
Työ- ja elinkeinoministeriön julkaisuja • Työelämä • 32/2018

Työolobarometri 2017

Työ- ja elinkeinoministeriön julkaisuja 32/2018

Työ- ja elinkeinoministeriö, Helsinki 2018

Työolobarometri 2017

Työ- ja elinkeinoministeriö

ISBN:987-952-327-345-0
Taitto: Valtioneuvoston hallintoyksikkö, Julkaisutuotanto

Helsinki 2018

Kuvailulehti

Julkaisija Työ- ja elinkeinoministeriö 22.10.2018

Tekijät Maija Lyly-Yrjänäinen

Julkaisun nimi Työolobarometri 2017

Julkaisusarjan nimi
ja numero

Työ- ja elinkeinoministeriön julkaisuja
TEM raportteja 32/2018

Diaari/hankenumero Teema Työelämä

ISBN PDF 987-952-327-345-0 ISSN PDF 1797-3562

URN-osoite http://urn.fi/URN:ISBN:978-952-327-345-0

Sivumäärä 164 Kieli suomi

Asiasanat työelämä, työelämän laatu, työolot, survey-tutkimus, palkansaaja

Tiivistelmä

Työolobarometri kertoo, että palkansaajien kokemukset työelämän laadusta olivat vuonna 2017 monilta osin viime
vuosia myönteisempiä. Työllisyyden ja oman työpaikan taloudellisen tilanteen odotetaan menevän entistä parempaan
suuntaan. Arviot työn ja työnteon mielekkyyden muutoksista ovat myönteisempiä kuin pitkään aikaan. Myös tietojen
saannin sekä kehittymis- ja vaikutusmahdollisuuksien uskotaan ennemmin kehittyvän parempaan kuin huonompaan
suuntaan. Palkansaajilla on aiempaa enemmän mahdollisuuksia oppia ja osallistua työpaikan toiminnan kehittämiseen.
Uusi teknologia ja sen mahdollistamat työtavat ovat työpaikkojen arkea.

Samalla moni tekee töitä nopealla tahdilla ja tiukkojen aikataulujen mukaan. Vaikutusmahdollisuudet työtahtiin,
työtehtäviin ja työnjakoon eivät ole lisääntyneet. Työpaikolla kohdataan edelleen syrjintää, kiusaamista ja väkivaltaa.
Näitä on havainnut vähemmistö palkansaajista, mutta trendit ovat tasaisia ja kertovat siitä, että syrjinnän ja häirinnän
kitkemisessä on yhä tehtävää.

Avoimuus ja tasapuolinen kohtelu ovat kehittyneet parempaan suuntaan ja suurin osa palkansaajista kokee arvostusta
työyhteisössään. Moni kuitenkin kertoo, että työt eivät jakaudu tasapuolisesti ja töitä on liikaa työntekijämäärään
nähden. Enemmistö kokee, että työ on ainakin jossain määrin henkisesti raskasta. Lisäksi kolmannes arvioi, että työn
on raskasta fyysisesti. Tästä huolimatta yhdeksän palkansaajaa kymmenestä sanoo, että oma työkyky on hyvä
suhteessa työn henkisiin tai fyysisiin vaatimuksiin.

Vuoden 2017 työolobarometrin tiedot perustuvat Tilastokeskuksen elo- ja syyskuun aikana tekemiin 1 693 puhelin-
haastatteluun. Tiedot voidaan luotettavasti yleistää koskemaan työssä olevia palkansaajia koko Suomessa ja kaikilla
sektoreilla.

Työ- ja elinkeinoministeriön yhdyshenkilö: Työllisyys- ja toimivat markkinat/Maija Lyly-Yrjänäinen, puh. 029 504 7109

Kustantaja Työ- ja elinkeinoministeriö

Julkaisun jakaja Sähköinen versio: julkaisut.valtioneuvosto.fi

Presentationsblad

Utgivare Arbets- och näringsministeriet 22.10.2018

Författare Maija Lyly-Yrjänäinen

Publikationens titel Arbetslivsbarometern 2017

Publikationsseriens
namn och nummer

Arbets- och näringsministeriets publikationer
ANM rapporter 32/2018

Diarie-
/projektnummer Tema Arbetsliv

ISBN PDF 987-952-327-345-0 ISSN PDF 1797-3562

URN-adress http://urn.fi/URN:ISBN:978-952-327-345-0

Sidantal 164 Språk finska

Nyckelord arbetsliv, arbetslivskvalitet, arbetsförhållanden, survey-undersökning, löntagare

Referat

De preliminära uppgifterna om arbetslivsbarometern avslöjar att löntagarnas erfarenheter av arbetslivskvaliteten år
2017 i många hänseenden var mer positiva än under de senaste åren. Man förväntar sig att sysselsättningen och den
ekonomiska situationen för den egna arbetsplatsen utvecklas i en allt bättre riktning. När det gäller meningsfullheten
med arbetet och arbetandet är bedömningarna av förändringen mer positiva än på länge. Det förväntas också att in-
formationstillförseln samt utvecklings- och påverkansmöjligheterna utvecklas snarare i positiv än negativ riktning.
Löntagarna har fler möjligheter än tidigare till lärande och deltagande i utvecklingen av verksamheten på arbetsplatsen.
Ny teknik och de arbetsmetoder som den möjliggör hör till vardagen på arbetsplatserna.

Samtidigt arbetar många i en mycket snabb takt och enligt snäva tidtabeller. Möjligheterna att påverka arbetstakten,
arbetsuppgifterna och arbetsfördelningen har inte ökat. På arbetsplatserna stöter man också fortsättningsvis på
diskriminering, mobbning och våld. En minoritet av löntagarna har upplevt sådant, men trenden är jämn och innebär att
det ännu återstår saker att göra för att undanröja diskriminering och trakasserier från arbetsplatserna.

I fråga om öppenhet och jämlik behandling har utvecklingen gått i positiv riktning, och största delen av löntagarna upp-
lever att de bemöts med respekt och uppskattning på sin arbetsplats. Många berättar dock att arbetet inte är jämnt
fördelat och att arbetsmängden är för stor i förhållande till personalstyrkan. En majoritet upplever att arbetet åt-
minstone i någon mån är psykiskt ansträngande. Dessutom bedömer en tredjedel att arbetet är fysiskt ansträngande.
Trots detta uppger nio av tio löntagare att den egna arbetsförmågan är god i förhållande till de psykiska och fysiska
kraven i arbetet.

Uppgifterna i 2017 års arbetslivsbarometer baserar sig på de 1693 telefonintervjuer som Statistikcentralen gjort under
augusti-september. Uppgifterna kan på ett tillförlitligt sätt generaliseras till att gälla löntagare inom hela landet och alla
sektorer.

Kontaktperson vid arbets- och näringsministeriet: Avdelningen för sysselsättning och fungerande marknader/
Maija Lyly-Yrjänäinen, tfn 029 504 7109

Förläggare Arbets- och näringsministeriet

Distribution Elektronisk version: julkaisut.valtioneuvosto.fii

Description sheet

Published by Ministry of Economic Affairs and Employment 22.10.2018

Authors Maija Lyly-Yrjänäinen

Title of publication Working Life Barometer 2017

Series and publication
number

Publications of the Ministry of Economic Affairs and Employment
MEAE reports 32/2018

Register number Subject Workinglife

ISBN PDF 987-952-327- ISSN PDF 1797-3562

Website address
(URN) http://urn.fi/URN:ISBN:978-952-327-

Pages 164 Language Finnish

Keywords working life, quality of working life, working conditions, survey, employee

Abstract

The Working Life Barometer reveals that, in 2017, employees’ experiences of the quality of working life were in many
respects more positive than in the past few years. Employment and the financial situation in employees' own workplaces
are expected to improve further. The estimates about changes at work and changes in the meaningfulness of work are
more positive than they have been for a long time. Access to information and the opportunities to develop and influence
are believed to improve rather than deteriorate. Employees now have more opportunities to learn and participate in
developing the activities at the workplace. New technology and the working methods enabled by it are part of the daily
routines at workplaces.

At the same time, many work at a fast pace and according to tight schedules. The possibilities to influence one's pace of
work, work tasks and the division of work have not increased. Discrimination, bullying and violence are still encountered
at workplaces. They have been observed by a minority of employees, but the trends are stable and reveal that a lot still
needs to be done to eradicate discrimination and harassment.

Transparency and equal treatment have developed positively, and employees feel that they are respected in their work
community. Many report, however, that duties are unequally distributed and that there is too much work compared to
the number of employees. Most employees find their work to be mentally taxing to some degree. One in three
employees find their work also physically straining. Nevertheless, nine in ten employees assess that they their ability to
work is good in relation to the mental or physical requirements of their work.

The data used in the Working Life Barometer 2017 is based on 1,693 telephone surveys conducted by Statistics Finland
during August and September. The data can reliably be generalised to apply to employees everywhere in Finland and in
all sectors.

Contact person within the Ministry of Economic Affairs and Employment: Department of Employment and Well-
Functioning/Maija Lyly-Yrjänäinen, tel. +358 29 504 7109

Publisher Ministry of Economic Affairs and Employment

Distributed by Online version: julkaisut.valtioneuvosto.fi

ESIPUHE

Talous- ja työllisyyskasvun myötä on noussut huoli osaavien työntekijöiden riittävyydestä. Jotta
kasvu voisi jatkua, mahdollisimman monen olisi osallistuttava työelämään. Hallituksen tavoitte-
lema 72 prosentin työllisyysaste näyttää toteutuvan. Jotta hyvinvointipalvelut voidaan turvata
jatkossa, työllisyyden pitäisi nousta vielä merkittävästi lisää. Olisi luotava uudenlaisia keinoja,
miten saataisiin mahdollisimman monet osallistumaan työelämään. Moni työelämän ulkopuo-
lelle jäänyt tarvitsee tukea paluuseen. Useimmiten osaamista on päivitettävä. Joillekin ratkaisu
voi olla kuntoutus ja töiden sovittaminen yhteen työkyvyn kanssa.

Osatyökykyisten osallistuminen työelämään on hallituksen kärkihanke. Raija Kerätär ja Tuija
Oivo ovat selvittäneet syksyllä 2018, miten osatyökykyisiä voitaisiin saada takaisin työmarkki-
noille. Huomio kiinnittyy erityisesti palveluprosesseihin. Huomataanko tai tunnistetaanko työ-
paikoilla ajoissa henkilön työkyvyn rajoitukset ja ryhdytäänkö toimiin? Pystytäänkö työelämän
ulkopuolelle joutuneille tarjoamaan riittävän yksilöllistä, saumatonta ja monialaista tilannekar-
toitusta, tukea, työkyvyn arviota, kuntoutustoimia ja tavoitteellisia työelämään takaisin johtavia
palveluja? Selvityksen tekijät ovat esittäneet, että perustetaan valtakunnallinen Työkykyoh-
jelma, jossa korostetaan kuntoutustarpeen yksilöllistä tunnistamista ja monialaisen palveluver-
koston hyödyntämistä. Budjettiriihessä on päätetty, että esitys toteutetaan.

Sen lisäksi, että työelämässä on moni mukana, olennainen kysymys hyvinvoinnin, tuottavuu-
den ja talouskasvun kannalta on sekin, mitä työpaikoilla tapahtuu. Miten työt on organisoitu
ruohonjuuritasolla, miten töitä johdetaan, miten innostuneita työntekijät ovat työstään ja sen ke-
hittämisestä sekä miten paljon työntekijät voivat vaikuttaa tekemiseensä? Osaamisen merkityk-
sestä työpaikkojen menestymiselle puhutaan paljon. Näillä luodaan pohjaa töiden sujumiselle
ja työpaikkojen innovatiivisuudelle, mutta myös työkyvylle nyt ja jatkossa.

Työolobarometrin loppuraportin tiedot kertovat työpaikkojen arjesta. Palkansaajien tuntuma
siitä, että heitä kohdellaan työssä tasapuolisesti ja tieto liikkuu avoimesti, on vahvistunut 2000-
luvulla hitaasti, mutta melko johdonmukaisesti. Viime vuonna noin neljä viidestä oli samaa
mieltä tasapuolisesta kohtelusta ja 73 prosenttia tiedonkulun avoimuudesta. Neljä palkansaa-
jaa viidestä kertoo, että tehtyä työtä arvostetaan ja 85 prosenttia kokee, että töitä tehdään yh-
dessä. Odotukset tulevalle ovat pääosin myönteisiä, palkansaajat odottavat tiedonsaannin, it-
sensä kehittämisen mahdollisuuksien sekä vaikutusmahdollisuuksien muuttuvan työelämässä
ennemmin parempaan kuin huonompaan suuntaan.

Palkansaajista moni, 38 prosenttia, kertoo myös, että työt eivät jakaudu tasapuolisesti. Runsas
puolet arvioi, että töitä on omalla työpaikalla liikaa työntekijämäärään nähden. Työskentely
tiukkojen aikataulujen mukaan tai hyvin nopeasti on yleistä, kolmannes tekee näin päivittäin ja
toinen kolmannes viikoittain. Enemmistö palkansaajista kokee, että työ on ainakin jossain
määrin henkisesti raskasta. Lisäksi kolmannes arvioi, että työ on raskasta fyysisesti.

Viime vuosina työpaikoilla on tehty aiempaa enemmän systemaattista työtä terveyden ja turval-
lisuuden sekä osaamisen kehittämisen eteen. Etenkin työpaikkoja, joissa terveys-, turvallisuus-

tai osaamisasiat eivät lainkaan olisi esillä on nykyisin vähän. Kehittämispotentiaalia on edel-
leen, sillä on melko harvinaista, että palkansaajat kokisivat, että työntekijöiden terveyteen, tur-
vallisuuteen tai osaamiseen olisi pyritty vaikuttamaan paljon.

Hallitus on kiinnittänyt huomiota myös ikääntyvään väestöön, pääosin 55 vuotta täyttäneisiin.
Samalla tätä nuorempien, etenkin 45−55-vuotiaiden työssä olevien kohdalla ennaltaehkäisevät
toimet ovat merkittäviä työkyvyn ylläpitämisessä. Tarvitaan johtamisosaamista ja monipuolisia
työterveyspalveluja ikääntyvän työvoiman työ- ja toimintakyvyn ylläpitämiseksi. Ikääntyvien
osalta jatkuva osaamisen uusintaminen liittyy erityisesti digitaitoihin, mutta myös siihen, että
työelämän osaamisvaatimukset muuttuvat kovalla vauhdilla. Väistämättä siirtymät työstä toi-
seen lisääntyvät ja näissä siirtymävaiheissa tarvitaan tietoa ja ohjausta, jotta uusi työura tai -
polku löytyy. Parhaiten toimivat ennaltaehkäisevät keinot, eli työpaikoilla tapahtuva työssäoppi-
minen ja koulutusten kohdentaminen ikääntyvään työvoimaan. Iäkkäimpien koulutustaso on
muihin ikäryhmiin verrattuna keskimäärin alhaisempi. He myös osallistuvat muita vähemmän
koulutuksiin. Taustalla voi vaikutta motivaation puute tai jopa aiemmat kokemukset opiske-
lusta. Ikääntyvien ja ikääntyneiden opiskelumenetelmiin tulisikin kiinnittää aiempaa suurempaa
huomiota.

Helsingissä 19.10.2018

Teija Felt
Työmarkkinaneuvos

Sisältö

Esipuhe .. 6

1 Johdanto .. 10

2 Arvioita työmarkkinoiden ja työpaikan talouden muutoksista 13
2.1 Työllisyyden ja työpaikan taloudellisen tilanteen muutokset .. 13
2.2 Henkilöstön määrän muutokset ja vuokratyön käyttö työpaikalla 17
2.3 Irtisanomis- ja lomautusuhkat sekä työllistymismahdollisuudet 21

3 Innovaatiotoiminta .. 28
3.1 Työn organisoinnin muutoksia ... 29
3.2 Toiminnan, tuotteiden tai palveluiden kehittäminen ja osallistumisen mahdollisuudet 32
3.3 Yhteistyö yli organisaatiorajojen ja digitaaliset työvälineet ... 44

4 Työssä kehittyminen .. 47
4.1 Uuden oppiminen ja kouluttautuminen ... 47
4.2 Vaikutusmahdollisuudet ... 56

5 Työaika- ja palkkajärjestelyt .. 61
5.1 Joustavat työajat .. 62
5.2 Palkkajärjestelmät .. 71

6 Syrjintä, kiusaaminen ja väkivalta työssä .. 80
6.1 Syrjintä työorganisaatiossa .. 80
6.2 Työpaikkakiusaaminen ja väkivalta .. 88

7 Työkyky ja terveys .. 97
7.1 Avoimuus ja tasapuolinen kohtelu ... 98
7.2 Stressitekijöitä työssä .. 102
7.3 Työn kuormittavuus ja työkyky ... 108
7.4 Sairauspoissaolot ... 124
7.5 Vaikuttaminen terveyteen ja turvallisuuteen... 128

8 Ammatillinen järjestäytyminen .. 134

9 Työelämän muutossuuntia .. 138
9.1 Työn ja työnteon mielekkyys .. 139
9.2 Tiedonsaanti sekä kehittymis- ja vaikutusmahdollisuudet .. 142

Lähteet ... 149

Liite 1 Vuoden 2017 tutkimuksen toteuttaminen ... 151

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

10

1 Johdanto
Odotukset työelämän kehittymisestä kohti parempaa orastavat vuoden 2017 työoloba-
rometrissa. Usko työllisyyden ja työpaikan talouden kohenemiseen on palannut ja työ-
elämän laadun arvioidaan ennemmin kehittyvän aiempaa parempaan kuin huonom-
paan suuntaan. Viime vuosien barometrit ovat puolestaan osoittaneet, että monilta
osin palkansaajien kokemukset omista työoloistaan ovat säilyneet yllättävän vakaina
yhteiskunnan muutosten ja talousvaikeuksien keskellä.

Työolobarometri tehtiin ensimmäisen kerran vuonna 1992, mutta työoloja on Suo-
messa selvitetty survey-tutkimusten avulla 1970-luvun lopulta saakka. Eurooppalai-
sella agendalla työelämän laatu on ollut 1990-luvulta lähtien. Viime vuosina kansain-
välisen, ja kansallisenkin, keskustelun painopiste on ollut enemmän työn määrässä ja
työllisyydessä kuin siinä, millaisia työt tai työpaikat laadultaan ovat. Osin tähän on ol-
lut syynä pitkään jatkunut taloustaantuma, mutta myös se, että on ollut vaikea löytää
yhteistä ymmärrystä siitä, mitä työelämän laadulla tarkalleen ottaen tarkoitetaan ja mi-
ten sitä mitataan. (esim. Mustosmäki 2017, 24−27; OECD 2017.) Määrittelyn vaikeu-
desta huolimatta työelämän sääntelyn, sopimisen ja kehittämisen perustaksi tarvitaan
tutkimus- ja seurantatietoa.

Runsaan kahden miljoonan palkansaajan työn arkea kuvaaville tutkimuksille on paik-
kansa. Vaikka julkisessa keskustelussa kuvataan usein työelämän olevan murrok-
sessa, mikä näkyisi pitkien työsuhteiden katoamisena ja palkkatyön pirstoutumisena
lyhyiksi pätkiksi ja projekteiksi sekä yrittäjyyden lisääntymisenä, tilastollisen tutkimuk-
sen valossa näin ei ainakaan vielä ole. Toistaiseksi jatkuva kokoaikatyö on ylivoimai-
sesti tutuin työnteon muoto. Osa-aikatyö on viime vuosina hieman lisääntynyt ja it-
sensä työllistäjiä on enemmän, mutta muutokset ovat 2000-luvulla verrattain pieniä.
(esim. Pyöriä 2017, 7−16; Pyöriä ym. 2017.) Kun siirrytään katsomaan kohti tulevaa,
uusien työnteon muotojen seuraaminen on tarpeen. Siitä huolimatta, että osa-aikatyö
ja itsensä työllistäminen ovat lisääntyneet verkkaisesti, muutos on selvä. Myös etä-
työn tekeminen ja työnteon paikkojen moninaistuminen ovat pienessä, mutta va-
kaassa, kasvussa. Säännöllisen palkkatyön rinnalle voi syntyä kasvava työtä tekevien

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

11

joukko, jossa työtilanteet ovat hyvin vaihtelevia ja yksilöllisiä. (ks. esim. Valtioneuvos-
ton tulevaisuusselonteko 2017.)

Rohkeimmissa työelämän tulevaisuutta kuvaavissa visioissa robotit korvaavat suuren
osan ihmisten tekemästä työstä. Kauhasen (2016) mukaan automatisaatio on vaikut-
tanut Suomen työmarkkinoilla siten, että työllisyys on kasvanut sekä alimman että kor-
keimman tulotason ammateissa. Keskipalkkaiset ammatit ovat vähentyneet. Taustalla
vaikuttaa paitsi rutiiniluonteisten töiden siirtyminen koneiden tehtäväksi, myös se, että
töitä on siirtynyt globaaleille työmarkkinoille. Toisaalta teknologian uskotaan luovan
uudenlaisia työnteon mahdollisuuksia Suomellekin. Esimerkiksi digitaaliset alustat hel-
pottavat työn ja tekijöiden kohtaamisia, mikä tehostaa taloudellista toimintaa ja luo uu-
sia töitä (esim. Kotiranta et al. 2017, 26).

McAfee ja Brynjolfsson (2017, 16−18) jakavat digitalisaation etenemisen kahteen vai-
heeseen. Niistä ensimmäinen alkoi 1990-luvun puolivälissä, jolloin digitaalisen tekno-
logian avulla voitiin suorittaa monia rutiinitehtäviä. Näistä he nostavat esimerkkeinä
palkanlaskennan, asiakkaiden laskutuksen sekä auton osien kokoamisen. Toisessa
vaiheessa tietokoneet pystyvät tekemään asioita, joiden ajateltiin pitkään säilyvän ih-
misten yksinoikeutena. McAfeen ja Brynjolfssonin mukaan olemme parhaillaan siirty-
mässä aikaan, jossa koneet suorittavat yhä monimutkaisempia tehtäviä ja oppivat it-
senäisesti. Ne muun muassa ajavat autoa, voittavat parhaimmatkin strategiapelien
mestarit, diagnosoivat sairauksia, säveltävät musiikkia ja ovat luontevasti vuorovaiku-
tuksessa ihmisten kanssa. Ajalle ominaista on myös se, että jo liki puolet maailman
aikuisväestöstä on älypuhelinten välityksellä yhteydessä toisiinsa sekä jatkuvasti ku-
muloituvaan tietovarantoon.

Keyriläinen (2017) nostaa esille tietojen ja datan merkityksen korostumisen. Tietoja
kerätään alustojen ja applikaatioiden kautta ja niitä voidaan hyödyntää sekä työnteon
että asiakkaille tarjottavien tuotteiden ja palveluiden suunnittelussa ja kohdentami-
sessa. Teknologia on mahdollistanut sen, että töitä voidaan tehdä entistä enemmän
vuorokaudenajoista ja paikoista riippumatta, myös aivan uusien yhteistyökumppanei-
den kanssa. Uudet työnteon muodot tuovat visaisia kysymyksiä työelämän sääntelylle
ja kehittämiselle. Millaiseksi muodostuu työnantajan ja työntekijän suhde, jos työtä
tehdään digitaalisilla alustoilla? Miten työterveydestä ja -turvallisuudesta pidetään
huolta, kun työnantajan ja työntekijän roolit sekoittuvat ja työnteon ajat ja paikat jous-
tavat? Millaisia keinoja löytyy uuden oppimisen tukemiseen läpi työuran?

Kun pohditaan sitä, miten teknologian kehitys vaikuttaa työelämään, puhutaan mo-
nesti työelämän kehittämisen teemoista: osaamisesta, vuorovaikutuksesta ja sosiaali-
sista suhteista, töiden organisoimisesta ja johtamisesta, vaikutusmahdollisuuksista,
työn ja muun elämän yhteensovittamisesta ja viime kädessä hyvinvoinnista ja tervey-
destä sekä tuottavuudesta. Työ voi olla entistä mielekkäämpää, jos oma osaaminen

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

12

on kunnossa ja työhön saa lisää tehoa, kun koneet hoitavat osan tehtävistä. Työhön
ja sen tekemisen aikoihin ja paikkoihin voi vaikuttaa ja työtä voi tehdä joustavasti, niin
että hyvä tasapaino työn ja muun elämän välillä säilyy. Uusilta yhteistyökumppaneilta
saa ideoita niin työn sisältöön kuin sen tekemiseen. Vaikutuksista voi piirtää päinvas-
taisenkin kuvan. Työntekijä kokee, että koneet ovat vieneet aiemmat työtehtävät ja
omat taidot eivät riitä uusien tehtävien hallitsemiseen. Aikaa kuluu tietojärjestelmien ja
koneiden kanssa painimiseen, jokaisesta toimesta jää digitaalinen jalanjälki. Neuvoja
ja tukea on vaikea saada, kun esimiehen ja kollegoiden työajat ja -paikat vaihtelevat.
Työ voi seurata työpaikalta vapaa-ajalle kannettavassa tietokoneessa tai älypuheli-
messa ja vaikeuttaa työstä irrottautumista ja palautumista.

Työolobarometriin on viime vuosina otettu mukaan kysymyksiä, joiden avulla voidaan
kuvata uudenlaista työn tekemistä. Tällaisia teemoja ovat muun muassa digitaalisten
työtilojen ja somen käyttö, työn organisoinnin muutokset, sekä työaikojen ja -paikko-
jen joustot. Silti, useimmat tutkimuksen teemat ovat olleet mukana 1990-luvulta läh-
tien ja ne ovat edelleen keskeisiä. Perinteiset, työoloja mittaavat kysymykset pitävät
pintansa paitsi itseisarvoltaan tärkeinä asioina, myös siksi, että nähtäisiin, miten pal-
jon puhuttu työn murros näkyy palkansaajien kokemassa ja raportoimassa työelämän
laadussa. Vuoden 2017 barometrin haastattelut on tehty elo-syyskuussa ja kysymyk-
siin on vastannut 1693 palkansaajaa. Heidän vastaustensa pohjalta voidaan rakentaa
ajantasainen kuva työelämän laadusta.

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

13

2 Arvioita työmarkkinoiden ja
työpaikan talouden muutoksista

Palkansaajien arviot työmarkkinoista ja oman työpaikan taloustilantesta antavat taus-
tan, mitä vasten työntekijöiden kokemuksia voi tarkastella. Esimerkiksi työpaikan ta-
loustilanne asettaa henkilöstöjohtamiselle omat painopisteensä. Ojalan ja kumppanei-
den (2017) tutkimuksen mukaan työntekijöille kantautuvat huolet organisaation hei-
kosta taloustilanteesta näkyvät heikentyneenä työhön sitoutumisena ja työtyytyväisyy-
tenä ja jopa kielteisempinä arvioina omasta työkyvystä. Tällöin hyvä tiedonkulku ja
epävarmuuden kokemusten hallinta korostuvat. Makrotalouden hyvä tilanne on puo-
lestaan heikommin yhteydessä sitoutumiseen ja tyytyväisyyteen, vaa’assa painavat
enemmän vaikutusmahdollisuudet, työpaineen hallinta sekä oikeudenmukainen koh-
telu - näillä on yhteys sairauspoissaoloihin ja työkykyyn.

Palkansaajien näkemykset työllisyyden ja oman työpaikan taloustilanteen kehittymi-
sestä ovat kääntyneet vuosina 2016 ja 2017 myönteiseen suuntaan. Taloustilanteen
koheneminen näkyy yksityisen sektorin työpaikoilla henkilöstömäärän kasvuna. Irtisa-
nomis- ja lomautusuhkat ovat helpottaneet ja usko uuden työn löytymiseen on vahvis-
tunut.

2.1 Työllisyyden ja työpaikan taloudellisen
tilanteen muutokset

Vuodesta 1992 saakka barometrissa on kysytty, onko yleinen työllisyystilanne vuoden
kuluttua parempi, ennallaan vai huonompi kuin haastatteluhetkellä. Työllisyysnäky-
mien lisäksi palkansaajilta on kysytty, onko oman työpaikan taloudellinen tilanne
muuttumassa parempaan suuntaan, säilymässä ennallaan vai huononemassa. Näistä
arvioista voidaan laskea balanssiluvut, jotka kertovat palkansaajien odotusten suun-
nasta. Balanssimittarissa vähennetään niiden vastaajien osuus, jotka arvioivat kehi-
tyksen kielteisenä niiden osuudesta, joiden mielestä kehitys on menossa myönteiseen
suuntaan. Jos kaikki vastaajat arvioivat muutoksen olevan parempaan, balanssiluku
on +100. Jos kaikki vastaavat muutoksen olevan huonompaan suuntaan, balanssiluku
on -100. Jos negatiivisia ja positiivisia arvioita on yhtä paljon, luku on 0. Balanssimitta-
rissa ei ole mukana niitä vastaajia, jotka arvioivat tilanteen säilyvän ennallaan.

Vuosi 2017 erottuu selvästi aiemmista, huomattavasti suurempi osa vastaajista arvioi
työllisyystilanteen oleva menossa parempaan kuin huompaan suuntaan. Balanssiluku
on +37. (kuvio 1) Lisäksi noin puolet vastaajista arvioi, että työllisyystilanne on ensi

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

14

vuonna ennallaan. Näkemykset työllisyyden kehittymisestä ovat viimeksi olleet yhtä
myönteiset vuonna 2010.

Kuvio 1 Arviot yleisen työllisyystilanteen muutoksesta, balanssiluvut 1992−2017 (%-yksikköä)

Balanssi = parempaan suuntaan (%) − huonompaan suuntaan (%)

Kuntasektorilla työskentelevillä näkemykset ovat hieman muita sektoreita kriittisem-
mät. Siellä 38 prosenttia arvioi työllisyyden kohentuvan (teollisuus 47 %, yksityiset
palvelut 43 % ja valtio 50 %). Miehistä jopa puolet arvoi, että työllisyys on kehitty-
mässä kohti parempaa, naisilla osuus on 36 prosenttia. Hieman yllättäen iäkkäimmät
palkansaajat näkivät työllisyystilanteen kehityksen kaikista myönteisimmin. 55 vuotta
täyttäneistä jopa puolet ja 44−54-vuotiaistakin 46 prosenttia arvioi tilanteen parane-
van. Nuorimmassa ikäryhmässä suurin osa (71 %) puolestaan arveli, että työllisyys
säilyy ennallaan.

-23%-23%

42%

22%

33%

47%

31%

41%37%

-16%

-2%

0%

-1%

2%

16%
26%

-25%

12%

35%

-31%
-36%

-19%

-32%

-21%

10%

37%

-60%

-40%

-20%

0%

20%

40%

60%

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

15

Arviot oman työpaikan taloudellisen tilanteen kehittymisestä ovat samansuuntaisia
kuin arviot yleisestä työllisyystilanteesta, vaikka työllisyystilanteen arvioidaankin muut-
tuvan hieman herkemmin sekä parempaan että huonompaan suuntaan kuin oman
työpaikan taloustilanteen. Työpaikan taloudellista tilannetta koskevat arviotkin ovat
huomattavasti aiempaa valoisampia, balanssiluku on +14. (kuvio 2) Näkemykset ovat
olleet viimeksi yhtä myönteisiä vuonna 2010. Kuten työllisyystilanteen kohdalla, noin
puolet vastaajista arvioi myös oman työpaikkansa taloustilanteen säilyvän ennallaan.

