
Suomen työpaikoista
Euroopan mestareita

Työelämä 2020 -hankkeen
kansainväliset mittarit

Työ- ja elinkeinoministeriön julkaisuja
TEM raportteja
34/2015

ISSN 1797-3562

ISBN 978-952-227-995-8

KUVAILULEHTI

Julkaisija
Työ- ja elinkeinoministeriö

Julkaisun nimi Suomen työpaikoista Euroopan mestareita – Työelämä
2020 -hankkeen kansainväliset mittarit

Tekijät Maija Lyly-Yrjänäinen, Elise Ramstad

Sarjan nimi ja numero Työ- ja elinkeinoministeriön julkaisuja

TEM raportteja 34/2015

ISSN verkkojulkaisu 1797-3562

ISBN verkkojulkaisu 978-952-227-995-8

Kieli suomi

Julkaisun muut kieliversiot -

Julkaisun laji TEM raportteja

Kokonaissivumäärä 62

Julkaisun jakelu Verkkosivuilla PDF, www.tem.fi

Yhteyshenkilön nimi Maija Lyly-Yrjänäinen (TEM), Elise Ramstad (Tekes)

Hinta -

Asia- ja avainsanat

työelämän kehittämisstrategia, Työelämä 2020 -hanke,
kansainvälinen vertailu, työelämän laatu, mittarit, kysely-
tutkimus

Tiivistelmä

Kansallisen työelämän kehittämisstrategian visio on, että Suomessa on Euroopan pa-
ras työelämä vuonna 2020. Tässä raportissa tarkastellaan Suomen työelämän tilaa
eurooppalaisessa vertailussa ja määritellään mittarit, joiden avulla saadaan tietoa stra-
tegian neljällä eri osa-alueella: innovointi ja tuottavuus, osaava työvoima, työhyvinvointi
ja terveys sekä luottamus ja yhteistyö.

Raportissa arvioidaan Suomen sijoittumista suhteessa muihin EU-maihin ja Norjaan.
Vertailu perustuu pääosin viimeisimpiin kansainvälisiin kyselytutkimuksiin, Euroopan
yritystutkimukseen, Euroopan työolotutkimukseen sekä Euroopan elinolotutkimukseen.
Innovointi ja tuottavuus -osiossa tarkastellaan eri maiden yritysjohdon näkemyksiä in-
novaatioista ja innovaatioita tukevista toimintatavoista. Lisäksi vertaillaan eri maiden
työn tuottavuutta koko kansantalouden näkökulmasta.

Työelämän laadun osalta hyödynnetään OECD:n mittaristoa työn vaatimuksista ja re-
sursseista. Työhyvinvoinnin ja terveyden osalta selvitetään, miten paljon työssä käyvät
(palkansaajat ja yrittäjät) kokevat työaikapaineita, fyysisiä terveysriskejä, häirintää ja
kiusaamista sekä työn ja perheen yhteensovittamisen ongelmia. Osaava työvoima -
kappaleessa tarkastellaan työssä käyvien mahdollisuuksia vaikuttaa työhönsä ja kehit-
tää osaamistaan. Luottamuksesta ja yhteistyöstä kertovat palkansaajien näkemykset
esimiestyöstä sekä työpaikan ilmapiiristä.

Kansainvälinen vertailu paljastaa, että Suomen vahvuuksia ovat innovointia tukevat
toimintatavat, hyvät mahdollisuudet sovittaa yhteen työ ja perhe-elämä, vaikutusmah-
dollisuudet ja oppiminen sekä hyvä ilmapiiri työpaikoilla. Heikkouksina näyttäytyvät
häirintä ja kiusaaminen sekä esimiestyökin joiltain osin. Lisäksi uusien tuotteiden, pal-
veluiden ja markkinointimenetelmien tuottamisessa olisi parantamisen varaa.

Työelämän laadun vertaaminen Euroopan maiden välillä on kyselytutkimusten avulla
vaikeaa, sillä kieli- ja kulttuurierot vaikuttavat vastauksiin todellisten työolojen ohella.
Koko kansantalouden näkökulmasta työoloihin ja kansainvälisen vertailun tuloksiin vai-
kuttavat myös makrotason asiat, esimerkiksi talous- ja työmarkkinatilanne, instituutiot ja
yhteiskunnan tasa-arvoisuus. Tuloksia pitäisikin tulkita viitteellisinä – eli Suomen tai
muiden maiden tarkasta sijoittumisesta yksittäisten indikaattoreiden kohdalla ei pitäisi
tehdä suorasukaisia johtopäätöksiä. Raportissa tukeudutaan tunnistettujen ongelma-
kohtien, häirinnän ja kiusaamisen sekä esimiestyön ja tuotteiden ja palveluiden tuotta-
misen, osalta myös kansallisiin tutkimuksiin. Niiden avulla nähdään kansainvälisiä ai-
neistoja syvällisemmin ja luotettavammin, miltä vertailussa heikkouksiksi osoittautuneet
asiat näyttävät Suomessa tällä hetkellä.

Kun katsotaan eteenpäin ja vähintään vuoteen 2020 saakka, on myös pidettävä kiinni
suomalaisen työelämän vahvuuksista ja huolehdittava, että ne ovat sitä jatkossakin.
Tulevaisuudessa työelämän laadusta huolehtiminen on epäilemättä entistä monimut-
kaisempaa, kun globaali toimintaympäristö muuttuu vauhdilla. Teknologian nopea kehi-
tys ja innovaatiot, kasvavat ympäristöongelmat sekä väestörakenteen muutokset ovat
näistä esimerkkeinä. Työelämään muutokset tuovat muun muassa uusia liiketoiminta-
mahdollisuuksia, uudenlaisia työnteon tapoja ja menetelmiä, osaamisvaatimuksia, sekä
entisestä poikkeavia terveysriskejä. Työelämän kehittämisessä muutosten seuraami-
nen ja huomioiminen on tärkeää. Näin varmistetaan, että toiminnalla vastataan nyky-
hetken ja tulevaisuuden kannalta keskeisiin haasteisiin.

PRESENTATIONSBLAD

Utgivare
Arbets- och näringsministeriet

Publikationens namn Finländska arbetsplatser avses bli europeiska mästare –
Internationella indikatorer för projektet Arbetsliv 2020

Författare Maija Lyly-Yrjänäinen, Elise Ramstad

Publikationsseriens namn och
löpande nummer

Arbets- och näringsministeriets publikationer

ANM Rapporter 34/2015

ISSN elektronisk publikation 1797-3562

ISBN elektronisk publikation 978-952-227-995-8

Publikationens språk finska

Publikationens övriga språkversioner -

Typ av publikation ANM Rapporter

Sidantal 62

Distribution Publikationen som PDF: www.tem.fi

Kontaktpersonens namn Maija Lyly-Yrjänäinen (ANM), Elise Ramstad (Tekes)

Pris -

Ämnes- och nyckelord

strategin för utveckling av arbetslivet, projektet Arbetsliv
2020, internationell jämförelse, arbetslivskvalitet, indika-
torer, enkätundersökning

Sammanfattning/referat

Visionen i den nationella strategin för utveckling av arbetslivet är att Finland ska ha
Europas bästa arbetsliv år 2020. I denna rapport granskas läget för det finländska ar-
betslivet i en europeisk jämförelse och fastställs indikatorer för att få information inom
strategins fyra olika delområden: innovation och produktivitet, kompetent arbetskraft,
välbefinnande i arbetet och hälsa samt förtroende och samarbete.

I rapporten bedöms hur Finland placerar sig i förhållande till andra EU-länder och Nor-
ge. Jämförelsen baserar sig till största delen på de senaste internationella enkätunder-
sökningarna, europeiska företagsundersökningen, europeiska undersökningen om ar-
betsvillkor samt den europeiska undersökningen om levnadsförhållanden. I avsnittet
innovation och produktivitet granskas synpunkter på innovationer och handlingsmodel-
ler som stöder innovationer hos företagsledningen i olika länder. Dessutom jämförs
arbetsproduktiviteten i olika länder ur perspektivet för hela samhällsekonomin.

I fråga om arbetslivskvaliteten utnyttjas OECD:s uppsättning indikatorer för kraven och
resurserna i arbetet. När det gäller välbefinnande i arbetet och hälsa utreds hur mycket
de yrkesverksamma (löntagare och företagare) upplever arbetstidspress, fysiska hälso-
risker, trakasserier och mobbning samt problem med att kombinera arbete och familj. I
avsnittet om kompetent arbetskraft granskas möjligheterna hos yrkesverksamma att
påverka sitt arbete och utveckla sin kompetens. Om förtroende och samarbete berättar
löntagarnas synpunkter på chefsarbetet samt arbetsplatsens klimat.

Den internationella jämförelsen avslöjar att Finlands styrkor är handlingsmodeller som
stödjer innovation, goda möjligheter att kombinera arbete och familjeliv, möjligheter att
påverka och lärande samt ett gott klimat på arbetsplatser. Som svagheter syns trakas-
serier och mobbning samt även chefsarbete till vissa delar. Dessutom finns det utrym-
me för förbättring i framtagningen av nya produkter, tjänster och marknadsföringsme-
toder.

Det är svårt att med hjälp av enkätundersökningar jämföra arbetslivskvaliteten mellan
de europeiska länderna, eftersom språk- och kulturskillnader påverkar svaren utöver
de verkliga arbetsförhållandena. Ur perspektivet för hela samhällsekonomin påverkas
arbetsförhållandena och resultaten av den internationella jämförelsen också av aspek-
ter på makronivå, till exempel det ekonomiska läget och arbetsmarknadsläget, institu-
tionerna och jämlikheten i samhället. Resultaten bör också tolkas som riktgivande –
dvs. att man inte ska dra absoluta slutsatser om Finlands eller andra länders exakta
placering när det gäller enskilda indikatorer. I fråga om de identifierade problematiska
punkterna – trakasserier och mobbning samt chefsarbete och framtagning av produkter
och tjänster – stödjer sig rapporten även på nationella undersökningar. Med hjälp av
dem ses mer djupgående och tillförlitligt än i det internationella materialet hur de
aspekter som i jämförelsen visade sig vara svagheter för närvarande ser ut i Finland.

När man blickar framåt och minst till år 2020, måste man också hålla fast vid styrkorna
i det finländska arbetslivet och se till att de är styrkor även i fortsättningen. I framtiden
är det utan tvekan allt mer komplicerat att sörja för arbetslivskvaliteten, när den globala
omvärlden förändras i snabb takt. Den snabba teknologiska utvecklingen och innova-
tionerna, de ökande miljöproblemen samt förändringarna i befolkningsstrukturen är
exempel på detta. Till arbetslivet medför förändringarna bland annat nya möjligheter till
affärsverksamhet, nya arbetssätt och arbetsmetoder, kompetenskrav samt hälsorisker
som avviker från tidigare. I utvecklingen av arbetslivet är det viktigt att följa och beakta
förändringar. På det sättet säkerställs att verksamheten svarar mot de centrala utma-
ningarna med tanke på nuet och framtiden.

7

Tiivistelmä	

Kansallisen työelämän kehittämisstrategian visio on, että Suomessa on Euroopan paras työelämä vuonna

2020. Tässä raportissa tarkastellaan Suomen työelämän tilaa eurooppalaisessa vertailussa ja määritellään

mittarit, joiden avulla saadaan tietoa strategian neljällä eri osa‐alueella: innovointi ja tuottavuus, osaava

työvoima, työhyvinvointi ja terveys sekä luottamus ja yhteistyö. Kansainvälisen toimintaympäristön kuvaus

auttaa hahmottamaan strategian ja sitä toteuttavan Työelämä 2020 ‐hankkeen toiminnan kannalta

merkittäviä eurooppalaisia kehityskulkuja. Hankkeen loppuvaiheessa arvioidaan muutosta Suomen

sijoittumisessa. Kuvaus on hankkeen seurantajärjestelmän osa (ks. Työelämä 2020 ‐yhteistyöhankkeen

seurantajärjestelmä). Toimintaympäristöä kuvaavia indikaattoreita on esitelty hankkeen eri foorumeilla:

johtoryhmässä, valmisteluryhmässä, kansainvälisessä verkostossa ja tiedeverkostossa. Keskusteluissa

tulleet ideat ja kommentit ovat osaltaan vaikuttaneet lopputulokseen.

Mittarit kuvaavat tilannetta pääasiassa työpaikka‐ ja työntekijätasolla. Tarkastelu ei ulotu laajemmin

esimerkiksi yhteiskunnan ilmapiiriin, työmarkkinajärjestöjen rooliin tai innovaatio‐ ja

tutkimusjärjestelmään. Nämä ovat tekijöitä, jotka voivat parhaassa tapauksessa edesauttaa työelämän

kehittymistä, joka puolestaan näkyisi seurantaan valituissa mittareissa. Taulukossa 1 on esitetty työelämän

kehittämisstrategian eri osa‐alueita kuvaavat mittarit sekä Suomen sijoitus muihin maihin nähden kunkin

mittarin osalta. Mittareiden luokitus perustuu Suomen asemoitumiseen EU‐maiden (EU28) ja Norjan

vertailussa. Mallina on käytetty yleisurheilukilpailujen pistelaskentaa. Niiden teemojen osalta, joissa Suomi

on mitalisijalla (sijat 1.‐3., merkitty taulukkoon vihreällä), hyvä taso olisi pystyttävä säilyttämään.

Pistesijoitusten (sijat 4.‐8., keltainen väri) osalta olisi pienen kirimisen paikka. Muiden mittareiden osalta

(sijat 9.‐29., punainen väri) olisi tärkeä selvittää tarkemmin, mikä selittää huonoa sijoitusta ja mitä pitäisi

tehdä, jotta tulos paranisi. Tällä hetkellä Suomen vahvuuksia ovat erityisesti innovointia tukevat

toimintatavat, hyvät mahdollisuudet sovittaa yhteen työ ja perhe‐elämä, vaikutusmahdollisuudet ja

oppiminen sekä hyvä ilmapiiri työpaikoilla. Sen sijaan uusien tuotteiden, palveluiden ja

markkinointimenetelmien tuottamisessa olisi parantamisen varaa. Heikkouksina näyttäytyvät myös

häirintä ja kiusaaminen sekä esimiestyökin joiltain osin.

Vertailu perustuu kansainvälisiin kyselytutkimuksiin, lukuun ottamatta työn tuottavuuden mittaria, jossa on

käytetty Eurostatin tietoja. Indikaattorit pohjautuvat joko yksittäisiin lomakekysymyksiin tai ne on

muodostettu useamman vastauksen pohjalta. Mittareista suurin osa on rakennettu samalla tavalla kuin

OECD:n Employment Outlookissa syksyllä 2014 julkaistussa työelämän laatua käsittelevässä vertailussa

(OECD 2014). Näin mittareiden valinta on objektiivisempi kuin jos olisimme itse valinneet kaikki vertailussa

käytettävät survey‐kysymykset. Jo kehitettyä mittaristoa on kuitenkin täydennetty strategian tarpeisiin,

siihen on lisätty ”Innovaatiot ja tuottavuus” ‐osio. ”Työhyvinvointi ja terveys” ‐kohtaan on lisätty

kokonaisuus työn ja perheen yhteensovittamisesta ja ”Luottamus ja yhteistyö” ‐osion alla olevaa hyvää

esimiestyötä on muokattu. Siitä on otettu kaksi mittaria pois ja siihen on lisätty yksi esimiestyöstä kertova

alakohta lisää (”Esimies rohkaisee osallistumaan tärkeiden päätösten tekemiseen”). Lisäksi osiota on

täydennetty työpaikan ilmapiiristä kertovilla mittareilla (OECD:n mallissa mitataan sosiaalisia suhteita).

Työelämän laadun vertaaminen Euroopan maiden välillä on kyselytutkimusten avulla vaikeaa, sillä kieli‐ ja

kulttuurierot sekä tutkimuksen toteuttamisesta eri maissa vastanneiden organisaatioiden asiantuntemus

8

vaikuttavat vastauksiin todellisten työolojen ohella. Tuloksia pitäisikin tulkita viitteellisinä – eli Suomen tai

muiden maiden tarkasta sijoittumisesta yksittäisten indikaattoreiden kohdalla ei pitäisi suorasukaisesti

tehdä pitkälle meneviä johtopäätöksiä. Raportissa tukeudutaan tunnistettujen ongelmakohtien, häirinnän

ja kiusaamisen sekä esimiestyön ja tuotteiden ja palveluiden tuottamisen, osalta myös kansallisiin

tutkimuksiin. Niiden avulla nähdään kansainvälisiä aineistoja tarkemmin ja luotettavammin, miltä

kansainvälisessä vertailussa heikkouksiksi osoittautuneet asiat näyttävät Suomessa tällä hetkellä.

Vertailun pohjalta esitämme, että seuraava askel olisi tulosten laaja‐alainen pohtiminen kansallisten

aineistojen ja tietämyksen valossa. Tarkoituksena olisi selvittää, ovatko kansainvälisen vertailun paljastamat

pulmakohdat kansallisesti relevantteja juuri nyt, ja onko joitain kohtia, joita vertailu ei tavoita. Näin

saadaan selville kehittämistoimien tarve. Lisäksi esitämme, että selvitetään sitä, millaisia käytännön

toimenpiteitä edelläkävijämaissa on tehty niissä asioissa, joissa Suomessa olisi eniten kehitettävää.

Kansainvälistä toimintaympäristöä seurataan hankkeen edetessä ja mittaristoon päivitetään uusia tietoja,

kun niitä on saatavilla. Niin Työelämä 2020 ‐hankkeessa kuin sen mittaristossakin on huomioitava myös

työelämän muutos, mittaristoa täytyy jatkossa tarkistaa, jotta se vastaisi ajankohtaisiin tietotarpeisiin.

Taulukko 1 Työelämä 2020 ‐hankkeen eurooppalaista toimintaympäristöä kuvaavat indikaattorit

* Norja ei ole vertailussa mukana, sillä tietoja ei ole saatavissa. ** Kroatia, Luxembourg ja Malta eivät ole vertailussa mukana, sillä tietoja ei

ole saatavissa.

