
Sosiaali- ja terveysministeriön julkaisuja 2012:3

Helsinki 2012

Tasa-arvoa palkkaukseen
Havaintoja palkkausjärjestelmien
kehittämisestä TAPAS -hankkeessa

Heini Ikävalko, Virpi Karppinen, Roosa Kohvakka,
Paula Koskinen, Minna Nylander, Tapio Wallin

Sosiaali- ja terveysministeriön julkaisuja 2012:3

Tasa-arvoa palkkaukseen.

Havaintoja palkkausjärjestelmien kehittämisestä TAPAS -hankkeessa

ISBN 978-952-00-3333-0 (nid.)

ISBN 978-952-00-3332-3 (PDF)

ISSN-L 1236-2050

ISSN 1236-2050 (painettu)

ISSN 1797-9854 (verkkojulkaisu)

URN:ISBN:978-952-00-3332-3

http://urn.fi/URN:ISBN:978-952-00-3332-3

www.stm.fi/julkaisut

Kustantaja: Sosiaali- ja terveysministeriö, Helsinki

Kannen kuva: Rodeo

Ulkoasu ja paino: Juvenes Print - Tampereen Yliopistopaino Oy, Tampere 2012

3

	 Tämä kirjanen esittelee Euroopan sosiaalirahaston ja sosiaali- ja terveysmi-
nisteriön rahoittaman hankkeen ”Tasa-arvoa palkkaukseen: Työn vaativuuden
sekä pätevyyden ja suoriutumisen arvioinnin toimivuus Suomessa” (TAPAS)
keskeisimmät tulokset, johtopäätökset ja suositukset. Hankkeen toteutti Aal-
to-yliopiston BIT Tutkimuskeskus vuosina 2009−2011. Hankkeen tavoitteena
oli tuottaa tietoa siitä, miten samapalkkaisuutta sekä palkkauksen oikeuden-
mukaisuutta ja kannustavuutta voidaan edistää. Hankkeen toiminnallinen
painopiste oli yhteistyöorganisaatioissa tapahtuvassa kehittämisyhteistyössä.
Hankkeeseen osallistui 18 organisaatiota työelämän eri sektoreilta.

Työn vaativuuden arviointiin perustuva palkkausjärjestelmä on osoittau-
tunut useiden kansainvälisten ja kansallisten tutkimusten perusteella toi-
mivaksi työvälineeksi samapalkkaisuuden edistämisessä. Hankkeessa tehdyt
havainnot osoittavat, että käsitys työn vaativuuden arvioinnin tasa-arvoisuu-
desta otetaan usein palkkausjärjestelmään liittyvänä itsestäänselvyytenä.
Tasa-arvoa oli harvoin asetettu palkkausjärjestelmän käytännön tavoitteeksi
eikä järjestelmän tuottamien palkkojen tasa-arvoisuutta seurattu riittäväs-
ti. Myös palkkausjärjestelmien soveltamisessa havaittiin useita tasa-arvoris-
kejä. Uusien palkkausjärjestelmien rakenteelliset ratkaisut mahdollistavat
samapalkkaisuuden edistämisen sekä palkkauksen oikeudenmukaisuuden
ja kannustavuuden. Tämä edellyttää sitä, että järjestelmän rakennetta ar-
vioidaan kriittisesti ja sen soveltamista seurataan säännöllisesti esimerkiksi
tasa-arvosuunnitelmiin sisältyvien palkkakartoitusten avulla.

Tutkimustulokset toivat esille myös palkkausjärjestelmien kehittämis-
työhön liittyviä kipupisteitä. Valitettavan usein organisaatiotasolla tehty ke-
hittämistyö törmäsi joko olemassa oleviin ennakkoluuloihin, organisaatiossa
sisäistettyihin sosiaalisiin normeihin tai kehittämistoimintaa rajoittavaan
organisaatiokulttuuriin.

Oman hankaluutensa samapalkkaisuuden edistämistyöhön tuo työmark-
kinoilla käytössä olevien palkkausjärjestelmien ja arviointimenetelmien kir-
jo. Erityisen haasteellinen tilanne on silloin, kun saman työnantajan piirissä
sovelletaan useita eri palkkausjärjestelmiä. Hankkeen aikana havaitsimme,
että usean järjestelmän käyttö saman työnantajan piirissä johtaa eri tehtävi-
en ja/tai henkilöstöryhmien erilaiseen kohteluun ja tätä kautta mahdolliseen
syrjivyyteen. Sukupuolten palkkatasa-arvon edistämisessä on kysymys pit-
kälti tahtotilasta niin organisaatiotasolla kuin laajemminkin työmarkkinoilla.

TIIVISTELMÄ
Tasa-arvoa palkkaukseen
Havaintoja palkkausjärjestelmien kehittämisestä TAPAS -hankkeessa

Asiasanat:
henkilön pätevyys ja työsuoriutuminen, palkkausjärjestelmä, samapalkkaisuus,
tasa-arvo, työn vaativuus

4

	 Denna publikation presenterar de viktigaste resultaten,slutsatser och re-
kommendationer av projektet ”Tasa-arvoa palkkaukseen: Työn vaativuuden
sekä pätevyyden ja suoriutumisen arvioinnin toimivuus Suomessa”, TAPAS
(Jämställdhet i löner: Hur arbetets svårighetsgrad samt bedömning av kom-
petens och arbetsinsats fungerar i Finland), som finansierats av Europeiska
socialfonden och social- och hälsovårdsministeriet. Projektet genomför-
des av forskningscentret BIT Tutkimuskeskus vid Aalto-universitetet åren
2009−2011. Målet för projektet var att producera information om hur man
kan främja lika lön samt rättvisa och motivation i fråga om lönen. Projektets
funktionella tyngdpunkt låg vid det utvecklingsarbete som sker vid samar-
betsorganisationerna.

I projektet deltog 18 organisationer från olika sektorer inom arbetslivet.
Ett lönesystem som baserar sig på en bedömning av arbetets svårighetsgrad
har på basis av flera internationella och nationella undersökningar visat sig
vara ett fungerande verktyg för att främja lika lön. De observationer som
gjordes i samband med projektet visar att uppfattningen om jämställdhet
vid bedömning av arbetets svårighetsgrad ofta beaktas som en självklarhet
som ingår i lönesystemet. Jämställdheten hade sällan ställts upp som ett
praktiskt mål för lönesystemet och jämställdheten i fråga om de löner som
systemet skapat hade inte följts upp tillräckligt. Även vid tillämpning av
lönesystemen observerades flera jämställdhetsrisker. De strukturella lösnin-
garna för nya lönesystem möjliggör främjande av lika lön samt rättvisa och
motivation i fråga om lönen. Detta förutsätter dock att systemets struktur
bedöms kritiskt och tillämpningen av den följs upp regelbundet med hjälp av
till exempel lönekartläggningar som ingår i jämställdhetsplanerna.

Forskningsresultaten framförde även smärtpunkter med anknytning till
utvecklingsarbetet med lönesystemen. Beklagligt ofta stötte utvecklingsar-
betet på organisationsnivå på antingen redan existerande fördomar, sociala
normer som anammats i organisationerna eller en organisationskultur som
begränsar utvecklingsverksamheten.

Mångfalden av tillämpade lönesystem och bedömningsmetoder på ar-
betsmarknaden för med sig sina egna besvärligheter i arbetet att främja lika
lön. Situationen är särskilt utmanande när samma arbetsgivare tillämpar fle-
ra olika lönesystem. Under projektet noterade vi att om samma arbetsgivare
använder flera system leder detta till olikartad behandling av olika uppgif-
ter och/eller personalgrupper och därigenom till eventuell diskriminering.
I fråga om främjande av jämställdheten mellan könen när det gäller löner är
det i stor utsträckning fråga om en vision på såväl organisationsnivå som mer
omfattande inom arbetsmarknader.

SAMMANDRAG
Jämställdhet i löner
Observationer inom TAPAS-projektet om utvecklandet av lönesystem

5

Nyckelord:
arbetets svårighetsgrad, jämställdhet, lika lön, lönesystem, personens kompe-
tens och arbetsinsats

6

	 This booklet presents the key results, conclusions and recommendations of
the project “Gender equality into pay systems: the effectiveness of job, compe-
tence and performance evaluation in Finland” (TAPAS), which was funded by
the European Social Fund and the Ministry of Social Affairs and Health. The
project was carried out by the BIT Research Centre of the Aalto University in
2009–2011. The goal was to produce information on how to promote equal
pay and on how to increase the level of justice and incentives in pay systems.
The operational focus was on development cooperation in the participating
organisations. 18 organisations from different sectors in working life took part
in the project.

Several international and national studies indicate that job-evaluation-
based pay systems are efficient tools to promote equal pay. Observations
during the project show that it is often taken for granted that job evaluation
promotes gender equality. Gender equality was rarely defined as a practical
goal in the pay system, and the equality of the wages produced by the system
were not monitored sufficiently. It was also observed that the application of
pay systems often entails gender equality risks. The structural solutions in
the new pay systems enable the promotion of equal pay as well as a higher
level of justice and incentives in pay systems. This requires that the system
structure is analysed critically and that its application is monitored regularly
through, for example, the pay surveys included in the equality plans.

The findings further indicate that there are also difficulties in the deve-
lopment work regarding pay systems. It is regrettably common that develop-
ment work at the organisation level ran into either existing prejudices, social
norms assimilated in the organisation or organisation cultures restricting
development work.

Also the range of pay systems and evaluation methods in use in the la-
bour market makes it more difficult to promote equal pay. Particularly chal-
lenging are situations where one and the same employer uses several diffe-
rent kinds of pay systems. It was observed during the project that when an
employer is using a number of different pay systems, different tasks and/or
personnel groups are treated differently, which may lead to discrimination.
To a large extent the promotion of equal pay boils down to a state of will
both at the level of the organisation and in the labour market in general.

