
Helsinki 2010

TYÖSUOJELUN VALVONTALAIN
VAIKUTUS TYÖSUOJELUN
VIRANOMAISVALVONTAAN

Riikka Ruotsala, Hanna Uusitalo, Toivo Niskanen,
Jorma Lappalainen, Päivi Piispanen ja Tarja Mäkelä

Sosiaali- ja terveysministeriön selvityksiä 2010 :20

Riikka Ruotsala, Hanna Uusitalo, Toivo Niskanen,

Jorma Lappalainen, Päivi Piispanen ja Tarja Mäkelä

Työsuojelun valvontalain vaikutus työsuojelun viranomaisvalvontaan

Sosiaali- ja terveysministeriön selvityksiä 2010:20

ISBN 978-952-00-3028-5 (nid.)

ISBN 978-952-00-3029-2 (PDF)

ISSN-L 1239-2115

ISSN 1236-2115 (painettu)

ISSN 1797-9897 (verkkojulkaisu)

URN:ISBN:978-952-00-3029-2

http://urn.fi/URN:ISBN:978-952-00-3029-2

www.stm.fi/Julkaisut

Kustantaja: Sosiaali- ja terveysministeriö

Taitto ja paino: Yliopistopaino, Helsinki 2010

Asiasanat: Valvontalaki, vaikutus, työsuojeluvalvonta, työsuojeluviranomainen,
työsuojelutarkastaja, vaikuttavuus

TIIVISTELMÄ

	 Työsuojelun viranomaisvalvonnan tehtävät ja toimivallan käyttö perustu-
vat vuonna 2006 uudistettuun lakiin työsuojelun valvonnasta ja työpaikan
työsuojeluyhteistoiminnasta (44/2006). Tässä tutkimuksessa on selvitetty
valvontalain vaikutuksia työsuojelun viranomaisvalvontaan työsuojelutar-
kastajan työn näkökulmasta. Lisäksi on selvitetty, miten valvontakäytännöt
toimivat vaikuttavuuden näkökulmasta ja miten valvonnan vaikuttavuutta
voidaan edistää. Tutkimus toteutettiin työsuojelutarkastajille suunnattuna
valtakunnallisena kyselytutkimuksena. Kysely tehtiin loka–marraskuussa
2009. Kyselyyn vastasi 229 tarkastajaa ja kyselyn vastausprosentti oli 71.

Tarkastajat arvioivat valvontalakia pääsääntöisesti myönteisesti ja mainit-
sivat lain uudistamisen antaneen hyvän perustan valvonnalle. Keskeisimpinä
muutoksina laissa oli toimivallan uudet välineet: toimintaohje ja kehotus
määräaikoineen. Niiden koettiin jämäköittäneen valvontaa ja lisänneen tarkas-
tajien mahdollisuuksia puuttua työpaikkojen lainvastaisiin työturvallisuuden
ja -terveyden epäkohtiin entistä tehokkaammin. Erityisesti kehotuksen mää-
räaikojen seurannan myötä toimenpiteisiin ryhtyminen työpaikoilla koettiin
tehostuneen. Lain soveltamisen ongelmina ilmeni kuitenkin toimintaohjeen ja
kehotuksen välinen rajanveto. Ainoastaan puolet vastaajista koki, että rajanveto
toimintaohjeen ja kehotuksen välillä on selkeää. Myös kehotuksen käyttö-
alan (13 § 3 mom.) tulkinnassa esiintyi epäselvyyttä. Kyselyssä ainoastaan
puolet vastaajista oli sitä mieltä, että kehotuksen käyttöala on onnistunut.
Suositusluonteisten neuvojen asema laissa ja valvonnassa jakoi tarkastajien
mielipiteitä. Tapaturmien ja ammattitautien tutkinnan hyödyntämistä pidet-
tiin puutteellisena. Yhteisiä työpaikkoja koskevan pykälän (43 §) toimivuu-
teen liittyvät vastaukset olivat melko jäsentymättömiä, mikä viittaa kyseisen
pykälän valvonnan olevan vielä jossain määrin epäselvää.

Valvonnan vaikuttavuuden näkökulmasta työsuojelutarkastajan työssä oli
havaittavissa jännite tarkastajan työn määrällisen tuloksellisuuden ja käytän-
nön valvontatyön vaikuttavuuden välillä. Vastaajista 60 % oli sitä mieltä, että
he joutuvat tinkimään tarkastusten laadusta määrällisten tulostavoitteiden
saavuttamiseksi. Yli puolet vastaajista oli sitä mieltä, että nykyiset valvonta-
käytännöt eivät ole riittäviä vaikuttavuuden saavuttamiseksi. Keskeisimmiksi
valvonnan vaikuttavuutta edistäviksi keinoiksi tarkastajat valitsivat työsuoje-
lupiirien (nyk. työsuojelun vastuualueiden) toiminnan yhdenmukaistamisen,
tarkastusten laadun kehittämisen, tarkastajien ammattitaidon kehittämisen,
työpaikan hallintajärjestelmien käytännön toteutumisen valvonnan ja tarkas-
tajien toiminnan yhdenmukaistamisen.

TYÖSUOJELUN VALVONTALAIN VAIKUTUS TYÖSUOJELUN VIRANOMAISVALVONTAAN
RIIKKA RUOTSALA, HANNA UUSITALO, TOIVO NISKANEN, JORMA LAPPALAINEN, PÄIVI
PIISPANEN JA TARJA MÄKELÄ

4

	 Tillsynsmyndigheternas befogenheter och skyldigheter grundar sig på
den reformerade lagen, lagen om tillsynen över arbetarskyddet och om arbe-
tarskyddssamarbete på arbetsplatsen (44/2006), som trädde i kraft 2006.
I denna undersökning utreds hur den nya tillsynslagen har påverkat arbe-
tarskyddsinspektörernas myndighetstillsynsarbete. Vidare utreds hur olika
tillsynsrutiner fungerar med avseende på tillsynens verkningsfullhet och hur
den skulle kunna förbättras. Undersökningen baserar sig på en riksomfat-
tande enkät bland landets arbetarskyddsinspektörer. Enkäten genomfördes i
oktober–november 2009. I enkäten svarade 229 inspektörerna och enkätens
svarsprocent var 71 procent.

Inspektörernas omdömen om tillsynslagen var i huvudsak positiva. De
ansåg också att reformen av lagen hade skapat en god grund för tillsynen.
Till de viktigaste förändringarna i den nya lagen hörde införandet av de nya
tillsynsinstrumenten anvisning och skriftlig uppmaning med tillhörande fast-
ställande av tidsfrist. Inspektörerna ansåg att de nya befogenheterna hade gett
tillsynsarbetet större tyngd och gett inspektörerna möjlighet att effektivare
än tidigare ta tag i missförhållanden och överträdelser i frågor som gäller
hälsa och säkerhet på arbetsplatsen. Möjligheten att utfärda uppmaningar
och kontrollera att de föreskrivna åtgärderna vidtas inom den givna tidsfris-
ten ansågs ha gjort det lättare att få arbetsplatserna att vidta de föreskrivna
åtgärderna. Vid tillämpningen av tillsynslagen upplevdes det emellertid som
oklart var gränsen mellan anvisning och uppmaning bör dras. Bara hälften
av svarspersonerna upplevde att det fanns en klar gräns mellan de båda till-
synsinstrumenten. Vissa oklarheter förekom också i fråga om tolkningen av
uppmaningsinstrumentets användningsområde (13 § 3 mom.). Endast hälften
av svarspersonerna ansåg att användningsområdet av uppmaningen var tillräck-
ligt väl avgränsat. När det gällde råd av rekommendationskaraktär och deras
ställning i tillsynslagen och det praktiska tillsynsarbetet gick inspektörernas
åsikter isär. Inspektörerna ansåg också att det förekom bristfälligheter med
avseende på utnyttjandet av resultaten från utredningar av olycksfall och
yrkessjukdomar. Svaren på frågan om den praktiska tillämpningen av bestäm-
melserna i paragraf 43 (gemensamma arbetsplatser) var relativt ostrukturerade,
vilket tyder på att det fortfarande råder en viss osäkerhet om hur tillsynen
enligt denna paragraf bör genomföras.

När verksamheten granskas ur ett verkningsfullhetsperspektiv kan man
se en viss motsättning mellan det kvantitativa resultatet av inspektörernas
arbete och arbetets verkningsfullhet. Sextio procent av svarspersonerna ansåg
sig vara tvungna att ge avkall på inspektionernas kvalitet för att kunna uppnå
sina kvantitativa resultatmål. Mer än hälften av svarspersonerna ansåg att de

SAMMANDRAG

TILLSYNSLAGENS INVERKAN PÅ MYNDIGHETSTILLSYNEN ÖVER ARBETARSKYDDET
RIIKKA RUOTSALA, HANNA UUSITALO, TOIVO NISKANEN, JORMA LAPPALAINEN, PÄIVI
PIISPANEN OCH TARJA MÄKELÄ

5

Ämnesord: Tillsynslagen, effekt, arbetarskyddstillsyn, arbetarskyddsmyndighet,
arbetarskyddsinspektör, verkningsfullhet

nuvarande tillsynsrutinerna inte räckte till för att man skulle kunna uppnå
ett verkningsfullt slutresultat. Följande utvecklingslinjer ansåg inspektörerna
vara de viktigaste med tanke på främjande av tillsynens verkningsfullhet: för-
enhetligande av verksamheten inom de olika arbetarskyddsdistrikten (numera
regionförvalningsverks ansvarsområde för arbetarskyddsuppgifter), förbättring
av kvaliteten på inspektionerna, höjning av inspektörernas yrkeskompetens,
övervakning av förverkligande av arbetsplatsernas riskhanteringssystem samt
förenhetligande av inspektörernas verksamhet.

6

	 The tasks and use of authority by the Occupational Safety and Health
(OHS) authorities are based on the revised 2006 Act on Occupational
Safety and Health Enforcement and Cooperation on Occupational Safety
and Health at Workplaces (44/2006). This investigation clarifies the effects
of the Enforcement Act on enforcement by the OHS authorities seen from
the perspective of the OHS inspectors. In addition, enforcement practices are
examined from the perspective of their effectiveness and how the effectiveness
of enforcement can be promoted. The investigation was carried out through
a nationwide questionnaire survey directed towards OHS inspectors. The
survey was carried out during October–November 2009. In the questionnaire
survey responded 229 inspectors and the response rate to the survey was 71
per cent.

Overall, the inspectors evaluated the Enforcement Act positively and said
that the revised Act provided a good basis for enforcement. The main changes
in the law were the new executive powers, written advice and improvement
notices with time limits. They were seen as strengthening enforcement and
increasing inspectors’ opportunities to take action more effectively against
illegal shortcomings in occupational health and safety. The monitoring of
the time limits for improvement notices in particular was seen as making
implementation of measures in the workplace more effective. However,
the demarcation between written advice and an improvement notice was
seen as a problem in applying the Act. Only half of the respondents felt
that the demarcation between written advice and an improvement notice
was clear. Interpretation of the range of application of improvement notices
(Section 13, paragraph 3) was also unclear. Only half of the respondents in the
questionnaire survey thought that the range of application for improvement
notices was successful. The position of advice that was recommendatory in
nature, both in law and enforcement, divided opinion among the inspectors.
Use of the results of accident and occupational disease investigation was seen
as deficient. Responses relating to the operation of section (43) relating to
joint workplaces were rather unstructured, which indicates that the execution
of this paragraph is still unclear to some extent.

With regard to the effects of enforcement, there was a tension seen in the
work of OHS inspectors between the quantitative results of the inspector’s
work and the practical effects of enforcement work. 60 per cent of the
respondents were of the opinion that they had to compromise the quality of
the inspection in order to achieve the quantitative targets. Over half of the
respondents were of the opinion that current enforcement practices were not

SUMMARY
THE EFFECT OF THE ACT ON OCCUPATIONAL SAFETY AND HEALTH ENFORCEMENT ON
OFFICIAL ENFORCEMENT CARRIED BY INSPECTORATE AUTHORITIES.
RIIKKA RUOTSALA, HANNA UUSITALO, TOIVO NISKANEN, JORMA LAPPALAINEN, PÄIVI
PIISPANEN AND TARJA MÄKELÄ

7

Key words: Enforcement Act, effect, Occupational Safety and Health authority,
inspector, effectiveness

sufficient to have an effect. The inspectors chose consistency of practice in
OHS Admistrative Agencies (currently Regional State Admistrative Agencies),
improving the quality of inspection, improving the professional skills of
inspectors, and consistency of the enforcement of practical implementation
of workplace management systems, and the consistency of the inspectors’
practices, as the critical factors that would affect enforcement.

8

9

	 Tässä arviointitutkimuksessa on selvitetty työsuojelun valvonnasta ja työ-
paikan työsuojeluyhteistoiminnasta annetun lain (44/2006) vaikuttavuutta.
Laki säätää työsuojeluviranomaisten toteuttamasta valvonnasta sekä työnan-
tajan ja työntekijöiden välisestä työsuojelun yhteistoiminnasta.

Säädöksen tai sen osan kuulumisesta työsuojeluviranomaisen valvontaan
säädetään kussakin valvottavassa laissa. Valvottavat säännökset voidaan jaotella
työolosuhdelainsäädäntöön, työsuhdelainsäädäntöön, työterveyshuoltolainsää-
däntöön ja muuhun lainsäädäntöön. Valvottava lainsäädäntö on laajentunut
jatkuvasti. Valvonnasta ja sen kohteista on säännelty yhteensä noin sadassa
laissa tai sen nojalla annetussa alemmanasteisessa säädöksessä.

Työssä jaksamisen ja työhyvinvoinnin edistäminen ovat nousseet ydinsisäl-
löiksi työsuojelussa. Tällöin tärkeätä on työpaikkojen tarpeiden tunnistami-
nen ja työsuojeluvalvonnan kehittäminen vastaamaan työelämän muutoksia.
Vaikuttavuuden arviointiin kuuluu myös tulevaisuuteen suuntautuneisuus.

Työsuojeluhallinnon toimintaa ja resurssien käyttöä on tehostettu tulosoh-
jausmallin ja siihen liittyvien pitkän aikavälin tavoitteiden avulla. Tämä arvi-
ointitutkimus selvittää sitä, miten työsuojelutarkastaja toteuttaa valvontalain
toimenpiteet tuloksellisesti ja korkean vaikutusasteen valvontakäytäntöinä.

Valvonnan vaikuttavuuden arviointi on haastavaa, sillä esimerkiksi stra-
tegisten tavoitteiden saavuttaminen yhteiskunnallisella tasolla vaatii eri toi-
mijoiden yhteistyötä sekä niiden toiminnan arviointia. Työsuojeluhallinnon
resurssityöryhmä onkin todennut, että valvonnan kokonaisvaikuttavuudesta
ei ole täsmällistä tietoa ja se on ehdottanut valvonnan kokonaisvaltaisempaa
vaikuttavuuden tarkastelua.

Tutkimuksen rahoittivat sosiaali- ja terveysministeriö ja Työterveyslaitos.
Tutkimusta ohjasi eri taustatahoista koottu ohjausryhmä, jonka jäseniä olivat:

Antti Posio, ohjausryhmän puheenjohtaja, neuvotteleva virkamies, Sosiaali- ja
terveysministeriö
Ulla Aitta, tutkija, Akava
Erkki Auvinen, työympäristöasiantuntija, STTK Toimihenkilökeskusjärjestö
Mikko Härmä, osaamiskeskuksen johtaja, Työterveyslaitos
Päivi Lanttola, neuvotteleva virkamies, Valtiovarainministeriö
Ritva Liivala, työmarkkinalakimies, Kunnallinen työmarkkinalaitos KT
Tapio Luoto, ylitarkastaja, Etelä-Suomen AVI/Työsuojelun vastuualue
Oili Marttila, neuvottelupäällikkö, Kirkon työmarkkinalaitos
Raili Perimäki, työympäristöasiantuntija, Suomen Ammattiliittojen
Keskusjärjestö SAK

ESIPUHE

10

Markku Räsänen, apulaispiiripäällikkö, Länsi- ja Sisä- Suomen AVI/
Työsuojelun vastuualue
Erkki Takkinen, riskienhallintapäällikkö, Valtiokonttori
Rauno Toivonen, asiantuntija, Elinkeinoelämän keskusliitto EK

Tutkijaryhmä kiittää ohjausryhmän osapuolia ja henkilöitä. Erityisesti
tutkijaryhmä kiittää kaikkia kyselyyn vastanneita aluehallintovirastojen (AVI)
työsuojelun vastuualueiden tarkastajia, sillä vain se mahdollisti tutkimuksen
toteuttamisen.

Helsingissä 28. toukokuuta 2010

Antti Posio

http://www.ek.fi/

11

SISÄLLYS

Tiivistelmä..3
Sammandrag...5
Summary	..7

Esipuhe	..9

1	 Johdanto..13
	 1.1	 Tutkimuksen lähtökohdat ..13
		 Valvontalaki keskeisenä työsuojelun viranomaistoimintaa ohjaavana
		 lakina	.. 14
		 Tutkimuksen viitekehys.. 16
	 1.2	 Työsuojelun viranomaisvalvonta ja valvontamenettelyt18
		 Työpaikkatarkastus ... 19
		 Tarkastuskertomus... 20
		 Toimintaohje ja kehotus.. 20
		 Hallinnolliset pakkokeinot... 21
	 1.3	 Työsuojeluvalvonnan tuloksellisuus ja vaikuttavuus.............................. 22
		 Työsuojeluvalvonnan suuntaaminen.. 24
		 Valvontaote.. 26

2	 Tutkimuksen tavoitteet ja toteutus...28
	 2.1	 Tutkimuksen tavoitteet ... 28
	 2.2	 Tutkimuksen aineistot ja menetelmät ... 28
		 Haastattelut ja dokumenttiaineisto... 28
		 Kysely työsuojelutarkastajille... 29
		 Vastausten analysointi ja raportointi... 29

3	 Tulokset..31
	 3.1	 Vastaajien taustatietoja..31
	 3.2	 Uudistetun valvontalain arviointia.. 33
		 Työsuojelutarkastajan työ – toimivallan uudet välineet tuoneet
		 jämäkkyyttä valvontaan... 33
		 Työsuojeluviranomaisen toiminta – yhteisten linjausten kehittämis-
		 tarve	 .. 34
		 Valvontalain toimivuus eri säädösten valvonnassa... 35
		 Valvontalain yhteistoimintaosion valvonta... 35

12

	 3.3	 Työsuojeluvalvonnan valvontavälineet ja toimivallan käyttö............... 36
		 Tarkastuskertomus ... 36
		 Suositusluonteiset neuvot lainsäädännössä... 42
		 Kehotus ja toimintaohje... 45
		 Määräaikojen seuranta... 53
		 Hallinnolliset pakkokeinot... 56
	 3.4	 Valvontalain pykäläkohtaisen toimivuuden tarkastelua........................ 60
	 3.5	 Valvontakäytäntöjen vaikuttavuus ... 73
	 3.6	 Valvonnan vaikuttavuuden edistäminen... 82

4	 Johtopäätökset ja tulosten pohdinta.. 88
	 4.1	 Valvontalain soveltamisen onnistuneet ratkaisut ja havaitut
		 jännitteet.. 88
		 Valvontalain ja valvontakäytäntöjen väliset jännitteet.................................... 89
		 Valvontakäytäntöjen ja valvonnan vaikuttavuuden väliset jännitteet..... 92
	 4.2	 Tulosten pohdinta ja jatkotutkimuksen aiheita...................................... 96

LÄHTEET	..98

LIITE 1.	 ... 100

LIITE 2.	 ..107

13

1.1	TUTKIMUKSEN LÄHTÖKOHDAT
Työsuojeluviranomaisella eli aluehallintovirastojen työsuojelun vastuualueilla
ja sosiaali- ja terveysministeriön työsuojeluosastolla on merkittävä yhteiskun-
nallinen tehtävä työsuojelua koskevien säädösten ja määräysten noudattami-
sen valvonnassa. Työsuojeluvalvonta voidaan jakaa työolosuhdevalvontaan,
työsuhteiden ja muiden työelämän pelisääntöjen valvontaan sekä tuotteiden
turvallisuuden valvontaan. Näistä työsuojeluviranomaisen valvonnan piiriin
kuuluvista asioita on säännelty yhteensä noin sadassa laissa tai sen nojalla anne-
tussa alemmanasteisessa säädöksessä. Valvonnan lisäksi työsuojeluhallinnon1
tehtävänä on kehittää työn turvallisuutta ja terveellisyyttä sekä antaa ohjeita,
neuvoja ja lausuntoja työsuojelusäännösten ja määräysten soveltamisesta.
Työsuojelua valvotaan sekä viranomaisaloitteisesti tietyille toimialoille ja
painopistealueille kohdistetusti että asiakasaloitteisesti asiakkaiden yhtey-
denottojen ja tarkastuspyyntöjen pohjalta. Yhtenä valvonnan osa-alueena on
myös työtapaturmien ja ammattitautien tutkinta. (Valvontaohje 2008, 5–8.)

Työsuojeluvalvonnan tavoitteena on saada aikaan pitkäaikaista myön-
teistä kehitystä työpaikkojen työoloihin ja työsuojelun hallintajärjestelmiin.
Hallintajärjestelmillä tarkoitetaan työpaikkojen työsuojelua tukevia ja edis-
täviä menettelytapoja, joiden avulla ne pystyvät omatoimisesti arvioimaan,
hallitsemaan ja kehittämään turvallisuus- ja työsuojelutoimintaansa (http://
www.tyosuojelu.fi/fi/painoalueet). Yhteiskunnan tasolla työsuojeluvalvonnalla
vaikutetaan kansallisesti tärkeiden tavoitteiden, kuten työurien pidentämi-
seen sekä työtapaturmien ja ammattitautien vähentämisen, saavuttamiseen
(ks. Sosiaali- ja terveysministeriön hallinnonalan työsuojelustrategia 1998).

Yhteiskunnalliset muutokset ja muuttuva työelämä ovat lisänneet työsuoje-
luvalvonnan tehtäviä. Työsuojelua säätelevää keskeistä lainsäädäntöä on uusittu
ja valvontatehtävien määrä on kasvanut mm. ulkomaalais-, yhdenvertaisuus- ja
tilaajavastuulain valvonnan myötä. Myös uudet valvontatehtävät, kuten epäasi-
allisen kohtelun, syrjinnän ja häirintäasioiden, kuormittuneisuuden valvonta
sekä työpaikan hallintajärjestelmien tarkastaminen, edellyttävät uusia mene-
telmiä ja uutta osaamista perinteisen fyysisen työympäristön havainnointiin
perustuvien menetelmien rinnalle. Samanaikaisesti työsuojeluvalvonnassa ja
sen toimintaympäristössä tapahtuneiden muutosten kanssa on yhä enemmän
alettu kiinnittää huomiota valvonnan tuloksellisuuteen: millaisilla resursseilla,

1	 Työsuojeluhallinnon muodostavat sosiaali– ja terveysministeriön työsuojeluosasto ja aluehallintovirastojen työ-
suojelun vastuualueet (ent. työsuojelupiirit). Työsuojeluosasto huolehtii työsuojelun alueellisesta ohjauksesta ja
valvonnasta, valmistelee ja kehittää työsuojelun lainsäädäntöä sekä työsuojelupolitiikkaa ja huolehtii kansainvä-
lisestä yhteistyöstä työsuojelun alalla ja tekee markkinavalvontaa. Paikallisena työsuojeluviranomaisena toimivat
työsuojelun vastuualueen työsuojelutoimistot, jotka ovat itsenäisiä viranomaisia. Työsuojeluviranomaisen tehtä-
vät on kuvattu laissa ja asetuksessa työsuojeluhallinnosta (16/1993; 176/1993; 900/2009) sekä laissa työsuojelun
valvonnasta (44/2006).

1	 JOHDANTO

http://www.tyosuojelu.fi/fi/painoalueet
http://www.tyosuojelu.fi/fi/painoalueet

14

mihin kohdistamalla ja millä menetelmillä valvonta pystyy vastaamaan sille
asetettuihin tavoitteisiin (Työsuojeluhallinnon resurssityöryhmän raportti
2009; Työsuojelupiirien tuottavuusryhmän loppuraportti 2009).

Keskeiseksi valvonnan tuloksellisuutta lisääväksi tavoitteeksi on sosiaali- ja
terveysministeriön ja työsuojelun vastuualueiden välisissä runkosopimuksissa
kaudella 2008–2011 esitetty viranomaisaloitteisen työpaikkatarkastusten
määrän nostamista 50 prosenttia vuoden 2006 lähtötasosta. Määrällisten
tehostamistavoitteiden lisäksi on esitetty tavoitteita valvonnan ja tarkastus-
prosessin laadulliseksi kehittämiseksi. Työsuojeluhallinnon resurssityöryhmän
raportissa vaikuttavuus on nostettu yhdeksi keskeiseksi työsuojeluvalvonnan
kehittämisen kohteeksi. Toimenpide-ehdotuksena on esitetty mm. valvonnan
vaikuttavuuden kokonaisvaltaista tarkastelua ja sitä kautta vaikuttavien val-
vontamenetelmien kehittämistä. Valvonnan vaikuttavuuden näkökulmasta
keskeiseksi kysymykseksi nousee, miten toimivia valvonnan nykyiset työmuo-
dot ja toimintatavat ovat ja miten niitä tulisi jatkossa kehittää, jotta valvonta
pystyy yhä paremmin vastaamaan muuttuvan työelämän ja valvontakentän
asettamiin haasteisiin ja saamaan aikaan yhteiskunnallista vaikuttavuutta.

Valvontalaki keskeisenä työsuojelun viranomaistoimintaa
ohjaavana lakina
Työsuojelun viranomaisvalvonnan lähtökohtia, tavoitteita ja toimintatapoja
määrittävät ja ohjaavat useat kansainväliset ja kansalliset asiakirjat ja sopi-
mukset kuten Kansainvälisen työjärjestön ILO:n ammattien tarkastusta
teollisuudessa ja kaupassa koskeva yleissopimus, Euroopan työsuojelustrate-
gia, sosiaali- ja terveysministeriön linjaukset, hallinnonalan työsuojelustra-
tegia sekä tulosohjaus ja sen asettamat toiminnalliset tavoitteet ja resurssit.
Keskeisimpänä käytännön työsuojelun viranomaistoimintaa ohjaavana tekijänä
on kuitenkin Laki työsuojelun valvonnasta ja työpaikan työsuojeluyhteistoi-
minnasta (44/2006, jäljempänä valvontalaki), joka määrittelee työsuojelu-
viranomaisen tehtävät. Valvontalaissa säädetään työsuojeluviranomaisen ja
tarkastajan toimivaltuuksista ja velvollisuuksista, tarkastusten tekemisestä,
toimivallan käytöstä ja tuotteiden turvallisuuden valvonnasta.

Valvontalain tarkoituksena on varmistaa työsuojelua koskevien säännösten
noudattaminen sekä parantaa työympäristöä ja työolosuhteita työsuojelun
viranomaisvalvonnan sekä työnantajan ja työntekijöiden yhteistoiminnan
avulla. Laki jakautuu kolmeen osaan: ensimmäinen osa säätelee viranomais-
toimintaa, toinen osa työpaikan työsuojeluyhteistoimintaa ja kolmas osa muu-
toksenhakua, ilmoitusvelvollisuuksia ja rangaistussäännöksiä2.

Uusittu valvontalaki tuli voimaan 1.2.2006. Aikaisempi valvontalaki oli
ollut voimassa vuodesta 1973 lähtien ja siihen oli tehty useita osittaisia uudis-
tuksia valvottavan lainsäädännön muutosten yhteydessä. Vuoden 2006 laki
uudistettiin kokonaisuudessaan vastaamaan paremmin valvottavan lainsää-

2	 Valvontalain tarkastelu on tässä tutkimuksessa rajattu koskemaan pääosin lain ensimmäistä osaa työsuojelun
viranomaisvalvonnasta. Lain toista osaa työnantajan ja työntekijöiden välisestä työsuojelun yhteistoiminnasta
työpaikalla on selvitetty vain 43a-h § osalta. Lain kolmannesta osasta on selvitetty tarkastajien käsityksiä 46 §, 48
§ ja 49 § toimivuudesta.

15

dännön vaatimuksia. Hallituksen esityksessä (HE 94/2005) lain uudistamista
perusteltiin myös tarpeella parantaa viranomaisvalvonnan tehokkuutta.

”Lakiehdotuksella on tarkoitus tehostaa ja selkeyttää viranomais-
toiminnan etenemistä silloin, kun valvontakohteessa on havaittu
valvottavan lainsäädännön vastaisia puutteita. Valvontatoiminnan
ennakoitavuus edellyttää, että työsuojeluviranomaisten toimenpi-
teiden johdonmukainen eteneminen on säädöksistä selvästi todet-
tavissa. Valvonnan vaikuttavuuden parantamiseksi ja valvonta-
kohteiden riittävän oikeusturvan takaamiseksi on tarpeen, että
viranomaistoiminta etenee selkeästi sitomattomasta huomautuksesta
velvoittavaan päätökseen. Viranomaisten oikeudet ja velvollisuudet
muutetaan paremmin vastaamaan työturvallisuuslain ja muiden
lakien tehokkaan valvonnan tarpeita.” (HE 94/2005, 15.)

Valvonnan näkökulmasta uudistettu laki toi muutoksia tarkastajien toi-
mivaltaan. Tarkastajat saivat uusia välineitä: toimintaohjeen ja kehotuksen
määräaikoineen, joilla puuttua valvottavien lakien noudattamiseen työ-
paikoilla. Hallituksen esityksessä (HE 94/2005) ehdotettiin edellisen lain
mukaiset asianmukaiset ohjeet jaettaviksi toimintaohjeeseen ja kehotukseen.
Toimintaohjeet on tarkoitettu annettavaksi vähäisen ja yksittäisen puutteelli-
suuden tai epäkohdan korjaamiseksi. Toimintaohjetta voimakkaampi valvon-
tatoimenpide olisi kehotus, jonka antaminen johtaisi aina tarkkaan seuran-
taan. Jos kehotusta ei noudateta, tarkastaja siirtää asian työsuojelutoimistolle
velvoittavan päätöksen tekemistä varten. Kirjallinen kehotus voitaisiin antaa
myös silloin, kun työnantaja ei noudata toimintaohjetta. Lisäksi toimintaoh-
jeesta riippumatta kehotus voitaisiin antaa olennaisista ja työsuojelun kannalta
merkittävistä puutteista, jotka säädettäisiin laissa erillisellä momentilla.

Hallituksen esityksessä (HE 94/2005) lakimuutoksen taloudellisia vaiku-
tuksia sekä vaikutuksia viranomaistoimintaan arvioitiin seuraavasti:

”Ehdotettujen toimivaltasäännösten muutosten odotetaan johtavan
olennaisten vaara- ja haittatekijöiden poistamiseen työpaikalta
nykyistä nopeammin. Hallinnollisten pakotteiden kohdentaminen
paranee ja tehostuu. Kun puutteellisten työolojen aiheuttamien
menetysten arvioidaan olevan 3 prosenttia bruttokansantuotteesta,
on menettelyn tehostamisella suuri merkitys. Tarkan arvion tekemi-
nen kustannusten vähenemisestä ei ole mahdollista.”

”[...]Työsuojeluviranomaistoimintaan ehdotuksella on tarkoitus
olla tehostava vaikutus. Tarkastusten tekemisessä painotetaan nii-
den vaikuttavuutta. Toimivallan käyttöä kohdennetaan siten, että
vähäistä suurempien epäkohtien korjaaminen edellyttää työsuoje-
luviranomaisilta nykyistä täsmällisempää ja tarkemmin seurattua
asioihin puuttumista. Työsuojelua edistävien neuvojen antaminen

16

olisi edelleen mahdollista. Ehdotukseen sisältyy myös vähäinen
muutos, joka koskee rikosasian ilmoittamista poliisille aikaisemman
syyttäjän asemesta. Lisäksi ehdotuksessa korostetaan työsuojelu-
viranomaisen puolueettoman asiantuntijan tehtävää rikosasian
tuomioistuinkäsittelyssä.” (HE 94/2005, 17.)

Lain uudistamisen yhteydessä eri osapuolet kuvasivat lain tuomaa muutosta
painottaen hieman eri asioita. Sosiaali- ja terveysministeriön tiedotteessa
todettiin, että työsuojelun valvontalaki tehostaa työsuojelun viranomais-
valvontaa sekä lisää työsuojelun yhteistoiminnan vaikutusmahdollisuuksia.
Lisäksi todettiin, että työsuojelutarkastajien toimivallan tarkistukset tuovat
vaikuttavuutta työsuojeluvalvontaan. (STM tiedote 22/2006.) Sosiaali- ja
terveysministeriö (STM tiedote 22/2006) ja työntekijäjärjestöt totesivat val-
vonnan tiukkenevan tilanteissa, joissa työturvallisuutta ja -terveyttä koskevaa
lainsäädäntöä ei noudateta. Lisäksi mainittiin, ettei pelkkä neuvonta selkeissä
laiminlyöntitilanteissa ole jatkossa enää mahdollista. (SAK tiedote 1.2.2006.)
Työnantajajärjestöissä puolestaan ei nähty valvontaan tulevan olennaista muu-
tosta vaan todettiin, että uusi laki täsmentää valvontamenettelyä, mutta ei tuo
asiallisia muutoksia viranomaisvaltuuksiin. Työsuojelun yhteistoiminta järjes-
tetään jatkossakin ensisijaisesti työehtosopimuksilla ja työpaikkatasolla. Lisäksi
uusi laki korostaa linjaorganisaatiossa tapahtuvaa yhteistoimintaa välittömästi
yksittäisen työntekijän terveyttä ja turvallisuutta koskevissa asioissa. Lisäksi
todettiin, että työsuojeluvaltuutetun ja -toimikunnan valintavelvollisuudelle
asetetut työntekijämäärät eivät muutu. (EK muistio 6.9.2006.)

Tutkimuksen viitekehys
Tässä tutkimuksessa selvitetään valvontalain toimivuutta ja vaikutuksia työ-
suojelun viranomaisvalvontaan. Uusien säädösten toimivuudesta tarvitaan
tutkimustietoa, jotta saataisiin ajantasaista tietoa, miten säädökset ovat muut-
taneet vakiintuneita menettelytapoja, mitä uusia käytäntöjä ja mahdollisia
tulkinta- ja soveltamisongelmia on syntynyt sekä millaista uutta ohjeistusta
ja toiminnan suuntausta tarvititaan. Tällaisen tutkimustiedon kautta voidaan
arvioida yleisesti uusien säännösten toimivuutta sekä löytää lain paremman
implementoinnin kannalta keskeisiä kehittämiskohteita. (Kairinen ym. 2004,
10.) Lain vaikutuksia voidaan arvioida ylhäältä alaspäin tai alhaalta ylöspäin.
Ylhäältä alaspäin arvioinnilla tarkoitetaan lainlaatijan ja päätöksentekijän
näkemystä lain tavoitteiden toteutumisesta. Alhaalta ylöspäin arvioitaessa
tarkastellaan, miten eri kohdetahot reagoivat oikeussäätelyyn eli mitä lainsää-
däntö koskee ja miten lainsäädäntö toimii. (Mt. 2004, 10; Tala 2005, 196.)

Ervastin (2007) mukaan lainsäädännön vaikutuksia arvioitaessa yksi kes-
keinen ongelma on se, mistä saadaan kriteerit, joiden perusteella vaikutuksia
arvioidaan. Lakien vaikutuksia määrittävät ainakin uudistuksen historiallinen
tausta, säännöstö ja sen sisältö, uudistuksen toimeenpano, muut ohjelmat ja
uudistukset, kohdealueen toimijoiden tapa toteuttaa ja noudattaa säännöksiä
sekä toimintaympäristön muutokset alueella, jossa säännöksiä on tarkoitus

17

toteuttaa (Ervasti 2002, 80). Tässä tutkimuksessa tarkastellaan valvontalain
vaikutuksia selvittämällä säännösten toimivuutta ja mahdollisia soveltamison-
gelmia käytännön valvontatoiminnassa, työsuojelutarkastajan työssä. Vaikka
tutkimuksen lähtökohtana on valvontalain muutos ja uusien säännösten vai-
kutusten ja toimivuuden selvittäminen, on tarkastelua laajennettu koskemaan
kokonaisuudessaan lain ensimmäistä osaa työsuojelun viranomaistoiminnasta.

Kuvassa 1 on esitetty tutkimuksen viitekehys. Tutkimuksen lähtökoh-
tana on tutkia valvontalain vaikutuksia työsuojelun viranomaisvalvontaan.
Huolimatta valvontalain keskeisestä merkityksestä valvontamenettelyihin,
lakia ei voi irrottaa tarkasteltavaksi yksinään muista työsuojeluvalvontaa ja
sen toimintatapoja määrittävistä ja ohjaavista tekijöistä. Tässä tutkimuksessa
valvontalain rinnalla tarkastellaan osittain myös työsuojelustrategiaa ja tulos-
ohjausta, jotka määrittävät työsuojeluvalvonnan toiminnalliset tavoitteet ja
käytettävissä olevat resurssit. Nämä tekijät valittiin mukaan tarkasteluun
tehtyjen esihaastattelujen ja työsuojeluvalvonnan ajankohtaisten dokument-
tien perusteella.

Yhteiskunnallinen
vaikuttavuus

Vaikuttavuus

Työsuojelutarkastajan

työ

Työsuojelun
viranomaisvalvonta

Työsuojelustrategia
Tulosohjaus
Valvontalaki

Resurssit

Työsuojeluvalvontaa
määritteleviä ja ohjaavia

tekijöitä

Muutokset
työpaikoilla

Kuva 1. Tutkimusta ohjaava viitekehys.

Työsuojelun viranomaistoiminnan kautta valvontalaki välittyy valvon-
takohteisiin. Täten lain vaikutusten tarkasteleminen edellyttää ottamaan
huomioon sen, miten lain soveltaminen vaikuttaa valvontakohteiden työtur-
vallisuuden ja -terveyden edistämiseen. Tämä vaikutusketjuajattelu johtaa
työsuojeluvalvonnan vaikuttavuuden arviointiin. Vaikuttavuuden arviointi
voidaan jakaa työpaikkatason ja yhteiskunnallisen vaikuttavuuden tarkaste-
luun. Työpaikkatasolla työsuojeluvalvonnan vaikuttavuus käsitetään yleisesti
valvonnan välityksellä aikaansaaduilla myönteisillä muutoksilla työpaikkojen
työoloissa ja työsuojelun hallintamenettelyissä. Yhteiskunnallinen vaikutta-
vuuden tarkastelu on tehtävä suhteessa laajempiin yhteiskunnallisiin tavoit-
teisiin: työurien pidentämispyrkimyksiin ja työtapaturma- ja ammattitauti-
määrien vähentämiseen. Vaikuttavuuden arviointia ei tässä tutkimuksessa
tehdä perinteisesti ajateltavana vaikuttavuuden jälkikäteisenä arviointina
(Robson 2001, 87–88), jolla pyrittäisiin löytämään ja todentamaan halut-
tuja vaikutuksia työpaikkojen ja yhteiskunnan tasolla. Tässä tutkimuksessa
tarkastellaan työsuojelutarkastajien käsityksiä vaikuttavuudesta sekä sitä,
miten valvontalaki ja muut tarkastajien toimintaa ohjaavat tekijät tarjoavat
mahdollisuuksia tuottaa vaikuttavaa työsuojeluvalvontaa.

18

1.2	TYÖSUOJELUN VIRANOMAISVALVONTA JA
VALVONTAMENETTELYT

Työsuojeluviranomaisten toimenkuvaan kuuluu laaja-alainen lainsäädännön
valvonta. Työn terveyttä ja turvallisuutta sääntelevien keskeisten lakien, kuten
työturvallisuuslain ja sen nojalla annettujen valtioneuvosten päätösten sekä
työterveyshuoltolain lisäksi valvonnan kohteena on mm. työsuhdeasioiden,
ulkomaisen työvoiman ja tilaajavastuulain valvonta. Työsuojeluvalvontaan
kuuluu myös tuotteiden turvallisuuden valvonta. Tuotteiden turvallisuu-
den osalta valvotaan työnantajan velvollisuuksia, toisin sanoen tuotteiden
vaatimustenmukaisuutta ja turvallista käyttöä sekä tuotteiden valmistajien
velvollisuuksia. Markkinavalvonnan osalta tehdään yhteistyötä sosiaali- ja
terveysministeriön työsuojeluosaston kanssa. (Valvontaohje 2008, 8.)

Työsuojeluvalvontaa toteutetaan alueellisesti. Vuoden 2010 alusta voi-
maan tulleessa aluehallintouudistuksessa työsuojeluhallinnon alueelliseen
organisointiin kohdistui muutoksia. Kahdeksan työsuojelupiiriä (Uusimaa,
Turku ja Pori, Kaakkois-Suomi, Keski-Suomi, Häme, Vaasa, Itä-Suomi ja
Pohjois-Suomi) lakkautettiin ja tehtävät organisoitiin uudelleen aluehallin-
tovirastojen viiteen työsuojelun vastuualueeseen. Tässä raportissa käytetään
tulosten raportoinnin yhteydessä käsitettä työsuojelupiiri, koska tutkimus on
tehty aikana, jolloin valvonta oli vielä organisoitu työsuojelupiireihin.

Länsi- ja Sisä-Suomen
aluehallintoviraston
työsuojelun vastuualue.
Pirkanmaa
Keski-Suomi
Etelä-Pohjanmaa
Keski-Pohjanmaa
Pohjanmaa

Pohjois-Suomen
aluehallintoviraston
työsuojelun vastuualue.
Pohjois-Pohjanmaa
Kainuu
Lappi

Itä-Suomen
aluehallintoviraston
työsuojelun vastuualue.
Etelä-Savo
Pohjois-Savo
Pohjois-Karjala

Etelä-Suomen aluehallintoviraston
työsuojelun vastuualue.
Uusimaa
Itä-Uusimaa
Kanta-Häme
Päijät-Häme
Kymenlaakso
Etelä-Karjala

Lounais-Suomen
aluehallintoviraston
työsuojelun vastuualue.
Satakunta
Varsinais-Suomi
Ahvenanmaa

Kuva 2. Aluehallintoviraston työsuojelun vastuualueet vuoden 2010 alusta.

19

Vuonna 2009 työsuojelupiirien palveluksessa olevan henkilöstön määrä
oli 446 henkilötyövuotta (Työsuojeluhallinnon toimintakertomus 2009, 20).
Suurin osa henkilöstöstä on työsuojelutarkastajia. Lisäksi piireissä toimii
lakimiehiä, päälliköitä ja toimistotyöntekijöitä.

Työpaikkatarkastus
Valvonnan keskeinen työmuoto ja toteuttamistapa on työpaikkatarkastus.
Tarkastuksen kohteina ovat työpaikan työolot ja työsuojelun hallintajärjestel-
mät. Ensisijaisesti tarkastuksilla selvitetään, onko työsuojelua koskevia säädök-
siä noudatettu. Toisaalta neuvotaan työnantajia ja pyritään edistämään työ-
paikan työsuojelun hallintaa. (Valvontaohje 2008, 6.)3 Työsuojelutarkastuksia
tehdään viranomaisaloitteisesti ja asiakasaloitteisesti. Pääosa viranomaisaloit-
teisesta valvonnasta tehdään sosiaali- ja terveysministeriön ja työsuojelun
vastuualueiden välisissä tulossopimuksissa sovittujen keskeisten tavoitteiden
perusteella. Asiakasaloitteinen valvonta perustuu työpaikoilta tuleviin sisäl-
löltään vaihteleviin yhteydenottoihin. Ilmoitukset voivat koskea esimerkiksi
välitöntä hengen tai terveyden menettämisen vaaraa työpaikalla tai ne voivat
liittyä työpaikalla todettuun ammattitautiin tai sattuneeseen työtapatur-
maan. Suuri osa asiakasaloitteisista yhteydenotoista liittyy työsuhdeasioihin.
(Työsuojeluhallinnon resurssityöryhmän raportti 2009, 30, 83.) Työsuojelu
valvontaa tehdään myös hankkeiden muodossa. Valvontahankkeet voivat olla
esimerkiksi juuri voimaantulleen lain tehostettua valvontaa tai ne voivat koh-
distua tiettyyn toimialaan (ks. Terveydenhuollon työsuojelun valvontahank-
keen loppuraportti 2008; Vuoriluoto 2010).

Tarkastus edellyttää työpaikan tietoihin tutustumista etukäteen, jotta
pystytään tuottamaan tehokas ja tuloksellinen työpaikan työsuojelutietoi-
suutta lisäävä tarkastus. Tarkastuksesta tehdään ennakkosuunnitelma, jotta
jo etukäteen voidaan muodostaa kuva työpaikan tilanteesta, sen työsuoje-
luongelmista, hallintajärjestelmistä ja organisaatiosta. Tarkastuksesta ja sen
ajankohdasta ilmoitetaan yleensä ennakolta työnantajalle. Tarkastus voidaan
tehdä myös ennalta ilmoittamatta, jos se on valvonnan kannalta tarpeellista.
(Valvontaohje 2008, 9.)

Tarkastuksen tukena on valvontaohjeen asialista, jonka tarkoituksena on
ohjata työpaikkatarkastuksen kulkua samankaltaiseksi tarkastuksen tekijästä
riippumatta. Asialista sisältää asiakokonaisuudet, joita käsitellään viranomais-
aloitteisen työpaikkatarkastuksen yhteydessä, mutta asialistaa muokataan tar-
kastuskohteen tarpeiden mukaan. Asiakasaloitteisissa työpaikkatarkastuksissa
asialistaa käytetään soveltaen. Tarkastuksen asialista koostuu neljästä osasta:
1.	 Työpaikan tilannetta kuvaavien tietojen tarkistaminen,
2.	 Tulossopimuksesta ja/tai työsuojelun vastuualueen tavoitteista johdetut

asiat,
3.	 Muut työpaikan työolosuhde- tai työsuhdeasiat ja
4.	 Työnantajan ja työntekijöiden edustajien esille tuomat asiat.

3	 Raportissa käytetään lähteenä sosiaali- ja terveysministeriön työsuojeluosaston antamaa Valvontaohjetta vuo-
delta 2008, koska se oli voimassa tutkimuksen teon aikana. Valvontaohjetta on uudistettu vuonna 2010.

20

Tarkastuksen jälkityöt; tarkastuskertomuksen laadinta, tietojen tallen-
taminen tietojärjestelmiin ja muut mahdolliset toimenpiteet ovat myös osa
tarkastusta. Etukäteisvalmisteluihin ja jälkitöihin on käytössä järjestelmät,
jotka mahdollistavat tietojen saannin ja tallentamisen. (Työsuojeluhallinnon
resurssityöryhmän raportti 2009, 54–55.) Vuonna 2008 käynnistyneessä
Valtimo-hankkeessa kehitetään työsuojeluhallinnon käyttöön sähköistä tieto-
järjestelmää, jonka yhtenä keskeisenä tavoitteena on tarkastuksen jälkitöiden
vähentäminen esimerkiksi valvonnasta tehtävää raportointia kehittämällä
(Työsuojeluhallinnon toimintakertomus 2008, 13).

Tarkastuskertomus
Tarkastaja laatii tarkastuksesta aina kirjallisen tarkastuskertomuksen, joka
lähetetään työpaikan työnantajalle ja työsuojeluvaltuutetulle viimeistään
kuukauden kuluttua tarkastuksesta. Myös tarkastuksesta, joka tehdään muulla
tavoin kuin tekemällä tarkastus fyysisesti työpaikalla, esimerkiksi pelkkien
asiakirjojen perusteella tehdystä tarkastuksesta, laaditaan tarkastuskertomus.
Tarkastuskertomukseen kirjataan tarkastajan mahdollisesti antamat toimin-
taohjeet, kehotukset ja väliaikaiset käyttökiellot sekä tarkastushavainnot ja
muut tarkastuksella käsitellyt asiat. Tarkastuskertomuksen alkuun kirjataan
annetut kehotukset ja toimintaohjeet sekä selvitys näiden merkityksestä.
Tarkastuskertomuksessa on tultava esille, että kehotuksen noudattamista seu-
rataan ja että niiden asioiden osalta, joista ei voida toimintaohjeen antamisen
jälkeen antaa kehotusta eikä tehdä syyteilmoitusta, käsittely työsuojelutoimis-
tossa päättyy. Toimintaohjeiden ja kehotusten kirjaamisen jälkeen kuvataan
tarkastuksen kulku. Kuvauksesta on selvittävä tarkastuksen yhteydessä esille
tulleet asiat. Myös eriävät käsitykset kirjataan. Tarkastuskertomuksen tulee
olla tiivis, ytimekäs ja sisältää olennaiset tiedot tarkastuskohteen ja asian jat-
kokäsittelyn kannalta. (Valvontaohje 2008, 10–11.) Tarkastuskertomuksen
jäsennysjärjestys ei ole vakiintunut lain voimassaolon aikana. Vuoden 2010
valvontaohjeessa ei enää mainita, missä järjestyksessä tarkastuskertomuksen
asiat on kirjattava. Vuoden 2010 alusta sosiaali- ja terveysministeriön työ-
suojeluosasto on ohjeistanut yhtenäisen tarkastuskertomuksen rakennetta
sitä koskevassa omassa ohjeessaan.

Toimintaohje ja kehotus
Tarkastaja antaa työpaikalle toimintaohjeen, mikäli työpaikalla ilmenee asia,
joka ei ole lainmukainen, mutta epäkohta on vähäinen. Mikäli säännösten
vastaisesta olotilasta johtuva haitta tai vaara on vähäistä suurempi, tarkastaja
antaa kehotuksen. Valvontalain 13 § 2 momentin mukaan kirjallinen kehotus
voidaan antaa, mikäli toimintaohjetta ei noudateta. Lisäksi kehotus voidaan
antaa ilman edeltävää toimintaohjetta 13 § 3 momentissa mainituista asioista,
jotka koskevat:
1)	 työympäristöön ja työyhteisön tilaan liittyvää työntekijän turvallisuuteen

ja terveyteen vaikuttavaa seikkaa;
2)	 työaika- tai vuosilomakirjanpitoa tai muuta kirjaamisvelvoitetta;

21

3)	 työsopimuslaissa tarkoitetun palkkalaskelman, työtodistuksen taikka työn-
teon keskeisiä ehtoja koskevan kirjallisen selvityksen antamista;

4)	 työterveyshuollon järjestämistä;
5)	 yksityisen työvoimapalvelun valvontaa; taikka
6)	 valvontalaissa säädettyä velvollisuutta.

Valvontaohjeessa (2008, 11) todetaan, että tarkastajan tulee noudattaa
työsuojelupiirin antamia linjauksia antaessaan toimintaohjeita ja kehotuk-
sia. Kehotukselle asetetaan määräaika, jonka kuluessa työnantajan on kor-
jattava lainvastainen olotila säädösten mukaiseksi, jollei sitä voi heti tehdä.
Annettuaan kehotuksen tarkastajan on seurattava, että työnantaja on määrä-
ajan kuluessa noudattanut kehotusta. Valvontaohjeen (2008, 12) mukaan myös
toimintaohjeen noudattamista on seurattava. Seuranta voi edellyttää uutta
työpaikkakäyntiä tai kirjallista selvitystä. Toimintaohjeen noudattamista voi
seurata myös seuraavan työpaikkatarkastuksen yhteydessä. Jos seurannassa
todetaan, että toimintaohjetta tai kehotusta on noudatettu, asiasta tehdään
merkintä valvontatietojärjestelmään. Jos kehotuksessa todettua puutetta ei
poisteta tai korjata määräajassa, tarkastajan on saatettava asia viivytyksettä
työsuojelutoimiston käsiteltäväksi.

Hallinnolliset pakkokeinot

Työsuojeluviranomaisen päätös
Työsuojeluviranomainen on oikeutettu tekemään työnantajaa velvoittavan
päätöksen säännösten vastaisen olotilan korjaamiseksi tai poistamiseksi. Asian
saattaminen kehotuksen noudattamatta jättämisen jälkeen työsuojelutoimiston
käsiteltäväksi tarkoittaa sitä, että työsuojeluviranomainen ryhtyy harkitsemaan
ja valmistelemaan velvoittavan päätöksen tekemistä. Päätös voidaan antaa vain
niissä asioissa, joissa voidaan valvontalain 13 § 3 momentin mukaan antaa
kehotus. Velvoitteen tehosteeksi työsuojeluviranomainen voi asettaa uhka-
sakon tai teettämis- tai keskeyttämisuhan. Työsuojeluviranomaisen päätös
on työnantajaa oikeudellisesti sitova. Päätökseen voidaan hakea muutosta
valittamalla hallinto-oikeuteen. Lisäksi aluehallintoviraston työsuojelun vas-
tuualueen on ennen päätöksen tekemistä varattava työsuojeluvaltuutetulle
tilaisuus tulla kuulluksi. (Valvontaohje 2008, 12–13.)

Käyttökielto ja väliaikainen käyttökielto
Käyttökiellolla tarkoitetaan koneen, työvälineen tai muun teknisen lait-
teen käytön tai työmenetelmän tai työnteon jatkamisen kieltämistä.
Työsuojeluviranomainen voi päätöksellä määrätä käyttökiellon, jos työpai-
kalla vallitsevasta puutteellisuudesta tai epäkohdasta aiheutuu työntekijälle
hengen tai terveyden menettämisen vaara. Käyttökiellon tehosteeksi voidaan
määrätä uhkasakko. (Valvontaohje 2008, 12.)

22

Tarkastaja voi heti tarkastuksen yhteydessä tai välittömästi sen jälkeen antaa
väliaikaisen käyttökiellon, jos epäkohdasta aiheutuu työntekijälle välitön hen-
gen tai terveyden menettämisen vaara. Väliaikaista käyttökieltoa on noudatet-
tava työpaikalla välittömästi. Tarkastajan on samalla saatettava asia ensi tilassa
työsuojeluviranomaisen käsiteltäväksi. Käyttökieltoa annettaessa on kuultava
työnantajaa. Päätös annetaan tiedoksi asianosaisille ja työsuojeluvaltuutetulle.

Kuvassa 3 on esitettynä yhteenvetona työsuojeluviranomaisen toimivallan
käyttö, kun työpaikalla oleva puute tai epäkohta on vähäinen tai vähäistä
suurempi. (Valvontaohje 2008, 12)

 Vähäinen puute

tai epäkohta
Vähäistä suurempi puute tai

epäkohta

Tarkastaja antaa
toimintaohjeen

Epäkohtia korjaamatta

Tarkastaja antaa kehotuksen
13 § 3 mom. asiassa

määräaika

Epäkohtia korjaamatta

Ei päätösmenettelyä tai
siirto muuhun käsittelyyn

Tarkastaja saattaa asian
työsuojeluviranomaisen

käsiteltäväksi

Työsuojeluviranomaisen
päätösmenettely

13 § 3 mom. asiassa

Kuva 3. Työsuojelutarkastajan ja viranomaisen toimivalta (Valvontaohje 2008, 17).

1.3	TYÖSUOJELUVALVONNAN TULOKSELLISUUS JA
VAIKUTTAVUUS

Sosiaali- ja terveysministeriö ohjaa aluehallintovirastojen työsuojelun vastuu-
alueiden toimintaa tulossopimusmenettelyllä, joka perustuu hallinnonalan
työsuojelustrategiaan. Tulossopimuksella ministeriö sopii hallinnonalansa
virastojen ja laitosten kanssa toiminnan tuloksista ja valtion osoittamasta
budjettirahoituksesta (Meklin 2002, 42). Tulossopimusmenettely on otettu
käyttöön julkishallintoon tulleen tulosohjausajattelun (new public manage-
ment) mukana (Meklin 2001, 91). Valtionhallinnon uudistamista ja siihen
liittyvää tulosohjausta on kehitetty 1980-luvulta lähtien. Tulosohjauksella
on pyritty vastaamaan julkiseen sektoriin kohdistuneeseen kritiikkiin pal-
velujen tehottomuudesta, byrokraattisuudesta sekä laadun ja saatavuuden

23

riittämättömyydestä. (Hyytinen ym. 2008, 17.) Valtionvarainministeriön
mukaan tulosohjauksen perusidea on, että voimavarat ja tavoitteet sekä toimin-
nan tehokkuus ja laatu ovat mahdollisimman hyvin tasapainossa keskenään
ja että toiminnalla saadaan kustannustehokkaasti aikaan halutut vaikutukset
(Tulosohjauksen käsikirja 2005, 6).

Julkisella sektorilla tuloksellisuuden peruselementit ovat taloudellisuus,
tuottavuus ja vaikuttavuus. Tuloksellisuuden haasteena ovat rajalliset resurssit,
joiden avulla on tyydytettävä yhteiskunnan ja kansalaisten moninaiset tarpeet.
(Meklin 2002, 79, 85.) Valtiontaloudessa tuloksellisuus on jäsennetty tulos-
prisman avulla, jossa tuloksellisuuden peruskriteerit ovat yhteiskunnallinen
vaikuttavuus, toiminnallinen tehokkuus, tuotokset ja laadunhallinta sekä
henkisten voimavarojen hallinta ja kehittäminen (Tulosohjauksen käsikirja
2005, 26). Taloudellisuus ja tuottavuus kuvataan kustannusten, resurssien
tai panosten (input) ja suoritteiden (output) välisenä suhteena. Vaikuttavuus
taas kuvaa suoritteiden ja vaikutusten (outcome) suhdetta. (Meklin 2002.)
Työsuojeluvalvonnan vaikuttavuutta on käsitelty toisaalta tuloksellisuuskes-
kustelun yhteydessä laadun osatekijänä (Virkkunen 1995), toisaalta tuotta-
vuuskeskustelussa vaikuttavuus on nähty toteutuvina tuloksina työpaikkojen
ja yhteiskunnan tasolla (Työsuojeluhallinnon resurssityöryhmän raportti 2009;
Työsuojelupiirien tuottavuusryhmän loppuraportti 2009). Tuloksellisuutta,
tuottavuutta ja vaikuttavuutta on tässä tutkimuksessa jäsennetty kuvassa 4
esitetyllä tavalla.

Yhteiskunnallinen
vaikuttavuus

Vaikuttavuus Tuottavuus

Tu l o k s e l l i s u u s

Muutoksen
työpaikalla

Työsuojelustrategia
Tulosohjaus

Valvontalaki
Resurssit

Työsuojeluvalvontaa
määritteleviä ja ohjaavia

tekijöitä

Työsuojelutarkastajan

työ

Työsuojelun
viranomaisvalvonta

Kuva 4. Tuloksellisuuden, tuottavuuden ja vaikuttavuuden yhdistäminen tutkimuksen viitekehykseen.

Työsuojeluvalvonnan pääsuoritteita ovat tarkastukset. Panoksena ovat
työsuojeluvalvontaan käytettävissä olevat resurssit eli henkilöstö ja määrä-
rahat. (Työsuojelupiirien tuottavuusryhmän loppuraportti 2009, 15.) Tässä
tutkimuksessa henkilöstöön liitetään myös valvonnan toimintatavat, joita
esimerkiksi työsuojelustrategia, tulossopimus, valvontalaki ja valvontaohje
määrittävät ja ohjaavat. Vaikuttavuudella tarkoitetaan niitä muutoksia, joita
valvomalla lakien noudattamista, saadaan työpaikoilla aikaan. (Mt. 15).

