

Select Service Partner Finland Oy:n työhyvinvoinnin

nykytila ja kehittäminen

Piia Raukko

Opinnäytetyö

Hotelli- ja ravintola-

alan liikkeenjohdon

koulutusohjelma

2015

 Tiivistelmä

Tekijä
Piia Raukko

Koulutusohjelma
Hotelli- ja ravintola-alan liikkeenjohdon koulutusohjelma

Opinnäytetyön otsikko
Select Service Partner Finland Oy:n työhyvinvoinnin nykytila ja
kehittäminen

Sivu- ja
liitesivumäärä
73 + 7

Opinnäytetyö on toteutettu toimeksiantona Select Service Partner Finland Oy:lle, joka tuottaa
kahvila- ja ravintolapalveluita pääsääntöisesti lentoasemaympäristöissä. Työn aiheena on
SSP Finlandin työhyvinvoinnin nykytila ja kehittäminen. Tavoitteena on selvittää kattavasti
työhyvinvoinnin nykytila toimeksiantajayrityksessä ja pohtia tutkimustulosten perusteella
nousseita kehityskohteita. Tarkoituksena on henkilöstölähtöinen työhyvinvoinnin
kehittäminen.

Työ rakentuu työhyvinvointia ja siihen läheisesti liittyviä tekijöitä käsittelevästä
tietoperustasta, käytettyjen tutkimusmenetelmien esittelystä sekä kahteen erilliseen osaan
jaetusta tutkimusosuudesta. Niiden jälkeen nostetaan esille tärkeimpiä tuloksia sekä
pohditaan kehittämisen kohteita ja tutkimuksen luotettavuutta.

Opinnäytetössä on käytetty kahta eri tutkimusmenetelmää täydentämään toisiaan. Tutkimus
on aloitettu kvantitatiivisella menetelmällä käyttäen aineiston hankinnassa henkilöstölle
lähetettyä kyselylomaketta. Tutkimusta on jatkettu toteuttamalla teemahaastattelut viidelle
yrityksen työntekijälle syvemmän ja eksaktimman tiedon saavuttamiseksi. Kyselytutkimus
toteutettiin joulukuussa 2014 ja haastattelut kevättalven 2015 aikana.

Tutkimus osoitti työhyvinvoinnin olevan vähintään kohtalaisella tai osittain melko hyvällä
tasolla yrityksessä. Työhyvinvointia olennaisesti edistävä vaikutus koettiin olevan
työyhteisöillä, jotka yrityksessä koettiin erittäin hyviksi tiedonkulun ongelmista huolimatta.
Tärkeänä työhyvinvoinnin luojana tulokset osoittivat myös esimiesten lähestyttävyyden, josta
yrityksen on syytä pitää kiinni.

Tulokset osoittivat merkittävimpien kehityskohteiden liittyvän palkitsemiseen ja osana sitä
myös esimiestyön tasapuolisuuteen. Palkitsemisen kehittämiseksi yrityksen kannattaisi
toteuttaa kvalitatiivinen lisäselvitys, jotta henkilöstö pääsisi vaikuttamaan kehitysprosessiin
enemmän. Tärkeänä kehitysehdotuksena on myös tiedonkulun parantaminen työyhteisöissä
ja yrityksessä kokonaisuutena, esimerkiksi englanninkielisten tiedotteiden ja intranetin avulla.

Olennainen tutkimustuloksista johdettu kehitysehdotus on kenttäkohtaisten kyselyiden
toteuttaminen, jotta myös verkostokenttien hyvinvoinnintilasta saataisiin tietoa. Tämä
tutkimus ei sitä onnistunut mittaamaan muiden lentoasemien kuin Helsinki-Vantaan heikon
vastaajamäärän vuoksi.

Opinnäytetyön tulokset menevät toimeksiantajayrityksen henkilöstöosastolle työhyvinvoinnin
kehittämistarpeisiin. Kyselytutkimuksen tulokset ovat olleet tähän päivään mennessä jo
käytössä SSP Finlandilla tehdyssä työhyvinvoinnin kehittämistyössä. Tulosten pohjalta on
rakennettu työhyvinvointikalenteri vuodelle 2015.

Asiasanat
Työhyvinvointi, työkyky, kehittäminen, kvantitatiivinen tutkimus, kvalitatiivinen tutkimus

Sisällys

1 Johdanto ... 1

2 Toimeksiantajayritys ja sen työhyvinvointi ... 3

3 Työhyvinvoinnin kokonaisuus .. 5

3.1 Työhyvinvoinnin määrittely .. 6

3.1.1 Työhyvinvoinnin portaat ... 8

3.1.2 Työhyvinvoinnin mittaaminen ... 9

3.1.3 Työhyvinvoinnin keskeisiä käsitteitä ... 11

3.2 Työhyvinvoinnin johtaminen .. 13

3.2.1 Työhyvinvoinnin tukitoiminnot... 15

3.2.2 Ennakoiva työhyvinvoinnin johtaminen ... 17

3.3 Toimiva ja hyvinvoiva työyhteisö ... 19

3.4 Työhyvinvoinnin kehittäminen ... 21

3.5 Työhyvinvoinnin yhteys yrityksen tuottavuuteen .. 24

4 Työssä käytettävät tutkimusmenetelmät .. 26

4.1 Kyselytutkimus .. 26

4.1.1 Kyselytutkimuksen suunnittelu ja toteutus .. 28

4.1.2 Kyselytutkimuksen analyysi .. 28

4.2 Haastattelu .. 28

4.2.1 Haastattelujen suunnittelu ja toteutus ... 30

4.2.2 Haastattelujen sisällönanalyysi ... 30

5 Työhyvinvointitutkimus .. 31

5.1 Vastaajien taustatiedot .. 33

5.2 Yksilön työkyky ja työhyvinvointi ... 34

5.2.1 Sukupuolten väliset kokemuserot ... 36

5.2.2 Erot muiden taustamuuttujien välillä ... 38

5.3 Työhyvinvointia esimiestyöllä .. 39

5.3.1 Sukupuolten väliset kokemuserot ... 40

5.3.2 Erot muiden taustamuuttujien välillä ... 42

5.4 Työhyvinvointia työyhteisöstä .. 44

5.4.1 Sukupuolten väliset kokemuserot ... 45

5.4.2 Erot muiden taustamuuttujien välillä ... 47

5.5 Työhyvinvoinnin tärkeät tekijät ja niiden toteutuminen SSP Finlandilla 49

5.6 Työhyvinvointipalvelut ja -edut .. 52

5.7 Työhyvinvointitapahtumat ... 55

6 Työhyvinvointihaastattelut ... 58

6.1 Oma jaksaminen ja hyvinvointi .. 58

6.2 Esimiestyö ja työyhteisö .. 59

6.3 Tiedonkulku ja yhteistyö .. 62

6.4 Työhyvinvointipalvelut ja -edut .. 63

7 Johtopäätökset ja kehitysehdotukset ... 66

7.1 Tärkeimmät tulokset .. 66

7.2 Kehitysehdotukset ja tulosten pohdinta ... 69

7.3 Luotettavuuden arviointi ja oman oppimisen pohdinta ... 72

Lähteet .. 74

Liitteet .. 78

Liite 1. Työhyvinvointikysely SSP Finland Oy 2014 ... 78

Liite 2. Haastattelurunko SSP Finland Oy, kevät 2015. ... 84

1

1 Johdanto

Työhyvinvointi on tällä hetkellä ajankohtainen aihe ja nykyään olennainen osa yritysten

strategiaa. Pikkuhiljaa henkilöstön on ymmärretty olevan avain menestykseen.

Henkilöstön merkitystä korostetaan entistä useammin mitä erilaisimmissa yrityksissä ja on

hienoa, että henkilöstön hyvinvointi on noussut keskustelluksi aiheeksi lähivuosina.

Tyytyväinen henkilöstö ei ainoastaan tee työtään tehokkaammin, vaan sairastelee

vähemmän sekä on usein sitoutuneempaa yritykseen (Viitala 2013, 212). Mikä olisikaan

parempi tapa tavoitella tuloksellista liiketoimintaa kuin parantamalla henkilöstön

hyvinvointia?

Kaikessa yksinkertaisuudessaan työhyvinvointi tarkoittaa sitä, että työ on sen tekijälle

terveellistä, turvallista sekä mielekästä (Sosiaali- ja terveysministeriö 2014).

Työhyvinvointiin vaikuttavia tekijöitä on käsitteen avaamiseksi tarkasteltu useiden eri

lähteiden pohjalta opinnäytetyön tietoperustassa. Olennaista työhyvinvointiasioita

pohdittaessa on ymmärtää sen olevan kokonaisuus, jossa kaikki osa-alueet vaikuttavat

kaikkeen, eikä työhyvinvointia voida rakentaa vain yhtä osa-aluetta parantamalla. Tämä

kompleksisuus tekee työhyvinvoinnista äärimmäisen mielenkiintoisen tutkimuksen

kohteen.

Opinnäytetyöni käsittelee työhyvinvoinnin nykytilaa ja sen kehittämismahdollisuuksia

kahvila- ja ravintolapalveluita tuottavassa yrityksessä. Työ toteutetaan toimeksiantona

Selected Service Partner Finland Oy:lle, jota myöhemmin tekstissä kutsutaan lyhyemmin

SSP Finlandiksi. Kun toimeksiantajayrityksen edustaja tarjosi minulle tätä opinnäytetyöni

aiheeksi, olin välittömästi kiinnostunut. Henkilöstöhallintoon sekä henkilöstön hyvinvointiin

liittyvät asiat kiinnostavat minua ja toivoinkin löytäväni hyvän aiheen opinnäytetyöhön

niistä aihepiireistä. On kiinnostavaa selvittää työhyvinvoinnin tasoa SSP Finlandilla ja

löytää sitä edistävät ja haittaavat tekijät sekä luoda niiden pohjalta kehitysehdotuksia.

Työhyvinvoinnin vaikuttaessa lukuisiin osa-alueisiin yrityksen liiketoiminnassa on selvää,

että kyseessä on todella laaja kokonaisuus. Tämän vuoksi työn tietoperustassa käsitelty

työhyvinvoinnin kokonaisuus on rajattu sen mukaan, mikä on olennaista juuri SSP

Finlandin työhyvinvoinnin sekä sen kehittämisen kannalta. Suomessa lainsäädäntö

velvoittaa yrityksiä järjestämään työterveyteen ja -turvallisuuteen liittyvät työhyvinvoinnin

asiat. Sen vuoksi ne on tarkoituksella jätetty teoreettisen viitekehyksen rajauksen

ulkopuolelle, eikä niitä käsitellä. Tarkastelun kohteena sen sijaan ovat asiat, jotka ovat

pääsääntöisesti yrityksen omaehtoisesti työntekijöilleen tarjoamia keinoja sekä välineitä

2

voida hyvin niin työssä kuin kokonaisvaltaisesti. Samalla yritys pystyy edistämään omaa

liiketoimintaansa henkilöstövoimavarojen kautta.

Opinnäytetyön tavoitteena on selvittää SSP Finland Oy:n työntekijöiden työhyvinvoinnin

tämänhetkinen tila ja pohtia sen pohjalta realistisia kehitysehdotuksia

toimeksiantajayritykselle käytettäväksi. Tarkoituksena on saada tuotettua yritykselle

mahdollisimman paljon käyttökelpoista ja hyödyllistä tietoa heidän henkilöstönsä

kokemasta hyvinvoinnin tilasta ja mielipiteistä sen suhteen, kuinka työhyvinvointityötä ja

-palveluita voisi yrityksessä parantaa. Tavoitteeseen on tarkoitus päästä hankkimalla

henkilöstön hyvinvoinnin tilasta sekä pinnallisempaa että syvällisempää tietoa. Tämä on

toteutettu käyttäen rinnakkain kahta eri tutkimusmeneltelmää, kvantitatiivista

kyselytutkimusta sekä lisäksi kvalitatiivisia haastatteluja syventämään kyselyn avulla

hankitun aineiston tietoja.

Työn teoreettisessa viitekehyksessä perehdytään työhyvinvointiin läheisimmin liittyviin

käsitteisiin ja hahmotetaan sitä sen määrittelyyn luodun mallin kautta. Sen lisäksi

tutkaillaan mittaamisen vaikutusta työhyvinvoinnin kehittämiseen, sekä millaisilla

mittareilla työhyvinvointia voidaan mitata. Kun käsitellään työhyvinvointiin vaikuttavia

tekijöitä, on loogista tarkastella työhyvinvoinnin vaikutuksia yrityksen toimintaan sekä sitä,

miten työhyvinvointia voidaan kehittää. Tutkimusosuudessa käydään tarkemmin läpi

työssä käytetyt tutkimusmenetelmät sekä niiden avulla kerätyt aineistot. Tutkimusosuus

koostuu kahdesta erillisestä palasta. Kyselytutkimus ja haastattelut on käsitelty omina

lukuinaan, jotta tulosten hahmottaminen on selkeämpää.

Johtopäätöksissä ja kehitysehdotuksissa pohdin aineiston osoittamia tärkeimpiä tuloksia.

Kehitysehdotuksissa nostetaan esille tutkimusmenetelmien tulosten kautta tärkeimmiksi

kehittämisen osa-alueiksi muodostuneet toimeksiantajayrityksen henkilöstöön vaikuttavat

tekijät. Työn lopussa pohdin tutkimusten luotettavuutta sen kautta, miten onnistuneesti

tutkimus on toteutettu. Samoin pohdin miten aineiston koko vaikuttaa tulosten

yleistettävyyteen. Myös oman oppimiseni tarkastelu löytyy sieltä.

Opinnäytetyöni menee yrityksen henkilöstöosaston käyttöön työhyvinvoinnin

kehittämistarkoituksiin. Kyselytutkimus toteutettiin joulukuussa 2014, ja tähän päivään

mennessä toteuttamani kyselyn tulokset ovat jo olleet käytössä yrityksessä. Niiden

pohjalta on suunniteltu työhyvinvointikalenteri vuodelle 2015. Työ on ollut siis jo ennen

julkaisuaan hyödyllinen toimeksiantajalle ja uskon, että näin on myös jatkossa, kun yritys

saa yksityiskohtaisemmin analysoitua tietoa molemmista aineistoista.

3

2 Toimeksiantajayritys ja sen työhyvinvointi

Select Service Partner Finland Oy on osa kansainvälistä SSP Groupia. Yritys tuottaa

ravintola-, kahvila-, kokous- ja loungepalveluja Helsinki-Vantaan, Oulun, Rovaniemen ja

Turun lentoasemilla. SSP Finlandin tärkeimmät yhteistyökumppanit ovat Finavia, Finnair,

Finnair plus, Finnmatkat, Artek, Powerkiss ja Priority pass. (Select Service Partner Finland

Oy.)

Helsinki-Vantaan lentoasemalla SSP Finland vastaa huomattavasta osasta ravintola-,

kahvila-, kioski-, ja loungepalveluja työllistäen noin 250 vakituista työntekijää.

Palvelupisteitä toimipaikassa yrityksellä on noin 20 ja ne sijaitsevat lentoaseman portti- ja

yleisöalueella. Edellä mainittujen palveluiden lisäksi SSP Finland tarjoaa Helsinki Airport

Congressin kokouspalvelut. (SSP Group plc The Food Travel Experts a.)

Helsinki-Vantaan lentoasema on SSP Finlandin selkeästi suurin toimipiste. Oulun

lentoasemalla se operoi kahta kahvilaa, Turun lentoasemalla kahta kahvila-ravintolaa ja

Rovaniemen lentoasemalla SSP Finland vastaa yhden myymälän ja kahden kahvila-

ravintolan toiminnasta. Lentoasemilla olevan toiminnan lisäksi SSP Finland tekee

yhteistyötä Stockmann Oyj Abp:n sekä Starbucks-kahvilaketjun kanssa operoiden

Stocmannin tavarataloryhmään kuuluvan Akateemisen kirjakaupan yhteydessä sijaitsevaa

Starbucks kahvilaa Helsingin keskustassa. (SSP Group plc The Food Travel Experts b;

SSP Group plc The Food Travel Experts c; SSP Group plc The Food Travel Experts d;

SSP Group plc The Food Travel Experts e.)

Toimeksiantajayrityksessä työhyvinvointi on tärkeää. Monesti erilaiset

kehittämistoimenpiteet tyrehtyvät siihen, että ne nähdään vain kulueränä. Oleellista

kehittämistoiminnan aloittamisen kannalta onkin juuri se, nähdäänkö toimenpiteet kuluina

vai investointina. (Virolainen 2012, 134.) Vaikka taloudellisen tilanteen vuoksi monissa

yrityksissä leikataan kustannuksia työhyvinvoinnin kehittämisestä, kokee SSP Finlandin

henkilöstöjohtaja, ettei se ole oikea tie säästöihin. Työhyvinvointiin panostaminen tuo

useiden satojen tuhansien eurojen säästöt toimeksiantajayritykselle, minkä vuoksi

työhyvinvoinnin kehittäminen yrityksessä on ollut systemaattista jo vuosia. Kun vuosia

sitten yritys huomasi vaihtuvuuden ja sairauspoissaoloprosentin olevan liian suuria alan

keskiarvoihin nähden, aloitettiin toimenpiteet tilanteen muuttamiseksi. (Vehkaperä 2015.)

SSP Finlandilla työhyvinvoinnin kehittäminen on siis ennemminkin otettu investoinnin kuin

kuluerän kannalta.

4

Kehittäminen aloitettiin yhteistyössä työterveyspalveluja tarjoavan Diacorin kanssa

tutkimalla sairauspoissaoloja ja niiden taustoja. Niiden perusteella toimintatapoja

muutettiin ja pitkiä poissaoloja pystyttiin vähentämään erilaisten työvuorojärjestelyjen

kautta. Sairauspoissaoloissa yrityksellä on käytössä omailmoituskäytäntö: työntekijä voi

esimiehen luvalla olla poissa kaksi ensimmäistä sairauspäivää. Käytännöllä on

pienennetty merkittävästi työterveyshuollon kuluja ja työntekijät ovat kokeneet sen

luottamuksen osoituksena esimiesten taholta. (Vehkaperä 2015.) Koeajalla lopettaneiden

määrää seurataan aktiivisesti työhyvinvointiin liittyen, jotta mahdollisiin ongelmiin

pystytään reagoimaan nopeasti (Nyman 22.10.2014).

Varhaisen välittämisen malli otettiin SSP Finlandilla käyttöön vuonna 2009. Mallin toiminta

edellyttää yrityksen esimiehiltä valmiutta kohdata vaikeita asioita ja oikeanlaista otetta

niiden puheeksi ottamiseen. SSP Finlandilla mallin toteutuksessa olennaisena tekijänä on

tasapuolisuus, jolloin hälyttävät sairauspoissaolorajat ylittäneet henkilöt käyvät

keskustelun ilman poikkeuksia. Mikäli tilanne vaatii, voidaan mallin puitteissa järjestää

kolmikantakeskustelu työterveyslääkärin kanssa. (Vehkaperä 2015.) Varhaisen

vällittämisen menettely ei koske ainoastaan SSP Finlandin omia työntekijöitä, vaan myös

StaffPoint Oy:n kautta vuokrattuja työntekijöitä. Mikäli varhaisen välittämisen keskusteluun

StaffPointin työntekijän kanssa on tarvetta, on menettely muutoin sama, mutta paikalle

kutsutaan myös StaffPointin edustaja. (Nyman 22.10.2014.)

Työhyvinvoinnin edistämisessä SSP Finlandilla otetaan erityisesti huomioon esimiestyön

vaikutus. Jo rekrytointivaiheessa kiinnitetään huomiota siihen, onko tuleva esimies

halukas auttamaan ihmisiä onnistumaan. Yrityksessä tärkeässä roolissa on yhteinen

kulttuuri, jossa vallitsee avoimuus, ja henkilöstöä kannustetaan ottamaan vastuuta omasta

hyvinvoinnistaan. SSP Finlandilla on käytössä erityinen ohjelma, joka tarjoaa apua oman

hyvinvoinnin hallintaan liikuntapalveluiden, kulttuurin sekä erilaisten tukea tarjoavien

ryhmien kautta. Myös luennot jaksamisen edistämiseen liittyen ovat avainroolissa.

(Vehkaperä 2015.) Henkilökunnalle tarjottavien etujen kirjo on laaja. Vuosittain toteutetaan

työhyvinvointikalenteri, johon tänä vuonna on lisätty toteuttamani hyvinvointikyselyn

tulosten perusteella uusia asioita (Nyman 16.9.2014; Nyman 14.1.2015). Tämä mielestäni

osoittaa selkeästi kiinnostuksen henkilökunnan mielipidettä kohtaan yrityksessä, ja se

varmastikin luo omalta osaltaan hyvinvointia SSP Finlandilla.

Jo nyt työhyvinvoinnin kehittämisen tulokset ovat olleet merkittäviä niin taloudellisesti kuin

hyvinvoinnillisestikin ja kehittämistyötä jatketaan edelleen. Kehittämistyön tuloksena sekä

tavoitteena SSP Finlandilla on mukavampi työpaikka kaikille. (Vehkaperä 2015.)

5

3 Työhyvinvoinnin kokonaisuus

Työterveyslaitoksen (2014a) mukaan työhyvinvointi on organisaation tärkein voimavara.

Se tapahtuu työntekijöiden, esimiesten ja johdon yhteistyönä sekä vaikuttaa

organisaatiossa sen taloudelliseen tulokseen, maineeseen ja kilpailukykyyn. Se koostuu

oikeudenmukaisuudesta, osaamisen kehittämisestä, vuorovaikutteisesta toimintatavasta

sekä organisaatiorakenteesta, joka edistää työssäonnistumista. Toki sen osana edellä

mainittujen lisäksi on työntekijän oma psyykkinen, fyysinen sekä sosiaalinen terveys.

Äärimmäisen tärkeässä asemassa työhyvinvoinnin kokonaisuudessa on lisäksi

johdonmukainen johtaminen. (Manka 2011, 35.)