SUMMARY

Key words:
equal pay, gender equality, job evaluation, competence and performance,
pay system

Gender equality into pay systems
Observations in the TAPAS Project on developing of pay systems

7

SISÄLLYS

Tiivistelmä..3
Sammandrag...4
Summary	 ..6

HAVAINTOJA PALKKAUSJÄRJESTELMIEN KEHITTÄMISESTÄ
TAPAS-HANKKEESSA..9
	 Johdanto...9
	 Tasa-arvoa palkkaukseen -hanke lyhyesti..10
	 Tasa-arvoa palkkaukseen -hankkeen keskeiset johtopäätökset..................11
	 Työn vaativuuden arviointi mahdollisten yhtenäisten
	 vertailuperusteiden avulla...13
	U udet palkkausjärjestelmät ja tasa-arvo, oikeudenmukaisuus
	 ja kannustavuus...15
	 Tasa-arvo palkkausjärjestelmien käytännön tavoitteena..............................19
	P alkkausjärjestelmien soveltamiseen liittyvät tasa-arvoriskit.................... 20
	 Samapalkkaisuutta edistävä kehittämisyhteistyö.. 22
	L opuksi.. 25

LÄHDELUETTELO..28

9

HAVAINTOJA PALKKAUSJÄRJESTELMIEN
KEHITTÄMISESTÄ TAPAS-HANKKEESSA

Johdanto

Oikeudenmukainen palkka on jokaisen työtä tekevän naisen ja miehen oi-
keus. Se on myös työelämän tasa-arvon mittari. Tutkimusten mukaan nais-
ten ja miesten töiden vaativuudessa ei keskimäärin ole eroa. Kuitenkin nais-
ten ja miesten välinen tilastollinen ansioiden ero on jumiutunut 18 prosentin
tasolle, naisten vahingoksi. Sitkeän sukupuolten palkkaeron kaventamiseksi
hallitus ja työmarkkinajärjestöt ovat toteuttaneet vuodesta 2006 lähtien
samapalkkaisuusohjelmaa. Ohjelman lähtökohtana on pyrkimys kaventaa
naisten ja miesten välistä palkkaeroa ja tasa-arvolain mukaisen samapalk-
kaisuustavoitteen toteuttaminen. Päätavoitteeksi on asetettu enintään 15
prosentin sukupuolten palkkaero vuoteen 2015 mennessä.

Oikeudenmukaisten ja kannustavien palkkausjärjestelmien kehittämi-
nen on yksi keskeinen toimenpide naisten ja miesten palkkaeron kuromi-
seksi. Samapalkkaisuusohjelma tavoittelee sitä, että mahdollisimman moni
palkansaaja olisi ajan tasalla olevan, kannustavan ja oikeudenmukaisen palk-
kausjärjestelmän piirissä. Vuonna 2015 kolme neljäsosaa palkansaajista tu-
lisi olla uusien palkkausjärjestelmien piirissä. Lisäksi tavoitteena on myös
mahdollistaa työn vaativuuden arviointi yhtenäisten vertailuperusteiden ja
tietopohjan avulla nykyistä laajemmin eri ammateissa ja tehtävissä.

Laajahkon tutkimus- ja kehittämishankkeen käynnistäminen palkkaus-
järjestelmien toimivuudesta ja kehittämisestä on ollut samapalkkaisuusoh-
jelmassa vireillä jo pitkään. On nähty tarvetta tutkia palkkausjärjestelmien
rakennetta ja soveltamista työpaikoilla. Tutkimusavusteisella kehittämis-
työllä työorganisaatioissa haluttiin löytää toimivia ratkaisuja ja työkaluja
palkkausjärjestelmien kehittäjille ja soveltajille.

Tämä opas esittelee Euroopan sosiaalirahaston ja sosiaali- ja terveysmi-
nisteriön rahoittaman hankkeen Tasa-arvoa palkkaukseen: Työn vaativuuden
sekä pätevyyden ja suoriutumisen arvioinnin toimivuus Suomessa (TAPAS)
keskeisimpien havaintojen tiivistelmän. Hankkeen toteutti Aalto-yliopiston
BIT Tutkimuskeskus vuosina 2009−2011. Hankkeen ohjausryhmässä olivat
edustettuina kaikki työmarkkinakeskusjärjestöt ja tasa-arvovaltuutetun toi-
misto sekä sosiaali- ja terveysministeriö.

10

Tasa-arvoa palkkaukseen -hanke lyhyesti

Tasa-arvoa palkkaukseen (TAPAS) -tutkimus- ja kehittämishankkeessa
keskityttiin kehittämään työn vaativuuden ja työsuorituksen arviointiin
perustuvia palkkausjärjestelmiä samapalkkaisuuden, kannustavuuden ja
oikeudenmukaisuuden näkökulmasta. Hankkeen painopiste oli kohdeor-
ganisaatioiden kehittämisyhteistyössä. Sen tavoitteena oli kehittää työn
vaativuuden ja henkilön työsuorituksen arviointiin perustuvien palkkaus-
järjestelmien rakenteita ja soveltamisprosesseja siten, että ne edistävät sama-
palkkaisuutta sekä palkkauksen oikeudenmukaisuutta ja kannustavuutta.
Keskeisiksi kehittämiskohteiksi oli ennakkoon määritelty 1) tutkia mah-
dollisuuksia kehittää työn vaativuuden arviointia selvittämällä mahdollisia
yhtenäisiä vertailuperusteita eri tehtävien ja sopimusalojen välillä sekä 2)
kehittää työsuorituksen arviointia parantamalla esimiesten arviointitaitoja
ja lisäämällä organisaatioiden tietoisuutta samapalkkaisuutta tukevista arvi-
ointiprosesseista. Lisäksi hankkeen tavoitteena oli tuottaa tietoa siitä, miten
voidaan edistää samapalkkaisuutta sekä palkkauksen oikeudenmukaisuutta
ja kannustavuutta. Tutkimus- ja kehityshankkeelle asetettujen tavoitteiden
pohjalta tutkimuskysymykset asetettiin seuraavasti:

1. Miten työn vaativuuden ja henkilön työsuorituksen arviointiin perus-
tuvat palkkausjärjestelmät tukevat tasa-arvoisen, oikeudenmukaisen
ja kannustavan palkkauksen perusteita?

2. Miten työn vaativuuden ja henkilön työsuorituksen arviointiin pe-
rustuvat palkkausjärjestelmät eroavat sektoreiden ja organisaatioiden
välillä?

3. Mitä erilaiset arviointikriteerit tarkoittavat erilaisissa järjestelmissä?
Mitä yhtäläisyyksiä ja eroja eri järjestelmien kriteereissä on havaitta-
vissa? Löytyykö eri tekijöiden tulkinnoista yhteisiä nimittäjiä?

4. Miten tasa-arvonäkökulma on otettu huomioon palkkausjärjestelmiä
kehitettäessä?

Aalto-yliopiston BIT tutkimuskeskuksen toteuttama tutkimus- ja ke-
hittämishanke koostui kolmesta eri vaiheesta: alkukartoituksesta, organi-
saatioissa tehdystä kehittämistyöstä ja arvioinnista. Hankkeeseen osallistui
kahdeksantoista organisaatiota työelämän eri sektoreilta: Maanpuolustus-
korkeakoulu, Rajavartiolaitos, Kela, Suomen Kuntaliitto, Lempäälän kunta,
Helsingin kaupunki, Tampereen kaupunki, Turun kaupunki, Suomen or-
todoksinen kirkko, Oulun seurakuntayhtymä, Vantaan seurakuntayhtymä,
Kymppi-Eristys Oy, Berggren Oy, Niska & Nyyssönen Oy (nyk. osa Soraset
Oy:tä), Hoitokoti Päiväkumpu Oy, Rapal Oy, Piha-Repo Oy ja Uwira Oy.

11

Hankkeessa mukana olleet yritykset olivat pk-yrityksiä.1 Tulokset koskevat
hankkeeseen osallistuneita organisaatioita.

Sukupuolten samapalkkaisuus hankkeen keskeisimpänä teemana tuo
oman haasteensa sekä osallistuvien organisaatioiden rekrytointiin että orga-
nisaatioissa tehtävään kehittämistyöhön. Samapalkkaisuuden edistäminen
ei ole yleensä yritysten ja henkilöstön ensisijainen tavoite ja tarve. Useim-
missa työpaikoissa koetaan, että tasa-arvoasiat ovat kunnossa. Tutkijoiden
haasteellisena tehtävänä onkin tasapainoilla hankkeen tavoitteiden ja osal-
listujien tarpeiden välimaastossa pyrkien löytämään kehittämisen kohteita,
jotka sopivat hankkeen tavoitteisiin ja vastaavat myös osallistujien tarpeisiin.
Palkkausjärjestelmän kehittämistä tasa-arvoisempaan, oikeudenmukaisem-
paan ja kannustavampaan suuntaan on melko yksinkertaista argumentoida
eivätkä argumentit kohtaa samanlaista vastustusta kuin organisaatioissa
tehtävä muu tasa-arvotyö usein kohtaa2. Toisaalta organisaatiot eivät vält-
tämättä tartu tutkijoiden tärkeimmäksi nostamaan kehittämisen kohtee-
seen. Lisäksi tällaisen kehittämisen kompastuskivi on usein raha. Tehdylle
kehittämiselle ei välttämättä saada vastaavia palkkavaikutuksia. Jotta myös
samapalkkaisuutta edistäviä palkkavaikutuksia saataisiin aikaan, pitäisi or-
ganisaatioiden sitoutumisen hankkeen tavoitteisiin olla vahvaa.

Tässä tiivistelmässä esitetään lyhyesti Tasa-arvoa palkkaukseen -tutki-
mus- ja kehittämishankkeen keskeiset johtopäätökset. Havainnot liittyvät
palkkausjärjestelmien rakenteellisiin ratkaisuihin, soveltamiseen sekä kehit-
tämiseen. Kokonaisuudessaan hankkeen loppuraportti on julkaistu Sosiaa-
li- ja terveysministeriön julkaisusarjassa (Raportteja ja muistioita 2011:18).