Julkisen sektorin tuloksellisuuden tarkastelun yhteydessä toiminnan tuot-
tavuutta, taloudellisuutta ja vaikuttavuutta voidaan arvioida kahden kysy-
myksen kautta: Tehdäänkö oikeita asioita ja tehdäänkö asioita oikein (Meklin
2002, 86). Työsuojeluvalvonnassa näihin kysymyksiin pyritään vastaamaan

24

suuntaamalla tarkastuksia oikeille aloille ja työpaikoille, kohdentamalla tar-
kastukset työoloihin ja hallintajärjestelmiin sekä valitsemalla tarkastettavalla
työpaikalla oikea valvontaote. Työsuojeluhallinnon resurssityöryhmän rapor-
tissa (2009, 51) linjataan vuoden 2015 työsuojeluvalvontaa, että ”työsuojelu-
valvonta perustuu vaikuttavuuslähtöiseen strategiaan, jonka perusteella valitaan
tietty taktiikka ja oikeat toimenpiteet kullekin työpaikalle”.

Työsuojeluvalvonnan suuntaaminen
Työsuojeluvalvonnan vaikuttavuuden näkökulmasta olennaista on onnistunut
valvontakohteiden valinta. Sosiaali- ja terveysministeriön ja työsuojelun vas-
tuualueiden välisessä runkosopimuksessa määritellään työsuojeluvalvonnan
keskeiset tavoitteet ja toimialat, joihin valvonta pääasiassa kohdennetaan.
Erityisiä painopisteitä valvonnassa sopimuskaudella 2008–2011 ovat asia-
kasväkivallan hallinta, työn ja työolojen aiheuttaman kuormituksen vähen-
täminen, työtapaturmien ja kemikaaliriskien ehkäisy sekä työelämän yleisten
pelisääntöjen noudattamisen edistäminen. Näiden tavoitteiden mukaisesti
työsuojeluvalvontaa suunnataan niiden toimialojen työpaikoille, joilla esiintyy
ennenaikaisesta eläkkeelle siirtymisestä aiheuttavia haittatekijöitä tai tapa-
turmataajuus on korkea. (Työsuojeluhallinnon resurssityöryhmän raportti
2009, 30, 51.)

Valvonnan linjaukset, tavoitteet ja toimialavalinnat tehdään siis valtakun-
nantasolla. Työsuojelun vastuualueet kohdentavat valvonnan näiden linjausten
sekä omaan toimialueensa työpaikkoihin perustuvaan asiantuntemukseen ja
tiedon pohjalta yksittäisiin valvontakohteisiin. Vaikuttavuusajattelu valvonnan
suuntaamisen taustalla on, että valvonta kohdennetaan sellaisille työpaikoille,
joiden työoloissa on ongelmia ja joissa valvonnalla saadaan eniten vaikutta-
vuutta (Työsuojeluhallinnon resurssityöryhmän raportti 2009, 53).

Tulossopimus ohjaa, miten valvontaa suunnataan (kuva 5).
Viranomaisaloitteiseen valvontaan on tarkoitus käyttää 60 % hallinnon
resursseista ja kohdistaa siitä vähintään 90 % keskeisten edellä mainittu-
jen tavoitteiden valvontaan. Näistä resursseista 80 % käytetään työturvalli-
suuden riskien hallinnan varmistamiseen ja loput 20 % työelämän yleisten
pelisääntöjen valvontaan. Viranomaisaloitteisen toiminnan resursseista työ-
suojelun vastuualue voi suunnata 10 % valitsemiinsa muihin tavoitteisiin.
Asiakasaloitteiden hoitamista varten varataan enintään 20 % työsuojelupiirien
resursseista. Hallinto- ja tukitoimintoihin varataan piirien resursseista 20 %.
(Työsuojelupiirien tulostavoitteet 2008–2011, 9.)

25

Viranomaisaloitteinen
valvonta 60 %

Keskeiset tavoitteet 90 %

Työsuojelun muut tavoitteet
 10 %

Asiakasaloitteinen valvonta
 20 %

Hallinto- ja tukitoiminta
 20 %

Työ- ja työolojen aiheuttama
kuormitus
Työtapaturma 80 %

Työelämän pelisäännöt
20 %

Kuva 5. Työsuojelun vastuualueiden resurssien kohdentamisen tavoitteet
(Työsuojelupiirien tulostavoitteet 2008–2011, 9).

Suomen noin 240 000 työpaikasta nykyisillä työsuojeluhallinnon voima-
varoilla vuosittain valvonnan piirissä on suunnilleen 13 000 työpaikkaa, mikä
on 5,4 % työpaikoista (Työsuojeluhallinnon resurssityöryhmän raportti 2009,
31). Taulukossa 1 on esitetty tehtyjen työpaikkatarkastusten ja tarkastettujen
valvontakohteiden lukumäärät ja tarkastukseen työpaikalla käytetty aika
vuosina 2006–2009.

Taulukko 1. Työpaikkatarkastukset vuosina 2006–2009 (Työsuojeluhallin-
non toimintakertomus 2009).

 Työpaikkatarkastukset 2006 2007 2008 2009

Tarkastusten lukumäärä 17 514 19 771 20 477 19 916

Tarkastetut valvontakohteet 12 082 13 485 14 717 14 618

Tarkastukseen työpaikalla keskimäärin käytetty aika (tuntia) 2,2 2,1 2,1 2,0

Suomalaisista työpaikoista 96,8 prosenttia on alle 50 työntekijän työ-
paikkoja. Suurimmassa osassa työnantajan lisäksi työskentelee korkeintaan
neljä työntekijää. Vuonna 2009 tarkastuksista 86 prosenttia kohdentui alle
50 työntekijän työpaikkoihin (kuva 6).

Kuva 6. Tarkastukset vuonna 2009 työpaikan koon mukaan. (Työsuojeluhallinnon toimintakertomus 2009).

26

Valvonnan kohteena työpaikkojen työolot ja hallintajärjestelmät
Työsuojelutarkastajien työn voidaan odottaa näkyvän työpaikoilla parantu-
neena turvallisuutena ja terveellisyytenä. Välitön korjaava valvonta, jossa
tarkastustapa perustuu erillisten vaara- ja haittatekijöiden tarkastamiseen ja
korjauttamiseen on historiallisesti vanhin työsuojeluvalvonnan toimintalinja
(Virkkunen 1995, 103). Muutokset työpaikkojen työolosuhteissa ja turval-
lisuustoiminnassa eivät kuitenkaan synny välittöminä tuloksina tarkastajien
työstä. Virkkunen (1995, 13) toteaa, että tarkastajat vaikuttavat työpaikkojen
turvallisuuteen välillisesti, toisten henkilöiden toiminnan kautta. Tarkastajien
työn kohteena on se, miten työpaikoilla huolehditaan työn turvallisuudesta
ja miten lainsäädäntöä noudatetaan.

Työsuojeluvalvonnan välillisen vaikuttamisen kohteeksi on 2000-luvun
puolivälistä alkaen tullut yhä enemmän ns. hallintajärjestelmien tarkasta-
minen. Hallintajärjestelmien valvonnalla tarkoitetaan sitä, että työpaikoilla
on käytössä toimivat turvallisuuden hallintamenettelyt ja käytännöt, jotka
koostuvat vaara- ja haittatekijöiden tunnistamisesta ja arvioinnista, toteut-
tamisesta sekä seurannasta. Toimivien turvallisuuden hallintajärjestelmien
tarkastaminen on vahvasti sidoksissa vuonna 2003 voimaan tulleen uudis-
tetun työturvallisuuslain henkeen ja tavoitteeseen siitä, että työpaikat yhä
enemmän arvioivat itse työolojaan ja ryhtyvät oma-aloitteisesti toimiin niiden
parantamiseksi.

Hallintajärjestelmien tarkastaminen tarkoittaa käytännössä tarkastajien
työn kohteen laajentumista työoloja koskevista erillisten vaara- ja haittate-
kijöiden tarkastamisesta työpaikkojen työolojen ja työsuojelutoiminnan tar-
kastamiseen niiden hallintajärjestelmien arvioimiseksi. Tulossopimuksissa on
asetettu valvonnalle tavoitteita niiden työpaikkojen määrän lisäämiseksi, joilla
on toimivat turvallisuuden hallintajärjestelmät. Valvonnan vaikuttavuuden
näkökulmasta tavoitteena on, että toimivien hallintajärjestelmien lisääntyessä
valvontaa pystytään kohdentamaan entistä tarkemmin niihin ongelmallisiin
valvontakohteisiin, joissa turvallisuuden hallintamenettelyjä ei ole kehitetty
(Työsuojeluhallinnon resurssityöryhmän raportti 2009, 58).

Valvontaote
Valvonnan keinot vaihtelevat motivoinnista ja neuvonnasta pakkokeinojen
käyttöön (Valvontaohje 2008, 6). Opastamisen ja valvonnan välinen ristiriita
on ollut koko valtiollisen työsuojeluvalvonnan historian ajan keskeinen työpaik-
katarkastuksiin liittyvä jännite. Yhtäältä on vaadittu, että tarkastajien tulee
toimia määrätietoisesti ”poliiseina”, jotka saattavat työsuojelulainsäädännön
rikkojat syytteeseen. Toisaalta on katsottu, että työturvallisuuden kannalta
päästään parempiin tuloksiin neuvomalla, opastamalla ja ohjaamalla. Tiukkaa
säädösten noudattamisen valvontaa voidaan soveltaa vain selvästi rajattuihin,
säädösten määrittelemiin asioihin, kun työturvallisuus usein edellyttää hyviin
moniin asioihin vaikuttamista. ”Poliisina” toimiminen saattaa myös vaikeut-
taa työpaikkojen oma-aloitteisuuteen perustuvien työsuojelun edistämisen
keinojen käyttöä. (Virkkunen 1995, 364). Valvonnassa käytettävää työotetta

27

on linjattu niin, että työpaikoilla, jotka ylittävät työsuojelulainsäädännön
vähimmäistason toiminta voi olla ohjaavaa ja keinoina voi käyttää suositusluon-
teisia neuvoja. Työpaikoilla, joissa lainsäädännön vähimmäistasoon ei päästä,
valvonta perustuu enemmän kontrolloivaan toimintaan käyttäen välineinä
viranomaisen toimivallan keinoja; toimintaohjetta, kehotusta, työsuojeluviran-
omaisen päätöstä, väliaikaista käyttökieltoa ja käyttökieltoa.

Vaikuttavuuden näkökulmasta käytettävän työotteen lisäksi käytettä-
vissä olevilla valvonnan välineillä ja menettelytavoilla on keskeinen merkitys
tulostavoitteiden ja valvontakohteissa tavoiteltavien muutosten saavuttami-
sessa. Valvontamenetelmien käyttöä on linjattu niin, että valvontaa eriytetään
kohteen mukaan siten, että ”käytössä on oikea menetelmä oikeaan kohteeseen”
(Työsuojeluhallinnon resurssityöryhmän raportti 2009, 52). Tarkastuksella
käytettävään työtapaan vaikuttavat monet tekijät, kuten tarkastuksen syy,
työsuojelupiirin tavoitteet, tarkastajan suunnitelmat, ongelmien laatu, käy-
tettävissä oleva aika, työpaikan koko ja työntekijämäärä sekä työnantajan
suhtautuminen tarkastukseen. (Valvontaohje 2008, 9).

28

2	 TUTKIMUKSEN TAVOITTEET JA TOTEUTUS

2.1	TUTKIMUKSEN TAVOITTEET
Tämän tutkimuksen tavoitteena on selvittää työsuojelun valvonnasta ja työ-
paikan työsuojeluyhteistoiminnasta annetun lain 44/2006 toimivuutta ja
vaikutuksia työsuojelun viranomaisvalvontaan. Tutkimusta ohjaavana kysy-
myksenä on, miten valvontalaki ja työsuojeluvalvonnan valvontakäytännöt
toimivat vaikuttavuuden näkökulmasta. Tutkimuskysymykset on esitetty
kuvassa 7. Kaksi ensimmäistä kysymystä keskittyy valvontalain ja työsuoje-
lun viranomaisvalvonnan yhteyteen: miten valvontalaki toimii työsuojelun
viranomaisvalvonnassa, lähinnä työsuojelutarkastajan työssä, ja millaisia vai-
kutuksia lain uudistamisella on ollut. Kolme muuta kysymystä tarkastelevat
viranomaisvalvonnan ja valvonnan vaikuttavuuden yhteyttä: miten työsuoje-
lutarkastajat määrittävät työsuojeluvalvonnan vaikuttavuuden, miten valvon-
takäytännöt toimivat vaikuttavuuden näkökulmasta ja miten vaikuttavuutta
voidaan edistää.

Muutokset
työpaikoilla

Yhteiskunnallinen
vaikuttavuus

1. Mitä vaikutuksia valvontalain uudistamisella on
ollut työsuojeluvalvontaan?

2. Mitä näkemyksiä työsuojelutarkastajilla on
valvontalain soveltamisesta ja toimivuudesta?

3. Miten työsuojelutarkastajat määrittävät
työsuojeluvalvonnan vaikuttavuuden?

4. Miten valvontakäytännöt toimivat vaikuttavuuden

näkökulmasta?

5. Miten työsuojeluvalvonnan vaikuttavuutta voidaan

edistää?

Miten valvontalaki ja työsuojeluvalvonnan valvontakäytännöttoimivat vaikuttavuuden näkökulmasta?

Työsuojelustrategia
Tulosohjaus
Valvontalaki

Resurssit

Työsuojeluvalvontaa
määritteleviä ja ohjaavia

tekijöitä

Työsuojelutarkastajan

työ

Työsuojelun
viranomaisvalvonta

Kuva 7. Tutkimuksen viitekehys ja tutkimuskysymykset.

2.2	TUTKIMUKSEN AINEISTOT JA MENETELMÄT

Haastattelut ja dokumenttiaineisto
Kyselytutkimuksen laatiminen perustui esihaastatteluihin. Haastatteluja
tehtiin keväällä ja kesällä 2009 Uudenmaan, Hämeen ja Vaasan työsuojelu-
piirien henkilöstölle. Haastateltavia oli 12 henkilöä ja he edustivat kattavasti
työsuojelupiirien henkilöstöä. Ainoastaan toimistotyöntekijöiden edustajia ei
ollut haastateltavien joukossa. Haastattelut ääninauhoitettiin ja tutkijat laativat

29

haastatteluista muistiot. Haastatteluja ei analysoitu tutkimusaineistoksi, vaan
niitä käytettiin kyselytutkimuksen laadinnan apuna. Tässä raportissa viita-
taan ajoittain haastatteluissa saatuun informaatioon ja silloin aineistona on
ollut edellä mainitut haastattelumuistiot. Joitakin haastattelujen teemoja
tutkijat tarkensivat haastateltavilta myöhemmin puhelimitse varmistaakseen
asiasisällön oikeellisuuden. Tutkijoiden käytettävissä oli myös sosiaali- ja ter-
veysministeriön julkaisuja ja raportteja, työsuojeluhallinnon sisäisen lehden
vuosikertoja, työsuojelupiirien erilaisia dokumentteja, valvontatietojärjestel-
mään kirjattua informaatiota sekä yksittäisiä tarkastuskertomuksia.

Kysely työsuojelutarkastajille
Kysely lähetettiin 323 työsuojelutarkastajalle sähköisesti Digium-ohjelmalla
tarkastajien henkilökohtaisiin sähköpostiosoitteisiin piireiltä saatujen osoite-
listojen perusteella. Kyselyn ajankohta oli loka–marraskuu 2009. Vastausajan
lähestyessä loppua vastaajille lähetettiin henkilökohtainen muistutusviesti.
Lisäksi piiripäälliköitä ohjattiin muistuttamaan kyselyyn vastaamisesta.
Määräaikaan mennessä 229 tarkastajaa vastasi kyselyyn, jolloin kyselyn vas-
tausprosentiksi tuli 71. Tutkijat arvioivat kyselylomakkeen testauksen perus-
teella kyselyyn vastaamisen vievän aikaa noin puoli tuntia. Useilla tarkastajilla
vastaaminen kesti huomattavasti pidempään.

Kyselytutkimus perustui haastattelussa esiin tulleisiin teemoihin.
Kyselylomake vastausjakaumineen on liitteessä 1. Tutkimusongelmat purettiin
kysymyksiksi, joihin haettiin vastauksia työsuojelutarkastajien käsityksistä ja
heidän toimintatavoistaan valvontalain soveltamisessa. Kysymykset jäsentyi-
vät seuraaviin osioihin: työsuojeluvalvonta ja sen vaikuttavuus, valvontalain
muutos sekä valvontalaki pykäläkohtaisesti. Kyselylomaketta kehitettiin ja
testattiin yhteistyössä tutkijoiden ja muutaman tarkastajan kanssa.

Kyselylomakkeessa oli väittämien lisäksi avoimia kysymyksiä. Avoimiin
kysymyksiin tarkastajat vastasivat runsaasti. Avointen kysymysten vastauksista
saatiin arvokasta tietoa valvontakäytännöistä ja tarkastajan työstä.

Vastausten analysointi ja raportointi
Kyselyn jokaisesta kysymyksestä ja väittämästä tutkittiin frekvenssit ja suh-
teelliset jakaumat. Aineiston jakaumien vertailussa taustamuuttujina käytet-
tiin työsuojelupiiriä, työsuojelupiirissä työskentelyaikaa sekä tarkastettavaa
toimialaa. Kyselyn väittämäkohtaiset tulokset on raportoitu kuvaten vasta-
usten jakautumista koko aineistossa. Sen lisäksi vastausten jakautumista on
kuvattu valikoiden taustamuuttujien suhteen, koska useimmissa kysymyksissä
taustamuuttujista ei löytynyt selittävää tekijää vastausten jakautumiselle.
Valinnat väittämien raportoinnista taustamuuttujien suhteen on tehty havait-
tujen eroavaisuuksien perusteella. Koska tutkimus on kuvailevaa, aineiston
tilastollista merkitsevyyttä eri taustamuuttujien eroista ei ole raportoitu.
Työsuojelupiirien mukaista systemaattista raportointia ei todettu aiheelliseksi,
koska aluehallintouudistus muutti entisen piirijaon. Työsuojelupiiri -nimitystä
käytetään tässä luvussa kuitenkin niiltä osin kuin väittämät ovat käsitelleet

30

kyselyhetkellä voimassa olleen piirin käytäntöjä. Vastausten analysoinnissa
ja raportoinnissa työkokemusvuosia kuvaavan taustamuuttujan luokat 3–8
vuotta ja 8–15 vuotta on yhdistetty.

Luvussa 3.1 esitetään vastaajien taustatietoja. Uudistetun lain vaikutuksia
työsuojeluvalvontaan, työsuojelutarkastajan työhön ja viranomaisen toimintaan
tarkastellaan luvussa 3.2. Luvut 3.3 ja 3.4 keskittyvät tarkemmin säännösten
toimivuuden tarkasteluun sisältäen työsuojelutarkastajien vastauksia tarkas-
tuskertomuksesta, toimivallan käytöstä ja lain pykäläkohtaisesta arvioinnista.
Luvussa 3.5 esitetään vastaajien näkemyksiä valvonnan vaikuttavuuden tämän
hetkisestä toteutumisesta ja luvussa 3.6 raportoidaan vaikuttavuuden edis-
tämisen keinoja.

Tulosten raportoinnin yhteydessä suluissa olevat kysymysten ja väittä-
mien numerot viittaavat liitteessä 1 olevaan kyselylomakkeeseen. Luvussa
3.5 raportoidut väittämät on yhdistetty luokkiin ”samaa mieltä”, ”eri mieltä”
ja ” ei osaa sanoa”. Samaa mieltä -luokkaan on yhdistetty täysin samaa ja
melko samaa mieltä vastanneet. Samoin eri mieltä -luokkaan on yhdistetty
täysin eri mieltä ja melko eri mieltä vastanneet. Vastausjakaumat luokittain
löytyvät liitteestä 1.

Tekstissä esiintyvät kursivoidut esimerkkiviitteet ovat suoria lainauksia
kyselyn avovastauksista, joita on sijoitettu raporttiin kyseiseen asiayhteyteen
kuvaamaan vastaajien autenttisia käsityksiä ja mielipiteitä lain soveltamisesta
työsuojelutarkastajan työssä. Liitteessä 2 on nähtävissä yhteenveto teemoittain
kaikkien kysymysten avoimista vastauksista.

31

3	 TULOKSET

3.1	VASTAAJIEN TAUSTATIETOJA
Kyselyn ensimmäinen taustatietokysymys koski työkokemusta työsuojelu-
piirissä. Vastaajista 20 % oli toiminut työsuojelupiirissä alle kolme vuotta,
24 % 3–8 vuotta, 13 % 8–15 vuotta ja yli 15 vuotta työkokemusta omaavia
vastaajia oli 44 % (Kuva 8). Vastausten analysoinnissa luokat 3–8 vuotta ja
8–15 vuotta on yhdistetty.

20 %

24 %

13 %

44 %

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

50 %

attouv 51 ilyattouv 51–8attouv 8–3attouv 3 ella

Kuva 8. Vastaajien prosenttijakauma työkokemuksen mukaan.

Työsuojelutarkastajien koulutustaustana oli ammattikoulututkinto tai vas-
taava 15 %:lla vastaajista, opisto- tai ammattikorkeakoulututkinto 59 %:lla ja
yliopisto- tai ylempi korkeakoulututkinto 28 %:lla vastaajista. Neljä prosenttia
vastaajista valitsi vaihtoehdon ”Jokin muu”. Esimiesasemassa vastaajista toimi
neljä prosenttia.

Vastaajista 22 % työskenteli Uudenmaan työsuojelupiirissä. Turun ja Porin
työsuojelupiirissä työskenteli 18 % vastaajista. Hämeen työsuojelupiiriä edusti
14 % vastaajista. Kaakkois-Suomen työsuojelupiiristä vastaajia oli 13 % koko
vastaajajoukosta. Itä-Suomen työsuojelupiirissä työskenteli 11 % vastaajista.
Vaasan ja Pohjois-Suomen työsuojelupiiriä kumpaakin edusti 9 % vastaajista.
Pienintä Keski-Suomen piiriä edusti 5 % vastaajista. (Kuva 9.) Kuvassa 9 on
lisäksi esitetty työsuojelupiirikohtaiset vastausprosentit, jotka vaihtelivat
välillä 63–81.

32

11 %
13 %

5 %
9 %

18 %
22 %

9 %

63 %

73 %

81 %

71 %
67 %

78 %

65 %

80 %

14 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

Hämeen
työsuojelupiiri

Itä-Suomen
työsuojelupiiri

Kaakkois-Suomen
työsuojelupiiri

Keski-Suomen
työsuojelupiiri

Pohjois-Suomen
työsuojelupiiri

Turun ja Porin
työsuojelupiiri

Uudenmaan
työsuojelupiiri

Vaasan
työsuojelupiiri

Osuus vastaajista Piirin vastausprosentti

Kuva 9. Vastaajien prosenttijakaumat koko vastaajajoukosta ja työsuojelupiirikohtaisesti.

Toimenkuvaa koskevassa taustakysymyksessä vastaajat saivat valita use-
amman vaihtoehdon. Näin saatiin paremmin tietoa siitä, miten monipuoli-
sia tehtäviä tarkastajien toimenkuvaan kuuluu. Vastauksia kysymykseen oli
yhteensä 590 eli kukin vastaaja oli valinnut keskimäärin 2,6 vaihtoehtoa.
Vastaajista 92 % vastasi tekevänsä työpaikkatarkastuksia. Asiakasaloitteista
valvontaa ilmoitti tekevänsä 74 % vastaajista. Työsuhdevalvonta kuului 27
% vastaajan toimenkuvaan. Ulkomaalaista työtä koskevien lakien valvontaa
teki 20 % vastaajista, ja 16 % vastaajista ilmoitti tekevänsä tuotevalvontaa.
Yhdenvertaisuuslain valvontaa teki 11 % vastaajista. Tilaajavastuulain valvonta
on valtakunnallisesti keskittynyt muutamille tarkastajille. Kyselyyn vastan-
neista tarkastajista 2 % ilmoitti valvovansa tilaajavastuulakia. Vastaajista 15
% valitsi lisäksi vaihtoehdon ”Jokin muu, mikä”. Avoimissa vastauksissa mai-
nittiin useimmin työtapaturmien tutkinta, häirintäasiat ja työhyvinvointiin
liittyvät tehtävät. Lisäksi hallinnolliset tehtävät, ennakkovalvonta ja työvoiman
vuokraukseen liittyvät tarkastukset mainittiin yksittäisinä tehtävinä.

Viimeinen taustamuuttujakysymys koski vastaajan pääasiallisesti tarkas-
tettavaa toimialaa. Tähän kysymykseen pystyi valitsemaan myös useamman
vastausvaihtoehdon. Vastausten kokonaismäärä oli 339, joten vastaajat olivat
valinneet keskimäärin 1,5 vastausvaihtoehtoa. Vastaajista 33 % ilmoitti teke-
vänsä tarkastuksia pääasiallisesti teollisuuden piirissä. Kauppa-, ravitsemus- ja
majoitusalaa ilmoitti valvovansa 25 % vastaajista. Sosiaali- ja terveysalalla
tarkastuksia teki 13 % vastaajista. Pääasiallisesti rakennusalalla tarkastuksia
teki 21 % vastaajista. Pääasiallisesti kunta-alaa valvovia oli 15 % vastaajista
ja valtion hallintoa 11 % vastaajista. Liikennettä ja kuljetuksia ilmoitti tar-
kastavansa pääasiallisesti 10 % vastaajista. Maa- ja metsätalouden valvontaa
ilmoitti tekevänsä vain 3 % vastaajista. Vastaajista 9 % oli sitä mieltä, että
annettu toimialajaottelu ei sovi toimenkuvaan ja 11 % valitsi vaihtoehdon

33

”Jokin muu, mikä”. Näissä vastauksissa kiinteistönhuolto, jätehuolto ja siivous
mainittiin pääasialliseksi tarkastuskohteeksi. (Kuva 10.)

3 %

33 %

21 %

10 %

25 %

13 %
15 %

11 %
9 %

11 %

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

Maa
- j

a m
et

sät
alo

us

Teo
llis

uu
s

Rak
en

nu
sto

im
int

a

Lii
ke

nn
e,

ku
lje

tu
ks

et

Kau
pp

a-
ra

vit
sem

us
 ja

 m
ajo

itu
sa

lat

So
sia

ali
- ja

 te
rv

ey
sa

la

Kun
ta-

ala

Valt
ion

 ha
llin

to
 ja

 la
ito

ks
et

Toim
ial

aja
ot

te
lu

ei
so

ve
llu

 to
im

en
ku

va
an

i

Jok
in

muu
, m

ikä

Kuva 10. Vastaajien prosenttijakauma tarkastettavan toimialan mukaan.

3.2	UUDISTETUN VALVONTALAIN ARVIOINTIA
Tässä luvussa esitetään työsuojelutarkastajien näkemyksiä uudistetun val-
vontalain toimivuudesta ja vaikutuksista työsuojeluvalvontaan: millaisena he
ovat kokevat uuden valvontalain keskeiset muutokset ja niiden vaikutukset
valvontakäytäntöihin, mikä valvontalaissa toimii hyvin sekä millaisia mahdol-
lisia soveltamisongelmia ja kehittämiskohteita esiintyy. Esitettävät tulokset
perustuvat kyselyn teemoiteltuihin avovastauksiin (Liite 1, kysymykset 11,
12 a–c, 31, 35 ja 36).

Työsuojelutarkastajan työ – toimivallan uudet välineet
tuoneet jämäkkyyttä valvontaan
Tarkastajat arvioivat valvontalakia pääsääntöisesti myönteisesti ja totesivat
lain antavan hyvän perustan valvonnalle. Lain uudistamisen koettiin yleisesti
jämäköittäneen viranomaistoimintaa. Keskeisimmiksi muutoksiksi omassa
työssään tarkastajat nimesivät toimivallan porrastamisen toimintaohjeeseen
ja kehotukseen. Erityisesti kehotuksen tuoman määräaikojen asettamisen
ja niiden seurannan sanottiin tuoneen ryhtiä ja uskottavuutta valvontaan.
Kehotus koettiin vaikuttavaksi keinoksi saada erityisesti vastahakoiset työ-
paikat ryhtymään toimenpiteisiin lainvastaisten tilanteiden korjaamiseksi.
Jälkivalvonnan lisääntymisen koettiin tehostaneen ja lisänneen valvonnan
vaikuttavuutta, koska määräajat pakottavat aikataulutettuihin seurantatar-
kastuksiin, joilla asiat viedään työpaikoilla ratkaisuun asti. Samalla tuotiin
kuitenkin esille, että määräaikojen seuranta nykyisillä järjestelmillä on työlästä
ja se vaatii oman työn entistä parempaa ennakkosuunnittelua.

Uusien toimivallan välineiden ohella toiseksi olennaiseksi muutok-
seksi tarkastajat nimesivät tarkastuskertomukseen liittyneen uudistuksen.
Uudistetussa laissa tarkastuskertomus korvasi vanhan lain tarkastuspöytäkirjan.

34

Tarkastuskertomusten sisältö ja asiakirjarakenne muuttuivat aiemman tarkas-
tuspöytäkirjan sisällöstä. Osa tarkastajista arvioi lakiuudistuksen selkeyttäneen
tarkastuskertomuksen laadintaa, kun taas osa vastaajista oli sitä mieltä, että
tarkastuskertomus on aiempaa pöytäkirjamallia jäykempi ja epäloogisempi.
Useat vastaajat totesivat, että tarkastuskertomuksen rakenteellisten muutosten
sisäistämiseen on liittynyt hankaluuksia.

Työsuojeluviranomaisen toiminta – yhteisten linjausten
kehittämistarve
Valvontalain toimivuutta arvioivien vastausten joukossa oli myös kriittisiä
näkemyksiä uudistuksen vaikutuksista valvontakäytäntöihin. Lain sinänsä
koettiin antaneen paremmat ja selkeämmät välineet tarkastajan työhön ja
toimivallan käyttöön, mutta lain soveltamisen kannalta suurimmaksi ongel-
maksi nimettiin yhtenäisten tulkintakäytäntöjen puute. Kriittiset kannanotot
liittyivät melkein poikkeuksetta siihen, että lain käytäntöön soveltamisessa
on ollut vaikeuksia erilaisten käytäntöjen ja ohjeiden takia, ja että valvon-
takäytäntöjä pitäisi työsuojelupiirien kesken yhtenäistää. Työsuojelupiirien
välillä koettiin olevan erilaisia linjanvetoja esimerkiksi kehotuksen käytössä.
Tämä tuotiin esiin valvonnan laatua ja vaikuttavuutta heikentävänä tekijänä.
Kysymys liitettiin olennaisesti myös valvontakohteina olevien työpaikkojen
tasapuoliseen kohteluun maan eri alueilla.

Valvontakäytäntöjen todettiin poikkeavan myös työsuojelupiirien sisällä
tarkastajien kesken. Nämä näkemykset voi tulkita heijastavan tarkastajan työn
luonnetta, jossa korostuu itsenäinen ja yksilöllinen työskentely. Tarkastajien
käsityömäinen työote4 perustuu myös tarkastajalle kehittyneeseen ammattitai-
toon tehdä tarkastuksia itsenäisesti ja soveltaa lainsäädäntöä oman osaamisen
ja harkinnan mukaisesti valvontakohteissa. Vastauksissa työpaikkakohtainen,
käsityömäinen lähestyminen todettiin hyväksi ja vaikuttavaksi työmuodoksi,
mutta toisaalta sen haasteeksi kuvattiin ohjeiden ja tulkintakäytäntöjen sovel-
tamisen vaikeus erilaisissa valvontakohteissa ja ”yksin jääminen”. Vaikka epä-
yhtenäisten tulkintakäytäntöjen ratkaisuksi esitettiin selkeitä linjauksia ja
ohjeita, niin samalla tuotiin kuitenkin esille, että yksiselitteisten ohjeiden
soveltaminen keskenään erilaisissa valvontakohteissa ja -tapauksissa on käy-
tännössä ongelmallista. Työpaikkojen moninaisiin olosuhteisiin on vaikea
asettaa yleispäteviä ohjeita.

”Jos joskus kysyy neuvoa siitä, että olisiko tässä nyt kehotuksen
paikka, niin vastaus pitäisi kyllä saada. Ymmärrän, että tarkas-
taja tekee oman päätöksen oman laintulkintansa perusteella ihan
omalla virkavastuulla, mutta pitäisi kyllä olla joku piirin linja, jota
voisi seurata. Ei voi olla niin, että aina jätetään yksin painimaan
näiden asioiden kanssa.”

4	 Tarkoitamme käsityömäisellä työotteella työsuojelutarkastajan itsenäistä ja työpaikkakohtaista toimintatapaa.

35

”Harkinnan käyttö on liian tarkastajakohtaista; kukin muodostaa
omakohtaisia käytäntöjä, milloin ja mistä asioista antaa suoraan
kehotuksen, milloin ensin toimintaohjeen. Piirikohtainen lakimiehen
ohje on kyllä olemassa, muitta se ei käsitykseni mukaan ohjaa tar-
kastustyötä (eli ei auta tulkinnassa), koska on yhtä ympäripyöreä
kuin lain sanamuoto.”

”Meillä ei ole mielestäni käyty tarpeeksi yhteistä keskustelua lin-
jauskysymyksistä, annetut ohjeet ovat ns. jääneet roikkumaan ja
asiaa on selitetty, että kattavaa ja tyhjentävää luetteloa ei voi tehdä
ja toimintaohjeen ja kehotuksen käyttöä on harkittava työpaikan
olosuhteet huomioon ottaen.”

Muutamissa vastauksissa kerrottiin valvontalain uudistaminen toimineen
työsuojelupiireissä valvonnan kehittämistä aktivoivana tekijänä. Valvontalain
muutoksen yhteydessä työsuojelupiirissä oli kehitetty uusia valvontamenetel-
miä ja toimintatapoja sekä yhdenmukaistettu tarkastuksia, mikä oli johtanut
piirien sisällä yhtenäisemmän valvontaotteen luomiseen.

Valvontalain toimivuus eri säädösten valvonnassa
Valvontalain toimivuutta eri säädösten, kuten työterveyshuoltolain, tilaajavas-
tuulain ja yhdenvertaisuuslain valvonnassa kommentoitiin yleisesti myöntei-
sesti. Vastauksissa todettiin, että tiedonhankinnan näkökulmasta valvontalaki
toimii hyvin antaen mahdollisuuden pyytää työnantajalta kirjallisia, suullisia
tai sähköisiä selvityksiä eri asioihin liittyen. Ongelmallisena puolestaan koet-
tiin, miten näiden eri lakien perusteella havaitut rikkomukset suhtautuvat
valvontalain määritelmään vähäistä suurempi haitta tai vaara eli mistä keho-
tusten antaminen on mahdollista ja mitkä asiat jäävät ”ratkaisemattomaan”
tilaan, jos niitä ei saada toimintaohjeen voimin kuntoon. Työterveyshuoltolain
osalta ongelmallisena asiana mainittiin palveluntarjoajasta johtuvat puutteet,
joihin työpaikka ei pysty vaikuttamaan.

Valvontalain yhteistoimintaosion valvonta
Valvontalaissa säädetään viranomaistoiminnan lisäksi työpaikkojen työsuoje-
lun yhteistoiminnasta (lain II osa). Työpaikan työsuojeluyhteistoiminnan
valvontaan tuli valvontalain uudistuksessa muutos, kun 54 §:n 2 momentissa
säädettiin, että ”Työsuojeluviranomaiset eivät kuitenkaan valvo yhteistoimintaa
koskevia säännöksiä, jos yhteistoiminnasta on sovittu 23 §:n 1 tai 2 momentissa
säädetyn mukaisesti.” Tämä tarkoittaa sitä, kun työpaikkojen työsuojelun
yhteistoiminnasta on sovittu työmarkkinakeskusjärjestöjen yhteistoiminta- ja
työsuojelusopimuksissa, niin sopimusmääräysten noudattamisen valvonta
jää järjestäytyneiden sopijaosapuolien tehtäväksi. Aiempi käytäntö oli, että
yhteistoiminnan toteuttamista myös sopimusmääräysten osalta valvottiin ja
laiminlyönteihin puututtiin ohjein ja neuvoin.

36

Lain muutoksen mukaisesti tarkastajat toivat vastauksissaan esille, että
suurin osa valvottavana olevista työpaikoista on sellaisia, jotka eivät valvon-
talain mukaan kuulu yhteistoiminnan osalta valvonnan piiriin. Vastaajat tote-
sivat myös yhteistoimintaosion valvonnan näyttelevän suhteellisen vähäistä
ja pintapuolista osaa tarkastustoiminnassa. Osa vastaajista painotti kuitenkin
yhteistoimintaosan valvonnan tärkeyttä ja sen kuulumista perusvalvontaan.
Vastauksissa todettiin, että yhteistoiminnan perusasioita kuten työsuojelu-
valtuutetun valintaa valvotaan, mutta vaikuttavuuden kannalta yhteistoimin-
nan sisältöön voisi kiinnittää enemmän huomiota. Samalla tuotiin kuitenkin
esille, että yhteistoiminnan todellista toimivuutta on vaikea ja jopa osittain
mahdotonta valvoa satunnaisilla työpaikkakäynneillä. Käytännössä yhteis-
toiminnan valvonta tehdäänkin pääosin hallintajärjestelmätasolla kirjallisten
dokumenttien perusteella. Vastauksissa tuotiin esiin myös se, että yhteistoi-
minnan valvontaan ei ole käytössä kunnollisia työkaluja ja keinoja asioiden
kuntoon saattamiseksi. Valvonnan luonteen osalta todettiin hyvin yleisesti,
että yhteistoiminta harvoin toimii pakottamalla vaan valvonnan tulisi olla
yhteistoiminnan osalta enemmän valistavaa ja neuvovaa.

3.3	TYÖSUOJELUVALVONNAN VALVONTAVÄLINEET JA
TOIMIVALLAN KÄYTTÖ

Työsuojeluvalvonnan vaikuttavuuteen eli työpaikoilla saavutettuihin muu-
toksiin vaikuttavat tarkastajan käytössä olevat välineet. Tässä luvussa käsitel-
lään työsuojelun valvontalain antamia välineitä. Välineillä tarkoitetaan tässä
yhteydessä tarkastuskertomusta työpaikan ja tarkastajan yhteisenä asiakirjana
sekä toimintaohjetta, kehotusta määräaikoineen ja hallinnollisia pakkokeinoja
työsuojelutarkastajan ja työsuojeluviranomaisen käyttämänä toimivallan väli-
neinä ja menettelynä puuttua työpaikan toimintaan. Tässä luvussa raportoi-
daan kyselyn osioita (liite 1, kysymykset 15–23), jotka koskevat valvontalain
pykäliä 11 ja 13–17 työsuojeluviranomaisen ja tarkastajan toimivaltuuksista
ja velvollisuuksista sekä toimivallan käytöstä.

Tarkastuskertomus

Tarkastuskertomuksen rakenne ja sisältö
Työsuojelutarkastaja laatii työpaikkatarkastuksesta kirjallisen tarkastusker-
tomuksen, johon kirjataan tarkastuksen kulku ja tarkastuksen edellyttämät
toimenpiteet. Tarkastuskertomus lähetetään tiedoksi sekä työnantajalle että
työsuojeluvaltuutetulle. (Valvontaohje 2008, 12.) Tarkastuskertomus on tar-
kastajan ja työpaikan välinen asiakirja työturvallisuutta ja -terveyttä koskevissa
asioissa. Lakiuudistuksen yhteydessä entinen pöytäkirja korvattiin nykyisellä
tarkastuskertomuksella. Uudistuksessa tarkastuskertomuksen luettavuutta
pyrittiin parantamaan selkeyttämällä kertomuksen rakennetta. Tavoitteena oli
saada aikaan lyhyt, tarkoituksenmukainen asiakirja. Valvontaohjeen mukaan

37

(2008, 11) tarkastuskertomuksessa toimintaohjeet ja kehotukset sijoitetaan
kertomuksen alkuun ja perustelut annetuille määräyksille mainitaan sen jälkeen.

Kuvassa 11 on nähtävillä kyselyn tarkastuskertomusta koskevan osion
väittämäkohtaiset vastausjakaumat (väittämät 15 a–h). Tarkastuskertomuksen
rakennetta pidettiin pääsääntöisesti nyt selkeämpänä ja helpompilukuisem-
pana kuin entistä pöytäkirjamallia. Vastaajista 60 % oli sitä mieltä, että tar-
kastuskertomus on selkeämpi kuin aikaisemman lain tarkastuspöytäkirja
(väittämä 15 a). Vastaajista 18 % valitsi vaihtoehdon ”En osaa sanoa”, mikä
selittyy osittain sillä, että 20 % vastaajista on työskennellyt alle kolme vuotta
eli ainoastaan uudistetun valvontalain aikana. Toimialakohtaisessa vertai-
lussa ainoastaan 41 % rakennustoimintaa sekä liikennettä ja 39 % kuljetusta
tarkastavista vastaajista arvioi tarkastuskertomuksen olevan selkeämpi kuin
entisen pöytäkirjan, kun taas sosiaali- ja terveysalaa tarkastavista 82 % piti
nykyistä tarkastuskertomusta selkeämpänä. (Kuva 12.)

38

60 %

64 %

80 %

25 %

17 %

46 %

37 %

66 %

22 %

27 %

13 %

74 %

83 %

46 %

46 %

22 %

18 %

9 %

8 %

8 %

17 %

12 %

1 %

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

a) Tarkastuskertomus on selkeämpi
kuin aikaisemman lain
tarkastuspöytäkirja.

b) Olemme työsuojelupiirissämme
kehittäneet yhdessä

tarkastuskertomusmallin.

c) Tarkastuskertomuksesta on
tarpeen saada käyttöön
valtakunnallinen malli.

d) Annan usein suositusluonteisia
neuvoja työpaikoilla.

e) Kirjaan antamani
suositusluonteiset neuvot aina

tarkastuskertomukseen.

f) On tärkeää, että laki mahdollistaa
suositusluonteisten neuvojen

antamisen.

g) Kokemukseni mukaan
työpaikoilla ymmärretään hyvin
suositusluonteisen neuvon ja

toimintaohjeen ero.

h) Kokemukseni mukaan
työpaikoilla ymmärretään hyvin
tarkastuskertomuksen sisältö.

Kyllä Ei En osaa sanoa

Kuva 11. Tarkastuskertomusta koskevien väittämien vastausjakauma.

39

63 %

39 %

41 %

65 %

82 %

70 %

54 %

22 %

37 %

41 %

11 %

15 %

21 %

15 %

24 %

18 %

13 %

7 %

15 %

22 %

25 %

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

Teollisuus (N=74)

Rakennustoiminta (N=47)

Liikenne, kuljetukset (N=23)

Kauppa- ravitsemus ja majoitusalat
(N=55)

Sosiaali- ja terveysala (N=28)

Kunta-ala (N=34)

Valtion hallinto ja laitokset (N=25)

Kyllä Ei En osaa sanoa

Kuva 12. Väittämän ”Tarkastuskertomus on selkeämpi kuin aikaisemman lain pöytäkirja” vastausjakauma tarkas-
tettavan toimialan mukaan.

Kaksi kolmasosaa kaikista vastaajista oli sitä mieltä, että työpaikoilla
ymmärretään hyvin tarkastuskertomuksen sisältö (väittämä 15 h). Sosiaali- ja
terveysalaa tarkkastavista vastaajista 93 % vastasi myönteisesti tähän väittä-
mään. Myös valtion hallintoa ja kunta-alaa tarkastavat vastasivat myös tähän
väittämään keskimääräistä enemmän myönteisesti vastausprosenttien ollessa
79 ja 76. (Kuva 13.)

63 %

67 %

68 %

62 %

93 %

76 %

79 %

24 %

26 %

18 %

4 %

9 %

8 %

14 %

7 %

14 %

15 %

4 %

15 %

13 %

24 %

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

Teollisuus (N=74)

Rakennustoiminta (N=47)

Liikenne, kuljetukset (N=23)

Kauppa- ravitsemus ja majoitusalat
(N=55)

Sosiaali- ja terveysala (N=28)

Kunta-ala (N=34)

Valtion hallinto ja laitokset (N=25)

Kyllä Ei En osaa sanoa

Kuva 13. Väittämän ”Kokemukseni mukaan työpaikoilla ymmärretään hyvin tarkastuskertomuksen sisältö”
vastausjakauma tarkastettavan toimialan mukaan.

40

Tarkastuskertomuksen selkeys
Tarkastuskertomuksen selkeyttä kommentoitiin avoimissa vastauksissa eri-
tyisesti työpaikan näkökulmasta. Puoltavat kommentit kuvasivat tarkastus-
kertomuksen ymmärrettävyyttä ja selkeyttä. Tärkeänä pidettiin, että tarkas-
tuskertomus välittää selkeästi työnantajille, mitä toimenpiteitä työpaikoilta
edellytetään. Vuoden 2008 valvontaohjeen mukaisesti toimintaohjeet ja keho-
tukset kirjataan tarkastuskertomuksen alkuun. Näiden sijoittamista alkuun
perusteltiin hyväksi ratkaisuksi, koska näin viesti työpaikoille on helposti
nähtävissä ja työpaikat tietävät heti, mistä on kysymys ja mitä heiltä velvoi-
tetaan. Toisaalta ne vastaajat, jotka kannattivat päinvastaista järjestystä eli
velvoitteiden kirjoittamista kertomuksen loppuun perustelivat kantaansa
loogisuudella ja luettavuudella. Tällöin tarkastuskertomuksen alkuun kirjatut
havainnot johtavat annettuihin velvoitteisiin.

”Kehotusten ja toimintaohjeiden antaminen selkiyttänyt tarkastus-
kertomusta ja työnantajat ovat melko hyvin oppineet, että kehotukset
on tarkoitettu noudatettaviksi. Varsinkin, kun tarkastuskertomus
on rakennettu niin, että kehotukset ja toimintaohjeet alussa.”

Tarkastuksen kulun kuvaamista osa vastaajista piti epäolennaisena, var-
sinkin jos se pidentää tarpeettomasti tarkastuskertomusta. Samoin päätösten
perustana olevien lakipykälien kirjaamista tarkastuskertomukseen jotkut
pitivät turhana.

Useat vastaajat olivat sitä mieltä, että tarkastuskertomuksen sisältö tulisi
rajata ainoastaan puutteisiin. Ainostaan 25 % vastaajista ilmoitti antavansa
usein suositusluonteisia neuvoja (väittämä 15 d) ja vain 17 % vastaajista ilmoitti
kirjaavansa aina antamansa suositusluonteiset neuvot tarkastuskertomukseen
(väittämä 15 e). Laki ei velvoita suositusluonteisten neuvojen kirjaamista.
Lisäksi käytäntö suositusluonteisten neuvojen antamiseen ja kirjaamiseen
vaihtelevat piireittäin.

”Tarkastuskertomuksen tulisi olla selkeä, lyhyt ja ytimekäs.
Työnantajalle on pystyttävä selkeästi osoittamaan, mitä puutteita
on ja mitä ja miksi pitää korjata. Tarkastuskertomukseen on turha
selostaa pitkästi asioita, jotka täyttävät vaatimukset ja jotka työ-
paikalla tiedetään. Neuvoja voi ja pitää toki antaa. Mielestäni
työsuojeluhallinnon ja muiden asiantuntijatahojen oppaat ovat
hyviä tähän tarkoitukseen.”

Tarkastuskertomuksen mallien ja sisällön kehittäminen
Valvontaohjeessa mainitaan, että tarkastuskertomuksen tulee olla tiivis ja
ytimekäs sisältäen olennaiset tiedot tarkastuskohteen ja asian jatkokäsittelyn
kannalta. Keskeiset ongelmat ja puutteet sekä mahdolliset eriävät käsitykset
on kirjattava riittävästi, koska niillä voi olla merkitystä esimerkiksi mahdol-
lisessa oikeudenkäynnissä. (Valvontaohje 2008, 10–11.) Tarkastajat kuvasivat

41

tarkastuskertomuksen laatimista toisaalta työsuojeluvalvonnan välineenä ja
toisaalta työpaikan välineenä seuraavasti:

”Meillä tarkastuskertomuksissa arvostetaan suuresti tarkastus-
kertomuksen pituutta, siis mitä lyhyempi sen parempi. Niitä tar-
kastajia arvostellaan, jotka kirjoittavat pidempiä kertomuksia.
Yksinkertaisesti vaan esim. joissakin kuormitus- tai epäasiallisen
kohtelun tilanteissa on tarkastajan oikeusturvankin takia joskus
pakko selvittää asiaa vähän laajemmin. Mielestäni 4–5 sivua pitkä
tarkastuskertomus 12 fontilla ei vielä ole kohtuuttoman pitkä, kun-
han se muuten on luettavaa tekstiä.”

”Pääasia ei ole muodollisesti ”oikein” tehty tarkastuskertomus, vaan
vaikuttavuus työoloihin.”

”Tarkastuskertomuksen tulee aina olla tarkastuksen näköinen, jol-
loin se tukee työpaikkakäyntiä ja tulee siten parhaiten ymmärret-
täväksi. Näin ollen tarkastuskertomuksen tiukka formaatti tuhoaa
ymmärrettävyyttä ja vaikuttavuutta; se vie tarkastajalta pelisilmän
käytön mahdollisuuden.”

Tarkastuskertomuksen valtakunnallista mallia kaipasi 80 % vastaajista
(väittämä 15 c). Vastausten mukaan työsuojelupiireissä oli vaihtelevasti kehi-
tetty yhdessä tarkastuskertomusmallia (väittämä 15 b). Kaakkois-Suomen,
Uudenmaan ja Vaasan työsuojelupiirien vastaajista yli 70 % vastasi myön-
teisesti kyseiseen kysymykseen, kun taas Keski-Suomen ja Turun ja Porin
työsuojelupiireissä myönteisesti vastasi alle puolet vastaajista.

”Tarkastuskertomuksesta on piirissämme annettu malli ja piirin
johto on edellyttänyt että sitä ja vain sitä käytetään. Silti kaikki
eivät käytä eikä siihen ole puututtu. Pidän varsin hyvänä, että
ministeriö on antamassa yhtenäisen mallin koko hallintoomme. Se
edistää hallinnon yhdenmukaisuutta ja laadukasta hallintotoimin-
taa. Esimerkiksi tarkastuskertomuksen tilalle laaditaan toisinaan
työpaikalle vastaus, jonka nimenä on kirje, vaikka kysymyksessä
on selvästi työsuojelutarkastus. Toivonkin että ministeriö vaatisi,
että muita kuin ministeriön määräämiä asiakirjamalleja ei hal-
linnossamme käytetä.”

Tarkastajan työ on monipuolista ja valvottavat kohteet ja sisällöt ovat moni-
naisia. Osa tarkastajista toi esille, että yksi yhtenäinen malli ei automaatti-
sesti sovi moniulotteiseen valvontakenttään ja erilaisiin valvontatilanteisiin.
Muutama vastaaja kaipasi erilaisia tarkastuskertomusmalleja. Toisaalta ehdo-
tettiin entistä yksinkertaisempaa tarkastuskertomusmallia. Rakennusalalle
kaivattiin ajoittain myös pikatarkastuskertomuksen antamisen mahdollisuutta.

42

”Työsuojelutarkastuskertomuspohjia hallinnossa tarvittaisiin kah-
denlaisia. Se perinteisen tarkastuskäynnin ja etätarkastuksen yhdis-
tetty pohja ja eri pohja työsuhdetarkastuksille. Työsuhdevalvonta,
asiakasaloitteisena valvontana, johtaa aina silloin kun lähestytään
molempia työsuhteen osapuolia vähintäänkin toimintaohjeiden anta-
miseen työnantajalle. Mielestäni hallinnossa tarvittaisiin yhteinen
tarkastuskertomuspohja näille tarkastuksille.”

”Valvontaohjeen kohdassa 7 edellytetty tarkastuskertomuksen raken-
nemalli sopii parhaiten klassiseen olosuhdevalvontaan. Mikäli tar-
kastus koskee esimerkiksi hallintajärjestelmiä ja niiden toimivuutta,
kertomuksesta voi saada harhaanjohtavan kuvan tarkastuksen
luonteesta ja johtopäätöksistä. Tarkastukset eivät ole niin kaava-
maisia, että sama rakennemalli sopisi kaikkialle.”

”Pikatarkastuskertomukset esim. rakennusalalla ovat välttämättö-
miä. Jos ei käsin tehtyinä, niin sitten salkkumikrolla.”

”Tarkastuksia on hyvin paljon erilaisia. Tarkastuskertomusmalleja
pitäisi siitä johtuen olla useita erilaisia. Voidaan tehdä tarkastus
esimerkiksi työpaikalle, työmaalle, hanketarkastus, laitetarkastus,
markkinavalvonta, viranomaisyhteistyötarkastus, tapaturmatar-
kastus, asbestitarkastus, ennakkotarkastus, ulkomaisen työvoiman
käyttöön liittyvä tarkastus, jne......”

Suositusluonteiset neuvot lainsäädännössä
Valvonnan lisäksi työsuojeluhallinnon tehtäviin kuuluu neuvonta, tiedotus ja
ohjeiden antaminen työsuojelun edistämiseksi. Suositusluonteisten neuvojen
antaminen on mahdollista tilanteissa, joissa ei ole kyse lain vähimmäisvaati-
muksista, vaan hyvistä käytännön toimintavoista. Suositusluonteisia neuvoja ei
ole välttämätön kirjata tarkastuskertomukseen, mutta se on valvontalain 11 §
2 momentin mukaan mahdollista. Kysyttäessä valvontalain suositusluonteisten
neuvojen antamisen säilyttämisen tärkeyttä vastaukset jakaantuivat tasan: 46
% puolesta ja 46 % vastaan (väittämä 15 f). Alle kolme vuotta tarkastajina
toimineista vain kolmasosa (32 %) koki tärkeänä, että suositusluonteisten
neuvojen antamisen mahdollisuus on kirjattuna laissa. Yli 15 vuotta alalla
toimineista sen näki tärkeänä yli puolet (53 %). (Kuva 14). Toimialakohtaisesti
tarkasteltuna vastauksissa ei ollut eroavaisuuksia.

43

53 %

45 %

32 %

38 %

48 %

59 %

9 %

7 %

9 %

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

yli 15 vuotta

3-15 vuotta

alle 3 vuotta

Kyllä Ei En osaa sanoa

Kuva 14. Väittämän ”On tärkeää, että laki mahdollistaa suositusluonteisten neuvojen antamisen” vastausjakauma
työkokemuksen mukaan.

Neuvojen antamisen säilyttämisen puolesta vastanneet perustelivat vastaus-
taan työsuojelun päätarkoituksella: tarkoituksena on edistää työturvallisuutta
ja -terveyttä. Nämä vastaajat olivat sitä mieltä, että neuvonta ja ohjeiden
antaminen on oleellinen osa tarkastajien työtä.

”Kyllä tarkastajien pitäisi työturvallisuuden ja usein myös tarkasta-
mansa alan asiantuntijana voida antaa työpaikoille neuvoja jonkin
ongelman ratkaisemiseksi. Kertoa esim. alalla olevista parhaista
käytännöistä tai siitä miten niistä saa tietoa.”

”Mielestäni työpaikkojen taso vaihtelee suuresti. Itse annan suosi-
tusluonteisia neuvoja vasta sitten, kun lain edellyttämä minimitaso
täyttyy lähes kaikissa käsitellyissä asioissa. Kehittyneemmille työ-
paikoille voi olla hyväksi, että tarkastaja voi kirjata suositusluon-
teisiakin neuvoja.”

”Kyllä. Työturvallisuuslaki on kirjoitettu jatkuvan parantamisen
ajatuksella ja voimme ohjata jo minimirajan ylittäviä valvotta-
viamme vielä parempaan toimintaan!”

Osa vastaajista koki, että neuvonta kyllä kuuluu valvontaan, mutta sitä ei
tarvitse valvontalaissa erikseen mainita. Vastauksissa kommentoitiin myös,
että ohjeiden ja neuvojen kirjaaminen tarkastuskertomukseen on kyseenalaista,
koska silloin velvoitteiden ja suositusten ero hämärtyy työpaikoilla. Tarkastajat
voivat keskustella, antaa ohjeita ja neuvoja, mutta tarkastuskertomukseen tulee
kirjata ainoastaan velvoitteet. Muutamat vastaajat taas olivat sitä mieltä, että

44

suositusluonteiset neuvotkin on hyvä kirjata, koska siten työnantajat muistavat,
mitkä tarkastuksessa käsitellyt asiat ovat velvoittavia ja mitkä taas ohjeellisia.

”Kyllä [suositusluonteiset neuvot pitää kirjata], kunhan ne selvästi
erottuvat kehotuksista ja toimintaohjeista. Mikäli suositusluonteisia
neuvoja annetaan vain suullisesti, on vaarana, että kuulijalle jää
epäselväksi, onko häntä velvoitettu johonkin vai annettu vain suo-
situksia. Tästä syystä suositusluonteisia neuvoja pitäisi tarvittaessa
voida antaa myös tarkastuskertomuksessa, jolloin väärinymmär-
rysten vaara on pienempi.”

”Mielestäni, se [kirjaaminen] olisi hyvä. Tarkastuksella tulee esiin
paljon asioita ja vaikka neuvot tulevat esille tarkastuksen aikana
eivät työpaikan edustajat useinkaan kirjaa muistiin asioita, jolloin
niistä ”muistuttaminen” palvelee mielestäni hyvin päämäärän tar-
koitusta, jos päämäärä on turvallinen työpaikka.”

”Mielestäni [suositusluonteiset neuvot] pitää säilyttää. Mielestäni
niitä ei kannata kirjata tarkastuskertomukseen, ettei tule epäsel-
vyyttä mitä täytyy tehdä, mutta muuten on tärkeää keskustella
miten yleensä alalla tällaiset vaarat ja uhat hoidetaan. Tarkastaja
kiertää alan työpaikoilla ja näkee paljon erilaisia tapoja hoitaa
asioita, tätä tietoutta (kun se auttaa tavoitteessa parantaa työnte-
kijöiden terveyttä ja turvallisuutta) tulee käyttää.”

”Ei ole merkitystä onko säädös kirjattu lakiin. Neuvojen antaminen
on ja on aina ollut osa työpaikan tarkastustoimintaa.”

Neuvojen antamisen säilyttämistä laissa vastustavat perustelivat vastaus-
taan korostamalla viranomaisen valvontatehtävää. Pari vastaajaa kommentoi
myös suositusluonteisten neuvojen vaikuttavuutta. Heidän mielestään neuvo-
jen vaikuttavuudesta ei ole tietoa ja siksi neuvoja ei kannata antaa. Muutamissa
vastauksissa ilmeni, että lain tulkinta on kirjavaa. Joissakin työsuojelupiireissä
suositusluonteisten neuvojen antaminen on ollut vähäistä, eikä sitä ole edes
suositeltu.

”Ei pitäisi. Tarkoitus (työolojen parantaminen yli lain tason) on
varsin hyvä, mutta sen käyttö aiheuttaa todellisuudessa hallaa käy-
tännössä. Tarkastajat eivät osaa käyttää sitä, se on usein annettu
esim. täydentämään toimintaohjetta, jolloin tarkastuskertomuksesta
ei enää ymmärrä mitä vaaditaan ja mitä suositellaan. Suositusten
käyttö vesittää jämäkkyyden, koska tarkastajan puuttuminen asioi-
hin koetaan yleisemminkin suositteluksi. Toisinaan suosituksina on
annettu työturvallisuuslaissa säädettyjä toimenpiteitä. Piirissämme
onkin annettu ohje, että suosituksia ei enää anneta kirjallisina.