Työelämä on muuttunut rajusti. Esimerkiksi koko työiän kestävät työurat ovat vähentyneet

huomattavasti ja tulleet jopa harvinaisiksi. Työntekijöiltä odotetaan jatkuvasti enemmän ja

heidän täytyy pystyä uusiutumaan organisaation tarpeiden mukaan. Työtehtävistä

selviytymiseen tulee enemmän paineita ja työ itse sekä työolot voivat tulla riskiksi niin

työntekijän fyysiselle terveydelle kuin mielenterveydellekin. Muuttuvan työelämän haasteet

vaativat työntekijöitä etsimään keinoja niistä selviytymiseen. Niihin haasteisiin työntekijä

tarvitsee myös työnantajan tuen. Parhaimmillaan työ on ihmisen identiteetin perusta ja

tärkeä voimavarojen luoja ja sen vuoksi on tärkeää löytää työstä yhä uudelleen palkitsevia

ja motivoivia kokemuksia hyvinvoinnin ylläpitämiseksi. (Vesterinen 2013, 269.)

Vaikka työhyvinvoinnista huolehdittaisiin organisaatiossa hyvin, uhkaa sitä kuitenkin

monet erilaiset tekijät, kuten esimerkiksi epävarmuus työpaikasta. Kun parikymmentä

vuotta sitten pidettiin vielä koko työiän kestäviä uria saman työnantajan palveluksessa

normaalina, on talouden ja markkinoiden epävarmuus muuttanut tilannetta siten, että

pätkätyöt, työn ja työttömyyden vuorottelu sekä pakon sanelema yrittäjyys ovat tulleet

enemmän osaksi työelämää. Työhön liittyvä epävarmuus aiheuttaa usein ihmiselle

ahdistusta, sillä monet muut elämänalueet, kuten vaikkapa perheen perustaminen, riippuu

osittain monelle työstä ja sen jatkumisesta. (Viitala 2013, 225.)

Taloustilanteen ollessa nykypäivänä heikko olen huomannut, että lehtien palstoilta pystyy

jatkuvasti seuraamaan erilaisten yritysten aloittavan YT-neuvotteluja, vähentävän

henkilöstöä tai muuttavan organisaatiorakennetta muutoin. Tämä vaikuttaa suuresti

henkilöstön, sekä irtisanottavan että yrityksen palvelukseen jäävän, hyvinvointiin.

Maailmalla tapahtuvat asiat vaikuttavat huomattavasti monien yritysten toimintaan

Suomessa ja tämän vuoksi työn jatkuvuus on epävarmaa useilla eri aloilla. Etenkin niin

sanotusti ”ylimääräiset” asiat karsitaan nopeasti pois kotitalouksien ostoslistoilta ja tämän

vuoksi esimerkiksi vapaa-ajan palveluita tarjoavat yritykset kärsivät vähennyksistä paljon.

6

3.1 Työhyvinvoinnin määrittely

Työhyvinvointia voidaan jakaa ja määritellä useilla eri tavoilla. Veli-Pekka Moisalo (2010,

88) jakaa työhyvinvoinnin ulottuvuudet viiteen eri osa-alueeseen. Osa-alueita ovat

terveys, työympäristö, sosiaaliset suhteet työssä, osaaminen ja organisaation

liiketaloudellinen tilanne. Moisalon jaossa terveys käsittää sekä fyysisen että psyykkisen

terveyden ja työympäristö monet työterveyteen erittäin läheisesti vaikuttavat tekijät.

Tällaisia ovat työn kuormittavuus, työajat sekä konkreettiset työolot, kuten esimerkiksi

lämpötilat työpisteessä. Sosiaalisten suhteiden osa-alue työssä kattaa kaikki yksilön

henkilökontatit esimiehistä asiakkaisiin ja työtovereihin. Osaaminen jaon mukaan

tarkoittaa ammatillisen osaamisen lisäksi uuden oppimiskykyä sekä sosiaalista osaamista.

Työn jatkuvuus ja turvallisuus sisältyvät organisaation liiketaloudelliseen tilanteeseen.

(Moisalo 2010, 88.)

Yksinkertaisesti määriteltynä työhyvinvointi tarkoittaa, että työ, jota yksilö tekee, on

hänelle turvallista, terveellistä sekä mielekästä (Sosiaali- ja terveysministeriö 2014). Se ei

ole pysyvä tila, siinä on tilanne- ja yksilökohtaista vaihtelua. Se on yksilötasolla ilmenevä

kokemus, johon vaikuttaa monta erilaista tekijää: organisaatio, lähityöyhteisö, työ,

fyysinen työympäristö sekä yksilö itse. (Tarkkonen 2012, 13.) Sen lisäksi, että lukuisat

tekijät vaikuttavat työhyvinvointiin, vaikuttaa se ja sen tila joko positiivisesti tai

negatiivisesti moniin työsuhteen tekijöihin, kuten esimerkiksi työntekijän tuottavuuteen,

luovuuteen ja sitoutuneisuuteen. Tätä näkemystä puoltaa suhteellisen yleinen ajatus siitä,

että ihminen etsii asioita ja motivoituu asioista, jotka tuottavat hänelle onnellisuuden

tunnetta. (Wright 2006.)

Työhyvinvointi ei ole pelkästään työpahoinvoinnin puuttumista, vaan se on hyvin

kokonaisvaltainen ilmiö. Se pitää sisällään fyysisen, psyykkisen, henkisen sekä

sosiaalisen työhyvinvoinnin ja on tärkeää huomata, että kaikki osa-alueet vaikuttavat

vahvasti toisiinsa. Työhyvinvoinnista puhuessa on viisaampaa tarkastella kokonaiskuvaa,

kuin vain yhtä osa-aluetta irrallisesti. Puutteet hyvinvoinnin yhdessä osa-alueessa

heijastuvat helposti muihin osa-alueisiin ja sitä kautta psyykkinen stressi voi ilmentyä

fyysisenä sairasteluna. (Virolainen 2012, 11–12.)

Työhyvinvointia ohjaavat työelämään liittyvä lainsäädäntö, alakohtaiset työsopimukset,

erilaiset tutkimukset ja suositukset, arvot sekä etiikka ja yhteiskuntavastuu (Rauramo

2012, 17). Perimmäinen vastuu henkilöstön hyvinvoinnista kuuluu aina työnantajalle, sillä

työnantaja on se taho, joka vastaa siihen käytettävistä resursseista, tavoitteista ja

toimintatavoista. Työnantajan lisäksi esimiehet ovat omalta osaltaan vastuussa

7

työhyvinvoinnista. Systemaattisen johtamistyön kautta pystytään jatkuvasti huomioimaan

työhyvinvointiin liittyvät kysymykset työpaikan kaikissa toiminnoissa. Toki työnantajan ja

esimiesten toimien lisäksi todella konkreettiset asiat, kuten esimerkiksi toimivat tilat sekä

välineet ja sujuvat työprosessit tekevät osansa työhyvinvoinnin kokemuksesta, mutta eräs

tärkeimmistä vaikuttajista omaan sekä työtovereiden työhyvinvointiin on kuitenkin yksilö

itse. On jokaisen henkilökohtainen asia, kuinka vapaa-aikansa viettää, mutta itsestään

huolehtivat ihmiset, jotka syövät, liikkuvat ja lepäävät oikein, jaksavat työssään paremmin.

(Työturvallisuuskeskus a.)

Henkilöllä, joka on mukana työelämässä, on kaksi eri elämänpiiriä: työn muodostama

elämänpiiri sekä yksityinen elämänpiiri. Yksilön hyvinvointi yleisesti ja sen osana

työhyvinvointi edellyttää tasapainoa näiden kahden piirin välillä. (Tarkkonen 2012, 125–

126). Edellisessä kappaleessa esille ottamani yksilön vaikutus omaan työhyvinvointiin

korostuu hyvin eri elämänpiirien tasapainottamisessa. Näen, että tasapainon etsimisen ja

sen löytämisen merkitys on äärimmäisen tärkeää juuri siksi, että hyvinvoinnin eri osa-

alueet ovat lähes erottamaton kokonaisuus. Kummasta tahansa elämän piiristä koettu

hyvin- tai pahoinvointi voi heijastua myös toiseen elämänpiiriin, jolloin esimerkiksi

työpahoinvointi voi synnyttää pahoinvointia yksityiselämässä ja toisinpäin. Uskon, että

kokonaisvaltaisen hyvinvoinnin kannalta yksilön on tärkeää huolehtia itsestään sekä

vapaa-ajalla että työpaikalla.

Tärkeää työhyvinvoinnin kannalta on yksilön oma käyttäytyminen työpaikalla kuin myös

asenteet erilaisia asioita ja muita työntekijöitä kohtaan. Ne vaikuttavat ryhmien toimintaan

työpaikalla ja sitä kautta suuresti koettuun työhyvinvointiin organisaation sisällä.

(Työturvallisuuskeskus a.) Jokainen voi vaikuttaa panoksellaan oman työpaikkansa

ilmapiiriin myönteisesti tai kielteisesti. Vaikka perimmäinen vastuu työhyvinvoinnista

olisikin työnantajalla, on yksilön vastuulla suuri osa työkyvystä huolehtimisesta

ammatillisen osaamisen ylläpitämisen kautta, mutta toki hyvä ja motivoiva johtaminen

pitää itsensä kehittämisen mielekkäänä ja tukee sitä. (Sosiaali- ja terveysministeriö 2014.)

Koen, että toki yksilön terveyteen ja työterveyteen vaikuttavat suurelta osin yksilön omat

valinnat siitä, kuinka terveydestään tahtoo huolehtia. Mutta kuitenkin organisaation

tarjoamat palvelut sekä kannustava ilmapiiri on pohja, josta yksilön on hyvä ponnistaa

omaan elämäntapamuutokseen kohti terveellisempää elämää.

8

3.1.1 Työhyvinvoinnin portaat

Humanistisen psykologian teoreetikko Abraham Maslow’n mukaan ihmisellä on olemassa

viisi perustarvetta: fysiologiset tarpeet, turvallisuuden tarve, yhteisöllisyyden tarve,

arvostuksen tarve ja itsensä toteuttamisen tarve. Työhyvinvoinnin tutkailuun luodussa

työhyvinvoinnin portaat –mallissa suhteutetaan ihmisen perustarpeet työhön ja

tarkastellaan niiden vaikutusta työmotivaatioon. Kuten humanistisessakin psykologiassa,

sekä ihmisten toiminnassa ylipäätänsä, myös työelämässä nämä portaat ovat riippuvaisia

toisistaan hierarkkisen järjestyksen mukaisesti. (Rauramo 2012, 12–13.) Mallista on

olemassa useampia versioita, mutta sisällöltään ne ovat lähes täysin samanlaisia.

Rauramon (2012, 15) mallissa portaita on viisi, kuten Maslow’n tarvehierarkiassakin, kun

taas Otalan ja Ahosen (2005, 29) mallissa portaiden päälle on lisätty vielä yksi eli kuudes

porras. Tämä porras pitää sisällään henkisyyden ja yksilön sisäisen ”draivin”.

Rauramon mallissa kaikkia työhyvinvoinnin portaita yhdistää se, että niissä tarkastellaan

asioita aina useammasta näkökulmasta: mitä kyseinen porras tarkoittaa organisaation tai

työnantajan näkökulmasta, työntekijän tai yksilön näkökulmasta sekä miten sitä voidaan

arvioida. Lisäksi työhyvinvointiin liittyviä haasteita voidaan tarkastella portaittain.

Otsikkotasolla portaat mallissa ovat seuraavat: alimmaisena ensimmäisenä portaana on

terveys, seuraavana turvallisuus, kolmantena portaana yhteisöllisyys, neljäntenä arvostus

ja viidentenä, eli viimeisenä portaana, on osaaminen. (Rauramo 2012, 14–16.)

Otala ja Ahonen (2005, 29) jaottelevat mallissaan portaita ryhmiin sen suhteen, mitä

hyvinvoinnin osa-aluetta porras koskee. Ensimmäiset kaksi porrasta kuuluvat fyysiseen

hyvinvointiin, portaat kahdesta neljään ovat vaikuttavia tekijöitä sosiaalisessa

hyvinvoinnissa ja portaat kolmesta viiteen vaikuttavat yksilön psyykkiseen hyvinvointiin.

Heidän mallissaan kuvattu ylimääräinen kuudes porras koskettaa yksilön henkistä

hyvinvointia. Ensimmäinen porras tässä mallissa on terveys, fyysinen kunto ja

jaksaminen, seuraavana on työpaikan henkinen ja fyysinen turvallisuus sekä työn

jatkumisen turvallisuus. Tämän jälkeen kolmantena portaana on työyhteisön

yhteisöllisyys, työkaverit sekä työpaikan tiimit. Neljäs porras on omaan osaamiseen liittyvä

ja sisältää oman osaamisen, ammattitaidon arvostuksen sekä oman työn arvostuksen.

Viidentenä ja Maslow’n kanssa rinnakkain verrattavana viimeisenä portaana on oman työn

ja osaamisen jatkuva kehittäminen. Näiden viiden portaan lisäksi malliin on lisätty kuudes

porras, jo mainittu henkisyys ja ”draivi”.(Otala & Ahonen 2005, 29.) Työhön suhteutettuna

molempien mallien portaat ovat nimiltään toki erilaiset, eivätkä suoraan samat

sisällöiltäänkään, mutta mielestäni ne molemmat viittaavat vahvasti Maslow’n portaiden

ryhmittelyyn.

9

Maslow’n tarvehierarkia on saanut osakseen myös paljon kritiikkiä. On noussut

kysymyksiä siitä, onko todella olemassa viisi selkeää tarvetta. Ja teorian näkemys siitä,

motivoiko tarvehierarkian seuraava porras vasta, kun edellinen tarve on täytetty, on

kyseenalaistettu. (Wilson & Madsen 2008.) Maslow’n teorian mukaan yksilöt, joilla on

vaikeuksia saavuttaa perus fysiologisia tarpeita, kuten esimerkiksi ruokaa, eivät pysty

saavuttamaan korkeampia tarpeita hierarkiassa. Kuitenkin kun on tutkittu kulttuureja,

joissa suuri osa väestöstä elää köyhyydessä, on huomattu, että yksilöt ovat silti

kykeneväisiä tyydyttämään korkeammalla hierarkiassa olevia tarpeitaan, kuten rakkauden

ja yhteenkuuluvuuden tarpeita. (McLeod 2007.)

Rauramo (2012, 13) kertoo kirjassaan Maslow’n teorian pohjalta kehitetyn mallin olevan

tarkoitettu käytettäväksi organisaatiossa olevien hyvinvoinnin osa-alueiden kehittämiseen

porras portaalta. Uskon, että portailla etenemisessä on toki riippuvuussuhde alemman

portaan tarpeiden tyydyttämiseen, muttei kuitenkaan niin jäykkä tai ehdoton, kuin sen

pohjaksi käytetyssä teoriassa. Esimerkkinä tästä käyttäisin seuraavaa: vaikka yksilön

terveyteen ja turvallisuuteen liittyvät tarpeet eivät olisikaan täysin tyydytetyt

organisaatiossa, voi hän kuitenkin kokea työpaikallaan vahvaa yhteisöllisyyden tunnetta ja

olla myönteinen kehitykselle.

3.1.2 Työhyvinvoinnin mittaaminen

Sen taustalla, että organisaatiot mittaavat ja tallentavat tunnuslukuja erilaisista

prosesseista ja toiminnoista, on halu kehittää niitä. Työhyvinvointiin liittyviä asioita tulisi

mitata, jotta tieto organisaation työhyvinvoinnin tilasta ei olisi vain se, mikä yrityksen

johdon käsitys on siitä, vaan se pohjautuisi reaaliaikaiseen faktatietoon erilaisten

työhyvinvoinnin osa-alueiden kehityksestä. Mittaamisen toimivuuden eräs olennainen

tekijä on säännöllisyys. Sen avulla pystytään tarkastelemaan nykytilaa sekä nähdään,

mihin suuntaan työhyvinvointi organisaatiossa on kehittymässä. (Virolainen 2012, 110–

111.) Jotta tiedosta on mahdollisimman paljon hyötyä, on työhyvinvointia mittaamaan

valittujen mittareiden pohjauduttava organisaation strategiaan. (Suonsivu 2011, 97–98.)

Työhyvinvointia mitatessa organisaatiot tallentavat tunnuslukuja eri työyksiköiden

toiminnoista sekä monista prosesseista tarkoituksena saada tietoa prosessien tai

työyksiköiden kehittämiseen, jotta hyöty olisi organisaatiolle mahdollisimman suuri.

Mittauksilla saadaan selville, miten ihmiset viihtyvät ja toimivat työssään ja sen vuoksi

mittaukset ovat erittäin tärkeitä etenkin ennaltaehkäisevän työhyvinvoinnin kannalta. Niistä

saadun tiedon avulla voidaan toteuttaa kehitystoimenpiteitä jo ennen varsinaisten

ongelmien syntymistä. (Suonsivu 2011, 97–98.) Olennaista mittauksissa on hyödyntää jo

10

olemassa olevaa tietoa, sillä monesti suuret ja kalliit mittausoperaatiot eivät valitettavasti

onnistu tuottamaan toivottua tulosta. Mittauksissa on tärkeää pohtia, halutaanko tehdä

pitkäaikaista seurantaa. Monet työhyvinvoinnin mittarit, kuten vaikkapa sairauspoissaolot,

ovat sellaisia, että niiden jatkuva seuranta on olennaista, jotta erilaisiin negatiivisiin

muutoksiin osataan reagoida mahdollisimman aikaisessa vaiheessa. (Manka, Hakala,

Nuutinen & Harju 2010, 50.)

Mittareita on olemassa monenlaisia. Niistä osa keskittyy johonkin tiettyyn asiaan tai

ilmiöön ja osa taas laajempiin kokonaisuuksiin. Työhyvinvoinnin mittareita voidaan

hyödyntää rinnakkain muita asioita mittaavien mittarien kanssa erilaisten työhyvinvoinnin

vaikutuspiirin alueella olevien asioiden selvittämiseen. Tärkeää tehokkaan mittaamisen

kannalta on nimenomaan käyttää monipuolista mittaristoa kuvaamaan työhyvinvoinnin

tilaa, eikä keskittyä vain yhteen osa-alueeseen. (Otala & Ahonen 2005, 232.)

Työhyvinvoinnin suuntaviivojen tarkasteluun hyviä mittareita ovat muun muassa

sairauspoissaolot, työtapaturmatilastot, vaihtuvuus sekä asiakaspalautteet ja

asiakastyytyväisyystulokset (Otala & Ahonen 2005, 233). Kuitenkin suuntaviivojen lisäksi

on olennaista saada yksityiskohtaisempaakin tietoa ja tämän vuoksi organisaation tulee

valita mittarit, jotka kuvaavat sille olennaisia asioita. Työhyvinvoinnin ollessa

kysymyksessä ennakoiminen on tarpeellista ja siihen löytyykin runsaasti erilaisia

mittareita, kuten esimerkiksi kehitys- ja työhyvinvointikeskustelut, terveystarkastukset

sekä henkilöstön haastattelut. Ennakoivan mittaamisen ollessa kiistattoman tärkeää, on

sen lisäksi reagoiva mittaaminen olennaista organisaation kannalta, jotta pystytään

tutkimaan jo tapahtuneiden asioiden syitä tarkemmin. Esimerkkejä reagoivista mittareista

ovat työkyvyttömyyskustannukset, sairauspoissaolot, reklamaatiot sekä henkilöstön

vaihtuvuus. (Virolainen 2012, 112–113.)

Vaikka yhteen osa-alueeseen keskittyminen ei ole kannattavaa, niin usein silti

nimenomaan sairauspoissaolojen seuranta on ehdottomasti eräs käytetyimmistä

työhyvinvoinnin mittareista organisaatioissa. Silti sekään ei kuulu läheskään kaikkien

organisaatioiden toimintoihin. (Virolainen 2012, 115.) Sairauspoissaoloja mittaavan

yrityksen hyöty kyseisestä toiminnosta on se, että lisääntyneet sairauspoissaolot voivat

viestiä mahdollisista työhyvinvoinnin puutoksista tai ongelmista ja tätä kautta pystytään

puuttumaan orastaviin ongelmiin ajoissa. Kuitenkaan vain määrän tarkastelu ei ole

kannattavaa. On viisasta tutkailla poissaolojen pituuksia, jos esimerkiksi jokin pidempi

sairasloma nostaa sairauspoissaolojen keskiarvoa. (Manka ym. 2010, 49–50.)

11

Kun mittauksia on suoritettu, on tärkeää käydä tulokset läpi henkilöstön kanssa ja pohtia

keinoja työhyvinvoinnin edistämiseksi organisaatiossa. Valitettavan usein mittaustuloksia

hyödynnetään kovin vähäisesti kehitystoiminnassa. Monesti syy siihen löytyy

organisaatiossa vallitsevasta työhyvinvointiin liittyvästä näkemyksestä, jonka mukaan

työhyvinvointi ei ole aito arvo yrityksessä. Välinpitämättömyys ja kiireellisyys aiheuttavat

mittaustulosten käyttämättömyyttä kehitystoiminnassa. (Virolainen 2012, 111.) Jo ennen

mittausten tekemistä organisaation tulisi sitoutua tuen hankkimiseen ja antamiseen

yksilöille ja kokonaisille työyhteisöille, jotta kehittyminen mahdollistuisi (Manka ym. 2010,

51).

3.1.3 Työhyvinvoinnin keskeisiä käsitteitä

Työhyvinvointiin liittyy erittäin läheisesti käsite työkyvystä. Sille on vaikea löytää

yhtenäistä määritelmää, jonka kaikki eri toimijat hyväksyisivät yksimielisesti. Käsite on

muuttunut runsaasti sitä myötä, mitä enemmän sitä on tutkittu. (Gould, Ilmarinen,

Järvisalo & Koskinen 2006, 19.) Työkykyyn vaikuttaa suuri joukko erilaisia tekijöitä

työntekijän omasta terveydestä työpaikan fyysiseen turvallisuuteen. Se on monen asian

summa, kuten työhyvinvointikin, ja siihen vaikuttavat sekä fyysiset että henkiset tekijät,

jotka voivat liittyä niin yksilöön itseensä kuin työyhteisöön tai työhön sellaisenaan. (Viitala

2013, 213.) Yksilön työkyvystä huolehtimisen vastuu jakautuu yksilön, yrityksen sekä

yhteiskunnan kesken (Työterveyslaitos 2014b).

