

HELSINGIN YLIOPISTO
 HELSINGFORS UNIVERSITET
 UNIVERSITY OF HELSINKI
 Tietojenkäsittelytieteen laitos
 Institutionen för datavetenskap
 Department of Computer Science


26.2.2004

Tietojenkäsittelytieteen laitoksen henkilöstöpoliittinen ohjelma

Helsingin yliopiston henkilöstöpoliittisessa ohjelmassa määritellään henkilöstöpolitiikan tavoitteet seuraavasti:

"Yliopiston henkilöstöpolitiikalla edistetään yliopiston perustehtävien, tieteellisen tutkimuksen ja siihen perustuvan opetuksen mahdollisimman korkealaatuista suorittamista. Henkilöstöpolitiikka tukee yliopiston tiedekuntien, laitosten ja muiden yksiköiden yhteisiä tavoitteita, sisäistä uudistuvuutta ja toiminnan tuloksellisuutta vahvistaen yliopiston asemaa Suomen korkeakoululaitoksessa ja kansainvälisessä tiede- ja koulutusyhteisössä."

Tietojenkäsittelytieteen laitoksen henkilöstöpoliittisessa ohjelmassa täsmennetään yliopiston ohjelman yleisiä periaatteita tukemaan ja yhtenäistämään päätöksentekoa laitoksen henkilöstöhallintoon liittyvissä asioissa. Laitoksen henkilöstöpoliittinen ohjelma sisältää joukon pysyviä periaatteita, joita käytetään pohjana laitoksen henkilöstösuunnittelussa ja henkilöstöhallinnon käytännöissä.

Laitoksen strategisen suunnittelun ja henkilöstöpoliittisen ohjelman perusteella laitoksella laaditaan määräajoin henkilöstösuunnitelma, joka määrittelee suunnittelukauden aikana tehtävät muutokset laitoksen vakanssirakenteessa ja vakanssien tehtäväalueissa.

Henkilöstösuunnittelun perusteet

Laitoksen henkilöstöprofiili perustuu laitoksen strategisiin valintoihin, joissa määritellään tutkimuksen ja opetuksen alueet ja painotukset sekä näiden tarvitseman infrastruktuurin palvelutaso.

Laitoksen tutkimusprofiilin yleiset painotukset määritellään laitoksen strategiassa. Tutkimusprofiilin toteutukseen vaikuttavat tutkimusvirkojen alojen ja tehtäväpiirien täsmennykset, henkilökunnan tutkimusintressit ja ne yhteiskunnalliset tutkimustarpeet, jotka liittyvät laitoksen yleiseen tutkimusprofiiliin.

Myös laitoksen opetusprofiilin yleiset painotukset määritellään laitoksen strategiassa. Opetusprofiiliin vaikuttavat tieteenalan keskeinen käsitteistö, ammattiosaamisen tarpeet ja laitoksen tutkimusprofiili.

Laitoksen tekninen ja hallinnollinen infrastruktuuri pyritään rakentamaan em. toimintoja riittävästi palvelevaksi.

Tiettyä toimintaprofiilia tai painotusta muutettaessa on aina harkittava muutoksen vaikutus muihin profiileihin ja niiden painotuksiin.

Laitoksen virkarakenteen suunnittelussa käytetään seuraavia periaatteita:

- tutkimuksen, opetuksen ja infrastruktuurin keskeinen henkilöstö on pysyvissä viroissa toistaiseksi nimitettyinä tai pysyvissä työsuhteissa
- määräaikaista virkanimityksiä ja virkasuhteita sekä määräaikaista työsuhteita käytetään
 - jatkokoulutus- ja pätevyitymisviroissa
 - projektiluonteisissa hankkeissa
 - tutkimuksen ja opetuksen tilapäisessä tai kokeellisessa uudelleensuuntaamisessa (ml. vierailevat tutkijat ja heille tarpeellinen avustava henkilökunta) sekä pysyvien vakanssien tilapäisissä hoitotarpeissa.

