

KVTES:N PIIRIIN KUULUVIEN LÄHIESIMIESTEN JA PALVELUPÄÄLLIKÖIDEN PALKKAUSJÄRJESTELMÄ

Sisällys

1. Johdanto	3
2. Palkkausjärjestelmän soveltamisala.....	3
3. Toimivalta palkan määrittämistilanteissa	3
4. Palkkausjärjestelmän rakenne	3
4.1 Tehtäväkohtainen palkka	4
4.2 Työkokemuslisä	4
4.3 Harkinnanvarainen henkilökohtainen lisä	4
4.4 Tuloksellisuuserä	4
4.5 Muut lisät ja palkkiot.....	4
5. Työn vaativuuden arviointijärjestelmän soveltaminen.....	5
5.1 Tehtävänkuvaus.....	5
5.2 Tehtävän vaativuuden arviointi	6
5.3 Tehtävän vaativuustekijät ja tehtäväkohtaisen palkan määrittäminen.....	6
5.4 Tehtäväkuvan muutokset ja siirtyminen tehtävästä toiseen.....	8
6. Palkkausjärjestelmän soveltamiseen liittyviä erityiskysymyksiä	9
6.1 Erimielisyystilanteet.....	9
6.2 Uudet ja pitkään poissaolleet henkilöt	9
7. Järjestelmän ylläpito, seuranta ja kehittäminen	9
Liitteet	9

1. Johdanto

Tässä käsikirjassa on kuvattu Järvenpään kaupungin Kunnallisen virka- ja työehtosopimuksen (KVTES) piirissä olevien lähiesimiesten ja palvelupäälliköiden palkkausjärjestelmä, sen periaatteiden soveltaminen ja rakenne. Toimiva palkkausjärjestelmän motivoi henkilöstöä hyviin työsuorituksiin, tukee ja edistää toiminnan tuloksellisuutta sekä turvaa kilpailukykyiset palkat työmarkkinoilla. Käsikirjan tarkoituksena on tukea esimiestyötä palkkausjärjestelmän käytössä, tasapuolisesti ja oikeudenmukaisesti palkan määrittämisessä sekä lisätä henkilöstön tuntemusta KVTES:n piiriin kuuluvien lähiesimiesten ja palvelupäälliköiden palkan määrittämisestä.

Palkkausjärjestelmän kehittämistyö käynnistyi kesäkuussa 2012. Palkkausjärjestelmän kehittämistyön tavoitteeksi asetettiin arviointirakenteiden kehittäminen; työn vaativuustekijät, tehtäväkuvauslomakkeen uudistaminen, työn vaativuuden arviointi uuden järjestelmän pohjalta ja palkkatasojen määrittäminen. Työryhmää ovat kuuluneet Päivi Autere (puh.joht.), Anna-Liisa Vainio (siht.) 13.1.2013 asti, Virpi Kolehmainen (siht.) 14.1.2013 lähtien, Nina Räisänen 31.8.2013 asti, 1.9.2013 lähtien Kristiina Kariniemi-Örmälä, Päivi Vainio, Iris Vainio, Leena Rauhala, Marko Enberg, Varpu Paakinaho-Heikkinen, Liisa Majanen (JHL), Raija Luukkanen (JUKO).

Palkkausjärjestelmän työn vaativuustekijöiden arvioijana on toiminut Alexander Pay Management Oy.

2. Palkkausjärjestelmän soveltamisala

Tällä palkkausjärjestelmällä määritellään KVTES:n palkkaushinnoitteluliitteiden piiriin kuuluvien lähiesimiesten ja palvelupäälliköiden tehtävien työn vaativuus sekä tehtäväkohtainen palkka.

3. Toimivalta palkan määrittämistilanteissa

Järvenpään kaupungissa toimivalta palkkojen määrittelyssä HR- palveluissa henkilöstöjohtajalla ja palvelussuhdepäälliköllä (Kaupunginhallitus 16.3.2009 § 209, kaupunginvaltuusto 13.11.2017 § 68)

4. Palkkausjärjestelmän rakenne

Lähiesimiesten ja palvelupäälliköiden palkkoja määriteltäessä huomioidaan tehtävät ja niiden vaativuus (tehtäväkohtainen palkka), ammatinhallinta ja työssä suoriutuminen (henkilökohtainen lisä) palvelusaika (työkokemuksilisä) ja tuloksellinen toiminta (tulospalkkio). Lisäksi voidaan maksaa muita sopimuksessa erikseen mainittuja lisiä, korvauksia ja palkkioita (KVTES palkkausluku 6 §).

