

Myö ja Työ

Työhyvinvointisopimus 2011–2014

Pohjois-Karjalan sairaanhoito- ja sosiaalipalvelujen kuntayhtymä

**Työsuojelun toimintaohjelma
2011–2014**

MYÖ ja TYÖ

Kädessäsi on PKSSK:n ensimmäinen työhyvinvointisopimus. Tällainen sopimus on uutta suomalaisessa työelämässä.

Työpaikkamme ensimmäinen työhyvinvointisopimus on syntynyt eri henkilöstöjärjestöjen ja työnantajan yhteistyön tuloksena. Sopimuksen on hyväksynyt kuntayhtymän hallitus ja ammattijärjestöt työntekijöiden edustajina. Työhyvinvointisopimus korvaa aikaisemman työhyvinvoinnin edistämisen toimenpideohjelman ja työsuojelun toimintaohjelman.

Sopimuksessa tuodaan esiin, että työnantaja vastaa työhyvinvoinnin perustasta, kuten turvallisuudesta työoloista, osaavasta johtamisesta ja työn suunnittelusta. Viime kädessä kuitenkin jokaisella meistä on vastuu omasta työkuunnostamme ja myös siitä, että otamme työhyvinvointiin liittyvät asiat aktiivisesti puheeksi omassa työyhteisös-

sämme. Nyt kansien väliin saadussa sopimuksessa on periaatteet, kuinka työhyvinvointia edistetään ja toisaalta, mitä olemme yhdessä sopineet siitä, kuinka havaittuihin ongelmiin puututaan, miten ne korjataan ja kuinka niiden syntymistä tulee ennaltaehkäistä.

Kuten sopimuksessa sanotaan, tarkoitus on, että työhyvinvoinnin edistämisestä tulee osa jokapäiväistä työtämme. Sopimuksen tarkoitus on myös edistää sitä, että työpaikallamme tiedonkulku ja vuorovaikutus toimivat avoimesti, ongelmista uskalletaan puhua ja yhteistyö sujuu.

***Pertti Palomäki**
Kuntayhtymän
johtaja*

***Hannele Pussinen**
sairaanhoitaja,
luottamusmies*

Pohjois-Karjalan sairaanhoito- ja sosiaalipalvelujen kuntayhtymä
Tehyn Pohjois-Karjalan sairaanhoito- ja sosiaalipalvelujen kuntayhtymän ammattiosasto 602
Julkisalan koulutettujen neuvottelujärjestö JUKO
Pohjois-Karjalan sairaanhoito- ja sosiaalipalvelujen kuntayhtymän JHL:n ammattiosasto 212
Pohjois-Karjalan sairaanhoito- ja sosiaalipalvelujen kuntayhtymän SuPerin ammattiosasto 517
Joensuun seudun Jyty ry
Tekniikka ja Terveys KTN ry

Pohjois-Karjalan sairaanhoito- ja sosiaalipalvelujen kuntayhtymän julkaisuja 2011: 14
Kuiri, Senja & työryhmä

Myö ja Työ 2011-2014

Pohjois-Karjalan sairaanhoito- ja sosiaalipalvelujen kuntayhtymän työhyvinvointisopimus

ISBN: 978-952-9793-63-1 (nid.)

ISBN: 978-952-9793-64-8 (pdf)

ISSN 1796-2714

TYÖRYHMÄ:

Senja Kuiri, puheenjohtaja
Helena Hanhinen
Jouko Kantola
Annamari Komulainen
Pirjo Kontio
Pekka Nevalainen
Hannele Pussinen
Tarja Siitonen
Mikko Simonen
Seija Virranta
Jarmo Voutilainen
Susanna Wilen

*” Kuntayhtymällä on osaava,
hyvinvoiva ja motivoitunut
henkilöstö.*

Meillä välitetään, meillä osataan

Kuntayhtymä on aktiivinen terveydenhuollon ja sosiaalipalvelujen itäsuomalainen järjestäjä ja kehittäjä sekä vetovoimainen työnantaja. Monipuolisesti osaava ja hyvinvoiva henkilöstö, kehittyvät toimintamallit sekä teknologian tehokas hyödyntäminen ovat toiminnan perusta.

Henkilöstön työhyvinvointi syntyy työn tekemisestä työyhteisöjen arjessa. Työhyvinvoinnin edistämisen tavoitteena on, että jokainen kuntayhtymän työntekijä voi tehdä työtä hyvällä mielellä ja saada aikaan jotain hyvää kannustavassa ja turvallisessa työyhteisössä, kehitysmönteisessä työympäristössä.