45

Mielestäni on tehokkainta, että tarkastaja tarkastaa ja puuttuu
niihin asioihin, jotka eivät ole laissa edellytetyllä tavalla. Kyllä
tässä riittää aivan tarpeeksi työsarkaa. Ne harvat työpaikat, jotka
haluavat kehittää työsuojeluaan yli lain tason, osaavat tehdä sen
ilman tarkastajiakin. Mielestäni suosittelu ei kuulu valvontaviran-
omaisen tehtäviin.”

”Käsittääkseni ohjeet tulee perustua lakiin ja suositusluontoinen
ei voi olla lain alitus ja näin ollen siihen voi työpaikka suhtautua
ihan miten haluaa. Helposti asiat hämärtyy jos kertomuksessa on
lakiin liittyviä ja lakiin liittymättömiä sekaisin.”

Kehotus ja toimintaohje
Valvontalain 3 luku määrittää tarkastajan toimivallan käyttöä. Tarkastaja antaa
kirjallisen toimintaohjeen tai kehotuksen, mikäli työpaikalla ei ole noudatettu
työsuojelulainsäädäntöä. Toimintaohje annetaan, kun tarkastaja toteaa sään-
nösten vastaisen tilan, josta aiheutuva vaara tai haitta on vähäinen. Kehotus
annetaan, kun säännösten vastaisesta tilasta aiheutuva vaara tai haitta on
vähäistä suurempi. Kehotuksen käyttöala on määritelty valvontalain 13 § 3
momentissa. Kyselyssä oli 13 väittämää koskien tarkastajan toimivallan käyttöä
(Liite 1, väittämät 18 a–m). Kuvassa 15 on toimintaohjetta ja kehotusta sekä
kehotuksen seurantaa koskevien väittämien vastausjakaumat prosentteina.

46

38 %

50 %

65 %

49 %

19 %

79 %

29 %

49 %

88 %

61 %

64 %

64 %

51 %

58 %

49 %

27 %

45 %

75 %

17 %

64 %

40 %

31 %

22 %

19 %

28 %

8 %

7 %

11 %

8 %

14 %

17 %

21 %

4

4

6 %

5

4

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

a) Rajanvedon tekeminen vähäisen ja
vähäistä suuremman haitan ja

vaaran välillä on selkeää.

b) Rajanveto toimintaohjeen ja
kehotuksen antamisen välillä

on selkeää.

c) Olemme työsuojelupiirissämme
sopineet, milloin annetaan

toimintaohje ja milloin kehotus.

d) Toimintaohjeen ja kehotuksen
antamiseen on annettu selkeä ohje.

e) Toimintaohjeen noudattamiselle
tulisi aina antaa määräaika.

f) Kehotuksen antamisessa otan
huomioon työpaikan realistiset

mahdollisuudet noudattaa
antamaani määräystä.

g) Olemme työsuojelupiirissämme
sopineet yhtenäisistä käytännöistä

määräaikojen asettamisessa.

h) Kokemukseni mukaan työpaikoilla
ymmärretään yleensä aina

toimintaohjeen ja kehotuksen ero.

i) Kehotus johtaa usein asian
korjaamiseen työpaikalla.

j) Toimintaohje johtaa usein
asian korjaamiseen työpaikalla.

k) Määräaikojen seuranta
toimii hyvin.

l) Kehotus on jämäköittänyt
huomattavasti työsuojeluvalvontaa.

m) Kehotuksen käyttöala (3 mom.)
on turvallisuuden ja terveellisyyden
edistämisen kannalta onnistunut.

Kyllä Ei En osaa sanoa

7 %

Kuva 15. Toimintaohjetta ja kehotusta koskevien väittämien vastausjakauma.

Kehotuksen ja toimintaohjeen vaikutus valvontaan
Avoimissa vastauksissa tuotiin esille uusien välineiden yhteys valvonnan vai-
kuttavuuteen. Kehotuksen ja toimintaohjeen koettiin jämäköittäneen valvontaa
ja edesauttaneen sitä, että työpaikat saadaan ryhtyvät ripeämmin vaadittaviin
toimenpiteisiin. Kaksi kolmasosaa (64 %) kyselyn vastaajista oli sitä mieltä, että
kehotus on jämäköittänyt huomattavasti työsuojeluvalvontaa (väittämä 18 l).
Vastaajista 88 % oli sitä mieltä, että kehotus johtaa asian korjaamiseen työpai-
kalla (väittämä 18 i). Toimintaohjetta koskien näin vastasi 61 % (väittämä 18 j).

47

Osa vastaajista oli kuitenkin sitä mieltä, että toimintaohje on tarpeeton
väline vaikuttavuuden kannalta.

”Tarkastuskertomuksissa todetaan vakiolauseena, että toiminta-
ohjeen laiminlyönti voi johtaa kehotuksen antamiseen. Sen lisäksi
tarkastuskertomuksissa todetaan, että tarkastajan on kehotusta
antaessaan asetettava määräaika asian korjaamiseksi. [...] miksi
noudattaisin toimintaohjetta, kun seurauksena voi olla se, että
tarkastaja tulee työpaikalle uudestaan ja antaa noudattamiselle
määräajan. Mielestäni uuteen valvontalakiin otettu toimintaohje
on työsuojeluvalvonnan vitsaus.”

”Rajanveto toimenpiteiden osalta osittain hankalaa, selkeää linjaa
ei ole. Mielestäni asioita tulee tarkastella asiakohdittain; ne joko
ovat lain vaatimassa kunnossa tai eivät ole. Mielestäni riittäisi
kaksi toimenpidettä. Rikoslain menettelyn lisäksi, esim. kehotus
ja päätös sakon uhalla, välimuotoja ei tarvita.”

”...ei tarvita toimintaohjetta JA kehotusta, oltava vain yksi (oli se nyt
sitten nimeltään toim.ohje tai kehotus, ihan sama), joka annetaan,
kun lain minimitaso alitettu – turha mietiskely pois!”

Kehotuksen käyttöala
Vastauksissa heijastui epävarmuus siitä, voiko tarkastaja antaa kehotuksen, jos
työpaikalla ei noudateta toimintaohjetta. Valvontalaki ja valvontaohje eivät
anna yhtenäistä vastausta, miten toimitaan, jos toimintaohjetta ei työpaikalla
noudateta. Valvontalaki mahdollistaa kirjallisen kehotuksen antamisen, jos
toimintaohjetta ei noudateta. Valvontaohjeessa taas mainitaan, että kehotus
voidaan antaa ainoastaan lain 13 § 3 momentissa säädetyistä asioista.

” [Työsuojelu]osaston antama tarkastusohje tulee muuttaa keho-
tuksen antamisen osalta valvontalain mukaiseksi. Lain mukaan
toimintaohjeen noudattamatta jättämisestä tarkastaja voi aina
antaa kehotuksen, ohjeen mukaan ei = lainvastainen tilanne.”

Lisäksi valvontaohjeen mukaan tarkastuskertomuksessa tulee mainita, että
asioiden käsittely päättyy työsuojelutoimistossa, mikäli käsiteltävästä asiasta
voidaan antaa ainoastaan toimintaohje. Toimintaohje voidaankin antaa kaikista
työsuojeluviranomaisen valvomista asioista. Työsuojeluviranomaisen päätös
ja mahdollinen syyteilmoitus on mahdollista ainoastaan niistä asioista, joista
valvontalain 13 § 3 momentin mukaan voidaan antaa kehotus ilman edeltävää
toimintaohjetta. Avoimissa vastauksissa tuotiin esille tarkastajan toimivallan
rajoitukset siinä tapauksessa, jos toimintaohje ei johda asian korjaamiseen.
Kuten kuvassa 3 esitetään, valvontaohjeen mukaisesti toimintaohjeen nou-
dattamatta jättäminen ei johda hallinnollisiin pakkokeinoihin, mikäli asia

48

ei kuulu 13 § 3 momentin mukaiseen kehotuksen käyttöalaan. Samalla osa
tarkastajista kyseenalaisti toimintaohjeen vaikuttavuuden.

”Kehotus pitäisi olla aina annettavissa silloin, jos toimintaohjetta
ei ole noudatettu, vaikka jos kyseessä ei ole vähäistä suurempi
haitta. Mikä on tarkastajan työn vaikuttavuus, jos toimintaoh-
jeen jälkeen annetaan uusi toimintaohje, mitä ei noudateta jne.?
Kaikista vähäistä haitoista ei voida antaa lain tulkinnan mukaan
kehotusta ja kun vähäistä suurimpienkin asioiden mennessä yleiseen
tuomioistuimeen asti, tuomiona on ei sakkoa tms., ”kun kyseessä
vähäinen haitta”. Ongelmana on velvoittavien säännösten vähäiset
rangaistusmääräykset, minkä perusteella, niiden noudattaminen
on löysää, kun yleisesti tiedetään, ettei niiden laiminlyömisestä
aiheudu sakkoa suurempia rangaistuksia tai ettei valvontalain
soveltamiskäytännön mukaan vähäisten haittojen noudattamatta
jättämisistä anneta kehotuksia ja edelleen velvoittavia päätöksiä,
mitkä johtaisivat sakon uhkaan.”

”Mietin sitä, että kun annan toimintaohjeen, että jos eivät noudata,
niin voidaanko jatkoksi antaa kehotus vai ei. Hulluin tilanne on
meilläkin kokeilussa olevan tarkastuskertomuksen liitteen osalta.
Itse en ole sitä käyttänyt, mutta mielestäni on hölmöä antaa toi-
mintaohje, ja seuraavalla sivulla sanoa, että jos ette noudata tätä,
niin ei siitä mitään seuraa.”

”Ongelmani on, toimintaohjeen antaminen asiassa josta ei voi seu-
rata kehotusta. Jälkivalvonta ja mahdolliset toimenpiteet sen jälkeen
kun ja jos todetaan ettei toimintaohjetta olekaan noudatettu.”

”Ongelma mm. on, milloin toimintaohje muuttuu kehotukseksi, jos
on tiedossa, ettei ole kyse vähäistä suuremmasta vaarasta, mutta
tiedossa on, ettei asiaa tulla korjaamaan työpaikalla.”

Puolet vastaajista (51 %) oli sitä mieltä, että kehotuksen käyttöala on
onnistunut (väittämä 18 m). Koko vastaajajoukosta 20 % ei osannut vastata
käyttöalaa koskevaan väittämään. Alle kolme vuotta tarkastajina toimineista
42 % vastasi ”En osaa sanoa”. (Kuva 16.) Toimialakohtaisesti tarkasteltuna
liikennettä ja kuljetusta (48 %), sosiaali- ja terveysalaa (32 %) sekä kunta-alaa
(33 %) tarkastavat vastasivat useammin kielteisesti kuin koko vastaajajoukko.
(Kuva 17.)

49

 42 %

50 %

55 %

16 %

31 %

33 %

 42 %

19 %

12 %

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

 alle 3 vuotta

 3-15 vuotta

 yli 15 vuotta

Kyllä Ei En osaa sanoa

Kuva 16. Väittämän ”Kehotuksen käyttöala on turvallisuuden ja terveellisyyden edistämisen kannalta onnistunut”
vastausjakauma työkokemuksen mukaan.

58 %

43 %

43 %

51 %

54 %

58 %

58 %

21 %

28 %

48 %

32 %

33 %

21 %

21 %

28 %

9 %

25 %

14 %

9 %

21 %

24 %

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

Teollisuus (N=74)

Rakennustoiminta (N=47)

Liikenne, kuljetukset (N=23)

Kauppa- ravitsemus ja majoitusalat
(N=55)

Sosiaali- ja terveysala (N=28)

Kunta-ala (N=34)

Valtion hallinto ja laitokset (N=25)

Kyllä Ei En osaa sanoa

Kuva 17. Väittämän ”Kehotuksen käyttöala on turvallisuuden ja terveellisyyden edistämisen kannalta onnistunut”
vastausjakauma tarkastettavan toimialan mukaan.

Avoimissa vastauksissa mielipiteet käyttöalan laajuudesta jakautuivat.
Käyttöalan kommentoitiin olevan joko liian laaja tai liian suppea. 13 § 3
momentin ensimmäistä kohtaa ”työympäristöön ja työyhteisön tilaan liit-
tyvä työntekijän turvallisuuteen ja terveyteen vaikuttava seikka” pidettiin
epämääräisenä ja tulkinnanvaraisena. Yksittäisinä asioina yhdenvertaisuus-,
syrjintä- ja työsuhdeasiat sekä ulkomaalaisvalvonta ja yksityisyyden suojaan
liittyvät asiat mainittiin puuttuvan kehotuksen käyttöalasta.

50

”Käyttöala on ympäripyöreä ja pitää sisällään lähes kaiken.”

”Liian suppea käyttöala, paljon esiin tilanteita, joissa toimintaohjeen
jälkeen ainoa vaihtoehto on rikosilmoituksen tekeminen tai uuden
toimintaohjeen antaminen.”

”Kaikista asioista ei voi antaa ikinä kehotusta, esim. työsuhdeasiat
ja yhteistoiminta-asiat. Käyttöala tulisi rajata tarkemmin, nyt val-
vontalaissa mainitut kohdat (13§ erityisesti kohta 1) jättävät liikaa
piiri- ja tarkastajakohtaisia tulkinnanmahdollisuuksia.”

Koetut ongelmat toimintaohjeen ja kehotuksen antamisessa
Rajanveto toimintaohjeen ja kehotuksen antamisen välillä ei ole yksiselit-
teistä. Ainoastaan puolet vastasi myönteisesti väittämään ”Rajanveto toimin-
taohjeen ja kehotuksen välillä on selkeää” (väittämä 18 b). Työkokemuksen
suhteen vastaukset poikkesivat eniten toisistaan ryhmissä 3–15 vuotta ja yli
15 vuotta tarkastajina toimineet. 3–15 vuotta tarkastajina toimineista 58 %
vastasi myöntävästi väittämään toimintaohjeen ja kehotuksen rajanvedon
selkeydestä. (Kuva 18.) Yli 15 vuotta tarkastajina toimineista ainoastaan 44
% vastasi myöntävästi kyseiseen väittämään. Toimialakohtaisesti tarkasteltuna
vastauksissa oli havaittavissa seuraavia eroja: sosiaali- ja terveysalaa tarkastavat
vastasivat 60-prosenttisesti myönteisesti, kun taas teollisuutta tarkastavista
44 % vastasi myönteisesti. (Kuva 19.)

 51 %

44 %

58 %

47 2 %

1 %

 %

55 %

42 %

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

 alle 3 vuotta

 3-15 vuotta

 yli 15 vuotta

Kyllä Ei En osaa sanoa

Kuva 18. Väittämän ”Rajanveto toimintaohjeen ja kehotuksen antamisen välillä on selkeää” vastausjakauma
työkokemuksen mukaan.

51

44 %

49 %

52 %

53 %

61 %

53 %

56 %

53 % 3 %

49 % 2 %

48 %

39 %

47 %

44 %

47 %

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

Teollisuus (N=74)

Rakennustoiminta (N=47)

Liikenne, kuljetukset (N=23)

Kauppa- ravitsemus ja majoitusalat
(N=55)

Sosiaali- ja terveysala (N=28)

Kunta-ala (N=34)

Valtion hallinto ja laitokset (N=25)

Kyllä Ei En osaa sanoa

Kuva 19. Väittämän ”Rajanveto toimintaohjeen ja kehotuksen antamisen välillä on selkeää” vastausjakauma
tarkastettavan toimialan mukaan.

Kaikista vastaajista 38 % vastasi myönteisesti väittämään ”Rajanvedon
tekeminen vähäisen ja vähäistä suuremman haitan ja vaaran välillä on sel-
keää” (väittämä 18 a). Näiden kahden edellä mainitun väittämän sisältö oli
lainsäädännöllisesti sama, koska toimintaohjeen ja kehotuksen antamisen
määrää haitan tai vaaran vähäisyys tai haitan tai vaaran tulkitseminen vähäistä
suuremmaksi. Haastatteluissa tuli esille, että haitan tai vaaran tulkitseminen
vähäiseksi tai vähäistä suuremmaksi ei ole helppoa ja yksiselitteistä. Lain
sanamuoto antaa mahdollisuuden tarkastajan omaan tulkintaan. Vastauksissa
mainittiin, että lain rajanvetoa on pyritty helpottamaan piirikohtaisesti sovi-
tuilla toimintatavoilla, mutta asiaan kaivattiin edelleen selkeämpää ohjeistusta.
Avoimissa vastauksissa toimintaohjeen ja kehotuksen välisen rajanvedon vai-
keutta kuvattiin esimerkiksi seuraavasti:

”Rajaveto toimintaohjeen ja kehotuksen välillä on välillä vaikea.
Samoin rajaveto kehotuksen ja väliaikaisen käyttökiellon välillä.
Tarkastaja on loppujen lopuksi tarkastuskohteessa yksin, ja päätös
on tehtävä hyvin lyhyessä ajassa siitä, miten toimivaltaa kulloinkin
käyttää, sillä tarkastuskertomuksen vakiolause: ”Tarkastukseen
osallistuneet eivät esittäneet eriäviä näkökantoja käsitellyistä asi-
oista tai annetuista kehotuksista tai toimintaohjeista” ei anna mah-
dollisuutta harkita toimivallan käyttöä enää jälkikäteen.”

52

”…hyvin monenlaisia ongelmia työpaikasta riippuen, ”vähäistä
suurempi haitta” on ilmaus, mitä joutuu pohtimaan. Kokemus
tuonee valaistusta ja syvyyttä asiassa, mutta näin uran alussa
joutuu mm. tätä asiaa miettimän tarkastuksella esiin nousseissa
erilaisissa tilanteissa.”

”Tästä on liikkeellä niin monta eri tulkintaa, mistä saa antaa keho-
tuksen, että pitäisi selkeyttää ja ohjeistaa stm-tasolta. Ei vain piirin
ohje, joka ei edes ole varsinainen ohje vain esimerkkiluettelo.”

Useat vastaajat olivat myös sitä mieltä, että rajanvedossa ei ole ongelmia
ja sen tekeminen on helppoa ja selkeää.

”Kehotusasiat ovat mielestäni selkeitä, piiri on linjannut ja ohjeis-
tanut mielestäni kehotusasiat hyvin. Paljon vaikeampaa on mieles-
täni harkinta siitä annetaanko jostain asiasta toimintaohjetta vai
jätetäänkö toimintaohje antamatta.”

Haastatteluissa tuotiin esiin myös sitä, miten työpaikat ymmärtävät toi-
mintaohjeen ja kehotuksen eron. Jotkut haastateltavista vastasivat, että he
eivät voi tietää, miten työpaikat asian ymmärtävät. Pääosa haastateltavista
oli sitä mieltä, että tarkastajan tehtävä on työpaikkakäynnillä kertoa, mitä
toimintaohje ja kehotus tarkoittavat. Siten työpaikoilla myös toimitaan toi-
mintaohjeiden ja kehotuksen edellyttämällä tavalla. Kyselyssä vajaa puolet
oli sitä mieltä, että työpaikoilla ymmärretään toimintaohjeen ja kehotuksen
ero (väittämä 18 h).

Tarkastaja sopeuttaa välineitään ja omaa vuorovaikutusta
työpaikkaan
Tarkastajan työ on itsenäistä asiantuntijatyötä. Haastatteluissa kuvailtiin,
miten tarkastaja pyrkii sopeuttamaan omaa vuorovaikutustaan kyseiseen
valvontakohteeseen soveltuvalla tavalla. Käytännössä tämä tarkoittaa esi-
merkiksi toimenpiteiden ja määräaikojen asettamista valvottavan kohteen
resurssit huomioon ottaen. Kehotuksen antamisessa neljä viidesosaa (79 %)
vastaajista ilmoitti ottavansa huomioon työpaikan realistiset mahdollisuudet
noudattaa annettua määräystä (väittämä 18 f).

”Aina kun olen antanut kehotuksen, olen sen myös kertonut työ-
paikalla työnantajalle ja usein kysynyt, minkä ajan kuluessa hän
kyseisen puutteen pystyy korjaamaan ja toiminut sen mukaan.
Työnantaja on aina näissä tapauksissa ymmärtänyt, miksi annan
kehotuksen, koska olen sen hänelle perustellut. Työnantaja on
yleensä ilmoittanut minulle, sitten kun hän on kehotusta noudat-
tanut, eli korjannut puutteen. Käytännössä yleisin asia on ollut
työterveyshuollon järjestämättömyys.”

53

Avoimissa vastauksissa työpaikkakohtainen, käsityömäinen lähestymistapa
todettiin hyväksi ja vaikuttavaksi, joskin sen toteuttaminen kuvattiin ongel-
malliseksi ohjeistamisen näkökulmasta. Työpaikkojen moninaisiin olosuhteisiin
on vaikea asettaa yleispäteviä ohjeita.

”Yritysten erilaisuudesta johtuen jonkun työpaikalla esiintyvän
puutteen merkitys on erilainen, jolloin myös kehotus/toimintaoh-
jeen antamisen raja mielestäni on erilainen ja tämä tuo ongelmia
ohjeistamiseen.”

Yhteenvetona kehotuksen ja toimintaohjeen käytöstä voi todeta, että vuo-
den 2006 valvontalain uudistus antoi selkeitä välineitä työsuojeluvalvontaan.
Toimintaohje ja kehotus ovat jämäköittäneet valvontaa. Ongelmana on kui-
tenkin toimintaohjeen ja kehotuksen välisen rajanvedon tulkinnanvaraisuus.
Tarkastajilta ja piireiltä odotetaan ja toivotaan yhdenmukaista toimintaa,
jotta työpaikat tulevat kohdelluiksi tasapuolisesti. Myös tarkastajat odot-
tavat ohjeita, jotka helpottavat valvontaa ja auttavat yhdenmukaisempaan
toimintaan. Tarkastettavissa kohteissa on kuitenkin monia tekijöitä, jotka
tarkastajan on tilannekohtaisesti otettava huomioon. Tarkastajan työn käsi-
työmäisyys ja odotukset yhdenmukaiseen toimintaan ovat tarkastajan arjen
työssä läsnä ja ovat osittain ristiriidassakin keskenään. Tarkastajien on vaikea
valita toimintaohjeen ja kehotuksen välillä, koska laissa mainitut vähäinen
ja vähäistä suurempi haitta ja vaara eivät aina ole yksiselitteisesti tunnistet-
tavissa. Lisäksi osaa tarkastajia hämmentää valvontalain ja valvontaohjeen
ristiriitainen viesti siitä, voiko kehotuksen antaa toimintaohjeen jälkeen aina
vai ainoastaan kehotuksen käyttöalaan sisältyvissä asioissa.

Määräaikojen seuranta

Määräaikojen seuraaminen vaikuttavaa
Nykyisen valvontalain mukaisesti kehotukselle annetaan määräaika, jota työ-
suojelutarkastaja seuraa. Määräajan seurantaa raportoidaan omassa alaluvussa,
koska määräaikojen seuraaminen todettiin haastatteluissa merkittäväksi teki-
jäksi valvonnan vaikuttavuuden kannalta. Myös avoimien kysymysten vasta-
ukset selkeyttivät tarkastajien näkemyksiä määräaikojen seuraamisen keskei-
sestä merkityksestä valvonnan vaikuttavuuteen. Käytännön työssä tarkastajat
kuitenkin kohtaavat ongelmia määräaikojen seuraamisen toteuttamisessa.

Osa vastaajista kertoi seuraavansa toimintaohjeen noudattamista syste-
maattisesti. Kyselyyn vastanneista kuitenkin vain 20 % oli sitä mieltä, että
toimintaohjeen noudattamiselle tulisi aina antaa määräaika (väittämä 18 e).
Kyselyn avovastauksissa määräaikojen seurannan koettiin edistävän valvon-
nan vaikuttavuutta ja vahvistavan tarkastajan toimivaltaa. Avovastauksissa
tarkastajat toivat esille määräaikojen aktivoivan työpaikat velvoitettuihin
korjaustoimenpiteisiin.

54

”Toisaalta tässä ei ole mitään ongelmaa, koska kun antaa toimin-
taohjeen ja jälkivalvoo sen niin on mielestäni lähes sama kumpiko
se on. Valvon kaikki toimintaohjeet; muutoin valvonnassa ei olisi
mieltä. Ei työnantajat tee toimia, jos annetaan ohje ja sanotaan,
että katsotaan sitten joskus, että olette tehneet. Tai harvat teke-
vät. Näin olen todennut sellaisten tarkastusten jäljillä käytyäni,
missä on toimittu näin 5 vuotta sitten. Joutuu aloittamaan ihan
alusta. Minusta jälkivalvontaa arvostetaan ja korostetaan aivan
liian vähän.”

”Toimintaohjeelle annettu määräaika tehostaa työpaikan toimenpi-
teitä enemmän kuin päällä oleva teksti: toimintaohje tai kehotus.”

Määräaikojen seurannan haasteet
Määräaikojen seurannalla on ollut selvästi vaikutuksia tarkastajan työhön ja
sen organisointiin. Kaksi kolmasosaa (64 %) oli sitä mieltä, että määräaikojen
seuranta toimii hyvin (väittämä 18 k). Avoimissa vastauksissa kuvattiin kui-
tenkin haasteita, joita määräaikojen seuranta aiheuttaa esimerkiksi työajan
suunnitteluun. Tarkastajat eivät aina pysty ennakoimaan työpaikkakäynneistä
seuraavia pakollisia jatkotoimenpiteitä. Jotkut vastaajista pitivät jälkivalvontaa
myös lisätyönä. Määräaikojen seuraamisen koettiin olevan suunnittelema-
tonta työajan käyttöä, joka aiheuttaa kiireen tunnetta. Määräajat saattavat
ajoittua samaan ajankohtaan, esim. kuukauden loppuun, jolloin työmäärä
hetkellisesti lisääntyy. Myös seurannan ajoittamisesta, siitä pitääkö seuranta
tehdä välittömästi määräajan umpeuduttua vai vasta myöhemmin, esitettiin
erilaisia näkemyksiä.

”Ajanpuute. Koko ajan tulee uusia tarkastuksia ja vuosisuunnitte-
luun jätetään liian vähän aikaa jälkivalvonnalle.”

”Siinä menee oma aikataulu sekaisin. Ne pitäisi voida valvoa
etänä.”

”Määräajat lisäävät aina työtä.”

”Ei ole keskusteltu piirissä siitä, mikä on jälkivalvonnan aikajänne
vs. kehotuksen määräaika. Jotkut seuraa heti, jotkut kun muistavat
ja onpa joku joka näyttää jättävän seurannat väliin, huolimatta
annetusta määräajasta. Aina ei ehdi heti määräajan täyttymisen
jälkeen tekemään seurantaa.”

Jotkut vastaajat kommentoivat pitkien välimatkojen tuottavan ongelmia
määräaikojen seurannassa. Myös työpaikan toiminnan luonne, esim. raken-
nustyömaa, ei mahdollista määräaikojen seurantaa. Muutamat vastaajat kom-
mentoivat myös yhteistyön puutetta määräaikojen seurannassa ja vastauksissa

55

heijastuivat tarkastajan työn itsenäisyys ja vastuu omista tarkastuskohteista.
Ainoastaan 29 % vastaajista ilmoitti, että omassa työsuojelupiirissä oli sovittu
yhtenäisistä käytännöistä määräaikojen asettamisessa (väittämä 18 g).

Osa vastaajista kirjoitti, että seurantaan ei ole riittävän helppokäyttöisiä
seurantatyökaluja. Sähköisen valvontatietojärjestelmän rinnalle tarkastajat
ovat ottaneet käyttöön omia työkalujaan. Käyttöön tulevan sähköisen valvon-
tatietojärjestelmän, Valtimon, odotetaan ratkaisevan määräaikojen seurannan
ongelmat.

”Jos pitkä välimatka niin voi olla ajankäytönkin kannalta hankala
lähteä paikan päälle katsomaan onko asia korjattu.”

”On olemassa vakavia puutteita joista ei voida antaa keho-
tusta, koska määräajan antaminen ei käytännössä mahdollista.
Esimerkiksi rakennustyömaalla on ollut telineet, joissa ei ole ollut
kaiteita mutta tarkastushetkellä ne ovat jo purkuvaiheessa. Ei voi
antaa kehotusta vaikka puute on ollut erittäin vakava. Tai esimer-
kiksi viikkotarkastukset on laiminlyöty. Puute on vakava, mutta
kuinka siitä voidaan antaa kehotus ja määräaika.”

”Valvontatietojärjestelmä ei ”hälytä” annettujen määräaikojen
mennessä umpeen, pitää merkitä vielä kalenteriin tahi muualle
että muistaa tarkistaa määräajat.”

”Määräaikojen antaminen edellyttää oman työn kuormituksen
osalta hyvää ennakkosuunnittelua. Määräaikojen seuraaminen
työlästä nykyisillä järjestelmillä.”

”Meillä määräaikojen seuranta jää täysin sen vastuulle, joka on
määräajan antanut. Jos sattuu vaihtamaan työpaikkaa, olemaan
sairaana tms. asiat jäävät hoitamatta.”

Valvontaohje mahdollistaa määräaikojen seuraamisen joko työpaikka-
käyntinä tai kirjallisena selvityksenä. Haastatteluissa tuli esille määräaikojen
seurannan toimintakäytäntöjen erilaisuus. Osa tarkastajista käy jälkivalvomassa
kaikki kehotuksen saaneet työpaikat. Tällöin tarkastaja kirjoittaa käynnistään
tarkastuskertomuksen ja kasvattaa myös tulostavoitteiden mukaisia tarkastus-
määriä. Osa taas pyytää tilanteen salliessa toimittamaan tarvittavat dokumen-
tit, esimerkiksi työterveyshuoltosopimuksen, nähtäväksi tarkastajalle. Tällöin
tarkastaja kirjaa valvontatietojärjestelmään nähneensä dokumentit ja asia on
käsitelty loppuun. Samalla tarkastajan käyttämä työaika työpaikkakäynnille
vähenee ja tarkastaja voi tehostaa työajan käyttöä, mutta ei kasvata tulosta-
voitteiden mukaisia tarkastusmääriä.

56

”Määräaikojen seuranta etäseurantana on mielestäni varsin toimi-
vaa ja on hoitunut yhteistyössä työpaikkojen kanssa. Turhaa tehdä
seurantatarkastuksia vain määrän takia.”

”Olen pystynyt valvomaan annetut määräajat joko seuranta-
käynnillä tai pyytämällä selvityksen työnantajalta tehdyistä
toimenpiteistä.”

Yhteenvetona määräaikojen seurannasta voi todeta, että pääosin vastaajat
ovat sitä mieltä, että määräaikojen asettaminen lisää valvonnan vaikutta-
vuutta. Vastaajien mukaan työpaikat tiedostavat kehotuksen merkityksen ja
noudattavat kehotusta määräaikaan mennessä. Tällöin työpaikalla saadaan
aikaan muutosta, mikä on työsuojelutarkastajien mielestä vaikuttavaa val-
vontaa. Tarkastajien mielestä määräaikojen seuranta onnistuu pääosin hyvin.
Avovastauksissa tarkastajat kuvasivat määräaikojen seurannan ongelmia.
Ongelmia esiintyy mm. työajan suunnittelussa. Tarkastajat suunnittelevat
työaikaansa, mutta suunnittelussa ei voi ennakoida, miten paljon työpaik-
kakäynnit tuottavat määräaikoja ja niiden seurantaa joko etävalvontana tai
seurantakäyntinä. Lisäksi tarkastajat kokivat ongelmia määräaikojen seuranta-
välineissä. Valvontatietojärjestelmää pidettiin hankalana ja vaikeakäyttöisenä
seurannan työvälineenä. Useat tarkastajat olivat luoneet omat työvälineet
valvontatietojärjestelmän rinnalle tai sijaan. Uuden valvontatietojärjestelmän,
Valtimon, käyttöönoton odotetaan helpottavan määräaikojen seurantaa.

Hallinnolliset pakkokeinot
Työsuojeluviranomaisen toimivallan käyttöön kuuluvat myös hallinnolliset
pakkokeinot. Niihin turvaudutaan, kun kehotusta ei ole noudatettu tai työ-
paikalla havaitaan hengen tai terveyden menettämisen vaara. Hallinnollisia
pakkokeinoja ovat työsuojeluviranomaisen päätös sekä käyttökielto ja väli-
aikainen käyttökielto. Tarkastajan toimenkuvaan kuuluu valvontalain 16 §
2 momentin mukaisesti väliaikaisen käyttökiellon antaminen. Hallinnolliset
pakkokeinot eivät kyselyn perusteella ole jokapäiväistä ja tavallista tarkasta-
jan toimivallan käyttöä. Tässä kyselyn osiossa ”En osaa sanoa” -vaihtoehdon
vastausprosentti oli joidenkin väittämien kohdalla jopa 30 %. Työkokemuksen
mukaan tarkasteltaessa ainoastaan yli 15 vuotta tarkastajina toimineiden ”En
osaa sanoa” -vastaukset noudattivat kyselyn yleistä linjaa kyseisen vaihtoeh-
don valinnassa. Sekä alle 3 vuotta että 3–15 vuotta tarkastajina toimineiden
”En osaa sanoa” -vastusten osuus kohosi tässä kyselyosiossa. Kuvassa 20 on
hallinnollisia pakkokeinoja koskevien väittämien vastusten prosenttijakaumat.

57

64 %

51 %

72 %

54 %

50 %

57 %

37 %

63 %

27 %

42 %

16 %

26 %

27 %

13 %

32 %

10 %

9 %

7 %

12 %

20 %

23 %

29 %

30 %

27 %

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

a) Kokemukseni mukaan
työpaikoilla on ymmärretty hyvin,
että tarvittavien toimenpiteiden
suorittamatta jättäminen johtaa

asian saattamiseen
viranomaiskäsittelyyn.

b) Toimintakäytännöt velvoittavan
päätöksen tekemiseen ovat selkeät.

c) Minun on helppo tunnistaa
työpaikalla oleva työntekijän

terveyden tai hengen menettämisen
vaara.

d) Minun on helppo päättää, milloin
annan väliaikaisen käyttökiellon.

e) Minun on helppo päättää, milloin
ehdotan viranomaiselle päätöstä

käyttökielloksi.

f) Kokemukseni mukaan
työpaikoilla ymmärretään, miksi

väliaikainen käyttökielto annetaan.

g) Minun on helppo päättää, milloin
ehdotan viranomaiselle

käyttökiellon tehosteeksi
uhkasakkoa.

h) Asianosaisen kuuleminen johtaa
usein velvoitteen noudattamiseen.

Kyllä Ei En osaa sanoa

Kuva 20. Vastausjakauma hallinnollisia pakkokeinoja koskeviin väittämiin.

Valvontaohjeessa (2008) mainitaan, että hallinnollisten pakkokeinojen
käyttäminen tarvittaessa on valvonnan vaikuttavuuden kannalta tärkeää.
Työsuojeluviranomainen voi velvoittaa työnantajaa poistamaan säännösten
vastaisen olotila. Käytännössä tämä tarkoittaa tilannetta, jossa kehotusta ei
ole noudatettu, ja tarkastaja saattaa asian työsuojeluviranomaisen harkintaan
velvoittavan päätöksen valmistelemiseksi. Työsuojeluviranomaisen päätöksessä
työnantajalle annetaan velvoite poistaa säännösten vastainen olotila määräajan
kuluessa. Päätöksen tehosteeksi työsuojeluviranomainen voi asettaa uhkasakon
tai teettämis- tai keskeyttämisuhan.

58

Toinen hallinnollinen pakkokeino on käyttökielto ja väliaikainen käyt-
tökielto. Työsuojeluviranomainen voi tehdä päätöksen käyttökiellosta, jos
olosuhde työpaikalla aiheuttaa hengen tai terveyden menettämisen vaaran.
Vastaajista 72 % ilmoitti tunnistavansa helposti työpaikalla olevan työntekijän
terveyden tai hengen menettämisen vaaran (väittämä 22 c). Käyttökiellolla
kielletään vaaraa aiheuttavan koneen, työvälineen tai työmenetelmän käyt-
täminen ja vaarallisen työn jatkaminen. Käyttökiellon tehosteeksi voidaan
asettaa uhkasakko. Yksittäinen tarkastaja voi antaa tarkastuskäynnillä väli-
aikaisen käyttökiellon, jos työpaikalla oleva olosuhde aiheuttaa välittömän
hengen tai terveyden menettämisen vaaran. Vastaajista 54 % sanoi, että pys-
tyy helposti päättämään, milloin antaa väliaikaisen käyttökiellon (väittämä
22 d). Yli 15 vuotta tarkastajina toimineista 75 % vastasi myöntävästi tähän
väittämään, kun taas alle 3–15 vuotta toimineista vain 39 % ja alle 3 vuotta
toimineista myöntävästi vastasi 33 %. Alle 15 vuotta työkokemusta omaavista
vajaa kolmasosa ei osannut vastata kysymykseen. (Kuva 21.) Toimialoittain
tarkasteltuna rakennusalaa ja teollisuutta tarkastavista kaksi kolmasosaa oli
sitä mieltä, että on helppoa päättää väliaikaisen käyttökiellon antamisesta.
Sosiaali- ja terveysalaa, julkista hallintoa sekä kauppa- ja ravitsemusalaa tar-
kastavista myöntävästi vastasi noin puolet. (Kuva 22.)

 33 %

75 %

 39 %

31 %36 %

20 % 5 %

32 %29 %

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

 alle 3 vuotta

 3-15 vuotta

 yli 15 vuotta

Kyllä Ei En osaa sanoa

Kuva 21. Väittämän ”Minun on helppo päättää, milloin annan väliaikaisen käyttökiellon” vastausjakauma työkoke-
muksen mukaan.

59

64 %

66 %

59 %

47 %

43 %

50 %

52 %

21 %

13 %

27 %

43 %

35 %

40 %

15 %

21 %

14 %

22 %

14 %

15 %

8 %

31 %

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

Teollisuus (N=74)

Rakennustoiminta (N=47)

Liikenne, kuljetukset (N=23)

Kauppa- ravitsemus ja majoitusalat
(N=55)

Sosiaali- ja terveysala (N=28)

Kunta-ala (N=34)

Valtion hallinto ja laitokset (N=25)

Kyllä Ei En osaa sanoa

Kuva 22. Väittämän ”Minun on helppo päättää, milloin annan väliaikaisen käyttökiellon” vastausjakauma toimi-
alan mukaan.

Väliaikaisen käyttökiellon antaessaan tarkastaja saattaa asian samalla
työsuojeluviranomaisen käsiteltäväksi. Avoimissa vastauksissa viranomais-
päätösprosessia pidettiin liian hitaana menettelynä asiantilan korjaamiseksi
työpaikalla.

”Käyttökiellon (myös väliaik.) antaminen on niin kankea ja
hidas menettely, että selkeimmät niiden antamisperusteet on jo
korjattu ennenkuin mitään on saatu viranomaisen itsensäkään
käsiteltäväksi.”

”Päätöksenteko on byrokraattinen ja hidas.”

Työnantajaa on kuultava viranomaispäätöstä tehtäessä. Vastaajista 63 %
oli sitä mieltä, että asianosaisen kuuleminen johtaa velvoitteen korjaamiseen
(väittämä 22 h).

Hallinnolliset pakkokeinot vieraita ja epäselviä
Hallinnolliset pakkokeinot ovat kyselyn tulosten valossa osalle tarkastajille
vieraita ja epäselviä. Ainostaan puolet vastaajista oli sitä mieltä, että toimin-
takäytännöt velvoittavan päätöksen tekemiseen ovat selkeät (väittämä 22 b).
Vastauksissa ei ollut eroja toimialan tai työkokemuksen suhteen. Avoimissa
vastauksissa esitettiin sekä tarkastajien valtuuksien lisäämistä että niiden
vähentämistä. Avoimissa vastauksissa kuvattiin erilaisia syitä hallinnol-
listen pakkokeinojen vähäiseen käyttöön ja todettiin, että hallinnollisten

60

pakkokeinojen toteuttaminen edellyttää osaamista ja asiantuntemusta sekä
hyvää yhteistyötä työsuojelutoimistossa eri toimijoiden välillä.

”Tarkastajat antavat yleensä toimintaohjeita, joissa ei ole määrä-
aikaa. Tarkastajat karttavat kehotusten antamista, koska riskinä
on se, että jos työnantaja ei noudata kehotusta, joutuu toimimaan
esittelijänä velvoittavan päätöksen tekemiseksi. Tämä tietää kuule-
miskirjeiden laatimista, velvoittavien päätösten tekemistä ja paljon
ylimääräistä työtä, jota kukaan ei noteeraa miksikään. Kaikki
aika on pois tarkastusmääristä, jota ministeriö pelkästään katsoo.
Asia pitäisi järjestää niin, että pelkkien tarkastusmäärien sijasta
noteerattaisiin myös tarkastajien velvoittaviin päätöksiin liittyvänä
esittelijänä tekemä työ. Työsuojelun edistäminen olisikin huomat-
tavasti tehokkaampaa, jos ne puutteet joihin tarkastajat puuttuvat
vaadittaisiin oikeasti eikä vain kuljettaisi työpaikoilla ja annettaisi
työnantajaa sitomattomia toimintaohjeita.”

”Käsitykseni mukaan työsuojelupiirissämme on vain muutama työn-
tekijä, jotka näistä asioista ymmärtää. Työntekijöiden tulisi saada
koulutusta em. asioista tai niistä tulisi laatia selkeät ohjeistukset.”

”Käyttökiellon antaminen vaatii aina perusteellista harkintaa, eikä
se suinkaan ole helppoa, kun kysymyksessä on ratkaisu, jonka vai-
kutukset saattavat johtaa kokonaisen tehtaan pysähtymiseen.”

”Yhteistyön pitäisi olla sujuvampaa/helpompaa työsuojelutoimiston
lakimiehen kanssa. Esimerkiksi viranomaispäätöksen tekemisestä
voisi ajoittain pitää piirikohtaista koulutusta, koska valtakunnallista
yhteistä mallia ei ole. Keskustelujen myötä lakimies tietäisi myös
”kentällä” tehtävän työn tämän hetkisestä tilanteesta ja voisi antaa
tärkeitä neuvoja asioiden eteenpäin viemiseksi.”

”Ei niitä ole juurikaan tarvinnut tehdä, koska mielestäni tarkasta-
jan pitää toimia siten, että työnantaja ymmärtää korjata puutteen
taikka olla käyttämättä kyseistä menetelmää taikka konetta taikka
laitetta. Katson melkein, että tarkastaja on epäonnistunut työs-
sään, jos hän joutuu antamaan viranomaispäätöksen, väliaikaisen
käyttökiellon taikka käyttökiellon. Tarkastajan auktoriteetin tulee
mielestäni riittää siihen, että puute työpaikalla poistetaan.”

3.4	VALVONTALAIN PYKÄLÄKOHTAISEN
TOIMIVUUDEN TARKASTELUA

Tässä luvussa tarkastellaan vastaajien näkemyksiä valvontalain toimivuudesta
sekä muutos- ja kehittämistarpeista tiettyjen pykälien kohdalta. Näihin avoi-
miin kysymyksiin (Liite 1, kysymykset 24–34). valittiin valvontalain kohtia,

61

jotka liittyvät läheisesti tarkastajan työkäytäntöihin, mutta joihin ei ole tehty
merkittäviä muutoksia.
Näitä olivat: 	
– Tapaturman tutkimus (6 §),	
– Tarkastus ennalta ilmoittamatta (8 §), 	
– Ilmoittajan tietojen salassapito (10 §), 	
– Asiantuntijan käyttö (12 §), 	
– Tuotteen luovuttamiskielto (18 §), 	
– Työtapaturmasta ja ammattitaudista ilmoittaminen (46 §), 	
– Ennakkoilmoitusvelvollisuus (48 §), 	
– Ilmoitus muille viranomaisille (49 §).

Koska työturvallisuuslakiin (738/2002) ja valvontalakiin on lisätty vel-
vollisuuksia koskien yhteistä työpaikkaa, kysyttiin tarkastajilta näkemyksiä
valvontalain työsuojelun yhteistoimintaa koskevan osion (toinen osa) kohdista,
jotka liittyvät työsuojelun yhteistoimintaan yhteisellä työpaikalla (43a–g §)
ja yhteisten vaarojen torjunnassa (43 h §).

Tapaturman tutkimus 6 §
Tapaturman tutkimus -kysymyksen kohdalla kysyttiin pykälän toimivuu-
den lisäksi sitä, miten työsuojelupiirin keräämää tapaturmatutkimustietoa
voidaan käyttää hyödyksi työtapaturmien ehkäisyssä. Tarkastajat olivat yhtä
mieltä siitä, että tapaturmatutkimusten tuloksia voidaan hyödyntää monella
tapaa vastaavankaltaisten työtapaturmien torjumiseksi. Tämä edellyttää hyvää
tietoa tapaturmista. Tulosten hyödyntämistä auttaisikin suuresti nykyistä
TAPS-rekisteriä kehittyneempi tapaturmatietokanta, josta voisi saada eri-
laisia yhteenvetoja kuten esimerkiksi tyyppitapauskuvauksia, työtehtävä- ja
konekohtaisia yhteenvetoja. Tämä edellyttäisi lisäksi yhtenäistä tapaturmien
tutkimuskäytäntöä ja tapausten tietojen luokittelujärjestelmää.

Nykyistä hyödyntämistä kritisoitiin, mutta toisaalta hyödyntämisessä
nähtiin toimivia käytäntöjä ja paljon mahdollisuuksia. Moni vastaaja oli sitä
mieltä, että tapaturmatutkimuksen tuloksia joko ei voida hyödyntää tai ei
hyödynnetä.

”Tapaturmien tutkimus on tärkeää perustyötä, mutta sen kehittä-
minen työsuojeluhallinnossa on laiminlyöty. Näin ollen ”tutkimuk-
sissa” syntyneen ”tiedon” arvo on kyseenalainen, minkä vuoksi sen
hyödyntäminen ei ole mahdollista.”

”Nythän sitä ei käytetä hyväksi juuri mitenkään. Se jää yleensä
asianomaisen tarkastajan tietoon...”

Tapaturmatutkimuksen hyödyttämättä jättämistä perusteltiin mm.
sillä, ettei vastaaja ollut havainnut tutkimusten johtavan muutoksiin tarkas-
tustoiminnassa. Tutkimusten epäyhtenäisyyden arveltiin myös haittaavan

62

tutkimustulosten hyödyntämistä. Toisaalta monet vastaajat olivat löytäneet
toimivia hyödyntämistapoja. Hyödyntämistapoina tapaturmatutkimustulok-
sille mainittiin mm. käyttö vastaavien tapahtumien ehkäisyn apuna, tiedo-
tus– ja opintomateriaalina, tiedotuksena työpaikoille ja muille tarkastajille
sekä käyttö oman oppimisen apuna.

”Se on hyödyllistä, jos piiri on löytänyt todellisen tapaturman syyn.
Sen jälkeen tiedottaminen sopivia kanavia myöten, joka ei välttä-
mättä ole tarkastustapahtuma – sillä on oma tavoitteensa.”

Yhtenä tapaturmatutkimustulosten hyödyntämistapana mainittiin valvon-
nan suuntaaminen eli tapaturmatutkimustuloksilla arvioitiin myös voitavan
suunnata tarkastuksia ja niiden sisältöä. Todettiin myös, että tapaturmatutki-
musten tuloksia voisi hyödyntää etävalvonnan tai jälkivalvonnan apuvälineenä.
Tapaturmatutkimustulosten jalostaminen auttaisi niiden hyödyntämistä.
Tilastollisten menetelmien käytön esimerkkinä mainittiin tiedon saanti siitä,
millä alalla sattuu eniten tapaturmia, minkä kokoisissa yrityksissä ne sattuvat
yms. Lisäksi toivottiin tietoja tyyppitapaturmista.

”Kiinnittämällä huomiota tarkastuksella sellaisiin asioihin, joiden
vuoksi on sattunut työtapaturmia tai läheltäpiti-tilanteita.”

”Tapaturmien tutkinnasta tulevaa tietoa voitaisiin käyttää hyväksi
etävalvonnassa. Tietojen perusteella lähetettäisiin kysely saman-
tyyppisille työpaikoille ja vastauksista seulottaisiin mahdollisia
tarkastuskohteita.”

”Tutkituista työtapaturmista pitäisi pystyä paremmin tekemään
esim. toimiala / ammattikohtaisia hakuja tapaturmista ja tehdyistä
toimenpiteistä vastaavien tapaturmien estämiseksi.”

Toisena keinona parempaan hyödyntämiseen nähtiin laajempi yhteinen
käsittely esim. tarkastajien säännönmukaisissa kokouksissa.

 ”Sattuneiden tapaturmien käsittely ko. toimialan ryhmien kokouk-
sissa sekä toiminnan suuntaamisharkinta sen mukaan.”

Säädöksen toimivuudesta todettiin, että ”tutkinnan aloittaminen viimeistään
kahden päivän kuluttua tapaturmasta ei aina toteutettavissa. Joissain tapauksissa
kyseinen aikaraja johtaa myös epäjohdonmukaiseen toimintaan”.

Tarkastus ennalta ilmoittamatta 8 §
Tarkastuksesta on valvontalain 7 § mukaan ilmoitettava ennalta työnantajalle,
mutta tarkastus voidaan tehdä 8 § mukaan myös ennalta ilmoittamatta, mikäli
se on tarpeellista valvonnan kannalta. Näin toimitaan, kun ilmoittaminen

63

voisi vaarantaa tarkastuksen tavoitteiden saavuttamista. Suurin osa vastaajista
oli sitä mieltä, ettei työsuojelutarkastusta tule pääsääntöisesti tehdä ilman
edeltävää ilmoitusta. Pienempi joukko vastaajia oli täysin päinvastaista mieltä
ja heidän mielestään tarkastukset tulisi pääsääntöisesti tehdä ilman ennak-
koilmoitusta. Osa oli sitä mieltä, että näitä ennalta ilmoittamatta tehtäviä
tarkastuksia tulisi lisätä. Ennakkoilmoitus nähtiin erityisen hyvänä silloin,
kun tarkastuskohteena on julkinen hallinto.

”En juurikaan tee ennalta ilmoittamattomia tarkastuksia.
Tarkastamieni sosiaali- ja terveydenhuollon ja kuntasektorin työt
ovat pysyväisluonteisia, että ennalta ilmoittamatta tehtävällä tar-
kastuksella ei juurikaan saavuteta mitään lisäarvoa, päinvastoin,
keskeiset henkilöt eivät olisi paikalla ja tarkastuksen sisältö jäisi
köykäisiksi.”

Tarkastuksen suorittamiselle ilman ennakkoilmoitusta vastaajat löysivät
viisi selkeää tilannetta, jolloin tarkastus tulisi heidän mielestään tehdä ennalta
ilmoittamatta. Nämä olivat peittelyn estäminen ja jos esiintyy niskoittelua,
harmaa talous ja ulkomaalaistarkastus, rakennustyömaat, asiakasaloitteinen
tarkastus ja tieto vakavasta vaarasta tai uhasta. Nämä tilanteet eivät ole aina
erillisiä, vaan usein ne yhdistyvät samassa työpaikassa. Rakennusalan lisäksi
muita mainittuja toimialoja olivat kuljetusala ja ravintolat. Myös tuotevalvon-
nan osalta mainittiin, että voidaan toimia ilman ennakkoilmoitusta.

”Harmaa talous, ulkomaalaisten työnteko-oikeuden valvonta, kun
aiempi tarkastustoiminta tai varma asiakasaloitteinen tieto sitä
edellyttäisivät.”

”Kun on syytä epäillä, että työnantajaa ei muuten tavoiteta – kun
on syytä epäillä epäkohdan piilottelua, esim. vaarallisen koneen
tai laitteen piilottelua”

”Rakennuspuolella tarpeen; olosuhteet muuttuvat nopeasti. Silloin
kuin on oletettavaa, että ennalta ilmoittamalla ei saada todellista
kuvaa työpaikan olosuhteista.”

Parin vastauksen mukaan myös jälkivalvontaan sopisi tarkastusten teke-
minen ennakkoon ilmoittamatta.

”Kevyt toimintaohjeen jälkivalvonta, jonka tarkastaja voi nopeasti
katsomalla havaita voidaan mielestäni tehdä ennalta ilmoittamatta
jonkun muun alueelle toimitetun tarkastuksen yhteydessä, jos toi-
mintaohjeelle ei ole asetettu määräaikaa.”

64

Ennalta ilmoittamatta tehtävien tarkastusten lisäämistä puoltaa näkemys,
että työpaikoilla ryhdytään turvallisuutta parantaviin toimenpiteisiin vain
tarkastajan käynnin vuoksi ja toimitaan turvallisella tavalla tarkastusajan, ei
jatkuvasti.

”Tämän pykälän käyttöalaa tulisi laajentaa merkittävästi. Jos
hallinnossamme ryhdyttäisiin tekemään tarkastuksia ennalta
ilmoittamatta, niin työpaikoilla ehkä ajateltaisiin, että työsuojelu
kannattaa pitää koko ajan kunnossa eikä vain silloin kun tarkastaja
on ilmoittanut, että hän on tulossa.”

Edellä kuvattujen lisäksi mainittiin joukko ns. erikoistapauksia, kuten
esim. tarkastukset, joissa työpaikalle ei ole voitu ilmoittaa etukäteen tarkas-
tuksesta tai tarkastuksesta sopiminen ei jostain muusta syystä ole onnistu-
nut. Turvallisuuskilpailuissa usein edellytetään, että tarkastukset tehdään
ilmoittamatta. Ravintoloissa tehtävistä melumittauksista ei myöskään yleensä
ilmoiteta etukäteen.

Ilmoittajan tietojen salassapito 10 §
Valvontalaki edellyttää, että asiakasaloitteisessa ilmoituksessa ilmoittajan
henkilöllisyys ja tieto valvonnan tekemisestä ilmoituksen perusteella pide-
tään salassa, jos ilmoituksen tekijä ei anna ilmoitukseen suostumustaan.
Suurimmassa osassa vastauksia koettiin ilmoittajan salassapidon olevan monella
tapaa ongelmallinen. Kuitenkin paljon oli myös vastauksia joissa oltiin sitä
mieltä, ettei asia ole ongelma. Vastausten valossa ilmoittajan salassapito näyttää
ristiriitaiselta asialta, koska se aiheuttaa eniten ongelmia niissä tapauksissa,
joissa ilmoittaja kokee eniten tarvitsevansa salassapidon suojaa (esim. häirintä
ja epäasiallinen kohtelu tai pientyöpaikat). Yhdessä vastauksessa tuotiin esille,
että tarkastuspyynnön tekijän salassapitopykälää tulisi tuoda korostetummin
esiin tarkastajien ohjeistuksessa. Lisäksi todettiin, että ilmoittajat eivät itse
aina ymmärrä, että asioihin ei voi vaikuttaa, jos niitä ei yksilöidä.

”Joitain asioita on käytännössä mahdoton selvittää ilman valtuu-
tusta asioiden esille ottoon työntekijän nimellä.”

Ongelmattomana ilmoittajan salassapitoa kuvaavat alla olevat kommentit, joissa
tarkastajat kertovat käyttävänsä erilaisia keinoja ilmoittajan salassapitämiseksi.

”Ei suuriakaan, aina on mahdollista ”peitellä” erilaisin keinoin.”

”Onnistuu suhteellisen helposti, on paljon hankkeita, joihin ilmoi-
tetut asiat voi kytkeä.”

Vaikeaksi koettiin esimerkiksi se, että ilmoittajan salassapito vaatii suora-
naista valehtelua. Monissa vastauksissa kerrottiin, että tarkastajat ovat joutuneet

65

kehittämään monenlaisia selviytymiskeinoja salassapidon aiheuttamien haas-
teiden vuoksi. Samalla todettiin myös, että tietyissä tilanteissa ilmoitus hel-
posti kuitenkin paljastuu. Pienellä työpaikalla saatetaan arvata käynnin syy,
vaikka tarkastaja yrittää ”piilottaa” ilmoitetun asian muiden asioiden joukkoon.
Tarkastukseen johtaneen ilmoituksen salassapidon todettiin joko vaikeuttavan
tarkastuksen perustelua tai sen toteuttamista.

”Teen todella paljon asiakasaloitteisia tarkastuksia, mutta en suostu
valehtelemaan tarkastuksen syistä. Olen asiasta tiedusteltaessa
ilmoittanut, että me teemme viranomaisaloitteisia tarkastuksia ja
asiakasaloitteisia tarkastuksia eikä meillä ole oikeutta keskustella
tarkastuksen syistä. Uran alussa sorruin tarkastuksia sovittaessa
tekosyihin, mutta koin sen erittäin kuormittavaksi.”

”Joutuu keksimään valheita ja tekaistuja syitä tehdä tarkastus,
etenkin, jos valvontakohteessa on hiljattain käyty. Aina ei ole mah-
dollista vedota seurantatarkastustarpeeseen.”

”Joutuu valehtelemaan päin naamaa, jos työnantaja kysyy asiaa
suoraan. Ainakin minun on vaikeaa valehdella tai keksiä tekaistuja
juttuja silloin, kun työnantaja tietää mistä on kyse.”

Vastauksissa tuotiin esille aihepiirejä, joiden käsittely tarkastuksessa on vaikeaa
tai mahdotonta salassapidon vuoksi. Näitä olivat ammattitautiepäilyt, työhyvin-
vointi, epäasiallinen kohtelu, häirintä ja sisäilmaongelmat. Joissakin yksittäisissä
vastauksissa lakipykälä koettiin huonoksi, kuten seuraava esimerkki osoittaa.

”Tämä on turha pykälä. Voi johtaa mielestäni, jopa vääriin ilmi-
antoihin – kiusanteko meille tai työpaikoille. Nimettömät ilmoi-
tukset tulisi jättää käsittelemättä aina. Jos asioita ei uskalleta
kertoa omalla nimellä osoittaa tämä mielestäni raukkamaisuutta.
Tarkastuksen ”naamiointi” kiusallista tarkastajalle.”

Yhdessä vastauksessa tuotiin esille perusteltu näkemys pykälän erinomaisuudesta:

”Työsuojeluviranomaisena voin turvata mahdollisen tietojen lähteen
koskemattomuuden ja tietosuojan johdosta mahdollisesti ilmoittajan
vältettävissä olevat ongelmat. Valvontalain 44/2006/ 10 § tuo
myös luottamuksen työsuojeluviranomaisen ja ilmoittajan välille.”

66

Asiantuntijan käyttö 12 §
Työsuojeluviranomainen voi käyttää apunaan ulkopuolista asiantuntijaa val-
vonnan kannalta merkityksellisen asian selvittämisessä. Vastausten perusteella
asiantuntijan käyttö on harvinaista. Jotkut ilmoittivat, etteivät ole koskaan
käyttäneet asiantuntijaa tai eivät osaa sanoa asiasta mitään. Toiset ilmoittivat
käyttäneensä ulkopuolista asiantuntijaa vain hyvin harvoin. Vastauksissa ei
tullut esille mitään kyseiseen lakipykälään tai sen soveltamiseen liittyvää
ongelmaa. Käytännön vaikeuksia voivat olla sopivan asiantuntijan löytäminen
ja käytössä olevien asiantuntijamäärärahojen rajallisuus.