Järvenpäässä lähiesimies ja palvelupäälliköiden kokonaispalkka muodostuu seuraavista palkanosista: tehtävän vaativuuteen perustuvasta tehtäväkohtaisesta palkasta, työkokemuslisästä, mahdollisesta harkinnanvaraisesta henkilökohtaisen lisästä sekä tuloksellisuuserästä. Tuloksellisuuserä on vuonna 2010 osalle henkilöstöä paikallisen sopimuksen perusteella myönnetty paikallinen erä, joka on osa tehtäväkohtaista palkkaa.

4.1 Tehtäväkohtainen palkka

Tehtäväkohtaisen palkan määräytymisperusteena on ensisijaisesti viranhaltijan/työntekijän tehtävien vaativuus. Tehtävien vaativuuden arviointi perustuu tehtävänkuvakseen. Tehtävänkuvausten tulee olla yhteismitallisia, jotta tehtävän objektiivinen arviointi on mahdollista. Tehtäväkuvauksen perusteella tehtävän vaativuus arvioidaan.

4.2 Työkokemuslisä

Työkokemuslisää maksetaan työkokemuksen perusteella. Työkokemuslisä on viiden palvelusvuoden jälkeen 3 % tehtäväkohtaisesta palkasta ja 10 palvelusvuoden jälkeen 8 % tehtäväkohtaisesta palkasta.

4.3 Harkinnanvarainen henkilökohtainen lisä

Harkinnanvarainen henkilökohtainen lisä myönnetään henkilökohtaisen työsuorituksen arvioinnin perusteella. Harkinnanvarainen henkilökohtainen lisä myönnetään pääsääntöisesti toistaiseksi voimassa olevaksi, mutta myös määräaikainen lisä voi olla mahdollinen.

4.4 Tuloksellisuuserä

Tuloksellisuuserä on vuonna 2010 osalle henkilöstöä paikallisen sopimuksen perusteella myönnetty paikallinen erä, joka on osa tehtäväkohtaista palkkaa. Tuloksellisuuserä siirtyy euromääräisenä työntekijän/viranhaltijan mukana, mikäli työntekijä vaihtaa tehtävää.

4.5 Muut lisät ja palkkiot

Kertapalkkiolla voi palkita joko yksittäistä työntekijää tai työntekijäryhmää. Työnantaja päättää keskitetysti, minkälaisia kertapalkkiojärjestelmiä on käytössä. Tällainen palkkio on mm. rahana maksettava Pikapalkkio Sukkela.

Rekrytointilisää voidaan maksaa, mikäli työnantaja katsoo lisän maksamisen perustelluksi. Rekrytointilisän maksamisen perusteista ja käytöstä on annettu erilliset ohjeet.

Kielilisää voidaan maksaa, mikäli työntekijän/viranhaltijan tehtävältä edellytetään äidinkielen lisäksi toisen kotimaisen, saamen tai viittomakielen hallintaa ja että kielitaitovaatimusta ei ole otettu huomioon tehtäväkohtaisessa palkassa.

5. Työn vaativuuden arviointijärjestelmän soveltaminen

5.1 Tehtävänkuvaus

Tehtävien vaativuuden määrittely alkaa kirjallisen tehtäväkuvauksen laadinnalla. Tehtävänkuvaus laaditaan vaativuuden arviointijärjestelmään sisältyvälle tehtävänkuvauslomakkeelle.

Tehtävänkuvauskuvaukset laaditaan sellaisella tasolla, joka antaa riittävästi informaatiota tehtävän sisällöstä ja luonteesta tehtävän vaativuuden määrittelemiseksi.

