
Kilpailukykyä työhyvinvoinnista

Tarkastelussa suomalaisten työpaikkojen 
toimet työhyvinvoinnin kehittämiseksi

KILPAILUKYKYÄ
TYÖHYVINVOINNISTA


2

Työhyvinvointi on kokonaisuus, jonka 
muodostavat työ ja sen mielekkyys, terveys, 
turvallisuus ja hyvinvointi. Työhyvinvointia 
lisäävät esimerkiksi hyvä ja motivoiva 
johtaminen sekä työyhteisön ilmapiiri ja 
työntekijöiden ammattitaito. Työhyvinvointi 
vaikuttaa työssä jaksamiseen. Hyvinvoinnin 
kasvaessa työn tuottavuus ja työhön 
sitoutuminen kasvavat ja sairauspoissaolojen 
määrä laskee. Työhyvinvoinnin edistäminen 
kuuluu sekä työnantajalle että työntekijöille.

Lähde: Sosiaali- ja terveysministeriö (2016)


Kilpailukykyä työhyvinvoinnista

3

Työhyvinvointi on kilpailutekijä

SUOMEN SOTE-UUDISTUKSESSA ON puhuttu paljon julkisesta 

terveydenhuollosta ja siihen liittyvistä palveluista. Suurta osaa 

suomalaisia koskeva työterveyshuolto ja sen järjestäminen on 

jäänyt vähemmälle huomiolle. Vielä vähemmälle huomiolle on jäänyt 

työyhteisöjen hyvinvointi, jolla on olennainen vaikutus työterveyteen. 

 

TYÖPAIKOILLA JOUDUTAAN YHÄ enemmän pohtimaan mm. 

digitalisaation ja kustannustehokkuuden vaikutuksia henkilöstön 

jaksamiseen. Tärkeää on myös muutostrendien tunnistaminen: miten ne 

vaikuttavat työpaikkojen toimintaan, mikä on työterveyshuollon rooli 

ja mihin suuntaan työterveyshuollon palvelut ovat kehittymässä? 

 

SUOMALAISEN TYÖPAIKAN HYVINVOINTI on tärkeä osa kilpailukykyä 

ja tuottavuutta. Keskinäisille, asiakkaiden omistamille LähiTapiolalle ja 

Elolle tämä on luonteva näkökulma, jossa lakisääteinen työtapaturma- 

ja -eläkevakuuttaminen luo hyvän perustan tuloksekkaalle yhteistyölle 

asiakkaiden kanssa.

Esipuhe

Erkki Moisander

pääjohtaja, LähiTapiola

Satu Huber

toimitusjohtaja, Työeläkeyhtiö Elo


4

Esipuhe
Johdanto

1. MITÄ TEKEMISTÄ TYÖHYVINVOINNILLA ON KILPAILUKYVYN KANSSA?

	 1.1. Miksi tarvitsemme kilpailukykyloikan?
	 1.2. Työpahoinvoinnista miljardilasku työnantajille
	 1.3. Tuottavuutta työhyvinvoinnista

2.	 TYÖHYVINVOINTI KEHITYSKELPOISELLA TASOLLA

	 2.1. Työntekijät kokevat oman hyvinvointinsa ympäröivän työyhteisön hyvinvointia paremmaksi 
	 2.2. Työhyvinvointitoimenpiteitä ei aina tunnisteta
	 2.3. Johdon ja henkilöstön näkemyksissä henkilöstön vaikutusmahdollisuuksista eroja
	 2.4. Lähiesimiehillä ja kollegoilla suuri vaikutus työhyvinvointiin
	 2.5. Työnantajien tietotasossa petrattavaa

	 CASE Vincit: Tehtiin hyvä työpaikka ensin itsellemme ja sitten myös muille

3.	 MUUTTUVA TYÖ HAASTAA TYÖHYVINVOINNIN JOHTAMISEN

	 3.1. Muutoksissa nähdään mahdollisuuksia 
	 3.2. Digitalisaatio vaikuttaa, mutta ei pelota
	 3.3. Digitaalisista palveluista tukea työkyvylle

	 Kommentti Klemetti: Kukaan ei voi piiloutua digitalisaatiolta, nyt on aika herätä muutokseen

4.	 TYÖKYKY KEHITTYY – NYT HUOMIO HENKISEEN KUNTOON

	 4.1. Joustojen merkitys ymmärretään
	 4.2. Työn ja vapaa-ajan suhde koetuksella joka kuudennella
	 4.3. Työterveyshuolto tulisi virittää tukemaan nykypäivän työelämää

	 Kommentti Martimo: Työhyvinvointia vastuullisuuden, joustojen ja luottamuksen kautta
	 CASE PeeÄssä: Fyysisesti raskas työ vaatii erityistä huomiota työkyvyn ylläpitämiseen ja työstä palautumiseen

5.	 HYVINVOIVAN TYÖYHTEISÖN RAKENTAMINEN 
	
	 5.1. Työilmapiiri useimmiten hyvä - joillakin työpaikoilla vakavia ongelmia
	 5.2. Esimiestaidot tarkasteluun
	 5.3. Työyhteisötaitoja pitää edellyttää myös työntekijöiltä

	 Kommentti Kesti: Tuottavuusvaje kurottavissa umpeen parissa vuodessa

Loppusanat
10+1 teesiä työnantajille
Lähteet

Sisällys

3
5

6

7
8
10

12

13
13
14
15
16

18

20

21
21
23

24

26

27
27
28

30
31

32

33
34
35

36

38
39
40

Kilpailukykyä työhyvinvoinnista


Kilpailukykyä työhyvinvoinnista

5

TÄMÄ RAPORTTI ON LähiTapiolan ja Elon keskustelunavaus 

työhyvinvoinnista. Toimimme läheisessä vuorovaikutuksessa 

suomalaisen yrityskentän kanssa. Ajan saatossa on käynyt ilmeiseksi, 

että työhyvinvoinnin merkitys yrityksen menestymiselle on paljon 

suurempi kuin sille annettu painoarvo talouden ja kilpailukyvyn ympärillä 

käytävässä keskustelussa on. Lähtökohta työhyvinvoinnin kehittämiselle 

suomalaisilla työpaikoilla on hyvä, mutta nivomalla työhyvinvoinnin 

tiiviimmin työyhteisöjemme arkisiin vuorovaikutustilanteisiin, päätöksiin 

ja kehitystoimiin voisimme saada loksautettua juuri oikeat palaset 

kohdalleen ja lisätä innostusta, motivaatiota ja innovointia työpaikoilla. 

MELKEINPÄ JOKAINEN MEISTÄ on mukana työelämässä jossain kohtaa 

elämänsä varrella. Tutkijat ja päättäjät, työhyvinvointipalveluja tarjoavat 

organisaatiot, työnantajan roolissa toimivat johtajat sekä työpaikkojen 

esimiehet ja työntekijät kaikki katsovat asiaa omasta näkökulmastaan. 

Raportin tarkoituksena on herätellä lukijaansa miettimään, miten 

saisimme enemmän irti työssä vietetystä ajasta kehittämällä 

työhyvinvointia. Pääpaino raportissa on työpaikoilla ja toimenpiteissä, 

joihin yritysten johdossa voidaan vaikuttaa. Raportin loppuun olemmekin 

koonneet kymmenen teesiä työnantajille. Toivomme näiden herättävän 

oivalluksia ja innostamaan työhyvinvoinnin kehittämiseen mahdollisimman 

monella työpaikalla!

RAPORTISSA TARKASTELLAAN TYÖHYVINVOINTIA sekä työnantajien 

että työntekijöiden näkökulmasta. Raportti perustuu kevättalvella 2016 

toteuttamaamme kyselytutkimukseen, jossa yli 1 000 suomalaista 

työntekijää ja lähes 900 työnantajan roolissa toimivaa johtajaa kertoi 

oman näkemyksensä työhyvinvoinnin nykytilasta ja kehitystarpeista 

työpaikallaan. Lisäksi raporttia varten on haastateltu työelämää ja 

työhyvinvointia eri näkökulmista tarkastelevia asiantuntijoita. 

RAPORTIN ALUSSA KUVATAAN, mitä tekemistä työhyvinvoinnilla ja 

kilpailukyvyllä on keskenään. Tämän jälkeen luomme tutkimustulosten 

valossa kuvan työhyvinvoinnin tasosta työpaikoilla. Lisäksi käsittelemme 

työelämään kohdistuvia muutoksia ja näiden yhteyttä työhyvinvointiin. 

Tarkastelemme myös millä tasolla henkinen ja fyysinen työkykymme on ja 

mitä kehityssuuntia työterveyshuoltoon liittyy. Tämän jälkeen keskitymme 

työyhteisöjen rooliin työhyvinvoinnin lähteinä ja tarkastelemme johtamis- 

ja alaistaitojen merkitystä työhyvinvoinnin osatekijänä. Lopussa 

listaamme tutkimuksen pohjalta kootut teesit työnantajille. 

Johdanto


6

Kilpailukykyä työhyvinvoinnista

1.0.

MITÄ TEKEMISTÄ
TYÖHYVINVOINNILLA
ON KILPAILUKYVYN

KANSSA?
Hidas talouskasvu, kasvava julkinen velka, alati kiristyvä työttömyys sekä väestön 

ikääntyminen ovat kehityssuuntia, jotka ovat aiheuttaneet huolta suomalaisten parissa jo 
pitkään. Ratkaisuja kurjaan tilanteeseen haetaan kyllä aktiivisesti, mutta yksi näkökulma 

on jäänyt liian vähälle huomiolle. Voisiko resepti Suomen kilpailukyvyn parantamiselle 
löytyä työhyvinvoinnin kehittämisestä? Investoimalla työhyvinvointiin emme ainoastaan 
pidennä työuria ja lisää tehokkaan työajan määrää, vaan voimme myös parantaa työn 

tuottavuutta ja luoda olosuhteet uusien innovaatioiden syntymiselle. 


Kilpailukykyä työhyvinvoinnista

7

SUOMEN KANSANTALOUS ON useamman vuoden ajan ollut pahimman 

luokan alisuoriutuja. Periaatteessa korkea osaamisemme, kovan luokan 

työmoraalimme ja vakaa yhteiskuntamme luovat kaikki edellytykset 

häikäisevälle taloudelliselle menestykselle. Silti olemme kymmenen 

vuoden ajan kerta toisensa jälkeen pettyneet, kun varovaisen positiiviset 

kasvuennusteet eivät olekaan toteutuneet. Sen sijaan velka on kasvanut 

ja maailmanluokan koulutuksen saaneita osaajia lojuu kortistossa vailla 

työtä. Tehdyt toimenpiteet, sikäli kuin toimenpiteitä on saatu tehtyä, eivät 

ole onnistuneet nostamaan Suomea uudelleen talouskasvun uralle. 

Ovatko määrätyt lääkkeet oikeanlaiset vai olisivatko taloutemme 

kilpailukyvyn avaimet jossain muuallakin kuin palkkamaltissa ja 

pidemmissä työajoissa? Mitä jos nostaisimmekin Suomen uuteen 

nousuun investoimalla työhyvinvointiin?

Yrityksistä puhuttaessa kilpailukyky on helppo ymmärtää. Yritykset 

kilpailevat markkinoilla asiakkaista ja kilpailukykyä voidaan mitata 

esimerkiksi markkinaosuuksien kautta. Maiden kilpailukyvystä 

puhuttaessa sen sijaan tarkastellaan koko kansantalouden kantokykyä 

ja kasvupotentiaalia. Suomi on sijoittunut Maailman talousfoorumin 

(World Economic Forum) kilpailukykyvertailussa 2000-luvun aikana 

aina kymmenen parhaan joukkoon ja vuonna 2015 sijoituksemme oli 

kahdeksas. Aivan pohjalla emme siis tälläkään hetkellä ole. Suomalaisen 

työn tuottavuus on kuitenkin kehittynyt euroalueen keskiarvoa 

heikommin, ja olemme vuodesta 2007 saakka menettäneet suhteellista 

kilpailuetuamme muihin euromaihin nähden.1

1.1. Miksi tarvitsemme kilpailukykyloikan?
Tilastokeskuksen ennakkotietojen mukaan Suomen bruttokansantuote 

kasvoi viimeinkin puoli prosenttia kolmen taantumavuoden jälkeen 

vuonna 2015. Jos BKT:n muutosta verrataan kilpailijamaihin, Suomen 

puolen prosentin kasvu jäi kauas jälkeen EU-alueen 1,9 prosentin 

kasvuvauhdista. Julkisyhteisöjen rahoitusasema oli kahdeksatta vuotta 

peräkkäin alijäämäinen ja velkaa kirjattiin 6,3 miljardia euroa.2 Myös 

työttömyystilanne Suomessa on vakava. Yli vuoden yhtäjaksoisesti 

työttömänä olleiden määrä kasvoi vuodesta 2014 vuoteen 2015 jopa 

20 000 henkilöllä3 ja Suomessa oli vuoden 2015 lopussa 368 000 

työtöntä työnhakijaa.4 

Hitaan talouskasvun, velkaantumisen ja korkean työttömyyden osalta 

tilanne näyttää synkältä. Vielä vaikeammaksi tilanteen tekee se, että 

väestömme ikääntyy ennennäkemättömällä vauhdilla ja vuonna 2030 

useampi kuin joka neljäs suomalainen on viettänyt 65. syntymäpäiväänsä 

(Kuvio 1). Väestöllinen huoltosuhde eli lasten ja eläkeikäisten määrä 

sataa työikäistä kohden nousee lähitulevaisuudessa. Väestöllinen 

huoltosuhde oli vuoden 2014 lopussa 57. Ennusteen mukaan 60 

huollettavan raja ylittyisi vuonna 2017 ja 70 huollettavan raja vuoteen 

2032 mennessä. Vuonna 2060 väestöllinen huoltosuhde olisi 76.5

Toimijat yhteiskunnan eri saroilla hyväksyvät melko yksimielisesti 

sen, että Suomen talouden kilpailukykyä tulisi parantaa talouskasvun 

aikaansaamiseksi. Talouskasvua voidaan synnyttää lisäämällä 

työn määrää tai parantamalla tuottavuutta teknologisen kehityksen 

tai investointien kautta. Perinteisesti investoinneista puhuttaessa 

2016
20%

2030
26%

2060
29%

Kuvio1: Yli 65-vuotiaiden osuus väestöstä 
Lähde: Tilastokeskus, Väestöennuste 


Kilpailukykyä työhyvinvoinnista

8

keskitytään aineellisiin investointeihin eli esimerkiksi panostuksiin uusiin 

koneisiin ja laitteisiin. Kuitenkin muuttuvassa työelämässä, investoinnit 

henkiseen pääomaan, eli esimerkiksi koulutukseen ja työhyvinvointiin, 

näyttelevät entistä suurempaa roolia. 

Vaikka työelämän kysymykset korostuvat julkisessa keskustelussa 

voimakkaasti, haetaan lääkkeitä Suomen kilpailukyvyn parantamiseen 

ensisijaisesti työtuntien määrän lisäämisen tai työvoimakustannusten 

hillitsemisen kautta. Työelämän laadun merkitys on jäänyt keskustelussa 

vähemmälle painoarvolle. Voisiko resepti Suomen kilpailukyvyn 

parantamiselle löytyäkin työhyvinvoinnin kehittämisestä? Investoimalla 

työhyvinvointiin emme ainoastaan pidennä työuria ja lisää tehokkaan 

työajan määrää vaan voimme myös parantaa työn tuottavuutta ja luoda 

olosuhteet uusien innovaatioiden syntymiselle.

Työhyvinvoinnin toimenpiteiden vaikutuksia yritysten menestykseen 

voidaan tarkastella eri näkökulmista. Työterveyslaitos ja 

työterveystalouteen erikoistunut tutkimusprofessori Guy Ahonen6 

ovat jaotelleet työhyvinvointia lisäävien toimenpiteiden vaikutuksia 

henkilöstöön kohdistuviin vaikutuksiin, sekä välittömiin, välillisiin 

ja lopullisiin talousvaikutuksiin (Kuvio 2). Mallissaan Ahonen ja 

Työterveyslaitos lähtevät siitä, että työhyvinvointia lisäämällä pystytään 

motivoimaan ja sitouttamaan henkilöstöä, jolloin välittömänä 

vaikutuksena sairauskulut vähenevät ja työn määrä lisääntyy. Lisäksi 

välillisinä vaikutuksina työn tuottavuus kasvaa, työn laatu paranee 

ja innovaatiot lisääntyvät. Lopullisena talousvaikutuksena nähdään 

yrityksen kannattavuuden lisääntyminen. 

1.2. Työpahoinvoinnista miljardilasku työnantajille
On selvää, että työikäisen väestön terveys on yksi edellytys työn 

tuottavuuden parantamiselle. Yhteiskunnan kannalta terve väestö 

tarkoittaa säästöjä julkisissa terveyspalveluissa ja työkyvyttömyydestä 

aiheutuvissa sosiaaliturvamaksuissa sekä enemmän verotuloja 

pidempien työurien muodossa. Mutta myös työnantajien kannattaisi olla 

kiinnostuneita työntekijöidensä terveydestä. Terve henkilöstö aiheuttaa 

vähemmän sairaus-, työkyvyttömyyseläke- ja tapaturmakuluja ja terveen 

työntekijän tehokas työaika lisääntyy. Elinkeinoelämän keskusliiton 

jäsenyritysten henkilöstöllä oli sairauksista ja työtapaturmista 

aiheutuneita poissaoloja vuonna 2013 keskimäärin 77 tuntia eli

Kuvio 3: Menetetystä työpanoksesta aiheutuva vuosittainen 
kustannus työnantajille 

Lähde: Sosiaali- ja terveysministeriö

3,4Mrd€ Sairauspoissaoloista aiheutuva menetetyn 
työpanoksen kustannus: noin 3,4 miljardia euroa

8,0Mrd€ Työkyvyttömyydestä aiheutuva menetetyn 
työpanoksen kustannus: noin 8 miljardia euroa

Kuvio 2: Työhyvinvointia lisäävien toimenpiteiden vaikutukset

Välitön talousvaikutus

Sairaus- ja tapaturma-
kulut vähenevät

Tehokas työaika lisääntyy

Yksilön tuottavuus kasvaa

Vaikutus henkilöstöön

Voimavarainen

Motivoitunut

Sitoutunut

Innovatiivinen

Haluaa olla töissä

Toimenpide

Työhyvinvoin-
tia lisäävät 
toimenpiteet

2,5Mrd€ Työtapaturmista aiheutuvat menetetyn 
työpanoksen kustannus: noin 2 - 2,5 miljardia euroa

Työn tuottavuus paranee

Työn laatu paranee

Innovaatiot lisääntyvät

Välillinen talousvaikutus

Kannattavuus lisääntyy

Lopullinen talousvaikutus


Kilpailukykyä työhyvinvoinnista

9

Työkyvyttömyyseläkkeen 
saajien määrä vuonna 2000

221 134 161 148
Työkyvyttömyyseläkkeen 

saajien määrä vuonna 2015

55 748
Työtapaturmien määrä 

vuonna 2000

40 479
Työtapaturmien 

määrä vuonna 2013

noin 10 työpäivää henkilöä kohti. Naisilla sairastumisesta johtuvia 

poissaoloja oli keskimäärin 86 tuntia vuodessa ja miehillä 65 tuntia.7 

Sosiaali- ja terveysministeriön laskelmien mukaan sairauspoissaolojen 

vuoksi menetetystä työpanoksesta kertyy vuosittain noin 1 590 euron 

kustannus jokaista palkansaajaa kohden. Sairastaminen maksaa 

työnantajille yhteensä 3,4 miljardia euroa vuodessa. Työtapaturmista 

STM laskee aiheutuvan noin 2,5 miljardin euron kustannukset 

työnantajille8 (Kuvio 3).