Tasa-arvoa palkkaukseen
-hankkeen keskeiset johtopäätökset

Samaa palkkaa samasta tai samanarvoisesta työstä

Samapalkkaisuusperiaatteella tarkoitetaan sitä, että miehille ja naisille tulee
maksaa samaa palkkaa samasta ja samanarvoisesta työstä. TAPAS-hankkeen
tulosten pohjalta näyttäisi siltä, että monissa organisaatioissa ei ymmärretä
täysin samapalkkaisuusperiaatteen sisältöä. Periaatteen keskeinen sisältö on,
että paitsi samasta työstä myös samanarvoisesta mutta sisällöltään erilaisesta
työstä tulisi maksaa yhtä suurta palkkaa. Organisaatioiden arjessa periaate
näyttää typistyneen vain samaksi palkaksi samasta työstä, jolloin samanar-

1	E uroopan sosiaalirahaston määritelmä: Pienet ja keskisuuret yritykset (Pk-yritykset) määritellään yrityksiksi,
joiden palveluksessa on 1-250 työntekijää ja joiden vuosiliikevaihto on enintään 50 miljoonaa euroa tai taseen
loppusumma on enintään 43 miljoonaa euroa ja jotka ovat riippumattomia. Riippumattomia yrityksiä ovat ne
yritykset, joiden pääomasta tai äänivaltaisista osakkeista 25 prosenttia tai enemmän ei ole yhden sellaisen
yrityksen omistuksessa tai sellaisten yritysten yhteisomistuksessa, joihin ei voida soveltaa tilanteen mukaan
joko Pk-yrityksen tai pienen yrityksen määritelmää.

2	K atso esimerkiksi Hanna Ylöstalo (2012): Tasa-arvotyön tasa-arvot.

12

voisuutta ei pohdita laajemmin. Samassa työssä saman työnantajan palveluk-
sessa on harvoin havaittavissa huomattavia eroja miesten ja naisten palkois-
sa. Sen sijaan eroja saattaa löytyä erilaisissa mutta samanarvoisissa tehtävissä
toimivien välillä. Koska palkkavertailuja tehdään vain ammattiryhmittäin
ja sopimusaloittain, eriarvoisuus jää usein havaitsematta. Miesten ja nais-
ten ammatillinen segregaatio organisaation sisällä taas on niin tavanomaista,
että sitä harvoin kyseenalaistetaan. Myös useimmissa TAPAS-organisaati-
oidenkin tasa-arvosuunnitelmissa todetaan, että miehet ja naiset toimivat
eri tehtävissä, josta seuraa erilaiset palkat. Tätä ei kuitenkaan useimmiten
pidetä asiana, johon pitäisi yrittää vaikuttaa.

Tutkimuksessamme tarkastelimme mm. sitä, miten tasa-arvosuunnitelmis-
sa käsitellään samapalkkaisuuspyrkimyksiä.

•	 Vain muutamassa tasa-arvosuunnitelmassa oli mainittuna palkkauk-
sen tavoitteisiin sisältyvä samapalkkaisuuspyrkimys.

•	 Palkkojen vertailu oli usein pintapuolista, jolloin vertailua tehtiin
esimerkiksi ammattiryhmien sisällä. Laajempi palkkojen vertailu
puuttui yleisesti tasa-arvosuunnitelmista.

•	 Palkkaerot nähdään selittyvän miesten ja naisten työskentelyllä eri-
laisissa tehtävissä.

•	 Tasa-arvosuunnitelmissa ei myöskään pohdittu tehtävien samanar-
voisuutta. Yleinen uskomus tuntui olevan, että jos palkkaa makse-
taan sopimuksen perusteella, sitä maksetaan vakanssin mukaan eikä
sukupuolella ole tällöin merkitystä.

Otteita tasa-arvosuunnitelmista:
•	 ”Työpaikalla toteutuu samapalkkaisuusperiaate kunkin ammattiryh-

män sisällä hyvin.”
•	 ”Samasta ja työn keskeisiltä osilta yhtä vaativasta työstä on maksettava

samansuuruinen tehtäväkohtainen palkka.”
•	 ”(Sopimuksessa) on vain harvoja (osia), missä palkkoja voidaan verrata

miesten ja naisten palkkojen kesken. ”

Ohjeeksi työpaikoille:
Organisaatioiden arjessa samapalkkaisuusperiaate näyttää typistyneen vain
samaksi palkaksi samasta työstä, jolloin samapalkkaisuusperiaatteeseen kuu-
luvaa samanarvoisuutta ei pohdita laajemmin. Tämän havainnon perusteella
suosittelemme työpaikoille jämäkkyyttä ja johdonmukaisuutta tasa-arvolain to-
teuttamiseen. Palkkausjärjestelmien rakennetta ja soveltamista arvioitaessa ja
kehitettäessä tulee huomioida myös samanarvoisen työn vaatimus.

13

Työn vaativuuden arviointi mahdollisten yh-
tenäisten vertailuperusteiden avulla

Samapalkkaisuusohjelman yksi keskeisimmistä tavoitteista on mahdol-
listaa työn vaativuuden arviointi yhtenäisten vertailuperusteiden avulla
nykyistä laajemmin eri ammateissa ja tehtävissä. Tasa-arvoa palkkaukseen
-hanke edisti tätä tavoitetta tarkastelemalla lähemmin TAPAS-organisaa-
tioiden palkkausjärjestelmissä käytettäviä työn vaativuuden arviointikri-
teereitä ja niiden sisältöjä. Tekemässämme tarkastelussa havaitsimme, että
arviointikriteeristöt poikkesivat huomattavasti toisistaan erityisesti käytet-
tävien kriteerien määrän ja avausten laajuuden suhteen. Kriteerien sisällöis-
tä ja tulkinnoista oli kuitenkin löydettävissä yhteisiä nimittäjiä järjestelmien
eroavaisuuksista huolimatta. Mahdollisten yhteisten vertailuperusteiden
osalta voidaan todeta, että jokaisessa TAPAS-organisaatiossa oli käytössä
työn vaativuuden arvioinnin osalta seuraavat kriteerit: perusosaaminen,
vuorovaikutustaidot ja vastuu. Näiden lisäksi jokaisessa järjestelmässä oli
kuitenkin muitakin arviointikriteereitä, jotka useimmiten liittyivät kysei-
sen ammattialan ominaispiirteisiin, kuten olosuhteisiin. Pelkästään tämän
havainnon perusteella emme voi ottaa kantaa siihen, missä määrin TAPAS-
organisaatioissa käytössä olevat kriteerit mahdollistaisivat eri tehtävien yhte-
näiset arviointiperusteet yli organisaatio- tai sektorirajojen3.

Seuraavassa on esitetty esimerkki kahdesta erilaisesta vaativuuden arvi-
ointijärjestelmästä, jotka poikkeavat toisistaan erityisesti käytettävien kri-
teerien määrän osalta.

Organisaatiossa 1 käytettävät työn vaativuuden arviointikriteerit:
−	 Osaaminen: ammattitiedot, tehtävän edellyttämä tietotaso, tehtävän

edellyttämä oppimisaika, uuden tiedon käsittely.
−	 Ammattitaidot: käden taidot, aistien ja kehon osien samanaikainen

käyttö, suullinen ilmaisutaito, kirjalliset taidot ja symbolien hallinta,
ongelmien ratkaisu, toimintavapaus ja itsenäisyys, tekniset taidot, or-
ganisointitaidot, vuorovaikutustaidot, ihmissuhdetaidot.

−	 Vastuu: Koulutus-, ohjaus-, ja työhönopastusvastuu, tehtävän vastuu
työyksikön resursseista, vastuu henkilöstön tai toimialan johtamisesta,
vastuu tehtäväjohtamisesta tai toiminen asiantuntijana, talousvastuu,
vastuu materiaalista ja laitteista, vastuu hyvinvoinnista ja turvallisuu-
desta, vastuu tietojen välittämisestä, maine- ja yhteiskunnallinen vastuu.

−	 Työolot ja kuormitus: olosuhdehaitat, vaaratekijät, henkinen kuormi-
tus, fyysinen kuormitus.

3	 Tutkimuksessa selviteltiin toimeksiannon mukaisesti ainoastaan organisaatioissa käytössä olevia järjestelmiä,
ei varsinaisesti eri järjestelmien sopivuutta erilaisiin töihin. Mikäli tätä halutaan jatkossa selvittää tarkemmin,
vaatii se toisenlaisen tutkimusasetelman.

14

Organisaatiossa 2 käytettävät työn vaativuuden arviointikriteerit:
−	 työn vaatima oppimisaika
−	 työn vastuullisuus
−	 työolosuhteet

Ensimmäisen esimerkin (organisaatio 1) osalta voimme todeta, että kritee-
rien runsas määrä johti siihen, että arviointiprosessi koettiin hankalaksi ja
raskaaksi. Esille tuli myös epäilys siitä, asettaako arviointikriteerien valin-
ta tai määrä eri henkilöstöryhmät eriarvoiseen asemaan, sillä mainitut kri-
teerit eivät kuvanneet kyseisessä organisaatioissa tehtävien töiden todellis-
ta sisältöä. Kyseiset työntekijät toimivat erilaisissa tukitehtävissä pääasiassa
toimisto-olosuhteissa. Näin ollen kyseisissä tehtävissä toimivat henkilöt eivät
saa kovin korkeita pisteitä esimerkiksi olosuhdehaitoista tai vaaratekijöistä,
ja voivat näin ollen joutua syrjittyyn asemaan verrattuna tehtäviin, joissa ko.
tekijät korostuvat. Käytännössä molemmat tehtävät voivat olla yhtä vaativia,
kysymys on arviointitekijöiden määrittelemistä arvostuksista. Tästä näkökul-
masta katsottuna on erittäin tärkeää, että käytettävät arviointikriteerit vali-
taan aina organisaatioissa tehtävien töiden todellisten sisältöjen perusteella.

