
Henkilöstökertomus 2010

2010 Henki löstökertomus

2

SISÄLLYS

1 HenkILöStöjoHtajan katSaUS 3

2 HenkILöStöjoHtaMISen taVoItteet 4

3 aMMattItaItoInen ja oSaaVa HenkILöStö 9

4 HenkILöStön SaataVUUS ja pYSYVYYS 12

5 HenkILöStön keHIttÄMInen ja joHtaMInen 17

6 katSe tYöHYVInVoIntIIn 22

7 paLkkaUS ja paLkItSeMInen 28

8 HenkILöStökUStannUkSet ja HenkILötYön tUottaVUUS 31

9 koHtI tULeVaISUUtta 35

 tunnuslukuja ja taulukoita 36

 kaavioluettelo 47

 taulukkoluettelo 47

HELSINGIN JA UUDENMAAN SAIRAANHOITOPIIRIN kUNTAyHTyMäN HENkILöSTökERTOMUS 2010

Henkilöstökertomuksen tarkoituksena on antaa tietoa HUS-kuntayhtymän henkilöstövoimavarojen määrän ja

rakenteen kehityksestä viimeisten vuosien aikana, kuvata henkilöstön tilaa ja osaamista sekä hahmottaa tulevien

vuosien painopistealueita. Vertailutietoa kuntien sosiaali- ja terveyspalvelujen henkilöstö vuodelta 2009 löytyy

muun muassa THL:n julkaisemasta raportista. (www.stakes.fi/tilastot/tilastotiedotteet/2010/Tr28_10.pdf)

kannen kuvat: Tero Hanski, Mikko Hinkkanen

Henki löstökertomus 2010

3

HUS ylsi erinomaiseen toiminnalliseen

ja taloudelliseen tulokseen vuonna

2010. Henkilöstö teki upeaa työtä ja

kulut pysyivät kurissa. Syksyn 2010

aikana jonoista päästiin ylitöillä ja os-

topalveluilla. Vielä elokuussa yli kuusi

kuukautta jonottaneita oli miltei 3000.

Vuoden loppuun mennessä huslaiset

poistivat yli kuusi kuukautta hoitoon

pääsyä odottaneiden jonon ja HUS

täytti hoitotakuun velvoitteet.

Henkilöstön sitoutuminen, hyvä

yhteistyö, monipuolinen osaaminen

ja kyky omaksua uusia toimintatapoja

ovat kuljettaneet HUS:a myönteiseen

suuntaan.

Myös syksyllä toteutetun työ-

olobarometrin mukaan selvä trendi

parempaan suuntaan jatkui. Vastaajat

olivat tyytyväisiä nykyiseen työhönsä

ja kokivat työnsä merkitykselliseksi ja

innostavaksi. työyksiköiden toiminta

arvioitiin potilas- ja asiakaslähtöiseksi.

Lähiesimiehiin luotettiin ja heidät koet-

tiin oikeudenmukaisiksi ja tavoitteelli-

siksi johtajiksi.

HUS:n ydintehtäväksi on määritelty

tuottaa asiakkaiden parhaaksi erikois-

sairaanhoidon palveluita ja terveyshyö-

tyjä tuloksellisessa yhteistyössä perus-

terveydenhuollon, yliopiston ja muiden

yhteistyökumppaneiden kanssa. tämä

ei onnistu ilman ammattitaitoista ja

motivoitunutta henkilöstöä.

Lähivuosien erityisinä haasteina on

ammattitaitoisen henkilökunnan py-

syvyyden turvaaminen ja henkilötyön

tuottavuuden parantaminen. näihin

vastatakseen HUS panostaa henkilös-

töhallinnossa erityisesti johtamisen ke-

hittämiseen organisaation eri tasoilla,

palkkausjärjestelmän ja palkitsemisen

kehittämiseen sekä henkilöstön työhy-

vinvoinnin parantamiseen.

Loppuvuodesta nimettiin ohjaus-

ryhmä valmistelemaan kaikkia johta-

mistasoja koskevaa johtamiskoulutus-

kokonaisuutta. HUS:n hallitus hyväksyi

HUS:n palkkapolitiikan ja -strategian

vuosille 2011–2013. palkkausjär-

jestelmässä korostuvat aikaisempaa

enemmän tehtävän vaativuuden lisäksi

henkilön osaaminen ja suoriutumi-

nen työtehtävistä sekä työn tulokset.

palkkausjärjestelmään otettiin uusina

elementteinä nopean palkitsemisen

(nopsa) malli, kliinisen palvelutuotan-

non tuloksellisuuspalkkiomalli sekä

osittain uutena elementtinä nk. suori-

tepalkkiomalli.

työhyvinvointia edistäviä toimenpi-

teitä kehitettiin vuoden 2010 aikana

hallituksen vahvistaman HUS:n työhy-

vinvointiohjelman toimenpide-ehdo-

tusten mukaisesti. työkyvyn tukiohjel-

maa tehtiin tutuksi uusien oppaiden

ja koulutusten avulla. Vuoden aikana

otettiin käyttöön mm. työturvallisuus-

kierrokset. Loppuvuodesta otettiin

käyttöön uusi HUS-riskit -tietojärjes-

telmä, jonka kautta jatkossa kerätään

tietoja mm. työtapaturmista.

Menestyksekäs ja tuloksia tuotta-

va toiminta edellyttää paitsi vahvaa

ammattiosaamista myös hyvää yhteis-

toimintaa ja vuorovaikutusta niin or-

ganisaation sisällä kuin myös lukuisten

yhteistyötahojen kanssa.

Vuosi 2010 meni hyvin. työ jatkuu

– terveydenhuollossa tapahtuu paljon

myös tulevina vuosina. Haasteisiin

vastataan jatkossakin yhteistyön ja

avoimen vuorovaikutuksen asenteella.

Se taas edellyttää aktiivista ja oikea-

aikaista mutta myös monensuuntaista

viestintää. Vain keskustellen syntyy

yhteinen ymmärrys siitä, mitä tavoi-

tellaan ja miksi sekä millaisilla aika-

tauluilla ja menetelmillä toiminnassa

edetään.

Outi Sonkeri, henkilöstöjohtaja

tYöntÄYteInen VUoSI oLI HUS:LLe HYVÄ1

2010 Henki löstökertomus

4

asiantuntijaorganisaatiossa hyvällä

henkilöstöjohtamisella on keskeinen

sija tavoitteiden saavuttamisessa. Vuo-

den 2008–2015 henkilöstöstrategisiksi

tavoitteiksi on määritelty:

Asiakaslähtöinen palvelukulttuuri
	 asiakaspalvelu on sujuvaa,

yhteydenotto on helppoa
	 Yhteistyö muiden toimijoiden

kanssa on saumatonta
	 Sähköisen asioinnin mahdollisuudet

hyödynnetään

Motivoiva, innovatiivisuutta ja
yhteistyötä tukeva työilmapiiri
	 työn hallinnan mahdollisuuksia lisätään

	 Innovointia tuetaan ja muutoksia

toteutetaan
	 Yhteistyökykyä arvostetaan

Kannustava ja tulosvastuullinen
johtaminen
	 jokaisella on oikeus hyvään johtamiseen
	 tavoitteista sovitaan yhdessä
	 Viestintä on avointa ja oikea-aikaista
	 johtamisuralle koulutuksen kautta

Palkitsemisjärjestelmät haluttujen
tulosten tukena
	 Hyvin tehdystä työstä ja tuloksista

palkitaan
	 Innovaatioista palkitaan

HenkILöStöjoHtaMISen taVoItteet2

Onnistunut rekrytointi
Joustavat työolot
	 Rekrytointiprosessit ovat selkeitä ja

sujuvia
	 perehdytys on järjestelmällistä
	 Suuruuden etu käytetään

joustavuuden mahdollistajana

Monien mahdollisuuksien
työpaikka
	 Houkuttelevat ja monipuoliset tehtävät
	 asiantuntijauran luominen
	 osaamista tuetaan ammatillisella

lisäkoulutuksella
	 Hyvät tutkimus- ja

kehittämismahdollisuudet

 Avainlukuja 2010 2009 2008 2007 2006

	Henkilöstön lukumäärä 21 171 20 909 20 956 21 202 20 927	
 vakinaiset 16 742 16 757 16 749 16 917 16 560
 määräaikaiset, joista 4 429 4 152 4 207 4 285 4 367
 sijaisia 2 792 2 641 2 675 2 652 2 687
 avoimen hoitajia 1 481 1 439 1 465 1 404 1 538
 lyhytaikaisia (1–12 pvä) 156 72 67 229 142
	Henkilöstö henkilöstöryhmittäin 21 171 20 909 20 956 21 202 20 927
 hoitohenkilökunta 11 854 11 725 11 658 11 999 11 798
 lääkärit 2 649 2 571 2 551 2 519 2 451
 muu henkilökunta 5 678 5 603 5 768 5 734 5 742
 erityistyöntekijät 990 1 010 979 950 936
	Keski-ikä 43,4 43,3 43,1 42,9 42,7	
 naiset 43,5 43,5 43,3 43,0 42,8
 miehet 42,4 42,3 42,3 42,1 42,0
 vakinaiset 45,5 45,3 45,1 44,9 44,8
 määräaikaiset 35,5 35,2 35,2 35,0 34,8
Sukupuolijakauma naisia/miehiä % 85,9/14,1% 85,8/14,2% 85,7/14,3% 85,7/14,3% 85,6/14,4 %
Vakinaisen henkilöstön lähtövaihtuvuus 5,8 % 6 % 7 % 7 % 6 %
koulutuspäiviä / henkilö 3,7 3,4 3,5 3,4 3,7
palkat ja palkkiot toimintakuluista ilman sosiaalikuluja, % 52,4 % 51,5 % 52,0 % 52,3 % 52,7 %
 Vuokratyövoiman käyttö	 	 	 	 	 	
 euroina 13,5 16,7 16,0 11,7 7,5
 henkilötyövuosina 225 278 288 210 169

Taulukko 1. Avainlukuja henkilöstöstä 2006–2010

Henki löstökertomus 2010

5

Vuoden 2010 kesä oli lämmin ja

ruoho kasvoi vauhdilla. kun alue

oli ajettu, alkoi uusi ruohonleikkuu-

kierros.

2010 Henki löstökertomus

6

Suunnitellut toimenpiteet vuodelle

2010 olivat:

Tavoitteellinen hyvä johtaminen ja
osaamisen varmistaminen
	 HR- viestinnän uudistaminen
	 esimiesvalmennukset
	 kehitys- ja tavoitekeskusteluproses-

sin tukeminen
	 Henkilöstösuunnitelmien tavoitease-

tannan ja toteutumisen seuran nan jatko-

kehittäminen ja raportoinnin kehittäminen

Työhyvinvointi
	 työkyvyn tukiohjelman kehittämi-

nen ja implementointi
	 turvallisuuskierrosten implemen-

tointi

Prosessien hallinta ja tuottavuus
	 toiminnan ja henkilöstön analysoin-

tiin tai henkilöstökustannusten seuran-

nan kehittämiseen liittyvä konkreettinen

toimenpide (sisältyy henkilöstösuunni-

telmien toiminnallisiin tavoitteisiin)

Palkitseminen
	 palkkastrategian tarkistaminen ja

tunnettavuuden lisääminen

Henkilöstön saatavuus, pysyvyys ja
riittävyys
	 Rekrytointiprosessin ja palvelumallin

kehittäminen
	 osaajakeskuksen implementointi

ja sosiaalisen työllistämisen selvittä-

minen
	 Lähtöhaastattelujen toteuttaminen

Henki löstökertomus 2010

7

edellä mainittuja toimenpiteitä toteu-

tettiin ja kehitettiin kuluneen vuoden

aikana. Hallitus hyväksyi uuden palk-

kastrategian, asuntopoliittisen ohjel-

man, kieliohjelman sekä tasa-arvo ja

yhdenvertaisuussuunnitelman. Vuoden

aikana työhyvinvointia kehitettiin sekä

luotiin yhtenäiset periaatteet ja mallit

perehdyttämis- ja lähtökyselyiden to-

teuttamiseksi.

kokouksessaan 11.10.2010

HUS:n hallitus hyväksyi HUS psykiat-

rian toimintasuunnitelman vuosille

2010–2015. osaajakeskuskus mallia ja

siihen varattuja määrärahoja käytettiin

psykiatrian toimintasuunnitelmaan

sisältyvien henkilöstökysymysten jatko-

työstämiseen.

Vuosien 2007–2010 suurena tie-

tojärjestelmäinvestointihankkeena oli

henkilöstöhallinnan tietojärjestelmän,

HUSplus, rakentaminen. Hanke päät-

tyi 31.12.2010 ja oli kokonaisuutena

erittäin suuri toiminnan muutoshanke.

Hankkeen lopputuloksena syntyi mm.

HUS plus -työpöytä, sähköinen intrane-

tistä löytyvä palvelu henkilöstöasioiden

hoitoon henkilöstölle ja esimiehille.

Henkilöstöasioista viestimistä kehitet-

tiin mm. ottamalla käyttöön uutena

viestintäkanavana HUSplussan esimies-

viestit.

2010 Henki löstökertomus

8

Lastenreuman hoitotulokset

alkoivat parantua, kun nivel-

tulehdus opittiin sammutta-

maan nopeasti ja käyttöön

otettiin biologiset lääkkeet.

Enää vain harva lapsipotilas

joutuu leikkaushoitoon tai

pitkiin sairaalajaksoihin.

Eija-Piippo-Savolainen pistää

kortisonia potilaan polveen

Lastenklinikalla.

Henki löstökertomus 2010

9

Vuoden lopussa 2010 HUS:ssa työs-

kenteli 21 171 henkilöä eri tehtävissä.

Vuoteen 2009 verrattuna henkilöstö-

määrä nousi 262 henkilöllä. Henkilös-

töstä vakinaisessa palvelussuhteessa oli

79,1 prosenttia. Määräaikaisissa palve-

lussuhteissa olevan henkilöstön osuus

vaihteli henkilöstöryhmittäin ollen

suurinta lääkäreiden ja alle 30-vuotiai-

den työntekijöiden ryhmissä. Valtaosa

henkilöstöstä (87,9 %) työskenteli

kokoaikaisessa palvelussuhteessa.

Vakinaisen ja määräaikaisen henkilös-

tön lukumäärän kehitys henkilöstöryh-

mittäin vuodesta 2006 vuoteen 2010

on esitetty taulukossa 15. osa-aika-

työtä 31.12.2010 teki 2 561 henkilöä,

joista pääosa oli joko osittaisella hoito-

vapaalla tai osa-aikaeläkkeellä.

aMMattItaItoInen ja oSaaVa HenkILöStö 3

54,1 %

2,4 %
3,1 %

7,3 %

2,6 %
0,7 %

0,7 %

4,0 %

8,2 %

1,9 %

8,3 %

4,1 %

0,4 %

0,9 %
1,3 %

0,1 %

Kaavio 1. Henkilöstö tulosalueittain 31.12.2010

HYKS-sairaanhoitoalue

Länsi-Uudenmaan sairaanhoitoalue

Lohjan sairaanhoitoalue

Hyvinkään sairaanhoitoalue

Porvoon sairaanhoitoalue

HUS-Tilakeskus

Konsernihallinto ja Työterveys

HUS-Apteekki -liikelaitos

HUS-Röntgen -liikelaitos

HUSLAB-liikelaitos

Ravioli-liikelaitos

HUS-Desiko -liikelaitos

HUS-Tietotekniikka -liikelaitos

HUS-Logistiikka -liikelaitos

HUS-Lääkintätekniikka -liikelaitos

HUS-Servis -liikelaitos

HUS on naisvaltainen työpaikka.

naisten osuus henkilökunnasta on

noin 86 prosenttia. Uusista alle vuoden

palveluksessa olleista naisia oli 84 pro-

senttia. johtotason tehtävissä olevien

naisten osuus oli hiukan alle puolet.

HUS:n henkilöstö työskentelee

seitsemällä tulosalueella (viisi sai-

raanhoitoaluetta, konsernihallinto ja

tilakeskus) sekä 9:ssä liikelaitoksessa.

Liikelaitokset tuottavat keskitettyjä

palveluja koko HUS-organisaatiolle.

Liikelaitokset toimivat kaikilla sairaan-

hoitoalueilla.

Henkilöstöstä hoitohenkilökuntaa

oli 56 prosenttia, lääkäreitä 13 prosent-

tia ja muuta henkilökuntaa sekä erityis-

työntekijöitä yhteensä 31 prosenttia.