Tehtävänkuvaus tulee tehdä riittävän yleisellä tasolla. Tämä tarkoittaa sitä, että vähäiset eri työprossien sisällä tai muut työssä tapahtuvat pienet muutokset tai erot, samaa tehtävää hoitavien henkilöiden työn sisällöissä eivät edellytä tehtäväkuvauksen päivityksiä. Tehtävänkuvauksen tarkoitus on kuvata nimenomaan tehtävää organisaation näkökulmasta, ei työtä tällä hetkellä tekevää henkilöä. Tehtäväkuvaus tehdään sen hetkisen tehtävän sisällön mukaiseksi.

Tehtävänkuvauslomake ohjaa kuvaamaan tehtävän luonnetta vaativuuden arvioinnissa käytettävien tekijöiden näkökulmista:

- Mikä on johtamisen taso, tehtävän tarkoitus ja keskeiset tavoitteet? Mitkä ovat tehtävän keskeiset osa-alueet ja tehtäväkokonaisuudet?
- Mitä osaamisen osa-alueita tehtävän hoitaminen edellyttää? Kuinka syvällistä tai laaja-alaista osaamista eri osa-alueilla tarvitaan? Mitä ammatillista pätevyyttä edellytetään?
- Mitkä ovat johtamiskentän haasteet? Kuinka monta työntekijää on johdettavana? Johdetaanko työntekijöitä, esimiehiä, asiantuntijoita?
- Minkälaista vuorovaikutusta tehtävään liittyvien tavoitteiden saavuttaminen edellyttää. Miten tärkeää vuorovaikutus on tavoitteiden saavuttamiseksi? Minkälaista on luonteeltaan tehtävän perustarkoitusta tukeva vuorovaikutus, mihin se tähtää?
- Missä määrin tehtävän ympäristö asettaa rajat ajattelun vapaudelle (strategia, prosessit, rajoittavat säännöt) ja missä määrin tehtävässä vaadittavat ratkaisut on ennalta määritelty?
- Mitä ja minkälaisia ovat ratkaisut, jotka ovat tehtävälle tyypillisiä ja jotka liittyvät tehtävän perustarkoituksen toteuttamiseen?
- Millä tasolla työtä ohjataan / miten itsenäistä työ on? Minkälaista tiedon hankintaa ja käsittelyä sekä päätöksentekoa tehtävän perustarkoitusta toteuttavien ratkaisujen tuottaminen edellyttää?
- Missä määrin tehtävään kohdistuu organisaation sisältä tai ulkoa tulevaa ohjausta tai kontrollointia? Millaiset valtuuksia ja vastuita tehtävään liittyy? Käytetäänkö tehtävässä julkista valtaa? Mikä on talousvastuu suuruus euroina?

- Miten vastuu jakautuu tehtävässä: päävastuu vai osavastuu? Millä tavalla tehtävässä vaikutetaan sen prosessin tai toiminnan tuloksiin, jonka osa tehtävä on? Minkälainen rooli tehtävällä on osana laajempaa kokonaisuutta?
- Liittyykö tehtävään erityisen kuormittavia työolosuhteita, joita ei voida ennalta ehkäistä tai poistaa?

Tehtävänkuvauslomake on liitteenä.

5.2 Tehtävän vaativuuden arviointi

Tehtävien vaativuuden arviointi perustuu kirjallisiin tehtäväkuvauksiin ja niiden suulliseen esittelyyn. Kirjallinen tehtävänkuvaus laativat asiakkuusjohtaja ja/tai ao. esimies. Palkkausjärjestelmän kehittämistyöryhmän jäsenet toimivat tarvittaessa em. toimijoiden tukena.

Arviointiryhmä koostuu ao. asiakkuusjohtajasta, henkilöstöjohtajasta/palvelussuhdepäälliköstä ja päätoimisesta pääluottamusmiehestä. Asiakkuusjohtaja toimittaa tehtäväkuvauksen arviointiryhmän jäsenille ennen arviointia siten, että tehtävänkuvaukseen ennättää tutustua etukäteen. HR kutsuu koolle arviointiryhmän keskitetysti.