Työkykyä kuvataan usein Juhani Ilmarisen luomalla Työkykytalo-mallilla. Mallin talossa on

kolme kerrosta, jotka kuvaavat yksilön henkilökohtaisia voimavaroja sekä sen lisäksi yksi

kerros, eli talon neljäs kerros, joka kuvaa itse työtä, työoloja sekä johtamista.

Perimmäisesti työkyvyssä on kyse yksilön voimavarjojen ja työn yhteensopivuudesta sekä

niiden välisestä tasapainosta. Työkykytalo-mallissa kaikki kerrokset tukevat toisiaan ja

tätä kautta talo pysyy pystyssä. Kerrosten lisäksi Työkykytaloon liittyy yksilöön vaikuttavat

erilaiset verkostot, jotka ympäröivät sitä. Tällaisia ovat muun muassa yhteiskunnan

rakenteet ja säännöt. Erittäin tärkeänä osana ympäröiviä verkostoja on yksilön perhe,

sukulaiset sekä ystävät. Työelämänsä aikana yksilö muuttuu paljon ja tämän vuoksi on

tärkeää kehittää kaikkia kerroksia jatkuvasti, jotta kerrokset sopivat yhteen koko

työelämän ajan. (Työterveyslaitos 2014b.)

Talon perustana ovat yksilön terveys ja toimintakyky. Siihen kuuluvat fyysinen, psyykkinen

sekä sosiaalinen toimintakyky ja terveys. Yhdessä nämä asiat muodostavat yksilön

työkyvyn perustan. Seuraavassa kerroksessa on osaaminen, joka perustuu työntekijän

koulutukseen sekä ammatillisiin tietoihin ja taitoihin. Toisen kerroksen päivittäminen on

12

olennaista työkyvyn kannalta, sillä kaikilla toimialoilla syntyy jatkuvasti uusia

työkykyvaatimuksia ja osaamisen alueita. Kolmannessa kerroksessa kohtaavat yksilön

muun elämän sekä työelämän yhteen sovittaminen, kun kyseessä on arvot, asenteet sekä

motivaatio. Omat asenteet ja kokemukset työstä, niin positiiviset kuin negatiivisetkin,

vaikuttavat ratkaisevasti työkykyyn. Johtaminen, työyhteisö ja työolot ovat Työkykytalon

neljäs kerros. Kerroksen tarkoitus on kuvata työpaikkaa konkreettisesti, jonka vuoksi

nimenomaan työ ja työolot sekä organisaatio ovat tässä kerroksessa. Samoin johtaminen

on olennainen osa työoloja, sillä johtajilla ja esimiehillä on vastuu organisaation

työkykytoiminnasta. (Työterveyslaitos 2014b.)

Eräs toinen tärkeä käsite puhuttaessa työhyvinvoinnista on työn imu. Työn imussa oleva

henkilö pystyy käyttämään vahvuuksiaan työssään ja työolosuhteet antavat yksilölle

mahdollisuuden kehittyä ja innostua työssä. Korkeaa työn imua kokeva henkilö on

sitoutunut työhönsä ja näkee organisaation myönteisesti. Hän saa aikaan tuloksia, on

terveempi kuin matalaa työn imua kokevat henkilöt ja toimii työpaikalla toistenkin ihmisten

hyväksi sekä kehittyy jatkuvasti. Työn imua luovat ja tukevat monipuoliset sekä haastavat

työtehtävät, mahdollisuus vaikuttaa omaan työhön, hyvä johtaminen ja tuki sekä arvostus,

jota työntekijä saa työnantajaltaan ja työyhteisöstään. (Viitala 2013, 212–213.)

Työn imu on kuvaus suhteellisen pysyvälle myönteiselle tilalle. Siihen liittyy vahvasti

tarmokkuus, omistautuminen ja uppoutuminen. Hyvässä työssä sekä työyhteisössä sen

omat voimavarat tyydyttävät inhimillisiä perustarpeita luoden sitä kautta työn imua.

(Työturvallisuuskeskus b.) Tärkeää on muistaa, ettei työn imu ja riippuvaisuus työstä, eli

niin sanottu työholismi, ole sama asia. Työholismissa työskentelyyn alkaa monesti

liittymään pakkomielteisiä piirteitä ja vaikeuksia nauttia muusta elämästä tai työstä

itsestään. Työn imu taas antaa yksilölle energiaa ja auttaa nauttimaan muustakin

elämästä työnteon lisäksi. (Virolainen 2012, 91.) Vaikka työn imu on suhteellisen pysyvä

kokemus, sen tila voi vaihdella merkittävästi työn ja työolojen muutoksissa. Työn imu on

tarttuvaa siinä missä työhön liittyvät negatiivisetkin tunnetilat. Hyvinvoivat yksilöt voivat

lisätä työpaikallaan koko työyhteisön hyvinvointia omalla esimerkillään.

(Työturvallisuuskeskus c.)

Työn imuun läheisesti liittyvä ilmiö on flow. Se on tila, jossa yksilön kompetenssi on

tasapainossa työn vaatimusten ja tavoitteiden kanssa. Käytännössä se tarkoittaa

suunnattoman suurta keskittymistä mieluisaan työhön ja siitä seuraavan eheyden,

mielihyvän ja harmonian tunnetta. (Työturvallisuuskeskus c.) Psykologi Mihály

Csíkszentmihályi, käsitteen luoja, on todennut ihmisten olevan onnellisimmillaan, kun he

tuntevat flow-tunnetta. Flow-kokemuksen kannalta pidemmällä tähtäimellä olisi olennaista,

13

että työn haasteellisuus muuttuisi samassa suhteessa yksilön kykyjen ja kompetenssien

suhteen, jotta flow-kokemus olisi mahdollista saavuttaa. Vaikka työn imu ja flow-käsitteet

muistuttavatkin toisiaan suuresti, eivät ne kuitenkaan ole sama asia, sillä flow on

enemmän hetkellistä ja spesifiä kun taas työn imu kohdistumaton, pysyvämpi olotila.

(Virolainen 2012, 85–91.)

Eräs tärkeä käsite työhyvinvoinnista puhuttaessa on työpahoinvointi, sillä sitä aiheuttavat

tekijät voivat toimia merkittävinä esteinä työhyvinvoinnille. Merkittäviä ja yleisiä

työpahoinvoinnin tekijöitä ovat kiire ja stressi, jotka pitkään jatkuessaan aiheuttavat

työuupumusta, työn ilon katoamista ja pahassa tapauksessa jopa burnoutin. Suurelti

stressiä lisäävä työpahoinvoinnin tekijä on epävarmuus töiden jatkumisesta. Sen lisäksi

Suomessa valitettavan yleinen pahoinvoinnin tekijä on työpaikkakiusaaminen. (Virolainen

2012, 30.)

3.2 Työhyvinvoinnin johtaminen

Vaikka työhyvinvointi onkin organisaatiossa usean eri tekijän kombinaatio, voi

henkilöstöasiantuntija edistää sitä monilla eri keinoilla. Henkilöstöasiantuntijan on tärkeää

olla mukana luomassa yrityksen henkilöstöstrategiaa. Silloin hänen on helpompi

huolehtia, että yhteiset pelisäännöt sekä henkilökohtaiset tavoitteet ja tehtävät ovat koko

henkilöstölle selkeät. Huolehtiminen usein konkreettisesti tapahtuu esimiesten välityksellä

ja siksi henkilöstöasiantuntijan tuleekin olla läsnä tukemassa esimiestyötä sekä auttaa

esimiehiä parantamaan johtamistaitojaan. Henkilöstöasiantuntijalla on toki muitakin

tärkeitä tehtäviä hyvinvoinnin edistämiseksi ja ylläpitämiseksi organisaatiossa, kuten

yhteistyö työterveyshuollon kanssa, erilaiset henkilöstötutkimukset kartoittamaan

organisaation henkilöstön työhyvinvoinnin tilaa sekä osaamisen riittävä resursointi.

(Österberg, 2014, 176–177.)

Vaikkakin HR-osaston, työterveyden sekä muiden henkilöstön hyvinvointia tukevien

toimintojen rooli on suuri työhyvinvoinnin kohdentamisessa ja sovittamisessa osaksi

yrityksen liiketoimintastrategiaa, ovat avain asemassa kuitenkin johtajat ja päälliköt, kun

kyse on työntekijöiden sitouttamisesta omaan rooliinsa organisaatiossa. Hyvät johtajat

pystyvät vaikuttamaan suunnattoman paljon koko organisaatioon. He antavat suunnan

organisaatiokulttuurille ja toimintatavoille. Sitouttamalla, inspiroimalla ja kehittämällä

työntekijöitänsä hyvät johtajat edistävät koko organisaatioin toimintaa, kuten taas

päinvastaisesti huonot johtajat voivat haitata sitä todella paljon. Huonot johtajat voivat

aiheuttaa motivaation puutosta ja suurta vaihtuvuutta henkilöstössä ja tätä kautta

vaikuttaa liiketoiminnan tuottavuuteen. (Carrington, 2014.)

14

Hyvien johtajien lisäksi tärkeää työhyvinvoinnin toteutumisen kannalta on, että

työhyvinvointityö integroidaan luonnolliseksi osaksi sekä kokonaisvaltaista johtamista että

päivittäisjohtamista. Työhyvinvointyö voidaan erilaisissa yrityksissä ja organisaatioissa

käsittää monella eri tapaa, usein riippuen siitä, miltä kantilta työhyvinvointia tarkastellaan;

onko kyseessä esimerkiksi juridinen, psykologinen vai lääketieteellinen näkökulma vai

kenties katsellaanko työhyvinvointia taloudesta tai liiketoimintastrategiasta käsin.

(Suutarinen 2010, 12.) Käytännössä johtaminen on tärkein tekijä henkilöstön

työhyvinvoinnin rakentamisessa, sillä se on juuri se toiminto, jolla luodaan, ylläpidetään

sekä kehitetään käytännön hyvinvointiratkaisuja työyhteisöissä. Kuitenkaan pelkkä hyvä

johtamistyö yksinään ei tee työhyvinvointia, vaan siihen tarvitaan

yhteistoimintahenkilöiden apua ja tukea. (Tarkkonen 2012, 125.)

Työhyvinvoinnin tulee olla kokonaisvaltaista toimintaa ensin rationaalisella tasolla ja sen

jälkeen kompleksisimpien ja modernimpien toimintatapojen muodossa. Työhyvinvointi

tulisikin nostaa organisaatioissa strategiatason asiaksi ja sitä varten tulisi kerätä

yrityksessä työhyvinvointiin liittyviä tekijöitä ja analysoida niitä. Työhyvinvointiin liittyvien

perusasioiden ja sen toiminnan mittareiden ymmärtäminen on pohja kokonaisvaltaisen

työhyvinvoinnin luomiselle. Ylimmän johdon on tärkeää tukea työhyvinvoinnin nostamista

strategatason asiaksi yrityksessä. (Suutarinen 2010, 20.)

Kun kyseessä on strateginen työhyvinvoinnin johtaminen on keskeinen kysymys, kuinka

olemassa oleva tieto siirretään eläväksi toiminnaksi työpaikoille. Työn päämäärät

helpompaa nähdä tavoittelemisen arvoisina asioina, kun työtä ja toimintatapoja voidaan

yhteistoiminnallisen kehittämisen kautta kehittää sekä uudistaa työn muutoksen kanssa

käsi kädessä. On olennaista tarkastella työhyvinvointia siitä lähtökohdasta, millaista työ on

ja millaista siinä tapahtuva vaatimusten muutoskehitys on. Organisaation ja työyhteisön

kyky käsitellä muutosta heijastuu työhyvinvointiin sekä työturvallisuuden toteutumiseen.

Sen vuoksi strategialähtöisen työhyvinvoinnin johtamisen tulee nimenomaan johtaa

vaikuttavuuteen, tavoitteenaan sujuva sekä tuloksellinen työ, jonka ytimessä

työturvallisuus ja -hyvinvointi toteutuvat. (Pursio 2010, 58.)

Työhyvinvoinnin ja strategian kytkös ei kuitenkaan ole edennyt kaikissa organisaatioissa

suotuisalla tavalla ja tämän vuoksi onkin hieman ristiriitaista, että työhyvinvoinnin

strateginen merkitys korostuu juuri etenkin kaoottisissa tilanteissa. Silloin, kun asioita ei

voida ottaa enää haltuun suunnittelun ja järjestelmien avulla, jää jäljelle vain ihmiset ja

heidän kykynsä. Tällaiset tilanteet pakottavat organisaatiot miettimään

osaamiskysymysten rinnalla työhyvinvointiin liittyviä kysymyksiä. Johtamiselle on ajan

myötä kasvanut huomattavia paineita, sillä globaali talous vaatii yrityksiltä paljon.

15

Organisaatiot kilpailevat entistä enemmän aineettoman osaamispääoman avulla ja

johtaminen on osa tätä pääomaa. Johtamisen vastuulla on samaan aikaan

kannattavuuden ja tehokkuuden varmistaminen sekä henkilöstön hyvinvoinnin, ihmisten

osaamisen sekä organisaatiokultuurin kehittäminen. Tämä ei ole helppo tehtävä. (Juuti

2010, 49–51.)

Olennaista työhyvinvoinnin johtamisen kannalta on seurata tunnuslukuja, jotka kertovat

yrityksen hyvinvoinnin tilasta. Ilman tietoisuutta tunnunluvuista ja niiden erilaisista

yhteyksistä työhyvinvoinnin tilaan, on työhyvinvointia hankalaa johtaa haluttuun suuntaan.

Yhteenvetoanalyysi, jossa näkyy henkilöstökuva, miehitysanalyysi sekä taloudelliset

tunnusluvut auttaa näiden keskinäisten yhteyksien hahmottamisessa ja sitä kautta

kehityskohteiden ja tarpeiden havaitsemisessa. (Suutarinen 2010, 22.)

Negatiiviset tunteet vaikuttavat suuresti työntekijöiden työsuoritukseen. Eräs yleinen syy

negatiivisten tunteiden taustalla työyhteisössä on luottamuksen puute yrityksen johtoa

kohtaan. Johtamistyyli on työntekijöiden hyvinvointiin vaikuttava tekijä, joka omalta

osaltaan rakentaa alaisten luottamusta esimiehiinsä. Jotkin johtamistyylit saattavat

aiheuttaa vaativuutensa vuoksi enemmän negatiivisia tunteita kuin toiset. Esimerkiksi

johtajan toimesta asetetut liialliset haasteet aiheuttavat työntekijöissä epävarmuutta ja

pahimmassa tapauksessa masennusta. Organisaatioiden on hyvä tällaisia tilanteita varten

harkita stressinhallinta käytäntöjä, jottei työtyytymättömyys lisäänny ja työtyytyväisyyden

tasoa pystytään nostamaan stressin hallinnalla. (Zineldin & Hytter 2012.)

Perusteena hyvälle työhyvinvoinnin johtamiselle on työhyvinvoinnin näkeminen

kokonaisvaltaisena ilmiönä. Se on monen tekijän summa ja sen vuoksi työhyvinvointiin

panostaminen tulee nähdä investointina, nivoa se osaksi aitoa arvomaailmaa, joka

organisaatiossa vallitsee, sekä yhdistää se organisaatiokulttuuriin. Nämä tekijät toimivat

perustana muille työhyvinvoinnin edistämiseksi tehtäville toimenpiteille. Työhyvinvointi ei

ole missään kohtaa organisaation elinkaarta valmis, vaan se vaatii johdolta jatkuvaa

ylläpitämistä sekä kehittämistä. (Virolainen 2012, 105.)

3.2.1 Työhyvinvoinnin tukitoiminnot

Työhyvinvoinnin tukitoiminnot ovat tärkeä osa työhyvinvoinnin luomista työpaikoilla.

Tukitoimintoja, joita työnantajat voivat tarjota, ovat esimerkiksi työpaikkaliikunta,

henkilöstöruokailu, terveyden edistäminen ja työturvallisuus, sisäinen viestintä sekä

kulttuuri- ja virkistyspalvelut. (Kuntatyöntantajat.) Strategisen hyvinvoinnin johtaminen

Suomessa 2014 -tutkimusraportissa (2014, 29–36) työhyvinvoinnin tukitoiminnot olivat

16

jaoteltu seuraavasti: työterveyshuolto, työsuojelu ja vapaaehtoiset vakuutukset,

terveelliset elämäntavat, henkilöstöedut ja strategiseen hyvinvointiin liittyvä viestintä.

Työnantajilla on olemassa useita eri keinoja hyvinvoinnin tukemiseen, eikä niiden

keksimiseen tarvita kuin hieman mielikuvitusta sekä tahtoa ja motivaatiota.

(Työterveyslaitos 2012.) Huomaan samojen osa-alueiden toistuvan useissa erilaisissa

jaoitteluissa työhyvinvoinnin tukitoimintoihin liittyen, vaikkakin painotuksissa on pieniä

eroavaisuuksia. Selkeä samankaltaisuus on nähtävissä ja jo otsikkotasolla on suoraan

huomattavissa näiden toimintojen tähtäin: kyse ei ole pelkästään työhyvinvoinnista, vaan

toiminnoilla halutaan lisätä yksilöiden kokonaisvaltaista hyvinvointia, joka taas heijastuu

heidän työelämäänsä.

Säännöllinen liikunta parantaa työntekijöiden hyvinvointia sekä tukee työkykyä

(Työterveyslaitos 2012). Työkykyyn ja työsuorituksiin olevan positiivisen vaikutuksen

lisäksi liikunta on keskeisessä roolissa kun ennaltaehkäistään tai hoidetaan työ- ja

toimintakykyä heikentäviä sekä uhkaavia sairauksia. Se ei ainoastaan vahvista

työntekijöiden fyysisiä voimavaroja, vaan se tukee ja vahvistaa myös heidän psyykkisiä

voimavarojaan auttamalla muun muassa stressin hallinnassa ja rentoutumisessa. Sen

lisäksi se parantaa yksilön elämänhallintaa, itsetuntoa sekä vähentää unettomuutta.

(Työterveyslaitos 2011a.)

Yleisesti käytettyjä keinoja henkilöstön liikkumisen tukemiseen ovat esimerkiksi

liikuntasetelit sekä ohjatut liikuntatunnit ja kuntosalin käyttömahdollisuus. Edellä mainitut

ovat usein vapaa-ajalla toteutettavia asioita, mutta työpaikka voi tarjota lisäksi erilaista

taukoliikuntaa sekä liikuntapäiviä työntekijöilleen tai jopa mahdollistaa työajan käyttämistä

liikuntaan, jonkin ennalta sovitun ajan verran viikossa. Muitakin keinoja löytyy runsaasti ja

niiden käyttö vaihtelee työntekijöiden tarpeesta ja työpaikan koosta, sekä työtehtävien

luonteesta riippuen. Kaikkein tärkeintä etujen tarjoamisessa on, että ne houkuttelevat

nimenomaan ennestään vähän liikkuvia työntekijöitä lisäämään liikuntaa omaan

elämäänsä. (Työterveyslaitos 2012.)

Monesti työhyvinvointia tukevat toimet ovat asetettu yrityksissä osaksi henkilöstölle

tarjottavia etuja ja ovat mahdollisesti osa palkitsemisjärjestelmää. Edellä mainitut

liikuntaedut ovat yleisesti käytettyjä, sillä ne viestivät esimiesten tuesta ja kannustuksesta

oman kunnon kohottamiseen. Kuitenkin liikuntatoimintojen lisäksi yritykset voivat tarjota

henkilöstölleen toisenlaista tukea hyvinvointiin kuten erilaisia teatteri- tai konserttiretkiä

virkistyspäivinä tai järjestää päivän luonnossa rentoutumiseen tukeakseen henkilöstönsä

hyvinvointia muutenkin kuin liikunnan kautta. (Viitala 2013, 232.)

17

Kun työhyvinvointi on osana palkitsemisjärjestelmää, ohjaa se organisaation jäseniä sekä

etenkin sen johtoa kiinnittämään enemmän huomiota siihen liittyviin asioihin. Se viestii

työhyvinvoinnin arvostuksesta organisaatiossa ja usein henkilöstö panostaa erityisesti

asioihin, joista heitä palkitaan. Palkitsemisjärjestelmän suunnittelu tulee toteuttaa

huolellisesti, jottei se vahingossakaan päädy ohjaamaan toimintaa ei haluttuun suuntaan,

vaan nimenomaan vahvistaa toivottua toimintaa yrityksessä. Työhyvinvoinnin ollessa osa

palkitsemisjärjestelmää on ensiarvoisen tärkeää, että työhyvinvointia voidaan mitata ja

sitä kautta siihen liittyvälle palkitsemiselle voidaan asettaa kriteerejä ja vaatimustasoja.

(Virolainen 2012, 141.) Palkitseminen voi näin ollen toimia työhyvinvoinnin sekä sen

johtamisen tukitoimintona.

Nykyään on vielä suhteellisen harvinaista, että työhyvinvointi olisi huomioitu

palkitsemisjärjestelmässä. Esimerkki siitä, miten sitä toistaiseksi on toteutettu, on

esimiesten palkitsemisen sitominen organisaation ilmapiirimittauksiin. Mikäli esimies

panostaa työviihtyvyyden ja työilmapiirin kustannuksella tehokkuuteen, näkyy se hyvin

nopeasti ilmapiirimittauksissa huonontuneina tuloksina. Liian korkeiden tehotavoitteiden ja

muiden esimiesten asettamien työn liiallisten vaatimusten vaikutukset heijastuvat

huonoina arvosanoina mittauksissa. Sen vuoksi esimiesten tulee huomioida entistä

huolellisemmin henkilöstönsä tarpeet tehotavoitteiden rinnalla saadakseen lisäpalkkiota.

(Virolainen 2012, 142.)

3.2.2 Ennakoiva työhyvinvoinnin johtaminen

Ennakoivassa työhyvinvoinnin johtamisessa on tärkeintä keskittyä luomaan työntekijöille

olot, joissa on helppo tehdä töitä, eikä korjaamaan jo syntyneitä ongelmia. (Manka 2011,

48.) Ennakoiva työhyvinvointitoiminta kattaa kaikki organisaatiossa käytetyt järjestelmät,

keinot ja menettelytavat, joilla suunnitellaan työolosuhteita, niihin vaikuttavia osatekijöitä

sekä toimintaa erilaisissa ajanjaksoissa tai tilanteissa yksilön työelämässä. (Tarkkonen

2012, 128.)