Vuonna 2015 työeläkejärjestelmästä sai työkyvyttömyyseläkettä 

161 100 henkilöä. Työkyvyttömyyseläkkeiden suurimmat aiheuttajat ovat 

mielenterveyden häiriöt sekä tuki- ja liikuntaelinten sairaudet, 

jotka yhdessä muodostavat 68 % työkyvyttömyyseläkkeen syistä. 

Työkyvyttömyydestä aiheutuva potentiaalisen työpanoksen menetys 

maksoi STM:n laskelmien mukaan työnantajille noin 8 miljardia euroa 

vuonna 2012. 

Vaikka luvut näyttävät lohduttomilta, ovat ne kuitenkin kehittyneet 

oikeaan suuntaan. Sairauspoissaolot ovat vähentyneet viimeisen 

kymmenen vuoden aikana. Selkeintä kehitystä on kuitenkin ollut 

työkyvyttömyyseläkkeiden ja työtapaturmien määrässä (Kuviot 4 ja 5). 

Työhyvinvoinnin merkitykseen on siis jo herätty, ja tehdyillä toimenpiteillä 

on ollut selvä vaikutus suomalaisten työkykyyn.

25 0000

20 0000

15 0000

10 0000

50 000

0

Kuvio 4: Työkyvyttömyyseläkkeiden kehitys

Työeläkejärjestelmästä työkyvyttömyyseläkettä saaneet 2000-2015
Lähde: Eläketurvakeskus

Mielenterveyden häiriöt Tuki- ja liikuntaelinten sairaudet

Verenkiertoelinten sairaudet Muut sairaudet Yhteensä

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
15

80 000

70 000

60 000

50 000

40 000

30 000

20 000

Kuvio 5: Työtapaturmien kehitys

Työtapaturmien määrä 2000-2013
Lähde: Työterveyslaitos

Työtapaturmien määrä

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13


Kilpailukykyä työhyvinvoinnista

10

1.3. Tuottavuutta työhyvinvoinnista
Työhyvinvoinnin yhteys suoriin sairaus- ja eläkekustannuksiin on 

ilmeinen. Jossain määrin kiistellympää sen sijaan on, saadaanko 

työhyvinvointiin panostamalla parannettua työn tuottavuutta, 

nostettua asiakastyytyväisyyttä ja kasvatettua innovaatioiden määrää. 

Tutkimustietoa aiheesta on paljon, mutta tutkimusten toistettavuus 

on ollut hankalaa. Voitaisiinko kilpailukykyloikka saadakin aikaan 

työhyvinvointiin panostamalla? 

Jos asiaa kysyy Lapin yliopiston tutkimusjohtaja Marko Kestiltä, vastaus 

on ehdoton kyllä. Kestin mukaan henkilöstövoimavarojen kehittäminen 

parantaa organisaation tuottavuutta ja kilpailukykyä. Lapin yliopistossa 

onkin tehty uraauurtavaa tutkimusta työhyvinvoinnin ja tuottavuuden 

välisestä yhteydestä ja kehitetty henkilöstövoimavarojen tuotantofunktio9. 

Tutkimusryhmän mukaan henkilöstön tietoja ja taitoja tulisi hyödyntää 

aiempaa paremmin tuottavuuden parantamisessa. Konkreettinen 

haaste useilla yrityksillä on ajankäytön tehottomuus ja työnteon 

huono organisointi. Yleisin tehottomuuden aiheuttaja on alhainen 

työmotivaatio10. 

Suomi ei globaaleilla markkinoilla pysty kilpailemaan työvoiman 

hinnalla. Kompensoidaksemme korkean palkkatason meidän pitää olla 

tuottavuudessa ylivertaisia tai panostaa siihen, että tuotteemme ja 

palvelumme ovat ylivertaisia. Kumpaakaan näistä ei saada aikaiseksi 

ilman henkilöstöresurssien täysimääräistä hyödyntämistä. Pelkkä 

pahoinvoinnin poistaminen ei riitä tuottavuuden kohentamiseen, vaan 

siihen tarvitaan aina aktiivisia työhyvinvointia parantavia toimenpiteitä. 

Hyvinvointi työssä johtaa korkeampaan työmotivaatioon ja tehokkaammin 

käytettyihin työtunteihin, ruokkii luovuutta ja edesauttaa uusien ideoiden 

ja innovaatioiden syntymistä. Väitämme, että menestyksen avain 

parempaan kilpailukykyyn löytyy työpaikkojen arjesta.

 

1 Eurostat (2015): Labour productivity per person employed 2 Tilastokeskus (2016): 
Kansantalouden kirjanpito 3 Valtiovarainministeriö (2015): Taloudellinen katsaus Talvi 
2015 4 Työ- ja elinkeinoministeriö (2016): Työllisyyskatsaus helmikuu 5 Tilastokeskus 
(2016): Väestöennuste). 6 Ahonen, Guy ja Työterveyslaitos (2016) 7 Elinkeinoelämän 
keskusliitto (2015):  Työaikakatsaus 2013 8 Sosiaali- ja terveysministeriö (2014): 
Menetetyn työpanoksen kustannus 9 Marko Kesti ja  Antti Syväjärvi (2015) Human 
Capital Production Function in Strategic Management 10 Marko Kesti (2012) The Tacit 
Signal Method in Human Competence based Organization Performance Development 

“Hyvinvointi työssä johtaa 
korkeampaan työmotivaatioon ja 
tehokkaammin käytettyihin työtunteihin, 
ruokkii luovuutta ja edesauttaa uusien 
ideoiden ja innovaatioiden syntymistä.”


Kilpailukykyä työhyvinvoinnista

11

Työnanatajakysely
Työnantajakyselyn otos kerättiin 2.3. - 23.3.2016 sähköisellä kyselyllä, 

johon vastaajat kutsuttiin sähköpostitse. Lisäksi otosta täydennettiin 

puhelinhaastatteluin. Kyselyyn vastasi 867 yrityksen ylintä johtoa 

edustavaa ja henkilöstöasioista vastaavaa henkilöä erikokoisista 

yrityksistä ympäri Suomen. 

Työntekijäkysely
Työntekijäkyselyn otos kerättiin 4.3. - 23.3.2016 sähköisellä kyselyllä, 

johon vastaajat kutsuttiin sähköpostitse. Kyselyyn vastasi 1 193 

työikäistä henkilöä ympäri Suomen. Tutkimuksen otos edustaa 

18-65-vuotiaita suomalaisia iän ja sukupuolen mukaan painotettuna.

Vastaajan sukupuoli

Nainen
Mies

50%
50%

Vastaajan ikä

Alle 35-vuotiaat
36-50-vuotiaat
51-65-vuotiaat

36%
30%
34%

Vastaajan koulutustausta

Ei ammatillista koulutusta
Ammattikoulu
Ammattikorkeakoulu
Yliopisto tai korkeakoulu
Muu

14%
39%
26%
19%
2%

Vastaajan työnantajasektori

Yksityinen sektori
Julkinen sektori
Ei osaa sanoa

64%
33%
3%

Jakauma: palkkajohtajat ja yrittäjät

Palkkajohtajat
Työnantajayrittäjät

55%
45%

Vastaajan tehtävänkuva

Toimitusjohtaja
Henkilöstöjohtaja tai -päällikkö
Muu yrityksen ylin johto
Muu

46%
28%
18%
8%

Rooli henkilöstön hyvinvointiin liittyvässä päätöksenteossa

Teen päätöksiä
Osallistun päätöksentekoon mutten 
tee lopullisia päätöksiä

75%
25%

Vastaajan yrityksen henkilöstömäärä

Alle 10
10-49
50-249
250-500
yli 500
Ei osaa sanoa

24%
34%
27%
7%
8%
0%

Vastaajan työpaikan henkilöstömäärä 

Alle 10
10-49
50-249
250-500
yli 500
Ei osaa sanoa

14%
19%
16%
11%
34%
6%

RAPORTISSA TARKASTELLAAN TYÖHYVINVOINTIA sekä työnantajien että työntekijöiden näkökulmasta. Raportti perustuu kevättalvella 2016 

toteutettuun kyselytutkimukseen, jossa yli 1 000 suomalaista työntekijää ja lähes 900 työnantajaa antaa oman näkemyksensä työhyvinvoinnin 

nykytilasta ja kehitystarpeista. Kyselytutkimukset toteutti Aula Research Oy LähiTapiolan ja Elon toimeksiannosta.


12

Kilpailukykyä työhyvinvoinnista

2.0. 

Suomessa työhyvinvoinnin voidaan katsoa olevan kehityskelpoisella tasolla kansainvälisesti 
vertailtuna. Toteuttamamme tutkimus kuitenkin osoitti, että työhyvinvointiin liittyy 

vielä suuria tietoaukkoja sekä työntekijöiden että työnantajien parissa. Nykyisellään 
työhyvinvointi käsitetään liian suppeasti. Lisäksi enemmistö yritysjohtajista epäilee, onko 

työhyvinvoinnilla vaikutusta yrityksen taloudelliseen tulokseen.

TYÖHYVINVOINTI 
KEHITYSKELPOISELLA 

TASOLLA 


Kilpailukykyä työhyvinvoinnista

13

EUROOPAN ELIN- JA TYÖOLOJEN kehittämissäätiö Eurofoundin 

tutkimuksen mukaan työolot ovat Suomessa kohtalaisella tasolla11. 

Olemme tukevasti mukana pohjoiseurooppalaisessa työhyvinvoinnin 

kärkikastissa, mutta silti monella saralla Tanska, Ruotsi, Norja ja 

Alankomaat menestyvät paremmin. Suomalaisista työntekijöistä 88 % 

raportoi olevansa tyytyväinen työoloihinsa omassa päätoimessaan ja tässä 

olemme ruotsalaisten kilpaveljiemme ja -siskojemme kanssa samalla 

viivalla. Tyytyväisimpiä työoloihin ollaan Tanskassa, missä jopa 95 % 

työntekijöistä kokee olevansa tyytyväisiä työoloihinsa.

2.1. Työntekijät kokevat oman hyvinvointinsa 
ympäröivän työyhteisön hyvinvointia paremmaksi 
Toteuttamamme kyselytutkimus vahvisti tulosta kohtalaisella tasolla 

olevasta työhyvinvoinnista. Kysyimme millä tasolla työntekijät kokevat 

oman työhyvinvointinsa olevan asteikolla 1-10. Kyselyyn vastanneista 

työntekijöistä 6 % antoi omalle työhyvinvoinnilleen täyden kympin ja 

vain 2 % valitsi omaa työhyvinvointia kuvaavaksi luvuksi ykkösen. Kaksi 

kolmesta vastaajasta valitsi arvosanan 7, 8 tai 9. Sukupuolten välillä ei 

ollut merkittäviä eroja, mutta nuoremmat raportoivat hieman korkeampaa 

työtyytyväisyyttä ja alle 35-vuotiailla keskiarvo (7,4) oli ikäryhmistä korkein. 

Koulutus kannattaa - myös työhyvinvoinnin näkökulmasta. Yliopisto- tai 

korkeakoulututkinnon suorittaneiden kokevat oman hyvinvointinsa 

työpaikalla korkeammaksi kuin ammattikoulun suorittaneet.

Työterveyslaitoksen Työ ja Terveys Suomessa -tutkimuksen mukaan 

työssä käyvien 25-64-vuotiaiden koettu työkyky asteikolla 0-10 on 

keskimäärin 8,3. Vaikka työhyvinvointia ja työkykyä kuvaavat pistemäärät 

eivät ole suoraan verrattavissa keskenään, voidaan kuitenkin todeta, 

että työntekijöiden arvio omasta työkyvystä on jossain määrin korkeampi 

kuin heidän kokemuksensa omasta työhyvinvoinnista. Työhyvinvointi 

on työkykyä laajempi käsite, ja työhyvinvoinnin kokemukseen vaikuttaa 

henkisen ja fyysisen jaksamisen lisäksi myös tyytyväisyys oman työn 

sisältöön ja organisointiin, johtamiseen sekä työyhteisön toimivuuteen. 

Tutkimustulosten perusteella näyttää siltä, että työntekijän arvio omasta 

työkyvystä voi olla hyvä, vaikka kokemus työhyvinvoinnista olisi heikompi. 

Kyselymme paljasti, että työntekijät kokevat oman työhyvinvointinsa 

paremmaksi kuin ympäröivän työyhteisönsä hyvinvoinnin. Kysyessämme 

työntekijöiltä, millä tasolla he näkevät työyhteisön hyvinvoinnin olevan 

työpaikallaan, työntekijät antoivat matalampia arvosanoja kuin kysyttäessä 

omasta työhyvinvoinnista. Työyhteisön hyvinvoinnin tuloksissa erinomaisten 

kympin arvosanojen osuus puolittui 3 prosenttiin. Lisäksi arvosanoja 7, 

8 ja 9 antoi pienempi osuus (62 %) vastaajista kuin kysyttäessä heidän 

omasta työhyvinvoinnista. 

Myös työnantajia pyydettiin arvioimaan oman yrityksen työyhteisön 

hyvinvointia. Työnantajien ja työntekijöiden näkemykset eroavat toisistaan 

merkittävästi ja työnantajien näkemys työyhteisön hyvinvoinnista on 

selvästi positiivisempi kuin työntekijöiden. Myös esimiesasema vaikuttaa 

kokemukseen työyhteisön hyvinvoinnista. Ne työntekijät, jotka toimivat 

esimiehenä, arvioivat työyhteisön hyvinvointia ei-esimiesasemassa toimiviin 

työntekijöihin verrattuna selvästi myönteisemmin. 

2.2. Työhyvinvointitoimenpiteitä ei aina tunnisteta
Tutkimuksemme osoitti, että työhyvinvointi mielletään edelleen 

liian kapea-alaisesti. Työntekijöiltä kysyttiin, ovatko he tunnistaneet 

omalla työpaikallaan tehtävän konkreettisia, säännönmukaisia toimia 

työhyvinvoinnin edistämiseksi (Kuvio 6). Vain 43 % työntekijöistä 

7,1
7,4

Kaikkien työntekijöiden kokemus omasta 
työhyvinvoinnistaan työpaikalla asteikolla 1-10

18-35-vuotiaiden kokemus omasta 
hyvinvoinnistaan työpaikalla asteikolla 1-10

6,9

7,5

51-65-vuotiaiden kokemus omasta 
hyvinvoinnistaan työpaikalla asteikolla 1-10

Yliopisto- tai korkeakoulututkinnon suorittaneiden kokemus 
omasta hyvinvoinnistaan työpaikalla asteikolla 1-10

6,8 Ammattikoulun suorittaneiden kokemus 
omasta hyvinvoinnistaan työpaikalla asteikolla 1-10


Kilpailukykyä työhyvinvoinnista

14

tunnisti omalla työpaikallaan olevan tällaisia toimia. Todellisuudessa 

jonkinlaisia työhyvinvointitoimenpiteitä on kuitenkin käytössä lähes 

kaikilla työpaikoilla. Työ- ja elinkeinoministeriön Työolobarometrin 

mukaan noin puolet palkansaajista on osallistunut työnantajan 

maksamaan koulutukseen ja seitsemän kymmenestä on työsuorituksen 

arvioinnin piirissä12. Lisäksi niistä vastaajista, jotka eivät kokeneet 

työpaikallaan tehtävän säännönmukaisia toimia työhyvinvoinnin 

edistämiseksi, lähes yhdeksän kymmenestä kertoi kuitenkin olevansa 

työterveyshuollon piirissä ja kaksi kolmesta kertoi työpaikallaan käytävän 

kehityskeskusteluja henkilöstön hyvinvoinnin tilan seuraamiseksi.

Kuviossa 6 esitetty tulos ei kerro siitä, että neljä kymmenestä 

suomalaisesta palkansaajasta työskentelisi työpaikalla, jolla viis 

veisataan työhyvinvoinnista. Pikemminkin tulos kertoo siitä, että 

työpaikalla käytössä olevien toimenpiteiden ei tunnisteta liittyvän 

työhyvinvointiin. Kysyttäessä millaisia työhyvinvointitoimenpiteitä 

työpaikalla on käytössä, työntekijät kuvailivat usein yhteisiä 

virkistyspäiviä sekä työnantajan tukea harrastuksille vapaa-aikana 

esimerkiksi kulttuuri- ja liikuntaseteleiden muodossa. Vain noin joka 

viides vastannut nosti esiin mahdollisuudet vaikuttaa omaan työhön tai 

avoimen vuorovaikutuksen työpaikallaan osana työhyvinvointia.

Puhuvatko työnantajat ja työntekijät toistensa ohi keskustellessaan 

työhyvinvoinnin kehittämisestä? Vai onko tilanne se, että työntekijät 

eivät koe työnantajien hyvinvointipanostuksilla olevan vaikutusta 

työhyvinvointiinsa eikä työhyvinvointitoimenpiteitä siksi tunnisteta? 

Todennäköisin syy sille, että vain 43 % työntekijöistä on tunnistanut 

työhyvinvointitoimenpiteitä omalla työpaikallaan, on se että työhyvinvointi 

mielletään edelleen liian suppeasti yksittäisinä virkistyspäivinä tai 

liikuntaseteleinä. Nämä ovat toki erinomaisia henkilöstöetuuksia, 

mutta pitkäjänteisen työhyvinvointityön pitäisi näkyä joka ikisen työpaikan 

arjessa organisoinnin, johtamisen ja työprosessien kehittämisenä.