Arviointi aloitetaan tehtävänkuvauksen alustuksella. Suullisesta esittelystä vastaa asiakkuusjohtaja. Tehtävän vaativuutta arvioidaan analyttisesti vaativuustekijä kerrallaan. Keskustelun pohjalta muodostetaan yksimielinen näkemys ja ratkaisu tehtävän vaativuustasosta sekä kokonaisvaativuudesta. Ratkaisun perustelut on kiteytettävä selkeästi, jotta asiakkuusjohtaja voi viestiä ao. palvelupäällikölle ja ao. lähiesimiehelle, miten tehtävän vaativuus muodostuu.

5.3 Tehtävän vaativuustekijät ja tehtäväkohtaisen palkan määrittäminen

KVTES lähiesimiesten ja palvelupäälliköiden palkkausjärjestelmän vaativuus perustuu KVTES:n edellyttämiin työn vaativuuden arviointitekijöihin sekä se on rakennettu mukaillen HayGroup©:n vaativuusluokittelua, jonka perusteena on tavoitteellinen työ, jonka suorittamiseksi tarvitaan tietty määrä tietoa ja taitoa sekä ongelmanratkaisukykyä hyödynnetään tavoitteen saavuttamiseksi.

Lähiesimiestyön ja palvelupäälliköiden työn vaativuuden arviointitekijät on määritelty seuraavasti HayGroup© järjestelmää mukaillen:

2. Tietotaito	3. Ongelman ratkaisu	4. Vastuu
<ul style="list-style-type: none"> Kokemus ja osaaminen vastaavista tehtävistä Kehittämismvastuut Vaadittava erikois-osaaminen Tarvittava työ- ja johtamiskokemus soveltuvista tehtävistä Tehtävässä edellytetty koulutus 	<ul style="list-style-type: none"> Ongelmien ratkaisujen laajuus ja vaativuus Ongelmiin olevien /haettavien vastausten luonne, ainutlaatuisuus ja ratkaisutapa Ongelmiin varautuminen vs. reagointi 	<ul style="list-style-type: none"> Vaikutusmahdollisuudet, päätöksentekovaltuudet Millaiset ohjeet ja sovitut käytännöt toimintaa ohjaa Julkisen vallan käyttö
<ul style="list-style-type: none"> Johdettavan alueen koko ja rakenne (yksiköiden määrä, henkilöstömäärä) Johdettavan toiminnan ainutlaatuisuus (paljonko samankaltaista toimintaa organisaatiossa?) Tarvittava integrointi muiden toimintojen ja yksiköiden kanssa (prosessien liittymäkohdat, yhteiset projektit) Ulkoiset yhteistyösuhteet (asiakkaat, kumppanit) Asiantuntijoiden tai esimiesten johtaminen 	<ul style="list-style-type: none"> Palveluprosessien määrä ja laajuus Johdettavien toimintojen määrä Johdettavan toiminnan/ toimintojen monimuotoisuus 	<ul style="list-style-type: none"> Tehtävässä käytetään julkista valtaa Eurot, joista vastuussa
<ul style="list-style-type: none"> Vuorovaikutus on luonteeltaan aikaansaavaa ja motivoivaa (vaaditaan kaikilta, ei kuvata) 	<ul style="list-style-type: none"> Uudenlaisten ongelmien esiintymisen yleisyys Innovatiivisten ratkaisujen tarve Millaista ajattelua tarvitaan tehtävään kuuluvien asioiden analysoinnissa (strategisuus vs. operatiivisuus) Tyypillisimmät ongelmat ja suurimmat haasteet Onko ”mitä ja miten” määritelty 	<ul style="list-style-type: none"> Miten jaettu tai itsenäinen Rekrytointivastuu Kehittämismvastuu
<ul style="list-style-type: none"> tehtävässä esiintyvät kuormittavat työolosuhteet 		

Tehtäväkohtainen palkka määräytyy sen mukaan, mihin vaatavuusryhmään tehtävä sijoittuu. Lähiesimiesten ja palvelupäälliköiden tehtävät sijoittuvat 14 vaatavuusryhmään arvioinnin perusteella. Jokaiselle vaatavuusryhmälle on määritetty yksi tehtäväkohtainen palkka.