Laitoksen henkilöstöpolitiikan yksi tavoite on, että kaikkia opetus- ja tutkimustehtävissä olevia kannustetaan sekä opettamaan että tutkimaan. Laitos ottaa suoritettavakseen opetus- ja tutkimustehtäviä vain henkilöresurssiaan vastaavassa määrin. Tietojenkäsittelyalalle on tyypillistä, että opetuksessa käytetään

suhteellisen runsaasti sivutoimisia opettajia. Laitos huolehtii siitä, että sivutoimisten opettajien saama tuki on riittävä heidän opetustehtäviensä hoidon kannalta.

Virkaan tai virkasuhteeseen nimitettäessä ja työsuhteeseen otettaessa käytetään tärkeimpänä kriteerinä pätevyyttä kyseiseen tehtävään. Muina kriteereinä voidaan ottaa huomioon yhteistyökyky ja yleinen soveltuvuus tehtävään. Henkilöstöpolitiikan keskeisiä tavoitteita on luoda laitoksella toimivista akateemisesti pätevistä yksilöistä yhteisiä arvoja kunnioittava, samoja toimintaperiaatteita noudattava, pätevyydeltään ja osaamiseltaan toisiaan täydentävä työyhteisö.

Opetus- ja tutkimusvirat

Opetus- ja tutkimusvirkoihin nimitettäessä otetaan tieteellisen pätevyyden ja opetustaidon lisäksi huomioon soveltuvuus tehtävään (mikäli virkaan on sitä perustettaessa ja haettavaksi julistettaessa liitetty muita velvoitteita kuin tutkimus ja opetus) sekä ns. tulevaisuuspotentiaali: ansioiltaan tasavertaisten hakijoiden tapauksessa voidaan uransa huipulla olevien edelle asettaa se, joka on vasta lähestymässä tieteellisesti parasta luomiskauttaan.

Professorit

Johtosääntö Helsingin yliopiston eräistä opetus- ja tutkimusviroista määrittelee professorin toimenkuvan seuraavasti:

"Professorin tehtävänä on, sen ohella mitä korkeakoulujen opetushenkilöstön kelpoisuusvaatimuksista ja tehtävistä annetussa asetuksessa (309/1993, kohdat 1-6) säädetään, harjoittaa ja ohjata tieteellistä tutkimusta, seurata tieteen kehitystä alallaan ja tarkastaa tutkielmia."

Professorin tehtäviin kuuluu vastuu oman alansa tutkimuksen ja koulutuksen ylläpitämisestä ja kehittämisestä. Professorin tulee osallistua myös laitoksen muun toiminnan kehittämiseen. Tämän paikallisen toiminnan lisäksi professorilla voidaan katsoa olevan velvollisuuksia toimia tiedeyhteisössä ja omalla alallaan myös muussa yhteiskunnassa.

Professorin viran alan määrittely voi olla suhteellisen väljä, jolloin valitun henkilön mielenkiinto määrää sen tulevan sisällön. Laitos voi myös suunnata viran valitsemansa strategian mukaan kapea-alaisemmaksi.

Laitoksen koulutustehtävän kannalta on tärkeätä, että professorit käyttävät riittävästi aikaa sekä perus- että jatkokoulutukseen. Normaaliksi katsottava ryhmäopetuksen määrä laitoksella on vähintään 100 tuntia vuodessa. Poikkeukset tästä tasosta vaativat erityiset perustelut, joissa on otettu huomioon toisaalta professorin henkilökohtaiset tavoitteet ja toisaalta laitoksen vastuut ja tavoitteenasettelut. Tutkijankoulutus on tietojenkäsittelyalalla poikkeuksellisen haasteellinen alue, jolla laitoksen professoreilla on aivan erityistä vastuuta.