Myös toinen esimerkkimme (organisaatio 2) ottaa kantaa kriteerien si-
sällön merkitykseen. Kyseisessä organisaatiossa oli käytössä kolme työn
vaativuuden arviointitekijää, joista yksi oli olosuhteet. Mainitsemassamme
esimerkissä olosuhteita ei määritelty sen tarkemmin. Vaikka olosuhteille
olisikin löydettävissä mittareita (kuten työn raskaus, yksitoikkoisuus, melu,
lämpötila, likaisuus), on niiden kokeminen hyvin subjektiivista. Erityisen
merkittävä huomio sukupuolten palkkatasa-arvon kannalta on se, että mie-
het ja naiset kokevat vaativuustekijöiden olemassaolon työssä osittain eri lailla
(Työnarviointityöryhmä 1994). Työmarkkinakeskusjärjestöjen työnarviointi-
työryhmän teettämän tutkimuksen4 mukaan naisten töihin liittyi enemmän
fyysistä kuormitusta kuin miesten töihin. Naisten työt olivat myös henkiseltä
kuormitukseltaan miesten töitä vaativampia, kun taas miesten töihin liittyi
enemmän vastuuta. Tai näin ne ainakin koettiin: naiset kanavoivat vaativuu-
den fyysiseen ja henkiseen kuormittavuuteen, miehet puolestaan vastuu-
seen. Perinteiset miesten ja naisten työt ovat myös muuttuneet huomattavas-
ti viimeisten vuosikymmenten aikana ja työolosuhteet ja /tai kuormittavuus
ilmenevät niissä eri tavoin kuin perinteisesti on ymmärretty.

Näkemyksemme mukaan organisaatiotasolla tulisi pyrkiä yhtenäisiin
työn vaativuuden arviointiperusteisiin, jotta voidaan varmistaa tasa-arvolain
edellyttämä samapalkkaisuus. Hankkeessa saamamme kokemukset toivat
esille sen, että usean järjestelmän käyttö saman työnantajan piirissä johti

4	M itä työ vaatii? Kokeilututkimus työn vaativuuden arviointimenetelmien kehittämiseksi (1993).

15

eri tehtävien ja/tai henkilöstöryhmien erilaiseen kohteluun ja tätä kautta
mahdolliseen syrjivyyteen. Työn vaativuuden arviointiperusteiden yhtenäis-
täminen edellyttää kuitenkin yhteistä tahtotilaa ja ainakaan toistaiseksi työ-
markkinarealismi ei ole edistänyt tämän suuntaista kehittämistä.

Ohjeeksi työpaikoille:
Järjestelmien kriteereitä käsiteltäessä tuli esille, että nimikehierarkia saattaa
työntyä esiin huomaamatta palkkausjärjestelmän soveltamisvaiheessa, vaikka
järjestelmä olisi rakennettu kaikkien samapalkkaisuuden huomioivien sääntö-
jen mukaisesti. Suosittelemmekin, että työpaikat uskaltaisivat tarkastella palk-
kausjärjestelmänsä rakennetta ja soveltamisprosesseja kriittisesti. Esimerkkirat-
kaisuna voisi olla vaativuusarviointien altistaminen ulkopuoliselle tarkastelulle,
mikä voisi auttaa ennakkoluulojen ja vanhojen arvostusten ylipääsemisessä.

Samapalkkaisuuspyrkimykseen liittyy oleellisesti ajatus vertailtavuudesta,
mikä on huomattavan vaikea, jos lainkaan mahdollista, mikäli työpaikalla on
käytössä useita erilaisia palkkausjärjestelmiä. Tämän vuoksi suosittelemme
pyrkimystä yhteen vaativuudenarviointijärjestelmään ja yhteen suorituksenar-
viointijärjestelmään työpaikalla.

Uudet palkkausjärjestelmät ja tasa-arvo,
oikeudenmukaisuus ja kannustavuus

Uusia palkkausjärjestelmiä kuvaillaan usein tasa-arvoisiksi, oikeudenmukai-
siksi ja kannustaviksi. Hankkeen aikana tekemämme havainnot kuitenkin
osoittavat, että todellisuudessa palkkausjärjestelmien välillä ja erityisesti
niiden soveltamisessa on suurta vaihtelua eikä voida automaattisesti, ilman
lähempää tarkastelua, olettaa niiden olevan mitään edellä mainituista.

Palkkausjärjestelmiä sovellettaessa tasa-arvo liitetään usein oikeuden-
mukaisuuden käsitteeseen. Toteuttamamme henkilöstökyselyt toivat kui-
tenkin esille näihin käsitteisiin liittyvät erot kokemusten kautta. Ehkä
hieman yllättäenkin palkkauksen tasa-arvoa koskeviin kysymyksiin suhtau-
duttiin huomattavasti myönteisemmin kuin palkkauksen oikeudenmukai-
suutta koskeviin kysymyksiin. Selkeimmin näihin käsitteisiin liittyvien ko-
kemusten erilaisuus tuli kuitenkin esille miesten ja naisten näkemyseroissa.
Vaikka naiset suhtautuivat miehiä kriittisemmin molempiin ulottuvuuksiin,
näkemyserot ovat huomattavasti suuremmat palkkauksen tasa-arvoa koske-
vien kysymysten osalta. Koska mainittuihin käsitteisiin liittyvät miesten ja
naisten väliset näkemyserot poikkeavat näinkin selkeästi toisistaan, emme
voi olettaa, että sukupuolten tasa-arvo tulee huomioiduksi samalla kun huo-
miota kiinnitetään palkkausjärjestelmän oikeudenmukaisuuteen.

16

Myös oletukseen uusien palkkausjärjestelmien kannustavuudesta tulisi
suhtautua nykyistä kriittisemmin ja tarkastella, minkälaisia oman työpai-
kan palkkausjärjestelmän kannustusvaikutukset todellisuudessa ovat. Palk-
karakenteensa perusteella uusien palkkausjärjestelmien nähdään tukevan
kannustavuutta. Palkkojen porrastaminen tehtävän vaativuuden mukaan
kannustaa ammattitaidon hankkimiseen, sen käyttämiseen vastuullisissa
tehtävissä sekä hakeutumaan vaativiin töihin. Henkilökohtaiseen suorituk-
seen perustuvalla palkitsemisella pyritään puolestaan kannustamaan työn-
tekijöitä määrältään ja laadultaan hyviin tuloksiin sekä ammatinhallinnan
ja siihen liittyvän pätevyyden lisäämiseen. (Esim. Kannustavaan palkkauk-
seen, 1996.) Tekemämme henkilöstökyselyn tulokset osoittavat, että hen-
kilöstö ei koe omien organisaatioidensa palkkausjärjestelmiä kannustavina.
Verrattuna muihin palkkausjärjestelmän toimivuutta tai vaikuttavuutta
mittaaviin ulottuvuuksiin, suhtautuminen on poikkeuksellisen kriittistä.
Erityisen kriittisesti vastaajat suhtautuivat uusiin palkkausjärjestelmiin liit-
tyviin ”perusoletuksiin”, eli siihen, että palkkausjärjestelmä rohkaisisi pyrki-
mään vaativampiin tehtäviin tai innostaisi hankkimaan lisää ammattitaitoa.

Tämän perusteella on kuitenkin vaikea arvioida TAPAS-organisaatioissa
käytössä olevien palkkausjärjestelmien todellista kannustavuutta käytän-
nössä. Enemmänkin kysymys lienee siitä, että palkkausjärjestelmän ja sii-
hen liittyvien kannustavuustekijöiden välistä yhteyttä on vaikea havaita.
Palkkausjärjestelmällä ja oikealla palkkarakenteella voidaan tukea tiettyjä
organisaation tavoitteita (kuten vaativampiin tehtäviin pyrkimistä tai am-
mattitaidon lisäämistä), mutta palkkausjärjestelmä itsessään harvoin kan-
nustaa mihinkään. Pitkälti kysymys on myös siitä, että henkilöstö ei oikeasti
tiedä mihin palkkausjärjestelmällä pyritään tai mitä sillä tavoitellaan. Toi-
nen usein esille tullut kannustavuuteen liittyvä tekijä on se, että työntekijät
eivät koe heillä olevan minkäänlaisia etenemismahdollisuuksia. Mikäli palk-
kausjärjestelmään oletetaan liittyvän jokin kannustavuuselementti, mutta
käytäntö osoittautuu toiseksi, kääntyy haluttu viesti täysin vastakkaiseksi.

TAPAS-hankkeessa hyödynnettiin myös organisaatioista kerättyä haas-
tatteluaineistoa. Seuraavassa tarkastellaan henkilöstön kokemuksia sa-
mapalkkaisuusperiaatteen toteutumisesta. Tasa-arvoisen palkkauksen
perusteena on tarkasteltu sitä, miten samapalkkaisuusperiaatteen ajatus
”vaativammasta työstä ja paremmasta työsuorituksesta parempi palkka” nä-
kyy henkilöstön kokemuksissa eri palkanosista (työn vaativuuden arviointiin
perustuvasta palkanosasta tai työsuorituksen arviointiin perustuvasta pal-
kanosasta). Haastatteluaineiston havainnot luokiteltiin sen mukaan vahvis-
taako havainto samapalkkaisuusperiaatteen toteutumista vai muuntaako se
sitä. Ensin käydään läpi tehtävän vaativuuden arviointiin liittyvät havainnot
ja sen jälkeen työsuorituksen arviointiin liittyvät havainnot.

17

Havainnot työn vaativuuden arviointiin
perustuvasta palkanosasta

Seuraavien havaintojen voi ajatella tukevan samapalkkaisuusperiaatetta:
työn vaativuuden arviointiin perustuvaan palkanosaan liittyvä vaativuusluo-
kitus tekee näkyväksi sen, mitä organisaation palkkausjärjestelmä arvostaa.
Pyrkimys maksaa vaativammasta tehtävästä parempaa palkkaa vahvistuu
myös, kun organisaation jäsenet kokevat, että vaativuusluokitukseen liitty-
vä mittari mittaa sitä mitä pitääkin ja siten luo uskottavan töiden hierarki-
an. Samapalkkaisuusperiaatetta vahvistaa myös se, että palkka määrittyy
nimenomaan vaativuusluokitusten eikä markkinatilanteen mukaan. Haas-
tateltujen näkemyksissä heijastui myös työn vaativuuteen perustuvan palk-
kauksen ajatus: se kannustaa kehittymään ja pyrkimään vaativampiin teh-
täviin. Työn vaativuuteen perustuvan palkkausjärjestelmän käyttöönotto
muuttaa työpaikan vallitsevaa tilannetta (palkkahierarkiaa), minkä voidaan
tulkita vahvistavan myös järjestelmään liittyvää perusperiaatetta.