Kuvio 2 Arviot oman työpaikan taloudellisen tilanteen muutoksesta, balanssiluvut 1992−2017 (%-yksik-
köä)

Balanssi = parempaan suuntaan (%) − huonompaan suuntaan (%)

-29%

-19%

15%
12%

18%
20%

8%

18%
21%

3% 2%
5%

8%
4%

11%
16%

-8%-7%

16%

-10%

-18%
-15%-14%

-7%

2%

14%

-35%

-25%

-15%

-5%

5%

15%

25%

35%

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

16

Arviot oman työpaikan taloudellisesta tilanteesta ovat hyvin erilaisia yksityisellä ja jul-
kisella sektorilla. Yksityisen sektorin palkansaajien silmissä työpaikan taloudellinen ti-
lanne kehittyy pääosin aiempaan parempaan suuntaan, julkisen sektorin työntekijöi-
den näkemykset ovat päinvastaisia. (kuvio 3) Vuonna 2017 balanssiluvut olivat yksi-
tyisellä puolella selvästi plussalla. Vaikka julkisella sektorilla näkemykset ovat hieman
aiempia vuosia myönteisemmät, edelleen suurempi osa vastaajista arvioi taloustilan-
teen heikentyvän kuin kohenevan. Lisäksi julkisen sektorin palkansaajista yksityistä
sektoria suurempi osa arvoi työpaikan taloustilanteen säilyvän ennallaan (55 % valti-
olla ja 63 % kunnissa sekä 46 % teollisuudessa ja 48 % yksityisissä palveluissa). Suu-
rimmissa, yli 200 henkilön työpaikoissa, on kaikista myönteisimmät näkemykset työ-
paikan taloustilanteen kehittymisestä, balanssiluku oli +24 vuonna 2017.

Kuvio 3 Arviot oman työpaikan taloudellisen tilanteen muutoksesta, balanssiluvut sektorin mukaan
2010−2017 (%-yksikköä)

Balanssi = parempaan suuntaan (%) − huonompaan suuntaan (%)

2010 2011 2012 2013 2014 2015 2016 2017
teollisuus 40% 5% 2% 14% 15% 21% 30% 41%
yksityiset palvelut 31% 4% -5% 3% -2% 10% 18% 29%
valtio -33% -47% -50% -50% -50% -51% -39% -18%
kunnat -21% -39% -48% -58% -50% -49% -34% -20%

-60%

-40%

-20%

0%

20%

40%

60%

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

17

2.2 Henkilöstön määrän muutokset ja
vuokratyön käyttö työpaikalla

Työpaikkojen henkilöstömäärien muutokset heijastelevat yleistä taloustilannetta.
2000-luvulla suurimmat henkilöstövähennykset tehtiin vuonna 2009, jolloin reilussa
kolmanneksessa työpaikoista vähennettiin henkilöstöä ja ainoastaan 17 prosentissa
lisättiin. Viime vuosina henkilöstöä lisänneitä ja vähentäneitä työpaikkoja on ollut suu-
rin piirtein yhtä paljon. Vuosi 2017 poikkeaa tästä, sillä henkilöstön määrää kasvatta-
neita työpaikkoja oli selvästi enemmän kuin vähentäneitä. 30 prosenttia palkansaa-
jista kertoi, että henkilöstömäärä on kasvanut ja viidennes raportoi vähennyksistä
omalla työpaikallaan. (kuvio 4) Puolet vastaajista arvioi henkilöstön määrän säilyneen
ennallaan.

Kuvio 4 Henkilöstömäärän muutokset työpaikalla 1992−2017 (%)

Henkilöstömäärien muutokset ovat varsin erilaisia yksityisellä ja julkisella sektorilla.
Lisäksi teollisuuden ja yksityisten palvelujen kehityskulut eroavat toisistaan samoin
kuin valtion ja kuntienkin. (kuviot 5 ja 6). Vuoden 2009 taantuma näkyi selvänä piik-
kinä yksityisellä sektorilla. Toisaalta vuoden 2017 henkilöstömäärän kasvu tuli juuri

10%11%

21%
23%

27%

32%
28%29%

31%

26%24%23%

27%26%
29%

33%
31%

17%

25%
28%

24%23%22%
24%

27%

30%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

lisääntynyt vähentynyt

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

18

yksityiseltä sektorilta. Valtiolla henkilöstön määrä on puolestaan vähentynyt vuosi toi-
sensa jälkeen. Kuntatyöpaikoilla vaihtelut ovat olleet vähäisimpiä.

Viimeisen kymmenen vuoden aikana korkeimmillaan 45 prosenttia teollisuuden pal-
kansaajista kertoi vuonna 2017, että henkilöstön määrää on työpaikalla lisätty. Vähen-
nyksistä raportoi ainoastaan 16 prosenttia. Yksityisissä palveluissakin henkilöstöä on
viime aikoina lisätty, runsas kolmannes vastasi näin vuonna 2017. Vajaa viidennes
kertoi henkilöstövähennyksistä.

Kuvio 5 Henkilöstömäärän muutokset työpaikalla, yksityinen sektori 2008−2017 (%)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
lisääntynyt 37% 10% 27% 29% 31% 29% 26% 30% 36% 45%
vähentynyt 19% 52% 35% 29% 24% 29% 27% 27% 27% 16%

0%

10%

20%

30%

40%

50%

60%

Teollisuus

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
lisääntynyt 38% 20% 25% 34% 27% 25% 25% 28% 28% 34%
vähentynyt 16% 33% 22% 18% 22% 24% 25% 25% 24% 19%

0%

10%

20%

30%

40%

50%

60%

Yksityiset palvelut

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

19

Julkisella sektorilla henkilöstömäärien muutokset ovat olleet huomattavia valtion työ-
paikoilla. (kuvio 6) Viimeisen kymmenen vuoden ajan valtion työpaikoista suurempi
osa on pienentänyt kuin lisännyt henkilömäärää. Vuonna 2017 henkilöstövähennyk-
sistä kertoi alle kolmannes valtiolla työskentelevistä ja miltei viidennes kertoi, että työ-
paikalle on palkattu lisää väkeä. Kunnissa tilanne on valtiota vakaampi. Niiden vastaa-
jien osuus, jotka arvioivat henkilöstömäärän säilyneen ennallaan, on viime vuosina ol-
lut 60 prosentin tuntumassa (62 % vuonna 2017). Viime vuosien aikana hieman use-
ampi kuntasektorin vastaaja on kertonut, että henkilöstön määrää on vähennetty kuin
lisätty.

Kuvio 6 Henkilöstömäärän muutokset työpaikalla, julkinen sektori 2008−2017 (%)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
lisääntynyt 16% 16% 22% 12% 14% 11% 13% 13% 13% 19%
vähentynyt 30% 34% 39% 44% 28% 41% 46% 47% 44% 29%

0%

10%

20%

30%

40%

50%

60%

Valtio

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
lisääntynyt 20% 21% 23% 22% 16% 16% 14% 17% 19% 17%
vähentynyt 16% 24% 18% 14% 19% 22% 22% 20% 23% 21%

0%

10%

20%

30%

40%

50%

60%

Kunnat

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

20

Vuokratyöntekijöiden käyttö lisääntyi vuodesta 2009 (18 %) vuoteen 2012 (28 %),
mutta tämän jälkeen kasvu on miltei pysähtynyt. Viime vuosina vajaa kolmannes pal-
kansaajista on sanonut, että työpaikalla on edellisvuoden aikana käytetty vuokratyön-
tekijöitä (30 % vuonna 2017). Vuokratyöntekijöitä käytetään yleisimmin teollisuuden
työpaikoilla ja vuokratyön käytön trendi on alalla nouseva. Vuonna 2017 teollisuuden
palkansaajista 54 prosenttia kertoi, että työpaikalla on ollut vuokratyöntekijöitä. Myös
yksityisissä palveluissa vuokratyöntekijöiden käyttö oli melko tavallista. (kuvio 7) Julki-
sella sektorilla ja etenkin valtion työpaikoissa vuokratyö oli selvästi harvinaisempaa.

Kuvio 7 Vuokratyöntekijöiden käyttö sektorin mukaan 2009−2017 (%)

Mitä suurempi työpaikka, sitä useammin palkansaajat kertovat vuokratyöntekijöitä
käytetyn. Vuonna 2017:

• alle kymmenen työntekijän työpaikoilla 16 prosenttia palkansaajista ker-
toi vuokratyöstä,

• 10−49 henkilön työpaikoilla vuokratyötä oli tehty 28 prosentin mukaan,
• 35 prosenttia palkansaajista, jotka työskentelevät 50−199 henkilön työ-

paikoilla, kertoi vuokratyöntekijöistä, ja
• yli 200 työntekijän työpaikoilla puolet palkansaajista sanoi, että vuokra-

työtä oli käytetty.

2009 2010 2011 2012 2013 2014 2015 2016 2017
teollisuus 27% 32% 43% 44% 46% 45% 46% 51% 54%
yksityiset palvelut 18% 19% 23% 27% 28% 24% 27% 30% 29%
valtio 5% 4% 5% 8% 8% 11% 9% 5% 13%
kunnat 13% 12% 17% 22% 17% 18% 18% 18% 19%
yhteensä 18% 19% 25% 28% 28% 26% 28% 29% 30%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

21

Tilastokeskuksen työvoimatutkimuksen mukaan vuokratyöntekijöitä oli 41 000 vuonna
2017. Kaikista palkansaajista osuus on kaksi prosenttia. Aiempaan vuoteen verrat-
tuna vuokratyötä tekevien määrä on lisääntynyt noin 3 000 henkilöllä. Vuokratyö on
miehillä yleisempää kuin naisilla. Vuonna 2017 vuokratyötä teki 24 000 miestä ja
17 000 naista. Toimialoista yleisintä vuokratyö on tukku- ja vähittäiskaupassa, teolli-
suudessa, sähkö-, lämpö-, vesi- ja jätehuollossa sekä majoitus- ja ravitsemistoimin-
nassa. (Suomen virallinen tilasto, työvoimatutkimus.)

2.3 Irtisanomis- ja lomautusuhkat sekä
työllistymismahdollisuudet

Kokemukset siitä, että irtisanominen tai lomautus on mahdollinen sekä näkemykset
uuden työn löytämismahdollisuuksista, kertovat yleisestä työmarkkinatilanteesta sekä
työhön liittyvistä epävarmuuden kokemuksista. Irtisanomis- ja lomautusuhkat olivat
vuonna 2017 pienempiä kuin pitkään aikaan. Ainoastaan muutama prosentti palkan-
saajista tiesi varmasti joutuvansa irtisanotuksi tai lomautetuksi. Lisäksi kuusi prosent-
tia arvioi irtisanomisen ja yhdeksän prosenttia lomautuksen mahdolliseksi. (kuviot 8 ja
9) Irtisanomisten ja lomautusten uhkasta on barometrissa kysytty alusta saakka ja uh-
kat olivat korkeimmillaan aivan 1990-luvun alussa. Myös 2009 erottuu vuotena, jolloin
epävarmuus oli muita vuosia yleisempää - vaikka silloinkin oltiin kaukana vuosien
1992 ja 1993 tunnelmista.

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

22

Kuvio 8 Mahdollinen irtisanominen seuraavan vuoden aikana 1992−2017 (%)

Kuvio 9 Mahdollinen lomautus seuraavan vuoden aikana 1992−2017 (%)

3 3 4 3 4 3 3 3 2 2 3 2 3 2 2 2 2 2 2 2 2 3 2 2 2 2

12 12 7 8 6 8 8 5 4 6 5 8 6 6 6 5 6 9 7 6 8 7 8 7 8 6
0%

10%

20%

30%

40%

50%

60%

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

varmasti mahdollisesti

11
15

4 5 5 5 4 3 3 3 3 3 3 3 2 2 3
8

4 3 3 6 4 3 3 2

37
35

18 16
11 10 11 9 7 10 9 11 7 8 7 6

9

18

10 13 12
15

14 13 11 9

0%

10%

20%

30%

40%

50%

60%

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

varmasti mahdollisesti

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

23

Miesten ja naisten kokemat irtisanomis- ja lomautusuhkat olivat vuonna 2017 lähes
samalla tasolla. Molempien osalta tunnelmat ovat pitkälti palanneet vuoden 2009 ta-
loustaantumaa edeltävään aikaan. Taantuma aiheutti piikin sekä miesten että naisten
kokemissa lomautusuhkissa. (kuvio 10) Irtisanomisuhka jakaantuu melko tasan teolli-
suuden, yksityisten palveluiden ja kuntien palkansaajien kesken (7−8 % näiden sekto-
rien palkansaajista). Valtiolla työskentelevistä vain kaksi prosenttia piti irtisanomista
mahdollisena. Lomautusuhka on korkein teollisuuden työntekijöillä. Heistä viidennes
arvioi, että lomautus on lähiaikoina mahdollinen. Yksityisissä palveluissa ja kunnissa
osuus oli kahdeksan prosenttia ja valtiolla neljä prosenttia.

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

24

Kuvio 10 Irtisanomisten ja lomautusten mahdollisuus, miehet ja naiset 2008−2017 (%)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
miehet 8% 12% 9% 9% 11% 10% 10% 10% 9% 7%
naiset 7% 9% 8% 7% 8% 9% 9% 9% 11% 8%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Irtisanomiset

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
miehet 15% 32% 17% 22% 21% 24% 20% 20% 16% 13%
naiset 9% 18% 9% 10% 12% 18% 16% 13% 11% 9%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Lomautukset

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

25

Odotukset uudelleentyöllistymisestä kohentuivat vuonna 2017 hieman. Niiden osuus
kasvoi, jotka arvioivat löytävänsä uuden työn varmasti. Näin koki runsas kolmannes
palkansaajista. Lisäksi 44 prosenttia arvioi uuden työn löytymisen olevan mahdollista.
Kun työllistymistajatuksia tarkastellaan pidemmällä aikavälillä, vuoden 2009 taantuma
aiheutti notkahduksen arvioihin eivätkä ne ole vielä palanneet taantumaa edeltäviin
lukemiin. (kuvio 11) Vuonna 2017 etenkin miesten arviot ovat muuttuneet aiempia
vuosia myönteisemmiksi. Miehistä 38 prosenttia ja naisista 31 prosenttia uskoi var-
masti löytävänsä uuden työn. Silti, noin viidennes sekä miehistä että naisista arvioi,
että ei löytäisi ammattia ja työkokemusta vastaavaa työtä, jos jäisi työttömäksi.

Kuvio 11 Usko ammattia ja työkokemusta vastaavan työn saantiin, jos jää työttömäksi 1998−2017 (%)

29 34 38 35 33 34 35 37 40 44 43
28

37 32 36 32 30 30 31 34

33
33

33 37 38 39 37 34 35 34 37

40
38 41

42
41 43 43 44

44

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

varmasti mahdollisesti

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

26

Nuoret ikäryhmät uskovat vanhempia useammin uuden työn löytymiseen. Alle 45-vuo-
tiaista noin 90 prosenttia arvioi löytävänsä tarvittaessa uuden työn. 45−54-vuotiaiden
ryhmässä neljä viidestä uskoi työllistymismahdollisuuksiinsa. Sen sijaan 55 vuotta
täyttäneistä noin puolet arvioi löytävänsä uuden työn työttömäksi jäätyään. Pitkällä ai-
kavälillä luottamus siihen, että löytäisi uuden työn, on vahvistunut kaikenikäisillä pal-
kansaajilla ja iäkkäimmillä kaikkein eniten. (kuvio 12)

Kuvio 12 Usko ammattia ja työkokemusta vastaavan työn saantiin, jos jää työttömäksi ikäryhmän mukaan
1998−2017 (%)

95
91 89

81

53

79

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

18-24 25-34 35-44 45-54 55-64 yhteensä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

27

Korkea ikä on yksi tekijä, joka syö uskoa uuden työn löytymiseen. Työllistymismahdol-
lisuuksissa on myös sosioekonomisen aseman mukaisia eroja. Ylemmät toimihenkilöt
uskovat mahdollisuuksiinsa eniten. Ero ylempien ja alempien toimihenkilöiden välillä
oli kuitenkin vuonna 2017 pieni. (kuvio 13) Työntekijöistä hieman harvempi uskoo tar-
vittaessa löytävänsä uuden ammattia ja kokemusta vastaavan työn. Vuoden 2009 ta-
loustaantuman aiheuttama notkahdus oli voimakkain työntekijöillä. Myös toimialat
eroavat toisistaan. Varmimpia uuden työn löytämisestä ovat yksityisten palveluiden ja
kuntien palkansaajat, kummallakin sektorilla 82 prosenttia vastaajista uskoi mahdolli-
suuksiinsa. Teollisuudessa osuus oli 71 ja valtiolla 68 prosenttia.

Kuvio 13 Usko ammattia ja työkokemusta vastaavan työn saantiin, jos jää työttömäksi sosioekonomisen
aseman mukaan 2008−2017 (%)

81

79

73

79

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

ylemmät toimihenkilöt alemmat toimihenkilöt

työntekijät yhteensä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

28

3 Innovaatiotoiminta
Innovaatiotoiminta yhdistetään helposti teknologisiin uudistuksiin. Jotta teknologian
tuomat mahdollisuudet toteutuisivat, työntekijöiden ja työpaikkojen toiminta ovat uu-
den luomisessa keskeisiä. Työolobarometrissa innovaatiotoimintaa kuvaavat kysy-
mykset kertovat tuotteiden ja palveluiden kehittämisestä, työpaikalla toteutetuista
muutoksista, uusien viestintävälineiden käytöstä sekä innovaatiotoimintaa tukevista
työnteon tavoista, esimerkiksi yhteistyö- ja osallistumismahdollisuuksista sekä mah-
dollisuuksista ideoida ja käyttää omaa osaamista täysipainoisesti.

YRITYSTEN KOKEMUKSIA DIGITALISAATIOSTA

Digitalisaatio on viime vuosina ollut vahvasti esillä ja sen on jopa arveltu muovaavan
työelämän uudenlaiseksi vastaavalla voimalla kuin teollistuminen aikoinaan teki (esim.
Brynjolfsson & McAfee 2014, 2017). Keväällä 2018 julkaistun innovaatiotutkimuksen
mukaan digitalisaation merkitys yritysten liiketoiminnassa on hieman kasvanut
edelliseen tutkimukseen verrattuna. Uusimmet tulokset ovat vuosilta 2014–2016 ja
yrityksistä 41 prosenttia arvioi vähintään yhden digitalisaatioon liittyvän seikan –
digitaaliset tuotteet tai markkinointi, pilvipalvelut, esineiden internet, digitalisaatio
tuotannossa, jakelussa tai tuotteiden muotoilussa, robotiikka tuotantoprosesseissa sekä
sosiaalinen media – merkitykseltään suureksi. Toisaalta 13 prosenttia yrityksistä arvioi
digitalisaation korkeintaan merkitykseltään vähäiseksi ja reilu kymmenes arvioi, että
mainitut digitalisaatiotekijät eivät koskeneet omaa yritystä. (Suomen virallinen tilasto,
Innovaatiotoiminta.)

Digibarometrit kertovat, että yritykset ovat viime vuosina petranneet digitalisaation
hyödyntämisessä, ja että kansainvälisissä vertailuissa suomalaisyritykset pärjäävät
hyvin. Suomen ja Ruotsin välinen tarkastelu paljastaa, että ruotsalaiset yritykset
hyödyntävät hieman enemmän sosiaalisen median kanavia ja analytiikkaa.
Verkkokauppoja ruotsalaisilta yrityksiltä löytyy useammin ja yritykset ovat useammin
suuntautuneet kansainvälisille markkinoille. Suomalaisyritykset ovat ottaneet
aktiivisemmin käyttöön markkinointiautomaatiota ja niillä on käytössään enemmän
yksittäisiä teknologioita. Digibarometrien mukaan Suomi on hyvissä asemissa, mutta
digitalisaation hyödyntäminen on vasta alussa, varsinkin sen soveltaminen ja siihen
perustuvat liiketoimintainnovaatiot. (Digibarometrit 2016 ja 2017.)

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

29

3.1 Työn organisoinnin muutoksia
Barometrissa kysytyistä organisaatiomuutoksista yleisin on tehtävien jakaminen uu-
delleen työpaikalla, josta kertoi miltei 60 prosenttia vastaajista. Lisäksi vajaa puolet
sanoi, että työpaikalla oli otettu käyttöön uusia työmenetelmiä. Uusista tietojärjestel-
mistä raportoi 44 prosenttia. (kuvio 14) Jos sen sijaan katsotaan, kuinka monella pal-
kansaajalla muutokset olivat vaikuttaneet omaan työhön, osuudet ovat noin kolman-
neksessa ja yleisimmin omaan työhön vaikuttivat organisaatiossa käyttöön otetut uu-
det työmenetelmät.

Kuvio 14 Muutokset töiden organisoimisessa ja tekemisessä viimeksi kuluneen vuoden aikana
2015−2017 (%)

työpaikalla omassa
työssä työpaikalla omassa

työssä työpaikalla omassa
työssä

tehtävien uudelleen
jakaminen uudet työmenetelmät uudet tietojärjestelmät

2015 56% 27% 46% 33% 42% 30%
2016 59% 25% 48% 34% 44% 30%
2017 58% 27% 48% 33% 44% 31%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

30

Töiden organisoinnin muutokset, etenkin tehtävien jakaminen uudelleen työntekijöi-
den tai työyksiköiden välillä sekä uusien tietojärjestelmien käyttöönotto, ovat yleisim-
piä valtiolla työskentelevillä. Uusia työmenetelmiä on puolestaan otettu eniten käyt-
töön kunnissa. Yksityisellä sektorilla muutoksia on tehty hieman vähemmän. (kuvio
15)

Kuvio 15 Muutokset töiden organisoimisessa viimeksi kuluneen vuoden aikana sektorin mukaan 2017 (%)

58%

43%
38%

55%
48%

43%

70%

49%
57%

61%
55%

44%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

tehtävien uudelleen
jakaminen - työpaikassa

uudet työmenetelmät -
työpaikassa

uudet tietojärjestelmät -
työpaikassa

teollisuus yksityiset palvelut valtio kunnat

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

31

Erot yksityisen ja julkisen sektorin välillä ovat vielä selvempiä, kun tarkastellaan niitä,
joiden työpaikalla on tehty muutoksia, ja joilla muutokset ovat ainakin jossain määrin
vaikuttaneet omaan työhön. Tehtävien jakaminen uudelleen sekä uudet työmenetel-
mät ovat tutuimpia kuntien työntekijöille, tietojärjestelmät puolestaan valtiolla työsken-
televille. Teollisuuden palkansaajilla on ollut omaan työhön vaikuttaneita muutoksia
kaikkein vähiten. (kuvio 16)

Kuvio 16 Muutokset töiden tekemisessä viimeksi kuluneen vuoden aikana sektorin mukaan 2017 (%)

Työpaikalla tehdyt muutokset ovat sitä yleisempiä, mitä suuremmasta organisaatiosta
on kyse. Etenkin suurissa työpaikoissa uudet työmenetelmät ja tietojärjestelmät ovat
vaikuttaneet monien arkeen. (taulukko 1)

Taulukko 1 Muutokset töiden organisoimisessa ja tekemisessä viimeksi kuluneen vuoden aikana työpai-
kan koon mukaan 2017 (%)

TYÖPAIKAN KOKO
(henkilöä)

Tehtävien uudelleen
jakaminen

(työpaikassa / omassa
työssä)

Uudet työmenetelmät
(työpaikassa / omassa

työssä)

Uudet tietojärjestelmät
(työpaikassa / omassa

työssä)

alle 10 38 % / 22 % 37 % / 27 % 31 % / 22 %
10 - 49 57 % / 28 % 48 % / 33 % 44 % / 32 %

50 - 199 69 % / 29 % 51 % / 37 % 45 % / 31 %
200 + 79 % / 28 % 63 % / 39 % 60 % / 42 %

21% 24% 24%26%
33% 30%30%

37%
45%

33%
40%

33%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

tehtävien uudelleen
jakaminen - omassa työssä

uudet työmenetelmät -
omassa työssä

uudet tietojärjestelmät -
omassa työssä

teollisuus yksityiset palvelut valtio kunnat

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

32

3.2 Toiminnan, tuotteiden tai palveluiden
kehittäminen ja osallistumisen
mahdollisuudet

Työpaikkojen toiminnan sekä tuotteiden ja palveluiden kehittämistä on selvitetty baro-
metrissa vuodesta 2014 lähtien. Kehittämistoiminta on neljän vuoden aikana yleistynyt
hieman. (kuvio 17) Toimintatapoja ja prosesseja oli vuonna 2017 kehittänyt omassa
työssään 67 prosenttia palkansaajista. Tuotteiden ja palveluiden kehittäminen oli har-
vinaisempaa (39 %).

Kuvio 17 Toimintatapojen ja prosessien sekä tuotteiden ja palveluiden kehittäminen 2014−2017 (%)

62% 62%
66% 67%

38%
34%

39% 39%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2014 2015 2016 2017

toimintatapoja tai prosesseja tuotteita tai palveluita

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

33

Miehet olivat vuonna 2017 hieman naisia useammin kehittäneet sekä toimintatapoja
(69 % vs. 65 %) että tuotteita ja palveluita (42 % vs. 37 %). Ikäryhmistä aktiivisimpia
kehittäjiä olivat 35−44-vuotiaat. Heistä toimintatapoja oli kehittänyt jopa kolme neljästä
ja tuotteita tai palveluita 47 prosenttia. Sosioekonomisen aseman tuomat erot ovat
jyrkkiä. Ylemmille toimihenkilöille kehittämistyö on varsin tuttua. Työntekijöistä vain
noin puolet oli kehittänut toimintaa ja viidennes tuotteita tai palveluita. (kuvio 18)

Kuvio 18 Toimintatapojen ja prosessien sekä tuotteiden ja palveluiden kehittäminen sosioekonomisen
aseman mukaan 2014−2017 (%)

ylemmät
toimihenkilöt

alemmat
toimihenkilöt työntekijät ylemmät

toimihenkilöt
alemmat

toimihenkilöt työntekijät

toimintatapoja tai prosesseja tuotteita tai palveluita
2014 82% 60% 45% 60% 36% 19%
2015 81% 61% 44% 55% 30% 17%
2016 81% 65% 48% 61% 35% 19%
2017 84% 66% 47% 60% 35% 21%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

34

Julkisella sektorilla toimintatapojen ja prosessien kehittäminen on hieman yleisempää
yksityiseen sektoriin verrattuna. Etenkin teollisuudessa kehittämistyötä tehdään vä-
hemmän kuin yksityisissä palveluissa ja julkisella sektorilla. (kuvio 19) Isoilla työpai-
koilla työskentelevät kehittävät useammin kuin kollegat pienemmillä työpaikoilla. Tosin
alle kymmenen henkilön työpaikoilla kehittämistyö on yleistynyt selvästi neljän vuoden
aikana. Neljä vuotta sitten 55 prosenttia oli kehittänyt toimintaa ja osuus nousi 64 pro-
senttiin vuonna 2017. Tuotteita tai palveluita oli kehittänyt 34 prosenttia vuonna 2014,
neljä vuotta myöhemmin osuus oli 39 prosenttia. Vain kaikkein suurimmissa, yli 200
henkilön työpaikoissa, tuotteiden tai palveluiden kehittäminen oli tätä yleisempää
(44 % vuonna 2017).

Kuvio 19 Toimintatapojen ja prosessien sekä tuotteiden ja palveluiden kehittäminen sektorin mukaan
2014−2017 (%)

teollisuus yksityiset
palvelut valtio kunnat teollisuus yksityiset

palvelut valtio kunnat

toimintatapoja tai prosesseja tuotteita tai palveluita
2014 59% 60% 76% 65% 32% 40% 46% 40%
2015 61% 61% 66% 67% 27% 35% 35% 36%
2016 63% 65% 75% 69% 33% 39% 50% 42%
2017 60% 67% 69% 74% 30% 42% 46% 43%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

35

Työntekijöiden mahdollisuudet osallistua työpaikan toiminnan kehittämiseen ovat sel-
västi kohentuneet vuodesta 2006. Vuonna 2017 hyvät osallistumismahdollisuudet oli
runsaalla puolella palkansaajista ja mahdollisuudet olivat heikot 15 prosentilla. (kuvio
20) Miesten ja naisten osallistumismahdollisuuksissa ei ole juuri eroja. Ikäryhmistä
35−44-vuotiaat erottuvat joukosta, heillä on hieman muita paremmat mahdollisuudet
osallistua.

Kuvio 20 Mahdollisuudet osallistua työpaikan toiminnan kehittämiseen 2006−2017 (%)

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
heikot 24% 24% 20% 21% 21% 21% 18% 18% 17% 18% 16% 15%
jonkinlaiset 46% 40% 41% 38% 35% 41% 37% 33% 35% 36% 35% 31%
hyvät 30% 36% 39% 41% 44% 38% 46% 49% 48% 46% 49% 54%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

36

Sen sijaan erot sosioekonomisten ryhmien välillä ovat selkeitä. (kuvio 21) Ylemmistä
toimihenkilöistä liki 70 prosentilla oli hyvät mahdollisuudet osallistua oman työpaikan
toiminnan kehittämiseen verrattuna noin puoleen alemmista toimihenkilöistä ja run-
saaseen kolmannekseen työntekijöistä. Vain kuusi prosenttia ylemmistä toimihenki-
löistä arvioi, että mahdollisuudet olisivat huonot. Alemmilla toimihenkilöillä osuus on
yli puolet suurempi ja työntekijöistä 29 prosenttia mielsi osallistumisen olevan hanka-
laa. Osallistumismahdollisuudet ovat kaikilla ryhmillä kohentuneet reilun kymmenen
vuoden aikana. Toimialoista parhaimmat mahdollisuudet osallistua oli kuntien (60 %)
ja yksityisten palveluiden (56 %) palkansaajilla (vrt. 45 % teollisuuden ja 48 % valtion
palkansaajista).

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

37

Kuvio 21 Mahdollisuudet osallistua työpaikan toiminnan kehittämiseen sosioekonomisen aseman mukaan
2006−2017 (%)

68%

53%

38%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Hyvät mahdollisuudet osallistua

ylemmät toimihenkilöt alemmat toimihenkilöt työntekijät

6%
14%

29%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Heikot mahdollisuudet osallistua

ylemmät toimihenkilöt alemmat toimihenkilöt työntekijät

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

38

Työntekijöitä kannustetaan aiempaa enemmän kokeiluihin. (kuvio 22) Viimeisimmän
kyselyn mukaan kolme neljästä palkansaajasta koki, että työpaikalla esimiehet suh-
tautuvat rakentavasti muutosehdotuksiin ja työpaikalla kannustetaan kokeilemaan
uutta. Alle viisi prosenttia arvioi, että kannustusta ei työpaikalla ole. Miehet ja naiset
arvioivat esimiehen suhtautumista melko yhtäläisesti, mutta useampi nainen kuin mies
koki, että työntekijöitä yleisesti kannustetaan kokeilemaan uusia asioita (79 % naisista
ja 71 % miehistä).