Laitoksen professorilla tulee olla mahdollisuus käyttää riittävästi aikaa tutkimustyöhön. Tavoitteena on, että professori voisi aktiivisena tutkijakautenaan käyttää noin puolet työajastaan tutkimukseen. Laitoksen suunnittelu- ja kehityskeskusteluissa asetetaan kunkin lukukauden reaalitavoite.

Yliopistonlehtorit

Johtosääntö Helsingin yliopiston eräistä opetus- ja tutkimusviroista määrittelee yliopistonlehtorin toimenkuvan seuraavasti:

"Yliopistonlehtorin tehtävänä on, sen ohella mitä korkeakoulujen opetushenkilöstön kelpoisuusvaatimuksista ja tehtävistä annetussa asetuksessa (309/1993, kohdat 1-6) säädetään, harjoittaa itsenäistä tieteellistä tutkimusta, ohjata jatko-opintoja ja tarkastaa opinnäytteitä."

Yliopistonlehtorille voi kuulua, pätevyydestä ja viran profiilimäärittelystä riippuen seuraavia tehtäviä:

- laitoksen opetuksen kaikki keskeiset tehtävät, ml. eritasoisten tutkielmien ohjaus
- tutkijankoulutukseen osallistuminen ns. nuorempana ohjaajana (dosenttilehtori voi toimia myös varsinaisena ohjaajana)
- tutkimusryhmien ohjaamiseen liittyvät tehtävät
- laitoksen hallinnon tehtävät.

Yliopistonlehtorit osallistuvat sekä opetukseen että tutkimukseen. Viran tehtävät voidaan kuitenkin määritellä joko opetuspainotteisiksi tai tutkimuspainotteisiksi. Painotusmäärittely tehdään pääsääntöisesti määräaikaiseksi ja se perustetaan toisaalta laitoksen strategiaan tavoitteisiin ja toisaalta viranhaltijan urakehitykseen.

Laitoksen henkilöstösuunnitelma saattaa kiinnittää tietyt virat pysyvästi opetuspainotteisiksi. Tällaisesta painottuneisuudesta on ilmoitettava silloin, kun virka julistetaan haettavaksi.

Tutkimuspainotteisessa lehtorin virassa pitkän tähtäimen tavoitteena on, että työajasta alle puolet on muuta kuin omaa tutkimustyötä ja siihen liittyvää hallintoa, oman alan tutkielmien ohjaamista tai jatkokoulutusta. Tutkimuspainotteisten lehtorien opetus keskittyy oman alan eriytyneempään opetukseen sekä jatkokoulutukseen. Tutkimusprojekteissa tutkimuspainotteisella lehtorilla voi olla hyvinkin merkittäviä vastuuta. Virassa on tutkimusentekovelvollisuus.

Viran painotuksen tarkoituksenmukaisuus arvioidaan lukukausittain suunnittelu- ja kehityskeskustelujen yhteydessä seuraavan kauden työsuunnitelmia tehtäessä. Hallinnollisten tehtävien määrään ei painotusmäärittely sinänsä vaikuta.

Assistentit

Helsingin yliopiston opetus- ja tutkimusvirkoja koskevan johtosäännön mukaan *assistentin tehtävänä on suorittaa tieteellistä tutkimustyötä ja harjoittaa siihen liittyviä jatko-opintoja*. Opetus-, hallinto- ja muiden tehtävien määrän tulee tukea tätä tavoitetta. Opetustehtävien tulee yleensä liittyä assistentin erikoistumisalaan. Muita kuin omaan tutkimustyöhön ja jatko-opintoihin liittyviä tehtäviä voi olla keskimäärin enintään 320 tuntia vuodessa. Assistentin virkaan nimitetään yhdeksi viisivuotiskaudeksi. Väitöskirjatyön loppuunsaattamiseksi voidaan assistentin virassa viisi vuotta toiminut perustellusta syystä nimittää toimikautensa jälkeen vielä assistentiksi virkasuhteeseen korkeintaan kolmen vuoden määräajaksi.