Henkilökuntaryhmien väliset kokosuh-

kaavio 1. Henkilöstö tulosalueittain 31.12.2010

54,1 %

2,4 %
3,1 %

7,3 %

2,6 %
0,7 %

0,7 %

4,0 %

8,2 %

1,9 %

8,3 %

4,1 %

0,4 %

0,9 %
1,3 %

0,1 %

Kaavio 1. Henkilöstö tulosalueittain 31.12.2010

HYKS-sairaanhoitoalue

Länsi-Uudenmaan sairaanhoitoalue

Lohjan sairaanhoitoalue

Hyvinkään sairaanhoitoalue

Porvoon sairaanhoitoalue

HUS-Tilakeskus

Konsernihallinto ja Työterveys

HUS-Apteekki -liikelaitos

HUS-Röntgen -liikelaitos

HUSLAB-liikelaitos

Ravioli-liikelaitos

HUS-Desiko -liikelaitos

HUS-Tietotekniikka -liikelaitos

HUS-Logistiikka -liikelaitos

HUS-Lääkintätekniikka -liikelaitos

HUS-Servis -liikelaitos

54,1 %

2,4 %
3,1 %

7,3 %

2,6 %
0,7 %

0,7 %

4,0 %

8,2 %

1,9 %

8,3 %

4,1 %

0,4 %

0,9 %
1,3 %

0,1 %

Kaavio 1. Henkilöstö tulosalueittain 31.12.2010

HYKS-sairaanhoitoalue

Länsi-Uudenmaan sairaanhoitoalue

Lohjan sairaanhoitoalue

Hyvinkään sairaanhoitoalue

Porvoon sairaanhoitoalue

HUS-Tilakeskus

Konsernihallinto ja Työterveys

HUS-Apteekki -liikelaitos

HUS-Röntgen -liikelaitos

HUSLAB-liikelaitos

Ravioli-liikelaitos

HUS-Desiko -liikelaitos

HUS-Tietotekniikka -liikelaitos

HUS-Logistiikka -liikelaitos

HUS-Lääkintätekniikka -liikelaitos

HUS-Servis -liikelaitos

2010 Henki löstökertomus

10

kaavio 7. Osa-aikaeläkelläiset 31.12.2010

1
08

5

2
26

0

2
81

5

2
65

4

2
72

9 2
96

2

3
03

3

2
49

7

1
 1

3
6

1
10

4

2
22

4

2
76

3

2
60

9

2
75

3 2
99

5

2
92

4

2
47

5

1
06

2

3 500

3 000

2 500

2 000

1 500

1 000

500

0
 alle 25 26–30 31–35 36–40 41–45 46–50 51–55 56–60 yli 61

 ikäryhmä

2010 2009

lk
m

Kaavio 4. Henkilöstö ikäryhmittäin 2009 - 2010

kaavio 5. Henkilöstö ikäryhmittäin 2009–2010

Kaavio 5. Henkilöstön ikäjakauma 2010

26%

5%

26%

27%

16%

alle 30 vuotiaita

31–40 vuotiaita

41–50 vuotiaita

51–60 vuotiaita

yli 61 vuotiaita

kaavio 4. Henkilöstön ikäjakauma 2010

kaavio 3. Henkilöstömäärän kehitys 2006–2010

Henkilöstö henkilöstöryhmittäin 2010

Hoitohenkilökunta

Lääkärit

Muu henkilökunta

Erityistyöntekijät

26,8%

4,7%

56%

12,5%

kaavio 2. Henkilöstö henkilöstöryhmittäin 2010

Henkilöstö henkilöstöryhmittäin 2010

Hoitohenkilökunta

Lääkärit

Muu henkilökunta

Erityistyöntekijät

26,8%

4,7%

56%

12,5%

6

5

13

33

45

51

34

47

34

0 10 20 30 40 50 60
 kpl

66- v.

65 v.

64 v.

63 v.

62 v.

61 v.

60 v.

59 v.

58 v.

Voimassaolevat KuEL-osa-aikaeläkkeet
HUS-kuntayhtymä 31.12.2010

Iän mukaan, kpl

24000

20000

16000

12000

8000

4000

0

Määräaikaisia Vakinaisia

Kaavio 2. Henkilöstömäärän kehitys

16 749

v.2006 v.2007 v.2008 v.2009 v.2010

16 560 16 917

4 207

16 757 16 742

4 367 4 285 4 152 4 429

Henkilöstön äidinkielijakauma

Suomi

Ruotsi

Muu kieli

6,6 %

88,6 %

4,8 %

kaavio 6. Henkilöstön äidinkielijakauma

Henki löstökertomus 2010

11

teet ovat pysyneet ennallaan. Miesten

osuus vaihtelee henkilöstöryhmittäin

(taulukko 23). eniten miehiä työsken-

telee lääkäreiden ryhmässä ja naisia

hoitohenkilökunnan ryhmässä. 2000-lu-

vulla naisten määrän lisääntyminen

lääkärikunnassa on ollut huomattavaa

ja sillä on ollut vaikutusta muun muassa

perhevapaiden määrän lisääntymiseen.

Henkilöstön keski-ikä vuonna

2010 oli 43,4 vuotta, mikä on mata-

lampi kuin kunta-alalla keskimäärin.

HUS:n henkilökunnan ikärakenne on

tasapainoinen. tämä näkyy mm. van-

huuseläke-ennusteissa, joiden mukaan

huslaisista eläköityy lähivuosina prosen-

tuaalisesti henkilöitä vähemmän kuin

kunta-alalla keskimäärin (kaavio 8).

Suurimpia ikäryhmiä ovat 46–50- ja

51–55-vuotiaat (kaavio 5). eläkeiän

asteittainen kohoaminen lisää vanhim-

pien ikäryhmien osuutta henkilöstöstä.

palvelua äidinkielellä
Suomi on äidinkielenä 88,6 prosentilla

henkilöstöstä, ruotsi 4,8 prosentilla

ja jokin muu kieli 6,6 prosentilla.

Ruotsinkielistä henkilöstöä on eniten

porvoon ja Länsi-Uudenmaan sairaan-

hoitoalueilla. HUS:n hallitus hyväksyi

päivitetyn kieliohjelman kokouksessaan

29.3.2010 § 55. kieliohjelman tavoit-

teena on, että potilas saa HUS:ssa aina

palvelua omalla äidinkielellään suo-

meksi tai ruotsiksi. kielenkäyttölisän

avulla ja esimiestyöllä sekä kielikoulu-

tuksilla kannustetaan henkilöstöä käyt-

tämään molempia kotimaisia kieliä.

kielenkäyttölisää maksettiin joulukuus-

sa 2 471 henkilölle.

HUS:ssa on nimetty kieliohjelman

mukaisesti vähemmistökielen yhdys-

henkilöverkosto, joka nimettiin kielilä-

hettiläiksi. kielilähettiläiden tehtävänä

on levittää tietoa HUS:n kieliohjelmasta

sekä edistää myönteistä suhtautumi-

nen kaksikieliseen toimintaan.

2010 Henki löstökertomus

12

palveluksessa oloaika

keskimääräinen työsuhteen pituus

HUS:ssa vuonna 2010 oli 10,7 vuotta,

joka on samaa tasoa kuin edellis-

vuonna. Vakinaisen henkilökunnan

keskimääräinen työsuhteen pituus oli

12,7 vuotta ja määräaikaisen henkilö-

kunnan 2,9 vuotta. kertomusvuonna

työnantaja muisti yhteensä 231 hen-

kilöä 30 sekä 40 vuoden palvelusta ja

627 henkilöä 20 vuoden palvelusta.

alle 5 vuotta talossa olleita oli 7 420

henkilöä.

Vuodenvaihteessa oli 2 668 henki-

löä, joiden palvelussuhteen kesto oli alle

vuoden. Heistä vakituisessa palvelussuh-

teessa oli 616 henkilöä ja määräaikai-

sessa 2 052. Lääkäreitä heistä oli 312,

hoitohenkilökuntaa 1 428, erityistyön-

tekijöitä 167 ja muuta henkilökuntaa

761 henkilöä. Luvut kertovat uuden

henkilöstön määrästä ja tehokkaiden

perehdyttämispanostusten tarpeesta.

tällä on taas olennainen vaikutus mm.

perehdytyksestä ja uusrekrytoinnista

aiheutuviin kustannuksiin.

Vaihtuvuus

Vuonna 2010 päättyi 1 046 vakinaista

palvelussuhdetta, joista irtisanoutunei-

den osuus oli 586 henkilöä. Vakinai-

sen henkilökunnan prosentuaalinen

lähtövaihtuvuus (5,8 %) laski hieman

edellisvuodesta ollen asetettujen ta-

voitteiden mukainen. Irtisanoutuneiden

määrä laski edelleen edellisvuodesta

kun taas eläkkeelle jääneiden määrä

kasvoi.

HenkILöStön SaataVUUS ja pYSYVYYS4

Infektiolääkäri Ville Valtonen

herätteli infektiotietoisuutta

eläkeelle lähtemiseensä asti.

Henki löstökertomus 2010

13

kaavio 10. Eläkkeelle siirtyneet HUS-kuntayhtymä 2000–2010 Henkilöstö ja keski-ikä, v.

0

100

200

300

400

500 65

60

55

50

45

40

Henk. Ikäv.

2000 2002 2004 2006 2008 2010

KuEL-eläkkeelle siirtyneet
HUS-kuntayhtymä 1996-2010

Henkilöstö ja keski-ikä, v.

Henkilöstö Keski-ikä, v.

kaavio 9. Henkilöstön palveluksessaoloajat

Vakinaisen henkilöstön poislähdön syy 2006 2007 2008 2009 2010 Muutos

Irtisanoutuminen 621 763 861 605 586 -19

palvelussuhde irtisanottu, purettu tai purkautunut,

päättynyt henkilön kuoleman johdosta 40 39 35 40 40 0

eläkkeelle siirtyminen (sisältää kaikki eläkemuodot) 350 333 339 376 415 39

Siirto tytäryhtiöön / perusterveydenhuoltoon 60 184 53 3 5 2

kaikki syyt yhteensä 1 071 1 319 1 288 1 024 1 046 19

Taulukko 2. Vakinaisen henkilöstön lähtövaihtuvuus vuosina 2006–2010

Eläkkeelle siirtyneet
eläkelajeittain, kpl

2006 2007 2008 2009 2010 Muutos
2009–2010

Vanhuuseläke 280 260 267 311 360 49

Varhennettu vanhuuseläke 7 4 8 11 4 -7

Yksilöllinen varhaiseläke 2 1 1 0 0 0

työkyvyttömyyseläke 61 68 63 54 51 -3

Yhteensä 350 333 339 376 415 39

Taulukko 3. Eläkkeelle siirtyneet vuosina 2006–2010

0

0,5

1,0

1,5

2,0

2,5

3,0

3,5
%

2010 2012 2014 2016 2018 2020 2022 2024 2026 2028 2030

Kunta-alan eläkepoistuma
HUS-kuntayhtymä 2010-2030

Eläkepoistuma (HUS), % Koko kunta-ala, %

kaavio 8. kunta-alan eläkepoistuma (% henkilöstömäärästä) 2010–2030

Kaavio 15. Henkilöstön palveluksessaoloajat

alle 1 vuosi

1–5 vuotta

5–10 vuotta

10–20 vuotta

18 %
13 %

22 %

22%

yli 20 vuotta

25 %

Kaavio 7. Vuotuisen työajan jakauma 2010

Säännöllinen työaika

Lisä- ja ylityö

Vuosiloma

Sairauspoissaolo

Lakisääteinen poissaolo

Muu poissaolo

3,8 %

70,7 %

2,7%

10,8 %

4,1 %

7,9 %

kaavio 11. Vuotuisen työajan jakauma 2010

Kaavio 7. Vuotuisen työajan jakauma 2010

Säännöllinen työaika

Lisä- ja ylityö

Vuosiloma

Sairauspoissaolo

Lakisääteinen poissaolo

Muu poissaolo

3,8 %

70,7 %

2,7%

10,8 %

4,1 %

7,9 %

Kaavio 7. Vuotuisen työajan jakauma 2010

Säännöllinen työaika

Lisä- ja ylityö

Vuosiloma

Sairauspoissaolo

Lakisääteinen poissaolo

Muu poissaolo

3,8 %

70,7 %

2,7%

10,8 %

4,1 %

7,9 %

2010 Henki löstökertomus

14

Lastenklinikalla harjoiteltiin

syyskuuussa toimintaa suuron-

nettomuustilanteessa. Onnetto-

muuspotilaiden rooleihin eläytyi

joukko partiolippukunta Vartio-

vuoren Tyttöjen jäseniä.

Henki löstökertomus 2010

15

eläkkeelle siirtyminen

HUS:n palveluksesta jäi vuoden 2010

aikana eläkkeelle 415 henkilöä, joista

vanhuuseläkkeelle siirtyi 360 henkilöä.

osa-aikaeläkkeellä oli 268 henkilöä,

mikä on edellisvuosien tasoa. keski-

määräinen eläkkeellejäämisikä oli 59,7

vuotta, kun se edellisvuonna oli 59,3

vuotta. Henkilöstön eläkkeellejäämisikä

on noussut jo useamman vuoden ajan.

keskimääräinen eläkkeellejäämisikä

vaihtelee henkilöstöryhmittäin ja ni-

mikkeittäin.

Vuonna 2010 keskimääräinen van-

huuseläkkeellejäämisikä oli 63 vuotta.

Vanhuuseläkkeellesiirtymisikä on nous-

sut viimeisen kymmenen vuoden aikana.

Vuonna 2000 vanhuuseläkkeelle siirryt-

tiin noin 60,9-vuotiaina. Vuosina 2011–

2030 vanhuuseläkeiän (65 v.) saavuttaa

kaikkiaan noin 11 300 huslaista. Vuon-

na 2010 kunta-alalta vanhuuseläkkeelle

siirryttiin keskimäärin 63,5-vuotiaana.

HUS:ssa on mahdollisuus tietyin

edellytyksin jatkaa palvelussuhteessa

eroamisiän (68 v.) saavuttamisen jäl-

keen 72 ikävuoteen saakka. Mahdolli-

suutta on yksittäistapauksissa käytetty,

mutta sillä ei ole ollut suurta vaikutusta

yli 61 vuotiaiden ikäryhmän kokoon.

terveydenhuoltohenkilöstön eläke-

poistuma ja sen aiheuttama uusrek-

sytoinnin tarve on valtakunnallisesti

merkittävä ongelma. työvoiman tur-

vaaminen onkin yksi lähivuosien strate-

gisista haasteista.

Rekrytointi

Hyvä ulkoinen työnantajakuva hou-

kuttelee osaavaa työvoimaa. Mieli-

kuvat ohjaavat myös työnhakijoiden

käyttäytymistä työmarkkinoilla. HUS:n

vahvuuksiksi ulkopuolisten tekemissä

työnantajakuvatutkimuksissa nousivat

vuonna 2010 muun muassa haastavat

ja monipuoliset työtehtävät, yliopisto-

yhteistyö sekä korkealaatuinen potilas-

hoito.

Vuonna 2010 HUS:ssa oli avoinna

yhteensä 1 571 vakituista ja 658

määräaikaista työpaikkaa. Hakemuk-

sia avoinna olleisiin työpaikkoihin tuli

23 522 ja hakijoiden määrä on noussut

edelliseen vuoteen verrattuna, mutta

rekrytointikapeikkoja oli kuitenkin

edellisvuosien tapaan.

HUS osallistui vuonna 2010 kaikki-

aan noin 50 rekrytointitapahtumaan,

joista suurimpia olivat Lääkäripäivät,

Sairaanhoitajapäivät sekä nextStep-

messut. oppilaitosyhteistyö luo mah-

dollisuuksia valmistautua tulevaisuuden

osaajien rekrytointiin. kesätyöt ja tet-

jaksot sekä harjoittelujaksot tutustut-

tivat nuoria sairaanhoitopiirin erilaisiin

tehtäviin sekä HUS:iin työnantajana.

työvoiman saatavuuden enna-

koimiseksi HUS osallistui euroopan

sosiaalirahaston (eSR) rahoittamaan

projektiin ”attraktiivinen Suomi – ter-

veydenhuollon osaajien liikkuvuuden

edistäminen”. projekti alkoi vuoden

2008 syksyllä ja päättyi 31.12.2010.

Sen tarkoituksena oli luoda toiminta-

malli, joka mahdollistaa organisaatioi-

den omista tarpeista lähtevän työvoi-

man eettisen rekrytoinnin eU-maista.

tämän lisäksi HUS jatkoi vuonna 2009

alkanutta hanketta, jonka tarkoituk-

sena on saada kokemuksia ulkomaa-

laisten hoitajien rekrytoimisesta. pilotin

kohdemaana on Filippiinit.

Uusien työntekijöiden
perehdyttäminen
perehdyttämisen taso on parantunut

vuodesta 2005 alkaen, mutta keskiar-

vo (3,7) on vielä alle tavoitetasoon (4).

alle vuoden palvelussuhteessa olleiden

työntekijöiden arvioiden keskiarvo oli

3,6. kehittämishankkeita käynnistet-

Vakinaiset
työpaikat, LKM

Vakinaiset työpaikat,
hakijoiden LKM

Määräaikaiset
työpaikat, LKM

Määräaikaiset työpai-
kat, hakijoiden LKM

1571 17160 658 6362

Taulukko 4. Avoimet työpaikat ja työpaikkahakemukset 2010

2010 Henki löstökertomus

16

tiinkin monissa yksiköissä. Vuonna

2010 laadittiin konsernitason yhteisiä

ohjeita uuden työntekijän ja lyhytai-

kaisen sijaisen perehdyttämiseen sekä

työturvallisuuteen perehdyttämiseen.