Sija EU‐maiden vertailussa

(ml. Norja)
Lähde

Tuotanto‐ ja palveluprosessien uudistaminen pistesija (4.‐8.) ECS 2013

Organisaatiomuutokset pistesija (4.‐8.) ECS 2013

Uudet tai entistä paremmat tuotteet tai palvelut ei sijoitusta (9.‐28.) ECS 2013

Uudet tai entistä paremmat markkinointimenetelmät ei sijoitusta (9.‐28.) ECS 2013

Uusien ideoiden seuraaminen mitali (1.‐3.) ECS 2013

Autonominen tiimityö mitali (1.‐3.) ECS 2013

Organisaatioiden yhteistyö tuotteiden tai palveluiden tuotannossa mitali (1.‐3.) ECS 2013

Tuottavuus** Työn tuottavuus ei sijoitusta (9.‐26.) EUROSTAT 2013

Voi valita tai vaihdella tehtävien suorittamisjärjestystä mitali (1.‐3.) EWCS 2010

Voi valita tai vaihdella työmenetelmiä pistesija (4.‐8.) EWCS 2010

Työhön kuuluu uusien asioiden oppimista mitali (1.‐3.) EWCS 2010

Osallistuminen työnantajan maksamaan tai työn yhteydessä tapahtuvaaan koulutukseen mitali (1.‐3.) EWCS 2010

Työaika on alle 50 tuntia viikossa pistesija (4.‐8.) EWCS 2010

Ei ole vaikea järjestää vapaata työpäivän aikana hoitaakseen omia asioita pistesija (4.‐8.) EWCS 2010

Ei työskentele hyvin nopeassa tahdissa ja tiukkojen määräaikojen puitteissa ei sijoitusta (9.‐29.) EWCS 2010

Ei ole raskaiden taakkojen kantamista ei sijoitusta (9.‐29.) EWCS 2010

Ei ole väsyttäviä työasentoja pistesija (4.‐8.) EWCS 2010

Ei altistu työkalujen ja koneiden tärinälle pistesija (4.‐8.) EWCS 2010

Ei altistu kovalle melulle ei sijoitusta (9.‐29.) EWCS 2010

Ei altistu korkeille tai alhaisille lämpötiloille pistesija (4.‐8.) EWCS 2010

Ei ole kokenut sanallista parjaamista ei sijoitusta (9.‐29.) EWCS 2010

Ei ole kokenut uhkailua ja nöyryyttämistä ei sijoitusta (9.‐29.) EWCS 2010

Ei ole kokenut kiusaamista ei sijoitusta (9.‐29.) EWCS 2010

 Ei ole liian väsynyt tekemään koƟtöitä työpäivän jälkeen pistesija (4.‐8.) EQLS 2012

Perhevelvollisuuksien täyttäminen ei ole hankalaa töissä vietetyn ajan vuoksi mitali (1.‐3.) EQLS 2012

Perhevelvollisuudet eivät vaikeuta keskittymistä työpaikalla pistesija (4.‐8.) EQLS 2012

Esimies antaa työstä palautetta ei sijoitusta (9.‐29.) EWCS 2010

Esimies rohkaisee osallistumaan tärkeiden päätösten tekemiseen pistesija (4.‐8.) EWCS 2010

Organisaatio motivoi antamaan parastaan työssä pistesija (4.‐8.) EWCS 2010

Johto järjestää tiedotus‐ ja keskustelutilaisuuksia mitali (1.‐3.) EWCS 2010

Tuntee olonsa kotoisaksi organisaatiossa pistesija (4.‐8.) EWCS 2010

Työpaikan ilmapiiri

Eurooppalaista toimintaympäristöä kuvaavat indikaattorit

Työaikapaineet

Fyysiset terveysriskit

Häirintä ja kiusaaminen

Esimiestyö

Innovaatiot*

Vaikutusmahdollisuudet

ja oppiminen

INNOVAATIOT JA TUOTTAVUUS

OSAAVA TYÖVOIMA

TYÖHYVINVOINTI JA TERVEYS

LUOTTAMUS JA YHTEISTYÖ

Työn ja perheen

yhteensovittaminen*

Innovaatioita tukevat

toimintatavat*

9

Sisältö	

1 Johdanto ... 10

1.1 Aineistot ... 12

1.2 Kyselytutkimuksiin perustuvien maavertailujen tulkinnasta .. 13

2 Innovointi ja tuottavuus ... 15

2.1 Innovaatiot .. 15

2.2 Innovaatioita tukevat toimintatavat .. 21

2.3 Työn tuottavuus .. 24

3 Työhyvinvointi ja terveys ... 25

3.1 Työaikapaineet ... 25

3.2 Fyysiset terveysriskit ... 29

3.3 Häirintä ja kiusaaminen .. 33

3.4 Työn ja perheen yhteensovittaminen ... 38

4 Osaava työvoima ... 41

4.1 Vaikutusmahdollisuudet ja oppiminen .. 41

5 Luottamus ja yhteistyö .. 47

5.1 Esimiestyö .. 47

5.2 Työpaikan ilmapiiri .. 52

6 Tulevaisuus kansainvälisessä toimintaympäristössä .. 55

Lähteet: ... 61

10

1 Johdanto

Työelämän kehittämisstrategian ja sitä toteuttavan Työelämä 2020 ‐hankkeen toimeenpanon tueksi

tarvitaan tietoa siitä, miltä työelämä näyttää työpaikkojen ja työntekijöiden näkökulmasta. Millainen on

työelämän tila Suomessa ja mihin suuntaan se on viime vuosina kehittynyt? Kansallisen työelämän

seurannan lisäksi tarvitaan tietoa kansainvälisestä toimintaympäristöstä, sillä kehittämisstrategian visiona

on, että Suomessa on Euroopan paras työelämä vuonna 2020. Tässä raportissa hahmotellaan strategialle ja

hankkeelle kansainvälistä toimintaympäristön seurantaa ja luodaan kuva siitä, mikä Suomen sijoitus on EU‐

maiden joukossa viimeisimpien tietojen valossa. Lopuksi pohditaan työelämän kehittämisen

mahdollisuuksia tulevaisuudessa, kansainvälinen toimintaympäristö huomioiden.

Tarkastelun lähtökohtana ovat työelämän kehittämisstrategian painopisteet: innovointi ja tuottavuus,

osaava työvoima, työhyvinvointi ja terveys sekä luottamus ja yhteistyö. Näille neljälle alueelle on määritelty

mittareita, jotka tuottavat tietoa siitä, mikä Suomen sijoitus on eurooppalaisessa vertailussa. Mittareiden

valinnassa on pyritty objektiivisuuteen, mutta kuitenkin siten, että mitattavat asiat olisivat hankkeen

toimintaympäristön kuvaamisessa relevantteja. Työelämän laatua ja tuloksellisuutta tarkastellaan

työpaikkojen ja työntekijöiden näkökulmista. Poikkeuksena tästä on työn tuottavuuden mittari, sitä

tarkastellaan koko kansantalouden tasolla.

Innovointi ja tuottavuus ‐aluetta tarkastellaan innovoinnista, innovointia tukevista toimintatavoista sekä

tuottavuudesta kertovien mittareiden avulla. Tuottavuuskehitystä seurataan työn tuottavuutta kuvaavan

mittarin avulla koko kansantalouden tasolla. Muut tuottavuutta ja innovointia kuvaavat mittarit perustuvat

yritysten johdon näkemyksiin työpaikan toimintatavoista. Innovointi‐ ja tuottavuus ‐osiossa ovat siis

mukana ainoastaan yksityisen sektorin yritykset, tuottavuusmittaria lukuun ottamatta1.

Työelämän kehittämisstrategian kolmen muun osa‐alueen, työhyvinvointi ja terveys, osaava työvoima sekä

luottamus ja yhteistyö, kuvauksessa hyödynnetään OECD:n (2014) rakentamaa kehikkoa, jossa työn laatu

muodostuu sekä työn vaatimuksista että työssä tarjoutuvista resursseista2. Vaatimukset ja resurssit ovat

yhteydessä työntekijöiden hyvinvointiin. Teoreettinen malli ei ole suinkaan uusi, vaan kuormittavuuden, eli

liiallisten vaatimisten ja liian vähäisten resurssien, vaikutuksia työntekijöiden henkiseen ja fyysiseen

hyvinvointiin on tutkittu 1960‐luvulta lähtien. Työn kuormittavuus, jossa työn asettamat vaatimukset ja sen

tarjoamat resurssit ovat keskeisiä, sopii lähtökohdaksi myös työelämän kehittämisstrategian kansainvälisen

toimintaympäristön kuvaukseen, sillä strategian tavoitteena on työurien pidentäminen. Kuormittavuus

heikentää terveyttä ja hyvinvointia, joita ilman pitkät työurat eivät ole saavutettavissa. Yhtenä kansallisen

työelämän kehittämisstrategian keskeisenä tavoitteena on lisätä työelämään osallistumista. Strategiassa

todetaan seuraavaa:

1 Euroopan yritystutkimuksessa julkista sektoria koskevat tulokset eivät ole eri maiden kesken vertailukelpoisia, joten
julkisen sektorin tuloksia ei tällä hetkellä ole saatavilla. Eurofound on tekemässä julkisesta sektorista erillistä analyysia,
joten lisätietoja asiasta on tulossa lähiaikoina. Tarkastelusta puuttuu Norja, sillä tutkimusta ei ole tehty Norjassa.
2 OECD:n mallissa puhutaan työympäristön laadusta (quality of the working environment). Termi on käännetty tässä
työn laaduksi, joka on työympäristöä laajempi käsite ja kattaa mielestämme paremmin mallin eri osa‐alueet
(työaikapaineet, fyysiset terveysriskit, häirintä ja kiusaaminen, vaikutusmahdollisuudet ja oppiminen, hyvä esimiestyö
sekä hyvä sosiaaliset suhteet työpaikalla). Työn laatu ‐käsitteeseen (job quality) OECD yhdistää kolme ulottuvuutta:
ansiot, työmarkkinaturvallisuuden sekä työympäristön laadun.

11

”Suomalaisen työelämän on jatkossa oltava muihin Euroopan maihin verrattuna siinä määrin

laadullisesti parempaa, että se tukee suomalaisten naisten ja miesten halua ja

mahdollisuuksia tulla työelämään, olla töissä ja jatkaa työelämässä terveinä ja

motivoituneina pidempään kuin muissa maissa.” (Työelämän kehittämisstrategia vuoteen

2020; 2012, 2)

OECD:n mallissa työn liialliset vaatimukset koostuvat työaikapaineista, fyysisistä terveysriskeistä sekä

häirinnän ja kiusaamisen kokemuksista. Resursseja puolestaan ovat vaikutus‐ ja oppimismahdollisuudet,

hyvä esimiestyö sekä hyvät sosiaaliset suhteet työpaikalla. (Taulukko 2) Työntekijät, joiden työn voi näiden

mittareiden perusteella sanoa olevan kuormittava, raportoivat selvästi muita useammin, että työ heikentää

heidän terveyttään, ja että he ovat tyytymättömiä työoloihinsa. Heillä on myös muita työntekijöitä

enemmän sairauspoissaoloja. Valituissa työn laadun mittareissa on siis keskeisessä roolissa työntekijöiden

hyvinvointi, tyytyväisyys ja terveys. Mikäli työn liiallisten vaatimusten korjaaminen ei ole mahdollista, työn

kuormittavuutta voidaan hallita osin niin, että työn vaatimuksia tasapainotetaan työn tarjoamilla

resursseilla. OECD:n raportissa liiallisia vaatimuksia, liian vähäisiä resursseja ja työn kuormittavuutta on

vertailtu eri maiden välillä (ks. OECD Employment Outlook 2014, 106). Tässä vertailussa pureudutaan

nimenomaan eri osa‐alueisiin yksitellen ja tarkemmin, jolloin nähdään, mistä työn vaatimukset ja resurssit

eri maissa muodostuvat.

Taulukko 2 Työn vaatimukset, resurssit ja kuormittavuus

LÄHDE: OECD Employment Outlook 2014, s. 106

Työn kuormittavuudesta kertovat mittarit osoittavat samalla, miltä työelämän laatu näyttää kolmen

työelämän kehittämisstrategiaan valitun painopisteen osalta. Tässä (1) Työhyvinvointi ja terveys ‐osion

osalta tarkastellaan työn liiallisista vaatimuksista kertovia indikaattoreita: työaikapaineita, fyysisiä

terveysriskejä sekä häirintää ja kiusaamista. OECD:n määrittelemää mittarivalikoimaa on täydennetty osa‐

alueella, joka kertoo työn ja perheen yhteensovittamisesta. (2) Osaava työvoima ja (3) luottamus ja

yhteistyö sen sijaan muodostuvat tässä raportissa työssä tarjoutuvista resursseista:

vaikutusmahdollisuuksista ja oppimisesta, hyvästä esimiestyöstä sekä hyvästä ilmapiiristä työpaikalla.

Työhyvinvoinnista ja terveydestä, osaavasta työvoimasta sekä luottamuksesta ja yhteistyöstä kertovat

indikaattorit on pääosin rakennettu samalla tavalla kuin OECD on ne tutkimuksessaan määritellyt (ks. OECD

Työskentelee enemmän kuin 50 tuntia viikossa
Voi valita tai vaihdella tehtävien

suorittamisjärjestystä

Vaikea järjestää muutama tunti vapaaksi

työpäivän aikana hoitaakseen henkilökohtaisia

tai perheen asioita

Voi valita tai vaihdella työmenetelmiä

Työskentely hyvin nopeassa tahdissa ja

tiukkojen määräaikojen puitteissa
Työhön kuuluu uusien asioiden oppimista

Väsyttävät tai kivuliaat työasennot

Raskaiden taakkojen kantaminen tai siirtäminen

Altistus käsityökalujen ja koneiden tärinälle Tietää, mitä työssä odotetaan tekevän

Altistus kovalle melulle Esimies antaa työstä palautetta

Altistus korkeille tai alhaisille lämpötiloille
Esimies on hyvä suunnittelemään ja

järjestelemään töitä

Sanallinen parjaaminen Tuntee olonsa kotoisaksi organisaatiossa

Uhkailu ja nöyryyttäminen

Kiusaaminen

…liiallisista vaatimuksista …liian vähäisistä resursseista

Työn kuormittavuus, joka johtuu…

Työnantajan maksama tai työn yhteydessä

tapahtuva koulutus

Erittäin hyviä ystäviä työyhteisössä

1. Työaikapaineet

2. Fyysiset

terveysriskit

3. Häirintä ja

kiusaaminen

1. Vaikutusmahdollisuudet

ja oppiminen

2. Hyvä esimiestyö

3. Hyvät sosiaaliset suhteet

työpaikalla

12

Employment Outlook 2014, 133−134). Poikkeus tästä on osio työn ja perheen yhteensovittamisesta, jota

OECD:n analyysissa ei ole mukana. Muutamia muitakin muutoksia on tehty. Esimiestyötä kuvaavasta

alakohdasta on poistettu kaksi indikaattoria. Arviot siitä, että tietää, mitä työssä odotetaan tekevän, ovat

kaikissa maissa niin yleisiä, että kysymys ei tuota juurikaan lisätietoa esimiestyöstä. Lisäksi mittari ”esimies

on hyvä suunnittelemaan ja järjestelemään töitä” ei ole suomalaisen työelämän näkökulmasta tulkittavissa

puhtaasti hyväksi asiaksi. Omaan työhön vaikuttaminen, josta töiden suunnittelu ja järjesteleminen on yksi

esimerkki, on usein osa työntekijöiden arkipäivää. Esimiestyötä kuvaamaan on valittu uusi hyvästä

esimiestyöstä kertova indikaattori, ”esimies rohkaisee osallistumaan tärkeiden päätösten tekemiseen”, sillä

indikaattori kuvaa sitä, millaista henkilöstön osallistumista tukevaa johtamista jatkossa tarvitaan (ks. esim.

Alasoini, Järvensivu & Mäkiaho 2012, 11–17). Luottamuksesta ja yhteistyöstä kertovan osion toisena

alakohtana on ”työpaikan ilmapiiri”. Tämä poikkeaa OECD:n määrittelemästä osiosta ”hyvät sosiaaliset

suhteet työpaikalla”. Indikaattori ”erittäin hyviä ystäviä työyhteisössä” on poistettu ja tilalle on otettu kaksi

uutta työpaikan ilmapiiriä laajemmin kuvaavaa mittaria: ”organisaatio motivoi antamaan parastaan työssä”

sekä ”johto järjestää tiedotus‐ ja keskustelutilaisuuksia”. Muutosten tavoitteena oli muodostaa henkilöiden

välisiä suhteita laajempi, työpaikkatason kuva hyvästä työilmapiiristä.

Vertailuun on otettu mukaan 28 EU:n jäsenmaata sekä mahdollisuuksien mukaan myös Norja3. Indikaattorit

pohjautuvat joko yksittäisiin lomakekysymyksiin tai ne on rakennettu useamman vastauksen pohjalta.

Tuottavuutta tarkastellaan muista indikaattoreista poiketen koko kansantalouden tasolla ja tiedot

perustuvat Eurostatin tilastoihin. ”Innovointi ja tuottavuus” osiossa yritysten johdon näkemyksiin

perustuvia indikaattoreita tarkastellaan yksityiskohtaisemmin, työpaikan koon ja sektorin mukaan. Tällöin

vertaillaan Suomen tilannetta muihin Pohjoismaihin, Hollantiin, Irlantiin ja Iso‐Britanniaan sekä EU28‐

maiden keskiarvoon. Nämä ovat työelämältään suhteellisen samankaltaisia maita tai maat on tutkimuksissa

nostettu esille useiden työelämäkäytäntöjen osalta ns. edelläkävijämaina (esim. Green 2006). Ratkaisu on

myös käytännöllinen, sillä kaikkien 28 maan tarkastelu erikseen taustamuuttujien mukaan olisi turhan

monimutkaista ja tulosten tulkinta vaikeaa. Osaavan työvoiman ja työhyvinvoinnin ja terveyden osalta

tarkastelussa ovat mukana työssä olevat, sekä palkansaajat että yrittäjät. Luottamus ja yhteistyö ‐osion

tulokset kertovat palkansaajien näkemyksistä.

1.1 Aineistot

Vertailuissa aineistoina on käytetty kansainvälisiä kyselytutkimuksia, lukuun ottamatta työn tuottavuuden

mittaria, joka perustuu Eurostatin keräämiin ja julkaisemiin tietoihin. Kyselytutkimukset ovat Euroopan työ‐

ja elinolojen kehittämissäätiön (Eurofound) toteuttamia. Niissä ovat mukana kaikki EU:n jäsenmaat sekä

useita muita naapurimaita, mutta tässä vertailuun on otettu ainoastaan EU‐maat ja Norja. Tutkimukset

perustuvat satunnaisotantaan ja niiden tavoitteena on tuottaa eri maiden kesken vertailukelpoista tietoa

työelämästä sekä kansalaisten hyvinvoinnista. Tutkimuksia on tehty useita kertoja, joten niiden avulla

voidaan seurata myös muutoksia.