2.3. Johdon ja henkilöstön näkemyksissä 
henkilöstön vaikutusmahdollisuuksista eroja
Vuonna 2013 toteutetussa Euroopan yritystutkimuksessa 

käy ilmi, että suomalaiset ja ruotsalaiset yritykset panostavat 

henkilöstön koulutukseen enemmän kuin yritykset muissa 

Euroopan maissa. Se missä Suomi jää selvästi Ruotsia ja 

Tanskaa jälkeen, on henkilöstön vaikutusmahdollisuus työn 

organisoinnin tapoihin. Kehittämisryhmät ja henkilöstöpalaverit 

ovat huomattavasti yleisempi käytäntö Ruotsissa ja Tanskassa 

kuin Suomessa.13 Vaikka emme ole aivan pohjoismaisten 

kilpakumppaniemme veroisia diskuteeraamisen kulttuurissa,

 

Työolobarometrin mukaan viimeisen kymmenen vuoden aikana 

henkilöstön vaikutus- ja kehittymismahdollisuudet ovat parantuneet 

suomalaisilla työpaikoilla. Vuonna 2006 vain 30 % työntekijöistä piti 

6,8
7,9

Työntekijöiden kokemus työyhteisön
hyvinvoinnista työpaikalla asteikolla 1-10

Työnantajien kokemus työyhteisön
hyvinvoinnista työpaikalla asteikolla 1-10

7,1 Esimiesasemassa toimivien työntekijöiden kokemus 
työyhteisön hyvinvoinnista työpaikalla asteikolla 1-10

6,7 Ei-esimiesasemassa toimivien työntekijöiden 
kokemus työyhteisön hyvinvoinnista työpaikalla 
asteikolla 1-10

15%

43%
42%

Kuvio 6: Kokemus työhyvinvointitoimenpiteiden 
tekemisestä omalla työpaikalla

Tehdäänkö työpaikallasi konkreettisia, säännönmukaisia toimia 
henkilöstön hyvinvoinnin parantamiseksi? (Työntekijät, n=1 193)

Kyllä

En osaa sanoa

Ei


Kilpailukykyä työhyvinvoinnista

15

omia mahdollisuuksiaan osallistua työpaikan toiminnan kehittämiseen 

hyvinä ja lähes yhtä moni (24 %) heikkoina. Vuonna 2015 jo 46 % piti 

vaikutus- ja kehittymismahdollisuuksia hyvinä ja vain 18 % heikkoina. 

Toteuttamassamme työntekijäkyselyssä työntekijöiltä kysyttiin  

heidän vaikutusmahdollisuuksiaan siihen, miten työpaikalla edistetään 

työhyvinvointia (Kuvio 7). Hieman yli puolet vastaajista koki voivansa 

vaikuttaa paljon tai jossain määrin työhyvinvoinnin edistämisen 

toimenpiteisiin työpaikallaan, 31 % piti vaikutusmahdollisuuksiaan 

vähäisinä ja joka kymmenes koki, ettei pääse vaikuttamaan 

työhyvinvoinnin toteutumiseen työpaikallaan lainkaan. 

Työnantajien parissa kuva on positiivisempi. Kuten kuviosta 7 voi 

havaita, Vain 5 % johtajista näkee henkilöstön vaikutusmahdollisuudet 

työhyvinvoinnin edistämiseen vähäisinä 95 %:n pitäessä 

vaikutusmahdollisuuksia todellisina. Mahdollinen selittävä tekijä 

näkemyserolle on se, että työntekijät ja työnantajat määrittelevät 

työhyvinvointitoimenpiteet eri tavalla ja näin myös henkilöstön 

vaiktusmahdollisuudet näyttäytyvät vastaajaryhmille erilaisina. 

Toinen mahdollinen selitys on se, että työnantajan tapaa 

osallistaa henkilöstä työhyvinvoinnin kehittämiseen ei pidetä 

riittävänä, vaan henkilöstö kokee osallistamisyrityksistä huolimatta 

vaikutusmahdollisuutensa kapeiksi. 

2.4. Lähiesimiehillä ja kollegoilla 
suuri vaikutus työhyvinvointiin
Työntekijäkysely paljastaa selvästi, kuinka suuri merkitys 

lähityöyhteisöllä on työhyvinvoinnin kannalta. Työntekijät kokevat 

oman työhyvinvointinsa riippuvan ennen kaikkea työkavereista ja 

lähiesimiehestä. Yli puolet vastaajista kertoo näiden tahojen olevan 

erittäin merkittäviä oman työhyvinvoinnin kannalta. Lähiesimiehillä on 

keskeinen merkitys työhyvinvoinnin rakentamisessa eikä jokapäiväisen 

esimiestyön roolia turhaan korosteta. Se, että työntekijät eivät näe 

johdon päätöksillä olevan yhtä suurta merkitystä työhyvinvoinnin 

kannalta kuin oman lähityöyhteisön toimilla, ei ole yllättävää. Vaikka 

arkisissa vuorovaikutustilanteissa työkavereiden ja lähiesimiehen rooli 

työhyvinvoinnin kannalta on tärkeä, toimitusjohtaja ja henkilöstöjohtaja 

ovat kuitenkin monella työpaikalla se taho, jonka päätöksistä 

työntekijöiden työhyvinvointi on riippuvainen. Kuitenkin vain noin 

joka neljäs työntekijä kokee heillä olevan merkittävä vaikutus omaan 

työhyvinvointiin. 

Se, että työntekijöistä suurin osa kokee toimitusjohtajan roolin oman 

työhyvinvoinnin näkökulmasta vähäiseksi, saattaa myös viitata siihen, 

että toimitusjohtajat eivät aina ole osoittaneet kiinnostusta 

henkilöstöresurssien kehittämiseen. Tätä tulkintaa tukee myös

Työnantajat 
(n=867)

Kuvio 7: Henkilöstön vaikutusmahdollisuudet 
työhyvinvoinnin edistämiseen

Työnantajat: Missä määrin henkilöstön näkemykset vaikuttavat 
siihen, miten työhyvinvointia edistetään yrityksessänne?

Työntekijät: Missä määrin koet henkilöstön näkemysten 
vaikuttavan siihen, miten työhyvinvointia työpaikallasi edistetään? 

Työntekijät 
(n=1 193)

Paljon Vain vähänJossain määrin

En osaa sanoaEi lainkaan

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

14% 42% 31% 10% 3%

45% 50% 5%

Kuvio 8: Millainen merkitys seuraavilla tahoilla on oman 
työhyvinvointisi kannalta? Erittäin merkittävä -vastausten osuus:

(Työntekijät, n=1 193)

Henkilöstöjohtaja

22% 24%
Toimitusjohtaja

56%
Lähiesimies

67%
Työkaverit


Kilpailukykyä työhyvinvoinnista

16

Seedin selvitys, jossa toimitusjohtajilta kysyttiin viittä tärkeintä osa-

aluetta, joihin panostamalla Suomen kilpailukyky saataisiin nousuun. 

Vain 43 % toimitusjohtajista nosti henkilöstön yhdeksi tärkeimmistä 

kilpailukykytekijöistä. Henkilöstön edelle kiilasivat mm. digitalisaatio, 

asiakaskohderyhmät sekä markkinointi ja myynti14. 

Jotta työhyvinvointiin voidaan panostaa tuloksellisesti, pitää 

työhyvinvoinnin kehittäminen nostaa ylimmän johdon pöydälle. 

Lähiesimiesten rooli on toki ensiarvoisen tärkeä, mutta päätös panostaa 

esimiesten tai työntekijöiden kouluttamiseen, vuorovaikutustaitojen 

parantamiseen tai henkilöstön vaikutusmahdollisuuksien kehittämiseen 

lähtee kuitenkin toimitusjohtajan tai henkilöstöjohtajan päätöksestä.

2.5. Työnantajien tietotasossa petrattavaa
Työnantajakyselymme tulokset paljastavat, että monien yritysten 

johdossa työhyvinvoinnin vaikutusta yrityksen taloudelliseen 

menestykseen ei ole ymmärretty (Kuvio 9). Työhyvinvointitoimenpiteiden 

suorat vaikutukset henkilöstön työtyytyväisyyteen ja välittömät 

talousvaikutukset esimerkiksi sairauspoissaolojen vähentymisen 

myötä tunnistetaan melko hyvin. Valtaosa uskoo työhyvinvoinnin 

edistämistoimenpiteiden lisäävän työntekijöiden työtyytyväisyyttä 

(80 %) ja vähentävän sairauspoissaoloja (67 %). 

Yllättäen kuitenkin vain noin puolet työnantajista uskoo 

työhyvinvoinipanostusten henkilöstöä sitouttavaan vaikutukseen. 

Kuitenkin jopa neljä kymmenestä yritysjohtajasta ei usko, että 

työhyvinvointipanostuksilla voidaan pienentää henkilöstön vaihtuvuutta. 

Voisi kuvitella, että näkemykset työhyvinvointitoimenpiteiden 

myönteisistä vaikutuksista työtyytyväisyyteen ulottuvat myös siihen, 

että työhyvinvointipanostusten nähtäisiin johtavan myös henkilöstön 

korkeampaan sitoutumiseen työnantajaan. 

Työhyvinvointipanostusten yhteys välillisiin talousvaikutuksiin, kuten 

asiakastyytyväisyyteen, uusien innovaatioiden syntymiseen ja lopulta 

yrityksen taloudelliseen tulokseen, ei ole yleisesti suomalaisten 

yritysjohtajien tietoisuudessa. Lähes puolet suomalaisista yritysjohtajista 

ei usko työhyvinvointipanostusten näkyvän asiakastyytyväisyydessä 

ja vain kolmannes johtajista uskoo panostuksilla olevan vaikututusta 

innovaatioiden syntymiseen yrityksessä. Johtajista 49 % näkee yrityksen 

taloudellisen tuloksen olevan yhteydessä työhyvinvointipanostuksiin lähes 

yhtä monen epäillessä tätä yhteyttä. 

Läpi tutkimuksen työnantajat suhtautuvat työhyvinvoinnin 

edistämiseen hyvin eri tavoin riippuen edustamansa yrityksen koosta. 

Työhyvinvointipanostusten suoriin ja epäsuoriin vaikutuksiin uskottiin 

selvästi vahvemmin suurissa, yli 500 työntekijän yrityksissä. Pienissä, 

alle 20 henkeä työllistävissä yrityksissä työhyvinvointitoimenpiteiden 

tuloksiin ei joko uskota tai niistä ei tiedetä. Pienissä yrityksissä, joissa 

ei tunneta työhyvinvoinnin merkitystä kovin hyvin, uskotaan kuitenkin 

hyvinvoinnin olevan paremmalla tasolla. Pienyritysten vastauksista olikin 

tulkittavissa johdon vahvaa luottoa siihen, että pienessä yhteisössä 

ei tarvita säännöllistä työhyvinvoinnin seurantaa tai kehittämistä, sillä 

johto tuntee kaikki ja on jatkuvasti ajan hermolla. 

Työnantajayrityksen koon lisäksi vastaajan toimenkuva vaikutti 

siihen, missä määrin työhyvinvointipanostuksilla nähdään olevan 

vaikutusta kustannuksiin ja taloudelliseen tulokseen. Kautta linjan 

henkilöstöasioista vastaavat johtajat tunnistivat työhyvinvoinnin 

“Pienissä, alle 20 henkeä työllistävissä 
yrityksissä työhyvinvointitoimenpiteiden 
tuloksiin ei joko uskota tai niistä ei tiedetä.”

“Työolobarometrin mukaan viimeisen 
kymmenen vuoden aikana henkilöstön 
vaikutus- ja kehittymismahdollisuudet ovat 
parantuneet suomalaisilla työpaikoilla.”


Kilpailukykyä työhyvinvoinnista

17

myönteiset vaikutukset yrityksen menestystekijöihin paremmin 

verrattuna toimitusjohtajiin ja muuhun yrityksen johtoon. Raporttia 

varten haastatellut tutkijat ja asiantuntijat painottavatkin työhyvinvoinnin 

merkityksen korostamista ja tiedon jakamisen tärkeyttä nimenomaan 

pk-sektorilla, missä työhyvinvointia ei johda työhyvinvointikysymyksiin 

perehtynyt henkilöstöjohtaja vaan yrityksen muu johto oman toimintansa 

ohella. Vaikka työyhteisö on tiivis ja johto jatkuvasti ajan hermolla 

yhteisön jaksamisesta, pitäisi asiantuntijoiden mukaan pk-yrityksissä 

työhyvinvointia kehittää järjestelmällisempään suuntaan.

Aiemmassa kappaleessa käsiteltiin työntekijöiden näkemyksiä 

siitä, onko omalla työpaikalla käytössä säännöllisiä toimia 

työhyvinvoinnin lisäämiseksi. Totesimme, että työntekijät eivät 

tunnista työhyvinvointipanostuksia, sillä työhyvinvointi mielletään 

hyvin suppeasti. Kenties syy sille, että noin puolet vastanneista 

yritysjohtajista epäilee työhyvinvointipanostuksilla lopulta olevan 

vaikutusta yrityksen taloudelliseen menestykseen löytyy työhyvinvoinnin 

kapeasta määrittelystä. Jos työhyvinvointi ymmärretään vain irrallisina 

työhyvinvointipäivinä, yrityksen kuntosalin käyttömahdollisuutena tai 

henkilöstölle jaettavina kulttuuriseteleinä, on helpompi ymmärtää 

pessimistiset näkemykset työhyvinvointitoimenpiteiden vaikuttavuudesta.

11 Eurofound (2010): Euroopan työolotutkimus 2010 12 Työ- ja elinkeinoministeriö (2016): Työolobarometri, ennakkotiedot syksy 2015 13 Ala-Soini ja Lyly-Yrjänäinen (2014):
Euroopan yritystutkimus 2013 (ECS) 14 Seedi Oy (2016): Future CEO

Ei ole vaikutusta On vaikutusta

Kuvio 9: Panostukset työhyvinvointiin ja terveyteen

Näetkö, että henkilöstön työhyvinvointiin ja terveyteen suunnatuilla panostuksilla on 
ollut vaikutusta seuraaviin osa-alueisiin yrityksissänne? (Työnantajat, n=867)

100%

60%

20%

-20%

-60%

-100%

Henkilöstön 
työtyytyväisyys

Henkilöstön 
sairauspoissaolot

Henkilöstön 
vaihtuvuus

Asiakas-
tyytyväisyys

Uusien innovaatioiden 
syntyminen

Yrityksen 
taloudellinen tulos

17%

80%

29%

67%

41%

49%

44%

46%

54%

34%

45%

49%


18

Tällä hetkellä puhutaan paljon työelämän murroksesta, 
työ- ja vapaa-aika sekoittuvat ja työurat pirstaloituvat. 
Miten nämä kehityssuunnat näkyvät teidän organisaatiossanne
ja miten ne vaikuttavat henkilöstön hyvinvointiin? 

JOKAISELLA ON VUOROKAUDESSA saman verran aikaa käytettävissä. 

Karkeasti ottaen puolet valveillaoloajasta menee työntekoon. Vincitissä 

filosofiamme lähtee siitä, että ihmiset itse määrittelevät itselleen 

työn teon rajat: jokainen päättää itse milloin ja missä työnsä tekee. 

Alallamme työskentelee paljon ihmisiä, jotka suhtautuvat työhönsä 

intohimoisesti, eikä meillä ole ollutkaan ongelmia sen kanssa, etteivät 

työt tulisi tehdyksi. On tärkeää, että ihmiset pitävät itse huolen omasta 

jaksamisestaan ja että organisaatio huolehtii siitä, ettei kukaan pala 

loppuun. Usein työssä jaksamisessa tulee ongelmia tapauksissa, 

joissa työssä kohdataan epävarmuutta tai vaikutusmahdollisuudet 

työn sisältöön ovat huonot. Työssä jaksaminen ei siis ole vain 

tunneista kiinni. 

Miten henkilöstö otetaan mukaan 
työhyvinvoinnin kehittämiseen?

Tärkeintä on mielestäni se, että kaikki ovat itse vastuussa omasta 

viihtyvyydestään ja hyvinvoinnistaan, eikä sitä voi ulkoistaa kenellekään 

muulle. Mielestäni työntekijöillä pitää olla velvollisuus tuoda ongelmia 

esiin. Aina organisaatio ei voi tehdä niille ongelmille mitään, mutta aina 

pitää voida keskustella niistä. Ongelmia syntyy, jos ihmisillä on vain 

oikeus valittaa eikä samalla velvollisuutta tehdä asioille jotain. 

Onko teillä jotain erityisiä työkaluja työyhteisön hyvinvoinnin 
edistämiseksi, pyrittekö jollain tavoin erottautumaan muista 
alan työnantajista?

Meidän tavoitteenamme on, että meillä on huomenna tyytyväisemmät 

asiakkaat ja työntekijät kuin tänään. Kaikki lähtee yrityskulttuurista. 

Sitten on näitä kermakakun kirsikoita, kuten avoin palkkamalli. Palkat 

aiheuttavat paljon tunteita ja niihin liittyy paljon spekulaatiota, joita 

yritämme taklata sillä, että kaikkien palkat ovat avoimia. Mielestäni 

tabuista pitää voida puhua ja palkkahan on tabuista suurin. Toinen 

konkreettinen asia on se, että meillä ei ole esimiehiä, vaan organisaatio 

on kaksitasoinen. 

Millaisia palveluja käytätte tukeaksenne 
työntekijöidenne hyvinvointia ja terveyttä?

Henkilöstöllä on mahdollisuus kehittää osaamistaan työhön 

liittyen, mutta tukea ei ole pakko ottaa vastaan. Aloite tähän tulee 

aina työntekijältä. Meillä on coacheja eri sektoreilla ja työntekijät 

saavat heiltä tukea kehittymiseen. Sisäiset coachit sparraavat 

substanssiasioissa ja auttavat työntekijöitä arvon tuottamisessa 

asiakkaille. Lisäksi meillä on ulkopuolisia valmentajia: tarjoamme 

esimerkiksi uravalmentajan palveluja, myyntivalmennusta ja esiintymis- 

ja kommunikointi-coachausta. Ja kolmas kokonaisuus on personal 

trainerit ja mindfullness-coachit, joilta saa tukea jaksamiseen.  

TEHTIIN HYVÄ TYÖPAIKKA 
ENSIN ITSELLEMME JA 
SITTEN MYÖS MUILLE
Mikko Kuitunen, toimitusjohtaja
Vincit

“On tärkeää, että ihmiset pitävät itse 
huolen omasta jaksamisestaan ja että 
organisaatio huolehtii siitä, ettei 
kukaan pala loppuun.” 