Työnhyvinvoinnin dynaamisen luonteen vuoksi ennakoitavuus on tärkeää, jotta sitä

edistävät toimenpiteet olisivat vaikuttavia. Työhyvinvointi on aina työympäristön ja työn

itsensä muutoksiin kytkeytyvää. Sen vuoksi mahdollisuuksien luominen ja työhyvinvointia

ylläpitävien ja vahvistavien tekijöiden toteuttaminen auttaa yksilöä sekä koko työyhteisöä

tehokkaaseen työskentelyyn ilman häiriötekijöitä turvallisessa ympäristössä. Ennakoimalla

ehkäistään ongelmien syntyä ja siihen tarvitaan laajaa työhyvinvointinäkemystä. Laaja

työhyvinvointinäkemys kattaa ymmärryksen yksilöiden ja organisaation voimavaroista,

työympäristön turvallisuudesta sekä yrityksen tarpeista ja tilanteesta kytkeytyneenä

18

toisiinsa. Tärkeää on työhön kohdistuvan muutoksen tunnistaminen toimenpiteiden

käynnistämiseksi. (Pursio 2010, 63.)

Hyvään esimiestyöhön kuuluu työhyvinvoinnista välittäminen. Useat työpaikat käyttävät

niin kutsuttua varhaisen tuen mallia työhyvinvointityössään. Sen osana ovat

työkykykeskustelut, joilla selvitetään yksilön työkykyä. Varhainen tuki kattaa kaikki ne

tukitoimenpiteet, jotka otetaan käyttöön työntekijän työkyvyn ja työhyvinvoinnin

parantamiseksi. Yhteinen ennalta sovittu toimintatapa ja hyvä yhteistyö työnantajan,

työsuojeluhenkilöstön sekä työterveyshuollon välillä on ratkaiseva tekijä onnistuneessa

työkyvyn tukemisessa. (Rauramo 2012, 39–40.)

Varhainen puuttuminen on toimimista ongelmatilanteen ensimmäisten oireiden

perusteella, ennen kuin tilanne muodostuu vaikeammaksi ratkaista. Pienemmistä

käsittelemättömistä ongelmista syntyy helposti laajempia ongelmakierteitä, mikäli niihin ei

kiinnitetä rakentavasti huomiota ajoissa. Keskusteleva ilmapiiri on paras ympäristö

toteuttaa varhaisen toimimisen käytäntöjä ja siihen yritysten tulisikin tähdätä, sillä usein

varhainen puuttuminen koetaan työntekijöiden taholta välittämiseksi. Se on eräänlainen

turvaverkko, joka tullessaan osaksi kulttuuria avaa keskustelua työyhteisössä.

(Valtiokonttori 2007, 8–10.)

Varhaisen tuen kautta voidaan tarttua moniin erilaisiin työntekijöiden ongelmiin, sekä

työhön liittyviin että yksityiselämän ongelmiin, joissa yksilö tarvitsee tukea pystyäkseen

suoriutumaan työstään niiden heijastuessa työelämään. Varhainen puuttuminen tai tuki on

organisaatiolle kannattavaa, sillä se vaikuttaa laajasti moniin erilaisiin asioihin. Terve ja

hyvin toimiva työyhteisö on kaikkien etu ja varhainen puuttuminen ennaltaehkäisee

työkyvyttömyyttä organisaatiossa. Varhaisen puuttumisen kautta voidaan paremmin hallita

sairauspoissaoloja. Koko yrityksen yhteinen toimintatapa luo itsessään työhyvinvointia.

(Virolainen 2012, 70.)

Ennakoivalla työhyvinvointityöllä tavoitellaan henkilöstön hyvää työkykyä läpi työuran.

Varhaisen tuen tarpeen tunnistamisessa voidaan käyttää monia erilaisia apuvälineitä,

kuten esimerkiksi erilaisia lomakkeita sekä sairauspoissaolojen hallintajärjestelmää. Kun

varhaisen tuen mallia luodaan organisaatioon, on tärkeää sopia milloin ja miten siihen

liittyviä asioita hoidetaan, miten siihen liittyvät roolit ja vastuut jakautuvat sekä miten mallin

toimivuuden seurantaa toteutetaan. (Mäkinen 2013.) Oikeanlaisella ja oikeaan aikaan

annetulla tuella voidaan vähentää sairauspoissaolojen määrää sekä edistää työhön

paluuta ja estää ennenaikaista eläköitymistä organisaatiossa. Työkyvyn edistämisellä,

joka on osa ennakoivaa työhyvinvoinnin johtamista, on suuri merkitys niin työnantajalle

19

kuin työntekijälle. Varhaisen tuen käynnistäminen ongelmatilanteissa on tärkeä osa

toimivaa henkilöstöpolitiikkaa ja onnistunutta esimiestoimintaa. Organisaatiossa on

olennaista seurata työntekijöiden työkykyä ja esimies onkin avain asemassa

huomaamaan siinä tapahtuvat muutokset. (Rauramo 2012, 39.)

Ennakoivasta työhyvinvointitoiminnasta huolimatta organisaatioissa välillä tulee tilanteita,

joissa työntekijä jää pidemmälle sairauslomalle. Tärkeä osa ennakointia on jo kerran

havaittujen ongelmien ennaltaehkäisy jatkossa esimerkiksi paneutumalla siihen, miksi

pitkälle sairaslomalle oli alun perin tarvetta jäädä. Sen pohjalta voidaan pohtia ratkaisuja,

miten yritys pystyisi tukemaan yksilöä tulevaisuudessa sekä millä keinoin vastaaville

sairaslomille jääminen olisi voitu ehkäistä jo kyseisen tilanteen kohdalla. Näin

organisaatiot saavat työkaluja, joita käyttää pitkien sairaslomien vähentämiseen sekä

työpaikkastressin pienentämiseen sitoutumisen ja hyvinvoinnin lisäämisen kautta

organisaatiossa. Ennakoiva sekä varhainen puuttuminen erilaisiin negatiivisiin asioihin

yrityksessä on avain kestävään työntekijöiden hyvinvointiin. (Carrington 2014.)

3.3 Toimiva ja hyvinvoiva työyhteisö

Vuorovaikutukselliset elementit ovat toimivan työyhteisön kivijalka. Mikäli työyhteisön

peruselementit ovat ristiriidassa keskenään, ei työyhteisö mitä todennäköisimmin toimi.

Kyseessä on aina kokonaisuus. Osa-alueiden puuttuessa tai ollessa epäsuhtaisia toisiinsa

nähden seuraa epätasapaino koko järjestelmään. (Kaivola & Launila 2007, 133–134.)

Ilman toimivia ihmissuhteita ei synny toimivaa työyhteisöä. Kun työyhteisössä ajetaan vain

omaa etua ja keskustelut muuttuvat väittelyksi, jossa vahvin voittaa, on työyhteisön

avoimuudessa ja luottamuksessa jotakin vialla. Oikeudenmukainen kohtelu edistää

luottamusta ja avoimuutta sekä parantaa työyhteisön toimivuutta: on tärkeää, että sanat ja

teot kohtaavat ja kaikkien mielipiteitä kuunnellaan. (Österberg 2014, 178.) Kun työyhteisö

kukoistaa, henkilöstö kokee työssään riittävästi ja sopivassa suhteessa itsenäisyyttä sekä

yhteenkuuluvuutta. Tällöin he voivat tehdä kannustavassa ja innostavassa ilmapiirissä

palkitsevaa yhteistyötä. Kuitenkin todellisuus on, että jokaisessa työpaikassa syntyy

toisinaan konflikteja tai ristiriitoja ihmisten välille, mutta toimivassa työyhteisössä ne

otetaan vakavasti ja käsitellään rakentavalla tavalla. (Työterveyslaitos 2014c.)

Yksilön hyvinvoinnin ja jaksamisen sekä koko henkilöstön hyvinvoinnin kannalta toimivalla

työyhteisöllä on keskeinen rooli. Toimiva työyhteisö ei kuitenkaan ole itsestäänselvyys,

vaan sen eteen tulee koko organisaation tehdä töitä ja muutos vaatii aina aikaa. Toimivan

työyhteisön etuna tulee se, että usein se houkuttelee organisaatioon lisää osaajia sekä

20

hyviä yhteistyökumppaneita. (Kaivola & Launila 2007, 133–134.) Olennainen osa

työyhteisön hyvinvointia on hyvät alaistaidot, sillä sellaiset omaava yksilö toimii

rakentavalla tavalla työyhteisössään. Työilmapiirin ylläpitäminen ja kehittäminen on

esimiehen lisäksi myös työntekijöiden vastuulla ja tämän vuoksi on hyvä toisinaan miettiä

omaa vaikutustaan oman työpaikkansa ilmapiiriin. Yksilö voi tukemalla ja kannustamalla

huolehtia työyhteisöstään, niin työkavereistaan kuin esimiehestäänkin. Kokemus siitä, että

on tärkeä osa työyhteisöä, edistää yksilön sitoutumista työhön sekä tavoitteisiin.

Tulevaisuudessa kyseinen tekijä tulee olemaan ratkaiseva hyvinvointi- ja menestystekijä.

(Manka, Kaikkonen, Nuutinen 2007, 18.)

Yhteisten pelisääntöjen luominen toimivan työyhteisön rakentamiseksi on viisasta.

Yhdessä sovitut pelisäännöt auttavat välttämään ristiriitoja sekä ratkomaan

ongelmatilanteita, mikäli sellaisia syntyy. Kun yhteiset pelisäännöt antavat arvoa

yksilöiden erilaisille mielipiteille sekä korostavat vuorovaikutteista ilmapiiriä, muuttuu

toimintakin sellaiseksi, olettaen tietenkin, että koko organisaatio on sitoutunut niihin.

(Österberg 2014, 177–178.) Pelisääntöjen rinnalla työyhteisötaidot vaikuttavat suuresti

työhyvinvointiin työpaikalla, huonot työyhteisötaidot usein murentavat sitä. Hyviä

työyhteisötaitoja, jotka puolestaan tukevat työhyvinvointia ovat esimerkiksi

vuorovaikutustaidot, sivistyneet käytöstavat, riittävä ammatillisuus sekä empaattisuus ja

tunnetulkkaustaidot. (Vesterinen 2010, 144.) Jo aiemmin mainitut alaistaidot ovat osa

työyhteistötaitoja, kuten esimiestaidotkin. (Työturvallisuuskeskus d.) Työyhteisötaitojen

kehittyminen hyvään suuntaan näkyy työpaikalla muun muassa sairauspoissaolojen

vähenemisessä sekä työhyvinvoinnin kasvuna. (Vesterinen 2010, 144.)

Viime vuosina yhteisöllisyyden käsite on nostettu työelämässä esille, sillä sen on

huomattu vaikuttavan lukuisiin asioihin positiivisesti työyhteisössä, myös hyvinvointiin ja

terveyteen vaikuttaviin tekijöihin. Yhteenkuuluvaisuuden tunnetta ja turvaa tuova

yhteisöllisyys auttaa työntekijöitä hahmottamaan ympäristöään sekä tukee yrityksen

tuloksellisuutta. Työntekijät, joiden työyhteisö antaa heidän toteuttaa omaa

yksilöllisyyttään, tuovat omaa energiaansa yhteisöllisyyden rakentumiseen työpaikalla,

sillä yhteisöllisyyden perusta on erilaisuus. (Manka 2011, 115.)

Työhyvinvointi työyhteisössä perustuu terveisiin ja tasa-arvoisiin työyhteisöihin. Tällaisissa

työyhteisöissä ei syrjitä, vaan ollaan oikeudenmukaisia ja osallistutaan, huomioidaan eri

kulttuurit ja ikäryhmät sekä toteutetaan tasa-arvoa sukupuolten välillä. Hyvinvoivassa

työyhteisössä ymmärretään yksilön muun elämän yhteen sovittamisen tärkeys työn

kanssa ja se toteutuu käytännössä. Kun työyhteisö voi hyvin, ovat työntekijät

sitoutuneempia työhönsä sekä luottamus työyhteisössä kehittyy. Se edistää suorituksen

21

parantamista ja yksilö jaksaa työssään pitempään. (Suonsivu 2011, 58–59.) Henkilöstö on

vastuuntuntoisempaa toimivassa työyhteisössä sekä sen joustavuus säilyy paremmin

muutostilanteissa. (Työterveyslaitos 2014c.)

Vaikka ideaali työyhteisöä onkin todennäköisesti mahdoton saavuttaa, kannattaa sitä

kuitenkin arvioida sekä kehittää. Kehittämisen tulisi organisaatioissa olla toimintamuoto,

joka seuraa mukana työpaikan ydintoiminnan rinnalla jatkuvasti. Tällä tavoin on

helpompaa toimia työyhteisön ilmapiiriin ja toimintaan vaikuttavissa tilanteissa, joissa

henkilöstöllä herää epävarmuuksia. Kun työyhteisö on terve ja toimiva, siellä vallitsee

avoin tiedonkulku sekä vuorovaikutus. Ongelmista uskalletaan puhua ja näin ollen

yhteistyö sujuu. (Työterveyslaitos 2014c.)

3.4 Työhyvinvoinnin kehittäminen

Työhyvinvointi työpaikalla syntyy järjestelmällisen kehittämisen sekä eritoimijoiden välisen

yhteistyön tuloksena. Se ei ilmestyy tyhjästä tai ole itsestäänselvyys vaan vaatii työtä. Kun

tehdään valintoja siitä, mitkä ovat kehityksen kohteena olevat osa-alueet, on tärkeää

kuunnella henkilöstön näkemyksiä hyvinvoinnin nykytilasta. Mikäli mahdollista,

optimaalinen tilanne olisi osallistaa koko henkilöstö kehitystyöhön, mutta monissa

organisaatioissa se ei vain yksinkertaisesti ole mahdollista. Kehittämistyö on usein

viisasta toteuttaa prosessinomaisesti, jotta sillä saavutettuja tuloksia olisi helppoa

tarkastella kehittämisen eri vaiheissa. Erilaisten tunnuslukujen tutkiminen lähtötilanteen

selvittämiseksi on tärkeää ja niitä tulee tarkastella yhtälailla kehittämisprosessin lopussa ja

etenkin sen aikana, sillä vain tuloksia tuottava kehitystyö on mielekästä.

(Työturvallisuuskeskus e.)

Eräs tapa kehittää työhyvinvointia ja luoda terveyttä edistävä työpaikka, on käyttää

yhteiskehittämismenetelmää, johon osallistuvat henkilöstö, työterveyshuollon edustajat

sekä Työterveyslaitoksen asiantuntijat. Näin tietenkin vain yrityksissä, joissa henkilöstön

osallistaminen kehittämistoimintaan on mahdollista. Yhteiskehittämismenetelmän

keskeiset tekijät ovat osallistuminen ja sitoutuminen kaikilta tahoilta. Se kehittää

vuorovaikutusta ja vahvistaa yhteistyötä niin ulkoisten yhteistyökumppaneiden kanssa

kuin organisaation sisälläkin. (Työterveyslaitos 2011b.) Edellinen esimerkki on vain yksi

keino siihen, miten työhyvinvoinnin kehittämistyö voi organisaatioissa tapahtua. Huomaan

kyseisessä esimerkissä ja muissa keinoissa on lähes poikkeuksetta hyvin samankaltaisen

tavoitteen: saada aikaan todellisia, pysyviä tuloksia eikä vain pikaista korjausta

vallitsevaan tilanteeseen. Samoin aiheeseen liittyvää kirjallisuutta tutkiessani olen

huomannut, että sitoutumisen ja osallistumisen tärkeys korostuu kun lähdetään

22

kehittämään työhyvinvointia, oli käytetty tapa sitten mikä tahansa. Ne ovat nähtävissä

ratkaiseviksi tekijöiksi pysyvän tuloksen tuottamisessa ja sen varmistamisessa, etteivät

kehitystyöllä aikaansaadut tulokset jää vain ohimeneväksi vaiheeksi yrityksen

toiminnassa. Työhyvinvoinnin kehittämisen organisaatiossa tulisi olla jatkuva

kokonaisprosessi, eikä yksittäinen projekti tai kertaponnistus (Vesterinen 2013, 278).

Yhä useammin nykypäivänä osaamisen puute on syynä työhön liittyvään väsymykseen ja

turhautumiseen henkilöstön keskuudessa. Muuttuvassa toimintaympäristössä ei ole enää

aina varmaa, että ihmiset pystyvät tai ehtivät oppimaan ja omaksumaan uusia asioita

riittävän hyvin työnsä ohella. Puutteellinen osaaminen syö työntekijän työniloa ja

motivaatiota työn kangerrellessa, ja se aiheuttaa väsymystä työhön. Työssä väsymistä ja

henkistä pahoinvointia vastaan voidaan taistella kehittämällä organisaation työhyvinvointia

siihen vaikuttavien tekijöiden kautta esimerkiksi johtamisen, työnkuvien ja työvälineiden,

koulutuksen sekä muun osaamisen kehittämisen myötä. (Viitala 2013, 229–230.)

Työn sosiaalinen ulottuvuus vaikuttaa suurelti henkilöstön työhyvinvointiin ja sitä

kehittämällä voidaan kehittää työhyvinvoinnin tilaa organisaatiossa. Kulttuuri, jossa toinen

toistensa tukeminen on arvo itsessään, on paras perusta työhyvinvoinnille.

Tämänkaltaisen työpaikkakulttuurin tukeminen on olennaisen tärkeää yrityksissä.

Pelisääntöjen kirkastaminen työkokonaisuuksiin liittyvissä rajapinnoissa sekä sisäisissä

asiakassuhteissa voi edistää sosiaalisen ulottuvuuden kautta työhyvinvointia, kun ristiriidat

vähenevät työyhteisössä. Työn suunnittelu siten, että ristiriidat jäävät jo lähtötilanteessa

mahdollisimman vähäisiksi sekä vastuukysymysten määrittely syntipukkien

metsästämisen välttämiseksi kehittävät hyvinvointia työpaikalla. (Viitala 2013, 230.)

Nykyään, kun yritykset alkavat entistä enemmän heräämään hyvinvoinnin merkitykseen

yrityksen tuloksessa, pohditaan niissä työhyvinvointiohjelmien mahdollisia hyötyjä sekä

työhyvinvoinnin kehittämistä niiden avulla. Kuitenkin työhyvinvointiohjelmaa suunnitellessa

on äärimmäisen tärkeää muistaa, että mikäli työhyvinvoinnin edistämisen pääasiallinen

tavoite on ainoastaan parantaa yrityksen tulosta, tulee ohjelman toteutus todennäköisesti

epäonnistumaan. Onnistuneessa työhyvinvointiohjelmassa työntekijöiden omat

näkemykset ovat hyvinvointistrategian keskiössä ja siinä keskitytään sellaisiin asioihin,

joihin työnantaja pystyy realistisesti vaikuttamaan. Työnantajan tulee antaa ohjelmalle

runko, mutta työntekijöiden näkemykset antavat sille sisällön. Realistisissa puitteissa toki.

Tämä varmistaa sen, että kaikki ohjelmalle jatkossa tehtävä kehittäminen ja suunnittelu

tukee työntekijöille todellisuudessa tärkeitä hyvinvoinnin tekijöitä yrityksessä. (Juniper

2011.)

23

Hyvinvointiin liittyviä ohjelmia, joita organisaatio voi käynnistää ennalta ehkäisemään

työperäisten ongelmien syntymistä, on monia. Usein ohjelmat kannustavat henkilöstöä

liikunnan lisäämiseen, laihduttamiseen tai tupakoinnin lopettamiseen, ja henkilöstöä

voidaan palkita onnistuneista suorituksista. Tällaisiin ohjelmiin tai kampanjoihin voi kuulua

erilaista terveyteen liittyvää neuvontaa ja valistusta sekä terveystarkastuksia, samoin kuin

motivaatiotekijöitä liikkumiseen vaikkapa liikuntapaikkojen lippujen sekä yhteisten

liikuntatapahtumien muodossa. Ohjelmien tai kampanjoiden taustalla on monesti näkemys

fyysisen hyvinvoinnin psyykkistä hyvinvointia edistävään vaikutukseen. (Viitala 2013, 229–

230.)

Vaikka kuinka jollakin toisella liiketoiminta-alueella toimivan yrityksen hyvinvointiohjelma

kuulostaisi todella hyvältä, on tärkeää pohtia, ovatko samat hyvinvoinnin osatekijät

keskeisiä juuri oman organisaation kannalta. Ohjelman osat tulee siis valita huolella niiden

asioiden perusteella, mitä oma henkilöstö tarvitsee. Valitettavan usein yrityksissä

työhyvinvointiohjelmaa rakennetaan hyvältä kuulostavien asioiden pohjalta niin, että sen

merkitys omalle hekilöstölle on pieni. Siksi hyvinvointiohjelmasta tulee helposti ohi

menevä ”villitys” vailla todellista vaikutusta organisaation hyvinvointiasioihin. (Juniper

2011.)

Kun kehitystyötä ruvetaan toteuttamaan, on tärkeää osata hyödyntää työn voimavaroja ja

vahvistaa sitä kautta työhyvinvointiin liittyviä myönteisiä kokemuksia pelkästään ongelmiin

keskittymisen sijasta. Tulevaisuuden haasteisiin vastaaminen on asia, missä

työhyvinvointi on tärkeä voimavara organisaatiossa. Toki on tärkeää tunnistaa, mitkä

hyvinvoinnin osatekijät ovat kyseisellä hetkellä kehittämisen tarpeessa, mutta

kehitystyössä katse on suunnattava tulevaisuuteen, sillä hyvinvoiva henkilöstö voi olla

juuri se ratkaiseva tekijä, joka auttaa yritystä selviämään tulevaisuuden muutoksista.

(Työturvallisuuskeskus e.)

Kehittämisen tueksi on hyvä olla johtamis- ja arviointijärjestelmiä. Kehittämistyön

säännöllinen seuranta ja arviointi ovat edellytys tuloksellisuuden ja laadun kehittämiselle.

Kun kehittämistä varten kerätään tietoja, on tärkeää korostaa työhyvinvointiin liittyvän

laadun kehittämisen ja parantamisen tarpeita, siten tiedon strateginen merkitys korostuu.

Tiedon arvioinnin tulisi kytkeytyä entistä enemmän tulostavotteiden asettamiseen ja

strategiseen johtamiseen. Kehityksen edellytyksenä on johdon kiinnostuksen korkea taso

organisaation työhyvinvointikysymyksiä kohtaan. (Vesterinen 2013, 276.)

