

Leppävirran kunta

Henkilöstökertomus
2018

1

Sisällys

1. Henkilöstökertomuksen tavoite .. 2

2. Leppävirran kunta työnantajana ... 2

2.1 Organisaatiorakenne .. 3

3. Osastopäälliköiden katsaus ... 3

3.1 Kunnanhallitus – kunnansihteeri Anssi Nykänen ... 3

3.2. Perusturvaosasto – perusturvajohtaja Paula Tiihonen ... 4

3.3 Sivistysosasto – sivistystoimenjohtaja Sari Ihalainen .. 4

3.4 Tekninen osasto – vt. tekninen johtaja Anssi Nykänen ... 6

4. Henkilöstöpalveluiden toimintavuosi 2018 .. 6

5. Tietoja henkilöstöstä .. 8

5.1 Henkilölukumäärä vuonna 2018 .. 8

5.2 Henkilötyövuodet ... 10

5.3 Henkilöstön vaihtuvuus.. 11

5.4 Työajan jakautuminen.. 12

5.5 Palkkauskustannukset .. 12

5.6 Henkilöstön ikärakenne ... 14

5.7 Henkilöstön poissaolot ... 15

5.8 Eläköityminen ja eläkemaksut ... 18

5.9 Eläköitymisennuste 2019–2021 ... 20

6. Työhyvinvoinnin edistäminen ... 21

6.1 Työkyvyn tukeminen ja virkistäytyminen .. 21

6.2 Palkitseminen ... 24

7. Työllisyydenhoito ... 24

8. Leppävirran kunnan henkilöstökulut ... 27

8.1 Henkilöstötuloslaskelma 2018 ... 27

8.2 Palkkamenot toimielimittäin 2014–2018 .. 29

2

1. Henkilöstökertomuksen tavoite

Henkilöstökertomuksen tehtävänä on antaa kuva siitä, millainen edesmennyt vuosi on ollut orga-

nisaatiossa henkilöstön avainlukujen valossa. Organisaatio vaikuttaa toiminnallaan tuloksensa li-

säksi henkilöstön tilaan. Tällä taas on vaikutusta tulevien vuosien toimintaan ja tuloskehitykseen.

Kehittämällä ja huomioimalla henkilöstönsä organisaatio pitää huolta henkilöstönsä potentiaalista

myös tulevaisuudessa. Henkilöstökertomus on siis tilastoinnin ja yhteenvedon lisäksi tärkeä henki-

löstön kehittämisen apuväline.

Leppävirran uutta henkilöstökertomusta (aiemmalta nimeltään henkilöstötilinpäätös) päivitettiin

vuonna 2017 vastaamaan Kuntatyönantajien ohjeistusta. Tämä ”Henkilöstövoimavarojen arviointi

– suositus henkilöstöraportoinnin kehittämiseen” – nimellä kulkeva ohjeistus pitää sisällään henki-

löstön määrälliset ja laadulliset tunnusluvut, kehittämistoimenpiteet ja näiden vaikutukset toimin-

taan ja talouteen. Yhtenäisellä tilastotiedolla kunta kykenee jatkossa vertailemaan omia tilastojaan

muiden kuntien vastaaviin.

2. Leppävirran kunta työnantajana

Leppävirran kunta oli vuonna 2018 keskimäärin 483 työntekijällään Leppävirran suurin työnantaja.

Erilaisia tehtävänimikkeitä kunnassa oli yhteensä 111 kappaletta. Näistä yleisimpiä olivat lähihoita-

ja (100), luokanopettaja (39), päivähoitaja (26), koulunkäynninohjaaja (21) ja lastentarhanopettaja

(18). Vuonna 2018 esimiesasemassa olevia oli yhteensä 35 viranhaltijaa tai työntekijää.

3

2.1 Organisaatiorakenne

3. Osastopäälliköiden katsaus

3.1 Kunnanhallitus – kunnansihteeri Anssi Nykänen

Talous- ja hallinto-osaston työtehtävät ajoittuvat ICT-, kokous- ja hallintoasioiden osalta tasaisesti

ympäri vuoden, kesä hiljaisempana aikana, mutta taloustoimen osalta työtä rytmittää talousarvio-

ja tilinpäätösaikataulu hyvin voimakkaasti. Työtehtävät ovat myös hyvin eriytyneitä, joka niukan

henkilöstömitoituksen vuoksi aiheuttaa työn kuormittavuutta ajallisesti tietyille henkilöille tiettyi-

nä aikoina.

Henkilöstön vaihtuvuus on vähäistä. Yksi eläköityminen tapahtui 2019 alussa, jonka osalta työteh-

tävät hoidetaan sisäisin järjestelyin. Tämä ja aiemmin toteutuneet vastaavat järjestelyt aiheuttavat

sen, että henkilöstömäärä on tehtäviin nähden niukka. Sairastavuus on osastolla ollut erittäin vä-

häistä. Henkilösidonnaisuus niin ajankäytön kuin osaamisenkin osalta on tunnistettava riski. Val-

4

mistautuminen mahdolliseen maakuntauudistukseen asettaa paineita hallinnollisten tukipalvelu-

jen toteutustapaan jatkossa.

3.2. Perusturvaosasto – perusturvajohtaja Paula Tiihonen

Varhaiskasvatus siirtyi vuoden 2018 alusta perusturvaosastolta sivistysosastolle, muutoin perus-

turvaosaston henkilöstömäärä pysyi ennallaan. Hoivapalvelujen henkilöstömäärä pysyi ennallaan,

suunniteltu lisäystä Virrankodin valmistuessa ei tehty, kun Unnukoti lakkautettiin ja henkilöstö siir-

tyi Virrankotiin suunnitelluille uusille paikoille sekä eläköitymisen kautta vapautuneille paikoille.

Kotihoidon esimies vaihtui ja myös johtava sosiaalityöntekijä lopetti työt lokakuun lopussa eläköi-

tyäkseen lomien kautta. Henkilöstön saatavuus vakituisiin työsuhteisiin on edelleen hyvällä tasolla,

mutta sijaisuuksiin henkilöstön saaminen on ollut haasteellista. Mitä lyhyemmästä sijaisuudesta

on kyse, sen vaikeampi sijainen on löytää. Akateemisesti koulutettujen henkilöiden rekrytointi on

haasteellista, mutta syksyllä saatiin kaksi avoinna ollutta sosiaalityöntekijän virkaa vakinaisesti täy-

tettyä.

Perusturvaosaston henkilöstöllä oli vuonna 2018 yhteensä 3677 poissaolopäivää sairauden vuoksi

eli 24,89 päivää/työntekijä. Noin puolet sairauslomista oli pituudeltaan 1-3 päivää. Entiseen ta-

paan yleisin diagnoosi oli tuki- ja liikuntaelinsairaudet. Eniten sairastettiin kotihoidossa, jossa työn-

tekijää kohti sairaspäiviä oli 38,36. Loppuvuotta kohti sairastaminen kotihoidossa kuitenkin väheni.

Vuonna 2018 tehtiin työilmapiirikysely, jonka mukaan perusturvassa oli muuta kuntaa enemmän

tyytymättömyyttä. Perusturvaosastolla tyytymättömyys oli suurinta kotihoidossa, erityiseksi kehit-

tämiskohteiksi nousi luottamus reiluun kohteluun ja ristiriitojen rakentava käsittely. Kyselyn mu-

kaan vain kolmannes vastanneista oli käynyt kehityskeskustelun esimiehensä kanssa.