Monet henkilöstön kokemukset työn vaativuuteen perustuvasta palka-
nosasta olivat sellaisia, että niiden voidaan tulkita muuntavan samapalk-
kaisuusperiaatetta eli käytännössä estävän tai hidastavan sen toteutumista.
Epäselvät säännöt ja prosessit järjestelmän käytössä voivat aiheuttaa epä-
yhtenäisyyttä organisaatioissa, mikä heijastui melko useissa haastatteluis-
sa. Työn vaativuuden arviointiin perustuvaan palkanosaan liittyvää tasa-
arvopyrkimystä heikentää myös se, että organisaation jäsenet kokevat, että
vaativuuden arviointitulos riippuu arvioijasta. Kokemuksen, että nimikkeet
ohjaavat vaativuusluokitusta, voidaan myös tulkita muuntavan työn vaati-
vuuden arviointiin perustuvan palkanosan tasa-arvopyrkimystä. Toinen sa-
mankaltainen samapalkkaisuusperiaatetta muuntava kokemus on, että or-
ganisaation vaativuusluokitus perustuu töiden arvostukseen. Tätä tulkintaa
tukevissa haastateltavien kokemuksissa heijastui se, että vaativuusluokituk-
sen koettiin olevan rakennettu arvostuksen eikä vaativuuden perusteella.
Jotkut haastateltavat kokivat, että palkkausjärjestelmää sovellettaessa men-
nään usein ”palkka edellä”, ajatellaan tilannetta palkan kautta sen sijaan että
sovellettaisiin palkkausjärjestelmää.

Havainnot työsuorituksen arviointiin
perustuvasta palkanosasta

Myös kokemukset työsuorituksen arviointiin liittyen voivat joko vahvistaa
tai muuntaa samapalkkaisuusperiaatetta. Haastateltavat kokivat suoritusar-
viointiin liittyvän toimintamallin yhdenmukaisuuden ja jatkuvuuden lisää-
vän suoritusarvioinnin luotettavuutta. Positiivisena kokemuksena tuotiin
esiin myös työsuorituksen arvioinnin aitous. Pyrkimystä maksaa paremmas-
ta suoriutumisesta parempi palkka vahvistaa myös se, että järjestelmä reagoi
aidosti muutoksiin työsuorituksissa.

18

Monissa haastatteluissa tuli esiin kokemus siitä, että aito suorituksen ar-
viointi ei ole mahdollista organisaatiossa. Tällaisessa tilanteessa organisaati-
oissa saatetaan esimerkiksi vedota rahan puutteeseen, mikä saa suoritusarvi-
oinnit tuntumaan keinotekoisilta: rahan puutteeseen vetoaminen vie pohjan
oikealta suorituksen arvioinnit. Erilaiset tasakorotukset ja takuuosat voivat
muuttaa palkanosan alkuperäistä merkitystä nimenomaan suorituksen pal-
kitsijana. Esimerkiksi jos kaikki saavat saman prosenttikorotuksen henki-
lökohtaiseen palkanosaan, voidaan tällainen päätös kokea epäreiluna hyvin
suoriutuvia kohtaan. Kuten työn vaativuuden arviointiin perustuvan pal-
kanosan kohdalla, myös työsuorituksen arviointiin perustuvan palkanosan
kohdalla tuotiin esiin arvioijan vaikutus arviointitulokseen. Pyrkimystä
maksaa paremmasta suoriutumisesta parempi palkka heikentää se, jos hen-
kilöstö kokee, että järjestelmä ei erottele hyviä ja huonoja suoriutujia. Myös
epäyhtenäiset säännöt, jotka liittyvät työsuorituksen arviointiin perustu-
vaan palkanosaan, voidaan tulkita samapalkkaisuusperiaatetta muuntavana.

Mikrotason esimerkki haastatteluaineistosta valottaa tilannetta, jossa
periaatteessa positiivisena ja kannatettavana pidetty tasa-arvopyrkimys voi
muuntua yksilön tasolla negatiiviseksi kokemukseksi, kun sitä tarkastellaan
kannustavuuden kautta.

−	 Henkilöstön palkkausjärjestelmään ja eri palkanosiin liittyviä koke-
muksia analysoimalla havaitsimme, että tasa-arvon edistäjänä pidetty
työn vaativuuden arviointi voi kohdistaa huomion sellaisiin asioihin,
jotka eivät yksittäisen henkilön tehtävän kannalta ole oleellisia, jolloin
kyseinen henkilö voi kokea, ettei palkkausjärjestelmä ole kannustava.

−	 Havaitsimme myös päinvastaisen tilanteen, jossa kannustavuuskoke-
mus vie voiton tasa-arvokokemuksesta. Tällaisessa tilanteessa henkilö
voi kokea palkkausjärjestelmän manipuloinnin kannustavaksi esimer-
kiksi neuvottelemalla itselleen paremman palkan kuin mitä tehtävän
vaativuus osoittaisi. Tämä voi lisätä yksilön palkkausjärjestelmään
liittyvää kannustavuuskokemusta, mutta vastaavasti heikentää tasa-
arvokokemusta, sillä tässä tilanteessa palkka ei perustukaan objektii-
visena pidettyyn vaativuuden arviointiin vaan neuvotteluun.

Ohjeeksi työpaikoille:
Linjatkaa palkkausjärjestelmän tavoitteet selkeästi. Mikäli tavoittelette palk-
kauksella esimerkiksi tasa-arvoa, oikeudenmukaisuutta ja kannustavuutta,
avatkaa myös mitä nämä konkreettisesti tarkoittavat. Mitkä tekijät tekevät juu-
ri teidän palkkausjärjestelmästänne tasa-arvoisen, oikeudenmukaisen ja kan-
nustavan? Pitäkää huoli, että nämä periaatteet ovat myös henkilöstön tiedossa.

19

Tasa-arvo palkkausjärjestelmien käytännön
tavoitteena

Tasa-arvolain tarkoituksena on estää syrjintä sukupuolen perusteella palk-
kauksessa ja edistää sukupuolten tasa-arvoa erityisesti palkkauksessa. Tasa-
arvovaltuutetun mukaan palkkakartoituksessa tulisi tarkastella ja arvioida
sekä työpaikalla käytössä olevia palkkausjärjestelmiä että palkkausjärjestel-
mien soveltamista. Mahdollisuuksien mukaan tulee selvittää, kohtelevatko
palkkausjärjestelmät naisia ja miehiä tasa-arvoisesti ja tulevatko saman vaa-
tivuustason työt kohdelluiksi yhdenvertaisella tavalla. Syrjintä palkkaukses-
sa voi johtua joko siitä, että palkkauksessa sovellettavat kriteerit ovat syrjiviä
tai siitä, että niitä sovelletaan syrjivällä tavalla.

TAPAS-organisaatioissa sukupuolten tasa-arvon edistäminen oli asetet-
tu palkkausjärjestelmän tavoitteeksi vain harvoin. Usein luotettiin siihen,
että tasa-arvonäkökulma tulee huomioiduksi automaattisesti, kun palkka
määräytyy tehtävän vaativuuden mukaan. Mikäli vertailuja tehdään vain
ammattikunnittain tai vaativuusluokittain, antaa tämä kuvan, että tasa-ar-
voasiat ovat kunnossa ja perusteettomia palkkaeroja sukupuolten välillä ei
ole. Yleinen näkemys oli myös se, että työn vaativuuden arviointiin perus-
tuva palkkausjärjestelmä jo sinänsä takaa tasa-arvoisen kohtelun, perustuu-
han palkka tuolloin työn vaativuuteen, ei työntekijän sukupuoleen. Tällöin
havaitsematta saattaa jäädä esimerkiksi tehtävien erilaiseen arvostukseen
liittyviä tekijöitä.

Palkkaerot ja palkkatasa-arvo TAPAS-organisaatioissa

Tasa-arvosuunnitelmien ja toisaalta palkkadatan analysoinnin kautta havait-
simme, että tasa-arvon tilaa pidetään usein parempana kuin mitä se tosiasiassa
on. Organisaatioissa vallitsi tyypillisesti vahva usko siihen, että omassa orga-
nisaatiossa ei ole perusteettomia palkkaeroja, eikä siten myöskään palkka-
erojen kaventaminen ollut yleensä organisaatioiden agendalla. Käytössämme
olevassa palkkadatassa havaitsimme kuitenkin selittämättömiä palkkaeroja.
Tästä huolimatta vain muutamassa tasa-arvosuunnitelmassa oli todettu, että
perusteettomia palkkaeroja sukupuolten välillä mahdollisesti löytyy.

Tasa-arvosuunnitelma on parhaimmillaan hyvä työkalu työpaikan tasa-
arvon tilan seurantaan. TAPAS-organisaatioiden tasa-arvosuunnitelmista
oli kuitenkin havaittavissa, että sukupuolten tasa-arvo oli jäänyt taka-alalle
suhteessa muihin yhdenvertaisuuskysymyksiin. Tasa-arvonäkökulma on
hyvä pitää erikseen esillä, jotta esimerkiksi stereotyyppiset näkemykset eri-
laisista tehtävistä ja ammateista eivät vaikuta niiden arvioituun vaativuu-
teen. Ammatin naisvaltaisuuden on todettu liittyvän suoraan ammatin ar-
vostukseen ja palkkaan, koska naisammattien uskotaan olevan vähemmän

20

tuottavia kuin ne todellisuudessa ovat (esim. Löfström 1999). Tästä syystä
asiaan tulee kiinnittää erityistä huomiota, eikä luottaa siihen, että tasa-arvo
toteutuu itsestään. Myös Angela Wright (2011) toteaa, että usein luotetaan
liiaksi pelkän työn vaativuuden arvioinnin kykyyn tuottaa tasa-arvoinen
lopputulos. Tällöin vaarana voi olla se, että palkkausjärjestelmä vain uusin-
taa jo olemassa olevaa hierarkiaa tehtävien välillä.