3 Norjan osalta ei ole saatavissa tietoja osioista innovaatiot, innovaatioita tukevat toimintatavat sekä työn ja perheen
yhteensovittaminen. Tietoja työn tuottavuudesta ei puolestaan ole saatavissa Kroatiasta, Luxembourgista eikä
Maltalta.

13

 Euroopan yritystutkimus (European Company Survey, ECS) tehtiin vuonna 2013. Kysely toteutettiin

haastatteluina johdon ja henkilöstön edustajille, joille osoitettiin eri lomakkeet. Kyselyyn osallistui

yhteensä 30 113 johdon ja 9 094 henkilöstön edustajaa. Haastattelut kestivät keskimäärin 18

minuuttia. Suomessa johdon haastatteluja tehtiin yhteensä 1 100 ja vastausosuus oli 29 prosenttia.

Aineistoa on korjattu edustavaksi painokertoimien avulla (teollisuus/palvelut sekä yrityksen koko).

Kysely on toteutettu kaksi kertaa aikaisemmin vuosina 2004 ja 2009. Tähän raporttiin valitut

innovointia koskevat tulokset perustuvat yritysten johdon vastauksiin4. Tulokset perustuvat

pääasiassa internetissä olevaan valmiiksi koostettuun aineistoon, sillä mikroaineisto ei ollut

raportin kirjoitushetkellä saatavissa. Yhden kysymyksen osalta on pyydetty Eurofoundilta

tarkennettuja tietoja. Tuloksissa on mukana vain yksityisen sektorin työpaikat, sillä tiedot julkisen

sektorin työpaikoista eivät ole eri maissa vertailukelpoisia (ks. Vila & Carausu 2014, 52).

 Euroopan työolotutkimus (European Working Conditions Survey, EWCS) tehdään joka viides vuosi.

Viimeisin tutkimus tehtiin vuonna 2010, jolloin siihen haastateltiin liki 44 000 työntekijää ja

yrittäjää. Suomessa vastaajia oli 1 028 ja haastattelujen kesto oli keskimäärin 44 minuuttia.

Tutkimuksen vastausosuudet vaihtelevat eri maissa, Suomessa osuus oli vuoden 2010

tutkimuksessa 47 prosenttia. Aineisto on painotettu työvoimatutkimuksen perusteella sukupuolen,

iän, maantieteellisen alueen, ammatin ja työnantajan toimialan mukaan. Painotuksilla on korjattu

otosta niin, että se vastaa mahdollisimman hyvin edustamaansa joukkoa eli yli 15 vuotta täyttäneitä

ja tätä vanhempia työssä käyviä henkilöitä, sekä palkansaajia että yrittäjiä. Ensimmäinen

työolotutkimus tehtiin vuonna 1990. Kuudes tutkimus on parhaillaan käynnissä.

 Euroopan elinolotutkimuksen (European Quality of Life Survey, EQLS) työn ja perheen

yhteensovittamisesta kertovat tiedot perustuvat vuoden 2012 aineistoon. Tutkimukseen poimittiin

mukaan 18 vuotta täyttäneitä henkilöitä, jotka asuivat maassa pysyvästi haastatteluhetkellä. Koko

aineistossa on yhteensä yli 43 000 vastaajan tiedot. Aineistoa ei ole kerätty Norjassa. Haastattelut

kestivät keskimäärin 38 minuuttia. Suomessa niitä tehtiin 1 021. Vastausosuus oli 39 prosenttia.

Otosta on korjattu vastaamaan perusjoukkoa painotusten avulla, painotuksia on tehty sukupuolen,

iän, alueen sekä kotitalouden koon mukaan. Analyysissa ovat mukana ne vastaajat, joilla oli

tutkimuksentekohetkellä työpaikka, joko palkansaajana tai yrittäjänä. Näitä vastaajia oli Suomessa

507. Elinolotutkimuksia on tehty vuodesta 2003 lähtien.

1.2 Kyselytutkimuksiin perustuvien maavertailujen tulkinnasta

Kansainvälisten kyselytutkimusten tulosten tulkinnassa ja eri maiden vertailussa on syytä olla varovainen,

sillä tutkimuksen aiheesta ja kysymyksistä riippuen vastaajien kulttuuriset jäsennys‐ ja vastaustavat

saattavat vaikuttaa tuloksiin todellisten työ‐ ja elinolojen ohella. Kaikissa kolmessa tutkimuksessa

lomakekysymykset on käännetty eri kielille. Vaikka käännöstyössä on käytetty apuna kansallisia

asiantuntijoita, kysymysten tai kysymyksissä käytettyjen yksittäisten termien merkitys ei ole välttämättä

täysin sama kaikissa mukana olevissa maissa. Etenkin silloin kuin kysytään hyvin subjektiivisia asioita, kuten

4 Henkilöstön edustajien vastauksia on aineistossa melko vähän ja hyvin vaihtelevasti maasta riippuen. Tämä
heikentää eri maiden välisten vertailujen luotettavuutta. Vastauksia ei ole mukana vapaasti saatavilla olevassa
aineistossa. Näistä syistä henkilöstön edustajien näkökulma ei ole tarkastelussa mukana.

14

esimerkiksi tyytyväisyyttä työhön, kulttuuritausta ja käännös voi osaltaan vaikuttaa vastaamiseen.

Arkaluonteisten asioiden kohdalla maat voivat erota toisistaan siinä, miten paljon näistä asioista on

kyselyssä soveliasta tai turvallista raportoida. Näitä voivat olla esimerkiksi työsyrjintä tai

työpaikkakiusaaminen.

Vertailuun valitut indikaattorit perustuvat pääosin kysymyksiin, joissa on haettu vastauksia melko

selvärajaisiin ”tosiasioihin”. Silti indikaattorien pohjalla olevien kysymysten tulkinnassa voi olla maiden

välisiä eroja. Tarkoittaako esimerkiksi työskentely hyvin nopeassa tahdissa samaa kaikkialla Euroopassa?

Lisäksi kysymysten kääntäminen on voinut vaikuttaa siihen, millaisia vastauksia saadaan. Onko esimerkiksi

englannin kielen termi ”verbal abuse” ja sen suomenkielinen käännös ”sanallinen parjaaminen” sisällöltään

ja voimakkuudeltaan samanlainen, muista tämän termin eri kielikäännöksistä puhumattakaan?

Kysymysteknisten seikkojen lisäksi kansainvälisten kyselyjen toteuttaminen samalla tavalla eri maissa on

vaikeaa. Tutkimuksen tekemisestä ovat vastanneet kansalliset organisaatiot jokaisessa maassa.

Tutkimukselle on asetettu laatukriteerit, joiden toteutumista seurataan. Kyselyjen tekemiseen tarvittava

infrastruktuuri ja asiantuntemus voi kuitenkin vaihdella eri maiden välillä. Lisäksi suhtautuminen kyselyihin

eroaa paitsi yksilöiden myös maiden välillä. Tästä kertoo esimerkiksi se, että vastaushalukkuus vaihtelee

paljon maasta riippuen.5

Vaikka selvitykseen valituilla kyselytutkimusaineistoilla on rajoituksensa, ne tarjoavat ainutlaatuista tietoa

hankkeen kannalta relevanteista aihealueista siten, että kansainvälinen vertailu on ylipäänsä mahdollista.

Tuloksia tulkitessa täytyy kuitenkin pitää mielessä, että yksittäisten indikaattoreiden mittaamiin asioihin ja

eri maiden tuloksiin voivat vastaajien kokemusten ohella vaikuttaa myös metodologiset seikat. Raporttia

lukeissa ei siis kannata takertua yksityiskohtiin, vaan pikemmin tarkastella eri aihealueita ja Suomen

sijoittumista niissä kokonaisuuksina. Tällöin yksittäisiin maihin tai indikaattoreihin liittyvät mahdolliset

metodologiset erot eivät korostu liikaa. Raportissa tarkastellaan joitain osa‐alueita myös kansallisten

tutkimusten avulla. Ne auttavat selvittämään kansainvälisiä aineistoja tarkemmin, miltä tilanne Suomessa

näyttää. Kun kuvioissa esitetään EU28‐maiden keskiarvo, luvuissa on otettu huomioon yritysten tai työssä

käyvien tai kansalaisten lukumäärä eri maissa. Tästä johtuen suurten EU‐maiden tulokset painottuvat

keskiarvoissa pienten maiden tuloksia enemmän.

5 Eurofoundin internet‐sivuilta löytyy runsaasti tietoja kolmen kyselytutkimuksen menetelmistä ja laadunarvioinnista,
ks. http://www.eurofound.europa.eu/surveys/about‐eurofound‐surveys/methodology.

15

2 Innovointi ja tuottavuus

Työelämän kehittämisstrategian ”innovaatiot ja tuottavuus” ‐osiossa seurataan Suomen sijoittumista

suhteessa muihin Euroopan maihin seuraavien teemojen osalta: innovointi, innovaatioita tukevat

toimintatavat ja työn tuottavuus. Näin saadaan yleiskuva siitä, missä määrin Euroopan maissa panostetaan

erilaisiin innovaatioihin ja minkälaisia toimintatapoja käytetään niiden luomisessa. Vastaavasti työn

tuottavuus on tavallisin ja samalla varsin käyttökelpoinen mittari, jolla seurataan tuotoksen ja työpanosten

määrän välistä suhdetta. Työpaikoilla työn tuottavuutta voidaan parantaa muun muassa kehittämällä

työntekijöiden taitoja, hyödyntämällä uutta teknologiaa ja ottamalla käyttöön uudenlaisia työn

organisointitapoja.

Tässä osiossa tulokset perustuvat työn tuottavuutta lukuun ottamatta Euroopan yrityskyselyn tuloksiin ja

yritysjohdon vastauksiin. Mukana ovat yksityisen sektorin työpaikat (lukuun ottamatta työn tuottavuuden

mittaria). Koska yritysrakenne vaikuttaa osaltaan tuloksiin, ne esitetään karkean toimiala‐ ja

yrityskokojaottelun mukaan. Vertailussa ovat mukana Suomen lisäksi Ruotsi, Tanska, Hollanti, Irlanti ja Iso‐

Britannia. Lisäksi tarkastellaan Suomen sijoittumista EU‐maiden keskiarvoon nähden.

2.1 Innovaatiot

Innovaatioita on hyvin erilaisia. Ne voivat kohdistua esimerkiksi tuotteisiin, palveluihin, prosesseihin,

liiketoimintaan, myyntiin ja markkinointiin tai organisaation. Tässä innovaatioita kuvataan seuraavien

mittareiden avulla:

 tuotanto‐ ja palveluprosessien uudistaminen,

 organisaatiomuutokset,

 uudet tai entistä paremmat tuotteet tai palvelut sekä

 uudet tai entistä paremmat markkinointimenetelmät.

16

Euroopan yrityskyselyn perusteella 45 prosenttia suomalaisista työpaikoista oli ottanut käyttöönsä uusia tai

merkittävästi paranneltuja tuotanto‐ tai palveluprosesseja vuoden 2010 jälkeen (eli vuosien 2010−2013

välisenä aikana), kun keskiarvo EU‐maissa oli 35 prosenttia.

Tarkempi tarkastelu osoittaa, että Tanska on edelläkävijä tuote‐ ja palveluprosessien uudistamisessa sekä

teollisuudessa että palvelusektorilla. Suomi jää jälkeen ainoastaan Tanskasta. Kooltaan suuremmat

yritykset ovat pieniä organisaatioita aktiivisempia uudistamaan tuotanto‐ ja palveluprosessejaan.

Toimialoittain tarkasteltuna tuote‐ ja palveluprosesseja on uudistettu Suomessa enemmän teollisuudessa

kuin palveluissa.

Kuvio 1 Uusia tai merkittävästi paranneltuja tuotanto‐ tai palveluprosesseja vuoden 2010 jälkeen käyttöön

ottaneet yritykset koon ja toimialan mukaan, Pohjoismaat, Hollanti, Irlanti, Iso‐Britannia ja EU, 2013 (%)

35 % 33 %

45 %
54 %

37 % 35 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

kaikki 10 ‐ 49 50 ‐ 249 250 + teollisuus yksityiset
palvelut

Tanska Suomi Ruotsi Hollanti EU28 Iso‐Britannia Irlanti

17

Miltei puolet yrityksistä Suomessa oli tehnyt organisaatiomuutoksia vuoden 2010 alun jälkeen. EU:ssa

organisaatiomuutoksia oli tehnyt kolmannes. Maiden välisessä vertailussa Suomi jää jälkeen vain Ruotsista

ja Tanskasta, jotka ovat organisaatiouudistuksissa kärkisijoilla. Organisaatiouudistuksia tehdään etenkin

isoissa organisaatioissa. Sen sijaan toimialojen välillä ei ole kovin suuria eroja.

Kuvio 2 Organisaatiomuutoksia vuoden 2010 jälkeen toteuttaneet yritykset koon ja toimialan mukaan,

Pohjoismaat, Hollanti, Irlanti, Iso‐Britannia ja EU, 2013 (%)

33 % 30 %

44 %

55 %

31 % 34 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

kaikki 10 ‐ 49 50 ‐ 249 250 + teollisuus yksityiset
palvelut

Tanska Ruotsi Suomi Hollanti EU28 Irlanti Iso‐Britannia

18

Tuotteita tai palveluja vuoden 2010 jälkeen uudistaneiden suomalaisyritysten osuus on noin kolmannes,

mikä on selvästi vähemmän kuin EU‐maissa keskimäärin. Suomi jää jälkeen tuotteiden tai palveluiden

uudistamisessa lähes kaikista vertailumaista ja erityisesti Tanskasta kaikissa kokoluokissa ja eri toimialoilla

(poikkeuksena teollisuusyritykset, joiden osalta suomalaisyritykset pärjäävät irlantilaisia yrityksiä

paremmin). Tuotteita tai palveluita uudistaneiden yritysten osuus pääosin kasvaa työpaikan koon

kasvaessa.

Kuvio 3 Uusia tai merkittävästi paranneltuja tuotteita tai palveluita vuoden 2010 jälkeen kehittäneet

yritykset koon ja toimialan mukaan, Pohjoismaat, Hollanti, Irlanti, Iso‐Britannia ja EU, 2013 (%)

	

41 % 39 %
48 %

53 %

39 % 42 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

kaikki 10 ‐ 49 50 ‐ 249 250 + teollisuus yksityiset
palvelut

Tanska Hollanti Ruotsi EU28 Irlanti Iso‐Britannia Suomi

19

Markkinointimenetelmien uudistamisen osalta Suomi jää alle EU‐maiden keskiarvon. Suomessa kolmannes

yrityksistä on kehittänyt jonkin uuden tai merkittävästi parannellun markkinointimenetelmän. Suomi jää

jälkeen markkinointimenetelmien uudistamisessa myös vertailumaista ja erityisesti Tanskasta ja Iso‐

Britanniasta. Suurissa yrityksissä uudistetaan markkinointimenetelmiä useammin kuin pienillä työpaikoilla.

Tilanne on heikoin suomalaisissa teollisuusyrityksissä.

Kuvio 4 Uusia tai merkittävästi paranneltuja markkinointimenetelmiä vuoden 2010 jälkeen käyttöön

ottaneet yritykset koon ja toimialan mukaan, Pohjoismaat, Hollanti, Irlanti, Iso‐Britannia ja EU, 2013 (%)

34 % 32 %
41 %

47 %

28 %
37 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

kaikki 10 ‐ 49 50 ‐ 249 250 + teollisuus yksityiset
palvelut

Tanska Iso‐Britannia Hollanti Irlanti Ruotsi EU28 Suomi

20

Suomessa on vuonna 2012 toteutettu kansallisen tason selvitys suomalaisten työpaikkojen

innovatiivisuudesta, jonka tulokset tukevat Euroopan yrityskyselyn tuloksia (mm. Alasoini, Lyly‐Yrjänäinen,

Ramstad & Heikkilä 2014). Muutamia eroavaisuuksia tuloksissa voidaan kuitenkin havaita, jotka johtuvat

osin kysymysteknisistä seikoista. Tietolaatikko 1 kertoo kansallisen ja kansainvälisen tutkimuksen välisistä

eroista.

 Tietolaatikko 1. Innovatiivisuus Suomen työpaikoilla

Suomessa toteutetun MEADOW‐kyselyn (2012) tulokset ovat pitkälti samansuuntaiset

Euroopan yrityskyselyn tulosten kanssa. Sen mukaan noin puolet yksityisen sektorin

työpaikoista oli toteuttanut organisaatiomuutoksen, 42 prosenttia työpaikoista oli

kehittänyt jonkin uuden tai merkittävästi parannellun tuotteen tai palvelun ja kolmannes

oli kehittänyt jonkin uuden tai merkittävästi parannellun markkinointimenetelmän

vuosina 2010−12. Sen sijaan MEADOW‐tutkimuksen ja Euroopan yrityskyselyn tulosten

välillä on eroa koskien tuotantoprosessien uudistamista. Kansallisen tutkimuksen mukaan

selvästi suurempi osa, noin 70 prosenttia työpaikoista oli parantanut

tuotantoprosessejaan vuosina 2010−12. Eroa tulosten välillä voidaan selittää osaltaan

ajallisella tarkastelujaksolla, mutta myös kysymyksenasettelulla. Eurofoundin kyselyssä

on kiinnostuttu vain ”uusista” tai ”merkittävästi muutetuista” prosesseista, kun taas

MEADOW:ssa kysytään yleisemmin tuotantoprosessien parantamisesta, missä kyse voi

olla myös pienistä parannuksista.

21

2.2 Innovaatioita tukevat toimintatavat

Innovaatiota tukevien toimintatapojen nähdään luovan mahdollisuuksia uuden oppimiselle ja uusien

innovaatioiden synnylle sekä edistävän organisaation tuloksellisuutta ja työntekijöiden hyvinvointia (mm.

Ramstad 2014a). Niitä mitataan kolmen mittarin avulla:

 uusien ideoiden seuraaminen,

 itseohjautuva tiimityö ja

 organisaatioiden yhteistyö tuotteiden tai palvelujen tuotannossa.