CASE

Kilpailukykyä työhyvinvoinnista


19

Kilpailukykyä työhyvinvoinnista

Usein aluksi on joku poppoo, joka kokee asian hyödyllisesti ja sitten 

kokeillaan. Jos konsepti toimii ja siitä on hyötyä, hommaa jatketaan. 

Oletteko tietoisia työyhteisönne terveydentilasta 
ja siihen liittyvistä riskeistä? Miten keräätte tietoa 
henkilöstön hyvinvoinnista ja työkyvystä?

Vincitin henkilöstötiimi on kanava koko henkilöstön suuntaan. 

Johdon pitää olla henkilökohtaisesti läsnä ja kuunnella. Joskus 

kuvitellaan, että HR-osaston päätyö on vain työsopimusten 

rustaamista, mikä ei pidä paikkaansa. 

Meillä oli viime syksynä käynnissä kaamos-kampanja. 

Kyseessä oli eräänlainen ”ilmianna työkaverisi” -henkinen projekti, 

jossa kannustettiin seuraamaan muita työkavereita. Jos normaalisti 

puhelias kaveri oli muuttunut tuppisuuksi tai toisinpäin, sai ilmoittaa 

siitä johdolle ja asia otettiin puheeksi. 

Meillä on myös noin kahden viikon välein toteutettava ”miten menee” 

-kysely. Jos joku vastaa kyselyyn, että hänellä menee kohtalaisesti tai 

sitä huonommin, ollaan häneen yhteydessä ja kysytään mitä voisimme 

tehdä. Usein nämä ovat vain satunnaisia huonoja päiviä, mutta ideana 

on madaltaa kynnystä ottaa asia esiin, jos jokin painaa mieltä. Lisäksi 

meillä on osassa toimipisteistä käytössä Happy or Not -laitteet, millä 

ihmiset voivat työpäivän päätteeksi kertoa, millainen fiilis oli. Jos 

näissä on jotain poikkeamia, ne selvitetään. 

 Ketään ei tietenkään pakoteta puhumaan. Vaikka kenenkään kotiasiat 

eivät johdolle kuulu, pitää työhön liittyvästä jaksamisesta voida puhua. 

Jos jokin muu asia kuormittaa elämässä, pitää työkuormitusta pienentää. 

Työpaikka on sosiaalinen verkosto ja kaikki kotielämään, vapaa-

aikaan, työkavereihin ja asiakkaisiin liittyvät asiat näkyvät myös 

työpaikalla. Meillä puuttumiskynnys on aika matala, enkä usko, 

että vääriä hälytyksiä on olemassa. Mutta jos työntekijällä kaikki 

on hyvin, järjestelmää ei kuormiteta turhaan. Emme käy turhaan 

kehityskeskusteluja useita kertoja vuodessa ja kenenkään ei ole pakko 

vastata tähän parin viikon välein tehtävään kyselyyn. 

Voisiko Vincitin malli toimia kaikilla työpaikoilla?

Työpaikat ovat erilaisia. Meidän konseptit eivät varmaan toimisi 

edes toisessa samanlaisessa asiantuntijayrityksessä. Joskus 

yrityskulttuuria yritetään muuttaa lähtemällä liikkeelle jostain, missä 

ei tällä hetkellä olla ja yritetään muuttaa asioita sen perusteella mitä 

oltiin menneisyydessä tai mitä voitaisiin olla tulevaisuudessa. Tässä 

mennään harhaan, sillä muutoksen pitää lähteä siitä missä nyt ollaan. 

Uskoisin, että monella työpaikalla saataisiin tyytyväisempiä työntekijöitä 

luottamalla ihmisiin ja jakamalla informaatiota avoimesti. Uskon, että 

vähemmällä kontrollilla ihmiset tekevät enemmän kaikkia hyödyttäviä 

päätöksiä.

“Tärkeintä on mielestäni se, että kaikki ovat 
itse vastuussa omasta viihtyvyydestään ja 
hyvinvoinnistaan, eikä sitä voi ulkoistaa 
kenellekään muulle. Mielestäni työntekijöillä 
pitää olla velvollisuus tuoda ongelmia esiin.” 

“Joskus yrityskulttuuria yritetään muuttaa 
lähtemällä liikkeelle jostain, missä ei tällä 
hetkellä olla ja yritetään muuttaa asioita sen 
perusteella mitä oltiin menneisyydessä tai mitä 
voitaisiin olla tulevaisuudessa.”


Kilpailukykyä työhyvinvoinnista

20

3.0. 

Työelämä muuttuu kiihtyvällä vauhdilla. Globalisaatio ja digitalisaatio haastavat 
meitä muuttamaan työnteon tapoja. Muutokset voidaan nähdä joko uhkana tai 

mahdollisuutena sekä työpaikkojen säilyttämisen että työhyvinvoinnin näkökulmasta. 
Työhyvinvointia voidaan tulevaisuudessa tukea monipuolisesti uusin, innovatiivisin 

digitaalisin palveluin.

MUUTTUVA TYÖ HAASTAA 
TYÖHYVINVOINNIN

JOHTAMISEN


Kilpailukykyä työhyvinvoinnista

21

TYÖELÄMÄN MUUTOKSESTA PUHUTAAN tällä hetkellä julkisuudessa 

paljon ja lista muutostekijöistä on pitkä. Työ- ja elinkeinoministeriö 

listaa muutostekijöinä teknologioiden huomattavan kehittymisen, 

talouden globalisaation nopean etenemisen, ympäristökysymysten 

aktualisoitumisen, väestön ikääntymisen sekä yhteisöllisissä suhteissa 

ja arvoissa tapahtumassa olevat muutokset.15 Myös Työolobarometrin 

mukaan uudistumisvauhti työpaikoilla on ollut ripeä. Vuonna 2015 noin 

puolet palkansaajista kertoi, että omalla työpaikalla on vuoden aikana 

järjestelty tehtäviä uudelleen ja otettu käyttöön uusia työmenetelmiä tai 

tietojärjestelmiä.16

3.1. Muutoksissa nähdään mahdollisuuksia
Toteuttamissamme kyselytutkimuksissa haluttiin kartoittaa työnantajien 

ja työntekijöiden kokemuksia näiden muutosvoimien vaikutuksesta 

yritykseen sekä omaan työhön (Kuvio 10). Myönteinen havainto oli se, että 

enemmistö sekä työntekijöistä että työnantajista näkee globalisaation 

mahdollisuutena eikä uhkana. Globalisaation tuomiin hyötyihin uskotaan 

ennen kaikkea teollisuudessa, tieteellisellä ja teknillisellä alalla sekä 

majoitus- ja ravitsemusalalla.

Globalisaatioon läheisesti liittyvä tekijä, jonka kohdalla työnantajien ja 

työntekijöiden näkemykset erosivat toisistaan, oli maahantulijoiden määrän 

kasvaminen Suomessa. Työnantajista vain 9 % piti monikulttuurisuuden 

lisääntymistä yrityksen kannalta kielteisenä kehityssuuntana, kun 

työntekijöistä jopa 30 % näki asian uhkana oman työn näkökulmasta. 

Suurinta huolta maahanmuuttajien määrän kasvaminen aiheuttaa 

rakennus- ja kuljetusalojen työntekijöiden parissa. 

Väestön ikääntyminen on osalle yrityksistä mahdollisuus, toisille taas 

uhka. Selkeimmin väestön ikääntyminen nähdään mahdollisuutena 

sosiaali- ja terveyspalvelualalla sekä vakuutus- ja rahoitusalan yritysten 

parissa. Suomen vaikea taloudellinen tilanne on harvalle yritykselle tai 

työntekijälle myönteinen asia, eikä työnantajien tai työntekijöiden parista 

ollut tunnistettavissa yhtään toimialaa, jolla taloustaantuma nähtäisiin 

erityisen positiivisena tekijänä. 

Työelämän murros tulee vaikuttamaan myös työhyvinvoinnin johtamiseen 

työpaikoilla. Asiantuntemuksen rooli korostuu entisestään, kun työn 

turvallisuutta ja kuormittavuutta pitää pystyä analysoimaan ja tukemaan 

hyvin erilaisissa ympäristöissä. Vielä ei ole liian myöhäistä havahtua 

pohtimaan sitä, miten työelämän megatrendit tulevat mullistamaan työn 

omalla työpaikalla ja miten työhyvinvointi saadaan kukoistamaan ottamalla 

kaiken irti näistä muutoksista.

3.2. Digitalisaatio vaikuttaa, mutta ei pelota
Digitalisaatio on saavuttanut suomalaiset työpaikat. Suomalaiset käyttävät 

kansainvälisesti vertailtuna paljon tietokonetta, internetiä ja sähköpostia 

työssään, ja vain Ruotsissa ja Luxemburgissa tietokoneen käyttö työssä on 

yleisempää kuin Suomessa.17  

Kuvio 10: Muutosvoimien vaikutus yritykseen ja omaan työhön

Miten uskot seuraavien muutosvoimien vaikuttavan omaan työhösi? (Työntekijät, n=1 193)
Miten uskot seuraavien muutosvoimien vaikuttavan yrityksenne toimintaan? (Työnantajat, n=867)

KielteisestiMyönteisesti

Talouden globalisaation, 
kansainvälistymisen nopea lisääntyminen 34% 22% 42%
Väestön ikääntyminen ja huollettavien määrän 
kasvaminen suhteessa työikäiseen väestöön, 
suurten ikäluokkien siirtyminen eläkkeelle

29%26% 31%20% Maahantulijoiden määrän 
kasvaminen Suomessa, moni-
kulttuurisuuden lisääntyminen

30%22% 9%29%

Suomen vaikea taloudellinen tilanne,
hidas talouskasvu ja ongelmat viennissä 71%7% 80%6%

Työntekijät Työnantajat

17%
Työntekijät Työnantajat


Kilpailukykyä työhyvinvoinnista

22

Työolobarometrissa on mitattu esimerkiksi sosiaalisen median käyttöä 

suomalaisilla työpaikoilla. Sosiaalisen median käyttö korreloi vahvasti 

sosioekonomisen aseman kanssa. Ylemmistä toimihenkilöistä jo 38 % 

kertoo käyttävänsä sosiaalista mediaa työssään, kun työntekijöistä vain 

6 % kertoo tarvitsevansa sosiaalista mediaa työssään. Tyypillisimpiä 

käyttötarkoituksia ovat tiedon jakaminen, tiedon hankinta ja uuden 

oppiminen sekä yhteistyösuhteiden luominen ja ylläpitäminen.18 

Työntekijäkyselyssämme useampi kuin joka kolmas työntekijä kertoo, että 

digitalisaatio ei ole vielä vaikuttanut työn sisältöihin tai työskentelytapoihin 

kovin paljon (Kuvio 11). Jopa 8 % kertoo että digitalisaatio ei ole vaikuttanut 

työhön vielä lainkaan. Vaikka digitalisaation vaikutuksista työhön puhutaan 

jo paljon, suurimmat muutokset näyttävätkin olevan vielä edessäpäin. 

Sekä työnantajat että työntekijät uskovat digitalisaation vaikuttavan 

työskentelytapoihin tulevaisuudessa. Etenkin finanssialan, informaatio- ja 

viestintäalan sekä koulutusalan yrityspäättäjät ennustavat 

digitalisaation muokkaavan työnteon tapoja voimakkaasti. Sen sijaan

rakennus- ja kiinteistöalalla, kuljetus- ja varastointialalla, terveydenhuollossa 

sekä majoitus- ja ravitsemustoimialalla valtaosa johtajista ei usko 

digitalisaation muokkaavan työskentelytapoja yrityksessä. 

Työntekijäkyselymme mukaan suomalaiset ovat yllättävän vähän 

huolissaan digitalisaation vaikutuksesta omaan työllisyystilanteeseensa. 

(Kuvio 12). Vain 5 % kertoo olevansa erittäin huolissaan oman 

työpaikkansa tulevaisuudesta ja 18 % kertoo olevansa jonkin verran 

huolissaan. Kouluttautuneet työntekijät ovat luottavaisempia sen suhteen, 

että digitalisaatio ei uhkaa omaa työpaikkaa kuin ne vastaajat, jotka eivät 

ole hankkineet mitään perusasteen jälkeistä koulutusta. 

Digitalisaatio ja muut suuret muutosvoimat tulevat muokkaamaan myös 

työhyvinvoinnin kenttää. Teknologioiden huomattava kehittyminen ja niiden 

hyödyntäminen työssä vaativat työntekijöiltä oppimiskykyä ja

Kuvio 11: Digitalisaation vaikutus 

Työnantajat: Kuinka voimakkaasti uskot digitalisaation vaikuttavan 
tulevaisuudessa yrityksenne henkilöstön työn sisältöihin / 
työskentelytapoihin kokonaisuudessaan? Työntekijät: Kuinka 
voimakkaasti uskot digitalisaation vaikuttavan oman työsi 
sisältöön tai omiin työskentelytapoihisi tulevaisuudessa?

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

Erittäin voimakkaasti

Jokseenkin voimakkaasti

Ei kovin voimakkaasti

Ei lainkaan

En osaa sanoa
3%

30%
5%

30%

43%

4%

17%

19%

38%

37%

6%

Kuvio 12: Huoli digitalisaation vaikutuksesta 
omaan työllisyystilanteeseen

Julkisuudessa on puhuttu paljon siitä, että digitalisaation myötä 
osa olemassa olevista työpaikoista häviää ja toisaalle syntyy uusia 
työpaikkoja. Oletko sinä huolissasi siitä, että oma työpaikkasi olisi 
vaarassa digitalisaation myötä?

Erittäin huolissani

En lainkaan huolissani

Jonkin verran huolissani

En osaa sanoaEn kovin huolissani

Työntekijät 
(n=1 193)

Yliopisto

Ammatti-
korkeakoulu

Ammattikoulu

Ei ammatillista 
koulutusta

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

5% 35%18% 40% 3%

5% 41%16% 36% 2%

18% 34% 40% 3%5%

16% 32% 47% 2%2%

26% 31% 34% 6%4%

Työnantajat (n=867) Työntekijät (n=1 193)


Kilpailukykyä työhyvinvoinnista

23

muutosvalmiutta. Työnantajien tulee jatkossa huomioida työntekijöiden 

erilaiset digivalmiudet ja panostaa osaamisen kehittämiseen. 

Työ- ja elinkeinoministeriö ennakoi myös kognitiivisen ergonomian 

merkityksen kasvavan tulevaisuudessa ja työsuojelun sijoittuvan aiempaa 

enemmän työntekijän ”korvien väliin”, kun työn uusista muodoista johtuen 

työtä ei enää tehdä työnantajan rakentamassa ympäristössä.

Epäilemättä tietokoneen käyttö työssä on yleistynyt roimasti edellä 

esitetyistä vuoden 2010 luvuista. Toki kaikkeen työhön tietokoneen, 

sähköpostin tai varsinkaan sosiaalisen median käyttö ei liity ja 

digitalisaatio ilmenee eri ammateissa ja eri työpaikoilla hyvin monin eri 

tavoin. Taksiautoilijoiden työtä on helpottanut navigaattoreiden yleistyminen 

ja sairaanhoitajan työn organisoimiseen vaikuttavat suurissa määrin 

esimerkiksi sairaaloissa yleistyneet monitorit ja mittauslaitteet. Työelämän 

murros tulee vaikuttamaan myös työhyvinvoinnin johtamiseen työpaikoilla. 

Asiantuntemuksen rooli korostuu entisestään, kun työn turvallisuutta ja 

kuormittavuutta pitää pystyä analysoimaan ja tukemaan hyvin erilaisissa 

ympäristöissä. Vielä ei ole liian myöhäistä havahtua pohtimaan sitä, 

miten työelämän megatrendit tulevat mullistamaan työn omalla työpaikalla 

ja miten työhyvinvointi saadaan kukoistamaan ottamalla kaiken irti näistä 

muutoksista.

3.3. Digitaalisista palveluista tukea työkyvylle
Digitalisaatio tulee mahdollistamaan työhyvinvoinnin johtamisen aivan 

uudella tavalla. Tiedon kerääminen henkilöstön työtyytyväisyydestä 

ja työssä jaksamisesta tehostuu digitaalisten palvelujen kehittyessä. 

Työssä jaksamista voidaan seurata tiiviimmin ja mahdollisiin ongelmiin 

voidaan puuttua varhaisemmin. Lisäksi fyysisen jaksamisen seuraaminen 

on kehittynyt huimasti viimeisten vuosien aikana. Palautumista, unen 

laatua ja fyysistä aktiivisuutta mittaavia laitteita onkin jo käytössä joillain 

työpaikoilla ja työterveyshuolto omaksuu uusia, tehokkaita tapoja työkyvyn 

ylläpitämiseksi.

Kuvio 13: Halukkuus hyödyntää uusia digitaalisia palveluja työterveyshuollossa 

Työnantajat: Mitä alla luetelluista työterveyshuollon uusista digitaalisista palveluista pidät mielenkiintoisina mahdollisuuksina, 
kun pohdit yrityksenne työterveyshuoltoa? Työntekijät: Mitä seuraavista uusista digitaalisista palveluista haluaisit käyttää työterveyshuollossa?

Työnantajat (n=867)Työntekijät (n=1 193)

60%

50%

40%

30%

20%

10%

0%

Lääkärin 
vastaanotto 

etäyhteydessä 

Terveydentilan 
seuraamisen käytettävät 
mittarit, jotka välittävät 
tiedon suoraan työter-

veyshuoltoon

Digitaalinen 
oirearviolomake, 

joka täytetään 
verkossa

Verkkokeskustelu 
(chat) 

terveydenhuollon 
ammattilaisen 

kanssa

Verkkovalmennukset 
esimerkiksi ravintoon, 

uneen, liikkumiseen tai 
elämäntapamuutoksiin 

liittyen

25%

54%

33%

51%

36%

45%

23%

40%

25%

39%

Vertaistukiryhmät 
(digiyhteisöt) 

verkossa

En pidä digitaalisia 
palveluita mielenkiintoisina 

mahdollisuuksina työter-
veyshuollossa / En halua 

työterveyshuoltoon mitään 
digitaalisia palveluita

9%

16%

34%

11%


Kilpailukykyä työhyvinvoinnista

24

KUKAAN EI VOI PIILOUTUA 
DIGITALISAATIOLTA. NYT 
ON AIKA HERÄTÄ 
MUUTOKSEEN

Mitkä ovat mielestäsi työelämän 
keskeisimpiä muutosvoimia? 