3.3 Sivistysosasto – sivistystoimenjohtaja Sari Ihalainen

Leppävirran kunnan sivistyspalveluihin kuuluvat varhaiskasvatus (1.1.2018 alkaen), peruskoulut,

lukio sekä kulttuuri- ja vapaa-aikapalvelut. Hyvinvoinnin ja terveyden edistämisen koordinointivas-

tuu on sisällytetty sivistystoimenjohtajan tehtävään sote- ja maakuntauudistusta ennakoiden, ja

yhtenä osana tätä on ”Kunta hyvinvoinnin edistäjänä” –hankkeen johtaminen Leppävirran kunnas-

5

sa sekä osallistuminen maakunnalliseen HYTE-ryhmään. HYTE-koordinointia on jaettu kulttuuri- ja

vapaa-aikajohtajan, varhaiskasvatusjohtajan sekä vastaavan nuoriso-ohjaajan kanssa.

Kuljetussuunnittelija siirtyi elokuun alusta loppuvuodeksi 2018 hallinnosta sivistyspalveluihin kes-

keisenä tehtävänään kuljetuskilpailutuksen valmistelu. Koulukuljetussopimuksen viimeinen optio-

vuosi on päättymässä heinäkuussa 2019.

Koulusihteerien ja toimistovirkailijan tehtäväkuvat on kartoitettu ja niitä täsmennetään vuoden

2019 aikana esimerkiksi kuljetusten koordinoinnin ja Primus-järjestelmän päivityksen osalta.

Peruskoulujen ja lukion opetushenkilöstön osaamisen kehittämistä erityisesti tieto- ja viestintä-

teknisten taitojen osalta on jatkettu Opetushallituksen tukemien tutoropettajahankkeiden myötä.

Konnuslahden ja Kurjalan kouluissa käynnistettiin koulujen yhteinen työyhteisöjen kehittämispro-

sessi syksyllä 2018. Prosessin tavoitteena on tukea henkilöstöä uuden toimintakulttuurin luomi-

sessa erityisesti esi- ja alkuopetuksen yhteistoimintakokeilussa, mutta myös koulukohtaisten ja

koulujen yhteisten toimintamallien luomisessa.

Sisäilmaongelmien johdosta Alapihan ja Sorsakosken koulujen toiminnoissa tehtiin vuoden 2018

aikana tarvittavia väliaikaisratkaisuja, joilla voitiin turvata terveelliset ja turvalliset työolosuhteet.

Viitosvintiöiden päiväkodin Paukarlahden toimipisteen osalta tehdään selvitystä väistötiloista,

toimintaa nykyisissä tiloissa voidaan jatkaa enintään kevään 2019 ajan. Lukion tiloista osa on käyt-

tökiellossa. Alapihan koulun tiloissa toiminta päättyi 13.12.2018, ja 14.12.2018 toteutui muutto

uuteen Leppäkertun kouluun. Sorsakosken koulu määrättiin Keski-Savon ympäristölautakunnan

päätöksellä (13.12.2018 §86) käyttökieltoon 2.1.2019 alkaen, ja loppuvuodesta valmisteltiin väis-

töratkaisu, jossa 1-2 luokat siirtyivät Sorsakosken päiväkodin yhteyteen ja 3-6 luokat Leppäkertun

ja Kivelän koulujen tiloihin 2.1.2019 alkaen. Henkilöstöä ja perheitä kuultiin ja tutustutettiin uusiin

toimintapuitteisiin joulukuun 2018 aikana.

Keväällä 2018 toteutetun Taloustutkimuksen työilmapiirikyselyn mukaan Leppävirran kunnan sivis-

tyspalveluissa henkilöstön sitoutuminen ja työtyytyväisyys ovat kokonaisuuteen verraten parhaalla

tasolla. Koulutukseen ja kehittymiseen koetaan olevan hyvät mahdollisuudet, esimiestyöskente-

6

lyyn ollaan pääosin tyytyväisiä, ja työnantajaimagoon paras palaute tulee sivistyspalveluista. Kai-

ken kaikkiaan koko henkilöstön osalta tyytyväisyys on Taloustutkimuksen keräämän tietopankin

vertailuryhmää parempi.

3.4 Tekninen osasto – vt. tekninen johtaja Anssi Nykänen

Eläköitymiset ja muut henkilövaihdokset vaikuttivat myös vuonna 2018 palveluiden järjestämi-

seen. Eläköitymisiä tapahtuu myös 2019. Tekninen johtaja irtisanoutui ja neljä kuukautta hoidet-

tiin sijaisvoimin, uusi tekninen johtaja aloitti vuoden 2019 alusta. Muutokseen varauduttiin maan-

käytön ja rakennusvalvonnan tehtävänkuvien uudelleen järjestämisellä. Muutoksia tapahtui mm.

yhdyskuntainsinöörin ja maanmittausinsinööri viroissa sekä maanrakennusinsinöörin toimessa se-

kä vesi- ja viemärilaitoksessa. Osassa vaihdostilanteita on pystytty saamaan uusi henkilö toimi-

maan jonkin aikaa poislähtevän rinnalla, jolloin tietojen siirto varmentuu. Virkojen ja tehtävien

täytöt mietitään aina tapauskohtaisesti toiminnan tarpeen mukaan. Teknisissä palveluissa suurim-

pana poissaolojen syynä ovat tuki- ja liikuntaelin sairaudet. Teknisessä toimessa hyödynnettiin li-

säksi kunnan käyttöönottamaa korvaavan työn mallia. Tämä näkyi erityisesti ateria- ja siivouspal-

veluiden yksikössä

4. Henkilöstöpalveluiden toimintavuosi 2018

Vuoden 2018 yksi keskeisimmistä prosesseista niin kuntalaisten, päättäjien kuin henkilöstönkin

näkökulmasta oli Leppävirran kuntastrategian laatiminen. Henkilöstö sitoutettiin mukaan strategi-

an laadintaan ja osallistuminen oli mukana olleilta aktiivista. Tuloksena on hyvä kokonaisuus, joka

ohjaa tavoitteillaan henkilöstön toimintaa. Kuntastrategian painopisteiksi valikoituivat seuraavat

osa-alueet:

- Houkutteleva asuinpaikka,

- Hyvät palvelut,

- Vahva elinkeinoelämä sekä

- Toimiva kuntaorganisaatio

Vuoden 2018 aikana toteutettiin henkilöstölle työtyytyväisyyskysely. Tällä kertaa kyselystä vastasi

Taloustutkimus, joka vastasi kyselyn teknisestä toteutuksesta ja tulosten kokoamisesta. Kysymyk-

7

set koostuivat pitkälti kunnassa aiemmin käytetystä työtyytyväisyyskyselystä. Vuoden 2018 kyse-

lyssä vastausaktiivisuus nousi hieman aiemmasta, mikä oli yksi asetettu tavoite. Tuloksista on luet-

tavissa, että asiat ovat lähtökohtaisesti hyvin Leppävirran kunnan organisaatiossa. Vaihtelua sekä

osastojen että yksiköiden välillä oli varsin paljon ja tulevaisuudessa on hyvä kiinnittää huomiota

erityisesti niihin tuloksiin, jossa tulokset poikkesivat suuresti keskiarvosta.

Vuoden aikana toteutettiin esimiehille ja henkilöstölle mm. työsuojelu- ja työturvallisuuskoulutus-

ta Vesileppis Areenalla. Koulutusta pidettiin palautteen perusteella hyvänä ja suurin osa osallistu-

jista sai työturvallisuuskoulutuksesta mukaansa työturvallisuuskortin osoituksena osaamisestaan.

Leppävirran kunnassa vuoden 2017 alussa käyttöön otetun korvaavan työn toimintamallia kehitet-

tiin Kevan vetämällä ”korvaavan työn kehittämisverkostolla”. Jäseninä verkostossa ovat ateria- ja

siivouspalvelujohtaja, vastaava nuoriso-ohjaaja sekä hoivapalvelujohtaja. Korvaavan työn päiviä

kertyi vuoden 2018 aikana 400,45 kpl (v. 2017 n. 100).