Työhyvinvointisopimuksessa määritellään työhyvinvoinnin ja työolojen turvallisuuden sekä terveellisyyden edistämisen tavoitteet, keinot ja eri osapuolten roolit. Työhyvinvointisopimus on työyksiköille tarkoitettu toimintaohje työhyvinvoinnin ja työturvallisuuden edistämiseen ja se koskee koko henkilöstöä ja toimielimiä.

Työhyvinvoinnin edistäminen perustuu lainsäädän-

töön ja kuntayhtymän arvoihin: ihmisarvoon, tasa-arvoon ja oikeudenmukaisuuteen. Jokaisella kuntayhtymässä työtä tekevällä on asemastaan riippumatta oikeus oikeudenmukaiseen ja ihmisarvoa kunnioittavaan kohteluun työpaikalla.

Työnantaja ja esimiehet työnantajan edustajina ovat työturvallisuuslain mukaisessa vastuussa terveellisten ja turvallisten työolojen järjestämisestä työntekijöilleen. Jokaisella on kuitenkin asemastaan riippumatta velvollisuus noudattaa yhteisesti sovittuja käytäntöjä, toimia toisia kunnioittavasti ja arvostavasti sekä tuoda esimiesten tietoon terveyttä ja turvallisuutta uhkaavat vaaratekijät.

Työhyvinvoinnin edistäminen ja ylläpitäminen on jokaisen asia. Työhyvinvointisopimus on samalla työturvallisuuslain 9 §:n mukainen työsuojelun toimintaohjelma. Sopimus on otettava huomioon kuntayhtymän kehittämistoiminnassa ja suunnittelussa.

” Työhyvinvoinnin
edistäminen ja
ylläpitäminen on
jokaisen asia.

Sopimuksen tavoite

Työhyvinvointisopimus on työhyvinvoinnin edistämisen ja johtamisen työväline. Sopimuksen tavoite on, että työhyvinvoinnin edistämisestä tulee osa jokapäiväistä työtä. Toimielimet, johto, esimiehet ja työntekijät hoitavat työhyvinvointiin ja sen osa-alueisiin kuuluvat asiat osana omia tehtäviään onnistuneesti.

Työhyvinvointisopimuksessa konkretisoidaan kuntayhtymän strategian henkilöstönäkökulmassa esitettyjä työhyvinvoinnin edistämisen tavoitteita, menetelmiä ja keinoja. Henkilöstökertomuksessa arvioidaan vuosittain, miten työhyvinvoinnin edistämisessä on onnistuttu ja mitä on otettava huomioon tulevien vuosien toiminnassa.

Työhyvinvoinnin johtamisen työvälineet kuntayhtymässä

Henkilöstökertomus ohjaa työhyvinvoinnin edistämisen näkökulmaa strategiassa ja toimintasuunnitelmissa.

Työhyvinvoinnin tilaa ja toimenpiteiden onnistumista arvioidaan vuosittain henkilöstökertomuksessa.

HENKILÖSTÖ-
KERTOMUS

KUNTAYHTYMÄN
STRATEGIA

Strategian henkilöstönäkökulmassa määritellään henkilöstön työhyvinvoinnin edistämisen periaatteet ja tavoitteet.

TYÖHYVINVOINTISOPIMUS

Työhyvinvointisopimuksessa konkretisoidaan strategiassa määritellyt työhyvinvoinnin edistämisen periaatteet, ydintoiminnot, menetelmät ja keinot.

Mitä työhyvinvointi tarkoittaa?

Työhyvinvointi tarkoittaa, että on mukava tulla töihin ja lähteä töistä, kun on saanut hyvää aikaan. Kuntayhtymän työhyvinvoinnin tasapainomallin mukaan työhyvinvointia syntyy silloin, kun työn voimavaratekijät ja vaatimukset ovat tasapainossa työntekijän työ- ja toimintakykyyn

nähdessä. Korjaavilla toimenpiteillä voidaan tukea työssä selviytymistä silloin, kun työntekijän ja työn vaatimusten välillä vallitsee epäsuhta. Korjaavia toimenpiteitä voivat olla esimerkiksi kuntoutus tai työympäristön muokkaaminen. Työhyvinvoinnin edistämisen painopistealueet päätetään strategiakausittain.

