ur
an

ta
m

al
li

jo
s

ei
 o

le
 T

ul
o

sk
or

tt
i k

äy

hy
vi

n

3
kk

 v
äl

ei
n

20
.p

vä
 s

eu
ra

av
aa

 k
uu

ta
 s

aa
 jo

 k
at

ta
va

n

to
te

ut
um

av
er

ta
ilu

n.

hu
h

ti
ku

u

he
in

äk
u

u

lo
ka

ku
u

ta
m

m
ik

u
u

(t
ili

n
pä

ät
ös

)

K
u

n
ki

n
 v

u
o

d
en

 v
u

o
si

se
u

ra
n

ta
 k

an
si

o

ja
 5

. v
u

o
tt

a
ar

ki
st

o
ss

a
es

im
ie

h
el

lä

Es
im

ie
s

Tu
lo

sk
or

tt
i

Ta
lo

us
ar

vi
o

n
lii

tt
ee

ks
i/

H
uo

ne
en

 t
au

lu
ks

i

Po
hj

a
on

 v
al

tu
u

st
o

n
st

ra
te

gi
at

yö
n

po
hj

al
ta

 la
ad

it
tu

os
as

to
ko

ht
ai

si
ks

i j
a

el
äv

ät
 v

u
os

it
ta

in
 t

ar
ka

st
el

us
sa

.

M
ui

st
et

ta
va

 e
tt

ä
o

n
ri

ip
pu

va
in

en
 K

un
na

n
vi

si
o

is
ta

 ja

va
lt

at
ei

st
ä

Ta
lo

us
 a

rv
io

n
po

hj
a

ta
rk

is
te

tt
av

a

to
uk

ok
u

uh
un

 m
en

ne
ss

ä

Kä
yt

et
ää

n
er

i

ka
ts

au
ks

ie
n

po
hj

ak
si

o
m

at
 lu

o
n

n
o

ks
et

 5
v.

49

Liite 11. Opaskortti: Toiminnanohjaus henkilöstö

TO
IM

IN
N

A
N

 O
H

JA
U

S

H
en

ki
lö

st
ö

LI

IT
E

11

KU
KA

M

IT
Ä

M

IT
EN

PO

H
JA

T
M

IL
LO

IN

A
RK

IS
TO

IN
TI

Es
im

ie
s

Ty
öv

uo
ro

lis
ta

t
ty

ön
te

ki
jä

t
La

ad
it

aa
n

Ti
ta

ni
al

la

Ko
lm

en
 v

iik
on

 ja
ks

ot

om
a

ta
rv

e
1.

vu
os

i

Es
im

ie
s

O
hj

at
aa

n
to

im
in

ta
a

A
am

u
pa

la
ve

ri

Pä
iv

än
 to

im
in

no
t

H
en

ki
lö

st
ön

 r
iit

tä
vy

ys

Po
is

sa
ol

ot

Ty
ön

ja
ko

 p
oi

kk
eu

s
ti

la
nt

ei
ss

a

Jo
ka

 a
am

u
ar

ki
si

n

Es
im

ie
s

H
en

ki
lö

st
öp

al
av

er
it

Ka
ik

ki
a

ko
sk

ev
at

/
To

im
ip

ai
ko

it
ta

in

Ku
ts

u
ja

 a
si

al
is

ta

Jo
ka

 to
in

en
 k

uu
ka

us
i

vu
or

ot
el

le
n

M
ui

st
io

t o
m

aa
n

kä
yt

tö
ön

Es
im

ie
s/

Ty
ön

te
ki

jä
t

Ti
la

us
ki

rj
a

V
iik

ko
ru

ok
al

is
ta

Ti
la

uk
se

t

V
ar

au
ks

et
 k

ir
ja

ta
an

Ki
rj

oi
te

ta
an

 a
uk

i

Ki
rj

oi
te

ta
an

 v
al

m
iik

si

Ti
la

us
ki

rj
a

ke
it

tiö
ss

ä

Ru
ok

al
is

ta
ki

rj
a

Ru
ok

al
is

ta
ki

rj
a

Ti
la

us
te

n
m

uk
aa

n

Pe
rj

an
ta

is
in

Ke
sk

iv
iik

ko
na

 ta
i p

äi
vi

tt
äi

n

Sä
ily

te
tä

än

om
aa

n
kä

yt
tö

ön

50

Liite 12. Opaskortti: Taloussuunnittelu

T
A

LO
U

S
S

U
U

N
N

IT
T

E
LU

K
U

K
A

M

IT
Ä

K

E
N

E
LL

E

P
O

H
JA

T

M
IL

LO
IN

A

R
K

IS
T

O
IN

T
I

E
si

m
ie

s
su

o
ri

tt
e

e
t

(r
u

o
ka

p
a

lv
e

lu
)