Uudet virka- ja työehtosopimukset tulivat voimaan keväällä 2018. Sopimuskausi kestää 1.2.2018–

31.3.2020. Sopimukset sisälsivät raamit lomarahan vaihtamisesta vapaiksi paikallisella tasolla.

Leppävirran kunnassa päästiin ammattijärjestöjen kanssa sopuun (pl. OVTES:n osuus) lomarahojen

vaihtamisesta vapaaksi vuosina 2018 ja 2019. Lomarahoja vaihtoi vapaaksi 36 henkilöä yhteensä

415 päivän verran. Vuoden 2018 aikana pidettyjä lomarahavapaita kertyi 249 päivää. Mahdolliset

30.4.2019 mennessä pitämättömät lomarahavapaat menevät maksuun, koska lomarahavapaat

tulee pitää viimeistään lomanmääräytymisvuotta seuraavan lomakauden alkuun mennessä

Loppuvuodesta 2018 käytiin pääsopijajärjestöjen kanssa paikallisneuvottelut virka- ja työehtoso-

pimuspaketin sisältämästä paikallisesta järjestelyerästä. Neuvottelut käytiin hyvässä hengessä ja

lopputuloksena oli paria poikkeusta lukuun ottamatta yksimielinen päätös jaosta. Edellisen kerran

järjestelyeriä oli jaossa kunta-alalla vuonna 2013.

Etätyön tekijöitä vuonna 2018 oli n. 20 henkilöä ja etätyöpäiviä kertyi yhteensä 215 kappaletta.

Voidaankin sanoa, että etätyöntekomahdollisuus on otettu hyvin vastaan ja sitä hyödynnetään ak-

8

tiivisesti niissä työtehtävissä, joissa se on mahdollista. Etätyöt edistävät parhaimmillaan niin työn

tuottavuutta kuin henkilöstön työssä jaksamistakin. Etätyön tekeminen edellyttää kuitenkin selkei-

tä pelisääntöjä, jotka Leppävirran kunnan osalta on kirjattu etätyösopimuksen yhteyteen.

5. Tietoja henkilöstöstä

5.1 Henkilölukumäärä vuonna 2018

Leppävirran kunnalla työskenteli 31.12.2018 yhteensä 483 henkilöä. Näistä virkasuhteisia oli 151

henkilöä (31,3 %). Henkilöstöstä naisia oli 401 (83,0 %) ja miehiä 82 (17,0 %). Vuoden 2017 tilasto-

jen mukaan naisten osuus koko kunta-alan henkilöstöstä oli 80 % ja virkasuhteisten 26 %.

Leppävirran kunnan henkilöstöstä vakituisessa palvelussuhteessa työskenteli vuoden 2018 lopussa

yhteensä 390 henkilöä (80,7 %) ja määräaikaisessa palvelussuhteessa 93 henkilöä (19,3 %).

Kokoaikaisessa palvelussuhteessa Leppävirran kunnalla oli yhteensä 418 henkilöä ja osa-aikaisessa

palvelussuhteessa 65 henkilöä (osatyökyvyttömyyseläke 20 henkilöä, osa-aikaeläke 3 henkilöä).

Koko henkilöstö
palvelussuhdeluonteittain 31.12.2016

31.12.2017

31.12.2018

Palvelussuhteen luonne Miehet Naiset Yht.

Miehet Naiset Yht.

Miehet Naiset Yht.

Vakinainen 65 326 391

64 323 387

64 326 390

Määräaikainen 8 29 37

10 29 39

10 28 38

Sijainen 8 48 56

5 39 44

3 46 49

Oppisopimus-
suhteinen 0 1 1

1 0 1

1 0 1

Työllistetty 2 0 2

4 4 8

4 1 5

 Yhteensä 83 404 487 84 395 479 82 401 483

Vakituisen henkilöstön sukupuolijakauma on pysynyt melko samana edellisvuoteen verraten.

Vuonna 2017 vakinaisesta henkilöstöstä naisten osuus oli 83,4 % ja vuonna 2018 83,6 %. Määräai-

9

kaisesta henkilöstöstä naisten osuus vuonna 2018 oli n. 80,6 % ja vuonna 2017 naisten osuus oli

määräaikaisista oli 78,3 %.

Vakituinen henkilöstö, sukupuolijakauma Miehet Naiset Miehet % Naiset %

Yleishallinto sekä hallinto- ja talousosasto 4 11 26,7 % 73,3 %

Perusturvaosasto 11 103 9,6 % 90,4 %

Sivistysosasto 26 150 14,8 % 85,2 %

Tekninen osasto* 23 62 27,1 % 72, 9 %

Yhteensä 64 326

Vakinainen henkilöstö yhteensä 390

*Ympäristötoimen 20 vak. työsuhdetta (naisia 17, miehiä 3) laskettu osaksi Teknistä osastoa.

Vakituinen henki-
löstö
toimialoittain

31.12.2016 31.12.2017

31.12.2018

 Miehet Naiset Yht. Miehet Naiset Yht. Miehet Naiset Yht.

Yleishallinto ja
hallinto- ja talous

4 11 15

4 11 15

4 11 15

Perusturva-
osasto*

10 170 180

11 159 170

11 103 114

Sivistystoimi* 23 84 107 24 95 119 26 150 176

Tekninen toimi 24 43 68 22 41 63 20 45 65

Ympäristötoimi 3 18 21 3 17 20 3 17 20

Yhteensä 65 326 391

64 323 387

64 326 390

*Varhaiskasvatuspalvelut siirtyivät 1.1.2018 perusturvaosaston alta sivistystoimen alle.

Määräaikaisten osuus oli 19,3 % koko henkilöstöstä, joista:

- sijaisia oli 49,

- oppisopimussuhteisia 1,

10

- työllistettyjä 5

Vuonna 2017 kunta-alalla määräaikaisessa palvelussuhteissa työskennelleiden osuus oli 20,9 %,

joten Leppävirran kunnalla työskentelevien määräaikaisten osuus on liki kunnallista keskiarvoa.

Määräaikainen
henkilöstö
toimialoittain

31.12.2016 31.12.2017

31.12.2018

 Miehet Naiset Yht. Miehet Naiset Yht. Miehet Naiset Yht.

Yleishallinto ja
hallinto- ja talous

1 1 2 1 1 2 3 1 4

Perusturvaosasto 5 36 41 2 32 34 1 33 34

Sivistystoimi 7 26 33 11 24 35 8 29 37

Tekninen toimi 4 9 13 5 10 15 4 8 12

Ympäristötoimi 1 6 7 1 5 6 2 4 6

Yhteensä 18 78 96 20 72 92 18 75 93

5.2 Henkilötyövuodet

Henkilötyövuosi on tunnusluku, joka kuvaa kokoaikaiseksi muutetun henkilön työpanosta. Tämän

avulla vältetään esimerkiksi osa-aikaista työtä tekevien muodostama tilastovirhe. Osa-aikainen

henkilöstö lasketaan mukaan henkilötyövuosiin samassa suhteessa työn osa-aikaprosentin kanssa.

Vuosiloma sisältyy henkilötyövuosiin samoin kuin muut palkalliset palvelussuhdepäivät.

Henkilötyövuosien pohjalta lasketaan myös muita tunnuslukuja, muun muassa organisaation sai-

rauspoissaolot per työntekijä. Henkilötyövuosissa tulee muistaa, että se sisältää myös sen henki-

löstön työpanoksen (esimerkiksi määräaikaiset), jotka eivät välttämättä ole mukana 31.12.2018

ajankohdan henkilölukumäärässä.