Kuvio 22 Esimiehet suhtautuvat rakentavasti muutosehdotuksiin ja työntekijöitä kannustetaan kokeile-
maan uutta 2003−2017 (%)

78%

75%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

esimiehet suhtautuvat rakentavasti muutosehdotuksiin

työntekijöitä kannustetaan kokeilemaan uutta

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

39

Ylemmät toimihenkilöt kokevat työpaikan toimintatavat kannustavammiksi kuin alem-
mat toimihenkilöt. Työntekijät ovat kaikkein kriittisimpiä, etenkin sen suhteen, että
työntekijöitä kannustetaan kokeilemaan uusia asioita. Parhaimmillaan kunnissa neljä
viidestä koki, että työpaikalla kannustetaan kokeiluihin ja yksityisissä palveluissa yhtä
suuri osuus kertoi, että esimiehet suhtautuvat muutosehdotuksiin rakentavasti. (kuvio
23)

Kuvio 23 Esimiehet suhtautuvat rakentavasti muutosehdotuksiin ja työntekijöitä kannustetaan kokeile-
maan uutta sosioekonomisen aseman ja sektorin mukaan 2017 (%)

Barometrissa palkansaajilta kysyttiin töiden organisoimisen piirteistä, jotka osaltaan
vaikuttavat innovaatiotoimintaan. Näitä ovat muun muassa se, riittääkö työssä aikaa
uusien ideoiden kehittämiseen ja soveltamiseen sekä oman osaamisen täysipainoinen
hyödyntäminen työssä. 43 prosenttia vastaajista koki, että ideoimiseen löytyy työssä
aikaa usein tai melko usein. Silloin tällöin aikaa löytyi 36 prosentilta. 17 prosentin ti-
lannetta kuvasi se, että aikaa riitti vain harvoin ja neljällä prosentilla aikaa ideointiin ei
ollut koskaan. Ammatillinen osaaminen oli suurimmalla osalla täydessä käytössä, 57
prosentilla usein ja kolmanneksella melko usein. Noin joka kymmenes käytti osaamis-
taan täysipainoisesti silloin tällöin tai melko harvoin. Juuri kukaan ei sanonut, että
osaaminen ei pääsisi koskaan esille.

75%

81%

75%

75%

85%

76%

72%

66%

76%

70%

81%

83%

75%

64%

0% 20% 40% 60% 80% 100%

teollisuus

yksityiset palvelut

valtio

kunnat

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

se
kt

or
i

so
sio

ek
on

om
in

en
as

em
a

työntekijöitä kannustetaan kokeilemaan uutta

esimiehet suhtautuvat rakentavasti muutosehdotuksiin

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

40

Miehillä on naisia paremmin aikaa uusien ideoiden miettimiseen. Puolet miehistä ja 37
prosenttia naisista sanoi, että aikaa löytyy usein tai melko usein. Miehistä vain 16 pro-
senttia arvioi, että aikaa on harvoin tai ei koskaan verrattuna noin viidennekseen nai-
sista. Miehet ja naiset voivat hyödyntää osaamistaan yhtä lailla. Mahdollisuus käyttää
aikaa ideoimiseen on hieman lisääntynyt viime vuosina sekä miehillä että naisilla.
Oman osaamisen käytössä ei ole tapahtunut muutoksia. (kuvio 24)

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

41

Kuvio 24 Ammatillisen osaamisen käyttö ja mahdollisuus käyttää aikaa uusien ideoiden kehittämiseen,
miehet ja naiset 2015−2017 (%)

89% 89% 90% 89% 89% 89%

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %
90 %

100 %

2015 2016 2017 2015 2016 2017

miehet naiset

Voi täysin käyttää ammatillista osaamista

usein melko usein silloin tällöin

melko harvoin ei koskaan usein + melko usein

48% 47% 50%

34% 35% 37%

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %
90 %

100 %

2015 2016 2017 2015 2016 2017

miehet naiset

On aikaa uusien ideoiden kehittämiseen

usein melko usein silloin tällöin

melko harvoin ei koskaan usein + melko usein

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

42

Eri-ikäisten ajankäytön mahdollisuudet ovat melko samankaltaisia. Myös osaamisen
hyödyntämisessä ikäryhmien erot ovat pieniä. Iäkkäimpien osaaminen oli täydessä
käytössä hieman muita kattavammin ja nuorimpien vähän muita harvemmin. Ylem-
millä toimihenkilöillä on alempia toimihenkilöitä ja työntekijöitä kattavammin oma
osaaminen käytössä sekä enemmän aikaa idointiin. Osaamisen täysipainoinen käyttö
on entisestään yleistynyt ylemmillä toimihenkilöillä eikä muilla ryhmillä näy vastaavaa
kasvua. Työntekijäryhmässä ei aika uuden ideoimiseen ole lisääntynyt - toisin kuin toi-
mihenkilöillä. (kuvio 25)

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

43

Kuvio 25 Ammatillisen osaamisen käyttö ja mahdollisuus käyttää aikaa uusien ideoiden kehittämiseen
sosioekonomisen aseman mukaan 2015−2017 (%)

90% 93% 94%
89% 90% 87% 88%

83% 87%

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %
90 %

100 %

2015 2016 2017 2015 2016 2017 2015 2016 2017

ylemmät toimihenkilöt alemmat toimihenkilöt työntekijät

Voi täysin käyttää ammatillista osaamista

usein melko usein silloin tällöin

melko harvoin ei koskaan usein + melko usein

47% 49% 50%

35% 38% 39% 43%
37% 39%

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %
90 %

100 %

2015 2016 2017 2015 2016 2017 2015 2016 2017

ylemmät toimihenkilöt alemmat toimihenkilöt työntekijät

On aikaa uusien ideoiden kehittämiseen

usein melko usein silloin tällöin

melko harvoin ei koskaan usein + melko usein

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

44

3.3 Yhteistyö yli organisaatiorajojen ja
digitaaliset työvälineet

Projekti- tai työryhmissä työskentely, joissa on osallistujia eri yrityksistä tai organisaa-
tioista, on yleistynyt vuodesta 2012, mutta aivan viime vuosina näin töitä tekevien
osuus on säilynyt hieman alle 40 prosentissa (38 % vuonna 2017). Valtiolla organi-
saatiorajat ylittävä yhteistyö on yleisintä, yksityisissä palveluissa puolestaan harvinai-
sinta. Kunnissa yhteistyö on lisääntynyt vuosi vuodelta. (kuvio 26) Etenkin ylemmät
toimihenkilöt tekevät töitä ryhmissä, joihin kuuluu oman organisaation ulkopuolisia kol-
legoita. Miltei kaksi kolmesta ylemmästä toimihenkilöstö tekee työtä näin verrattuna
vajaaseen kolmannekseen alemmista toimihenkilöistä ja viidennekseen työntekijöistä.
Miehille oman työpaikan rajat ylittävä yhteistyö on yleisempää kuin naisille (44 % mie-
histä ja 33 % naisista vuonna 2017).

Kuvio 26 Projekti- tai työryhmätyö yli organisaatiorajojen sektorin ja sosioekonomisen aseman mukaan
2012, 2014−2017 (%)

62%

31%

21%

38%

34%

58%

41%

0% 20% 40% 60% 80% 100%

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

teollisuus

yksityiset palvelut

valtio

kunnat

so
sio

ek
on

om
in

en
as

em
a

se
kt

or
i

2012 2014 2015 2016 2017

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

45

Sähköiset työtilat tai pikaviestintävälineet ovat työpaikkojen arkea. Vuonna 2017 jo 59
prosenttia palkansaajista, sekä miehet että naiset, käytti työssään virtuaalisia työväli-
neitä, joiden avulla voi keskustella, jakaa tietoa ja tehdä yhteistyötä. Osuus on nous-
sut kahdessa vuodessa yli kymmenellä prosenttiyksiköllä (47 % vuonna 2015). Valti-
olla työskentelevistä ja ylemmistä toimihenkilöistä jo neljä viidestä käyttää virtuaalisia
yhteistyövälineitä, mutta välineet yleistyvät vauhdikkaasti muilla sektoreilla sekä alem-
milla toimihenkilöillä ja työntekijöillä. (kuvio 27)

Kuvio 27 Sähköisten työtilojen tai pikaviestintävälineiden käyttö työssä sektorin ja sosioekonomisen ase-
man mukaan 2015−2017 (%)

81%

59%

30%

50%

60%

83%

58%

0% 20% 40% 60% 80% 100%

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

teollisuus

yksityiset palvelut

valtio

kunnat

so
sio

ek
on

om
in

en
as

em
a

se
kt

or
i

2015 2016 2017

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

46

Myös sosiaalisen median käyttö työssä yleistyy. Barometrissa esimerkkeinä sosiaali-
sista medioista annettiin keskustelufoorumit, Facebook, Twitter, blogit ja wikit. Somen
käytöstä on kysytty barometrissa vuodesta 2014 lähtien, jolloin käyttäjien osuus oli vii-
dennes palkansaajista. Vuonna 2017 osuus nousi 28 prosenttiin. Naiset käyttävät so-
mea hieman ahkerammin kuin miehet (29 % naisista ja 27 % miehistä). Valtiolla ja yk-
sityisissä palveluissa työskentelevistä jo kolmannes käyttää somea työssä. Kunnissa
osuus on noussut edellisvuodesta selvästi. Teollisuudessa somea hyödynnetään har-
vimmin. Sosioekonomisen aseman tuomat erot ovat selvät, ylemmmille toimihenki-
löille some on työvälineenä tutuin, työntekijät käyttävät sitä harvimmin. (kuvio 28)

Kuvio 28 Sosiaalisen median käyttö työssä sektorin ja sosioekonomisen aseman mukaan 2014−2017 (%)

42%

26%

14%

17%

34%

32%

26%

0% 20% 40% 60% 80% 100%

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

teollisuus

yksityiset palvelut

valtio

kunnat

so
sio

ek
on

om
in

en
as

em
a

se
kt

or
i

2014 2015 2016 2017

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

47

4 Työssä kehittyminen
Osaamisen kehittäminen työssä on arkipäiväistynyt ja oppimisen muodot ja tavat ovat
moninaistuneet. Yritysten henkilöstökoulutus -tutkimuksen mukaan työn ohessa ta-
pahtuva opiskelu sekä itse-, etä- ja verkko-opiskelu ovat kasvavia trendejä. Sen sijaan
yritysten panostus henkilöstökoulutukseen on säilynyt viime vuodet lähes ennallaan
lukuun ottamatta pieniä yrityksiä. Niissä kurssikoulutukseen osallistuminen on kasva-
nut vuosina 2005−2015. (Suomen virallinen tilasto, CVTS, Yritysten henkilöstökoulu-
tus -tutkimus.) Vuoden 2017 Aikuiskoulutustutkimuksen mukaan 1,2 miljoonaa 18−65-
vuotiasta osallistui työhön tai ammattiin liittyvään koulutukseen. Työnantajan tarjoa-
maa henkilöstökoulutusta sai noin miljoona palkansaajaa. (Suomen virallinen tilasto,
Aikuiskoulutukseen osallistuminen.)

Työolobarometri kertoo samasta asiasta. Työ mahdollistaa ja edellyttääkin uuden op-
pimista entistä enemmän ja työpaikoilla kannetaan huolta osaamisen ja ammattitaidon
kehittämisestä. Työnantajan kustantamaan koulutukseen osallistuminen on sen sijaan
säilynyt viime vuodet ennallaan tai viimeisimmässä barometrissa jopa hieman laske-
nut. Koulutukseen käytettyjen työpäivien määrä on ollut laskussa jo pidempään.

4.1 Uuden oppiminen ja kouluttautuminen
Suurin osa palkansaajista mieltää työpaikkansa sellaiseksi, että siellä voi oppia koko
ajan uusia asioita. Runsas kolmannes kokee kuvauksen sopivan omaan työpaik-
kaansa erittäin hyvin ja liki puolet melko hyvin. Moni myös kokee, että työpaikalla tue-
taan osaamisen ja ammattitaidon kehittämistä. Neljänneksen mielestä asiaan on kiin-
nitetty paljon huomiota ja runsas puolet kokee asian olleen jossain määrin esillä.
Osaamisen kehittämisessä näkyy pitkällä aikavälillä lievästi kasvava trendi ja vuoden
2017 tulokset ovat aiempaa parempia. (kuviot 29 ja 30). Naisten arviot olivat vuonna
2017 hieman miehiä myönteisempiä. 38 prosenttia naisista ja 34 prosenttia miehistä
arvioi oppimisen mahdollisuudet erittäin hyviksi ja 27 prosenttia naisista ja neljännes
miehistä arvioi, että osaamisen kehittämiseen on pyritty vaikuttamaan paljon.

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

48

Kuvio 29 Työpaikka on sellainen, että siellä voi oppia koko ajan uutta 2003−2017 (%)

Kuvio 30 Työpaikalla on pyritty vaikuttamaan osaamisen ja ammattitaidon kehittämiseen 1998−2017 (%)

28% 30% 28% 32% 29% 30% 30% 33% 30% 34% 36% 34% 33% 34% 36%

49% 49% 49% 47% 51% 51% 49% 47% 51% 49% 45% 49% 48% 49% 48%

17% 16% 17% 15% 16% 16% 17% 17% 15% 13% 15% 15% 16% 16% 13%
7% 5% 6% 6% 3% 3% 4% 3% 4% 4% 3% 3% 3% 2% 2%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

sopii erittäin hyvin sopii melko hyvin melko huonosti erittäin huonosti

13% 17% 15% 21% 18% 19% 18% 16%
26% 25% 25% 23% 25% 26%

56% 55% 59% 54% 58%
62% 60% 60%

52% 54% 57% 56% 54% 54%

14%
16% 15% 16% 15%

13% 16% 18% 15% 16% 15% 17% 17% 15%17%
12% 11% 9% 9%

5% 6% 6% 7% 5% 4% 5% 4% 5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1998 2000 2002 2004 2006 2008 2010 2011 2012 2013 2014 2015 2016 2017

paljon jossain määrin vain vähän ei lainkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

49

Jopa yli 90 prosenttia ylemmistä toimihenkilöistä, 85 prosenttia alemmista toimihenki-
löistä ja 75 prosenttia työntekijöistä arvioi vuonna 2017, että luonnehdinta ”Työpaik-
kani on sellainen, että siellä voi oppia koko ajan uusia asioita” sopii omaan työpaik-
kaan erittäin hyvin tai melko hyvin. Verrattuna 2000-luvun alkuun osuudet ovat nous-
seet etenkin työntekijöillä, joilla lähtötasokin oli paljon alhaisempi. Toimihenkilöistä
huomattavasti entistä useampi arvioi luonnehdinnan sopivan työpaikkaansa erittäin
hyvin. (kuvio 31) Sosioekonomisten ryhmien väliset erot näkyvät myös arvioissa siitä,
että työpaikalla on pyritty vaikuttamaan osaamiseen ja ammattitaidon kehittämiseen.
Ylemmillä toimihenkilöillä niiden osuudet, joiden mielestä asiaan on kiinnitetty ainakin
jossain määrin huomiota, ovat olleet noin 85 prosentissa vuodesta 1998 lähtien. Suu-
rin harppaus asiassa on otettu alempien toimihenkilöiden ryhmässä, 69 prosentista 83
prosenttiin. Työntekijöillä osuus on kivunnut 60 prosentista 69 prosenttiin. Ylempien ja
alempien toimihenkilöiden näkemykset olivat vuonna 2017 melko lähellä toisiaan, sillä
ylemmistä toimihenkilöistä 30 prosenttia ja alemmista toimihenkilöistä 28 prosenttia
arvioi, että asia on saanut paljon huomiota. Työntekijöistä näin vastasi 19 prosenttia.

Kuvio 31 Työpaikka on sellainen, että siellä voi oppia koko ajan uutta sosioekonomisen aseman mukaan
2003, 2010 ja 2017 (%)

37%
48% 49%

28% 31% 34%
20% 21% 23%

53%
42% 43%

52% 49%
51%

43%
49% 52%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2003 2010 2017 2003 2010 2017 2003 2010 2017

ylemmät toimihenkilöt alemmat toimihenkilöt työntekijät

sopii erittäin hyvin sopii melko hyvin

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

50

Julkisen sektorin palkansaajat kokevat yksityisellä sektorilla työskenteleviä useammin,
että työpaikkka on sellainen, jossa voi oppia koko ajan uutta. Vuonna 2017 valtion ja
kuntien työntekijöistä jopa yhdeksän kymmenestä oli tätä mieltä verrattuna 82 pro-
senttiin teollisuuden ja yksityisten palveluiden palkasaajista. Teollisuudessa ja yksityi-
sissä palveluissa työskentelevät eroavat toisistaan siinä, että yksityisissä palveluissa
on enemmän niitä, jotka kokevat, että mahdollisuus oppia uutta kuvaa työpaikkaa erit-
täin hyvin (teollisuudessa 24 % ja yksityisissä palveluissa 38 %). Kunnissa sekä yksi-
tyisellä sektorilla niiden osuudet, joiden mielestä työpaikassa voi oppia, ovat kasva-
neet vuodesta 2003, jolloin asiasta kysyttiin ensimmäistä kertaa. Teollisuudessa
kasvu on ollut vahvinta. Siellä lähtötaso oli matalin, 68 prosenttia.

Yksityisen ja julkisen sektorin erot näkyvät myös siinä, miten paljon työpaikalla on py-
ritty vaikuttamaan osaamisen ja ammattitaidon kehittämiseen. Julkisella puolella tämä
on yksityistä yleisempää. Vuodesta 1998 trendit ovat kaikilla sektoreilla nousevat. Te-
ollisuuden työpaikoilla lähtötaso oli alhaisin ja kasvukin on heikointa. (kuvio 32)

Kuvio 32 Työpaikalla on pyritty vaikuttamaan osaamisen ja ammattitaidon kehittämiseen sektorin mukaan
1998, 2010 ja 2017 (%)

13% 14% 16% 14% 17%
27%

17%
24%

31%

13%
21%

30%

52%
57% 55% 56%

60%
53%

63%
63%

58%

62%

64%
56%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1998 2010 2017 1998 2010 2017 1998 2010 2017 1998 2010 2017

teollisuus yksityiset palvelut valtio kunnat

paljon jossain määrin

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

51

Työnantajan maksamaan koulutukseen osallistui 54 prosenttia palkansaajista. Koulu-
tukseen osallistuminen on yleistynyt 2000-luvun alusta, mutta viime vuosina trendi on
tasaantunut. Koulutuksen pituus on pitkällä aikavälillä laskenut. (kuvio 33) Vuosina
2002−2004 sekä 2007 koulutuspäiviä oli keskimäärin yli kuusi. Viime vuodet koulutus-
päivien määrä on ollut alimmillaan koko 2000-luvun aikana, korkeintaan viisi päivää.
Muina vuosina keskiarvo on ollut yli viisi koulutuspäivää. Vuonna 2017 koulutuspäiviä
oli keskimäärin 4,2. Koulutuspäivien mediaani on vaihdellut kolmen ja neljän välillä.
Viime vuosina se on ollut kolme päivää.

Kuvio 33 Työnantajan maksamaan koulutukseen osallistuminen 2001−2017

 47% 46% 47% 49% 50% 49% 50%
53% 53% 51% 52%

57% 57% 55% 53%
57%

54%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Työnantajan maksamaan koulutukseen osallistuneet (%)

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

52

Naiset ovat miehiä hieman useammin osallistuneet koulutukseen, tosin sukupuolten
välinen ero on pieni. (kuvio 34) Sen sijaan miesten koulutukseen käyttämä aika on
läpi 2000-luvun ollut johdonmukaisesti pidempi kuin naisten. Vuosi 2015 oli poikkeus,
silloin miehet ja naiset olivat koulutuksessa keskimäärin yhtä pitkän ajan. Jälleen
vuonna 2017 miesten koulutukseen käyttämä aika oli pidempi kuin naisten. Koulutus
kesti miehillä keskimäärin 4,4 ja naisilla 4 päivää.

5,9
6,5 6,4 6,7

5,6 5,4
6,1

5,4 5,5 5,3 5,1
4,8 4,9 4,6 4,4

5,0
4,2

0

1

2

3

4

5

6

7

8

9

10

20012002200320042005200620072008200920102011201220132014201520162017

Koulutukseen käytettyjen työpäivien lukumäärä, keskiarvo ja
mediaani

keskiarvo mediaani

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

53

Kuvio 34 Työnantajan maksamaan koulutukseen osallistuminen, miehet ja naiset 2001−2017 (%)

52%

55%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

miehet naiset

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

54

Koulutukseen osallistumisessa on suuria eroja sosioekonomisten ryhmien välillä. Mil-
tei kaksi kolmesta ylemmästä toimihenkilöstä oli työnantajan kustantamassa koulutuk-
sessa vuonna 2017. Työntekijöillä osuus on miltei puolet pienempi, 37 prosenttia.
Alemmista toimihenkilöistä 56 prosenttia osallistui koulutukseen. Erot toimihenkilöiden
ja työntekijöiden välillä ovat olleet suuria koko 2000-luvun ajan. Työntekijäryhmän
osallistuminen koulutukseen on lisääntynyt vuodesta 2011 lähtien, mutta vuonna 2017
trendi kääntyi laskuun ja koulutukseen osallistui selvästi edellisvuotta harvempi. (kuvio
35) Ryhmien väliset erot näkyvät myös koulutuspäivien lukumäärissä. Vuonna 2017
koulutuksessa olleet ylemmät toimihenkilöt käyttivät tähän keskimäärin 4,8 alemmat
toimihenkilöt 4 ja työntekijät 3,1 työpäivää. Erot koulutuksen pituudessa ovat kuitenkin
pienentyneet, sillä etenkin ylempien toimihenkilöiden koulutuksessaoloaika on lyhen-
tynyt 2000-luvulla.

Kuvio 35 Työnantajan maksamaan koulutukseen osallistuminen sosioekonomisen aseman mukaan
2001−2017 (%)

64%
56%

37%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ylemmät toimihenkilöt alemmat toimihenkilöt työntekijät

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

55

Nuorimmat ja vanhimmat palkansaajat osallistuvat työnantajan tarjoamaan koulutuk-
seen harvimmin. Osallistuminen on yleistynyt vajaan 20 vuoden aikana kaikissa
muissa ikäryhmissä paitsi 25−34-vuotiailla. Iäkkäimpien osalta työpaikkakoulutus ei
ole enää lisääntynyt, kun verrataan vuosia 2010 ja 2017. Koulutus on yleisempää jul-
kisella sektorilla yksityiseen verrattuna. Teollisuuden palkansaajille se on harvinai-
sinta. (kuvio 36) Koulutukseen käytetty aika on vähentynyt kaikilla sektoreilla. Etenkin
valtion palkansaajilla aika on vähentynyt, vaikka edelleen vuonna 2017 he käyttivät
koulutukseen eniten aikaa. Koulutus kesti valtiolla työskentelevillä keskimäärin 5,2,
yksityisten palvelujen työntekijöillä 4,4, kuntien palkansaajilla 3,9 ja teollisuudessa
työskentelevillä 3,6 työpäivää. Kuten osallistumisessa, myös koulutukseen käytetyssä
ajassa vanhimmat ja nuorimmat erottuvat muista, heidän koulutukseen käyttämänsä
aika on lyhyin (18−24-vuotiaat keskimäärin 3,3 päivää ja 55−64-vuotiaat 3,8 päivää).
Eniten aikaa käytti keskimmäinen ikäryhmä, 35−44-vuotiaat (4,8 päivää).

Kuvio 36 Työnantajan maksamaan koulutukseen osallistuminen ikäryhmän ja sektorin mukaan 2001,
2010 ja 2017 (%)

44%

52%

65%

61%

41%

53%

62%

57%

46%

0% 20% 40% 60% 80% 100%

teollisuus

yksityiset palvelut

valtio

kunnat

18-24

25-34

35-44

45-54

55-64

se
kt

or
i

ik
är

yh
m

ä

2001 2010 2017

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

56

Jatkuvassa tai kokoaikaisessa työsuhteessa olevista noin 55 prosenttia osallistui kou-
lutukseen vuoden 2017 aikana. Määrä- ja osa-aikaisten osallistuminen oli selvästi vä-
häisempää. Osa-aikaisten saama koulutus on vähentynyt aivan viime vuosina. (kuvio
37) Määräaikaisessa työsuhteessa olevat käytivät koulutukseen eniten aikaa, keski-
määrin viisi päivää vuonna 2017. Jatkuvassa työsuhteessa olevilla aikaa kului 4,1 työ-
päivää. Osa-aikaiset käyttivät selvästi kokoaikaisia vähemmän aikaa koulutukseen
(2,3 ja 4,3 työpäivää).

Kuvio 37 Työnantajan maksamaan koulutukseen osallistuminen työsuhteen tyypin mukaan 2009−2017 ja
2012−2017 (%)

4.2 Vaikutusmahdollisuudet
Barometrissa kysytään vaikutusmahdollisuuksista työtehtävien sisältöön, työtahtiin ja
töiden jakamiseen työpaikalla sekä siihen, missä paikoissa tai tiloissa työtä tekee.
Vaikuttaminen työtahtiin on näistä neljästä yleisintä, 17 prosenttia palkansaajista voi
vaikuttaa työtahtiinsa paljon ja noin neljännes melko paljon. 45 prosenttia voi vaikut-
taa työtahtiinsa jonkin verran. 12 prosenttia ei voi ollenkaan säädellä työtahtiaan. Työ-
tehtäviin vaikuttaminen on harvinaisempaa kuin työtahtiin vaikuttaminen. Joka kym-
menennellä oli paljon vaikutusvaltaa työtehtäviin ja runsaalla viidenneksellä melko

55%

43%

56%

32%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2009 2010 2011 2012 2013 2014 2015 2016 2017

jatkuva työsuhde määräaikainen työsuhde

kokoaikatyö osa-aikatyö

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

57

paljon. 52 prosenttia sanoi vaikutusmahdollisuuksia olevan jonkin verran ja 17 prosen-
tillla niitä ei ollut lainkaan.

Työnjakoon vaikuttaminen ei sen sijaan ole yhtä yleistä, sillä ainoastaan neljännes sa-
noi, että vaikutusmahdollisuuksia on paljon (9 %) tai melko paljon (16 %). 47 prosent-
tia sanoi, että työnjakoon voi vaikuttaa jonkin verran ja 28 prosentilla ei ollut lainkaan
vaikutusmahdollisuuksia. Vajaa neljännes voi vaikuttaa työnteon paikkoihin (11 % pal-
jon ja 13 % melko paljon). Jonkin verran paikkoihin voi vaikuttaa 31 prosenttia ja 45
prosenttia ei voi valita työnteon paikkoja lainkaan.

Vaikutusmahdollisuudet ovat jonkin verran vaihdelleet vuosittain, mutta pitkällä aika-
välillä trendit ovat yllättävän tasaisia - tai jopa näyttävät vaikutusmahdollisuuksien hie-
man heikentyneen. Ainoastaan mahdollisuus vaikuttaa, missä paikoissa työtä tekee,
on parin vuoden aikana hieman yleistynyt. Lisäksi niiden osuudet, joilla ei lainkaan ole
mahdollisuuksia vaikuttaa työtahtiin, työnjakoon tai työnteon paikkoihin ovat hieman
pienentyneet. (kuvio 38)

Kuvio 38 Vaikutusmahdollisuudet työtehtäviin, työtahtiin, työnjakoon ja työnteon paikkoihin 2001−2017
(%)

43%

31%25%
24%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Paljon tai melko paljon vaikutusmahdollisuuksia

työtahti työtehtävät työnjako työnteon paikat

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

58

12%

17%

28%

45%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Ei lainkaan vaikutusmahdollisuuksia

työtahti työtehtävät työnjako työnteon paikat

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

59

Miehillä on naisia enemmän vaikutusmahdollisuuksia. Vuonna 2017 työtehtäviin voi
vaikuttaa (paljon tai melko paljon) 36 prosenttia miehistä ja 26 prosenttia naisista.
Työtahtiin voi vaikuttaa noin puolet miehistä ja 38 prosenttia naisista. Miehistä 29 pro-
senttia ja naisista runsas neljännes voi vaikuttaa töiden jakoon. Työnteon paikkojen
suhteen valinnan mahdollisuuksia oli miehistä 28 prosentilla ja naisista noin viiden-
neksellä.

Ylemmillä toimihenkilöillä on pääosin enemmän vaikutusmahdollisuuksia kuin alem-
milla toimihenkilöillä ja työntekijöillä. Työntekijöiden joukossa on puolestaan eniten
niitä, joilla ei ole lainkaan vaikutusmahdollisuuksia. (kuvio 39) Etenkin vaikuttaminen
siihen, mitä työtehtäviin kuuluu ja missä paikoissa töitä tekee, oli selvästi yleisintä
ylemmillä toimihenkilöillä. Vuonna 2017 heistä 43 prosenttia voi vaikuttaa työtehtäviin
paljon tai melko paljon verrattuna runsaaseen viidennekseen alemmista toimihenki-
löistä ja työntekijöistä. Työnteon paikkoihin voi vaikuttaa 40 prosenttia ylemmistä toi-
mihenkilöistä. Alemmmilla toimihenkiöillä osuus on puolet pienempi ja työntekijöistä
vain noin joka kymmenes voi selkeästi vaikuttaa siihen, missä tekee työnsä.

Kuvio 39 Vaikutusmahdollisuudet työtehtäviin, työtahtiin, työnjakoon ja työnteon paikkoihin sosioekonomi-
sen aseman mukaan 2017 (%)

14%

7%

8%

18%

14%

20%

13%

8%

5%

20%

8%

5%

29%

20%

13%

32%

24%

22%

19%

17%

11%

20%

12%

6%

50%

53%

53%

43%

48%

41%

48%

46%

48%

40%

26%

27%

6%

21%

26%

7%

13%

17%

20%

29%

36%

20%

54%

61%

0 % 20 % 40 % 60 % 80 % 100 %

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

ty
öt

eh
tä

vä
t

ty
öt

ah
ti

ty
ön

ja
ko

ty
ön

te
on

pa
ik

at

paljon melko paljon jonkin verran ei lainkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

60

Sektorikohtaiset erot vaikutusmahdollisuuksissa riippuvat pitkälti siitä, mistä asiasta
on kyse. (kuvio 40) Työnteon paikkoihin vaikuttaminen on selvästi yleisintä valtiolla
työskentelevillä. Työnjakoon vaikuttamisessa sektorikohtaiset erot ovat melko pieniä.
Mahdollisuus vaikuttaa työtahtiin on suurin valtion ja teollisuuden palkansaajille ja sel-
västi pienin kunnissa työskentelevillä. Työtehtäviin vaikuttamisen mahdollisuudet ovat
puolestaan valtiolla pienimmät.