Uusien ideoiden seuraaminen tuotteiden, prosessien tai palvelujen kehittämistä varten on Suomessa muita

maita useammin koko henkilöstön vastuulla. Jopa yli 70 prosenttia vastaajista oli tätä mieltä. Lisäksi noin

viidenneksessä työpaikoista uusien ideoiden seuranta on jonkin tietyn henkilöstöryhmän tehtävä. Vain

seitsemässä prosentissa tapauksia henkilöstö ei osallistu uusien ideoiden seuraamiseen. Suomi sijoittuu

työntekijöiden mahdollisuudessa osallistua uusien ideoiden seuraamiseen kolmannelle sijalle koko

Euroopan tasolla. Myös verrokkimaittain tarkasteltuna ulkopuolisten ideoiden seuranta on Suomessa muita

maita useammin koko henkilöstön vastuulla.

Kuvio 5 Yrityksen tuotteiden, prosessien tai palvelujen kehittämistä palvelevia ulkopuolisia ideoita tai

teknologista kehitystä seuraavat yritykset, Pohjoismaat, Hollanti, Irlanti, Iso‐Britannia ja EU, 2013 (%)

40 %

28 % 32 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

seuranta kaikkien vastuulla seuranta eriytetty joillekin ei seuraa

Suomi Tanska Ruotsi Iso‐Britannia Irlanti EU28 Hollanti

22

Autonomisella tiimityöllä tarkoitetaan työskentelyä ryhmässä, jolla on mahdollisuus suunnitella itse työtään

ja päättää keskinäisestä työnjaosta yhteisen tehtävän suorittamiseksi. Tiimityö perustuu tyypillisemmin

autonomiseen tiimityöhön Suomessa, Tanskassa ja Ruotsissa, kun taas Irlannissa, Iso‐Britanniassa ja

Hollannissa sekä EU‐maissa keskimäärin tiimityö on useimmiten johdon ohjaamaa. Ruotsissa työtä tehdään

pääasiallisesti tiimeissä, siellä autonominen ja johdon ohjaama tiimityö ovat yhtä yleisiä.

Kuvio 6 Autonomista tiimityötä soveltavat yritykset Euroopassa, Pohjoismaat, Hollanti, Irlanti, Iso‐Britannia

ja EU, 2013 (%)

20 %

53 %

27 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

autonomista johdon ohjaamaa ei tiimityötä

Suomi Tanska Ruotsi Hollanti EU28 Irlanti Iso‐Britannia

23

Vajaa kolmannes yrityksistä Euroopassa tekee yhteistyötä tuotteiden tai palveluiden tuotannossa toisten

organisaatioiden kanssa. Suomessa tämä on huomattavasti yleisempää, sillä jopa puolet yritysjohdosta

kertoi, että yhteistyötä tehdään. Vertailuun valituista maista organisaatioiden välinen yhteistyö on lähes

yhtä yleistä Ruotsissa, muissa maissa se on selvästi Suomea harvinaisempaa. Yhteistyö on sitä yleisempää,

mitä suuremmasta työpaikasta on kyse. Teollisuudessa sitä tehdään hieman enemmän kuin

palvelusektorilla.

Kuvio 7 Organisaatioiden yhteistyö tuotteiden tai palvelujen tuotannossa, Pohjoismaat, Hollanti, Irlanti, Iso‐

Britannia ja EU, 2013 (%)

	

29 % 27 %
36 %

45 %
36 %

25 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

kaikki 10 ‐ 49 50 ‐ 249 250 + teollisuus yksityiset
palvelut

Suomi Ruotsi Tanska Hollanti EU28 Iso‐Britannia Irlanti

24

2.3 Työn tuottavuus

Työn tuottavuuden mittarina on käytetty tuotoksen suhdetta työtuntiin (euroa) vuonna 2013. Työn

tuottavuuden osalta Suomi sijoittuu yhdeksänneksi EU‐maiden joukossa. Norja on vertailussa omaa

luokkaansa. EU‐maista parhaiten sijoittuivat Tanska ja Irlanti. Työtunnin laskennallinen tuottavuus

Suomessa oli vajaat 40 euroa, kun keskimääräinen työn tuottavuus Euroopassa oli 32 euroa/työtunti.

Kuvio 8 Työn tuottavuus, euroa per työntunti, 2013*

* Kroatian, Luxembourgin ja Maltan tietoja ei ole saatavissa, joten ne eivät ole kuviossa mukana.

 	

0 €

10 €

20 €

30 €

40 €

50 €

60 €

70 €

80 €

N
o
rj
a

Ta
n
sk
a

Ir
la
n
ti

B
e
lg
ia

H
o
lla
n
ti

R
an
sk
a

R
u
o
ts
i

Sa
ks
a

It
äv
al
ta

Su
o
m
i

Is
o
‐B
ri
ta
n
n
ia

It
al
ia

EU
2
8

Es
p
an
ja

K
yp
ro
s

Sl
o
ve
n
ia

K
re
ik
ka

P
o
rt
u
ga
li

Sl
o
va
ki
a

Ts
e
kk
i

U
n
ka
ri

V
ir
o

Li
e
tt
u
a

P
u
o
la

La
tv
ia

R
o
m
an
ia

B
u
lg
ar
ia

25

3 Työhyvinvointi ja terveys

Työelämän kehittämisstrategian painopistealuetta ”työhyvinvointi ja terveys” tarkastellaan tässä työn

asettamien vaatimusten näkökulmasta. Työn vaatimukset muodostuvat työaikapaineista, fyysisistä riskeistä

sekä työssä tapahtuvasta häirinnästä ja kiusaamisesta. OECD:n valitsemien aiheiden lisäksi tarkastellaan

työn ja perheen yhteensovittamisen ongelmia. Jokaista näistä käsitellään erikseen. Vertailussa ovat mukana

kaikki EU‐maat sekä mahdollisuuksien mukaan myös Norja. Tulokset perustuvat työssä käyvien, sekä

yrittäjien että palkansaajien, vastauksiin.

3.1 Työaikapaineet

Työaikapaineet muodostuvat kolmenlaisista asioista:

 työaika on enemmän kuin 50 tuntia viikossa,

 työaika ei jousta kesken työpäivän ja

 on tavallista työskennellä hyvin nopeassa tahdissa ja tiukkojen aikataulujen mukaan.

26

Vajaalla puolella EU‐maiden työntekijöistä ainakin jokin näistä kolmesta tekijästä luo työhön painetta.

Yksittäisistä työaikapaineita aiheuttavista tekijöistä yli 50 tunnin työviikot ovat harvinaisia, EU:ssa niitä

tekee seitsemän prosenttia työntekijöistä. Pohjoismaissa, Italiassa, Saksassa, Ranskassa sekä Baltian maista

Virossa ja Liettuassa osuus on alhaisin, kolmesta viiteen prosenttiin. Kreikassa jopa miltei neljänneksellä

työviikot ylittävät 50 tuntia. Myös Romaniassa ja Puolassa pitkät työviikot ovat selvästi muita maita

yleisempiä.

Kuvio 9 Yli 50 tuntia viikossa työskentelevät, 2010 (%)

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

50 %

It
al
ia

N
o
rj
a

Sa
ks
a

R
an
sk
a

R
u
o
ts
i

Su
o
m
i

Ta
n
sk
a

V
ir
o

Li
e
tt
u
a

Es
p
an
ja

It
äv
al
ta

K
yp
ro
s

La
tv
ia

Lu
xe
m
b
o
u
rg

Tš
e
kk
i

H
o
lla
n
ti

Ir
la
n
ti

EU
2
8

B
e
lg
ia

U
n
ka
ri

Sl
o
ve
n
ia

M
al
ta

P
o
rt
u
ga
li

Is
o
‐B
ri
ta
n
n
ia

B
u
lg
ar
ia

Sl
o
va
ki
a

K
ro
at
ia

P
u
o
la

R
o
m
an
ia

K
re
ik
ka

27

Sen sijaan noin joka kolmannella työntekijällä Euroopassa on vaikeuksia järjestää muutama tunti vapaaksi

keskellä työpäivää hoitaakseen henkilökohtaisia tai perheen asioita. Muissa Pohjoismaissa on hieman

helpompi käydä henkilökohtaisilla asioilla kesken työpäivän kuin Suomessa. Suomessa vajaa neljännes

työssä olevista ei voi joustaa työajassa kesken työpäivän. Saksassa ja Tšekissä osuus on jopa yli puolet.

Kuvio 10 Työaika ei jousta kesken työpäivän, 2010 (%)

	

0 %

10 %

20 %

30 %

40 %

50 %

60 %

H
o
lla
n
ti

R
u
o
ts
i

Ta
n
sk
a

N
o
rj
a

Ir
la
n
ti

Su
o
m
i

Is
o
‐B
ri
ta
n
n
ia

La
tv
ia

M
al
ta

It
al
ia

R
o
m
an
ia

K
yp
ro
s

It
äv
al
ta

P
o
rt
u
ga
li

U
n
ka
ri

Lu
xe
m
b
o
u
rg

B
e
lg
ia

B
u
lg
ar
ia

V
ir
o

Es
p
an
ja

EU
2
8

P
u
o
la

K
re
ik
ka

Sl
o
ve
n
ia

R
an
sk
a

Li
e
tt
u
a

K
ro
at
ia

Sl
o
va
ki
a

Sa
ks
a

Tš
e
kk
i

28

Tiukat aikataulut ja työskentely hyvin nopeassa tahdissa ovat Suomessa yleisiä. Jopa viidennes

suomalaisista tekee töitä sekä tiukkojen aikataulujen mukaan että hyvin nopeaan tahtiin. Suomea

nopeampi työtahti on ainoastaan Kyproksella, Kreikassa ja Maltalla sekä Sloveniassa, Unkarissa ja

Romaniassa. Portugalissa ainoastaan seitsemän prosenttia työssä olevista työskentelee hyvin nopeasti ja

tiukkojen aikataulujen mukaan. Tanska eroaa muista Pohjoismaista, siellä työtahti on kiireettömämpi.

Kuvio 11 Työskentely hyvin nopeassa tahdissa ja tiukkojen aikataulujen mukaan, 2010 (%)

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

50 %

P
o
rt
u
ga
li

B
u
lg
ar
ia

Li
e
tt
u
a

La
tv
ia

P
u
o
la

Ta
n
sk
a

H
o
lla
n
ti

Sl
o
va
ki
a

It
al
ia

Tš
e
kk
i

Es
p
an
ja

B
e
lg
ia

EU
2
8

K
ro
at
ia

Lu
xe
m
b
o
u
rg

V
ir
o

Is
o
‐B
ri
ta
n
n
ia

It
äv
al
ta

R
u
o
ts
i

N
o
rj
a

R
an
sk
a

Sa
ks
a

Ir
la
n
ti

Su
o
m
i

R
o
m
an
ia

M
al
ta

U
n
ka
ri

K
re
ik
ka

Sl
o
ve
n
ia

K
yp
ro
s

29

3.2 Fyysiset terveysriskit

Fyysisiä terveysriskejä on niillä, joiden työtä kuvaa:

 raskaiden taakkojen kantaminen tai siirtäminen,

 väsyttävät tai kivuliaat työasennot,

 altistus käsityökalujen ja koneiden tärinälle,

 altistus kovalle melulle ja

 altistus korkeille tai matalille lämpötiloille.

EU‐maiden välillä on huomattavia eroja siinä, millaisia fyysisiä riskejä työ sisältää. Reilulla kolmanneksella

eurooppalaisista työntekijöistä jokin viidestä riskistä toteutuu työssä. Pienimmillään ainakin yksi fyysinen

riski on työssä läsnä noin viidenneksellä hollantilaisista ja tanskalaisista. Suomessa noin 30 prosenttia

työssä olevista on ainakin jollain lailla fyysisesti raskaassa työssä.

Eurooppalaisista työntekijöistä runsaan kymmenenneksen työhön kuuluu raskaiden taakkojen kantamista

tai siirtämistä. Suomi on hieman keskiarvon paremmalla puolella. Raskaiden taakkojen käsittely on selvästi

harvinaisinta Tanskassa, Portugalissa, Hollannissa ja Saksassa. Kreikassa jopa neljännes työtä tekevistä

joutuu liikuttamaan raskaita kantamuksia.

Kuvio 12 Raskaiden taakkojen kantaminen tai siirtäminen, 2010 (%)

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

50 %

Ta
n
sk
a

P
o
rt
u
ga
li

H
o
lla
n
ti

Sa
ks
a

N
o
rj
a

It
al
ia

Tš
e
kk
i

Ir
la
n
ti

Su
o
m
i

It
äv
al
ta

Sl
o
va
ki
a

Sl
o
ve
n
ia

EU
2
8

B
e
lg
ia

Is
o
‐B
ri
ta
n
n
ia

R
u
o
ts
i

B
u
lg
ar
ia

Lu
xe
m
b
o
u
rg

P
u
o
la

Es
p
an
ja

Li
e
tt
u
a

K
yp
ro
s

U
n
ka
ri

V
ir
o

K
ro
at
ia

La
tv
ia

R
o
m
an
ia

M
al
ta

R
an
sk
a

K
re
ik
ka

30

Väsyttävät tai kivuliaat työasennot ovat fyysisistä riskeistä kaikkein yleisimpiä. Reilu viidennes

eurooppalaisista kertoo, että työasennot ovat kuluttavia. Hollannissa ja Tanskassa hankalat asennot ovat

harvinaisimpia. Suomessa niitä on vajaalla 15 prosentilla työntekijöistä. Useissa Etelä‐Euroopan maissa,

etenkin Kreikassa, Kyproksella ja Portugalissa, sekä Ranskassa, on melko tavallista, että työ sisältää vaikeita

asentoja.

Kuvio 13 Väsyttävät tai kivuliaat työasennot, 2010 (%)

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

50 %

H
o
lla
n
ti

Ta
n
sk
a

Sl
o
va
ki
a

Tš
e
kk
i

N
o
rj
a

Is
o
‐B
ri
ta
n
n
ia

Ir
la
n
ti

Su
o
m
i

Sa
ks
a

Li
e
tt
u
a

R
u
o
ts
i

B
e
lg
ia

It
äv
al
ta

EU
2
8

P
u
o
la

V
ir
o

Es
p
an
ja

Lu
xe
m
b
o
u
rg

La
tv
ia

It
al
ia

M
al
ta

B
u
lg
ar
ia

U
n
ka
ri

Sl
o
ve
n
ia

K
ro
at
ia

R
o
m
an
ia

R
an
sk
a

P
o
rt
u
ga
li

K
yp
ro
s

K
re
ik
ka

31

Käsityökalujen ja koneiden tärinälle altistuu reilu kymmenen prosenttia eurooppalaisista. Pohjoismaissa,

Hollannissa, Iso‐Britanniassa ja Irlannissa osuus on selvästi alle kymmenen prosenttia. Unkarissa jopa yli

viidennes työssä käyvistä kertoo altistuvansa tärinälle.

Kuvio 14 Altistus käsityökalujen ja koneiden tärinälle, 2010 (%)

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

50 %

Ta
n
sk
a

Is
o
‐B
ri
ta
n
n
ia

R
u
o
ts
i

H
o
lla
n
ti

Ir
la
n
ti

Su
o
m
i

N
o
rj
a

It
äv
al
ta

B
e
lg
ia

Tš
e
kk
i

Sa
ks
a

EU
2
8

R
o
m
an
ia

Sl
o
va
ki
a

M
al
ta

Sl
o
ve
n
ia

It
al
ia

P
u
o
la

La
tv
ia

Es
p
an
ja

K
yp
ro
s

K
ro
at
ia

R
an
sk
a

B
u
lg
ar
ia

Lu
xe
m
b
o
u
rg

Li
e
tt
u
a

V
ir
o

P
o
rt
u
ga
li

K
re
ik
ka

U
n
ka
ri

32

Kova melu on Suomessa läsnä yhtä usein kuin eurooppalaisella työntekijällä keskimäärin. Hollannissa,

Itävallassa, Iso‐Britanniassa ja Tanskassa meluhaitat ovat harvinaisempia. Korkeimmillaan vajaa viidennes

työntekijöistä Kreikassa ja Unkarissa altistuu työssä kovalle melulle.

Kuvio 15 Altistus kovalle melulle, 2010 (%)

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

50 %

H
o
lla
n
ti

It
äv
al
ta

Is
o
‐B
ri
ta
n
n
ia

Ta
n
sk
a

Ir
la
n
ti

Sa
ks
a

N
o
rj
a

K
yp
ro
s

R
o
m
an
ia

B
e
lg
ia

Tš
e
kk
i

It
al
ia

P
o
rt
u
ga
li

Lu
xe
m
b
o
u
rg

EU
2
8

Su
o
m
i

La
tv
ia

M
al
ta

K
ro
at
ia

Sl
o
ve
n
ia

R
u
o
ts
i

Es
p
an
ja

Li
e
tt
u
a

R
an
sk
a

B
u
lg
ar
ia

Sl
o
va
ki
a

P
u
o
la

V
ir
o

U
n
ka
ri

K
re
ik
ka

33

Keskimäärin noin joka kymmenes eurooppalainen työntekijä altistuu työssään korkeille tai matalille

lämpötiloille. Korkeat lämpötilat ovat pulma etenkin Kyproksella ja Kreikassa, ilmastonkin vuoksi, jos töitä

tehdään kesällä ulkona tai tiloissa, joissa ei ole ilmastointia. Suuressa osassa Pohjois‐ ja Keski‐Eurooppaa

altistuminen korkeille tai matalille lämpötiloille on huomattavasti harvinaisempaa.

Kuvio 16 Altistus korkeille tai matalille lämpötiloille, 2010 (%)

3.3 Häirintä ja kiusaaminen

Häirintää ja kiusaamista on työssä niillä, jotka ovat kohdanneet:

 sanallista parjaamista,

 uhkailua tai nöyryyttämistä ja

 kiusaamista.

Työssä tapahtuvan häirinnän ja kiusaamisen osalta kuva on toisenlainen kuin muiden työn tuomien

vaatimusten kohdalla. Monissa Etelä‐ ja Itä‐Euroopan maissa häirintä ja kiusaaminen on harvinaisempaa

kuin useissa Keski‐ ja Pohjois‐Euroopan maissa. Häirinnässä ja kiusaamisessa Suomen sijoitus on

häntäpäässä. Pohjoismaiden väliset erot ovat suuria ja Ruotsin sijoitus on pohjoisten maiden joukossa

paras.