11

Henkilötyövuodet 2015 2016 2017 2018

Miehet 86 85 80,5 83

Naiset 393 396 383,5 388

Yhteensä 479 481 464 471

Vuonna 2018 Leppävirran kunnalla tehtiin yhteensä 471 henkilötyövuotta. Nousua edellisvuoteen

tässä on 7 henkilötyövuotta. Muutosta selittävät ainakin hieman korottuneet sairauspoissaolot

(+0,4 kalenteripäivää / henkilötyövuosi) sekä vuoden aikana täytetyt ja aiemmin täyttämättömänä

olleet virat ja toimet.

5.3 Henkilöstön vaihtuvuus

Henkilöstön vaihtuvuuteen vaikuttavia tekijöitä ovat mm. organisaation ikäjakauma sekä sairaus-

ja muut poissaolot. Lähivuosina Leppävirran kunnalta jää vanhuuseläkkeelle verrattain paljon hen-

kilöitä, mikä osaltaan pitää vaihtuvuuden lukemat korkealla. Vuonna 2018 yleisimmät vakituisten

palvelussuhteiden päättymissyyt olivat eläköityminen (16) ja eronnut tai erotettu (16).

Vakinaiset
Lukumäärä

2017
Vaihtuvuus %

2017
Lukumäärä

2018
Vaihtuvuus %

2018

Alkaneet palvelussuhteet 34

8,7 %

 33 8,5 %

Päättyneet palvelussuhteet 28

8,7 %

 32 8,3 %

Leppävirran kunnalla oli käytössä olevan sähköisen Kuntarekry-järjestelmän kautta vuonna 2018

yhteensä 93 työpaikkaa auki. Vakinaisia paikkoja näistä oli 28 ja määräaikaisia 65. Virkasuhteisia

palvelussuhteita oli auki 31 ja työsuhteisia 62. Työpaikkailmoitukset keräsivät yhteensä 725 hake-

musta, mikä tekee keskimäärin 12,8 hakemusta työpaikkaa kohden. Edellisenä vuonna työpaikkoja

oli auki yhteensä 66 ja hakemuksia kertyi 12,3 työpaikkaa kohden. Avoimien työpaikkojen määrä

on lisääntynyt mm. yhdeksäsluokkalaisten kesätyöpaikkojen takia.

12

5.4 Työajan jakautuminen

Työajan käytössä tapahtui joitakin muutoksia vuoteen 2017 verrattuna. Sairauspoissaolojen määrä

oli hieman noussut edellisvuodesta (246 päivää). Pitkälti palkattomista virka- ja työvapaista koos-

tuva ”Muu syy”- koodin osuus kasvoi aiemmasta vuodesta 814 työpäivää. Vuorotteluvapaapäivien

määrä puolestaan väheni 373 työpäivää. Vuorotteluvapaiden laskua tapahtui jo 2017, vapaan

myöntämisen rajaehdot tiukentuivat ja siitä saatavan korvauksen määrä putosi vuoden 2016 maa-

liskuun alusta alkaen. Koulutuksesta johtuvista poissaolopäivissä oli kasvua (335 työpäivää).

Henkilöstön
poissaolopäivät
osastoittain työ-
päivinä (suluissa
vuosi 2017)

Vuosi-
loma Sairaus

Perhe-
vapaat Koulutus

Vuorotte-
luvapaa

Yksityis-
asiat

Kun-
toutus

Muu
syy

Yleishallinto-,
hallinto- ja
talous

543
(540)

38
(38)

15
(3)

38
(21)

0
(0)

6
(30)

14
(10)

150
(124)

Perusturvaosasto
4.117

(5.383)
3.677

(3.760)
849

(1.274)
177

(166)
134

(476)
174

(198)
20

(49)
828

(1.005)

Sivistysosasto*
3817

(1.773)
2.548

(1.600)
1.222
(593)

504
(233)

229
(178)

300
(498)

16
(33)

1463
(743)

Tekninen osasto
 3390

(3166)
1.460

(2.079)
535

(229)
247

(211)
0

(82)
50

(43)
28

(20)
587

(342)

Yhteensä
11.867

(11.317)
7.723

(7.477)
2621

(2.099)
966

(631)
363

(736)
530

(769)
78

(112)
3.028

(2.214)
*Varhaiskasvatus siirtyi v. 2018 alussa perusturvaosastolta sivistysosaston alle

5.5 Palkkauskustannukset

Kokonaisuutena palkkauskustannukset kasvoivat vuodesta 2017 yhteensä 383.837. Vakinaisten

(+36.769 euroa) ja sijaisten (+102.308) palkat kasvoivat yhteensä n. 139.077 euroa. Määräaikais-

ten palkat kasvoivat n. 66.603 edellisvuodesta. Tuntipalkkojen osuus (219.600 euroa) pysyi pitkälti

samana kuin edellisvuonna ja niiden osuus on edelleen verrattain pieni.

13

Jaksotetut palkkojen määrä jatkoi laskuaan. Kilpailukykysopimuksen mukainen lomarahaleikkaus

(30 % lomarahasta vuosina 2017–2019) ja työnantajan sosiaalivakuutusmaksujen alentaminen se-

littävät jaksotettujen palkkojen pienenemistä.

Työllistettyjen palkat nousivat edellisvuodesta 48.459 euroa. Palkkatukityöllistäminen eteni vuon-

na 2018 paremmin kuin 2017. Vuoden 2017 alussa palkkatuen myöntämisen ehtoihin tehtiin tar-

kennuksia ja lisäohjeita, jotka vaikuttivat palkkatukijaksojen suunnitteluun. Kesätyöntekijöiden

palkoissa on sekä henkilöstöhallinnon jakamia kesätyöntekijöiden palkkoja, että ympäristötoimen

kesätyöpalkkoja. Henkilöstöhallinnon tilinpäätöksessä esitetään vain henkilöstöhallinnon varaamat

kesätyömäärärahat.

Tarkasteltaessa palkkamenoja toimielimittäin, nousua edellisvuoteen tapahtui niin kunnanhallituk-

sella (+5,4 %), koulutoimessa (+ 43,2 %), Keski-Savon ympäristölautakunnassa (+4,3 %) ja teknisellä

osastolla (+3,4 %). Laskua tapahtui kulttuuri- ja vapaa-ajan lautakunnassa (-4,3 %) ja perusturvassa

(-26,2 %). Koulutoimen ja perusturvan palkkamuutoksia selittänee varhaiskasvatuksen siirtyminen

perusturvasta koulutoimen alle vuoden 2018 alussa. Palkkojen nousuun vaikuttavat myös vuonna

2018 tehdyt yleiskorotukset ja vuoden 2019 alussa maksettu kertaluontoinen tuloksellisuuserä

(vuoden 2018 palkkausmenoja).

Palkat 2017 2018 muutos 2017-2018

Vakinaisten palkat 8 663 982 8 700 751 +36.769

Sijaisten palkat 1 274 781 1 377 089 + 102.308

Määräaikaiset palkat 849 723 916 326 + 66.603

Erilliskorvaukset 811 510 799 730 -11.780

Tuntipalkat 219 815 219 600 -215

Siviilimiesten päivärahat 4 796 0 -4796

Kertapalkkio 18 720 12 614 -6106

Työllistettyjen palkat 135 339 183 798 + 48.459

Kesätyöntekijöiden palkat 3 761 46 281 +42.520

Opettajien palkat 3 794 878 3 861 001 +66.123

14

Kokouspalkkiot 136 627 134 365 -2262

Asiantuntijapalkkiot 1 000 447 -553

Jaksotettujen palkkojen muutos 30 810 15 958 -14.852

Palkat yhteensä 15 884 122 16 267 959 + 383 837

5.6 Henkilöstön ikärakenne

Leppävirran kunnalla henkilöstö oli vuonna 2018 keski-iältään 47,4 vuotta. Keski-ikä on pysynyt

melko samana edelliseen vuoteen verrattuna (v. 2016: 47,6, ja v.2017: 47,9 vuotta). Osastoittain

keski-ikä jakautui seuraavasti:

- Kunnanhallitus 52,1 (v.2017: 49,9 vuotta)

- Perusturva 48,1 (v.2017: 48,6 vuotta)

- Tekninen 46,9 (v.2017: 48,4 vuotta) ja

- Sivistystoimi 46,8 (v.2017: 46,8 vuotta)

Yli puolet Leppävirran kunnan henkilöstöstä on iältään yli 50 vuotta. Kunta-alan keski-ikä vuonna

2017 oli 45,8 vuotta. Henkilöstön keski-ikä on kunta-alalla perinteisesti ollut korkeampi kuin muilla

työmarkkinasektoreilla.