”*On mukava tulla töihin ja lähteä töistä, kun on saanut hyvää aikaan.*”

Työhyvinvoinnin tasapainomalli ja työkalupakki

- Liikunnan tuki
- Työpaikkaruokailu
- Avokuntoremontit
- HARAVA
- Työterveyshuolto

- Henkilöstökoulutus
- Työnohjaus
- Perehdyttäminen
- Kehityskeskustelut
- Työturvallisuus-ilmoitusten raportointi

- Vanhemmuuteen liittyvät poissaolot
- Osa-aikaeläkkeet
- Vuorotteluvapaat
- Osa-aikalisät
- Joustavat työajat

- Kuntayhtymän arvot ja strategia
- Johtaminen
- Yhteistoiminta
- Palkitseminen
- Tasa-arvo-ohjelma
- Esimieskoulutus
- Rekrytoinnin kehittäminen

- Toimintasuunnitelma
- Työpaikkakokoukset
- Työhyvinvointi- ja asiakastytyväisyys-kyselyt
- HARAVA

- Työprosessien kehittäminen
- Työsuojeluyhteistyö
- Työterveyshuolto
- Sisäilmatyö
- Riskienarviointi
- Työn kuormittavuuden seuranta

- Lääkinnällinen kuntoutus
- Psykoterapia
- Ammatillinen kuntoutus
- Työterveyshuollon seuranta ja toimenpiteet

- Työkokeilu
- Uranvaihto
- Työkierromallit

- Suunnattu työpaikkaselvitys
- Erilliselvitykset
- Sisäilmaselvitykset
- Tapaturmatutkimukset

Työhyvinvoinnin edistäminen

Työhyvinvointia edistetään siten, että:

- vahvistetaan työn voimavaratekijöitä, jotka tekevät työstä mielekkään ja auttavat selviytymään ja jopa nauttimaan työstä myös silloin, kun työ on vaativaa ja muutokset koettelevat työyhteisöjä. Voimavaratekijöitä ovat muun muassa oppimisen ja kehittymisen mahdollisuudet, vaikutusmahdollisuudet omaan työhön ja kannustava palaute onnistumisista.
- vähennetään tai poistetaan työhyvinvointia ja turvallisuutta haittaavia vaaratekijöitä, kuten epäoikeudenmukainen kohtelu, väkivallan uhka, ergonomiset ongelmat.
- kehitetään omaa palvelutuotantoa yhdessä työntekijöiden ja esimiesten kanssa. Kehittämistyössä hyödynnetään työntekijöiden osaamista.

Sairauspoissaolo-, tapaturma- ja eläköitymistilastojen sekä työhyvinvointikyselyn perusteella keskeisimmät työhyvinvointia ja työturvallisuutta uhkaavat vaaratekijät kuntayhtymässä näyttäisivät olevan:

- 1. Yksipuolinen tai raskas ruumiillinen kuormitus ja ergonomiset puutteet**
- 2. Henkisen ja ruumiillisen väkivallan uhka**
- 3. Epäoikeudenmukainen kohtelu**
- 4. Raskas ihmissuhdetyö**
- 5. Sisäilmaongelmat**
- 6. Vuorotyö**
- 7. Suunnitellut ja vireillä olevat toiminnalliset, hallinnolliset ja organisatoriset muutokset**
- 8. Henkilökunnan saatavuus**
- 9. Yhteiskunnalliset vaatimukset suhteessa käytettävissä oleviin resursseihin (esimerkiksi hoitotakuu)**

Vaaratekijät vaihtelevat toimialueittain ja työyhteisöittäin. Suurinta ruumiillinen kuormitus on vuodeosastoilla sekä siivous- ja ravintopalveluissa. Väkivallan uhka on yleisintä sosiaalipalveluissa. Raskas ihmishuolto kuormittaa kaikissa sosiaali- ja terveydenhuollon tehtävissä. Vireillä olevat hallinnolliset ja organisatoriset muutokset ja uuden tiedon tulva aiheuttavat kuormitusta kaikissa työyhteisöissä.

Työyhteisö löytää keskeisimmät työhyvinvoinnin ja turvallisuuden edistämisen kehittämiskohteet, kun vaarat tunnistetaan ja riskit arvioidaan. Työyksiköiden toimintasuunnitelmiin sisällytetään työhyvinvoinnin ja turvallisuuden edistämisen tavoitteet, toimenpiteet ja toimenpiteiden toteutumisen seuranta. Työhyvinvoinnin ja turvallisuuden edistämisen tavoitteiden toteutumaa käsitellään vuosineuvotteluissa.