Suuressa kuvassa globalisaatio ja digitalisaatio 

ovat työelämään kohdistuvista muutosvoimista ne 

voimakkaimmat. Muutokset tulevat ja ovat monelta osin 

jo tulleetkin, vaikka ne eivät vielä jokaisella työpaikalla 

näy konkreettisesti. Lisäksi Suomen heikko taloudellinen 

tilanne, rakennemuutos, väestön ikääntyminen ja 

huoltosuhteen heikkeneminen ovat esimerkkejä 

muutosvoimista, jotka myös osaltaan vaikuttavat 

suomalaiseen työelämään. Etenkin digitalisaatioon 

ja globalisaatioon liittyy myös muutoksen nopeus ja 

ennakoimattomuus.

Digitalisaatio tulee väistämättä muuttamaan 

työvälineitä ja toimintatapoja kaikilla työpaikoilla. 

Fyysiselle työnteolle, tiloille ja kaupankäynnille ei enää 

ole rajoja ja tämä vaikeuttaa suunnitelmien tekemistä. 

Yritykset Suomessa ovat heränneet tähän eri tahtia. 

Osalla ei ole edes verkkosivuja olemassa, vaikka 

heidän liiketoimintansa kannalta olisi ensiarvoisen 

tärkeää, että asiakkaat löytäisivät heidät. Toiset 

taas laativat parhaillaan digistrategioita. Toinen suuri 

muutosvoima, eli globalisaatio ja nyt yhtenä sen 

ilmentymänä maahanmuuttajien kasvava määrä pitäisi 

Kommenttipuheenvuoro

Margita Klemetti, hankejohtaja
Työelämä 2020 -hanke

Etenkin työnantajat ovat innoissaan uusista digitaalisista 

palveluinnovaatioista työterveyshuollon sektorilla (Kuvio 13). 

Yli puolet yrityspäättäjistä pitää mielenkiintoisena mahdollisuutena 

etälääkäripalveluja sekä terveydentilan seuraamiseen käytettäviä 

mittareita, jotka välittäisivät tiedon suoraan työterveyshuoltoon. Myös 

digitaaliset oirearviolomakkeet ja terveys-chatit nähdään houkuttelevina 

vaihtoehtoina. 

Siinä missä työnantajat saattavat nähdä palveluissa mahdollisuuksia 

kustannussäästöihin, näyttäytyvät digitaaliset palvelut työntekijöille 

vielä jossain määrin vähemmän houkuttelevina - kenties pelkona 

on työterveyshuollon palvelutason heikkeneminen. Kontakti 

terveydenhuollon henkilöstöön digitaalisten kanavien kautta epäilyttää 

vielä työntekijöitä ja vain joka neljäs piti etälääkärivastaanottoa 

houkuttelevana. Jopa 34 % työntekijöistä ei pitänyt digitaalisia 

palveluita lainkaan houkuttelevina työterveyshuollossa. 

Myönteisimmin työntekijät suhtautuvat digitaalisen oirearviolomakkeen 

ja terveydentilaa seuraavien mittareiden käyttöön. 

Kysyttäessä työntekijöiden halukkuutta ottaa hyvinvointia mittaavat 

laitteet käyttöön, 42 % ilmaisi toivovansa työnantajan tarjoavan 

kyseisen laitteen. Kun samaa kysyttiin siten, että laitteen kerrotaan 

välittävän tietoa suoraan työterveyshuoltoon, halusi laitteen 

käyttöönsä enää 33 % työntekijöistä. Keskeistä digitaalisten palvelujen 

käyttöönotossa on vuorovaikutus työterveyshuollon, yritysjohdon ja 

henkilöstön välillä. On tärkeää, että kaikki osapuolet ymmärtävät 

digitaalisten palvelujen tuomat laajat hyödyt ja tietoturvan sekä 

luottamuksellisuuden varmistamiseksi tehdyt toimenpiteet.

15 Työ- ja elinkeinoministeriö: Suomen työelämä vuonna 2030 16 Työolobarometri, 
ennakkotiedot, syksy 2015 17 Eurofound: EWCS-tutkimus, 2010 18 Työ- ja elinkein-
oministeriö: Työolobarometri, syksy 2014

68%
Vuonna 2010 suomalaisista (EWCS, 2010)

Teki työtä, johon kuuluu 
tietokoneiden käyttöä

62% Teki työtä, johon kuuluu internetin 
tai sähköpostin käyttöä


25

Kilpailukykyä työhyvinvoinnista

myös huomioida yrityksissä. Kun aiemmin globalisaatio tarkoitti sitä, että 

suomalaiset voivat mennä jonnekin, tarkoittaa se nykyään sitä, että meidän 

luoksemme tullaan. Tämä tarkoittaa muutoksia työpaikoilla työyhteisöjen 

monimuotoisuuden lisääntyessä. On tärkeää, että työt ja tekijät kohtaavat. 

Liian moni on tällä hetkellä työmarkkinoiden ulkopuolella. Suomessa oli 

vuoden 2015 lopussa 368 000 työtöntä työnhakijaa.

Miten digitalisaatio tulee muuttamaan käytännön työtä? Ovatko 
digitalisaation tuomat muutokset positiivisia työntekijän kannalta?

Digitalisaation myötä osa tehtävistä ja ammateista tulee häviämään. 

Tämä koskee nimenomaan keskitason työpaikkoja. Mutta siitä ei puhuta, 

että koko ajan tulee myös uusia työpaikkoja ja tehtäviä, joita ei aiemmin 

ollut. Eihän kymmenen vuotta sitten ollut bloggaajan ammattia.

Lisäksi digitalisaatio liittyy voimakkaasti siihen, missä työt 

tulevaisuudessa tehdään, eli se mahdollistaa erilaisia etätyömuotoja 

ja joustoja. Digitalisaatio ja robotiikka tulee vaikuttamaan monella 

työpaikalla siihen, että rutiinitehtävien määrä tulee pienenemään. 

Esimerkiksi palkanlaskijoiden ja juristien työssä on pystytty hyödyntämään 

digitalisaatiota suurten tietomassojen läpikäymisessä. Tämä mahdollistaa 

sen, että ihminen saa keskittyä mielekkäämpiin tehtäviin - niihin joissa 

tarvitaan luovuutta, päättelykykyä ja kenties sosiaalisia taitoja. Myös 

vaaralliset tehtävät, kuten esimerkiksi pelastustehtävät, voidaan 

osittain korvata robotiikalla. Tämä mahdollistaa suuren muutoksen 

työturvallisuuteen ja toivottavasti työtapaturmia saadaan vähennettyä. 

Miten nämä muutosvoimat voitaisiin 
huomioida työhyvinvoinnin johtamisessa?

Digistrategian tulee jalkautua rekrytointipolitiikkaan sekä henkilöstön 

osaamisen ja toimintatapojen kehittämiseen. Jos mietimme esimerkiksi 

robotisaatiota ja sitä todennäköistä kehityskulkua, että tulevaisuudessa 

työskentelemme robottien kanssa, yritysten pitää jossain vaiheessa pohtia, 

mitä robotisaatio tarkoittaa johtamisen ja työyhteisötaitojen näkökulmasta. 

Digistrategiassa on äärimmäisen tärkeää ottaa huomioon henkilöstön 

digivalmiudet eli digitaalisten työvälineiden ja teknologioiden hallitseminen. 

Sillä on suuri vaikutus työhyvinvointiin ja ihmisten kokemaan valmiuteen 

hoitaa omat työt. Tämä haastaa esimiestyön ja johtamisen: miten 

yhdistämme diginatiivien teknologisen osaamisen ja iäkkäämpien tekijöiden 

kokemuksen? Monikulttuurisuus pitää huomioida työyhteisöissä ja 

toimintatavoissa. Suhtautuisin tähänkin positiivisen kautta: maahanmuuton 

myötä meille voi tulla ihan uutta kansainvälistä osaamista. Meillä häviää 

työelämästä suuri määrä ihmisiä vanhuuseläkkeelle, eli on hyvä, kun tulee 

lisää tekijöitä. Meillä on kuitenkin vielä iso palapeli ratkaistavana sen 

osalta, millaisella osaamisprofiililla ja mille alueille näitä uusia työntekijöitä 

tulee.

Millaisia terveisiä lähettäisit yritysten johtajille, 
jotka pohtivat muutosvoimien vaikutusta työyhteisöön?

Työnantajat eivät voi piiloutua näiltä muutosvoimilta. Jos seurataan 

aikaa ja pidetään silmät ja korvat auki, voidaan oppia jotain uutta myös 

oman toimialan ulkopuolelta. Kannustaisin johtajia käymään aktiivisesti 

vuoropuhelua omien seinien ulkopuolella. On tärkeää käydä keskusteluja 

myös henkilöstön kanssa. Hyödyntämällä kaikkia kanavia ja rajapintoja 

voidaan muutoksia paremmin johtaa ja viilata omaa toimintaa.

Hallitusohjelmassa kokeilut on nostettu yhdeksi kärkihankkeista. 

Kannustaisin kokeiluihin myös työpaikoilla. Voidaan ottaa joku arkipäiväinen 

juttu ja ne, jotka ovat innostuneita, voivat ryhtyä kokeilemaan uutta tapaa 

tehdä asioita. Olisi erinomaista, jos tällaisia kokeiluja nousisi etenkin 

henkilöstöstä. Tällainen ajattelu ei vaan oikein istu meidän johtamiskuvaan, 

sillä meillä on vallalla sellainen insinöörilähtöinen johtaminen, että kaiken 

pitää aina olla vuokaavioissa ja prosesseissa.

Millaisia terveisiä lähettäisit työntekijöille, jotka pohtivat 
muutosvoimien vaikutusta omaan työhön ja osaamiseen?

Ainoastaan työnantajien ei tarvitse valmistautua työelämän muutoksiin, 

vaan myös työntekijöiden kannattaa valmistautua niihin. Nyt jos koskaan 

on tärkeää varmistaa oman osaamisen taso ja ylläpitää sitä. Työurat eivät 

enää ole lineaarisia, eli harva on samassa työpaikassa koko uraansa tai 

edes suurta osaa siitä. Nykypäivänä ammattia voidaan vaihtaa muutamaan 

otteeseenkin. Erilaisia työsuhteita on aiempaa enemmän, on osa-aikatyötä 

ja määräaikaista työtä ja yksinyrittämistä ja näiden kaikkien sekoituksia. 

Viime kädessä kaikilla on vastuu omasta työurasta ja on erityisen 

tärkeää, että meistä jokainen kiinnittää huomiota työelämävalmiuksien 

ylläpitämiseen. 


26

Kilpailukykyä työhyvinvoinnista

4.0. 

Suomalaisilla työpaikoilla on ymmärretty joustavien työaikojen tärkeä rooli 
työhyvinvoinnin tukemisessa ja enemmistö kokee työn ja vapaa-ajan olevan elämässään 

vähintään kohtalaisella tasolla. Myös alati paraneva terveytemme näkyy fyysisen 
työkyvyn kohoamisena. Työntekijät toivovat aiempaa enemmän panostuksia henkisen 

työkyvyn ja jaksamisen ylläpitämiseksi. Työnantajia innostavat uudet digitaaliset 
palvelumahdollisuudet työterveyshuollossa.

TYÖKYKY KEHITTYY 
– NYT HUOMIO 

HENKISEEN KUNTOON


Kilpailukykyä työhyvinvoinnista

27

SUOMALAISET OVAT TERVEEMPIÄ ja työkykyisempiä kuin koskaan. 

Kansanterveys on parantunut sotien jälkeen niin nopeasti, että Suomi 

sijoittuu maailman maiden elinaikavertailussa aivan kärkijoukkoon. 

Viimeisin kattava terveysselvitys, Terveys 2000 -tutkimus, osoittaa, että 

työikäisten ihmisten sairastuminen ja kuolleisuus esimerkiksi sydän- 

ja verisuonisairauksiin on vähentynyt olennaisesti. Myös työikäisten 

vakavat infektiotaudit ja nivelrikoista aiheutuvat toimintavajavuudet ovat 

vähentyneet.19 

Elinkeinoelämän keskusliitto EK seuraa sairauspoissaoloja 

jäsenyrityksiltään saamiensa tietojen pohjalta. Vuodesta 2007 

sairauspoissaolot ovat kuitenkin vähentyneet hienoisesti.20 Työturvallisuus 

kehittyy myös jatkuvasti ja työtapaturmien määrä on laskenut tasaisesti.

Fyysisesti voimme siis hyvin, jopa paremmin kuin koskaan aiemmin ja 

työskentelemme aiempaa turvallisemmassa ympäristössä. 

4.1. Joustojen merkitys ymmärretään
Suomessa on onnistuttu luomaan myös joustavien työaikojen kulttuuri 

työpaikoille. Euroopan yritystutkimus ECS kertoo suomalaisyritysten olevan 

eurooppalaisessa vertailussa edelläkävijöitä liukuvan päivittäisen työajan 

käytössä21. Suomalaiset kokevat muiden pohjoismaisten kollegoidensa 

kanssa parempia mahdollisuuksia ottaa päivän aikana tunnin tai pari 

vapaata henkilökohtaisten asioiden hoitamiseksi. Työolobarometrikin kertoo, 

että kahdella kolmesta palkansaajasta on joustavien työaikojen järjestelmä 

käytössä ja että palkansaajat ovat tyytyväisiä työaikojensa joustoihin. 

54 prosenttia arvioi vuonna 2015, että työaika joustaa riittävästi ja 31 

prosenttia koki joustomahdollisuuksien olevan lähes riittäviä. Ainoastaan 

viisi henkilöä sadasta arvioi joustojen olevan täysin riittämättömiä22. 

Toteuttamamme kyselytutkimukset osoittavat, että työntekijät pitävät 

mahdollisuuttaan työaikajoustojen hyödyntämiseen ja loma-aikoihin 

vaikuttamiseen kaikkein tärkeimpinä työnantajan tarjoamina joustoina. 

Palautuminen työpäivän aikana lounaan äärellä on myös tärkeää 

valtaosalle työntekijöistä ja tämä onkin mahdollista useimmilla työpaikoilla.

Työajalla tapahtuvaa liikuntaa ei pidetty yhtä tärkeänä kuin lounastaukoa, 

puhumattakaan työaikajoustoista tai vaikutusmahdollisuuksista loman 

ajankohtaan. 

4.2. Työn ja vapaa-ajan suhde koetuksella joka kuudennella
Työn ja vapaa-ajan välistä tasapainoa horjuttavat tällä hetkellä monet asiat. 

Aiemmin luetellut moninaiset virtuaali-, etä- ja monipaikkaisen työn tavat 

aiheuttavat enenevässä määrin työn ja vapaa-ajan rajan hämärtymistä.

Vähemmän kuin joka kymmenes työntekijä kokee työelämän ja vapaa-ajan 

olevan erittäin hyvässä tasapainossa (Kuvio 15). Huolestuttavaa on se, että 

jopa 17 % vastaajista kokee työn ja vapaa-ajan tasapainon elämässään 

suorastaan heikoksi. Kuten kuvio 15 osoittaa, sukupuolten ja ikäryhmien 

välillä on vain pieniä eroja siinä kuinka hyvässä tasapainossa työn ja vapaa-

ajan koetaan olevan.

Väestön ikääntyminen ei tule näkymään työpaikoilla ainoastaan sen 

kautta, että osaavaa työvoimaa eläköityy, vaan varttuneemmat työntekijät 

kaipaavat myös enemmän yksilöllisiä ratkaisuja ja joustoja työaikoihinsa. 

Kuvio 14: Työajan joustavuuden tärkeys

Mahdollisuus työaikajoustoihin 
elämäntilanteen niin vaatiessa

Mahdollisuus vaikuttaa 
loma-aikoihin

Mahdollisuus syödä lounas 
rauhassa työpäivän aikana

Mahdollisuus harrastaa 
liikuntaa työpäivän aikana

98% 87% 97% 94% 84% 78% 37% 22%
Työntekijät (n=1 193): Tärkeää työn ja vapaa-ajan yhteensovittamisessa ja työstä palautumisessa Työnantajat (n=867): Mahdollista työpaikallamme


28

Kilpailukykyä työhyvinvoinnista

Iältään 51-65-vuotiaiden joukossa jopa 21 % näki työelämän ja vapaa- 

ajan tasapainon ongelmallisena omassa elämässään. 

Palkansaajia kuormittaa työpaikoille pysyväksi jäänyt kiire. Noin puolet 

palkansaajista kokee, että työpaikalla on enemmän töitä kuin tekijöitä.23 

LähiTapiolan ja Elon vuonna 2015 toteuttamassa Miten voit johtaja 

-tutkimuksessa kaksi kolmesta johtajasta koki työn hallinnan tunteen olevan 

hyvä. Tutkimuksessa havaittiin, että työn hallinnan tunteeseen kielteisesti 

vaikuttavista tekijöistä kiire oli selvästi suurin.24 Sen sijaan talouden 

haasteet ja taloudelliset epävarmuustekijät vaikuttivat työn hallinnan 

tunteeseen johtajilla kiirettä vähemmän. 

4.3. Työterveyshuolto tulisi virittää 
tukemaan nykypäivän työelämää
Työterveyshuolto on suomalainen erikoisuus, jonka asemasta ja 

roolista käydään jatkuvaa keskustelua. Ensisijaisesti työterveyshuollon 

tarkoituksena on toimia sairauksia ja tapaturmia ennaltaehkäisevänä ja 

työntekijöiden työkykyä tukevana palveluna. Valtaosaan työterveyshuollon 

sopimuksista kuuluu kuitenkin myös sairaanhoitoa, sillä työnantajat ovat 

motivoituneita maksamaan henkilöstön sairaanhoitopalveluista yksityisesti 

julkisen terveydenhuollon kamppaillessa pitkien jonojen kanssa. 

Kuten kuvio 16 osoittaa, Kelan työterveyshuollon korvaustilastojen 

mukaan vuonna 2013 työnantajan järjestämän työterveyshuollon 

hyväksytyt kustannukset olivat 776 miljoonaa euroa. Kustannuksista 

320 miljoonaa euroa, eli 41 % aiheutui ehkäisevän työterveyshuollon 

palveluista ja 455 miljoona euroa, eli 59 % sairaanhoidon ja 

muun terveydenhuollon palveluista. Pääpaino työterveyshuollossa 

on siis sairaanhoidossa eikä suinkaan ennaltaehkäisevässä 

työterveyshuollossa. 