Ikä vuosina Lukumäärä %-osuus

alle 30 45 9,3 %

30–39 82 17,0 %

40–49 105 21,7 %

50–59 189 39,1 %

60–64 59 12,2 %

65 ja yli 3 0,6 %

Yhteensä 483 100 %

Keski-ikä

47,4 vuotta

15

Leppävirran kunnassa henkilöstömäärän kehitys on pysynyt viime vuosina melko stabiilina. Laskua

on tullut hivenen joka vuosi, mikä johtuu mm. talouden tasapainottamisen toimenpiteistä. Myös

vakituisten ja määräaikaisten suhde on edelliseen vuoteen verrattuna samana.

0 100 200 300 400 500 600 700 800

2010

2011

2012

2013

2014

2015

2016

2017

2018

582

554

430

429

410

398

391

387

390

126

119

89

79

79

98

96

92

93

Vakituiset

Määräaikaiset

Henkilöstömäärän kehitys 2010-2018

5.7 Henkilöstön poissaolot

Vuonna 2018 Leppävirran kunnassa oli sairauspoissaoloja keskimäärin 16,4 kalenteripäivää henki-

lötyövuotta kohden. Tässä on hieman kasvua edellisvuoteen nähden (v. 2017: 16 kalenteripäivää),

mutta tilanne on edelleen verrattain hyvä, kun peilataan tätä aiempiin vuosiin (v. 2016: 19,4 kalen-

teripäivää ja v. 2015: 20,6 kalenteripäivää). Leppävirran kunnan nykyinen taso mukailee kunta-

alan keskiarvoa, sillä vuoden 2017 kunta-alan keskiarvo sairauspoissaoloissa oli 16,7 kalenteripäi-

vää. Vuosien 2016–2017 aikana työkyvyn tukemisessa keskityttiin suurelta osin jo ilmenneiden

työkykyongelmien ratkaisemiseen. Sittemmin keskiöön on otettu työkyvyn tukeminen ennaltaeh-

käisyn keinoin. Nykyisen työterveyshuollon kanssa rakennetun toimintamallin odotetaan tuotta-

van tulosta varsinkin pidemmällä aikajänteellä ja kehityksestä hyötyy niin henkilöstö kuin työnan-

taja,

16

Sairauspoissaolot jakautuvat varsin epätasaisesti toimintayksiköiden välillä. Kohdennetut toimen-

piteet ovat siis tarpeen. Varsinkin fyysiset työtehtävät kaipaavat osakseen erilaisia tukitoimia myös

työkykyjohtamisen näkökulmasta.

Kunnan esimiehillä on oikeus myöntää alaisilleen sairauspoissaoloja esim. flunssa- ja vatsatautita-

pauksissa aina viiteen päivään saakka. Nykyinen toimintamalli otettiin käyttöön vuoden 2017 alus-

ta, jota ennen esimiehen harkintavalta rajoittui kolmen päivän sairauslomajakson myöntämiseen

ko. tilanteissa. Harkintavallan laajentaminen on tuottanut toivottua tulosta: esimiesten myöntä-

mien sairauspoissaolojen osuus on kasvanut n. 150 kalenteripäivällä (v. 2018: 893 kalenteripäi-

vää). Useimmiten näissä rajoitetuissa taudinkuvissa tarvetta hoitoon hakeutumiselle ei ole ja työ-

hön paluu tapahtuu esimerkiksi lääkärintodistusta nopeammin, sillä esimies myöntää sairauspois-

saoloa aina päivän kerrallaan (vrt. lääkärin kirjoittama usean päivän sairauspoissaolo).

Tarkemmat tilastot osoittavat, että suurimmat muutokset edellisvuoteen on tapahtunut 6-29 ka-

lenteripäivää kestäneissä sairauspoissaoloissa, joissa nousua on 325 kalenteripäivää. Jossain mää-

rin huolestuttavaa on myös työtapaturmista johtuneiden sairauspoissaolopäivien määrän kasvu

(+131 kalenteripäivää).

Terveysperusteiset poissaolot 2018

(Suluissa vuoden 2017 vertailutiedot)
Kalenteripäivät %Työajasta

Lyhyet poissaolot (1-5 päivää)*
1.992

(2.018)
1,2 %

(1,2 %)

Joista esimiehen luvalla
893

(738)
0,5 %

(0,4 %)

6-29 päivää
3.581

 (3.256)
2,0 %

(2,4 %)

30–60 päivää
1.635

(1.760)
0,9 %

(1,0 %)

17

61–90 päivää
362

(323)
0,2 %

(0,2 %)

91–180 päivää
153

(120)
0 %

(0 %)

Yli 180 päivää
0

(0)
0 %

(0 %)

Yhteensä
7.723

(7.447)
4,5 %

(4,4 %)

Keskimäärin / henkilötyövuosi (=471)
16,4

(16,0)

Joista..

Työtapaturmia tai työmatkatapaturmia
338

(207)
0,2 %

(0,1 %)

Ammattitauteja tai -epäilyjä
0

(15)
0 %

(0 %)

Leppävirran kunnalla sattui vuonna 2018 yhteensä 48 työtapaturmaksi luokiteltavaa tapausta ja

keskimääräinen sairauspoissaolon pituus oli n. 3 päivää. Työtapaturmien lukumäärä kasvoi edellis-

vuodesta yhdellä ja vuodesta 2016 kahdeksalla. Työtapaturmasta johtuneiden sairauspoissaolojen

keskimääräinen kesto oli vuonna 2018 n. 9 kalenteripäivää (v. 2017: n. 3 kalenteripäivää, v. 2016:

n. 10 kalenteripäivää). Työsuojelun rooli tulee jatkossa nostaa entistä enemmän esille.

RiskiZef:iin raportoitiin vuonna 2018 yhteensä 168 läheltä piti – tilannetta. Vuonna 2017 raportoi-

tuja tapauksia oli 45 kappaletta. Ilmoitusmäärät ovat lisääntyneet RiskiZef- järjestelmän myötä

(RiskiZef otettu käyttöön 2016), mutta tästä huolimatta läheltä piti- tilanteiden raportoimista tulee

 kehittää ja henkilöstöä aktivoida jatkossa. Vain tällä tavalla saadaan nostettua esille toimenpiteitä

vaativia poikkeamia, jotka aiheuttavat työtapaturmia.

Leppävirran kunnan hallintokunnissa vaarojen- ja riskien arvioinnit päivitettiin hallintokunnittain

2018.