” Työyhteisö löytää keskeisimmät työhyvinvoinnin ja turvallisuuden edistämisen kohteet kun vaarat tunnistetaan ja riskit arvioidaan.

Sopimuksen sisältö

Työhyvinvointisopimuksen sisältö perustuu kuntayhtymän strategiaan 2010–2013 (2020). Sisältö on tiivistetty viereisen sivun kartaksi, jonka keskiössä on strategiassa esitetty työhyvinvoinnin edistämisen päämäärä: Hyvinvoiva, osaava ja motivoitunut henkilöstö, joka onnistuu perustehtävässään. Päämäärän saavuttamisen neljä tu-

kijalkaa ovat niitä asioita, joissa on onnistuttava. Toimenpiteet, joilla näiden asioiden onnistuminen varmistetaan, muodostavat kartan uloimman kehän. Työhyvinvointisopimuksen seuraavilla sivuilla konkretisoidaan tarkemmin näitä toimenpiteitä.

”Päämäärä on hyvinvoiva, osaava ja motivoitunut henkilöstö, joka onnistuu perustehtävässään.

Päämäärä on, että hyvinvoiva, motivoitunut ja osaava henkilöstö onnistuu perustehtävässään.

Asia, jossa on onnistuttava:

4.1 Henkilöstön työkyky ja hyvinvointi

Miten se tehdään?	Mitä tekeminen tarkoittaa?	Miten onnistumista arvioidaan	Tavoitetaso
Toteutetaan työhyvinvointi-sopimusta.	<p>Työyhteisöt tutustuvat Työhyvinvointi-sopimukseen ja sen sisältö on kaikille tuttu.</p> <p>Työhyvinvointisopimus sisällytetään perehdytysohjelmaan.</p> <p>Työhyvinvointikyselyn raportit käydään läpi työyhteisöissä ja valitaan kehittämiskohteet.</p> <p>Työyksiköt sisällyttävät toiminta-suunnitelmiinsa työhyvinvoinnin ja turvallisuuden edistämiseen liittyvät tavoitteet ja toimenpiteet.</p> <p>Toimitaan Työhyvinvointisopimuksen mukaan.</p>	<p>Työhyvinvointikysely 2013.</p> <p>Perehdytysohjelma.</p> <p>Kyselyn vastausprosentti.</p> <p>Vuosineuvottelussa käsitellään työyksiköiden tyhy-tulokset ja kehittämiskohteet.</p> <p>Suunnitelman toteutuminen arvioidaan vuosineuvottelussa.</p> <p>Työsuojelu- ja yhteistyötoimikunta arvioivat osavuosikatsauksittain.</p> <p>Arvioidaan keskeiset vaaratekijät.</p> <p>Henkilöstökertomus.</p>	<p>Vuoteen 2013 mennessä 80 % tuntee.</p> <p>Uudet työntekijät on perehdytetty 100 %.</p> <p>≥ 60 %.</p> <p>Vuosittain.</p> <p>Kaikissa yksiköissä v. 2014.</p> <p>Tavoitteiden toteutuminen.</p> <p>Vaaratekijät vähenevät.</p> <p>Strategian tavoitteet.</p>
Toimitaan HARAVA-mallin mukaan.	<p>Työyhteisöt tutustuvat HARAVA-malliin ja sen toimintatapa on kaikille tuttu.</p> <p>Varhainen havaitseminen ja puheeksiotto ovat osa jokapäiväistä työtä.</p>	<p>Työhyvinvointikysely.</p> <p>HARAVA-keskustelujen määrä (osaamisen hallinta -ohjelma).</p> <p>Epäasiallisen kohtelun ja häirinnän ilmoitukset ja yhteydenotot työsuojeluun.</p>	<p>Vuoteen 2013 100 %.</p> <p>Varhainen havaitseminen lisääntyy vuosittain.</p> <p>Sairauspäivät/henkilö 17 pv/henk. v. 2014 mennessä.</p> <p>Työkyvyttömyyseläkkeelle jäävien osuus pysyy ennallaan tai vähenee v. 2014.</p> <p>Eläkkeelle jäämisen keski-ikä nousee 0,5 v./vuodessa.</p> <p>Ilmoitusten määrä vähenee vuosittain.</p>