Monine osa-alueineen ja ongelmineen työhyvinvoinnin kehittäminen on haastava tehtävä,

mutta siihen, sen tutkimiseen ja kehityksen seuraamiseen on olemassa useita työkaluja.

24

Tulevaisuudessa työhyvinvoinnin kehittäminen tulee mitä todennäköisimmin vaatimaan

entistäkin monipuolisempia välineitä. Ympäristön teknistymisen aiheuttamat haasteet

vaativat hyvinvoinnin perustan rakentamisen aloittamisen jo erilaisten työhön käytettävien

koneiden ja laitteiden suunnittelupöydältä. (Pyöriä 2012, 21.)

3.5 Työhyvinvoinnin yhteys yrityksen tuottavuuteen

Lisääntynyt kiinnostuneisuus työhyvinvointiasioita kohtaan yrityksissä johtuu suuresti

terveyden sekä työsuoritusten välisestä osoitetusta yhteydestä. Yleinen olettamus on, että

mitä terveempiä ja onnellisempia ihmiset ovat, ovat he myös tuotteliaampia työpaikalla.

Akateemiset tutkimukset yleisesti ottaen tukevat olettamusta, että ihminen suoriutuu

annetuista tehtävistään parhaiten, kun hän voi kokonaisvaltaisesti hyvin. (Juniper 2011.)

Vaikutukset, joita työhyvinvoinnin edistäminen saa aikaan yrityksen taloudessa, voivat olla

joko välittömiä tai välillisiä. Välillisiä vaikutuksia ovat esimerkiksi työn tuottavuuden

paraneminen, työn laadun paraneminen sekä innovaatioiden lisääntyminen. Välittömistä

taloudellisista vaikutuksista merkittävimpänä on sairaus- ja tapaturmakulujen

väheneminen. Muita välittömiä vaikutuksia ovat esimerkiksi tehokkaan työajan

lisääntyminen sekä yksilön tuottavuuden kasvu. Parhaimmillaan hyvin suunnitellut ja

toteutetut henkilöstön työhyvinvointia lisäävät toimenpiteet voivat tuottaa jopa

kuusinkertaisen hyödyn panostukseen nähden. Yksi työhyvinvointiin oikein sijoitettu euro

voi tuottaa työnantajalle jopa kuusi euroa. Taloudellisten vaikutusten lisäksi on

huomioitava työhyvinvoinnin edistämisen positiiviset vaikutukset henkilöstöön. Tällaisia

ovat esimerkiksi motivaation ja sitoumisen asteiden kasvu, ne ovat perusta

työhyvinvointitoimenpiteiden myönteisille talousvaikutuksille. (Työterveyslaitos 2014d.)

Työntekijöiden sitoutuminen työhönsä on avaintekijä yrityksen hyvään suorituskykyyn

sekä tehokkuuteen. Sitoutuneet työntekijät suorittavat työnsä usein laadukkaammin sekä

harvemmin käyttäytyvät yrityksen toimintaa vahingoittavasti. Usein työntekijän

organisaatioon sitoutumisen asteeseen vaikuttaa tietoisuus oman työn vaikutuksesta

yrityksen liiketoimintaan. (Carrington 2014.) Hyvinvoivat työntekijät eivät ainoastaan

paranna yrityksen taloutta tehokkaamman työskentelyn kautta, vaan edistävät sen hyvää

mainetta. Työntekijöiden hyvinvoinnista huolehtiminen parantaa yrityksen menestystä,

sillä parhaat työpaikat saavat usein parhaat työntekijät. (Taloussanomat 2013.)

Organisaation terveydellä sekä yksilön terveydellä luodaan työtyytyväisyyttä, joka on

tärkeä osa työhyvinvointia. Se heijastuu vuorovaikutustaitojen kehitykseen

organisaatiossa ja tätä kautta asiakassuhteiden toimivuuteen ja jatkuvuuteen. Tämä on

25

yksi muoto työhyvinvoinnin vaikutuksesta organisaatiossa, se tekee tulosta ja vaalii

humaaneja arvoja. Hyvinvointipainotteisella henkilöstötyöllä on tärkeä rooli yrityksen

ansaintatavan kehittämisessä. (Liukkonen 2008, 63–64.) Parhaimmillaan työhyvinvointiin

panostamisella kaikki organisaatiossa voittavat ja pahimmillaan sen laiminlyöminen syö

menestyksen pohjaa. Erilaisissa organisaatioissa ja yrityksissä niiden johdon olisikin hyvä

miettiä, onko organisaatiolla varaa olla panostamatta työhyvinvointiin. (Pyöriä 2012, 14.)

Varhaisella puuttumisella työhyvinvointiasioihin on myönteinen vaikutus taloudellisesti,

sillä jokainen toteutunut riski tulee työnantajalle hintalapun kanssa. Henkilöstöresurssien

optimaalinen käyttö auttaa henkilöstöä jaksamaa eläkeikään asti sekä vähentämään

sairauspoissaoloja. Kuten aiemmin mainittukin, tätä kautta yritys voi merkittävästi säästää

henkilöstöön liittyvissä kuluissa. Varhainen puuttuminen sisältää myönteistä palautetta ja

keskustelua, jotka lisäävät työntekijöiden motivaatioita ja innostuksen lisäksi se on ehkäpä

tärkein tuottavuutta aikaansaava tekijä. (Valtiokonttori 2007, 10.)

Tutkailemalla työntekijöiden kollektiivista hyvinvointia yrityksessä, sekä vertailemalla sitä

yrityksen erilaisiin tuottavuustekijöihin pystyvät, organisaatiot tarkastelemaan työvoimansa

hyvinvoinnin ja sitoutumisen tason yhteyttä tuottavuuteen. Sen pohjalta johtajat voivat

tehdä tarkkoja ja perusteellisia päätöksiä muutoksista, jotka hyvin todennäköisesti lisäävät

tuottavuutta sekä vaikuttavat positiivisesti organisaation muuhun suorituskykyyn.

(Carrington, 2014.) Toimenpiteiden vaikutusta tuottavuuteen ei kuitenkaan ole aivan

yksiselitteistä mitata. Panos-tuotossuhdetta voidaan arvioida, mutta siinäkin täytyy suorien

kustannusten, kuten liikunnanohjaajien palkkioiden sekä työilmapiiritutkimuksen lisäksi

huomioida epäsuorat kulut. Niitä voivat olla esimerkiksi mahdollinen työajan menetys

henkilökunnan osallistuessa työhyvinvointikoulutuksiin ja -tapahtumiin työajalla.

Sairauskustannusten väheneminen työhyvinvoinnin parantamisen vaikutuksesta ei ole

yksiselitteistä, siihen voi vaikuttaa monet muutkin tekijät. Sama pätee myös vireys- ja

energiatason nousuun ja siitä seuraavaan työtehon paranemiseen. (Virolainen 2012, 127.)

Moni hyvinvoiva yritys toimii hyvinvoivan henkilöstön varassa. Usein erilaisten yritysten

menestystarinoissa korostuvat juurikin henkilöstön sitoutuminen työhön ja yritykseen sekä

innostus työstä. Monesti pohditaan kumpi olikaan ensin: hyvinvoiva henkilöstö, joka saa

yrityksen liiketoiminnan kukoistamaan vai taloudellisesti vahva yritys, jolla on

mahdollisuus vahvistaa henkilöstön hyvinvointia? Oli ensin sitten kumpi tahansa, on

kuitenkin nähtävissä, että hyvinvointi tuottaa lisää hyvinvointia ja tämän vuoksi siihen

kannattaa siis panostaa. (Viitala 2013, 212.)

26

4 Työssä käytettävät tutkimusmenetelmät

Monesti välittyy kuva kvantitatiivisen ja kvalitatiivisen tutkimusmenetelmän

vastakkainasettelusta ja monilla tieteenaloilla vallitsee pikemminkin kvalitatiivinen kuin

kvantitatiivinen suuntaus. Kuitenkaan menetelmät eivät ole toisiaan poissulkevia. On

useita erilaisia keinoja siihen, miten näitä kahta tutkimustyyppiä voidaan yhdistää samaan

tutkimukseen. Niitä voi käyttää vuorottelevasti, rinnakkain tai jompikumpi tyyppi ensin ja

toinen sen jälkeen. (Hirsjärvi & Hurme 2008, 21–30.)

Tässä työssä on käytetty metologista triangulaatiota, eli yksinkertaisesti sanottuna

useiden tutkimusmenetelmien yhdistämistä (Tuomi & Sarajärvi 2009, 145). SSP Finland

Oy:n työntekijöiden hyvinvoinnin tutkimiseen on käytetty sekä kvalitatiivista että

kvantitatiivista menetelmää. Kvantitatiivisena menetelmänä on käytetty työhyvinvointia ja

sen tekijöitä koskevaa sähköistä kyselylomaketta, joka on lähetetty kaikille SSP Finlandin

työntekijöille. Kvalitatiivisena menetelmänä on käytetty haastatteluja täydentämään sekä

syventämään kyselylomakkeella saatua tietoa.

Seuraavissa alaluvuissa avataan hieman valittujen tutkimusmenetelmien teoriaa sekä

niiden yleisiä käyttötarkoituksia. Samoin pohditaan kyseisten aineistonkeruumenetelmien

heikkouksia ja vahvuuksia sekä suunnitteluprosessiin liittyviä tärkeitä muistettavia asioita.

Sen lisäksi tarkastellaan toteutuksen kannalta olennaisia huomioon otettavia seikkoja.

4.1 Kyselytutkimus

Kyselytutkimus (survey) on kvantitatiivisen tutkimuksen perinteinen tutkimustyyppi.

Aineisto, joka kerätään kyselyn avulla, käsitellään usein kvantitatiivisesti. (Hirsjärvi,

Remes & Sajavaara 2009, 191–194.) Kyseisessä käsittelymenetelmässä tietoa

tarkastellaan numeerisesti ja se vastaa kysymyksiin kuinka moni, kuinka paljon ja kuinka

usein. Määrällisen tutkimuksen tarkoituksena on selvittää tutkittavien ilmiöiden tai asioiden

välillä oleva kausaali, eli syy-seuraussuhde ja selittää se ymmärrettävämmin lukujen

avulla. (Vilkka 2007, 14–18.)

Kyselytutkimuksen etu on se, että sillä pystytään keräämään laaja aineisto tutkimusta

varten. Se on tutkimusmenetelmänä suhteellisen tehokas ja nopea toteuttaa, sekä se

soveltuu monenlaisten eri aihealueiden ja ilmiöiden tutkimiseen. (Ojasalo, Moilanen &

Ritalahti 2014, 121–122.) Huolellisesti suunnitellun lomakkeen tiedot on nopeaa

analysoida tietokoneen avulla sekä sen kustannukset ja aikataulu ovat arvioitavissa melko

tarkasti. Toki tutkijan tulee tietää tutkittavasta aiheesta paljon ja omata erinäisiä taitoja,

27

joita lomakkeen suunnittelussa ja toteutuksessa tarvitaan, mutta yleisesti ottaen kysely

säästää tutkimuksen tekijän aikaa ja vaivannäköä. (Hirsjärvi ym. 2009, 195.)

Heikkoutena kyselyssä pidetään yleisesti sillä hankitun tiedon pinnallisuutta, sekä sitä,

ettei vastaajien suhtautumista kyselyyn eikä heidän olemassa olevaa tietämystä kyselyn

aiheesta pystytä arvioimaan kunnolla. Vaikka kyseessä on monesti kovin pinnallista tietoa,

voi se olla luotettavaa ja hyvin yleistettävää. Vastaajien aihetietämyksen lisäksi eräs

perustavanlaatuinen vaatimus kyselyn käytölle tutkimuksessa on se, että lomakkeen

laatijalla on tarvittava määrä tietoa tutkittavasta aiheesta jo entuudestaan. Toinen

olennainen heikkous kyselyssä tutkimusmenetelmänä on se, että on hankalaa arvioida,

miten onnistuneiksi vastaajat kokevat kyselyssä annetut vastausvaihtoehdot omasta

näkökulmastaan. (Ojasalo ym. 2014, 121–122.) Muita heikkouksia ovat tietämättömyys

siitä, kuinka vakavasti vastaajat ovat ottaneet kyselyn ja kato, eli vastaamattomuus, joka

saattaa joskus nousta hyvin korkeaksi kyselyissä. (Hirsjärvi ym. 2009, 195.)

Kysely voidaan toteuttaa monella eri tapaa, mutta yleisimpiä käytettyjä toteutustapoja ovat

postitse lähetettävät kyselylomakkeet sekä internetissä täytettävät sähköiset kyselyt.

Myös puhelimessa tai kasvokkain tehdyt kyselyt, joissa haastattelija täyttää

kyselylomakkeen vastaajan puolesta, ovat käytetty menetelmä. Toteutustapa vaikuttaa

suuresti esimerkiksi siihen, millaisia kysymyksiä kysely voi sisältää. Arkaluontoisten

asioiden kysyminen puhelimitse tai kasvokkain saattaa vääristää vastauksia, kun taas

itsekseen täytettävissä lomakkeissa on epävarmuustekijöitä siihen liittyen, ettei

haastattelija avusta tai valvo vastaamista. (Ojasalo ym. 2014, 121.)

Kyselylomaketta toteuttaessa tutkimuksen tekijän tulee tarkkaan suunnitella kysymysten

sisältö ja muoto. Lomake ei missään nimessä saa olla vain sattumanvaraisten kysymysten

kokoelma. Määrälliseen tutkimukseen osuukin hyvin sanonta ”hyvin suunniteltu on puoliksi

tehty”. Tutkimuksen tekijän on suunnitteluvaiheessa tärkeää pohtia kysymysten sisältöä ja

muotoa useista eri näkökulmista, kuten esimerkiksi kohderyhmän, paikan tai tilanteen

näkökulmista. (Vilkka 2007, 70–77.) Kyselyn toteutuksen kannalta olennaista on sen

ajoitus, joka kannattaa suunnitella hyvin, ettei kyselyn vastausprosentti jää liian alhaiseksi.

Esimerkiksi turismi sekä matkailu- ja ravintolatoiminta ovat kiinteästi sesonkeihin liittyviä ja

kyselyn ajoituksen kanssa tapahtuneita sesonkiin liittyviä virheitä ei pysty jälkeenpäin

korjaamaan muistutusviestillä. (Vilkka 2007, 28.)

28

4.1.1 Kyselytutkimuksen suunnittelu ja toteutus

SSP Finlandin henkilöstölle tehty työhyvinvoitikysely toteutettiin Webropol-työkalun avulla.

Kyselylomakeessa on kolme erilaista teemaa sekä työhyvinvointitekijöiden tärkeyttä ja

toteutumista kartoittavia kysymyksiä. Sen lisäksi kyselyssä käsiteltiin tapahtumien ja

palveluiden hyödyntämistä sekä vastaajat saivat avoimin kommentein kertoa

kokemuksiaan ja kehitysehdotuksiaan työhyvinvointiasioista. Kysely lähetettiin

kirjoittamani saatekirjeen kera sähköisesti yrityksen työntekijöille SSP Finlandin

henkilöstöpäällikön toimesta ja henkilöstöllä oli kaksi viikkoa aikaa vastata siihen. Kahden

viikon aikana henkilöstölle lähetettiin yksi muistutusviesti mahdollisimman korkean

vastausmäärän varmistamiseksi. Vastauksia kertyi yhteensä 86 kappaletta. Kysely

lähetettiin kaikille yrityksen palveluksessa työskenteleville noin 360 henkilölle, jolloin

vastausprosentiksi muodostui noin 24.

4.1.2 Kyselytutkimuksen analyysi

Kyselytutkimuksen analysoiminen on toteutettu käyttäen avuksi SPSS-ohjelmistoa, joka

on suunniteltu tilastotieteen analyyseja varten. Ohjelmiston avulla kyselytutkimuksesta

kertyneestä materiaalista on pystynyt tuottamaan yksityiskohtaisia keskiarvoja eri ryhmille

tai osa-alueille, jotta tiedon hyödynnettävyys sekä luettavuus paranisi. Taulukoiden

muotoilussa ja asettelun korjaamisessa on käytetty avuksi Microsoft Office -ohjelmistoihin

kuuluvaa Excel-taulukkolaskentaohjelmaa. Analyysissa on tarkasteltu asioita useista eri

näkökulmista, jotta tutkimuksen toimeksiantajayritykselle tuoma hyöty olisi

mahdollisimman suuri.

4.2 Haastattelu

Kvalitatiivisen tutkimuksen lähtökohtana on todellisen elämän kuvaaminen, sisältäen

ajatuksen siitä, että todellisuus on moninainen. Siinä pyritään tutkimaan tutkimuksen

kohdetta mahdollisimman kokonaisvaltaisesti. (Hirsjärvi ym. 2009, 161.) Haastattelu on

eräs aineistonkeruumenetelmä, kun tehdään kvalitatiivista tutkimusta. Sen idea on

hyvinkin yksinkertainen: haastattelulla on tarkoitus selvitettää, mitä jokin henkilö ajattelee

tietystä aiheesta, joten silloin sitä on loogista kysyä häneltä itseltään. (Tuomi & Sarajärvi

2009, 72.)

Haastattelu on erittäin käytetty tiedonkeruumenetelmä sekä tutkimus- kuin

kehittämistyössäkin. Haastatteluilla saadaan kerättyä nopeasti syvällistä tietoa

kehitettävästä asiasta. Kun halutaan korostaa yksilöä tutkimustilanteen subjektina, on

haastattelu hyvä valinta aineistonkeruumenetelmäksi. Usein tutkimuksen tai

29

kehittämistehtävän kannalta on hyödyllistää käyttää haastattelun rinnalla muita

aineistonkeruumenetelmiä, jotka tukevat sitä ja joita se tukee. Toisen menetelmän rinnalla

haastattelun rooli aineiston hankinnassa voi olla esimerkiksi asioiden syventäminen tai

selventäminen. (Ojasalo ym. 2014, 106.)

Haastattelun toteuttamiseen on olemassa useita erilaisia menetelmiä ja sitä valitessa

tulee pohtia, minkä kaltaista tietoa haastattelulla on tarkoitus hankkia, jotta se tukee

meneillään olevaa tutkimus- tai kehittämistyötä. Eniten eroavaisuuksia liittyy haastattelun

kysymysten muotoilun kiinteyteen ja siihen, onko haastattelijan mahdollisuutta joustaa

haastattelun kulusta, eli haastattelun strukturointiasteeseen. Karkea jäsennys erilaisista

haastattelumenetelmistä on strukturoitu, eli standardoitu lomakehaastattelu omana

luokkanaan ja muut erilaiset tekniikat omanaan. (Ojasalo ym. 2014, 106–107.)

Haastattelussa on kaksi puolta. Sen etuina ovat aiheiden järjestyksen säädeltävyys sekä

joustavuus aineiston keräämisessä. Siinä on enemmän mahdollisuuksia vastauksien

tulkitsemiseen. Lisäksi sillä voidaan syventää jo saatuja tietoja ja annettuja vastauksia

voidaan täydentää vielä jälkeenpäin. Huonona puolena haastattelussa on sen

aikaavievyys. Sen teko edellyttää kunnollista paneutumista haastattelijan rooliin ja

tehtäviin. Haastatelussa luotettavuus saattaa heikentyä haastateltavan taipumuksesta

vastata sosiaalisesti suotuisalla tavalla. Myös konteksti ja tilanne sitovat haastatteluja ja

se on syytä muistaa vastausten analysoinnissa. Tulosten yleistämisessä ei pidä missään

nimessä liioitella. (Hirsjärvi ym. 2009, 204–207.) Tutkimusmenetelmänä haastattelulla

vastaajalle ei voi myöskään taata samaa anonyymiyttä kuin esimerkiksi kyselylomakkeella

(Hirsjärvi & Hurme 2008, 36).

Mitä huolellisemmin tutkimuksen tekijä paneutuu haastattelun suunnitteluun, välttyy hän

todennäköisemmin aikaa vieviltä ja työläiltä jälkipaikkailuilta, joihin ei aivan aina ole

mahdollisuuksiakaan. Tutkimuksen tekijän tulee suunnitteluvaiheessa päättää, millaisia

päätelmiä hän aikoo tehdä aineistostaan. Haastattelun toteutukseen liittyvä suunnittelu on

olennaista. On viisasta pohtia haastattelulle suotuisinta ajankohtaa, kellonaikaa sekä

paikkaa, missä se toteutetaan. Haastattelu paikaksi paras on semmoinen tila, missä

kommunikointi haastattelijan ja haastateltavan välillä on mahdollisimman häiriötöntä.

Tärkeää on miettiä, mitä välineitä haastattelija tarvitsee haastattelun aikana. Olennainen

väline lähes kaikissa haastatteluissa on nauhuri tai muu tallennusväline, se välttämätön

olla mukana. (Hirsjärvi & Hurme 2008, 65–75.)

30

4.2.1 Haastattelujen suunnittelu ja toteutus

Tässä tutkimuksessa haastattelua on käytetty täydentämään, syventämään ja avaamaan

kyselylomakkeella saatuja tietoja. Haastatteluja tutkimuksen aineistoksi tehtiin viisi.

Haastateltavat henkilöt on tarkoituksella poimittu eri työtehtävistä ja työpisteistä, sekä

ikäryhmistä. Haastateltavat olivat iältään noin 20 ja 50 vuoden väliltä. Tunnistamisen

välttämiseksi yhdenkään haastateltavan tarkkaa ikää ei mainita. Näiden seikkojen lisäksi

työsuhteen laatu on otettu huomioon haastateltavia valittaessa, jotta saadaan vastauksia

mahdollisimman monesta eri näkökulmasta. Haastateltaviksi valikoitiin sekä osa-aikaisia

työntekijöitä että kokoaikaisia työntekijöitä.

Haastattelut kestivät 21 minuutista 34 minuuttiin ja ne tallennettiin nauhoittimella.