Kysymykseen ”Miksi ei ole käyttänyt”, vastaajilla oli kahdentyyppisiä perus-
teita: työnantajaa voi velvoittaa hankkimaan asiantuntemusta ja tarkastajien
asiantuntemus on riittävää:

”En ole nykyisin kohdannut tarvetta. Vielä on riittänyt ohje tai
kehotus työpaikan käyttää asiantuntijaa (tarvittaessa).”

”En ole tarvinnut asiantuntijan apua, koska mielestäni tarkastajan
asiantuntemukseen pitää kuulua tilanteen hallinta. Jos ei osaa, ei
ole pätevä tekemään työsuojelutarkastusta.”

Asiantuntijoiden käytölle moni kuitenkin näki hyviä perusteita. Seuraavassa
on esimerkkejä näistä.

”Kun laki edellyttää sertifioidun tarkastajan tekemää tarkastusta.
Esimerkiksi nostureiden tarkastukset ovat nyt siirtymäkaudella
sekavia, kun yritykset väittävät asioiden olevan kunnossa ja itse
näkee, etteivät ne ole. Oma pätevyys ei kuitenkaan riitä ”tuomit-
semaan asiaa”

”Silloin kun lisäselvitystä vaativalla asialla on merkittäviä taloudel-
lisia seuraamuksia, ja asia ei kuulu tarkastajan asiantuntemuksen
piiriin.”

Tarpeellisia aihepiirejä oli löydetty monia. Eniten tarvetta koettiin olevan
työhygieniassa ja sisäilma- ja kosteusvaurioasioissa. Muita asiantuntija-apua
kaipaavia asioita olivat työterveyshuolto, työtapaturmat, työyhteisöasiat,
sopimukset, työsuhdeasiat, ulkomaalaisvalvonta, koneet, uusi tekniikka ja
tuotevalvonta.

”Kosteusvaurioasioissa, jos ne ovat monimutkaisia tai on jo tehty
toimenpiteitä, mutta eivät ole olleet riittäviä.”

67

”Esim. jos työpaikalla on ilman epäpuhtauksia ja lähdetään vel-
voittamaan työantajaa tekemään työhygieenisiä mittauksia, niin
veloittavaan päätökseen täytyy määrittää, mitä mittauksia työpai-
kalla on tehtävä. Tällöin työsuojelupiirin käyttämä asiantuntija
voi määrittää työpaikan ilman epäpuhtauksien mittaustarvetta
päätöksen tekoa varten.”

”Mm. työehtosopimusten valvonnassa on käännyttävä asianomai-
sen alan toimitsijan tai työmarkkinaosapuolen lakimiehen puoleen
epäselvissä tapauksissa olkoon kyseessä työnantaja tai työntekijä.”

Tuotteen luovuttamiskielto 18 §
Tuotteen luovuttamiskieltopykälän 1 momentissa työsuojelutoimisto vel-
voitetaan siirtämään asia ministeriön käsiteltäväksi, mikäli tuote havaitaan
säädösten vastaiseksi. Tuotteen luovuttamiskieltoa koskevaan kysymyk-
seen pyydettiin vastaamaan niiltä tarkastajia, jotka tekevät tuotevalvontaa.
Kysymyksessä toivottiin vastauksia siihen, milloin on ollut vaikea selvittää,
onko tuote vaatimustenmukainen ja onko tarkastajalla ollut vaikea selvittää,
milloin tuote aiheuttaa vaaraa henkilöille. Lisäksi kysyttiin tuotevalvontaa
kehittäviä menettelytapoja. Tähän tuotevalvontaa koskevaan kysymykseen
saatiin 61 vastausta, joista yli puolessa vastauksista kuvattiin vaikeuksia tulkita
tuotevalvonnan säädöksiä ja/tai nähtiin niissä kehitettävää. Liki kolmasosa
vastaajista ei ottanut kantaa asiaan ja vain pieni osa vastaajista oli sitä mieltä,
että tuotteen luovuttamiskieltopykälä on toimiva. Heistäkin useat olivat sitä
mieltä, että vaikka oman työn kannalta asia on hoidossa, ministeriössä asiat
eivät etene riittävällä nopeudella.

”Ei vaikeuksia. Ministeriölle voisi asettaa selkeämpiä vaatimuksia
asian käsittelyn nopeuttamiseksi.”

Ongelmia tuotevalvonnassa nähtiin valvontakäynnin ohjeistuksessa ja
ajankäytössä. Tuotevalvonta-asiat ovat usein aikaa vieviä. Haasteellisena
koettiin muun muassa se, jos tuote on CE-merkitty väärin perustein.
Koneturvallisuudessa haasteellisia ovat erityisesti vanhat koneet ja yhdiste-
tyt konelinjat, joiden turvallisuuden varmistaminen vaatii erityisosaamista.
Ongelmallisia valvonnan kannalta ovat myös tuotteet ja koneet, joille ei ole
olemassa yksityiskohtaisia standardeja. Muina ongelmakohtina nähtiin kemi-
kaaliasioissa käyttöturvallisuustiedotteiden tietojen riittävyys ja tarkkuus
sekä henkilönsuojaimet, joiden valvontaan kaivattiin selkeitä pelisääntöjä ja
menettelytapoja ministeriön ja työsuojelupiirien välille.

68

”Tuotevalvontaan pitäisi saada valtakunnalliset pelisäännöt kos-
kemaan kaikkia tuotteita eikä vain koneita. Resursseja tulisi lisätä
moninkertaisesti ja vaikuttamismahdollisuuksia lisätä. Tuotteen
vaatimusten vastaisuus ei ole vaikea selvittää, mutta markkinoilta
pois saattaminen onkin jo ongelma. Koskee massatuotannossa olevia
tuotteita. ”

”Vanhoissa koneissa, kasattujen koneiden osalta ja asiakirjojen luo-
vutus. Standardien soveltaminen valmistajien taholta ongelmallista,
kun pitää selvittää valmistajan riskinarviointi. Tuote voi aiheuttaa
erilaista vaaraa eri aikoina tuotannossa tai huollossa. Ministeriön
reagointikeinot hitaita. Tarkastajan toimivaltuudet lähinnä posti-
laatikkona toimiminen.”

”Joskus yksittäisten koneiden valmistaja ei itsekkään tiedä oleelli-
sia vaaratekijöitä, ”riskinarviointi standardi” opastaa kyllä mutta
vaati aikamoista perehtymistä. Eli herran hallussa on varmaan
monesti ja monella muullakin [...] Tästä mun mielestä puuttuu
kyllä oikeesti työkalut. ”

Työtapaturmasta ja ammattitaudista ilmoittaminen 46 §
Valvontalaki velvoittaa työnantajaa viipymättä ilmoittamaan työsuojelu-
viranomaiselle kuoleman tai vaikean vamman aiheuttaneesta työtapatur-
masta. Saman pykälän toinen momentti velvoittaa lääkäriä, joka perustellusti
epäilee ammattitautilaissa tarkoitettua ammattitautia tai työstä johtuvaa
muuta työperäistä sairautta, tekemään asiasta ilmoituksen työsuojelupiirin
työsuojelutoimistolle. Vastausten perusteella paljon ammattitautiepäilyjä ja
vakavia työtapaturmia jää ilmoittamatta. Jos näin käy, myös niihin liittyvät
torjuntatoimenpiteet voivat jäädä tekemättä. Ainakin, jos työpaikka ei saa
tietoa ammattitautiepäilystä, ei työpaikalla osata puuttua epäkohtiin.

Vaikean vamman määrittelyn kriteerit eivät ole selkeät. Vastauksissa ilmeni,
että kriteerejä on syytä tarkentaa.

”Työtapaturmien kohdalta on vaikea arvioida mikä on vakava
työtapaturma. Lisäksi ongelma on se, että asiasta tiedotetaan varsin
vähän, eikä yrityksillä välttämättä ole tietoa siitä minne pitäisi
ilmoittaa tapaturman sattuessa.”

”Tapaturmailmoitusten vakavuuskriteeristöä kannattaisi uudistaa
(monet tapaustyypit jäävät edelleen pimentoon) ja samalla korostaa
niitä tapauksia, joissa tutkinnasta on torjunnan kannalta hyötyä
riippumatta seuraamusten vakavuudesta.”

69

Ammattitautien ilmoittamisista tarkastajilla oli sekä myönteisiä että kiel-
teisiä näkemyksiä. Osa vastaajista oli sitä mieltä, että ilmoituksia ammatti-
taudeista tehdään hyvin.

”Ammattitauti-ilmoitukset tulevat lääkäriltä melko hyvin, ainakin
kosteusvaurioihin liittyen.”

”Ilmeisesti todetut ammattitaudit ilmoitetaan työsuojelupiiriin,
mutta ei ammattitautiepäilyjä (ainakaan aina).”

Suurin osa vastaajista oli kuitenkin sitä mieltä, että ilmoituksia tehdään
liian vähän.

”Ammattitautien ilmoittaminen todella surkeaa, muista työperäisistä
sairauksista puhumattakaan!”

”Käytännössä lääkärit ovat ilmoittaneet työsuojelupiireihin 33–50
% toteamistaan ammattitaudeista. Tämä on käynyt ilmi, kun
olen verrannut työsuojelupiiriin ilmoitettuja ammattitauteja ja
Työterveyslaitoksen tilastoja.”

Sen lisäksi, että ammattitauti-ilmoituksia tulee vähän, ne usein tulevat
kovin myöhään työsuojelupiiriin tiedoksi. Toisaalta hankalaa työsuojelutar-
kastajan näkökulmasta ammattitautien ilmoittamisessa on se, että tiedon
saatuaan he eivät voi välittää ammattitautia tai ammattitautiepäilyä tiedoksi
työnantajalle. Myös vuoden 2003 tapaturma- ja ammattitautitilastointiuu-
distus sai tarkastajilta kritiikkiä.

”Ammattitauti- ja työstä johtuvien sairauksien ilmoituksia tulee
aivan liian vähän tietoomme tai sitten ne tulevat kovin myöhään,
ties missä kiertäneenä, että niihin ei voida vaikuttaa työpaikalla
esim. ryhtyä korjaaviin toimenpiteisiin.”

Ennakkoilmoitusvelvollisuus 48 §
Työpaikkoja velvoitetaan tekemään ennakkoilmoitus toiminnan aloittamisesta
sekä asbestitöistä, rakennustyöstä ja muusta erityistä tapaturman vaaraa tai
terveyshaittaa aiheuttavasta työstä. Vastausten mukaan ennakkoilmoitusten
valvontaa työsuojelupiireissä hoitavat tietyt tarkastajat, mikä selittää sitä,
että noin kolmasosa 126 vastaajasta ei tiennyt käytäntöjä ennakkoilmoi-
tusten suhteen tai ilmoittivat, että asia ei kuulu heidän toimenkuvaansa.
Ennakkoilmoitukset toimitetaan yleensä vastuutarkastajille ja ilmoitukset
kirjataan sähköiseen rekisteriin. Ennakkoilmoitusten perusteella tarkastajat
kohdentavat tarkastuksia.

70

”Kirjataan vastaanotetuksi ja toimitetaan asiaa hoitavalle tarkas-
tajalle sekä piirien yhteiseen tietokantaan. ”

Muutamat tarkastajat epäilivät, että erityisesti pienet työpaikat laimin-
lyövät ennakkoilmoitusvelvollisuuttaan.

”Yleensä käydään katsomassa, jos ennakkoilmoitus tulee. Taas
pienet yritykset jättävät tekemättä ilmoitusta ja me emme saa tietää
kuin sattumalta.”

Yleisesti tarkastajilla oli se käsitys, että asbestityön osalta ilmoitusmenettely
toimii, joskin ilmoitusvelvollisuuden tarkkuutta kritisoitiin. Asbestikohteet
käydään tarkastamassa useammin kuin muut ilmoituskohteet.

”Esim. asbesti-ilmoitukset käydään läpi mutta työmaat tarkastetaan
satunnaisesti. Rakennustyömaiden ilmoitukset ohjaavat tarkastet-
tavien työmaiden valitsemista. ”

”Asbestityön ilmoitusvelvollisuus on liian lavea. Tehdään ehkä ensi
kuussa asbestityötä. Tieto ajankohdasta pitäisi olla tarkempi, jotta
valvonta olisi mahdollista ajoittaa järkevästi. Tuleeko ilmoitukset
joka paikasta asianmukaisesti? ”

Ilmoitus muille viranomaisille 49 §
Valvontalaki velvoittaa työsuojeluviranomaista ilmoittamaan tietämästään
epäkohdasta asianomaiselle valvovalle viranomaiselle siinä tapauksessa, kun
valvonta ei kuulu hänelle itselleen. Tähän kysymykseen vastanneista suurin
osa, noin kaksi kolmasosaa, oli sitä mieltä, että viranomaisyhteistyötä pitäisi
kehittää. Loput olivat sitä mieltä, että asia toimii tai heillä ei ollut kantaa
asiaan. Osa tarkastajista oli mielestään saanut riittävän tarkan ohjeistuksen
siihen, milloin tekee ilmoituksen jollekin muulle viranomaiselle. Useimmat
tarkastajat näkivät kuitenkin paljon kehitettävää niin yhteistyökäytännöissä
muiden viranomaisten kanssa kuin tarkastajien työvälineissä. Sähköisiä työvä-
lineitä (lomakkeita yms.) toivottiin kehitettävän yhteistyössä muiden viran-
omaisten kanssa ja toimintatapoja mm. säännöllisillä yhteisillä palavereilla.
Yhteistyötahoina mainittiin mm. lääninhallitus, poliisi, palo- ja pelastusviran-
omaiset, tietosuojavaltuutetun toimisto, terveystarkastajat, rakennusvalvonta,
VALVIRA sekä TUKES.

Vastauksissa, joissa tarkastajien mielestä lain kohta toimii, tuotiin esille
mm. se, että ilmoittaminen kuuluu tarkastajien perustietämykseen ja piirin
ohjeen mukaan on mahdollista toimia. Tarkastajilla on tiedossa kenelle viran-
omaiselle ilmoittaa jostain epäkohdasta, jos oma toimivaltuus ei siihen riitä.
Yhteistyötä viranomaistahojen kanssa on niin piiritasolla kuin tarkastajien
henkilökohtaisella tasolla:

71

”Omalla toimialueella ainakin lääniin päin on hyvinkin joustavaa
ja pidetään noin 2 vuoden välein yhteistoimintapalavereita ”

”Päivitetyt yhteystiedot saatavilla. Olen ilmoittanut sote työpaikko-
jen valvonnassa asiakkaisiin vaikuttavista mm. sisäilma ja tilan-
puute asioista. Olemme tehneet jopa yhteistarkastuksia.”

”Minusta meillä on jo nyt hyvät käytännöt. Minä tiedän ainakin,
kenelle ja milloin minun kannattaa ilmoittaa jostain epäkohdasta,
jota en itse voi saada kuntoon ohjeillani tai kehotuksillani ja jotka
eivät kuulu minun valvottaviin asioihin. ”

Pääosassa vastauksista nähtiin kehittämistarpeita. Näissä vastauksissa oli
paljon yleisluontoisia yhteistyön kehittämistarpeita, esimerkiksi yhteistyön
ja avoimuuden lisääminen viranomaisten välillä byrokratiaa lisäämättä ja
yhteystietojen oleminen tarkastajilla. Joissakin vastauksissa kritisoitiin myös
työsuojelupiiritason asioiden eteenpäin viemistä.

”Yhteistyötä pitäisi voida tehdä esim. lääninviranomaisen kanssa,
viranomaiset painiskelevat usein saman ongelman kanssa omista
näkökulmistaan.”

”Tarkastajat kyllä saattavat asioita eteenpäin vietäviksi, mutta
työsuojelupiiri ei saata niitä eteenpäin.”

Vastauksissa toivottiin myös viranomaisten kesken sovittuja kritee-

reitä ja ohjeistusta ilmoittamisesta sekä toimintatapojen kehittämistä.
Työsuojelupiiritasolle toivottiin työjärjestykseen selviä, yksinkertaisia sään-
töjä, mitä ilmoitetaan, kuka ilmoittaa ja kenelle.

”Piirin työjärjestykseen selvät ja yksinkertaisemmat säännöt. Pitäisi
sopia yhteiset menettelytavat, jotta tarvittavat ilmoitukset ei jäisi
tekemättä.”

”Ilmoituksia tehdään turhan vähän. Pelisääntöjä kannattaisi kehit-
tää yhteistyöviranomaisten kanssa yhdessä. Kehittämistarpeita
voisi ehkä olla ”kevyiden” ilmoitusten mallintamisessa. Asian siirto
toiselle viranomaiselle koetaan helposti turhan juhlalliseksi. Tietojen
vaihtoa eri viranomaisten tarkastajien kesken voisi tapahtua myös
epämuodollisena viestintänä tarkastushavainnoista. ”

Työsuojelun yhteistoiminta yhteisellä työpaikalla 43 a–g §
Työsuojelutarkastajilta toivottiin näkemyksiä muutos- ja kehittämistarpeista
koskien työnantajan velvollisuuksia yhteisen työpaikan työsuojelun yhteis-
toiminnassa. Tarkastajien mukaan työpaikoilla ei useinkaan tiedosteta sitä

72

perusasiaa, että työpaikka on niin sanottu yhteinen työpaikka, mikä on
lähtökohta sille, että työsuojelun yhteistoimintaa voi pohtia yhteisen työ-
paikan näkökulmasta. Lain määrittely on epäselvä monen tarkastajan mie-
lestä. Tarkastajien työksi valvonnassa on usein jäänyt asiasta tiedottaminen.
Yhteistoimintatehtävätkään eivät valvontalaissa ole aivan selkeitä, koska
yhteistä työpaikkaa koskevassa luvussa 5a viitataan useisiin muihin valvon-
talain pykäliin.

Niitä vastaajia, jotka olivat miettineet työsuojelun yhteistoimintaa yhteisellä
työpaikalla valvonnan vaikuttavuuden kannalta, oli vajaa puolet koko vastaa-
jajoukosta. Näistä reilu puolet näki pykälässä kehittämistarpeita. Vastauksissa
tuotiin esille pykälän sekavuus ja vaikeaselkoisuus. Yhteisen työpaikan mää-
rittely koettiin hankalaksi, myös yhteisten työpaikkojen moninaisuus tuo
haastetta lainkohdan toimivuuteen:

”No, sen määrittely, milloin kysymyksessä on yhteinen työpaikka.
Sehän tulee nykyään aika helposti monessa työssä eteen, yhteinen
työpaikka siis.”

”Pykälät ovat vaikeaselkoisia. Tullut esille vain sellaisissa tilan-
teissa, joissa yhteisen työpaikan työsuojeluvaltuutettu on kysynyt
pykälien tulkintoja.”

”Yhteisen työpaikan tunnusmerkistön täyttäviä alkaa esiintyä
myös julkisella puolella, on aihealue, johon tulee paneutua ja saada
ohjausta.”

Ne, joiden mielestä kohta toimii, eivät olleet paljon sanallisesti kommentoi-
neet asiaa. Seuraavassa kuitenkin muutama esimerkki kuvaamaan lainkohdan
toimivuutta.

”En mitään. VNP [Valtionneuvoston päätös] 205/09 antaa hyvät
keinot.”

”Valvontakohteissani yhteisen työpaikan ongelmat liittyvät ajoittai-
siin yksittäisiin työsuorituksiin, jotka ”pitäisi” olla hallittavissa. ”

Lähes neljäsosa vastanneista ei ollut pohtinut työsuojelun yhteistoimintaan
yhteisellä työpaikalla valvonnan kannalta, vaan oli miettinyt, miten pykälä
toteutuu valvottavissa kohteissa. Sisällöllisinä asioina tässä kohdassa tuotiin
esiin ennen kaikkea tiedon puute ja tiedottamisen lisätarve. Tarkastajat kai-
pasivat työpaikoille yhteisten työpaikkojen asioista koulutusta, ohjeistusta ja
malliesimerkkejä sekä julkaisuja. Työpaikoilla ei useinkaan ole tietoa, kuka
toimii pääasiallista määräysvaltaa käyttävänä työnantajana ja siksi mikään
taho ei hoida työsuojeluyhteistoiminnan velvoitteita.

73

”Työsuojelun yhteistoiminta yhteisillä työpaikoilla on toimijoille
hiukan epäselvää. Tarkastuksilla joutuu asiaa käymään läpi ja
selittämään mitä käytännössä asia tarkoittaa, vastuut ja velvoitteet.”

”Työpaikoilla ei vielä tiedosteta tätä asiaa riittävän hyvin.
Koulutusta/ohjantaa lisää työpaikan työsuojelutoimijoille sekä
työterveyshuolloille (sinne saattaa tulla kysymyksiä asian suhteen
ja lisäksi tth on ajoittain mukana työsuojelutoimikunnan kokouk-
sissa). ”

”5a luku tulisi kirjoittaa selkeämmin, mitä yhteistoiminnassa on
käsiteltävä – nyt luvun sisältö hankala, koska viittaukset useisiin
pykäliin.”

Työsuojelun yhteistoiminta yhteisten vaarojen torjunnassa 43 h §
Työturvallisuus- ja valvontalaeissa on yhteisen työpaikan lisäksi tarkasteltu
yhteisten vaarojen työpaikkoja, joten yhteistoiminta-asioita kysyttiin myös
yhteisen vaaran työpaikkojen näkökulmasta. Suurimmalla osalla vastanneista
ei ollut valvontakokemusta siitä, kuinka yhteistoiminta on järjestetty yhteisten
vaarojen torjunnassa tai he eivät halunneet ottaa kantaa asiaan. Vastaajien
vähäisestä määrästä päätellen työsuojelutarkastajat eivät ole valvonnassa usein-
kaan törmänneet yhteisten vaarojen työpaikkoihin. Vastaajien mielipiteet
vaihtelivat siitä, toimiiko yhteistoiminta vai ei. Ne, joiden mielestä yhteistoi-
minta toimii, eivät olleet kommentoineet kohtaa tarkemmin, vaan antoivat
vain yleisiä kommentteja kuten toimii osittain, useimmiten toimii tai ei ongelmia.

Kriittisissä vastauksissa tuotiin esille valvonnan toteuttamisen epäselvyys,
koska vastuukysymykset ovat hankalia ja yhteistoiminnan käynnistämistä ei
ole laissa tarkasti kohdennettu. Yleensä pykälän toteutuminen vaati työnan-
tajien yhteistoimintaa, joka on tällä hetkellä sattumanvaraista. Puutteita on
esimerkiksi vaarojen ja haittojen yhteisessä arvioinnissa eikä arvioinnista ole
työpaikoilla tullut jatkuvaa toimintaa.

”Vastuukysymykset hankalia”

”Selvästi puutteita. Yhteistyö sattumanvaraista.”

”Velvollisuutta yhteistoiminnan käynnistämisestä ei ole kohdennettu.”

3.5	VALVONTAKÄYTÄNTÖJEN VAIKUTTAVUUS
Tässä luvussa esitetään tarkastajien näkemyksiä työsuojeluvalvonnan vai-
kuttavuudesta. Vaikuttavuutta koskevat kysymykset ja väittämät laadittiin
tehtyjen esihaastatteluiden pohjalta. Väittämillä haluttiin saada lisää tietoa
tarkastajien näkemyksistä koskien valvonnan vaikuttavuuden ulottuvuuk-
sia ja toteutumisen edellytyksiä. Valvonnan vaikuttavuuden osalta kyselyn
teemoiksi nousivat valvonnan tulosohjaus, työsuojeluvalvonnan laadullinen

74

toteutuminen, valvontalain, valvontakäytäntöjen sekä nykyisen ohjeistuksen
toimivuus. Ensin luvussa tarkastellaan sitä, miten työsuojelutarkastajat mää-
rittelevät valvonnan ja tarkastustoiminnan vaikuttavuutta (kysymys 7) sekä
arvioivat valvonnan tämän hetkistä toteutumista (väittämät 8 a–l).

Vaikuttavuutta on saada aikaan muutoksia työpaikalla
Kyselyyn vastanneet tarkastajat määrittelivät avovastauksissa käsityksiään siitä,
mitä työsuojeluvalvonnan vaikuttavuus on. Tarkastajat määrittelivät työsuoje-
luvalvonnan vaikuttavuutta pääasiallisesti tarkastusten kautta saavutettavilla
laadullisilla tuloksilla eli työpaikalla aikaan saaduilla muutoksilla. (Kuva 23.)
Muutoksiksi määriteltiin yleisesti myönteinen kehitys työpaikkojen työolosuh-
teissa, asenteissa ja työsuojelun yhteistoiminnassa. Tarkastajat nostivat vahvasti
esille työpaikkatarkastusten merkityksen työpaikoille. Vastauksissa todettiin,
että työsuojeluvalvonnan tärkeä tehtävä on näkyä työpaikoilla, lisätä työnan-
tajien tietoisuutta velvollisuuksistaan ja saada tätä kautta aikaan työpaikoilla
lainsäädännön edellyttämiä parannuksia tai muutoksia toimintatapoihin.

Työsuojeluvalvonta,
työpaikkatarkastukset

Työsuojeluvalvonnan
vaikuttavuus

Työpaikan työoloihin ja
työsuojelutoimintaan saadut

muutokset

Yhteiskunnallinen
vaikuttavuus

Työpaikan turvallisuus ja
työsuojelutoiminnan kehittäminen

yli lain minimitason.
:

Havaittujen puutteiden ja epäkohtien
poistaminen

 lain minimitason saavuttaminen

Tarkastajan työote:
 tiedottaminen lain

velvoitteista

Kuva 23. Työsuojelutarkastajien vastausten teemoittelu valvonnan vaikuttavuuden määrittämisessä.

Vastaajat jäsensivät valvonnan merkitystä työpaikkojen muutoksiin vahvasti
lainsäädännön kautta. Osa vastanneista määritteli valvonnan vaikuttavuutta
ensisijaisesti siten, että valvonnan kautta havaitut puutteet ja epäkohdat saa-
daan korjattua ja työpaikat saavuttavat lain minimitason. Osa vastaajista katsoi
puolestaan, että valvonnan vaikuttavuus syntyy ensisijaisesti työpaikan oman
toimijuuden kehittymisestä turvallisuusasioiden hoitamisessa siten, että lain
minimitaso ylittyy. Tällöin tavoitteena on, että työpaikat oppivat soveltamaan
lainsäädäntöä ja aktivoituvat itsenäisesti ja oma-aloitteisesti kehittämään
työoloja ja -menetelmiä. Näihin vastauksiin liitettiin usein näkemyksiä val-
vonnan ohjaavasta ja neuvovasta työotteesta, kun vastauksissa lain minimitason
saavuttamisesta näkyi vahvemmin tiukempi valvova työote.

75

Valvonnan vaikuttavuutta määriteltiin seuraavasti:

”[Valvonnan vaikuttavuus on] sitä, että työpaikoilla tiedetään
lainsäädännön vaatimukset ja se, että viranomainen valvoo lain
edellyttämän tason noudattamista. Tarvittaessa puuttuu epäkohtiin,
pyynnöstä tai omasta aloitteesta.”

”[Valvonnan vaikuttavuus] on lyhyesti se, että työsuojelutoimintaa
arvostava yritys poistaa tarkastuksen jälkeen havaitut laittomat
olotilat ja pyrkii jatkossa omalla toiminnallaan pitämään laillista
olotilaa yllä. Työsuojelutoimintaa ei arvostavan yrityksen laiton
olotila saadaan loppumaan ja vaikutetaan viranomaisen keinoin
laillisen olotilan säilymiseen. Lopputuloksena molemmissa tapa-
uksissa laillinen olotila.”

”Kaikki työsuojeluhallinnon toimenpiteet, joilla edistetään sitä, että
työnantajat noudattavat työelämän lainsäädäntöä tai harjoittavat
lain minimitason ylittävää käytäntöä. Tällaisia toimenpiteitä ovat
mm. tarkastustoiminta, neuvonta, tiedottaminen jne.”

”Varmistaa valvovalla otteella, että työpaikoilla työlainsäädännön
edellyttämät velvoitteet täyttyvät, ja tarkastuskäynneillä ”avata”
tarpeen mukaan työnantajille ohjaavalla otteella muutoksen mer-
kitys kohti kestävää työolokehitystä.”

Osassa vastauksia valvonnan vaikuttavuus määriteltiin laajemmin yhteis-
kunnallisena vaikuttavuutena, jossa valvontatoimenpiteiden kautta välil-
lisesti vaikutetaan terveen työuran pituuteen vähentämällä tapaturmia ja
sairauspoissaoloja.

”Työsuojeluvalvonnan vaikuttavuus on myös yhteiskunnallista vai-
kuttavuutta: Meidän tulee toimia siten, että työntekijät pääsevät
mahdollisimman terveinä eläkkeelle. Lisäksi eläköitymisiän nou-
suun tulisi vaikuttaa meidänkin toiminnallamme.[...]Valvonnan
vaikuttavuus on myös sitä, että otetaan huomioon ne aiheet, jotka
ovat yhteiskunnallisesti ”pinnalla” ja lisäksi meidän merkittävimpien
sidosryhmien ministeriölle esittämät toiveet ja tavoitteet.”

”Vaikuttava työsuojeluvalvonta vähentää huonoista työoloista
yhteiskunnalle aiheutuvia taloudellisia menetyksiä ja parantaa
työntekijöiden työelämän laatua. Keskeinen vaikuttavuustavoite
on vähentää työtapaturmien määrää ja työstä johtuvien sairaus-
poissaolojen määrää.”

76

Vastauksissa nousi esiin myös huoli siitä, että työsuojeluviranomainen ja
lainsäädäntö, jota se valvoo, tunnetaan edelleen huonosti työpaikoilla. Useissa
vastauksissa korostettiinkin tarkastajien roolia tiedonvälittäjänä ja perään-
kuulutettiin tiedottamisen lisäämistä, jotta työnantajien tietoisuus työelämää
koskevasta lainsäädännöstä kasvaisi.

”Jos/kun monilla työpaikoilla ei ole tietoa työsuojeluasioista, on
tarkastajan tehtävänä viedä tietoa työpaikoille. On vanhanaikaista
ajattelua, että ts-tarkastaja käy vain katsomassa, että kaikki vastaa
lakipykäliä. Kyllä tarkastajan tehtävänä on myös tehdä työsuojelu-
asioita tutuksi työpaikoilla, koska (liian) monelta työpaikalta tämä
tietous puuttuu. Ihmisiä ei kuitenkaan tule rangaista tietämättö-
myydestään, vaan antaa puuttuvaa tietoa. Ts-tarkastajan kom-
petentista riippuu, miten hän tässä työsuojelutietouden viemisessä
ja kiinnostuksen herättämisessä onnistuu. Tarkastajan tulee osata
arvioida työpaikkojen tilanteet oikein, jakaa ts-tietoa oikein, tukea
työpaikkoja työsuojeluasioiden tutuksi tekemisessä ja sitä kautta
kiinnostuksen herättämisessä työsuojeluasioita kohtaan sekä niiden
kehittämiseen innostamisessa.”

Määrälliset tulostavoitteet ja valvontatyön laadullinen vaikuttavuus
Valvonnan vaikuttavuuden näkökulmasta haastatteluissa nousi esiin jännite
sosiaali- ja terveysministeriön tulosohjauksessa asetettujen määrällisten tulos-
tavoitteiden sekä käytännön valvontatyön vaikuttavuuden välille. Osa haasta-
teltavista toi esiin, että tulostavoitteet eivät välttämättä johda vaikuttavuuden
näkökulmasta tekemään oikeita asioita. Joidenkin tulostavoitteiden saavut-
taminen on johtanut ”juoksemaan tarkastuksia kasaan” tarkastusten laadun
kustannuksella. Kyselyn vastauksissa tarkastajat kuvasivat asiaa seuraavasti:

”Ministeriö on kiinnostunut tarkastusmääristä, mutta ei esimerkiksi
kehotusten määristä. Tämä aiheuttaa sen, että tehdään tarkas-
tuksia, mutta ei haluta antaa kehotuksia. Toimintaohjeissa ei ole
määräaikaa ja puutteet jäävät usein korjaamatta. Se ei työsuo-
jelua paranna vaikka tarkastusten lukumäärä olisi kuinka suuri
tahansa.”

”[...] Luottamalla siihen, että tarkastajilla on ammattitaito tehdä
työtään oikeissa paikoissa oikeilla välineillä. Tällä hetkellä vaikut-
tavuus on joissain tapauksissa 0; mennään pakosti tulossopimuksen
edellyttämänä paikkoihin, joissa ei työsuojelupiirillä ole mitään
annettavaa.”

77

”Liiallinen määrän seuranta heikentää laatua ja asettaa työnte-
kijät tulosvastuullisessa työssä vääristyneeseen tilanteeseen, missä
tavoitellaan vain määrää. Mielestäni tämä työ on keinotekoisesti
tulostavoitteellista ja seuranta on liiankin holhoavaa. Välillä tulee
tunne kuin olisi töissä pörssiyhtiössä.”

Kuvassa 24 on esitetty vastaajien arvioita työsuojeluvalvonnan nykyisestä
tilanteesta koskien tulosohjausta, valvonnan kohdentamista ja valvontakäy-
täntöjen vaikuttavuutta. Vastanneista 61 % oli täysin tai melko samaa mieltä
siitä, että työsuojelupiirien ja ministeriön välinen tulossopimus ohjaa valvontaa
vaikuttavuuden kannalta oikeisiin kohteisiin (väittämä 8 a). Reilu kolmannes
(36 %) vastaajista arvioi asiaa kriittisemmin.

61 %

58 %

53 %

79 %

40 %

36 %

38 %

40 %

19 %

56 %

3 %

7 %

4 %

3 %

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

a) Työsuojelupiirin ja ministeriön välinen tulossopimus ohjaa valvontaa
vaikuttavuuden kannalta oikeisiin kohteisiin.

b) Määrällisten tulostavoitteiden saavuttamiseksi joudun tinkimään
tarkastusten laadusta.

c) Valvonta tavoittaa hyvin ne työpaikat, joissa on olennaisia hengen tai
terveyden menettämisen vaaroja.

d) Pystyn yleensä aina tekemään tarkastuksia kohteen vaatimalla
kattavuudella.

l) Nykyiset valvontakäytännöt ovat riittäviä vaikuttavuuden
saavuttamiseksi.

Samaa mieltä Eri mieltä En osaa sanoa

4 %

Kuva 24. Vastausjakauma työsuojeluvalvonnan tulosohjauksesta ja valvontakäytäntöjen vaikuttavuudesta.

Jännite vaikuttavuuden saavuttamisessa5 syntyy siitä, että nykyiset val-
vontakäytännöt koetaan riittämättömiksi ja tarkastusten laadusta joudutaan
määrällisten tavoitteiden saavuttamiseksi tinkimään. Yli puolet kyselyyn
vastanneista tarkastajista (56 %) oli sitä mieltä, että nykyiset valvontakäy-
tännöt eivät ole riittäviä vaikuttavuuden saavuttamiseksi (väittämä 8 l). Yli
viisitoista vuotta tarkastajina työskennelleistä vastaajista puolet (50 %) koki
nykyiset valvontakäytännöt riittämättöminä, kun vähemmän työkokemusta
omaavista niin koki reilu kaksi kolmasosaa (alle 3 vuotta 65 % ja 3–15 vuotta
64 %). Väittämän tulkinta synnyttää lisäkysymyksiä, johon kyselytutkimus ei
suoraan anna vastauksia: mitkä käytännöt koetaan riittämättömiksi ja miksi,
missä määrin kysymys koskee valvonnan kohdentamista, valvonnan välineitä,
valvontalain ja muun lainsäädännön soveltamista tai muita valvontakäytäntöjä
määritteleviä tekijöitä.

5	 Valvonnan vaikuttavuutta tarkoitetaan työsuojelutarkastajien kyselyssä määrittelemää "tyyppivastausta", jonka
mukaan työsuojeluvalvonnan vaikuttavuus syntyy työpaikalla aikaan saaduista myönteisistä muutoksista työolois-
sa ja työsuojelutoiminnassa.

78

Vastaajista 58 % oli sitä mieltä, että he joutuvat tinkimään tarkastus-
ten laadusta määrällisten tulostavoitteiden saavuttamiseksi (väittämä 8 b).
Erityisesti liikennettä ja kuljetuksia (69%) ja teollisuutta (65%) valvovat
tarkastajat olivat väittämän kanssa samaa mieltä, kun taas kunta-alaa ja val-
tionhallintoa valvovat tarkastajat arvioivat asiaa myönteisemmin (n. 44 %).
(Kuva 25.) Toisaalta, myös valvonnan laadulliseen toteutumiseen liittyvään
väittämään ”Pystyn yleensä aina tekemään tarkastuksia kohteen vaatimalla kat-
tavuudella” (väittämä 8 d), suurin osa tarkastajista (79 %) vastasi myönteisesti.
Väittämien 8 b ja 8 d vastausjakaumia tulkitsemalla valvonnan laadullisen
vaikuttavuuden toteutumisen haasteet näytettäisiin liitettävän enemmän
tulosohjauksen määrällisten tavoitteiden saavuttamiseen kuin tarkastajan
omaan työhön valvontakohteessa.

65 %

69 %

60 %

50 %

46 %

44 %

33 %

40 %

31 %

38 %

46 %

53 %

52 %

4 %

3 %

4 %

57 % 2 %

1 %

2 %

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

Teollisuus (N=74)

Rakennustoiminta (N=47)

Liikenne, kuljetukset (N=23)

Kauppa- ravitsemus ja majoitusalat
(N=55)

Sosiaali- ja terveysala (N=28)

Kunta-ala (N=34)

Valtion hallinto ja laitokset (N=25)

Samaa mieltä Eri mieltä En osaa sanoa

Kuva 25. Väittämän ”Määrällisten tulostavoitteiden saavuttamiseksi joudun tinkimään tarkastusten laadusta”
vastausjakauma tarkastettavan toimialan mukaan.

Yli puolet vastanneista (53 %) koki, että valvonta tavoittaa hyvin ne työ-
paikat, joissa on olennaisia hengen tai terveyden menettämisen vaaroja. Reilu
kolmannes (40 %) vastaajista arvioi väittämää kriittisemmin (väittämä 8c).
Kyselyn avovastauksissa tarkastajat toivat esiin kahdensuuntaisia näkemyksiä
valvonnan oikeasta kohdentamisesta. Osa vastaajista oli sitä mieltä, että vai-
kuttavuutta voitaisiin parantaa kohdentamalla valvontaa enemmän pieniin
työpaikkoihin, joissa työturvallisuusasiat ovat huonommalla tasolla. Toisaalta
valvonnan kohdentamista suurempiin työpaikkoihin perusteltiin tätä kautta
saavutettavalla paremmalla kattavuudella, jolloin yhtä tarkastuskertaa kohden
tavoitettaisiin mahdollisimman suuri määrä työntekijöitä.

79

”Työturvallisuusasiat ovat tulleet osaksi isojen yritysten arkea.
Pienissä yrityksissä homma retuperällä. Valvonta kohdistuu isom-
piin yrityksiin, joten vaikuttavuus ei sinänsä hyvä.”

”Pieniä työpaikkoja joutuu käymään läpi todella monta, jotta saa-
vuttaisi määrällisesti yhtä monta työntekijää kuin isommissa työpai-
koissa ja tarkastuksilla täytyy työsuojeluorganisaation puuttuessa
antaa paljon neuvoja ja tietoja ihan perusasioista.”

”[...]työsuojeluvalvontakohteet on valittava siten, että valvon-
nan kohderyhmänä on kerrallaan mahdollisimman suuri joukko
työntekijöitä[...]”

”Valvontaa pitää erityisesti suunnata niille työpaikoille, missä ongel-
mia näkyvästi esiintyy, mutta jotenkin tulisi kyetä vaikuttamaan
myös niihin työpaikkoihin, joissa ongelmat ovat pinnan alla ts.
henkisesti pahoinvoivat työyhteisöt.”

Valvontalain keinojen toimivuus
Vastausten jakautuminen arvioitaessa valvontalain keinojen toimivuutta uusien
työsuojeluhaasteiden valvonnassa sekä työsuojeluongelmien ennaltaehkäisyssä
ja torjunnassa on esitetty kuvassa 26 (väittämät 8 g ja h).

43 % 44 % 13 %

60 % 36 % 4 %

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

g) Valvontalain keinot ovat toimivia
uusien työsuojeluhaasteiden (esim.

epäasiallinen kohtelu, syrjintä, tasa-arvo)
valvonnassa.

h) Valvontalain keinot ovat toimivia
työsuojeluongelmien ennalta ehkäisyssä

ja torjunnassa.

Samaa mieltä Eri mieltä En osaa sanoa

Kuva 26. Valvontalain keinojen arviointia uusien työsuojeluhaasteiden valvonnassa ja työsuojeluongelmien
ennalta ehkäisyssä.

Vastaajista 60 % oli täysin tai melko samaa mieltä siitä, että valvontalain
keinot ovat toimivia työsuojeluongelmien ennalta ehkäisyssä ja torjunnassa
(väittämä 8 h). Yli 15 vuotta työkokemusta omaavat vastaajat arvioivat väit-
tämää hieman kriittisemmin kuin muut vastaajat. Yli 15 vuotta tarkastajina
työskennelleistä hieman yli puolet (55 %) oli väittämän kanssa samaa mieltä
kun alle 3 vuotta työkokemusta omaavista samaa mieltä oli 68 % ja 3–15 vuotta
työskennelleistä 70 %. Toimialoittain tarkasteltuna sosiaali- ja terveysalaa
pääasiallisesti valvovat tarkastajat olivat valvontalain keinojen toimivuudesta

80

ennalta ehkäisyssä ja torjunnassa eniten samaa mieltä (75%) kun liikennettä
ja kuljetuksia tarkastavien vastaajien keskuudessa asiasta samaa mieltä oli 43
%. (Kuva 27.)

58 %

43 %

62 %

75 %

62 %

56 %

38 %

34 %

57 %

36 %

25 %

35 %

44 %

4 %

56 %

3 %

9 %

2 %

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

Teollisuus (N=74)

Rakennustoiminta (N=47)

Liikenne, kuljetukset (N=23)

Kauppa- ravitsemus ja majoitusalat
(N=55)

Sosiaali- ja terveysala (N=28)

Kunta-ala (N=34)

Valtion hallinto ja laitokset (N=25)

Samaa mieltä Eri mieltä En osaa sanoa

Kuva 27. Väittämän ”Valvontalain keinot ovat toimivia työsuojeluongelmien ennalta ehkäisyssä ja torjunnassa”
vastausjakauma tarkastettavan toimialan mukaan.

Valvontalain keinojen toimivuutta uusien työsuojeluhaasteiden, kuten
epäasiallinen kohtelun, syrjinnän ja tasa-arvoasioiden valvonnassa, tarkastajat
arvioivat kaksijakoisesti (väittämä 8 g). Vastaajista 43 % näki valvontakeinot
toimivina kyseisten asioiden valvonnassa, kun lähes saman verran (44 %) vas-
taajista oli eri mieltä. Vastaajista 13 % vastasi, ettei osannut sanoa. Esimerkiksi
rakennusalaa pääasiallisesti tarkastavista vastaajista lähes kolmannes ei osan-
nut arvioida asiaa. Toimialoilla, kuten kunta-alalla ja sosiaali- ja terveysalalla,
joilla kyseisten työsuojeluhaasteiden voidaan olettaa olevan enemmän esillä,
vastaukset jakaantuivat tasaisesti niin, että 50 % vastaajista oli väittämästä
samaa ja 50 % vastaajista eri mieltä.

Avovastauksissa tuotiin esiin haasteita, jotka liittyivät mm. henkisen työ-
suojelun ja syrjinnän valvontaan.

”Työhyvinvointikysymyksissä työntekijät eivät ole tyytyväisiä piirin/
tarkastajan toimintaan. Tämä johtuu häirintäpykälästä, koska
työntekijä mieltää pykälän toisin kuin miten piirit valvovat sitä.
Mielestäni häirintäpykälää olisi avattava ja vaadittava työnantajaa
esim. sovittelumenettelyyn työpaikalla.

”Usein epäasiallisen kohtelun asioissa kehotus asian parantamiseksi
ja työnantajan puuttumiseksi tulisi voida antaa jo aiemminkin, ei
vasta sitten, kun työntekijän terveys on jo vaarantunut.”

81

”Henkisen työsuojelun kohdalla ei ole selkeästi määritelty keho-
tuksen antamista. Työympäristön ja työyhteisön tila ja työntekijän
terveyteen ja turvallisuuteen liittyvä seikka on niin epämääräinen
käsite, että sitä olisi suotavaa tarkentaa – ainakin työsuojeluhal-
linnon sisäisessä ohjeistuksessa.”

Hallintajärjestelmät valvonnan kohteena
Tarkastajilta kysyttiin heidän näkemystään siitä, mihin valvonta tällä hetkellä
pääasiallisesti kohdistuu (Kuva 28, väittämät 8 e ja f). Noin kolme neljästä
vastaajista (74 %) oli täysin tai melko samaa mieltä siitä, että valvonta kohdis-
tuu nykyisellään pääasiallisesti työpaikan hallintajärjestelmien tarkastamiseen.
Valvonnan kohdistumista pääasiallisesti työolojen tarkastamiseen oli täysin tai
melko samaa mieltä noin puolet (49 %) vastaajista. Vastauksista voi tulkita,
että hallintajärjestelmien tarkastaminen on tullut keskeiseksi valvonnan työn
kohteeksi työsuojeluhallinnon tavoitteiden mukaisesti ja valvontavälineiden
kehittämisen myötä. Tuloksia arvioitaessa on syytä ottaa huomioon, etteivät
työolojen ja hallintajärjestelmien tarkastaminen ole toisiaan poissulkevia, vaan
työsuojelutarkastajien työn kohteena on työpaikoilla eritasoisia asiakokonai-
suuksia ja hallintajärjestelmiä arvioidaan osittain työolojen valvonnan kautta.

49 % 50 %

74 % 25 %

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

e) Valvonta kohdistuu nykyisellään
pääasiallisesti työpaikan työolojen

tarkastamisen.

f) Valvonta kohdistuu nykyisellään
pääasiallisesti työpaikan

hallintajärjestelmien tarkastamiseen.

Samaa mieltä Eri mieltä En osaa sanoa

Kuva 28. Vastausjakauma työsuojeluvalvonnan pääasiallisesta kohdistumisesta.

Tarkastajilta kysyttiin valvonnan kohdentamisesta myös vaikuttavuuden
edistämisen näkökulmasta (Kuva 29, väittämät 9 c, d, e). Vastaajista 85 %
oli täysin tai melko samaa mieltä siitä, että valvonnan vaikuttavuutta voidaan
edistää nykyisestä valvomalla työpaikkojen hallintajärjestelmien toteutumista
käytännössä. Hallintajärjestelmien valvonnan ja hallintajärjestelmien käy-
tännön toteutumisen valvonnan eritteleminen omiksi kohdikseen perustuu
haastatteluissa esiin nousseeseen havaintoon, jonka mukaan vaikuttavuuden
saavuttamiseksi on tärkeä erottaa, että hallintajärjestelmien tarkastaminen
ei jää papereiden ja tehtyjen dokumenttien toteamiseen vaan toimintaa
kohdistetaan yhä enemmän siihen, miten hallintajärjestelmät käytännössä
toteutuvat työpaikkojen turvallisuuden hallinnassa. Haastatteluissa nostettiin
myös esiin epäilys, että joillekin tarkastajille on edelleen osittain epäselvää,

82

mitä hallintajärjestelmillä ymmärretään ja miten valvonta sen osalta tulisi
vaikuttavasti tehdä.

76 % 22 %

64 % 33 %

85 % 13 %

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

c) keskittymällä työolojen valvontaan.

d) valvomalla työpaikan omia
hallintajärjestelmiä.

e) valvomalla työpaikan
hallintajärjestelmien toteutumista

käytännössä.

Samaa mieltä Eri mieltä En osaa sanoa

Kuva 29. Vastusjakauma valvonnan vaikuttavuuden edistämisestä työolojen ja hallintajärjestelmien tarkastamisen
osalta.

3.6	VALVONNAN VAIKUTTAVUUDEN EDISTÄMINEN
Tässä luvussa esitetään vastaajien näkemyksiä työsuojeluvalvonnan vaikutta-
vuuden edistämisestä. Kyselyssä tarkastajia pyydettiin ensin arvioimaan 17
valmiiksi esitettyä valvonnan vaikuttavuuden edistämisen keinoa yksittäin
(Kuva 30, väittämät 9 a–q) ja sitten valitsemaan niiden joukosta vielä viisi
tärkeintä keinoa valvonnan kehittämiseksi. Lisäksi tarkastajat saivat täydentää
keinovalikoimaa avovastauksessa (Liite 1, kysymys 10).

Viisi annetuista vaihtoehdoista tärkeimmiksi valittua valvonnan vaikut-
tavuuden edistämisen keinoa olivat
– työsuojelupiirien toiminnan yhdenmukaistaminen (122),
– tarkastusten laadun kehittäminen (107),
– tarkastajien ammattitaidon kehittäminen (99),
– työpaikan hallintajärjestelmien käytännön toteutumisen valvonta (94) ja
– tarkastajien toiminnan yhdenmukaistaminen (87).

Suluissa oleva luku viittaa siihen, kuinka monta kertaa keino oli valittu
viiden tärkeimmän joukkoon. Keinoista selvästi vähiten valittuja olivat tulos-
sopimuksen mukaisiin valvontakohteisiin keskittyminen (13), etävalvonnan
lisääminen (18), tarkastusten määrien lisääminen (18) ja jälkivalvonnan tehos-
taminen etävalvontana (18). Vastausten jakauma kaikkien keinojen osalta on
esitetty liitteessä 1 kysymyksen 9 yhteydessä.

Kuvassa 30 esitetään yhteenvetona, miten tarkastajat arvioivat yksittäin
kutakin valvonnan vaikuttavuuden edistämisen keinoa. Väittämät esitetään
eniten samaa mieltä -vastausten mukaisessa järjestyksessä. Keinoja on seu-
raavassa teemoiteltu kolmeen teemaan. Teemoihin liittyen raportoidaan tässä
myös muutamia kyselyn kohdan 8 väittämistä.

83

Valvonnan vaikuttavuutta voidaan edistää...

95 %

94 %

93 %

88 %

86 %

85 %

78 %

76 %

70 %

65 %

64 %

55 %

53 %

51 %

46 %

37 %

31 %

5 %

6 %

11 %

13 %

13 %

21 %

22 %

29 %

31 %

33 %

41 %

43 %

44 %

50 %

61 %

63 %

4 %

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

m) kehittämällä tarkastusten
laatua.

q) kehittämällä tarkastajien
ammattitaitoa.

h) yhdenmukaistamalla
työsuojelupiirien toimintaa.

i) yhdenmukaistamalla
tarkastajien toimintaa.

n) lisäämällä jälkivalvontaa.

e) valvomalla työpaikan
hallintajärjestelmien toteutumista

käytännössä.

p) lisäämällä seurantakäyntejä.

c) keskittymällä työolojen
valvontaan.

b) lisäämällä ohjeiden ja neuvojen
antamista työpaikoilla.

j) lisäämällä tarkastajan käyttämää
työaikaa työpaikalla.

d) valvomalla työpaikan omia
hallintajärjestelmiä.

o) tehostamalla jälkivalvontaa
etävalvontana.

f) panostamalla asiakasaloitteisiin
valvontapyyntöihin.

a) tiukentamalla pykäläkohtaista
valvontaa.

g) keskittymällä tulossopimuksen
mukaisiin valvontakohteisiin.

l) lisäämällä tarkastusten määriä.

k) lisäämällä etävalvontaa.

Samaa mieltä Eri mieltä En osaa sanoa

Kuva 30. Vastausjakauma valvonnan vaikuttavuuden edistämisen keinoista.

84

Työsuojeluvalvonnan yhdenmukaistaminen ja laadullinen
kehittäminen
Vastaajista 95 % oli sitä mieltä, että tarkastusten laadun kehittäminen on
keskeinen keino saada edistettyä valvonnan vaikuttavuutta nykyisestä tasosta
(väittämä 9 m). Valvonnan vaikuttavuuden edistäminen tarkastusten määriä
lisäämällä nähtiin puolestaan vähemmän merkityksellisenä keinona (väittämä
9 l). Noin kaksi kolmasosaa (61 %) vastaajista oli täysin tai melko eri mieltä
siitä, että tarkastusten määrällinen lisäys lisäisi vaikuttavuutta. Sen sijaan
kaksi kolmasosaa (65 %) vastaajista oli samaa mieltä siitä, että tarkastajan
käyttämän työajan lisääminen työpaikalla (väittämä 9 j) edistäisi valvonnan
vaikuttavuutta.

Vastaajista 93 % oli samaa mieltä, että työsuojelupiirien toiminnan yhden-
mukaistaminen on keskeinen keino vaikuttavuuden edistämisessä (väittämä 9
h). Lähes saman verran, 88 % tarkastajista arvioi samoin tarkastajien toiminnan
yhdenmukaistamisesta (väittämä 9 i). Kysymykseen toiminnan yhdenmukais-
tamisesta liittyy olennaisesti yhteen tarkastajien ammattitaidon kehittämisen
kanssa. Vastaajista 94 % oli täysin tai melko samaa mieltä, että tarkastajien
ammattitaitoa kehittämällä voidaan vaikuttaa olennaisesti työn vaikuttavuu-
teen (väittämä 9 q). Myös avovastauksissa kommentoitiin ammattitaidon
merkitystä.

”Valvontalaki antaa minulle keinot toimia ja saada tulosta työssäni.
Tarkastajien kalibrointi samalle viivalle velvoittamisen suhteen olisi
tärkeää, että kohtelisimme työpaikkoja tasapuolisesti.”

”Tarkastajien ammattitaidon kehittäminen on välttämätöntä. Tämä
tarkoittaa sekä säädösten että niiden soveltamisen huomattavasti
parempaa hallintaa. Soveltamiskyvyn edellytyksenä on, että tar-
kastaja hallitsee valvontakohteen toimintatavat, prosessit, koneet,
kemikaalit jne. niin hyvin, että hän kykenee tasavertaiseen vuorovai-
kutukseen ei ainoastaan työsuojeluhenkilöstön, vaan työpaikan koko
henkilöstön kanssa kaikissa työpaikkaa koskevissa turvallisuus- ja
terveyskysymyksissä. ”

Yhtenä tapana pyrkiä kehittämään yhdenmukaisia valvonnan toimintata-
poja on valtakunnallisten valvontaohjeiden antaminen (väittämät 8 i, j ja k).
Haastatteluissa nousi esiin, että hallinnon antamat valtakunnalliset ohjeet
voivat joissakin asioissa olla ristiriidassa joissakin työsuojelupiireissä vallit-
sevien käytäntöjen kanssa. Kaksi kolmasosaa (66 %) kyselyyn vastanneista
tarkastajista oli sitä mieltä, että sosiaali- ja terveysministeriön julkaisema
valvontaohje auttaa valvontalain tulkitsemista. Samalla kuitenkin kattavasti
toivottiin, että sosiaali- ja terveysministeriö antaisi valvontaohjeita eri aiheista
nykyistä enemmän sekä päivittäisi antamiaan ohjeita useammin. (Kuva 31.)

85

66 %

65 %

69 %

27 %

29 %

25 %

7 %

6 %

6 %

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

i) STM:n julkaisu Valvontaohje auttaa
valvontalain tulkitsemista.

j) STM:n tulisi antaa valvontaohjeita
eri aiheista nykyistä enemmän.

k) STM:n tulisi päivittää nykyistä
useammin antamansa valvontaohjeet.

Samaa mieltä Eri mieltä En osaa sanoa

Kuva 31. Vastausjakauma koskien sosiaali- ja terveysministeriön antamia valvontaohjeita.

Vastaajista hieman vajaa puolet (46 %) oli sitä mieltä, että valvonnan vai-
kuttavuutta voidaan edistää tulossopimuksen mukaisiin valvontakohteisiin
keskittymällä (väittämä 9 g). Hieman yli puolet vastaajista (53 %) oli sitä
mieltä, että vaikuttavuutta voitaisiin edistää nykyisestä panostamalla asia-
kasaloitteisiin valvontapyyntöihin (väittämä 9 f).

Tarkastajan kontrolloiva ja ohjaava työote
Kyselyssä tarkastajat ottivat kantaa siihen, miten tiukka pykäläkohtainen
valvonta (kuva 30, väittämä 9 a) ja toisaalta ohjeiden ja neuvojen antaminen
(kuva 30, väittämä 9b) edistävät valvonnan vaikuttavuutta. Vastanneista 70
% oli täysin tai melko samaa mieltä siitä, että vaikuttavuutta voisi edistää
lisäämällä ohjeiden ja neuvojen antamista. Vaikuttavuuden edistämisen kei-
nona pykäläkohtaisen valvonnan tiukentaminen jakoi vastaajat selkeämmin
puolesta (51 %) ja vastaan (44 %). Toimialoittain tarkasteltuna suurimmat
erot olivat sosiaali- ja terveysalaa ja teollisuutta valvovien tarkastajien välillä.
Kyselyyn vastanneista sosiaali- ja terveysalaa valvovista tarkastajista 64 % oli
tiukemman valvonnan kannalla kun teollisuutta valvovista tarkastajista täysin
tai melko samaa mieltä oli 38 %.

”Laissa pitäisi ehdottomasti näkyä neuvojen ja ohjeiden antami-
nen työnantajalle, työntekijöille ja työterveyshuollolle. Tarkastajan
asiakastyö on suurimmaksi osaksi sitä.”

”Suositusluonteiset neuvot pois – ei aleta konsulteiksi. Kehotuksen
käyttöön lisää mahdollisuuksia, mahdollisesti toimintaohjeisiin
määräaikoja tarv.., viranomaisyhteistyö helpommaksi. Hyvää
jämäköitynyt toiminta”

86

Kyselyn avovastauksissa tarkastajat toivat esiin valvonnan pelotevaikuttami-
sen lisäämällä sanktioita ja tiukentamalla määräysten rikkomisesta aiheutuvia
seurauksia. Vastauksissa nähtiin, että työturvallisuusrikkomuksista aiheutuvat
sanktiot ovat liian vähäpätöisiä, jotta ne ehkäisivät tahallista riskinottoa työ-
paikoilla. Muutamassa vastauksessa esitettiin, että työsuojelutarkastajien suora
sakotusoikeus olisi toimiva keino tehostaa välitöntä valvontaa työpaikoilla.

”Vieläkin tiukempi linja olisi parempi. Esim. sakon uhan ilmoittami-
nen tai jopa määrääminen jo tarkastuksen yhteydessä, jos kehotusta
ei ole noudatettu. Eli vähemmän byrokratiaa.”

”Valvontalaissa tulisi olla kunnon sanktiot ja sen suuruiset, jous-
tavat käyttää, että ne huonot työnantajat saataisiin hyväksymään
työsuojelu osana työelämää.”

”Tarkastaja on yksin kentällä, käytännössä ilman valtaa. Jos olisi
sakkovihko taskussa, olisi vaikutus aivan toinen. Pelkästään tieto
sakotusmahdollisuudesta tekisi tarkastustilanteelle muutoksen
parempaan. Kuulemisien määrää pitäisi vähentää, koska esim.
uhkasakon määrääminen maksuun pantavaksi on kohtuuttoman
pitkä ruljanssi. Siksi sitäkään ei käytetä.”