Ohjeeksi työpaikoille:
Jotta samapalkkaisuutta organisaatiotasolla voidaan edistää, tulee tasa-arvo-
suunnittelu kytkeä osaksi palkkausjärjestelmän soveltamista. Lisäksi on tarpeen
seurata palkkakehitystä säännöllisesti palkkakartoituksen muodossa ja puuttua
havaittuihin epäkohtiin. Jotta tasa-arvosuunnittelulla pystytään edistämään
samapalkkaisuuden toteutumista, tarvitaan organisaatioissa nykyistä parempi
kyky vertailla tehtävien samanarvoisuutta erilaisissa ammateissa ja sopimusalas-
ta riippumatta. Lisäksi tarvitaan huolellinen selvitys tasa-arvon tilasta, selkeät
ja konkreettiset selvitykseen pohjaavat toimenpiteet sekä säännöllinen seuranta.
Tasa-arvon edistäminen on myös hyvä ottaa palkkausjärjestelmän soveltamisen
yhdeksi keskeiseksi tavoitteeksi ja viestiä tästä selkeästi myös henkilöstölle.

Palkkausjärjestelmien soveltamiseen
liittyvät tasa-arvoriskit

Palkkausjärjestelmien soveltamiseen näyttäisi liittyvän erilaisia tasa-arvoris-
kejä. Vaikka monilla organisaatiolla on ollut käytössään työn vaativuuden
arviointijärjestelmä, se on saattanut olla siinä määrin monimutkainen tai
vaikeasti avautuva, että analyyttinen arviointi on vähitellen jäänyt käytän-
nössä tekemättä. Sen sijaan avuksi on otettu oikoteitä, kuten nimikkeiden
sijoittelua suoraan eri vaativuusryhmiin. Tällainen menettely on ajan mit-
taan johtanut pois vaativuuden arvioinnista ja tuonut tilalle summittaiset
ammattien tai tehtävien nimikeperusteiset arvostukset. Keskusteluissa on
saatettu silti väittää, ettei perusteettomia palkkaeroja sukupuolten välillä
ole vaan erot perustuvat nimenomaan eroihin vaativuudessa. Joissakin ta-
pauksissa palkka on määritetty markkinoiden mukaan. Tämän jälkeen se on
yritetty ”sovittaa” järjestelmään: todellisuudessa markkinatilanteesta johtu-
va palkanosa on sisällytetty tehtävä- tai suoritusperusteiseen palkanosaan.
Tällöin palkka ohjaa arviointia, eikä päinvastoin.

Havaitsimme myös jossain määrin ammattien arvostuksiin liittyviä käy-
täntöjä työn vaativuuden arvioinnissa, mikä heikentää järjestelmien suku-
puolineutraaliutta. Vastaavia vakiintuneita asenteita on havaittavissa myös
työntekijäpuolella: edunvalvonnan kautta saavutetut suhteelliset edut halu-
taan säilyttää, eikä vaativuuden arvioinnin edellyttämiin muutoksiin suh-

21

tauduta suopeasti jos ne horjuttavat voimassa olleita arvostuksia ja käytän-
töjä.

Ajan mittaan tasa-arvoriski kasvaa, jos vaativuuden arviointi jätetään
tekemättä, vaikka töiden sisältö muuttuu. Esimiesten tulisi huolehtia sii-
tä, että tieto tehtävien sisällöstä on ajantasainen ja että palkkausjärjestel-
män soveltamisessa otetaan huomioon tehtävien vaativuudessa tapahtuneet
muutokset.

Työsuorituksen huomioon ottamisen kannalta katsoen suurin tasa-arvo-
riski on siinä, ettei organisaation käytössä ole minkäänlaisia systemaattisia
suoriutumisen arviointiprosesseja tai sillä ei ole yleensäkään käsitystä siitä,
miten suoritusarvioinnin tulos heijastuu käytännön palkkaan. Yksi keskei-
nen tasa-arvoriski näyttäisi muodostuvan myös siitä, että henkilökohtainen
palkanosa ei perustu työsuorituksen todelliseen arviointiin vaan muihin
tekijöihin, kuten markkinatilanteeseen tai vaikkapa ennalta määrättyihin
keskiarvorajoituksiin: käytössä saattavat olla joko etukäteen määrätyt kes-
kiarvoprosentit tai organisaatiossa jaetaan vain rajallinen määrä ”pisteitä”.
Tasapuolinen arviointi saattaa tukehtua myös jaossa olevan rahan määrään,
koska oletetaan, että ”suorituspisteillä” on oltava vakiomääräinen ja suoraan
laskettavissa oleva raha-arvo.

Ohjeeksi työpaikoille:
Palkkausjärjestelmän rakenteen on oltava niin avoin, että siitä voidaan havaita
mahdollinen syrjivyys. Tämä on mahdollista vain silloin kun järjestelmä on lä-
pinäkyvä. Nimikkeisiin tai ammattien summittaisiin arvostuksiin nojaavat pe-
rusteet eivät kerro riittävästi vaativuuseroista tehtävien välillä, joten niistä tulisi
siirtyä sukupuolineutraaliin vaativuuden arviointitarkasteluun.

Myös arviointikäytäntöjen on oltava läpinäkyviä. Palkan eri ulottuvuudet ja
perusteet tulee tehdä näkyviksi. Palkkausjärjestelmiin näyttää vieläkin liitty-
vän ammatteihin liittyviä perinteisiä arvostuksia: esimerkiksi esimiesten tekemä
vaativuuden arviointi on tässä suhteessa osoittautunut ongelmalliseksi. Monesti
esimiesten arviointi kohdistuu erilaisiin ammattiryhmiin, yksi arvioi esimerkiksi
huoltotehtävissä toimivia, toinen hoivatehtäviä ja kolmas erityisasiantuntijoiden
tehtäviä. Silloinkin kun kysymyksessä on samanlaisen tehtäväprofiilin arviointi,
esimiesten arviointi vaihtelee käytännössä, koska he vain harvoin tietävät, miten
työn vaativuutta on organisaation muissa osissa arvioitu. Pyrkimys objektiivi-
suuteen omien alaisten työn vaativuuden arvioinnissa ei riitä, jos arviointiskaala
poikkeaa eri esimiesten kesken. Koska organisaation on pyrittävä töiden vaa-
tivuuden yhtenäiseen ja objektiiviseen tarkasteluun, on arviointitapaa voitava
kontrolloida keskitetysti. Muussa tapauksessa arvioinnin tasalaatuisuus kärsii ja
samalla syntyy epäily mahdollisista syrjivistä menettelyistä.

22

Samapalkkaisuutta edistävä kehittämisyhteistyö

TAPAS-hankkeen organisaatioissa tehty kehittämistyö toi esille muutamia
merkittäviä havaintoja sukupuolten palkkatasa-arvon edistämisen näkö-
kulmasta. Kehittämisvaiheen aikana organisaatioissa tehtävä kehittämis-
työ muovautui tai muuttui alkuperäisistä suunnitelmista monella tapaa.
Esimerkiksi tasa-arvovaikutuksiltaan merkittävimmäksi kehittämistyöksi
arvioitua vaativuuden arviointijärjestelmän kehittämistä tehtiin vain yh-
dessä organisaatiossa. Tuloksista havaittiin myös, että monen organisaation
kohdalla kehittämistyön edetessä suunnitelmat muuttuivat ja alkuperäiset
tavoitteet lieventyivät, joidenkin organisaatioiden kohdalla jopa merkittävän
paljon lieventyen lähes olemattomiin.

Konkreettisimmillaan kehittämistyön vaikuttavuus tuntui TAPAS-
hankkeen tulosten pohjalta nojaavan siihen:

•	 kuinka sitoutuneita kehittämistyöhön oltiin kehittämistyöryhmän
sisällä

•	 kuinka sitoutunut johto kehittämistyöhön oli tai kuinka hyvin he
viestivät kehittämistyöryhmälle valtuudet kehittää

•	 kuinka hyvin organisaatioiden kehittämistyöryhmät pystyivät näke-
mään kehittämistyön osana palkkausjärjestelmän kokonaisuutta ja
sitä kautta osana organisaation tasa-arvotyötä

•	 uskallettiinko kehittämistyöryhmässä toimia itsenäisesti oman orga-
nisaation lähtökohdista, eikä muiden organisaatioiden mallien mu-
kaisesti ja luotettiinko tutkijoiden ammattitaitoon

•	 uskallettiinko sosiaalista normistoa tai totuttuja toimintatapoja ky-
seenalaistaa tai nostaa kriittiseen tarkasteluun

•	 kuinka hallitseviksi TES/VES-määräykset organisaatiossa koettiin
•	 vähäteltiinkö tehtävän kehittämistyön merkitystä siitä syystä, että

”tasa-arvoasiathan ovat jo meillä kunnossa”
•	 koettiinko tekniset sovellukset kehittämistyötä rajoittaviksi: ”Ei me

voida tällä tavalla kehittää kun järjestelmät eivät taivu.”

Kehittämisvaiheen aikana TAPAS-hankkeessa tehdyn tasa-arvoa edistä-
vän työn vaikuttavuus näytti riippuvan yllä esitetyn listauksen mukaisesti
usein siitä, oliko organisaatiolla ja sen kehittämistyöryhmällä tahtotila ja
ymmärrys tasa-arvon edistämiseen. Yhteistä monille organisaatiolle oli se,
että niille oli muodostunut vahva sosiaalinen normisto siitä, miten palkkaus-
järjestelmiä voi käyttää ja soveltaa. Kehittämistyöryhmät olivat jo valmiiksi
omaksuneet ajattelumallin, jonka puitteissa kehittämistyötä voitiin tehdä.
Stangor (2004) nostaa esille, että takertuminen vanhoihin toimintatapoi-
hin ja metodeihin jäykistää ryhmien toimintaa, ja uusien toimintatapojen ja
ajattelumallien sisäistäminen osaksi toimintaa on hyvin vaikeaa. Stangorin
analyysi oli monien hankkeen organisaatioiden kehittämisryhmän toimin-
nan osalta hyvin kuvaavaa.