Vaarojen selvittämisessä otettiin huomioon seuraavat asiat:

- Työn ergonominen, fyysinen, henkinen ja sosiaalinen kuormittuminen

18

- Työyhteisön tila ja työilmapiiri (henkinen työsuojelu)

- Onnettomuuden vaaran torjunta, pelastautuminen ja ensiapu

- Tapaturmat, ammattitaudit ja työperäiset sairaudet sekä uhka- ja väkivaltatilanteet

- Työn fysikaaliset, kemialliset ja biologiset haitat

- Koneiden ja laitteiden turvallisuus

Vuosi
Työtapaturmista joh-
tuvat poissaolopäivät

% sairauspoissaoloista
Sairauspoissaolot yhteensä / HTV

2012 805 8,2 % 19,15

2013 451 4,8 % 18,66

2014 483 4,8 % 20,47

2015 599 6,0 % 20,55

2016 310 3,3 % 19,40

2017 207 2,8 % 16,05

2018 338 4,4 % 16,4

5.8 Eläköityminen ja eläkemaksut

Leppävirran kunnalta jäi eläkkeelle vuonna 2018 yhteensä 25 henkilöä (v. 2017: 24 henkilöä, v.

2016: 24 henkilöä). Vanhuuseläkkeen osuus näistä oli 17 henkilöä. Kunnan ikäjakauman perus-

teella odotettavissa on, että kuluvat vuodet ovat vanhuuseläkkeelle siirtymisen suhteen vilkkaita.

Eläkkeelle jääneiden (sis. kuntoutustuet ja osakuntoutustuet) keski-ikä oli 62,5 vuotta, joka on 2,6

vuotta edellisvuotta korkeampi.

Valtaosa vanhuuseläkehakemuksista täytettiin Kevan kotisivujen kautta sähköisenä hakuna. Tätä

kautta työntekijä saa eläkepäätöksensä nopeammin, vaivattomammin ja pääsee lisäksi näkemään

samalla mm. oman eläkekertymänsä.

19

2015 2016 2017 2018

 Eläkkeelle siirtyneiden
keski-ikä

61,8 61,9 59,9 62,5

Osatyökyvyttömyyseläkkeet eivät aiheuta työnantajalle ns. varhaiseläkemenoperusteisia maksuja.

Maksu perustuu varhaiseläkkeistä aiheutuviin menoihin ja palkkasummiin. Osatyökyvyttömyys-

eläkkeen kautta työntekijä pysyy edelleen kiinni työelämässä, joten tämä on sekä työntekijän että

työnantajan kannalta se ensisijainen vaihtoehto. Leppävirran kunnalla alkoi vuonna 2018 6 osa-

työkyvyttömyyseläkettä ja 1 osakuntoutustuki.

Alkaneet eläkkeet v. 2017
kappaletta

v. 2017
keski-ikä

v. 2018
kappaletta

v. 2018
keski-ikä

Vanhuuseläke
(sis. varhennetut vanhuuseläkkeet)

17 63,3 17 64,8

Työkyvyttömyyseläke
(työkyvyttömyyseläke + kuntoutustuet)

1+3 53,1 1+0 *

Osatyökyvyttömyyseläke
(osatyökyvyttömyyseläke + osakuntoutustuet)

1+5 56,0 6+1 57,2

Yhteensä 27 59,9 25 62,5

* = Tietoa ei saatavilla tietosuojasyistä

Eläkemaksujen kokonaissumma on hieman kasvanut edellisestä vuodesta. VAEL-maksujen määrät

laskivat jälleen. VAEL-maksun piirissä olevan henkilöstön määrä jatkaa pienenemistään.

20

Eläkekulut

2017

2018

muutos
2017-2018

KuEL-palkkaperusteinen eläkemaksu 2 360 293 2 399 034 + 38.741

KuEL-eläkemenoperusteinen eläkemaksu 1 109 475 1 115 969 + 6494

KuEL-varhemaksut 131 457 164 596 + 33.139

VAEL-maksut 385 154 369 921 - 15.233

Eläinlääkäreiden KuEL 55 989 57 333 + 1344

Muut työeläkemaksut 0 0

Jaksotetut eläkekulut -7 270 -2 490 - 4.780

Eläkekulut yhteensä 4 035 098 4 104 363 + 69.265 (+ 1.7 %)

5.9 Eläköitymisennuste 2019–2021

Eläköitymisten määrässä vuodet 2015–2020 ovat Leppävirran kunnalla Kevan ennusteiden mu-

kaan ns. ”piikkivuosia”. Lukumäärät vaihtelevat vuosittain johtuen mm. vuonna 2017 voimaan as-

tuneesta eläkeuudistuksesta sekä mahdollisista työkyvyttömyyseläkkeistä, joiden määrää ei voida

tarkasti ennakoida..

Eläköitymisennuste 2019 2020 2021

Eläkkeet yhteensä (sis. kaikki eläkkeet) 24 17 18

21

6. Työhyvinvoinnin edistäminen

Leppävirran kunnan strateginen tavoite on olla imagoltaan hyvä työnantaja, jolla on motivoitunut,

osaava ja hyvinvoiva henkilöstö. Keskeisenä ovat henkilöstösuunnittelun ja johtamisen, työhyvin-

vointia ja työssäjaksamista edistävien toimien sekä henkilöstön osaamisen suunnitelmallinen ke-

hittäminen.

Leppävirran kunta tukee henkilöstön työhyvinvointia ja työssä jaksamista monin eri keinoin. ePas-

si, vireä työhyvinvointitoiminta (tyhy-toiminta), merkkipäivien huomioiminen sekä monipuoliset

vapaa-ajan liikuntamahdollisuudet ovat kunnan tarjoamia henkilöstöetuja.

Leppävirran kunnassa toimii TYHY-työryhmä, joka vastaa kunnan työhyvinvointia edistävän toi-

minnan suunnittelusta ja järjestämisestä. Työryhmä kokoontui kauden aikana 3 kertaa.

6.1 Työkyvyn tukeminen ja virkistäytyminen

Leppävirran kunta tarjosi työntekijöilleen ensimmäisen kerran vuonna 2018 liikunta- ja kulttuu-

riedun sähköisellä ePassilla. Henkilökunnalle oli tarjolla salivuoroja ja ohjattua liikuntaa sekä erilai-

sia, joko kokonaan ilmaisia tai työnantajan osittain tukemia tapahtumia.

Työkyvyn tukemiseen ja virkistäytymiseen käytettiin 61 255,00 € (v. 2017: 55.946 €, 2016: 59.541

€, 2015: 45.650 €).

ePassilla palvelut omien tarpeiden mukaan

ePassin käyttöönoton tavoitteena oli yksinkertaistaa työhyvinvoinnin tukemisen käytäntöjä ja löy-

tää ratkaisu, joka mahdollistaa liikunta- ja kulttuuripalvelujen hankinnan sieltä mistä se itse kulle-

kin parhaiten sopii. Työnantaja maksaa ePassin kustannukset todellisen käytön mukaan.

22

ePassia voi käyttää liikunta- ja kulttuuripalvelujen ostoon sekä mm. kansalaisopiston kurssimak-

suihin, teatteri-, urheilu- ja muiden tapahtumien pääsylippuihin.

Saadun kokemuksen ja henkilöstöltä tulleiden toiveiden perusteella kaudella valmisteltiin ePassin

Hyvinvointiedun käyttöönottoa vuoden 2019 alusta lukien. Etu on tarkoitus rajata koskemaan hie-

rontapalvelujen hankintaa.

Liikunta&Kulttuuri -edun arvo kaudella 2018

- vakituinen henkilöstö ja määräaikaiset, joiden palvelussuhde kaudella 12 kk: 100 €

- määräaikainen henkilöstö, palvelussuhde yhtäjaksoisesti vähintään 6 kk; 50 €

- määräaikainen henkilöstö, palvelussuhde yhtäjaksoisesti vähintään 3 kk; 25 €

ePassin käyttäjiksi rekisteröityi lähes 90 % vakituisesta henkilöstöstä sekä reilut 65 % määräaikai-

sessa palvelussuhteessa olevista.