Nauhoitettu materiaali litteroitiin perustasoisesti, ilman äännähdyksien tai eleiden

aukikirjoittamista, sillä ne eivät tämän tutkimuksen kannalta ole olennaisia seikkoja. Tilat,

joissa haastattelut oli mahdollista toteuttaa, eivät yhtä tilaa lukuun ottamatta olleet

ideaaleja. Siitä huolimatta haastattelujen nauhoituksista saa hyvin selvää ja haastattelut

soljuivat eteenpäin sujuvasti ilman keskeytyksiä täysin häiriöttämän tilan puutteesta

huolimatta. Yksi haastatteluista on haastateltavan aikataulujen sovittamisen vaikeuksien

vuoksi toteutettu sähköpostin välityksellä siten, että lähetin haastattelulomakkeen

haastateltavalle ja hän toimitti lomakkeen täytettynä minulle sähköpostilla.

4.2.2 Haastattelujen sisällönanalyysi

Haastattelun sisältöä on analysoitu teemoittain omissa alaluvuissaan

haastattelulomakkeessa olevan teemoituksen mukaisesti. Kolmas teema on haastattelun

analyysissä selkeyden ja luettavuuden helpottamisen vuoksi jaettu kahtia. Kaikkien

haastateltujen henkilöiden vastauksia on analysoitu aina yhdessä, eikä haastateltavia ole

yksilöity heidän anonyymiytensä säilyttämiseksi lainkaan. Jokainen teema on käsitelty

kysymys kysymykseltä etsien yhtenäisyyksiä ja eroavaisuuksia haastateltavien

vastauksista ja pohtien niiden syitä. Tämän lisäksi haastattelun analyysissa on esitelty

haastattelijoiden kertomia perusteluja kokemuksilleen, jotta pystytään näkemään

vaikuttavia tekijöitä kokemusten taustalla.

31

5 Työhyvinvointitutkimus

SSP Finlandin työntekijöille lähetettyyn kyselyyn vastasi 86 työntekijää. Kysely lähetettiin

noin 360:lle työntekijälle, vastausprosentti on näin ollen 24. SSP Finlandin palveluksessa

työskentelevästä henkilöstöstä 70 prosenttia on naisia ja vain 30 prosenttia miehiä

(jakauma 31.12.2014). Kyselyyn vastanneista 83 prosenttia on naisia ja 17 prosenttia

miehiä, joten sukupuolijakauman perusteella kyselyyn vastanneet eivät vastaa täysin

yrityksen palveluksessa työskentelevää perusjoukkoa, mutta kuitenkin on suhteellisen

lähellä sitä. Ikäjakauma, jota SSP Finlandin henkilöstöosasto käyttää

perustietolistauksessaan, ei ole aivan sama kuin kyselylomakkeessa esitetty. Siitä

huolimatta voi huomata, että samat ikäryhmät ovat suurimmat. Eniten yrityksen

palveluksessa työskentelee 20–40-vuotiaita henkilöitä. Jaottelu on tosin aseteltu

huomattavasti pienempiin väleihin kyselylomakkeessa, mutta suurimmat vastaajaryhmät

osuivat mainittujen ikien välille. Kyselyn mukaan yli 45-vuotiaita on vain kymmenen

prosenttia ja yritykseltä saadun peruslistauksen mukaan yli 50-vuotiaita on seitsemän

prosenttia. Samoin pienet ikäryhmät osuvat ikäjaottelun nuorempaan päähän. Alle 18-

vuotiaita yrityksen palveluksessa kyselyn perusteella ei ole yhtään ja SSP Finlandin

perustietolistauksen mukaan alle 20-vuotiaitakin on vain yksi prosentti.

Työsuhteiden kestoissa on SSP Finlandin perustietolistauksessa käytetty eri jaottelua kuin

kyselyssä, mutta samankaltaisuus kyselyyn vastanneiden ja perusjoukon välillä on

huomattavissa. Sekä perustietolistauksen että kyselyn mukaan suurin osa työsuhteista on

kestänyt kahdesta yhdeksään vuotta, mutta eroavaisuuttakin löytyy. Kyselyyn

vastanneista jopa 27 prosenttia on ollut työsuhteessa alle vuoden, kun taas

perustietolistauksen mukaan alle vuoden työsuhteessa olleita henkilöitä on vain 14

prosenttia. Pidempienkään työsuhteiden kohdalla ei ole täyttä vastaavuutta.

Perustietolistauksen mukaan 10–14 vuoden työsuhteita on viisi prosenttia ja yli 15 vuoden

työsuhteita jopa kahdeksan prosenttia, kun taas kyselyn mukaan yli kymmenen vuoden

työsuhteita on vain noin viisi prosenttia. Pääpiirteiltään kyselyyn vastanneet kuvaavat

perusjoukkoa työsuhteen keston osalta melko hyvin, sillä 60–70 prosenttia työsuhteiden

kestoista osuu molemmissa kahden ja yhdeksän vuoden välille.

73 prosenttia kyselyyn vastanneista on SSP Finlandin omia työntekijöitä ja 27 prosenttia

työntekijöistä on henkilöstövuokrausyritys StaffPointin kautta töissä SSP Finlandin

työpisteissä. Työnantajaa koskeva vastaavuus perusjoukkoon kyselyyn vastanneilla on

erittäin hyvä, sillä perustietolistauksen mukaan noin 32 prosenttia työntekijöistä on

StaffPointin kautta työskenteleviä ja 68 prosenttia yrityksen omia työntekijöitä. Sitä vastoin

kyseessä ollessa kokoaikaisten ja osa-aikaisten työntekijöiden jakauma, ei vastaavuus

32

perusjoukkoon ole kovin osuva. Kyselyn mukaan kokoaikaisia on 82 prosenttia ja osa-

aikaisia vain 18 prosenttia, mutta perustietolistauksesta ilmenevät faktat osoittavat, että

osa-aikaisia on yrityksen palveluksessa noin 41 prosenttia ja kokoaikaisia 59 prosenttia.

Ravintola-alalla tällainen suhde kokoaikaisten ja osa-aikaisten välillä on hyvin yleinen, sillä

kausivaihteluiden vuoksi alalla tarvitaan runsaasti joustavuutta työntekijöiden vuorojen

suunnitteluun ja heille annettuihin tuntimääriin ylimääräisten kulujen välttämiseksi.

SSP Finlandilla työskentelee työntekijöitä, esimiehiä ja asiantuntijoita. Heidän jakaumansa

perustietolistauksessa on sen kaltainen, että 68 prosenttia on työntekijätasolla, esimiehiä

on noin 24 prosenttia ja asiantuntijoita vain kahdeksan prosenttia. Kyselyyn vastanneista

taas työntekijöitä on 61 prosenttia, esimiehiä 33 prosenttia ja asiantuntijoita kuusi

prosenttia. Vastaavuus perusjoukkoon on siis suhteellisen hyvä.

Suurin osa vastanneista työskentelee pääkaupunkiseudulla, joko Helsinki-Vantaan

lentoasemalla tai Helsingin keskustassa sijaitsevassa Starbucks-kahvilassa.

Perustietolistauksen mukaan pääkaupunkiseudulla työskentelee 93 prosenttia kaikista

työntekijöistä, mukaan lukien StaffPointin kautta vuokratut työntekijät. Muissa

kaupungeissa on todella vähän henkilöstöä verrattuna pääkaupunkiseutuun.

Perustietolistauksesta selviää, että neljä prosenttia henkilöstöstä työskentelee Oulussa,

kaksi prosenttia Rovaniemellä sekä yksi prosentti Turussa. Kyselyyn vastanneista

pääkaupunkiseudulla työskenteleviin löytyi hyvin suuri vastaavuus, sillä heistä 91

prosenttia työskentelee pääkaupunkiseudulla, mutta muiden paikkakuntien kohdalla

vastaavuus perusjoukkoon ei ole aivan täysin osuva. Kyselyyn vastanneista kuusi

prosenttia ilmoittaa työskentelevänsä Turussa, kaksi prosenttia Rovaniemellä ja vain yksi

prosentti Oulussa. Kuitenkin muissa kaupungeissa työskentelevien prosentuaalinen osuus

kaikista vastaajista yhteen laskettunakin on todella pieni, joten sen vaikutus kyselyn

tuloksissa on lähes merkityksetön joka tapauksessa, vaikka prosentit olisivatkin osuneet

paremmin yhteen perusjoukon jakauman kanssa.

33

5.1 Vastaajien taustatiedot

Kyselyyn vastanneista henkilöistä 71 on naisia ja 15 miehiä. Prosentteina jakauma on

seuraava: 83 prosenttia naisia, 17 prosenttia miehiä. Ravintola-ala on yleisesti ottaen

suhteellisen naisvaltainen ja se näkyy selkeästi kyselyn tuloksissa.

Kuvio 1. Henkilöstön ikärakenne SSP Finland Oy:ssä (n= 86)

Suurin ikäryhmä yrityksen palveluksessa työskentelevien henkilöiden keskuudessa on

23–27-vuotiaat. Heitä kyselyyn vastanneista on kolmannes. Seuraavaksi suurimmat

ikäryhmät ovat 28–34-vuotiaat (19 prosenttia) sekä 35–45-vuotiaat (23 prosenttia).

Kummatkin ääripäät niin 18–22-vuotiaat kuin yli 45-vuotiaat jäivät pienimmiksi ikäryhmiksi

yrityksen työntekijöissä. Yli 45-vuotiaita on vain 10 prosenttia vastaajista ja 18–22-

vuotiaita on 16 prosenttia. Vaikka ikäryhmät jäivät vertailussa muita pienemmiksi, on

niidenkin välillä silti vielä selvä ero. Tähän kysymykseen heijastuvat alan yleiset normit,

sillä monesti ravintola- ja kahvila-alalla henkilöstö on suhteellisen nuorta. Vanhimman

ikäryhmän prosenttimäärä voi selittyä sillä, että osa heistä työskentelee asiantuntijoina.

Kyselyyn vastanneista SSP Finlandin henkilöstön jäsenistä suurin osa on suorittavan

tason työntekijöitä, heitä oli jopa 61 prosenttia. Esimiehiä vastanneista on kolmannes kun

taas asiantuntijatehtävissä työskenteleviä henkilöitä kuusi prosenttia vastaajista. Toki on

odotettavaa, että suorittavan tason työntekijöitä on eniten. Vaikka kaikki yrityksen

palveluksessa työskentelevät henkilöt eivät vastanneetkaan kyselyyn, kuvastaa vastaajien

määrät eri asemissa niiden suhdetta myös silloin, kun kaikki työntekijät on otettu lukuun.

Vaikka ravintola-alalla henkilöstön vaihtuvuus on suhteellisen suurta, on SSP Finlandilla

34

jopa 5 prosenttia sellaisia henkilöitä palveluksessaan, jotka ovat työskennelleet

yrityksessä yli 10 vuotta. Myös 7–10 vuotta työskennelleitä on 20 prosenttia. Alle vuoden

yrityksessä työskennelleitä vastanneista henkilöistä on 27 prosenttia ja 4–6-vuotta

työskennelleitä 15 prosenttia. Vastaajista kolmanneksen työsuhde on kestänyt 1–3 vuotta.

Suurin osa SSP Finlandin työntekijöistä työskentelee pääkaupunkiseudulla, minkä saattoi

odottaa näkyvän kyselyn tuloksissa. Vastaajista on vain yhteensä yhdeksän prosenttia

muista kaupungeista, jonka vuoksi niiden hyvinvoinnin tilasta ei saada juurikaan tietoa.

Kyselyyn vastanneista työntekijöistä suurin osa on kokoaikaisessa työsuhteessa,

ainoastaan viidennes on osa-aikaisessa työsuhteessa. Kuten aiemmassa luvussa

mainittiin, SSP Finlandin toimipisteissä työskentelee yrityksen omien työntekijöiden lisäksi

StaffPointin kautta tulleita työntekijöitä. Kaikista työntekijöistä 73 prosenttia on omia ja 27

prosenttia vuokratyöntekijöitä.

5.2 Yksilön työkyky ja työhyvinvointi

Kyselyyn annettujen vastausten perusteella henkilökohtaiseen työhyvinvointiin ja

työkykyyn vaikuttavat asiat ovat hieman kohtalaista paremmin yrityksessä. Väittämiksi oli

asetettu aiheeseen liittyvässä kirjallisuudessa yleisesti mainittuja henkilökohtaiseen

hyvinvointiin vaikuttavia tekijöitä. Alla oleva kuvio kuvaa yksilöiden kokemusta omasta

työkyvystään sekä työhyvinvointiin vaikuttavien tekijöiden tilasta yrityksessä.

Kuvio 2. Yksilön työhyvinvointi ja työkyky SSP Finland Oy:ssä (kaikissa muissa

väittämissä n=86, ”työn henkiset vaatimukset ovat tasapainossa voimavarojeni kanssa”

n=85)

35

Osa henkilökohtaisen työhyvinvoinnin ja työkyvyn osatekijöistä on selvästi kaikkien

aihealueen väittämien yhteistä keskiarvoa paremmin yrityksessä. Väittämiin annettujen

vastausten keskiarvot vaihtelevat välillä 2,81–3,72. Kaikkiin aihepiiriin liittyviin yhdeksään

väittämään annettujen 773 vastauksen keskiarvoksi muodostui 3,33. Yksilön

henkilökohtaiseen työhyvinvointiin ja työkykyyn liittyvien asioiden keskiarvo yrityksessä

asettuu siis kohtalaisen ja hyvän välimaastoon, kuitenkin lähemmäs kohtalaista.

Myönteisimmät arviot saivat väittämät ”työn fyysiset vaatimukset ovat tasapainossa

voimavarojeni kanssa”, ”pystyn itse vaikuttamaan omaan työhyvinvointiini työpaikalla”

sekä ” työn henkiset vaatimukset ovat tasapainossa voimavarojeni kanssa”.

Siitä huolimatta, että osa väittämistä sai selvästi keskiarvoa korkeammat tulokset, löytyi

myös osatekijöitä, joissa on enemmän kehittämisen varaa. Matalimmat keskiarvot saivat

väittämät ”työni tukee jaksamistani”, ”minulla on etenemismahdollisuuksia työssäni” sekä ”

työni ja vapaa-aikani ovat tasapainossa”. Väittämien tarkat keskiarvot ovat näkyvissä

kuviossa 2. On hieman ristiriitaista, että työn henkisten ja fyysisten vaatimusten koetaan

olevan suhteellisen hyvässä tasapainossa omien valmiuksien kanssa, mutta kuitenkin

työn koetaan tukevan jaksamista vain kohtalaisesti tai jopa hieman huonommin. Tämä on

asia, jota yrityksessä tulisi pohtia. Ovatko kyseessä esimerkiksi huonot työjärjestelyt tai -

välineet, jotka eivät varsinaisesti vaikuta ajatukseen omasta kykenemisestä työhön, mutta

vaikuttavat kuitenkin jaksamiseen? Vai onko taustalla muita syitä?

SSP Finlandin työntekijöiden vastaukset koskien henkilökohtaista työhyvinvointia ja

työkykyä eivät olleet yksimielisiä. Vastaukset väittämäsarjaan hajaantuivat yhdestä viiteen

olevan asteikon jokaiseen eri kohtaan, pääpainoisesti asteikon kolmeen korkeimpaan

arvoon. On positiivista, että kaksi huonointa vaihtoehtoa saivat vain murto-osan

vastauksista. Väittämiä on yhteensä yhdeksän ja väittämää kohden pystyi antamaan vain

yhden vastauksen. Eniten ”huonosti”-vastauksia keräsi väittämä ”työni tukee jaksamistani”

ja samoin kyseinen väittämä sai vähiten korkeimman arvosanan vastauksia. Siitä

huolimatta työntekijät kokivat työn fyysisten vaatimusten ja omien voimavarojen olevan

tasapainossa. Sitä koskeva väittämä sai eniten ”erittäin hyvin”-vastauksia, yhteensä 19

kappaletta.

36

5.2.1 Sukupuolten väliset kokemuserot

Kappaleessa tarkastellaan sukupuolten välillä näkyviä kokemuseroja omaan

työhyvinvointiin ja työkykyyn liittyvissä väittämissä. Taulukossa näkyvien keskiarvojen

taustalla oleva arviointiasteikko on yhdestä viiteen. Vastaajille annettu selite Likert-

asteikon arvoille on seuraava: ei lainkaan, huonosti, kohtalaisesti, hyvin ja erittäin hyvin.

Taulukosta pystyy tarkastelemaan sukupuolten välisiä kokemuseroja, kaikkien vastaajien

yhteisiä keskiarvoja sekä annettujen vastausten keskihajontaa.

Taulukko 1. Sukupuolten väliset erot työhyvinvointiin ja työkykyyn liittyvissä keskiarvoissa

ja -hajonnassa

T-testi

Keskiarvo N Keskihajonta Keskiarvo N Keskihajonta Keskiarvo N Keskihajonta

Pystyn itse vaikuttamaan

omaan työhyvinvointiini

työpaikalla

4 15 0,7559 3,479 71 0,908 3,57 86 0,9015 0,041*

Työni ja vapaa-aikani

ovat tasapainossa
3,867 15 1,1255 3,085 71 1,1802 3,221 86 1,202 0,021*

Työpanostani

arvostetaan
3,4 15 0,9103 3,31 71 1,0084 3,326 86 0,9875 0,75

Työni on sopivan

haastavaa
3,333 15 0,6172 3,352 71 0,987 3,349 86 0,9301 0,944

Työni tukee

jaksamistani
3,333 15 0,8165 2,704 71 1,1637 2,814 86 1,1325 0,050*

Työn henkiset

vaatimukset ovat

tasapainossa

voimavarojeni kanssa

3,733 15 0,7988 3,514 70 0,9285 3,553 85 0,9064 0,399

Työn fyysiset

vaatimukset ovat

tasapainossa

voimavarojeni kanssa

3,933 15 0,7988 3,676 71 1,025 3,721 86 0,99 0,364

Minulla on mahdollisuus

kehittyä työssäni
3,4 15 1,1832 3,366 71 1,0588 3,372 86 1,0743 0,913

Minulla on

etenemismahdollisuuks

ia työssäni

2,933 15 1,2228 3,113 71 1,1656 3,081 86 1,1704 0,593

Sukupuoli

Mies Nainen Yhteensä

Yksilön työkykyyn ja työhyvinvointiin liittyvissä väittämissä on eroa sukupuolten välillä.

Miesten antamat keskiarvot ovat lähes poikkeuksetta korkeampia kuin naisilla, joka

näyttäisi viestivän, että keskimäärin miehet kokevat omaan työkykyyn ja työhyvinvointiin

vaikuttavien asioiden olevan yrityksessä paremmin. Eräässä kohdassa asetelma oli

päinvastainen. Naiset kokevat etenemismahdollisuudet yrityksessä miehiä

myönteisemmin. Naisten antamien vastausten keskiarvo kohdassa ”minulla on

37

etenemismahdollisuuksia työssäni” on 3,11, kun kyseinen väite sai matalimman

keskiarvon miesten vastausten osalta koko väittämäsarjasta, vain 2,93. Miehillä oli asiaa

selvittävässä väittämässä kaikkein suurin keskihajonta, 1,22. Aineisto antaa siis viitteitä

siitä, että miehet kokevat etenemismahdollisuutensa yrityksessä eriävästi toisiinsa

nähden. Myös naisilla suurin keskihajonta omaan työhyvinvointiin ja työkykyyn liittyvissä

väittämissä oli etenemismahdollisuuksia koskeva, mutta heillä keskihajonta oli hieman

matalampi kuin miehillä (1,16).

Naisten ja miesten vastausten korkeimpien ja matalimpien keskiarvojen välillä on melko

selkeitä eroja henkilökohtaista työhyvinvointia sekä työkykyä koskevissa väittämissä.

Naisten alin keskiarvo 2,7 on kohdassa ”työni tukee jaksamistani”, kun miehillä sen

väittämän keskiarvoksi muodostui korkeampi arvo, 3,3. Tämän perusteella voi huomata

olevan mahdollista, että yrityksen palveluksessa työskentelevät miehet kokevat työn

tukevan enemmän heidän jaksamistaan kuin mitä naiset kokevat. Miesten antamista

vastauksista matalin keskiarvo on jo aiemmin mainitussa ”minulla on

etenemismahdollisuuksia työssäni”-väittämässä ja naisillakin tämän väittämän keskiarvo

kuuluu alhaisimpien joukkoon. Korkein keskiarvo miehillä on kohdassa ”pystyn itse

vaikuttamaan omaan työhyvinvointiini työpaikalla”. Miehillä mainitun väittämän keskiarvo

on 4,00 ja naisilla vastaava kohta on noin 0,5 astetta matalampi, vain 3,47. Tämä antaa

viitettä siihen, että miehet kokevat olevansa kykenevämpiä vaikuttamaan

työhyvinvointiinsa, kun taas naiset uskovat miehiä enemmän sen olevan muiden

tekijöiden varassa.

Väittämissä olevat keskihajonnat osoittavat mahdollista yksimielisyyttä tietyissä

työhyvinvoinnin osa-tekijöissä saman sukupuolen edustajien kesken. Naisilla pienin

keskihajonta, 0,90, on omaan työhyvinvointiin liittyvässä vaikutusmahdollisuuksia

koskevassa väittämissä. Kysely antaa siis viitettä siihen, että naiset ovat aiheesta

suhteessa enemmän yksimielisiä kuin monesta muusta omaan työhyvinvointiin ja

työkykyyn liittyvästä väittämäkohdasta. Miehillä pienin keskihajonta vastauksissa löytyy

kohdasta ”työni on sopivan haastavaa” ja se viestii siitä, että miehet ovat suhteellisen

yksimielisiä siitä, että työ on vain kohtalaisen haastavaa. Väittämän keskiarvo kaikista

miesten siihen antamista vastauksista on 3,33.

Koska haluttiin selvittää, onko kyse sattumasta vai onko sukupuolten vastausten

keskiarvojen välillä todellisuudessa eroa, tehtiin muuttujille T-testi. T-testin mukaan

tilastollisesti melko merkitsevää eroa miesten ja naisten vastausten välillä löytyi

muutamasta väittämästä. 95 prosentin todennäköisyydellä väittämissä ”pystyn itse

vaikuttamaan omaan työhyvinvointiini työpaikalla”, ” työni ja vapaa-aikani ovat

38

tasapainossa” sekä ” työni tukee jaksamistani” on melko merkitsevä tilastollinen ero.