Myös uuden esimiehen perehdyttämi-

seen tehtiin mallilomake.

palautteen kerääminen perehdyttä-

misestä ja ulkoisen lähtövaihtuvuuden

syistä tuottaa tärkeää tietoa henki-

löstöjohtamisen ja työnantajakuvan

kehittämisen tueksi. Vuoden 2010

aikana luotiin yhtenäiset periaatteet

sekä mallit perehdyttämis- ja lähtöky-

selyiden toteuttamiseksi. Vuoden 2011

keväällä käynnistetään systemaattinen

seuranta, jossa uusille työntekijöille

lähetetään kysely perehdyttämisen

onnistumisesta.

poissaolot
poissaolopäivien kokonaismäärä kasvoi

edellisvuodesta noin 22 000 päivällä eli

1,1 prosentilla. Vuosilomat muodosta-

vat edelleenkin suurimman poissaolo-

perusteen ja ovat noin 40 prosenttia

kaikista poissaoloista. Sairauslomien

osuus pysyi ennallaan (analysoitu tar-

kemmin luvussa 6).

Lakisääteisiä poissaoloja ovat mm.

erilaiset perhevapaat. Lakisääteisiä pois-

saoloja on määrällisesti eniten hoitohen-

kilöstön ryhmässä, mihin vaikuttaa alan

naisvaltaisuus. nopeinta lakisääteisten

poissaolojen nousu on kuitenkin ollut

lääkärikunnassa, mikä on verrannollista

naisten osuuden kasvuun ammattiryh-

mässä. Runsas perhevapaiden määrä

selittää osaltaan myös henkilöstömäärän

ja henkilötyövuosien välistä eroa.

Mikäli kaikki poissaolot jakautui-

sivat tasaisesti kaikille, olisi jokainen

HUS:n työntekijä kalenterivuoden ai-

kana keskimäärin 95,5 kalenteripäivää

poissa (taulukko 21).

poissaolojen kustannukset ilman

työnantajan sivukuluja olivat 121 mil-

joonaa euroa. tästä vuosiloma-ajan

palkat olivat 82 miljoonaa euroa, sai-

rausajan palkat 22,8 miljoonaa euroa,

muiden lakisääteisten poissaolojen 6,7

miljoonaa euroa ja muiden poissaolo-

jen 9,5 miljoonaa euroa.

Hyksin Operatiiviseen

tulosyksikköön tuli

toukokuussa 20 uutta

työntekijää Filippiineiltä.

kokeilussa haetaan

mallia ulkomailta tapah-

tuvaan rekrytointiin.

työ ja elämän eri
vaiheet
HUS:ssa on tavoitteena, että henki-

löstöllä olisi mahdollisuus toiminnan

asettamissa raameissa vaikuttaa omiin

työvuoroihinsa, ja siten helpottaa työn

ja yksityiselämän yhteensovittamista.

Vuoden 2010 lopussa 2 561 huslaista

käytti mahdollisuutta tehdä lyhennet-

tyä työaikaa lastenhoidon, opiskelun

tai muun syyn takia. Mahdollisuutta

osittaiseen hoitovapaaseen käytti 929

henkilöä ja äitiyslomalla sekä van-

hempainvapaalla oli vuoden lopussa

588 henkilöä. Isyysvapaiden käyttö on

lisääntynyt vuosi vuodelta tasaisesti.

alle 10-vuotiaan lapsen sairastuessa

äkillisesti äiti tai isä voi saada maksutta

lastenhoitoapua kotiinsa, kuitenkin

korkeintaan neljä päivää kerrallaan.

palveluntuottajat kilpailutettiin vuoden

2010 aikana. Sairaan lapsen hoitopal-

velun kustannukset olivat noin 62 000

euroa mikä tarkoittaa noin 420 hoito-

päivän ostamista vuosittain.

työntekijä voi esimiehen kanssa

sopimalla tehdä etätyötä satunnaisesti

tai säännöllisesti. etätyöskentely on

mahdollista tehtävissä, joissa ei edel-

lytetä tiivistä henkilökohtaista kanssa-

käymistä asiakkaiden tai työtovereiden

kanssa.

osa-aikaeläkkeellä vuoden 2010

lopussa oli 268 henkilöä. Lukumäärä

on lähes puoliintunut 2000-luvun

alkuvuosista. Mahdollisuus osa-aika-

eläkkeelle siirtymiseen auttaa osaltaan

jaksamaan vanhuuseläkeikään asti.

titania-työvuorosuunnitteluohjel-

miston työvuorotoiveominaisuuden

käyttöä työvuorosuunnittelun apuna

laajennettiin vuoden 2010 aikana

uusiin työyksiköihin. Lisäksi Hyvinkään

ja Lohjan sairaanhoitoalueilla pilo-

toitiin sähköisen työajan seurannan

toimivuutta jaksotyössä. kokeilun

tavoitteena on erityisesti ensivaiheessa

nopeuttaa työajan toteumatietojen

käsittelyä siirtämällä kulunohjauksen

ohjelmistosta työaikaleimat titanian

toteumatietoihin. kokeilusta saadut

kokemukset hyödynnetään koko HUS-

alueella.

Henki löstökertomus 2010

17

Henkilöstön koulutusjakauma pysyi

vuonna 2010 lähes ennallaan. ammat-

tikorkeakoulututkinnon suorittaneiden

määrä lisääntyi jonkin verran edellis-

vuodesta. osa nykyisestä henkilöstöstä

myös päivitti aikaisempaa koulu- tai

opistotason tutkintoaan ammattikor-

keakoulututkinnoksi. Henkilöstöstä

noin 32 prosentilla on korkeakoulu-

tutkinto. Sukupuolijakauman mu-

kainen koulutusrakenne on esitetty

kaaviossa 12.

HUS:n tieteellinen tutkimustoiminta

on vahvaa ja menestyksellistä. julkai-

sujen painotettujen pistemäärien mu-

kaan HUS:ssa tehdään 34,0 prosenttia

valtakunnallisesta ja 40,9 prosenttia

yliopistollisten sairaanhoitopiirien ter-

veystieteellisistä tutkimuksesta. Väitös-

kirjoja valmistui vuonna 2010 biolääke-

tieteen alalta 104 kappaletta.

Innovaatiotoiminnasta syntyy vuo-

sittain kymmenkunta työsuhdekek-

sintöilmoitusta. Viime vuosina keksin-

töilmoituksista noin 40 prosenttia on

johtanut patenttihakemuksiin.

osaamisen
kehittäminen
Vahva ammatillinen osaaminen ja

mahdollisuudet toimia itsenäisesti ovat

pitkään olleet yksi HUS:n vahvuuksista.

työolobarometrin mukaan henkilö-

kunta kokee työnsä merkitykselliseksi,

on ylpeä omasta työstään ja tyytyväi-

syys nykyiseen työhön on lisääntynyt.

ammatillisen kehittymisen mahdol-

lisuudet ovat parantuneet vähitellen

(kaavio 14).

Kehityskeskustelut koetaan
hyödyllisiksi
käytyjen kehityskeskusteluiden määrä

oli vuoden 2010 työolobarometriky-

selyn mukaan edelleen 60 prosentin

tasolla eikä asetettuun tavoitteeseen

(80%) päästy. Sekä kehityskeskus-

teluiden määrässä että koetussa

hyödyllisyydessä oli suurta vaihtelua

(0–100%). eniten kehityskeskusteluita

kävivät hoito- ja huoltohenkilökunta

ja vähiten lääkärit ja eVo- työntekijät.

kehityskeskusteluiden koettu hyödyl-

lisyys on noussut viimeisten vuosien

aikana hyvälle tasolle (72%), eikä am-

mattiryhmittäin ole suuria eroja.

tutkimustiedon mukaan hyödylliset

kehityskeskustelut lisäävät kokemusta

johtamisen oikeudenmukaisuudesta.

Hyödyttömiksi koetut kehityskes-

kustelut heikentävät oikeudenmu-

kaisuutta paljon enemmän kuin, jos

kehityskeskusteluja ei käydä lainkaan.

Vuoden 2010 painopisteenä oli kehi-

tyskeskustelujen koetun hyödyllisyyden

tukeminen. tavoite- ja kehityskeskuste-

luprosessin parantamiseksi järjestettiin

useita koulutus- ja kehittämistilaisuuk-

sia eri puolilla HUS:ssa.

Täydennyskoulutus
koulutuksen painopiste oli amma-

tillisessa täydennyskoulutuksessa.

kaavio 12. koulutusrakenne sukupuolittain

HenkILöStön keHIttÄMInen ja joHtaMInen5

kaavio 13. Henkilöstön koulutusrakenne

Kaavio 3. Henkilöstön koulutusrakenne

Perusaste

Keskiaste

Alin korkea-aste

Alempi korkeakoulututkinto

Ylempi korkeakoulututkinto

Tutkija-aste

5 % 7 %

25 %

20 %

11 %

32 %

Kaavio 3. Henkilöstön koulutusrakenne

Perusaste

Keskiaste

Alin korkea-aste

Alempi korkeakoulututkinto

Ylempi korkeakoulututkinto

Tutkija-aste

5 % 7 %

25 %

20 %

11 %

32 %

%

30 %

25 %

20 %

15 %

10 %

5 %

0

35

perus-
aste

keski-
aste

alin
korkea

alempi
korkea

ylempi
korkea

tutkija

Miehet Naiset
40 %

Kaavio 6. Koulutusrakenne sukupuolittain

2010 Henki löstökertomus

18

Mahdollisuus ammatilliseen täyden-

nyskoulutukseen HUS:ssa perustuu

valtakunnallisiin linjauksiin. 16 932

henkilöä osallistui vuonna 2010

koulutustilaisuuksiin, joista kertyi

yhteensä 78 351 päivää. jokaisena

arkipäivänä oli koulutuksessa lasken-

nallisesti noin 300 henkilöä. ammatti-

ryhmittäinen koulutuspäivien jakauma

on esitetty taulukossa 5. tämän lisäksi

eri yksiköt järjestivät useita sisäisiä

koulutuksia (osastotunnit, meetingit,

kehittämispäivät), joita ei tilastoida.

Verkkokoulutukseen käytetty aika ei

myöskään ole mukana koulutuspäivä-

tilastoissa.
kaavio 14. Työtyytyväisyys ja kokemukset ammatillisesta osaamisesta ja kehittymismahdollisuuksista

HUS:ssa 2005–2006 ja 2008–2010 (Työolobarometri)

5

4,5

4

3,5

3

2,5
 2005 2006 2008 2009 2010

Tyytyväinen nykyiseen työhön

Koen työni merkitykselliseksi ja innostavaksi

Tietoni ja taitoni ovat riittäviä

Ammatillisen kehittymisen mahdollisuudet

Olen ylpeä työstäni

Mahdollisuus toimia itsenäisesti

Kaavio xxxx. Koetut kehitysmahdollisuudet, ammatillinen itsetunto ja työn haasteellisuus HUS:ssa
2005-2006, 2008-2010

5

4,5

4

3,5

3

2,5
 2005 2006 2008 2009 2010

Tyytyväinen nykyiseen työhön

Koen työni merkitykselliseksi ja innostavaksi

Tietoni ja taitoni ovat riittäviä

Ammatillisen kehittymisen mahdollisuudet

Olen ylpeä työstäni

Mahdollisuus toimia itsenäisesti

Kaavio xxxx. Koetut kehitysmahdollisuudet, ammatillinen itsetunto ja työn haasteellisuus HUS:ssa
2005-2006, 2008-2010

5

4,5

4

3,5

3

2,5
 2005 2006 2008 2009 2010

Tyytyväinen nykyiseen työhön

Koen työni merkitykselliseksi ja innostavaksi

Tietoni ja taitoni ovat riittäviä

Ammatillisen kehittymisen mahdollisuudet

Olen ylpeä työstäni

Mahdollisuus toimia itsenäisesti

Kaavio xxxx. Koetut kehitysmahdollisuudet, ammatillinen itsetunto ja työn haasteellisuus HUS:ssa
2005-2006, 2008-2010

Sari Jalkanen ja Satu Mustjoki

ovat tutkimustyössään kroo-

nisen myelooisen leukemian

uusien hoitojen jäljillä.

Henki löstökertomus 2010

19

tietotekninen koulutus kohdistui

vahvistamaan osaamista, jota tarvitaan

siirtymisessä sähköiseen asiointiin.

Verkkokoulutusta käytettiin lääkehoi-

don, palvelussuhdeasioiden, työvuo-

rosuunnittelu- ja säteilysuojelukoulu-

tuksessa.

Hoitohenkilöstön (kätilöt, labo-

ratoriohoitajat, röntgenhoitajat ja

sairaanhoitajat) toteuttamaan lääke-

hoitoon HUS:ssa liittyy suonensisäisen

neste- ja lääkehoidon antamisen lu-

pakäytäntö, joka edellyttää osaamisen

varmistamista viiden vuoden välein.

Vuonna 2010 HUS-Servis toteutti

iv-koulutusta, johon osallistui 1532

henkilöä. Heistä 159 oli HUS:n perus-

kunnista ja yksityisistä terveydenhuol-

lon organisaatioista. toisen asteen

koulutetun hoitohenkilökunnan

lääkehoidon täydennyskoulutukseen

osallistui kaikkiaan 266 henkilöä, jois-

ta työskenteli 222 HUS:ssa. nimetty

hoitohenkilöstön lääkehoidon ohjaus-

ryhmä seurasi koulutuksen sisällön

laatua ja toteutusta.

Vuosien 2009–2010 aikana pilotoi-

tiin psykiatrisen erikoissairaanhoidon

lisäkoulutus, jonka laajuus oli 20 opin-

toviikkoa. koulutus toteutettiin yhteis-

työssä Helsingin oppisopimustoimiston

ja Helsingin sosiaali- ja terveysalan oppi-

laitoksen kanssa. koulutus suunnattiin

toisen asteen terveydenhuollon koulu-

tuksen saaneelle henkilökunnalle. pi-

lotti oli jatkoa vastaavalle somatiikkaan

suunnatulle pilotille (2008–09). kou-

lutus ei johda tutkintoon, mutta antaa

valmiuksia osallistujan tehtävänkuvan

laajentamiseen. Saatujen kokemusten

ja palautteiden perusteella kummankin

suuntautumisvaihtoehdon koulutusta

tullaan jatkossa järjestämään vuosittain.

Tietoa koulutuksista:
	 ulkoisia koulutuspalveluita

ostettiin 6,7 miljoonalla eurolla,

mikä on noin 0,8 prosenttia palk-

kakustannuksista (2009 0,8%)
	 koulutuspoissaoloja oli 16 932

eri henkilöllä (2009 15 719 hen-

kilöllä)

Opiskelijaohjaus
HUS:ssa on vuosittain ammattikorkea-

koulujen ja terveydenhuolto-oppilai-

tosten käytännön harjoittelujaksolla on

lähes 4000 opiskelijaa, yhteensä noin

18 000 opintoviikon ajan. HUS on myös

valtakunnallisesti merkittävä erikoislää-

käreiden koulutuspaikka. oppilaitosyh-

teistyö antaa mahdollisuuksia vaikuttaa

koulutusten sisältöihin. Hoitotyön opis-

kelijoiden lähiohjauksen kehittämistä

varten HUS:ssa on viisi kliinistä opet-

tajaa. Yksiköissä opiskelijaohjaukseen

erikoisosaajiksi on koulutettu yli tuhat

ohjaajaa. ohjauksen laatumittarina

käytetään CLeS -kyselyä. Vuonna 2010

ohjauksen laatua kuvaava keskiarvoluku

oli 8,29 (2009 8,28; 2008 7,94).

Harjoitusjaksolla opiskelijat saavat

käsityksen siitä, millainen työnantaja

HUS on. opiskelijoiden arvioiden keski-

arvo harjoittelujakson työyksikön ilma-

piiristä vuonna 2010 oli 8,25 (2009

8,20; 2008 7,67).

johtaminen
parin viime vuoden aikainen henki-

löstön kriittisyys ylimpään johtoon

väheni aikaisemmista vuosista. koke-

mukset tiedon saamisesta paranivat

myös jonkin verran. omassa työssä

Ammattiryhmä Koulutuspäivien keskiarvo

2008 2009 2010

Lääkärit 7,8 7,4 7,9

Hoitohenkilökunta 3,4 3,3 3,5

Muu henkilökunta 1,5 1,5 1,8

erityistyöntekijät 5,2 4,7 4,9

Koulutuspäivien keskiarvo 3,5 3,4 3,7

Taulukko 5. Täydennyskoulutuksen määrä ammattiryhmittäin 2008–2010

HUSLABin tutkimustyössä

varauduttiin uusiin bakteerikan-

toihin. ylilääkäri Martti Vaara

2010 Henki löstökertomus

20

tarvittavaa tietoa saatiin enemmän

kuin HUS:ssa tapahtuvista muutoksis-

ta. Henkilöstö oli hyvin selvillä oman

työyksikkönsä toiminnan tavoitteista.

asiakaslähtöisyys ja joustavuus oli-

vat edellisen vuoden tasolla. eniten

kehittämistarpeita oli päivittäisen

toiminnan organisoinnissa. avoimissa

kommenteissa toivottiin, että johto

edistäisi avoimuutta, järjestäisi sään-

nöllisiä ajankohtaistilaisuuksia ja kuu-

lisi henkilökunnan näkemyksiä.

esimiestyöindeksi on noussut vä-

hitellen aiempien vuosien 3,3 tasosta

3,5:een (2009 ja 2010). noin kaksi

kolmasosaa henkilökunnasta antoi

siis lähiesimiehestään hyvän arvion.

työyksiköiden välillä on edelleen suur-

takin vaihtelua. tutkimusten mukaan

kokemus oikeudenmukaisuudesta ja

työntekijöistä huolehtimisesta ovat

tärkeä motivaatiota lisäävä tekijä. kysy-

myksittäin tarkasteltuna lähiesimiehet

koettiin tavoitteelliseksi johtajiksi, jotka

ovat oikeudenmukaisia ja kannustavia.

kehittämiskohteita ovat palautteen

antaminen ja panostaminen työhy-

vinvoinnin kehittämiseen (kaavio 16).