Laitoksen opetus- ja tutkimusvirkojen tehokkaan käytön kannalta assistentin virkoihin pyritään ensisijaisesti nimitämään jatko-opintojensa alkuvaiheissa olevia opiskelijoita, jotka ovat kuitenkin jo ehtineet osoittaa kyvykkyytensä tieteelliseen tutkimustyöhön. Assistentin jatkokoulutusvirkaan voidaan näin ollen nimittää pääsääntöisesti henkilö, joka on aloittanut jatko-opintonsa muutaman vuoden sisällä ja jonka jatko-opinnot ovat edenneet hyvin. Hyväksytyt jatko-opintosuunnitelma ja sen systemaattinen noudattaminen ovat selkeä osoitus hakijan kyvykkyydestä.

Tohtoriassistentit

Helsingin yliopiston opetus- ja tutkimusvirkoja koskevan johtosäännön mukaan *tohtoriassistentin päätehtävinä ovat tutkimus ja opetus*. Viran hoitoon voi liittyä vähäinen määrä muita kuin omaan tutkimustyöhön liittyviä tehtäviä. Tällaisia ovat omaan tutkimukseen liittyvä luokkaopetus, tutkijankoulutus ja pro gradu -tutkielmien ohjaus. Omaan tutkimustyöhön liittyväksi katsotaan myös mm. tutkimusprojektien hankinta ja johtaminen.

Helsingin yliopiston johtosäännön mukaan tohtoriassistentin virkaan nimitetään enintään kolmen vuoden määräajaksi. Tähän post doc –luonteiseen kauteen ei ole mahdollista saada jatkoa. Viran akateemiseen pätevytykseen tähtävän luonteen mukaisesti voidaan laitoksella tohtoriassistentiksi nimittää henkilö, joka on suorittanut tohtorin tutkinnon enintään 3-4 vuotta ennen nimityskauden alkamista.

Laitos pyrkii kehittämään kansainvälistä yhteistoimintaa post doc -tasolla: suomalainen tohtoriassistentin viran haltija voi joissain tapauksissa hoitaa virkaansa ulkomailla, ja vastaavasti ulkomaalaisia pyritään saamaan vierailulle hoitamaan tohtoriassistentin virkaa. Vierailujaksot voivat olla 1-2 lukukauden mittaisia, poikkeustapauksissa pitempiäkin.

Tutkijakoulut

Laitoksen jatkokoulutus tapahtuu merkittävältä osin tutkijakouluissa. Laitos kouluttaa kuitenkin (assistentteina ja tutkimushankkeiden tutkijoina) myös tohtoreita, joille tutkimusalan tai jonkin muun syyn takia tutkijakoulu ei sovi. Laitos pyrkii siihen, että sekä tutkijakouluissa että assistentin viroissa jatkokoulutustaan hankkivia kohdellaan henkilöstö- ja palkkapoliittisesti samalla tavalla.

Koska sekä tutkijakoulupaikkoja että assistentin virkoja on rajoitettu määrä, on laitoksen syytä hyödyntää niitä mahdollisimman tehokkaasti. Näin ollen ei ole henkilöstöpoliittisesti tarkoituksenmukaista ketjuttaa näiden

kahden tutkijankoulutusmuodon vakansseja siten, että tutkijakoulussa oleva nimitetään assistentin virkaan tai päinvastoin.

Nimitykset virkasuhteeseen ja ottamiset työsuhteeseen

Virkasuhteeseen nimitykset ja työsuhteeseen ottamiset sisältävät yleensä tilapäisyyteen ja määräaikaaisuuteen liittyviä tekijöitä. Nämä saattavat aiheuttaa sen, että kyseisen vakanssin hoitoon normaalisti liittyvää ohjeistoa sovelletaan käyttäen jonkinlaista tarkoituksenmukaisuusharkintaa; esimerkiksi yliopistonlehtoraatin painotuksesta sovitaan nimityskertakohtaisesti. Laitoksella pyritään käyttämään niin pitkiä virka- ja työsuhteita kuin määräaika tai rahoituskausi sallii; esimerkiksi viransijaiset nimitetään pääsääntöisesti koko virkavapauskauden ajaksi.