Vaikka tilastollisesti merkittävä ero löydettiinkin, sen luotettavuutta rajoittaa miesvastaajien

pieni määrä. Näyttäisi kuitenkin siltä, että tällainen ero työhyvinvoinnin kokemuksessa on

todellinen, eikä johdu esimerkiksi sattumasta.

5.2.2 Erot muiden taustamuuttujien välillä

Asemalla näyttää olevan vaikutusta siinä, miten yrityksen palveluksessa olevat henkilöt

kokevat henkilökohtaiseen työhyvinvointiin ja työkykyyn vaikuttavat tekijät. Yleisesti

asiantuntijoiden ryhmä on selkeästi tyytyväisempi, mutta etenemismahdollisuutensa he

näkevät huonommiksi kuin työntekijät tai esimiehet. Tämä saattaa johtua siitä, että

asiantuntijoille mahdollisia etenemisen urapolkuja ei yrityksessä ole kovinkaan runsaasti

tarjolla. Kuitenkin ryhmän osalta kyselyn antaman tuloksen yleistettävyys perusjoukkoon

on hyvin heikko, sillä asiantuntijoita kaikista vastaaijista on ainoastaan viisi. Toisaalta,

vaikka asiantuntijoiden vastaajajoukko on suhteellisen pieni, saa vastauksista viitettä

ryhmän kokemukseen asiassa. Työntekijöiden ja esimiesten vastauksissa on eroja

toisiinsa nähden. Esimiehet ovat vastanneet lähes joka väittämään myönteisemmin kuin

työntekijät. Kuitenkaan vastausten väliset erot eivät ole kovin suuria ja joissakin

väittämissä keskiarvossa on vain 0,1 asteen ero. Tuloksia saattaa selittää se, että

esimiehillä usein on työntekijöitä paremmat mahdollisuudet vaikuttaa itseensä tai työhön

liittyviin asioihin työpaikalla. Lisäksi työn haastavuuden taso on toisaalta erilainen kun

mukana on esimiesroolin mukanaan tuoma vastuu.

Iän suhteen ei ole havaittavissa selkeää ryhmää, joka olisi antanut muista ryhmistä

erottuvan keskiarvon teeman väittämissä. Suurin keskiarvoero kahden vastaajaryhmän

välillä löytyy työn ja vapaa-ajan tasapainoa koskevasta väittämästä 23–27-vuotiaiden

sekä 35–45-vuotiaiden väliltä (0,94). 23–27-vuotiaat kokevat tasapainon huonommaksi

kuin 35–45-vuotiaat. Muutoin erot ovat pieniä, eikä iällä voi sanoa olevan merkitystä

vastauksiin. Työsuhteen kestollakaan ei voi nähdä olevan systemaattista vaikutusta

keskiarvoihin. Suurin keskiarvoero sen mukaan tarkasteltuna korkeimman ja matalimman

keskiarvon välillä on 1,39. Se oli etenemismahdollisuuksia koskevassa väittämässä, jossa

yli kymmenen vuotta työskennelleet kokevat mahdollisuutensa huonoiksi keskiarvolla

2,00, kun taas alle vuoden työskennelleiden vastausten keskiarvo muodostui

korkeimmaksi, 3,39. Korkeimmat ja matalimmat keskiarvot antaneet ryhmät vaihtelivat

väittämäkohtaisesti.

Työnantajan voi huomata vaikuttavan suuresti työhyvinvoinnin kokemukseen. StaffPointin

palveluksessa työskentelevät ovat antaneet joka ainoaan henkilökohtaista hyvinvointia

39

koskevaan väittämään korkeamman keskiarvon kuin yrityksen omat työntekijät. Osa-

aikaisten ja kokoaikaisten välillä ei ole selvää eroa tai toistuvaa kuviota heikompien ja

korkeampien arvosanojen välillä.

Olisi ollut mielenkiintoista tarkastella työpaikan sijainnin vaikutusta henkilökohtaiseen

työhyvinvointiin ja työkykyyn, kokemuksiin esimiestyöstä sekä työyhteisöstä. Valitettavasti

vastaajamäärä muualta kuin pääkaupunkiseudulta jäi niin matalaksi, ettei tarkastelu olisi

tarkoituksen mukaista, sillä tulosten yleistäminen ei ole pienen vastaajamäärän vuoksi

mahdollista.

5.3 Työhyvinvointia esimiestyöllä

Yleisesti ottaen esimiestyötä koskevat työhyvinvoinnin osa-alueet ovat kyselyyn

vastanneiden kokemuksen mukaan melko hyvin yrityksessä. Kehitettävää kuitenkin löytyy,

jotta päästäisiin kaikkien kyselyssä esille nostettujen esimiestyön osa-alueiden suhteen

hyvään tai sitä parempaan keskiarvoon. Alla olevassa kuviossa näkyy yleiskatsaus

esimiestyötä koskevaan osioon annettujen vastausten keskiarvoihin ylhäältä alas

parhaasta huonoimpaan.

Kuvio 3. Esimiestyö työhyvinvoinnin osatekijänä SSP Finland Oy:ssä (kaikissa muissa

väittämissä n=86, ”esimies palkitsee onnistumisista” n=85)

Esimiestyötä koskevat väittämät saivat vastauksia Likert-asteikon jokaiseen kohtaan.

Väittämiä oli yhteensä kahdeksan ja väittämää kohden pystyi antaman vain yhden

vastauksen asteikolla yhdestä viiteen, samoin kuin henkilökohtaista työhyvinvointia ja

työkykyä koskevissa väittämissä. Vastaukset painottuivat pääosin tässäkin

40

työhyvinvoinnin osa-alueessa kolmeen parhaimpaan arvoon. Runsaiten vastauksia

keräsivät asteikon keskemmällä olevat vastausvaihtoehdot kolme ja neljä. Väittämistä

eniten alimman arvon vastauksia sai ”esimies palkitsee onnistumisista” ja eniten ylimmän

arvon vastauksia sai ”esimieheni on helposti lähestyttävä”.

Kyselyn vastausten perusteella esimiestyön työhyvinvointiin vaikuttavien tekijöiden

koetaan olevan yrityksessä paremmin kuin henkilökohtaisen hyvinvoinnin ja työkyvyn

tekijöiden. Kaikkien aihealueen väittämien vastausten keskiarvot ovat välillä 3,00–3,85.

Esimiestyöhön liittyvät väittämät saivat yhteensä 687 vastausta ja kaikkien väittämiin

tulleiden vastausten yhteinen keskiarvo on 3,42, eli hyvän ja kohtalaisen puolivälissä.

Olennaista on huomata, että esimiestyö vaikuttaa henkilökohtaiseen hyvinvoinnin

kokemukseen ja esimietyötä parantamalla on mahdollista, että toisetkin osa-alueet

saisivat korkeamman keskiarvon. Parhaimmat keskiarvot esimiestyöhön liittyvistä

väittämistä saivat ”esimieheni on helposti lähestyttävä”, ”saan esimieheltä tarvittaessa

apua työhöni” ja ” tiedän, mitä esimieheni odottaa minulta työssäni”. Huonoimmat

keskiarvot taas saivat väittämät ”esimies palkitsee onnistumisista”, ”saan esimiehiltä

riittävästi palautetta työstäni” sekä ”esimies tarttuu työpaikalla tapahtuviin epäkohtiin

tehokkaasti”. Väittämien tarkat keskiarvot ovat nähtävissä kuviossa 3.

Aineiston perusteella SSP Finlandilla esimies on lähellä työntekijöitä, häntä on helppo

lähestyä sekä tarvittaessa häneltä saa apua. Yrityksessä työskentelevät esimiehet ovat

verrattuna moniin muihin johtamisen osa-alueisiin osanneet viestiä odotuksensa

työntekijöille hyvin. On positiivista, että tietoisuus omaan työhön kohdistuvista odotuksista

on hyvällä tasolla, sillä tarkka kuva omasta työstä poistaa epävarmuutta ja tätä kautta

nostaa yleistä työhyvinvointia.

5.3.1 Sukupuolten väliset kokemuserot

Esimiestyöhön liittyvissä väittämissä sukupuolten välistä eroa on hyvin vähän muutamaa

myöhemmin esiteltyä poikkeusta lukuuottamatta. Alla olevassa taulukossa näkyvät

väittämät on arvioitu Likert-asteikolla yhden ja viiden välillä. Vastaajille annettu selite

arvoille on huonoimmasta parhaimpaan: ei lainkaan, huonosti, kohtalaisesti, hyvin sekä

erittäin hyvin.

41

Taulukko 2. Sukupuolten väliset erot esimiestyöhön liittyvissä keskiarvoissa ja

-hajonnassa

T-testi

Keskiarvo N Keskihajonta Keskiarvo N Keskihajonta Keskiarvo N Keskihajonta

Koen, että SSP

Finlandilla

esimiestyö on

oikeudenmukaista

3,6 15 0,9856 3,296 71 1,1262 3,349 86 1,1037 0,335

Saan esimiehiltä

riittävästi

palautetta työstäni

3,067 15 0,7988 3,197 71 1,1035 3,174 86 1,0538 0,666

Esimies tukee ja

kannustaa minua

työssäni

3,267 15 0,9612 3,38 71 1,1876 3,36 86 1,147 0,73

Tiedän, mitä

esimieheni

odottaa minulta

työssäni

3,533 15 0,6399 3,704 71 1,0056 3,674 86 0,9511 0,408

Esimieheni on

helposti

lähestyttävä

3,867 15 0,9904 3,845 71 1,0233 3,849 86 1,0119 0,941

Saan esimieheltä

tarvittaessa apua

työhöni

3,733 15 1,0328 3,732 71 1,0818 3,733 86 1,0674 0,998

Esimies tarttuu

työpaikalla

tapahtuviin

epäkohtiin

tehokkaasti

3,533 15 1,0601 3,169 71 1,1951 3,233 86 1,175 0,278

Esimies palkitsee

onnistumisista
3,067 15 1,1629 2,986 70 1,1483 3 85 1,1443 0,805

Sukupuoli

Mies Nainen Yhteensä

Esimiestyö on pääsääntöisesti saanut kohtalaisen ja hyvän välissä olevia arvoja. Yleisesti

ottaen miehet näyttävät olevan hieman tyytyväisempiä esimiestyöhön kuin naiset, vaikka

erot ovat pieniä. Kuitenkin, vaikka miehet antoivat hiukan korkeampia keskiarvoja, ovat

molemmat sukupuolet samoilla linjoilla siitä, mitkä asiat ovat hyvin. Tietyt väittämät saivat

korkeimmat keskiarvot molemmilta sukupuolilta. Esimiehen helppo lähestyttävyys sai

miehiltä keskiarvon 3,87 ja naisilta 3,85, sekä avun saaminen esimieheltä sai miehiltä

keskiarvon 3,70 ja naisilta 3,73. Miesten ja naisten antamien vastausten keskiarvot ovat

lähes samat esimiestyön suhteen.

Vaikka erot miesten ja naisten vastausten välillä ovat pieniä, löytyy joukosta eräs

väittämä, jossa ero on suurempi. Miesten vastauksista saman matalimman keskiarvon

saaneet esimiestyötä koskevat väittämät ovat palautteeseen sekä palkitsemiseeen

liittyviä. Naisilta alimman keskiarvon sai palkitseminen, se jäi jopa piirua alle kolmen.

42

Naisilta toisiksi matalimman keskiarvon saaneessa väittämässä on muihin väittämiin

verrattuna suuri ero miesten ja naisten välillä. Väittämässä ”esimies tarttuu työpaikalla

tapahtuviin epäkohtiin tehokkaasti” eroa on 0,36 astetta. Miehet kokivat esimiesten

toiminnan epäkohtia koskevissa tilanteissa olevan huomattavasti tehokkaampaa kuin mitä

naiset kokivat sen olevan. Muuten esimiestyöhön liittyvistä asioista ollaan suhteellisen

yksimielisiä.

Miesten ja naisten vastauksien suurimmat keskihajonnat antavat viitettä siihen, että

esimiestyön tasapuolisuudessa on kehitettävää yrityksessä. Miesten vastauksissa suurin

keskihajonta on palkitsemiseen liittyvässä väittämässä (1,16). Naisten kohdalla suurin

keskihajonta on toisessa matalimman keskiarvon saaneista väittämistä, eli esimiehen

tarttumisessa ongelmiin (1,2). Näistä arvoista voi pohtia, ilmaiseeko arvojen hajanaisuus

esimiestyön epätasapuolisuutta? Palkitaanko vain osaa henkilöstöstä ja puuttuvatko

esimiehet tehokkaasti ongelmiin vain osassa SSP Finlandin työpisteitä? Kuitenkaan

keskiarvojen suhteen esimiestyön oikeudenmukaisuus ei erotu negatiivisesti muiden

esimiestyön osa-alueiden joukosta, mutta uskon silti vastausten matalaan keskiarvoon

mainituissa osa-alueissa saattavan vaikuttaa esimerkiksi työpisteissä tai niiden välillä

koettu epätasapuolisuus nimenomaan palkitsemisen ja ongelmiin tarttumisen suhteen.

Merkitsevää tilastollista eroa ei T-testin mukaan tässä työhyvinvoinnin osa-alueessa

löytynyt. Se olikin odotettavaa, sillä miehet ja naiset ovat esimiesasioihin liittyen olleet

huomattavan samaa mieltä kaikesta, eikä vastauksissa löydy sukupuolten välillä suuria

eroja. Lähimpänä tilastollista eroa olevana arvona T-testi osoitti jo aiemmin suurimmaksi

eroksi vastauksissa mainitun ”esimies tarttuu työpaikalla tapahtuviin epäkohtiin

tehokkaasti”. Kuitenkaan siinäkään oleva ero ei ole tilastollisesti merkittävä ja se voi

johtua esimerkiksi sattumasta.

5.3.2 Erot muiden taustamuuttujien välillä

Asema yrityksessä ei vaikuta vastauksiin esimiestyötä koskevissa väittämissä niin paljon

kuin henkilökohtaista työhyvinvointia ja työkykyä koskevissa väittämissä. Huomattavaa

on, että asiantuntijat ovat tämän osa-alueen väittämissä antaneet matalampia arvosanoja

kuin työntekijät tai esimiehet. Kyseinen vastaajaryhmä on kuitenkin edelleen pieni ja

yleistettävyys tämän vuoksi heikko. Useimmissa kohdissa työntekijät olivat antaneet

esimiestyölle korkeamman keskiarvon kuin muiden asemien vastaajat. Tämän voi uskoa

johtuvan siitä, että työntekijä asemassa olevat henkilöt todennäköisimmin ovat eniten

päivittäisissä tekemisissä oman lähiesimiehensä kanssa ja sen vuoksi esimerkiksi

esimiehen lähestyttävyys sekä valmius auttaa tarvittaessa koetaan hyväksi. Myös

43

esimiehet ovat antaneet hyviä keskiarvoja väittämiin. On hyvin asiakohtaista, mihin

missäkin asemassa työskentelevät henkilöt ovat tyytyväisimpiä. Oikeudenmukaisuus, tuki

ja kannustus sekä palkitseminen koetaan esimiesten tasolla onnistuneemmaksi kuin

työntekijöiden tasolla. Työntekijät taas kokevat konkreettisesti työhön sekä esimiehen

läsnäoloon liittyvät tekijät paremmin toimiviksi yrityksessä.

Eri ikäryhmien välillä kokemukset esimiestyöstä ovat hyvin samankaltaiset, eikä yksikään

ikäryhmä erotu positiivisesti tai negatiivisesti toisista. Suurin ero keskiarvoissa (1,09)

kahden ryhmän välillä on väittämässä ”saan esimieheltä tarvittaessa apua työhöni”, jossa

korkeimman vastausten keskiarvon on antanut 18–22-vuotiaat ja huonoimman taas 35–

45-vuotiaat. Muutoin erot ovat lähes poikkeuksetta alle 0,5 ja korkeimmat ja matalimmat

keskiarvot antaneet ryhmät vaihtelivat väittämittäin.

Työsuhteen keston mukaan tarkasteluna yli 10 vuotta yrityksen palveluksessa

työskennelleet henkilöt kokevat esimiehen lähestyttävyyden ja kannustavuuden

huonommiksi kuin muut ryhmät. Tässä ryhmässä vastaajia on vain neljä, jonka vuoksi sen

tulos ei ole yleistettävissä perusjoukkoon. Muutoin ryhmien välillä ei ole mitään

systemaattisesti huonomman tuloksen antanutta ryhmää, vaan kokemukset vaihtelivat

aihealueittain. Erot ryhmien välillä eivät kuitenkaan ole yleisesti suuret, muuten kuin edellä

mainituissa väittämissä, koska yli 10 vuotta työskennelleet ovat antaneet huomattavasti

matalammat arvosanat, jotka nostavat eroa. Muut ryhmät ovat vastanneet hyvin

samakaltaisesti toisiinsa nähden.

Vertaillessa eri työnantajan palveluksessa olevien henkilöiden vastauksia esimiestyöstä,

voi huomata saman kuvion toistuvan kuin henkilökohtaista työhyvinvointia ja työkykyä

koskevissa väittämissä: StaffPointin palveluksessa olevat työntekijät ovat yleisesti

tyytyväisempiä myös esimiestyöhön työpaikalla. Ainoastaan yhdessä väittämässä

paremman arvosanan ovat antaneet SSP Finlandin omat työntekijät. Kyseinen väittämä

koskee yksilöiden tietoisuutta esimiehen odotuksista, mutta ero siinäkin on

vastaajaryhmien välillä merkityksettömän pieni. Muutoin erot StaffPointin hyväksi

vastauksissa asettuvat pääosin 0,3–0,8 asteen välille. Kokoaikaisten ja osa-aikaisten

antamien vastausten erot ovat todella pieniä, ainoa hieman suurempi ero löytyy

väittämästä ”saan esimieheltä apua työhöni” (0,39). Se voi mahdollisesti selittyä sillä, että

kokoaikaisten työntekijöiden ei välttämättä koeta tarvitsevan yhtä paljon apua ja

ohjeistusta kuin osa-aikaisten ja tämän vuoksi he voivat kokea jäävänsä vähemmälle.

44

5.4 Työhyvinvointia työyhteisöstä

Työyhteisön vaikutuksen työhyvinvointiin koetaan olevan hyvä, vaikkakin eri osa-alueiden

välillä on melko suurta hajontaa. Kaikista kolmesta kyselyssä käsitellystä teemasta

työyhteisöön liittyvät väittämät saivat parhaimman yhteisen keskiarvon. Alla olevassa

kuviossa näkyy kokonaiskuva työyhteisön vaikutuksesta työhyvinvointiin yrityksessä.

Kuvio 4. Työyhteisö työhyvinvoinnin osatekijänä (muissa väittämissä n=86, ”työssä

ilmeneviin ongelmiin haetaan aktiivisesti ratkaisuja” ja ” yhteistyö toimii työyhteisössä”

n=85, ”koen voivani vaikuttaa työyhteisössäni tapahtuviin muutoksiin” n=83)

Työyhteisön vaikutuksesta työhyvinvointiin on aineistonkeruumenetelmänä käytetyssä

lomakkeessa kymmenen väittämää, joita arvioitiin Likert-asteikolla yhdestä viiteen. Kaikki

asteikon kohdat saivat vastauksia. Eniten matalimman arvon vastauksia saivat

kommunikaation toimintaan ja avoimuuteen liittyvät väittämät. Samoin omat

vaikutusmahdollisuudet muutoksiin saivat suhteessa runsaasti ”ei lainkaan”-vastauksia.

Nämä samaiset väittämät saivat myös vähiten ”erittäin hyvin”-vastauksia. Työkaverin

auttaminen sekä avun saaminen työkaverilta vastausten perusteella toimivat SSP

Finlandilla, sillä eniten ”erittäin hyvin”-vastauksia keränneet väittämät ovat ”autan itse

työtovereitani” sekä ”työpaikallani voi pyytää apua työtovereilta”. Nämä väittämät keräsivät

enintään yhden ”ei lainkaan”-vastausta sekä yhdestä neljään ”huonosti”-vastausta.

45

Kaikkien työyhteisön vaikutusta työyvinvointiin koskevien väittämien keskiarvot ovat välillä

2,87–4,47. Jokaiseen väittämään pystyi antamaan vain yhden vastauksen ja vastauksia

yhteensä kaikkiin kymmeneen väittämään tuli yhteensä 855. Seitsemään väittämään tuli

86 vastausta, kahteen väittämään vastasi vain 85 henkilöä ja yhteen 83 henkilöä. Kaikkien

aihealueen väittämien yhteinen keskiarvo on 3,61, joten se on jo lähempänä hyvää kuin

kohtalaista. Korkeimmat keskiarvot ovat väittämissä, jotka saivat eniten korkeita

arvosanoja, eli väittämät, jotka liittyivät auttamiseen ja avun saamiseen työyhteisössä.

Molempien keskiarvo on yli 4,00. Työyhteisön joustavuus sai korkean keskiarvon, 3,81.

Matalimmat keskiarvot saivat tiedonkulun ja kommunikaation toimivuus (2,87), omat

vaikutusmahdollisuudet muutoksiin (3,06) sekä aktiivinen ratkaisun hakeminen työssä

ilmeneviin ongelmiin (3,27).

Vastaukset antavat viitettä siitä, että yhteistyö yleisesti ottaen toimii ja työyhteisössä

tuetaan toinen toistaan. Työpaikalla joustetaan ja ilmapiiri koetaan yleisesti hyväksi. Jotain

ongelmakohtia on huomattavissa viestintään ja kommunikaatioon liittyen, sekä

työyhteisön avoimuudessa. Suurin osa kyselyyn vastanneista henkilöistä kokee olevansa

tasavertainen jäsen työyhteisössään, mikä onkin tärkeä perusta hyvinvoivalle ja toimivalle

työyhteisölle.

5.4.1 Sukupuolten väliset kokemuserot

Työyhteisöön liittyvät väittämät saivat kaikkein parhaimmat keskiarvot kaikista kolmesta

teemasta ja sen merkitys on työhyvinvoinnin kannalta selkeästi suuri yrityksessä.

Seuraavassa taulukossa näkyvät keskiarvot ovat samoin kuin aiemmissa vastaavissa

taulukoissa numeroiden yksi ja viisi välillä. Myös vastaajille annettu selite numeroille on

täysin vastaavasti huonoimmasta parhaimpaan (ei lainkaan, huonosti, kohtalaisesti, hyvin

ja erittäin hyvin).