lo
m

it
u

sp
ä

iv
ä

t
(m

a
a

ta
lo

u
s

lo
m

it
u

s)

a
si

a
ka

sm
ä

ä
rä

t
(k

o
ti

p
a

lv
e

lu
)

o
m

a
t

kä
yt

tö

Jo
ka

is
e

lla
 o

n
 o

m
a

t
p

o
h

ja
t

yl
lä

p
id

e
tä

ä
n

 k
u

u
ka

u
si

ta
so

lla

1
kr

t
/p

ä
iv

ä
 t

a
i

1
kr

t
/

ku
u

ka
u

si

T
il

ik
a

u
si

tt
a

in

o
m

a
a

n
 k

ä
y

tt
ö

ö
n

E
si

m
ie

s
T

a
lo

u
sa

rv
io

-I

n
ve

st
o

in
n

it

-h
e

n
ki

lö
st

ö

-t
ila

t
-p

a
lv

e
lu

id
e

n
 o

st
o

t
-t

a
rv

ik
ke

e
t

o
m

a
lle

e

si
m

ie
h

e
lle

T

a
lo

u
sh

a
lli

n
to

T

a
lo

u
sp

ä
ä

lli
kk

ö

K
ir

ja
n

p
it

ä
jä

T
a

lo
u

sh
a

lli
n

n
o

n
 p

o
h

ja
t

O
H

JE
IS

T
U

S:

y:
yh

te
is

e
t/

n
o

u
d

a
2

0
0

7
/t

a
2

0
0

7

/T
a

lo
u

sa
rv

io
o

h
je

2
0

0
7

A
lo

it
u

s
to

u
ko

ku
u

P

a
la

u
tu

s
1

5
.

sy
ys

ku
u

m

e
n

n
e

ss
ä

 k
a

ik
ki

O
m

a
t

lu
o

n
n

o
k

se
t

5
v

.

E
si

m
ie

s
T

u
lo

sk
o

rt
ti

T

a
lo

u
sa

rv
io

n

lii
tt

e
e

ks
i

H
u

o
n

e
e

n

ta
u

lu
ks

i

P
o

h
ja

 o
n

 v
a

lt
u

u
st

o
n

 s
tr

a
te

g
ia

ty
ö

n

p
o

h
ja

lt
a

 la

a
d

it
tu

 o
sa

st
o

ko
h

ta
is

ik
si

 ja
 e

lä
vä

t
vu

o
si

tt
a

in
 t

a
rk

a
st

e
lu

ss
a

.
M

u
is

te
tt

a
va

 e
tt

ä
 o

n
 r

iip
p

u
va

in
e

n

K
u

n
n

a
n

 v
is

io
is

ta
 j

a
 v

a
lt

a
te

is
tä

T
a

lo
u

s
a

rv
io

n
 p

o
h

ja

ta
rk

is
te

tt
a

va

to
u

ko
ku

u
h

u
n

m

e
n

n
e

ss
ä

O
m

a
t

lu
o

n
n

o
k

se
t

5
v

.

E
si

m
ie

s
T

ila
a

ja
-t

u
o

tt
a

ja

E
si

m
ie

s/

H
a

lli
n

to
ku

n
ta

/
V

a
lt

u
u

st
o

T
u

o
tt

e
is

tu
s

So
p

im
u

s
si

sä
llö

t
T

a
lo

u
sa

rv
io

n
 k

a
n

ss
a

yh

tä
a

ik
a

is
e

st
i

O
m

a
t

lu
o

n
n

o
k

se
t

5
v

.