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

50 %

Ta
n
sk
a

It
äv
al
ta

R
u
o
ts
i

Sa
ks
a

H
o
lla
n
ti

N
o
rj
a

Su
o
m
i

Tš
e
kk
i

P
o
rt
u
ga
li

P
u
o
la

It
al
ia

B
e
lg
ia

Sl
o
va
ki
a

Li
e
tt
u
a

K
ro
at
ia

EU
2
8

Is
o
‐B
ri
ta
n
n
ia

La
tv
ia

Ir
la
n
ti

V
ir
o

B
u
lg
ar
ia

Sl
o
ve
n
ia

Lu
xe
m
b
o
u
rg

R
an
sk
a

U
n
ka
ri

M
al
ta

Es
p
an
ja

R
o
m
an
ia

K
re
ik
ka

K
yp
ro
s

34

Jopa 15 prosenttia vastaajista Tšekissä, Itävallassa, Virossa, Suomessa, Latviassa, Iso‐Britanniassa ja

Norjassa kertoi kokeneensa kyselyä edeltäneen kuukauden aikana sanallista parjaamista työssään.

Portugalissa ja Espanjassa samaa sanoi ainoastaan viisi prosenttia työntekijöistä. Keskimäärin Euroopassa

joka kymmenes työssä oleva kertoi kohdanneensa epäasiallista kielenkäyttöä.

Kuvio 17 Sanallinen parjaaminen, 2010 (%)

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

50 %

P
o
rt
u
ga
li

Es
p
an
ja

K
yp
ro
s

It
al
ia

R
o
m
an
ia

K
re
ik
ka

U
n
ka
ri

M
al
ta

P
u
o
la

H
o
lla
n
ti

Sl
o
ve
n
ia

R
u
o
ts
i

B
u
lg
ar
ia

K
ro
at
ia

EU
2
8

Lu
xe
m
b
o
u
rg

Ta
n
sk
a

Ir
la
n
ti

Sa
ks
a

Sl
o
va
ki
a

B
e
lg
ia

Li
e
tt
u
a

R
an
sk
a

N
o
rj
a

Is
o
‐B
ri
ta
n
n
ia

La
tv
ia

Su
o
m
i

V
ir
o

It
äv
al
ta

Tš
e
kk
i

35

Uhkailua ja nöyryyttämistä kyselyä edeltäneen kuukauden aikana oli kokenut työssään vain harva vastaaja,

eurooppalaisista viisi prosenttia ja suomalaisista kuusi prosenttia. Kokemukset ovat harvinaisimpia

useimmissa Etelä‐ ja Itä‐Euroopan maista. Italiassa ja Puolassa ainoastaan kaksi prosenttia työntekijöistä

sanoi kokeneensa uhkailua tai nöyryyttämistä. Iso‐Britanniassa ja Norjassa kokemukset ovat yleisimpiä (8

%).

Kuvio 18 Uhkailu ja nöyryyttäminen, 2010 (%)

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

50 %

It
al
ia

P
u
o
la

P
o
rt
u
ga
li

R
o
m
an
ia

Sl
o
va
ki
a

U
n
ka
ri

B
u
lg
ar
ia

K
yp
ro
s

Tš
e
kk
i

Sa
ks
a

Li
e
tt
u
a

K
re
ik
ka

M
al
ta

Es
p
an
ja

EU
2
8

La
tv
ia

K
ro
at
ia

V
ir
o

Ta
n
sk
a

Lu
xe
m
b
o
u
rg

It
äv
al
ta

R
u
o
ts
i

Su
o
m
i

B
e
lg
ia

Ir
la
n
ti

Sl
o
ve
n
ia

R
an
sk
a

H
o
lla
n
ti

N
o
rj
a

Is
o
‐B
ri
ta
n
n
ia

36

Työpaikkakiusaaminen on Suomessa tavallisempaa kuin Euroopassa keskimäärin. Euroopassa neljä

prosenttia koki kiusaamista kyselyä edeltävän vuoden aikana. Suomessa kuusi prosenttia ilmoitti

kohdanneensa kiusaamista. Työpaikkakiusaaminen on yleisintä Keski‐Euroopassa: Ranskassa, Belgiassa,

Hollannissa, Luxembourgissa sekä Itävallassa. Itä‐ ja Etelä‐Euroopassa se on selvästi harvinaisempaa.

Kuvio 19 Kiusaaminen, 2010 (%)

Häirintä ja kiusaaminen on aiheena arkaluonteinen ja kokemus on subjektiivinen. Termit, joilla näistä

asioista kysytään, vaikuttavat siksi vastaamiseen. Kansainvälisissä kyselytutkimuksissa lomakekysymysten

kääntäminen eri kielille on myös voinut aiheuttaa tulkintaeroja. Suomen sijoitus on kuitenkin EU‐maiden

keskiarvon alapuolella kaikilla kolmella indikaattorilla mitattuna, jolloin olisi epätodennäköistä, että

käännös olisi kaikissa niissä sisällöltään tai voimakkuudeltaan muista maista poikkeava. Aiheen

arkaluontoisuuskin voi olla tekijä, joka vaikuttaa raportoimiseen eri maissa eri tavalla. Esimerkiksi Suomessa

aihe on ollut viime vuosina paljon esillä julkisessa keskustelussa, joten epäasiallisen kohtelun ja kiusaamisen

kokemuksista kertominen tutkimushaastattelussa voi siksi olla helpompaa. Suomen huono sijoitus antaa

aihetta miettiä, onko ”kulttuurisen kohinan” ohella häirinnässä ja kiusaamisessa kyse myös suomalaisen

työelämän heikkoudesta. Tietolaatikossa 2 selvitetään asiaa kansallisen tutkimuksen avulla.

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

50 %

B
u
lg
ar
ia

P
u
o
la

It
al
ia

Sl
o
va
ki
a

V
ir
o

K
yp
ro
s

R
o
m
an
ia

P
o
rt
u
ga
li

U
n
ka
ri

Es
p
an
ja

Tš
e
kk
i

K
ro
at
ia

R
u
o
ts
i

Ta
n
sk
a

M
al
ta

K
re
ik
ka

EU
2
8

N
o
rj
a

Sa
ks
a

Is
o
‐B
ri
ta
n
n
ia

Li
e
tt
u
a

Sl
o
ve
n
ia

La
tv
ia

Ir
la
n
ti

Su
o
m
i

It
äv
al
ta

Lu
xe
m
b
o
u
rg

H
o
lla
n
ti

B
e
lg
ia

R
an
sk
a

37

 	

Tietolaatikko 2. Häirintä ja kiusaaminen Suomessa

Häirinnän ja kiusaamisen mittaaminen on vaikeaa myös kansallisten kyselytutkimusten avulla,

sillä aihe on arkaluonteinen. Lisäksi vastauksiin voi vaikuttaa tietoisuus ilmiöstä, etenkin jos

aihetta on käsitelty julkisuudessa runsaasti samaan aikaan, kun tutkimus on ollut käynnissä.

Kansallisen työolotutkimuksen mukaan suomalaiset naiset kohtaavat työssään häirintää ja

epäasiallista kohtelua miehiä enemmän. Vuonna 2013 naisista seitsemän ja miehistä neljä

prosenttia koki häirintää tai epäasiallista kohtelua vähintään pari kertaa kuukaudessa. Osuudet

ovat nousseet hieman vuodesta 2008. Häirinnän kokemukset ovat yleisiä etenkin

asiakaspalvelutyötä tekevillä.

Työpaikkakiusaamista havainneiden ja kokeneiden määrät ovat myös hiukan kasvaneet pitkällä

aikavälillä. Vuosina 2008 ja 2013 palkansaajista 44 prosenttia kertoi, että kiusaamista esiintyy

työpaikalla ainakin joskus. Jatkuvaa kiusaamista oli havainnut kuusi prosenttia vastaajista. Itse

työpaikkakiusaamisen kohteeksi on jossain elämänvaiheessa joutunut noin joka neljäs

suomalaispalkansaaja, 35 prosenttia naisista ja 17 prosenttia miehistä. Vuonna 2013, jolloin

työolotutkimuksen haastattelut tehtiin, kiusaamisesta kärsi seitsemän prosenttia naisista ja

kolme prosenttia miehistä. Kiusaajat ovat useimmin omia työtovereita.

Kiusaamisen ja häirinnän seuraukset voivat olla yksilölle musertavia. Työolotutkimuksen

mukaan työpaikkakiusaamisen kohteeksi joutuneet kärsivät muita enemmän psyykkisistä ja

somaattisista oireista. Myös sivustakatsojat oireilevat enemmän kuin ne, joiden työpaikalla

henkistä väkivaltaa ei esiinny lainkaan.

Lähde: Sutela & Lehto 2014, 114−118

38

3.4 Työn ja perheen yhteensovittaminen

Työn ja perheen yhteensovittamisen ongelmia on niillä, joiden tilannetta kuvaa se, että

 on liian väsynyt tekemään kotitöitä työpäivän jälkeen,

 perheeseen liittyvien velvollisuuksien täyttäminen on hankalaa töissä vietetyn ajan vuoksi ja

 perheeseen liittyvät velvollisuudet vaikeuttavat keskittymistä työpaikalla.

Työn ja perheen yhteensovittamisen ongelmista selvästi yleisin on se, että on työpäivän jälkeen niin

väsynyt, että ei jaksa tehdä tarvittavia kotitöitä. Yli puolet eurooppalaisista kokee näin useita kertoja

kuukaudessa tai viikossa. Hollannissa ja Italiassa väsymyksestä kertoo alle 40 prosenttia vastaajista.

Suomessa osuus on 46 prosenttia. Kaikkein väsyttävintä työ on Kyproksella, Kroatiassa, Kreikassa ja

Latviassa, joissa jopa yli 70 prosenttia työssä käyvistä on usein liian väsynyt tehdäkseen kotitöitä.

Kuvio 20 On liian väsynyt tekemään kotitöitä työpäivän jälkeen, 2012 (%)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

H
o
lla
n
ti

It
al
ia

Ta
n
sk
a

Li
e
tt
u
a

It
äv
al
ta

Su
o
m
i

Sl
o
va
ki
a

Sa
ks
a

Sl
o
ve
n
ia

B
e
lg
ia

P
o
rt
u
ga
li

Lu
xe
m
b
o
u
rg

EU
2
8

R
u
o
ts
i

Ir
la
n
ti

R
an
sk
a

U
n
ka
ri

Tš
e
kk
i

Is
o
‐B
ri
ta
n
n
ia

R
o
m
an
ia

P
u
o
la

V
ir
o

M
al
ta

B
u
lg
ar
ia

Es
p
an
ja

La
tv
ia

K
re
ik
ka

K
ro
at
ia

K
yp
ro
s

39

Työssä vietetty aika vaikeuttaa perheeseen liittyvien velvoitteiden täyttämistä noin 30 prosentilla

eurooppalaisia. Tanskassa, Suomessa ja Hollannissa alle viidennes kokee työajan pulmalliseksi

perhevelvoitteiden kannalta. Samoin kuin väsymys, työssä vietetty aika vaikeuttaa perhe‐elämää

useimmiten latvialaisilla, kroatialaisilla, kyproslaisilla ja kreikkalaisilla.

Kuvio 21 Perheeseen liittyvien velvollisuuksien täyttäminen on hankalaa töissä vietetyn ajan vuoksi, 2012

(%)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Ta
n
sk
a

Su
o
m
i

H
o
lla
n
ti

It
al
ia

Sa
ks
a

It
äv
al
ta

R
u
o
ts
i

Lu
xe
m
b
o
u
rg

Ir
la
n
ti

R
an
sk
a

P
o
rt
u
ga
li

B
e
lg
ia

Is
o
‐B
ri
ta
n
n
ia

EU
2
8

Li
e
tt
u
a

V
ir
o

Sl
o
va
ki
a

Sl
o
ve
n
ia

M
al
ta

R
o
m
an
ia

U
n
ka
ri

B
u
lg
ar
ia

Tš
e
kk
i

Es
p
an
ja

P
u
o
la

K
re
ik
ka

K
yp
ro
s

K
ro
at
ia

La
tv
ia

40

Työn ja perheen yhteensovittamisen ongelmista harvinaisin on se, että perheeseen liittyvät velvollisuudet

vaikeuttaisivat työhön keskittymistä. Euroopassa keskimäärin vajaa 15 prosenttia sanoo, että keskittyminen

herpaantuu vähintään useita kertoja kuukaudessa. Tanskassa, Hollannissa, Ruotsissa, Suomessa, Italiassa ja

Saksassa näin arvioi alle kymmenennes. Latviassa ja Puolassa joka neljäs kertoo perhevelvoitteiden

haittaavan työskentelyä.

Kuvio 22 Perheeseen liittyvät velvollisuudet vaikeuttavat keskittymistä työpaikalla, 2012 (%)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Ta
n
sk
a

H
o
lla
n
ti

R
u
o
ts
i

Su
o
m
i

It
al
ia

Sa
ks
a

V
ir
o

Lu
xe
m
b
o
u
rg

Li
e
tt
u
a

B
e
lg
ia

R
an
sk
a

It
äv
al
ta

Ir
la
n
ti

EU
2
8

Sl
o
ve
n
ia

Is
o
‐B
ri
ta
n
n
ia

R
o
m
an
ia

M
al
ta

P
o
rt
u
ga
li

K
ro
at
ia

Sl
o
va
ki
a

K
re
ik
ka

B
u
lg
ar
ia

Es
p
an
ja

Tš
e
kk
i

K
yp
ro
s

U
n
ka
ri

P
u
o
la

La
tv
ia

41

4 Osaava työvoima	

Työelämän kehittämisstrategian osa‐alueen ”osaava työvoima” alla käsitellään mittareita, jotka kuvaavat

työn tuomista resursseista vaikutusmahdollisuuksia ja oppimista. Näiden tekijöiden merkitys korostuu, kun

työ muuttuu aiempaa tietovaltaisemmaksi sekä työtehtävien muuttuessa esimerkiksi teknologisen

kehityksen myötä. Osaaminen ylläpitäminen ja kehittäminen helpottavat muutosten vastaanottamista.

Vaikutusmahdollisuudet edesauttavat oppimista sekä auttavat sopeutumaan työn asettamiin vaatimuksiin

itselle parhaiten sopivalla tavalla. Vertailussa ovat mukana yrittäjät ja palkansaajat EU‐maissa ja Norjassa.

4.1 Vaikutusmahdollisuudet ja oppiminen

Työssä on vaikutus‐ ja oppimismahdollisuuksia niillä, jotka:

 voivat valita tai vaihdella tehtävien suorittamisjärjestystä,

 voivat valita tai vaihdella työmenetelmiä,

 joiden työhön kuuluu uusien asioiden oppimista ja

 jotka ovat osallistuneet työnantajan maksamaan tai työn yhteydessä tapahtuvaan koulutukseen.

Pohjoismaat nousevat selvästi esille edelläkävijöinä työhön liittyvissä vaikutus‐ ja

oppimismahdollisuuksissa. Ero muihin Euroopan maihin on selkeä ja Suomi pärjää oppimisen

mahdollisuuksissa parhaiten Pohjoismaidenkin joukossa.

42

Vähintään neljä viidestä työntekijästä Maltalla, Tanskassa, Suomessa, Norjassa ja Hollannissa voi vaikuttaa

työsään siihen, missä järjestyksessä tehtäviä tekee. Eurooppalaisista työntekijöistä mahdollisuus on

kahdella kolmesta.

Kuvio 23 Voi valita tai vaihdella tehtävien suorittamisjärjestystä, 2010 (%)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

M
al
ta

Ta
n
sk
a

Su
o
m
i

N
o
rj
a

H
o
lla
n
ti

R
u
o
ts
i

V
ir
o

Lu
xe
m
b
o
u
rg

B
e
lg
ia

Is
o
‐B
ri
ta
n
n
ia

La
tv
ia

It
al
ia

It
äv
al
ta

R
an
sk
a

Tš
e
kk
i

Ir
la
n
ti

EU
2
8

P
u
o
la

U
n
ka
ri

Sl
o
ve
n
ia

Es
p
an
ja

P
o
rt
u
ga
li

R
o
m
an
ia

Li
e
tt
u
a

K
re
ik
ka

Sl
o
va
ki
a

K
yp
ro
s

Sa
ks
a

B
u
lg
ar
ia

K
ro
at
ia

43

Mahdollisuudet päättää työmenetelmistä ovat parhaat Maltalla, Tanskassa, Norjassa ja Ruotsissa. Suomi jää

näistä maista hieman jälkeen. Kuten tehtävien suorittamisjärjestyksestä päättämisessä, kahdella kolmesta

eurooppalaisesta on myös vaikutusmahdollisuuksia työmenetelmiinsä. Bulgarialaisilla

vaikutusmahdollisuudet ovat kapeimmat.

Kuvio 24 Voi valita tai vaihdella työmenetelmiä, 2010 (%)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

M
al
ta

Ta
n
sk
a

N
o
rj
a

R
u
o
ts
i

Su
o
m
i

V
ir
o

La
tv
ia

Lu
xe
m
b
o
u
rg

It
al
ia

B
e
lg
ia

H
o
lla
n
ti

Sa
ks
a

Li
e
tt
u
a

P
o
rt
u
ga
li

Sl
o
ve
n
ia

EU
2
8

Is
o
‐B
ri
ta
n
n
ia

P
u
o
la

R
an
sk
a

U
n
ka
ri

Es
p
an
ja

K
re
ik
ka

It
äv
al
ta

Ir
la
n
ti

Tš
e
kk
i

R
o
m
an
ia

Sl
o
va
ki
a

K
ro
at
ia

K
yp
ro
s

B
u
lg
ar
ia

44

Työn tarjoamissa oppimisen mahdollisuuksissa Suomi, Norja, Ruotsi ja Tanska erottuvat selvästi muista

maista. Pohjoismaissa jopa liki 90 prosenttia työntekijöistä kokee, että voi oppia työssään. Keskimäärin

Euroopassa oppimismahdollisuuksia on kahdella kolmesta työssä olevasta. Alhaisimmillaan Kreikassa vain

puolet työntekijöistä kokee oppivansa uutta.