Virkavapaudet

Silloin kun virkavapaus ei perustu muuhun säännöstöön, sen myöntämisessä sovelletaan seuraavia periaatteita:

- virkavapauden myöntämisen perusteena voi olla toiminta ylemmässä virassa, tutkimusprojektissa tai jossain muussa merkittävässä hankkeessa, oleskelu ulkomailla tai yksityiset syyt
- virkavapautta harkittaessa otetaan huomioon virkavapauden merkitys hakijan urakehityksen kannalta, virkavapauden mahdolliset haitat laitoksen toiminnalle sekä kohtuullisessa määrin hakijan henkilökohtaiset syyt
- viiden vuoden mittaisia tai sitä pitempiä virkavapauksia myönnetään vain erityisen painavien syiden takia; tällainen erityinen syy voi olla esimerkiksi Suomen Akatemian virka.

Nimitys määräajaksi

Professorin ja yliopistonlehtorin virkaan nimitetään yleensä pysyvästi. Virkaan voidaan kuitenkin nimittää määräajaksi, jos virka on määritelty vaihtuva-alaiseksi tai määräaikaisuuden perusteena on uuden viran tehtäväalan vakiintumattomuus taikka määräaikaaisuudelle on muu valtion virkamieslain (750/1994) 9 §:n 2 momentissa tarkoitettu perusteltu syy.

Määräaikaisen nimityksen kesto on viisi vuotta, ellei ole perusteltua syytä käyttää lyhyempää määräaikaista.

Tieteenalan muuttuvien tarpeiden turvaamiseksi on perusteltua varata osa yliopistonlehtoraateista määräaikaisesti täytettäväksi. Erityistä tarvetta määräaikaisille viroille on tilanteessa, jossa laitoksella varaudutaan opetuksen tai tutkimuksen suuntauksen muutoksiin. Määräaikaisesti täytettäviä virkoja voidaan varata myös vierailevien tutkijoiden käyttöön. Tällöin määräaika on tyypillisesti 1-3 vuotta.

Jos määräaikaisesti täytetty virka määräajan jälkeen säilyy samalla alueella, niin on huolella harkittava, täyttyvätkö määräaikaisuuden edellytykset jatkossakin. Jos määräaikaisuuden edellytykset tietyn viran kohdalla eivät täyty, on virka julistettava haettavaksi ja täytettävä toistaiseksi.

Tutkimuskausijärjestelmä

Kokonaistyöaikajärjestelmää käyttäen pyritään siihen, että kaikilla opetus- ja tutkimusviran haltijoilla on mahdollisuus tutkimustyöhön ja oman opetuksensa merkittävämpiin kehityshankkeisiin.

Kokonaistyöajan lisäksi laitoksella on käytössä tutkimuskausijärjestelmä, joka toteutetaan laitoksen opetuksesta ja hallinnosta pääosin vapaina ns. ”sapattilukukausina”. Tutkimuskausijärjestelmässä ovat mukana kaikkien opetusvirkojen paitsi assistenttien hoitajat (professorit, yliopistonlehtorit, lehtorit, tohtoriassistentit, yliassistentit). Tutkimuskausi voidaan pääsääntöisesti myöntää henkilölle, joka on ennen tutkimuskautta hoitanut täyspäiväisesti jotakin laitoksen opetusvirkaa neljänä peräkkäisenä lukukautena. Tutkimuskausi myönnetään yleensä yhdeksi ja vain erityisistä syistä kahdeksi lukukaudeksi kerrallaan. Tutkimuskaudella ollessaan henkilö hoitaa muodollisesti joko omaa virkaansa tai saman virkakategorian virkaa kuin edellisellä (myöntö-) lukukaudella.