E
si

m
ie

s
V

a
lv

o
n

ta

T
u

lo
sy

ks
ik

ö
n

o

m
a

T

o
te

u
tu

m
a

n
 s

e
u

ra
n

ta

ku
u

ka
u

si
tt

a
in

O

m
a

 k
ä

y
tt

ö
ä

E
si

m
ie

s
T

il
in

p
ä

ä
tö

s
o

m
a

lt
a

 t
u

lo
sa

lu
e

e
lt

a

T
a

lo
u

sh
a

ll
in

to

T
a

lo
u

sp
ä

ä
ll

ik
k

ö

K
ir

ja
n

p
it

ä
jä

T
a

lo
u

sa
rv

io
o

n
 v

e
rr

a
te

n
 t

e
k

st
it

 j
a

tu

lo
sk

o
rt

it

O
H

JE
IS

T
U

S
:

y
:y

h
te

is
e

t/
n

o
u

d
a

2
0

0
6

/t
p

2
0

0
6

/T
il

in
p

ä
ä

tö
so

h
je

 2
0

0
6

Y
le

e
n

sä
 o

ik
a

is
u

t
h

e
lm

ik
u

u
 1

.
v

ii
k

k
o

 j
a

 t
il

ip
ä

ä
tö

s
k

e
rt

o
m

u
s

1
5

.
h

e
lm

ik
u

u
ta

H

U
O

M
!

k
ir

ja
n

p
it

o
 e

d
e

ll
is

e
lt

ä

v
u

o
d

e
lt

a
 p

ä
ä

tt
y

y
 1

5
.2

m

e
n

n
e

ss
ä

.
Y

li
ty

k
si

st
ä

 s
e

lv
it

y
s

ta
lo

u
sp

ä
ä

ll
ik

ö
ll

e

51

Liite 13 Arkistonmuodostus

Tehtävän

käsittelyn kulun

kuvaus =

Syntyvät tiedot

/asiakirjakokonaisu

us /asiakirjan nimi = Rekisteröinti/ Säilytysaika Kokonais- Säilytys- Säilytys-

Käsittelijä/

Säilytyksen

vastuuhenkilö/ Arkisto-

Käsittelyvaiheet

Asiakirjallinen

tieto tietojärjestelmä työpiste säilytysaika muoto järjestys säilytyspaikka tunnus

Vireillepano

Aukijulistaminen

Hakuilmoituksen

laatiminen

hakuilmoitus AKJ 2 v sähköinen dnro kirjaamo

Hakuilmoituksen

julkaiseminen

kotisivu

ilmoitustaulu

lehti

Hakemuksen

vastaanottaminen

hakemukset AKJ 2 v, valitun poa sähköinen,

paperi

dnro kirjaamo

hakemuksen liitteet AKJ 2 v, valitun poa sähköinen,

paperi

dnro kirjaamo

Valmistelu

Hakemusten

käsittely

yhteenvetojen

tekeminen

yhteenvetoluettelot AKJ pysyvä sähköinen,

paperi

dnro kirjaamo 01 02 00.1

Haastattelut

kutsuminen

haastattelutilanne haastattelumuistiot 2 v sähköinen,

paperi

dnro ao. esimies

Soveltuvuuden

testaus

soveltuvuustestitulo

kset

AKJ 2 v sähköinen,

paperi

dnro ao. esimies

Päätöksenteko

esittely esittelymuistiot AKJ pysyvä sähköinen,

paperi

dnro esittelijä 01 02 00.1

päätöksenteko päätös AKJ pysyvä sähköinen,

paperi

dnro päätöksentekijä

Tiedoksianto

ilmoittaminen

hakijoille

kirje AKJ 2 v 2 v sähköinen,

paperi

dnro kirjaamo

päätösote AKJ 2 v 2 v sähköinen,

paperi

dnro kirjaamo

Viran/toimen

vastaanottamin

en

ilmoittaminen

hakijoille

kirje AKJ 2 v 2 v sähköinen,

paperi

dnro kirjaamo

Viran/toimen

aloittaminen

Nimittämiskirjan

laatiminen

nimittämiskirja AKJ poa + 10 v sähköinen,

paperi

dnro ao. nimittäjä

työsopimuksen

laatiminen

työsopimus AKJ voa + 10 v sähköinen,

paperi

dnro ao. esimies

Muutoksenhak

u

valittaminen valitukset AKJ pysyvä sähköinen,

paperi

dnro kirjaamo 01 02 00.1

vastineet AKJ pysyvä sähköinen,

paperi

dnro ao. esimies 01 02 00.1

http://www.ams-opas.fi/ams/arkistokaavan-laatiminen/

Esimerkki on tehty valtionhallinnon näkökulmasta.

01 HENKILÖSTÖHALLINTO

01.02 Palvelussuhteen hoito

01.02.00 Virkojen ja työsopimussuhteisten tehtävien täyttäminen