23

Osassa organisaatioista kehittämistyöryhmät eivät päästäneet vanhois-
ta toimintatavoistaan irti, osassa organisaatioista taas ryhmän toiminnan
lähtökohtana oli avoimesti ajatella toisin. Osalla organisaatioista vanhoista
toimintatavoista kiinni pitäminen liittyi vahvasti kokemuksiin työehtosopi-
musten soveltamisesta, kun taas ainakin yhdessä organisaatiossa kävi niin,
että kehittämisen kohdetta varten tehty pohjatyö muuttui yllättäen normik-
si ja ehdottomaksi pohjaksi koko kehittämistyölle.

Monessa organisaatiossa ei ollut tahtoa tehdä syvällisiä muutostöitä ja
muutospelkoa saatettiin häivyttää erilaisilla selityksillä siitä miksi kehittä-
mistyö on hankalaa tai tasa-arvotyön merkittävyyden vähättelyllä. Tällaisia
esimerkkejä olivat joissakin tapauksissa mm. työehtosopimusten joustamat-
tomuuteen perustuvat syyt. Selityksenä saattoi olla myös kokemus siitä, että
tietotekniset ratkaisut eivät tukeneet tehtävää kehittämistyötä. Tekniset jär-
jestelmät eivät olleetkaan vain aputyökaluja vaan niiden toimintalogiikka
itsessään ohjasi tai rajoitti palkkausjärjestelmän soveltamista tai palkkaus-
järjestelmän kehittämistä.

Kehittämistyön aikana joidenkin organisaatioiden kohdalla tavoitteita
jouduttiin muokkaamaan useaan otteeseen kehittämistyöryhmäläisten ol-
lessa vakuuttuneita siitä, että kehittämistyötä on mahdotonta tehdä. Esi-
merkiksi erään organisaation kanssa tehdyn yhteistyön aikana havaittiin,
että kehittämistyöryhmän jäsenten oli mahdotonta löytää yhteisiä nimittä-
jiä organisaation eri toimintojen välille, jolloin myös yhteinen ja yhtenäinen
kehittämistyö tuntui mahdottomalta. Lopulta kehittämistyön tavoitteita
lievennettiin jokaisella tapaamiskerralla siten, että lopulta yhteisen suoriu-
tumisen arviointijärjestelmän kehittämisen sijaan työryhmää kannustettiin
löytämään edes jokin sellainen toiminto, joka leikkaisi heidän mielestään
koko organisaation läpi. Tavoitteena oli, että tuota yhdessä tunnistettua toi-
mintoa pyrittäisiin kehittämään linjakkaaksi siten, että se omalta osaltaan
voisi tukea palkkausjärjestelmän tasa-arvoista soveltamista.

Valitettavan usein kävi siis niin, että siitä mitä alun perin ehdotettiin
kehitettäväksi päädyttiin varsin kauas. Tämä ei johtunut välttämättä siitä,
ettei ehdotettuja asioita olisi voitu oikeasti kehittää, vaan siitä, että yksilöt
kehittämistyöryhmässä eivät voineet uskoa kehittämistyön olevan mahdol-
lista. Tällaisen tilanteen edessä voidaankin perustellusti kysyä mitä tasa-ar-
vovaikutuksia kehittämistyöllä sitten oli? Ei ainakaan niitä vaikutuksia, joita
alun perin kehittämistyötä suunniteltaessa toivottiin olevan. Tämän tapaiset
organisaatioiden kehittämistarinat ovat todellisuutta ja nostavat esille sen
tosiasian, että organisaatioiden palkkausjärjestelmien kehittäminen ei vält-
tämättä törmää niinkään lainsäädännön tai työehtosopimusten asettamiin
rajoitteisiin, kuin organisaatiokulttuurin muodostamiin esteisiin, joita saa-
tetaan kyllä perustella lainsäädännön tai työehtosopimusten tiukkuudella.

Hankkeen kokonaistavoitteiden saavuttamisen kannalta hankalimpia
olivat organisaatiot, joissa ei syystä tai toisesta tehty minkäänlaista kehit-
tämistyötä koko hankkeen aikana. Näillä organisaatioilla ainakin yksi yh-
teinen nimittäjä tuntui olevan se, että tutkimus- ja kehittämishankkeeseen

24

lähdettiin mukaan väärillä perusteilla. Yksi organisaatioista odotti, että
hankkeessa tehdään heille tasa-arvosuunnitelma ilman, että heidän täytyisi
asiaan panostaa tai osallistua. Toinen organisaatio oli keskellä palkkausjär-
jestelmän muutostyötä, johon myös kehittämistyön oli tarkoitus kohdentua,
mutta hankkeen toteutuksessa ei päästy organisaatiossa tapahtuvien muu-
tosten vuoksi eteenpäin. Kolmas organisaatio koki varsinaisen kehittämis-
työn tekemisen tarpeettomana ja kokivat tasa-arvon edistämiseen liittyvän
tiedotuksen ajavan saman asian.

Tällaiset organisaatiot ovat usein isojen kehittämishankkeiden vaikeim-
pia yhteistyökumppaneita. Toisaalta ne myös tuovat hyvin esille sen todelli-
suuden, jossa isoissa hankkeissa eletään: yhteistyötä tehdään hyvin erilaisten
ja eri tasoilla ”tasa-arvovalveutuneiden” organisaatioiden kanssa. Toiset orga-
nisaatiot ovat siinä vaiheessa omaa tasa-arvotyötään, että he eivät edes pys-
ty näkemään tarvetta kehittämistyölle tai pelästyvät ajatustakin siitä, että
heidän palkkausjärjestelmiään lähdettäisiin kehittämään tasa-arvonäkökul-
masta. ”Meillä on tasa-arvoasiat kunnossa” on mantra, jota lähes jokainen
TAPAS-hankkeenkin organisaatio toisti alkukartoitusvaiheessa. Suurin osa
organisaatioista pääsi tavalla tai toisella ennakkoasenteiden yli, mutta muu-
tamat hankkeen organisaatioista eivät siihen pystyneet.

Kehittämistyön aikana tutkijat havaitsivat, että koulutuksen järjestämi-
nen nähtiin monessa organisaatiossa helpohkona ratkaisumallina epämää-
räisiin palkkausjärjestelmäongelmiin silloin kun niitä ei muutoin ole pys-
tytty ratkaisemaan. Todelliset ongelmat saattoivat olla vaikuttavuudeltaan
suuremmissa kohteissa, kuten vaativuuden arvioinnin tai suoriutumisen
arvioinnin säännöissä ja soveltamisessa. Samapalkkaisuutta edistävän palk-
kausjärjestelmähankkeen tarpeellisuutta pohtivassa selvityksessä (Sosiaali-
ja terveysministeriö 2006:80) todetaan suorituksenarviointijärjestelmien
toimivuuden edellytyksistä, että ”kysymys on siitä, miten esimiehet kyke-
nevät käyttämään arviointijärjestelmää, miten he pystyvät arvioimaan, ke-
hittämään ja palkitsemaan. (…) Esimiehiä valmennettaessa keskustellaan
yleensä siitä, mitkä asiat lisäävät työntekijöiden motivaatiota ja kannustavat
heitä hyviin suorituksiin. Tämän lisäksi valmennuksissa olisi hyvä pohtia
myös naisten ja miesten tasa-arvoon liittyviä arvoja ja asenteita, jotta vanhat
ajattelutavat eivät ohjaisi arviointia.”

Esimiesten koulutus on tärkeää, sitä ei käy kiistäminen, mutta palkkaus-
järjestelmän rakenteiden ja soveltamisohjeiden on oltava ensin kunnossa, jot-
ta esimiehet voivat tehdä arviointeja ilman, että vanhat ajattelutavat ohjaavat
heitä. Kuten TAPAS-hankkeen tuloksista on pääteltävissä, palkkausjärjestel-
män kehittämistyössä ei välttämättä aina päästy käsiksi todellisiin ongelmiin,
hyvistä aikeista huolimatta. Valitettavan usein organisaatioissa päädytäänkin
antamaan lisäkoulutusta esimiehille, jotka järjestelmän käyttäjinä ovat hel-
poiten löydettävissä syypäiksi järjestelmän toimimattomuudelle. Palkkaus-
järjestelmien toimivuutta selvitettäessä ja kehittämistarpeita määriteltäessä
huomio tulisi kiinnittää ensimmäiseksi palkkausjärjestelmän rakenteisiin ja
palkkausjärjestelmän soveltamisohjeisiin. Tämän jälkeen tulisi paikallistaa

25

kehittämistarpeet kriittisten kysymysten saattelemana: mikä on se syy miksi
esimiehet eivät kaikesta koulutuksesta huolimatta pysty soveltamaan järjes-
telmää tasa-arvoisesti, kannustavasti ja oikeudenmukaisesti?

Ohjeeksi työpaikoille:
−	Tarkastelkaa palkkausjärjestelmän kehittämiseksi suunniteltuja toimenpi-

teitä kriittisesti ja pohtikaa ovatko suunnitellut toimenpiteet aidosti ajan-
kohtaisia ja samapalkkaisuuteen vaikuttavia.

−	Palkkausjärjestelmien kehittäminen pelkän ”laastaroinnin” näkökulmasta
on tasa-arvoriski. Perusasiat kuntoon ensimmäiseksi: ovathan palkkaus-
järjestelmän rakenteet ja soveltamisprosessit sellaisia, että ne mahdollista-
vat aidon työn vaativuuteen ja työsuoritukseen perustuvan palkkauksen
toteutumisen?