Liikunta&Kulttuuri –edun käyttö kaudella 2018

Käyttäjiä 359 henkilöä

Käyttökertoja 1 236 kpl

Käyttö yhteensä 37 000 €

Etua käytettiin liikuntapalveluihin 70 % ja kulttuuriin 30 %. Käyttöpaikoista keskeisimmät olivat

leppävirtalaiset Virkistysuimala Leppäkerttu Oy ja Leppävirta Areena Oy yhteensä 40 % osuudella.

Omatoimiseen liikkumiseen ja virkistäytymiseen kannustetaan

Vähemmän liikkuvia henkilöitä pyrittiin edelleen aktivoimaan liikunnan pariin ohjatulla Startti –

liikuntaryhmällä (240 käyntikertaa) sekä henkilöstön omalla pelivuorolla Vesileppis Areenassa (200

käyntikertaa). Kesäkaudella järjestettiin ohjatut ja ilmaiset kokeilu- ja tutustumiskerrat puisto-

jumppaa, frisbee-golfia, sauvakävelyä ja SUP-lautailu. Liikuntareseptillä oli mahdollista saada 5 il-

maista kuntosalikäyntiä ja suunnitelma liikunnan omatoimiseen harjoitteluun.

23

Henkilöstöä kannustettiin osallistumaan pyöräilyn valtakunnalliseen Kilometrikisaan 1.5.-

22.9.2018. Kaikkiaan 22 henkilöä kirjasi yhteensä 24 210 pyöräilykilometriä kisan aikana (v. 2017:

15 henkilöä / 9 294 km). Kolme eniten pyöräillyttä palkittiin ja lisäksi osallistujien kesken arvottiin

joitakin liikunnallisia tavarapalkintoja.

Kolmatta kertaa järjestettyyn KuntaBowling – keilakisaan osallistui 9 nelijäsenistä joukkuetta eri

työyksiköistä. Keilailun paikalliseen Toppahousuliigaan (10/2018 - 04/2019) osallistuu yksi henki-

löstön joukkue. Henkilöstölle tarjottiin mahdollisuus osallistua Riikinvoima –hiihtoon. Tarjolla oli

myös golf-pelilippuja (3 lippua/hlö) paikalliselle kentälle ja pääsylippuja kahteen KalPan jääkiekko-

otteluun otteluun Kuopiossa. Em. olivat henkilöstölle ilmaisia.

Henkilöstön käytössä oli oma keilavuoro. Varattavana oli kaksi rataa yhtenä päivänä viikossa. Käy-

töstä perittiin omavastuu. Käyntejä kirjattiin 165.

Tankki täyteen - Maalla muuttajat teatteriesitykseen 15.3. Moninmäessä osallistui 49 henkilöä.

Pääsylippuja oli tarjolla Rallisprint –kilpailuun Mustinmäessä ja lentopallon Suomi – Japani –

otteluun Areenassa. 26 henkilöä osallistui näihin tapahtumiin. Henkilöstölle oli marraskuussa tar-

jolla konserttilippuja Leppäkerttu Oy:n kanssa yhteistyössä järjestettyyn Samuli Edelmannin kon-

serttiin. Joulukuussa oli vastaavasti mahdollisuus osallistua Neljä Ruusua -yhtyeen konserttiin

Areenassa. Molempiin joulunajan tapahtumiin sisältyi tarjoilu. Tapahtumiin osallistui yhteensä 240

henkilöä.

Työnantaja tuki pääsylippujen hankintaa Vesileppis Areenassa ja Sport&Spa Hotel Vesileppiksessä

järjestettyihin tapahtumiin: Tropical Winter Ukulele Fest tammikuussa, Ladybug Rock ‘N’ Roll

Weekender ja Rock Fight helmikuussa, Elastinen ja Jannika B konsertti huhtikuussa, Samuli Edel-

mannin konsertti marraskuussa ja Neljä Ruusua -yhtyeen konsertti joulukuussa. Lipputuki oli pää-

sääntöisesti 10 €. Kävijöitä näissä oli yhteensä 75 henkilöä. Henkilöstön liikuntaan ja virkistysta-

pahtumiin käytettiin yhteensä 21 000 euroa.

24

6.2 Palkitseminen

Leppävirran kunta muistaa työntekijöitään 20-, 30- ja 40-vuotispalvelusvuosien johdosta. Lisäksi

työntekijöitä huomioidaan 50- ja 60-vuotismerkkipäivinä sekä eläkkeelle siirtymisen ja työsuhteen

päättymisen yhteydessä. Muistamiset hoidetaan keskitetysti henkilöstöpalveluiden kautta raha-

muistamisina. Muistamisen arvo on 150 euroa (ikävuosimuistaminen 50 / 60 vuotta, 20 vuotta

kunnan palvelusta) tai 400 euroa (30 ja 40 vuotta kunnan palvelusvuotta). Rahamuistaminen mak-

setaan palkanmaksun yhteydessä.

Ritarikuntien ansio- ja kunniamerkit luovutettiin kuudelle kunnan työntekijälle kesäkuussa kunnan

perustamispäivän kahvitilaisuudessa.

7. Työllisyydenhoito

Työllisyysasiat ovat Leppävirran kunnan hallinto- ja talousosaston alaista toimintaa. Työllisyyden-

hoidosta vastaa työllisyyskoordinaattori, jonka tehtäviin kuuluu työllisyyspalvelukokonaisuuden

kehittäminen ja koordinointi, yritysyhteistyö ja keskittyminen työnantajille tarjottavaan Leppävir-

talisään (rahallinen tuki pitkäaikaistyöttömien palkkaamiseen). Koordinaattorin tehtävää on jatket-

tu vuoden 2019 loppuun.

Kunta tarjoaa pitkäaikaistyöttömille palkkatukipaikkoja eri yksiköistään. Palkkatukijakson tarkoi-

tuksena on tukea ja edistää työnhakijan työllistymistä avoimille työmarkkinoille ja palkkatuen

myöntämisen pohjana ovat työttömän työnhakijan omat tarpeet. Vuonna 2018 palkkatuen myön-

tämisen perusteita olivat esim. puutteet työnhakijan ammatillisessa osaamisessa tai työn tuotta-

vuuteen vaikuttavat terveydelliset tekijät.

Vuoden 2017 vaihteessa palkkatuen ehtoihin tehtiin muutoksia, jotka vaikuttivat myös kunnan

palkkatukityöllistämisen koordinointiin: palkkatuetussa työsuhteessa 75 % työajasta lasketaan

työssäoloehtoon. Esimerkiksi ammatillisen osaamisen puutteiden takia myönnetyissä palkka-

tuetuissa työsuhteissa palkkatukijakson tulee olla kestoltaan 8 kuukautta, jotta työssäoloehto täyt-

25

tyisi. Velvoitetyöllistettävillä 6kk (26 viikkoa) täyttää jatkossakin työssäoloehdon kokonaan. Palk-

katukityöllistäminen painottui vuonna 2018 velvoitetyöllistettäviin, joita oli ennakoitua enemmän.

Palkkatukityösuhteita mietittäessä koordinaattori ja esimies huomioivat tehtävien räätälöimisen

työntekijän oman osaamisen sekä tarpeiden mukaan.

Leppävirtalisää ei hyödynnetty vuoden 2018 aikana ja lisä ei ole käytössä 2019 talousarviovuonna.

Lisän käyttö on ollut vähäistä, joten lisän varausta on voitu hyödyntää esim. 9-luokkalaisten kesä-

työllistämiseen.