Kuvio 40 Vaikutusmahdollisuudet työtehtäviin, työtahtiin, työnjakoon ja työnteon paikkoihin sektorin mu-
kaan 2017 (%)

9%

12%

5%

17%

20%

19%

17%

12%

10%

11%

7%

6%

9%

13%

15%

8%

22%

23%

19%

22%

30%

26%

36%

20%

15%

17%

14%

16%

9%

14%

22%

10%

50%

49%

58%

45%

43%

42%

35%

52%

47%

44%

50%

53%

35%

26%

33%

34%

19%

16%

18%

17%

7%

13%

11%

16%

27%

28%

29%

25%

46%

46%

30%

47%

0 % 20 % 40 % 60 % 80 % 100 %

teollisuus

yksityiset palvelut

valtio

kunnat

teollisuus

yksityiset palvelut

valtio

kunnat

teollisuus

yksityiset palvelut

valtio

kunnat

teollisuus

yksityiset palvelut

valtio

kunnat

ty
öt

eh
tä

vä
t

ty
öt

ah
ti

ty
ön

ja
ko

ty
ön

te
on

 p
ai

ka
t

paljon melko paljon jonkin verran ei lainkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

61

5 Työaika- ja palkkajärjestelyt
Viime vuosina barometriin on lisätty uusia kysymyksiä, joiden avulla voidaan kuvata,
miten palkansaajien työajat on järjestetty. Työajan pituudesta kertovat muut tutkimuk-
set. Tilastokeskuksen työvoimatutkimuksen mukaan 71 prosentilla palkansaajista
säännöllinen työaika oli 35−40 tuntia viikossa vuonna 2017. Noin kymmenen prosent-
tia teki yli 40-tuntisia viikkoja ja alle 35-tuntinen viikko oli 19 prosentilla palkansaajista.
(Suomen virallinen tilasto, työvoimatutkimus.) Barometri kertoo, että joustavan työajan
järjestelmät ovat pitkällä aikavälillä yleistyneet, mutta aivan viime vuosina trendi on ta-
saantunut. Aivan uutta tietoa on, että miltei puolet palkansaajista voi ainakin jossain
määrin päättää, mihin vuorokauden aikaan työtä tekee. Yhteydenotot työajan ulko-
puolella ovat lisääntyneet hieman viime vuosina ja etätyön tekeminen on yleistynyt.
Työaikajärjestelyissä on huomattavia sosioekonomisen aseman ja sektorin mukaisia
eroja.

Palkkajärjestelyiden osalta suorituksen arvioinnit ovat yleistyneet, mutta yksilön tai
ryhmän suoritukseen perustuvassa palkitsemisessa ei ole selkeitä trendejä. Palkan-
saajien kokemukset palkkauksen kannustavuudesta ovat pitkällä aikavälillä muuttu-
neet hieman aiempaa myönteisemmiksi, mutta viime vuosina mielipiteet eivät enää
ole muuttuneet. Palkitsemisjärjestelyissä ja tyytyväisyydessä palkkaan on selviä eroja
miesten ja naisten välillä.

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

62

5.1 Joustavat työajat
Vuodesta 2006 lähtien barometrissa on ollut mukana kysymys joustavien työaikojen
järjestelmästä, jossa normaalin työajan ylittävät tai alittavat tunnit kirjataan ja ne voi
pitää myöhemmin vapaana tai tehdä sisään. Joustavien työaikojen järjestelmät yleis-
tyivät 2000-luvun puolivälistä viime vuosiin saakka, mutta kasvu on nyt tasaantunut.
Nimenomaan niiden osuus, jotka voivat pitää kertyneitä tunteja vapaapäivinä, kasvoi.
(kuvio 41) Vuonna 2017 palkansaajista 65 prosentilla oli järjestelmä käytössään. 57
prosentilla oli järjestelmän puitteissa mahdollisuus sekä päivittäisiin joustoihin että ko-
konaisiin vapaapäiviin ja kahdeksalla prosentilla oli mahdollisuus ainoastaan päivittäi-
siin joustoihin.

Kuvio 41 Joustavan työajan järjestelmä 2006−2017 (%)

49% 51% 53% 52% 57% 57% 60% 60% 59% 56% 60% 57%

11% 11% 11% 9%
9% 10% 10% 9% 9%

10%
10%

8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

päivittäiset joustot ja vapaapäivät vain päivittäiset joustot

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

63

Viime vuosina miehillä on ollut naisia useammin mahdollisuus pitää järjestelmään kir-
jattuja ylimääräisiä työtunteja kokonaisina vapaapäivinä (60 % miehistä ja 54 % nai-
sista vuonna 2017). (kuvio 42) Pelkät päivittäiset joustot ovat sen sijaan naisilla sel-
västi yleisempiä kuin miehillä. 11 prosentilla naisista ja viidellä prosentilla miehistä oli
mahdollisuus ainoastaan päivittäisiin joustoihin vuonna 2017.

Kuvio 42 Joustavan työajan järjestelmä, miehet ja naiset 2006−2017 (%)

66%
65%
60%
54%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

miehet - työaikajärjestelmä naiset - työaikajärjestelmä

miehet - vapaapäivät naiset - vapaapäivät

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

64

Teollisuuden ja valtion palkansaajilla on eniten joustomahdollisuuksia. Teollisuudessa
joustot ovat myös yleistyneet reilun kymmenen vuoden aikana eniten. Kunnissa koko-
naisia työpäiviä mahdollistavat työaikajoustot ovat harvinaisimpia. (kuvio 43) Sen si-
jaan kunnissa päivittäiset joustot ovat selvästi yleisempiä kuin muilla sektoreilla. Siellä
jopa 18 prosentille vain päivittäiset joustot olivat mahdollisia vuonna 2017. Valtiolla
osuus oli 13 ja yksityisellä sektorilla kuusi prosenttia. Joustomahdollisuudet ovat toimi-
henkilöillä paremmat kuin työntekijöillä. Isoilla työpaikoilla joustavan työajan järjestel-
mät ovat yleisempiä kuin pienillä. Alle kymmenen henkilön työpaikoilla 61 prosenttia
palkansaajista kertoi, että työpaikalla on joustavan työajan järjestelmä. 10−49 henki-
lön työpaikoilla osuus oli 64 prosenttia ja 50−199 työntekijän organisaatioissa 69 pro-
senttia. Isoimmissa, yli 200 työntekijän työpaikoissa, osuus oli 73 prosenttia.

Kuvio 43 Joustavan työajan järjestelmä, jossa on mahdollisuus myös kokonaisiin vapaapäiviin sektorin ja
sosioekonomisen aseman mukaan 2006, 2010 ja 2017 (%)

62%

58%

50%

68%

57%

65%

48%

0% 20% 40% 60% 80% 100%

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

teollisuus

yksityiset palvelut

valtio

kunnat

so
sio

ek
on

om
in

en
as

em
a

se
kt

or
i

2006 2010 2017

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

65

Vuoden 2017 barometriin lisättiin uusi kysymys, jonka tarkoitus on mitata, kuinka
yleistä on, että voi itse täysin päätttää omien päivittäisten työaikojen sijoittelusta. Yh-
deksän prosenttia palkansaajista kertoi, että työ on luonteeltaan sellainen, että voi it-
senäisesti päättää, mihin aikaan vuorokaudesta työtä tekee. 40 prosenttia mielsi, että
voi osittain päättää työajoista ja 52 prosenttia vastasi, että ei voi päättää. Itsenäinen
työajoista päättäminen on miehille yleisempää kuin naisille ja mahdollista etenkin
ylemmille toimihenkilöille. Kuntien palkansaajista hyvin harva voi suunnitella päivittäi-
set työaikansa itse. (kuvio 44) Alle kymmenen henkilön työpaikoilla 11 prosenttia voi
täysin päättää työajoistaan, isommissa organisaatioissa osuus on pienempi.

Kuvio 44 Työ on luonteeltaan sellainen, että voi itsenäisesti päättää, mihin aikaan vuorokaudesta töitä
tekee sukupuolen, sosioekonomisen aseman ja sektorin mukaan 2017 (%)

8%

10%

11%

2%

15%

5%

5%

11%

6%

44%

42%

49%

30%

59%

33%

26%

45%

34%

48%

48%

40%

67%

26%

62%

69%

43%

60%

0 % 20 % 40 % 60 % 80 % 100 %

teollisuus

yksityiset palvelut

valtio

kunnat

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

miehet

naiset

se
kt

or
i

so
sio

ek
on

om
in

en
as

em
a

su
ku

pu
ol

i

täysin osittain ei lainkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

66

40 prosenttia palkansaajista voi aina tarvittaessa hoitaa omia asioita työajalla. Mah-
dollisuudet ovat hieman kaventuneet edellisvuodesta, jolloin 44 prosenttia koki tämän
mahdolliseksi. 36 prosentille omien asioiden hoito oli mahdollista joskus ja 25 prosent-
tille ei lainkaan. Miehet ilmoittivat naisia selvästi useammin voivansa hoitaa omia asi-
oita työajalla. Ylemmille toimihenkilöille tämä on selvästi yleisempää kuin alemmille
toimihenkilöille ja työntekijöille. Kuntien työntekijöille omien asioiden hoitaminen on
selvästi harvinaisinta. (kuvio 45) Kaikkein pienimmissä ja suurimmissa työpaikoissa
on eniten niitä, jotka kertovat voivansa aina tarvittaessa hoitaa omia asioitaan työ-
ajalla (mikrotyöpaikoilla 45 %, 10−49 henkilön työpaikoilla 36 %, 50−199 henkilön työ-
paikoilla 39 % ja vähintään 200 henkilön organisaatioissa 44 %).

Kuvio 45 Mahdollisuus hoitaa omia asioita työajalla sukupuolen, sosioekonomisen aseman ja sektorin
mukaan 2017 (%)

49%

46%

42%

21%

52%

34%

33%

48%

32%

36%

32%

43%

42%

31%

37%

41%

36%

35%

15%

23%

15%

37%

17%

30%

26%

16%

32%

0 % 20 % 40 % 60 % 80 % 100 %

teollisuus

yksityiset palvelut

valtio

kunnat

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

miehet

naiset

se
kt

or
i

so
sio

ek
on

om
in

en
as

em
a

su
ku

pu
ol

i

aina joskus ei lainkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

67

Vain harvalla työstä suoriutuminen vaatii, että tekee päivittäin töitä työajan ulkopuo-
lella. Kaksi palkansaajaa sadasta kokee näin. Noin joka kymmenes oli vuoden 2017
aikana tehnyt viikoittain töitä työajan ulkopuolella ja noin neljännes kuukausittain tai
satunnaisesti. Suurin osa, noin kaksi kolmesta, ei joutunut tilanteeseen, jossa työstä
suoriutuminen olisi vaatinut korvauksettomien ylitöiden tekemistä. Tilanne on hyvin
samankaltainen kuin vuonna 2016. Miesten ja naisten vastauksissa ei juuri ole eroa.
Sosioekonomisen aseman tuomat erot ovat sen sijaan merkittäviä. Työt seuraavat
työajan ulkopuolelle etenkin ylemmillä toimihenkilöillä. Sektoreista erottuu teollisuus,
siellä työajan ulkopuolella tehtävä työ on harvinaisinta. (kuvio 46) Töiden tekemisessä
työajan ulkopuolella vähintään viikoittain ei ole eroja eri kokoisten työpaikkojen välillä.

Kuvio 46 Töiden tekeminen korvauksetta työajan ulkopuolella viimeisen 12 kuukauden aikana, jotta suo-
riutuisi työtehtävistä sukupuolen, sosioekonomisen aseman ja sektorin mukaan 2017 (%)

9%

11%

15%

14%

22%

8%

4%

13%

11%

21%

28%

27%

27%

36%

24%

16%

27%

25%

71%

61%

58%

59%

42%

68%

80%

60%

64%

0 % 20 % 40 % 60 % 80 % 100 %

teollisuus

yksityiset palvelut

valtio

kunnat

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

miehet

naiset

se
kt

or
i

so
sio

ek
on

om
in

en
as

em
a

su
ku

pu
ol

i

viikoittain tai useammin kuukausittain tai harvemmin ei ollenkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

68

Työhön liittyvät yhteydenotot työajan ulkopuolella ovat hienoisessa kasvussa. (kuvio
47) Vuonna 2017 noin neljännes oli saanut puheluja tai huomion herättäviä viestejä
vapaa-ajalla vähintään viikoittain. Suurimmalle osalle yhteydenotot ovat satunnaisia ja
vajaa viidennes ei saanut niitä ollenkaan.

Kuvio 47 Työhön liittyvät yhteydenotot työajan ulkopuolella viimeisen 12 kuukauden aikana 2012−2017
(%)

4% 3% 3% 4% 4% 4%

15% 18% 18% 17% 20% 20%

12% 13% 12% 14% 14% 14%

43% 43% 41% 41% 39% 40%

26% 24% 26% 24% 23% 22%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2012 2013 2014 2015 2016 2017

päivittäin viikoittain kuukausittain satunnaisesti ei ollenkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

69

Työhön liittyvissä yhteydenotoissa on selvä ero sukupuolten välillä, miehet saavat
niitä naisia useammin. Yhteydenotot ovat yleisimpiä ylemmille toimihenkilöille sekä
yksityisissä palveluissa työskenteleville. (kuvio 48) Pienissä organisaatioissa työsken-
televät saavat päivittäisiä tai viikoittaisia yhteydenottoja useammin kuin suurempien
työpaikkojen palkansaajat. Vuonna 2017 alle kymmenen sekä 10−49 henkilön työpai-
koilla osuudet olivat 27 ja 25 prosenttia, 50−199 henkilön työpaikoilla 22 prosenttia ja
vähintään 200 henkilön organisaatioissa 19 prosenttia.

Kuvio 48 Työhön liittyvät yhteydenotot työajan ulkopuolella viimeisen 12 kuukauden aikana sukupuolen,
sosioekonomisen aseman ja sektorin mukaan 2017 (%)

23%

29%

25%

16%

34%

19%

18%

31%

18%

52%

54%

46%

57%

52%

57%

53%

51%

56%

25%

17%

29%

27%

14%

24%

29%

17%

26%

0 % 20 % 40 % 60 % 80 % 100 %

teollisuus

yksityiset palvelut

valtio

kunnat

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

miehet

naiset

se
kt

or
i

so
sio

ek
on

om
in

en
as

em
a

su
ku

pu
ol

i

viikoittain tai useammin kuukausittain tai harvemmin ei ollenkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

70

Etätyö on viime vuosina yleistynyt. (kuvio 49) Säännöllisesti etätyötä teki noin viiden-
nes palkansaajista ja satunnaisesti 14 prosenttia. Päivittäin etätyötä tekevien osuus
on pieni, kolme palkansaajaa sadasta. Miesten etätyö on yleisempää kuin naisten.
Vuonna 2017 miehistä 16 ja naisista yhdeksän prosenttia oli etätyössä viikoittain tai
päivittäin. Miehistä 60 ja naisista 71 prosenttia ei tehnyt lainkaan etätöitä.

Kuvio 49 Etätyö viimeisen 12 kuukauden aikana 2012−2017 (%)

2% 3% 3% 3% 3% 3%
5% 7% 7% 7%

11% 10%
4%

6% 4% 5%

6% 8%10%

12%
11% 11%

12% 14%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

2012 2013 2014 2015 2016 2017

päivittäin viikoittain kuukausittain satunnaisesti

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

71

Etätyötä tekevät eniten valtion ja yksityisten palvelujen palkansaajat. Kunnissa etätyö
on harvinaisinta. Sosioekonomisen aseman mukaiset erot ovat huimia. Etätyötä teke-
vät pääasiassa ylemmät toimihenkilöt. Heistä jopa 29 prosenttia oli etätyössä päivit-
täin tai viikoittain, alemmilla toimihenkilöillä osuus on vain kuusi ja työntekijöillä kaksi-
prosenttia. (kuvio 50) Etätyö on yleistynyt voimakkaimmin ylemmillä toimihenkilöillä.
Vuonna 2012 heistä runsas puolet teki ainakin joskus etätöitä. Viisi vuotta myöhem-
min osuus nousi 68 prosenttiin. Sektoreista etätyön kasvu on ollut suhteellisesti suu-
rinta kunnissa (11 % → 20 %) ja valtiolla (28 % → 49 %) ja pienintä teollisuudessa
(24 % → 29 %). Etätyötä tehdään enemmän isoilla kuin pienillä työpaikoilla. Viikoit-
taista tai päivittäistä etätyötä teki mikrotyöpaikoilla 13 prosenttia, 10−49 henkilön työ-
paikoilla yhdeksän prosenttia, 50−199 henkilön organisaatioissa 16 prosenttia ja tätä
suuremmilla työpaikoilla miltei viidennes (19 %) palkansaajista.

Kuvio 50 Etätyö viimeisen 12 kuukauden aikana sektorin ja sosioekonomisen aseman mukaan 2017 (%)

5.2 Palkkajärjestelmät
Palkkauksen oikeudenmukaisuus ja tasa-arvoisuus ovat tärkeitä palkansaajien tyyty-
väisyyteen ja motivaatioon vaikuttavia tekijöitä. Palkkauksen perusteena on kansain-
välisen työjärjestön ILO:n samapalkkaisuusperiaate. Sen mukaan samasta työstä ja
samasta pätevyydestä maksetaan sama palkka. Nykyisin palkkausjärjestelmien ylei-
siä periaatteita ovat työn vaativuus, henkilön pätevyys sekä työn tulokset. Se, miten

29

6

2

7

17

23

6

16

6

1

9

10

12

4

24

10

5

13

15

14

10

0 20 40 60 80 100

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

teollisuus

yksityiset palvelut

valtio

kunnat

so
sio

ek
on

om
in

en
as

em
a

se
kt

or
i

päivittäin tai viikoittain kuukausittain satunnaisesti

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

72

näitä elementtejä painotetaan, riippuu työpaikan palkitsemisstrategioista ja esimiehen
toiminnasta. (ks. esim. Ahokas et al. 2011.)

Työsuorituksen systemaattinen arvioiminen on huomattavasti yleistynyt vuodesta
2005, mutta viime vuosina kasvu on tasaantunut. Palkansaajista 74 prosenttia kertoi
vuonna 2017, että heidän työsuoritustaan arvioidaan. Sukupuolten välinen ero on
kymmenen prosenttiyksikköä, naisten suoritusta arvioidaan useammin kuin miesten.
(kuvio 51)

Kuvio 51 Työsuorituksen järjestelmällinen arviointi, miehet ja naiset 2005−2017 (%)

69%

79%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

miehet naiset

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

73

Toimihenkilöiden työtä arvioidaan yleisemmin kuin työntekijöiden. Arvioinnin piirissä
olevien osuus on tasaantunut viime vuosina toimihenkilöillä noin 80 prosenttiin ja
työntekijöillä noin puoleen. (kuvio 52)

Kuvio 52 Työsuorituksen järjestelmällinen arviointi sosioekonomisen aseman mukaan 2005−2017 (%)

Suorituksenarvioinnit ovat tavallisia etenkin julkisen sektorin työpaikoilla ja isoissa or-
ganisaatioissa. Lähes kaikki (93 %) valtiolla työskentelevät ovat nykyisin arvioinnin pii-
rissä. Myös naisvaltaisella kunta-alalla 84 prosenttia vastasi vuonna 2017, että heidän
suoritustaan arvioidaan. Yksityisellä sektorilla arviointi on yleisempää yksityisissä pal-
veluissa (70 %) kuin teollisuudessa (63 %). Arvioinnit ovat sitä yleisempiä mitä suu-
remmasta työpaikasta on kyse, vuonna 2017:

• 1–9 henkilön työpaikoilla 59 prosenttia oli arvioinnin piirissä,
• 10–49 työntekijän organisaatioissa 74 prosenttia vastasi kyllä,
• 50–199 henkilön organisaatioissa osuus oli 82 prosenttia ja
• yli 200 henkilöä työllistävissä organisaatioissa valtaosan (85 %) suori-

tusta arvioitiin.

85%
80%

51%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

ylemmät toimihenkilöt alemmat toimihenkilöt työntekijät

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

74

Sen sijaan suoritusperusteisten palkkioiden maksamisessa ei ole selviä muutossuun-
tia runsaan kymmenen vuoden aikana. (kuvio 53) Vuonna 2017 palkansaajista vain
35 prosentilla työstä suoriutuminen ja suoritusten laatu vaikutti palkkaan. Naiset ovat
miehiä useammin suorituksen arvioinnin piirissä, mutta miehillä työsuoritus ja työn
laatu vaikuttavat palkkaan useammin kuin naisilla. Miehistä 43 prosenttia ja naisista
28 prosenttia sanoi, että oman työn tulokset vaikuttavat palkkaan. Sukupuolten väli-
nen ero kasvoi vuonna 2014 ja on siitä lähtien pysynyt suurin piirtein ennallaan noin
15 prosenttiyksikkössä.

Kuvio 53 Henkilökohtainen työtehtävistä suoriutuminen ja työn laatu vaikuttavat palkkaan, miehet ja nai-
set 2005−2017 (%)

43%

28%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

mies nainen

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

75

Suoritusperusteiset palkkiot ovat yleisimpiä ylemmille toimihenkilöille ja valtion palkan-
saajille. Alemmat toimihenkilöt ja työntekijät saavat niitä suurin piirtein yhtä paljon.
Kunnissa suoritusperusteinen palkitseminen on huomattavasti harvinaisempaa kuin
valtiolla ja yksityisellä sektorilla. (kuvio 54) Vuonna 2017 suoritusperusteinen palkitse-
minen oli kunnissa aiempia vuosia harvinaisempaa (15 %), vuotta aikaisemmin palkki-
oita sai 21 prosenttia kuntatyöntekijöistä. Suoritusperusteinen palkitseminen on ylei-
sintä suurimmissa organisaatioissa. Yli 200 henkilön työpaikoilla 52 prosenttia palkan-
saajista kertoi vuonna 2017 saavansa omaan suoritukseen perustuvia palkkioita.
50–199 henkilön työpaikoissa osuus oli 41 prosenttia, 10–49 työntekijän organisaa-
tioissa 32 prosenttia ja pienimmissä työpaikoissa 27 prosenttia.

Kuvio 54 Henkilökohtainen työtehtävistä suoriutuminen ja työn laatu vaikuttavat palkkaan sosioekonomi-
sen aseman ja sektorin mukaan 2017 (%)

43%

31%

30%

47%

36%

68%

15%

0% 20% 40% 60% 80% 100%

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

teollisuus

yksityiset palvelut

valtio

kunnat

so
sio

ek
on

om
in

en
as

em
a

se
kt

or
i

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

76

Ryhmäkohtaisia tulospalkkioita saavien osuudet ovat säilyneet melko tasaisina run-
saan kymmenen vuoden ajan. Vuonna 2017 palkansaajista 39 prosentilla oli mahdolli-
suus saada tiimin, ryhmän tai työyksikön tulokseen perustuvia palkkioita (36 %
vuonna 2005). Miehillä on naisia useammin mahdollisuus saada niitä, sukupuolten vä-
lillä oli edelleen vuonna 2017 selvä kuilu. Se on säilynyt lähes samankokoisena yli
kymmenen vuoden ajan, sillä mahdollisuudet saada palkkioita ovat säilyneet suurin
piirtein ennallaan niin miehillä kuin naisillakin. (kuvio 55)

Kuvio 55 Mahdollisuus saada tulospalkkioita ryhmän tai työyksikön tuloksen perusteella, miehet ja naiset
2005−2017 (%)

48%

31%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

mies nainen

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

77

46 prosentilla ylemmistä toimihenkilöistä oli mahdollisuus saada tulospalkkioita tiimin
tai yksikön suorituksen perusteella vuonna 2017. Alemmille toimihenkilöille ja työnte-
kijöille tämä oli mahdollista runsaalle kolmannekselle. Mahdollisuus tulospalkkioihin
on selvästi yleisempää yksityisellä kuin julkisella sektorilla. (kuvio 56) Runsaan kym-
menen vuoden aikana tulospalkkiot ovat yksityisellä sektorilla yleistyneet ja julkisella
puolella säilyneet ennallaan tai vähentyneet. Vuonna 2005 teollisuuden palkansaajista
59 prosenttia ja yksityisten palveluiden työntekijöistä 36 prosenttia sai tulospalkkioita
(64 % ja 45 % vuonna 2017). Valtiolla osuus oli 26 ja kunnissa 15 prosenttia (15 % ja
17 % vuonna 2017).

Kuvio 56 Mahdollisuus saada tulospalkkioita ryhmän tai työyksikön tuloksen perusteella sosioekonomisen
aseman ja sektorin mukaan 2017 (%)

Mahdollisuus saada tulospalkkioita on sitä yleisempää mitä isommasta työpaikasta on
kyse. Vähintään 200 henkilöä työllistävissä organisaatioissa 61 prosentilla oli mahdol-
lisuus ryhmän tulokseen perustuviin palkkioihin. 50–199 henkilön työpaikoilla vas-
taava osuus oli 43 prosenttia, 10–49 henkilön organisaatioissa 34 prosenttia ja mikro-
työpaikoilla 31 prosenttia. Tulospalkkiot ovat kuitenkin yleistyneet pienimmissä organi-
saatioissa. Vuonna 2005 pienimmillä työpaikoilla vain 23 prosenttia ja 10–49 työnteki-
jän työpaikoilla 29 prosenttia sai tulospalkkioita.

46%

35%

36%

64%

45%

15%

17%

0% 20% 40% 60% 80% 100%

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

teollisuus

yksityiset palvelut

valtio

kunnat

so
sio

ek
on

om
in

en
as

em
a

se
kt

or
i

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

78

Palkansaajien mielipiteet oman palkkauksensa kannustavuudesta ovat muuttuneet
hieman myönteisemmiksi vuoteen 2005 verrattuna. Viime vuosina näkemykset ovat
kuitenkin säilyneet suurin piirtein ennallaan. Vuonna 2017 runsas puolet piti palkkaus-
taan ainakin jossain määrin kannustavana. (kuvio 57). Miesten ja naisten arviot poik-
keavat huomattavasti toisistaan. Kahdeksan prosenttia miehistä ja viisi prosenttia nai-
sista piti palkkaustaan erittäin kannustavana ja 54 prosenttia miehistä ja 38 prosenttia
naisista sanoi palkkauksensa olevan melko kannustava. Naisista jopa 18 prosenttia ei
pitänyt sitä lainkaan kannustavana, miehistä näin arvioi vain seitsemän prosenttia.

Kuvio 57 Palkkauksen kannustavuus 2005−2017 (%)

7% 7% 6% 6% 9% 7% 6% 6% 7% 6% 6% 6% 7%

38% 38% 38% 45% 43% 45% 46% 44% 46% 47% 47% 44% 46%

31% 34% 36%
34% 33% 34% 34% 39% 36% 36% 34% 36% 35%

24% 21% 20% 16% 15% 13% 14% 11% 11% 11% 13% 13% 13%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

erittäin kannustava melko kannustava

vain vähän kannustava ei lainkaan kannustava

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

79

Vuonna 2017 kaksi kolmesta ylemmästä toimihenkilöstä piti palkkaustaan kannusta-
vana. Työntekijöistä puolet koki palkkauksen kannustavaksi. Työntekijät olivat palk-
kaukseensa alempia toimihenkilöitä tyytyväisempiä. Reilun kymmenen vuoden aikana
kannustavuus on voimistunut eniten ylemmillä toimihenkilöillä. Alemmilla toimihenki-
löillä näkemykset ovat muuttuneet kielteisemmiksi vuoden 2010 jälkeen. Yksityisen
sektorin palkansaajat pitävät palkkaustaan useammin kannustavana verrattuna julki-
seen sektoriin. Kunnissa kannustavuus on heikentynyt selvästi vuodesta 2010, muilla
sektoreilla muutokset ovat myönteiseen suuntaan. (kuvio 58)

Kuvio 58 Kannustava palkka sosioekonomisen aseman ja sektorin mukaan 2005, 2010 ja 2017 (%)

65%

43%

50%

60%

59%

50%

34%

0% 20% 40% 60% 80% 100%

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

teollisuus

yksityiset palvelut

valtio

kunnat

so
sio

ek
on

om
in

en
as

em
a

se
kt

or
i

2005 2010 2017

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

80

6 Syrjintä, kiusaaminen ja väkivalta
työssä

Eriarvoista kohtelua tai syrjintää esiintyy työpaikoilla, vaikka kaikenlainen syrjintä on
kielletty lainsäädännössä. Vuoden 2013 työolotutkimuksen mukaan sukupuoleen ja
korkeaan ikään liittyvät omakohtaiset syrjintäkokemukset ovat hieman vähentyneet
2000-luvulla. Nuoret sen sijaan kertoivat kokeneensa syrjintää vuonna 2013 hieman
enemmän vuoteen 1997 verrattuna. Palkansaajien itse kokema syrjintä liittyy useim-
min tiedon saantiin, työtovereiden ja esimiesten asenteisiin sekä arvostuksen saami-
seen. (Sutela & Lehto 2014, 121–124.) Työolobarometrissa palkansaajilta on kysytty
arvioita omalla työpaikalla havaitusta syrjinnästä vuodesta 2001 lähtien. Toisin kuin
työolotutkimus, barometri ei siis kerro omakohtaisista syrjintäkokemuksista. Syrjinnän
perusteina on barometrissa annettu ikä, sukupuoli, työsuhteen laatu, työntekijän syn-
typerä (muuhun kuin suomalaiseen syntyperään perustuva syrjintä) sekä terveyden-
tila.

Kiusaamisella ja häirinnällä on vakavia seurauksia sekä yksilöille että koko työyhtei-
sölle. Työolotutkimuksen mukaan työpaikkakiusaamisen kohteeksi joutuneet kärsivät
muita enemmän psyykkisistä ja somaattisista oireista. Myös sivustakatsojat oireilevat
enemmän kuin ne, joiden työpaikalla henkistä väkivaltaa ei esiinny lainkaan. (Sutela &
Lehto 2014, 118.) Työturvallisuuslaki velvoittaa puuttumaan häirintään tai epäasialli-
seen kohteluun, josta on haittaa työntekijän terveydelle. Työolobarometrissa kysy-
tään yleisesti, esiintyykö vastaajan työpaikalla henkistä väkivaltaa tai työpaikkakiusaa-
mista. Monet arvioivat, että omalla työpaikalla joskus esiintyy työpaikkakiusaamista
työtovereiden, asiakkaiden tai esimiesten taholta. Jatkuva kiusaaminen on sen sijaan
harvinaista. Fyysinen väkivalta tai sen uhka tulee usein työyhteisön ulkopuolelta, asi-
akkaiden taholta.

6.1 Syrjintä työorganisaatiossa
Barometrissa vastaajia on pyydetty arvioimaan, esiintyykö omassa organisaatiossa
syrjintää. Eriarvoinen kohtelu tai syrjintä on määritelty barometrissa seuraavasti: ”Työ-
elämässä voi ilmetä eriarvoista kohtelua tai syrjintää esimerkiksi palkkauksessa, työ-
hön otossa, uralla etenemisessä tai koulutukseen pääsyssä. Katsotteko, että omassa
työorganisaatiossanne esiintyy syrjintää ja eriarvoista kohtelua, joka perustuu: ikään,
erityisesti nuoriin…” Jokaista syrjintäperustetta on kysytty erikseen. Ikäsyrjintää kysy-
tään nuorten ja vanhojen, sukupuoleen perustuvaa syrjintää miesten ja naisten sekä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

81

työsuhteen laatuun liittyvää syrjintää määräaikaisten ja osa-aikaisten osalta. Syrjintä-
kysymykset ovat melko vaikeita vastattavia. Etenkin määräaikaisuuteen, osa-aikaisuu-
teen ja muuhun kuin suomalaiseen syntyperään liittyvän syrjinnän arvioiminen on mo-
nille vaikeaa. Ei osaa sanoa -vastaukset on syrjintäkysymysten osalta otettu analyy-
siin mukaan.