Työnantajia pyydettiin arvioimaan väittämää ”työterveyshuoltomme on 

ensisijaisesti proaktiivinen terveyden edistäjä, ei reaktiivinen sairauksien 

hoitaja”. Mielenkiintoista on se, että työnantajat näkevät tilanteen aivan 

päinvastoin kuin Kelan tilastot osoittavat todellisuuden olevan ja suurin 

osa (62 %) uskoo työterveyshuollon kumppanin roolin olevan,

 ja nimenomaan proaktiivinen terveyden edistäjä.

Jos tarkastellaan työnantajien ja työntekijöiden välisiä odotuseroja 

työhyvinvointia tukeville palveluille, voidaan todeta työnantajien edelleen 

painottavan fyysisen työkyvyn ylläpitämistä. (Kuvio 17). Työnantajille 

houkuttelevimpia palveluja olivat sairaanhoito 67 % sekä neuvonta 

terveellisten elämäntapojen noudattamiseksi 59 %. Mielenkiintoisia 

eroja syntyi myös työnantajien ja työntekijöiden näkemyksissä 

päihdevieroitukseen ja -kuntoutukseen liittyvissä palvelutarpeissa.

 

Kuten työnantajat, myös työntekijät arvostavat työterveyshuoltoon 

liittyvää sairaanhoitoa (61 %), mutta sen lisäksi työntekijät painottivat 

henkisen hyvinvoinnin ja stressinhallinnan työkaluja (56%). Psykologin 

palveluja pitäisi hyödyllisenä jopa 39 % työntekijöistä. Työntekijöiden 

tarpeet ovat painottuneet enemmän henkisen hyvinvoinnin edistämiseen 

kuin mitä työnantajat ovat tajunneetkaan. Nyt työnantajien ja 

työterveyshuollon tulisikin yhdessä arvioida, miten työntekijöiden 

Kuvio 15: Työn ja vapaa-ajan tasapaino

Kuinka hyvässä tasapainossa koet työn ja vapaa-ajan olevan elämässäsi?

Erittäin hyvässä tasapainossa

Ei lainkaan tasapainossa

Hyvässä tasapainossa

En osaa sanoa

Jossain määrin tasapainossa Ei kovin hyvässä tasapainossa

Työntekijät (n=1 193)

Naiset

Miehet

18-35-vuotiaat

35-50-vuotiaat

51-65-vuotiaat

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

9% 33%40% 14% 3%

9% 34%38% 16% 3%

10% 31%42% 13% 3%

7% 38%39% 12% 3%

8% 34%42% 13% 4%

12% 30%37% 18% 3%

“Palkansaajia kuormittaa työpaikoille 
pysyväksi jäänyt kiire.”


Kilpailukykyä työhyvinvoinnista

29

toiveisiin vastataan esimerkiksi stressinhallinnan työkalujen 

tarjoamisessa. Löytyisikö stressinhallintaan työkaluja psykologin 

palvelujen ja mindfullnessin kaltaisten työkalujen lisäksi esimerkiksi 

resilienssikoulutuksesta? Resilienssin, eli muutosjoustavuuden 

kehittäminen voisi olla tarpeellinen työkalu työelämän kiihtyvässä 

muutoksessa työtä tekeville ihmisille. 

19 Elinkeinoelämän keskusliitto: Sairauspoissaolojen hallinta, 2009 20 Elinkeinoelämän 
keskusliitto (2015): Työaikakatsaus 2013 21 Ala-Soini ja Lyly-Yrjänäinen (2014) 22 Työ- 
ja elinkeinoministeriö: Työolobarometri 23 Työ- ja elinkeinoministeriö: Työolobarometri 
24 LähiTapiola ja Elo: Miten voit johtaja

Kuvio 16: Yritysten mielikuva ja todellinen tilanne työterveyshuollon sairaanhoidon ja ennaltaehkäisevän toiminnan suhteesta 

59% *Sairaanhoidon ja muun terveydenhuollon osuus 
työterveyshuollon kustannuksista vuonna 2013

41% *Ehkäisevän työterveyshuollon palveluiden osuus 
työterveyshuollon kustannuksista vuonna 2013

31%
**Osuus työnantajista, eivät näe yrityksensä työterveys-
huollon olevan ensisijaisesti proaktiivinen terveyden 
edistäjä, vaan reaktiivinen saurauksien hoitaja 

62%
**Osuus työnantajista, jotka uskovat yrityksensä 
työterveyshuollon olevan ensisijaisesti proaktiivinen 
terveyden edistäjä, eikä reaktiivinen sairauksien hoitaja

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

59% 41%

31% 62%

Todellinen tilanne*

Yritysten mielikuva**

Sairaanhoito Ennaltaehkäisevä toiminta

Kuvio 17: Suhtautuminen työntekijöille suunnattuihin palveluihin

Työnantajat: Mitkä seuraavista palveluista ovat sellaisia, joita yrityksenne voisi järjestää tai tarjota henkilöstöllenne? 
Työntekijä: Mitä seuraavista palveluista toivoisit työnantajasi järjestävän tai tarjoavan henkilöstölle?

Työnantajat (n=867)Työntekijät (n=1 193)

80%

70%

60%

50%

40%

30%

20%

10%

0%
Sairaanhoito 
(esimerkiksi 

lääkäripalvelut)

Neuvonta ja ohjaus terveellisten 
elämäntapojen noudattamiseksi 

(esim. ravinto, liikunta ja uni)

Psykologin palvelut Henkisen hyvinvoinnin ja 
stressinhallinnan työkalut 

(esim. mindfullness)

Päihdevieroitus ja 
-kuntoutus

61%
67%

39%

59%

39%
42%

56%

42%

18%

39%

En osaa sanoa

7%


30

Miten työyhteisöissä voidaan Suomessa?

Julkisen keskustelun perusteella työyhteisöjen hyvinvointi on polarisoitunutta. 

Joillakin työpaikoilla on hyvä draivi ja voidaan hyvin, kun taas toisilta 

työpaikoilta tulevat viestit ovat huolestuttavampia. Absoluuttista totuutta on 

vaikea sanoa, koska kyse on aina ihmisten kokemuksista. Työhyvinvoinnin 

johtaminen on kehittynyt ehdottomasti parempaan suuntaan. On tutkimusta, 

koulutusta ja toimintamalleja. Onhan työhyvinvoinnin johtamisessa toki 

kehitettävääkin. Ristiriitaista on esimerkiksi se, että ajan saatossa 

puhe on muuttunut tykystä tyhyksi, mutta mittarit keskittyvät edelleen 

työpahoinvoinnin mittaamiseen. Tästä olisi tärkeää käydä keskustelua, 

jotta saisimme työhyvinvointia nostettua Suomessa korkeammalle tasolle. 

Työhyvinvoinnissa olemme myös menneet suorastaan hedonistiseen 

keskusteluun ja helposti ajatellaan, että ”mitä muut voisivat tehdä että 

minä voisin hyvin”. Meidän pitää kyllä ajatella, että mitä työnantajat voisivat 

tehdä, mutta myös sitä mikä on ihmisten oma vastuu. Uusi käsite tässä 

yhteydessä on vastuullisuus. Se olisi syytä liittää työhyvinvointia koskevaan 

keskusteluun joka tasolla, niin yksilö, yhteisö- kuin työnantajatasollakin. 

Ensin keskustelussa oli terveys ja toimintakyky, sitten terveys ja työkyky, nyt 

työhyvinvointi - seuraavaksi toivon että uusi ismi on vastuullisuus. 

Mitä työnantajat voisivat tehdä työkyvyn ylläpitämiseksi?

Paras tapa tukea työntekijöitä on ehdottomasti joustot. On tärkeää, että 

työpaikkakohtaisesti haettaisiin sopivia ratkaisuja ihmisten elämäntilanteen, 

terveysongelmien, henkilökohtaisten tavoitteiden ynnä muiden yhteydessä. 

Meidän pitää päästä eroon siitä kuvitelmasta, että olemme aina nuoria ja 

kauniita ilman mitään kriisejä. Kun työurat pitenevät, niin työntekijöiden 

keski-ikä nousee ja joustojen tarve lisääntyy vääjäämättä. Tutkimustakin on 

siitä, että yksi jaksamista parhaiten edistävä tekijä on se että työntekijä saa 

itse vaikuttaa työaikoihinsa. Tämä vaatii, että työnantaja luottaa työntekijöihin 

niin paljon että työntekijät voivat itse ilmoittamalla olla esimerkiksi 

ohimenevän sairauden vuoksi poissa 1-7 päivää. Väärinkäytöt ovat hyvin 

vähäisiä. Paikallinen sopiminen vaatii molemminpuolista luottamista.

Miten työn ja vapaa-ajan sekoittuminen 
vaikuttaa työstä palautumiseen?

Työn ja vapaa-ajan sekoittumisessa palataan takaisin 

vastuullisuuskysymykseen. On työntekijän vastuulla pitää huoli 

palautumisestaan, muuten on loppuun palamisen vaara. Työntekijä voi 

esimerkiksi päättää, ettei tee töitä enää myöhään illalla, jottei työ vaikuttaisi 

uniin. Työstä voi palautua liikunnan, kulttuurin, matkojen ja uuden kokemisen 

avulla. Toisaalta pitää myös pitää huoli suhteistaan perheeseen, ystäviin ja 

sukulaisiin. Nämä ovat työntekijöiden omalla vastuulla, koska työnantaja 

ei voi sanella sitä mitä työntekijät tekevät työajan päättymisen jälkeen. 

Työnantajalle se on ikään kuin win-win tilanne, jos työntekijä kokee työnsä 

niin mielekkääksi että tekee töitä vapaa-ajallakin. Mutta työnantajan pitää 

muistaa, että resursseja pitää myös hoitaa ja resurssipankkia pitää tankata.

Miltä tulevaisuuden työterveyshuolto näyttää?

Digitalisaatio tulee, välineet kehittyvät, eikä tätä kehitystä ole syytä jarruttaa, 

vaan kaikki energia pitää käyttää siihen, miten digitalisaatiota hyödynnetään 

työn tehokkuuden ja sujuvoittamisen parantamiseksi. Työterveyttä ei pidä 

medikalisoida liikaa. Digitaaliset laitteet vaativat kognitiivisia taitoja, ja 

työterveyshuollon tehtävä on kehittää kognitiivista ergonomiaa. Se pitää 

sisällään muun muassa lyhytaikaiseen muistiin, keskittymiskykyyn ja 

asioiden samanaikaiseen hahmottamiseen liittyviä kykyjä. Näihin liittyen on 

mahdollista luoda yksilöllisiä ratkaisuja.

Haastan ennen kaikkea suomalaiset työpaikat vaatimaan omilta 

työterveyshuolloiltaan enemmän sellaista tukea, joka edistää yrityksen omaa 

toimintaa, henkilöstön työkykyä ja työhyvinvointia. Yhteistyössä työpaikan 

kanssa voidaan esimerkiksi etsiä joustoja ja sairaspoissaoloille vaihtoehtoja. 

Työterveyshuoltohan pyrkii palvelemaan elinkeinoelämää, ja asiakkaiden 

tehtävä on vaatia enemmän tukea oman toimintansa kehittämiseen. 

TYÖHYVINVOINTIA 
VASTUULLISUUDEN, 
JOUSTOJEN JA 
LUOTTAMUKSEN KAUTTA

Kommenttipuheenvuoro

Kari-Pekka Martimo, johtava ylilääkäri, 
Työterveyslaitos (31.3.2016 saakka)
asiantuntijalääkäri, Elo (1.4.2016 alkaen)

Kilpailukykyä työhyvinvoinnista


Miten työ on muuttunut organisaatiossanne?

Luottamusmies: Kun töitä tehtiin ennen vain yhdellä osastolla tai yhden 

tuoteryhmän parissa, tehdään töitä nyt monipuolisemmin ja työssä kaivataan 

moniosaamista. Lisäksi aukioloaikojen vapauttaminen on vaikuttanut työn 

kuormittavuuteen ja työstä palautumiseen. Myöhäisissä ilta- ja yövuorossa 

korostuvat turvallisuusasiat ja on tärkeää huomioida psykososiaalinen 

kuormitus. 

Henkilöstöjohtaja: Tavaravirtojen hallinta ja logistiikkaprosessi ovat 

kehittyneet huimasti ja kyky hallita erilaisia tietojärjestelmiä korostuu 

työssä entisestään. Digitalisaatio näkyy käytännön työssä myös esimerkiksi 

itsepalvelukassojen muodossa. Uskon, että teknologinen kehitys muuttaa 

työtä ja vapauttaa työvoimaa toisenlaisiin tehtäviin. Toinen keskeinen 

muutos on työn tuottavuuden korostuminen viime vuosina. Tällaisella 

työvoimavaltaisella alalla tuottavuuteen kiinnitetään vielä aiempaa enemmän 

huomiota. 

Millä keinoin organisaatiossanne edistetään 
henkilöstön työhyvinvointia?

Luottamusmies: Meillä on kattavat työterveyspalvelut, joihin kuuluu 

fysioterapeutin, ravintoterapeutin ja psykologin palveluita. Työnantaja tarjoaa 

poikkeuksellisesti myös liikunta- ja kulttuurisetelit sekä työkengät, jotka 

ovat tärkeä työturvallisuustekijä tehtävissä, joissa altistutaan putoaville 

esineille. Työhyvinvoinnin edistämisessä tiedon kulku on keskiössä. 

Työyhteisötutkimus tehdään vuosittain ja huomiota kiinnitetään kehitettäviin 

kohtiin. Lisäksi työsuojeluvaltuutettu kiertää yksiköitä ja luottamusmies 

toimii linkkinä henkilöstön ja työnantajan välillä.

Henkilöstöjohtaja: Minun mielestäni tärkeintä työhyvinvoinnin kannalta on 

arkijohtaminen. Työturvallisuus, työolosuhteet, vuorovaikutus ja esimiestyö 

tulee kaikki huomioida arjessa. Työkykyä ja -hyvinvointia voidaan edistää 

työvuorosuunnittelulla ja huomioimalla siinä erilaiset elämäntilanteet 

ja työkyvyssä tapahtuvat muutokset. Kaupan alan työ on fyysisesti 

kuormittava ja tuki- ja liikuntaelinvaivat ovat suuri sairauspoissaolojen ja 

työkyvyttömyyseläkkeiden aiheuttaja. PeeÄssässä aloitti puolitoista vuotta 

sitten oma fysioterapeutti, joka valmentaa ergonomia-asioissa sekä antaa 

henkilökohtaista ohjausta ja konsultaatiota. Viimeisen vuoden aikana tuki- ja 

liikuntaelinvaivoista johtuvat sairauspoissaolot ovatkin vähentyneet 10 %. 

Miten työhyvinvointia voisi kehittää edelleen?

Luottamusmies: Henkilöstön parista on esitetty toiveita, että liikuntaa saisi 

harrastaa työpäivän aikana palkallisesti. Työpäivän aikana työntekijä ottaa 

jopa 20 000 askelta, joten salille lähteminen töiden jälkeen voi olla korkean 

kynnyksen takana. Lisäksi ihmisten elämäntilanteita voisi tukea järjestämällä 

esimerkiksi lastenhoitopalveluja sekä lisäämällä iän myötä työterveyshuollon 

tarkastuksia.

Henkilöstöjohtaja: Näen todella isot mahdollisuudet työkyvyn edistämisen 

digitaalisissa palveluissa. Olisimme työnantajana valmiita satsaamaan 

innostaviin ja vuorovaikutteisiin mobiilisovelluksiin, joista esimerkiksi 

arkiliikunnan lisäämisestä, terveellisestä ruokavaliosta, unen laadusta, 

palautumisesta tai vaikka painonhallinnasta kiinnostuneet työntekijät 

voisivat hyötyä.

Mitkä ovat selkeimpiä hyötyjä, joita työhyvinvointiin panostaminen tuo?

Luottamusmies: Ennaltaehkäisevällä työhyvinvoinnin kehittämisellä 

työuria saadaan pidemmäksi. Motivoituneet työntekijät pystyvät paremmin 

kehittämään toimintaa, mikä näkyy myös hyvänä asiakaspalveluna. 

Hyvinvoiva henkilöstö on yrityksen kulmakivi ja meillä työnantaja on kyllä 

ymmärtänyt tämän.

Henkilöstöjohtaja: Asiakas- ja työtyytyväisyystutkimuksissa on nähtävissä 

positiivinen kehitys työhyvinvoinnin kehittämisen tuloksena. Toki 

vähentämällä sairauspoissaoloja ja ennenaikaista eläköitymistä säästämme 

kustannuksissa. Myös työn tuottavuus on parantunut. Kun panostamme 

monipuoliseen osaamiseen, ihmiset voivat toimia organisaation sisällä 

erilaisissa tehtävissä. Jos joku ei enää kykene aiempaan työhönsä, voimme 

joustavasti muokata tehtäviä tai jopa tarjota toisia tehtäviä. Näen, että tämä 

hyödyttää työntekijää, työnantaja ja koko yhteiskuntaa.

CASE

FYYSISESTI RASKAS TYÖ VAATII 
ERITYISTÄ HUOMIOTA 
TYÖKYVYN YLLÄPITÄMISEEN 
JA TYÖSTÄ PALAUTUMISEEN

Kilpailukykyä työhyvinvoinnista

31

Kati Miina, luottamusmies
Suvi Honkanen, henkilöstöjohtaja
 


32

Kilpailukykyä työhyvinvoinnista

5.0. 

Vaikka henkilöstön fyysinen ja henkinen kunto ovatkin keskeisessä roolissa 
työhyvinvoinnin rakentumisessa, on suurimmat talkoot kuitenkin tehtävä työyhteisöissä. 

Kuten aiemminkin on todettu, olemme terveempiä kuin ikinä ja työnantajat ovat 
ottaneet työaikajoustot käyttöön kiitettävällä tasolla. Eniten kehitettävää löytyykin  

arkisista vuorovaikutustilanteista ja työn organisoinnista, jotta työhyvinvointia saadaan 
merkittävästi kohennettua.

HYVINVOIVAN 
TYÖYHTEISÖN 

RAKENTAMINEN


Kilpailukykyä työhyvinvoinnista

33

TOTEUTTAMASSAMME TYÖNANTAJAKYSELYSSÄ JOHTAJAT 

kertoivat arvioitaan siitä, millaisia haasteita työhyvinvoinnin ja 

terveyden edistämisen tiellä on omassa organisaatiossa. Ajallisiin ja 

taloudellisiin resursseihin vedottiin usein: 35 % piti ajallisia resursseja 

haasteena työhyvinvoinnin kehittämisessä ja 21 % kokee sen olevan 

liian kallista. Näihin perusteluihin voidaan vastata osoittamalla 

työhyvinvointitoimenpiteiden maksavan itsensä takaisin tehokkaan työajan 

lisääntymisen ja työn tuottavuuden paranemisen muodossa.  