Tammikuussa 2018 Leppävirralla oli työttömiä työnhakijoita 463 henkilöä eli 91 henkilöä vähem-

män kuin tammikuussa 2017. Työttömien työnhakijoiden osuus työvoimasta oli joulukuussa 2018

9,7 % (koko maakunnassa 10,8 %). Valtakunnallisella tasolla työttömien työnhakijoiden osuus työ-

voimasta oli 9,8 %. Myös pitkäaikaistyöttömien määrä on vähentynyt edellisvuodesta. Pitkään

työttömänä olleiden työnhakijoiden työllistymisen edistämiseen tarvitaan kuitenkin tehokkaampia

keinoja.

Vuoden 2018 aikana Leppävirran kunnassa oli palkkatuettuja työntekijöitä yhteensä 20. Kuntout-

tava työtoiminnan paikkoja pyrittiin lisäämään enemmän. Palkkatukityöllistämisen tavoin myös

kuntouttavassa korostuu tehtävien räätälöinti työnhakijan tarpeiden mukaan. Henkilöstö- ja työlli-

syyspalveluissa koordinoidaan koululaisten ja opiskelijoiden kesätyöllistämistä.

Työllisyyspalveluiden näkökulmasta nuorten kesätyöllistäminen on työttömyyttä ehkäisevää toi-

mintaa. Kunta työllisti kesällä 2018 43 kesätyöntekijää eri osastoille. Kesällä 2018 kunta työllisti

toisen kerran yhdeksäsluokkalaisia kahden viikon kesätyöjaksoille. Koululaisten ja opiskelijoiden

työllistämisen menot olivat 38 233 € ja yhdeksäsluokkalaisten työllistämisen kulut olivat yhteensä

12 293 €. Yhdeksäsluokkalaisten kesätyöllistämisen kulut pitävät sisällään kahden viikon palkkojen

lisäksi myös työnantajille maksetut kesätyötuet.

26

Kunnan työllisyystyöryhmä (edustajat kunnasta, Tukevalta ja TE -palveluista) kokoontui vuoden

2018 aikana 2 kertaa. Työttömien miesten työ- ja toimintakyvyn suunniteltu Virran veikot – hanke

päättyi maaliskuussa 2018.

27

8. Leppävirran kunnan henkilöstökulut

8.1 Henkilöstötuloslaskelma 2018

HENKILÖSTÖTULOSLASKELMA
VUODELTA 2018 €

PALKAT (käyttötalous) 2 017 2 018
2017–2018
muutos-%

 Vakinaisten palkat 8 663 982 8 700 751

Sijaisten palkat 1 274 781 1 377 089

Määräaikaiset palkat 849 723 916 326

Erilliskorvaukset 811 510 799 730

Tuntipalkat 219 815 219 600

Siviilimiesten päivärahat 4 796 0

Kertapalkkio 18 720 12 614

Työllistettyjen palkat 135 339 183 798

Kesätyöntekijöiden palkat 3 761 46 281

Opettajien palkat 3 794 878 3 861 001

Kokouspalkkiot 136 627 134 365

Asiantuntijapalkkiot 1 000 447

Jaksotettujen palkkojen muutos -30 810 15 958

Palkat yhteensä 15 884 122 16 267 959 2,4 %

ELÄKEKULUT

 KuEL-palkkaperusteinen eläkemaksu 2 360 293 2 399 034
 KuEL-eläkemenoperusteinen eläkemaksu 1 109 475 1 115 969
 KuEL-varhemaksut 131 457 164 596
 VAEL-maksut 385 154 369 921
 Eläinlääkäreiden KuEL 55 989 57 333
 Jaksotetut eläkekulut -7 270 -2 490
 Eläkekulut yhteensä 4 035 098 4 104 363 1,7 %

MUUT HENKILÖSTÖSIVUKULUT
 Kansaneläke- ja sairausvak.maksut 168 293 137 118

 Työttömyysvak.maksut 472 649 384 482
 Tapaturmavak.maksut 97 990 283 170
 Jaks.sos.vak.maksujen muutos -28 964 6 395
 Muut henkilöstösivukulut yht. 709 968 811 166 14,3 %

HENKILÖSTÖKULUJEN JA PALKKOJEN OIKAISUERÄT
 Sairausvakuutuskorvaukset -200 775 -239 478

 Tapaturmakorvaukset -14 045 -28 113
 Muut Kelan korvaukset -16 643 -20 352
 Muut henk.menojen korjauserät -6 504 -1 364
 Korvaukset työterveyshuollosta -72 258 -74 000
 Henkilöstökulujen ja palkkojen oik.erät yht. -310 225 -363 307 17,1 %

28

MUUT HENKILÖSTÖKULUT
 Henkilöstön ja lh.koulutus 101 575 110 317 8,6 %

Työsuojelu 28 142 36 781 30,7 %
Työkykyä ylläpitävä toiminta 55 946 61 255 9,5 %
Työpaikkaruokailu 7 244 7 237 -0,1 %
Työterveyshuolto 139 169 168 190 20,9 %
Muut henkilöstökulut yhteensä 332 076 383 780 15,6 %

HENKILÖSTÖMENOT YHTEENSÄ 20 651 039 21 203 960 2,7 %

29

8.2 Palkkamenot toimielimittäin 2014–2018

 PALKKAMENOT TOIMIELIMITTÄIN 2014-2018 (1000 €)

 TOIMIELIN 2014 2015 2016 2017 2018
Muutos
2017-18

10 Kunnanhallitus palkat 1 499 1 514 1 524 699 732 4,7 %

sos.kulut 398 394 405 173 187 8,1 %

 yhteensä 1 897 1 908 1 929 872 919 5,4 %

13 Yleisjaosto palkat 63 90 91 138 165 19,6 %

sos.kulut 372 395 358 304 315 3,6 %

 yhteensä 435 485 449 442 480 8,6 %

15-16 Tilintarkastus ja palkat 22 27 12 26 17 -34,6 %

 vaalit sos.kulut 1 1 0 1 1 0,0 %

 yhteensä 23 28 12 27 18 -33,3 %

20 Perusturvaltk palkat 6 712 6 657 6 654 6 537 4 743 -27,4 %

sos.kulut 2 662 2 552 2 501 2 119 1 645 -22,4 %

 yhteensä 9 374 9 209 9 155 8 656 6 388 -26,2 %

30 Koulultk palkat 5 082 4 902 4 905 4 907 6 951 41,7 %

sos.kulut 1 508 1 415 1 327 1 162 1 738 49,6 %

 yhteensä 6 590 6 317 6 232 6 069 8 689 43,2 %

40 Kulttuuri -ja vapaa- palkat 408 395 382 372 364 -2,2 %

aika ltk sos.kulut 163 166 161 138 124 -10,1 %

 yhteensä 571 561 543 510 488 -4,3 %

50 Tekninen ltk palkat 1 604 1 555 1 512 2 211 2 272 2,8 %

sos.kulut 569 523 489 569 602 5,8 %

 yhteensä 2 173 2 078 2 001 2 780 2 874 3,4 %

65 Keski-Savon palkat 926 934 1 008 994 1 023 2,9 %

ympäristöltk sos.kulut 277 284 309 278 304 9,4 %

yhteensä 1 203 1 218 1 317 1 272 1 327 4,3 %

KÄYTTÖTALOUS
YHT. palkat 16 316 16 074 16 088 15 884 16 267 2,4 %

sos.kulut 5 950 5 730 5 550 4 744 4 916 3,6 %

yhteensä 22 266 21 804 21 638 20 628 21 183 2,7 %

Henkilöstökorvaukset -283 -254 -260 -238 -289 21,4 %

INVESTOINNIT palkat 98 83 92 108 76 -29,6 %

sos.kulut 26 20 22 24 15 -37,5 %

yhteensä 124 103 114 132 91 -31,1 %