Ikään liittyvästä syrjinnästä vanhoihin kohdistuva eriarvoinen kohtelu tai syrjintä on
hieman yleisempää kuin nuoriin kohdistuva. Vuonna 2017 viisi prosenttia arvioi, että
omassa organisaatiossa esiintyy syrjintää, jossa on perusteena nuori ikä ja yhdeksän
prosenttia arvioi, että työpaikalla on korkeaan ikään perustuvaa syrjintää. Muutokset
ikään perustuvassa syrjinnässä ovat pieniä, mutta ikään liittyvä syrjintä on hieman vä-
hentynyt 2000-luvun alkuun verrattuna. (kuvio 59)

Kuvio 59 Ikään perustuvan eriarvoisen kohtelun tai syrjinnän havaitseminen työpaikalla 2001−2017 (%)

7% 8% 8% 8% 6% 7% 7% 7% 6% 6% 6% 7% 7% 7% 7% 7% 5%

0%
2%
4%
6%
8%

10%
12%
14%
16%
18%
20%

Nuoriin kohdistuva

kyllä eos

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

82

11% 11% 10% 11% 10% 10% 10% 8% 8% 8% 8% 9% 10% 9% 10% 9% 9%

0%
2%
4%
6%
8%

10%
12%
14%
16%
18%
20%

Vanhoihin kohdistuva

kyllä eos

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

83

Naisiin kohdistuva syrjintä on selvästi yleisempää kuin miehiin kohdistuva. Seitsemän
prosenttia vastaajista arvioi vuonna 2017, että työpaikalla esiintyy naisiin kohdistuvaa
syrjintää. Miehiin kohdistuvaa syrjintää oli havainnut ainoastaan yksi sadasta. (kuvio
60) Sukupuoleen perustuva syrjintä ei barometrin mukaan ole juuri muuttunut reilun
kymmenen vuoden aikana. Pidemmällä aikavälillä naisiin kohdistuva syrjintä on kui-
tenkin hieman vähentynyt, sillä Tilastokeskuksen työolotutkimuksen mukaan havain-
not naisiin kohdistuvasta syrjinnästä olivat vuonna 1997 yleisempiä kuin 2000-luvulla
(Sutela & Lehto 2014, 120–121).

Kuvio 60 Sukupuoleen perustuvan eriarvoisen kohtelun tai syrjinnän havaitseminen työpaikalla
2001−2017 (%)

7% 8% 7% 7% 7% 7% 7% 6% 5% 5% 6% 6% 7% 7% 6% 7% 7%

0%
2%
4%
6%
8%

10%
12%
14%
16%
18%
20%

Naisiin kohdistuva

kyllä eos

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

84

3% 2% 2% 1% 1% 2% 1% 1% 2% 2%
1% 2% 2% 1% 2% 2% 1%0%

2%
4%
6%
8%

10%
12%
14%
16%
18%
20%

Miehiin kohdistuva

kyllä eos

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

85

Barometrissa kysytyistä syrjintäperusteista määräaikaisiin kohdistuva eriarvoinen koh-
telu tai syrjintä on kaikista yleisintä. Jopa 13 prosenttia palkansaajista sanoi vuonna
2017, että sitä esiintyy omassa organisaatiossa. Osa-aikaisiin kohdistuva syrjintä oli
noin puolet harvinaisempaa. Työsuhteen laatuun liittyvät syrjintäperusteet ovat olleet
mukana barometrissa vuodesta 2008 lähtien. Sekä määräaikaisiin että osa-aikaisiin
kohdistuva syrjintä on viime vuosina ollut aiempaa yleisempää. (kuvio 61)

Kuvio 61 Työsuhteen laatuun perustuvan eriarvoisen kohtelun tai syrjinnän havaitseminen työpaikalla
2001−2017 (%)

11%
8%

10% 11%
13% 13% 14% 15%

13% 13%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Määräaikaisiin kohdistuva

kyllä eos

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

86

Terveydentilaan kohdistuvasta syrjinnästä on kysytty vuodesta 2015 lähtien. Tervey-
dentilaan liittyvät syrjintähavainnot ovat melko yleisiä, niistä kertoi joka kymmenes
palkansaaja. Kolme prosenttia ei osannut sanoa, onko omalla työpaikalla terveydenti-
laan perustuvaa eriarvoista kohtelua tai syrjintää. Osuudet ovat kolmen vuoden ai-
kana säilyneet ennallaan.

6% 5% 5%
7% 8% 8% 7% 8% 8% 7%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Osa-aikaisiin kohdistuva

kyllä eos

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

87

Vuonna 2017 palkansaajista 44 prosenttia kertoi, että heidän työpaikallaan on maa-
hanmuuttajia. Näiltä vastaajilta on kysytty, ilmeneekö työpaikalla syrjintää, joka perus-
tuu muuhun kuin suomalaiseen syntyperään. Vuonna 2017 kolme prosenttia arvioi,
että tällaista syrjintää on. Osuus on pienempi kuin koko 2000-luvun aikana. (kuvio 62)

Kuvio 62 Muuhun kuin suomalaiseen syntyperään perustuvan eriarvoisen kohtelun tai syrjinnän havaitse-
minen työpaikalla 2001−2017 (%)

N= 9185

Vuoden 2013 työolotutkimuksen mukaan pienissä, alle 10 henkilön työpaikoissa syr-
jinnän havaitseminen on vähäisempää kuin isommissa työpaikoissa. Myös sektorei-
den välillä on joitain eroja. Ikääntyviin ja naisiin kohdistuvaa syrjintää sekä syrjintää
poliittisiin mielipiteisiin tai ay-toimintaan liittyen oli havaittu eniten valtion työpaikoilla.
Kunnissa havaittiin muita sektoreita enemmän perheellisyyteen ja raskauteen sekä
terveydentilaan ja vajaakuntoisuuteen liittyvää syrjintää. Työsuhteen tyyppi oli julki-
sella sektorilla selvästi yleisemmin syrjinnän perusteena yksityiseen sektoriin verrat-
tuna. (Sutela & Lehto 2014, 122–123.)

Kyselytutkimusten tiedot syrjinnästä kertovat palkansaajien havainnoista ja kokemuk-
sista. Etenkin vähemmistöihin kohdistuva syrjintä jää kyselytutkimuksissa helposti pii-

6%
7%

8%
5% 7% 6%

5%
7% 7% 7% 6% 6% 5% 4% 5% 4% 3%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

kyllä eos

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

88

loon, sillä satunnaisotoksiin perustuviin tutkimuksiin vähemmistöjen edustajia valikoi-
tuu samassa suhteessa kuin heitä on palkansaajien joukossa, tai jopa vähemmän, jos
heitä on valtaväestöä vaikeampi tavoittaa esimerkiksi suomen- tai ruotsinkielisten kir-
jeiden tai puheluiden avulla. Syrjintää voidaan tarkastella myös viranomaisaineistojen
avulla, esimerkiksi aluehallintoviraston yhteydenottoja ja vireille tulleita tapauksia tai
poliisin tietoon tulleita työsyrjintätapauksia seuraamalla. Vuonna 2014 toteutettu selvi-
tys ”Työsyrjinnän seuranta Suomessa” kertoo laeissa kielletystä syrjinnästä eri tieto-
lähteiden valossa. Tutkimuksen mukaan viranomaisaineistoissa yleisimmät syrjintäpe-
rusteet ovat terveydentila ja etninen tai kansallinen alkuperä. (ks. Pietiläinen & Keski-
Petäjä 2014.)

6.2 Työpaikkakiusaaminen ja väkivalta
Työpaikkakiusaaminen on määritelty työolobarometrissa seuraavasti: ”Henkisellä vä-
kivallalla tai työpaikkakiusaamisella tarkoitetaan työyhteisön jäseneen kohdistettua
eristämistä, työn mitätöintiä, uhkaamista, selän takana puhumista tai muuta painos-
tamista.” Vuosina 2012–2017 barometrissa on kysytty, esiintyykö vastaajan työpai-
kalla työpaikkakiusaamista työtoverien, esimiesten tai asiakkaiden taholta. Kyse on
siis kiusaamisen havaitsemisesta, ei siitä, onko itse joutunut kiusatuksi.

Jonkinlaista kiusaamista ainakin joskus on havainnut työpaikallaan 59 prosenttia pal-
kansaajista. Luku kuulostaa suurelta, mutta suurin osa niistä, jotka arvioivat, että työ-
paikalla on ollut kiusaamista, sanovat sitä esiintyvän joskus. Jatkuva kiusaaminen on
harvinaista.

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

89

Työtovereiden taholta tuleva kiusaamisen on yleisintä, 35 prosenttia arvioi vuonna
2017, että sitä esiintyy työpaikalla joskus ja kolme prosenttia sanoi sitä tapahtuvan jat-
kuvasti. Kiusaamisessa ei ole muutoksia viimeisen kuuden vuoden aikana, jolloin ba-
rometrissa kerättyjä tietoja voi vertailla. (kuvio 63) Miehet raportoivat kiusaamisesta
naisia harvemmin. 30 prosenttia miehistä ja 41 prosenttia naisista sanoi työpaikalla
olevan työtovereiden taholta tulevaa kiusaamista joskus ja kaksi prosenttia miehistä ja
neljä prosenttia naisista havaitsi sitä jatkuvasti.

Kuvio 63 Työtovereiden taholta tulevan henkisen väkivallan ja työpaikkakiusaamisen havaitseminen työ-
paikalla 2012−2017 (%)

2012 2013 2014 2015 2016 2017
joskus 37% 32% 37% 35% 34% 35%
jatkuvasti 3% 3% 3% 3% 3% 3%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

90

Noin viidennes arvioi, että työpaikalla esimiehet joskus kiusaavat, kahden prosentin
mielestä jatkuvasti. Esimiesten taholta tulevassa kiusaamisessakaan ei ole tapahtunut
merkittäviä muutoksia seurata-aikana. (kuvio 64) Miehistä 19 prosenttia ja naisista 23
prosenttia koki, että työpaikalla esimiehet joskus kiusaavat. Kaksi prosenttia sekä
miehistä että naisista sanoi näin olevan jatkuvasti.

Kuvio 64 Esimiesten taholta tulevan henkisen väkivallan ja työpaikkakiusaamisen havaitseminen työpai-
kalla 2012−2017 (%)

2012 2013 2014 2015 2016 2017
joskus 23% 20% 23% 23% 23% 21%
jatkuvasti 2% 2% 2% 2% 2% 2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

91

Asiakkaiden taholta tuleva kiusaaminen on miltei yhtä yleistä kuin työtovereidenkin.
Kolmannes sanoi, että kiusaamista asiakkaiden taholta esiintyy joskus ja neljä pro-
senttia sanoi, että sitä on jatkuvasti. Asiakkaiden aiheuttama kiusaaminen on seuran-
tajakson aikana yleisintä vuonna 2017. Muutokset ovat tosin pieniä. (kuvio 65) Suku-
puolten väliset erot ovat huomattavia. Miehistä neljännes ja naisista 40 prosenttia ker-
toi, että asiakkaat kiusaavat joskus. Miehistä kolme ja naisista neljä prosenttia oli ha-
vainnut tätä jatkuvasti.

Kuvio 65 Asiakkaiden taholta tulevan henkisen väkivallan ja työpaikkakiusaamisen havaitseminen työpai-
kalla 2012−2017 (%)

2012 2013 2014 2015 2016 2017
joskus 29% 29% 31% 30% 29% 33%
jatkuvasti 4% 3% 3% 3% 4% 4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

92

Työpaikkakiusaaminen on selvästi yleisempää julkisella kuin yksityisellä sektorilla.
Valtion ja kuntien palkansaajien väliset erot ovat pieniä. Teollisuudessa kiusaamista
esiintyy hieman enemmän kuin yksityisellä palvelualalla. Tästä on poikkeuksena asi-
akkaiden taholta tuleva kiusaaminen, joka on teollisuudessa harvinaista. (kuvio 66)

Kuvio 66 Henkisen väkivallan ja työpaikkakiusaamisen havaitseminen työtovereiden, esimiesten ja asiak-
kaiden taholta sektorin mukaan 2017 (%)

4%

2%

4%

4%

2%

2%

3%

2%

3%

8%

6%

35%

30%

46%

43%

21%

19%

23%

25%

11%

34%

36%

47%

0% 20% 40% 60% 80% 100%

teollisuus

yksityiset palvelut

valtio

kunnat

teollisuus

yksityiset palvelut

valtio

kunnat

teollisuus

yksityiset palvelut

valtio

kunnat

ty
öt

ov
er

it
es

im
ie

he
t

as
ia

kk
aa

t

jatkuvasti joskus

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

93

Barometrissa kysytään myös, onko työpaikalla joku viimeisen vuoden aikana joutunut
väkivallan tai sen uhan kohteeksi asiakkaiden taholta sekä onko vastaaja itse kokenut
asiakkailta tulevaa väkivaltaa. Vuonna 2017 runsas viidennes palkansaajista oli ha-
vainnut ja yhdeksän prosenttia oli itse kokenut väkivaltaa tai sen uhkaa. Väkivallan
havaitsemisessa tai kokemisessa ei ole tapahtunut muutosta viime vuosien aikana.
(kuvio 67) Naisten havaitsema ja kokema väkivalta on yli kaksi kertaa yleisempää
kuin miesten. Miehistä 13 ja naisista 31 prosenttia oli havainnut väkivaltaa tai sen uh-
kaa työpaikalla. Oma kokemus tästä oli viidellä prosentilla miehistä ja 12 prosentilla
naisista.

Kuvio 67 Asiakkaiden taholta tuleva väkivalta työpaikalla 2013−2017 (%)

2012 2013 2014 2015 2016 2017
kerran 8% 6% 7% 7% 7% 9%
useita kertoja 13% 13% 14% 13% 14% 13%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Väkivallan havaitseminen

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

94

2012 2013 2014 2015 2016 2017
kerran 4% 4% 4% 3% 3% 4%
useita kertoja 5% 4% 6% 5% 5% 5%

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Väkivallan kokeminen

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

95

Asiakkaiden taholta tuleva väkivalta on selvästi yleisintä kunnissa. Siellä runsas 40
prosenttia oli havainnut ja joka viides oli itse kokenut väkivaltaa tai sen uhkaa. (kuvio
68) Valtiolla ja yksityisissä palveluissa väkivalta on harvinaisempaa. Teollisuudessa
asiakkaiden taholta tulevaa väkivaltaa ei esiinny juuri lainkaan.

Kuvio 68 Asiakkaiden taholta tuleva väkivalta työpaikalla sektorin mukaan 2017 (%)

Työpaikkakiusaamista ja väkivaltaa tai sen uhkan havaitsemista ja kokemista on työ-
olotutkimuksessa seurattu vuodesta 1997 lähtien. Pitkällä aikavälillä näyttää siltä, että
kummatkin ovat melko johdonmukaisesti kasvaneet runsaan 15 vuoden aikana.
Vuonna 2013 jopa joka neljäs palkansaaja kertoi kokeneensa jossain työuransa vai-
heessa kiusaamista. Tutkimuksentekohetkellä seitsemän prosenttia naisista ja kolme
prosenttia miehistä koki kiusaamista. Väkivaltaa tai sen uhkaa koki pari kertaa kuu-
kaudessa tai useammin neljä prosenttia naisista ja prosentti miehistä. Kiusaamisen tai
väkivallan kokemukset olivat yleisimpiä monissa naisvaltaisissa ammateissa, esimer-
kiksi hoivapalvelun ja terveydenhuollon työntekijöille, sairaanhoitajille, sosiaali- ja kult-
tuurialan asiantuntijoille, opettajille sekä palvelu- ja myyntityöntekijöille. Miesvaltaisista
ammateista kokemukset olivat tuttuja suojelu- ja vartiointityöntekijöille. (Sutela &
Lehto 2014, 113–118.)

1%

7% 6%

19%

2%

19% 19%

44%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

teollisuus yksityiset palvelut valtio kunnat

kokenut havainnut

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

96

Se, että aiempaa useampi palkansaaja kertoo kohdanneensa kiusaamista tai väkival-
taa työssään voi liittyä myös ongelman tiedostamiseen: se on aiempaa helpompi tun-
nistaa ja siitä on hyväksyttävämpää puhua. Toisaalta siirtyminen entistä palveluvaltai-
sempaan talouteen sekä jatkuvat muutokset työpaikoilla voivat olla riskitekijöitä. Työ-
paikkatasolla kiusaamiselle on tutkimuksissa löydetty useita kimmokkeita. Esimerkiksi
töiden epäselvä organisoiminen, huono johtaminen, uhrin sosiaalisesti heikko asema,
kielteinen tai vihamielinen ilmapiiri sekä organisaatiokulttuuri, joka sallii epäasiallisen
käytöksen tai kannustaa siihen, ruokkivat ilmiötä (Milczarek 2010, 74).

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

97

7 Työkyky ja terveys
Työolobarometrissa on useita kysymyksiä, jotka kertovat hyvinvoinnista työssä. Jak-
samista tukee esimerkiksi se, että työpaikalla tieto liikkuu avoimesti ja työntekijöiden
ja johdon väliset suhteet toimivat. Tunne yhteisöllisyydestä ja työn arvostuksesta ovat
tärkeitä. Avoimuus ja tasapuolinen kohtelu ovat 2000-luvulla kehittyneet parempaan
suuntaan ja suurin osa palkansaajista kokee arvostusta työyhteisössään. Moni kuiten-
kin kertoo, että työt eivät jakaudu tasapuolisesti ja töitä on liikaa työntekijämäärään
nähden.

Enemmistö palkansaajista kokee, että työ on ainakin jossain määrin henkisesti ras-
kasta. Lisäksi kolmannes arvioi, että työn on raskasta fyysisesti. Tästä huolimatta yh-
deksän palkansaajaa kymmenestä sanoo, että oma työkyky on hyvä suhteessa työn
henkisiin tai fyysisiin vaatimuksiin. Työolobarometrissa ilmoitetuissa sairauspoissa-
oloissa näkyy aavistuksen kasvava trendi. Lyhyitä poissaoloja on vähän enemmän
kuin 2000-luvun alussa. Työpaikoilla on tehty aiempaa enemmän systemaattista työtä
terveyden ja turvallisuuden eteen. Etenkin niitä työpaikkoja, joissa terveys- ja turvalli-
suusasiat eivät lainkaan olisi esillä on nykyisin vähän.

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

98

7.1 Avoimuus ja tasapuolinen kohtelu
Kokemukset tiedonkulun ja työntekijöiden ja johdon suhteiden avoimuudesta sekä
tasapuolisesta kohtelusta ovat 2000-luvulla kehittyneet myönteiseen suuntaan.
Vuonna 2017 neljä viidestä oli samaa mieltä suhteiden avoimuudesta sekä
tasapuolisesta kohtelusta. Miltei kolme neljästä koki, että tietoja välitetään työpaikalla
avoimesti. Niiden osuudet, jotka arvioivat näiden asioiden olevan työpaikalla erittäin
huonolla tasolla, on selvästi pienempi kuin aiemmin. (kuvio 69) Silti, kun
palkansaajista kysytään, onko työpaikalla piilossa olevia asioita, joista pitäisi
avoimesti keskustella, 14 prosenttia sanoo tämän kuvaavan työpaikkaansa erittäin
hyvin ja joka kolmannes arvioi luonnehdinnan sopivan omaan työpaikkaan melko
hyvin.

Kuvio 69 Avoimuus ja tasapuolinen kohtelu työpaikalla 2000/2003−2017 (%)

Miesten arviot avoimuudesta ja tasapuolisuudesta ovat kaikilla mittareilla naisten arvi-
oita myönteisempiä. Miehistä 75 ja naisista 70 prosenttia kokee, että tietoja välitetään

73%
79%

80%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

tietoja välitetään avoimesti - samaa mieltä

työntekijöitä kohdellaan tasapuolisesti - samaa mieltä

työntekijöiden ja johdon suhteet avoimet - kuvaa hyvin

tietoja välitetään avoimesti - täysin ERI mieltä

työntekijöitä kohdellaan tasapuolisesti - täysin ERI mieltä

työntekijöiden ja johdon suhteet avoimet - kuvaa erittäin HUONOSTI

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

99

avoimesti. Tasapuolisesta kohtelusta on samaa mieltä miehistä jopa 84 prosenttia,
naisilla osuus on selvästi alhaisempi (75 %). Kokemukset työntekijöiden ja johdon vä-
listen suhteiden avoimuudesta ja luottamuksellisuudesta ovat lähempänä toisiaan,
miehistä 81 ja naisista 79 prosenttia on samaa mieltä. 43 prosenttia miehistä 52 pro-
senttia naisista arvioi, että työpaikalla on asioita, joita pitäisi tuoda avoimeen keskus-
teluun. Sekä miesten että naisten kokemukset ovat kaikilla mittareilla muuttuneet
2000-luvun kuluessa myönteisempään suuntaan.

Sosioekonomisen aseman tuomat erot ovat selviä. Selvimmin näkemykset eroavat
avoimen tiedonkulun ja tasapuolisen kohtelun kysymyksissä. Ylempien toimihenkilöi-
den näkemykset ovat selvästi muita myönteisempiä. Työntekijät ovat avoimuuden
suhteen kriittisimpiä. Kaikissa palkansaajaryhmissä tilanteen koetaan kohentuneen 15
vuoden aikana. (kuvio 70) Ylemmistä ja alemmista toimihenkilöistä noin puolet koki
vuonna 2017, että työpaikalla on piilossa asioita, joista pitäisi keskustella. Työnteki-
jöistä näin koki sen sijaan harvempi, 42 prosenttia.

Kuvio 70 Avoimuus ja tasapuolinen kohtelu työpaikalla sosioekonomisen aseman mukaan 2003 ja 2017
(%)

Sektorikohtaiset erot avoimuuden ja tasapuolisuuden kokemuksissa ovat nykyisin pie-
niä. Valtion palkansaajista hieman muita harvempi kokee, että tiedonkulku on avointa
ja että työntekijöiden ja johdon suhteet ovat avoimet. Julkisella puolella useamin kuin

79%

72%

66%

87%

76%

75%

85%

77%

80%

73%

66%

56%

75%

70%

68%

76%

75%

74%

0% 20% 40% 60% 80% 100%

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

ylemmät toimihenkilöt

alemmat toimihenkilöt

työntekijät

tie
to

ja
 v

äl
ite

tä
än

av
oi

m
es

ti

ty
ön

te
ki

jö
itä

ko
hd

el
la

an
ta

sa
pu

ol
ise

st
i

ty
ön

te
ki

jö
id

en
 ja

jo
hd

on
 su

ht
ee

t
av

oi
m

et

2003 2017

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

100

yksityisellä palkansaajat arvioivat, että työpaikalla on piilossa asioita, joista pitäisi kes-
kustella. Kaikkien sektoreiden palkansaajat arvioivat työntekijöiden tasapuolista koh-
telua myönteisemmin nyt kuin 15 vuotta sitten. Avoimuudessa on edistytty etenkin yk-
sityisellä puolella.

Barometrissa on muutaman viime vuoden ajan kysytty yhteisöllisyyteen ja yhteistyö-
hön sekä oman työn arvostukseen liittyvistä tuntemuksista. Suurin osa vastaajista ko-
kee näitä, 85 prosenttia arvioi, että työssä on usein yhteisen tekemisen tuntu ja neljä
viidestä kokee, että kollegat ja yhteistyökumppanit arvostavat työpanosta. (kuvio 71)
Liki kenelläkään ei ollut sellaista tilannetta, että ei koskaan kokisi yhteisöllisyyttä tai
työn arvostamista. Muutama prosentti kokee näitä tunteita vain harvoin ja runsas kym-
menen prosenttia silloin tällöin.

Kuvio 71 Tunne yhteisöllisyydestä työssä ja oman työn arvostamisesta 2015−2017 (%)

40% 41% 40% 39% 40% 41%

37% 38% 40% 44% 43% 44%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016 2017 2015 2016 2017

tunne yhteisöllisyydestä tunne työn arvostamisesta

usein melko usein

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

101

Yhteisöllisyyden ja yhdessä tekemisen tuntu on vahvemmin läsnä nuoremmilla ikäryh-
millä vanhempiin verrattuna. Tunne siitä, että omaa työtä arvostetaan, on sen sijaan
voimakkain 35−44-vuotiailla. Ikäryhmien väliset erot ovat kuitenkin melko pieniä. (ku-
vio 72)

Kuvio 72 Tunne yhteisöllisyydestä työssä ja oman työn arvostamisesta ikäryhmän mukaan 2017 (%)

47% 43% 39% 40% 38%

36% 38% 42% 41% 39%

14% 14% 14% 15% 17%

3% 5% 5% 4% 7%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

18-24 25-34 35-44 45-54 55-64

Tunne yhteisöllisyydestä

usein melko usein silloin tällöin melko harvoin tai ei koskaan

45% 40% 43% 41% 39%

39% 46% 45% 43% 44%

11% 12% 11% 12% 14%

5% 2% 2% 4% 3%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

18-24 25-34 35-44 45-54 55-64

Tunne työn arvostamisesta

usein melko usein silloin tällöin melko harvoin tai ei koskaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

102

7.2 Stressitekijöitä työssä
Jopa 38 prosenttia palkansaajista koki vuonna 2017, että omalla työpaikalla työn
määrä ei jakaudu tasapuolisesti työntekijöiden kesken. Seitsemän prosenttia arvioi
väittämän tasapuolisesta työmäärästä sopivan työpaikkaansa erittäin huonosti. Miehet
kertovat töiden epätasaisesta jakautumisesta naisia harvemmin (35 % miehistä ja
41 % naisista). Ylemmät toimihenkilöt kokevat alempia toimihenkilöitä ja työntekijöitä
useammin, että työt eivät jakaudu tasaisesti (43 % ylemmistä toimihenkilöistä, 36 %
alemmista toimihenkilöistä ja 35 % työntekijöistä). Yksityisissa palveluissa työskente-
levät ovat tyytyväisimpiä työmäärän jakautumiseen, valtiolla työskentelevät ovat tyyty-
mättömimpiä. (kuvio 73) Työmäärän epätasainen jakautuminen on ongelma etenkin
suuremmilla työpaikoilla. 50−199 työntekijän työpaikoilla sekä tätä suuremmissa orga-
nisaatioissa jopa noin puolet vastaajista koki näin. Mikroyrityksissä osuus oli 27 pro-
senttia ja 10−49 henkilön työpaikoilla 36 prosenttia.

Kuvio 73 Työn määrä jakautuu tasapuolisesti työntekijöiden kesken sektorin mukaan 2017 (%)

9%
19%

5%
15%

53%
46%

46%

46%

31% 29%
41%

32%

7% 7% 8% 7%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

teollisuus yksityiset
palvelut

valtio kunnat

erittäin hyvin melko hyvin melko huonosti erittäin huonosti

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

103

Palkansaajista 16 prosenttia oli viimeisimmässä kyselyssä voimakkaasti samaa
mieltä, että töitä on työpaikalla liikaa työntekijöiden määrään verrattuna. Osuus on
selvästi pienempi kuin 2000-luvun alussa. Myös toisessa ääripäässä, täysin eri mieltä
olevien osuuksissa, on tapahtunut muutos. Aiempaa harvempi, 15 prosenttia, oli täy-
sin eri mieltä asiasta. (kuvio 74) Naiset kokevat miehiä useammin, että töitä on liikaa,
täysin samaa mieltä oli 18 prosenttia naisista ja 13 prosenttia miehistä ja jokseenkin
samaa mieltä 40 prosenttia naisista ja 37 prosenttia miehistä vuonna 2017.

Kuvio 74 Työpaikalla on liian paljon töitä työntekijöiden määrään nähden 2000−2017 (%)

31% 26% 25% 26% 23% 25% 25% 25% 18% 17% 16% 18% 14% 14% 15% 15% 16% 16%

29%
29% 27% 29% 32% 31% 35% 32%

34% 33% 36% 35%
35% 36% 34% 36% 39% 39%

19% 24% 24% 22% 22% 24% 21% 23% 31% 29%
32% 31%

31% 32% 29% 31% 28% 31%

21% 22% 24% 24% 23% 20% 18% 19% 17% 21% 16% 16% 20% 19% 22% 18% 17% 15%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

täysin samaa mieltä jokseenkin samaa mieltä

jokseenkin eri mieltä täysin eri mieltä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

104

Työntekijäasemassa olevat palkansaajat ovat muita huomattavasti useammin täysin
eri mieltä siitä, että töitä on liikaa (23 prosenttia työntekijöistä, 14 prosenttia alemmista
toimihenkilöistä ja yhdeksän prosenttia ylemmistä toimihenkjilöistä). Samaa mieltä
olevien osuuksissa sosioekonomisen aseman tuomat erot ovat pieniä. Toimialoista lii-
allisesta työmäärästä kertovat useammin julkisen kuin yksityisen sektorin palkansaa-
jat. Lisäksi työmäärä koetaan ongelmaksi useammin suurilla kuin pienillä työpaikoilla.
(kuvio 75)

Kuvio 75 Työpaikalla on liian paljon töitä työntekijöiden määrään nähden sektorin ja työpaikan koon mu-
kaan 2017 (%)

14% 14% 18% 21%
13% 16% 18% 18%

42% 36%

44% 40%

29%

39%
45% 44%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

teollisuus yksityiset
palvelut

valtio kunnat alle 10 10 - 49 50 - 199 200 +

sektori työpaikan koko

täysin samaa mieltä jokseenkin samaa mieltä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

105

Työskentely tiukkojen aikataulujen mukaan tai hyvin nopealla tahdilla on yleistä. Kol-
mannes tekee näin päivittäin ja toinen kolmannes viikoittain. 16 prosenttia kertoo työs-
kentelevänsä ripeästi kuukausittain ja 15 prosenttia satunnaisesti. Vain yksi palkan-
saaja sadasta kertoi vuonna 2017, että ei työskentele ollenkaan tiukkoja aikatauluja
noudattaen tai hyvin nopeasti. Naiset kertovat tiukasta työtahdista miehiä hieman use-
ammin. Sosioekonomisen aseman vaikutus näkyy siten, että vain satunnainen tiukka
työtahti on työntekijöille yleisintä ja ylemmille toimihenkilöille harvinaisinta. Kunnissa
jopa 41 prosenttia palkansaajista kertoi, että aikataulut ovat tiukat tai työtahti on hyvin
nopea joka päivä. (kuvio 76)

Kuvio 76 Työskentely tiukkojen aikataulujen mukaan tai hyvin nopealla tahdilla sukupuolen, sosioekono-
misen aseman ja sektorin mukaan 2017 (%)

32% 36% 33% 34% 36% 30% 34%
23%

41%

34% 34% 38% 35% 26% 34% 35%
36%

30%

18% 14% 20% 14%
13% 17% 14% 27%

14%
16% 15% 8% 16% 24% 19% 15% 13% 14%
1% 1% 1% 1% 2% 0% 2% 1% 1%

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %
90 %

100 %

m
ie

he
t

na
ise

t

yl
em

m
ät

 to
im

ih
en

ki
lö

t

al
em

m
at

 to
im

ih
en

ki
lö

t

ty
ön

te
ki

jä
t

te
ol

lis
uu

s

yk
sit

yi
se

t p
al

ve
lu

t

va
lti

o

ku
nn

at

sukupuoli sosioekonominen asema sektori

päivittäin viikoittain kuukausittain satunnaisesti ei ollenkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

106

Usko siihen, että oma työpaikka säilyy, on pysynyt melko vakaana läpi 2000-luvun.
(kuvio 77) Miehet ovat naisia varmempia työpaikkansa säilymisestä. Samaa mieltä oli
miehistä 79 prosenttia ja naisista 72 prosenttia vuonna 2017. Työntekijäasemassa
hieman muita harvempi (72 prosenttia) uskoi työpaikkansa säilyvän (vrt. 77 % alem-
mista ja 76 % ylemmistä toimihenkilöistä).