Jos työhyvinvointitoimenpiteitä haittaavia tekijöitä haetaan organisaation 

sisältä, tunnistavat yritysjohtajat vielä melko heikosti kehittämiskohteita 

omassa toiminnassaan ja selvästi useammin syyt työhyvinvoinnin 

ongelmien taustalla nähtiin olevan työntekijöissä (Kuvio 18). 

Vain 13 % johtajista näki haasteita johdon matalassa sitoutumisessa 

työhyvinvoinnin kehittämiseen. Esimiestaitojen riittämättömyyttä piti 

ongelmana 18 %. Kaikkein eniten esitetyistä haasteista painottui 

henkilöstön haluttomuus ottaa vastuuta omasta työhyvinvoinnista ja 

terveydestään ja jopa 30 % yrityspäättäjistä näki tämän ongelmana 

omassa yrityksessään. Vastuuta työhyvinvoinnin toteutumisesta vieritetään 

helposti alemmille organisaatiotasoille. Tarkastellaan seuraavaksi 

työpaikkojen esimies- ja alaistaitoja tarkemmin. Löytyisivätkö ratkaisut 

työhyvinvoinnin edistämiselle sieltä?

5.1. Työilmapiiri useimmiten hyvä 
- joillakin työpaikoilla vakavia ongelmia
Työhyvinvointi on monen tekijän summa. Yksilöinä voimme itse vaikuttaa 

omaan terveyteemme ja osaamiseemme, mutta työyhteisön yhteishenki on 

monimutkainen ihmissuhteiden verkosto. Meillä aikuisilla ihmisillä näyttäisi 

olevan yllättävän paljon haasteita muiden ihmisten kanssa toimimisessa, 

ja suurimmat työhyvinvoinnin kehittämispaikat löytyvät työyhteisön sisältä. 

Kyselyssämme suurin osa työntekijöistä koki saavansa työskennellä 

hyvässä työilmapiirissä (Kuvio 19). Vaikka enemmistön osalta tilanne on 

hyvä, voidaan tilannetta pitää jollain tasolla huolestuttavana, kun useampi 

kuin joka neljäs kuvaa työpaikkansa ilmapiiriä huonoksi. 

Kuvio 19: Työpaikan ilmapiiri

Erittäin hyvä

Jokseenkin hyvä

Jokseenkin huono

Erittäin huono

En osaa sanoa

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

16%

56%

4%

2%

22%

Millainen ilmapiiri työyhteisössäsi vallitsee? 
(Työntekijät, n=1 193)

Kuvio 18: Haasteet työhyvinvoinnin ja terveyden edistämisessä

Kuinka merkittävän haasteen työhyvinvoinnin ja terveyden 
edistämisessä seuraavat tekijät muodostavat yrityksessänne?
(Työnantajat, n=867)

Ei ole lainkaan haaste / merkittävä haaste yrityksessäämme 

On merkittävä haaste / haaste yrityksessämmeEi kantaa

Johdon matala 
sitoutuminen 

työhyvinvoinnin 
kehittämiseen

13%

67%20%

Esimiestaidot 
eivät ole 

riittävällä tasolla

Henkilöstö ei ota 
vastuuta omasta 

työhyvinvoinnistaan 
ja terveydestöön

27%

55%

18%

30% 43%

27%


Kilpailukykyä työhyvinvoinnista

34

Avoimissa vastauksissa työyhteisön keskeisimmiksi ongelmiksi nostettiin 

heikot esimies- ja johtamistaidot sekä henkilökemiat ja työyhteisön 

vuorovaikutustaidot. Todellisena heikkoutena suomalaisten työyhteisöjen 

hyvinvoinnissa voidaan pitää työpaikoilla esiintyvää kiusaamista, joka 

on Suomessa valitettavan yleistä. Työolobarometrin mukaan 

35 % suomalaisista työntekijöistä arvioi kiusaamista esiintyvän omalla 

työpaikallaan joskus ja 3 % kertoo sitä esiintyvän jatkuvasti25. 

Eurofoundin mukaan 6 % suomalaisista palkansaajista on kohdannut 

kiusaamista tai häirintää työssään viimeisen vuoden aikana, kun Ruotsissa 

kiusaamisen kohteeksi on joutunut puolet vähemmän. Vaikka prosentit 

kuulostavat nopeasti luettuna pieniltä, kiusaamistilastoissa jokainen 

prosentti on liikaa. Kuusi prosenttia työllisistä tarkoittaa noin 140 000:a 

suomalaista, samaa määrää kuin Jyväskylässä on asukkaita.

5.2. Esimiestaidot tarkasteluun
Muun muassa Työterveyslaitoksenkin mukaan lähiesimiehen roolissa piilee 

tuottavuuden ja työhyvinvoinnin keskeinen tekijä. Johtamisen ydinkysymys on, 

miten henkilöresurssit saadaan parhaalla tavalla käyttöön. Miten työpaikoille 

saadaan aikaiseksi luottamuksen ilmapiiri ja hyvä työvire? 

Kuten kuvio 20 osoittaa, työnantajat antavat hyvät arviot yritystensä 

esimiesten taidoista ja jopa 89 % sanoo esimiestaitojen olevan hyvällä 

tolalla yrityksessään. Esimiestaitojen kohteena olevat tahot, eli työntekijät, 

eivät anna aivan yhtä ylistäviä arvioita ja jopa 41 % työntekijöistä arvioi 

työpaikkansa esimiesten taidot huonoiksi. Työolobarometrin mukaan 

esimiestaidot suomalaisilla työpaikoilla näyttävät kehittyvän hitaasti mutta 

varmasti26. Työpaikoilla välitetään tietoa aiempaa enemmän ja esimiesten 

Esimiestaidot

Esimiehiltä vaaditaan monipuolista osaamista 

ja tehtävä on haastava. Esimies toimii tiedon 

välittäjänä, toiminnan ohjaajana ja avoimen 

keskustelukulttuurin ylläpitäjänä huolehtimalla 

mm. kehityskeskusteluista ja kokouksista. 

Esimies vastaa työn turvallisuudesta ja sen 

organisoinnista sekä ongelmien ratkaisemisesta 

työyhteisössä. Esimiehen työssä hyvät johtamis- 

ja vuorovaikutustaidot korostuvat. 

Kuvio 20: Esimiestaidot

Millä tasolla yrityksenne / työpaikkasi esimiesten 
esimiestaidot mielestäsi ovat?

Työnantajat 
(n=867)

Työntekijät 
(n=1 193)

Erittäin hyvällä tasolla Jokseenkin hyvällä tasolla

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

11% 45% 29% 12%

Kuvio 21: Työyhteisö- ja alaistaidot

Millä tasolla yrityksenne / työpaikkasi työntekijöiden 
työyhteisö- ja alaistaidot mielestäsi ovat?

Työnantajat 
(n=867)

Työntekijät 
(n=1 193)

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

10% 60% 24%

Erittäin hyvällä tasolla

Jokseenkin huonolla tasolla

Jokseenkin hyvällä tasolla

En osaa sanoaErittäin huonolla tasolla

78% 9%11%

76% 12%11%

Alaistaidot

Alaistaidoilla viitataan usein 

vuorovaikutustaitoihin ja aktiiviseen 

vastuunottoon työpaikan asioista. Hyvät 

alaistaidot tarkoittavat sitä, että työntekijä ei 

vain valita ongelmista, vaan nostaa ongelmat 

puheeksi esimiehensä kanssa ja osallistuu 

ratkaisujen hakemiseen. Alaistaidot voidaan 

nähdä esimiestaitojen vastaparina.

Työyhteisötaidot

Työyhteisötaidot koskevat sekä esimiehiä että alaisia. 

Työyhteisötaidot eivät liity esimiehen ja alaisen 

väliseen vuorovaikutukseen vaan horisontaalisesti 

koko työyhteisöön. Nykypäivänä tiimit toimivat hyvin 

itseohjautuvasti ja kaikilta tiimin jäseniltä edellytetään 

hyviä työyhteisötaitoja. Työyhteisötaidoissa korostuvat 

vuorovaikutustaidot aivan kuten esimies- ja 

alaistaidoissakin. 

Jokseenkin huonolla tasolla En osaa sanoaErittäin huonolla tasolla


Kilpailukykyä työhyvinvoinnista

35

ja työntekijöiden välinen vuorovaikutus on aiempaa parempaa. Positiivinen 

kehitys on jatkunut läpi 2000-luvun. Kuten nyt toteutetuissa tutkimuksissa, 

myös Työolobarometrissa on havaittavissa, että esimiesten taidot näyttävät 

paremmilta organisaation ylemmiltä tasoilta tarkasteltuna. Nyt toteutetussa 

kyselytutkimuksessa havaittiin myös, että esimiehenä työskentelevien arviot 

työpaikan esimiestaitojen tasosta olivat myönteisemmät kuin työntekijöiden. 

Vaikka esimiestaitojen arvioidaan olevan melko hyvällä tasolla, olisi 

kuitenkin tärkeää, että yrityksissä tunnistettaisiin esimiestaitojen jatkuvan 

kehittämisen tarve. Ei niinkään sen takia, että suomalaisilla työpaikoilla 

esimiehet olisivat kehittyneet huonompaan suuntaan, päinvastoin. 

Esimiestyö on erittäin vaativaa työtä. Työelämän muutoksen ollessa niin 

kiivastahtista kuin se nyt on, työpaikoilla olisi tärkeää rakentaa käytäntöjä, 

joilla esimiehiä voidaan tukea työssään vielä aiempaa paremmin. 

Johtamistaitojen lisäksi on tärkeää, että esimiehet kehittävät itsensä 

johtamisen taitoja voidakseen paremmin johtaa muita. Vertaistuki on hyvä 

keino tukea esimiehiä haastavassa työssään ja erilaisten esimiesfoorumien 

rakentaminen olisi monissa yrityksissä esimiesten työhyvinvointia lisäävä 

ratkaisu. LähiTapiolan ja Elon Miten voit johtaja -kyselytutkimuksen mukaan 

tällä hetkellä vain joka kymmenes johtaja käyttää johtajuuden kehittämisessä 

coaching- ja työnohjauspalveluja. Kehitystä haetaan enemmän kursseilta ja 

koulutuksista (48 %) sekä ystäviltä (46 %)27. 

5.3. Työyhteisötaitoja pitää edellyttää myös työntekijöiltä
Monesti työyhteisön kehittämisessä tarkastellaan vain esimiestasoa ja 

heitä koulutetaan parempaan vuorovaikutukseen. Monella työpaikalla olisi 

syytä kääntää katse myös alaistaitoihin ja varmistaa, että työntekijöillä 

on mahdollisuus ja kannusteita osallistua työn kehittämiseen, tuoda 

esiin mahdollisia ongelmakohtia ja osallistua niiden ratkaisemiseen. 

Virallisia kanavia tiedonkulun varmistamiselle onkin suurimmassa osassa 

työpaikoista: työntekijäkyselyssämmekin 73 % kertoo työpaikallaan 

käytävän kehityskeskusteluja ja 61 % kertoo työpaikalla olevan käytössä 

henkilöstökyselyjä hyvinvoinnin seuraamiseksi. 

Erittäin myönteinen löydös oli se, että myös työntekijöiden työyhteisö- ja 

alaistaidot saavat työnantajilta hyvät arvosanat, kuten kuvio 21 osoittaa. 

Tulos kertoo työnantajien todella arvostavan työntekijöiden panostusta 

työyhteisön kehittämistyöhön. Myös työntekijät antavat pääosin hyvät arviot 

oman työyhteisön alais- ja työyhteisötaidoista. Noin joka neljäs kuitenkin 

esittää kriittisen arvion kollegoidensa taidoista toimia työyhteisön hyväksi. 

Kuten kuviosta 22 voi nähdä, millaisia kehitystarpeita nousi esiin, kun 

työntekijöitä pyydettiin kertomaan millaisin toimenpitein oman työyhteisön 

hyvinvointia voisi parhaiten kehittää. Avoimen keskustelun, viestinnän ja 

vuorovaikutuksen lisäksi mahdollisuus vaikuttaa oman työpaikan asioihin 

nousi kaikkein voimakkaimpana viestinä henkilöstön parista. Työntekijät 

osallistuvat siis mielellään oman työnsä ja työyhteisönsä kehittämiseen. 

Tämä on selvästi linjassa myös sen kanssa, että työnantajat arvostavat 

yrityksensä henkilöstön hyviä työyhteisö- ja alaistaitoja. Työntekijöiden 

kiinnostus ja motivaatio kehittää työpaikan asioita ja työnantajien antama 

arvostus luovat positiivisen kehän.

25 TEM: Työolobarometri 26 Työ- ja elinkeinoministeriö: Työolobarometri 
27 LähiTapiola ja Elo: Miten voit johtaja

Kuvio 22: Mitkä ovat mielestäsi parhaita tapoja parantaa työyhteisösi 
työhyvinvointia ja työssä jaksamista? 

Avoimia vastauksia annettiin yhteensä 907. Kommentit luokiteltiin 
ja kuviossa on esitettynä yleisimmin esiin nousseet kehityskohdat. 

Avoimen keskustelun lisääminen ja henkilöstön 
vaikutusmahdollisuuksien parantaminen 

Virkistäytyminen ja 
yhteinen tekeminen 

Työn määrän vähentäminen ja 
henkilöstöresurssien kasvattaminen

Esimies- ja johtamistaitojen 
parantaminen

Vapaa-ajan harrastamisen 
tukeminen

Palkkaus ja bonukset

1

2 2

3 3

4

Muutokset työtehtäviin tai työaikoihin 3


Kilpailukykyä työhyvinvoinnista

36

Miten työyhteisöissä voidaan Suomessa? 

Sanoisin, että suomalaisissa työyhteisöissä voidaan suhteellisen 

hyvin. Minua huolestuttaa työyhteisöjä vaivaava kiire. Työpaikoilla 

ei löydy aikaa oman toiminnan ja työhyvinvoinnin kehittämiseen tai 

työyhteisön kouluttamiseen ja kiire stressaa työntekijöitä. Työajan 

lisääminen ei tuo parempaa tuottavuutta, mikäli sähläämisen osuus 

kasvaa. Jos työaikaa lisätään esimerkiksi lomia vähentämällä, tulee 

se käyttää oman toiminnan kehittämiseen. Parantamalla työelämän 

laatua on tuottavuusvaje kurottavissa umpeen muutamassa vuodessa. 

Kilpailukykyvaje ei korjaannu kustannussäästöillä, vaan sillä, että 

lisäämme tehollista työaikaa ja se tapahtuu hyödyntämällä paremmin 

työyhteisöjen osaamispotentiaalia.

Pelkkä työpahoinvoinnin ehkäiseminen tai välttäminen ei tuo 

kilpailuetua. Ylivoimainen kilpailukyky vaatii työn imua ja osaamisen 

monipuolista hyödyntämistä. Kun perusasiat ovat työpaikoilla 

kunnossa, pitäisi seuraavaksi panostaa luovuuteen ja innovatiivisuuden 

lisäämiseen. Pienet parannukset työn ääressä voivat potentiaalisesti 

olla suuri asia innovatiivisuudelle. Näen riskinä sen, että jäämme 

työhyvinvoinnin kehittämisessä tälle tasolle, jolloin kilpailukyky 

heikkenee heikkenemistään ja työpaikat kurjistuvat. Meillä on 

Suomessa maailman osaavin ja kokenein työvoima. Vaikka työajat ovat 

lyhyitä ja kustannukset korkeita, voimme silti pärjätä osaamisella.

Millaisena näet työhyvinvoinnin ja työterveyden 
johtamisen roolin organisaatioiden menestymisessä?

Liiketoiminnan tulos pitää aina olla mukana, kun mietitään 

työhyvinvoinnin kehittämistä. Työhyvinvoinnin ja tuottavuuden 

välillä on tutkimuksissa osoitettu olevan yhteys. Työhvyinvoinnista 

saatavat liiketoimintahyödyt voivat olla kymmenkertaiset suhteessa 

kustannussäästöihin. Vähentämällä sairauspoissaoloja ja vaihtuvuutta 

voidaan säästää noin 200 euroa työntekijää kohden vuodessa. Jos 

taas panostetaan innovatiivisuuteen ja luovuuteen, voidaan saavuttaa 

jopa 2 000 euron tulosparannushyöty työntekijää kohden. Työhyvinvointi 

kasvattaa liiketoiminnan volyymiä ja käyttökatetta, kun tehollinen 

työaika lisääntyy. Tätä johtajat eivät vielä ymmärrä Suomessa ja 

työhyvinvointi nähdään kustannussäästönä, eikä tuotantotekijänä.

Millainen rooli johtamistaidoilla on työyhteisöjen hyvinvoinnin 
kannalta? Entä millainen rooli on työyhteisö- ja alaistaidoilla?

Johtamisessa on vielä paljon kehitettävää. Suurin muutos olisi 

saavutettavissa lähiesimiestoimintaa kehittämällä ja 

johtamiskoulutukseen sijoittamalla. Osaamisen lisäksi pitää panostaa 

mahdollisuuksiin toteuttaa hyvää esimiestyötä. Esimiehillä pitäisi 

olla valtaa ja vastuuta tehdä kehittämistyötä oman tiimin sisällä. Nyt 

esimiestyön haastavat kustannussäästöt ja liian suuret työyhteisöt. 

Jos työyhteisössä on yli 30 henkilöä, on esimiehen mahdoton käydä 

kaikkien kanssa laadukkaita kehityskeskusteluja. Aika menee työn 

organisoimiseen ja akuuttien ongelmien ratkaisemiseen.

Keskimäärin työpaikoilla on todella hyvät alaistaidot, kun annettaisiin 

vain mahdollisuuksia oman toiminnan kehittämiseen. Monen työhön 

on ujuttautunut sähläämistä ja vain työntekijät tietävät miten se 

TUOTTAVUUSVAJE 
KUROTTAVISSA UMPEEN 
PARISSA VUODESSA

Kommenttipuheenvuoro

Marko Kesti, tutkimusjohtaja
Lapin yliopisto

“Liiketoiminnan tulos pitää aina olla 
mukana kun mietitään työhyvinvoinnin 
kehittämistä.”