4,0
3,9

3,5
3,3

3,9
3,8

3,2

3,6

3,4

2,9

2,7

3,1

2,6
2,9

3,1

4,0

3,6

3,9

3,4
3,4

3,7
3,7

3,7
3,6

3,3
3,2

3,0

1 1,5 2 2,5 3 3,5 4 4,5

2008 2009 2010

Työoloborometri 2008-2010: Johtaminen

Arvot HUS-konsernin johdon toiminnassa

Arvot shoitoalueen/liikelaitoksen johdon toiminnassa

Arvot oman työyksikön toiminnassa

Saa tietoa HUS:ssa muutoksista

Saa riittävästi omassa työssä tarvittavaa tietoa

Asiakaslähtöinen ja joustava työyksikön toiminta

Päivittäisen toiminnan johtaminen ja organisointi tarkoituksenmukaista ja selkeää

On selvillä työyksikön toiminnan tavoitteista

Työyksikköni resursseja käytetään tehokkaasti

kaavio 16. Esimiestyö-indeksi kysymyksittäin 2008–2010.

Työolobarometri 2008-2010: Esimies-indeksi

1 1,5 2 2,5 3 3,5 4 4,5 5

3,5

3,5

3,4

3,2

3,3

3,7
3,7

3,7
3,7

3,5
3,5

3,4
3,4

3,4
3,4

Lähiesimieheni on tavoitteellinen johtaja

Lähiesimieheni on oikeudenmukainen ja
kannustava

Lähiesimieheni antaa palautetta ja tukee
tarvittaessa

Työyksikössäni huolehditaan työntekijöistä

Olen tyytyväinen työyksikköni / osastoni
johtamiseen

2008 2009 2010

kaavio 15. Työolobarometri 2008–2010: Johtaminen HUS:ssa.

Susanna Tiililä

koordinoi

kolmiosairaalan

muuttoa.

Henki löstökertomus 2010

21

avoimissa kysymyksissä kriittiset arviot

kohdistuivat arvostuksen, oikeuden-

mukaisuuden ja yhteisesti laadittujen

pelisääntöjen puutteeseen.

Johtamisjärjestelmän tukeminen
ja johtamisosaamisen
vahvistaminen
edellisenä syksynä aloitettua sai-

raanhoitoalueiden ja tulosyksiköiden

uutta johtamisjärjestelmää tukevaa

HUS-tasoista johtamisvalmennusta

jatkettiin keväällä 2010. Siihen kuului

viisi iltapäiväseminaaria, joihin osal-

listui 140 keski- ja ylimmän johdon

esimiestä. Uusien esimiesten kolme-

päiväistä valmennusohjelmaa jatket-

tiin vuonna 2010 kahdella ryhmällä,

joihin osallistui yhteensä 89 henkilöä.

Lisäksi järjestettiin kaikille esimiehille

suunnattuja ajankohtaisiltapäiviä.

niiden tarkoituksena oli tarjota tietoa

ajankohtaisista ja muuttuvista asioista

lähinnä henkilöstö- ja talousjohtami-

sen alueilla.

HUS:ssa toimii esimiestehtävissä

noin 2 000 henkilöä. johtamisosaami-

sen kehittäminen, urakehitysmahdol-

lisuuksien lisääminen, esimiesten ikä-

rakenne ja eläköityminen vaikuttavat

osaltaan siihen, että HUS:ssa tarvitaan

uusi, kaikkia johtamistasoja koskeva

johtamiskoulutuskokonaisuus. Sitä ryh-

dyttiin valmistelemaan syksyllä 2010.

toimitusjohtaja nimesi ohjausryhmän,

joka aloittaa työskentelyn alkuvuodes-

ta 2011.

Tavoite- ja kehityskes-

kustelut – tavoitteellista

vuorovaikutusta

2010 Henki löstökertomus

22

Yhteistoiminta ja
hyvinvointi
HUS:n hallitus hyväksyi joulukuussa

tasa-arvo- ja yhdenvertaisuussuun-

nitelman vuosille 2010–2013. tasa-

arvo- ja yhdenvertaisuussuunnitelman

uudistamisen teemana oli läpinäkyvyys

ja avoimuus. koska tasa-arvotyö on

kiinteä osa HUS:n normaalia toimintaa,

suunnitelmassa haluttiin nostaa esiin

erityisesti jo toteutettuja tasa-arvoa ja

yhdenvertaisuutta edistäviä toimenpi-

teitä. näiden vastapainoksi määritettiin

suunnitelman voimassaolon aikana

toteutettavia toimenpiteitä, joilla joko

luodaan uusia tasa-arvoa edistäviä

käytäntöjä tai tarkistetaan jo olemassa

olevia.

Henkilöstön hyvinvoinnista huoleh-

timinen toteutuu parhaiten tiiviinä ja

luottamuksellisena yhteistyönä. Yhteis-

toimintaa toteutettiin paitsi työpaikka-

kokouksissa, tavoite- ja kehityskeskus-

teluissa, koulutus- ja tiedotustilaisuuk-

sissa sekä myös edustuksellisissa muo-

doissa mm. työryhmissä, johtoryhmissä,

yhteistyötoimikunnissa ja -ryhmissä.

Vuoden 2010 yhteistoimintapäivän

teemana oli tulevaisuuden johtaminen

ja yhteistoiminnan haasteet.

konsernitasolla henkilöstötoimi-

kunta ja sen alaisuudessa toimiva työ-

suojelujaosto toteuttavat ja seuraavat

yhteistoiminnan työhyvinvointia edis-

tävien toimenpiteiden toteutumista.

Uusi työsuojelun toimintakausi alkoi

1.1.2010 ja uudet työsuojeluvaltuu-

tetut aloittivat toimintansa uusilla

toiminta-alueilla. työsuojelun toimin-

taohjelman ja -suunnitelman vuosille

2010–2013 pyrkimyksenä on sitouttaa

koko henkilöstö turvallisiin työ- ja

toimintatapoihin.

positiivisen työympäristön kehit-

tämistä kannustettiin työolobaro-

metrikyselyn kannustepalkkiolla ja

palkitsemalla kaksi ”työhyvinvoinnin

huippuyksikköä”.

Vuoden 2010 aikana julkaistiin

seuraavat työhyvinvoinnin op-

paat:
	 Ilolla uuteen työpäivään!
työkyvyn tukiohjelma
	 Sujuvaa työpäivää!
toimintaohje työpaikkahäirinnän

ja ristiriitatilanteiden varalle
	 Päihdeohjelma
Mahdollisuus hyvään huomiseen
	 Turvallisuutta kaikkien
parhaaksi
toimintamalli työpaikkaväkivallan

ehkäisyyn ja kohtaamiseen.

Sairauspoissaolot
Sairauspoissaoloseurannan avulla

tunnistetaan niitä tekijöitä, jotka alen-

tavat yksilön työ- ja toimintakykyä tai

lisäävät henkilöstön sairastavuutta.

ennakoivilla toimenpideohjelmilla tue-

taan työhyvinvointia. HUS:n työterveys-

huolto ja työsuojelu ovat yhteistyössä

esimiesten ja työntekijöiden kanssa

panostaneet tuki- ja liikuntaelinsaira-

uksien ennaltaehkäisyyn sekä työyhtei-

söjen henkistä jaksamista parantaviin

toimenpiteisiin.

työkyvyn tukemiseksi työntekijöille

järjestettiin HUS:n omia aslak-kuntou-

tuskursseja, joiden lisäksi työntekijöitä

katSe tYöHYVInVoIntIIn6

kirurgisen sairaalan elinsiir-

totiimi koki ennätysvilkkaan

heinä-kuun: kuukauden aikana

tehtiin yhteensä 28 munuais-

siirtoa, 7 maksansiirtoa ja yksi

haiman saarekesolusiirto.

Henki löstökertomus 2010

23

2010 Henki löstökertomus

24

kaavio 17. Sairauspoissaolot kuukausittain 2008–2010

kaavio 19. Sairauspoissaolot ikäryhmittäin 2008–2010

0,0

2,5

5,0

7,5

10,0

12,5

15,0

17,5

20,0

22,5

 18–25 v. 26–30 v. 31–35 v. 36–40 v. 41–45 v. 46–50 v. 51–55 v. 56–60 v. 61–65 v.

2008 2009 2010

Kaavio 9. Sairauspoissaolot ikäryhmittäin 2008-2010

Kaavio xxxx

Tules-sair.

Psykiatriset sair.

Hengityssair.

Suolistosair.

Tapaturma ym.

Muut sair.

25 %

15 %

17 %
4 %

12 %

27 %

kaavio 18. Sairauspoissaolot diagnoosi-

ryhmittäin.

Kaavio xxxx

Tules-sair.

Psykiatriset sair.

Hengityssair.

Suolistosair.

Tapaturma ym.

Muut sair.

25 %

15 %

17 %
4 %

12 %

27 %
osallistui keLa:n valtakunnallisiin

aslak-kuntoutuksiin ja yksilöllisiin tYk-

kuntoutuskursseihin. kuntoremont-

teihin ja kuntoutuksiin osallistui 450

työntekijää.

Sairauspoissaolopäiviä kertyi 14,5

päivää henkilöä kohden. asetetuun

tavoitteeseen (14 pvä/hlö) ei päästy.

Sairauspoissaolojen määrä henkilöä

kohden vaihtelee ikäryhmittäin (kaa-

vio 19). Sairauspoissaolojen osuus

vuotuisesta työajasta oli 4,1 prosent-

tia. tuki- ja liikuntaelinsairaudet olivat

edelleen yleisin sairauspoissaolojen

syy. Seuraavaksi eniten sairauspoissa-

oloja aiheuttivat hengityselinsairaudet

ja kolmanneksi eniten psykiatriset

sairaudet.

Tietoa sairauspoissaoloista:
	 alle 3 päivän

sairauspoissaoloja oli 53 120

päivää, 32 494 kertaa, 13 521

henkilöllä keskimääräisen keston

ollessa 1,7 päivää.
	 Sairauspoissaolopäivien

määrä laski kokonaisuudessaan

0,3 prosenttia vuoteen 2009

verrattuna.
	 Sairauspoissaoloja oli 16 620

henkilöllä.
	 Sairauspoissaolojen osuus

vuotuisesta työajasta oli 4,1 %

(kaavio 22).

30 000

28 000

26 000

24 000

22 000

20 000

 2008 2009 2010

Tammikuu Helmikuu Maaliskuu Huhtikuu Toukokuu Kesäkuu Heinäkuu Elokuu Syyskuu Lokakuu Marraskuu Joulukuu

Lkm

 Kaavio 8. Sairauspoissaolot kuukausittain 2008-2010

Henki löstökertomus 2010

25

kaavio 20. Työkyvyn riskitekijät 2008–2010

0 20 40 60 80 100

Ergonomiaongelmat 2008

Ergonomiaongelmat 2009

Ergonomiaongelmat 2010

Ylirasitus 2008

Ylirasitus 2009

Ylirasitus 2010

Kohtuuton työmäärä 2008

Kohtuuton työmäärä 2009

Kohtuuton työmäärä 2010

Työpaikkahäirintä 2008

Työpaikkahäirintä 2009

Työpaikkahäirintä 2010

Väkivallan uhka 2008

Väkivallan uhka 2009

Väkivallan uhka 2010

usein/erittäin useinsilloin tällöinerittäin harvoin/harvoin

2010 Henki löstökertomus

26

työkyvyn riskitekijöistä
työolobarometrikyselyssä 74 prosenttia

vastaajista koki jaksavansa työssään

hyvin ja 5 prosenttia koki jaksavansa

huonosti. Vastaajista 15 prosenttia koki

työssään ylirasitusta ja piti työmääränsä

kohtuuttomana. Ylikuormitus-indeksi

(2,6) oli vuoden 2009 tasolla (kaavio 20).

työkyvyn riskitekijöitä oli työoloba-

rometrikyselyn mukaan eniten ergono-

miassa. ergonomiaongelma -indeksi oli

samaa tasoa kuin edellisenä vuonna (3).

eniten ergonomisia ongelmia oli alle

35 vuoden ikäryhmässä, 1–10 vuoden

työkokemuksella olevilla, hoitohenkilö-

kunnalla, sairaalalääkäreillä sekä opera-

tiivisessa ja synnytystoiminnassa.

työolobarometritulosten mukaan

itseensä kohdistuvaa kiusaamista koki

usein tai erittäin usein 3 prosenttia

vastanneista, joka oli 0, 4 prosenttia

vähemmän kuin vuonna 2009. Vuoden

2009 teemaa ”Häiriötön työyhteisö”

jatkettiin vuonna 2010.

potilaan / asiakkaan taholta fyysisen

väkivallan uhan kohteeksi oli usein tai

erittäin usein joutunut 4 prosenttia

vastaajista, joka oli 0,1 prosenttia

enemmän kuin edellisenä vuonna.

eniten väkivallan uhkaa esiintyi psykiat-

riassa, päivystystoiminnassa sekä peh-

myt- ja tukielinkirurgiassa. Hoitohen-

kilökunta ja sairaalalääkärit ilmoittivat

eniten väkivallan uhasta.

Henkilöturvallisuuskoulusta ja muita

ennaltaehkäiseviä toimenpiteitä ke-

hitetään jatkossa edelleen. HUS-riskit

sähköisen ilmoitusjärjestelmän käyt-

töönoton myötä saadaan tulevaisuu-

dessa aikaisempaa tarkempaa kuvaa

työkyvyn riskitekijöistä.

työtapaturmat
työtapaturmat ovat HUS:ssa pysyneet

samalla tasolla vuosien 2008–2010

aikana (taulukko 6). Vuonna 2010 työ-

tapaturmia oli yhteensä 907 kpl. näistä

työpaikkatapaturmia oli 507 (55,9%)

ja työmatkatapaturmia oli 387 (42,1%)

sekä ammattitautiepäily-ilmoituksia 12

kappaletta. todettuja ammattitautita-

pauksia ei ollut. työpaikkatapaturmien

määrä on saatu pysäytettyä ja tapatur-

mien määrä laski edellisestä vuodesta

1,7 prosenttia. työtapaturmista aiheutu-

neet suorat kustannukset nousivat kui-

tenkin lähes 61 962 eurolla. työsuojelun

asettamiin tavoitteisiin – 10 prosentin

lasku edellisen vuoden tapaturmiin ja

kustannuksiin nähden, ei siis päästy.

Tietoa työtapaturmista
	 korvattuja työtapaturmia oli

507 kpl ja korvattujen poissaolo-

päivien lukumäärä 4 156. korva-

uksia maksettiin 598 215 euroa.
	 korvattuja työmatkatapaturmia

oli 387 kpl ja korvattujen poissa-

olopäivien lukumäärä 3 931. kor-

vauksia maksettiin 567 390 euroa.
	 Muut yhteensä 25 kpl, joista

kertyi 77 sairauspäivää ja korva-

uksia 41 025 euroa.
	 työ- ja työmatkatapaturmat

vakavuuden mukaan 2010: pysyvä

työkyvyttömyys 0 kpl, 90 pvä tai

yli työkyvyttömyys 15 kpl, 30–89

pvän työkyvyttömyys 55 kpl, 3–29

pvän työkyvyttömyys 235 kpl,

maksettuja hoitokuluja 524 kpl,

ei korvattavia vahinkoja 1 230 kpl

ja ilmoituksia yhteensä 2 149.

HUS:n ”tapaturmia nolla – hyvä on

olla” nolla-tapaturmaa foorumin

kampanjalla pyrittiin edelleen vaikutta-

maan tapaturmien ennaltaehkäisyyn ja

asenteisiin. teemaan liittyen järjestet-

tiin ajankohtaispäiviä ja kampanjoita

turvalliseen liikkumiseen. ”positiiviset

mittarit” kehittämishankkeen (naisten-

ja Lastentautien tulosyksikkö, tykes

ja työterveyslaitos) myötä on HUS-

tasoisesti otettu käyttöön työturvalli-

suuskierrokset, työturvallisuustehtävä

sekä minimiperehdytysmalli. työturval-

lisuuskierrokset on tarkoitus ulottaa

konsernin kaikille työpaikoille vuoteen

2013 mennessä. Loppuvuonna 2010

käyttöön otetusta uudesta HUS-riskit

tietojärjestelmästä saadaan jatkossa

tietoja myös työtapaturmista.

työkyky ja
varhaiseläkemaksut
HUS suurena työnantajana maksaa jo-

kaisesta työkyvyn aleneman vuoksi var-

haiseläkkeelle jääneestä työntekijästään

varhaiseläkemaksun eläkelaitokselle.