Kuvio 77 Varmuus oman työpaikan säilymisestä 2003−2017 (%)

Teollisuuden palkansaajista 77 prosenttia sekä yksityisissä palveluissa ja kunnissa
työskentelevistä kolme neljästä oli samaa mieltä siitä, että työpaikka säilyy. Valtiolla
osuus oli alempi, 70 prosenttia. Teollisuudessa varmuus on nyt vankimmillaan koko
2000-luvun aikana.

38% 37% 33% 37% 39% 37% 32% 35% 29%
37% 36% 33% 31% 36% 37%

34% 32% 36%
34% 36% 37%

40% 40%
42%

35% 35% 38%
36%

37% 38%

17% 17% 17% 16%
15% 16% 17% 15% 19% 17% 19% 19% 22%

18% 17%

11% 14% 14% 13% 10% 11% 11% 10% 10% 10% 10% 9% 10% 9% 8%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

täysin samaa mieltä jokseenkin samaa mieltä jokseenkin eri mieltä täysin eri mieltä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

107

Viidennes vastaajista arvioi vuonna 2017, että on mahdollista, että seuraavan vuoden
aikana heidät siirretään toisiin tehtäviin. Runsas kolmannes piti tätä epätodennäköi-
senä ja 44 prosenttia sanoi, että näin ei varmasti tapahdu. Barometrissa on seurattu
aihetta alusta asti ja muutokset ovat 26 vuoden aikana pieniä. (kuvio 78) Niitä, jotka
ajattelevat, että siirtoa toisiin tehtäviin ei varmasti tule on hieman aiempaa vähem-
män. Vuonna 1992 näin arveli 51 prosenttia vastaajista. Suurimmillaan osuus oli
vuonna 1999, 65 prosenttia. Vuonna 2017 teollisuuden palkansaajat arvioivat muita
useammin, että toisiin tehtäviin siirtäminen voi osua omalle kohdalle. Näin ajatteli 24
prosenttia (vrt. 17 % yksityisissä palveluissa, 18 % valtiolla ja 22 % kunnissa).

Kuvio 78 Siirto toisiin tehtäviin seuraavan vuoden aikana 1992−2017 (%)

2%

18%

36%

44%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

varmasti mahdollisesti luultavasti ei varmasti ei

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

108

7.3 Työn kuormittavuus ja työkyky
Barometrissa on kysytty läpi 2000-luvun palkansaajien näkemyksiä työnsä fyysisestä
ja henkisestä kuormittavuudesta sekä työkyvystä työn vaatimuksiin nähden. Muutok-
set työn rasittavuudessa ovat pieniä. Runsas kolmannes kokee työnsä fyysisesti ras-
kaaksi. Pitkällä aikavälillä niiden osuus, jotka ovat täysin samaa mieltä fyysisestä
kuormittavuudesta on hieman laskenut. Vuonna 2017 noin joka kymmenes palkan-
saaja koki näin. (kuvio 79)

Kuvio 79 Kokee työnsä fyysisesti raskaaksi 2002−2017 (%)

15% 15% 15% 16% 15% 16% 12% 14% 12% 11% 13% 12% 11% 12% 11% 11%

23% 21% 21% 23% 21% 25%
23% 21% 23% 22%

27% 23% 26% 28% 25% 25%

23% 26% 25% 26% 24%
27%

28% 29% 28% 28%
26% 29% 29% 27%

28% 26%

40% 38% 39% 36% 40%
32% 37% 36% 38% 39% 34% 35% 33% 33% 36% 38%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

täysin samaa mieltä jokseenkin samaa mieltä jokseenkin eri mieltä täysin eri mielltä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

109

Miesten ja naisten vastaukset ovat melko yhtenevät. Ikäryhmistä muista eroavat sel-
västi alle 25-vuotiaat. Heidän joukossaan jopa viidennes on täysin samaa mieltä fyysi-
sisestä rasittavuudesta. Nuorimmat vastaajat työskentelevät keskimääräistä useam-
min palvelu- ja myyntitehtävissä, rakennus-, valmistus- ja korjaustehtävissä sekä pro-
sessi- ja kuljetustyöntekijöinä eli ammateissa, joissa työ usein on fyysisesti raskasta.
Myös iäkkäämmät kokevat hieman muita useammin työn fyysisesti raskaaksi. (kuvio
80)

Kuvio 80 Kokee työnsä fyysisesti raskaaksi sukupuolen ja ikäryhmän mukaan 2017 (%)

9% 12%
19%

10% 9% 11% 11%

26% 24%

37%

24% 20%
25% 27%

27% 25%

15%

24%
26%

30% 26%

38% 39%
29%

42% 45%
35% 36%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

miehet naiset 18 - 24 25 - 34 35 - 44 45 - 54 55 - 64

sukupuoli ikäryhmä

täysin samaa mieltä jokseenkin samaa mieltä jokseenkin eri mieltä täysin eri mielltä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

110

Suurimmat erot työn fyysisessä rasittavuudessa ovat sosioekonomisten ryhmien sekä
eri sektoreilla työskentelevien välillä. (kuvio 81) Työntekijöistä jopa kaksi kolmesta ko-
kee työn raskaaksi ainakin jossain määrin. Miltei neljännes on täysin samaa mieltä
työn fyysisestä rasittavuudesta. Teollisuudessa ja kunta-alalla työ koetaan useimmin
fyysisesti koettelevaksi, valtiolla puolestaan harvoimmin.

Kuvio 81 Kokee työnsä fyysisesti raskaaksi sosioekonomisen aseman ja sektorin mukaan 2017 (%)

1%
11%

23%
12% 11% 4%

12%12%

24%

43%

29%
22%

15%

28%29%

26%

22%

24%
26%

26%

28%

58%

39%

12%

35% 41%
55%

33%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

yl
em

m
ät

 to
im

ih
en

ki
lö

t

al
em

m
at

 to
im

ih
en

ki
lö

t

ty
ön

te
ki

jä
t

te
ol

lis
uu

s

yk
sit

yi
se

t p
al

ve
lu

t

va
lti

o

ku
nn

at

sosioekonominen asema sektori

täysin samaa mieltä jokseenkin samaa mieltä jokseenkin eri mieltä täysin eri mieltä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

111

Verrattuna työn fyysiseen puoleen on yleisempää, että kokee työnsä henkisesti ras-
kaaksi. Tästä kertoo jopa 60 prosenttia palkansaajista. Osuus on kasvanut viidellä
prosenttiyksiköllä 2000-luvun alusta. Muutokset työn kokemisessa henkisesti ras-
kaaksi ovat suurempia kuin fyysisten vaatimusten osalta. Niiden osuus, jotka ovat täy-
sin eri mieltä, että työn kuormittaa henkisesti on pudonnut puolella. Myös täysin sa-
maa mieltä olevien osuus on aiempaa hieman pienempi. Useimmiten vastaaja kokee
työnsä jossain määrin henkisesti raskaaksi. (kuvio 82)

Kuvio 82 Kokee työnsä henkisesti raskaaksi 2002−2017 (%)

16% 17% 18% 17% 18% 16% 14% 14% 13% 13% 14% 12% 13% 13% 12% 12%

40% 41% 41% 41% 42% 43% 42% 42% 42% 43% 48% 45% 46% 45% 46% 48%

23% 21% 22% 23% 22% 25% 26% 28% 27% 27%
25% 28% 26% 28% 28% 29%

22% 21% 19% 19% 19% 15% 17% 16% 18% 16% 13% 14% 14% 14% 14% 11%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

täysin samaa mieltä jokseenkin samaa mieltä jokseenkin eri mieltä täysin eri mielltä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

112

Miehet ja naiset kokevat työnsä henkisesti raskaaksi suurin piirtein yhtä usein. Alle
25-vuotiaat eroavat muista. Nuorimpien joukossa on vähiten niitä, joiden työ rasittaa
henkisesti. Nuorimmista palkansaajista monet työskentelevät työntekijäammateissa,
joissa henkinen kuormitus on vähäisempää. Muut ikäryhmät eroavat toisistaan vain
vähän. (kuvio 83)

Kuvio 83 Kokee työnsä henkisesti raskaaksi sukupuolen ja ikäryhmän mukaan 2017 (%)

11% 14%
7%

14% 12% 12% 12%

48%
49%

35%

44% 50% 50% 52%

30% 28%

39%

31%
29% 28% 24%

12% 10%
19%

11% 9% 9% 12%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

miehet naiset 18 - 24 25 - 34 35 - 44 45 - 54 55 - 64

sukupuoli ikäryhmä

täysin samaa mieltä jokseenkin samaa mieltä jokseenkin eri mieltä täysin eri mielltä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

113

Toimihenkilöt kokevat työntekijöitä useammin työn henkisesti raskaaksi. Alempien toi-
mihenkilöiden joukossa on muita enemmän niitä, jotka ovat täysin samaa mieltä työn
henkisestä kuormittavuudesta. Julkisella sektorilla kokemus henkisestä kuormittavuu-
desta on yleisempi kuin yksityisellä. (kuvio 84) Kunnissa miltei viidennes palkansaa-
jista kokee työn kuormittavan voimakkaasti.

Kuvio 84 Kokee työnsä henkisesti raskaaksi sosioekonomisen aseman ja sektorin mukaan 2017 (%)

11% 15% 9% 7% 11% 13% 18%

55% 48%
40% 48% 45%

50%
53%

26% 28%

33%
32% 32%

28%
21%

7% 9%
18% 14% 11% 9% 8%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

yl
em

m
ät

 to
im

ih
en

ki
lö

t

al
em

m
at

 to
im

ih
en

ki
lö

t

ty
ön

te
ki

jä
t

te
ol

lis
uu

s

yk
sit

yi
se

t p
al

ve
lu

t

va
lti

o

ku
nn

at

sosioekonominen asema sektori

täysin samaa mieltä jokseenkin samaa mieltä jokseenkin eri mieltä täysin eri mieltä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

114

Erityisenä riskiryhmänä voisi nostaa palkansaajat, jotka kokevat työnsä sekä henki-
sesti että fyysisesti raskaaksi. Näistä kummastakin on täysin tai jokseenkin samaa
mieltä 23 prosenttia palkansaajista. Osuus on säilynyt suurin piirtein samana vuo-
desta 2002. Pieni osa palkansaajista, neljä prosenttia, vastasi vuonna 2017 olevansa
täysin samaa mieltä siitä, että työ on sekä fyysisesti että henkisesti raskasta. Suku-
puolten välillä ei ole suurta eroa siinä, että työ koetaan ainakin jossain määrin sekä
fyysisesti että henkisesti raskaaksi. Ikäryhmittäin nuorimmissa ja iäkkäimmissä osuu-
det ovat suurimmat. (kuvio 85)

Kuvio 85 Kokee työnsä sekä fyysisesti että henkisesti raskaaksi sukupuolen ja ikäryhmän mukaan 2017
(%)

22%
24%

26%

21%
18%

23%

28%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

miehet naiset 18 - 24 25 - 34 35 - 44 45 - 54 55 - 64

sukupuoli ikäryhmä

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

115

Erot työn kokemisessa raskaaksi sekä fyysiseltä että henkiseltä kannalta ovat isoja
sosioekonomisten ryhmien välillä ja eri sektoreilla työskentelevillä palkansaajilla.
Ylemmistä toimihenkilöistä noin joka kymmenes kokee näin, alemmista toimihenki-
löistä neljännes ja työntekijöistä runsas kolmannes. Kuntasektorilla 31 prosenttia vas-
tasi olevansa täysin tai jokeenkin samaa mieltä, että työ on fyysisesti ja henkisesti
raskasta. Osuus on huomattavasti korkeampi kuin muilla sektoreilla. (Kuvio 86) Niitä,
jotka ovat täysin samaa mieltä sekä työn fyysisestä että henkisestä kuormittavuu-
desta, on eniten naisten, iäkkäimpien, alempien toimihenkilöiden sekä kunta-alalla
työskentelevien joukossa.

Kuvio 86 Kokee työnsä sekä fyysisesti että henkisesti raskaaksi sosioekonomisen aseman ja sektorin
mukaan 2017 (%)

Vaikka työ olisi fyysisesti tai henkisesti vaativa, voi työkyky suhteessa näihin vaati-
muksiin olla hyvä – ja toisin päin. Työkyvyssä työ- ja yksityiselämä kietoutuvat toi-
siinsa. Muun muassa työympäristö, työn määrä ja organisointi, johtaminen, terveys,
liikunta- ja ruokailutottumukset, unen laatu ja määrä sekä sosiaaliset suhteet töissä ja
kotona vaikuttavat toimintakykyyn.

Noin yhdeksällä palkansaajalla kymmenestä työkyky on hyvä suhteessa työn fyysisiin
tai henkisiin vaatimuksiin. Erittäin hyvä työkyky suhteessa työn fyysisiin vaatimuksiin

9%

26%

36%

22%
19%

14%

31%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

ylemmät
toimihenkilöt

alemmat
toimihenkilöt

työntekijät teollisuus yksityiset
palvelut

valtio kunnat

sosioekonominen asema sektori

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

116

on 46 prosentilla ja suhteessa henkisiin vaatimuksiin 38 prosentilla. Arviot työkyvystä
suhteessa työn fyysisiin ja henkisiin vaatimuksiin ovat yhteydessä toisiinsa, niiden vä-
lillä on merkittävä korrelaatio. Arviot fyysisestä työkyvystä eivät ole juuri muuttuneet
vajaan 20 vuoden aikana. Palkansaajien arviot työkyvystä suhteessa henkisiin vaati-
muksiin ovat pitkällä aikavälillä vähän aiempaa myönteisempiä, sillä hiukan harvempi
kokee nykyisin työkykynsä kohtalaiseksi ja hiukan useampi kokee sen hyväksi. (kuviot
87 ja 88)

Kuvio 87 Työkyky suhteessa työn fyysisiin vaatimuksiin 1999−2017 (%)

44% 46% 45% 44% 46% 47% 46% 48% 47% 46% 46% 47% 46% 45% 47% 49% 47% 48% 46%

43% 41% 40% 41% 41% 40% 40% 37% 39% 44% 40% 40% 42% 43% 41% 39% 40% 39% 41%

12% 11% 13% 13% 12% 12% 12% 13% 13% 9% 12% 11% 11% 10% 10% 10% 11% 11% 11%

1% 2% 2% 2% 1% 1% 2% 2% 1% 1% 2% 2% 2% 2% 2% 2% 2% 2% 2%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

erittäin hyvä melko hyvä kohtalainen huono

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

117

Kuvio 88 Työkyky suhteessa työn henkisiin vaatimuksiin 1999−2017 (%)

34% 38% 39% 36% 38% 36% 39% 38% 40% 39% 38% 39% 36% 39% 42% 41% 43% 41% 38%

50%
48% 48% 49% 48% 49% 47% 48% 47% 50% 51% 49% 51% 49% 50% 49% 49% 50% 51%

14% 13% 12% 13% 12% 13% 12% 12% 12% 10% 10% 11% 11% 11% 8% 8% 8% 8% 9%

2% 1% 1% 1% 1% 2% 1% 2% 1% 1% 2% 1% 2% 1% 1% 1% 1% 1% 2%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

erittäin hyvä melko hyvä kohtalainen huono

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

118

Toisin kuin arvioissa työn fyysisestä ja henkisestä rasittavuudesta, työkykyarvioissa
suhteessa näihin vaatimuksiin on joitain eroja miesten ja naisten välillä. Miehet arvioi-
vat naisia useammin työkykynsa erittäin hyväksi sekä työn fyysisiin (50 % vs. 42 %)
että henkisiin vaatimuksiin (44 % vs. 33 %) nähden. Työkyvyn huonoksi tai kohta-
laiseksi kokemisessa ei puolestaan ole sukupuolten välisiä eroja. Ikäryhmittäiset erot
ovat sen sijaan selviä. Vaikka nuorimmat kokevat työnsä muita useammin fyysisesti
kuormittavaksi, heidän työkykynsä suhteessa fyysisiin vaatimuksiin on useimmiten
erittäin hyvä. Iän myötä työkyky heikkenee. Työkyky suhteessa sekä työn fyysisiin
että henkisiin vaatimuksiin on kuitenkin kohentunut vanhemmilla ikäryhmillä 2000-lu-
vun taitteesta. (kuviot 89 ja 90)

Kuvio 89 Työkyky suhteessa työn fyysisiin vaatimuksiin ikäryhmän mukaan 1999, 2017 (%)

64% 63% 59% 61%

43%
58%

33% 38%

19%
28%

28% 31% 36% 34%

46%

35%

47%
46%

55%
50%

9% 6% 6% 4%
11% 7%

20% 16%
26% 22%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1999 2017 1999 2017 1999 2017 1999 2017 1999 2017

18 - 24 25 - 34 35 - 44 45 - 54 55 - 64

erittäin hyvä melko hyvä kohtalainen (+ huono)

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

119

Kuvio 90 Työkyky suhteessa työn henkisiin vaatimuksiin ikäryhmän mukaan 1999, 2017 (%)

51% 55%
40%

47%
34%

43%

26% 32%
21%

29%

40% 38%

51%
46%

48%

48%

54%
56%

55%

57%

9% 7% 9% 7%
18%

10%
20%

11%
24%

14%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1999 2017 1999 2017 1999 2017 1999 2017 1999 2017

18 - 24 25 - 34 35 - 44 45 - 54 55 - 64

erittäin hyvä melko hyvä kohtalainen (+ huono)

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

120

Sosioekonominen asema vaikuttaa vahvasti työkykyarvioihin suhteessa työn fyysisiin
vaatimuksiin. Ylemmistä toimihenkilöistä 95 prosenttia kokee työkykynsä hyväksi ja
vain viisi prosenttia kohtalaiseksi. Alempien toimihenkilöiden joukossa runsas kymme-
nennes sanoo työkykynsä olevan kohtalainen ja työntekijöiden joukossa osuus on jo
reilu viidennes. Työntekijöiden arviot ovat muuttuneet hieman synkemmiksi 2000-lu-
vun taitteeseen verrattuna. Arviot työkysvystä suhteessa työn henkisiin vaatimuksiin
ovat sen sijaan melko samankaltaisia eri ryhmillä. Huomattavin ero näkyy siinä, että
työntekijöiden joukossa on muita enemmän niitä, jotka kokevat työkykynsä olevan
kohtalainen. (kuviot 91 ja 92)

Kuvio 91 Työkyky suhteessa työn fyysisiin vaatimuksiin sosioekonomisen aseman mukaan 1999, 2017
(%)

58% 61%

43% 44%
36% 31%

34%
34%

45% 44%
46%

47%

9% 5%
12% 12%

18% 22%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1999 2017 1999 2017 1999 2017

ylemmät toimihenkilöt alemmat toimihenkilöt työntekijät

erittäin hyvä melko hyvä kohtalainen (+ huono)

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

121

Kuvio 92 Työkyky suhteessa työn henkisiin vaatimuksiin sosioekonomisen aseman mukaan 1999, 2017
(%)

34%
41%

31% 36% 36% 39%

53%
50%

53%
54%

45%
47%

13% 9%
16%

10%
19% 14%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1999 2017 1999 2017 1999 2017

ylemmät toimihenkilöt alemmat toimihenkilöt työntekijät

erittäin hyvä melko hyvä kohtalainen (+ huono)

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

122

Fyysinen työkyky on hieman parempi yksityisissä palveluissa ja valtiolla työskentele-
villä verrattuna teollisuuden ja kuntien palkansaajiin. Yksityisellä sektorilla palkansaa-
jan kokevat julkisella puolella työskenteleviä hieman useammin työkykynsä hyväksi
suhteessa työn henkisiin vaatimuksiin, erot eivät kuitenkaan ole suuria. (kuviot 93 ja
94)

Kuvio 93 Työkyky suhteessa työn fyysisiin vaatimuksiin sektorin mukaan 1999, 2017 (%)

42% 43% 47% 48% 49% 48%
39% 44%

41% 43%
44% 41%

33%
42%

46% 41%

16% 13% 9% 11%
18%

10% 15% 15%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1999 2017 1999 2017 1999 2017 1999 2017

teollisuus yksityiset palvelut valtio kunnat

erittäin hyvä melko hyvä kohtalainen (+ huono)

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

123

Kuvio 94 Työkyky suhteessa työn henkisiin vaatimuksiin sektorin mukaan 1999, 2017 (%)

36% 42% 38% 40%
31% 37%

26%
34%

45%
49%

48% 51%
55%

52%

57%
54%

19%
10% 14% 10% 14% 11% 17% 12%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1999 2017 1999 2017 1999 2017 1999 2017

teollisuus yksityiset palvelut valtio kunnat

erittäin hyvä melko hyvä kohtalainen (+ huono)

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

124

7.4 Sairauspoissaolot
Viime vuosina palkansaajista noin kaksi kolmasosaa on ollut poissa työstä oman sai-
rauden takia. Osuus on kasvanut hieman 17 vuoden aikana. (kuvio 95) Suurin osa
vuoden aikana kertyneistä poissaoloista on kuitenkin kestänyt ainoastaan yhdestä vii-
teen työpäivään. Vuonna 2017 palkansaajista 43 prosentilla oli lyhyitä poissaoloja.
Tätä pidempään poissa olleiden osuudet ovat säilyneet suurin piirtein ennallaan.
Vuonna 2017 joka kymmenes palkansaaja oli ollut pois työstä 1–2 viikkoa ja 13 pro-
senttia enemmän kuin kaksi viikkoa.

Kuvio 95 Poissaolot työstä oman sairauden takia 2001−2017 (%)

43%

10%

13%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1-5 työpäivää 6-10 työpäivää 11→ työpäivää

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

125

Kun sairauspoissaoloja tarkastelee keskiarvojen avulla, selkeitä trendejä ei niissä näy.
2000-luvun aikana eniten poissaolopäiviä oli vuosina 2005 ja 2006. Poissaolopäivien
keskiarvo oli tuolloin kaikilla palkansaajilla yhdeksän työpäivää ja sairauden takia
poissaolleiden osalta 15 päivää. (kuvio 96) Poissaolopäivien mediaanit ovat säilyneet
ennallaan viimeiset 17 vuotta (kaksi ja viisi päivää). Vuoden 2017 kaikista palkansaa-
jista laskettu keskiarvo oli kahdeksan ja mediaani oli kaksi päivää. Sairauspoissaolo-
jen pituus, eli keskiarvo niiden osalta, jotka ovat olleet vähintään yhden päivän pois,
oli 11 työpäivää. Mediaani oli viisi päivää.

Kuvio 96 Poissaolot työstä oman sairauden takia 2001−2017, keskiarvot

7
8 8 8

9 9
8 8 8 7

8
7 7 7 7 7 8

13
13

14
13

15 15

13 13 12
11

13

11
12 11 11 11 11

0

2

4

6

8

10

12

14

16

18

20

20012002200320042005200620072008200920102011201220132014201520162017

kaikki poissa olleet

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

126

Naiset ovat oman sairauden takia pois työstä miehiä useammin. Vuonna 2017 poissa-
oloja oli miehistä 60 prosentilla ja naisista 70 prosentilla. Naisilla on myös pitkiä pois-
saoloja enemmän kuin miehillä, naisista 16 prosenttia ja miehistä joka kymmenes oli
ollut yli kaksi viikkoa pois työstä. Kun katsotaan poissaolapäivien keskiarvoja, naiset
ovat olleet noin yhden päivän miehiä enemmän poissa. Ikäryhmistä 35–44-vuotiailla
oli useimmin poissaoloja. Pitkiä poissaoloja oli sen sijaan eniten yli 54–vuotiailla. (ku-
vio 97) Vuoden 2017 poissaolopäivien keskiarvojen tarkastelu näyttää, että poissaolo-
päiviä oli selvästi enemmän paitsi yli 54-vuotiailla, myös 45–54-vuotiailla.

Kuvio 97 Poissaolot työstä oman sairauden takia sukupuolen ja ikäryhmän mukaan 2017 (%)

Onko ylipäänsä ollut pois työstä oman sairauden takia, jakaantuu melko tasaisesti toi-
mihenkilöille ja työntekijöille. Sosioekonomisen aseman tuomat erot näkyvät ennem-
min poissaolojen pituudessa. Työntekijät ovat hieman muita harvemmin pois työstä,
mutta heidän joukossaan on eniten niitä, joiden poissaolot ovat kestäneet yli kaksi
viikkoa. Näin pitkiä poissaoloja oli 18 prosentilla työntekijöistä, 15 prosentilla alem-
mista toimihenkilöistä ja vain seitsemällä prosentilla ylemmistä toimihenkilöistä. (kuvio
98) Sosioekonomisten ryhmien väliset erot korostuvat, kun tarkastelee poissaolojen
kestoa keskiarvoina. Kun mukana ovat kaikki palkansaajat, poissaoloja kertyi ylem-

41% 44% 41% 40%
50%

43% 38%

9%
10% 16%

11%

10%

10%
7%

10%

16% 9%
12%

12%
13%

16%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

miehet naiset 18 - 24 25 - 34 35 - 44 45 - 54 55 - 64

sukupuoli ikäryhmä

1-5 työpäivää 6-10 työpäivää 11→ työpäivää

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

127

mille toimihenkilöille keskimäärin neljä, alemmille toimihenkilöille kahdeksan ja työnte-
kijöille kymmenen työpäivää. Poissa olleiden joukossa vastaavat luvut ovat seitse-
män, 12 ja 17 työpäivää.

Julkisella sektorilla työskentelevillä poissaolot ovat hieman yleisempiä kuin yksityi-
sellä. Kun puolestaan tarkastelee poissaolojen keskiarvoja, valtiolla työskentelevillä
on vähiten poissaoloja. Kaikista palkansaajista laskettu keskiarvo oli vuonna 2017 val-
tiolla kuusi päivää ja muilla sektoreilla kahdeksan päivää. Poissaolleiden osalta pois-
saolopäiviä kertyi valtion palkansaajilla kahdeksan, teollisuudessa 13, yksityisissä pal-
veluissa 12 ja kunnissa 11 työpäivää.

Kuvio 98 Poissaolot työstä oman sairauden takia sosioekonomisen aseman ja sektorin mukaan 2017 (%)

50%

42%
35%

45% 41%
48% 43%

8%
11%

9%

7%
9%

13%
12%

7% 15%

18%
12% 13%

12%
15%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

yl
em

m
ät

 to
im

ih
en

ki
lö

t

al
em

m
at

 to
im

ih
en

ki
lö

t

ty
ön

te
ki

jä
t

te
ol

lis
uu

s

yk
sit

yi
se

t p
al

ve
lu

t

va
lti

o

ku
nn

at

sosioekonominen asema sektori

1-5 työpäivää 6-10 työpäivää 11→ työpäivää

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

128

7.5 Vaikuttaminen terveyteen ja turvallisuuteen
Lainsäädäntö määrittää, että työnantajan on huolehdittava työntekijöiden turvallisuu-
desta ja terveydestä työssä. Näihin asioihin onkin 20 vuoden aikana kiinnitetty entistä
enemmän huomiota. Liki kaksi kolmesta palkansaajasta arvioi vuonna 2017, että työ-
paikalla on ainakin jossain määrin pyritty vaikuttamaan työntekijöiden kuntoon, tervey-
teen ja elintapoihin. Tämä osuus on hieman noussut vuodesta 1998, mutta suurin
muutos on tapahtunut niiden osalta, joiden mielestä asiaa ei ole laisinkaan huomioitu.
Osuus on pudonnut noin neljänneksestä kymmenen prosentin tienoille. Kehitys on ta-
pahtunut vuosien 1998 ja 2008 välillä, tämän jälkeen tilanne on säilynyt suurin piirtein
ennallaan. (kuvio 99)

Kuvio 99 Työpaikalla on systemaattisesti pyritty vaikuttamaan työntekijöiden kuntoon, terveyteen ja elinta-
poihin 1998−2017 (%)

14% 15% 15% 14% 17% 16%

45% 44% 50% 49% 48% 48%

17% 19%
20% 22% 24% 25%

24% 21% 15% 15% 11% 11%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

paljon jossain määrin vain vähän ei lainkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

129

Valtion työpaikat ovat olleet edelläkävijöitä kunnosta ja terveydestä huolehtimisessa.
Tilanne on kuitenkin 20 vuoden aikana tasaantunut. Muutokset ovat selviä yksityisellä
sektorilla, siellä on menty parempaan suuntaan. Kunnissakin on aiempaa vähemmän
niitä, joiden mielestä työntekijöiden kuntoa ja terveyttä ei ole lainkaan huomioitu. (ku-
vio 100)

Kuvio 100 Työpaikalla on systemaattisesti pyritty vaikuttamaan työntekijöiden kuntoon, terveyteen ja elin-
tapoihin sektorin mukaan1998 ja 2017 (%)

15% 13%
22%

13% 17% 16% 19%
12%

44%
40%

58%

53%
51%

46%
54%

48%

17%
16%

12%

17%
20%

25%

22%

30%

24%
30%

8%
18% 12% 13%

5% 10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

teollisuus yksityiset
palvelut

valtio kunnat teollisuus yksityiset
palvelut

valtio kunnat

1998 2017

paljon jossain määrin vain vähän ei lainkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

130

Suurissa työpaikoissa vaikuttaminen työntekijöiden kuntoon, terveyteen ja elintapoihin
on selvästi yleisintä. (kuvio 101) Vuonna 2017 isoimmilla työpaikoilla vain kuusi pal-
kansaajaa sadasta sanoi, että asia ei ole ollut esillä. Neljänneksen mielestä asiaan oli
kiinnitetty runsaasti huomiota. Mitä pienempi työpaikka, sitä kriittisempiä ovat palkan-
saajien arviot. Terveyteen vaikuttaminen on ollut heikoimmissa kantimissa pienimmillä
työpaikoilla, joten siellä kehitysvaraa on ollut eniten. Parannukset näkyvät etenkin nii-
den osuuksissa, joiden mielestä asiaa ei ole lainkaan huomioitu. Mikrotyöpaikoilla
jopa 40 prosenttia työntekijöistä sanoi vuonna 1998, että terveysasiat eivät ole olleet
huomion kohteena lainkaan, vajaat 20 vuotta myöhemmin osuus on puolittunut. 10–49
henkilön työpaikoilla vastaava osuus on pudonnut 20 vuodessa 22 prosentista kym-
meneen prosenttiin.