Miten se tehdään?	Mitä tekeminen tarkoittaa?	Miten onnistumista arvioidaan	Tavoitetaso
Toimitaan turvallisesti.	Kuntayhtymässä päätetään yhtenäisestä ja ajanmukaisesta riskienarviointimenetelmästä. Jokainen työyhteisö päivittää vaarojen tunnistuksen ja riskien arvioinnin vuosittain (tti§). Työturvallisuuspoikkeamailmoitukset tehdään ja niitä käsitellään työyhteisöissä. Toimitaan Sisäilmaselvitysprosessi-toimintaohjeen mukaan. Varmistetaan työsuhdeturva. Muutostilanteissa säilytetään henkilöstön työsuhdeturva ja eläketurva.	Menetelmä on otettu käyttöön. Vuosineuvotteluissa tuodaan esille yksiköiden riskienarviointiraporteista nousevat kehittämistarpeet. HaiPro-raportit. Sisäilmasta johtuvat sairauskäynnit ja ammattitauti-ilmoitukset. Määräaikaiset/Vakinaiset.	Vuoteen 2013 mennessä. Vuosittain. Läheltä piti -ilmoitusten osuus on yli 90 % kaikista ilmoituksista. Käsiteltyjen ilmoitusten osuus on 100 %. Vastaanottokäynnit vähenevät vuosittain (tth). Ammattitauti-ilmoituksia 0/v 2014. 15 %/85 %.

”*Työyksiköt sisällyttävät toimintasuunnitelmiinsa työhyvinvoinnin ja turvallisuuden edistämisen tavoitteet ja toimenpiteet.*

Päämäärä on, että hyvinvoiva, motivoitunut ja osaava henkilöstö onnistuu perustehtävässään.

Asia, jossa on onnistuttava:

4.2 Osaavan henkilöstön joustava työskentely yli organisaatorajojen

Miten se tehdään?	Mitä tekeminen tarkoittaa?	Miten onnistumista arvioidaan	Tavoitetaso
Strategian toteutus ja kehittyvät toimintamallit ohjaavat henkilöstön määrää, rakennetta ja osaamista koskevia ratkaisuja.	<p>Henkilöstön määrää, rakennetta ja osaamista tarkastellaan vuosineuvotteluissa.</p> <p>Arvioidaan henkilöstömäärää suhteessa työn kuormittavuuteen ja tasapainotetaan tarvittaessa.</p> <p>Työnantaja huolehtii kaikkien ammattiryhmien täydennyskoulutuksesta ja osaamisesta tasapuolisesti.</p> <p>Kehityskeskustelut käydään vuosittain.</p> <p>Työpaikkakokouksia pidetään säännöllisesti väh. 1-2 kertaa/v.</p> <p>Henkilöstöinfot järjestetään vuosittain.</p> <p>Perehdyttämisprosessi päivitetään ja otetaan käyttöön.</p> <p>Tehdään yhtenäinen käytäntö työkiertojärjestelmäksi.</p> <p>Työnohjaus on järjestetty.</p> <p>Tehdään työkyvyn tehostetun tuen malli ja otetaan se käyttöön.</p>	<p>Tarkasteltu: kyllä/ei.</p> <p>Rafaela-järjestelmä (hoitohenkilökunta) ja riskienarviointi.</p> <p>Täydennyskoulutuspäivät ja täydennyskoulutuksen toteutuminen (osaamisen hallinta -ohjelma).</p> <p>Raportoidaan osaamisen hallinnan ohjelmasta.</p> <p>Riskienarvioinnin avulla.</p> <p>Järjestetty: kyllä/ei.</p> <p>Osaamisen hallinnan ohjelmalla ja riskienarvioinnin avulla.</p> <p>Kuntayhtymän työkiertojärjestelmä on tehty.</p> <p>Osaamisen hallinnan ohjelmalla ja riskienarvioinnin avulla.</p> <p>Malli on valmis ja otettu käyttöön, oma seurantarjärjestelmä.</p>	<p>100 % vuosittain.</p> <p>Vuoteen 2013 mennessä.</p> <p>Vuosina 2011-2014.</p> <p>Vuoteen 2014 mennessä vähintään 90 %.</p> <p>Kaikissa työyhteisöissä.</p> <p>Vuosittain 1-4 tilaisuutta.</p> <p>Valmis ja otettu käyttöön vuonna 2012.</p> <p>Valmis ja käytössä vuonna 2014.</p> <p>Kaikille tarvitseville 100 %.</p> <p>Vuonna 2012.</p>
Hyödynnetään yhteistyötä, prosessien kehittämistä, uutta teknologiaa ja uusia innovaatioita.	<p>Kehitetään prosesseja.</p> <p>Tehdään toimintajärjestelmäkäsikirja.</p>	<p>Ydinprosessit on kuvattu ja auditoitu ja ne on julkaistu intrassa.</p> <p>Käsikirja on tehty.</p>	<p>Vuonna 2013.</p> <p>Vuonna 2012.</p>
Tehdään kannustava ja kilpailukykyinen palkitsemisjärjestelmä.	Henkilöstöpalvelut laatii palkitsemisstrategian.	Palkitsemisstrategia on käytössä.	Vuonna 2012.