Kuvio 25 Työhön kuuluu uusien asioiden oppimista, 2010 (%)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Su
o
m
i

N
o
rj
a

R
u
o
ts
i

Ta
n
sk
a

M
al
ta

V
ir
o

Sl
o
ve
n
ia

H
o
lla
n
ti

Ir
la
n
ti

Lu
xe
m
b
o
u
rg

It
äv
al
ta

Is
o
‐B
ri
ta
n
n
ia

B
e
lg
ia

La
tv
ia

EU
2
8

Tš
e
kk
i

Sa
ks
a

K
ro
at
ia

P
u
o
la

R
an
sk
a

It
al
ia

Es
p
an
ja

Sl
o
va
ki
a

U
n
ka
ri

P
o
rt
u
ga
li

R
o
m
an
ia

K
yp
ro
s

B
u
lg
ar
ia

Li
e
tt
u
a

K
re
ik
ka

45

Myös työnantajan tarjoamaan tai työn yhteydessä tapahtuvaan koulutukseen osallistumisessa Suomi on

Euroopan kärkeä. Liki 70 prosenttia suomalaisista työntekijöistä oli koulutuksessa kyselyä edeltäneen

vuoden aikana. Muut Pohjoismaat yltävät 60 prosenttiin tai sen yli. Keskimääräisistä eurooppalaisista alle

puolet oli saanut koulutusta. Alhaisimmillaan Kreikassa, Bulgariassa, Romaniassa, Kroatiassa ja Italiassa

vajaa kolmannes oli saanut koulutusta.

Kuvio 26 Työnantajan maksama tai työn yhteydessä tapahtuva koulutus, 2010 (%)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Su
o
m
i

Ta
n
sk
a

N
o
rj
a

Sl
o
va
ki
a

R
u
o
ts
i

Sl
o
ve
n
ia

It
äv
al
ta

Tš
e
kk
i

Is
o
‐B
ri
ta
n
n
ia

H
o
lla
n
ti

Sa
ks
a

Ir
la
n
ti

V
ir
o

B
e
lg
ia

Lu
xe
m
b
o
u
rg

EU
2
8

P
u
o
la

La
tv
ia

M
al
ta

Es
p
an
ja

K
yp
ro
s

U
n
ka
ri

Li
e
tt
u
a

R
an
sk
a

P
o
rt
u
ga
li

It
al
ia

K
ro
at
ia

R
o
m
an
ia

B
u
lg
ar
ia

K
re
ik
ka

46

Euroopan työolotutkimuksen ohella mahdollisuudet omaan työhön vaikuttamiseen ja uuden oppimiseen

ovat olleet teemoina mukana vuoden 2013 yritystutkimuksessa. Yritysten johdon vastaukset työpaikan

toimintatavoista vahvistavat työolotutkimuksen kuvaa Suomesta vaikutusmahdollisuuksien ja työssä

oppimisen mallimaana. Yrityskyselyn tuloksia on tämän teeman osalta kuvattu tietolaatikossa 3.

 	

Tietolaatikko 3. Vaikutusmahdollisuudet ja oppiminen Euroopan yritystutkimuksessa

Vuoden 2013 yritysjohdon haastattelut kertovat, että suomalaisista yrityksistä miltei 60

prosenttia on sellaisia, joissa päivittäisten tehtävien suunnitteleminen ja jakaminen ovat pitkälti

työntekijöiden vastuulla. Toisin sanoen näillä työpaikoilla työntekijöillä on hyvät mahdollisuudet

vaikuttaa omaan ja tiiminsä tekemisiin. Ruotsi ja Tanska sijoittuvat EU‐maiden vertailussa heti

Suomen jälkeen toiselle ja kolmannelle sijalle. EU‐maiden keskiarvo on 38 prosenttia.

Yritysten johdon edustajat olivat Suomessa myös muiden maiden yritysjohtajia useammin sitä

mieltä, että työntekijöillä on mahdollisuus osallistua palkalliseen koulutukseen ja työn

yhteydessä tapahtuvaan koulutukseen. Ruotsi ja Itävalta ovat näiden asioiden suhteen lähellä

Suomea, itävaltalaisyritysten johto vastasi jopa suomalaisia kollegoja useammin, että

työntekijät osallistuvat työnantajan maksamaan koulutukseen. Jopa 95 prosenttia

suomalaisvastaajista kertoi, että omassa organisaatiossa on työssä oppimista ja liki 90

prosenttia sanoi, että työntekijöitä osallistuu palkalliseen koulutukseen. EU‐maiden keskiarvot

ovat 70 prosentin tuntumassa.

Lähde: Eurofound 2015, 50–66

47

5 Luottamus ja yhteistyö

Hyvä esimiestyö, hyvä ilmapiiri ja se, että työpaikka innostaa tekemään parhaansa kertovat luottamuksesta

ja yhteistyöstä sekä työntekijöiden välillä että koko työpaikan tasolla. Nämä ovat vaikutus‐ ja

oppimismahdollisuuksien ohella tärkeitä voimavaratekijöitä työssä. Ne tukevat jaksamista ja tyytyväisyyttä

työssä. Luottamus ja yhteistyö on kansainvälisen vertailun näkökulmasta vaikea aihe, sillä maiden välillä voi

olla kulttuurieroja esimerkiksi siinä, millaista esimiestyötä arvostetaan. Esimiestyö on myös vahvasti

tilannesidonnaista, jolloin erilaisista hyvää johtamista yleisellä tasolla kuvaavista väittämistä voi olla vaikea

päätellä, miten mittareiden valossa hyväksi osoittautunut esimiestyö käytännössä palvelee töiden

sujumista. Kysymykset siitä, tunteeko olonsa kotoisaksi työssä ja innostaako työpaikka parhaaseen

suoritukseen ovat puolestaan hyvin subjektiivisia. Aihepiiri on kuitenkin Työelämä 2020 ‐hankkeessa

keskeinen, joten se on vertailussa mukana. Tämä osio perustuu palkansaajien näkemyksiin.

5.1 Esimiestyö

Hyvästä esimiestyöstä kertoo se, että:

 esimies antaa työstä palautetta ja

 esimies rohkaisee osallistumaan tärkeiden päätösten tekemiseen.

48

Esimiehet kunnostautuvat palautteen antamisessa Kyproksella, Kreikassa ja Unkarissa, joissa palkansaajista

90 prosenttia tai useampi arvioi, että esimies antaa palautetta. Osuudet ovat suurimmassa osassa

Euroopan maita yli 80 prosentin. Näin on myös Suomen kohdalla. Heikoin tilanne on suurissa EU‐maissa,

Italiassa, Ranskassa ja Espanjassa.

Kuvio 27 Esimies antaa työstä palautetta, 2010 (%)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

K
yp
ro
s

K
re
ik
ka

U
n
ka
ri

N
o
rj
a

P
o
rt
u
ga
li

V
ir
o

K
ro
at
ia

Sl
o
va
ki
a

Tš
e
kk
i

Sl
o
ve
n
ia

Is
o
‐B
ri
ta
n
n
ia

M
al
ta

Su
o
m
i

Ir
la
n
ti

Sa
ks
a

Ta
n
sk
a

P
u
o
la

It
äv
al
ta

La
tv
ia

R
u
o
ts
i

B
u
lg
ar
ia

H
o
lla
n
ti

B
e
lg
ia

EU
2
8

Li
e
tt
u
a

R
o
m
an
ia

Lu
xe
m
b
o
u
rg

Es
p
an
ja

R
an
sk
a

It
al
ia

49

Kun kysytään sitä, rohkaiseeko esimies osallistumaan tärkeiden päätösten tekemiseen, Suomi sijoittuu

selvästi EU:n keskiarvon yläpuolelle. Maltalla, Norjassa, Irlannissa, Kyproksella, Tšekissä ja Ruotsissa kolme

neljästä kokee, että esimies rohkaisee osallistumaan. Suomessa osuus on 70 prosentin tuntumassa.

Kuvio 28 Esimies rohkaisee osallistumaan tärkeiden päätösten tekemiseen, 2010 (%)

Esimiestyön osalta maiden tulokset vaihtelevat paljon siitä riippuen, mitä esimiestyön osa‐aluetta

tarkastellaan. Raporttiin valitut esimiestyön alueet poikkeavat selvästi niistä, joita OECD on käyttänyt

omassa analyysissaan. Indikaattoreita vaihdettiin, sillä valmiissa mallissa olevien ulottuvuuksien ei koettu

kuvaavan hyvin niitä elementtejä, joita Suomessa on ajateltu esimiestyössä tarvittavan. Esimiestyön laadun

vertailu eri maiden välillä onkin vaikeaa, sillä esimiestyö ja sen hyvyys riippuu myös työn organisoimisen

kulttuurisesta kontekstista, jossa esimiestyö tehdään.

Suomessa on viime vuosina ollut useita työelämän kehittämisohjelmia, jotka ovat keskittyneet

nimenomaan johtamisen ja esimiestyön parantamiseen. Työterveyslaitos on toteuttanut hallitusohjelmaan

kirjatun johtamisen kehittämisverkoston ja Tekesin Liideri – Liiketoimintaa, tuottavuutta ja työniloa (2012 –

2018) ‐ohjelman kolmesta teemasta yksi on johtamisen prosessit ja käytännöt. Johtamiseen ja

esimiestyöhön liittyen on käynnissä myös useita ala‐ tai työpaikkakohtaisia hankkeita. Esimiestyön tilaa

Suomessa onkin syytä tarkastella hieman yksityiskohtaisemmin, juuri suomalaisille relevantit osa‐alueet

huomioiden ja uusimpien aineistojen avulla, sillä Euroopan työolotutkimuksen tulokset ovat vuodelta 2010.

Tietolaatikot 3a ja 3b selvittävät esimiestyön laatua tarkemmin kansallisten aineistojen avulla.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

M
al
ta

N
o
rj
a

Ir
la
n
ti

K
yp
ro
s

Tš
e
kk
i

R
u
o
ts
i

Sl
o
ve
n
ia

Su
o
m
i

B
u
lg
ar
ia

K
ro
at
ia

V
ir
o

P
o
rt
u
ga
li

H
o
lla
n
ti

Is
o
‐B
ri
ta
n
n
ia

Ta
n
sk
a

R
o
m
an
ia

Lu
xe
m
b
o
u
rg

K
re
ik
ka

EU
2
8

La
tv
ia

Sa
ks
a

P
u
o
la

Li
e
tt
u
a

It
äv
al
ta

It
al
ia

Es
p
an
ja

Sl
o
va
ki
a

B
e
lg
ia

U
n
ka
ri

R
an
sk
a

50

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Tietolaatikko 4a. Johtaminen ja esimiestyö Suomessa – Työolotutkimus

Työolotutkimus osoittaa, että esimiestyössä on tapahtunut muutos parempaan suuntaan vuodesta 2008

vuoteen 2013 miltei kaikilla esimiestyön alueilla, joita tutkimuksessa on kysytty. Työolotutkimuksen

julkaisussa on keskitytty niihin vastaajiin, jotka ovat esimiestyötä koskevista väittämistä täysin samaa mieltä.

Silloinkin, kun vastauksissa huomioidaan myös ne, jotka ovat väittämistä jokseenkin samaa mieltä, trendi on

parempaan suuntaan, mutta se ei ole yhtä voimakas. Parhaiten esimiehet pärjäävät siinä, että he kohtelevat

eri työntekijäryhmiä tasa‐arvoisesti ja luottavat työntekijöihin. Arviot ovat heikoimpia siinä, että esimies

kykenee sovittelemaan ristiriitoja, antaa palautetta ja vastuuta sekä kertoo työpaikan asioista avoimesti, on

innostava ja kannustaa työssä kehittymiseen.

Kuvio 29 Esimiestyön alueita, täysin samaa mieltä olevien osuudet 2008 ja 2013 (%)

Tilastokeskus: Työolotutkimus

Lähde: Sutela & Lehto 2014, 104

43 %

44 %

42 %

39 %

31 %

26 %

24 %

21 %

18 %

20 %

21 %

16 %

14 %

49 %

48 %

44 %

39 %

35 %

29 %

27 %

23 %

22 %

22 %

21 %

19 %

16 %

0 % 10 % 20 % 30 % 40 % 50 % 60 %

kohtelee miehiä ja naisia tasa‐arvoisesti

kohtelee ikääntyviä tasa‐arvoisesti

luottaa työntekijöihinsä

tuntee hyvin työtehtäväni

tukee ja rohkaisee minua

antaa kiitosta hyvistä työsuorituksista

keskustelee runsaasti kanssamme

kannustaa opiskelemaan ja kehittymään työssä

on innostava

kertoo avoimesti kaikista työpaikan asioista

jakaa järkevällä tavalla vastuuta

antaa riittävästi palautetta onnistumisesta

kykenee sovittelemaan ristiriitoja

2013 2008

51

	

	

	

	

	

	
 	

Tietolaatikko 4b. Johtaminen ja esimiestyö Suomessa – Työolobarometri

Työ‐ ja elinkeinoministeriön vuoden 2013 työolobarometrissa kysyttiin myös esimiestyöstä. Kun

lasketaan yhteen vastaajat, jotka ovat esimiestyötä koskevista väittämistä joko täysin tai jokseenkin

samaa mieltä, esimiestyöhön tyytyväisten osuudet kipuavat lähelle 80 prosentin. Kuten

työolotutkimuksessa, myös työolobarometrissa parhaimmat arviot liittyvät oikeudenmukaiseen

kohteluun. Palautteen antamisessa sekä kannustamisessa arviot ovat kriittisempiä.

Kuvio 30 Esimiestyön alueita, täysin ja jokseenkin samaa mieltä olevien osuudet 2013 (%)

Työ‐ ja elinkeinoministeriö: Työolobarometri

Työolobarometrin vastaajien joukossa miesten ja naisten esimiehistä antamat arviot eivät juuri poikkea

toisistaan. Eroja löytyy ainoastaan kahdella ulottuvuudella. 70 prosenttia miehistä ja kolme neljäsosaa

naisista sanoi, että esimies rohkaisee osallistumaan kehittämistoimintaan. Toisaalta miehet antoivat

naisia paremman arvion esimiehelleen oikeudenmukaisesta kohtelusta (88 % miehistä ja 80 % naisista).

Sektoreiden välillä on sen sijaan huomattavia eroja siinä, miten esimiehet kannustavat osallistumaan

työpaikan toiminnan kehittämiseen ja kehittymiseen omassa työssä sekä palautteen antamisessa.

Teollisuuden palkansaajat arvioivat näissä esimiestään selvästi yksityisten palveluiden, kuntien ja valtion

työntekijöitä kriittisemmin.

Lähde: Lyly‐Yrjänäinen 2014, 44–45

45 %

44 %

34 %

32 %

31 %

39 %

40 %

38 %

42 %

43 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

kohtelee oikeudenmukaisesti

kysyy mielipidettä päätöksissä

rohkaisee osallistumaan

kannustaa kehittymään työssä

antaa palautetta

täysin samaa mieltä jokseenkin samaa mieltä

52

5.2 Työpaikan ilmapiiri

Esimiestyön lisäksi ”luottamus ja yhteistyö” ‐osiota kuvaamaan valittiin muutamia yleisempiä

indikaattoreita, jotka kuvaavat organisaatiota laajasti. Ensimmäinen näistä kertoo työpaikan herättämästä

innostuksesta, siitä, että organisaatio motivoi antamaan parastaan työssä. Viihtyvyyden ja hyvinvoinnin

kannalta on myös tärkeää, että johto tarjoaa vuorovaikutuksen mahdollisuuksia organisaatiossa

tapahtuvien asioiden käsittelemisessä, ja että työnpaikalla on kotoisa olo. Tämä osio poikkeaa OECD:n

mallista, jossa on valituista indikaattoreita mukana ainoastaan kolmas (vastaaja tuntee olonsa kotoisaksi

organisaatiossa).

Työpaikan ilmapiiriä kuvaa se, että:

 organisaatio motivoi antamaan parastaan työssä,

 johto järjestää tiedotus‐ ja keskustelutilaisuuksia ja

 vastaaja tuntee olonsa kotoisaksi organisaatiossa.

Tanskassa liki 80 prosenttia palkansaajista oli samaa mieltä väittämän ”organisaatio, jossa työskentelen,

motivoi minua antamaan parastani työssäni” kanssa. Kyproksella, Maltalla, Portugalissa, Suomessa,

Hollannissa ja Norjassa hieman yli 70 prosenttia arvioi organisaationsa motivoivaksi. EU:ssa keskimäärin 60

prosenttia oli samaa mieltä. Työpaikka motivoi työntekijöitä heikoimmin Liettuassa, Tšekissä, Romaniassa,

Kroatiassa ja Slovakiassa, joissa alle puolet kertoi organisaation herättävän halun antaa parastaan työssä.

Kuvio 31 Organisaatio motivoi antamaan parastaan työssä, 2010 (%)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Ta
n
sk
a

K
yp
ro
s

M
al
ta

P
o
rt
u
ga
li

Su
o
m
i

H
o
lla
n
ti

N
o
rj
a

Ir
la
n
ti

Is
o
‐B
ri
ta
n
n
ia

B
e
lg
ia

R
u
o
ts
i

Lu
xe
m
b
o
u
rg

B
u
lg
ar
ia

V
ir
o

It
äv
al
ta

EU
2
8

Es
p
an
ja

Sa
ks
a

U
n
ka
ri

P
u
o
la

K
re
ik
ka

Sl
o
ve
n
ia

La
tv
ia

R
an
sk
a

It
al
ia

Sl
o
va
ki
a

K
ro
at
ia

R
o
m
an
ia

Tš
e
kk
i

Li
e
tt
u
a

53

Pohjoismaat erottuvat selvästi muista maista siinä, että suurin osa palkansaajista kertoi johdon järjestävän

tilaisuuksia, joissa voi esittää mielipiteitä organisaation ajankohtaisista tapahtumista. Osuudet ovat Pohjois‐

Euroopassa 80 prosentin tienoilla, kun EU‐maiden keskiarvo on 55 prosenttia. Harvimmin tilaisuuksia

järjestetään Portugalin, Espanjan ja Puolan työpaikoilla.