Lopuksi

Tasa-arvoa palkkaukseen -hankkeen tulosten merkittävyys
samapalkkaisuuden edistämisessä

Tasa-arvoa palkkaukseen -hanke oli laaja-alaisuudessaan ainutlaatuinen tut-
kimus- ja kehittämishanke, joka tuotti monipuolista tutkimustietoa sama-
palkkaisuuteen vaikuttavista tekijöistä organisaatiotasolla. Hanke teki näky-
väksi palkkausjärjestelmiin ja niiden soveltamiseen liittyviä käytäntöjä, jotka
sisältävät selkeän tasa-arvoriskin ja joihin organisaatioiden tulee kiinnittää
huomiota uusia palkkausjärjestelmiä soveltaessaan. Merkittävä osa hanketta
oli myös organisaatioissa tehty palkkausjärjestelmien kehittämistyö, jonka
kriittinen arviointi toi esille selkeitä palkkausjärjestelmien kehittämistyö-
hön liittyviä kipupisteitä. Hankkeen havainnot mahdollistavat samapalkkai-
suutta edistävien toimien kohdentamisen juuri niihin organisaatioiden käy-
täntöihin, jotka jo itsessään ovat tasa-arvoriski tai saattavat muuten haitata
samapalkkaisuuden toteutumista.

Samapalkkaisuutta edistävien palkkausjärjestelmien kehit-
täminen ja tutkiminen jatkossa

Uusien palkkausjärjestelmien rakenteelliset ratkaisut mahdollistavat sa-
mapalkkaisuuden edistämisen sekä palkkauksen oikeudenmukaisuuden ja
kannustavuuden, mutta valitettavan usein näitä tekijöitä pidetään itsestään
selvyytenä. Tästä syystä työn vaativuuden ja työsuorituksen arviointiin pe-
rustuvia palkkausjärjestelmiä on syytä tutkia ja kehittää tulevaisuudessakin.

26

Tämän hankkeen aikana tehdyt havainnot toivat esille useita jatkotutkimus-
ja kehitysaiheita.

Uusien palkkausjärjestelmien ja niihin liitettävien pyrkimysten (kuten
samapalkkaisuus, oikeudenmukaisuus ja kannustavuus) moninaisuus ja kir-
javat tulkinnat organisaatioiden, palkkausjärjestelmien ja henkilöstön koke-
mukset korostavat tarvetta syvempään tutkimukseen. Havainto tasa-arvon,
kannustavuuden ja oikeudenmukaisuuden kokemusten eroissa antaa aihetta
tutkia jatkossa syvemmin näiden teemojen yhtäläisyyksiä ja eroja sekä niitä
selittäviä tekijöitä.

Tasa-arvoa edistävän palkkausjärjestelmän kehittäminen työpaikoilla voi
saada lisäpontta, jos sen hyötyjä voitaisiin kuvata tarkemmin tutkimuksen
keinoin. Kaikki ovat toki velvoitettuja noudattamaan Suomen lakia, mutta
yritysten ja organisaatioiden jokapäiväistä toimintaa ja siihen liittyviä valin-
toja, ja näin ollen myös toiminnan ja palkkausjärjestelmän kehittämistyö-
tä ohjaavat myös muut, tärkeämmiksi priorisoidut asiat. Yritykset pyrkivät
lähtökohtaisesti menestymään ja tuottamaan voittoa omistajilleen eivätkä
julkisetkaan organisaatiot pääse pakoon tuottavuustavoitteita. Nykytiedon
valossa on kuitenkin melko epäselvää, mikä on tasa-arvon yhteys yksilön tai
organisaation suorituskykyyn tai tuottavuuteen. Onko tasa-arvon tavoitte-
lulla ja tasa-arvoisen palkkausjärjestelmän kehittämisellä yhteyksiä yrityk-
sen tai organisaation suorituskykyyn? Miten koettu tasa-arvo on yhteydessä
yksilön suoritukseen?

Toimivan työn vaativuuden ja työsuorituksen arviointiin perustuvan
palkkausjärjestelmän rakentaminen ja ylläpitäminen työpaikalla vaatii pa-
nostamista. Lisähaasteen prosessiin tuo tasa-arvon, oikeudenmukaisuuden
ja kannustavuuden pyrkimysten sisällyttäminen palkkausjärjestelmiin niin,
etteivät ne jää vain kauniiksi sanoiksi ja/tai ristiriitaisiksi kokemuksiksi. Juu-
ri tästä syystä laajamittaiset kehittämishankkeet, joissa organisaatioita tue-
taan samapalkkaisuusperiaatteen käytännön toteuttamisessa, ovat tarpeelli-
sia ja perusteltuja jatkossakin.

Ratkaisuesityksiä hallitukselle ja muille päättäjille
−	 Havaitsimme hankkeessamme tasa-arvosuunnitelmiin liittyviä puut-

teita. Organisaatiot eivät olleet selvittäneet riittävässä määrin tasa-
arvotilannetta eikä töiden samanarvoisuutta ollut juurikaan vertailtu.

−	 Tähän havaintoon liittyen peräänkuulutamme jämäkkyyttä ja joh-

donmukaisuutta tasa-arvosuunnitelmaan liittyvissä ohjeistuksissa ja
valvonnassa.

−	 Samapalkkaisuuden edistämistyössä painotetaan usein työn vaativuu-
teen perustuvan palkanosan merkitystä, kun taas suoriutumiseen pe-
rustuva palkanosa jää vähemmälle huomiolle. On kuitenkin muistet-

27

tava, että myös työsuoritukseen perustuva palkanosa voi muodostaa
omalta osaltaan tasa-arvoriskin, kuten hankkeessamme havaitsimme.
Tämän perusteella myös suoriutumisen huomioiminen tulisi sisällyt-
tää nykyistä vahvemmin myös samapalkkaisuuskeskusteluun.

−	 Havaitsimme myös, että usean palkkausjärjestelmän käyttö saman
työnantajan piirissä voi johtaa eri tehtävien ja eri henkilöstöryhmien
erilaiseen kohteluun ja näin mahdolliseen syrjintään. Usean järjestel-
män ongelma liittyy puolestaan työmarkkinarealismiin. Olisikin hyvä
pyrkiä siihen, ettei edunvalvonta estä samapalkkaisuuden toteutu-
mista.

−	 Tekemiemme havaintojen pohjalta voimme todeta, että tasa-arvo,
oikeudenmukaisuus ja kannustavuus saattavat näyttäytyä käytännön
kokemusten kautta jopa ristiriitaisina. Uusiin palkkausjärjestelmiin
liitettävät käsitteelliset tulkinnat antavat aihetta tutkia jatkossa sy-
vemmin sitä, mitä konkreettista hyötyä tasa-arvon edistämisestä työ-
paikoilla on.

28

LÄHDELUETTELO

Ikävalko H., Karppinen V., Kohvakka R., Koskinen P., Nylander M., & Wallin
T.(2011): Tasa-arvoa palkkaukseen: työn vaativuuden sekä pätevyyden ja
suoriutumisen arvioinnin toimivuus Suomessa. Sosiaali- ja terveysminis-
teriön raportteja ja muistioita 2011:18

Kannustavaan palkkaukseen. Valtion palkkausjärjestelmien uudistaminen
(1996) Valtiovarainministeriö, henkilöstöosasto. Valtion työmarkkina-
laitos. Helsinki.

Löfström, A. (1999) Can job evaluation improve women’s wages? Applied
Economics 31,(9). Routledge, 1 053–1 060.

PK-yritysten uusi määritelmä. Käyttäjän opas ja ilmoitusmalli. Euroopan
Komissio 2006. Saantitapa: http://europa.eu.int/comm/enterprise/en-
terprise_policy/sme_definition/index_fi.htm

Selvitys samapalkkaisuutta edistävän palkkausjärjestelmähankkeen tarpeel-
lisuudesta (2006) Selvityshenkilön (Tuulikki Petäjäniemi) raportti. So-
siaali- ja terveysministeriön selvityksiä 2006:80.

Stangor, C. (2004) Social Groups in Action and Interaction. New York.
Psychology Press. Taylor & Francis Group.

Työnarviointityöryhmä (1994) Työn vaativuuden arvioinnin kehittäminen.
Työmarkkinoiden keskusjärjestöjen työnarviointityöryhmän loppura-
portti. Valtion painatuskeskus. Helsinki. 72

Wright A. (2011) Modernising away gender pay inequality? Some evidence
from the local government sector on using job evaluation. Employee Re-
lations, 33 (2).

Vuorinen, J., Rosengren, P., Uhmavaara, H., Koskensalmi, S., Peltomäki, M.
& Takala, H. (1993) Mitä työ vaatii? Kokeilututkimus työn vaativuuden
arviointimenetelmien kehittämiseksi. Työmarkkinoiden keskusjärjestö-
jen työnarviointityöryhmä. Helsinki.

Ylöstalo, H. (2012)Tasa-arvotyön tasa-arvot. Väitöskirja. Tampere Univer-
sity Press.

	TASA-ARVOA PALKKAUKSEEN Havaintoja palkkausjärjestelmien kehittämisestä TAPAS -hankkeessa
	TIIVISTELMÄ
	SAMMANDRAG
	SUMMARY
	SISÄLLYS
	HAVAINTOJA PALKKAUSJÄRJESTELMIEN KEHITTÄMISESTÄ TAPAS-HANKKEESSA
	Johdanto
	Tasa-arvoa palkkaukseen -hanke lyhyesti
	Tasa-arvoa palkkaukseen-hankkeen keskeiset johtopäätökset
	Työn vaativuuden arviointi mahdollisten yhtenäisten vertailuperusteiden avulla
	Uudet palkkausjärjestelmät ja tasa-arvo, oikeudenmukaisuus ja kannustavuus
	Tasa-arvo palkkausjärjestelmien käytännön tavoitteena
	Palkkausjärjestelmien soveltamiseen liittyvät tasa-arvoriskit
	Samapalkkaisuutta edistävä kehittämisyhteistyö
	Lopuksi
	LÄHDELUETTELO