HUS:n varhaiseläkemaksut v. 2010

olivat 6 079 000 euroa. Varhaiseläke-

maksujen tavoitteena on kannustaa

työnantajia kehittämään toimintatapo-

ja, joilla voidaan myöhentää eläkkeelle

2006 2007 2008 2009 2010

Hlö lkm 20 927 21 202 20 956 20 909 21 171

Htv 16 363 16 630 16 614 16 586 16 694

käynnit lkm 41 574 36 046 40 476 40 583 41 106

käynnit/Htv 2,5 2,2 2,4 2,4 2,5

käynnit/henkilö 2,0 1,7 1,9 1,9 1,9

Taulukko 7. Vastaanottokäynnit työterveyshuollossa 2006–2010

2008 2009 2010
Muutos

2009–2010

ammattitauti 8 10 0 -10

ammattiatautiepäily 23 25 12 -13

työpaikkatapaturma 516 516 507 -9

työmatkatapaturma 384 348 387 +39

työliikennetapaturma 2 3 13 +10

Yhteensä 903 902 919 +17

Taulukko 6. Ammattitaudit ja tapaturmat

Henki löstökertomus 2010

27

siirtymistä. Mikäli kuntoutustuella oleva

työntekijä palaa takaisin työhön tai

alkaa saada osatyökyvyttömyyseläkettä,

eläkelaitos maksaa työnantajalle palau-

tuksena kuntoutumishyvitystä. kuntou-

tumishyvitykset HUS:lle olivat yhteensä

222 000 euroa, mikä on 100 000 eu-

roa enemmän kuin vuonna 2009.

työkykyongelmiin on löydetty mo-

nessa tilanteessa hyviä ratkaisuja. osana

työkyvyn tukiohjelman toteuttamista

aloitettiin syksyn 2010 aikana valmistella

sovelletun työn mallia, joka on tarkoitus

ottaa käyttöön vuoden 2011 aikana.

työterveyshuolto
HUS:n työterveyshuollon toimintaa

kehitettiin vuoden 2010 aikana pa-

rantamalla tavoitettavuutta, suun-

nitelmallisuutta ja tavoitteellisuutta.

työterveysyksikkö aloitti kaikkia HUS:n

työntekijöitä palvelevan neuvontapu-

helimen ja osallistui kausi-influens-

sarokotuskampanjaan. työkyvyn

tuki- ja päihdeasiakkaiden tilastollinen

seuranta aloitettiin. työterveysyksikön

kustannustehokkuutta ja yhtenäisyyttä

on pyritty parantamaan mm. järjestel-

mällisen suoriteseurannan ja työkierron

avulla.

Vuoden 2011 suunnitelmissa on

kehittää palveluita edelleen ottamalla

käyttöön sähköinen ajanvaraus, järjes-

tämällä biologisten altistumistilantei-

den seuranta HUS-riskit ohjelman avul-

la sekä parantamalla asiakasviestintää.

kehittämisen painopisteenä ovat myös

järjestelmälliset työpaikkaselvitykset

sekä työterveyshuoltotoiminnan järjes-

täminen ja seuranta siten, että kelan

uudet korvauskriteerit täyttyvät.

terveys ja työkyvyn
tukeminen
Vuodesta 2005 lähtien on valtakunnal-

lisen kunnossa kaiken ikää (kkI) han-

keen avustuksella tuettu työntekijöiden

terveyskäyttäytymistä. Hankkeen

toimintoihin osallistui vuoden 2010

aikana runsas 5 800 henkilöä. HUS:n

osalta hanke päättyi 31.12.2010.

kuntaliikuntaliitto arvioi HUS:n

työyhteisöliikunnan tason ja myönsi

HUS:lle aktiivisen työpaikan sertifikaa-

tin. HUS saavutti sertifikaatin piste-

määrällä 76 prosenttia, hyvät tulokset.

HUS osallistui myös Suomen aktiivisin

työpaikkakilpailuun, jossa HUS työn-

antajana sijoittui viiden parhaan jouk-

koon.

HUS liikkeelle -toimenpidesuunni-

telma 2010–2013 tarkoituksena on

edistää liikuntamyönteistä toiminta-

kulttuuria HUS:ssa. tämän toiminnan

edistämiseksi julkaistiin jo kolmatta

kertaa HUS-sport lehti ja intranettiin

avattiin ”Hyvinvointisivusto”.

Lohjan sairaalan leikkaus-

salitiimi osallistui hyvän-

tekeväisyyspyöräilyyn.

2010 Henki löstökertomus

28

järjestelyerien avulla tarkistettiin kaik-

kien sopimusalojen (mukaan lukien

tehy-pöytäkirja) sekä tehtäväkohtaisia

että henkilökohtaisia palkkoja. tämän

lisäksi palkantarkistuksia toteutettiin

myös organisaatiomuutoksista aiheu-

tuneiden ja muiden tehtäväjärjestelyjen

yhteydessä.

paLkkaUS ja paLkItSeMInen7

palkitsemisen kokonaisuus muodostuu

HUS:ssa neljästä osa-alueesta, joita

ovat palkkausjärjestelmä, henkilös-

töedut, henkilökohtainen kehitys ja

positiivinen työympäristö. palkitsemi-

nen on tavoitteellista toimintaa, jossa

organisaatio jakaa palkkiota jäsenilleen

tavoitteen mukaisesta tai tavoitteet

ylittävästä toiminnasta.

HUS:n hallitus hyväksyi joulukuussa

2010 HUS:n palkkapolitiikan ja -stra-

tegian vuosille 2011–2013. palkkaus-

järjestelmässä korostuu aikaisempaa

enemmän tehtävän vaativuuden lisäksi

henkilön osaaminen ja suoriutuminen

työtehtävistä sekä työn tulokset. tulok-

sellisesta toiminnasta palkitaan ja sitä

varten luotiin uusia palkitsemismalleja,

jotka otetaan käyttöön vuonna 2011.

palkkausjärjestelmän
elementit
HUS:n aikaisempaa palkkastrategiaa

toteutettiin vuoden 2010 aikana mm.

paikallisten järjestelyerien kautta.

Palkan tai palkitsemisen peruste Palkkausjärjestelmä

Työ: Mitä tehdään?
työn vaativuus tehtäväkohtainen palkka

 tehtävälisä

Henkilö: Miten tehdään?
Henkilön pätevyys ja suoriutuminen Henkilökohtaiset lisät

Tulos: Mitä saadaan aikaan?
organisaation, yksikön, ryhmän tai nopea palkitseminen (nopsa)

yksilön tulos Suoritepalkkio

 tulospalkkio

 kliinisen palvelutuotannon

 tuloksellisuuspalkkio

HUS:n aikaisempaa palkkastrate-

giaa toteutettiin vuoden 2010 aikana

mm. paikallisten järjestelyerien kautta.

järjestelyerien avulla tarkistettiin kaik-

kien sopimusalojen (mukaan lukien

tehy-pöytäkirja) sekä tehtäväkohtaisia

että henkilökohtaisia palkkoja. tämän

lisäksi palkantarkistuksia toteutettiin

myös organisaatiomuutoksista aiheu-

tuneiden ja muiden tehtäväjärjestelyjen

yhteydessä.

Virka- ja työehtosopimuksiin sisältyi

vuonna 2010 0 paikallinen järjestely-

erä, ns. tuloksellisuuserä (0,7%), joka

nimensä mukaisesti kohdennettiin

tulokselliseen toimintaan. erä jaettiin

HUS:ssa tulosalueittain niin, että kukin

tulosalue saattoi kohdentaa sen oman

toimintansa näkökulmasta parhaim-

malla tavalla tuottavaan ja tulokselli-

seen toimintaan huomioiden HUS:n

yhteiset tavoitteet. erityinen painopiste

oli hoitotakuussa pysymisessä sekä

hoitojonojen purkamisessa.

HELSINGIN JA UUDENMAAN SAIRAANHOITOPIIRI

HELSINGFORS OCH NYL ANDS SJUK VÅRDSDISTRIKT

Nopea palkitseminen eli ”Nopsa” on esimiehen keino huomioida no-

peasti merkittävät tapahtumat ja erityisen hyvät työsuoritukset päätök-

sentekotavaltaan yksinkertaisella tavalla. Mahdollistaa työsuorituksen

huomioimisen silloin kun saavutus on vielä tuore ja tekijällänsäkin vielä

lähimuistissa. Oleellinen osa palkkiota on palautteen antaminen ja tun-

nelma/tapa, jolla palkkio luovutetaan.

Nopsa-palkkion perusteena on tuottava ja tuloksellisen toiminta, eikä

sitä voida myöntää muilla perusteilla (esim. saavutetusta tutkinnosta tai

osallisuudesta projekti- ja kehittämistehtäviin.)

Nopsa-palkkio voidaan myöntää esimerkiksi hyvästä laadusta, ta-

loudellisuudesta, aikataulujen pitämisestä, joustavuudesta, palvelun

luotettavuudesta, hyvästä asiakaspalautteesta ja uusien toimintatapojen

kehittämisestä.

Nopsa-palkkio on henkilökohtainen, kertaluontoinen ja harkinnanvarai-

nen rahapalkkio, joka voi olla arvoltaan 200 euroa, 500 euroa tai 700

euroa.

200 euron palkkio

• useimmiten kertaluontoinen, erityisen hyvä työsuoritus, joka omalta

osaltaan tukee työyksikön tavoitteiden saavuttamista. – Palkkio on keino

sanoa kiitos, huomasin mitä teit tai olipa hieno saavutus.

500 euron palkkio

• useimmiten pidempiaikainen, erityisen hyvä työsuoritus, joka omalta

osaltaan tukee työyksikön tavoitteiden saavuttamista. Palkkion peruste

voi olla esimerkiksi hyvä laatu, taloudellisuus, joustavuus, palvelun luo-

tettavuus tai hyvä asiakaspalaute.

700 euron palkkio

• tämä palkkio voidaan maksaa esimerkiksi uuden toimintatavan kehittä-

misestä (vaikutus esimerkiksi työyksikön tai sitä laajemman organisaatio-

osan toimintaan tai yhteistyöhön perusterveydenhuollon kanssa) tai

muutoin erityisen tuloksellisesta tai taloudellisesta toiminnasta.

Lisätietoja pysyväisohjeessa X/2010.

ESIMIEHEN OHJEET

Nopsa.indd 1

9.12.2010 10.42

Nopsa on lähiesimiehen keino palkita erityisen hyvästä työsuorituksesta nopeasti ja helposti, ilman

monimutkaista byrokratiaa.Palkkio perustuu HUS:n hallituksen joulukuussa 2010 vahvistamaan

palkkastrategiaan.

Henki löstökertomus 2010

29

neuvottelutoiminta

HUS:ssa noudatetaan jatkuvan neuvot-

telun periaatetta. neuvottelutoiminta

jakaantuu organisaation eri tasoille

välittömään ja edustukselliseen toimin-

taan. Välittömiä neuvotteluja käydään

esimiehen ja alaisten välillä päivittäin.

tulosalueilla käydään puolestaan jat-

kettuja välittömiä neuvonpitoja asiois-

ta, joista työyhteisössä ei ole päästy

yhteisymmärrykseen.

konsernitason paikallisia neuvotte-

luja käytiin vuonna 2010 yhteensä 41

kappaletta. näistä neuvotteluista viisi oli

tulosalueilta konserniin tulleita jatkettuja

välittömiä neuvotteluja ja kaksi käsitteli

yhteistoiminta-asiaa. kahdeksassa neu-

vottelussa käsiteltiin kerralla useampi

kuin yksi asia ja kaksi neuvottelua käy-

tiin yksinomaan sähköpostitse.

tuottavuutta ja tuloksellisuutta edis-

tettiin vuonna 2010 solmimalla uusia

paikallisia sopimuksia, jotka koskivat

mm. ulkopuolisilta lääkäreiltä ja virka-

vapaana olevilta lääkäreiltä hankittavi-

en päivystysten korvausperusteita sekä

erityisvastuualueen tai valtakunnallisen

vastuun edellyttämän päivystysaikai-

sen potilashoidon korvausperusteita.,

näillä sopimuksilla kannustetaan omaa

henkilöstöä tuottavaan toimintaan

erityisesti potilashoidon näkökulmasta

niin, että vuokratyövoimasta ja osto-

palveluista voitaisiin kokonaan luopua.

Henkilöstöedut
työnantajan tukema työpaikkaruokailu,

lakisääteistä laajempi työterveyshuolto,

työsuhdematkalippu ja palvelussuhde-

asunnot ovat HUS:n henkilöstölleen

tarjoamia etuuksia. Lisäksi työnantaja

muistaa henkilöstöä erilaisin merkkipäi-

välahjoin. Muita henkilöstöetuja ovat

muun muassa sairaan lapsen hoitopal-

velu, monipuoliset koulutusmahdolli-

suudet, työaikajoustot ja virkistysmäärä-

rahat. Lomaedut karttuvat palveluvuosi-

en myötä ja ovat kokonaisuutena varsin

kilpailukykyiset, kuten kunta-alalla

yleensäkin. työsuhdematkalippuetuutta

Työajan rakenne, palkkamenot
prosentteina

Säännöllinen työaika

Lisä- ja ylityö

Vuosiloma

Sairauspoissaolo

Lakisääteinen poissaolo

Muu poissaolo

1,0 %

80,5 %

5,9 %

9,2 %
2,6 %

0,8 %

kaavio 21. Työajan rakenne, palkkamenot

prosentteina

Työajan rakenne, palkkamenot
prosentteina

Säännöllinen työaika

Lisä- ja ylityö

Vuosiloma

Sairauspoissaolo

Lakisääteinen poissaolo

Muu poissaolo

1,0 %

80,5 %

5,9 %

9,2 %
2,6 %

0,8 %

käytti kuukausittain noin 8 500 henkilöä.

kymmenen euron arvoisia työsuhdemat-

kalippuseteleitä on mahdollisuus saada

11 kappaletta vuodessa.

kesäkuussa 2010 hallitus hyväk-

syi HUS:n asuntopoliittisen ohjelman

2010 Henki löstökertomus

30

kaavio 22. keskikokonaisansiot sopimusaloittain

2009–2010

2009 2010

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

Kunta-ala 2009

KVTES Tekniset Lääkärit

HUS:ssa keskim. 3 530 v. 2010
Yksityinen 3 185 v. 2009
Kunta keskim. 2 820 v. 2009

Keskiansiot sopimusaloittain
2009-2010

24
68

72
11

29
69

74
44

64
56

28
94

30
24

30
04

30
24

vuosille 2010–2015. asuntopolitiikan

keskeisiä periaatteita ovat asuntojen

jakamisen kriteerien läpinäkyvyys sekä

henkilöstön kohteleminen yhtäläisin

periaattein. asuntojen myöntämisen

keskeisin tavoite on rekrytoinnin ja

palvelutuotannon tukeminen.

työnantajan tukema virkistystoi-

minta tarjoaa erilaisia harrastus- ja

liikuntamahdollisuuksia. HUS:n hallitus

hyväksyy vuosittain käyttösuunnitelmi-

en vahvistamisen yhteydessä henkilö-

kunnan virkistys- ja harrastustoiminnan

tukemiseen käytettävän rahoituksen.

Henkilöstön virkistystoimintaan käy-

tettiin vuonna 2010 yhteensä 950 000

euroa.

Henkilökunnalla on käytössään

Lylyisten virkistysalue Lohjalla sekä eri

sairaanhoitoalueilla sijaitsevia virkis-

tyspaikkoja saunoineen. Vuoden 2010

aikana kilpailutettiin Lylyisten virkistys-

alueen ravitsemus- ja majoitustoiminta

ja lisäksi toimitusjohtaja nimesi Lylyis-

ten kehittämistyöryhmän, jonka tehtä-

vänä on käydä läpi Lylyisten toimintaa

ja sen mahdollisia kehittämistarpeita.

pohjois- ja keski-Suomessa on hen-

kilöstölle vuokrattavia loma-asuntoja 8

kpl. Lomamökkien käyttöaste vuonna

2010 oli 63 prosenttia (2009: 68 %).