Tutkimuskausi voidaan myöntää oman tutkimustyön edistämiseen (ml. jatko-opinnot) tai merkittävän opetuksenkehittämishankkeen toteuttamiseen (kuten oppikirjan kirjoittamiseen) erityisesti niille, joiden suuri

opetus- tai hallintokuorma on ollut esteenä tavoitteelliselle tutkimustyölle tai oman opetuksen kehittämislle. Tutkimuskaudella olevalla ei ole muita laitoksen opetus- tai hallintovelvoitteita kuin hänelle nimettyjen ja ennen tutkimuskauden alkua käynnissä olleiden opinnäytteiden (gradujen, lisensiaatintöiden ja väitöskirjojen) ohjaaminen ja tarkastaminen sekä hänelle normaalien sääntöjen mukaan kuuluvien erilliskokeiden järjestäminen.

Palkkapolitiikka

Laitoksen henkilökuntaan kuuluvan palkkaus riippuu siitä, onko hän laitoksen virassa, laitoksen työsuhteisessa toimessa, täydentävän rahoituksen projektissa, Akatemian virassa vai tutkijakoulussa. Kuhunkin näistä ryhmistä kohdistuu erilainen ulkopuolinen paine, jonka muodostamassa kilpailutilanteessa pyritään siihen, että työsuhteen ehdot ovat kilpailukelpoisia. Toisaalta laitoksen sisällä on palkkojen syytä olla keskenään oikeudenmukaisiksi koettavia.

Mahdollisuudet joustavaan palkkapolitiikkaan ovat eri ryhmissä erilaisia. Erityisesti tutkimusprojekteissa on liikkumavaraa, koska niitä voidaan hinnoitella yleisen palkkatason perusteella ja koska työsuhteisen tutkimushenkilöstön palkkaa säätelevä normisto on suhteellisen väljä. Palkkaluokkiin sidotuissa viroissa taas toimintamenorahoitus on kiinteä, joten liikkumavaraa on huomattavasti vähemmän.

Pääsääntöisesti virat julistetaan haettaviksi kategoriansa mukaisessa ”palkkahaitarissa” (assistenttuurit A20-A22, tohtoriassistenttuurit A24-A26, yliopistonlehtoraatit A24-A26 tai A26-A27, professuurit A28-A30). Viran sijoituspalkkaluokka haitarin sallimissa rajoissa määräytyy nimityksen yhteydessä, jolloin laitoksella joudutaan tietyissä tapauksissa ottamaan huomioon alan henkilökunnan rekrytoinnissa vallitseva kilpailutilanne. Yliopistonlehtorien ja professorien palkkaluokka voidaan myöhemmin korottaa pysyvästi ns. akateemisen pätevyyden arvioinnilla.

Yliopisto- ja tiedehallinnon tarkentavassa virkaehtosopimuksessa on sovittu opetushenkilöstön liitto- ja tasa-arvoeran käyttämisestä mm. lehtoreiden, yliassistenttien, assistenttien ja päätoimisten tuntiopettajien sijoituspalkkaluokan korottamiseen sekä professorien, yliopistonlehtoreiden, lehtoreiden ja päätoimisten tuntiopettajien tuloksellisuuslisien määrän korottamiseen. Lisäksi muun kuin opetushenkilöstön palkkausta voidaan tarkistaa valtion virka- ja työehtosopimuksen mukaisilla ehdoilla. Päätöksen näiden sopimusten mukaisista palkankorotuksista tekee yliopiston henkilöstösasto dekaanien tekemien esitysten pohjalta. Dekaanit puolestaan laativat esityksensä laitosten johtajien esityksestä.

Laitoksen palkkapolitiikkaa toteutettaessa on syytä muistaa, että syntyvät kulut on katettava olemassaolevalla rahoituksella. Erityisesti pysyviä virkoja ei pidä perustaa hankerahoituksen varaan.