”*Työnantaja huolehtii kaikkien ammattiryhmien täydennyskoulutuksesta ja osaamisesta tasapuolisesti.*

Päämäärä on, että hyvinvoiva, motivoitunut ja osaava henkilöstö onnistuu perustehtävässään.

Asia, jossa on onnistuttava:

4.3 Työnantajaimago ja rekrytointipolitiikka

Miten se tehdään?	Mitä tekeminen tarkoittaa?	Miten onnistumista arvioidaan	Tavoitetaso
Tehostetaan viestintää.	Tehdään uudet www-sivut. Tehostetaan tiedottamista työnantajan työhyvinvointitoiminnasta ja tuodaan sitä esiin myös rekrytointiasiana. Palkataan tiedottamisen ammattilainen.	Sivut valmiit. Sisäinen tyytyväisyyskysely. Kyllä/ei.	Vuonna 2012. Vuosina 2012 ja 2014. Vuonna 2012.
Tehdään rekrytointistrategia.	Henkilöstöpalvelut laatii rekrytointistrategian ja sitä toteutetaan.	Rekrytointistrategia on valmis ja käytössä.	Vuonna 2012.
Varahenkilöstöjärjestelmää laajennetaan.	Henkilöstöpalvelut on aloitteellinen varahenkilöstöjärjestelmän laajentamisessa laitoshuoltajiin ja sihteereihin.	Varahenkilöstöjärjestelmä on valmis. Vakinaisen/määräaikaisen henkilöstön suhde.	Vuonna 2012. 85 %/15 %.
Yhteistyötä tiivistetään alueellisten oppilaitosten, yliopiston ja työvoimaviranomaisten kanssa.	Tehdään tavoitteellista ja suunnitelmallista yhteistyötä yhteistyökumppaneiden ja opiskelijoiden kanssa.	Virkojen täyttöaste.	≥ 96 %.

”*Tehostetaan tiedottamista työnantajan työhyvinvointitoiminnasta ja tuodaan sitä esiin myös rekrytointiasiana.*”

Päämäärä on, että hyvinvoiva, motivoitunut ja osaava henkilöstö onnistuu perustehtävässään.

Asia, jossa on onnistuttava:

4.4 Esimiestyö ja muutoksen johtaminen

Miten se tehdään?	Mitä tekeminen tarkoittaa?	Miten onnistumista arvioidaan	Tavoitetaso
Tehostetaan esimies- ja johtamiskoulutusta.	<p>Esimiehet perehdytetään työhyvinvointi- ja turvallisuusasioihin.</p> <p>Esimiehille järjestetään Työturvallisuus-/ Työhyvinvointikortti-koulutusta.</p> <p>Esimiesvalmennukseen sisällytetään tietoa työhyvinvoinnin ja turvallisuuden johtamisesta.</p> <p>Henkilöstöpalvelut tekee esimiehille päivittäisjohtamisen ”työkalupakin”.</p>	<p>Kaikki uudet esimiehet on perehdytetty.</p> <p>Kaikilla esimiehillä on Työturvallisuus-/ Työhyvinvointikortti-koulutus.</p> <p>Esimiesvalmennuksen ohjelmassa asia on huomioitu.</p> <p>Työkalupakki on valmis.</p>	<p>Vuonna 2011-2014.</p> <p>Vuoteen 2014 mennessä.</p> <p>Vuonna 2011.</p> <p>Vuonna 2012.</p>
Tuetaan esimiesten ajankäyttöä muutosjohtamisessa.	<p>Kehityskeskusteluissa ja esimiespalavereissa sovitaan esimiesten ajankäytöstä muutoksen läpiviemiseen.</p> <p>Työterveyshuollon palveluihin sisällytetään esimiestyötä tukevia palveluja ja työpsykologin asiantuntemuksen käyttömahdollisuus.</p> <p>Johdolle ja esimiehille järjestetään työnohjausta.</p>	<p>Kehityskeskustelut.</p> <p>Työterveyshuollon toimintasuunnitelma ja -kertomus.</p>	<p>Vuosittain.</p> <p>Vuosittain.</p>