Yhteistyötoimikunnat ovat hankki-

neet työnantajan taloudellisella tuella

tilastokeskuksen ennakkotiedon

mukaan palkansaajien säännölliset

ansiot kohosivat vuoden 2009 loka–

joulukuusta vuoden 2010 vastaavaan

ajanjaksoon yksityisellä sektorilla 2,2

prosenttia, kunnilla 1,9 prosenttia ja

valtiolla 1,8 prosenttia. palkansaajien

säännöllisillä ansioilla tarkoitetaan

säännöllisen työajan ansioita ilman tu-

lospalkkioita ja muita epäsäännöllisesti

maksettavia kertaeriä.

tilastokeskuksen palkkarakenneti-

laston mukaan korkeampi koulutus-

aste nostaa palkkatasoa eniten kunta-

sektorin palkansaajilla, kun verrataan

kokoaikaisten palkansaajien kokonais-

ansioita eri työnantajasektoreittain.

korkeamman asteen tutkinnolla on

kaikilla työnantajasektoreilla palkkaa

kohottava vaikutus, erityisesti ylemmän

korkeakouluasteen ja tutkijakoulu-

tuksen suorittamisella näyttäisi olevan

merkittävä vaikutus palkkatasoon.

teatteri-konsertti yms. lippuja ja järjes-

täneet risteilyjä, illanviettoja ja muita

tapahtumia henkilöstölle. osa henkilö-

kunnan virkistystoimintaan suunnatuis-

ta määrärahoista käytettiin konsernin

yhteisiin henkilöstöpahtumiin. HUS

panostaa ja tukee työyhteisöliikuntaa

tuottavien tahojen toimintaan eri sai-

raanhoitoalueilla. Henkilökuntakortilla

saa alennuksia joistakin yrityksistä.

ansiokehitys
keskimääräinen kokonaisansio loka-

kuussa 2010 oli HUS:ssa 3 530 euroa,

kun se koko kunta-alalla oli keskimää-

rin 2 802 euroa (lokakuu 2009). ko-

konaisansiot nousivat kuntayhtymässä

lokakuusta lokakuuhun kVteS:n sopi-

musalalla 1,1 prosenttia ja lääkäreiden

sopimusalalla 2 prosenttia (lähde

tilastokeskus). jaksotyön luonteesta

johtuen hoitohenkilöstön kokonais-

ansiosta merkittävän osan muodos-

tavat työaikakorvaukset ja lääkäreillä

vastaavasti päivystystyöstä johtuvat

korvaukset.

Henki löstökertomus 2010

31

Henkilöstökustannukset
HUS-kuntayhtymän vuoden 2010

maksetut palkat ja palkkiot sivukului-

neen olivat yhteensä 953,4 miljoonaa

euroa, mikä oli 1,4 prosenttia (noin

13,4 milj. euroa) yli talousarviossa

suunnitellun tason. palkkakustannuk-

set sivukuluineen kasvoivat vuonna

2010 noin 3,5 prosenttia vuoteen

2009 verrattuna. palkkakustannusten

kehitykseen vaikuttivat muun muassa

sopimuskorotukset sekä henkilöstö-

määrän kehitys. palkkamenoista suurin

osa syntyy säännöllisenä työaikana

tehdystä työstä. työaikakorvausten

osuus palkoista vaihtelee henkilöstö-

ryhmittäin (taulukko 18).

 Vuokratyövoimaa käytettiin 13,5

milj. eurolla, joka vastaa 225 henkilö-

työvuotta. Vuokratyövoiman käytön

kustannuksista suurin osa kohdistuu

HYkS:n nuorisopsykiatriaan, HUS-

Röntgenin radiologipalveluihin sekä

sairaanhoitoalueiden päivystystoimin-

taan.

Henkilötyön tuottavuus
Henkilötyövuosia kertyi 16 694, mikä

on 0,7 prosenttia enemmän kuin

edellisenä vuonna. näistä vakinaisen

henkilökunnan henkilötyövuosia oli

12 658 ja määräaikaisen 4 036. keski-

määräinen henkilötyövuoden hinta oli

57 110 euroa. Henkilötyövuoden hinta

nousi vuoteen 2009 verrattuna 2,7

prosenttia.

Henkilötyötunnin hinta ilman työn-

antajan sivukuluja oli kuluneena vuonna

25,25 euroa. Vakinaisen henkilöstön

henkilötyötunnin hinta oli 26,13 euroa

HenkILöStökUStannUkSet ja HenkILötYön
tUottaVUUS

8

0

10,00

20,00

30,00

40,00

Hoitohenkilöstö Lääkärit Muu henkilöstö Erityistyöntekijät

2008 2009 2010

Kaavio 22. Henkilötunninhinta

50,00

kaavio 23. Henkilötyötunninhinta (ilman sivukuluja)

2010 Henki löstökertomus

32

ja määräaikaisen henkilökunnan 22,55

euroa. Henkilötyötunnin hintaan vai-

kuttavat mm. palkalliset poissaolot ja

sijaisten käyttö. Laskentakaavassa mak-

setuissa palkoissa ovat mukana pois-

saoloajan palkat ja tehdyissä tunneissa

todelliset tehdyt tunnit, ei poissaoloajan

tunteja.

 Vuoden 2010 aikana HUS:n so-

maattinen (eli ei-psykiatrinen) tuotanto

lisääntyi n. 3,0 prosenttia kuvattuna

DRG-pisteillä eli kustannuspainotet-

tujen hoitotapahtumien määrällä.

ei-psykiatrisen henkilöstön henkilö-

työvuodet lisääntyivät 0,5 prosenttia

(vuokratyövoiman laskennallinen käyt-

tö huomioitu), joten HUS:n somaat-

tinen henkilötyön tuottavuus parani

2,5 prosenttia verrattuna edelliseen

vuoteen kuvattuna tuotettuina DRG-

pisteinä/henkilötyövuosi (119,5 vuonna

2010 vs. 116,6 vuonna 2009; mukana

kaikki liikelaitokset ja tukipalvelut).

Hoitohenkilökunnan optimaalisen

kohdentamisen apuvälineenä HUS:ssa

käytetään RaFaeLa-hoitoisuusluokit-

telujärjestelmää. Sen käytön piirissä oli

vuoden 2010 lopussa koko somaatti-

nen vuodeosastotoiminta ja 45 poli-

klinikkaa / päiväosastoa. järjestelmän

käyttöönotto poliklinikkaympäristössä

jatkuu edelleen. Hoitoisuusluokittelu-

järjestelmän tuottamien tietojen hyö-

dyntämisen varmistamiseksi on laadittu

ns. vakioraportointikäytänne, jonka

avulla yksikköjen toimintaprosesseja ja

resursointia kuvaavat tiedot saadaan

systemaattisesti johtamisen apuväli-

neeksi organisaation eri tasoille.

Henki löstökertomus 2010

33

2009 * 2010 Muutos-%

DRG-pisteet / Htv** 116,6 119,5 2,5 %

kokonaiskustannukset / Htv 93 324 94 958 1,8 %

Henkilöstöinvestoinnit / Htv 56 205 58 147 2,6 %

Henkilötyövuoden hinta 55 628 57 110 2,7 %

Henkilötyötunnin ka. hinta*** 24,6 25,25 4,7 %

* Deflatoimaton
** Sisältää vain sairaanhoitoalueiden tuottamat DRG-pisteet (kustannuspainotetut suoritteet) ja henkilötyövuodet.
(vuokratyövoiman käyttö huomioitu laskennallisesti). Mukana muu toiminta paitsi psykiatrian vuodeosastohoito.
tukipalveluiden henkilömäärät eivät ole mukana tarkastelussa.
*** ei sisällä työnantajan sivukuluja
Htv = henkilötyövuosi

Taulukko 8. Henkilötyön tuottavuus

Vuoden 2010 aikana HUS osallistui

hoitotyön valtakunnalliseen, kaSte

-rahoitettuun hankkeeseen, joka on

kahdeksan sairaanhoitopiirin yhteinen

terveydenhuollon vetovoimaisuutta ja

terveyttä edistävä hankekokonaisuus.

HUS:ssa toteutettava osaprojekti kes-

kittyy tiedolla johtamiseen ja sen ra-

kenteisiin hoitotyön henkilöstövoima-

varojen kohdentamisessa tarkoitukse-

na henkilöstön tarkoituksenmukainen,

joustava ja oikeudenmukainen allo-

kointi ja työkuormitusten tasaaminen.

Uuden teho-osaston myötä Lastenklinikan

tehohoitokapasiteetti lisääntyi huomattavasti.

2010 Henki löstökertomus

34

Vastasyntyneiden erikoislääkäri

Liisa Rovamo ja ennenaikaisesti

syntyneet kolmoset. – Ennenai-

kaisesti syntyneet vauvat hyöty-

vät aktiivisesta ensihoidosta.

Henki löstökertomus 2010

35

ammattitaitoinen, työssään viihtyvä

henkilöstö on sairaanhoitopiirin on-

nistumisen ja menestyksen perusta.

osaamisen merkitys terveyspalveluiden

tuottamisessa kasvaa ja näyttö toimin-

nan vaikuttavuudesta on keskeinen

tavoite. Henkilöstöltä edellytetään yhä

monipuolisempia valmiuksia ja inno-

vatiivisuutta, kun teknologian kehittyy

nopeasti ja toimintaprosesseja uudiste-

taan moniammatillisena yhteistyönä.

Vuoden 2011 talousarvioesityksen

mukaan arvioitu henkilöstön määrä on

21 189, joka on 152 henkilöä (0,7 %)

enemmän kuin vuonna 2010. pitkän

aikavälin henkilöstösuunnitelmissa

arvioidaan HUS-kuntayhtymän palve-

luksessa vuonna 2012 olevan 21 120

henkilöä ja vuonna 2013 yhteensä

21 054 henkilöä. näihin lukuihin sisäl-

tyy erityisvaltionosuudella palkattava

henkilöstö (noin 150 henkilöä).

konsernijohtoryhmä työsti syksyn

2010 aikana valtuuston joulukuussa

2008 hyväksyttyjen strategisten pää-

määrien toiminnallistamista. kunkin

strategisen päämäärän osalta määri-

teltiin tavoitetila (avaintavoite) talous-

suunnitelmakauden lopussa vuonna

2013. HUS:n strategian henkilöstöä

koskevat kuntayhtymätason strategiset

päämäärät ja avaintavoitteet vuoteen

2013 ovat seuraavat:

koHtI tULeVaISUUtta9

STRATEGINEN PÄÄMÄÄRÄ TOIMENPITEET 2011

Potilaslähtöinen, vaikuttava ja
oikea-aikainen hoito

Avaintavoite vuoteen 2013
	 potilaat saavat palvelunsa valitsemallaan 	 Laaditaan HUS:n hallituksen hyväksymän kieliohjelman (29.3.2010)
äidinkielellä joko suomeksi tai ruotsiksi. täytäntöönpanoon liittyvät suositukset ja järjestetään kielikoulutusta.

Moniammatillista asiantuntijayhteisöä
kannustava ja arvostava johtaminen

Avaintavoite vuoteen 2013
	 HUSissa johtaminen on tietoon perustuvaa, 	 tuetaan koulutuksella tavoite- ja kehityskeskusteluiden laatua ja HUS plus
kannustavaa ja osallistavaa sähköisen keskustelumallin käyttöönottoa.
 	 Laaditaan kaikkia johtamistasoja koskeva johtamiskoulutusohjelma ja
 aloitetaan sen toimeenpano niin, että ohjelma kokonaisuudessaan
 käynnistyy vuonna 2012.
 	 tavoitteisiin ja tuloksiin perustuvan, uudistetun palkitsemisjärjestelmän
 käyttöönotto aloitetaan ja järjestelmää kehitetään niin, että sen piirissä
 on koko henkilöstö vuoteen 2013 mennessä.

Alan vetovoimaisin monien
mahdollisuuksien työpaikka

Avaintavoite vuoteen 2013
	 HUS:n sairaaloissa ja muissa toiminta- 	 Uudistetaan rekrytoinnin periaatteet ja kehitetään rekrytointiprosessia.
yksiköissä on oma osaava, motivoitunut ja otetaan käyttöön uusi sähköinen rekrytointiohjelmisto.
pysyvä henkilöstö. 	 Luodaan asiantuntijan uramalli, joka täydentää olemassa olevia ura-
 malleja (hallituksen 26.5.2008 vahvistamat urasuunnittelun periaatteet).
 	 ammatillisen täydennyskoulutuksen suunnittelu ja seuranta perustuu
 kaikilla organisaatiotasoilla valtakunnallisiin suosituksiin.
 	 käynnistetään systemaattiset perehdyttämisen laatukyselyt (kahdesti
 vuodessa) ja lähtökyselyt (kolmesti vuodessa).
 	 työkyvyn tukiohjelmaa täydennetään luomalla sovelletun työn malli.

2010 Henki löstökertomus

36

tUnnUSLUkUja ja taULUkoIta
Henkilöstökertomuksessa on käytetty yhden päivän läpileikkauslukuna 31.12.2010 tilannetta, ellei tekstissä ole toisin mainittu.