Kuvio 32 Organisaation johto järjestää tiedotus‐ ja keskustelutilaisuuksia, 2010 (%)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

N
o
rj
a

Ta
n
sk
a

Su
o
m
i

R
u
o
ts
i

Ir
la
n
ti

Li
e
tt
u
a

La
tv
ia

Sl
o
va
ki
a

Is
o
‐B
ri
ta
n
n
ia

H
o
lla
n
ti

K
yp
ro
s

B
e
lg
ia

V
ir
o

Lu
xe
m
b
o
u
rg

Sl
o
ve
n
ia

R
an
sk
a

B
u
lg
ar
ia

EU
2
8

M
al
ta

R
o
m
an
ia

It
äv
al
ta

Sa
ks
a

K
re
ik
ka

K
ro
at
ia

Tš
e
kk
i

It
al
ia

U
n
ka
ri

P
u
o
la

Es
p
an
ja

P
o
rt
u
ga
li

54

Korkeimmillaan jopa 90 prosenttia tanskalaisista tuntee olonsa kotoisaksi työpaikallaan. Myös Hollannissa,

Norjassa, Suomessa, Maltalla, Iso‐Britanniassa, Belgiassa ja Ruotsissa neljä viidestä – tai useampi – kertoo

viihtyvänsä työorganisaatiossa. EU:ssa näin vastasi keskimäärin vajaat 70 prosenttia palkansaajasta.

Viihtyvyys on selvästi alhaisin liettualaisilla. Myös tšekeistä, slovakialaisista ja kreikkalaisista vain noin

puolet kertoi tuntevansa olon kotoisaksi.

Kuvio 33 Tuntee olonsa kotoisaksi organisaatiossa, 2010 (%)

	

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Ta
n
sk
a

H
o
lla
n
ti

N
o
rj
a

Su
o
m
i

M
al
ta

Is
o
‐B
ri
ta
n
n
ia

B
e
lg
ia

R
u
o
ts
i

Lu
xe
m
b
o
u
rg

Ir
la
n
ti

P
o
rt
u
ga
li

R
an
sk
a

K
yp
ro
s

U
n
ka
ri

B
u
lg
ar
ia

EU
2
8

Sa
ks
a

V
ir
o

La
tv
ia

Sl
o
ve
n
ia

K
ro
at
ia

It
äv
al
ta

R
o
m
an
ia

Es
p
an
ja

P
u
o
la

It
al
ia

K
re
ik
ka

Sl
o
va
ki
a

Tš
e
kk
i

Li
e
tt
u
a

55

6 Tulevaisuus kansainvälisessä toimintaympäristössä

Työelämän laatu on ollut monen kansainvälisen organisaation agendalla 2000‐luvulla. Tunnetuin näistä on

varmasti Kansainvälisen työjärjestön (ILO) tavoittelema ihmisarvoinen työ (decent work), johon kytkeytyy

niin työpaikkojen luominen kuin työssä toimivien ihmisten oikeuksien ‐ kohtuullisten työehtojen ja hyvien

työolojen ‐ turvaaminen. ILO:n ihmisarvoiseen työhön kuuluu myös työmarkkinaosapuolten vuorovaikutus

ja asioista neuvotteleminen ja yhdessä sopiminen.6 Euroopan unionissa työn laatu on esiintynyt

sosiaalipoliittisessa keskustelussa vuodesta 2001 lähtien, jolloin työpaikkojen määrän rinnalle nostettiin

myös niiden laatu. Tavoitteeksi asetettiin, että työoloissa eivät toteutuisi ainoastaan lain vaatimukset, vaan

tasoa nostettaisiin vähimmäisvaatimuksia korkeammalle. (ks. European Commission, COM(2001) 313 final).

Tulevaisuudessa työelämän laadusta huolehtiminen on epäilemättä entistä monimutkaisempaa, kun

toimintaympäristö muuttuu vauhdilla. Tästä ovat esimerkkeinä muun muassa teknologian nopea kehitys,

kasvavat ympäristöongelmat sekä uudet toimeentulon mahdollisuudet, joita tarjoutuu kehittyville maille.

Parhaassa tapauksessa maailmanlaajuinen toimintaympäristö voisi tarjota Suomelle mahdollisuuksia

edistää hyvää työelämää myös Suomen rajojen ulkopuolella ja huomioida entistä paremmin uusia teemoja,

joiden merkitys korostuu jatkossa. Työelämän taloudellisen, inhimillisen ja sosiaalisen kestävyyden rinnalle

on nousemassa esimerkiksi työn ekologinen kestävyys, vaikka työelämästä käyty keskustelu onkin viime

vuosina ollut vahvasti talouspainotteista monien EU‐maiden heikosta talous‐ ja työllisyystilanteesta

johtuen. (ks. esim. Kasvio 2014, 238; European Commission 2015, 158–159).

Kansainvälisen työjärjestön (ILO) pääjohtaja Guy Reider nosti Suomen vierailullaan marraskuussa 20147

esille neljä työelämän kehittämisen painopistettä, joihin järjestö kiinnittää huomiota lähitulevaisuuden

toiminnassaan. Järjestö tukee toimintaa, jossa yhdistyvät ympäristöä säästävä työ ja työllisyys. Toinen

globaali kehittämiskohta on naisten osallistuminen työelämään sekä tarttuminen sukupuolten välisiin

palkkaeroihin. Kolmas alue on ILO:lle uusi, järjestö haluaa aiempaa vahvemmin tukea yritysten

yhteiskuntavastuun toteutumista (Corporate Social Responsibility, CSR). Kun yritysten toimintaympäristö ja

liiketoiminta ovat maailmanlaajuisia, kansalliset standardit eivät toimi läpi hankintaketjujen ja

arvoverkkojen. Yritysten omat standardit ja toiminta ovat siksi tärkeitä. ILO katsoo myös tulevaisuuteen,

sinne, missä uudet ja työolosuhteiltaan hyvät työpaikat syntyvät ja miten teknologia vaikuttaa kehitykseen.

Euroopan unioni painottaa tulevaisuuden työelämään vaikuttavista rakenteellisista muutoksista

teknologian entistä nopeampaa kehitystä ja innovaatioita, globalisaation etenemistä, väestön demografisia

muutoksia sekä vihreän talouden vahvistumista. Teknologinen kehitys voi lisätä tuottavuutta etenkin

tietovaltaisissa töissä, mutta samalla sillä voi olla työelämän polarisaatiota edistävä vaikutus: osa keskitason

osaamista vaativista rutiinitöistä katoaa, korkeaa osaamista vaativissa töissä työelämän laatu paranee ja

muualla työolot heikkenevät. Myös globalisaatio voi vaikuttaa myönteisesti tuottavuuteen ja ansioihin,

6 ILO:n ihmisarvoisen työn kokonaisuudesta löytyy lisää tietoa järjestön internet‐sivuilta, ks.
http://www.ilo.org/global/about‐the‐ilo/decent‐work‐agenda/lang‐‐en/index.htm
7 Kansainvälisen työjärjestön ILO:n pääjohtaja Guy Ryder vieraili Suomessa 25.–26.11.2014. Hän osallistui 25.11.

seminaariin, jossa pohdittiin, minkälaisia työ‐ ja sosiaalipoliittisia haasteita ja mahdollisuuksia talouden globalisaatio ja

teknologinen kehitys luovat työyhteiskunnan kehitykselle, sekä miten ILO, Suomi ja työmarkkinajärjestöt voivat

parhaiten vastata niihin.

56

mutta jälleen heikosti koulutettujen ja tilapäisissä työsuhteissa olevien työn jatkuvuus ja ansiot voivat olla

uhattuna. Väestön ikääntyminen ja korkea nuorisotyöttömyys edellyttävät huolehtimista siitä, että

ikääntyneet jatkavat työssä mahdollisimman pitkään ja nuoret pääsevät työurien alkuun, ja että

sukupuolten tasa‐arvo ja syrjimättömyys toteutuvat. Ympäristöystävällinen talous tuo mahdollisuuksia

korkean laadun työpaikkojen synnylle ja talouskriisistä toipumiseen. Samalla on pidettävä huoli siitä, että

työntekijöiden taidot vastaavat uudistuvien työmarkkinoiden vaatimuksia, ja että rakennemuutos etenee

hallitusti. ”Vihreät työpaikat” voivat tuoda mukanaan uusia työterveys‐ ja turvallisuusriskejä, joita olisi

pyrittävä ennakoimaan ja hallitsemaan. (ks. European Commission 2015, 150–160.)

Työelämän laadun edistämisen tueksi on myös laadittu useita mittaristoja. Ihmisarvoisen työn

mittaamiseksi on koottu laaja‐alainen kehikko, joka kannustaa maita mittaamaan omaa kehitystään (ks. ILO

2012, Decent Work Indicators). Euroopan unionissa työllisyyskomitea sopi vuonna 2013 työn laadun

indikaattoreista, joiden avulla eri maiden kehitystä voidaan vertailla. Indikaattorit mittaavat neljää osa‐

aluetta: ansioita ja työn ja uran jatkuvuutta, koulutusta ja osaamisen kehittämistä, työoloja sekä työn ja

perheen yhteensovittamista sekä sukupuolten välistä tasa‐arvoa (European Commission 2015, 139.) Myös

päätöksentekoa tukevat tutkimuslaitokset, kuten Eurofound ja OECD, ovat luoneet omia mittaristojaan

työelämän laadun kansainvälistä vertailua varten (OECD Employment Outlook 2014, Eurofound 2012).

Tässä tarkastelussa käytettiin laajasti hyväksi Eurofoundin toteuttamia kyselytutkimuksia ja OECD:n

rakentamaa mallia työelämän laadun kuvaamiseksi ja vertailemiseksi. Kyselytutkimukset tarjoavat

ainutlaatuista tietoa työelämän laadusta Euroopassa, sillä ne mahdollistavat eri maiden vertailun. Myös

muut instituutiot ovat vertailuissaan käyttäneet Euroopan työolotutkimuksen aineistoja. OECD:n malliin

valittujen indikaattoreiden on todettu olevan keskeisiä työntekijöiden terveyden, sairauspoissaolojen sekä

työtyytyväisyyden kannalta (OECD Employment Outlook 2014, 104–110). Näitä työhyvinvoinnista kertovia

mittareita ei ole tässä raportissa mukana, sillä vertailussa on keskitytty tekijöihin, jotka vaikuttavat

hyvinvointiin. Lähtökohtana on, että mitattuja asioita parantamalla paranee myös työntekijöiden

hyvinvointi. Valmiin mallin käyttö tuo vertailuun objektiivisuutta, kun suurin osa mittareista ja niiden

käyttötavat on määritelty ulkoa käsin. OECD:n rakentamat indikaattorit sopivat myös hyvin yhteen

työelämän kehittämisstrategian painopisteiden kanssa, vaikka mallia täydennettiinkin strategian tarpeisiin

vastaavaksi. Uusia kokonaisuuksia ovat innovaatiot, innovaatioita tukevat toimintatavat, tuottavuus sekä

työn ja perhe‐elämän yhteensovittaminen. Näistä saatiin tietoja Euroopan yritys‐ ja elinolotutkimuksista

sekä Eurostatin tilastoista. Kokonaisuudessaan lähtökohdaksi otettu malli on melko perinteinen, joten

jatkossa on tarpeen miettiä, ovatko mittarit relevantteja myös tulevaisuudessa, kun työelämä muuttuu ja

pitäisikö vertailuun lisätä uusia teemoja, edellyttäen, että niistä löytyy vertailutietoja eri Euroopan maista.

Suomessa kansainvälisen keskustelun teemat ovat tuttuja ja monissa niistä Suomen voi sanoa olevan

edelläkävijä. Kansainvälisestä näkökulmasta suomalaisen työelämän laatu on monilta osin hyvällä mallilla.

Työelämän kehittämisstrategiasta johdettujen mittareiden valossa Suomen vahvuuksia ovat erityisesti

innovointia tukevat toimintatavat, vaikutusmahdollisuudet ja oppiminen, hyvät mahdollisuudet sovittaa

yhteen työ ja perhe‐elämä sekä hyvä ilmapiiri työpaikalla. Jotta suomalaisen työelämän voisi sanoa olevan

Euroopan paras, olisi Työelämä 2020 ‐hankkeen näkökulmasta mielekästä paneutua erityisesti

kansainvälisessä tarkastelussa esille nousseiden heikkouksien ja epäkohtien korjaamiseen. Selvityksen

perusteella uusien tuotteiden, palveluiden ja markkinointimenetelmien tuottamisessa olisi parantamisen

varaa. Lisäksi heikkouksina näyttäytyvät häirintä ja kiusaaminen sekä esimiestyökin joiltain osin.

57

Kansainvälisen toimintaympäristön kuvauksessa ilmenneet pulmakohdat on pääosin jo tunnistettu

kansallisessa tutkimuksessa ja kehittämisessä. Paremman johtamisen eteen on ollut viime vuosina

käynnissä useita kansallisia ja toimialakohtaisia kehittämishankkeita ja kansallisten tutkimusten valossa

näkemykset esimiestyöstä ovat viime vuosina hieman parantuneet. Työelämä 2020 ‐hankkeen alla toimii

kolme kehittämisohjelmaa, joissa kahdesta johtaminen on keskeisessä roolissa. Työterveyslaitoksen

johtamisen kehittämisverkosto8 keskittyy nimensä mukaisesti johtamisasioihin ja Tekesin Liideri –

Liiketoimintaa, tuottavuutta ja työniloa ‐ohjelmassa johtamisen prosessit ja käytännöt on yksi kolmesta

teemasta. Lisäksi monissa toimialakohtaisissa kehittämishankkeissa aihe on vahvasti esillä9. Myös

kiusaamisen ja häirinnän ongelma on tuttu ja muun muassa Työterveyslaitoksella on aiheeseen liittyvää

asiantuntemusta10.

Vaikeudet saada aikaan uusia tuotteita, palveluita ja markkinointimenetelmiä sekä johtamisen kehittämisen

tarve etenkin muutostilanteissa ja henkilöstön näkökulmat huomioiden, ovat uudempia aihealueita.

Henkilöstön kannustava kokemus on oleellisen tärkeä työntekijälähtöisen innovaatiotoiminnan

edistämisessä. Avainasemassa on johdon kyky edistää sellaisen ”välittävän johtamiskulttuurin” syntymistä,

missä henkilöstö kokee esimiesten aidosti kannustavan kaikkia luovuuteen ja ideoitiin sekä henkilöstön

ideoiden rohkeaan kokeiluun. (Ramstad, 2014b.) Johtamisessa siirryttäisiin tällöin suorasta

tuloshakuisuudesta asiakaskokemusta ja työntekijälähtöistä innovointia painottavaan suuntaan. Esimies

pyrkisi luomaan jaettua johtajuutta ja sujuvuutta työhön, jota ihmiset tekevät asiakkaiden eteen tiimeissä,

joiden jäsenillä on erilaisia ammattitaustoja. Siitä huolimatta, että ihmisten johtaminen on ollut puheissa

paljon esillä, käytännössä tämä ei alaisten arvioimana usein toteudu. (ks. esim. Juuti 2015, 241–247.)

Kun katsotaan eteenpäin ja vähintään vuoteen 2020 saakka, on myös pidettävä kiinni vahvuuksista ja

huolehdittava, että ne ovat sitä jatkossakin. Esimerkiksi osaavan työvoiman osalta vuoden 2012

Kansainvälinen aikuistutkimus kertoo, että suomalaisten perustaidot ovat erinomaiset Euroopassa ja

laajemminkin. On kuitenkin huolestuttavaa, että sekä aikuistutkimus että koululaisten taitoja mittaava

PISA‐tutkimus näyttävät, että suomalaisnuorten osaaminen on viime vuosina heikentynyt. Lisäksi eri‐

ikäisten suomalaisten taidoissa on huomattavia eroja. Yli 50‐vuotiaiden perustaidot ovat lähellä OECD‐

maiden keskiarvoja ja jopa niiden alapuolella. (ks. Malin et al. 2013, 28–35; Kupari et al. 2013, 28–31).

Taitojen ja osaamisen kehittämiseen on siis syytä panostaa jatkossakin ja jo kouluiästä lähtien. Tarve

korostuu entisestään, kun huomioidaan työelämän muutokset ja niiden tuomat uhkat ja mahdollisuudet.

Tulevaisuuden työelämässä korostuvat perustaitojen ja työn sisältöjen osaamisen lisäksi muun muassa

sosiaaliset ja verkostoitumisen taidot, kokonaisuuksien ja arvoketjujen hahmottamisen taidot, eri

kulttuurien tuntemus sekä itsensä johtaminen. Digitalisoitumisen ymmärtämistä ja tietoteknistä osaamista

sekä koodaustaitojen hallintaa edellytetään yhä useammalta. Myös ympäristö‐, turvallisuus‐, liiketoiminta‐

ja henkilöstöosaaminen ovat tärkeitä yli ammatti‐ ja toimialarajojen. (ks. esim. Lempinen 2015, 19–22;

sosiaali‐ ja terveysministeriön Työelämä 2025 ‐katsaus 2015).

Tulevaisuus tuo siis tullessaan uusia kehittämiskohtia, muillekin osa‐alueille kuin osaamiselle. Vaikka

tietotyön määrä on Suomessa ja Euroopassa lisääntynyt viime vuosikymmeninä, työ on edelleen fyysisesti

8 Johtamisen kehittämisverkostossa painopisteitä ovat olleet hyvän johtamisen kriteerien luominen julkiselle sektorille
sekä eri‐ikäisten johtaminen.
9 Esimerkiksi Kemianteollisuuden työhyvinvoinnin kehittämisohjelmassa työyhteisötaidot ja johtaminen ovat teemana
vuosina 2014–2016.
10 Työpaikkakiusaamisen nollatoleranssi on ollut tavoitteena muun muassa Työterveyslaitoksen SOPUISA‐hankkeessa
vuosina 2013–2014. Siinä on koottu tietoa ilmiöstä ja neuvoja kiusaamiseen puuttumiseksi.

58

kuluttavaa monissa ammateissa. Koneet tai robotit voivat tulevaisuudessa suorittaa monia fyysisesti

raskaita tehtäviä, mutta kaikki raskas työ ei katoa. Esimerkiksi vaikeisiin tai ahtaisiin tiloihin ihmisen on yhä

konetta helpompi päästä ja hienomotoriikkaa vaativat tehtävät sujuvat ihmisiltä koneita näppärämmin

(Alasoini 2015, 2). Tietotyökään ei ole fyysistä riskeistä vapaa, sille ominaisia riskejä ovat muun muassa

vähäinen liikunta ja näyttöpäätteiden edessä istuminen. Jatkossa on tarpeen huomioida mahdolliset uudet

terveysriskit, jotka voisivat olla tyypillisiä tulevaisuuden kasvualoilla, esimerkiksi palvelusektorilla sekä

ympäristö‐ ja terveysteknologian aloilla. (ks. esim. sosiaali‐ ja terveysministeriön Työelämä 2025 ‐katsaus.)