Jälkivalvonnalla lisää tehoa ja laatua tarkastuksiin
Työsuojeluvalvonnan keskeinen työmuoto on työpaikkakohtainen tarkastus.
Työpaikkatarkastuksen jälkeen työpaikoilla mahdollisesti annettuja velvoitteita
seurataan jälkivalvontakäynneillä. Valvontalain uudistaminen toi tarkastus-
toiminnan toimivallan välineeksi kehotuksen seurattavine määräaikoineen,
mikä lisäsi jälkivalvonnan merkitystä entisestään. Vastaajista 86 % oli sitä
mieltä, että jälkivalvontaa lisäämällä voidaan lisätä valvonnan vaikuttavuutta
nykyisestä tasosta (väittämä 9 n).

”Jämäkämpi valvonta vaatii enemmän resursseja jälkivalvontaan.
Jos jälkivalvontaa ei ehdi toteuttamaan, uskottavuus karisee.”

”Ministeriön ja piirien välisessä tulossopimuksessa pääpaino on
viranomaisaloitteisten määrien toteutumisessa, laadusta ei niinkään
puhuta. Laatua ja jämäkkyyttä tuo seuranta, mutta se imee pois
tarkastusten kattavuutta. Kun valvontaa tehdään, se pitäisi saat-
taa loppuun ja seurata, toimintaohjeille myös määräaika, muutoin
elämme jatkossakin maineessa että: ”ne käy puhumassa lämpimik-
seen, mutta mitään ei oikeasti sitten tapahdu.”

Avoimissa vastauksissa tarkastajat toivat kuitenkin esiin, että jälkivalvonnan
resurssit eivät ole nykyisellään riittäviä. Osa tarkastajista koki jälkivalvonnan

87

myös lisätyönä, joka kuormittaa ja hankaloittaa työajan käytön suunnittelua.
Myös jälkivalvonnan arvostusta kyseenalaistettiin.

”Määräaikojen seuranta vie aikaa, vaikka teenkin jälkivalvonnan
kirjallisesti. Sitä ei arvosteta nykyään missään. Siis miksipä jäl-
kivalvoa, kun sitä ei pidetä tärkeänä. Siinä mielestäni kuitenkin
vaikuttavuuden ydin. Seuranta, seuranta ja seuranta ja sen voi
tehdä myös ihan kirjallisten selvitysten perusteella.”

Näkemykseen jälkivalvonnan vaikuttavuudesta liittyy vahvasti kysymys,
millä keinoilla jälkivalvontaa tehdään. Väittämissä kysyttiin tarkastajien
näkemyksiä jälkivalvonnan tehostamisesta etävalvonnan keinoin ja lisäämällä
seurantakäyntejä (väittämät 9 o ja p). Vaikuttavuuden edistämisen näkö-
kulmasta seurantakäyntien lisäämistä jälkivalvonnan työmuotona kannatti
enemmistö vastaajista (78%). Hieman yli puolet vastaajista (55 %) oli samaa
mieltä siitä, että jälkivalvonnan tehostaminen etävalvonnalla olisi hyvä keino
edistää valvonnan vaikuttavuutta. Etävalvonnan merkitystä jälkivalvonnassa
korostettiin myös avovastauksissa.

”Määräaikojen seuranta etäseuranta on mielestäni varsin toimivaa
ja on hoitunut yhteistyössä työpaikkojen kanssa. Turhaa tehdä seu-
rantatarkastuksia vain määrän takia.”

88

4	 JOHTOPÄÄTÖKSET JA TULOSTEN
POHDINTA

4.1	VALVONTALAIN SOVELTAMISEN ONNISTUNEET
RATKAISUT JA HAVAITUT JÄNNITTEET

Tässä tutkimuksessa tutkittiin ja arvioitiin uudistetun työsuojelun valvon-
talain vaikutuksia työsuojeluvalvontaan työsuojelutarkastajan työn kautta.
Laintutkimuksessa on otettava huomioon aikaperspektiivi, jolloin lain vaiku-
tukset ovat havaittavissa. Lyhyellä aikavälillä eli muutaman vuoden kuluttua
lain käyttöönoton jälkeen voidaan tutkia lain soveltamisen tulkintaongelmia.
Tunnistettaessa näitä ongelmia niihin voidaan reagoida esimerkiksi ohjeista-
malla lain tulkintaa. (Kairinen ym. 2004, 10.) Tutkimuksen keskeiset tulokset
ja johtopäätökset esitetään valvontalain toimivuutta ja soveltamista koskevien
onnistuneiden ratkaisujen ja jännitteiden kautta. Jännitteet heijastavat keske-
nään ristiriitaisia tavoitteita, epäyhtenäisiä valvontakäytäntöjä ja linjauksia sekä
lakia ja valvontatoimintaa koskevia tarkennustarpeita. Jännitteitä kuvaamalla
pyritään esittämään keskeisiä tekijöitä, joiden kautta voidaan kehittää lain
parempaa sovellettavuutta työsuojelutarkastajan työssä ja tätä kautta edistää
työsuojeluvalvonnan vaikuttavuutta.

Keskeiset jännitteet on jaettu kahteen alueeseen (kuva 32):
1)	 Valvontalain ja valvontakäytäntöjen väliset jännitteet eli miten valvontalaki

toimii ja miten lakia sovelletaan työsuojelun viranomaisvalvonnassa.
2)	 Valvontakäytäntöjen ja valvonnan vaikuttavuuden väliset jännitteet

eli mihin kohdistamalla ja millä työotteella valvonta on tuloksellista ja
vaikuttavaa.

89

1) Valvontalain ja
valvontakäytäntöjen väliset

jännitteet

Toimintaohjeen ja kehotuksen
rajanvedon haaste ja kehotuksen
käyttöala

Määräaikojen seuranta ja jälkivalvonta

Suositusluonteiset neuvot

Pykäläkohtaiset kehittämistarpeet

2) Valvontakäytäntöjen ja
valvonnan vaikuttavuuden väliset

jännitteet

Määrällisten tulostavoitteiden ja
valvonnan laadullisen vaikuttavuuden
välinen jännite

Valvonnan suuntaaminen

Epäyhtenäiset valvontakäytännöt

Hallintajärjestelmien tarkastaminen

Tarkastajan työote

Vaikuttavuus Tuottavuus

Tu l o k s e l l i s u u s

Muutokset
työpaikoilla

Yhteiskunnallinen
vaikuttavuus

Työsuojelustrategia
Tulosohjaus

Valvontalaki
Resurssit

Työsuojeluvalvontaa
määritteleviä ja ohjaavia

tekijöitä

Työsuojelutarkastajan työ

Työsuojelun
viranomaisvalvonta

Kuva 32. Valvontalain soveltamisen jännitteitä.

Valvontalain ja valvontakäytäntöjen väliset jännitteet

Toimintaohje, kehotus ja kehotuksen käyttöala
Kehotuksen ja toimintaohjeen koettiin selkeyttäneen ja jämäköittäneen valvon-
taa. Lisäksi kehotusten ja toimintaohjeiden todettiin johtavan tehokkaasti epä-
kohtien ja puutteellisuuksien korjaamiseen työpaikoilla. Näiltä osin vaikuttaa
siltä, että valvontalain muutoksen yhteydessä uudistetut toimivallan välineet
ovat lisänneet tarkastajien mahdollisuuksia puuttua lainvastaiseen epäkoh-
taan entistä tehokkaammin. Tältä osin lain uudistamisen yhteydessä esitetty
tavoite viranomaistoiminnan tehostamisesta (HE 94/2005) on toteutunut.

Ongelmia lain soveltamisessa käytäntöön ilmenee toimintaohjeen ja
kehotuksen välisessä rajanvedossa. Rajanveto toimintaohjeen ja kehotuksen
antamisen välillä ei ole yksiselitteistä. Ainoastaan puolet vastaajista vastasi
myönteisesti väittämään ”Rajanveto toimintaohjeen ja kehotuksen välillä on
selkeää”. Tämä on suhteellisen vähän, kun ottaa huomioon tarkastajan työn
itsenäisen asiantuntijaluonteen. Toimintaohje voidaan antaa, jos työnantaja ei
noudata säännöksiä. Kehotus taas annetaan, jos säännösten vastainen olotila
aiheuttaa vähäistä suuremman haitan tai vaaran. Haitan tai vaaran suuruuden
arviointi on tilannekohtaista ja perustuu tarkastajan ammattitaitoon. Toisaalta
tuotiin esiin, että yksityiskohtaisten ohjeiden antaminen asian suhteen on
ongelmallista.

Valvonnan vaikuttavuuden näkökulmasta kehotuksen käyttämisessä esiin-
tyy myös jännite: laki tarjoaa tehokkaan keinon edistää valvontakohteiden
työturvallisuutta ja -terveyttä, mutta keinon käyttämiseen liittyy tulkinta- ja

90

soveltamisongelmia, jolloin sen antaminen on tulkinnanvaraista. Yksi keskei-
nen kehotuksen käytön ongelma on kehotuksen käyttöala (13 § 3 momentti),
jossa on määritelty, missä asioissa kehotus voidaan antaa ilman edeltävää
toimintaohjetta. Kyselyssä ainoastaan puolet vastaajista oli sitä mieltä, että
kehotuksen käyttöala on onnistunut. Tarkastajat toivat esille, että erityisesti
13 § 3 momentin ensimmäisen kohdan (Työympäristöön ja työyhteisön tilaan
liittyvä työntekijän turvallisuuteen ja terveyteen vaikuttava seikka) tulkinta
ei ole yksiselitteistä.

Tarkastajien vastauksissa ilmeni epävarmuutta siitä, voiko kehotuksen
antaa, jos toimintaohjetta ei noudateta. Valvontalaki ja tutkimuksen aikana voi-
massa ollut valvontaohje eivät anna tähän yksiselitteistä vastausta. Valvontalaki
mahdollistaa kirjallisen kehotuksen antamisen, jos toimintaohjetta ei nou-
dateta. Lakiin pyrittiin kirjaamaan se, että valvontatoimenpiteet etenisivät
johdonmukaisesti kirjallisesta toimintaohjeesta tai kehotuksesta velvoittavaan
päätökseen. Lisäksi lain laadintavaiheessa mainittiin, että kirjallinen kehotus
on tarkoitus antaa silloin, kun työnantaja ei noudata toimintaohjetta (HE
94/2005). Valvontaohjeessa (2008, 11) on kirjattuna, että kehotus voidaan
antaa ainoastaan lain 13 § 3 momentissa säädetyistä asioista. Samaisista asi-
oista voidaan tehdä myös työsuojeluviranomaisen velvoittava päätös. Taustalla
vaikuttaa siis rajattu mahdollisuus tehdä velvoittavia päätöksiä, jonka mukaan
kehotuksen käyttöalaa on rajattu. Toimintaohjetta koskevassa pykälässä tämä
taustalla vaikuttava viranomaispäätösseuraamus ei kuitenkaan ole mainittuna,
vaan 13 § 2 momentin mukaan kehotus voidaan antaa, kun toimintaohjetta ei
ole noudatettu. Työsuojelupiirien välillä oli valvontatietojärjestelmän mukaan
myös huomattavia eroja kehotusten määrien antamisessa. Epäyhtenäiset linja-
ukset ja tulkinnat kehotuksen käytössä työsuojelupiirien ja tarkastajien kesken
ovat heikentäneet kehotuksen käyttöön ottamista uudeksi valvontakeinoksi
ja siten vaikuttaneet valvonnan vaikuttavuuteen.

Määräaikojen seuranta
Määräaikojen seurannan koettiin edistävän valvonnan vaikuttavuutta ja vah-
vistavan tarkastajan toimivaltaa. Avovastauksissa tarkastajat toivat esille mää-
räaikojen aktivoivan työpaikat velvoitettuihin korjaustoimenpiteisiin. Samalla
kuitenkin tuotiin esille, miten määräaikojen seuranta aiheuttaa haasteita
tarkastajien työhön. Osa vastaajista kirjoitti, että seurantaan ei ole riittävän
helppokäyttöisiä seurantatyökaluja ja tarkastajat ovatkin ottaneet käyttöön
omia työkalujaan. Työajankäytön suunnittelun mainittiin olevan osittain haas-
teellista, koska tarkastajat eivät aina pysty ennakoimaan työpaikkakäynneistä
seuraavia pakollisia jatkotoimenpiteitä. Jotkut vastaajista pitivät jälkivalvontaa
lisätyönä, vaikka laissa selkeästi säädetään kehotuksen määräajan seurannasta.
Valvontaohjeen (2008, 12) mukaan toimintaohjeen noudattamista on seurat-
tava. Valvontalaissa ei ole mainintaa toimintaohjeen noudattamiselle annetta-
vasta määräajasta. Käytännössä toimintaohjeen seuranta tapahtuu kehotusten
määräaikojen seurannan yhteydessä. Pelkkä toimintaohjeen seuraaminen voi

91

tapahtua vasta seuraavalla tarkastuskäynnillä määräämättömän ajan kuluttua,
mikä valvonnan vaikuttavuuden näkökulmasta vaikuttaa merkityksettömältä.

Toinen määräaikojen seurannassa esille tullut ongelma koskee määräaiko-
jen tarkastustapaa, jolla on merkitystä tulostavoitteiden saavuttamiseen. Osa
seurannoista on sen luonteisia, että ne voidaan toteuttaa etävalvontana. Tämä
ei kuitenkaan edistä tulostavoitteiden saavuttamista, koska tulostavoitteissa
lasketaan ainoastaan tehdyt tarkastukset. Oletettu vaikuttavuus eli muutos
työpaikalla on monessa yhteydessä kuitenkin sama riippumatta siitä, onko seu-
ranta tehty etävalvontana vai fyysisesti tarkastuskäyntinä työpaikalla. Toisaalta
etänä tehty seuranta vapauttaa tarkastajan ajankäyttöä muihin valvontakoh-
teisiin, jolloin tavoitetaan useampia työpaikkoja. On kuitenkin muistettava,
että kaikkeen seurantaan ei etävalvonta ole riittävä ja sopiva valvontatapa.

Suositusluonteiset neuvot valvonnassa
Suositusluonteisten neuvojen asema valvontalaissa jakoi vastaajien mielipiteet
kahtia. Puolet vastaajista oli sitä mieltä, että laissa pitäisi ehdottomasti näkyä
neuvojen ja ohjeiden antaminen, koska se kuuluu olennaisesti tarkastajan työ-
hön. Toinen puoli vastaajista oli kuitenkin vahvasti sitä mieltä, että neuvojen
ja ohjeiden antaminen ei kuulu tarkastajien työhön vaan tarkastajan tehtävä
on valvoa lain noudattamista. Osa vastaajista oli sitä mieltä, että tarkastaja
voi antaa neuvoja ja ohjeita valvontalaista riippumatta. Lisäksi todettiin, että
laki työsuojeluhallinnosta velvoittaa antamaan ohjeita ja neuvoja työsuojelusta
annettujen säännösten ja määräysten soveltamisessa ja siksi suositusluonteisten
neuvojen mainintaa valvontalaissa ei pidetty oleellisena. Keskeisempi kysymys
valvonnan vaikuttavuuden näkökulmasta lienee se, miten työsuojeluvalvontaa
linjataan viranomaisen tehtävän osalta: miten tarkastajan työssä yhdistetään
lainsäädännön noudattamisen valvonta ja työpaikkojen työturvallisuutta ja
-terveyttä edistävä neuvova työ. Kyselyn taustamuuttujista, työkokemuksen
pituudesta ja pääasiallisesti tarkastettavasta toimialasta, ei löytynyt selittävää
tekijää näkemysten selkeään jakautumiseen suositusluonteisten neuvojen
osalta puolesta ja vastaan.

Tapaturman tutkimus ja ammattitautien ja ammattitautiepäilyjen
ilmoitus
Kyselyssä tarkastajilta pyydettiin avoimissa kysymyksissä arvioimaan erinäisten
pykälien toimivuutta. Näistä vastauksista lain soveltamisen kannalta merkittä-
viksi osoittautuivat tapaturman tutkimiseen ja ammattitautiepäilyjen ilmoit-
tamiseen liittyvät käsitykset. Vastaajien mielestä tapaturmien tutkinta tarjoaa
mahdollisuuden välttää vastaavien tapahtumien toistuminen, mutta tiedon
hyödyntäminen on tällä hetkellä puutteellista. Tämänhetkinen tietokanta
ei vaikuta vastaavan tarkoituksenmukaisen tiedon hyödyntämisen tarvetta
joko epäyhtenäisten kirjaamiskäytäntöjen tai saatavilla olevien yhteenvetojen
rajallisuuden takia.

Lain 46 § 1 momentti velvoittaa työnantajia ilmoittamaan vaikeasta tapa-
turmasta työsuojelutoimistolle. Pykälän 2 momentti taas velvoittaa lääkäriä

92

ilmoittamaan ammattitautiepäilystä tai muusta työstä johtuvasta sairausepäi-
lystä työsuojelutoimistolle. Tarkastajat arvelivat varsinkin ammattitautiepäilyjä
jäävän ilmoittamatta, mikä ei auta valvonnan suunnitelmallista suuntaamista.
Puutteellisten ilmoitusten takia valvonta ei varmuudella tavoita niitä toimialoja
tai työtehtäviä, joissa on epäilty ammattitauteja tai työperäisiä sairauksia.
Pohdittavaksi jää, millä keinoilla ilmoitusvelvollisuuden noudattamista voidaan
parantaa. Lisäksi tarkastajien mukaan terveydenhuoltoalan salassapitovelvol-
lisuus hankaloittaa valvontaa. Näiltä osin ei päästä tarkoituksenmukaiseen
ennaltaehkäisevään valvontaan.

Yhteisiä työpaikkoja koskevan lainsäädännön valvonta
Yhteisiä työpaikkoja koskeva pykälä 43 § tuli sisällöllisesti uutena nykyiseen
valvontalakiin. Tätä pykälää koskevat vastaukset olivat melko jäsentymättömiä,
mikä viittaa kyseisen pykälän valvonnan olevan vielä jossain määrin epäselvää.
Yhteiset työpaikat ovat lisääntymässä ja yhä useampi työntekijä toimii jatkossa
yhteisellä työpaikalla. Tarve kyseisen pykälän valvontaan on siis kasvamassa.

Valvontakäytäntöjen ja valvonnan vaikuttavuuden väliset
jännitteet

Määrällisten tulostavoitteiden ja valvonnan laadullisen vaikutta-
vuuden välinen jännite
Kyselyn tulokset vahvistavat haastatteluissa esiin noussutta jännitettä mää-
rällisten tulostavoitteiden ja käytännön valvontatyön vaikuttavuuden välillä.
Tarkastajat toivat esiin, että tulostavoitteet eivät välttämättä johda vaikutta-
vuuden näkökulmasta tekemään oikeita asioita. Joidenkin tulostavoitteiden
saavuttaminen on johtanut ”juoksemaan” tarkastuksia kasaan tarkastusten
laadun kustannuksella. Vastaajista 60 % oli sitä mieltä, että he joutuvat tin-
kimään tarkastusten laadusta määrällisten tulostavoitteiden saavuttamiseksi.
Tarkastusten laadullinen kehittäminen valittiin keskeisimmäksi keinoksi edis-
tää valvonnan vaikuttavuutta nykyisestä tasosta. Vain noin kolmannes (37 %) 	
vastaajista oli samaa mieltä siitä, että valvonnan vaikuttavuutta voitaisiin
edistää tarkastusten määriä lisäämällä.

Tarkastusten laadun kehittäminen on haasteellista tilanteessa, jossa run-
kosopimuksessa on asetettu tavoite viranomaisaloitteisten tarkastusmäärien
nostamisesta 50 %:lla vuoden 2006 tasosta. Tästä seuraa kysymyksiä valvonnan
laadun kehittämiseksi: Millainen on tehokas ja vaikuttava työpaikkatarkastus?
Millä välineillä ja ohjeilla se tehdään? Miten valvontakohteiden erilaisuus ja
erilaiset lähtökohdat otetaan huomioon?

Valvonnan vaikuttavuutta tarkastellaan ja mitataan tulosohjauksen myötä
pääosin työsuojelun vastuualueen toimintaa kuvaavien määrällisten mittarei-
den kautta. Tarkastajan työssä tämä tarkoittaa esimerkiksi asetettujen tarkas-
tusmäärien saavuttamista. Tämä mittari mittaa tarkastajien työtä vain mää-
rällisesti eikä ota huomioon tarkastajien työn vaikuttavuuden (aikaansaadut

93

muutokset työpaikalla) laadullista ulottuvuutta. Tämän tutkimuksen tulokset
osoittavat, että valvonnan vaikuttavuuden tarkastelua kokonaistuloksellisuu-
den osana tulisi laajentaa koskemaan entistä vahvemmin tarkastajan työn
laadullisia tuloksia.

Valvonnan suuntaaminen
Työsuojeluvalvonnan vaikuttavuuden näkökulmasta olennaisena pidettiin
onnistunutta valvontakohteiden valintaa ja valvonnan kannalta oikeiden val-
vontakohteiden löytämistä. Valvonnan linjaukset, tavoitteet ja toimialavalinnat
tehdään valtakunnantasolla runkosopimuksissa. Kukin työsuojelun vastuualue
suuntaa valvonnan näiden linjausten pohjalta yksittäisiin valvontakohteisiin.

Vastauksissa tuotiin tältä osin esiin kahdensuuntaista näkemystä valvonnan
oikeasta suuntaamisesta. Osa vastaajista oli sitä mieltä, että vaikuttavuutta
voitaisiin parantaa suuntaamalla valvontaa enemmän pieniin työpaikkoihin,
joissa työturvallisuusasiat ovat huonommalla tasolla. Toisaalta valvonnan
suuntaamista suurempiin työpaikkoihin perusteltiin paremmalla kattavuu-
della, jolloin yhtä tarkastuskertaa kohden tavoitettaisiin mahdollisimman
suuri määrä työntekijöitä.

Virkkunen ja Rita (2007) ovat esittäneet valvonnan kattavuuden ja valvon-
nan vaikuttavuuden välisen ristiriidan kuvassa 33 esitetyllä tavalla. Valvonnan
kattavuuden ja valvonnan vaikuttavuuden yhdistäminen ja tasapainottaminen
muodostavat jännitteen valvonnan johtamisessa ja tulosohjauksessa/ valvonnan
suuntaamisessa. Valvonnan vaikuttavuuden näkökulmasta tämä jännite liittyy
keskeisesti määrällisen tuloksellisuuden ja valvonnan laadullisen vaikutta-
vuuden välille. Tämän jännitteen ratkaiseminen edellyttää tarkastelemaan
valvontakäytäntöjä ja valvonnan välineitä: Mitkä ovat oikeat menetelmät saada
haluttuja tuloksia aikaan.

Merkittäviä vaikutuksia
suppealla alueella

Valvonnan on
katettava monia
työpaikkoja

Valvonnan on parannettava
tehokkaasti työturvallisuutta

Paljon vaikutuksiltaan
vähäisiä tarkastuksia

Kuva 33. Valvonnan kattavuuden ja valvonnan vaikuttavuuden välinen ristiriita (Virkkunen & Rita 2007).

Viranomaisvalvonnan yhdenmukaistaminen
Tarkastajan työtä pidetään itsenäisenä. Haastatteluissa tuli esille, miten
tarkastaja pyrkii sopeuttamaan omaa vuorovaikutustaan jokaiseen työpaik-
kaan yksilöllisesti. Käytännössä tämä tarkoittaa esimerkiksi toimenpiteiden
ja määräaikojen asettamista valvottavan kohteen resurssit huomioon ottaen.

94

Resurssityöryhmän raportin mukaisesti vaikuttavuus saavutetaan valitsemalla
”tietty taktiikka ja oikeat toimenpiteet kullekin työpaikalle” (Työsuojeluhallinnon
resurssityöryhmän raportti 2009, 51). Valvontamenetelmiä pyritään kehittä-
mään siten, että hallinnolla on käytössä oikea menetelmä oikean kohteeseen.
Tarkastajien vastauksissa työpaikkakohtainen, käsityömäinen lähestyminen
todettiin hyväksi ja vaikuttavaksi, joskin sen toteuttaminen kuvattiin ongel-
malliseksi ohjeistamisen näkökulmasta. Työpaikkojen moninaisiin olosuhteisiin
on vaikea asettaa yleispäteviä ohjeita.

Työsuojeluvalvonnan vaikuttavuuden kannalta tärkeänä koettiin yhtenäiset
valvontakäytännöt. Haastatteluissa nousi vahvasti esiin, että valvontakäy-
täntöjä pitäisi yhtenäistää silloisten työsuojelupiirien ja tarkastajien kesken.
Erilaisia linjanvetoja koettiin olevan esimerkiksi valvontalain uudistamisen
myötä käyttöön tulleessa kehotuksen käytössä. Valvontakäytäntöjen yhte-
näistäminen ei koske vain työsuojelupiirien tasoa, vaan valvontakäytännöt
poikkeavat myös tarkastajien kesken. Tämä asia koettiin liittyvän olennaisesti
valvottavien työpaikkojen tasapuoliseen kohteluun. Yhtenä tapana pyrkiä
kehittämään yhdenmukaisia valvonnan toimintatapoja on valtakunnallisten
valvontaohjeiden antaminen. Haastatteluissa nousi esiin, että hallinnon anta-
mat valtakunnalliset ohjeet voivat joissakin asioissa olla ristiriidassa vallitsevien
käytäntöjen kanssa.

Tarkastajat valitsivat työsuojelupiirien toiminnan yhdenmukaistamisen,
tarkastajien toiminnan yhdenmukaistamisen ja tarkastajien ammattitaidon
kehittämisen tärkeimmiksi valvonnan vaikuttavuutta edistäviksi keinoiksi
tarkastusten laadun kehittämisen rinnalle.

Hallintajärjestelmien tarkastaminen
Valvontalaissa ei mainita käsitettä hallintajärjestelmä. Hallintajärjestelmät
ovat myös vieras käsite valvottavassa lainsäädännössä. Kehotuksen käyttöalan
ensimmäisessä kohdassa mainitulla työympäristöön ja työyhteisön tilaan liit-
tyvällä seikalla tarkoitetaan muun muassa vaarojen arviointia, joka mielletään
hallintajärjestelmäksi. Toimintaohjeen ja kehotuksen käytön ongelmana onkin
se, milloin hallintajärjestelmät ovat lakisääteisiä, jolloin niistä voidaan antaa
kehotus tai toimintaohje.

Noin kolme neljästä vastaajista oli täysin tai melko samaa mieltä siitä, että
valvonta kohdistuu nykyisellään pääasiallisesti työpaikan hallintajärjestelmien
tarkastamiseen. Tulosten mukaan hallintajärjestelmien tarkastaminen on
tullut keskeiseksi valvonnan työn kohteeksi työsuojeluhallinnon tavoittei-
den mukaisesti. Vastaajista 85 % oli täysin tai melko samaa mieltä siitä, että
valvonnan vaikuttavuutta voidaan edistää valvomalla työpaikkojen hallinta-
järjestelmien toteutumista käytännössä. Hallintajärjestelmien valvonnan ja
hallintajärjestelmien käytännön toteutumisen valvonnan eritteleminen omiksi
kohdikseen perustuu haastatteluissa esiin nousseeseen havaintoon, jonka
mukaan vaikuttavuuden saavuttamiseksi on tärkeä erottaa, että hallintajärjes-
telmien tarkastaminen ei jää papereiden ja tehtyjen dokumenttien toteamiseen
vaan toimintaa kohdistetaan yhä enemmän siihen, miten hallintajärjestelmät

95

käytännössä toteutuvat työpaikkojen turvallisuuden hallinnassa. Tarkastajat
toivat myös esiin, että terminologiaa ja käytäntöjä hallintajärjestelmien tar-
kastamisessa olisi syytä selventää, jotta kaikilla olisi yhteinen ymmärrys siitä,
mitä hallintajärjestelmillä ymmärretään ja miten valvonta niiden osalta tulee
tehdä vaikuttavasti.

Tarkastajan työote
Opastamisen ja valvonnan välinen ristiriita on ollut koko valtiollisen työ-
suojeluvalvonnan historian ajan keskeinen työpaikkatarkastuksiin liittyvä
jännite. Yhtäältä on vaadittu, että tarkastajien tulee toimia määrätietoisesti
”poliiseina”, jotka saattavat työsuojelulainsäädännön rikkojat syytteeseen.
Toisaalta on katsottu, että työturvallisuuden kannalta päästään parempiin
tuloksiin neuvomalla, opastamalla ja ohjaamalla. Tiukkaa säädösten nou-
dattamisen valvontaa voidaan soveltaa vain selvästi rajattuihin, säädösten
määrittelemiin asioihin, kun työturvallisuus usein edellyttää hyviin moniin
asioihin vaikuttamista. ”Poliisina” toimiminen saattaa myös vaikeuttaa työ-
paikkojen oma-aloitteisuuteen perustuvien työsuojelun edistämisen keinojen
käyttöä. (Virkkunen 1995, 364). Näiden työotteiden taustalla voidaan nähdä
vaihtoehtoisia näkemyksiä vaikutusketjuista, esimerkiksi seuraavasti:

Valvontalähtöinen vaikutusketju:

Valvonta " lainsäädännön noudattaminen " missä puutteita " toimin-
taohjeet, kehotukset, suositukset " motivaatio (tai ei) tehdä muutoksia
" työpaikka tekee muutoksia lain noudattamiseksi

Ohjauslähtöinen vaikutusketju:
Ohjaus, opastus " mitä työpaikalla ei tiedetä tai osata " parempi
tietoisuus, motivaatio " työpaikka tekee muutoksia toimintatavoissa
ja työoloissa työterveyden ja -turvallisuuden parantamiseksi

Ristiriita tarkastajan ”poliisin” ja neuvoja antavan ”konsultin” työotteesta
liittyy vaihtoehtoisten vaikuttamisen keinoihin. Valvonnassa käytettävää
työotetta on linjattu niin, että työpaikoilla, jotka ylittävät työsuojelulainsää-
dännön vähimmäistason, toiminta voi olla ohjaavaa ja keinoina voi käyttää
suositusluonteisia neuvoja. Työpaikoilla, joissa lainsäädännön vähimmäistasoon
ei päästä, valvonta perustuu enemmän kontrolloivaan toimintaan käyttäen
välineinä viranomaisen toimivallan keinoja; toimintaohjetta, kehotusta, työsuo-
jeluviranomaisen päätöstä, väliaikaista käyttökieltoa ja käyttökieltoa.

Kyselyssä tarkastajat ottivat kantaa siihen, miten tiukka pykäläkohtainen
valvonta ja toisaalta ohjeiden ja neuvojen antaminen edistävät valvonnan vai-
kuttavuutta. Vaikuttavuuden edistämisen keinona pykäläkohtaisen valvon-
nan tiukentaminen jakoi vastaajat selvästi puolesta (51%) ja vastaan (44%).
Vastanneista 70 % oli täysin tai melko samaa mieltä siitä, että vaikuttavuutta
tulisi edistää enemmän ohjeiden ja neuvojen antamisen kautta.

96

4.2	TULOSTEN POHDINTA JA JATKOTUTKIMUKSEN
AIHEITA

Tarkastajien mielestä valvonnan vaikuttavuutta edistää työsuojelupiirien,
nykyisten työsuojelun vastuualueiden ja tarkastajien toiminnan yhdenmu-
kaistaminen. Yksi keino toiminnan yhdenmukaistamiseen on resurssityö-
ryhmän ehdottama toimenpide, jonka mukaan tulee laatia tarvittavat uudet
valvontaa koskevat ohjeet ja päivittää nykyiset ohjeet (Työsuojeluhallinnon
resurssityöryhmän raportti 2009, 60). Ohjeiden laatiminen on ollut työsuoje-
luosaston tehtävä. Työsuojeluosastolle on myös annettu tehtäväksi varmistaa,
että työsuojelun vastuualueet toimivat yhtenäisillä menettelytavoilla (mt,
57). Tutkimuksen aikana voimassa olleet ohjeet aiheuttivat osittain hämmen-
nystä erilaisten tulkintojen vuoksi. Valvontakäytäntöjen yhdenmukaisuu-
della turvataan myös työpaikkojen tasapuolinen kohtelu valtakunnallisesti.
Työsuojeluvalvonnan toiminnan haasteena ovat kuitenkin keskenään hyvin
erilaiset valvontakohteet, joissa yleispätevien tulkintaohjeiden soveltaminen
on vaikeaa. Työsuojelutoiminnan kehittämisessä onkin haasteellista löytää
linja siinä, missä määrin valvontakäytännöt ovat ja voivat olla yhdenmukaisia,
ja missä määrin valvonnan vaikuttavuutta voidaan edistää lisäämällä yhden-
mukaisuutta ohjeistuksilla ja missä määrin taas kehittämällä valvontaa joillain
muilla keinoilla, esimerkiksi kehittämällä tarkastajien osaamista.

Tutkimusten tulosten valossa vaikuttaa siltä, että valvontaa ohjaavat monet
eri tekijät, jotka suuntaavat valvontakäytäntöjä osittain keskenään eri suuntiin.
Nykyisessä tulosohjauksessa korostuu määrällisten tarkastusmäärien mittaa-
minen valvonnan laadun jäädessä sivuun. Tarkastajat olivatkin sitä mieltä, että
tarkastusten laadun ja tarkastajien ammattitaidon kehittäminen on vaikutta-
vuuden kannalta tärkeää. Työsuojeluosastolle ja työsuojelun vastuualeille on
ehdotettu systemaattisen koulutusjärjestelmän kehittämistä yhdessä vuoteen
2015 mennessä (Työsuojeluhallinnon resurssityöryhmän raportti 2009, 67).
Koulutus onkin muun valvontatoiminnan kehittämisen rinnalla keskeinen
tekijä, jonka tulisi kehittää tarkastajien ammattitaitoa vastaamaan nykyisen
työelämän ja muuttuvan valvontakentän tarpeita. Työsuojeluvalvonnassa vai-
kuttavuus syntyy laajoissa toimijoiden verkostoissa monimuotoisessa vuoro-
vaikutuksessa työsuojeluviranomaisten ja työpaikkojen välillä. Valvonnan
laatua ei voi täten arvioida pelkästään tarkastajien työn laadukkuudella tai
tarkastajien osaamisen ja ammattitaidon kautta. Yksittäiset tarkastajat luovat
edellytyksiä vaikutusten ja vaikuttavuuden syntymiselle oman roolinsa ja
tehtäviensä kautta. Toiminnan laatu on kuitenkin aina viime kädessä toi-
mintojen verkoston, ei yksittäisen toiminnan tai tekijän, tässä yhteydessä
työsuojeluvalvonnan tai tarkastajan ominaisuus. Valvonnan laadun kehittämi-
seksi toiminnan tarkastelua tuleekin laajentaa toimintojen verkostoon, jossa
huomioidaan, miten työsuojeluvalvonnalle annetut säännöt (lainsäädäntö ja
sen soveltamisohjeet), välineet (valvontakäytännöt ja -välineet), tarkastajan
työ ja työpaikkojen tarpeet toimivat yhteen. Näiden eri tekijöiden tulee tukea
ja vahvistaa toisiaan, jotta työsuojeluvalvonta on tuloksellista. Työsuojelua
onkin tarkoitus kehittää jatkuvasti lainsäädäntöä ja valvonnan toimintatapoja

97

parantamalla. Näitä kehittämällä on mahdollisuus toimia tuloksellisesti sekä
valvonnan oman toiminnan näkökulmasta että työpaikkojen näkökulmasta.

Nykyinen turvallisuusajattelu korostaa turvallisuusjohtamista sekä myön-
teistä asennetta turvallisuuden ja terveyden hallintaan. Tähän työelämän
virtaukseen on työsuojeluvalvonnassa vastattu kohdentamalla tarkastajien
työtä hallintajärjestelmien valvontaan. Valvonnan tavoitteena onkin jatkossa
suunnata valvontaa niihin kohteisiin, joissa ei ole kehitetty turvallisuuden
hallintajärjestelmiä (Työsuojeluhallinnon resurssityöryhmän raportti 2009,
58). Tämä edellyttää tarkastelemaan, millä valvonnan välineillä voidaan entistä
paremmin valvoa ja puuttua hallintajärjestelmissä ja niiden käytännön toteu-
tuksessa ilmeneviin epäkohtiin.

Työsuojeluhallinnon resurssityöryhmä (2009) on todennut, että valvon-
nan kokonaisvaikuttavuudesta ei ole täsmällistä tietoa ja se on ehdottanut
valvonnan kokonaisvaltaisempaa vaikuttavuuden tarkastelua. Vaikuttavuuden
tarkastelu valvontalain näkökulmasta jää puutteelliseksi, jollei ketjua seurata
ja arviointia uloteta työpaikoille asti. Vaikuttavan työsuojeluvalvonnan näkö-
kulmasta on määritelty, että valvonta suunnataan sellaisille työpaikoille, joiden
työoloissa on ongelmia ja joissa valvonnalla saadaan eniten vaikuttavuutta.
Suuntaamisen lisäksi on oletettavaa, että työotteen ja tarkastuskohteen valin-
nalla on myös merkitystä valvonnan vaikuttavuuteen. Näiden kolmen vaikut-
tavuuden osatekijän yhteyttä valvontalain antamiin toimivallan keinoihin on
tarpeen tutkia jatkossa. Valvonnan vaikuttavuuden arvioimisessa keskeinen
kysymys on, miten valvonnalla edistetään työpaikkojen työturvallisuutta ja
työterveyttä eli miten saadaan aikaan pitkäaikaisia, myönteisiä muutoksia
työpaikkojen työoloissa ja työturvallisuuden hallintamenettelyissä.

Valvonnan vaikuttavuuden arviointi on haastavaa, sillä esimerkiksi stra-
tegisten tavoitteiden saavuttaminen yhteiskunnallisella tasolla vaatii eri toi-
mijoiden yhteistyötä sekä niiden toiminnan arviointia. Usein vaikuttavuutta
mitataan määrällisin mittarein ja tunnuslukujen kehittymistä seuraamalla,
jolloin laadullisen vaikuttavuuden ulottuvuudet jäävät vähemmälle huomi-
olle. Jo käynnistetty Valvo II -hanke on jatkotutkimus tähän nyt raportoi-
tuun valvontalain vaikutuksia koskevaan tutkimukseen (Valvo I -hanke).
Jatkohankkeessa valvontalain toimivuuden tarkastelua sekä lain ja valvonnan
vaikuttavuuden selvittämistä täydennetään työpaikkaosuudella, jossa selvi-
tetään työpaikkojen työsuojelun yhteistoiminnan toteutumista sekä valvon-
nan ja työpaikan muutosten yhteyttä. Valvo II -hanke toteutetaan sosiaali- ja
terveysministeriön ja Työterveyslaitoksen yhteistyönä vuosina 2010–2011.

98

LÄHTEET

Ervasti, K. 2002. Lakien vaikutukset ja niiden arviointi alioikeusuudistuk-
sen valossa. T. Miettinen & T. Määttä (toim.) III Oikeustieteen tutkija- ja
jatkokoulutuspäivät. 6.–8.6.2002, Savonlinna. Joensuun yliopiston oike-
ustieteellisiä julkaisuja N:o 2, 79–101.

Ervasti, K. 2007. Hallituksen lainsäädäntösuunnitelman strateginen osa.
Julkaisussa J. Tala (toim.) Säädöspolitiikan yhteys hallituspolitiikkaan:
kohti laadukasta lainsäädäntöstrategiaa. OPTL:n julkaisuja 228, 25–47.

Hyytinen, K., Lähteenmäki– Smith, K., Kallio, K. & Saari, E. 2008. Monta
tietä vaikuttavuuteen. Näkökulmia tutkimusorganisaatioiden tulosohja-
ukseen ja vaikuttavuuden arviointiin kolmella hallinnonalalla. Hallinnon
kehittäminen. Valtiovarainministeriön julkaisuja 29/2008. Valtiovarain-
ministeriö.

Kairinen, M., Uhmavaara, H., Koskinen, S., Tala, J., Laitinen A., Kauppi,
A-M. & Murto, J. 2004. Työsopimuslain toimivuus. Työsopimuslain seu-
rantatutkimus II osaraportti. Työpoliittinen tutkimus Nro 257. Helsinki:
Työministeriö.

Laki työsuojelun valvonnasta ja työpaikan työsuojeluyhteistoiminnas-
ta 44/2006. Saatavilla osoitteessa: <http://www.finlex.fi/fi/laki/al-
kup/2006/20060044>

Meklin, P. 2002. Valtiontalouden perusteet. Helsinki: Edita, Hallinnon ke-
hittämiskeskus.

Meklin, P. 2001. Tavoitteiden saavuttamisen arviointi kuntataloudessa.
Teoksessa A. Myllymäki & J. Vakkuri (toim.) Tulos, normi, tilivelvolli-
suus. Tampere: Tampere University Press, 91–117.

Robson, C. 2001. Käytännön arvioinnin perusteet. Opas evaluaation teki-
jöille ja tilaajille. Helsinki: Kustannusosakeyhtiö Tammi.

Sosiaali- ja terveysministeriön hallinnonalan työsuojelustrategia. 1998. So-
siaali- ja terveysministeriö. Työsuojeluosasto. Sosiaali- ja terveysministe-
riön julkaisuja 10. Helsinki.

Tala, J. 2005. Lakien laadinta ja vaikutukset. Helsinki: Edita.

Terveydenhuollon työsuojelun valvontahankkeen loppuraportti. 2008. Sosi-
aali- ja terveysministeriön selvityksiä 3. Helsinki.

Tulosohjauksen käsikirja. 2005. Valtiovarainministeriö. Kehittämisosaston
julkaisuja 2/2005. Helsinki: Edita Prima.

99

Työsuojeluhallinnon resurssityöryhmän raportti 2009. Tuottava, tulokselli-
nen ja laadukas työsuojeluvalvonta vuonna 2015. Sosiaali- ja terveysmi-
nisteriön selvityksiä 14. Helsinki.

Työsuojeluhallinnon toimintakertomus 2008. Työsuojeluhallinto 2009.
Tampere.

Työsuojeluhallinnon toimintakertomus 2009. Työsuojeluhallinto 2010.
Tampere.

Työsuojelupiirien tulostavoitteet 2008–2011. 2007. Työsuojelupiirien tulos-
sopimus työryhmän muistio. Sosiaali- ja terveysministeriö. Helsinki.

Työsuojelupiirien tuottavuusryhmän loppuraportti. 2009. Sosiaali- ja 	
terveysministeriön selvityksiä 19. Helsinki.

Valvontaohje. 2008. Sosiaali- ja terveysministeriö. Työsuojeluosasto. Tampere.

Virkkunen, J. 1995. Työpaikkatarkastuksen ristiriidat ja niiden ylittämisen
mahdollisuudet. Tutkimus keskusteluun perustuvan työn välineistä ja tu-
loksellisuudesta. Työpoliittinen tutkimus 123. Helsinki: Työministeriö.

Virkkunen, J. & Rita, J. 2007. Työsuojelutarkastajatiimien työn johtaminen
ja oppiminen. Hankkeen loppuraportti Uudenmaan työsuojelupiirille.

Vuoriluoto, I. 2010. Vaikuttavuuden arvioinnin vaikeus – mitä oli ennen,
mitä on nyt? Muuttuiko mikään? Työsuojeluvaltuutettujen näkemyksiä
sosiaali- ja terveysministeriön terveydenhuollon työsuojelun valvonta-
hankkeesta 2004–2007. Tehyn julkaisusarja B: 2/2010. Helsinki.

Sähköiset lähteet:
EK muistio 6.9.2006. Saatavilla osoitteessa: <http://pda.ek.fi/extranet/

elinkeinoelaman_keskusliitto/tyoelama/liitetiedostot/Valvontalaki_
muutoksineen.pdf> Luettu 2.6.2010.

HE 94/2005. Hallituksen esitys eduskunnalle laiksi työsuojelun valvon-
nasta ja työpaikan työsuojeluyhteistoiminnasta ja eräiksi siihen liitty-
viksi laeiksi. Saatavilla osoitteessa: <http://www.finlex.fi/fi/esitykset/
he/2005/20050094> Luettu 2.6.2010

SAK tiedote 1.2.2006. Saatavilla osoitteessa: <http://www.sak.fi/suomi/
ajankohtaista.jsp?location1=1&id=25589&sl2=3&lang=fi&ao=tyomark
kinauutiset&arkisto=yes> Luettu 2.6.2010.

STM tiedote 22/ 2006. Saatavilla osoitteessa: <www.stm.fi/tiedotteet/tie-
dote/view/1280975#fi> Luettu 2.6.2010.

100

LIITE 1.

Kysely työsuojelutarkastajille työsuojelun valvontalain 44/2006 vaikuttavuudesta

1. Kuinka monta vuotta olet työskennellyt työsuojelupiirissä? (n=227)
20 %	 alle 3 vuotta
24 %	 3–8 vuotta
13 %	 8–15 vuotta
44 % 	 yli 15 vuotta

2. Mikä on koulutustaustasi? (n=238)
15 %	 Ammattikoulututkinto tai vastaava
59 %	 Opisto- tai ammattikorkeakoulututkinto
28 %	 Yliopistotutkinto tai ylempi korkeakoulututkinto
4 %	 Jokin muu, mikä __

3. Toimitko esimiehenä? (n= 224)
4 %	 Kyllä
96 %	 En

4. Missä työsuojelupiirissä työskentelet? (n=227)
14 %	 Hämeen työsuojelupiiri
11 %	 Itä-Suomen työsuojelupiiri
13 %	 Kaakkois-Suomen työsuojelupiiri
5 %	 Keski-Suomen työsuojelupiiri
9 %	 Pohjois-Suomen työsuojelupiiri
18 %	 Turun ja Porin työsuojelupiiri
22 %	 Uudenmaan työsuojelupiiri
9 %	 Vaasan työsuojelupiiri

5. Mitä kuuluu toimenkuvaasi? (n=227)
Voit rastittaa useamman kohdan.
93 %	 Työpaikkatarkastukset
74 %	 Asiakasaloitteinen valvonta
20 %	 Ulkomaalaista työtä koskevien lakien valvonta
27 %	 Työsuhdevalvonta
16 %	 Tuotevalvonta
2 %	 Tilaajavastuulain valvonta
11 %	 Yhdenvertaisuuslain valvonta
16 %	 Jokin muu, mikä _____________________________________

6. Millä toimialalla teet työpaikkatarkastuksia pääasiallisesti?
3 %	 Maa- ja metsätalous
33 %	 Teollisuus
21 %	 Rakennustoiminta
10 %	 Liikenne, kuljetukset
25 %	 Kauppa- ravitsemus ja majoitusalat
13 %	 Sosiaali- ja terveysala
15 %	 Kunta-ala
11 %	 Valtion hallinto ja laitokset
9 %	 Toimialajaottelu ei sovellu toimenkuvaani
11 %	 Jokin muu, mikä __

7. Mitä on mielestäsi työsuojeluvalvonnan vaikuttavuus?

101

Täysin
samaa
mieltä

Melko
samaa
mieltä

Melko
eri
mieltä

Täysin
eri
mieltä

En osaa
sanoa

a) Työsuojelupiirin ja ministeriön
välinen tulossopimus ohjaa valvontaa
vaikuttavuuden kannalta oikeisiin koh-
teisiin. (n= 226)

5 % 56 % 30 % 6 % 3 %

b) Määrällisten tulostavoitteiden saa-
vuttamiseksi joudun tinkimään tarkas-
tusten laadusta. (n= 226)

27 % 32 % 23 % 15 % 4 %

c) Valvonta tavoittaa hyvin ne työpai-
kat, joissa on olennaisia hengen tai ter-
veyden menettämisen vaaroja. (n= 226)

7 % 46 % 33 % 7 % 7 %

d) Pystyn yleensä aina tekemään
tarkastuksia kohteen vaatimalla
kattavuudella.
(n= 226)

25 % 54 % 17 % 1 % 3 %

e) Valvonta kohdistuu nykyisellään
pääasiallisesti työpaikan työolojen
tarkastamisen.
(n= 224)

8 % 40 % 42 % 8 % 1 %

f) Valvonta kohdistuu nykyisellään pää-
asiallisesti työpaikan hallintajärjestel-
mien tarkastamiseen.
(n= 225)

17 % 56 % 22 % 3 % 1 %

g) Valvontalain keinot ovat toimivia
uusien työsuojeluhaasteiden (esim. epä-
asiallinen kohtelu, syrjintä, tasa-arvo)
valvonnassa.
(n= 226)

6 % 37 % 35 % 10 % 13 %

h) Valvontalain keinot ovat toimivia
työsuojeluongelmien ennalta ehkäisyssä
ja torjunnassa.
(n= 226)

8 % 53 % 27 % 9 % 4 %

i) STM:n julkaisu ”Valvontaohje” auttaa
valvontalain tulkitsemista.
(n= 227)

7 % 59 % 18 % 9 % 7 %

j) STM:n tulisi antaa valvontaohjeita eri
aiheista nykyistä enemmän. (n= 226)

27 % 39 % 20 % 9 % 6 %

k) STM:n tulisi päivittää nykyistä use-
ammin antamansa valvontaohjeet.
(n= 227)

29 % 40 % 19 % 6 % 6 %

l) Nykyiset valvontakäytännöt ovat riit-
täviä vaikuttavuuden saavuttamiseksi.
(n= 225)

8 % 32 % 47 % 9 % 4%

8. Arvioi tämänhetkistä työsuojeluvalvonnan tilannetta ja vastaa seuraaviin väittä-
miin oman kokemuksesi perusteella.

102

9. Vastaa seuraaviin valvonnan vaikuttavuuden edistämistä koskeviin väittämiin
sekä valitse lopuksi 5 mielestäsi tärkeintä keinoa vaikuttavuuden edistämiseksi

Täysin
samaa
mieltä

Melko
samaa
mieltä

Melko
eri
mieltä

Täysin
eri
mieltä

En
osaa
sanoa

5 mielestäsi
tärkeintä
keinoa

a) tiukentamalla pykäläkohtaista
valvontaa.
(n= 223)

9 % 42 % 37 % 7 % 5 % n=35

b) lisäämällä ohjeiden ja neuvojen anta-
mista työpaikoilla.
(n= 224)

15 % 55 % 24 % 5 % 1 % n=42

c) keskittymällä työolojen valvontaan.
(n= 224)

21 % 56 % 18 % 4 % 1 % n=65

d) valvomalla työpaikan omia hallintajär-
jestelmiä. (n= 221)

13 % 51 % 28 % 6 % 2 % n=31

e) valvomalla työpaikan hallintajärjestel-
mien toteutumista käytännössä.
(n= 225)

43 % 42 % 10 % 3 % 2 % n=94

f) panostamalla asiakasaloitteisiin
valvontapyyntöihin.
(n= 225)

12 % 41 % 33 % 10 % 4 % n=33

g) keskittymällä tulossopimuksen mukai-
siin valvontakohteisiin.
(n= 222)

6 % 40 % 42 % 7 % 5 % n=13

h) yhdenmukaistamalla työsuojelupiirien
toimintaa. (n= 225)

52 % 41 % 5 % 1 % 1 % n=122

i) yhdenmukaistamalla tarkastajien toi-
mintaa. (n= 224)

46 % 42 % 8 % 3 % 0% n=87

j) lisäämällä tarkastajan käyttämää työai-
kaa työpaikalla. (n= 224)

30 % 35 % 25 % 6 % 4 % n=62

k) lisäämällä etävalvontaa. (n= 221) 9 % 22 % 43 % 20 % 6 % n= 18

l) lisäämällä tarkastusten määriä. (n= 223) 8 % 29 % 42 % 19 % 3 % n=18

m) kehittämällä tarkastusten laatua.
(n= 222)

51 % 44 % 5 % 1 % 0 % n=107

n) lisäämällä jälkivalvontaa. (n= 220) 30 % 56 % 11 % 1 % 1 % n=48

o) tehostamalla jälkivalvontaa etävalvon-
tana. (n= 222)

17 % 38 % 30 % 10 % 5 % n=18

p) lisäämällä seurantakäyntejä. (n= 223) 23 % 54 % 18 % 3 % 2 % n=41

q) kehittämällä tarkastajien
ammattitaitoa.
(n= 224)

50 % 44 % 4 % 0 % 1 % n=99

103

Täysin
samaa
mieltä

Melko
samaa
mieltä

Melko
eri
mieltä

Täysin
eri
mieltä

En
osaa
sanoa

5 mielestäsi
tärkeintä
keinoa

a) tiukentamalla pykäläkohtaista
valvontaa.
(n= 223)

9 % 42 % 37 % 7 % 5 % n=35

b) lisäämällä ohjeiden ja neuvojen anta-
mista työpaikoilla.
(n= 224)

15 % 55 % 24 % 5 % 1 % n=42

c) keskittymällä työolojen valvontaan.
(n= 224)

21 % 56 % 18 % 4 % 1 % n=65

d) valvomalla työpaikan omia hallintajär-
jestelmiä. (n= 221)

13 % 51 % 28 % 6 % 2 % n=31

e) valvomalla työpaikan hallintajärjestel-
mien toteutumista käytännössä.
(n= 225)

43 % 42 % 10 % 3 % 2 % n=94

f) panostamalla asiakasaloitteisiin
valvontapyyntöihin.
(n= 225)

12 % 41 % 33 % 10 % 4 % n=33

g) keskittymällä tulossopimuksen mukai-
siin valvontakohteisiin.
(n= 222)

6 % 40 % 42 % 7 % 5 % n=13

h) yhdenmukaistamalla työsuojelupiirien
toimintaa. (n= 225)

52 % 41 % 5 % 1 % 1 % n=122

i) yhdenmukaistamalla tarkastajien toi-
mintaa. (n= 224)

46 % 42 % 8 % 3 % 0% n=87

j) lisäämällä tarkastajan käyttämää työai-
kaa työpaikalla. (n= 224)

30 % 35 % 25 % 6 % 4 % n=62

k) lisäämällä etävalvontaa. (n= 221) 9 % 22 % 43 % 20 % 6 % n= 18

l) lisäämällä tarkastusten määriä. (n= 223) 8 % 29 % 42 % 19 % 3 % n=18

m) kehittämällä tarkastusten laatua.
(n= 222)

51 % 44 % 5 % 1 % 0 % n=107

n) lisäämällä jälkivalvontaa. (n= 220) 30 % 56 % 11 % 1 % 1 % n=48

o) tehostamalla jälkivalvontaa etävalvon-
tana. (n= 222)

17 % 38 % 30 % 10 % 5 % n=18

p) lisäämällä seurantakäyntejä. (n= 223) 23 % 54 % 18 % 3 % 2 % n=41

q) kehittämällä tarkastajien
ammattitaitoa.
(n= 224)

50 % 44 % 4 % 0 % 1 % n=99

10. Muistithan merkitä edellisen kysymyksen viisi tärkeintä valvontakeinoa!

Millä muilla keinoilla valvonnan vaikuttavuutta voidaan edistää?

11. Mitkä olivat mielestäsi keskeisimmät muutokset valvontalain (44/2006) uudis-
tuksessa vuonna 2006 verrattuna aikaisempaan lakiin?

12. Miten uudistettu valvontalaki on vaikuttanut
a) omaan työhösi tarkastajana?
b) oman työsuojelupiirisi toimintaan?
c) työpaikkojen turvallisuuteen ja terveellisyyteen?

15. Vastaa seuraaviin tarkastuskertomusta koskeviin väittämiin.

16. Pitäisikö valvontalaissa (11 § 2 mom.) säilyttää säädös, että tarkastaja voi tar-
vittaessa tarkastuskertomuksessa tai muutoin antaa suositusluonteisia neuvoja?

17. Muita mahdollisia kommentteja koskien tarkastuskertomusta:

Kyllä Ei En osaa sanoa

a) Tarkastuskertomus on selkeämpi kuin aikai-
semman lain tarkastuspöytäkirja. (n=223)

60 % 22 % 18 %

b) Olemme työsuojelupiirissämme kehittäneet
yhdessä tarkastuskertomusmallin. (n=223)

64 % 27 % 9 %

c) Tarkastuskertomuksesta on tarpeen saada käyt-
töön valtakunnallinen malli. (n=223)

80 % 13 % 8 %

d) Annan usein suositusluonteisia neuvoja työpai-
koilla. (n=224)

25 % 74 % 1 %

e) Kirjaan antamani suositusluonteiset neuvot aina
tarkastuskertomukseen. (n=224)

17 % 83 % 0 %

f) On tärkeää, että laki mahdollistaa suositusluon-
teisten neuvojen antamisen. (n=224)

46 % 46 % 8 %

g) Kokemukseni mukaan työpaikoilla ymmärre-
tään hyvin suositusluonteisen neuvon ja toiminta-
ohjeen ero. (n=224)

37 % 46 % 17 %

h) Kokemukseni mukaan työpaikoilla ymmärre-
tään hyvin tarkastuskertomuksen sisältö. (n=223)

66 % 22 % 12 %

11 § Tarkastuskertomus

104

18. Vastaa seuraaviin toimivallan käyttöä koskeviin väittämiin.

19. Mitä ongelmia olet kohdannut kehotuksen käyttöalaan liittyen? Miten keho-
tuksen käyttöalaa pitäisi muuttaa?

20. Mitä ongelmia olet kohdannut toimintaohjeen ja kehotuksen antamisessa?

21. Minkälaisia ongelmia olet kohdannut määräaikojen seurannassa?

Kyllä Ei En osaa
sanoa

a) Rajanvedon tekeminen vähäisen ja vähäistä suurem-
man haitan ja vaaran välillä on selkeää. (n=226)

38 % 58 % 4 %

b) Rajanveto toimintaohjeen ja kehotuksen antamisen
välillä on selkeää. (n=226)

50 % 49 % 1 %

c) Olemme työsuojelupiirissämme sopineet, milloin
annetaan toimintaohje ja milloin kehotus. (n=224)

65 % 27 % 8 %

d) Toimintaohjeen ja kehotuksen antamiseen on
annettu selkeä ohje. (n=225)

49 % 45 % 6 %

e) Toimintaohjeen noudattamiselle tulisi aina antaa
määräaika. (n=226)

19 % 75 % 5 %

f) Kehotuksen antamisessa otan huomioon työpaikan
realistiset mahdollisuudet noudattaa antamaani mää-
räystä. (n=225)

79 % 17 % 4 %

g) Olemme työsuojelupiirissämme sopineet yhte-
näisistä käytännöistä määräaikojen asettamisessa.
(n=225)

29 % 64 % 7 %

h) Kokemukseni mukaan työpaikoilla ymmärre-
tään yleensä aina toimintaohjeen ja kehotuksen ero.
(n=224)

49 % 40 % 11 %

i) Kehotus johtaa usein asian korjaamiseen työpaikalla.
(n=226)

88 % 4 % 7 %

j) Toimintaohje johtaa usein asian korjaamiseen työ-
paikalla. (n=225)

61 % 31 % 8 %

k) Määräaikojen seuranta toimii hyvin. (n=225) 64 % 22 % 14 %

l) Kehotus on jämäköittänyt huomattavasti työsuojelu-
valvontaa. (n=225)

64 % 19 % 17 %

m) Kehotuksen käyttöala (3 mom.) on turvallisuuden
ja terveellisyyden edistämisen kannalta onnistunut.
(n=225)

51 % 28 % 21 %

13 § Toimintaohjeen ja
kehotuksen antaminen

105

22. Vastaa seuraaviin väittämiin koskien toimivallan käyttöä
viranomaispäätöksissä.

23. Muita kommentteja koskien viranomaispäätöksen tekemistä, väliaikaisen käyt-
tökiellon ja käyttökiellon antamista sekä asianomaisen kuulemista:

24. Mitä muutos- ja kehittämistarpeita olet kohdannut seuraavien pykälien
toimivuudessa?

6 § Tapaturman tutkimus
Esim. Miten työsuojelupiirin keräämää tapaturmatutkimustietoa voidaan käyt-
tää hyödyksi tapaturmien ehkäisyssä?