”*Tuetaan esimiesten ajankäyttöä muutosjohtamisessa.*”

Työterveyshuolto tukee työhyvinvointia

Joensuun Työterveys, kunnallinen liikelaitos, tuottaa kuntayhtymän työterveyspalvelut. Työterveyshuollon toiminta perustuu työterveyshuoltolakiin ja työnantajan tekemään työterveyshuoltosopimukseen. Työterveyshuolto toimii ulkopuolisena työhyvinvoinnin edistämisen asiantuntijana. Työhyvinvoinnin edistäminen ja ennaltaehkäisevä työ ovat työterveyshuollon keskeisimmät tehtävät.

Kuntayhtymä kustantaa henkilöstölleen kokonaisvaltaiset työterveyshuollon palvelut, jotka tarkoittavat lakisääteisen, ehkäisevän työterveyshuollon palveluiden lisäksi yleislääkäritasoisia, työterveyshuoltopainotteisia sairaanhoitopalveluita. Kuntayhtymä palveluiden ostajana painottaa ennaltaehkäisevien työterveyshuoltopalvelujen ensisijaisuutta, henkilöstön odotukset kohdistuvat kuitenkin erityisesti työterveyshuollon sairaanhoitopalveluiden saatavuuteen. Sairaanhoitopalveluiden ja sairaus-

poissaolojen hallinnan kehittäminen sekä tiedottaminen työterveyshuollon palveluista ovat kehittämishaasteita.

Työterveyshuollon toimintasuunnitelma laaditaan yhteistyössä työsuojelun yhteistoimintaorganisaation kanssa kolmeksi vuodeksi kerrallaan ja päivitetään vuosittain, jolloin sovitaan toimintakauden painopistealueet. Työterveyshuollon toimintasuunnitelma on luettavissa intrassa työterveyshuollon kotisivulla. Kuntayhtymän johto ja yhteistoimintaelimet seuraavat ja arvioivat työterveyshuollon toimintaa vuosittain työterveyshuollon toimintakertomuksen, henkilöstökertomuksen ja sisäisen asiakaskyselyn avulla. Työterveyshuollon toimintaraportit käsitellään osavuosikatsausten yhteydessä.

Toimiva yhteistyö työterveyshuollon, työntekijöiden ja työnantajatahon kesken kohottaa omalta osaltaan työnantajan imagoa ja edesauttaa rekrytoinnin onnistumista.

”Työhyvinvoinnin edistäminen ja ennaltaehkäisevä työ ovat työterveyshuollon keskeisimmät tehtävät.

Sopijapuolten tehtävät ja vastuu

TOIMIJA	TEHTÄVÄT JA VASTUU
Kuntayhtymän valtuusto	<ul style="list-style-type: none">• Hyväksyy kuntayhtymän strategian.• Mahdollistaa työhyvinvointisopimuksen toteuttamiseen tarvittavat resurssit.• Seuraa ja arvioi työhyvinvointisopimuksen toteutusta henkilöstökertomuksen avulla.
Kuntayhtymän hallitus ja ylin johto	<ul style="list-style-type: none">• Hyväksyy työhyvinvointisopimuksen työnantajan puolesta.• Johtaa työhyvinvoinnin kokonaiskehittämistä.• Kehittää johtamisjärjestelmää ja esimiestyötä.• Edistää henkilöstöä, toiminnan kehittämistä ja riskienhallintaa koskevien käytäntöjen yhdensuuntaisuutta ja johdonmukaisuutta.• Seuraa ja arvioi työhyvinvointisopimuksen toteutusta.• On ylimmässä työturvallisuuslain tarkoittamassa työnantajavastuussa työturvallisuudesta.
Lähiesimiehet	<ul style="list-style-type: none">• Kehittää työyhteisöään, työtä ja työnhallintaa.• Kehittää omia esimiestaitojaan.• Johtaa työyhteisönsä työhyvinvointia ja turvallisuutta.• Seuraa ja arvioi työyhteisönsä työhyvinvointia.• On työturvallisuuslain tarkoittamassa työnantajavastuussa työturvallisuudesta.
Ammattijärjestöt	<ul style="list-style-type: none">• Hyväksyy työhyvinvointisopimuksen työntekijöiden puolesta.• Tekee työhyvinvointisopimuksen sisältöä tutuksi jäsenistölleen.• Seuraa ja arvioi työhyvinvointisopimuksen toteutumista.• Työntekijöiden edunvalvonta.