Kilpailukykyä työhyvinvoinnista

poistetaan. Kiireen ohella toinen ongelma on se, että johdossa ei 

panosteta työyhteisölähtöiseen kehittämiseen. Monilla työpaikoilla 

uskotaan edelleen ylhäältä -alaspäin suuntautuvaan vesiputousmalliin. 

Millaisia mahdollisuuksia digitalisaatio tuo 
työyhteisöjen kehittämiseen?

Uskon, että digitaalisen teknologian myötä saamme aikaan suuren 

muutoksen, kun henkilöstön ja työhyvinvoinnin johtamiseen sekä 

niiden mittaamiseen saadaan uusia ratkaisuja. Esimerkiksi esimiesten 

kouluttamiseen ja hoksauttamiseen on digitaalisia oppimisympäristöjä, 

joita voimme saada monipuolisemmin käyttöön. Koko tiimi voi osallistua 

oppimispeliin, jolloin myös alaistaidot kehittyvät, kun työntekijät 

hoksaavat, että heidän pitää olla aktiivisia ja kertoa ongelmista 

esimiehelle. 

Miten saisimme parannettua yritysten kilpailukykyä?

Isoissa yrityksissä on HR-henkilöstöä joka auttaa lähiesimiehiä ja 

vastaa HR-käytänteistä sekä henkilöstön kouluttamisesta. Monilla 

työpaikoilla HR-henkilöstö on erittäin asiantuntevaa. Mutta pk-

yrityksissä ei ole HR-henkilöstöä ja henkilöstöjohtamisen asiat 

ovat tyypillisesti ylimmällä johdolla hoidettavana muun toiminnan 

ohella. Pk-yritysten johtajat pitäisi saada hoksaamaan, miten nopea 

takaisinmaksu näillä työhyvinvointia lisäävillä toimenpiteillä on. 

Kun ymmärretään työhyvinvointitoimien vaikutus työn tuottavuuteen, 

ollaan valmiita myös investoimaan niihin tiukassakin taloustilanteessa.

Keskeistä tuottavuuden parantamisessa on se, että alamme 

hyödyntämään työntekijöiden osaamista ja lisäämme oman 

toiminnan kehittämiseen käytettävää työaikaa.

37

“Nyt esimiestyön haastavat kustannussäästöt 
ja liian suuret työyhteisöt.” 

“Pk-yritysten johtajat pitäisi saada 
hoksaamaan, miten nopea takaisinmaksu 
näillä työhyvinvointia lisäävillä 
toimenpiteillä on. Kun ymmärretään 
työhyvinvointitoimien vaikutus työn 
tuottavuuteen, ollaan valmiita myös 
investoimaan niihin tiukassakin 
taloustilanteessa.”


Kilpailukykyä työhyvinvoinnista

38

TYÖHYVINVOINTI SUOMALAISILLA TYÖPAIKOILLA on hyvinkin 

kehityskelposella tasolla. Olemme monelta osin menneet oikeaan 

suuntaan. Työaikajoustot ovat käytössä yhä useammilla työpaikoilla ja 

esimiestyö on kehittynyt viime vuosikymmenen aikana. Olemme terveempiä 

kuin koskaan ja työtapaturmien ja työkyvyttömyyseläkkeiden määrät ovat 

selvässä laskusuunnassa. Haasteita työilmapiirissä on kuitenkin liian 

monella työpaikalla. Kymmenettuhannet ihmiset tulevat tänäkin vuonna 

kiusatuksi omalla työpaikallaan. Lisäksi epävarma taloudellinen tilanne ja 

kiire stressaavat monia.

TYÖHYVINVOINTI ON NOUSSUT voimakkaasti keskusteluun vasta hiljattain. 

Sekä työnantajien että työntekijöiden parissa on edelleen tarve tiedolle 

työhyvinvoinnin kokonaisvaltaisuudesta ja sen vaikutuksista työntekijään, 

yritysten kustannuksiin ja työn tuottavuuteen. Suurimpana esteenä 

työhyvinvoinnin kehittämiselle voidaankin pitää matalaa tietotasoa. 

TYÖELÄMÄSSÄ NÄKYY MONIA muutosvoimia, jotka tulevat mullistamaan 

ne tavat, joilla työtä on totuttu tekemään. Työ on luonteeltaan sellaista, 

ettei se ole historian saatossa koskaan pysynyt muuttumattomana. Muutos 

vain tapahtuu aiempaa nopeammin. Globalisaatio ja digitalisaatio tulevat 

pyyhkäisemään jokaisen työpaikan yli ja vaikuttamaan kaikkien työhön 

suoraan tai välillisesti, halusimme me sitä tai emme. Työnantajat

ja työntekijät tulevat tarvitsemaan tietoja ja taitoja, joilla tähän muutokseen 

voidaan sopeutua. Ihmisille pitää luoda parhaat mahdollisuudet oppia ja 

kehittyä ja samalla tulee huolehtia siitä, että kaikki säilyttävät voimavaransa 

myös tässä muutostilanteessa.

TYÖHYVINVOINNIN TUTKIMUKSESSA ON havaittu, että tietyillä 

toimenpiteillä saadaan tehokkaasti parannettua hyvinvointia työpaikoilla. 

Työkyvyn ylläpitämiseksi on olemassa erinomaisia välineitä, joilla 

esimerkiksi vapaa-ajan virkistäytymistä ja liikuntaa voidaan tukea. 

Katse tulisi kuitenkin siirtää vahvemmin työpaikkojen arkeen ja huomio 

tulisi kiinnittää ihmisten osaamiseen, työn organisointiin, hyvään 

johtamiseen, avoimeen viestintään ja vuorovaikutustaitojen kehittämiseen. 

Lisäksi työhyvinvointia saadaan parannettua mahdollistamalla työn joustot 

ihmisten muuttuvien elämäntilanteiden muuttuessa. Järjestelmällinen 

työ näiden eteen palkitsee tekijänsä tehokkaan työajan lisääntymisen, 

sitoutuneemman henkilöstön, korkeamman asiakastyytyväisyyden ja 

paranevan tuottavuuden - suomeksi sanottuna kohenevan kilpailukyvyn 

muodossa.

Kiitos kaikille tutkimushankkeeseen osallistuneille
Ehkä tätä raporttia lukiessasi kysymykset alkavatkin näyttää tutuilta 

ja muistat itse vastanneesi kyselyyn joko työntekijän tai työnantajan 

näkökulmasta. Lämmin kiitos siitä! Haluaisimmekin lisäksi kiittää 

haastattelemiamme asiantuntijoita: tutkimusjohtaja Marko Kestiä Lapin 

yliopistosta, hankejohtaja Margita Klemettiä työ- ja elinkeinoministeriöistä, 

ylilääkäri Kari-Pekka Martimoa Työterveyslaitokselta, Vincitin 

toimitusjohtaja Mikko Kuitusta sekä Osuuskauppa PeeÄssän

henkilöstöjohtaja Suvi Honkasta ja luottamusmies Kati Miinaa heidän 

tarjoamastaan syvällisestä asiantuntijanäkökulmasta ja tutkimustuloksia 

valottavista käytännön esimerkeistä. Asiantuntijahaastatteluiden 

perusteella fokusoimme raportin sisältöä vastaamaan työelämää ja 

työhyvinvoinnin kehittämistä käsittelemällä mahdollisimman ajankohtaisia 

kysymyksiä mahdollisimman käytännönläheisestä näkökulmasta. 

Loppusanat


Kilpailukykyä työhyvinvoinnista

39

	         TYÖHYVINVOINTI KUULUU YLIMMÄN JOHDON ASIALISTALLE
	         Vaikka työhyvinvointi lähteekin arkijohtamisesta ja lähiesimiesten 

rooli on ensiarvoisen tärkeä, pitää tiedostaa, että arkijohtaminen 

noudattaa yrityskulttuuria. Linjaukset ja toimintatavat arkipäivän 

tilanteisiin tulevat ylimmältä johdolta.

           TYÖHYVINVOINNIN EDISTÄMINEN EI OLE TYÖN 
	         ARJESTA ERILLISTÄ TOIMINTAA 

Työhyvinvointi syntyy työn arjessa. Keskiössä ovat tehokas 

viestintä, työn hyvä organisointi, johtamistaidot sekä henkilöstön 

vaikutusmahdollisuudet. Työhyvinvointia ei voi parantaa yksittäisillä 

virkistyspäivillä tai kulttuuriseteleillä. 

           TYÖHYVINVOINTI EI OLE AINOASTAAN 
	         KUSTANNUSSÄÄSTÖ VAAN TUOTANTOPANOS 
Työhyvinvoinnilla ei ole vaikutusta vain sairauspoissaolojen ja 

ennenaikaisten eläkkeiden määrään vaan myös työn tuottavuuteen, 

asiakastyytyväisyyteen, innovaatioiden syntymiseen ja lopulta yrityksen 

tulokseen.

           HENKILÖSTÖ MUKAAN
           Kyllä, työhyvinvoinnin kehittäminen on ylimmän johdon tehtävä, 

mutta tehokkaimpia toimenpiteitä on mahdoton keksiä ilman, että 

henkilöstö otetaan kehittämistyöhön vahvasti mukaan. Otetaan 

diskuteeraukseen mallia Tanskasta ja Ruotsista.

           LÄHIESIMIEHILLE TAIDOT JA MAHDOLLISUUDET 
	         PUUTTUA ONGELMIIN
Lähiesimiehen työ ei ole herkkua: kiistat ja erimielisyydet kun usein 

ratkotaan heidän avullaan. Varmista, että yrityksessäsi esimiehet tietävät 

vastuunsa ja valtansa puuttua työyhteisön ongelmatilanteisiin ja että heillä 

on tarvittava aika kuunnella ja ratkoa ongelmia.

           YLLÄPIDETÄÄN JA KEHITETÄÄN JOUSTAVIEN 
	         TYÖAIKOJEN KULTTUURIA
Suomi on maailman huippua joustavien työaikojen hyödyntämisessä. 

Joustoilla on valtava vaikutus työhyvinvointiin. Tässä kohtaa voidaan 

vain todeta, että jatketaan samaan malliin.

            TAVOITTEIDEN ASETTAMINEN, 
            TULOSTEN SEURANTA JA PALAUTE
Kaikkihan sen tietävät, päämäärätön haahuilu ei johta mihinkään. 

Aseta työhyvinvoinnin kehitykselle selkeät tavoitteet, seuraa kehitystä 

ja viesti koko organisaatiolle onnistumisista ja kehityskohdista.

           MAAILMA MUUTTUU JA TARVITAAN UUTTA KEHITTÄMISEN 	
	         KULTTUURIA; NE SELVIÄVÄT, JOTKA PANOSTAVAT
Osa yritysjohtajista elää pää pensaassa ja uskoo, että yritys voi jatkaa 

kuten aina ennenkin. Globalisaatio ja digitalisaatio tulevat vaikuttamaan 

kaikkiin työyhteisöihin. Miettikää yhdessä, millä tavalla siitä saadaan 

paras hyöty irti.

           KUUNTELEMINEN, MUILTA OPPIMINEN 
	         JA BENCHMARKKAUS
Työhyvinvoinnista puhutaan viimeinkin. Tällä hetkellä siitä puhutaan itse 

asiassa todella paljon. Hyödynnä tilanne ja opi muista yrityksistä! Pyörää 

ei todellakaan tarvitse keksiä itse uudelleen.

	         KOKEILEMINEN KANNATTAA
	         Kaikki työhyvinvointitoimenpiteet eivät sovi kaikille työpaikoille. 

Rohkea kokeileminen ja järkevä vaikuttavuuden mittaaminen kertovat, 

mihin teillä kannattaa panostaa.

10+1 teesiä työnantajille

1

2

3

4

5

6

7

8

9

10

	          TUKEA JA UUSIA PALVELUJA LÖYTYY! 
	           Pk- yrityksen johtaja, johdatko yritystä, jossa ei ole omaa HR-toimintoa? Asiantuntija-apua työhyvinvoinnin kehittämiseen voi saada esimerkiksi 	
            vakuutus- ja työeläkeyhtiöistä. Mitä jos ottaisit yhteyttä jo tänään? Suuryritykset, monet teistä ovatkin jo löytäneet tukiverkoston 		
	          työhyvinvoinnin kehittämiselle. Jatketaan hyvää yhteistyötä!

+1


40

Ahonen, Guy ja Työterveyslaitos: Työhyvinvointi kannattaa myös 

taloudellisesti. http://www.ttl.fi/fi/tyohyvinvointi/tuottavuus/sivut/

default.aspx (Viitattu 10.4.2016)

Ala-Soini ja Lyly-Yrjänäinen (2014): Euroopan yritystutkimus (ECS) 2013 

Joitain Suomea koskevia tuloksia ja johtopäätöksiä. Tekes & Työ- ja 

elinkeinoministeriö.

Elinkeinoelämän keskusliitto (2015): Työaikakatsaus. 

Työajat ja poissaolot EK:n jäsenyrityksissä vuonna 2013.

Elinkeinoelämän keskusliitto (2009): Sairauspoissaolojen hallinta, 

työkykyä ja työhyvinvointia. Opas työpaikoille.

Elinkeinoelämän keskusliitto (2016): Perustietoja Suomen taloudesta: 

Tuottavuus ja kilpailukyky http://ek.fi/mita-teemme/talous/perustietoja-

suomen-taloudesta/tuottavuus-ja-kilpailukyky/ (Viitattu 10.4.2016)

Eläketurvakeskus (2015): Katsaus eläketurvaan vuonna 2014. 

Eläketurvakeskuksen tilastoraportteja 04/2015.

Eurofound (2010): Euroopan työolotutkimus (EWCS-tutkimus)

Eurostat (2015) Labour productivity per person employed

Findikaattori (2016) Työeläkejärjestelmästä työkyvyttömyyseläkettä 

saaneet, Eläketurvakeskus. http://www.findikaattori.fi/fi/76 (Viitattu 

10.4.2016)

Kesti, Marko ja Syväjärvi, Antti (2015) Human Capital Production Function 

in Strategic Management. Technology and Investment, 6, 12-21.

Kesti, Marko (2012) The Tacit Signal Method in Human Competence 

based Organization Performance Development. University of Lapland.

LähiTapiola ja Elo (2015): Miten voit johtaja? Elon ja LähiTapiolan 

teettämä, johtajan työhyvinvointia tarkasteleva tutkimus. 

Seedi Oy (2016): Future CEO 2016 -tutkimus johtajien parissa.

Sitra (2016): Uuden työn valmiudet ja reitit työelämään -tutkimus. 

Sosiaali- ja terveysministeriö (2016): Työhyvinvointi.

http://stm.fi/tyohyvinvointi (Viitattu 14.4.2016)

Sosiaali- ja terveysministeriö (2014): Menetetyn työpanoksen kustannus.

 

Tilastokeskus (2016): Kansantalouden tilinpito [verkkojulkaisu]. Suomen 

virallinen tilasto (SVT): Helsinki: Tilastokeskus. http://www.stat.fi/til/

vtp/2015/vtp_2015_2016-03-16_tie_001_fi.html. (Viitattu 10.4.2016)

Tilastokeskus (2016): Väestöennuste [verkkojulkaisu]. Suomen virallinen 

tilasto (SVT). Helsinki: Tilastokeskus. http://www.stat.fi/til/vaenn/2015/

vaenn_2015_2015-10-30_tie_001_fi.html. (Viitattu: 9.4.2016)

Työterveyslaitos (2016): Palkansaajien työtapaturmat vuosittain. 

http://www.ttl.fi/fi/tilastot/tyotapaturmat_ammattitaudit_ja_

sairauspoissaolot/Sivut/tyotapaturmat_vuosittain.aspx (Viitattu 

15.4.2016)

Työterveyslaitos (2013): Työ ja terveys Suomessa 2012 Seurantatietoa 

työoloista ja työhyvinvoinnista.

Työterveyslaitos (2014), Etätyön ja rinnakkaiskäsitteiden määrittely. 

Työterveyslaitos (2015): Työn, perheen ja muun elämän 

yhteensovittaminen. Tietokortti 10.

Työ- ja elinkeinoministeriö (2016): Työllisyyskatsaus helmikuu, 

http://www.temtyollisyyskatsaus.fi. (Viitattu 15.4.2016)

Kilpailukykyä työhyvinvoinnista

Lähteet


Kiinnostuitko aiheesta? Kysy lisää!

LÄHITAPIOLAN VIESTINTÄYKSIKKÖ ON palveluksessasi, 

kun tarvitset lisätietoja LähiTapiola-ryhmästä ja sen 

toiminnasta. Vastaamme median yhteydenottoihin 

työpäivinä kello 9-16, puh. 040 183 5806.

www.lahitapiola.fi

 

LähiTapiolan viestintä: www.lahitapiola.fi/media

Omatalous on asiakasjulkaisu kotitalouksille: 

www.lahitapiola.fi/omatalous

Sijoitustalous on asiakasjulkaisu säästäjille 

ja sijoittajille: www.sijoitustalous.fi

Yrityksen Omatalous on asiakasjulkaisu 

yrityksille ja yrittäjille: www.yrityksenomatalous.fi

 

ELON VIESTINTÄ AUTTAA, kun kaipaat tietoja 

työhyvinvoinnista, työeläkevakuuttamisesta tai Elosta. 

Tavoitat meidät osoitteesta viestinta@elo.fi tai 

puh. 020 730 5671. www.elo.fi

 

Elon viestintä: www.elo.fi/media

Elon työhyvinvointipalveluista verkossa:

www.elo.fi/tyohyvinvointi

Elon blogi: blogi.elo.fi

Elon uutiskirje yrittäjille: yrittaja.elo.fi

 

Tämän työhyvinvointia käsittelevän 

tutkimuskokonaisuuden toteutti ja raportin laati 

tutkimusyritys Aula Research Oy. Vastaamme 

miellämme tutkimusta koskeviin kysymyksiin.

Melina Mäntylä 

tutkimusjohtaja

+358 40 821 7842

melina.mantyla@aularesearch.fi

Työ- ja elinkeinoministeriö (2016): 

Työolobarometri. Ennakkotiedot, syksy 2015.

Työ- ja elinkeinoministeriö (2015) Työolobarometri 

-Syksy 2014.TEMin julkaisuja 49/2015.

Työ- ja elinkeinoministeriö (2012): Suomen työelämä vuonna 

2030. Miten ja miksi se on toisennäköinen kuin tällä hetkellä. 

TEM raportteja 14/2012.

Valo ry (2015): Henkilöstöliikuntabarometri 2015 -tutkimus.

Valtiovarainministeriö (2015): 

Taloudellinen katsaus Talvi 2015. 

Kilpailukykyä työhyvinvoinnista

41