Euroopan työterveys‐ ja turvallisuusvirasto arvioi, että kun innovaatiovauhti on kova ja uusia tuotteita ja

teknologioita ilmestyy tiuhaan tahtiin ja syntyy työpaikkoja, joissa tarvitaan uudenlaisia taitoja, on

todennäköistä, että suuret joukot työntekijöitä altistuvat nopeasti näihin töihin liittyville uusille riskeille.

Siksi on tärkeää, että riskit tunnistetaan aikaisessa vaiheessa, jo silloin kun uusia teknologioita ja tuotteita

kehitetään. (ks. Bradbrook et al. 2013.)

Kansainvälisen toimintaympäristön kuvauksessa on vertailtu eri maita keskenään, mutta siinä ei ole otettu

huomioon eri väestöryhmien asemaa työelämässä. Kansallisista tutkimuksista selviää, että työelämä

näyttäytyy hyvin erilaisena riippuen esimerkiksi työntekijän iästä, sukupuolesta, ammatista, koulutuksesta,

sosioekonomisesta asemasta tai työsuhteen tyypistä. Olisi tärkeää, että kehittämistyötä voitaisiin suunnata

tarpeen mukaan, jolloin maiden välistä vertailua tarkemmat tiedot ovat tarpeen. Esimerkiksi osaamisen

kehittämisessä ja vaikutusmahdollisuuksissa ylemmät toimihenkilöt ovat selvästi parhaassa asemassa ja

työntekijät heikoimmassa (Lyly‐Yrjänäinen 2014, 63–67). Edellä nostettiin esille myös nuorten perustaitojen

heikkeneminen. Toisena esimerkkinä kiusaaminen ja häirintä ovat puolestaan yleisimpiä monissa

naisvaltaisissa ammateissa, muun muassa hoivapalvelun ja terveydenhuollon työntekijöille,

sairaanhoitajille, sosiaali‐ ja kulttuurialan asiantuntijoille, opettajille sekä palvelu‐ ja myyntityöntekijöille.

Miesvaltaisista ammateista kokemukset ovat tuttuja suojelu‐ ja vartiointityöntekijöille (Sutela & Lehto

2014, 113–118). Kaikista kuvauksessa mukana olevista teemoista löytyy tarkempia ja kattavampia tietoja

kansallisista tutkimuksista, edellä mainitut ovat ainoastaan karkeita esimerkkejä väestöryhmien välisistä

eroista. Lisäksi kansallisten tutkimusten tietosisältö on huomattavasti laajempi kuin kansainvälisten.

Kehittämistyön tulosten pitäisi näkyä kansainvälisessä vertailussa Suomen aseman paranemisena –

edellyttäen, että Suomessa on saatu aikaan vahvempia tuloksia kuin muissa Euroopan maissa. Keskeisiä

kysymyksiä ovat: Vastaavatko kehittämistoimet niihin pulmakohtiin, joita suomalaisessa työelämässä

tutkimusten perusteella on nyt ja tulevaisuudessa? Entä ovatko nykyiset toimenpiteet riittäviä ja tarpeeksi

vaikuttavia Suomen nostamiseksi työelämän laadun kärkimaaksi Euroopassa? Tutkimustiedon

hyödyntäminen on tarpeen paitsi kehittämiskohtien miettimisessä, myös siinä, millaisin menetelmin

tuloksia saadaan parhaiten aikaan. Käytännön kehittämistoimintaa käynnistettäessä olisi siis mietittävä

sitäkin, miten kehittämistä viedään eteenpäin pitkäjänteisesti, mitä valintoja tehdään sekä miten

vaikutuksia mitataan. Lopulta työpaikkatason vaikutukset saadaan aikaan arkisessa työssä, jos

kehittämiseen on syntynyt motivaatio ja vahva tahto, joka kantaa ensi‐innostusta pidemmälle. Koko

kansantalouden näkökulmasta työoloihin ja kansainvälisen vertailun tuloksiin vaikuttavat myös makrotason

asiat, esimerkiksi talous‐ ja työmarkkinatilanne, instituutiot ja yhteiskunnan tasa‐arvoisuus.

Työelämä 2020 ‐hankkeessa on rakennettu seurantajärjestelmä, jonka avulla koko sateenvarjo‐

organisaation toimintaa voidaan seurata ja tarvittaessa muuttaa toiminnan suuntaa. Hankkeen

vaikuttavuudesta on saatu ensimmäisiä viitteitä keväällä 2015 valmistuneesta väliarvioinnista. Siinä

tarkasteltiin vuonna 2013 käynnistyneen hankkeen toimeenpanoa osuvuuden ja kattavuuden näkökulmista,

sillä vaikuttavuuden aikaansaamiseksi kahden vuoden aikajänne on liian lyhyt. Arvion mukaan hanke kattaa

59

hyvin strategian teema‐alueet, mutta toiminnassa tulisi pyrkiä entistä vahvemmin tavoittamaan

työpaikkoja. Selvityksen mukaan on epäselvää, onko hankkeella myös strategiaa uudistava rooli, sillä kaksi

tavoitetta, strategian uudistaminen ja sen toimeenpano, eivät välttämättä tue toisiaan. Tehokas ja nopea

toimeenpano voi olla vaikeaa, jos strategiaa olisi samalla myös uudistettava. (ks. Työelämä 2020 ‐hankkeen

erillisselvitys 2015.) Työelämän kehittämisstrategiassa on kuitenkin neljän painopistealueen lisäksi

viideskin, tulevaisuuden työpaikat, joten eteenpäin katsominen on strategiassa selvästi nostettu

kehittämiskohdaksi.

Visio Euroopan parhaasta työelämästä vuonna 2020 on kunnianhimoinen, sillä maali on liikkeessä.

Toiminnassa täytyisi siis välttämättä huomioida työelämän muutokset – sekä Suomessa että

kansainvälisesti. Alasoinin (2015, 47–49) mukaan työelämän kehittämisohjelmat eivät voi kääntää

työelämää päälaelleen, vaan niiden voima on siinä, että ne voivat vahvistaa myönteisiä tai estää kielteisiä

kehityskulkuja. Jotta tässä onnistuttaisiin, toiminnan täytyisi perustua laaja‐alaiseen näkemykseen siitä,

mihin suuntiin työelämä on kehittymässä ja millaisia uhkia ja mahdollisuuksia näihin kehityskulkuihin liittyy.

Toisaalta tulevaisuuden toimintaympäristö vaatii työelämän kehittämiseltä uusia toimintatapoja, joissa

työpaikka tai työpaikan johto eivät välttämättä ole aina keskiössä. Esimerkkejä uusista työnteon tavoista,

joita työpaikkoihin keskittyvien kehittämistoimien on vaikea tavoittaa, ovat verkostoissa ja projekteissa

työskentely, työn yksilöllistyminen ja palveluvaltaistuminen sekä työssä tapahtuva jatkuva muutos ja

uudelleenorganisoituminen. (emt.) Tämä muutos haastaa myös työelämän kehittymistä kuvaavat mittarit.

Seurantamittaristoon valitut indikaattoritkin on syytä käydä uudelleen läpi, kun kansainvälistä

toimintaympäristöä tarkastellaan seuraavan kerran.

Työelämä 2020 ‐hankkeen kannalta kansainvälinen vertailu antaa vihjeitä siitä, millaisesta asemasta Suomi

ponnistaa kohti Euroopan parasta työelämää. Suomessa on runsaasti hyvin korkeatasoisia kansallisia

aineistoja työelämän tutkimiseksi sekä laaja joukko asiantuntijoita, jotka tietävät parhaiten, millaisia

kehittämiskohtia työelämässä juuri tällä hetkellä on. Toimintaympäristöä kuvaavia indikaattoreita on jo

raportin kirjoitusvaiheessa esitelty hankkeen eri foorumeilla: johtoryhmässä, valmisteluryhmässä,

kansainvälisessä verkostossa ja tiedeverkostossa. Keskusteluissa tulleet kommentit ja ideat ovat

vaikuttaneet lopputulokseen, mutta tulosten syvällisempää pohdintaa ei ole vielä tehty.

Raportti antaa kuvan Suomen asemasta muihin maihin nähden, mutta se ei kerro Suomen työelämän

erityispiirteistä eikä aivan ajankohtaisimmista tuloksista, joiden tunteminen on kehittämistoiminnan

onnistumisen kannalta tärkeää. Esitämme, että seuraava askel olisi tulosten laaja‐alainen analysoiminen

kansallisten aineistojen ja tietämyksen valossa. Tarkoituksena olisi selvittää tarkemmin, ovatko

kansainvälisen vertailun paljastamat pulmakohdat relevantteja juuri nyt ja onko joitain kohtia, joita vertailu

ei tavoita. Näin saadaan selville kehittämistoimien tarve sekä arvioita siitä, mitä muita asioita

kansainvälisessä vertailussa pitäisi ottaa huomioon, kun vertailu tehdään seuraavan kerran. Ehdotuksia

jatkotoimiksi on esitelty tarkemmin tietolaatikossa 5.

60

Tietolaatikko 5. Esitys jatkotoimiksi

Työelämä 2020 ‐hankkeen edetessä seurataan kansainvälistä toimintaympäristöä esitettyihin

mittareihin peilaten. Mietitään tarvittavia muutoksia seurantamittareissa ja päivitetään

mittaristoon uudet tiedot heti, kun niitä on saatavissa (esimerkiksi Euroopan työolotutkimuksen

2015 tiedot).

Kehittämistoiminnan tueksi tuloksia pitäisi analysoida syvemmin. Esitämme, että tuloksia

pohditaan yhdessä työelämän tutkijoiden ja toimijoiden kanssa, joilla on tutkimustietoon

pohjautuvia näkemyksiä alla esitettyihin kysymyksiin. Käydään keskustelua myös relevanttien

vertailumaiden edustajien kanssa, esimerkiksi Pohjoismaiden.

A. Kansainvälinen vertailu osoittaa, että Suomen sijoitus on kaukana Euroopan huipusta

kahden kokonaisen osa‐alueen kohdalla: tuote‐ palvelu‐ ja markkinointi‐innovaatiot ja työn

tuottavuus sekä työssä olevien kokema häirintä ja kiusaaminen. Yksittäisistä

indikaattoreista aikapaineet ovat Suomessa selvästi yleisempiä kuin Euroopassa

keskimäärin ja esimiestyössä olisi parannettavaa palautteen antamisessa.

 Tukevatko kansalliset tutkimustulokset kansainvälisen vertailun tuloksia?

1. Ovatko nämä teemat tarpeeksi esillä kotimaisessa kehittämistoiminnassa?

2. Miten näitä asioita on käytännössä edistetty edelläkävijämaissa?

B. Indikaattoreiden valinnassa käytettiin suurelta osin hyödyksi OECD:n laatimaa kehikkoa,

joka perustuu työn vaatimuksille ja sen tarjoamille resursseille. Indikaattorivalikoimaa

täydennettiin tiedoilla, jotka ovat työelämän kehittämisstrategian painopistealueiden

kannalta tärkeitä.

 Esiintyykö kansallisessa ja kansainvälisessä tutkimuksessa sellaisia teemoja, jotka ovat

työelämän kehittämisstrategian kannalta tärkeitä, mutta jotka eivät ole kansainvälisen

toimintaympäristön kuvauksessa mukana?

 Mitä nämä teemat ovat? Löytyykö niistä vertailutietoja Euroopan eri maista?

 Indikaattoreiden tietoja päivitetään, kun uusia tutkimustuloksia on saatavilla.

61

Lähteet:

Alasoini, T. (tulossa). Digitalisaatio muuttaa työtä – millaista työtä uudistavaa innovaatiopolitiikkaa

tarvitaan?

Alasoini, T. (2015). Two decades of programme‐based promotion of workplace innovation in Finland: past

experiences and future challenges. European journal of workplace innovation. Vol. 1 No. 1, 37–54.

http://journal.uia.no/index.php/EJWI/article/view/160

Alasoini, T., Järvensivu, A. & Mäkiaho, J. (2012). Suomen työelämä vuonna 2030. Miten ja miksi se on

toisennäköinen kuin tällä hetkellä? TEM raportteja 14/2012. Työ‐ ja elinkeinoministeriö.

http://www.tem.fi/files/33157/TEMrap_14_2012.pdf

 Alasoini, T., Lyly‐Yrjänäinen, M., Ramstad, E. & Heikkilä, A. (2014). Innovatiivisuus Suomen työpaikoilla.

Menestys versoo työelämää uudistamalla. Tekesin katsaus 311/2014.

http://www.tekes.fi/globalassets/julkaisut/innovatiivisuus_suomen_tyopaikoilla.pdf

Bradbrook, S., Duckworth, M., Ellwood, P., Miedzinski, M., Ravetz, J. & Reynolds, J. (2013). Green jobs and

occupational safety and health: Foresight on new and emerging risks associated with new technologies by

2020. European Agency for Safety and Health at Work. Publications Office on the European Union,

Luxembourg. https://osha.europa.eu/en/publications/reports/green‐jobs‐foresight‐new‐emerging‐risks‐

technologies

Eurofound (2012). Trends in job quality in Europe. A report based on the fifth European Working Conditions

Survey. Publications Office on the European Union, Luxembourg.

http://eprints.ioe.ac.uk/16320/1/Eurofound_report_Green_Mostafa.pdf

Eurofound (2015). Third European Company Survey – Overview report. Workplace practices: Patterns,

performance and well‐being. Publications Office on the European Union, Luxembourg.

http://eurofound.europa.eu/sites/default/files/ef_publication/field_ef_document/ef1502en_0.pdf

European Commission, Directorate‐General for Employment, Social Affairs and Inclusion (2015).

Employment and social development in Europe 2014. European Union.

http://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId=7736&visible=1

European Commission (2001). Employment and social policies: a framework for investing in quality.

COM(2001) 313 final. http://eur‐lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2001:0313:FIN:EN:PDF

Green, F. (2006). Demanding Work: The Paradox of Job Quality in the Affluent Economy. Princeton:

Princeton University Press.

ILO (2012). Decent work indicators. Concepts and definitions. Geneva: International Labour Office.

http://www.ilo.org/wcmsp5/groups/public/‐‐‐dgreports/‐‐‐

integration/documents/publication/wcms_229374.pdf

OECD Employment Outlook (2014). How good is your job? Measuring and assessing job quality (79–140).

OECD Publishing. http://www.keepeek.com/Digital‐Asset‐Management/oecd/employment/oecd‐

employment‐outlook‐2014_empl_outlook‐2014‐en#page7

62

Juuti, P. (2015). Tulevaisuuden johtaminen. Teoksessa Ahonen, G., Husman, P., Ikonen, R., Juuti, P., Koho,

A., Käpykangas, S., Laine, M., Larjomaan, E., Saarelma‐Thiel, T., Saari, E. & Wallin, M. Julkista johtamista

jalostamassa (236–251). Työterveyslaitos.

Kasvio, A. (2014). Kestävä työ ja hyvä elämä. Helsinki: Gaudeamus.

Kupari, P., Välijärvi, J., Andersson, L., Arffman, I., Nissinen, K., Puhakka, E. & Vettenranta, J. (2013). PISA12

Ensituloksia. Opetus‐ ja kulttuuriministeriön julkaisuja 2013:20.

http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2013/liitteet/okm20.pdf?lang=fi

Lempinen, P. (2015). Pelkkä oman alan osaaminen ei enää riitä. Työpoliittinen aikakauskirja 1/2015. Työ‐ ja

elinkeinoministeriö. http://www.tem.fi/files/42386/tak12015.pdf

Lyly‐Yrjänäinen, M. (2014) Työolobarometri. Syksy 2013. Työ‐ ja elinkeinoministeriön julkaisuja. Työ ja

yrittäjyys 32/2014. https://www.tem.fi/files/40839/TEMjul_32_2014_web_09092014.pdf

Malin, A., Sulkunen, S. & Laine, K. (2013). Kansainvälisen aikuistutkimuksen ensituloksia. PIAAC 2012.

Opetus‐ ja kulttuuriministeriön julkaisuja 2013:19.

http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2013/liitteet/okm19.pdf?lang=fi

Ramstad, E. (2014a). Can high‐involvement innovation practices improve productivity and the quality of

working‐life simultaneously? Management and employee views on comparison. Nordic Journal of Working

Life Studies Vol. 4(4), 25–45.

Ramstad, E. (2014b). Toimintatapamuutosten yhteys tuloksellisuuden ja työelämän laadun samanaikaiseen

paranemiseen. Työpoliittinen Aikakauskirja 2/2014. Työ‐ ja elinkeinoministeriö.

http://www.tem.fi/files/40362/tak22014.pdf

Sosiaali‐ ja terveysministeriö (2015). Työelämä 2025 ‐katsaus. Työelämän ja työympäristön muutosten

vaikutukset työsuojeluun ja työhyvinvointiin. Sosiaali‐ ja terveysministeriön raportteja ja muistioita

2015:16. http://www.stm.fi/c/document_library/get_file?folderId=12777119&name=DLFE‐33614.pdf

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

http://www.stat.fi/tup/julkaisut/tiedostot/julkaisuluettelo/ytmv_197713_2014_12309_net.pdf

Työelämä 2020 ‐hankkeen erillisselvitys. Loppuraportti (2015). TEM raportteja 26/2015. Työ‐ ja

elinkeinoministeriö. http://www.tem.fi/files/42559/TEMrap_26_2015_web_26032015.pdf

Työelämä 2020 ‐hankkeen seurantajärjestelmä (2013). Työ‐ ja elinkeinoministeriö.

http://www.tyoelama2020.fi/files/696/Tyoelama_2020_‐yhteistyohankkeen_seurantajarjestelma.pdf

Työelämän kehittämisstrategia vuoteen 2020 (2012). Työ‐ ja elinkeinoministeriö.

https://www.tem.fi/files/33077/tyoelaman_kehittmisstrategia_final.pdf

Vila, J. & Carausu, F. (2014). Quality Assessment of the third European Company Survey. European

Foundation for the Improvement of Living and Working Conditions.

http://eurofound.europa.eu/sites/default/files/ef_files/surveys/ecs/2013/documents/ecs2013docs/EF143

3EN.pdf

Suomen työpaikoista Euroopan mestareita
Työelämä 2020 -hankkeen kansainväliset mittarit

Verkkojulkaisu
ISSN 1797-3562
ISBN 978-952-227-995-8

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 100
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 100
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 800
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'netti'] [Based on 'paino'] [Based on '[Smallest File Size]'] Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks true
 /IncludeHyperlinks true
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