Jatkokoulutuskelpoisista perustutkinnon suorittaneista on pitkään ollut ja tulee ilmeisesti toistaiseksi olemaan voimakasta kilpailua yliopistojen ja yrityselämän välillä. Tutkijankoulutuksen houkuttelevuuden lisäämiseksi laitos toimii seuraavasti:

- virkanimityksessä assistentin viran sijoituspalkkaluokka on A21; maksupalkkaluokka on A22, kun viran haltija on asiallisesti saavuttanut FL-tason; lisän myöntämisen perusteena on ohjaajan lausunto
- tutkijakoulussa opiskeleville laitos tarjoaa opetustehtäviä siten, että tutkijaopiskelijan palkkaus vastaa assistentin palkkaustasoa.

Projektipalkkauksessa noudatetaan yliopiston yleistä ohjeistoa siten, että alan kilpailutilanne otetaan huomioon. Palkattavan henkilöstön taustasta ja toimenkuvasta riippuu, rinnastetaanko heidät palkkauksellisesti lähinnä virkahenkilökuntaan vai yrityselämässä toimiviin. Myös projektihenkilöstön yhteydessä on syytä harkita kannustavan palkkauspöliitiikan käyttöä. Toisaalta on syytä muistaa, että henkilön siirtyessä projektista laitoksen virkaan hänen palkkansa määräytyy valtion virkaehtosopimuksen eikä projektipalkan perusteella.

Virkasuhteeseen määräyksen yhteydessä palkkaus on pääsääntöisesti viran perussijoituspalkkaluokan mukainen. Se voi olla tätä alempikin, jos virkasuhteeseen määrättävän pätevyys ei vastaa viran kelpoisuusvaatimuksia ja viran tehtävätason kuvausta.

Tuntiopetuksen järjestäminen

Täyspäiväisesti työskentelevien tuntiopettajien palkkaluokka on A19. Laitoksen vakiintuneeseen opettajakuntaan kuuluviksi katsottavat tuntiopettajat määrätään tehtäviinsä koko lukuvuodeksi. Osa-aikaisten (sivutoimisten) tuntiopettajien palkka määräytyy opetuksen tyypin ja tason, opettajan muodollisen pätevyyden

sekä opetustuntien määrän mukaan. Opetustyössään ja opinnoissaan hyvin menestyvien tuntiopettajien sitouttamiseksi laitos pyrkii tarjoamaan heille jatkuvasti riittävässä määrin opetustehtäviä.

Työsuhdepalkkaus

Helsingin yliopiston pääpalvelussuhde on virkasuhde. Työsuhdetta käytetään lähinnä seuraavissa laitoksella esiintyvissä tehtävätyypeissä:

- atk-henkilöstö
- hallintohenkilöstö
- täydentävällä rahoituksella palkatut.

Keskeisen atk- ja hallintohenkilöstön tulee olla toistaiseksi virkaan määrättyjä tai työsuhteeseen otettuja. Vierailuvia tutkijoita voidaan ottaa työsuhteeseen, jos sopivaa virkaa ei ole käytettävissä.

Hallintotehtävät

Laitoksen hallinnolliset tehtävät voidaan ryhmittää kolmeen pääalueeseen: yleishallintoon, opetushallintoon ja tietokonejärjestelmien hallintoon. Yleishallintoon kuuluvat henkilöstö, talous, tutkimushankkeet ja tiedotus. Opetushallintoon kuuluvat opiskelijavalinnat, opintoneuvonta, tutkintovaatimukset, opetusohjelma ja yhteistyö muiden koulutuslaitosten kanssa. Tietokonejärjestelmien hallintoon kuuluvat laitteistojen ja ohjelmistojen hankinta ja ylläpito.