25. 8 § Tarkastus ennalta ilmoittamatta
Esim. Milloin tarkastus on tarpeen tehdä ilman edeltävää ilmoitusta?

Kyllä Ei En osaa sanoa

a) Kokemukseni mukaan työpaikoilla
on ymmärretty hyvin, että tarvittavien
toimenpiteiden suorittamatta jättäminen
johtaa asian saattamiseen viranomaiskäsit-
telyyn. (n=226)

64 % 27 % 9 %

b) Toimintakäytännöt velvoittavan pää-
töksen tekemiseen ovat selkeät. (n=224)

51 % 42 % 7 %

c) Minun on helppo tunnistaa työpaikalla
oleva työntekijän terveyden tai hengen
menettämisen vaara. (n=225)

72 % 16 % 12 %

d) Minun on helppo päättää, milloin
annan väliaikaisen käyttökiellon.

(n=224) 54 % 26 % 20 %

e) Minun on helppo päättää, milloin ehdo-
tan viranomaiselle päätöstä käyttökiel-
loksi. (n=226)

50 % 27 % 23 %

f) Kokemukseni mukaan työpaikoilla
ymmärretään, miksi väliaikainen käyttö-
kielto annetaan. (n=225)

57 % 13 % 29 %

g) Minun on helppo päättää, milloin
ehdotan viranomaiselle käyttökiellon
tehosteeksi uhkasakkoa. (n=225)

37 % 32 % 30 %

h) Asianosaisen kuuleminen johtaa usein
velvoitteen noudattamiseen.

63 % 10 % 27 %

(n=226)

14 § Asian saattaminen
työsuojeluviranomaisen
käsiteltäväksi

15 § Työsuojeluviranomaisen
päätös

16 § Käyttökielto ja väliaikai-
nen käyttökielto

17 § Asian käsittely

106

26. 10 § Ilmoittajan tietojen salassapito
Esim. Mitä haasteita ilmoittajan tietojen salassapito tuo tarkastajan työhön?

27. 12 § Asiantuntijan käyttö
Esim. Missä tilanteissa on tarpeen käyttää asiantuntijaa?

28. 46 § Työtapaturmasta ja ammattitaudista ilmoittaminen
Esim. Mitä mahdollisia ongelmakohtia liittyy työtapaturman ja ammattitau-
din ilmoittamisen kriteeristöön? Miten kokemuksesi mukaan ammattitaudista
ilmoittamista noudatetaan?

29. 48 § Ennakkoilmoitusvelvollisuus
Esim. Miten työsuojelupiirissänne toimitaan ennakoilmoitustapauksissa (esim.
asbesti-ilmoituksissa)?

30. 49 § Ilmoitus muille viranomaisille
Esim. Millä tavoin työsuojelupiirien ja tarkastajien toimintatapoja tulee kehit-
tää ilmoittamisessa?

31. Mitä mieltä olet valvontalain yhteistoimintaosion (II osa) valvonnasta?

32. Mitä muutos- ja kehittämistarpeita olet kohdannut seuraavien pykälien toimi-
vuudessa pyrkiessäsi vaikuttavaan valvontaan?

5a luku 43 a–g § Työsuojelun yhteistoiminta yhteisellä työpaikalla

33. 43 h § Työsuojelun yhteistoiminta yhteisten vaarojen torjunnassa

34. Vastaa seuraaviin kysymyksiin, mikäli teet tuotevalvontaa.

18 § Tuotteen luovuttamiskielto
Esim. Millaisissa tilanteissa sinulla on ollut vaikea selvittää, milloin tuote on
ollut vaatimusten vastainen? Millaisissa tilanteissa sinulla on ollut vaikea
selvittää, milloin tuote aiheuttaa vaaraa henkilöille? Miten tuotevalvonnan
menettelytapoja voitaisiin kehittää?

35. Mikä valvontalaissa on nyt erityisen hyvin? Mikä on lain suurin ongelma tällä
hetkellä? Miten lakia pitäisi kehittää?

36. Miten valvontalaki toimii eri säädösten (esim. työterveyshuoltolaki, tilaajavas-
tuulaki, yhdenvertaisuuslaki) valvonnassa ja mitä ongelmia olet kohdannut niiden
valvonnassa?

37. Mitä palautetta haluaisit antaa tästä kyselystä?

107

LIITE 2.

Avointen kysymysten vastausten teemoitus.

Kysymys 7. Mitä on mielestäsi työsuojeluvalvonnan vaikuttavuus?

7.1 Työpaikan työoloihin ja työsuojelutoimintaan aikaansaatu muutos
– Viranomaisvalvonta tuo järeämmät keinot saada työsuojeluasioita vietyä eteen-

päin työyhteisössä.
– Työnantajan ja työntekijöiden kyky ja motivaatio tehdä työoloista terveelliset ja

turvalliset paranee.
– Voimme vaikuttaa valvonnan keinoin, yhteistyössä työpaikkojen kanssa siihen,

että niiden työntekijät pystyvät olemaan työssä terveinä ja voivat tehdä työtään
turvallisesti (esim. tapaturman vaarat minimoitu, työergonomia huomioitu,
suunnittelussa otettu huomioon työn luonne yms.) sekä muutoinkin kokien
työssä olonsa turvalliseksi (esim. väkivallan uhkaan on varauduttu).ja siten, että
saa tehdä työtään rauhassa (ei häirintää tai muuta epäasiallista kohtelua).

– Työpaikkojen toimintaan saatu muutos.
– Hyvien ja turvallisten käytäntöjen noudattaminen työpaikoilla.
– Ainakin sisäilma-asioissa valvonta saa asioita etenemään nopeammin ja lopputu-

los varmentuu.
– Vaikuttavuus varmaankin näyttäytyy parempina työoloina, työnantajien ja työn-

tekijöiden tietoisuutena lain heille asettamista velvoitteista, tietoisuutena siitä,
että näitä asioita valvotaan.

– Tarkastajan tulee osata arvioida työpaikkojen tilanteet oikein, jakaa työsuojelu-
tietoa oikein, tukea työpaikkoja työsuojeluasioiden tutuksi tekemisessä ja sitä
kautta kiinnostuksen herättämisessä työsuojeluasioita kohtaan sekä niiden kehit-
tämiseen innostamisessa.

– Vaikuttaminen työpaikkojen henkilöiden asenteisiin

7.2 Havaittujen puutteiden ja epäkohtien poistaminen: lain minimitason valvonta
– Työolot ovat eduskunnan säätämän lainsäädännön mukaisella tasolla
– On tärkeää, että on instanssi joka puolueettomasti valvoo lainsäädännön mini-

mivaatimusten toteutumista. Näin on mahdollista saada saman alan eri toimijat
toimimaan samalta viivalta.

– Kaikki työsuojeluhallinnon toimenpiteet, joilla edistetään sitä, että työantajat
noudattavat työelämän lainsäädäntöä tai harjoittavat lain minimitason ylittävää
käytäntöä. Tällaisia toimenpiteitä ovat mm. tarkastustoiminta, neuvonta, tiedot-
taminen jne.

– Työpaikat noudattavat säädettyjä lakeja ja pyrkivät kehittämään toimintaansa
ylittääkseen lainsäädännön minimivaatimukset.

– Työntekijöillä tarvittaessa mahdollisuus ottaa yhteyttä meille. Jos valvontaa ei
olisi, yritykset voisivat toimia miten vaan.

– Pääasiassa niiltä osin, joissa työpaikan olosuhteet ovat alle säädösten ns. mini-
mitason. Lisäksi osittain myös niiden asioiden osalta parantavasti, joissa on jo
saavutettu ns. minimitaso.

108

– Tarkastettavaksemme valikoituvat työsuojelullisesti heikoimmat yritykset, joissa
käymällä saamme itämään työnantajien ja työntekijöiden yhteistoiminnan työtur-
vallisuusasioissa työntekijöillä ja työnantajilla tieto siitä, että tarvittaessa tullaan
käymään.

– Valvontaa pitää erityisesti suunnata niille työpaikoille, missä ongelmia näkyvästi
esiintyy, mutta jotenkin tulisi kyetä vaikuttamaan myös niihin työpaikkoihin,
joissa ongelmat ovat pinnan alla ts. henkisesti pahoinvoivat työyhteisöt.

– Laittaa työnantaja toimimaan ja vastuuseen työpaikan epäkohtien korjaamisesta.
– Puutteisiin ja epäkohtiin puututaan niiden edellyttämällä vakavuudella.
– Ryhdikäs ja riittävän nopea järjestelmä tarkastuksilla ilmenneiden epäkohtien

kuntoon saattamiseksi .
– Työsuojelutoimintaa arvostava yritys poistaa tarkastuksen jälkeen havaitut laitto-

mat olotilat.
– Olosuhdevaikuttaminen (laillisuusvalvonta, olosuhdetarkastuslistat)

7.3 Työpaikkojen turvallisuus- ja työsuojelutoiminnan kehittäminen yli lain
minimitason
– Valvonnan kautta saadaan aktivoitua työpaikkoja omaehtoiseen toimintaan.
– Viranomaistoiminnan johdosta työpaikat ryhtyvät itsenäisesti ja oma-aloitteisesti

kehittämään työoloja ja -menetelmiä.
– Valvonnan avulla/kautta vaikuttaminen työpaikan työsuojelutasoon, asenteisiin,

yleensä työsuojelunäkökulmasta tapahtuvaan toimintaan.
– Työnantajan tietoisuuden lisääntymistä velvollisuuksistaan ja tämän myötä työ-

olojen kehittymistä laajasti käsitettynä.
– Työpaikoilla työsuojelutoiminta otetaan yhdeksi jokapäiväiseksi toiminnaksi

muiden välttämättömien, jatkuvien toimintojen oheen. Ts-toimintaa seurataan,
arvioidaan ja kehitetään.

– Hallintajärjestelmiin vaikuttaminen.

7.4 Yhteiskunnallinen vaikuttavuus
– Vaikutetaan työuran pituuteen ja sairauspoissaolojen määrään.
– Vaikuttavuus on vähemmän tapaturmia, vähemmän sairauspoissaoloja ja vähem-

män työsuhderiitoja.
– Vaikuttava työsuojeluvalvonta vähentää huonoista työoloista yhteiskunnalle

aiheutuvia taloudellisia menetyksiä ja parantaa työntekijöiden työelämän laatua.
Keskeinen vaikuttavuustavoite on vähentää työtapaturmien määrää ja työstä
johtuvien sairauspoissaolojen määrää.

– Käytetään resursseja ja kohdennetaan valvontaa niille painopistealueille, joissa
aikaan saatavat muutokset ovat konkreettisia.

– Valvontatoimet kohdistuvat ajankohtaisiin ja toimialoittain keskeisiin
työsuojeluasioihin.

– Saadaan aikaan (työsuojelustrategiasta johdettuja) muutoksia ja parannuksia
työpaikoilla.

– Löydetään valvonnan kannalta oikeat valvontakohteet, saadaan työpaikoilla
valvonnan seurauksena aikaiseksi toimivat turvallisuuden hallintajärjestelmät,
työpaikkojen yhteistoiminta on toimivaa siten, että turvallisuus on osa arkea.

– Valvontaa pitää erityisesti suunnata niille työpaikoille, missä ongelmia näkyvästi
esiintyy, mutta jotenkin tulisi kyetä vaikuttamaan myös niihin työpaikkoihin,
joissa ongelmat ovat pinnan alla ts. henkisesti pahoinvoivat työyhteisöt.

– Pieniä työpaikkoja joutuu käymään läpi todella monta, jotta saavuttaisi mää-
rällisesti yhtä monta työntekijää kuin isommissa työpaikoissa ja tarkastuksilla
täytyy työsuojeluorganisaation puuttuessa antaa paljon neuvoja ja tietoja ihan
perusasioista.

109

– Parhaimmillaan työntekijöiden työolojen paranemista huomattavasti työpai-
kalla, esimiesten ja työnantajan työsuojelutietouden lisäämistä, yksittäistapa-
uksissa parhaimmillaan työssä jaksamisen (henkinen tai fyysinen kuormitus)
parantamista.

– Sitä, että työpaikkojen työolot ihan oikeasti paranevat ja työelämän pelisäännöt
ovat työpaikoilla kunnossa.

– Paikan päällä tehtävän valvonnan määrää tulisi lisätä vaikuttavuuden
parantamiseksi.

– Työsuojeluvalvonnan vaikuttavuus on myös yhteiskunnallista vaikuttavuutta:
Meidän tulee toimia siten, että työntekijät pääsevät mahdollisimman ter-
veinä eläkkeelle. Lisäksi eläköitymisiän nousuun tulisi vaikuttaa meidänkin
toiminnallamme.

7.5 Työsuojeluviranomaisen näkyvyys työpaikoilla ja tiedollinen vaikuttaminen
– Työpaikat tietoisia työsuojeluviranomaisten olemassaolosta.
– Näkyvyys työpaikoilla, työturvallisuuden paraneminen työpaikalla tarkastusten

myötä.
– Työsuojeluviranomaisen toiminnan tunnettavuus.
– Viranomaisen jatkuvalla valvontatoiminnalla vaikuttaminen (seurannat, vuositar-

kastukset, valvontatoiminnan uskottavuus ja pitkäjänteisyys).
– Valvonnalla lisätään työnantajien tietoisuutta työelämää koskevasta

lainsäädännöstä.
– Velvoitteet täyttyvät, ja tarkastuskäynneillä ”avata” tarpeen mukaan työnantajille

ohjaavalla otteella muutoksen merkitys kohti kestävää työolokehitystä.
– Pystyy tarkastuksella havaitsemaan työpaikan työsuojeluun liittyvän lainsää-

dännön tuntemisen ja siitä johtuvat käytännöt, sekä antamaan selkeitä neuvoja,
toimintaohjeita ja kehotuksia, myös tarvittaessa käyttökieltoja.

– Suurelle osalle työpaikkoja tarkastajan käynti on samalla tietoisku työsuojeluasi-
oista, joista he eivät ole siihen asti tienneet paljonkaan, koska työterveyshuolto-
kaan ei ole toiminut niin kuin pitäisi.

– On vanhanaikaista ajattelua, että ts-tarkastaja käy vain katsomassa, että kaikki
vastaa lakipykäliä. Kyllä tarkastajan tehtävänä on myös tehdä työsuojeluasioita
tutuksi työpaikoilla, koska (liian) monelta työpaikalta tämä tietous puuttuu.
Ihmisiä ei kuitenkaan tule rangaista tietämättömyydestään, vaan antaa puuttuvaa
tietoa.

– Mittareiden avulla vaikuttaminen (valmeri, halmeri, elmeri +) , kilpailun avulla
vaikuttaminen (elmeri +).

7.6 Kriittisiä näkökulmia
– Olisikohan vaikuttavuuden parantamisessa esimerkiksi kattavampi yhteisösakon

käyttö. Lisäksi se, että aiheuttaja maksaa eli työntekijöille huonoista työolosuh-
teista johtuvat haitata pitäisi maksattaa entistä enemmän yrityksillä.

– Muutama suurempi vahingonkorvausoikeudenkäynti parantaa vaikuttavuutta
huomattavasti.

– Uhkasakot ja rangaistukset yleensä työsuojelurikkomuksista ovat aivan liian
lieviä: ketä työnantajaa pelottaa 20 päiväsakon uhka, joka lienee yleisin annettava
sakko työturvallisuusrikoksesta.

– Valvonnalla on myös pelotevaikutusta toimialan sisällä.
– Lisäksi vaikuttavuutta ja valvonnan uskottavuutta heikentää monimutkainen

tarkastusten yhteydessä annettujen kehotusten loppuun saattaminen. Pitäisi olla
tehokkaampia keinoja vaikuttaa ennaltaehkäisevästi.

– Tällä hetkellä työsuojelun vaikuttavuus on heikko. Työsuojeluviranomaisen toi-
mintaa ei tunneta ”kentällä”.

110

– Valvonta ei ole kovin vaikuttavaa varsinkaan suhteutettuna valvontatyöhön käy-
tettävään työmäärään (tarkastajien määrä ja työpaikkakäyntien määrä).

– Nykyisellä tyylillä ja toimintatavoilla hyvin vähäinen.
– Pitäisi kuitenkin yhtenäistää valvontaa piirien välillä.
– Työsuojelun valvonnan vaikuttavuus on myös taloudellisuusajattelua: työsuoje-

luvalvontakohteet on valittava siten, että valvonnan kohderyhmänä on kerral-
laan mahdollisimman suuri joukko työntekijöitä ja lisäksi ko. tarkastukset tulee
toteuttaa myös taloudellisesti (ajankäyttö ja kustannukset).

– Ei kovin mittava, keinot tulisi olla paremmat – asiat etenevät liian hitaasti por-
taan loppupäähän.

– Lisäksi vaikuttavuutta ja valvonnan uskottavuutta heikentää monimutkainen
tarkastusten yhteydessä annettujen kehotusten loppuun saattaminen.

– Pakkokeinojen käytön tulisi olla helpompaa, sujuvampaa ja nopeampaa ja keinot
mm. sakot tuntuvampia.

– Sitä, että tarkastettavaksemme valikoituvat työsuojelullisesti heikoimmat yrityk-
set, joissa käymällä saamme itämään työnantajien ja työntekijöiden yhteistoimin-
nan työturvallisuusasioissa ja halun oppia vielä lisää.

– Ei riittävä. tarkastuksia pitäisi suorittaa enemmän ja paperityötä vähemmän.
– Pienissä yrityksissä homma retuperällä. Valvonta kohdistuu isompiin yrityksiin,

joten vaikuttavuus ei sinänsä hyvä.

Kysymys 10. Millä muilla valvonta keinoilla valvonnan vaikuttavuutta voidaan
edistää?

10.1 Valvonnan työkalujen kehittäminen
– Kehittämällä monipuolisia valvontakäytäntöjä.
– Laadukas tarkastuskertomus. Lyhyt tarkastuskertomuksen toimitusaika.
– Tarkastuskertomusten kirjoittamista tulee yhdenmukaistaa ja kehittää.
– Riittävän mittavia valtakunnallisia aihe/laitekohtaisia hankkeita, johon kaikki

piirit osallistuvat.
– Helpottamalla tarkastajan työtä – tarkastuskohteiden ajan tasalla pitäminen

toimistohenkilöiden avulla.
– Eri tietokantoihin merkitseminen tuloksia, senkin voisi toimistohenkilöt tehdä,

jotta tosiasialliseen työhön saataisiin enemmän aikaa.
– Huomioimalla maan eri alueiden omaleimaisuus toimialojen suhteen ja mahdol-

listamalla tämän huomioiminen suunnitelmia tehtäessä.
– Tietotekniikan hyödyntämisellä varsinkin seurantatarkastuksien avulla.

Tietotekniikan avulla uusien kohteiden alustava valvonta ilman, että tarvitsee
käydä paikan päällä.

– Lisäämällä aikaa tarkastuksien suorittamiseen vähentämällä tarkastajilta erilaisia
ja päällekkäisiä kirjaamisia. Rekisterin kehittäminen. Tarkastuskertomuspohjan
kehittämien.

– Valtakunnalliset hankkeet hyviä, jos ne kohdennetaan oikein ja tehdään järkeviä
hommia.

10.2 Valvonnan yhteisten linjauksien ja yhdenmukaisuuden kehittäminen
– Työsuojeluviranomaisen toiminnan yhtenäistäminen on olennaisin asia ja selkeät

valvontaohjeet asioissa, ettei asiakkaat eri puolella Suomea saa eriarvoista kohte-
lua. Jälkivalvonta on täysin välttämätön, se voidaan tehdä usein etävalvontana.

– Suunnittelulla eli ts. määritellään selkeästi mitä valvotaan, missä ja millä keinoin
(yhteneväiset käytännöt).

111

– Yhteisiä linjauksia ja yhdenmukaisuutta tulisi lisätä, jo senkin vuoksi, että laki on
sama kaikkialla.

– Vaikuttavuutta voi edistää annettavan ohjeistuksen ja neuvonnan alaa voisi
täsmentämällä, kuten esim. laissa mainitsemattomien hallintajärjestelmien
neuvonnassa.

– Työhyvinvointikysymyksissä olen havainnut, että työntekijät eivät ole tyytyväisiä
piirin/tarkastajan toimintaan. Tämä johtuu häirintäpykälästä, koska työntekijä
mieltää pykälän toisin kuin miten piirit valvovat sitä. Mielestäni häirintäpykälää
olisi avattava ja vaadittava työnantajaa esim. sovittelumenettelyyn työpaikalla.

10.3 Valvontalain pakkokeinojen käytön kehittäminen
– Valvontalain pakkokeinojen käytön kehittäminen nykyistä sujuvammaksi

toiminnaksi.
– Tarkastajien antamien velvoitteiden laiminlyöntien eteenpäin viemisellä; työnan-

tajan kuulemiset laiminlyönneistä ja uhkasakkolinja. Jos kuulemisia ja asioiden
eteenpäin viemisiä ei hoideta loppuun saakka, valvonnan jämäkkyys heikentyy
– ja pahimmissa tapauksissa jopa alkaa menettää merkitystään.

– Viemällä enemmän asioita poliisitutkintaan. esim. nyt työterveyshuollon lai-
minlyömistä ei viedä eteenpäin, vaan työnantajia maanitellaan liian pitkään.
Hallinnolliset ja rikosten ehkäisykeinot käyttöön yhtä aikaa..

– Määräämällä tarkastajille pikasakon kirjoitusvelvollisuus vakavissa tapauksissa.
– Työpaikalta pyydetään aina selvitys tehdyistä toimenpiteistä määräaikaan

mennessä.

10.4 Asiakasaloitteisen valvonnan kehittäminen
– Arvostamalla asiakasaloitteisesta työsuhdevalvonnasta, neuvonnasta vastaavien

tarkastajien työtä.
– Kehittämällä asiakasaloitteista valvontaa samoin kuin viranomaisaloitteistakin.
– Jos asiakasaloitteisiin ei ole riittävästi aikaa, menetämme pohjan koko

työsuojelutoiminnalta.

10.5 Tarkastusresurssit ja tarkastajien ammattitaidon kehittäminen
– Tarkastajien ammattitaitoa pitää kehittää, esim. tuki- ja liikuntaelinsairauksien

ehkäisyyn ja hallintaan liittyvissä asioissa olemme lapsen kengissä.
– Luottamalla siihen, että tarkastajilla on ammattitaito tehdä työtään oikeissa

paikoissa oikeilla välineillä. Tällä hetkellä vaikuttavuus on joissain tapauksissa 0;
mennään pakosti tulossopimuksen edellyttämänä paikkoihin, joissa ei työsuoje-
luviranomaisella ole mitään annettavaa.

– Vaikuttavuutta saadaan lisää vain ja ainoastaan lisäämällä tarkastajien osaamista.
– Tarkastajien ammattitaidon parantaminen on välttämätöntä. Tämä tarkoittaa

sekä säädösten että niiden soveltamisen huomattavasti parempaa hallintaa.
Soveltamiskyvyn edellytyksenä on, että tarkastaja hallitsee valvontakohteen
toimintatavat, prosessit, koneet, kemikaalit jne. niin hyvin, että hän kykenee
tasavertaiseen vuorovaikutukseen ei ainoastaan työsuojeluhenkilöstön, vaan
työpaikan koko henkilöstön kanssa kaikissa työpaikkaa koskevissa turvallisuus- ja
terveyskysymyksissä.

– Nykyisessä tilanteessa on vaikeampi saada poikki maassa vallitseva käytäntö,
jossa valvontakohteet vähät välittävät säädöksistä ulkomaalaisen työvoiman
käytössä, koska tilanne on karannut käsistä liian vähäisten henkilöstöresurssien
vuoksi valvonnassa.

112

10.6 Tiedottaminen etukäteen ja jälkikäteen
– Tehokas tiedottaminen
– Lisäämällä median kautta (sanomalehdet, televisio) tiedotusta työnantajien vel-

voitteista kenttäaikaa lisätä mahdollisuuksien mukaan / tuetaan ja kannustetaan
tarkastajien kenttätyötä.

– Tehostamalla sidosryhmäyhteistyötä, ottamalla enemmän huomioon työpaikka-
kohtaiset tarpeet

– Työsuojeluvaltuutettujen toiminnan tehostaminen ja oikeusturva.
– Järjestämällä matalan kynnyksen koulutusta yrittäjille. Tiedottaminen mediassa,

suorat tiedotteet työpaikkajakeluna. Kehittämällä pienille yrityksille malleja.
– Työsuojeluosastolta enemmän valtakunnallista tiedottamista suoraan

toimialoittain/työpaikoille.
– Kehittämällä piirien julkisuuskuvaa työelämän tinkimättömänä valvojana, esim.

televisiossa tai radiossa annettujen haastatteluiden kautta.
– Asiakohtaiset kampanjat.
– Pienten työpaikkojen työsuojelun tukemista; toimintamalleja, menetelmiä

jakoon, tiedoksi, jotta pienillä työpaikoillakin puhuttaisiin samaa kieltä ja
homma lähtisi edes jollakin tavoin liikkeelle.

– Kehittämällä piirien julkisuuskuvaa työelämän tinkimättömänä valvojana, esim.
televisiossa tai radiossa annettujen haastatteluiden kautta.

– Uskottavuuden lisääminen ja mm. näkyvyyden ja tiedottamisen lisääminen.
– Menemällä mukaan koulutusta antavien oppilaitosten yms. koulutuksiin kerto-

maan työsuojelutarpeista. Enemmän lehtijuttuja alan lehtiin.

10.7 Tarkastajien toimivallan lisääminen
– Muuttamalla lainsäädäntöä siten, että tarkastajien toimivaltaa lisätään.
– Väliaikaisten käyttökieltojen antamisen yksinkertaistaminen esim. rakennustyö-

mailla, jolloin rakentaminen ei pääse etenemään ennen puutteiden korjaamista,
raha ohjaisi yrityksiä tekemään työsuojelutoimenpiteet kunnolla viivästyksien
minimoimiseksi. Työpaikkojen riskinarvioinnit tulisi olla kirjallisessa muodossa
tarkastajien saatavilla -> muutos lakiin.

– Me tarkastajat tarvitsemme vahvan valvontalain ja työkalut ns. huonoa työnanta-
jaa varten, sillä hyvät työnantajat laittavat asiat kuntoon ilman meitäkin.

– Tehostamalla alihankintaketjun loppupäässä toimivien yritysten valvontaa.
Enemmän valtuuksia puuttua harmaan talouden tavoin toimiviin yrityksiin.

– Työnantajien loputon ohjeistaminen samoissa asioissa pitäisi saada loppumaan:
työpaikkakäynti/toimintaohje, myöhemmin uusi käynti/uusi toimintaohje, taas
uusi käynti/kehotus, taas uusi käynti/kehotuksen valvonta, ja lopulta kuuleminen
velvoittavan päätöksen tekemiseksi.

10.8 Määräysten rikkomisen seurausten koventaminen
– Ankaroittamalla määräysten rikkomisesta aiheutuvia seurauksia.
– Sakotusoikeus olisi toimiva keino tehostaa välitöntä valvontaa.
– Laiminlyöntimaksu tai muu välitön sanktio puutteista.
– Työturvallisuusrikoksesta langetettavan sakkorangaistuksen tuntuvalla korotuk-

sella vrt. ylinopeussakko.
– Rikkomuksista sanktiot kovemmiksi. Erityisesti jatketuissa rikkomuksissa talou-

delliset seuraamukset yritykselle pitäisi olla huomattavasti kovemmat. Tuomiot
pitäisi kohdistua myös yrityksen johtoon ja joissakin tapauksissa jopa työn tilaaja-
ketjussa todelliseen hyödynsaajaan.

113

– Ulkomaalaisvalvonnassa jälkivalvonta on hankalaa, koska valvonnan kohteet
ehtivät vaihtaa maata tai paikkakuntaa ja siirtyä useinkin toisen työsuojeluviran-
omaisen toiminta-alueelle. Sanktioiden tulee sisältää suuret taloudelliset mene-
tykset, jotta rikollinen toiminta tulee kannattamattomaksi ja lisäksi maahantulo-
kiellot 4–5 vuotta.

– Ankaroittamalla määräysten rikkomisesta aiheutuvia seurauksia. Esimerkiksi 15
päiväsakon tuomitseminen teosta, jonka tekomuotona on tahallisuus ja jolla on
aiheutettu vakavaa vaaraa turvallisuudelle ei juuri ehkäise työnantajan tahallista
riskinottoa työmaalla. Tuomioissa 10–20 päiväsakkoa on yleisiä. Tämän perus-
teella työturvallisuusmääräysten rikkomista ei pidetä yhteiskunnassamme erityi-
sen moitittavana.

– Suora sakotusoikeus välittömästi työpaikalla merkittävillä summilla.

Kysymys 11. Mitkä olivat mielestäsi keskeisimmät muutokset valvontalain
(44/2006) uudistuksessa vuonna 2006 verrattuna aikaisempaan lakiin?

11.1 Kehotukset ja toimintaohjeet
– Uudessa laissa selkeästi kehotukset ja toimintaohjeet. Suosituksia ei tarvita.
– Kehotus ja määräaika sille toivat ehdottomasti jämäkkyyttä.
– Ei isoja eroja; ehkä toimintaohjeen ja kehotuksen terävöityminen. Kankeus ja

aikaavievyys ”voimakeinojen” käytössä edelleen ongelma.
– Antaa paremmat ja selkeämmät työkalut tarkastustoimintaan.
– Viimeistään kehotusta noudatetaan. Tarkastajan esittelyyn olen joutunut turvau-

tumaan harvoin.
– Selkeä luettavuus, helppo ymmärtää työpaikallakin.
– Selkeä päämäärä tarkastusten tavoitteiden suhteen.
– Toimivallan käytön selkiytyminen ja ”porrastus” (kehotukset, toimintaohjeet).

11.2 Seurantatarkastukset
– Seurantatarkastukset, joilla asia viedään ratkaisuun asti
– Tarkastuskertomuksen määrämuotoistuminen ja kehotusten ja toimintaohjeiden

määrittäminen ovat tuoneet jämäkkyyttä valvontaan.
– Jämäkämpi kehotus ja tarkastajan velvollisuus valvoa määräajassa kehotuksen

noudattamista

11.3 Tarkastuskertomukset
– Selkeämmät vaatimukset tarkastuskertomuksen sisällöstä.
– Tarkastuskertomuksien sisältö ja asiakirjarakenne eroavat huomattavasti aiem-

pien pöytäkirjojen sisällöstä.
– Tarkastuskertomuksen osoittaminen työnantaja nimikkeellä pelkän työsuojelu-

päällikön sijaan on antanut ryhtiä työpaikoilla asioiden korjaamiseen.
– Tarkastuskertomuksien sisältö ja asiakirjarakenne eroavat huomattavasti aiem-

pien pöytäkirjojen sisällöstä.
– Tarkastuskertomuksen rakenne.
– Tarkastuskäytäntö: Alkukokous, tarkastuskierros ja loppukokous tuntuvat pie-

nillä työpaikoilla epätoimivilta ja ”kököiltä” käytännöiltä.
– Vanha nimi pöytäkirja on työpaikoilta saadun palautteen mukaan selvempi kuin

tarkastuskertomus. Kertomus viittaa erilaisiin kertomuksiin, työpaikalla tehdään
lukuinen joukko omia tarkastuksia, joista tehdään pöytäkirja.

114

11.4 Valvonnan yhteiset linjaukset ja yhdenmukaisuus
– Määrittäminen kehotus/toimintaohje/piirin päätös menettely selkeämmäksi,

mutta ei vieläkään yhteistä sovellusta asiassa.
– Lain suurin ongelma on yhtenäisen tulkintakäytännön puuttuminen. Tarkastajan

toimivalta hallinnollisten päätösten tekemiseen on tulkintakäytännön myötä
supistunut entisen lain sanamuotoon verraten.

– Kun tarkastaja vie asian työsuojelutoimistoon selkeät toimintakäytännöt sen
jälkeiselle toiminnalle, tarkastaja pitäisi pullauttaa siinä kohtaa tilanteesta pois ja
esittelijäksi esim. väliportaan esimies.

– Muutokset säädöksiin eivät vielä riitä – muutosta on jatkettava. Useissa ulko-
maalaisen työvoiman käyttöön liittyvissä säädöksissä on suuria puutteita, jotka
johtuvat nopeasti kansainvälistyneestä yhteiskunnasta.

11.5 Työpaikan oma työsuojeluyhteistyö
– Muutoksia työpaikan omaan työsuojeluyhteistyöhön, sopimisoikeus. Työsuojelu

yhteisellä työpaikalla.
– Korostaa ainakin teoriassa aikaisempaa paremmin yhteistoimintaa yrityksissä.

Kokonaisvaltaisempi, ei niin tekninen kuin aikaisempi
– Asioiden hoitoa/vastuita/tavoitteita on selkeytetty.
– Jos tarkastaja huomaa työpaikkatarkastuksella puutteita, kaikkia ongelmia ei

tarvitse bongata vaan työnantajan vastuulla on tehdä vaarojen arvio uudelleen,
koska tarkastaja on havainnut sen puutteelliseksi.

11.6 Viranomaisyhteistyö
– Valvontalain 44/2006 muutoksessa on keskeisintä 1.9.2009 aikaansaatu muutos

verottajan ja eläkevakuutuslaitosten sekä työsuojeluviranomaisen yhteistyöstä.
Muutos on todella tarpeellinen ulkomaalaisvalvonnassa, johon liittyy kansainväli-
nen liikkuvuus ja mittava veronkierto ja työsuhdeasioiden lainlyönti ja työnanta-
javelvoitteiden laiminlyönti.

11.7 Kriittisiä näkökulmia
– Lista asioista, joista kehotuksen voi antaa, on turhan suppea.
– Kehotus ja toimintaohje on näennäistä termien pyörittämistä, josta työpaikat

ovat täysin pihalla. Samoin tarkastajat.
– Jälkivalvontatarkastukset: Tarkastukseksi luetaan vain ne, joissa käydään paikan

päällä toteamassa tilanne, vaikka ko. asiat voidaan todeta asiakirjojen pohjalta
(esimerkiksi työterveyshuollon työpaikkaselvitykset, työn vaarojen selvitys ja
arviointi – tekeminen, työsuojelun toimintaohjelma...)

– Meni ihan sekaisin koko valvonta käsite, täydellinen torso.
– Entistä sekavampaa.

Kysymys 12. Miten uudistettu valvontalaki on vaikuttanut omaan työhösi
tarkastajana?

12.1.Vaikutus valvontakäytäntöihin
– Tehostanut työtä siltä osin, että kehotuksille asetetut määräajat pakotta-

vat aikataulutettuun jälkivalvontaan.
– Selkeyttänyt ja jäntevöittänyt valvontatyötä/tarkastustoimintaa.
– Uusi valvontalaki toisaalta selkeyttää tarkastajan toimivaltaa valvonnan tavoittei-

den noudattamisen valvonnassa, mutta samalla tulkintakäytäntö piirien sisällä on
vaikeuttanut tehokasta lain noudattamisen valvontaa.

115

– Se on pakottanut tarkentamaan säännösten ja niiden noudattamisessa havaittujen
puutteiden yksilöintiä. Se on pakottanut myös entistä huolellisempaan kirjalli-
seen ilmaisuun, tosin tässä suhteessa on vielä huomattavastikin parantamisen
varaa.

– Selkeyttänyt valvontakeinojen käyttöä. Työsuhdeasioissa helpottanut asioiden
hoitoa niissä asioissa joissa voidaan suoraan antaa kehotus.

12.2 Määräajat ja seurantatarkastukset
– Lisännyt seurantatarkastusten määrää.
– Määräaikojen antaminen lisääntynyt ja jälkivalvonta tehostunut.
– Määräaikojen antaminen edellyttää oman työn kuormituksen osalta hyvää

ennakkosuunnitelua.
– Määräaikojen seuraaminen työlästä nykyisillä järjestelmillä.
– Seurantatarkastukset tulee tehtyä nopeammin, johtuen kehotusten määräajoista.
– Määräaikojen valvonta lisännyt samojen työpaikkojen valvontaa perättäin.
– Tehostanut työtä siltä osin, että kehotuksille asetetut määräajat pakottavat aika-

taulutettuun jälkivalvontaan,
– Jämäkämpi toiminta vaatii myös huomattavasti enemmän resursseja jälkivalvon-

taan. Jos jälkivalvontaa ei ehdi toteuttamaan, uskottavuus karisee.

12.3 Tarkastuskertomus
– Tarkastuskertomuksen rakenteellisten muutosten sisäistämiseen liittyvät

vaikeudet.
– Tarkastuskertomuksesta tuli aiempaa jäykempi, varsinkin rakennusalalla tilantei-

den nopean muuttumisen vuoksi tarvittaisiin silloin tällöin pikatarkastuskerto-
muksen antamisen mahdollisuutta.

– Lisännyt tarkastuskertomuksen kirjoittamiseen ja alkukokouksessa toimintamme
selittämiseen käytettävää aikaa.

– Selkeyttänyt tarkastuskertomuksen laadintaa.
– Toisaalta selkiyttänyt tarkastustoimintaa, kun kehotus on tullut vaihtoehdoksi.

Mutta kehotuksen antamisen perusteista ei ole riittävästi keskusteltu eikä siitä
ole annettu esimerkkejä esim. kuormittumisen valvonnassa.

– Tarkastuskertomuksen muutos hoidettiin huonosti käytäntöön sopivaksi.
Kertomuksen sisällöstä hävisi loogisuus ja selkeys.

12.4 Lain soveltamiseen liittyvät huomiot
– Valvontatyön vaikuttavuus ei pääse lain tavoitetasolle asti, sillä lain soveltaminen

vaihtelee liian paljon piirien sisällä.
– Lain soveltamisessa käytäntöön on ollut erilaisia käytäntöjä ja ohjeita joiden

soveltamisessa on vaikeuksia.
– Antaa suunnan valvontaan, mutta lisäohjeet sotkevat tilannetta.
– Ei mitenkään juuri.
– Osittain hidastanut sitä (vaatii enemmän ja useampia toimenpiteitä).

Kysymys 13. Miten uudistettu valvontalaki on vaikuttanut oman työsuojelupiirisi
toimintaan?

13.1 Valvonnan menettelyt tehostuneet
– Jämäköittänyt valvontaa.
– Auttanut luomaan hyviä uusia valvontamenetelmiä.
– Yhtenäistänyt ”valvontaotetta”
– Puutteiden nopeampaan korjaamiseen.

116

– Yhdenmukaisemmat tarkastukset.
– Selkeyttänyt valvonnan jäsentämistä, tarkastuskertomuksen rakennetta.
– Laatujärjestelmän uudistaminen ja sitä kautta toimintatapojen uudistaminen.

13.2 Valvonnan yhteisten linjausten kehittämistarve
– Meillä piirinä ohjeistus menettelytavoista ns. laatuohjeet ovat sekoittaneet aja-

tuksia. Niistä keskustellaan usein eikä se johda ainakaan asioiden selkeyttämi-
seen. Ohjeistus ei huomioi riittävästi sen soveltuvuutta käytäntöön.

– Ohjeistus sekavaa, jatkuvaa muuttamista, selkeät ja pysyvät linjaukset puuttuvat.
– Ainakin tarkastajat ovat sekoilleet toimintaohje-kehotus-suositusluontoinen

neuvo -viidakossa sormi suussa.
– Esimiehet lukevat tarkastuskertomuksia ja puuttuvat niihin sekä antavat ohjeita,

miten ne pitää kirjoittaa. Tämä hankaloittaa osittain työtä, osittain selkeyttää,
riippuen siitä, kenen esimiehen kanssa asiasta keskustelee.

– Tarkastajien holhoaminen on lisääntynyt. Muuta muutosta ei juuri näy.
– Kehotuksia annetaan varovasti ja tarkkaan harkiten. Muutenkin tiukkoja kan-

nanottoja varotaan (vaikka tarve olisikin), koska hallinnossamme on varottavia
esimerkkejä siitä, että tiukoissa paikoissa tarkastaja jätetään yksin.

– Meillä ei ole mielestäni käyty tarpeeksi yhteistä keskustelua linjauskysymyksistä,
annetut ohjeet ovat jääneet ns. roikkumaan ja asiaa on selitetty, että kattavaa ja
tyhjentävää luetteloa ei voi tehdä ja toimintaohjeen ja kehotuksen käyttöä on
harkittava työpaikan olosuhteet huomioon ottaen.

– Hämmentänyt toimintaa. Tarkastajat miettivät päänsä puhki voisiko tai pitäisikö
antaa kehotus vai ei. Haluaisin asiasta edes esimerkkilistan työpaikan tilanteista,
milloin pitää antaa ja milloin ei.

– Kiistellään siitä milloin voidaan antaa kehotus ja milloin toimintaohje. Vieläpä
sellainenkin ohje, jossa mainitaan, ettei työsuojeluviranomaiselle tule jatkossa
valvomaan noudattaako työnantaja annattua ohjetta tai ei. Mikä merkitys tällai-
sella valvonnalla on?

– Ministeriö on kiinnostunut tarkastusmääristä, mutta ei esimerkiksi kehotusten
määristä. Tämä aiheuttaa sen, että tehdään tarkastuksia, mutta ei haluta antaa
kehotuksia. Toimintaohjeissa ei ole määräaikaa ja puutteet jäävät usein korjaa-
matta. Se ei työsuojelua paranna vaikka tarkastusten lukumäärä olisi kuinka
suuri tahansa.

– Ei paljoakaan. olisin toivonut, että kun asioita joudutaan viemään piirin käsitte-
lyyn, toiminta olisi tehostunut myös sillä tasolla. Mutta ei, asiat jäävät lojumaan
siihen vaiheeseen, vaikka tarkastaja olisi tehnyt oman osuutensa ajoissa.

– Turha byrokratia on lisääntynyt.
– Ei mainittavasti. Työsuojeluhallinto ei ole tiukan linjan toimija. Mielestäni pitäisi

laittaa nykyistä enemmän asioita poliisitutkintaan.

Kysymys 14. Miten uudistettu valvontalaki on vaikuttanut työpaikkojen turvalli-
suuteen ja terveellisyyteen?

14.1 Puutteiden korjaaminen työpaikoilla
– Tuonut järjestelmällisyyttä.
– Puutteiden nopeampaan korjaamiseen.
– Selkeyttänyt ja jämäköittänyt ohjeiden antamista työpaikalle.
– Asiat hoituneet nopeammin kuntoon annetun kehotuksen määräajan johdosta.
– Valvonta kohdistuu olennaiseen.
– Pahimmat puutteet saadaan kehotuksilla pois.
– Työpaikoilla selkeät epäkohdat korjataan ”nopeammin”.

117

– Työpaikan tekemisiä (korjaavat toimenpiteet ja epäkohtien poistaminen) saadaan
aiempaa paremmin aikataulutettua.

– Selkeitä, konkreettisia turvallisuusasioita saa helpommin eteenpäin tarkastajan
voimin. Mutta esim. kuormittumisen valvontaan ei asialla ole ollut vaikutusta,
ehkä hämmentänyt tilannetta vielä enemmän.

– Kehotuksen ja toimintaohjeen käyttöönotto on edesauttanut ainakin sitä, että
työpaikat saadaan ryhtymään ripeämmin toimenpiteisiin.

– Jämäköittänyt valvontaotetta ja työpaikkoja on edellytetty viemään toimenpiteet
loppuun.

– Ainakin on todettavissa, että kehotus on pistänyt työnantajiin vipinää laittaa
asiat kuntoon. Jos määräaikaa ei ole laitettu, monilla on tapana siirtää niiden
toteuttaminen ensi kuuhun tai sitä seuraavaan tai sitä seuraavaan.

– Jälkivalvonta kehotusten seurauksena on tehostunut.
– Kun on enemmän selkänojaa, saadaan ne vastahakoisemmatkin tekemään jotain.

Vaikka oma tavoite onkin saada työpaikoilla asianosaiset oikeasti ymmärtämään
työsuojelun merkitys, aina on niitä jotka tarvitsevat ”pakkokeinoja” ennen muin
mitään tapahtuu.

	
14.2 Yhteistoimintamenettely
– Työsuojeluyhteistoiminta ehkä lisääntynyt sekä tietoisuus siitä.
– Valistuneemmilla työpaikoilla tuonut selkeyttä menettelytapoihin ja joissain

jopa yhteistoimintamenettelyyn.
– Ehkä seurantatarkastuskäytännöt edesauttaneet viranomaisaloitteisessa työssä,

mutta työpaikan oman työsuojelutoiminnan tukeminen jäänyt vähäiseksi.
– Tarkastajan rooli on tullut paremmin näkyviin ja uusi valvontalaki tukee nyt

mielestäni paremmin työpaikkojen toimintaa.
– Työsuojeluvaltuutetun aseman tarkempi määrittely ja oikeudet hyvä asia työpaik-

kojen kannalta.
– Työpaikkojen turvallisuus ja terveellisyys kehittyy kun siellä käydään riittävästi

ja informoidaan työpaikkoja.

14.3 Hallintajärjestelmät
– Hallintajärjestelmiä on osattu ottaa käyttöön.
– Ehkä pitkässä juoksussa hallintamenettelyjen sisäistäminen voi muuttaa

toimintatapoja työpaikoilla. Asia on mentävä perille niin työnantaja- kuin
työntekijäpuolellakin.

– Toimivat hallintajärjestelmät/ vaara- ja haittatekijöiden tunnistamiset ja
arvioinnit.

Kysymys 16. Pitäisikö valvontalaissa (11 § 2 mom.) säilyttää säädös, että tarkas-
taja voi tarvittaessa tarkastuskertomuksessa tai muutoin antaa suositusluonteisia
neuvoja?

16.1 Puolesta
– Itse annan suositusluonteisia neuvoja vasta sitten, kun lain edellyttämä minimi-

taso täyttyy lähes kaikissa käsitellyissä asioissa. Kehittyneemmille työpaikoille
voi olla hyväksi, että tarkastaja voi kirjata suositusluonteisiakin neuvoja.

– Suositusluonteisia neuvojahan voi tarkastuksella tietysti antaa esimerkinomaisesti
(ns. hyvät käytännöt), mutta niitä ei pitäisi kovin paljon tarkastuskertomuksiin
kirjata, ettei mene puurot ja vellit sekaisin.

118

– Kyllä, kunhan ne selvästi erottuvat kehotuksista ja toimintaohjeista. Mikäli
suositusluonteisia neuvoja annetaan vain suullisesti, on vaarana, että kuulijalle jää
epäselväksi, onko häntä velvoitettu johonkin vai annettu vain suosituksia. Tästä
syystä suositusluonteisia neuvoja pitäisi tarvittaessa voida antaa myös tarkastus-
kertomuksessa, jolloin väärinymmärrysten vaara on pienempi.

– Käytännössä tarkastuksella voi tulla esille asioita, joissa tarkastaja havaitsee, että
työolosuhteita voisi kehittää mutta asian tila ei kuitenkaan ole lainsäädännön
vastainen, tällöin suullisesti annettu suositusluonteinen neuvo on siihen sopiva
työkalu. Tuolloinkin täytyy kuitenkin kertoa selkeästi neuvon merkitys.

– Se, että laki sen sallii, mutta sitä ei suosita käytettävän, on hyvä tapa.
– Kyllä tarkastajien pitäisi työturvallisuuden ja usein myös tarkastamansa alan

asiantuntijana voida antaa työpaikoille neuvoja jonkin ongelman ratkaisemiseksi.
Kertoa esim. alalla olevista parhaista käytännöistä tai siitä miten niistä saa tietoa.

– Ulkomaalaisvalvonnassa suositusluonteisten neuvojen antaminen on välttämät-
tömyys, koska tarkastuskertomukseen on voitava sisällyttää luettelonomaisesti
ainakin keskeiset ulkomaalaisen työvoiman käyttöä koskevat kansainväliset
sopimukset ja kansallinen lainsäädäntö mukaan lukien internet- osoitteet kyseis-
ten tietojen löytämiseksi suomeksi ja mahdollisesti myös muulla kielellä kuin
suomen kielellä.

– Itse olen pari kertaa kirjannut jotain, kuten esim. että on hyvä hankkia työturval-
lisuus- ja valvontalain selitysoppaat. siitä ei voi kirjoittaa toimintaohjetta, mutta
se on hyvä kirjata sen lisäksi, että on asian tarkastuksella ilmaissut.

16.2 Vastaan
– Ei tarvitse säilyttää. Neuvonnan voi antaa myös tarkastuskäynnillä.
– Tarkastajan periaatteessa ei kannata antaa suositusluonteisia ohjeita eikä neuvoja.

Jos niiden noudattaminen johtaakin huonoon lopputulokseen, niin mitäs sitten.
– Suositusten käyttö vesittää jämäkkyyden, koska tarkastajan puuttuminen asioi-

hin koetaan yleisemminkin suositteluksi. Suosittelu ei kuulu valvontaviranomai-
sen tehtäviin.

– On tehokkainta, että tarkastaja tarkastaa ja puuttuu niihin asioihin, jotka eivät
ole laissa edellytetyllä tavalla. Kyllä tässä riittää aivan tarpeeksi työsarkaa. Ne
harvat työpaikat, jotka haluavat kehittää työsuojeluaan yli lain tason, osaavat
tehdä sen ilman tarkastajiakin.

– Suositusluonteiset neuvot eivät ole tarpeen ainakaan kirjallisessa muodossa. Toki
tarkastuksella keskustellaan ja tuodaan esille suositusluonteisia asioita, mutta ei
niitä tarkastuskertomukseen kirjata.

– Valvovan viranomaisen toiminnassa suositusluonteisilla neuvoilla ei ole käytän-
nön merkitystä.

– Tarkoitus (työolojen parantaminen yli lain tason) on varsin hyvä, mutta sen
käyttö aiheuttaa todellisuudessa hallaa käytännössä. Tarkastajat eivät osaa käyt-
tää sitä, se on usein annettu esim. täydentämään toimintaohjetta, jolloin tarkas-
tuskertomuksesta ei enää ymmärrä mitä vaaditaan ja mitä suositellaan.

– Ei, koska on turha esittää sellaista, jossa hanska ei pidä. Asiat pitää pystyä saatta-
maan loppuun.

– Suositukset voidaan antaa tarkastuksen aikana jos on tarpeen.
– Näkemykseni mukaan suositusluonteisille neuvoille ei ole tarvetta tarkastus-

kertomuksessa. Olen havainnut että on olemassa vaara väärinymmärrykselle
jos tarkastuskertomuksessa on suositusluonteisia neuvoja ja toimintaohjeita ja
kehotuksia.

119

Kysymys 17. Muita mahdollisia kommentteja koskien tarkastuskertomusta:

17.1 Yhtenäisen tarkastuskertomusmallin kehittäminen
– Tarkastuskertomus pitää olla lyhyt ja selkeä, josta voidaan nopeasti poimia työ-

paikalla tarvittavat toimenpiteet.
– Parempi malli oli se, jossa ensin oli havainnot ja sitten kehotukset ja

toimintaohjeet.
– Tarkastuskertomuksen vakiotekstejä tulisi olla mahdollista muokata.
– Yhtenäinen malli jota kaikki noudattaa.
– Tarkastuskertomuksesta on piirissämme annettu malli ja piirin johto on edel-

lyttänyt että sitä ja vain sitä käytetään. Silti kaikki eivät käytä eikä siihen ole
puututtu. Pidän varsin hyvänä, että ministeriö on antamassa yhtenäisen mal-
lin koko hallintoomme. Se edistää hallinnon yhdenmukaisuutta ja laadukasta
hallintotoimintaa.

– Rakenne ”pakottaa” pohtimaan asian loppuun.
– Tarkastuskertomuksen rakenne on aivan liian vaikeaselkoiseksi ja pitkäksi

laadittu.
– Tarkastuskertomus menetti paljon arvovaltaa kun sanasta pöytäkirja luovuttiin.
– Joskus tulee vaikutelma, ettei koko tarkastuskertomusta lueta ollenkaan eli on

aivan sama mitä siihen kirjataan. Vasta oikeudessa sillä on merkitystä.
– Niissä on kyllä tavoiteltava yksinkertaista selkeyttä, mutta huomioitava ehdot-

tomasti myös tapauskohtaisuus esimerkiksi häirinnän ja epäasiallisen kohtelun
valvontatoimissa.

– Tarkastuskertomuksen tulee olla lyhyt ja vain keskeisimpiä työnantajaa vel-
voittavia asioita korostava. Sen tulee kuitenkin olla joustava eli muunneltavissa
tapauskohtaisesti.

– Niitä tulisi kehittää asiakasystävällisemmiksi. Niihin pitäisi tehdä selkeämpi
jako, mikä on puute/epäkohta, mitä edellytetään saatettavan kuntoon ja mihin
perustuen tätä vaaditaan.

– Tarkastuksia on hyvin paljon erilaisia. Tarkastuskertomusmalleja pitäisi siitä
johtuen olla useita erilaisia. Voidaan tehdä tarkastus esimerkiksi työpaikalle, työ-
maalle, hanketarkastus, laitetarkastus, markkinavalvonta, viranomaisyhteistyö-
tarkastus, tapaturmatarkastus, asbestitarkastus, ennakkotarkastus, ulkomaisen
työvoiman käyttöön liittyvä tarkastus, jne.

17.2 Pikatarkastuskertomuksen käyttöönotto
– Pikatarkastuskertomus yleisesti käyttöön.
– Pikatarkastuskertomukset esim. rakennusalalla ovat välttämättömiä. Jos ei käsin

tehtyinä, niin sitten salkkumikrolla.
– Pikatarkastuskertomuspohja olisi hyvä olla (+tiukat ohjeet käyttötilanteista).

Kysymys 19. Mitä ongelmia olet kohdannut kehotuksen käyttöalaan liittyen?
Miten kehotuksen käyttöalaa pitäisi muuttaa?

19.1 Ongelmia kehotuksen käyttöalassa
– Tarkastajat karttavat kehotusten antamista, koska riskinä on se, että jos työnan-

taja ei noudata kehotusta, joutuu toimimaan esittelijänä velvoittavan päätöksen
tekemiseksi. Tämä tietää kuulemiskirjeiden laatimista, velvoittavien päätösten
tekemistä ja paljon ylimääräistä työtä, jota kukaan ei noteeraa miksikään.

– Rajanveto kehotuksen ja toimintaohjeen välillä, kun kaikista asioista
ei ole annettu ohjetta, koska ongelmat voivat olla niin erilaisia, esim.
koneturvallisuudessa.

120

– Ongelma mm. on, milloin toimintaohje muuttuu kehotukseksi, jos on tiedossa,
ettei ole kyse vähäistä suuremmasta vaarasta, mutta tiedossa on, ettei asiaa tulla
korjaamaan työpaikalla.

– Kehotusta ei voi 3 momentin ja ministeriön tulkinnan mukaan käyttää kaikissa
valvottavana olevien lakiemme epäkohdissa. En ymmärrä miksi näin on.

– Määräaika on vaikea asettaa, kuulen siinä myös työpaikan edustajia ja kirjaan
kuulemisen tarkastuskertomuksen loppuosaan. Määräaikojen seurantaa helpot-
tasi, jos työpaikka olisi velvoitettu automaattisesti ilmoittamaan kehotuksen
noudattamisesta määräpäivään mennessä. Nyt tarkastaja joutuu kyselemään
kehotusten noudattamista. Jos olisi resursseja, työpaikkakäynti olisi parasta.

– ”Vähäistä suurempi vaara” on epämääräinen ilmaus ja on johtanut omituisiin
tulkintoihin. Sen sijaan tilanteissa, joissa työnantaja ei ole noudattanut kirjallista
toimintaohjetta, kehotuksen käyttö on luontevaa ja vailla tulkinnanvaraisuutta.

– Usein epäasiallisen kohtelun asioissa kehotus asian parantamiseksi ja työnantajan
puuttumiseksi tulisi voida antaa jo aiemminkin, ei vasta sitten, kun työntekijän
terveys on jo vaarantunut.

– Työsuojelun toimintaohjelmaa ei käytännössä voida edellyttää. Vaarojen arvioin-
tikin on rajamailla. Ammattitautien syntymisen ehkäisyyn ja työterveyshuollon
toteuttamiseen.

– Kehotus pitäisi olla aina annettavissa silloin, jos toimintaohjetta ei ole nouda-
tettu, vaikka jos kyseessä ei ole vähäistä suurempi haitta. Mikä on tarkastajan
työn vaikuttavuus, jos toimintaohjeen jälkeen annetaan uusi toimintaohje, mitä
ei noudateta jne.?

– Aikajana toimintaohjeesta kehotuksen ja kuulemisen kautta työsuojelutoi-
miston päätökseen on liian pitkä. Toimintaohjeeseen pitäisi saada enemmän
määräysluontoisuutta.

– Eri käytäntöjä, ei kuitenkaan ongelmaa. Aina pitää olla hieman ”säädettävää”.
– Mielestäni esimerkiksi työsuhdevalvonnassa annetaan helpommin kehotus kuin

työolosuhdevalvonnassa. Johtunee siitä, että lukujen ylitykset on helpompi tul-
kita kuin näkö- ja kuulohavainnot.

– Kehotuksen (vakavampi) ja toimintaohjeen (ei niin vakava) eriyttäminen täysin
keinotekoista. On olemassa vakavia puutteita joista ei voida antaa kehotusta,
koska määräajan antaminen ei käytännössä mahdollista. Ei voi antaa keho-
tusta vaikka puute on ollut erittäin vakava. Tai esimerkiksi viikkotarkastukset
on laiminlyöty. Puute on vakava, mutta kuinka siitä voidaan antaa kehotus ja
määräaika?

– Valvontalaissa tulisi selkeyttää asiaa myös siltä osin, mistä ei voida antaa
kehotusta.

– Tarkastajan tulisi saada antaa käyttökielto, jolloin sen voisi antaa kehotuksena
ilman jatkotoimenpiteitä virastolla.

– On muodoltaan liian sitova, eikä anna kaikissa tilanteissa mahdollisuutta keho-
tuksen antamiseen, vaikka se olisi työsuojelun kannalta perusteltua.

– Kehotuksen antamisen jälkeen jos havaitaan, että työpaikalla ei ole mitään
realistista mahdollisuutta korjata puutetta esim. työtiloista tai laajamittaisesta
huonosta suunnittelusta johtuen, niin lainmukaisen ratkaisun löytäminen on
hankalaa.

– Kehotusten seuraaminen työllistää. Niitä voisi valvoa etätyönäkin, niin kuin
jossain tilanteessa tehdäänkin.

– Kehotuksen antamisen kynnys on epäselvää useissa asioissa.
– Säädöksen 1) kohdassa voisi olla jotakin täsmällisempää.
– Lain 1) kohta on liian ympäripyöreä ja aiheuttaa siten keskenään ristiriitaisia

tulkintaongelmia.

121

– Työympäristöasioissa raja kehotuksen antamisen ja toimintaohjeen välillä on
joskus hankala, mutta sen kanssa on elettävissä.