5.4 Tehtäväkuvan muutokset ja siirtyminen tehtävästä toiseen

Kun tehtävässä tapahtuu merkittäviä muutoksia tai työntekijä siirtyy tehtävästä toiseen, laaditaan muuttuneesta tai uudesta tehtävästä uusi tehtäväkuvaus. Tehtävämuutokset perustuvat esimiehen kanssa sovittuihin tehtävämuutoksiin. Tehtävämuutos todetaan yhteistyössä esimiehen kanssa. Tehtävämuutokset hyväksyy tarvittaessa toimintakokonaisuuden johtaja.

Tehtävämuutoksen yhteydessä arvioidaan yhteistyössä HR:n kanssa, edellyttääkö muutos tehtäväkuvan päivittämisen vai tehtävän vaatavuuden uudelleen arvioinnin tai jopa uuden tehtäväkuvauksen tekemistä ja vaatavuuden arviointia sen pohjalta. Työn vaatavuuden muutokset eivät välttämättä aiheuta sellaista muutosta, joka vaikuttaisi tehtävän sijoittumiseen vaatavuusluokkiin ja sitä kautta tehtäväkohtaiseen palkkaan.

Mikäli uusi tehtäväkuvaus tarvitaan, se laaditaan yhteistyössä tehtävää hoitavan henkilön kanssa.

Tehtäväkuvauksen laadinta ja tehtävän vaatavuuden arviointi

1. Tehtävämuutoksen tai tarpeen toteaminen uuden tehtävän muodostamiselle
2. Arvioidaan yhdessä HR:n kanssa tarpeen uuden tehtäväkuvauksen laatimiselle. Uusi tehtäväkuvaus tarvitaan, mikäli tehtävään ei voida soveltaa mitään olemassa olevista tehtäväkuvauksista.
3. Uusi tehtäväkuvaus laaditaan
4. Valmis tehtäväkuvauksen vaatavuus arvioidaan HR:n arviointiryhmässä.
5. Esimies käy arvioidun tehtäväkuvauksen ja sen vaatavuusprofiilin ja -tason läpi tehtävää hoitavan työntekijän kanssa.

6. Palkkausjärjestelmän soveltamiseen liittyviä erityiskysymyksiä

6.1 Erimielisyystilanteet

Palkkausjärjestelmän soveltamiseen liittyvät tulkintaerimielisyydet sekä muut tehtäväkohtaisen palkan liittyvät erimielisyydet ratkaistaan ensisijaisesti arviointiryhmässä. Mikäli asiassa ei päästä asiassa yksimielisyyteen, ratkaisee asian henkilöstöjohtaja tai palvelussuhdepäällikkö työnantajan edustajana.

6.2 Uudet ja pitkään poissaolleet henkilöt

Uuden työntekijän palkka määräytyy hänen tehtävänsä ja siihen sovellettavan tehtäväkuvauksen mukaan. Tehtäväkohtainen palkka määräytyy vaativuusluokan mukaan, johon tehtävä sijoittuu tehtäväkuvauksen pohjalta tehdyn vaativuusarvioinnin perusteella. Mikäli henkilön tehtäväkuva on uusi tai olennaisesti aiemmasta poikkeava, siitä laaditaan ennen rekrytointia kirjallinen tehtäväkuvaus ja se pisteytetään arviointiryhmässä.

Mikäli henkilön tehtäväkuvassa on pitkien poissaolojen aikana tapahtunut olennaisia muutoksia, käydään muutokset esimiehen kanssa läpi ja tuodaan muuttunut tehtäväkuvaus tarvittaessa uudelleen pisteytettäväksi.

7. Järjestelmän ylläpito, seuranta ja kehittäminen

Palkkausjärjestelmän toimivuuden varmistamiseksi sen rakennetta ylläpidetään ja järjestelmän soveltamista sekä vaikutuksia seurataan. Seurannasta, jatkokehittämisestä, ylläpidosta ja päivittämisestä vastaa järjestelmän kehittämistyöryhmä. HR kutsuu tarvittaessa asianosaiset arvioimaan palkkausjärjestelmän soveltamistapaa ja vaikutuksia. Em. arviointiryhmässä päätetään mahdollisista kehittämistoimenpiteistä. Kehittämistoimista ja niiden lopputuloksista viestitään henkilöstölle. Tarvittaessa HR järjestää koulutusta ja antaa ohjausta järjestelmän käyttöön liittyen.