TOIMIJA	TEHTÄVÄT JA VASTUU
Henkilöstö	<ul style="list-style-type: none"> • Sitoutuu yhteisesti sovittujen toimintamallien mukaiseen toimintaan. • Ylläpitää ja kehittää omaa ammattitaitoaan. • Tuo esiin työturvallisuutta ja työhyvinvointia uhkaavia vaaroja ja epäkohtia. • Kehittää omia työyhteisötaitojaan ja huoltaa omaa työkykyään.
Henkilöstöpalvelut	<ul style="list-style-type: none"> • Valmistelelee työhyvinvointisopimuksen ja tekee sitä tutuksi kuntayhtymässä. • Seuraa ja arvioi työhyvinvointisopimuksen toteutusta ja raportoi siitä. • Toteuttaa työhyvinvointikyselyn ja raportoi tulokset. • Tuottaa työhyvinvoinnin asiantuntijapalveluita. • Tuottaa henkilöstökertomuksen vuosittain ja raportoi siitä.
Työsuojelun yhteistoimintaorganisaatio	<ul style="list-style-type: none"> • Ohjaa, neuvoo ja kehittää työhyvinvoinnin ja työturvallisuuden edistämistä. • Tekee työhyvinvointisopimusta tutuksi työpaikoilla. • Seuraa ja arvioi työhyvinvointisopimuksen toteutusta. • Tuottaa työsuojelun asiantuntijapalveluita.
Työterveyshuolto	<ul style="list-style-type: none"> • Toimii ulkopuolisena työhyvinvoinnin ja turvallisuuden edistämisen asiantuntijana. • Edistää henkilöstön terveyttä ja seuraa sen kehitystä. • Edistää ja seuraa työyhteisöjen terveyttä ja työhyvinvointia.
Yhteistyötoimikunta	<ul style="list-style-type: none"> • Käsittelee työhyvinvointisopimuksen. • Seuraa ja arvioi työhyvinvointisopimuksen käyttöönottoa ja toteutusta.

Tyhy-vuosikello on työhyvinvointia edistävien toimenpiteiden suunnittelun, aikatauluttamisen ja johtamisen työväline. Työhyvinvointisopimuksessa on omat vuosikellot johdolle, työyksiköille ja esimiehille sekä jokaiselle meille henkilökohtainen tyhy-vuosikello.

Johdon Tyhy-vuosikello

Työyksikön ja esimiehen vuosikello

Minun vuosikelloni

Seuranta

Hallitus, yhteistyötoimikunta ja työsuojelutoimikunta seuraavat Työhyvinvointisopimuksen toteutusta osavuosikatsauksittain.

Henkilöstön työhyvinvoinnin tilaa ja tavoitteiden toteutumista seurataan työhyvinvointikyselyn avulla vuodesta 2011 alkaen joka toinen vuosi. Sisäinen asiakaskysely tehdään joka toinen vuosi.

Henkilöstöpalvelut tekee vuosittain henkilöstökertomuksen, joka käsitellään toimitelmissä ja yhteistyötoimikunnassa. Työhyvinvointisopimuksen toteutumista ja henkilöstön työhyvinvoinnin tilaa arvioidaan henkilöstökertomuksessa.

POHJOIS-KARJALAN SAIRAANHOITO- JA SOSIAALIPALVELUJEN KUNTAYHTYMÄ

Tikkamäentie 16, 80210 Joensuu

www.pkssk.fi

Pohjois-Karjalan keskussairaala
Tikkamäentie 16
80210 JOENSUU
Puh. (013) 1711
Fax. (013) 171 3744

Psykiatrian klinikka
Sairaalatie 6
80850 PAIHOLA
Puh. (013) 1711
Fax. (013) 171 4763

Honkalampi-keskus
Ylämyllyntie 94
80400 YLÄMYLLY
Puh. (013) 1711
Fax. (013) 171 7100