– 6) kohdan mukaan kehotus pitäisi antaa, jos työnantaja ei toimita pyydettyjä
tietoja – kehotuksen antaminen ei useinkaan takaa toivottua lopputulosta; työn-
antaja saattaa toimittaa osan tiedoista, mutta puutteellisena jne. miten siinä
tapauksessa tehdään velvoittava päätös ja asetetaan uhkasakko?

– Kyseisen momentin ensimmäisen kohdan harkinta (”työympäristön ja työyhtei-
sön tilaan liittyvää työntekijän turvallisuuteen ja terveyteen vaikuttavaa seik-
kaa”) ei suinkaan ole helppoa;

– Jälkivalvontaa tulisi kehittää toimivia keinoja. Esim. työnantajan kirjallinen
selvitys.

– Voisi olla mahdollista antaa hieman lievemminkin perustein joissain tapauksissa.
Kehotukseen pitäisi myös olla mahdollisuus sisällyttää väliaikainen käyttökielto,
esim: ...konetta ei saa käyttää ennen kuin se ja se vika/puute korjattu...ja nor-
maali kehotuksen määräaika ja valvonta.

– Kehotukseen liittyvä määräaika tulkitaan helposti työpaikalla luvaksi jatkaa
puutteellista olotilaa. Vaikka usein olisi mahdollista ja välttämätöntä korjata
olotila välittömästi.

– Ulkomaisen työvoiman osalta usein ongelmia. Ei tunneta (ei välitetä) Suomen
lainsäädäntöä, myös kieliongelmat.

19.2 Valvonnan yhteisten linjauksien ja yhdenmukaisuuden kehittäminen
– Selkeät ohjeet kehotuksen ja toimintaohjeen käytöstä työsuojeluosastolta tai

piiristä.
– Yhtenäinen käytäntö niin tarkastajien kuin piirienkin välillä puuttuu.
– Kehotuksen antamisen edellytyksiä tulisi valtakunnallisesti selkeyttää.

Tarkastajat eivät uskalla antaa kehotusta.
– Tähän tarvitaan tarkempia ohjeita. Erityisesti tuo kohta 1 on sellainen, että voi

kattaa kaiken.
– Osaston antama tarkastusohje tulee muuttaa kehotuksen antamisen osalta val-

vontalain mukaiseksi. Lain mukaan toimintaohjeen noudattamatta jättämisestä
tarkastaja voi aina antaa kehotuksen, ohjeen mukaan ei = lainvastainen tilanne.

– Kehotuksen osalta tulisi linjata entistä selkeämmin tapaukset, jotka johtavat
kehotukseen. Tätä edellyttää mielestäni myös siirtyminen uuden valvontatieto-
järjestelmän käyttöön (Valtimo).

– Ei ole riittävästi yksilöity asioita ja pitäisi yksilöidä valtakunnallisesti.
– Henkisen työsuojelun kohdalla ei ole selkeästi määritelty kehotuksen antamista.

Työympäristön ja työyhteisön tila ja työntekijän terveyteen ja turvallisuuteen
liittyvä seikka on niin epämääräinen käsite, että sitä olisi suotavaa tarkentaa
– ainakin työsuojeluhallinnon sisäisessä ohjeistuksessa.

– Piirien välillä on erilaisia näkemyksiä siitä voiko kehotusta antaa kun toimin-
taohjetta ei noudateta (13 § 2 mom.) sellaisessa asiassa joka ei ole mainittu
13 §:n 3 momentissa esim. yhdenvertaisuus- tai yksityisyyden suojaan liittyvissä
asioissa.

– Ei-aineellisissa asioissa olisi hallinnossa haettava yhteinen linja kehotusten anta-
miselle ja mahdollisesti tarvittaville jatkotoimenpiteille. Myös määräaikojen
asettamista, pituutta ja jatkotoimia sen suhteen pitäisi linjata yhteisesti. Piirien
esimiesten pitäisi löytää vähintäänkin keskenään yhteinen linja johon tarkastajat
voisivat luottaa. Kehotusten antaminen on rajattu tiukasti.

– Vieläkin epäselvää mistä voidaan antaa kehotus.

122

– ”Muu kirjaamisvelvoite” --> voisiko sitä ”aukaista”? ”Työympäristöön ja työyhtei-
sön tilaan liittyvät työntekijän terveyteen ja turvallisuuteen liittyvät seikat” -->
jäävät joskus epäselviksi, koska niitä ei ole piirissä sinällään ”aukaistu”. Ja käytän-
nöt on joutunut kyselemään. tähän toivosi yhtenäistä käytäntöä hallinnolta ja sitä
että asiassa annetaan esimerkkejä.

19.3 Kehotuksen käyttöalan laajentaminen
– On useita asioita, joista ei voi antaa kehotusta. Siksi välillä kehotuksen käyttöala

tuntuu valitettavan kapealta.
– Luettelo liian suppea.
– Ei ota ollenkaan huomioon ulkomaalaisvalvontaa tai sitä, että työnantaja ei

toimita pyydettyjä tietoja. Lisäksi minulle on jäänyt epäselväksi, voiko kehotuk-
sen antaa tapauksissa, joissa työnantaja ei noudata toimintaohjetta. Olen saanut
ristiriitaista informaatiota asiasta.

– Sitä pitäisi laajentaa koskien erityisesti työsuhdepuolen asioita.
– Liian suppea käyttöala, paljon esiin tilanteita, joissa toimintaohjeen jälkeen ainoa

vaihtoehto on rikosilmoituksen tekeminen tai uuden toimintaohjeen antaminen.
– Kehotuksen käyttöalaa tulisi laajentaa ja sanoa selvästi säädöksissä.
– Kaikista asioista ei voi antaa ikinä kehotusta, esim. työsuhdeasiat ja yhteis-

toiminta-asiat. Käyttöala tulisi rajata tarkemmin, nyt valvontalaissa mainitut
kohdat (13 § erityisesti kohta 1) jättävät liikaa piiri- ja tarkastajakohtaisia
tulkinnanmahdollisuuksia.

– Ei käyttöalaa, vaan tarkastaja antaa harkintansa mukaan tapauskohtaisesti.
– Se mistä kehotus on annettava ei ole yksiselitteinen. Tarkastajan tulisi voida

harkita kehotuksen antamista nykyistä enemmän.
– Tuotevalvonnassa pitäisi voida antaa kehotus tuotteessa olevien vaarojen

poistamiseksi.
– Kameravalvonta-asiat pitäisi saada kehotusten piiriin.
– Mukaan ainakin jotkut syrjintätilanteet, laki yksityisyyden suojasta työelämässä

(kameravalvonta)
– Kehotuksen antamisen käyttöala on tarkasti valvontalaissa 44/2006. Minulle on

syntynyt kuitenkin käsitys, että kehotusta pitäisi voida antaa myös muissa valvot-
tavana olevissa asioissa laissa tiukasti säädellyn lisäksi. Ulkomaalaisvalvonnassa
tulevia asioita ei ole lainkaan asetettu kehotuksen alaiseksi, lukuun otta-
matta; ellei toimintaohjetta noudateta, annetaan kehotus määräajalla.
Ulkomaalaisvalvonnassa valvontakohde on saattanut häipyä markkinoilta, ennen
kuin tämä hidas prosessi on toteutunut.

– Käyttöalaa voisi ehkä selkeyttää.
– Pitäisi olla laajempi skaala käyttää kehotuksia. Olen toki hyvällä menestyksellä

käyttänytkin. Mutta sekin tilanne voi tulla vastaan, että tämä ei riitä.

Kysymys 20. Mitä ongelmia olet kohdannut toimintaohjeen ja kehotuksen
antamisessa?

20.1 Kehotuksen ja toimintaohjeen ero
– Toimintaohje ja kehotus, ja vähäinen tai vähäistä suurempi haitta on epäonnistu-

nut säädös
– Hyvin monenlaisia ongelmia työpaikasta riippuen, ” vähäistä suurempi haitta” on

ilmaus, mitä joutuu pohtimaan.
– Ehkä rajan vetäminen näiden kahden välillä on joskus tuottanut vaikeuksia.
– Jos et voi antaa kehotusta em. asiasta, annetaanko sitten toimintaohje toistami-

seen ja se ei ole tehokasta.

123

– Kehotuksia jätetään antamatta juuri niiden valvontapakon takia.
– Toimintaohje ei mielestäni voi aina johtaa kehotuksen antamiseen, eli jos toi-

mintaohjetta ei ole noudatettu niin kuinka toimitaan vai annetaanko aina vaan
toimintaohje (ja mahdollisesti määräaika)?

– Ergonomia-asioissa ja henkisen hyvinvoinnin asioissa kehotuksen käyttö tarkkaan
harkittava; yksilöinti, jos edetään hallinnolliseen pakkopäätökseen.

– Itse en ole sitä käyttänyt, mutta mielestäni on hölmöä antaa toimintaohje, ja seu-
raavalla sivulla sanoa, että jos ette noudata tätä, niin ei siitä mitään seuraa!

– Rajanveto on joskus hyvinkin hankalaa koska kehotuksen antamismahdollisuudet
on kirjoitettu niin tiukasti lakiin.

– Riittäisi kaksi toimenpidettä; rikoslain menettelyn lisäksi, esim. kehotus ja päätös
sakon uhalla, välimuotoja ei tarvita.

– Olen kokenut ongelmalliseksi tilanteen, jossa epäkohdasta on määritelty annet-
tavaksi kehotus, mutta epäkohta onkin vain osittainen. Tällöin olen antanut
toimintaohjeen.

– Toimintaohjeesta puuttuu määräaika.
– Joitakin toimintaohjeasioita ei voidakaan viedä eteenpäin kehotuksella.

20.2 Valvonnan linjausten vaikutus työpaikalla
– Työpaikalla on vaikea ymmärtää kehotuksen ja toimintaohjeen ero
– Mietin sitä, että kun annan toimintaohjeen, että jos eivät noudata, niin voidaanko

jatkoksi antaa kehotus vai ei.
– Toimintaohjeen antamisen seurauksena ei tule niin paljon seurantatarkastuksia.
– Ongelmani on, toimintaohjeen antaminen asiassa josta ei voi seurata kehotusta.

Jälkivalvonta ja mahdolliset toimenpiteet sen jälkeen, kun ja jos todetaan, ettei
toimintaohjetta olekaan noudatettu.

– Ongelma mm. on, milloin toimintaohje muuttuu kehotukseksi, jos on tiedossa,
ettei ole kyse vähäistä suuremmasta vaarasta, mutta tiedossa on, ettei asiaa tulla
korjaamaan työpaikalla.

– Jälkivalvontaresurssien puute.
 – Miksi noudattaa toimintaohjetta, kun seurauksena voi olla se, että tarkastaja

tulee työpaikalle uudestaan ja antaa noudattamiselle määräajan.
– Joskus kaukaisimmilla työkohteissa en ole antanut kehotusta koska olen tien-

nyt, että en voi (en ole saanut) valvoa sen toteutumista. Tällöin olen antanut
toimintaohjeen.

– Toisaalta tässä ei ole mitään ongelmaa, koska kun antaa toimintaohjeen ja jälki-
valvoo sen niin ei on mielestäni lähes sama kumpiko se on. Valvon kaikki toimin-
taohjeet; muutoin valvonnassa ei olisi mieltä. Ei työnantajat tee toimia, jos anne-
taan ohje ja sanotaan, että katsotaan sitten joskus, että olette tehneet. Tai harvat
tekevät. Minusta jälkivalvontaa arvostetaan ja korostetaan aivan liian vähän.

20.3 Valvonnan yhteisten linjauksien ja yhdenmukaisuuden kehittäminen
– Toiset antavat samasta asiasta kehotuksen ja toiset taas toimintaohjeen. Kohtelu

pitää yhtenäistää.
– Harkinta kumpi annetaan, kehotus vai toimintaohje on edelleen vaikeaa. Ohjeet

eivät ole selkeät.
– Rajanveto kehotuksen ja toimintaohjeen välillä. Selkeät tulkinnat niissä asiassa

kehotusta voidaan käyttää.
– Milloin antaa kehotus ja milloin toimintaohje. Joissakin harvoissa asioissa se on

selkeä juttu.
– Ei ole selkeitä ohjeita siitä, milloin annetaan kehotus ja milloin toimintaohje. Ja

mitä käytännön eroa on kehotuksella ja toimintaohjeella, jos molempiin laitetaan
määräaika?

124

– Kehotuksen antamisen valtakunnallinen rajaaminen niihin asioihin, joista on
ehdottomasti annettava kehotus ja harkinnan perusteella annettavat kehotukset
selkeyttäisivät kehotuksen antamista määräaikoineen.

– Myöskään toimintaohjeen toteutumisen seuraamisesta ei ole mielestäni selkeitä
ohjeita. Jos työnantajalle annetaan toimintaohje vähäisestä haitasta tai puut-
teesta, eikä työnantaja hoida asiaa kuntoon esim. vuoden sisällä, mutta asia on
edelleen vähäinen, tuleeko se silti muuttaa kehotukseksi? vai jääkö ”roikkumaan”
edelleen?

– On useita tiimejä ja kukin toimii tavallaan ja jos jostakin on tiimissä sovittu, ei
tieto ainakaan kulkeudu tiimin ulkopuolelle. Ei ole aikaa lukea kaikkien tiimien
pöytäkirjoja, jos asia on pöytäkirjaan merkitty jne., jos jotakin on ehkä sovittu,
joka myös koskettaisi ulkomaalaisvalvontaa.

– Rajaveto toimintaohjeen ja kehotuksen välillä on välillä vaikea. Samoin raja-
veto kehotuksen ja väliaikaisen käyttökiellon välillä. Tarkastaja on loppujen
lopuksi tarkastuskohteessa yksin, ja päätös on tehtävä hyvin lyhyessä ajassa siitä,
miten toimivaltaa kulloinkin käyttää, sillä tarkastuskertomuksen vakiolause:
”Tarkastukseen osallistuneet eivät esittäneet eriäviä näkökantoja käsitellyistä
asioista tai annetuista kehotuksista tai toimintaohjeista” ei anna mahdollisuutta
harkita toimivallan käyttöä enää jälkikäteen.

– Kysymys onkin, että tulisiko joissain tapauksissa toimintaohjeelle antaa mää-
räaika ja saako määräajan antaminen olla piirin linjasta vai lain sanamuodosta
kiinni?

– Rajanveto tapauskohtaista, piirin johto haluaisi liikaa ohjailla tarkastajan
käyttämää.

– Ongelmat ovat liittyneet yksinomaan esimiehen tulkintoihin. Esimies, joka ei
tunne valvontakohdetta eikä haluakaan tuntea sitä, haluaa kuitenkin määrätä
annetaanko kehotus vai toimintaohje.

– Käytännössä keskustelua on herättänyt se, että voiko kaikista asioista antaa keho-
tuksen, jos asiasta on annettu aikaisemmin toimintaohje.

Kysymys 21. Minkälaisia ongelmia olet kohdannut määräaikojen seurannassa?

21.1 Määräaika ja VATI-tietojärjestelmä
– Vaatii itseltä varsin systemaattista dokumentointia (Vati-tietojärjestelmä ja oma

excel-taulukko väreillä> pun. tekemättä ja vihreä kunnossa).
– Nyt on hyvä, kun meille tulee kooste kerran kuussa Vatista vedettynä. kunhan on

vaan muistanut ne vatittaessa sinne merkata niin pitäisi toimia.
– Vati ei palvele riittävästi seurannan välineenä.
– Valvontatietojärjestelmä (Vati) ei ”hälytä” annettujen määräaikojen mennessä

umpeen. Pitää merkitä vielä kalenteriin tahi muualle että muistaa tarkistaa
määräajat.

– Mielestäni meillä ei ole käytettävissä nopeaa toimivaa Vatia, joka esim. hälyttäisi
määräajoista, tulostaisi tarkastuslistan ja Vati-merkinnän tulisi olla nopeampi
kuin nykyisin.

– No, pitäähän niitä Vatista seurata. Hidas kone ja vähäinen aika, minkä ehtii olla
konttorilla hankaloittavat työtä.

– Ei ongelmia, Vatista saa yhteenvedon määräaikojen täyttymisestä, joten seuran-
nan toteuttamiseksi voi pyytää työnantajalta kirjallisen selvityksen miten asia on
hoidettu kuntoon ja seuranta tapahtuu seuraavalla tarkastuksella työpaikalle.

125

– Määräaikojen seuraaminen on helppoa, Vatilta saa listan asiasta. Oman ajankäy-
tön kannalta on käytännöllistä merkitä kalenteriin jo tarkastuskertomusta teh-
dessä, milloin seurantakäynti on tehtävä ko työpaikkaan.

– Kaikki ei kirjaa määräaikoja Vatiin, merkinnöistä ei käy aina ilmi onko jälkival-
vonta tehty (esim. pyydetty selvitys, kopio työterveyshuoltosopimuksesta tms.
saatu)

21.2 Määräaika ja hälytysjärjestelmä
– Kehotusten määräaikojen valvonnassa tulisi olla hälytysjärjestelmä, joka auto-

maattisesti muistuttaa erääntyvistä määräajoista.
– Vaatii hyvää työnsuunnittelua, ettei määräajat kuormita sitten tarkastajaa liikaa.
– Määräajat työllistävät tarkastajaa. Siihen tulisi saada automaattinen systeemi.

Minusta työnantajan tulisi automaattisesti ilmoittaa työsuojeluviranomaiselle,
kun kehotusta on noudatettu. Se voisi tapahtua e mail, postitse tai soittamalla.
Kehotuksen noudattaminen olisi kuin laskunmaksu eräpäivään mennessä.
Seurantatarkastukset olisivat paras vaihtoehto, mutta se vaatisi resursseja.

– Ellei pidä erikseen kirjaa määräajoista, saattavat unohtua.
– Seuranta oman hataran muistin varassa tai allokoinnissa. Ehdottomasti tekninen

ratkaisu joka muistuttaa määräajoista eikä luovuta ennen kuin merkinnät on
saatu oikein.

21.3 Määräajan seuranta työpaikkatasolla
– Työnantajat viivyttelevät ja muutamassa tapauksessa, jopa yrittävät johtaa har-

haan. Varmentaminen miten kehotus on tosiasiassa korjattu. Kehotusten suuri
määrä voi johtaa valvonnan viivästymiseen.

– Jokainen asetettu määräaika tulee valvoa, muutoin niiden merkitys murenee
(koskee lähinnä toimintaohjeiden määräaikoja, joista minä asetan melko harki-
ten). Kehotuksiinhan määräajan asettaminen on pakollista ja niitä on ehdotto-
masti myös valvottava.

– Jos antaa realistisesti varmaan riittävän pitkän ajan, ei silti voi olla ollenkaan
varma korjaustoimien toteutumisesta. Mahdollisuus antaa nopeita tuntuvia
rahallisia sanktioita saattaisi auttaa.

– Tarkastaja itse laittaa tarkastuskertomukseen määräajan, itse myös vastaa
seurannasta

– Annan vain ja ainoastaan kehotukseen määräajan, jota seuraan omilla kalenteri-
järjestelmillä. Valtimo tuo seurannan automaattisen työjonon.

– Kaukana olevat kohteet näillä etäisyyksillä tuottaa ongelmia.
– Seurannat eivät aina toteudu aikataulussaan.
– Määräaikoja noudatetaan pääasiassa hyvin. Jos on kyse hankalista työnantajista,

ns. niistä, jotka eivät asiaa aio muutenkaan muuttaa, on määräaikojen seuraami-
nen hidasta. Jälkimmäisessä tapauksessa työnantajalla tulee aina kuitenkin olla
riittävä aika tiedon saamiseen ja asian korjaamiseen.

– Kun valvontaa tehdään, se pitäisi saattaa loppuun ja seurata, toimintaohjeille
myös määräaika, muutoin elämme jatkossakin maineessa että: ”ne käy puhu-
massa lämpimikseen, mutta mitään ei oikeasti sitten tapahdu.”

21.4 Etävalvonta
– Määräaikojen seuranta etäseurantana on mielestäni varsin toimivaa ja on hoitu-

nut yhteistyössä työpaikkojen kanssa. Turhaa tehdä seurantatarkastuksia vain
määrän takia.

126

– Määräaikojen seuranta vie aikaa, vaikka teenkin jälkivalvonnan kirjallisesti. Sitä
ei arvosteta nykyään missään. Siis miksipä jälkivalvoa, kun sitä ei pidetä tärkeänä.
Siinä kuitenkin vaikuttavuuden ydin. Seuranta, seuranta ja seuranta ja sen voi
tehdä myös ihan kirjallisten selvitysten perusteella.

– Olen pystynyt valvomaan annetut määräajat joko seurantakäynnillä tai pyytä-
mällä selvityksen työnantajalta tehdyistä toimenpiteistä.

– Jos pitkä välimatka niin voi olla ajankäytönkin kannalta hankala lähteä paikan
päälle katsomaan onko asia korjattu.

– Joskus voi yksittäinen määräajan seuraaminen tulla kauas ulkopaikkakunnalle,
mutta usein toinen tarkastaja on voinut tehdä seurannan.

21.5 Määräaikojen siirtyminen kehotuksessa
– Valvontalaki ei salli tarkastajan antaa uutta määräaikaa kehotukselle, esim. jos

työnantaja soittaa ja ilmoittaa että toimenpiteisiin on ryhdytty muttei asia ole
kunnossa annettuun määräaikaan mennessä. Tämä on ongelma.

– Määräajan asettamisessa on tietyt käytännön ongelmat, koska yritys ei välttä-
mättä pysty saamaan esimerkiksi työterveyshuoltosopimusta niin lyhyessä ajassa
tarjouspyyntömenettelyineen tai edes ilman tarjousmenettelyä. Muuten määrä-
ajoissa voisi ottaa käytäntöön joko hallintolain mukaiset 14 pv tai 30 päivää tai
sitten jotakin muuta mikä yritykselle sopisi kohtuuden rajoissa noudatettavaksi.

– Sisäilmaongelmien käsittelyssä olen hyväksynyt tietyn vastauksen, mutta käy-
täntö myöhemmin osoittaa ettei asia etenekään niin kuin työnantaja on sen
ilmoittanut, esim. peruskorjausta ei aloitetakaan aikataulussa.

Kysymys 23. Muita kommentteja koskien viranomaispäätöksen tekemistä, väliai-
kaisen käyttökiellon ja käyttökiellon antamista sekä asianomaisen kuulemista?

23.1 Käyttökiellon soveltaminen
– Meillä on toimintatavaksi muodostunut, että väliaikaisia käyttökieltoja ei juuri-

kaan anneta.
– Kuulemiset pitäisi hoitaa aina.
– Käyttökielto ei ole tällä hetkellä mitenkään aktiivisessa käytössä valvontatoi-

mena. Tehokkaasti käytettynä saattaisi olla tehokas keino, koska tuo konkreetti-
sen viestin työpaikalle.

– Edellisessä valvontalaissa oli tarkastajilla hyvä työkalu käyttökiellon uhka tervey-
den ja hengen menettämisen vaarasta joka ei ole välitön. Kun käyttökiellon uhka
annettiin määräaikoineen ja määräajan kuluessa mentiin tarkastamaan, oli kaikki
asiat hoidettu eikä käyttökieltoa tarvinnut antaa. Mielestäni valvontalakiin tulisi
lisätä takaisin tämä mahdollisuus.

23.2 Hallinnollinen menettely
– Käyttökiellon (myös väliaikaisen) antaminen on niin kankea ja hidas menettely,

että selkeimmät niiden antamisperusteet on jo korjattu ennen kuin mitään on
saatu viranomaisen itsensäkään käsiteltäväksi.

– Epäilen että tarkastajien käyttökiellon antamiskynnys on kasvanut juuri sen
takia, kun asian eteen joutuu tekemään niin ”turhaa” paperityötä, ja kun viimein
asia on kiertänyt byrokraattisen kierroksen, on ko. rakennustyömaa jo ehkä val-
mis... vielä on ne tarkastusmäärätkin tarkastajittain mietitty, jolla arvioidaan tar-
kastajan suoriutumista. Miksi tarkastaja ei voi antaa käyttökieltoa suoraan, ilman
mitään väliaikaismenettelyjä,… onko tässäkin kyseessä jokin arvovalta-asia?

127

– Prosessi kestää liian kauan. Ensin tarkastaja antaa toimintaohjeen/kehotuksen,
määräaika, sitten asia saatetaan työsuojelutoimistolle, kuuleminen, määräaika,
velvoittava päätös, määräaika... epämääräiset ulkomaalaiset vuokratyöntekijät
ovat häipyneet tai ne on vaihdettu jo kauan ennen kuin meillä saadaan mitään
aikaan!

– Yhteistyön pitäisi olla sujuvampaa/helpompaa työsuojelutoimiston lakimiehen
kanssa. Esimerkiksi viranomaispäätöksen tekemisestä voisi ajoittain pitää piiri-
kohtaista koulutusta, koska valtakunnallista yhteistä mallia ei ole. Keskustelujen
myötä lakimies tietäisi myös ”kentällä” tehtävän työn tämän hetkisestä tilan-
teesta ja voisi antaa tärkeitä neuvoja asioiden eteenpäin viemiseksi.

– Käyttökieltoa ei uskalleta/haluta käyttää. Tarkastaja tahtoo jäädä yksin vastuu-
seen jos myöhemmässä käsittelyssä todetaan päinvastainen kanta.

– Oikeus käyttökiellon antamiseen tulisi olla pelkästään tarkastajalla (piiriä ei
tarvita) – ja välittömästi tapahtumapaikalla. Turha byrokratia tekee sen, että jot-
kut tarkastajat eivät viitsi antaa väliaikaista käyttökieltoa, koska se vaatii paljon
paperityötä piirissä.

– Päätöksenteko on byrokraattinen ja hidas.

23.3 Valvonnan yhteisten linjauksien ja yhdenmukaisuuden kehittäminen
– Tätä on selkeytetty viime vuosien aikana. Käyttökieltojen ja päätösten tekeminen

(tarve)on hyvin toimialakohtaista, joten osaaminen tulee kokemuksen kautta.
Mallit ovat selkiintyneet, mutta vaativat huolellisuutta ja tarkkaavaisuutta kai-
kissa asiakirjavaiheissa.

– Virtaviivaistettava tätäkin prosessia.
– Proseduuri piirissämme on varsin epäselvä. Asiat eivät näytä etenevän. Yhteiset

menettelytavat hallintoon ja näin asiakkaat samalle viivalle.
– Viranomaispäätöksen tekemisprosessi pitäisi mallintaa eli miten toimintaohjeen

valvontaprosessi tuottaa korjatun tilanteen työpaikalle (toimintaohje – kehotus
– kuulemiset – päätös – kuulemiset – sakon maksattamispäätös, valitukset – kuu-
lemiset jne., kunnes todetaan, että työolot ovat parantuneet.

– Työsuojeluviranomaisella on vain muutama työntekijä, jotka näistä asioista
ymmärtää. Työntekijöiden tulisi saada koulutusta em. asioista tai niistä tulisi
laatia selkeät ohjeistukset.

23.4 Kuulemisen vaikutus
– Kuuleminen toimii hyvin. Sen jälkeen yleensä asia hoituu ja nopeastikin.
– Usein viimeistään kuulemisvaiheessa tapahtuu velvoitteen noudattaminen.
– Menettelyä pitäisi yksinkertaistaa ainakin kuulemisten osalta => nopeuttaa

prosessia.
– Pääasiassa puutteet halutaan korjata pikaisesti ilman kuulemisia (ainakin

rakentamistoimialalla)
– Ulkomaalaisvalvonnassa totean, että kuulemiseen vastaamatta jättäminen ei estä

asian etenemistä prosessissa ja totean, että kuulemiseen annettu vastaus, ellei
vastaus perustu lakiin, ei estä lakisääteisiä viranomaistoimia, jos laiminlyönti
jatkuu.

23.5 Viranomaispäätösprosessin kehittäminen
– Prosesseja tulisi yksinkertaistaa.
– Rakentamiseen liittyen väliaikainen käyttökielto ja uhkasakko tilanteissa, joissa

hengenvaara on välitön, pitäisi olla mahdollista tarkastajan määrätä välittömästi.
– Kaikki ovat liian hitaita ja kankeita järjestelmiä käytännön tilanteita ajatellen.
– Väliaikainen käyttökielto pitäisi voida sisällyttää kehotukseen.

128

Kysymys 24. Mitä muutos- ja kehittämistarpeita olet kohdannut seuraavien pykä-
lien toimivuudessa?

6 § Tapaturman tutkimus.
Esim. Miten työsuojeluviranomaisen keräämää tapaturmatutkimustietoa voi-
daan käyttää hyödyksi tapaturmien ehkäisyssä?

24.1 Työsuojeluhallinnon aineiston käyttömahdollisuudet
– Tapaturmatutkimustiedoista käy ilmi yleisimmät syyt tapaturmiin, joten aineis-

toa voidaan helposti käyttää hyödyksi myös ehkäisyyn.
– Tapaturmaesimerkkien avulla mahdollisten neuvojen anto tarkastusten yhtey-

dessä vastaaville toimialoille.
– Kerätyllä tiedolla voidaan ehkäistä vastaavanlaisten tapaturmien syntyä.
– Mielestäni meillä ei käydä riittävästi tai ei ollenkaan läpi sattuneita tapahtumia.
– Yleiset ohjeet eivät aina ”aukea”. Kyllä todelliset tapaukset ovat uskottavaa tietoa,

näin on käynyt muille, katsokaa ettei teillä käy. Tapauksia pystyy soveltamaan
laajemmin.

– Ehkä samankaltaisten, tapaturmaan johtaneiden olosuhteiden tunnistamisessa.
– Voidaan löytää tyyppitapaturmia. Saadaan selville erilaisia tapaturmanvaaroja ja

tilanteita.
– Aika vähän hyödynnetty.

24.2 Työsuojeluhallinnossa tehtävän yhteenvetoaineiston jakaminen yrityksiin ja
mediaan
– Tiedottaminen työpaikoille/tiedotusvälineille joistain mainitsemisen arvoisista

asioista/kohteista.
– Tiedon levittäminen muihin saman alan yrityksiin.
– Tapaturmille enemmän julkisuutta. Selostukset anonyymeina nettiin kaikkien

luettavaksi toimialoittain/työtehtävittäin jaoteltuina.
– Aktiivinen tiedottaminen esim. verkkosivuilla tutkituista kiinnostavista tapauk-

sista (ei pelkästään oikeudenkäyntitiedotteita).
– Kerätään rekisteriin ilman nimiä, ja tehdään julkaisu jota levitetään sitten

harkitusti.
– Nythän sitä ei käytetä hyväksi juuri mitenkään. Se jää yleensä asianomaisen tar-

kastajan tietoon. En osaa sanoa. Ehkä alan lehdissä voisi kertoa tilanteista.
– Neuvonta, tiedotus.
– Tiedottamalla julkisuudessa yleisimmistä ja erityisistä tapaturmaan johtaneista

syistä ja tapaturmien kuvauksia ja niistä aiheutuneita menetyksiä sekä painottaen
osapuolten vastuita ja sitä, että muukin kuin työnantaja esimerkiksi sopijaosa-
puoli saattaa joutua vastaamaan tapaturman seurauksista, Ulkomaalaisen työvoi-
man käytössä on mielestäni huolestuttavaa leväperäisyyttä tapaturmien ennalta
ehkäisyssä ja tapaturmavakuutuksen olemassaolon selvittämisessä. Useat ulko-
maalaiset ovat kohdanneet jopa hengenvaarallisia ja vammauttavia tapaturmia,
eivätkä he ole minkäänlaisen tapaturmavakuutuksen piirissä.

24.3 Työsuojeluhallinnon tapaturmien tutkinnan kehittäminen
– Tekemällä tapaturman sattumistyöpaikalle jälkivalvontaa etäkyselynä

(Webropol-sovelluksesta saatu hyviä kokemuksia).
– Tapaturmien tutkimus on tärkeää perustyötä, mutta sen kehittäminen työsuoje-

luhallinnossa on laiminlyöty. Näin ollen ”tutkimuksissa” syntyneen ”tiedon” arvo
on kyseenalainen., minkä vuoksi sen hyödyntäminen ei ole mahdollista.

– Olisi hyvä jos tulisi vuosiraportit tutkituista tapaturmista ja sen pohjalta ehdo-
tuksia tarkastusten huomion kiinnittämiseksi, sama koskee ammattitauteja.

129

– Käsittelemällä sattuneita tapaturmia toimialapohjaisesti eri ryhmien kokouksissa
ja tehdä näiden pohjalta linjauksia valvontakäytäntöön.

– On liian epäyhtenäistä.
– Voitaisiin koota johonkin paikkaan tietoa tapaturmatutkimuksista. Paikkaan,

josta kaikki voisivat tietoa helposti ammentaa.
– Tapaturmien seuranta ei toimi.
– Ehkäpä kaikki tapaturmat pitäisi käydä läpi jossain valtakunnallisessa ryhmässä,

joka kokoontuisi säännöllisesti ja usein, ja joka antaisi suosituksia sattuneiden
tapaturmien pohjalta.

– Seuraamalla toimialakohtaisesti sattuneita tapaturmia.
– Voitaisiin tiedottaa vääristä työmenetelmistä tai virheellisistä tuotteista tai lait-

teista vastaavanlaisissa tarkastuksissa. Ei ehkä ole hyödynnetty olemassa olevaa
tietoa riittävästi.

– Korvaamalla vanha TAPS kehittyneemmällä ohjelmistolla (vrt. esimerkiksi
TVL:n Tapaturmapakki, joka on modernia softaa käyttävä hyvä ja innovatiivinen
sovellus).

8 § Tarkastus ennalta ilmoittamatta
Esim. Milloin tarkastus on tarpeen tehdä ilman edeltävää ilmoitusta?

25.1 Ulkomaalaisvalvonta
– Tietyillä toimialoilla (esim. rakennus) tai kun piirin tulleen tiedon perusteella on

syytä olettaa, että etukäteen ilmoittaminen johtaa siihen ettei todellinen tilanne
tarkastuksella todennäköisesti selviä (esim. ulkomaalaistarkastukset).

– Ulkomaalaisvalvonnassa erityisesti ja myös muussa valvonnassa valvontakohteen
olosuhteet ja tilanne valvontakohteessa vaikuttavat siihen, onko tarpeellista
tehdä tarkastus ennalta ilmoittamatta. Ennalta ilmoittamatta tehdyllä tarkas-
tuksella saadaan todellinen kuva olosuhteista, tilanteesta, henkilöistä ja laimin-
lyönneistä. Taloudellisita etua tavoittelevissa tilanteissa kuten harmaan talouden
ilmetessä tai muun rikollisen toiminnan selvittämiseksi ennalta ilmoittamaton
tarkastus on välttämättömyys.

– Ulkomaalaislain valvonnassa. Sidosryhmäyhteistyötahojen kanssa yhteistarkas-
tukset esim. harmaan talouden ehkäisemiseksi. Silloin, kun on perusteltu epäily
siitä, että työolot järjestetään lain mukaiseksi vain tarkastushetkeä varten. Jos on
perusteltua epäillä, esim. sitä, että meitä varten esitetään eri palkka- ja työaika-
kirjanpito kuin mitä todellinen olisi.

– Harmaa talous, ulkomaalaisten työnteko-oikeuden valvonta, kun aiempi tarkas-
tustoiminta tai varma asiakasaloitteinen tieto sitä edellyttäisivät.

– Varsinkin ulkomaalaisvalvonnassa kohteista riippuen, ilmoituksen perusteella
paikalla ei välttämättä olisi ollenkaan ulkomaalaisia työntekijöitä. (lisäksi 5
samankaltaista vastausta).

– Esimerkiksi silloin kun on tullut luotettava ilmoitus luvattoman tai pimeän työ-
voiman käytöstä.

– Ulkomaalaistarkastuksissa ja työaikakirjanpitotarkastuksissa.
– Ulkomaalaistarkastuksen luonne edellyttää usein, ettei ilmoiteta.

25.2 Asiakasaloitteiset tarkastukset
– Asiakasaloite tms. antaa viitteitä että olosuhteet ennalta ilmoitetulla tarkastuk-

sella ei vastaa todellisuutta eli asiat laitetaan kuntoon vain tarkastushetkeksi.
– Jos esimerkiksi valituksen perusteella tehdään työtä johon on heti reagoitava.
– Jos tarkastus tehdään ilmiannon perusteella.
– Valituksen perusteella joissakin tapauksissa. Silloin, kun tarkastaja huomaa ole-

van ”tilanteen päällä” eli työpaikalla mennään siitä, missä aita on matalin.

130

– Työnantaja tietoisesti rikkoo lakia ja työntekijät eivät voi tehdä asialle mitään
muuta kuin pyytää tarkastajan apuun.

– Tarkastus tehdään asiakasaloitteen pohjalta juuri meneillään olevan vaarallisen
työn toteamiseksi. Mikäli havaitaan, että jossakin tehdään työtä terveyttä vaaran-
taen, asiaan on puututtava välittömästi.

– Ilmianto tai työpaikalta tehty ilmoitus terveydelle tai turvallisuudelle vaaralli-
sesta työstä.

– Joissain tapauksissa asiakasaloitteisissa tarkastuspyynnöissä.
– Yksi syy ilmoittamattomuuteen voisi olla, että työpaikalta henkilökunnan edus-

taja on ilmoittanut epäkohdasta (olosuhteesta, työmenetelmästä tai vaarallisesta
koneesta tai laitteesta) ts-piiriin ja tarkastaja ja ilmoittaja voivat syystä epäillä,
että jos asiaa koskevasta tarkastuksesta ilmoitetaan työnantajalle etukäteen, niin
ko. työtä ei tehdä silloin, kun tarkastaja tulee työpaikalle.

– Jotkut asiakasaloitteiset tarkastukset on vaikea ns. piilottaa tavalliseksi
tarkastukseksi.

25.3 Oletus lain vastaisuudesta
– Kun on tiedossa, että työnantaja toistuvasti rikkoo työsuojelulain säännöksiä ja

korjaa asiat kuntoon vain siksi ajaksi kunnes tarkastaja on käynyt.
– Jos työnantaja selvästi ja tarkoituksellisesti välttelee tarkastuksen sopimista. Tai

tarkastajalla on syytä epäillä työpaikalla laittomuuksia, jotka työnantaja voisi
”piilottaa” mikäli tarkastusaika on sovittu etukäteen.

– Ainakin silloin, kun tiedossa on ennalta (ilmoitukset) työpaikalla olevan isompia
ongelmia tai vaaratekijöitä, ettei tilanne korjattaisi vain tarkastajaa varten, val-
vonnan harhauttamiseksi ja ongelmat jatkuvatkin taas tarkastuksen jälkeen.

– Kun on syytä epäillä tai on ilmoitettu, että määrättyjä suojuksia ei kuitenkaan
käytetä.

– Kun kaikki merkit viittaa siihen, että puutteita ja epäkohtia yritetään peitellä.
– Vaatii mielestäni painavan syyn. Itse olen tehnyt vain yritykseen, joka ”siivosi”

työntekijät pois asiakasalotteiselta tarkastukselta toistuvasti. Ainoa keino puhut-
taa työntekijöitä oli mennä ilmoittamatta.

– Jos turvallisuutta vaarantava toiminta ilmoitetun tarkastuksen ajaksi voidaan
keskeyttää viranomaisen harhaanjohtamiseksi ja tarkastajalla on epäily toiminnan
jatkuvuudesta.

– Jos halutaan esim. selvittää, onko työpaikka todellakin poistanut laitteen käy-
töstä, jos on annettu kehotus laitteen suojauksen tehostamisesta ja työpaikka on
ilmoittanut, että laite on poistettu käytöstä. Korkealla tapahtuvaan työskente-
lyyn rakennusalalla, LVIS-alalla, siivousalalla, kiinteistönhoitoalalla.

– Tämän pykälän käyttöalaa tulisi laajentaa merkittävästi. Jos hallinnossamme
ryhdyttäisiin tekemään tarkastuksia ennalta ilmoittamatta, työpaikoilla ehkä aja-
teltaisiin, että työsuojelu kannattaa pitää koko ajan kunnossa eikä vain silloin kun
tarkastaja on ilmoittanut, että hän on tulossa. Kuka ajaisi ylinopeutta jos poliisi
valvoisi ylinopeutta vain siten että se aina ilmoittaisi etukäteen missä ja milloin
ajonopeuksia mitataan.

25.4 Epäily asian esilletulosta
– Jos esim. on pelättävissä, että asiapapereita hävitetään (työvuorolistat).
– Silloin kun oletettavissa, että työnantaja voi hävittää tai tuhota todistusaineistoa

esim. työaika-palkka- ja vuosilomakirjanpitoa.
– Kun on aihetta epäillä määrätynlaisesta väärinkäytöksestä, joka ei välttämättä

tule esiin normaalitarkastuksessa. (lisäksi 5 samankaltaista vastausta)
– Jos epäillään, että kohteessa ei esim. tarkastuspäivänä ole kaikki työmenetelmät

käytössä. (lisäksi 4 samankaltaista vastausta).

131

– Jos halutaan todellinen näyttö epäkohdasta.
– Työssä epäillään käytettävän vaarallisia työmenetelmiä tai työvälineitä tai toimi-

taan huonoissa olosuhteissa.
– Jos työpaikan olosuhteet voidaan kuvitella olevan huonot tai on syytä olettaa,

että työpaikalla on pimeää työvoimaa.
– Kun on syytä epäillä epäkohdan piilottelua, esim. vaarallisen koneen tai laitteen

piilottelua.
– Kevyt toimintaohjeen jälkivalvonta, jonka tarkastaja voi nopeasti katsomalla

havaita voidaan mielestäni tehdä ennalta ilmoittamatta jonkun muun alu-
eelle toimitetun tarkastuksen yhteydessä, jos toimintaohjeelle ei ole asetettu
määräaikaa.

– Tapauksissa, jossa koneen tai työmenetelmän käyttö todennäköisesti pimitetään
aina paikalle mentäessä ja jossa työntekijät haluaa riskeerata tai eivät uskalla
tuoda asioita esille.

– Silloin kun on syytä epäillä, että ”siivotaan” alta pois sellaiset seikat, jotka paljas-
tuessaan johtaisivat kielteisiin seuraamuksiin, esim. pimeätä työvoimaa, suojaa-
mattomat laitteet tms.

– Työpaikalla räikeitä epäkohtia, työpaikka ei ole aiemmin tehnyt yhteistyötä,
esim. kieltäytynyt päästämästä tarkastajaa työpaikalle tai etukäteen on tiedossa
ongelmia, joiden nojalla on oletettavaa ettei työnantajaa mahdollisesti tavoiteta
tai tarkastuksen toteuttaminen muutoin on mahdotonta t. jos on ennakoita-
vissa että todelliset olot työpaikalla eivät selviä, jos tarkastuksesta ilmoitetaan
etukäteen.

25.5 Rakennusala
– Rakennusalalle. Ensimmäinen tarkastus voitaisiin ilmoittaa, mutta seuraavia ei.

Työntekijöitten tai ulkopuolisten pyynnöstä tehtävät tarkastukset. Kun halutaan
mennä tarkastamaan esim. riskialtista työmenetelmää.

– Rakennusalalla emme ilmoita etukäteen, työntekijät toivovat sitä.
– Esim. rakennustyömaille, kohteisiin joissa on ulkomaalaista työvoimaa, tarpeen

mukaan muihinkin kohteisiin jos on syytä epäillä asioita peiteltävän jos käynnistä
sovitaan etukäteen. (lisäksi 5 samankaltaista vastausta)

– Mielestäni rakennustyömaat ovat hyvä esimerkki ilman edeltävää ilmoitusta, saa
paremmin todellisen kuvan työmaasta/ työpaikasta.

– Rakennuspuolella tarpeen; olosuhteet muuttuvat nopeasti. Silloin kuin on oletet-
tavaa, että ennalta ilmoittamalla ei saada todellista kuvaa työpaikan olosuhteista.

– Se riippuu jonkun verran alasta. Et esimerkiksi voi tehdä (juurikaan) ennakkoon
ilmoitusta, jos yritys ei ole edes tehnyt meille rakennustyön ennakkoilmoitusta,
teen itse rakennuspuolelle suunnilleen 50/50, mutta teollisuusyrityksiin ilmoitus
ennen tarkastusta n. 100 %.

10 § Ilmoittajan tietojen salassapito
Esim. Mitä haasteita ilmoittajan tietojen salassapito tuo tarkastajan työhön?

26.1 Salassapito tarkastajan työssä
– Ei suuriakaan, aina on mahdollista ”peitellä” erilaisin keinoin.
– Tarkastuksen ”naamioinnin”, jolloin tarkastuksen lopputulos ei aina ole paras

mahdollinen.
– Saattaa vaikeuttaa koko tarkastuksen suorittamisen.

132

– Monesti on niin, että puhtaasti viranomaisaloitteisiakin tarkastuksia epäillään,
ja kysellään kuka on soittanut ja valittanut. Varsinaisissa asiakasaloitteissa on
yleensä niin paljon aihetta, että työnantaja automaattisesti olettaa, että puut-
teista on piiriin valitettu. Eli niin tai näin, joskus huomaa että ihmisiä tullaan
tarkastuksesta syyllistämään ja tähän on pakko yrittää puuttua.

– Ilmoittajan tunnistamattomuuden takaaminen asioiden esiin tuomisessa.
– Kuulopuheiden mukaan, jotkut tarkastajat ovat antaneet tarkastuksilla työn-

antajille tiedon siitä, kun on ilmiantanut työpaikan olotilan. Tarkastuspyynnön
tekijän salassapitopykälää tulisi tuoda korostetummin esiin tarkastajien
ohjeistuksessa.

– Ei mitään näillä virkavuosilla.
– Kyllä työnantaja yrittää tavalla tai toisella saada selville mistä tieto on ”vuotanut”

ja tarkastajan on kuitenkin pysyttävä lujana.
– Täytyy vain osata pitää asia salassa. Ei sen kummempaa.
– Pitää osata tarkastajana toimia niin että salassa pidettävät asiat eivät tule tietoon,

esim. tarkastus tulee valmistella ja toteuttaa niin, että ilmoittaja ei tule tietoon.
– Jos työmaalla tarkastaja joutuu nostamaan esiin hänelle ilmoitetun asian, joka

ei muuten ole tarkastuksessa tullut ilmi. Henkilön salassapito onnistuu, mutta
työnantaja alkaa itse selvittää tarkastajan lähdettyä, kuka soitti.

– Taitoa käsitellä asia siten ettei työpaikalla tarkastajan käynnin jälkeen aleta etsiä
ilmoittajaa.

– Toisaalta pykälä on helposti kovin tulkinnanvarainen, koska ilmoittajan hen-
kilöllisyys voidaan kuitenkin ilmaista, jos se katsotaan valvonnan kannalta
tarpeelliseksi.

– Pitää pystyä perustelemaan, miksi tietyssä työpaikassa tarkastuksella otetaan
tietyt asiat esille siten, ettei työnantaja saa selville kuka aiheeseen liittyvä henkilö
on ilmoittanut tietoja.

– Valvontalain 44/2006/ 10 § on erinomainen pykälä, jolla työsuojeluviranomai-
nen voin turvata mahdollisen tietojen lähteen koskemattomuuden ja tietosuojan
johdosta mahdollisesti ilmoittajan vältettävissä olevat ongelmat. Valvontalain
44/2006/ 10 § tuo myös luottamuksen työsuojeluviranomaisen ja ilmoittajan
välille. Viranomaiseen voi luottaa – tämä on aina turvattava. Varsinkin ulkomaa-
laisvalvonnassa luottamuksen merkitys korostuu erityisesti. Ulkomaalaiset mah-
dollisesti pelkäävät omassa maassaan viranomaisia ja työnantajiaan sekä poliisia.

– Pienellä työpaikalla saatetaan arvata käynnin syy, vaikka tarkastaja yrittää ”piilot-
taa” ilmoitetun asian muiden asioiden joukkoon.

– Harvemmin. Se on meidän velvollisuutemme, mutta pienissä yrityksissä salassa-
pito on AINA ongelma. (”Arvataan kuka on kielinyt”).

– Pientyöpaikoilla osataan asioita yhdistää niin, että asiakasaloitteisen valvonnan
hoitaminen vaatii kekseliäisyyttä.

– Pienissä työpaikoissa usein työnantaja arvaa, että joku on ollut yhteydessä.
Toiseksi: Jos tarkastus tehdään asiakkaan pyynnöstä työpaikkaa, jossa viran-
omaisaloitteisesti on vasta käyty. Salassapito vaikeaa.

26.2 Salassapito ja valvonnan toteutus
– Tarkastuksessa ongelmia, kun joutuu pohtimaan miten asia hoidan ettei ilmoit-

taja tule ilmi.
– Asian käsittely on joissain tapauksissa lähes mahdotonta, esim. tilanteissa joissa

tarkastaja ei voi mitenkään todetta olemassa olevaa puutetta ilman että ilmoitta-
jan henkilöllisyys paljastuu.

– Joskus vaikea puuttua itse ytimeen.
– Salassapito on pienellä työpaikalla lähes mahdoton ja joskus asiayhteydestä riip-

puen tarkastusta ei voi tehdä ilman tunnistamista.

133

– Joitain asioita on käytännössä mahdoton selvittää ilman valtuutusta asioiden
esille ottoon työntekijän nimellä.

– Tarkastuksen kohdistaminen ettei syy-yhteys tarkastuksen ja ilmoittajan välillä
paljastu.

– Jos kysymyksessä on puute, jota ei voi käytännössä tarkastuksella havaita, voi
asiaan vaikuttaminen tarkastuksen keinoin olla joskus hyvin vaikeaa.

– Vaikeuttaa joissain tapauksissa asian käsittelyä työpaikalla, jolloin keinoja asian
selvittämiseksi tarvitsee keksiä.

– Jos tutkii häirintää tai epäasiallista kohtelua. Miten pääsee asian ytimeen, kun
ei saa edes piiripäällikön kertoman mukaan ”käyttäytyä tarkastuksella niin että
voisi edes arvata että on asiakasaloitteisesti liikkeellä”

– Paljonkin. Ei ole mahdollista lähteä tarkastamaan työpaikkaa useaan kuukauteen
ilmoituksesta, koska käynti yhdistetään ilmoittajaan.

– Pitäisi olla tarkastajan harkinnassa, pidetäänkö ilmoittaja salassa.
– Ihmistet pyytävät tarkastusta perustellusta, mutta hyvin yksilöllisestä syystä.

Asiaa voi olla mahdotonta ottaa tarkastuksella esiin ilman, että asia henkilöityy
yhteen tai kahteen ihmiseen yrityksessä. Jos yrittää saada tarkastuksen osallis-
tujia ottamaan ongelmaa esiin yleisesti kyselemällä, niin mitään ongelmia ei ole.
Lisäksi on ongelmana ammattitautien käsittely tarkastuksilla. Piiriin on tullut
ilmoitus ammattitaudista ja kun kysyy tarkastuksella onko ollut ammattitauteja,
niin vastataan että ei.

12 § Asiantuntijan käyttö.
Esim. Missä tilanteissa on tarpeen käyttää asiantuntijaa?

27.1 Asiantuntijan käyttötarve
– Tarkastajille on annettava selkeämpi valta teetättää työpaikoilla tarvittavia selvi-

tyksiä/ tutkimuksia. Esim. kuntokartoituksia ja materiaalinäytteiden ottamista
yms.

– Ei linjattu piirissä/hallinnossa.
– Esim. jos työpaikalla on ilman epäpuhtauksia ja lähdetään velvoittamaan työ-

antajaa tekemään työhygieenisiä mittauksia niin veloittavaan päätökseen täytyy
määrittää mitä mittauksia työpaikalla on tehtävä. Tällöin työsuojeluviranomaisen
käyttämä asiantuntija voi määrittää työpaikan ilman epäpuhtauksien mittaustar-
vetta päätöksen tekoa varten. Käytännössä asiantuntijan käyttöön tulee tarvetta
lähinnä poikkeuksellisen haasteellisissa tapauksissa.

– Työhygieenisten mittausten tekemisessä.
– Jos työpaikalla arvioidaan olevan tarvetta tehdä työhygieenisiä mittauksia eikä

työnantaja suostu niitä tekemään, on joskus tarpeen ottaa asiantuntija arvioimaan
mittausten tarpeellisuutta.

– Erikoisosaamista vaativat asiat, kuten esim. sisäilmaongelmat.
– Hyvin harvoissa tapauksissa. Ainoa asiantuntija, joka tulee mieleeni on työter-

veyshuollon edustaja, jos nekään uskaltavat sanoa mitään – harvoin uskaltavat.
– Kosteusvaurioasioissa, jos ne ovat monimutkaisia tai on jo tehty toimenpiteitä,

mutta eivät ole olleet riittäviä.
– Esim. hometapauksissa.
– Kiinteistöjen rakennusteknisten selvitysten tekemisessä (homeongelmat) ja

niihin liittyvät mikrobimittaukset, melumittaukset silloin kun ongelma on
laajempi, sisäilmastomittaukset (ilmanvirtaukset ja tasapainotukset), työpaikalla
ilmenevät mittavat johtajuus ja henkilöristiriidat

– Erityisolosuhteissa, esimerkiksi kemialliset vaaratekijät voivat olla jossain tilan-
teessa asiantuntija asia.

134

– Ei ole tullut vastaan, mutta työhygieenisissä asioissa toivoisin käytettävän enem-
män asiantuntijaa.

– Tapaturmien tutkinnassa, esim. koneen vikaantumisen aiheuttama.
– Joskus tarkastuksilla voisi tarvita konealan tarkempaa asiantuntemusta.
– Esim. jokin tekninen laite, jolla on aiheutunut vakava työtapaturma.
– Erityisasioiden tutkimisessa ja selvittämisessä. Nosturien ja nostimien kunto jne.
– Tuotevalvonta – Mittaukset – Lääketieteelliset arvioinnit – jne.
– Ulkomaalaisvalvonnassa ulkomaalaistarkastajat ovat alansa asiantuntijoita ja tämä

rooli säilyy myös viranomaisyhteistyössä harmaan talouden torjunnassa ja rikol-
lisen toiminnan torjunnassa sekä ulkomaalaisen työvoiman käytön valvonnassa.
Kun tarkastuksilla kohdataan asia, jossa valvontaviranomainen ei ole alan asian-
tuntija tai ei ole toimivaltainen kyseisessä asiassa. Asia viedään silloin toimival-
taiselle viranomaiselle ja toimivaltaiselle asiantuntijalle mm. työehtosopimusten
valvonnassa on käännyttävä asianomaisen alan toimitsijan tai työmarkkinaosa-
puolen lakimiehen puoleen epäselvissä tapauksissa olkoon kyseessä työnantaja tai
työntekijä.

27.2 Työnantajan velvollisuus
– En ole käyttänyt. Kaikkea asiantuntijan käyttöä olen vaatinut työnantajaa

tekemään.
– Työyhteisökonflikteissä on pyydetty työnantajaa hankkimaan työterveyshuollon

asiantuntijoita paikalle. Muita asiantuntijoita on käytetty tapaturmatutkinnassa.
– Työnantajalla sisäilma-asioiden käsittelyssä.
– Ei yleensä tarvetta viranomaisen käyttää asiantuntijaa. Usein voi edellyttää työn-

antajan käyttävän asiantuntijaa, että asia selviää.

46 § Työtapaturmasta ja ammattitaudista ilmoittaminen.
Esim. Mitä mahdollisia ongelmakohtia liittyy työtapaturman ja ammattitau-
din ilmoittamisen kriteeristöön? Miten kokemuksesi mukaan ammattitaudista
ilmoittamista noudatetaan?

28.1 Tietoisuus ammattitauti-ilmoituksista
– Ammattitauti-ilmoituksia varmasti tehdään, mutta niiden tietojen saanti piiriin

vie kohtuuttomasti aikaa. Tieto voi tulla meille jopa vuosien päästä.
– Kaikki lääkärit eivät lähetä ammattitauti-ilmoituksia piiriin.
– Ammattitauti tulee melko harvoin työnantajan tietoon ellei tarkastaja sitä ala

penkomaan.
– Ammattitauti-ilmoitukset tulevat lääkäriltä melko hyvin, ainakin kosteusvaurioi-

hin liittyen.
– Verrattuna työkyvyttömyyseläkkeelle jäävien suureen määrään, tuntuu että

ammattitauti-ilmoituksia tulee niukasti. ilmoittamisen pitää olla ammattitaudin
toteavan lääkärin ehdoton velvollisuus.

– Hankalinta on, kun me emme voi ilmoittaa suoraan työnantajalle, että työntekijä
sillä ja sillä on ammattitauti/-epäily tai muu työstä johtuva sairaalloinen tila. Kun
työntekijä ei ole itse kertonut työnantajalle/esimiehelle ammattitaudistaan ja
työterveyshuollolla on tietosuojavelvollisuus, on työnantaja tietämätön eikä siltä
voi odottaa mitään toimia.

– Tutkittavien tapausten järkevä seulonta on tärkeää.
– Ammattitauti- ja työstä johtuvien sairauksien ilmoitukset tulevat kovin myöhään,

että niihin ei voida vaikuttaa työpaikalla esim. ryhtyä korjaaviin toimenpiteisiin.
– Lääkärit jättävät erittäin paljon lakisääteisiä ammattitauti/-epäily ilmoituksia

tekemättä. Ammattitauti-ilmoitusten johdosta tehtävät tutkinnat on hyvin usein
hankala toteuttaa salassapitosäädöksistä johtuen.

135

– Jos useita ammattitauteja/epäilyjä, tehdään aina työsuojelutarkastus.
– On luotu käytäntö myös kirjalliseen yhteydenottoon ammattitauti-ilmoitusten

perusteella.
– Ammattitauti-ilmoitukset tekee lääkäri, ilmoitus menee toimistosihteerin käsien

kautta VATI:iin ja tarkastaja tietää siitä, jos katsoo VATI:sta oikeaa kohtaa.
– Käytännössä lääkärit ovat ilmoittaneet työsuojelupiireihin 33-50 % toteamistaan

ammattitaudeista. Tämä on käynyt ilmi, kun olen verrannut työsuojeluviran-
omaiselle ilmoitettuja ammattitauteja ja Työterveyslaitoksen tilastoja.

– Jos tulee tieto ammattitaudista, tämä tieto ei mene työnantajalle. Vaikea olla
asian tiimoilta yhteydessä työnantajaan, kun hän ei tiedä asiasta mitään. Kaikista
ammattitauti-ilmoituksista ei käy ilmi työpaikka. Vaikea tietää mistä työpaikasta
on kysymys, jos samalla työnantajalla on useita työpaikkoja.

– Asiassa ontuu eniten työterveyshuollossa sairauden oivaltaminen työperäiseksi/
ammattitaudiksi, siitä ammattitauti-ilmoituksen kirjoittaminen ja postittaminen
eteenpäin.

28.2 Vakavan tapaturman määrittely
– Linjaus sen suhteen, mikä on loppujen lopuksi vakava tapaturma. Työpaikat eivät

tiedosta ilmoittamisvelvollisuuttaan. Ammattitaudeista tulee joiltakin lääkä-
reiltä monia ilmoituksia, suuri osa jää (tilastoihin verrattuna) ilmoittamatta.
Ammattitaudin käsittely tarkastuksella vaikeaa, jos ei lupaa sairastuneelta.
Ammattitautien tutkinta turhaa, koska juttuja ei viedä eteenpäin tutkintaan (vrt.
tapaturmat).

– Vakavan vamman määrittely tuottaa ongelmia. (lisäksi 5 samankaltaista
vastausta).