Kullakin hallinnollisella pääalueella on vastuullinen esimies, joka toimii laitoksen johtajan alaisena mutta vastaa laitoksen sisällä itsenäisesti tehtäväalueestaan. Esimieheltä edellytetään kykyä alueensa kehittämiseen ja esityksien tekemiseen myös laitoksen ulkopuolelle. Vastuualueen esimiehen on oltava virkasuhteinen.

Suorittavaa työtä tekevät em. vastuuhenkilöiden johdolla laitoksen toimisto- ja atk-henkilökunta, amanuenssit ja myös opetus- ja tutkimushenkilökunta siinä määrin kuin se on laitoksen toiminnan kannalta tarpeen. Tavoitteena on, että hallinnolliset vastuut ja tehtävät keskitetään. Erityisesti tehtävät, jotka eivät vaadi akateemista pätevyyttä ja alan tuntemusta, keskitetään ammattitaitoiselle hallintohenkilöstölle.

Jokaisella opetuksen suuntautumisvaihtoehdolla ja erikoistumislinjalla on vastuuprofessori, joka huolehtii vaihtoehtonsa/linjansa opetusohjelmasta ja sen toteuttamisesta. Lisäksi vastuuprofessorin tehtäviin kuuluu pro gradu –aiheiden hyväksyminen ja laudaturmerkintöjen antaminen.

Kirjasto

Kirjastolla on keskeinen merkitys on laitoksen toiminnassa. Kirjastopalvelut ovat toimineet erinomaisesti ja kirjaston kokoon nähden varsin pienen henkilökunnan voimin. Laitoksen kirjasto on hallinnollisesti osa Kumpulan tiedekirjastoa, mutta laitos vastaa oman aineistonsa hankinnasta.

Henkilöstön hyvinvointi ja kehittäminen

Laitoksen keskeisiä arvoja on yhtenäiset toimintamuodot, yhteistoiminta ja yhteisöllisyys. Laitoksen tärkein voimavara on kokenut, eri ikäluokista koostuva ja monikulttuurinen henkilöstö. Laitoksella noudatetaan pätevyyteen perustuvaa tasa-arvoista henkilöstö- ja palkkapolitiikkaa.

Yhteisöllisyyttä kehitetään erityisesti järjestämällä säännöllisesti henkilökunnan yhteisin voimin suunniteltuja ja toteutettuja tilaisuuksia. Tällaisia ovat mm. joka kuukausi järjestettävät laitostapaamiset, joissa käsitellään ajankohtaisia laitoksen tutkimukseen, opetukseen ja hallintoon liittyviä asioita. Lisäksi laitoksen toimintaa rytmitetään lukukausien alkuun ja loppuun sijoittuvilla tilaisuuksilla seuraavasti:

- syyslukukauden alussa järjestetään laitoksen omat lukuvuoden avajaiset
- syyslukukauden lopussa on henkilökunnan joulukahvitilaisuus
- kevätlukukauden alussa järjestetään laitoksen strategiapäivät
- kevätlukukauden lopussa järjestetään laitoksen liikuntapäivä.

Laitoksen toiminnan suunnittelun sekä henkilökunnan hyvinvoinnin edistämisen ja urakehityksen keskeinen työkalu ovat joka lukukausi käytävät suunnittelu- ja kehityskeskustelut. Niissä laitoksen lähiesimiehet (suuntautumisvaihtoehtojen ja erikoistumislinjojen vastuuprofessorit, hallinnon pääalueiden esimiehet,

tutkimusyksiköiden johtajat) käyvät jokaisen alaisensa kanssa läpi tämän viimeaikaisia suorituksia ja suunnitelmia sekä tavoitteita ja toiveita seuraavalle jaksolle. Samalla täytetään erityisesti opetuksen suunnittelussa hyödynnettävät kokonaistyöaikalomakkeet. Jokaisen kierroksen päätteeksi lähiesimiehet käyvät oman suunnittelu- ja kehityskeskustelunsa laitoksen johtajan kanssa esitellen tälle samalla omien alaistensa kanssa käytyjen keskustelujen tulokset.