Kuvio 101 Työpaikalla on systemaattisesti pyritty vaikuttamaan työntekijöiden kuntoon, terveyteen ja elin-
tapoihin työpaikan koon mukaan1998 ja 2017 (%)

9% 14% 17%
23%

7%
15%

21% 24%

33%

48%
50%

56%

43%

48%
49%

54%18%

16%
21%

13%

31%

26%
22%

16%
40%

22%
12% 8%

20%
10% 7% 6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 199 200+ alle 10 10 - 49 50 - 199 200 +

1998 2017

paljon jossain määrin vain vähän ei lainkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

131

Työympäristön turvallisuuteen vaikuttamisessa on selvä trendi ylöspäin. Hyvä kehitys
on jatkunut aivan viime vuosiin asti. Jopa noin yhdeksän kymmenestä palkansaajasta
on viime vuosina kertonut, että työpaikalla on ainakin jossain määrin pyritty kohenta-
maan turvallisuutta. Vuonna 2017 vastaajista 43 prosenttia sanoi, että asiaan on kiin-
nitetty runsaasti huomiota. Nykyisin juuri kukaan ei koe, että asiaa ei olisi ollenkaan
huomioitu, kun vuonna 1998 osuus oli miltei viidennes. (kuvio 102)

Kuvio 102 Työpaikalla on systemaattisesti pyritty vaikuttamaan työympäristön turvallisuuteen 1998−2017
(%)

16% 18% 23% 27%
43% 43%

50% 53%
57% 55%

46% 45%
17%

17%
13% 13%

9% 9%18% 13% 7% 5% 2% 2%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

paljon jossain määrin vain vähän ei lainkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

132

Teollisuuden työpaikat ovat edelläkävijöitä turvallisuusasioissa, siellä 60 prosenttia
sanoi, että asia on ollut paljon esillä. Kunnissa näkemykset ovat kriittisimpiä, vain va-
jaa kolmannes arvioi, että turvallisuuteen on pyritty vaikuttamaan paljon. Kahdenkym-
menen vuoden aikana turvallisuusasiat ovat selvästi edenneet kaikilla sektoreilla. Esi-
merkiksi yksityisissä palveluissa miltei neljännes arvioi vuonna 1998, että työympäris-
tön turvallisuuteen ei lainkaan yritetty vaikuttaa. Vuonna 2017 osuus kutistui kolmeen
prosenttiin. (kuvio 103)

Kuvio 103 Työpaikalla on systemaattisesti pyritty vaikuttamaan työympäristön turvallisuuteen sektorin
mukaan1998 ja 2017 (%)

22%
14% 17%

10%

60%

41%
50%

31%

51%

46%
56%

53%

31%

47%
41%

56%

16%

16%

14%
19%

7% 9% 7% 11%12%

23%

13%
18%

2% 3% 2% 2%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

teollisuus yksityiset
palvelut

valtio kunnat teollisuus yksityiset
palvelut

valtio kunnat

1998 2017

paljon jossain määrin vain vähän ei lainkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

133

Työympäristön turvallisuuteen vaikuttaminen on isoilla työpaikoilla yleisempää kuin
pienillä. Suurimmissa työpaikoissa jopa 58 prosenttia vastaajista arvioi, että turvalli-
suuteen pyritään vaikuttamaan paljon. Turvallisuusasioissa on huimasti edistytty kai-
kenkokoisilla työpaikoilla, tosin aikajännekin on pitkä, 20 vuotta. Nykyisin on hyvin
harvinaista, pienilläkin työpaikoilla, että turvallisuudesta ei lainkaan huolehdittaisi. (ku-
vio 104)

Kuvio 104 Työpaikalla on systemaattisesti pyritty vaikuttamaan työympäristön turvallisuuteen työpaikan
koon mukaan 1998 ja 2017 (%)

10%
17% 15%

27% 32%
43% 46%

58%
46%

53%
47%

56%
53%

46%
45%

32%

17%

14% 25%

10% 12% 9% 7% 7%

27%

16%
13%

7%
4% 2% 2% 3%

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

alle 10 10 - 49 50 - 199 200+ alle 10 10 - 49 50 - 199 200 +

1998 2017

paljon jossain määrin vain vähän ei lainkaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

134

8 Ammatillinen järjestäytyminen
Muuhun Eurooppaan verrattuna palkansaajat ovat Suomessa usein ammattiliittojen
jäseniä. Myös työehtosopimusten kattavuus on korkealla tasolla. (Ahtiainen 2016.) Ti-
lastokeskuksen työolotutkimuksen mukaan ammatillinen järjestäytyminen yleistyi
1990-luvun alkuvuosista, kun työllisyystilanne heikkeni. Naisilla muutos oli jopa kym-
menen prosenttiyksikköä vuosien 1990 ja 1997 välillä, miehillä lisäys oli pienempi.
(Sutela & Lehto 2014, 30.) 2000-luvulla muutokset ammatillisessa järjestäytymisessä
ovat työolobarometrin mukaan olleet melko pieniä. Sen sijaan taloudellista turvaa työt-
tömyyden varalle on viime vuosina haettu aiempaa useammin pelkästä työttömyys-
kassan jäsenyydestä. Palkansaajista miltei kolmella neljästä oli vuonna 2017 ammatti-
liiton jäsenyys ja lisäksi 17 prosenttia kuului vain työttömyyskassaan. (kuvio 105) Ai-
noastaan yksi kymmenestä ei ole ammattijärjestön eikä työttömyyskassan jäsen.

Kuvio 105 Ammattijärjestöjen ja työttömyyskassojen jäsenyys 2002−2017 (%)

74% 72% 73% 75%
72% 73% 73% 71% 72%

68%
75% 75% 73%

76% 74% 73%

8% 10% 10% 10% 10% 10% 11% 12% 12%
16% 14% 15% 16% 14% 16% 17%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

ammattijärjestö työttömyyskassa

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

135

Vuonna 2017 miehistä 87 ja naisista 92 prosenttia oli joko ammattiliiton tai työttö-
myyskassan jäsen. Naisista neljä viidestä ja miehistä kaksi kolmasosaa kertoi viime
vuonna, että kuului ammattijärjestöön. Miehillä työttömyyskassaan kuuluminen on li-
sääntynyt selvästi vuodesta 2009 lähtien. Viime vuonna osuus oli noin viidennes mie-
histä ja 13 prosenttia naisista. (kuvio 106)

Kuvio 106 Ammattijärjestöjen ja työttömyyskassojen jäsenyys, miehet ja naiset 2002−2015(%)

87%
92%

66%

21%

80%

13%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

-02 -03 -04 -05 -06 -07 -08 -09 -10 -11 -12 -13 -14 -15 -16 -17

miehet - kumpi tahansa naiset - kumpi tahansa

miehet - ammattijärjestö miehet - työttömyyskassa

naiset - ammattijärjestö naiset - työttömyyskassa

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

136

Nuoret, etenkin alle 25-vuotiaat, ovat vanhempia kollegoitaan harvemmin sekä am-
mattijärjestön että työttömyyskassan jäseniä. 35 ikävuodesta lähtien useampi kuin yh-
deksän kymmenestä palkansaajasta on joko ammattijärjestön tai työttömyyskassan
jäsen. Vaikka pääosin eri-ikäisten jäsenyydet ovat säilyneet ennallaan 2000-luvulla,
nuorimpien palkansaajien kuuluminen ammattijärjestöihin ja työttömyyskassoihin
näyttäisi barometrin tietojen mukaan lisääntyneen 2000-luvun alkuvuosiin verrattuna.
(kuvio 107)

Kuvio 107 Sekä ammattijärjestöjen että työttömyyskassojen jäsenyys ikäryhmän mukaan 2002−2015 (%)

62%

83%
92%

94%

95%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

18-24 25-34 35-44 45-54 55-64

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

137

Julkisen sektorin palkansaajat ovat yksityisellä sektorilla työskenteleviä useammin liit-
tyneet ammattiliittoon. Valtiolla työskentelevistä jäseniä oli 81 prosenttia ja kunnissa
89 prosenttia. Teollisuudessa 71 prosentilla oli jäsenyys ja yksityisissä palveluissa 62
prosentilla. Yksityisellä sektorilla vain työttömyyskassaan kuuluminen oli huomatta-
vasti yleisempää kuin julkisella sektorilla (21 % ja 8 %). Yksityisellä sektorilla oli myös
julkista sektoria enemmän niitä, jotka eivät kuulu ammattiliittoon eivätkä työttömyys-
kassaan (14 % ja 4 %).

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

138

9 Työelämän muutossuuntia
Alusta asti barometri on mitannut palkansaajien arvioita siitä, mihin suuntaan työ-
elämä on yleisesti muuttumassa. Vastaajia on pyydetty arvioimaan, ovatko tietyt asiat
työelämässä, esimerkiksi mielekkyys ja työhalut, tiedonsaanti sekä vaikutusmahdolli-
suudet, muuttumassa parempaan vai huonompaan suuntaan vai ovatko ne pysy-
mässä ennallaan. Vastaukset kertovat palkansaajien näkemyksistä laajemmin kuin
vain heidän omien työolojensa näkökulmasta. Tämä on hyvä pitää mielessä, sillä pal-
kansaajat arvioivat esimerkiksi työn mielekkyyden muutoksia kielteisemmin, kun kyse
on työelämästä yleisesti kuin jos kysyttäisiin vastaajan oman työn mielekkyydestä
(Järvensivu 2013, 10).

Vaikka useimmiten suurin osa vastaajista arveleekin asioiden säilyvän ennallaan, op-
timistisuus tai pessimistisyys muutosten suhteen vaihtelee eri vuosina ja antaa vihjeitä
siitä, mihin suuntaan työelämä on palkansaajien näkemysten mukaan kehittymässä.
Kuten työllisyyden ja työpaikan taloudellisen tilanteen muutosta, myös työelämän laa-
dun muutoksen suuntia kuvataan pääosin balanssimitan avulla. (Lisätietoja balanssi-
mitan laskemisesta on annettu kappaleessa 2.1 Työllisyyden ja työpaikan taloudelli-
sen tilanteen muutokset.)

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

139

9.1 Työn ja työnteon mielekkyys
Ensimmäistä kertaa sitten vuoden 2000 työn ja työnteon mielekkyyden balanssi oli
vuonna 2017 positiivinen. Palkansaajista hieman suurempi osa arvioi kehityksen me-
nevän parempaan (22 %) kuin huonompaan (19 %) suuntaan, joten balanssi oli +3.
(kuvio 108) Balanssiluku jättää huomioimatta ne vastaajat, joiden mielestä tilanne säi-
lyy ennallaan. Tämä joukko on kasvanut kaksinkertaiseksi 26 vuoden aikana. Vuonna
1992 näin arvioi 30 prosenttia vastaajista, vuonna 2000 melkein puolet (47 %) ja
vuonna 2017 jopa 59 prosenttia.

Kuvio 108 Työn mielekkyyden ja työhalujen muutossuunnan balanssi 1992−2017 (%)

Balanssi = parempaan suuntaan (%) – huonompaan suuntaan (%)

Miehet ovat jokaisena vuotena arvioineet työn ja työhalujen mielekkyyden muutosta
naisia myönteisemmin. Nyt miesten balanssiluku oli +6 ja naisten 0. Arviot työn mie-
lekkyyden ja työhalujen muutoksesta ovat pääosin myönteisempiä nuorilla ikäryhmillä
verrattuna vanhempiin palkansaajiin. Muutamia poikkeuksia löytyy, etenkin iäkkäim-
pien palkansaajien kohdalla. Esimerkiksi vuonna 2000 vanhimman ikäryhmän näke-
mykset olivat keskimmäisiä ikäryhmiä huomattavasti myönteisempiä. Vuonna 2017
nuorimmilla ikäryhmillä balanssiluku oli +11, 35−44-vuotiailla +6, 45−54-vuotiailla -5 ja
iäkkäimmillä -1.

-6%
-10%

1%
5%

3%

12%

5%5%6%

-9%
-11%-10%

-21%-20%
-15%

-12%-14%
-9%-7%

-16%

-23%
-18%-16%-16%

-9%

3%

-40%

-30%

-20%

-10%

0%

10%

20%

30%

40%

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

140

Näkemykset työnteon ja työn mielekkyyden muutoksista ovat olleet vuosittain melko
samansuuntaisia eri sektoreilla, vaikka sektoreiden välillä onkin selviä tasoeroja.
Yleensä yksityisen sektorin palkansaajat ovat arvioineet mielekkyyden muutosta
myönteisemmin kuin julkisen sektorin työntekijät. (kuvio 109) Vuonna 2017 muilla
aloilla paitsi kunnissa balanssiluvut olivat plussalla. Kunnissakin tilanne on muuttunut
viime vuosina parempaan suuntaan.

Kuvio 109 Työn mielekkyyden ja työhalujen muutossuunnan balanssi sektorin mukaan 2005−2017 (%)

Balanssi = parempaan suuntaan (%) – huonompaan suuntaan (%)

 -05 -06 -07 -08 -09 -10 -11 -12 -13 -14 -15 -16 -17
teollisuus -20%-13%-13%-15% -8% 3% -13%-21% -9% -10%-13% -4% 6%
yksityiset palvelut -16%-10% -6% -11% -5% -6% -14%-22%-15%-14%-14% -8% 7%
valtio -15%-10%-24%-10%-20%-23%-23%-28%-23%-19%-13% -5% 4%
kunnat -27%-27%-15%-17%-13%-15%-20%-26%-27%-23%-23%-15% -6%

-30%

-20%

-10%

0%

10%

20%

30%

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

141

Useimpina vuosina balanssiluvut ovat olleet ylemmillä toimihenkilöillä suurempia kuin
alemmilla toimihenkilöillä ja työntekijöillä. Ero oli selvä vuonna 2017, ylemmillä toimi-
henkilöillä balanssi oli korkeimmmillaan pitkään aikaan, +13, alemmilla toimihenkilöillä
ja työntekijöillä balanssiluvut olivat edelleen niukasti miinuksella. (kuvio 110).

Kuvio 110 Työn mielekkyyden ja työhalujen muutossuunnan balanssi sosioekonomisen aseman mukaan
2005−2017 (%)

Balanssi = parempaan suuntaan (%) – huonompaan suuntaan (%)

Vastaukset barometrin yleistä työn mielekkyyttä ja työhalujen muutosta koskevaan ky-
symykseen kuvaavat laaja-alaisesti vastaajien tuntoja työelämän muutoksesta. Arvioi-
hin vaikuttavat myös kulttuuriset jäsennystavat. Mielekkyyden ja sen muutoksen koke-
misen taustalla voi olla monenlaisia tekijöitä, oman työhistorian ja siihen liittyvien
myönteisten tai kielteisten kokemusten lisäksi esimerkiksi tiedotusvälineiden kuvauk-
set työelämän muutoksesta. (ks. esim. Alasoini 2013, 41–42; Järvensivu 2013, 16.)

Vuosi 2017 näyttää myönteisemmältä kuin pitkään aikaan. Mielekkyyden palaamisen
lisäksi työmarkkinatilanne on kohentunut. Esimerkiksi yleinen työllisyystilanne näyttää
palkansaajien silmissä aiempaa paremmalta ja oman työpaikan taloudellisen tilanteen
arvioidaan usein menevän hyvään suuntaan. Myönteinen kehitys näkyy myös mielipi-
teissä tiedonsaannin ja kehittymis- ja vaikutusmahdollisuuksien paranemisesta.

 -05 -06 -07 -08 -09 -10 -11 -12 -13 -14 -15 -16 -17
ylemmät toimihenkilöt -15%-11%-12%-14%-10%-11%-15%-22%-11%-13% -6% -1% 13%
alemmat toimihenkilöt -24%-19%-15%-17% -8% -8% -17%-24%-24%-20%-22%-16% -2%
työntekijät -18%-14% -7% -10% -9% 0% -16%-22%-16%-13%-17% -8% -2%

-30%

-20%

-10%

0%

10%

20%

30%

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

142

9.2 Tiedonsaanti sekä kehittymis- ja
vaikutusmahdollisuudet

Tietojen saannin työpaikan tavoitteista ja tulevaisuuden suunnitelmista, mahdolli-
suuksien itsensä kehittämiseen työssä sekä mahdollisuuksien vaikuttaa omaa ase-
maa ja työtehtäviä koskeviin ratkaisuihin nähdään useammin olevan muuttumassa en-
tistä parempaan kuin huonompaan suuntaan. Työn mielekkyyden ja työhalujen tapaan
vuosi 2000 näyttää olevan jonkinlainen rajapyykki myös tiedonsaantia sekä kehitty-
mis- ja vaikutusmahdollisuuksia mittaavien balanssilukujen kehityksessä. Vuodesta
1993 vuoteen 2000 balanssiluvuissa on ollut nouseva trendi. Parhaimmillaan juuri ku-
kaan ei sanonut asioiden olevan menossa huonompaan suuntaan vaan selvä enem-
mistö uskoi niiden joko säilyvän ennallaan tai muuttuvan parempaan päin. Vuoden
2000 jälkeen näkemykset ovat sykentyneet aivan viime vuosiin asti. Nyt muutosta ar-
vioidaan jälleen aiempaa myönteisemmin. (kuviot 72, 73 ja 74)

Selvästi suurin osa vastaajista arvioi kuitenkin asioiden säilyvän ennallaan. Niiden
vastaajien osuus, jotka eivät usko tilanteen muuttuvan, on kasvanut reilun 20 vuoden
aikana. Vuonna 2017 osuudet olivat 50−60 prosentin tuntumassa. (taulukko 2)

Taulukko 2 Palkansaajien osuus, jotka uskovat asioiden säilyvän ennallaan 1992, 1995, 2000, 2005,
2010, 2015 ja 2017 (%)

SÄILYVÄT
ENNALLAAN

1992 1995 2000 2005 2010 2015 2017

tietojen saanti 45 % 47 % 48 % 58 % 62 % 62 % 56 %
kehittymis-
mahdollisuudet

48 % 51 % 46 % 56 % 58 % 59 % 52 %

vaikutus-
mahdollisuudet

- 58 % 56 % 64 % 70 % 61 % 64 %

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

143

Vuonna 2017 tietojen saannin balanssiluku oli +26. Vastaajista 36 prosenttia koki tie-
donsaannin olevan paranemassa ja vain yhdeksän prosenttia uskoi sen heikkenevän.
Balanssiluku on kohentunut johdonmukaisesti vuodesta 2012, jolloin se oli alhaisin
koko barometrin historian aikana (+4). (kuvio 111)

Kuvio 111 Työpaikan tavoitteita ja tulevaisuuden suunnitelmia koskevan tiedonsaanniin muutossuunnan
balanssi 1992−2017 (%)

Balanssi = parempaan suuntaan (%) – huonompaan suuntaan (%)

34%

26%

33%

37%37%

42%
39%39%

42%

31%

35%35%35%

28%

33%
29%

26%
24%

27%
23%

4%5%
8%

10%

16%

26%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

144

Vastaajat ovat joka vuosi arvioineet myönteisemmin itsensä kehittämisen kuin tiedon-
saanin ja vaikuttamisen mahdollisuuksia. Parhaimmillaan balanssiluki oli +50 vuonna
2000. Viimeisimmässä kyselyssä suuri osa vastaajista näki kehittymismahdollisuuk-
sien jälleen menevän parempaan suuntaan. 43 prosenttia arvioi näin ja vain viisi pal-
kansaajaa sadasta koki niiden heikkenevän. Balanssiluku, +39, on huomattavasti kor-
keampi kuin vuotta aikaisemmin (+25). (kuvio 112)

Kuvio 112 Kehittymismahdollisuuksien muutossuunnan balanssi 1992−2017 (%)

Balanssi = parempaan suuntaan (%) – huonompaan suuntaan (%)

24%

17%

29%

35%

43%
46%

41%

48%50%

40%41%
43%

40%
37%37%36%

34%

24%

34%

27%

19%
16%

18%18%

25%

39%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

145

Vaikutusmahdollisuuksien muutosta arvioidaan kriittisemmin. Balanssiluku oli uusim-
massa kyselyssä +17, 27 prosenttia koki, että mahdollisuudet vaikuttaa omaa asemaa
ja työtehtäviä koskeviin ratkaisuihin ovat muuttumassa parempaan suuntaan ja liki
joka kymmenes (9 %) koki mahdollisuuksien olevan heikkenemässä. Lähivuosina nä-
kemykset vaikutusmahdollisuuksien kehittymisestä ovat olleet kriittisiä, balanssiluvut
jopa kävivät vuosina 2013−2015 pakkasen puolella. Vuonna 2017 arviot olivat selvästi
myönteisempiä. (kuvio 113)

Kuvio 113 Vaikutusmahdollisuuksien muutossuunnan balanssi 1993−2017 (%)

Balanssi = parempaan suuntaan (%) – huonompaan suuntaan (%)

Yleinen talous- ja työmarkkinatilanne näyttää vaikuttavan arvioihin, sillä etenkin kehit-
tymis- ja vaikutusmahdollisuuksien muutosta kuvaavat balanssiluvut ovat olleet alim-
millaan vuosina 1993, 2009 ja 2012–2015. Kahtena viime vuotena muutos on ollut
kohti parempaa.

10%

20%

25%

31%30%31%
35%35%

26%
28%

24%
20%20%19%20%21%

11%
15%

13%

1%

-3%
0%

-3%

4%

17%

-10%

0%

10%

20%

30%

40%

50%

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

146

Miesten ja naisten arvioissa työelämän kehittymisestä oli vain pieniä eroja vuonna
2017. Miehet uskoivat tietojen saannin ja vaikutusmahdollisuuksien kehittyvän kohti
parempaa hieman naisia useammin. Naiset puolestaan kokivat hiukan miehiä useam-
min kehittymismahdollisuuksien kasvavan. (kuvio 114)

Kuvio 114 Arvio tietojen saannin sekä kehittymis- ja vaikutusmahdollisuuksien muutossuunnasta, miehet
ja naiset 2017 (%)

Nuoremmat ikäryhmät arvioivat työelämän muutoksia iäkkäämpiä myönteisemmin.
Alle 35-vuotiaista runsas 40 prosenttia uskoi tietojen saannin työpaikan tavoitteista ja
suunnitelmista paranevan ja noin puolet arveli kehittymismahdollisuuksien kohentu-
van. Vanhemmissa ikäryhmissä osuudet ovat noin kolmannes ja noin 40 prosenttia.
Vaikutusmahdollisuuksien kasvuun uskoi kolmannes alle 35-vuotiaista verrattuna noin
neljännekseen palkansaajista muissa ikäryhmissä.

4% 3% 4% 3% 2% 2%

33% 31%
37% 43%

26% 24%

55% 57%
55% 50%

63% 64%

8% 8% 4% 4% 8% 9%
1% 1% 1% 0% 1% 1%

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %
90 %

100 %

miehet naiset miehet naiset miehet naiset

tietojen saanti kehittymismahdollisuudet vaikutusmahdollisuudet

selvästi parempaan jonkin verran parempaan

ennallaan jonkin verran huonompaan

selvästi huonompaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

147

Yksityisellä sektorilla työelämän muutoksia arvoidaan suopeammin kuin julkisella puo-
lella. Ainoastaan kehittymismahdollisuuksien voimistumiseen uskoi valtion työnteki-
jöistä melkein yhtä suuri joukko kuin yksityisellä sektorilla työskentelevistä. Yksityisen
palvelualan työntekijät olivat arvioissaan myönteisimpiä. (kuvio 115)

Kuvio 115 Arvio tietojen saannin sekä kehittymis- ja vaikutusmahdollisuuksien muutossuunnasta sektorin
mukaan 2017 (%)

4% 4% 2% 2% 3% 4% 2% 2% 3% 2% 0% 1%

33% 34% 31% 27%
39% 42% 42% 37% 26% 29% 23% 19%

54% 55% 55% 59%
54% 49% 50% 55% 63% 61% 65% 67%

8% 7% 10% 11% 2% 4% 5% 6% 7% 6% 10% 12%
1% 1% 2% 1% 1% 1% 1% 0% 1% 2% 2% 1%

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %
90 %

100 %

te
ol

lis
uu

s

yk
sit

yi
se

t p
al

ve
lu

t

va
lti

o

ku
nn

at

te
ol

lis
uu

s

yk
sit

yi
se

t p
al

ve
lu

t

va
lti

o

ku
nn

at

te
ol

lis
uu

s

yk
sit

yi
se

t p
al

ve
lu

t

va
lti

o

ku
nn

at

tietojen saanti kehittymismahdollisuudet vaikutusmahdollisuudet

selvästi parempaan jonkin verran parempaan

ennallaan jonkin verran huonompaan

selvästi huonompaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

148

Optimistisimpia arvioita muutoksista antavat ylemmät toimihenkilöt. Työntekijöiden ar-
viot ovat kielteisimpiä. Erot ovat selviä etenkin näkemyksissä tietojen saannin ja kehit-
tymismahdollisuuksien muutoksista. Vaikutusmahdollisuuksien muutoksesta alempien
toimihenkilöiden ja työntekijöiden näkemykset ovat yhtenevät. (kuvio 116)

Kuvio 116 Arvio tietojen saannin sekä kehittymis- ja vaikutusmahdollisuuksien muutossuunnasta sosio-
ekonomisen aseman mukaan 2017 (%)

Työolobarometri kertoo, että palkansaajien kokemukset työelämästä olivat pääosin
myönteisiä vuonna 2017 ja odotukset tulevasta ovat kääntyneet aiempaa valoisam-
miksi. Osaltaan hyvään kehitykseen vaikuttaa työpaikkojen kohentunut taloustilanne.
Raportin alussa viitattiin Ojalan ym. (2017) tutkimukseen, jonka mukaan taloudellisesti
hyvinä aikoina työntekijöiden sitoutumiseen ja hyvinvointiin vaikuttavat varsinkin vai-
kutusmahdollisuudet, työpaineiden hallinta ja oikeudenmukainen kohtelu. Työolobaro-
metrin valossa huolta aiheuttaa vaikutusmahdollisuuksien heikko kehitys, työkuorman
epätasainen jakautuminen sekä kiire työssä. Hyviä uutisia ovat, että avoimuus ja tie-
donkulku ovat jo pidemmän aikaa kehittyneet parempaan suuntaan, ja että entistä
useampi saa työssä kannustusta ja tukea oppimiseen ja kehittymiseen.

3% 4% 4% 3% 3% 3% 2% 1% 2%

40% 29% 25%
45% 40% 34% 29% 23% 23%

51% 58% 59%
47% 52% 58% 60% 65% 65%

7% 8% 11% 4% 4% 3% 8% 8% 8%
0% 1% 1% 0% 0% 2% 1% 1% 2%

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %
90 %

100 %

yl
em

m
ät

to
im

ih
en

ki
lö

t

al
em

m
at

to
im

ih
en

ki
lö

t

ty
ön

te
ki

jä
t

yl
em

m
ät

to
im

ih
en

ki
lö

t

al
em

m
at

to
im

ih
en

ki
lö

t

ty
ön

te
ki

jä
t

yl
em

m
ät

to
im

ih
en

ki
lö

t

al
em

m
at

to
im

ih
en

ki
lö

t

ty
ön

te
ki

jä
t

tietojen saanti kehittymismahdollisuudet vaikutusmahdollisuudet

selvästi parempaan jonkin verran parempaan

ennallaan jonkin verran huonompaan

selvästi huonompaan

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

149

Lähteet
Ahokas, P., Hakonen, N., Hänninen, J., Mäkinen, J. & Suokas, J.-P. (2011). Yksityisten
alojen palkkausjärjestelmät. EK-SAK ja EK-STTK-tuottavuusryhmät.

Ahtiainen, L. (2016). Miksi työehtosopimusten kattavuus on kasvanut, vaikka palkan-
saajien järjestäytyminen laskenut? Työpoliittinen aikakauskirja 1/2016 (12–24). Työ-
ja elinkeinoministeriö.

Alasoini, T. (2013). Työllistyvyyslupauksen mahdollisuuksia ja rajoja. Työpoliittinen ai-
kakauskirja 3/2013. Työ- ja elinkeinoministeriö.

Brynjolfsson, E. & McAfee, A. (2014). The second machine age. Work, progress, and
prosperity in a time of brilliant technologies. New York: WW Norton and Company.

Digibarometri 2017. Liikenne- ja viestintäministeriö, Tekes, Teknologiateollisuus ja
Verkkoteollisuus (15.6.2017). Helsinki: Taloustieto Oy. http://www.digibarometri.fi

Digibarometri 2016. Kaupan liitto, Liikenne- ja viestintäministeriö, Tekes, Teknologia-
teollisuus ja Verkkoteollisuus (16.6.2016). Helsinki: Taloustieto Oy. http://www.di-
gibarometri.fi

Järvensivu, A. (2013). Voiko työllistyvyyslupaukseen luottaa? Työpoliittinen aikakaus-
kirja 2/2013. Työ- ja elinkeinoministeriö.

Keyriläinen, M. (2017). Muuttuva työ vaatii palkansaajilta uusien roolien hallintaa.
Tieto&trendit 3/2017. Tilastokeskus.

McAfee, A. & Brynjolfsson, E. (2017). Machine, platform, crowd. Harnessing our digital
future. New York: WW Norton and Company.

Milczarek, M. (2010). Workplace violence and harassment: a European picture. Euro-
pean risk observatory report. European Agency for Safety and Health at Work.

Mustosmäki, A. (2017). How bright are the nordic lights? Job quality trends in Nordic
countries in a comparative perspective. Jyväskylä studies in education, psychology
and social research 586. University of Jyväskylä.

OECD (2017). OECD guidelines on measuring the quality of the working environment.
OECD publishing, Paris.

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

150

Ojala, S., Pyöriä, P., Järvinen, K.-M., Peutere, L., Lipiäinen, L. & Saari, T. (2017). Organi-
saation taloudellinen tilanne, oikeudenmukainen kohtelu ja henkilöstöjohtamisen tu-
loksellisuus työpaikoilla. Työpoliittinen aikakauskirja 3/2017. Työ- ja elinkeinoministe-
riö.

Pietiläinen, M. & Keski-Petäjä, M. (2014). Työsyrjinnän seuranta Suomessa. Työ ja yrit-
täjyys 53/2014. Työ- ja elinkeinoministeriö.

Pyöriä P. (2017). Johdanto: Työelämän kielteinen julkisuuskuva ja tutkimus. Teoksessa
Pyöriä, P. (toim.). Työelämän myytit ja todellisuus (pp. 7−25). Gaudeamus: Helsinki.

Pyöriä, P., Lipiäinen, L. & Järvinen, K.-M. (2017). Yhä useampi palkansaaja on vakaalla
työuralla. Tieto&trendit 3/2017. Tilastokeskus.