Henkilöstön lukumäärä TP 2009 TA 2010 TP 2010 TP2010 vs
TA2010
muutos

TP2010 vs
TA2010

muutos-%

HUS yhteensä 20 909 21 037 21 171 134 0,6 %

 Hoitohenkilökunta 11 725 11 812 11 854 42 0,4 %

 Lääkärit 2 571 2 635 2 649 14 0,5 %

 Muu henkilökunta 5 603 5 617 5 678 61 1,1 %

 erityistyöntekijät 1 010 973 990 17 1,7 %

HUS ilman liikelaitoksia 14 728 14 780 14 875 95 0,6 %

 Hoitohenkilökunta 9 989 10 068 10 083 15 0,1 %

 Lääkärit 2 227 2 292 2 313 21 0,9 %

 Muu henkilökunta 1 735 1 669 1 737 68 4,1 %

 erityistyöntekijät 777 751 742 -9 -1,2 %

Sairaanhoitoalueet yhteensä 14 556 14 598 14 700 102 0,7 %

 Hoitohenkilökunta 9 951 10 030 10 047 17 0,2 %

 Lääkärit 2 215 2 279 2 300 21 0,9 %

 Muu henkilökunta 1 617 1 542 1 618 76 4,9 %

 erityistyöntekijät 773 747 735 -12 -1,6 %

HYKS-sha 11 261 11 290 11 447 157 1,4 %

 Hoitohenkilökunta 7 648 7 678 7 744 66 0,9 %

 Lääkärit 1 858 1 879 1 925 46 2,4 %

 Muu henkilökunta 1 139 1 130 1 194 64 5,7 %

 erityistyöntekijät 616 603 584 -19 -3,2 %

Länsi-Uudenmaan sha 149 555 505 -50 -9,0 %

 Hoitohenkilökunta 420 389 366 -23 -5,9 %

 Lääkärit 48 68 47 -21 -30,9 %

 Muu henkilökunta 75 75 71 -4 -5,3 %

 erityistyöntekijät 26 23 21 -2 -8,7 %

Lohjan sha 632 645 660 15 2,3 %

 Hoitohenkilökunta 446 465 479 14 3,0 %

 Lääkärit 81 82 82 0 0,0 %

 Muu henkilökunta 81 74 79 5 6,8 %

 erityistyöntekijät 24 24 20 -4 -16,7 %

Hyvinkään sha 490 432 1 546 -20 -4,6 %

 Hoitohenkilökunta 1 080 1 134 1 096 -38 -3,4 %

 Lääkärit 167 180 178 -2 -1,1 %

 Muu henkilökunta 250 187 195 8 4,3 %

 erityistyöntekijät 73 65 77 12 18,5 %

Porvoon sha 524 542 542 0 0,0 %

 Hoitohenkilökunta 357 364 362 -2 -0,5 %

 Lääkärit 61 70 68 -2 -2,9 %

 Muu henkilökunta 72 76 79 3 3,9 %

 erityistyöntekijät 34 32 33 1 3,1 %

Liikelaitokset yhteensä 6 181 6 257 6 296 39 0,6 %

 Hoitohenkilökunta 1 736 1 744 1 771 27 1,5 %

 Lääkärit 344 343 336 -7 -2,0 %

 Muu henkilökunta 3 868 3 948 3 941 -7 -0,2 %

 erityistyöntekijät 233 222 248 26 11,7 %

Henki löstökertomus 2010

37

HUS-Röntgen liikelaitos 830 806 839 33 4,1 %

 Hoitohenkilökunta 490 488 497 9 1,8 %

 Lääkärit 178 180 181 1 0,6 %

 Muu henkilökunta 150 127 146 19 15,0 %

 erityistyöntekijät 12 11 15 4 36,4 %

HUSLAB liikelaitos 1 721 1 771 1 744 -27 -1,5 %

 Hoitohenkilökunta 1208 1 216 1 236 20 1,6 %

 Lääkärit 166 163 155 -8 -4,9 %

 Muu henkilökunta 232 281 239 -42 -14,9 %

 erityistyöntekijät 115 111 114 3 2,7 %

Ravioli liikelaitos 346 425 392 -33 -7,8 %

 Muu henkilökunta 332 414 377 -37 -8,9 %

 erityistyöntekijät 14 11 15 4 36,4 %

HUS-Desiko liikelaitos 1 764 1 725 1 759 34 2,0 %

 Hoitohenkilökunta 0 0 0 0 0 %

 Muu henkilökunta 1764 1725 1 759 34 2,0 %

HUS-Apteekki liikelaitos 146 146 158 12 8,2 %

 Muu henkilökunta 54 57 54 -3 -5,3 %

 erityistyöntekijät 92 89 104 15 16,9 %

HUS-Logistiikka liikelaitos 266 276 275 -1 -0,4 %

 Hoitohenkilökunta 32 34 34 0 0,0 %

 Muu henkilökunta 234 242 241 -1 -0,4 %

HUS-Tietotekniikka liikelaitos 144 153 188 35 22,9 %

 Muu henkilökunta 144 153 188 35 22,9 %

HUS-Lääkintätekniikka liikelaitos 79 82 82 0 0,0 %

 Muu henkilökunta 79 82 82 0 0,0 %

HUS-Servis liikelaitos 885 873 859 -14 -1,6 %

 Hoitohenkilökunta 6 6 4 -2 -33,3 %

 Muu henkilökunta 879 867 855 -12 -1,4 %

HUS-Tilakeskus tulosalue 24 26 23 -3 -11,5 %

 Muu henkilökunta 24 26 23 -3 -11,5 %

Konsernihallinto tulosalue 148 156 152 -4 -2,6 %

 Hoitohenkilökunta 38 38 36 -2 -5,3 %

 Lääkärit 12 13 13 0 0,0 %

 Muu henkilökunta 94 101 96 -5 -5,0 %

 erityistyöntekijät 4 4 7 3 75,0 %

Taulukko 9. Henkilöstömäärä tulosalueittain ja liikelaitoksittain

Henkilöstön lukumäärä TP 2009 TA 2010 TP 2010 TP2010 vs
TA2010
muutos

TP2010 vs
TA2010

muutos-%

TYTÄRYHTIÖT Henkilöstömäärä
31.12.2009

Henkilöstömäärä
31.12.2010

HUS-kiinteistöt oy 312 308

Uudenmaan Sairaalapesula oy 233 238

kiinteistö oy jorvi 4 4

Vn Fastigheter 1 1

Yhteensä 550 551

Taulukko 10. Tytäryhtiöiden henkilöstömäärät

2010 Henki löstökertomus

38

Henkilötyövuodet TP 2009 TA 2010 TP 2010 TP2010 vs
TA2010
muutos

TP2010 vs
TA2010

muutos-%

HUS yhteensä 16 585 16 558 16 694 137 0,8 %

 Hoitohenkilökunta 8 980 9 036 9 067 31 0,3 %

 Lääkärit 2 137 2 146 2 171 25 1,2 %

 Muu henkilökunta 4 869 4 681 4 859 178 3,8 %

 erityistyöntekijät 599 695 597 -98 -14,1 %

HUS ilman liikelaitoksia 11 432 11 576 11 522 -54 -0,5 %

 Hoitohenkilökunta 7 625 7 726 7 708 -18 -0,2 %

 Lääkärit 1 890 1 902 1 919 17 0,9 %

 Muu henkilökunta 1 481 1 419 1 460 41 2,9 %

 erityistyöntekijät 436 529 434 -95 -17,9 %

Sairaanhoitoalueet yhteensä 11 300 11 425 11 383 -42 -0,4 %

 Hoitohenkilökunta 7 597 7 697 7 676 -21 -0,3 %

 Lääkärit 1 882 1 891 1 911 20 1,1 %

 Muu henkilökunta 1 388 1 312 1 364 52 4,0 %

 erityistyöntekijät 433 525 431 -94 -17,9 %

HYKS-sha 8 647 8 782 8 790 8 0,1 %

 Hoitohenkilökunta 5 780 5 837 5 862 25 0,4 %

 Lääkärit 1 565 1 556 1 586 30 1,9 %

 Muu henkilökunta 973 974 1 018 44 4,5 %

 erityistyöntekijät 329 415 324 -91 -21,9 %

Länsi-Uudenmaan sha 450 469 434 -35 -7,5 %

 Hoitohenkilökunta 322 326 315 -11 -3,3 %

 Lääkärit 43 58 40 -18 -30,7 %

 Muu henkilökunta 67 67 60 -7 -10,1 %

 erityistyöntekijät 18 18 18 0 0,0 %

Lohjan sha 509 521 532 11 2,0 %

 Hoitohenkilökunta 356 370 370 0 0,1 %

 Lääkärit 70 69 75 6 9,0 %

 Muu henkilökunta 66 63 71 8 12,7 %

 erityistyöntekijät 17 19 15 -4 -20,0 %

Hyvinkään sha 1 263 1 228 1 193 -35 -2,9 %

 Hoitohenkilökunta 855 885 842 -43 -4,9 %

 Lääkärit 141 145 147 2 1,4 %

 Muu henkilökunta 221 148 155 7 4,7 %

 erityistyöntekijät 46 50 49 -1 -2,0 %

Porvoon sha 431 425 434 9 2,2 %

 Hoitohenkilökunta 284 279 287 8 2,8 %

 Lääkärit 63 63 63 0 -0,3 %

 Muu henkilökunta 61 60 60 0 -0,3 %

 erityistyöntekijät 23 23 25 2 8,7 %

Liikelaitokset yhteensä 5 153 4 982 5 172 190 3,8 %

 Hoitohenkilökunta 1 355 1 310 1 359 49 3,7 %

 Lääkärit 247 244 251 7 2,8 %

 Muu henkilökunta 3 388 3 262 3 399 137 4,2 %

 erityistyöntekijät 163 166 163 -3 -1,7 %

HUS-Röntgen liikelaitos 655 618 663 45 7,3 %

 Hoitohenkilökunta 378 374 383 9 2,4 %

 Lääkärit 139 137 143 6 4,4 %

 Muu henkilökunta 131 98 130 32 32,7 %

 erityistyöntekijät 7 9 7 -2 -22,2 %

Henki löstökertomus 2010

39

HUSLAB liikelaitos 1 348 1 317 1 332 15 1,2 %

 Hoitohenkilökunta 939 898 940 42 4,7 %

 Lääkärit 108 107 108 1 0,7 %

 Muu henkilökunta 225 236 212 -24 -10,2 %

 erityistyöntekijät 76 76 73 -3 -4,2 %

Ravioli liikelaitos 310 368 350 -18 -4,9 %

 Muu henkilökunta 302 358 341 -17 -4,7 %

 erityistyöntekijät 8 10 9 -1 -10,0 %

HUS-Desiko liikelaitos 1 567 1 432 1 538 106 7,4 %

 Hoitohenkilökunta 1 0 0 0 0 %

 Muu henkilökunta 1 566 1 432 1 538 106 7,4 %

HUS-Apteekki liikelaitos 119 117 122 5 3,8 %

 Muu henkilökunta 47 46 47 1 2,6 %

 erityistyöntekijät 72 71 74 3 4,6 %

HUS-Logistiikka liikelaitos 238 242 242 0 0,0 %

 Hoitohenkilökunta 32 33 32 -1 -3,0 %

 Muu henkilökunta 206 209 210 1 0,5 %

HUS-Tietotekniikka 121 118 142 24 20,3 %

 Muu henkilökunta 121 118 142 24 20,3 %

HUS-Lääkintätekniikka 69 76 69 -7 -9,2 %

 Muu henkilökunta 69 76 69 -7 -9,2 %

HUS-Servis 726 694 714 20 2,9 %

 Hoitohenkilökunta 5 5 4 -1 -20,0 %

 Muu henkilökunta 721 689 710 21 3,0 %

HUS-Tilakeskus 20 22 20 -2 -9,1 %

 Muu henkilökunta 20 22 20 -2 -9,1 %

Konsernihallinto 112 129 119 -10 -7,8 %

 Hoitohenkilökunta 28 29 32 3 10,3 %

 Lääkärit 8 11 8 -3 -27,3 %

 Muu henkilökunta 73 85 76 -9 -10,6 %

 erityistyöntekijät 3 4 3 -1 -25,0 %

Taulukko 11. Henkilötyövuodet tulosalueittain ja liikelaitoksittain

Henkilötyövuodet TP 2009 TA 2010 TP 2010 TP2010 vs
TA2010
muutos

TP2010 vs
TA2010

muutos-%

2010 Henki löstökertomus

40

Henkilöstömäärä
31.12.2010

Vak 1) % Va/Ta 2) % Sij+lyh 3) % Yht. Hlöstöryhmän
%-osuus koko
henkilöstöstä

Hoitohenkilökunta 9 865 83,2 % 246 2,5 % 1 743 14,7 % 11 854 56,0 %

Lääkärit 1 623 61,3 % 548 20,7 % 478 18,0 % 2 649 12,5 %

Muu henkilökunta 4 577 80,6 % 511 9,0 % 590 10,4 % 5 678 26,8 %

erityistyöntekijät 677 68,4 % 176 17,8 % 137 13,8 % 990 4,7 %

Yhteensä 16 742 79,1 % 1 481 7 % 2 948 13,9 % 21 171 100 %

1) Vakinainen

2) avoimen vakanssin hoitaja

3) Sijainen + alle 13 päivän palvelussuhde

Taulukko 12. HUS:n henkilöstömäärä 31.12.2010 palvelujakson tyypin mukaan

Hlö lkm Osa-
aikaiset
hlö lkm

Osa-
aikaiset %

Koko-
aikaiset
hlö lkm

Koko-
aikaiset %

Työssä
yhteensä

Työssä % Poissa
yhteensä

Poissa %

Hoitohenkilökunta 11 822 1 392 12 % 10 430 88 % 9 373 79 % 2 449 21 %

Lääkärit 2 633 486 18 % 2 147 82 % 2 179 83 % 454 17 %

Muu henkilökunta 5 593 468 8 % 5 125 92 % 4 782 85 % 811 15 %

Muu henkilökunta 5 593 468 8 % 5 125 92 % 4 782 85 % 811 15 %

Yhteensä 21 062 2 561 12 % 18 501 88 % 17 189 82 % 3 873 18 %

Taulukko 13. koko-/osa-aikaiset palvelussuhteet 1.12.2010 (sisältää osa-aikaiset poissaolot) luvut

alle 18–25 26–30 31–35 36–40 41–45 46–50 51–55 56–60 61– yli 65 Yht.

Hoitohenkilökunta 671 1 532 1 830 1 569 1 490 1 622 1 632 1 215 423 11 854

Lääkärit 20 209 425 467 399 392 340 257 169 2 649

Muu henkilökunta 377 350 389 489 735 815 939 945 464 5 678

erityistyöntekijät 17 169 171 129 105 133 122 80 80 990

Yhteensä 1 085 2 260 2815 2 654 2 729 2 962 3 033 2 497 1 136 21 171

Yhteensä % 5,1 % 10,7 % 13,3 % 12,5 % 12,9 % 14,0 % 14,3 % 11,8 % 5,4 % 100 %

Vakinaiset
ikäryhmästä %

23,9 % 55,8 % 73,7 % 78,3 % 83,4 % 88,9 % 92,0 % 94,3 % 89,7 % 79,1 %

Miehiä ikäryhmästä % 15,9 % 13,7 % 17,8 % 16,7 % 13,3 % 12,3 % 12,2 % 11,5 % 15,8 % 14,2 %

Taulukko 14. Henkilöstö ikäryhmittäin

Henki löstökertomus 2010

41

HUS TP2006 TP2007 TP2008 TP2009 TP2010 TP2009 vs TP2010

Muutos % Erotus

Hoitohenkilökunta yht. 11 798 11 999 11 658 11 725 11 854 1,1 % 129

Lyhytaikainen1 115 176 36 37 99 167,5 % 62

Sijainen 1 669 1 701 1 585 1 592 1 644 3,3 % 52

Va/ta2 400 322 331 277 246 -11,2 % -31

Vakinainen 9 614 9 800 9 706 9 819 9 865 0,5 % 46

Lääkärit yht. 2 451 2 519 2 551 2 571 2 649 3 % 78

Lyhytaikainen1 2 3 1 5 8 60 % 3

Sijainen 384 407 417 444 470 5,9 % 26

Va/ta2 489 452 498 517 548 6 % 31

Vakinainen 1 576 1 657 1 635 1 605 1 623 1,1 % 18

Muu henkilökunta yht. 5 742 5 734 5 768 5 603 5 678 1,3 % 75

Lyhytaikainen1 25 49 29 29 47 62 % 18

Sijainen 520 440 551 480 543 13 % 63

Va/ta2 468 439 441 450 511 13,5 % 61

Vakinainen 4 729 4 806 4 747 4 644 4 577 -1,5 % -67

Erityistyöntekijät 936 950 979 1 010 990 -2 % -20

Lyhytaikainen1 0 1 1 1 2 100 % 1

Sijainen 114 104 122 125 135 8 % 10

Va/ta2 181 191 195 195 176 -9,7 -19

Vakinainen 641 654 661 689 677 -1,7 -12

Yhteensä 20 927 21 202 20 956 20 909 21 171 1,3 % 262

Lyhytaikainen1 142 229 67 72 156 116,7 % 84

Sijainen 2 687 2 652 2 675 2 641 2 792 5,7 % 151

Va/ta2 1 538 1 404 1 465 1 439 1 481 2,9 % 42

Vakinainen 16 560 16 917 16 749 16 757 16 742 -0,1 % -15

Taulukko 15. Henkilöstömäärän muutokset vuosina 2006–2010

Ammattiryhmä Vakinaiset työpaikat,
lkm

Vakinaiset työpaikat,
hakijoiden lkm

Määräaikaiset
työpaikat, lkm

Määräaikaiset työpaikat,
hakijoiden lkm

Lääkärit 285 736 19 38

Hoitohenkilöstön esimiestehtävät 102 415 5 13

Sairaanhoitajat 635 4671 288 1125

kätilöt 32 903 2 0

Laboratoriohoitajat 75 421 23 77

Röntgenhoitajat 28 105 7 9

Muu hoitohenkilöstö 109 2408 42 708

erityistyöntekijät 81 817 35 169

terapeutit 9 183 3 30

Ravintola-alan henkilöstö 25 517 24 375

toimistohenkilöstö 75 3607 32 976

Laitoshuoltajat 29 817 142 2451

Välinehuoltajat 9 190 14 146

Muu henkilöstö 77 1370 22 245

Yhteensä 1571 17160 658 6362

Taulukko 16. Avoimet työpaikat ja hakijat ammattiryhmittäin vuonna 2010

1) alle 13 päivän palvelussuhde

2) avoimen vakanssin hoitaja

2010 Henki löstökertomus

42

Henkilöstöinvestoinnit v. 2008 € v. 2009 € v. 2010 Muutos-% 09–08

palkkakustannukset 731 646 219 760 481 791 791 135 450 4,0 %

Sivukulut 162 287 444 162 164 991 162 253 496 0,4 %

koulutus 6 784 440 6 286 458 6 698 808 6,6 %

työterveydenhuolto 5 812 882 5 717 174 5 875 230 2,8 %

Muut (Lylyinen, virkistys,
ruokailu, työmatkaliput) 3 745 821 4 370 311 4 748 990 17,0 %

Yhteensä 910 276 806 939 020 724 970 711 973 3,4 %

Taulukko 17. keskeisimmät henkilöstöinvestoinnit vuosina 2008–2010

Vuonna 2010 Palkat Työaikakorvaukset %

Hoitohenkilökunta 396 184 911 57 100 263 14,4 %

Lääkärit 195 719 330 48 310 353 24,7 %

Muu henkilökunta 155 583 929 10 207 667 6,6 %

erityistyöntekijät 33 553 128 489 664 1,5 %

palkkiot 2 121 545 0 0,0 %

jaksotetut palkat 7 439 307 3 426 262 46,1 %

Luottamushenkilöiden palkkiot 533 300 0 0,0 %

Yhteensä 791 135 450 119 534 209 15,1 %

Taulukko 18. Maksetut palkat henkilöstöryhmittäin vuonna 2010

Tulosalue Hlö lkm Miehiä

%

Vakinaisia

%

Osa-

aikaisia

%

Työssä

ollut

hlö lkm

Keski-

ikä

Htv Polopvät

/ hlö

Kehitys-

keskustelu

%

Kehitys-

keskustelu,

tyytyväisyys

%

Ylikuor-

mitus

Esimies-

työ

HYkS-sairaanhoitoalue 11 447 7,5 % 76 % 11 % 80 % 42,1 8 790 102,2 58 % 74 % 2,6 % 3,6 %

Länsi-Uudenmaan sairaanhoitoalue 505 0,4 % 83 % 16 % 84 % 44,7 434 95,0 70 % 79 % 2,6 % 3,8 %

Lohjan sairaanhoitoalue 660 0,4 % 80 % 12 % 82 % 43,6 532 89,7 45 % 70 % 2,6 % 3,5 %

Hyvinkään sairaanhoitoalue 1 546 1,1 % 78 % 13 % 81 % 42,9 1 193 95,4 68 % 71 % 2,7 % 3,6 %

porvoon sairaanhoitoalue 542 0,3 % 79 % 10 % 84 % 41,4 434 89,4 49 % 69 % 2,7 % 3,2 %