– Mielestäni poliisin tulisi kertoa työnantajalle paikan päällä, että ilmoittaa asiasta
myös meille välittömästi työtapaturmasta. Ilmoitusvelvollisuuden tietoisuutta ei
ole työpaikoilla.

– Työtapaturmista saa tiedon liian usein poliisilta.
– Kriteeristöt ovat mielestäni epäselvät. Työpaikat voivat jättää ilmoittamatta

tapaturmat, jotka ovat rajatapauksia. Puutteiden esille tulon kannalta vakavien
tapaturmien ilmoitusvelvollisuus on mielestäni aika sattumanvarainen.

– Työpaikoilla ei monesti ole tietoa ilmoittamisvelvollisuudesta.
– Vakavan tapaturman raja on häilyvä, joten työpaikka ei tunnista ilmoitustarvetta,

jotkut ilmoittavat lievätkin tapaukset, toiset eivät mitään.
– Työpaikat eivät tiedä, milloin heidän on ilmoitettava tapaturmasta työsuojeluvi-

ranomaiselle, ilmoitusvelvollisuutta laiminlyödään tilastojenkin valossa.
– Vakavan tapaturman määrittely voi olla ongelmallista, josta syystä työpaikat

ilmoittavat kaikki ”haaverit”.
– Monet tapaustyypit jäävät edelleen pimentoon ja on tarpeen samalla korostaa

niitä tapauksia, joissa tutkinnasta on torjunnan kannalta hyötyä riippumatta
seuraamusten vakavuudesta.

– Vaikean tapaturman määrittely olisi syytä selkeyttää. Ammattitautien osalta
käsitellään henkilön terveydentilaan liittyviä tietoja, joten asiaa ei voida aidosti
käsitellä ilman asianomaisen suostumusta. Työnantaja ei aina ole tietoinen työ-
paikalla esiintyneestä ammattitaudista! Lääkäreiltä ei edelleenkään tule kaikki
ammattitautiepäilyt työsuojeluviranomaiselle.

– Ilmoituksia vakavista työtapaturmista jää huomattavasti tekemättä ainakin
pienillä työmailla, koska tilastot ja tapaturmatarkastukset poikkeavat toisistaan
kovin paljon.

– Pienet yritykset eivät noudata erityisen hyvin. Syynä lienee tietämättömyys.

136

48 § Ennakkoilmoitusvelvollisuus
Esim. Miten työsuojelupiirissänne toimitaan ennakoilmoitustapauksissa (esim.
asbesti-ilmoituksissa)?

29.1 Tietokannat ja ilmoitusten ohjaaminen tarkastajille
– Asia hoituu hyvin ovat rekisterissä ja tulevat asianomaiselle tarkastajalle.
– Kirjataan tietokantaan. Kohdennetaan tarkastuksia niiden mukaan.
– On määrätyt henkilöt jotka kirjaavat ja käsittelevät ennakkoilmoitukset.
– Menevät tietokoneelle, josta ne on helppo löytää ikonin takaa.
– Meillä on nimetty vastuuhenkilö, joka kerää ilmoitukset. Rakennusryhmä käy

paikanpäällä tarkastamassa asian.
– Juuri päivityksen alla sähköinen rekisteri. Ennakkoilmoituksia tulee käsitykseni

mukaan harmittavan vähän.
– Pitäisi varmaan olla jonkinlainen rekisteröntijärjestelmä.

29.2 Asbestityön ilmoitukset, rakennustyöilmoitukset
– Esim. asbesti-ilmoitukset käydään läpi mutta työmaat tarkastetaan satunnaisesti.

Rakennustyömaiden ilmoitukset ohjaavat tarkastettavien työmaiden valitsemista.
– Ilmoitukset kirjataan rekisteriin, mutta emme tarkista ilmoitusten sisältöä esim.

asbestipurkutyömenetelmiä, viimeisiä mittauksia työntekijöille jne. Asbesti-
ilmoitus on nimensä mukaan ilmoitus (ei vaadi erityistoimenpiteitä) ja kohteita
tarkastetaan rakennusryhmän toimintasuunnitelman mukaan.

– Ilmoitukset toimitetaan vastuutarkastajalle.
– Mielestäni erityisesti ilmoitukset, jotka tulevat ammattiin opiskelevien nuorten

käyttämisestä nuorille vaaralliseksi luokiteltuihin töihin pitäisi ottaa vakavam-
min ja ilmoitusten perusteella tehdä valvontaa.

– Päivystäjä ottaa vastaan ja asia siirretään rakennustarkastajalle.
– Asbesti-ilmoitukset sovitulle henkilölle ja -tarkastukset.
– Päivystäjä ottaa vastaan ja asia siirretään rakennustarkastajalle.
– Asbesti-ilmoitukset osoitetaan rakennustiimille.
– Kirjataan ne sovitulla tavalla asbestirekisteriin. Kopio ao. alueen tarkastajalle.

Rakennustyön alkamisilmoitukset sama menettely.
– Korjaan heti asiaa, asbestin osalta vaaditaan asbestipurkutyösuunnitelma joka

sisältää paljon muutakin kuin työn alkamisajankohdan. Tarkastan suunnitelman
sisällön ja työn ajankohdan.

– Asbestityön ilmoitusvelvollisuus on liian lavea. Tehdään ehkä ensi kuussa asbes-
tityötä. Tieto ajankohdasta pitäisi olla tarkempi, jotta valvonta olisi mahdollista
ajoittaa järkevästi. Tuleeko ilmoitukset joka paikasta asianmukaisesti?

– Asbestin osalta toimii. Jos rikkomuksia havaitaan, pitää pystyä esittämään erit-
täin hyvä syy laiminlyönnille, jotta emme ilmoita rikkomusta poliisille.

– Ilmoitukset kirjataan rekisteriin, mutta emme tarkista ilmoitusten sisältöä esim.
asbestipurkutyömenetelmiä, viimeisiä mittauksia työntekijöille jne. Asbesti-
ilmoitus on nimensä mukaan ilmoitus (ei vaadi erityistoimenpiteitä) ja kohteita
tarkastetaan rakennusryhmän toimintasuunnitelman mukaan.

49 § Ilmoitus muille viranomaisille.
Esim. Millä tavoin työsuojelupiirien ja tarkastajien toimintatapoja tulee kehit-
tää ilmoittamisessa?

30.1 Viranomaisyhteistyön kehittäminen
– Ilmoituksia tehdään turhan vähän. Pelisääntöjä kannattaisi kehittää yhteistyövi-

ranomaisten kanssa yhdessä.

137

– Yhteistyötä pitäisi lisätä ja etenkin kehittää ilmoitusmenettelyä muille
viranomaisille.

– TUKESin kanssa on säännöllistä yhteistyötä.
– Yhdenmukaisuutta parantamalla. Huom. piiripäälliköiden yhteistyön

parantaminen.
– Sopia paikallisten viranomaisten kanssa selkeät toimintalinjat.
– Verottaja ym. on tärkeä yhteistyöalue.
– Jouheva menettelytapa. Sidosryhmäyhteistyötä yhteisillä palavereilla.
– Mielestäni meillä on huono yhteistyö muiden viranomaisten kanssa, en tiedä,

miettiikö em. asioita kukaan.
– Yhteistyötä pitäisi voida tehdä esim. lääninviranomaisen kanssa, viranomaiset

painiskelevat usein saman ongelman kanssa omista näkökulmistaan.
– Kirjallisena tai asian nopeuttamiseksi sähköpostilla.
– Tätä on käytetty mielestäni erittäin vähän. Viranomaisten yhteistyötä pitäisi

myös tältä osin huomattavasti lisätä.
– Viranomaisten välistä yhteistyötä tulisi kehittää ja luoda kontakteja henkilöihin

jotka asioita käsittelevät
– Tasa-arvolain ja yhdenvertaisuuslain näkökulmasta käytäntöjä ilmoituksesta tulisi

kehittää. Mitä asioita ilmoitetaan, missä vaiheessa, jne. Esim. tasa-arvolaki ei
työsuojeluviranomaisen valvottava laki muutoin kun jos rikosepäily sukupuolen
perusteella.

– Viranomaisyhteistyön lisäämisen kautta kynnys havainnoida ja tiedostaa myös
muiden viranomaisten toimivallan piiriin kuuluvia asioita voisi madaltua.

– Luoda/lisätä yhteistyötä eri viranomaisten välillä. Turha byrokratia pois.
– Olisi hyvä tavata ja sopia tarvittavasta tiedonvaihdosta ja tiedottamisesta.
– Viranomaisyhteistyön lisääminen tärkeää. Itse ilmoitan paloviranomaisille havait-

semani puutteet, myös läänin sosiaali- ja terveysosastolle sekä läänin opetuspuo-
lelle heidän valvontaansa liittyvissä asioissa. Tiedän, että ilmoittelua tehdään tosi
vähän ja muut viranomaiset eivät ole ilmoittaneet minulle kuin kerran ja sekin
oman yhteydenoton yhteydessä (opetus).

30.2 Yhteiset lomakkeet ja tietokannat
– Valmiiksi tehdyt lomakepohjat eri tilanteista eri viranomaisille voisi olla hyvä.
– Laatimalla sähköiset lomakkeet.
– Yhteiset tietokannat käyttöön viranomaisten välillä.
– Ilmoittamisessa ulkomaalaisvalvonnassa olisi hyödyksi mahdollisesti yhteys-

tiedoiltaan määrämuotoiset lomakkeet keskusrikospoliisille, poliisiasemille tai
pääpoliisiasemille, jne.

– Lomakkeissa voisi olla yhteystietojen lisäksi perusteluna säädösten tekstit ilmoi-
tettavissa asioissa.

30.3 Valvonnan yhteisten linjauksien ja yhdenmukaisuuden kehittäminen
– Luoda selkeät kriteerit asioista ja ohjeet menettelytavoista ilmoittamisissa.
– Selvät ohjeet muille viranomaisille ilmoittamisesta. Viranomaisten tiedonvaihtoa

pitäisi lisätä.
– Yhteistyö kemikaali, ympäristö- ja verotusasioissa pitäisi jotenkin täsmentyä.

Onko tarpeellista ja koska?
– Epäselvyyttä, milloin voi toimittaa toisille viranomaisille tietoa. Samoin muilta

viranomaisilta tulee huonosti tietoa piiriin.
– Harmaan talouden tapauksissa ilmoitusvelvollisuus ok. Yhtenäiset ohjeet tulee

olla ja lomakkeet ilmoitusten tekemiseen, lomakkeet ja ohjeet tulee toimittaa
TSO:lta.

138

– Kehittämistarpeita voisi ehkä olla ”kevyiden” ilmoitusten mallintamisessa. Asian
siirto toiselle viranomaiselle koetaan helposti turhan juhlalliseksi. Tietojen vaih-
toa eri viranomaisten tarkastajien kesken voisi tapahtua myös epämuodollisena
viestintänä tarkastushavainnoista.

– Yhdenmukaiset käytännöt olisi hyvä luoda.
– Yhtenäinen käytäntö siitä miten ilmoitetaan toisen viranomaisen alaan kuulu-

vista asioista heille ja kuinka alhainen tämä ilmoituskynnys on.
– Ehkä yhteisiä tiedostoja käyttöön.
– AVI:n työjärjestykseen selvät ja yksinkertaisemmat säännöt.
– Olen joskus kysynyt ilmoitetaanko verottajalle, mutta vaikuttaa että tätä ei

haluta. Oma-aloitteisesti olen tehnyt ilmoituksia kunnan terveysvalvontaan.

Kysymys 31. Mitä mieltä olet valvontalain yhteistoimintaosion (II osa) valvonnasta?

31.1 Tiedot, tiedostaminen
– Työpaikat eivät tiedosta asiaa. Vaikeuttaa tarkastusta.
– Työsuojeluhenkilörekisteriin ilmoitetut tiedot pitäisi tulla myös työsuojeluvas-

tuualueelle, omalta alueeltaan.
– Toimii huonosti.
– Niissä tapauksissa joissa työsuojelupiiri valvoo yhteistoimintaa, on valvonta

lähinnä suositusten antamista.
– Tärkeä asia ja vaatii ponnisteluja saada iso joukko työnantajia ymmärtämään, että

työsuojeluasioiden organisointi lain edellyttämällä tavalla auttaa yrityksen perus-
toiminnan menestymisessä.

– Osa on ottanut hedelmät käyttöön ja osa viisveisaa yhteistoimintaosiosta.
Valvonnasta voisi todeta, että kommunikointikulttuurin opettaminen on vaikeaa.

31.2 Säädöksen sisältö, valvonnan käytännön toteutus
– Keskeiset asiat on tuotu esille riittävän selkeästi.
– Se antaa aikaisempaa enemmän eväitä työpaikan työsuojeluyhteistoiminnan

valvontaan.
– Kaikenkaikkiaan hyvä osio.
– Selkeyttää työsuojeluvaltuutetun asemaa.
– Asiat työehtosopimuksissa.
– Pitäisi selkeästi rajata, mikä kuuluu osapuolille ja mikä viranomaiselle.
– Lisää selkänojaa tarvitaan.
– Ei kuormita paljonkaan käytännön kenttätarkastustyössä.
– Jokaisen viranomaisaloitteisen tarkastuksen yhteydessä käyn läpi työpaikan

yhteistoiminnan asiat. mielestäni asia kuuluu meidän perusvalvontaan.
– Valvonta pääasiassa neuvovaa.
– Ainoastaan kirjallisten dokumenttien perusteella.
– Työnantajaa voi neuvoa yhteistoiminnan käynnistämiseen.
– Voidaan esim. antaa toimintaohje työnantajalle ohjeistaa henkilökuntaa valtuute-

tun valinnan suhteen, yhteistoiminnan suhteen yms.
– Riittävä, organisaatiot ovat olemassa, loppu on työsuojelupäällikön huoli.
– Perusteluni on motivoinut. Olen valvonut yhteisen työpaikan työsuojelume-

netelmiä sekä yhteistä työsuojelupäällikköä ja yhteistä työsuojeluvaltuutettua.
Työsuojelusta ulkomaalaiset ovat harvoin edes kuulleetkaan, joten jossakin
heidän on opittava nämä asiat, joten keskustelen asian tarkastuksella ja anna toi-
mintaohjeen asiasta. Perustelen aina, miksi työsuojelupäällikkö on välttämätön ja
miksi tulee olla työntekijöiden edustaja työpaikalla tai yhteisellä työpaikalla.

139

31.3 Yhteisten työpaikkojen käytännöt
– Ei toimi pakotteilla.
– Näyttäisi lisääntyvän tuotantotoiminnan jakautumisen vuoksi.
– Usein näillä työpaikoilla on eniten työsuojeluongelmia.
– Yhteisten työpaikkojen problematiikka kaiken kaikkiaan on jäänyt valvonnassa

vaille riittävää huomiota.
– Isoilla työpaikoilla turha kysyä, pienillä ei ole yhteistoimintakäytäntöjä.
– Toteutuu vain isoissa yrityksissä.
– Isoillakin työpaikoilla kehitys on viime vuosina ollut huono.
– Valitettavan usein isoillakin työpaikoilla, jossa oma ts-organisaatio henkilöstö ei

ymmärrä kääntyä ongelmissaan heidän puoleensa.
– Työsuojelupäällikölle ei anneta riittävästi aikaa tehdä työsuojelutyötä eikä yrityk-

sen ylempi johto ole sitoutunut.
– Päälliköt monasti oman työn ohessa asioita hoitaessaan, työsuojelulainsäädän-

nöstä täysin pihalla.
– Lainsäädännössä pitäisi määrätä työsuojelupäällikkö pakolliseksi tietyn kokoisissa

yrityksissä ja riittävä resurssi muihin yrityksiin.
– Työsuojelupäällikön koulutus työturvallisuusasioihin tulisi olla lakisääteistä.

31.4 Työsuojelun yhteistoiminnan järjestämisen valvonta
– Yleissitovissa työehtosopimuksissa on sovittu yhteistoiminnasta ja tällöin val-

vonta ei ole tarpeellinen meidän toimesta.
– Valvonut jokaisella tarkastuksella vähintään työsuojelupäällikön olemassaolon ja

työsuojeluvaltuutetun asettamisen.
– Pääasia että yhteistoimintaa on ja ts-organisaatio on valittu.
– Ainoa asia jota valvotaan on, että onko työsuojelupäällikköä, työsuojelutoimikun-

taa, antaako työnantaja mahdollisuuden valita ts-valtuutettu ja onko ts-valtuute-
tun koulutuksesta keskusteltu.

– Käytännön valvonta hankalaa pienillä työpaikoilla.
– Ongelmana työntekijöiden haluttomuus valita työsuojeluvaltuutettua

keskuudestaan.
– Valvonnan kannalta on hankalaa, jos työpaikalla ei esim. valita

työsuojeluvaltuutettua.
– Työsuojeluvaltuutetun koulutuksen valvonta on myös hankalaa, etenkin saadun

koulutuksen laadusta ja sisällöstä ei ole tietoa.
– Yhteistoiminta toimii työpaikalla, jos on toimiakseen.
– Työsuojeluvaltuutetun ja varavaltuutetun valintasäännöksiin pitäisi saada velvoite

pöytäkirjalla tms todentaa, että valinnan ovat tehneet työntekijät.
– Työnantajaa edustavan yt-henkilön pätevyys edelleen kuin veteen piirretty viiva.
– Työsuojeluvaltuutetut saavat ja pääsevät paremmin koulutukseen.
– Melko puutteellista. Valtuutetun valinnan valvonta lienee yleisintä.
– Työnantajaa voi ahdistella yhteistoiminnan käynnistämiseen.
– Osaavan tarkastajan suorittamana saadaan paljon selville yrityksen

työturvallisuustoiminnasta
– Hallintajärjestelmätasolla.
– Siinä on mielestäni vielä haastetta. Miten mitataan/varmistutaan

vaikuttavuudesta?

31.5 Valvonnan yhdenmukaistaminen
– Olisi tärkeä, mutta ei painoalue ja siten jäänyt vähemmälle.
– Liian usein joutuu ihmettelemään palvelualan työpaikalla milloin valtuutettu

tulee valita kun tuo säännöllisesti työskentelee -ilmaisu on vaikea.

140

– Toimintaohjeen noudattamattomuuden pitäisi johtaa kehotukseen, mutta on
järjetöntä kehottaa. työntekijöitä valitsemaan edustaja, kun mitään sanktiota
kehotukselle ei kuitenkaan voida määrätä.

– Mielestäni sen valvontaan ei ole käytössä kunnollisia työkaluja, ja lisäksi iso
osa työpaikoista ovat sellaisia joiden valvonta ei kuulu tämän asian osalta
työsuojelupiirille.

– Piirissämme on epäselvyyttä siitä miten sitä valvotaan.
– Valvonnan suhteen olisi tarvetta yhdenmukaistamiseen.

Kysymys 32. Mitä muutos- ja kehittämistarpeita olet kohdannut seuraavien pykä-
lien toimivuudessa pyrkiessäsi vaikuttavaan valvontaan?
5a luku 43 a–g § Työsuojelun yhteistoiminta yhteisellä työpaikalla

32.1 Säädöksen sisältö, valvonnan käytännön toteutus
– Kohtia voisi selkeyttää.
– No, sen määrittely, milloin kysymyksessä on yhteinen työpaikka.
– Teollisuuslaitoksissa em. yhteistoiminta toimii suhteellisen hyvin, joten siltä

pohjalta en näe muutostarpeita pykäliin.
– Päätoteuttaja/urakoitsija on joskus epäselvä. Tiedonkulku on eri työnantajien

kesken joskus huonoa.
– Työnantajan ja henkilöstön erilainen oikeus valita yhteiselle työpaikalle

edustajansa.

32.2 Yhteisten työpaikkojen toimintatavat
– Yhteisellä työpaikalla yksi ts-päällikkö ja -valtuutettu, ei esim. jonkin tehtaan

henkilöstö voi olla tehdasalueelle rakennettavan rakennuksen valtuutettu
– Ulkomaalaisen työvoiman käytössä selvittelyongelmia (kielivaikeuksia, asiakirja-

puutteita ym.)
– Voisi kehittää malliesimerkkejä.
– Käytännössä varmasti ongelmia.
– Asiaa ei tunneta työpaikoilla.
– Pienet yritykset tahtovat laistaa tästä vaatimuksesta, joko tietoisesti tai tietä-

mättömyyttään työsuojelun yhteistoiminta yhteisillä työpaikoilla on toimijoille
hiukan epäselvää. tarkastuksilla joutuu asiaa käymään läpi ja selittämään mitä
käytännössä asia tarkoittaa, vastuut ja velvotteet.

– Työehtosopimukset: onko tarpeen antaa mahdollisuus työnantajien ja työntekijöi-
den valtakunnallisille yhdistyksille mahdollisuus sopia yhteistoiminnasta.

– Työpaikoilla harvoin tietoa asiasta. Työpaikkojen tietouden lisääminen tarpeel-
lista. Tiedottajatahoa on pohdittava.

– Tuottaa työpaikoilla epäselvyyttä ei aina tiedosteta yhteistä työpaikkaa.
– Työsuojelupäällikkö on roolissa yhteistyön osalta, mutta hampaaton linjaorgani-

saatiossa, sälyttää työnantajan yhteistyövelvoitteeksi.
– Pitäisi olla selvemmin, että yhteistoiminta voi olla integroitu yrityksen laatujär-

jestelmään, ei tarvita aina erillistä organisaatiota/kokouksia tms. kunhan laki
täyttyy.

– Vuokratyössä käyttäjäyrityksen olisi annettava vuokratyönantajalle työpaikalla
tehty vaarojen arviointi ja työterveyshuollon tekemä työpaikkaselvitys.

– Pykälät ovat vaikeaselkoisia. Tullut esille vain sellaisissa tilanteissa, joissa yhteisen
työpaikan työsuojeluvaltuutettu on kysynyt pykälien tulkintoja.

– Ompi jäänyt enempi kuolleeksi kirjaimeksi nuo pykälät omassa toiminnassa.
– Toimintaohjeiden antaminen asiasta riittää.

141

32.3 Yhteisten työpaikkojen ongelmat
– Liian usein vain paperilla.
– Usein ei toimi.
– Ontuu. Vastuunkantaja ei tiedä velvoitteittaan aina.
– Vaatii suurta valveutuneisuutta pääasiallista määräysvaltaa käyttävältä

työnantajalta.
– Ongelmia on, jos kukaan ei tunne olevansa ko. asemassa.
– Työpaikoilla lain sisältö on epäselvä – tiedon puute.
– Pitkän linjan tsv:t ovat jäämässä eläkkeelle. He osaavat tehtävänsä ja puuttuvat

myös toisten firmojen laittomiin työtapoihin ronskisti. Uuden sukupolven kas-
vattamiseen kannattaa panostaa.

– Työpaikoilla ei vielä tiedosteta tätä asiaa riittävän hyvin. Koulutusta/ohjantaa
lisää työpaikan työsuojelutoimijoille sekä työterveyshuolloille (tth on ajoittain
mukana tstk:n kokouksissa).

– Työnantajilla ei aina tietoa siitä kuka vastaa työsuojelukysymyksistä yhteisellä
työpaikalla.

– Kauppakeskusten yhteiset tilat olisi helpompi tarkastaa, jos voisi kohdentaa vel-
voitteet kauppakeskukseen.

– Monella työpaikalla on todella vähän tietoa asioista.
– Työpaikoilla ei ymmärretä koko asiaa.
– Edelleen puutteita. Pääasiallista määräysvaltaa käyttävän työnantajan rooli edel-

leen epäselvä.
– Yhteisen työpaikan tunnusmerkistön täyttäviä alkaa esiintyä myös julkisella

puolella, on aihealue, johon tulee paneutua ja saada ohjausta.
– Kuntapuolella opetellaan aihetta ja laki ei tältä osin tunneta. kunnilla on paljon

ulkoistettua toimintaa, mm. ruokapalvelu, siivous- kiinteistöhuolto. esim. yhden
suuren kaupungin ruokapalvelu on ulkoistettu.

Kysymys 33. Mitä muutos- ja kehittämistarpeita olet kohdannut seuraavien pykä-
lien toimivuudessa pyrkiessäsi vaikuttavaan valvontaan?
43 h § Työsuojelun yhteistoiminta yhteisten vaarojen torjunnassa

33.1 Valvonta
– Yhteinen työpaikka – 738/2002 6 luku pelittää.
– Tämä on tullut esille lähinnä työturvallisuuslain kautta.
– Useimmin toimii.
– Ei toteudu käytännössä.
– Vastuukysymykset hankalia.
– Sinänsä hyvä ja hyödyllinen asia.
– Toiminta riippuu tarkastajan aktiivisuudesta.
– Miten valvoa?
– Paljon kehitettävää.
– Tiedottamisessa on parannettavaa.
– Hallintajärjestelmätasolla.

33.2 Yhteisten työpaikkojen käytännöt
– Yhteistoiminta toimii työpaikalla, jos on toimiakseen.
– Pitäisi olla kirjallinen dokumentti millä rajataan yhteinen työpaikka ketä siellä

toimii vakituisesti,
– Selkeä linjaus kirjallisesti.
– Vaatii osapuolen, joka tuntee vastuunsa ja voi myös käyttää pääasiallista

määräysvaltaa
– Ei aina helposti toimivaa.

142

– Ei ole kovin hyvin tiedossa työpaikoilla.
– Laki ehkä ok, mutta käytännössä yhteistoiminta ei vielä toimi.
– Sanahelinää ainakin kuljetusalalla ja terminaaleissa. Pitäisi olla ehdoton.
– Olen valvonut yhteisen työpaikan työsuojelumenetelmiä sekä yhteistä työsuoje-

lupäällikköä ja yhteistä työsuojeluvaltuutettua. Keskustelen asian tarkastuksella
ja annan toimintaohjeen asiasta. Perustelen aina, miksi yhteisellä työpaikalla
työsuojelupäällikkö on välttämätön ja miksi tulee olla yhteisen työpaikan työnte-
kijöiden edustaja yhteisellä työpaikalla.

– Valvontakohteeseen laatimani aineisto sisältää ulkomaalaisen työvoiman pereh-
dyttämisen ohjeet ja käyn ne läpi tarkastuksella ja jätän aineiston valvontakoh-
teessa työnantajalle ja työntekijöille ja työsuojelupäällikölle ja työsuojeluvaltuute-
tulle, jos nämä on valittu.

– Julkishallinnossa opetellaan ja haetaan toimivia käytäntöjä asiaan.

33.3 Ohjeistus
– Asian tärkeyttä ei työsuojelupiireissä eikä ilmeisesti ministeriössäkään ymmär-

retä, kun ottaa huomioon, mihin suuntaan ministeriö valvontaa ohjaa.
– Vaarojen arviointi ja työsuojelun toimintaohjelmien pitäisi nivoutua yhteen.
– Vaaroja ja haittatekijöitä ei ole kovin usein arvioitu yhdessä tai se ei ole jatkuvaa

päivittäistä.

Kysymys 34. Vastaa seuraaviin kysymyksiin, mikäli teet tuotevalvontaa.
18 § Tuotteen luovuttamiskielto.

Esim. Millaisissa tilanteissa sinulla on ollut vaikea selvittää, milloin tuote on
ollut vaatimusten vastainen? Millaisissa tilanteissa sinulla on ollut vaikea
selvittää, milloin tuote aiheuttaa vaaraa henkilöille? Miten tuotevalvonnan
menettelytapoja voitaisiin kehittää?

34.1 Työsuojeluviranomaisen toiminta
– Tuotevalvonta on ylipäätään erittäin vaikea asia, enkä siksi uskalla juurikaan

asiaan ottaa kantaa.
– Joskus vaaran selvittäminen vaatisi huomattavasti aikaa laitteen ohjauk-

seen ja turvalaiteautomatiikkaan perehtymistä, mihin tarkastuksilla ei ole
mahdollisuutta.

– Ministeriön reagointikeinot hitaita.
 – Ei ole ollut vaikeaa, mutta hommat ei etene hallinnossa.
– Työsuojeluviranomaiset eivät tee tuotevalvontaa, vaan se on ministeriön toimival-

taan kuuluva asia. Jos ministeriö määrää piirin tekemään tuotevalvontaa yksit-
täistapauksissa, niin sitä kyllä osataan tehdä. Jostain syystä piirit eivät myöskään
saata tuotevalvonta-asioita ministeriön käsiteltäväksi.

– Suuret koneyhdistelmät, automaatio ja robotit tuovat ongelmia.
– Hallinnossa ei ole yhteisiä pelisääntöjä tuotevalvonnan osalta. Kun vastaan tulee

selvästi markkinavalvontatapaus ja asia vaatisi selvittelyä, ei mistään saa apua.
– Vanhoissa koneissa, kasattujen koneiden osalta ja asiakirjojen luovutus.

Standardien soveltaminen valmistajien taholta ongelmallista, kun pitää selvittää
valmistajan riskinarviointi. Tuote voi aiheuttaa erilaista vaaraa eri aikoina tuo-
tannossa tai huollossa.

– Vaatimustenvastaisuuden selvittäminen on vaikeaa, jos koneelle/laitteelle ei ole
olemassa standardeja.

143

– Valmistaja on EU-alueen ulkopuolella. Vaarojen selvittäminen on vaikeaa, jos
vaarat ovat pelkästään teräslaadun kestävyyteen pakkasessa, ohjaamon lämmi-
tykseen, äänieristykseen, yms. liittyviä, jotka joutuu arvioimaan pääsääntöisesti
asiakirjojen perusteella. Tuotevalvonnan menettelytapoja voidaan kehittää lisää-
mällä yhteisiä tilaisuuksia valvontaa tekevien henkilöiden kesken.

– Tuotevalvontatilanteet ja erityisesti hankkeet ovat kohdallani pääosin olleet
sellaisia, että kriteerit on ennalta käsitelty ja tiedossa, jolloin suurempia ongel-
mia ei ole ollut. Toisinaan kun työpaikalle ollaan rakentamassa uutta laitetta, ei
suunnittelijoilla aina ole riittävää tietoa lainsäädännön vaatimuksista eikä esim.
harmonisoiduista standardeista ja tällöin saattaa tulla hankalia tilanteita arvioita-
essa tuotteen vaatimustenmukaisuutta ja tuotteen turvallisuutta.

– Joskus yksittäisten koneiden valmistaja ei itsekkään tiedä oleellisia vaaratekijöitä,
”riskinarviointi standardi” opastaa kyllä mutta vaati aikamoista perehtymistä.
Tästä puuttuu kyllä työkalut.

34.2 CE-merkintä
– Kun tuote on CE-merkitty väärin perustein.
– Työpaikalla ei ole käytettävissä esim. koneen vaatimuksenvakuutta (heitetty

koskiin pakkauksen mukana) CE-merkki ei kerro totuutta. Sähköiset ohjausjär-
jestelmät (esim. robotit) Yhteinen tiedosto käsiteltävitä/käsitellyistä asioista.

– Ns. ”uitetuksi” epäillyt laitteet, joissa kuitenkin on CE-merkki, vaatimustenmu-
kaisuusvakuutus ja asianmukaiset käyttö- ja huolto-ohjeet sekä asianmukaiset
merkinnät. Hallinnon tuotevalvonta tulisi ottaa kokonaisuudessaan pöydälle,
luoda selkeä ja yksiselitteinen sekä helposti toteutettava toimintamalli.

– Tästähän on pelisäännöt, jos laite, kone on CE-merkitty, tarkastajan ei sovi
epäillä etteikö se olisi vaatimusten mukainen. Jos selvästi puute, erillinen mark-
kinavalvontatarkastus, jonka perusteella pelitetään maahantuojan avustuksella
ja markkinoille saattajan selvityksen perusteella, miten havaittu puute ei olekaan
se miksi luultiin. Ellei em. reagoi, menee ministeriön heiniksi. Tätä prosessiahan
ollaan kehittämässä, älköön tämän perusteella tehtäkö hallaa.

34.3 Tuotevalvonnan kehittäminen
– Selkeät pelisäännöt ja menettelytavat ministeriön ja työsuojeluhallinnon välillä

niin koneiden kuin henkilönsuojainten osalta. Jokaisen työsuojeluviranomaisen
tulee noudattaa samoja pelisääntöjä.

– Laajojen konejärjestelmien yhteydessä. Monimutkaisten ohjausjärjestelmien
vaatimustenmukaisuuden ymmärtäminen. Korkeasti koulutettu valtakunnallinen
ryhmä ja yhteistyötä tutkimuslaitosten kanssa. Paritarkastuksia, joissa asiantun-
tija kummastakin.

– Tuotevalvonnan aseman vahvistaminen. Toimivaltajaon ja resurssien paranta-
minen niin ministeriössä kuin piireissäkin. Koulutusta tuotevalvontaa tekeville
tarkastajille.

– Keskittämällä tuotevalvonta ruuhka-Suomen viranomaisille (tulli-kuluttajavi-
rasto-ts-hallinto, ym.). Suurimmat valmistajat ja maahantuojat ovat kuitenkin
mainitulla alueella. Kouluttamalla viranomaistahoja.

144

35. Mikä valvontalaissa on nyt erityisen hyvin? Mikä on lain suurin ongelma tällä
hetkellä? Miten lakia pitäisi kehittää?

35.1 Mikä valvontalaissa on nyt erityisen hyvin?

35.1.1 Yleinen arvio, rakenne ja sisältö
– Jämäköittänyt toimintaa.
– Joustavat ja ripeät valvontakeinot.
– Työsuojelun yhteistoiminta.
– Hyvin on työsuojeluvaltuutetun valinta, tehtävät, oikeus tiedon saantiin, ajan-

käyttö ja koulutus.
– Yhteisen työpaikan käsitteen selkiyttäminen on ollut ratkaiseva parannus,

kunhan toimintatavat vain sisäistetään ja niitä todella käytetään työsuojelun
edistämiseksi.

– Työsuojeluhenkilöiden tehtävät ja vastuut ja kouluttautumisvelvollisuus.
– Toimivallan käyttö; kehotukset ja toimintaohjeet.
– Työsuojelutarkastaja voi mennä työkohteeseen ilmoittamatta, saada tarvittavat

asiakirjat nähtäväkseen heti.
– Kehotusten ja toimintaohjeiden selkeä käyttö ja määräajat.
– Laki on toimiva, sitä ei saisi muuttaa kovinkaan paljoa, jotain hiottavaa voi tie-

tenkin olla, täsmennettävää tms.
– Perusteet niin valvonnalle kuin yhteistoiminnallekin on melko hyvät.
– Antaa oikeudet ja mahdollisuudet niin viranomaiselle kuin työpaikallekin hoi-

taa turvallisuus- ja terveellisyys asiat. Selkeyttää toimintaa entisestään. Omalta
osaltamme yhtenäistää valvontaa ja sitä tukevaa muuta toimintaa.

– Tarkastajan oikeudet, työpaikan työsuojeluyhteistyö ovat mielestäni hyvin.
– Ohjaa yhdenmukaisuuteen tarkastustoiminnassa sekä kertomuksien laadinnassa.
– Laki ohjeistuksineen johtaa vain havaittujen puutteiden korjauttamiseen eikä

laajemmin vaikuta turvallisuutta parantavasti.
– Hyvä, että on selkeä toimintaohje – kehotus – suositus – linja.

35.1.2 Toimivalta ja kehotukset
– Hyvin on, että kehotus on tullut.
– Kehotusten ja toimintaohjeiden käytön mahdollisuus ja se ettei voi pitää vierihoi-

dossa vaan on ratkaistava onko työnantaja toiminut lain mukaan vai ei, tämä on
hyvää.

– Parasta toimintaohje ja kehotus määräaikoineen.
– Kehotuksen käyttömahdollisuus määräajalla varustettuna.
– Jako kehotuksiin ja toimintaohjeisiin, valvonnan terävöittäminen seurannan

kautta.
– Kehotusten ja toimintaohjeiden käyttö, määräaikojen tarkka seuranta ja asioiden

eteneminen kuulemiseen ja velvoittavaan päätökseen. Valvontalaki antaa minulle
keinot toimia ja saada tulosta työssäni.

35.2 Mikä on lain suurin ongelma tällä hetkellä?

35.2.1 Tarkastajan toimivalta
– Lain suurin ongelma on mielestäni toimintaohje, sen epämääräinen suhde keho-

tukseen ja kehotuksen käyttöalaongelmat.
– Liian byrokraattista ja aikaa vievää joissakin tapauksissa.
– Pakkokeinojen monimutkaisuus.

145

– Toimintaohjeessa ja kehotuksessa on omat ongelmansa.
– Kaipaisin vapauksia sen suhteen, että tarkastus olisi helpompi tehdä ennalta

ilmoittamatta.
– Tarkastaja on yksin kentällä, käytännössä ilman valtaa. Jos olisi sakkovihko

taskussa, olisi vaikutus aivan toinen. Pelkästään tieto sakotusmahdollisuudesta
tekisi tarkastustilanteelle muutoksen parempaan. Kuulemisien määrää pitäisi
vähentää, koska esim. uhkasakon määrääminen maksuun pantavaksi on kohtuut-
toman pitkä ruljanssi. Siksi sitäkään ei käytetä.

– Suurin ongelma on tarkastajakunta, joka ei osaa tehdä päätöksiä ellei juuri kysei-
sestä asiasta ole laissa sanottu tarkasti.

– Tarkastajan profiili on hyvin määritelty. Ehkä liian moninainen.
– Ongelma voi olla enemmänkin se, että ohjataanko työsuojelupiirejä toimimaan

ko. lain mukaisesti.
– Ilmoittajan suoja on ongelma silloin, kun työpaikan ongelmaan ei päästä kiinni.

Ilmoittajan suojan ymmärtää pienillä työpaikoilla, mutta jos puhutaan esim. yli
10 hengen työpaikasta, asia näyttäytyy eri tavalla. Asiaa voisi pohtia siitä näkö-
kulmasta, että henkilöityykö ongelma esim. yli 10 hengen työpaikalla, jos kerro-
taan, että tarkastus tehdään ilmoituksen johdosta, mutta ei paljasteta ilmoittajan
henkilöllisyyttä?

35.2.2 Rajanveto kehotus/toimintaohje
– Rajanveto kehotus – toimintaohje ja varsinkin annetun toimintaohjeen jatkotoi-

menpiteet. Sano se selvemmin.
– Suurin ongelma on tulkinnassa suositus – toimintaohje – kehotus – muu velvoit-

tava päätös -rajankäynnin osalta. Tähän tarvitaan selkeämpää normiohjausta.
– Valvontalaki toimii, mutta maallikolle käsitteistö toimintaohje / kehotus on

mielestäni hiukan hämärä.
– Ongelmaksi muodostuu tämä jako, koska piirien käytännöt niin erilaiset linjauk-

sista tai töiden järjestämiseen liittyvistä syistä johtuen. Mielestäni on hallinnon
kannalta jopa noloa, että valtakunnallisesti toimivat työnantajat saavat tarkastus-
kertomuksissa eri puolilta Suomea tai jopa saman piirin sisältä aivan toisistaan
poikkeavia ohjeistuksia.

35.2.3 Kehotuksen käyttöala suppeus
– Kehotuksen antamisoikeuden suppeus.
– Kehitettävää on kehotuksen antamisen määrittelyssä.
– Kehotuksen antamisen mahdollistava luettelo on liian sitova.

35.2.4 Tuotevalvonta
– Tuotevalvonta tökkii paikkapaikoin. Ehkä syynä on ollut sekavahvo konedirek-

tiivi. Toivottavasti uusi selventää asioita.
– Vieläkin tiukempi linja olisi parempi. Esim. sakon uhan ilmoittaminen tai jopa

määrääminen jo tarkastuksen yhteydessä, jos kehotusta ei ole noudatettu. Eli
vähemmän byrokratiaa.

– Tuotevalvonnan tehottomuus pitää korjata.

35.2.5 Työsuojelun yhteistoiminta
– Mm. yksi ongelma on, miten työpaikalla ymmärretään työnantajaa edustava

yhteistoimintahenkilö, vastaako työsuojelupäällikkö asioiden korjaamisesta vai
kunkin yksikön/toiminta-alueen esimies.

146

– Minulle on muodostunut sellainen kuva, että isot työpaikat ovat huolehtineet
yhteistoiminnastaan niin paperilla kuin käytännössäkin. Pienissä yli 10 hengen
työpaikoissa yhteistoiminta voi olla näennäistä; asiat on paperilla hyvin, mutta
käytäntö on kokonaan toinen. Tai esim. yli 600 sadan työntekijän työpaikassa on
vain yksi valtuutettu, joka huolehtii koko maan asioista ja hänelle varattu aika
siihen on 5 h /kuukaudessa. Tällaisissä epäkohdissa tarkastajalta tuntuu loppuvan
”panokset”.

35.3. Miten lakia pitäisi kehittää?
– Valvontalaki ja työsuojelun yhteistoiminta pitäisi olla omina lakeinaan. Tämä

yhdistelmä on mielestäni keinotekoinen.
– Lakiin pitäisi saada tarkastajalle suora ”kontakti” syyttäjälle.
– Termejä on syytä tarkentaa ja täsmentää, mitä niillä oikeasti tarkoitetaan.
– Kehotuksen käyttöön lisää mahdollisuuksia, mahdollisesti toimintaohjeisiin mää-

räaikoja tarvittava viranomaisyhteistyö helpommaksi.
– Tulisi miettiä onko toimintaohje valvontalaissa ylipäätään tarpeen; onko työ-

suojeluvalvonnassa perusteltua ja tarpeellista puuttua vähäisiin asioihin (siis jos
toimintaohjetta käytetään lain tarkoittamalla tavalla). Nyt tulisi siis vakavasti
miettiä, tarvitaanko valvontalaissa lopultakaan toimintaohjetta.

– Väliaikaisen käyttökiellon uhkan antamismahdollisuus tarkastajalle tulisi palaut-
taa edellisen lain mukaisena.

– Suositusluonteiset neuvot pois – ei aleta konsulteiksi.
– Kehotuksen käyttöön lisää mahdollisuuksia, mahdollisesti toimintaohjeisiin mää-

räaikoja tarvittava viranomaisyhteistyö helpommaksi.
– Ehkä harmaan työvoiman valvontaan ei ole riittävästi keinoja. Mm. tiedot pal-

koista tai yleensä henkilöistä, joille on jotain maksettu, olisi oltava saatavilla
tarvittaessa kaikilla tarkastajilla siis muillakin aloilla, kuitenkin tietysti vain
muutama pääkäyttäjä jotka välittävät tiedon.

– Kehitystarpeena velvoittavan päätöksen antamismenettely: aikaavievä ja
kömpelö.

– Valvontalaissa tulisi olla kunnon sanktiot ja sen suuruiset, joustavat käyttää, että
ne huonot työnantajat saataisiin hyväksymään työsuojelu osana työelämää.

– Tarkastajille selkeämpi valta teetättää työpaikoilla tarvittavia selvityksiä/ tutki-
muksia. Esim. kuntokartoitukisia ja materiaalinäytteiden ottamista yms.

– Lakia tulisi selkeyttää yksityiskohtaistamisella esim. henkisten kuormitus-
tekijöiden ja häirinnän osalta. Myös viranomaisen mahdollisuus tiukempaan
valvontaan.

– Tuotevalvontaa selkeyttää. Esimerkiksi työsuojelutoimiston osuus markkina-
valvontailmoituksen tekemisessä voisi jäädä pois. Piiripäällikkö turha lenkki
ketjussa.

– Työsuojelun hallintajärjestelmien luominen/ olemassaolo ja jatkuvan kehittämi-
sen velvoite. Pienillä työpaikoilla lain velvoitteet koetaan kovin byrokraattisina, ”
taas sitä paperisotaa”.

– Lakiin pitäisi kirjoittaa, että työsuojeluviranomaisella on oikeus saada tapatur-
mavakuutuslaitoksilta tietoja tapaturmista, ammattitaudeista ja työperäisistä
sairauksista yrityskohtaisesti. Nykyisellä tekniikalla tämä olisi toteutettavissa ja
tämä olisi valvonnan vaikuttavuuden kannalta ensiarvoisen tärkeää. Nähtäisiin
mitä yrityksiä kannattaa valvoa.

– Toimintaohje ja kehotus pois, tilalle yksi ainoa toimenpide.
– Yhteisen työpaikan työnantajien velvoitteet tulisi säätää tarkemmiksi siten, että

työturvallisuuden hallinnasta ja työoloista huolehditaan myös kaikissa nopeasti
vaihtuvissa työntekotilanteissa.

147

– Kehotus pois ja koko laki voitaisiin joskus myöhemmin modernisoida vastaamaan
2000-luvun suomalaista työpaikkavalvontaa, joka ei ole pelkkää normi-olosuhde-
valvontaa työpaikoilla.

– Kehittämistä vaatisi mielestäni tuotevalvontaa koskevat kohdat, koska lain voi-
maantulon jälkeen on pelisääntöjä tuotevalvontatapausten käsittelyssä muokattu
sittemmin ministeriön mielen mukaiseksi.

– Valvontalakiin pitäisi kuitenkin ottaa säännös, jolla velvoitetaan valvomaan sopi-
japuoli tai ulkomailla oleva sopijapuoli, joka lähettää työvoimaa Suomeen sekä
Suomeen saapunut ulkomaalainen osapuoli.

– Valvontalain suurin ongelma lienee vallitsevaan kansainvälistyneeseen tilantee-
seen soveltumaton osittainen jälkeenjääneisyys. Meille tarkastajille asia on selvä,
mutta yrityksissä sana ulkomaalainen ulkoistaa järjen käytön käytännön asioissa.

– Uhkasakon asettaminen maksuun pitäisi saada helpommin aikaiseksi.
– Lakia pitäisi kehittää niin, että työsuojeluvalvonta voisi tehokkaasti estää piittaa-

mattomia yrityksiä jatkamasta lain vastaista toimintaa. Sanktiot ovat riittämättö-
mät. Ei riitä, että on mahdollisuus pyytää esitutkintaa, jos poliisilta ja syyttäjltä
ei löydy riittävästi yhteistyöhalua.

– Ennakkovalvontaa pitäisi kehittää.
– Yhteistoimintavelvollisuuksien toteutuminen arjessa niissä työpaikoissa ja toi-

mialoilla joissa toimitaan ihminen ihmiselle eli palvelualojen työpaikoilla, val-
takunnallisissa yrityksissä, kansainvälisten ketjujen esim. yksityiset sosiaali- ja
terveystoimen yritykset (palvelutalot jne.). Näissä yrityksissä työsuojeluyhteistyö
ei käytännössä kohtaa jos työsuojeluvaltuutetulla ei ole velvollisuutta osallis-
tua tarkastuksiin ja aikaa ja rahaa käytettävissä matkustamiseen työnantajansa
työkohteissa.

– Työsuojeluvalvontaa koskeva siis viranomaistoimintaa ohjaava lainsäädäntö pitäisi
olla erillään työpaikan yhteistoimintaa koskevasta lainsäädännöstä.

– Toimintamalli kehotuksesta piirin toimenpiteisiin Ei erityistä ongelmaa muuten,
kuin tilaajavastuuasioiden osalta.

– Ongelmana piirien selkeästi erilainen käytäntö kehotuksen antamisessa. Jotkut
piirit antavat paljon ja jotkut vähän. Pitäisi ehdottomasti ohjeistaa.

– Tarkastajien kalibrointi samalle viivalle velvoittamisen suhteen olisi tärkeää, että
kohtelisimme työpaikkoja tasapuolisesti.

– Soveltamisohjeita voisi miettiä vielä uudelleen.
– Joko laissa tai valvontaohjeilla tarkempia ohjeistuksia, että ei ole niin suurta

vaihtelua pirien välillä.
– Toimintaohjeen ja kehotuksen käyttö on melko kirjavaa eri tarkastajien kesken ja

yhteisen linjan muodostaminen on vaikeaa. Kehotuksen käyttöä tulisi kehittää
siten, että kehotus voidaan antaa kaikista niistä asioista joita työsuojeluviran-
omaisen valvontaan kuuluu.

– Yhtenäistä soveltamista hallinnon sisällä, ongelmana tulkintojen yhteneväisyyden
puuttuminen valtakunnallisesti.

– Laki on mielestäni hyvä, mutta sen käytännön toteutus ontuu… ”ohjauksen”
vuoksi.

– Suurimpana ongelmana näen sen, että… ei oikein ole selkeää käsitystä miten sitä
tulee valvoa.

– Lain suurin ongelma on se ettei se ole avautunut valvojille.
– Lain suurin ongelma on yhtenäisen tulkintakäytännön puuttuminen. Tarkastajan

toimivalta hallinnollisten päätösten tekemiseen on tulkintakäytännön myötä
supistunut entisen lain sanamuotoon verraten. Onko rangaistusmääräysten muu-
toksilla ollut tähän vaikutusta? Mistä velvoitteen laiminlyömisestä tuomitaan
sakkoon ja mistä ei tuomita taas mitään.

148

– Laissa ei varmaan sinänsä ongelmia, käytännön menettelytavoissa sen sijaan
ilmeisiä epäyhtenäisyyksiä sekä valtakunnan, piirien että tarkastajien tasolla.

– Koko Suomeen pitäisi saada yhtenäinen valvontakäytäntö. Eli lisää ohjeistusta
ministeriöstä lain tulkintaan.

– Tulossopimus vain ohjaa toimimaan laput silmillä vain tiettyihin asioihin pistei-
den keräämiseksi.

36. Miten valvontalaki toimii eri säädösten (esim. työterveyshuoltolaki, tilaajavas-
tuulaki, yhdenvertaisuuslaki) valvonnassa ja mitä ongelmia olet kohdannut niiden
valvonnassa?

36.1 Yleiset vastaukset
– 4 §:n nojalla on aika suuret mahdollisuudet toimia.
– Laki mahdollistaa toimintaohjeiden ja kehotusten antamisen silloin kuin mainit-

tujen lakien noudattamisessa havaitsee puutteita.
– Valvontalaki antaa mahdollisuuden pyytää työnantajalta kirjallisia, suullisia tai

sähköisiä selvityksiä eri asioihin liittyen. Tiedonhankkimisen kannalta tärkeää. Ei
erityisiä ongelmia, työnantajat vaikuttavat pääsääntöisesti ymmärtävän asian.

– 4 § antaa hyvät perusoikeudet pyytää selvityksiä ja asiakirjoja, jonka jälkeen
velvoitteet yms. voidaan kohdentaa substanssilainsäädännön kautta.

– Kehotusten antaminen ei ole mahdollista kaikkien valvottavien lakien osalta.
– Kaikista ei voi antaa kehotusta ja se on puute.
– On paljon asioita, jotka jäävät ”ratkaisemattomaan” tilaan, jos niitä ei työpaikalla

saada toimintaohjeen voimin kuntoon. (ei voida antaa kehotusta tai hallinnollista
päätöstä)

– En ole havainnut ongelmia.
– Mielestäni toimii hyvin.
– Ei ole ollut ongelmallista käyttää niitä.
– Toimii ja pitääkin toimia kaikkien valvottavien ”varsinaisten” turvallisuuslakien

kanssa yhtä hyvien. Tarkastajien ammattiosaamista on tuntea valvottavien lakien
sisältö eli mitä valvotaan ja valvontalaki kertoo miten valvotaan.

– Varsinaisia ongelmia en ole kohdannut lähinnä joskus tulee eteen tilanteita missä
rajanveto on hankalaa.

– Tiedän, että monilla on vaikeuksia tietää, mitä lakeja valvomme ja missä määrin,
esim. työterveyshuolto lakia valvotaan vain osin. Rajauksia olisi hyvä tehdä.

– Toimivallan käyttö (kehotukset) eri asioiden käsittelyssä voisi olla selkeämpi.
– Ongelmana on se, miten näiden lakien perusteella havaitut rikkomukset suhtau-

tuvat valvontalain määritelmään vähäistä suurempi haitta tai vaara.
– Ongelmana ulkomaiselle työnantajalle kehotuksen antaminen. Valvontalaissa

44/2006 on ehkä työterveyshuoltolaki edustettuna, mutta tilaajavastuulaki ja
yhdenvertaisuuslaki sekä ulkomaalaislainsäädäntö ja työsuhdelainsäädäntö ja
viranomaisyhteistyö ja hallintolaki eivät ole edustettuna valvontalaissa tai ovat
heikosti edustettuna valvonnan näkökulmasta.

– Valvontalakiin tuli 1.9.2009 viranomaisyhteistyötä koskeva muutos, mutta tämä
ei vielä ole kattava vallitsevaan tarpeeseen. Kehitettäväksi tulee ulkomaalais-
valvonnassa kansainväliseen työvoiman liikkuvuuteen liittyvä kansainvälinen
viranomaisyhteistyön ja sen säädökset valvontalakiin kansainvälisten sopimusten
pohjalta mitä pikimmin.

– Ulkomaalaisvalvonnassa ei toimi. Valvontalaki tehty perinteiseen
teollisuusvalvontaan.

– Työterveyshuoltolaki ok, muista ei kokemuksia.

149

– Johtuneeko tulkinnasta, mutta mielestäni vain tilaajavastuulain valvonnassa on
harpattu eteenpäin ja muu hakee uutta sisältöä.

– Ulkomaisen työvoiman käytössä suurimmat ongelmat.

36.2 Työterveyshuoltolain valvonta
– TTH-lain osalta ei ongelmia.
– Työterveyshuoltolain valvonnan osalta huonosti.
– Työterveyshuoltolain sisällön puutteeseen ei voi puuttua.
– Työterveyshuoltolain valvonta turhaa koska pelkkä sopimuksen olemassaolo ei ole

tae mistään ja työterveyshuollon kiinnostus hoitaa ennalta ehkäisevää toimintaa
on pääsääntöisesti huono.

– Valvotaan, että työterveyshuollosta on tehty sopimus.
– Työterveyshuoltolain kohdalla ongelmia on työterveyshuoltopalvelujen saannissa

ja palvelujen laadussa. Asia ei kuulu valvontaamme eikä siihen tarkastajalla ole
vaikutusmahdollisuuksia. Mutta on ikävä, että tarkastaja asettaa yritykselle keho-
tuksen määräajalla työterveyshuoltopalvelun järjestämisestä, ja työnantaja ei saa
sopimusta terveyskeskuksesta työterveyshuollon muiden kiireiden takia.

– Kyllähän asiat aina lopulta järjestyvät, mutta aikaa kuluu ja laiton tilanne työpai-
kalla jatkuu.

– Työterveyshuoltolaissa tulee ongelmia, jos työnantaja on laittanut sopimushake-
muksen vireille ja sopimuksen saanti kestää yhden vuoden niin tällöin työpaikka
voi olla ns. laittomassa välitilassa.

– Työterveyshuoltolain noudattamisen valvonta työpaikassa, jossa henkilöstö vaih-
telee melko tiheään ja siellä käytetään suurelta osin vuokratyövoimaa.

– Työterveyshuollon sopimuksella ja sopimuksen irtisanomisilla voidaan olla ns.
”laillisesti” sopimuksettomassa tilassa.

– TTHL valvonta ei toimi tarkoitetulla tavalla, kun työterveyshuoltoyksiköt eivät
tee omia tehtäviään taloudellisista syistä.

– Työterveyshuoltolain suhteen työterveyttä bisneksenä tekevät yritykset käyttävät
tilannetta hyväksi ja vain rahastavat pieniä yrityksiä olemattomista palveluista.

– Työterveyshuoltolain suhteen on ollut ongelmia tasapuolisen kohtelun kanssa (ks.
työsopimuslaki), kun ta tarjoaa laajemmat tth:n palvelut osalle henkilökuntaa
ja toisille taas ei. Miten voidaan puuttua tähän, toimintaohjeen käyttö, mutta
päätöksen tekoon ei tsp.llä riitä ”eväät”.

– Työterveyshuollon sisältö ja käytännön toimivuus vaihtelee niin paljon alueittain
ja palveluntuottajan mukaan ettei työpaikat ole yhtään tasavertaisessa asemassa.

– Työterveyshuollon toimintaahan emme sisällöllisesti valvo. Mikäli työnantaja
ei ole järjestänyt työntekijöilleen ko. lain mukaisesti työterveyshuoltoa, on se
kehotuksen paikka.

– Esimerkiksi työterveyshuoltolain valvonnassa kelvoton säädös erityisesti sil-
loin, jos valvottava lähtee tosissaan kiertämään ja jarruttamaan asioiden
kuntoonsaattamista.

– Valvontalaki toimii melko hyvin työterveyshuoltolain valvonnassa. Asiaa on
parantanut laki työterveyskortista rakennustyössä.

36.3 Tilaajavastuulain valvonta
– Tilaajavastuulakia valvoo Uudenmaan työsuojelupiiri,
– En ole huomannut erityisen pahoja ristiriitaisuuksia, vaikka esim. tilaajavastuu-

lain kanssa juuri tekemisiin joudukaan.
– Yhteistoimintaa tilaajavastuulain ja tavallisten tarkastajien kanssa pitäisi kehit-

tää, mm. tiedon jakaminen.

150

– Tilaajavastuulakia koskevat tiedonsaantioikeudet ontuvat vielä eläketietojen
osalta. Myös sopimusarvon selvittäminen TIVA-valvonnassa ontuu, kun ollaan 4
§ 1 mom. 2 ja 8 kohdan varassa. Ehkäpä tätä asiaa kannattaisi harkita tarkennet-
tavaksi lakiin.

– En valvo tilaaja-vastuulakia, ei ole ongelmia.
– Tilaajavastuulaki on vielä aika outo ja tulkinta epäselvää.

36.4 Yhdenvertaisuuslain valvonta
– Yhdenvertaisuuslaki tulee joskus esille työpaikoilla.
– Ei ongelmia yhdenvertaisuuslain kanssa.
– Yhdenvertaisuuslakia ei juurikaan tarvitse tarkastuksilla.
– Valvontalain säännöksissä tai perusteluissa ei ole otettu erikseen kantaa esim.

syrjintäkieltojen valvonnan erityispiirteisiin. Selvää on, että toimintaohje voi
koskea minkä tahansa valvonnan piirin kuuluvan säädöksen, esim. yhdenvertai-
suuslain, noudattamista. Epäselvää sen sijaan on voidaanko syrjintäkiellon rikko-
minen katsoa ”työyhteisön tilaan” liittyväksi työntekijän terveyteen vaikuttavaksi
seikaksi.

– Piirien välillä on erilaisia näkemyksiä siitä voidaanko kehotus antaa kun toimin-
taohjetta ei noudateta (13 § 2 mom.) sellaisessa asiassa joka ei ole mainittu 13
§:n 3 momentissa esim. yhdenvertaisuus – tai yksityisyyden suojaan liittyvissä
asioissa. Esim. jos työpaikalla on käytössä työnhakuilmoitus tai työhakulomake
netissä jossa pyydetään syrjiviä tai tarpeettomia tietoja, on eri näkemystä siitä
voiko toimintaohjeen jälkeen edetä kehotukseen/päätökseen.

– Yhdenvertaisuuslain valvonnassa huomio ja valvonta kiinnittyy pääasiassa ulko-
maalaisiin tai raskauden perusteella syntyviin syrjintäepäilyihin. Nuoriin kohdis-
tuviin ja laajemmin kiskonnan tapaisen syrjinnän ongelmiin on vaikea puuttua,
sillä syyttämiskynnys on niin korkea.

– YVL:n kohdalla ei toimi kovinkaan hyvin, koska kehotusta ei voi antaa.

	1	Johdanto
	2	Tutkimuksen tavoitteet ja toteutus
	3	Tulokset
	4 Johtopäätökset ja tulosten pohdinta
	LÄHTEET
	LIITE 2.