Suomen virallinen tilasto (SVT): Aikuiskoulutukseen osallistuminen [verkkojulkaisu].
ISSN=1797-3589. 2017. Helsinki: Tilastokeskus [viitattu: 12.1.2018]. Saantitapa:
http://www.stat.fi/til/aku/2017/aku_2017_2018-01-12_tie_001_fi.html?ad=notify

Suomen virallinen tilasto (SVT): CVTS, Yritysten henkilöstökoulutus [verkkojulkaisu].
ISSN=1797-9471. Koulutuksen sisältö ja kustannukset 2015. Helsinki: Tilastokeskus
[viitattu: 29.12.2017]. Saantitapa:
http://www.stat.fi/til/cvts/2015/01/cvts_2015_01_2017-10-18_tie_001_fi.html

Suomen virallinen tilasto (SVT): Innovaatiotoiminta [verkkojulkaisu].
ISSN=1797-4380. Helsinki: Tilastokeskus [viitattu: 2.10.2018].
Saantitapa: http://www.stat.fi/til/inn/index.html

Suomen virallinen tilasto (SVT): Työvoimatutkimus [verkkojulkaisu].
ISSN=1798-7830. työllisyys ja työttömyys 2017, 3 Työajat vuonna 2017. Helsinki: Tilas-
tokeskus [viitattu: 2.10.2018]. Saantitapa:
http://www.stat.fi/til/tyti/2017/13/tyti_2017_13_2018-04-12_kat_003_fi.html

Suomen virallinen tilasto (SVT): Työvoimatutkimus [verkkojulkaisu].
ISSN=1798-7830. työllisyys ja työttömyys 2017, 2 Työllisyys ja työttömyys vuonna
2017. Helsinki: Tilastokeskus [viitattu: 2.10.2018]. Saantitapa:
http://www.stat.fi/til/tyti/2017/13/tyti_2017_13_2018-04-12_kat_002_fi.html

Sutela, H. & Lehto, A.-M. (2014). Työolojen muutokset 1977−2013. Tilastokeskus.

http://www.stat.fi/til/aku/2017/aku_2017_2018-01-12_tie_001_fi.html?ad=notify
http://www.stat.fi/til/cvts/2015/01/cvts_2015_01_2017-10-18_tie_001_fi.html
http://www.stat.fi/til/inn/index.html
http://www.stat.fi/til/tyti/2017/13/tyti_2017_13_2018-04-12_kat_002_fi.html

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

151

Liite 1 Vuoden 2017 tutkimuksen toteuttaminen

Vuoden 2017 tiedot perustuvat Tilastokeskuksen elo- ja syyskuun aikana tekemiin
1693 tietokoneavusteiseen puhelinhaastatteluun. Haastattelut tehtiin Tilastokeskuk-
sen työvoimatutkimuksen yhteydessä 7.8.–28.9.2017. Otokseen poimittiin toukokuun
2017 työvoimatutkimuksen tietojen perusteella suomenkielisiä työllisiä palkansaajia,
joiden säännöllinen työaika oli vähintään kymmenen tuntia viikossa. Haastattelut kes-
tivät keskimäärin 19 minuuttia ja vastausprosentti säilyi hyvällä tasolla, se oli 82 pro-
senttia netto-otoksesta. Myös Tilastokeskuksen haastattelijoiden antama palaute työ-
olobarometrista ja haastattelujen sujumisesta oli valtaosin myönteistä.

Työolobarometrin tiedot voidaan luotettavasti yleistää koskemaan työssä olevia pal-
kansaajia koko Suomessa ja kaikilla sektoreilla. Valtiosektorin palkansaajien ja alle 25-
vuotiaiden osuus on aineistossa kuitenkin melko pieni, joten näiden kahden ryhmän
tuloksissa on muita enemmän satunnaisvaihtelua. Vuoden 2017 tiedot ovat vertailu-
kelpoisia aikaisempina vuosina kerättyjen tietojen kanssa.

Tutkimukseen vastanneiden jakaumia vuosina 1992, 1995, 2005 ja 2017 on kuvattu
taulukossa 3. Väestön ikääntyminen näkyy palkansaajien joukossa. Koulutustaso on
noussut. Ylempiä toimihenkilöitä on aiempaa enemmän ja työntekijäammateissa työs-
kenteleviä on entistä vähemmän. Yksityisissä palveluissa työskentelevien osuus on
noussut ja teollisuuden palkansaajien osuus on laskenut. Pitkän aikavälin muutokset
työoloissa liittyvät myös näihin rakenteellisiin muutoksiin.

TYÖ- JA ELINKEINOMINISTERIÖN JULKAISUJA 32/2018

152

Taulukko 3 Tietoja vuosien 1992, 1995, 2005 ja 2017 Työolobarometrien vastaajista

Koko aineisto N=880 100 % N=1067 100 % N=1245 100 % N=1693 100 %
Sukupuoli
miehet 433 49 % 523 49 % 585 47 % 807 48 %
naiset 447 51 % 544 51 % 660 53 % 886 52 %
Ikäryhmä
18-24 67 8 % 73 7 % 99 8 % 108 6 %
25-34 231 26 % 270 27 % 252 20 % 312 18 %
35-44 287 33 % 341 29 % 310 25 % 408 24 %
45-54 229 26 % 296 29 % 378 30 % 448 26 %
55+ 66 8 % 87 8 % 206 17 % 417 25 %
Koulutusaste
ei perusasteen jälkeistä koulutusta/tieto puuttuu 223 18 % 122 7 %
keskiaste 563 45 % 734 43 %
alin korkea-aste 242 19 % 218 13 %
alempi korkeakoulu 93 7 % 301 18 %
ylempi korkeakoulu 113 9 % 285 17 %
tutkijakoulutus 11 1 % 33 2 %
Sosioekonominen asema
ylemmät toimihenkilöt 164 19 % 206 19 % 298 24 % 544 32 %
alemmat toimihenkilöt 339 39 % 412 39 % 517 42 % 681 40 %
työntekijät 364 41 % 407 38 % 428 34 % 436 26 %
tieto puuttuu 13 1 % 42 4 % 2 0 % 32 2 %
Sektori
teollisuus, rakentaminen ym. 275 31 % 307 29 % 325 26 % 329 19 %
yksityiset palvelut 275 31 % 333 31 % 477 38 % 726 43 %
valtio 89 10 % 77 7 % 85 7 % 127 8 %
kunnat 216 25 % 287 27 % 327 26 % 450 27 %
muu/tieto puuttuu 25 3 % 63 6 % 31 2 % 61 4 %
Työpaikan koko
 1 - 9 275 22 % 369 22 %
 10 - 49 491 39 % 745 44 %
 50 - 200 245 20 % 324 19 %
 200 + 224 18 % 245 14 %
tieto puuttuu 10 1 % 10 1 %

Taustamuuttujat 1992 2005 20171995

tieto puuttuu

tieto puuttuu

tieto puuttuu

tieto puuttuu

 1

Liite 2 Vuoden 2017 haastattelulomake

TYÖOLOBAROMETRI 2017 (TB17)
puhelinhaastattelun paperilomakemalli

Nykyistä työpaikkaa koskevat kysymykset

1. Seuraavat kysymykset koskevat nykyistä työpaikkaasi.

Kuinka monta henkilöä on siinä työpaikassa, jossa itse työskentelet?
Työpaikalla tarkoitetaan yhtä yksikköä tai toimipistettä, esim. tehdasta, virastoa, laitosta,
myymälää, toimistoa, työmaata tms., jonka vastaaja itse mieltää työpaikakseen ja jonka
toiminnasta hänellä on kokemusta.

 1 1 – 4 henkilöä
 2 5 – 9 henkilöä
 3 10 – 19 henkilöä
 4 20 – 29 henkilöä
 5 30 – 49 henkilöä
 6 50 – 99 henkilöä
 7 100 – 199 henkilöä
 8 200 – 249 henkilöä
 9 250 – 499 henkilöä
 10 500 – 999 henkilöä
 11 1000 henkilöä tai enemmän

2. Onko henkilöstön määrä työpaikassasi viimeksi kuluneen vuoden (12 kk)

aikana:

 1 lisääntynyt

 2 säilynyt ennallaan
 3 vai vähentynyt?
 4 Ei osaa sanoa

3. Onko työpaikassasi viimeksi kuluneen vuoden (12 kk) aikana:

käytetty vuokratyöntekijöitä?
= vuokratyötä välittävien yritysten palveluksessa olevia työntekijöitä

 1 kyllä

2 ei
 3 ei osaa sanoa

 2

4a. Onko työpaikassasi viimeksi kuluneen vuoden (12 kk) aikana:

järjestetty uudelleen tehtävien jakoa työntekijöiden tai eri työyksiköiden
välillä?

 1 kyllä

 2 ei
 3 ei osaa sanoa

Jos 4a = kyllä:
4b. Vaikuttiko muutos omiin työtehtäviisi:

 1 paljon
 2 jossain määrin vai
 3 ei juuri lainkaan?

5a. Onko työpaikassasi viimeksi kuluneen vuoden (12 kk) aikana:
 otettu käyttöön uusia työmenetelmiä?

 1 kyllä

 2 ei
 3 ei osaa sanoa

Jos 5a = kyllä:
5b. Vaikuttiko muutos omiin työtehtäviisi:

 1 paljon
 2 jossain määrin vai
 3 ei juuri lainkaan?

6a. Onko työpaikassasi viimeksi kuluneen vuoden (12 kk) aikana:
 otettu käyttöön uusia tietojärjestelmiä?

 1 kyllä

 2 ei
 3 ei osaa sanoa

Jos 6a = kyllä:
6b. Vaikuttiko muutos omiin työtehtäviisi:

 1 paljon
 2 jossain määrin vai
 3 ei juuri lainkaan?

 3

7. Seuraavaksi esitän joitakin väitteitä. Mitä mieltä olet niistä.
(M)
 a. Työpaikallani on liian paljon töitä työntekijöiden määrään nähden.
 b. Työpaikallani välitetään tietoja avoimesti.
 c. Työntekijöitä kohdellaan tasapuolisesti työpaikallani.
 d. Voin olla varma siitä, että työpaikkani säilyy.

Oletko:

 1 täysin samaa mieltä
 2 jokseenkin samaa mieltä
 3 jokseenkin eri mieltä
 4 vai täysin eri mieltä?
 5 Ei osaa sanoa

8. Työpaikoilla on kiinnitetty huomiota työntekijöiden työkyvyn ylläpitämiseen

eri tavoin. Onko sinun työpaikallasi pyritty systemaattisesti vaikuttamaan:
 a. työntekijöiden kuntoon, terveyteen ja elintapoihin:
 b. työympäristön turvallisuuteen:
 c. osaamiseen ja ammattitaidon kehittämiseen:

 1 paljon
 2 jossain määrin
 3 vain vähän
 4 vai ei lainkaan?

9a. Työ- tai virkaehtosopimusten puitteissa on mahdollista sopia joistakin

asioista työpaikkatasolla, jolloin puhutaan ns. paikallisesta sopimisesta.
Onko omalla työpaikallasi sovittu paikallisesti joistain työehdoista?
− Tarkoitetaan työpaikalla yhteisesti sovittuja työehtoja (joustoja tai poikkeavia

toimintatapoja)
− Paikallinen sopiminen perustuu joko työ- tai virkaehtosopimusten sallimaan

toisinsopimiseen tai harvinaisemmissa tapauksissa lainsäädännössä paikallisella
sopimisella sallittuihin poikkeamiin

− Sopiminen voi tapahtua joko luottamusmiehen tai luottamusvaltuutetun kautta, tai
yhteisesti työntekijöiden ja työnantajan välillä

− EI tarkoiteta henkilökohtaisia työsuhde-etuja (paitsi jos paikallinen sopimus koskee
vain yhtä työntekijää)

− Jos yrityksellä on useita toimipisteitä, tarkoitetaan sopimista vastaajan toimipisteessä

 1 kyllä

2 ei kysymys 10a
 3 ei osaa sanoa kysymys 10a

 4

9b. Onko työpaikallasi sovittu paikallisesti työajoista?

Työaikoihin luetaan mukaan myös työaikajoustot

 1 kyllä
 2 ei
 3 ei osaa sanoa

9c. Entä (onko työpaikallasi sovittu paikallisesti) palkoista?

- Palkkoihin luetaan mukaan myös lisät ja rahanarvoiset edut, sekä palkankorotukset
- Palkoista paikallisesti sopiminen voi olla esim. sitä, että sovitaan työ- ja

virkaehtosopimuksissa sovittujen palkankorotusten jakamisesta paikallisesti, tai
sovitaan paikallisesti lomarahan maksamisajankohdasta.

 1 kyllä
 2 ei
 3 ei osaa sanoa

10. Arvioi miten hyvin tai huonosti seuraavat luonnehdinnat sopivat
(M) omaan työpaikkaasi.

 a. Työntekijöiden ja johdon väliset suhteet ovat avoimet ja
 luottamukselliset.
 b. Työpaikkani on sellainen, että siellä voi oppia koko ajan uusia asioita.
 c. Esimiehet suhtautuvat rakentavasti työntekijöiden muutosehdotuksiin.
 d. Työntekijöitä kannustetaan kokeilemaan uusia asioita.

e. Työpaikalla on paljon sellaisia piilossa olevia asioita, joista pitäisi
keskustella avoimesti.

f. Työn määrä jakautuu tasapuolisesti työntekijöiden kesken.

Sopiiko tämä työpaikkaasi:

 1 erittäin hyvin
 2 melko hyvin
 3 melko huonosti
 4 vai erittäin huonosti?
 5 Ei osaa sanoa

11. Onko työpaikallasi muihin kansallisuuksiin tai etnisiin ryhmiin kuuluvia

työntekijöitä, jotka ovat muuttaneet Suomeen muualta?
 Maahanmuuttajat, venäläiset, somalit, virolaiset jne.
 Ei suomen romanit tai saamelaiset.

 1 kyllä

 2 ei

 5

12. Työelämässä voi ilmetä eriarvoista kohtelua tai syrjintää esimerkiksi

palkkauksessa, työhön otossa, uralla etenemisessä tai koulutukseen
pääsyssä. Katsotko, että omassa työorganisaatiossasi esiintyy syrjintää tai
eriarvoista kohtelua, joka perustuu:

 a. ikään, erityisesti nuoriin?
 b. ikään, erityisesti vanhoihin?
 c. sukupuoleen, erityisesti naisiin?
 d. sukupuoleen, erityisesti miehiin?
 e. työsuhteen määräaikaisuuteen?
 f. työsuhteen osa-aikaisuuteen?
 g. siihen, että työntekijä on syntyperältään muu kuin suomalainen?
 (g-kohta kysytään, jos K11=kyllä)

h. työntekijän terveydentilaan?

 1 kyllä

2 ei
 3 ei osaa sanoa

13. Henkisellä väkivallalla tai työpaikkakiusaamisella tarkoitetaan työyhteisön

jäseneen kohdistettua eristämistä, työn mitätöintiä, uhkaamista, selän takana
puhumista tai muuta painostamista.
Esiintyykö mielestäsi työpaikallasi tällaista käyttäytymistä

a. työtoverien taholta:
b. esimiesten taholta:
c. asiakkaiden taholta:

 1 ei lainkaan
 2 joskus
 3 jatkuvasti?

14a. Oletko havainnut työpaikallasi viimeksi kuluneen vuoden (12 kk) aikana,
 että joku olisi joutunut väkivallan tai sen uhan kohteeksi

asiakkaiden taholta?
 Jos kyllä, tarkenna: kerran vai useita kertoja

Tarkoitetaan fyysistä väkivaltaa.

 1 en kertaakaan
 2 kyllä, kerran
 3 useita kertoja

 6

14b. Oletko itse joutunut väkivallan tai sen uhan kohteeksi työpaikallasi viimeksi

kuluneen vuoden (12 kk) aikana asiakkaiden taholta?
 Jos kyllä, tarkenna: kerran vai useita kertoja

Tarkoitetaan fyysistä väkivaltaa.

 1 en kertaakaan
 2 kyllä, kerran
 3 useita kertoja

Vastaajan oma tilanne ja työ

15a. Oletko ammattiyhdistyksen, toimihenkilöjärjestön tai vastaavan

ammattiliiton jäsen?

 1 kyllä kysymys 16
 2 ei
 3 ei osaa sanoa

15b. Entä kuulutko työttömyyskassaan?

 1 kyllä
 2 ei
 3 ei osaa sanoa

INTRO. Seuraavaksi kysymyksiä työajan joustoista ja palkkauksesta.

16. Onko työsi luonteeltaan sellainen, että voit itsenäisesti päättää, mihin

aikaan vuorokaudesta teet työtäsi:

− Haetaan henkilöitä, jotka voivat päättää itse työaikansa sijoittelusta
− Tarkoitetaan vastaajan päätyötä tyypillisenä työpäivänä.
− Ylitöitä tai omalla ajalla korvauksetta tehtävää työtä ei huomioida
− EI tarkoiteta ns. liukuvaa työaikaa
− Osittain itsenäisesti voivat päättää esimerkiksi henkilöt, joilla työaikoihin vaikuttavat

kokoukset tai muut sovitut asiat, mutta työajat ovat muuten vapaat
− Vuoro- tai jaksotyötä tekevät eivät lähtökohtaisesti voi päättää itse
− Ei tarkoiteta yöaikana (klo 23 – 6) tehtävää työtä

 1 kyllä, täysin
 2 kyllä, osittain
 3 vai ei lainkaan?

 7

17a. Onko käytettävissäsi työaikajärjestelmä, jossa normaalin työajan ylittävät

tai alittavat työtunnit merkitään ylös ja ne voi pitää myöhemmin vapaana tai
tehdä sisään?
Tarkoitetaan esimerkiksi ns. liukuvaa työaikaa.

 1 kyllä
 2 ei kysymys 18
 3 ei osaa sanoa kysymys 18

17b. Voitko käyttää säästöön kertyneitä tunteja pitämällä kokonaisia

vapaapäiviä?

 1 kyllä
 2 ei
 3 ei osaa sanoa

18. Voitko tarvittaessa hoitaa omia asioitasi työajalla, esimerkiksi pankki- tai

virastoasioita:
− asiat voivat liittyä vastaajaan itseensä tai tämän perheeseen
− asioiden hoitaminen voi tapahtua puhelimitse, netissä tai fyysisesti työpaikan

ulkopuolella
− ei tarkoiteta lakisääteisiä ruoka- tai kahvitaukoja tai lääkärissä käyntiä

 1 aina
 2 joskus
 3 vai et lainkaan?

19. a. Arvioidaanko työsuoritustasi ja pätevyyttäsi järjestelmällisesti,

 esimerkiksi kerran vuodessa ns. kehittämiskeskustelujen yhteydessä?
 b. Vaikuttaako henkilökohtainen työtehtävistä suoriutumisesi ja

 työsuoritustesi laatu palkkasi suuruuteen?
 c. Onko sinulla mahdollisuus saada tulospalkkioita, bonuksia tai muita

 vastaavia lisiä tiimin, ryhmän tai koko työyksikön tuloksen perusteella?

 1 kyllä
 2 ei
 3 ei osaa sanoa

20. Onko palkkauksesi mielestäsi:
(M)
 1 erittäin kannustava
 2 melko kannustava
 3 vain vähän kannustava
 4 vai ei lainkaan kannustava?

 8

21a. Oletko viimeksi kuluneen vuoden (12 kk) aikana ollut koulutuksessa, siten

että olet saanut koulutusajalta palkkaa?

 1 kyllä
 2 en kysymys 22

21b. Montako työpäivää?

Kuukausi=22 työpäivää
Jos useita osapäiviä, laske tunnit yhteen ja muuta päiviksi
(6 tuntia koulutusta = yksi päivä)

22. Onko sinulla nykyisessä työpaikassasi hyvät, jonkinlaiset vai heikot
(M) mahdollisuudet osallistua työpaikan toiminnan kehittämiseen?

 1 hyvät
 2 jonkinlaiset
 3 heikot
 4 ei osaa sanoa

23. Oletko viimeksi kuluneiden 12 kuukauden aikana työssäsi:

 a. kehittänyt toimintatapoja tai prosesseja?
 b. kehittänyt uusia tai paranneltuja tuotteita tai palveluita?

1 kyllä
2 ei
3 ei osaa sanoa

24. Käytätkö työssäsi sosiaalista mediaa, esimerkiksi keskustelufoorumeja,

Facebookia, Twitteriä, blogeja tai wikejä?
− Sosiaalinen media on tietoverkkoja ja tietotekniikkaa hyödyntävä viestinnän muoto,

jossa jokainen käyttäjä voi tuottaa sisältöjä.
− Käyttö nimenomaan työtarkoitukseen
− Tarkoitetaan kaikkia sosiaalisen median palveluita, muitakin kuin tässä mainittuja

esimerkkejä

 1 kyllä

2 ei
 3 ei osaa sanoa

 9

25. Entä käytätkö työssäsi sähköisiä työtiloja tai pikaviestintävälineitä, joiden

avulla voi keskustella, jakaa tietoa ja tehdä yhteistyötä virtuaalisesti. Näitä
ovat esimerkiksi internetin tai intranetin yhteiset työtilat?
− esimerkiksi SharePoint, Lync
− pikaviestinnässä keskustelu tapahtuu reaaliaikaisesti
− ei tarkoiteta sähköpostia eikä tekstiviestejä

 1 kyllä
 2 ei
 3 ei osaa sanoa

26. Voitko vaikuttaa
 a. siihen mitä työtehtäviisi kuuluu:
 b. työtahtiisi:
 c. siihen, miten työt jaetaan (työpaikalla ihmisten kesken):
 d. siihen, missä paikoissa tai tiloissa teet työtäsi:
 - tarkoitetaan fyysistä työnteon paikkaa tai työtilaa

 1 paljon
 2 melko paljon
 3 jonkin verran
 4 vai et lainkaan?
 5 Ei osaa sanoa

27. Työskenteletkö työryhmissä tai projektiryhmissä, joihin kuuluu työntekijöitä

myös muista yrityksistä tai organisaatioista kuin omalta työpaikaltasi?
− tarkoitetaan sekä pysyviä että tilapäisiä työryhmiä
− työtä tehdään muista yrityksistä tai organisaatioista tulevien kollegojen kanssa
− yhteistyöllä on rakenne (työryhmä, projektiryhmä tms.)

 1 kyllä
 2 ei

28. Kuinka usein työskentelet tiukkojen aikataulujen mukaan tai hyvin nopealla

tahdilla:

 1 päivittäin
 2 viikoittain

3 kuukausittain
4 satunnaisesti
5 vai et ollenkaan?

 10

29. Etätyöllä tarkoitetaan ansiotyötä, jota tehdään varsinaisen työpaikan
ulkopuolella niin, että siitä on sovittu työnantajan kanssa.
Oletko viimeisen 12 kuukauden aikana tehnyt etätyötä:
− etätyö tehdään joko kotona tai työnantajan eri toimipisteissä, työkohteissa,

asiakkaan luona tai matkoilla.
− etätyöllä ei tarkoiteta ns. liikkuvaa työtä, jossa työntekijä on jatkuvasti matkassa,

esimerkiksi linja-autonkuljettaja tai asentaja.

 1 päivittäin
 2 viikoittain

3 kuukausittain
4 satunnaisesti
5 vai et ollenkaan?

30. Onko sinuun otettu yhteyttä viimeisen 12 kuukauden aikana työhösi

liittyvissä asioissa työajan ulkopuolella, esimerkiksi puhelimitse:
− sekä asiakkaat että esimies ja työkaverit
− henkilökohtainen yhteydenotto, joka vie huomion, esim. puhelu tai tekstiviesti
− ei tarkoiteta esim. vapaaehtoista sähköpostien lukemista työajan ulkopuolella.

 1 päivittäin
 2 viikoittain

3 kuukausittain
4 satunnaisesti
5 vai ei ollenkaan?

31. Entä oletko viimeisen 12 kuukauden aikana tehnyt töitä korvauksetta työajan

ulkopuolella suoriutuaksesi työtehtävistäsi:
− esim. lukenut tai kirjoittanut työsähköposteja tai -dokumentteja, ollut yhteydessä

asiakkaisiin
− ei tarkoiteta ylityötä, josta saa korvauksen rahana tai vapaana
− työajan ulkopuolella = työaikaa ei kirjata mihinkään, tekee töitä vapaa-ajallaan

 1 päivittäin
 2 viikoittain

3 kuukausittain
4 satunnaisesti
5 vai et ollenkaan?

32. Mitä mieltä olet seuraavista väitteistä:
(M)
 a. Koen työni fyysisesti raskaaksi.
 b. Koen työni henkisesti raskaaksi.
 Oletko:
 1 täysin samaa mieltä
 2 jokseenkin samaa mieltä
 3 jokseenkin eri mieltä
 4 vai täysin eri mieltä?
 5 Ei osaa sanoa

 11

33. a. Jos ajattelet nykyisen työsi ruumiillisia vaatimuksia, niin onko työkykysi:

 b. Entä henkisten vaatimusten kannalta. Onko työkykysi:

 1 erittäin hyvä
 2 melko hyvä
 3 kohtalainen
 4 melko huono
 5 vai erittäin huono?
 6 Ei osaa sanoa

34. Montako työpäivää olet ollut poissa töistä oman sairauden takia viimeksi

kuluneen vuoden (12 kk) aikana?
 Jos ei yhtään päivää, merkitse nolla (0.)

Kuukausi=22 työpäivää

INTRO: Seuraavaksi kysyn mahdollisista muutoksista työssäsi.

35. Pidätkö mahdollisena, että seuraavan vuoden aikana:

(M) a. sinut lomautetaan vähintään kahden viikon ajaksi:
 Ei välttämättä tarkoita yhtäjaksoista lomautusaikaa.
 b. sinut irtisanotaan nykyisestä työpaikastasi :

 Määräaikaisilla työsuhdetta ei jatketa.
c. sinut siirretään toisiin tehtäviin:

 Myös lyhytaikaisissa työsuhteissa tehtävien vaihdot.

 1 kyllä varmasti
 2 kyllä mahdollisesti
 3 luultavasti ei
 4 varmasti ei?
 5 Ei osaa sanoa

36. Jos nyt jäisit työttömäksi niin arveletko, että saisit ammattiasi ja
(M) työkokemustasi vastaavaa työtä:

 1 kyllä varmasti
 2 kyllä mahdollisesti
 3 luultavasti ei
 4 varmasti ei?
 5 Ei osaa sanoa
 6 Ei tällä hetkellä työssä

 12

INTRO: Seuraavat kysymykset koskevat työelämää yleisesti

37. Minkälaiseksi arvioit yleisen työllisyystilanteen vuoden kuluttua.
(M) Onko se parempi, ennallaan vai huonompi kuin tällä hetkellä?
 Tarkenna: jonkin verran vai paljon?

 1 paljon parempi
 2 jonkin verran parempi
 3 ennallaan
 4 jonkin verran huonompi
 5 paljon huonompi
 6 Ei osaa sanoa

38. Nykyisin puhutaan paljon työelämän muuttumisesta ja muutosten suunnasta.
(M) Ovatko seuraavat asiat mielestäsi muuttumassa parempaan suuntaan,

huonompaan suuntaan vai ovatko ne ennallaan:
 Tarkenna: Selvästi vai jonkin verran?

 a. Työnteon mielekkyys ja työhalut yleensä?
b. Tietojen saanti työpaikan tavoitteista ja tulevaisuuden suunnitelmista?

 c. Mahdollisuudet itsensä kehittämiseen työssä?
d. Mahdollisuus vaikuttaa omaa asemaa ja työtehtäviä koskeviin

ratkaisuihin?

 1 selvästi parempaan suuntaan
 2 jonkin verran parempaan
 3 ennallaan
 4 jonkin verran huonompaan
 5 selvästi huonompaan suuntaan

Oman työpaikan taloudellinen tilanne

39. Entä jos ajattelet oman työpaikkasi taloudellista tilannetta, onko se
(M) muuttumassa parempaan suuntaan, huonompaan suuntaan vai pysyykö se

ennallaan?
 Tarkenna: Selvästi vai jonkin verran?

 1 selvästi parempaan suuntaan
 2 jonkin verran parempaan
 3 ennallaan
 4 jonkin verran huonompaan
 5 selvästi huonompaan suuntaan

 13

40. Tai jos ajattelet, että taloudellisen tilanteen perusteella oman alasi
(M) paras työpaikka saisi pistemäärän kymmenen (10) ja huonoin nolla (0), minkä

pistemäärän silloin antaisit omalle työpaikallesi?

INTRO: Lopuksi kysyisin muutaman kysymyksen omista tuntemuksistasi työhösi liittyen.

41. a. Onko sinulla työssäsi tunne yhteisöllisyydestä ja yhdessä tekemisestä:

b. Tuntuuko sinusta siltä, että kollegat ja yhteistyökumppanit arvostavat
omaa työtäsi:

c. Voitko käyttää ammatillista osaamistasi työssäsi täysipainoisesti:
d. Onko sinulla omassa työssäsi aikaa uusien ideoiden kehittämiseen ja

soveltamiseen:

 1 usein
 2 melko usein
 3 silloin tällöin
 4 melko harvoin
 5 vai ei koskaan?

42. Aivan lopuksi kysyisin vielä, oletko esimies- tai työnjohtotehtävissä?

 1 Kyllä
 2 Ei

Haastattelu päättyy nyt tähän. Kiitos antamistasi tiedoista!

ISSN 1797-3562 (verkkojulkaisu)
ISBN 978-952-327-345-0

julkaisut.valtioneuvosto.fi

Työolobarometri 2017

	Työolobarometri 2017.pdf
	1 Johdanto
	2 Arvioita työmarkkinoiden ja työpaikan talouden muutoksista
	2.1 Työllisyyden ja työpaikan taloudellisen tilanteen muutokset
	2.2 Henkilöstön määrän muutokset ja vuokratyön käyttö työpaikalla
	2.3 Irtisanomis- ja lomautusuhkat sekä työllistymismahdollisuudet

	3 Innovaatiotoiminta
	3.1 Työn organisoinnin muutoksia
	3.2 Toiminnan, tuotteiden tai palveluiden kehittäminen ja osallistumisen mahdollisuudet
	3.3 Yhteistyö yli organisaatiorajojen ja digitaaliset työvälineet

	4 Työssä kehittyminen
	4.1 Uuden oppiminen ja kouluttautuminen
	4.2 Vaikutusmahdollisuudet

	5 Työaika- ja palkkajärjestelyt
	5.1 Joustavat työajat
	5.2 Palkkajärjestelmät

	6 Syrjintä, kiusaaminen ja väkivalta työssä
	6.1 Syrjintä työorganisaatiossa
	6.2 Työpaikkakiusaaminen ja väkivalta

	7 Työkyky ja terveys
	7.1 Avoimuus ja tasapuolinen kohtelu
	7.2 Stressitekijöitä työssä
	7.3 Työn kuormittavuus ja työkyky
	7.4 Sairauspoissaolot
	7.5 Vaikuttaminen terveyteen ja turvallisuuteen

	8 Ammatillinen järjestäytyminen
	9 Työelämän muutossuuntia
	9.1 Työn ja työnteon mielekkyys
	9.2 Tiedonsaanti sekä kehittymis- ja vaikutusmahdollisuudet

	Lähteet
	Liite 1 Vuoden 2017 tutkimuksen toteuttaminen

	Tyhjä sivu