Liitteet

- Tehtäväkuvauslomake

Järvenpään kaupunki

TEHTÄVÄNKUVAUSLOMAKE

Esimiehet:
palvelupäällikkö- ja lähiesimiestasot

(HayGroup®-mallista muokattu)

Esimestehtävän nimike:	
Tehtävää tällä hetkellä hoitavan henkilön nimi/nimet:	
Avainalue:	
Yksikkö:	
Esimiehen nimi ja tehtävänimike:	
Tehtävänkuvaus laadittu:	
Tehtävänkuvausta päivitetty:	

Tehtävänkuvauksen tarkoitus on kuvata nimenomaan *tehtävää organisaation näkökulmasta*, ei työtä tällä hetkellä tekevää henkilöä. Tehtävä kuvataan sellaisena kuin se on nyt.

1. Tehtävän tarkoitus ja sisältö
1.1 Johtamisen taso, johon tehtävä sijoittuu
1.2 Tavoitteet, joiden toteuttamiseksi tehtävä on olemassa
1.3 Tehtävän keskeiset osa-alueet ja tehtäväkokonaisuudet

2. Tehtävän edellyttämä tieto, osaaminen ja kokemus KVTES: osaaminen, yhteistyötaidot, koulutus
2.1 a ja b Tiedon laajuus ja syvyys
2. 2 Tehtävän itsenäisyys ja johtamiskentän laajuus
2.3 Vuorovaikutustaitojen tärkeys

3. Tehtävän ongelmakenttä ja sen haasteellisuus

KVTES: työn vaikutukset ja vastuu (erilaisuus, määrä, vaikutusten pitkäkestoisuus)

3.1 Ongelmakenttä

3.2 Ongelmakentän laajuus

3.3 Ongelmakentän haasteellisuus

4. Tehtävän vastuu ja vaikuttavuus

KVTES: vaikutukset ja vastuu (johtaminen vaikutukset toimintaedellytyksiin)

4.1 Toimintavapaus

4.2 Julkisen vallan käyttö

4.3 Suuruusluokka

4.4 Vastuun luonne

5. Muuta huomioitavaa

KVTES: työolosuhteet

Täyttöohjeita:

Tehtävän kuvauksen tarkoitus on kuvata nimenomaan *tehtävää*, ei työtä tällä hetkellä tekevää henkilöä.

1. Tehtävän tarkoitus ja sisältö

- Kohdassa 1.1 kuvataan johtamisen taso, johon tehtävä sijoittuu (palvelupäällikkö tai lähiesimies)
- Kohdassa 1.2 kuvataan perustehtävä ja ne tavoitteet, joita tehtävälle on organisaatiossa asetettu. Mitä tarkoitusta varten tehtävä on olemassa?
- Kohdassa 1.3 kuvataan tehtävää osana sitä toimintaa tai prosessia, johon tehtävä välittömästi liittyy. Kuvataan myös tehtävän sisältö ja sen keskeiset osa-alueet muutamalla lauseella. Kokonaisuuksia ei avata yksittäisten toimenpiteiden tasolle.

2. Tehtävän edellyttämä tieto, osaaminen ja kokemus

- Kohdassa 2.1 a kuvataan, miten laaja-alaista ja syvää tietotaitoa, asiantuntemusta ja kokemusta tehtävässä menestyminen edellyttää (kelpoisuuden määrittävä koulutus kuvataan osaamisprofiilissa)
- Kohdassa 2.1 b määritellään ammatillinen pätevyys. Tehtävän kuvauksien kelpoisuuksien määrittämisen prosessia ohjaa;
 - kaupungin osaamisprofiilit
 - lähiesimiestasolla tehtävään tarvitaan soveltuva tutkinto yhdistettynä riittävään työkokemukseen vastaavan tasoisista tehtävistä
 - palvelupäällikkötason tehtävään tarvitaan soveltuva korkeakoulututkinto tai muu soveltuva tutkinto yhdistettynä riittävään työkokemukseen vastaavan tasoisista tehtävistä
 - kelpoisuutta määritellessä on otettava huomioon virka - ja työehtosopimusten mukaiset pätevyysvaatimukset
 - terveydenhuollon hoitohenkilöstön, sosiaali- ja terveyshuollon henkilöstön ja päivähoidon kelpoisuuksien määrittelystä on säädetty
 - laissa sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimuksista 272/2005
 - laissa terveydenhuollon ammattihenkilöistä 559/1994
- Kohdassa 2.2 kuvataan johtamiskentän laajuus ja tehtävän itsenäisyys. Kuvataan myös johtamiskentän haasteellisuus (henkilöstön määrä, johdettavien toimintojen moninaisuus ja johdettavien rooli)