HUS-tilakeskus 23 0,1 % 96 % 5 % 96 % 53 20 61,0 82 % 71 % 3,1 % 2,9 %

konsernihallinto 152 0,1 % 90 % 11 % 88 % 47,5 119 74,5 52 % 78 % 2,54 % 3,8 %

HUS-Röntgen 839 0,8 % 88 % 9 % 81 % 43,4 663 93 73 % 73 % 2,6 % 3,4 %

HUSLaB 1 744 0,7 % 86 % 13 % 83 % 46,8 1 332 88,0 55 % 68 % 2,7 % 3,4 %

Ravioli 392 0,3 % 88 % 5 % 83 % 43,4 350 83,3 83 % 79 % 2,5 % 3,8 %

HUS-Desiko 1759 0,3 % 80 % 8 % 86 % 47,2 1 538 82,2 51 % 73 % 2,8 % 3,4 %

HUS-apteekki 158 0,1 % 88 % 13 % 87 % 40,1 122 89,1 67 % 65 % 2,5 % 3,6 %

HUS-Logistiikka 275 0,9 % 84 % 5 % 85 % 40,7 242 76,7 68 % 53 % 2,5 % 3,4 %

HUS-tietotekniikka 188 0,4 % 94 % 2 % 88 % 46,7 142 74,2 86 % 65 % 2,7 % 3,2 %

HUS-Lääkintätekniikka 82 0,3 % 95 % 1 % 88 % 45 69 79,9 100 % 57 % 2,5 % 3,5 %

HUS-Servis 859 0,7 % 83 % 8 % 86 % 46,7 714 83,0 68 % 63 % 2,7 % 3,5 %

Yhteensä 21 171 14,1 % 79 % 12 % 82 % 43,4 16 694 95,5 60 % 72 % 2,6 % 3,5 %

Taulukko 19. Henkilöstölukuja tulosalueittain ja liikelaitoksittain

Henki löstökertomus 2010

43

Nimike Mies Nainen Yhteensä % miehiä Keski-ikä

Miehet Naiset Yhteensä

apULaISoSaStonHoItaja 17 338 355 4,8 % 39,65 49,6 49,1

apULaISYLILÄÄkÄRI 60 55 115 52,0 % 49,77 50,3 50,0

eRIkoISLÄÄkÄRI 217 338 555 39,1 % 46,70 45,2 45,8

eRIkoIStUVa LÄÄkÄRI 207 437 644 32,1 % 34,18 34,7 34,5

FYSIoteRapeUttI 18 238 256 7,0 % 37,22 42,0 41,6

HUoLtoMIeS 113 4 117 96,6 % 37,40 43,0 37,6

kÄtILö 2 614 616 0,3 % 33,00 40,1 40,1

LaBoRatoRIoHoItaja 29 985 1 014 2,9 % 38,10 47,5 47,2

LaItoSHUoLtaja 76 1 261 1 337 5,7 % 36,92 46,9 46,3

LaStenHoItaja 171 171 0 % 49,2 49,2

MIeLenteRVeYSHoItaja 167 290 457 36,5 % 43,68 42,6 43,0

oSaStonHoItaja 32 407 439 7,3 % 49,06 51,8 51,6

oSaStonLÄÄkÄRI 241 450 691 34,9 % 46,33 45,0 45,5

oSaStonSIHteeRI 35 1 199 1 234 2,8 % 30,66 46,5 46,1

oSaStonYLILÄÄkÄRI 133 108 241 55 % 53,89 50,8 52,5

peRUSHoItaja 29 830 859 3,4 % 35,28 45,6 45,2

pSYkoLoGI 43 195 238 18,1 % 40,63 38,9 39,2

RaVItSeMIStYöntekIjÄ 23 188 211 10,9 % 36,87 42,7 42,1

RöntGenHoItaja 64 440 504 12,7 % 37,17 42,0 41,4

SaIRaanHoItaja 507 6 178 6 685 7,6 % 37,59 40,0 39,9

SoSIaaLItYöntekIjÄ 10 208 218 4,6 % 50,40 46,7 46,9

tekStInkÄSItteLIjÄ 22 245 267 8,2 % 33,09 46,8 45,7

toIMIntateRapeUttI 4 155 159 2,5 % 43,25 40,2 40,2

toIMIStoSIHteeRI 5 346 351 1,4 % 42,40 49,4 49,3

VÄLIneHUoLtaja 24 349 373 6,4 % 43,75 49,1 48,8

YLILÄÄkÄRI 154 67 221 69,7 % 56,82 53,0 55,7

HUS:ssa on käytössä noin 350 nimikettä, joista yli 100 henkilön nimikkeitä on 26. Näissä 26 nimikkeessä työskenteli 18 328 henkilöä eli 86,6 %

kokonaishenkilöstömäärästä.

Taulukko 20. Miesten osuus nimikkeissä, joissa yli 100 henkilöä

2010 Henki löstökertomus

44

Hoitohenkilökunta Lääkärit Muu henkilökunta Erityistyöntekijät Henkilöstöryhmät
yhteensä

2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010

Vuosilomat 39,9 39,9 39,9 37,7 36,5 36,9 39,3 40,7 39,5 32,7 32,4 33,6 39,14 39,3 39,1

Sairauspoissaolot 15,6 15,4 15,2 5,3 5,4 5,0 18,7 18,9 18,9 8,6 8,6 7,4 14,89 14,8 14,5

Muut lakisääteiset 36,8 36,8 36,8 17,7 19,0 21,0 16,1 14,9 14,1 25,9 30,5 32,9 28,27 28,5 28,5

Muut poissaolot 12,6 12,5 12,5 32,5 32,3 33,1 4,9 4,4 4,4 20,3 19,0 19,7 13,28 13,1 13,2

Yhteensä 105,0 104,5 104,4 93,1 93,2 96,0 78,9 79,0 76,9 87,6 90,6 93,6 95,58 95,6 95,5

Taulukko 21. Poissaolojen keskimääräinen jakautuminen kalenteripäivinä henkilöä kohden 2008–2010

0

10000000

20000000

30000000

40000000

50000000

60000000

70000000

80000000

Vuosilomat Sairauspoissaolot Lakisääteiset Muut poissaolot

2008 2009 2010

90000000

Kaavio 10. Poissaoloajan palkkakustannukset

kaavio 24. Poissaoloajan palkkakustannukset 2008–2010

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

Vuosilomat Sairauspoissaolot Lakisääteiset Muut poissaolot

Kaavio 11. Poissaolot poissaololajeittain

2008 2009 2010

kaavio 25. Poissaolot poissaololajeittain kalenteripäivinä 2008–2010

 2010 2009 Muutos%

Vuosilomat 828 707 822 301 0,78%
Sairauspoissaolot 307 874 308 683 -0,30%
Muut lakisääteiset 604 084 595 225 1,50%
Muut poissaolot 280 504 273 075 2,70%
Yhteensä 2 021 169 1 999 284 1,10%

Taulukko 22. Poissaolot kalenteripäivinä HUS:ssa

Henki löstökertomus 2010

45

Henkilöstön lukumäärä TP2001 TP2002 TP 2003 TP 2004 TP 2005 TP 2006 TP 2007 TP 2008 TP 2009 TP 2010

Hoitohenkilökunta yht. 11 272 11 255 11 273 11 465 11 530 11 555 11 999 11 658 11 725 11 854

Lääkärit yht. 2 266 2 309 2 309 2 374 2 432 2 382 2 519 2 551 2 571 2 649

Muu henkilökunta yht. 5 474 5 570 5 477 5 595 5 604 5 581 5 734 5 768 5 603 5 678

erityistyöntekijät yht. 854 816 934 948 885 928 950 979 1 010 990

HUS yhteensä 19 866 19 950 19 993 20 382 20 451 20 446 21 202 20 956 20 909 21 171

Taulukko 24. Henkilöstömäärän kehitys 2001–2010

Hlö lkm
31.12.

Htv Keski-ikä Miehiä% Sair.polo/
hlö

Työtunnin
keskihinta

Osa-aika%

Hoitohenkilökunta 11 854 9 067 42 8,1 % 15,2 23,15 12 %

eriasteiset sairaanhoitajat 10 155 7 629 41,7 6,7 % 14,3 23,73 12 %

Muu hoitohenkilökunta 1 699 1 438 44,7 16,0 % 19,6 20,53 11 %

Lääkärit 2 649 2 171 44 40,1 % 5,0 42,57 18 %

Hammaslääkärit 44 28 44,6 36,4 % 4,3 34,38 43 %

erikoislääkärit 1 842 1 436 48,1 44,2 % 5,1 49,17 22 %

Sairaalalääkärit 763 707 34,3 31,5 % 4,7 28,14 7 %

Muu henkilökunta 5 678 4 859 46,2 14,2 % 18,9 19,04 8 %

Harjoittelijat 175 226 29,3 24,6 % 8,9 14,62 15 %

Hallinto- ja taloushenkilöt 2 658 2 167 47,0 9,8 % 16,3 21,95 9 %

Huoltohenkilöt 1 831 1 625 45,7 9,3 % 24,5 16,64 6 %

Muut 136 123 45,0 44,1 % 19,1 19,58 6 %

tekniset 259 230 42,2 88,8 % 19,5 19,37 4 %

Muu hoitoa avustava henkilöstö 619 488 47,7 12,0 % 18,9 16,91 10 %

Erityistyöntekijät 990 597 42,5 13,3 % 7,4 26,08 21 %

akateemiset erityistyöntekijät 863 597 42,7 11,6 % 8,5 26,86 19 %

eVo/akat.erityistyöntekijät 32 0 38,4 30 % 1,7 23,58 41 %

eVo/Hoitohenkilökunta 49 0 46,8 2 % 1,7 20,23 53 %

eVo/Lääkärit 46 0 40,6 28 % 1 26,00 20 %

eVo/Muu henkilökunta 0 0 33,7 30 % 0 14,34 0 %

Henkilöstöryhmät yhteensä 21 171 16 694 43,4 14,1 % 14,5 24,42 12 %

Taulukko 23. Henkilöstö henkilöstöryhmittäin

PALKAT JA PALKKIOT
(tuhatta euroa)*

TP 2001 TP 2002 TP 2003 TP 2004 TP 2005 TP 2006 TP 2007 TP 2008 TP 2009 TP 2010

palkkakustannukset
(ei sivukuluja)

506 689 553 801 568 572 595 270 636 662 664 863 691 029 731 646 760 481 791 135

Taulukko 25. Palkkojen kehitys 2001–2010

2010 Henki löstökertomus

46

Henkilötyövuodet TP2001 TP 2002 TP 2003 TP 2004 TP 2005 TP 2006 TP 2007 TP 2008 TP 2009 TP2010

Hoitohenkilökunta 8 154 9 707 9 544 8 807 8 981 9 033 9 153 8 981 8 980 9 067

Lääkärit 1 518 2 158 1 782 1 920 1 909 1 974 2 027 2 123 2 137 2 171

Muu henkilökunta 4 186 5 291 5 075 4 667 4 759 4 803 4 882 4 926 4 869 4 859

erityistyöntekijät 598 679 759 521 538 552 569 584 600 597

HUS yhteensä 14 456 17 835 17 160 15 915 16 187 16 362 16 630 16 614 16 586 16 695

Taulukko 26. Henkilötyövuosien kehitys 2001–2010

Euro / työntekijä tai asukas TP 2001 TP 2002 TP 2003 TP 2004 TP 2005 TP 2006 TP 2007 TP 2008 TP 2009 TP 2010

toim.tuotot euroa / työntekijä 52 294 56 372 57 532 59 146 62 365 64 483 66 241 71 126 74 029 75 374

jk-tulot euroa / työntekijä 41 628 44 894 45 408 47 327 49 730 51 015 52 324 56 541 59 137 59 794

toim.kulut euroa / työntekijä 48 939 53 145 53 773 55 276 58 088 60 334 62 284 67 087 69 440 70 687

palkat / työntekijä 25 505 27 759 28 439 29 206 30 649 31 771 32 593 34 913 36 371 37 636

Investoinnit / työntekijä 3 140 3 577 3 337 3 498 3 994 5 262 4 201 4 151 5 357 5 321

palkat / asukas 361 391 399 415 441 455 468 495 509 518

Htv / 1000 asukasta 10 13 12 11 11 11 11 11 11 11

Taulukko 28. Euro / työntekijä tai asukas vuosina 2000–2010

Euro / htv TP 2001 TP 2002 TP 2003 TP 2004 TP 2005 TP 2006 TP 2007 TP 2008 TP 2009 TP 2010

toim.tuotot euroa / htv 71 865 63 057 67 030 75 746 80 034 82 474 84 451 89 715 92 648 94 910

jk-tulot euroa / htv 57 207 50 218 52 905 60 611 63 820 65 248 66 707 71 318 74 011 75 293

toim.kulut euroa / htv 67 254 59 448 62 651 70 791 74 545 77 168 79 406 84 620 86 905 89 009

palkat/ htv 35 050 31 051 33 134 37 403 39 332 40 635 41 553 44 038 45 519 47 390

Investoinnit / htv 4 316 4 001 3 888 4 480 5 125 6 730 5 356 5 236 6 705 6 700

Taulukko 27. Euro / henkilötyövuosi vuosina 2001–2010

Henki löstökertomus 2010

47

TaulukoT

Taulukko 1. Avainlukuja henkilöstöstä 2006–2010 4
Taulukko 2. Vakinaisen henkilöstön lähtövaihtuvuus
 vuosina 2006–2010 13
Taulukko 3. Eläkkeelle siirtyneet vuosina 2006–2010 13
Taulukko 4. Avoimet työpaikat ja työpaikkahakemukset 2010 15
Taulukko 5. Täydennyskoulutuksen määrä ammattiryhmittäin
 2008–2010 19
Taulukko 6. Ammattitaudit ja tapaturmat 26
Taulukko 7. Vastaanottokäynnit työterveyshuollossa
 2006–2010 26
Taulukko 8. Henkilötyön tuottavuus 33
Taulukko 9. Henkilöstömäärä tulosalueittain ja
 liikelaitoksittain 36
Taulukko 10. Tytäryhtiöiden henkilöstömäärät 37
Taulukko 11. Henkilötyövuodet tulosalueittain ja
 liikelaitoksittain 38
Taulukko 12. HUS:n henkilöstömäärä 31.12.2010 palvelujakson
 tyypin mukaan 40
Taulukko 13. koko-/osa-aikaiset palvelussuhteet 1.12.2010
 (sisältää osa-aikaiset poissaolot) luvut 40

Taulukko 14. Henkilöstö ikäryhmittäin 40
Taulukko 15. Henkilöstömäärän muutokset vuosina 2006–2010 41
Taulukko 16. Avoimet työpaikat ja hakijat ammattiryhmittäin
 vuonna 2010 41
Taulukko 17. keskeisimmät henkilöstöinvestoinnit
 vuosina 2008–2010 42
Taulukko 18. Maksetut palkat henkilöstöryhmittäin vuonna 2010 42
Taulukko 19. Henkilöstölukuja tulosalueittain ja liikelaitoksittain 42
Taulukko 20. Miesten osuus nimikkeissä, joissa yli 100 henkilöä 43
Taulukko 21. Poissaolojen keskimääräinen jakautuminen
 kalenteripäivinä henkilöä kohden 2008–2010 44
Taulukko 22. Poissaolot kalenteripäivinä HUS:ssa 44
Taulukko 23. Henkilöstö henkilöstöryhmittäin 45
Taulukko 24. Henkilöstömäärän kehitys 2001–2010 45
Taulukko 25. Palkkojen kehitys 2001–2010 45
Taulukko 26. Henkilötyövuosien kehitys 2001–2010 46
Taulukko 27. Euro / henkilötyövuosi vuosina 2001–2010 46
Taulukko 28. Euro / työntekijä tai asukas vuosina 2000–2010 46

kaavioT

kaavio 1. Henkilöstö tulosalueittain 31.12.2010 9
kaavio 2. Henkilöstö henkilöstöryhmittäin 2010 10
kaavio 3. Henkilöstömäärän kehitys 2006–2010 10
kaavio 4. Henkilöstön ikäjakauma 2010 10
kaavio 5. Henkilöstö ikäryhmittäin 2009–2010 10
kaavio 6. Henkilöstön äidinkielijakauma 10
kaavio 7. Osa-aikaeläkelläiset 31.12.2010 10
kaavio 8. kunta-alan eläkepoistuma (% henkilöstömäärästä)
 2010–2030 13
kaavio 9. Henkilöstön palveluksessaoloajat 13
kaavio 10. Eläkkeelle siirtyneet HUS-kuntayhtymä 2000–2010
 Henkilöstö ja keski-ikä, v. 13
kaavio 11. Vuotuisen työajan jakauma 2010 13
kaavio 12. koulutusrakenne sukupuolittain 17
kaavio 13. Henkilöstön koulutusrakenne 17

kaavio 14. Työtyytyväisyys ja kokemukset ammatillisesta
 osaamisesta ja kehittymismahdollisuuksista HUS:ssa
 2005–2006 ja 2008–2010 (Työolobarometri) 18
kaavio 15. Työolobarometri 2008–2010: Johtaminen HUS:ssa. 20
kaavio 16. Esimiestyö-indeksi kysymyksittäin 2008–2010. 20
kaavio 17. Sairauspoissaolot kuukausittain 2008–2010 24
kaavio 18. Sairauspoissaolot diagnoosi-ryhmittäin. 24
kaavio 19. Sairauspoissaolot ikäryhmittäin 2008–2010 24
kaavio 20. Työkyvyn riskitekijät 2008–2010 25
kaavio 21. Työajan rakenne, palkkamenot prosentteina 29
kaavio 22. keskikokonaisansiot sopimusaloittain 2009–2010 30
kaavio 23. Henkilötyötunninhinta (ilman sivukuluja) 31
kaavio 24. Poissaoloajan palkkakustannukset 2008–2010 44
kaavio 25. Poissaolot poissaololajeittain kalenteripäivinä
 2008–2010 44

www.hus.fi