- Kohdassa 2.3 kuvataan, millaista ja minkä tasoista vuorovaikutusta tehtävään liittyvien tavoitteiden saavuttaminen edellyttää. Miten tärkeää vuorovaikutus on tavoitteiden saavuttamiseksi?

3. Tehtävän ongelmakenttä, sen laajuus ja haasteellisuus

- Kohdassa 3.1 kuvataan ja arvioidaan, missä määrin tehtävän ympäristö asettaa rajat ajattelun vapaudelle (strategia, prosessit, rajoittavat säännöt) ja missä määrin tehtävässä vaadittavat ratkaisut on ennalta määritelty.
- Kohdassa 3.2 kuvataan ja arvioidaan tehtävään liittyvien ongelmien ja haasteiden laajuus prosessinäkökuulmasta.
- Kohdassa 3.3 kuvataan tehtävään liittyvien ongelmien monimutkaisuus ja niiden ratkaisemisen edellyttämä harkinta, tiedon analysointi, soveltaminen ja päätösten vaikutukset toimintaan.

4. Tehtävän vastuu ja vaikuttavuus

Kohdassa 4.1 kuvataan ja arvioidaan, missä määrin tehtävään kohdistuu organisaation sisältä tai ulkoa tulevaa ohjausta tai kontrollointia ja millaiset valtuudet ja vastuu tehtävään liittyy.

- Kohdassa 4.2 kirjataan käytetäänkö tehtävässä julkista valtaa
 - Mitä julkisen vallan käyttö on? Julkinen valta ja julkisen vallan käyttö on julkisyhteisöjen luonnollisiin ja oikeushenkilöihin kohdistamaa vallankäyttöä. Se on yksipuolista eikä perustu sopimukseen. Julkista valtaa käyttävällä on oikeus tehdä lainvoimainen oikeustoimi eli jokin päätös ilman toisen osapuolen suostumusta. Julkista valtaa voidaan delegoida monijäsenisille hallintoelimille ja virkamiehille. Julkisen vallan käyttöä ei esim. ole työnjohto direktio - oikeuden piiriin kuuluvat toimenpiteet ja esimiestehtävät. Työsopimussuhde perustuu kahden osapuolen; työntekijän ja työnantajan sopimukseen. Mikäli esimies johtaa viranhaltijan haltijoita, tulee esimiehen olla virassa
- Kohdassa 4.3 kuvataan johdettavan yksikön suuruus talousarvioeuroina.
- Kohdassa 4.4 kuvataan vastuun jakautumista; onko vastuu ensisijainen vai jaettu jonkun/ joidenkin muiden kanssa.
Kuvataan myös, missä määrin tehtävään ja siihen kuuluvaan päätöksentekoon ja ratkaisuihin liittyy riskejä ja niiden hallintaa sekä asiantuntijavastuuta lopputuloksista.

5. Muuta huomioitavaa

- KVTES työolosuhteet kohdassa kuvataan mahdolliset erityisesti kuormittavat työolosuhteet: onko tehtävässä kiinteitä, tavanomaisesta poikkeavia henkisiä ja fyysisiä työolosuhdetekijöitä, jotka eivät ole poistettavissa työnjohdollisin keinoin (esim. ilmastoinnin hankkiminen). Onko työolosuhde ajoittaista vai jatkuvaa (esim. jos vaikeissa työolosuhteissa vain käydään esimiesroolissa, ei työolosuhde koske esimiestä, vaan ennemmin alaisia).