46

Taulukko 3. Sukupuolten väliset erot työyhteisöön liittyvissä keskiarvoissa ja -hajonnassa

T-testi

Keskiarvo N Keskihajonta Keskiarvo N Keskihajonta Keskiarvo N Keskihajonta

Työpaikkani

työilmapiiri on hyvä
3,867 15 0,8338 3,746 71 1,0243 3,767 86 0,9902 0,672

Koen olevani

tasavertainen jäsen

työyhteisössäni

3,8 15 1,0823 3,676 71 0,9968 3,698 86 1,0067 0,667

Työssä ilmeneviin

ongelmiin haetaan

aktiivisesti

ratkaisuja

3,667 15 0,8997 3,186 70 1,0672 3,271 85 1,0509 0,108

Tiedonkulku ja

kommunikaatio

toimivat

työpaikallani hyvin

2,867 15 0,9155 2,873 71 1,0681 2,872 86 1,0381 0,982

Työyhteisössäni voi

puhua avoimesti
3,667 15 0,9759 3,197 71 1,1907 3,279 86 1,1647 0,157

Työpaikallani voi

pyytää apua

työtovereilta

4,133 15 0,7432 4,127 71 0,8933 4,128 86 0,865 0,979

Autan itse

työtovereitani
4,4 15 0,6325 4,479 71 0,557 4,465 86 0,5677 0,628

Työyhteisöni on

joustava
3,933 15 0,9612 3,789 71 0,9988 3,814 86 0,9883 0,61

Yhteistyö toimii

työyhteisössä
3,786 14 0,975 3,775 71 0,8652 3,776 85 0,878 9,66

Koen voivani

vaikuttaa

työyhteisössäni

tapahtuviin

muutoksiin

3,231 13 1,0919 3,029 70 1,1668 3,06 83 1,1513 0,564

Sukupuoli

Mies Nainen Yhteensä

Miesten ja naisten vastaukset ovat hyvin toistensa kaltaisia. Korkeimmat keskiarvot sekä

miehillä että naisilla liittyvät molemminpuoliseen auttamiseen työyhteisössä. Samaten

huonoiten toimivista asioista miehet ja naiset ovat keskenään suhteellisen yksimielisiä.

Huonoimmat keskiarvot miehillä ovat tiedonkulussa sekä omissa

vaikutusmahdollisuuksissa muutoksiin, kuten naisillakin. Seuraavaksi huonoimmat

keskiarvot ovat yhteisesti miehillä ja naisilla väittämissä ”työssä ilmeneviin ongelmiin

haetaan aktiivisesti ratkaisuja” sekä ”työyhteisössäni voi puhua avoimesti”. Molemmat

saivat miehiltä keskiarvon 3,67 kun taas naisilta keskiarvot 3,19 ja 3,20.

Vaikka pääsääntöisesti työyhteisöön liittyvissä asioissa ollaan suhteellisen yksimielisiä,

osassa väittämiä on sukupuolten välillä suhteellisen suuriakin eroja. Huomiota kannattaa

kiinnittää muihin väittämiin verrattuna matalan keskiarvon saaneeseen väittämään

47

”työyhteisössäni voi puhua avoimesti”. Siinä oleva miesten ja naisten vastausten välinen

ero on suhteellisen korkea, sillä miesten keskiarvo on 0,5 astetta korkeampi kuin naisten.

Tämä viittaa siihen, etteivät miehet koe työyhteisön avoimuutta läheskään yhtä heikoksi

kuin naiset. Samoin melko suuri ero naisten ja miesten vastausten välillä on väittämässä

”työssä ilmeneviin ongelmiin haetaan aktiivisesti ratkaisuja”, eroa on 0,5 samoin kuin

avoimuuteen liittyvässä väittämässä. Kaiken kaikkiaan miehet kokevat työyhteisöön

liittyvien hyvinvoinnin tekijöiden olevan paremmalla tolalla kuin mitä naiset kokevat niiden

olevan. Muutamissa vastauksissa naisilla on aivan hieman korkeammat keskiarvot kuin

miehillä, mutta erot ovat niin pieniä, että ne on käytännössä merkityksettömiä.

Tietyistä asioista työyhteisöön liittyen ollaan todella yksimielisiä sukupuolten kesken,

mutta naisten ja miesten suurimmat keskihajonnat asettuvat eri aihealueisiin. Miesten

vastauksissa suurin keskihajonta on väittämässä, joka koskee omia

vaikutusmahdollisuuksia työyhteisön muutoksiin, 1,09. Sekä miehillä että naisilla kyseisen

väittämän keskiarvo on yksi matalimmista, ja suuri keskihajonta kertoo, että annettu

keskiarvo muodostuu suhteellisen paljon toisistaan eriävistä vastauksista. Vaikka edellä

esitetyn väittämän keskihajonta on suuri naisten vastauksissa, on heillä suurin

keskihajonta kohdassa, joka käsittelee avoimuutta työyhteisössä (1,19). Tämä viestii siitä,

että kokemus avoimuudesta on toisistaan eriävä naispuolisten työntekijöiden

keskuudessa. Matalimmat keskihajonnat molemmilla sukupuolilla löytyvät väittämistä

”autan itse työtovereitani” ja ”työpaikalla voi pyytää apua työtovereilta”. Matala

keskihajonta kertoo vastausten suhteellisesta yksimielisyydestä, auttamisen ilmapiiri on

lähes kaikkien vastaajien mielestä hyvä yrityksessä.

T-testi ei osoittanut miesten ja naisten vastausten välillä olevan merkitsevää tilastollista

eroa yhdessäkään väittämässä. Se kertoo siitä, että vastausten väliset erot ovat

suhteellisen pieniä, vaikka eroa onkin. Kohdat, joissa oli 0,5 asteen ero miesten ja naisten

vastausten välillä näkyvät T-testissä suhteellisen läheisillä arvoilla melko merkitsevään

tilastolliseen eroon verrattuna muihin väittämiin. Kuitenkaan vastausten välistä eroa ei voi

tulkita tilastollisesti merkitseväksi.

5.4.2 Erot muiden taustamuuttujien välillä

Yksilöiden kokemus työyhteisön vaikutuksesta heidän työhyvinvointiinsa liittyy vastaajan

asemaan yrityksessä. Asiantuntijoilla on korkeammat keskiarvot kautta linjan lähes

jokaisessa kysymyksessä kuin muilla ryhmillä, mutta muutamassa kohdassa vastaukset

ovat alhaisempia. Esimerkiksi kohtaan ”työpaikallani voi pyytää apua työtovereilta”

asiantuntijat ovat antaneet matalimman keskiarvon ryhmien kesken. Itse uskon, että

48

siihen löytyy looginen selitys johtuen asiantuntijoiden vähäisestä määrästä yrityksessä:

asiantuntijoilla ei ole niin montaa henkilöä keneltä pyytää apua, sillä samassa tehtävässä

ei välttämättä työskentele kukaan muu. Esimiehet kokevat pääsääntöisesti työyhteisön

vaikutuksen hyvinvointiin positiivisemmaksi kuin työntekijät, mutta erot ovat pieniä.

Ylipäätänsä kaikissa asemissa työskentelevät henkilöt kokevat työhyvinvoinnin hyväksi,

eikä huomattavasti huonompaa keskiarvoa antanut yksikään ryhmä.

Kaikki ikäryhmät vastasivat hyvin tasaisesti työyhteisöä koskeviin väittämiin. Ainoa esille

noussut väittämä, jossa on suuri ero yhden vastaajaryhmän vastauksissa muihin nähden,

on muutostilanteisiin liittyvä omia vaikutusmahdollisuuksia koskeva väittämä. Kyseiseen

väittämään yli 45-vuotiaat ovat antaneet korkeamman keskiarvon kuin muut, 4,0. Toki

vastaajaryhmä on pieni, vain neljä henkilöä, mutta uskon, että suuri vaikutus on myös

heidän asemallaan työyhteisössä, sillä kolme neljästä työskentelee joko esimiehenä tai

asiantuntijana. Näin ollen erot voivat johtua kummasta tahansa taustamuuttujasta. Muissa

ryhmissä suhde ei ole sama. Työsuhteen keston mukaan tarkasteltuna sama ilmiö esiintyy

myös työyhteisöä koskevissa väittämissä kuin esimiestyötäkin koskevissa: yli 10 vuotta

työskennelleet antoivat huonompia arvosanoja kuin muut ryhmät. Tässä osa-alueessa

huonot arvosanat yli 10 vuotta työskennelleillä koskee lähes kaikkia väittämiä, vain ”autan

itse työtovereitani” on samalla tasolla muiden vastaajien kanssa. Muut ryhmät vastasivat

hyvin tasaisesti toisiinsa nähden.

StaffPointin palveluksessa olevat työntekijät kokevat työyhteisön toimivammaksi kuin SSP

Finlandin omat työntekijät. He antoivat kaikkiin muihin väittämiin myönteisemmän arvioin,

paitsi siihen, joka käsittelee mahdollisuutta avun pyytämiseen työtovereilta. Sen he

katsoivat olevan vain hieman huonommin, mutta molemmat ryhmät kokivat sen olevan

hyvällä tasolla. Koko-aikaisten ja osa-aikaisten vastauksissa ei noussut esille merkittäviä

kokemuseroja, eikä selkeää toistuvaa kuviota siinä, kumpi ryhmä olisi tyytyväisempi

työyhteisöön liittyviin hyvinvointitekijöihin. Ainoa hieman selkeämpi ero on yhteistyön

toimivuudessa, jonka osa-aikaiset arvioivat 0,35 astetta paremmaksi kuin kokoaikaiset.

Muutoin vastaukset ovat hyvin yhteneväiset keskenään.

49

5.5 Työhyvinvoinnin tärkeät tekijät ja niiden toteutuminen SSP Finlandilla

Työhyvinvointiin vaikuttavat monet erilaiset tekijät ja niiden vaikutukset ovat eriarvoisia

kullekin työntekijälle. Seuraava taulukko tarkastelee tiettyjen työhyvinvointitekijöiden

keskiarvoista vaikutusta SSP Finlandin työntekijöiden työhyvinvointiin. Kyselyyn vastannut

yrityksen henkilöstö arvioi asteikolla yhdestä neljään kymmentä erilaista työhyvinvoinnin

tekijää. Vastausvaihtoehdot olivat seuraavat: ei lainkaan tärkeä, jonkin verran tärkeä,

tärkeä sekä erittäin tärkeä. Annettujen vastausten keskiarvot vaihtelevat välillä 2,85 ja

3,77. Kaikkien annettujen vastausten yhteiseksi keskiarvoksi muodostui 3,29, eli esille

nostetut työhyvinvoinnin tekijät koetaan yleisesti tärkeiksi yrityksessä.

Kuvio 5. Työntekijöiden kokemukset työhyvinvointiin vaikuttavien tekijöiden tärkeydestä

(kaikissa muissa kohdissa n=84, ”varhaisen välittämisen -malli” sekä ”palkitseminen

onnistumisista” n=83)

Kuviosta voi huomata toimivan työyhteisön olevan todella suurelle osalle kyselyyn

vastanneista henkilöistä erittäin tärkeä tekijä työhyvinvointiin liittyen. Sillä on korkeampi

keskiarvo kuin millään muulla tekijällä ja se on saanut runsaiten ”erittäin tärkeä”-

vastauksia, eikä yhtä ainuttakaan ”ei lainkaan tärkeä”-vastausta. Hyvin tärkeiksi

työhyvinvoinnin kannalta koetaan esimiestyön tasapuolisuus sekä työpaikalla saatu

palaute. Etenemismahdollisuudet ovat aiemmin kyselylomakkeessa esitetyissä omaa

työhyvinvointia ja työkykyä koskevissa väittämissä saaneet toisen huonoimmista

keskiarvoista, mutta sen merkitystä ei kuitenkaan näiden tekijöiden keskuudessa koettu

50

erääksi tärkeimmistä. Esimerkiksi kehittymismahdollisuudet koetaan työhyvinvoinnin

kannalta arvokkaammiksi kuin etenemismahdollisuudet, eli oman osaamisen lisääminen

on hyvinvoinnillisesti SSP Finlandin työntekijöille tärkeämpää. Avoimissa kommenteissa

kysymykseen ”millaisia työhyvinvointipalveluita ja -etuja toivoisit yrityksen tarjoavan?” tuli

runsaasti vastauksia erilaisista omaa ammatillisista osaamista lisäävistä koulutuksista ja

tämä viittaa siihen, että osaaminen ja oppiminen luo työntekijöille hyvinvointia.

Vaikka jotkin asiat totta kai asettuvat asteikossa vähemmän tärkeiksi koetuiksi, ovat

kaikkien vaihtoehtojen keskiarvot lähellä arvoa 3,00, eli ”tärkeä”. Vähiten tärkeiksi koettuja

asioita työhyvinvoinnin kannalta ovat säännölliset kehityskeskustelut (2,85), yhteiset

tapahtumat (2,93) sekä varhaisen välittämisen-malli (2,99). Vaikka mainitut väittämät

ovatkin listan häntäpäässä, eivät ne silti ole työntekijöille merkityksettömiä, ainoastaan

hieman vähemmän merkityksellisiä kuin muut. Kehityskeskustelu on saanut matalan

keskiarvon suhteessa muihin kysymyksessä esitettyihin tekijöihin ja osa työntekijöistä

kokee sen kaipaavan parannuksia. Avoimissa kommenteissa eräs vastaaja kertoo

kokevansa sen olevan vain kauniita sanoja paperilla, eikä todellisuudessa toimivan

niinkuin pitäisi. Samoin kommenteissa on mainintoja yhteisten keskustelujen ja

työntekijälähtöisten kehitysehdotusten lisäämisen tarpeesta, jotka liittyvät läheisesti

kehityskeskustelukäytönnön takana olevaan ajatukseen.

Vaikka jokin tekijä ei olisi tärkeimpien työhyvinvoinnin tekijöiden listan kärjessä, saattaa se

silti olla paljonkin työntekijöiden mielessä. Työhyvinvointiin vaikuttamisessa matalan

keskiarvon saanut ”yhteiset tapahtumat” ovat hyvä esimerkki siitä. Vaikka se ei

päätynytkään tärkeiden asioiden kärkikolmikkoon keskiarvollisesti, on sitä siitä huolimatta

pohdittu. Kyselyyn annetuista avoimista kommenteista löytyi runsaasti palautetta koskien

yhteisiä tapahtumia ja sitä, että niiden määrää tulisi vastaajien mielestä lisätä. Tämä on

erikoista, sillä olen kuullut yrityksen työntekijöiltä osallistujaprosentin olevan suhteellisen

heikko ja sen vuoksi on mielestäni omituista, että niitä toivotaan lisää, kun palvelua ei aina

nykyiselläänkään käytetä.

Seuraava kuvio tarkastelee edellisen kuvion kanssa samojen työhyvinvoinnintekijöiden

toteutumista SSP Finlandilla työntekijöiden kokemuksen mukaan. Arviointiasteikko tähän

tutkimuksen osioon oli yhdestä neljään seuraavanlaisin vastausvaihtoehdoin: ei lainkaan,

kohtalaisesti, hyvin sekä erittäin hyvin. Keskiarvoisesti kaikkiin kohtiin annettujen

vastausten mukaan kuvioissa esitetyt tekijät toteutuvat kohtalaisesti tai melko hyvin

yrityksessä (2,66).

51

Kuvio 6. Työhyvinvointitekijöiden toteutuminen SSP Finlandilla (kaikissa muissa kohdissa

n=85, ”varhaisen välittämisen -malli” sekä ”etenemismahdollisuudet työssä” n=84, ”toimiva

työyhteisö” sekä ”yhteiset tapahtumat” n=83)

Useassa asiassa parhaiten toteutuvat työhyvinvoinnin tekijät ja työntekijöiden kokemus

niiden tärkeydestä, eivät kohtaa. Selkeällä erolla muihin listattuihin työhyvinvoinnin

tekijöihin kaikkein parhaiten yrityksessä koetaan toteutuvan liikuntaedut. Se kuitenkin

koetaan työntekijöiden taholta vasta seitsemänneksi tärkeimmäksi annetuista

vaihtoehdoista. Positiivista on, että heti seuraavaksi parhaimman keskiarvon sai tärkeäksi

koettu työyhteisö (2,81). Sen koetaan toteutuvan hyvin. Toiseksi tärkeimpänä pidetty

tasapuolinen esimiestyö toteutuu neljänneksi parhaiten, vain 0,05 asteen keskiarvoerolla

toimivaan työyhteisöön. Valitettavasti tärkeäksi koettu palaute on saanut kolmanneksi

matalimman keskiarvon toteutumisesta yrityksessä (2,47). Huonoja keskiarvoja saivat

myös palkitseminen sekä etenemismahdollisuudet, vaikka niitä pidetään hieman

enemmän kuin tärkeinä yrityksessä.

Kuvioista näkee, että osittain työntekijöiden tärkeiksi kokemat tekijät ja niiden

toteutuminen menee täysin ristiin yrityksessä. Esimerkiksi yhteisiä tapahtumia ei koeta

niin tärkeiksi kuin suurinta osaa muista mainituista tekijöistä, mutta kuitenkin tapahtumat

toteutuvat kolmanneksi parhaiten yrityksessä. Samankaltainen tilanne on jo aiemmin

mainitun palautteen kanssa, sitä pidetään eräänä tärkeimmistä tekijöistä, mutta sen

toteutuminen on huonoimpien joukossa. Yrityksessä tulisi tavoitella tilaa, jossa

tärkeimmiksi koetut tekijät toteutuvat parhaiten yrityksessä, sillä se lisää henkilöstön

kokemusta heidän mielipiteidensä merkityksestä yrityksen toiminnan suunnittelussa ja

hyvinvointitekijöiden tarjonnassa.

52

5.6 Työhyvinvointipalvelut ja -edut

Työhyvinvointipalvelut ovat työnantajille tärkeä keino tukea työntekijöiden pitkiä työuria ja

kokonaisvaltaista hyvinvointia. Kyselyssä selvitettiin työntekijöiden kokemuksia

työhyvinvointipalveluiden ja -etujen kilpailukykyisyydestä, määrästä sekä siitä, kuinka

paljon tarjottuja etuja hyödynnetään yrityksessä.

Taulukko 4. Työntekijöiden kokemus työhyvinvointipalveluiden ja -etujen

kilpailukykyisyydestä

Sukupuoli

Yhteensä Mies Nainen

Mielestäni SSP Finlandin

tarjoamat

työhyvinvointipalvelut ja -

edut ovat kilpailukykyiset

muihin alan yrityksiin

verrattuna

Kyllä
Henkilöt 10 46 56

Prosentteina 66,7% 64,8% 65,1%

Ei
Henkilöt 2 5 7

Prosentteina 13,3% 7,0% 8,1%

En

osaa

sanoa

Henkilöt 3 20 23

Prosentteina
20,0% 28,2% 26,7%

Yhteensä
Henkilöt 15 71 86

Prosentteina 100,0% 100,0% 100,0%

Kaksi kolmesta vastaajasta on sitä mieltä, että SSP Finlandin tarjoamat

työhyvinvointipalvelut ja -edut ovat kilpailukykyisiä. Naisista näin kokee 65 prosenttia,

miehistä samaa mieltä on 67 prosenttia. Avoimista vastauksista käy ilmi, että yleisesti

ollaan tyytyväisiä etuihin, joita yritys tarjoaa. Jotkut vastaajat totesivat kommenteissaan,

että asiat ovat jo hyvin tai sitten toivoivat lisää juuri niitä saman kaltaisia etuja, kuin mitä

yritys jo entuudestaan tarjoaa.

Vain alle kymmenen vastaajaa kokee, etteivät SSP Finlandin tarjoamat

työhyvinvointipalvelut ja -edut ole kilpailukykyisiä. Kaikista vastauksista ”ei”-vastausten

osuus on kahdeksan prosenttia. Kaikista vastanneista miehistä näin kokee 13 prosenttia

ja naisista seitsemän prosenttia. Mahdollisia syitä siihen, miksi palveluita ja etuja ei pidetä

kilpailukykyisinä, on kyselylomakkeen avoimissa vastauksissa. Esimerkiksi pikapalkintona

käytettyjen elokuvalippujen arvo työntekijöille ei avointen vastausten perusteella ole kovin

suuri, tai ainakin sen rinnalle toivottaisiin enemmän muita vaihtoehtoisia pikapalkintoja.

Samoin työterveyspalveluihin toivotaan avoimissa kommenteissa lisää laajuutta, muun

muassa hammaslääkäripalveluiden koetaan olevan tarpeellisia. Myös työntekijöiden

toiveet lentoeduista nousevat kommenteissa esille. Tämä on kuitenkin asia, jota tiedän

yrityksen pohtineen, mutta tähän mennessä sen toteuttaminen ei ole ollut realistista.

53

Neljäsosa vastaajista ei osaa ottaa kantaa työhyvinvointipalveluiden ja –etujen

kilpailukykyisyyteen. Kaikista vastanneista miehistä 20 prosenttia ei osaa sanoa, ovatko

edut kilpailukykyisiä ja naisista 28 prosenttia vastasi samoin. Tätä saattaa mahdollisesti

selittää se, että vastaajat eivät välttämättä ole aikaisemmin työskennelleet muissa alalla

toimivissa yrityksissä ja siksi eivät pysty vertailemaan kilpailukykyisyyttä.

Työhyvinvointipalveluita käyttää hieman yli puolet kaikista vastanneista. 57 prosenttia

ilmoittaa käyttävänsä yrityksen tarjoamia työhyvinvointipalveluita, kun taas 43 prosenttia

ilmoittaa, ettei käytä. Sukupuolen mukaan tarkasteltuna kaikista vastanneista naisista

enemmistö ilmoitti hyödyntävänsä yrityksen tarjoamia työhyvinvointipalveluita (59

prosenttia). Kaikista vastanneista miehistä suurin osa taas ilmoittaa, ettei käytä palveluita

(53 prosenttia). Kuitenkaan prosenttiosuus miesten lukemissa ei kerro koko totuutta.

Vastaajien vähäisen määrän vuoksi ero näyttää melko isolta prosentteina, vaikka

todellisuudessa asia ei ole niin. Miehistä seitsemän henkilöä ilmoittaa käyttävänsä

palveluita ja kahdeksan, ettei käytä. Ero ei siis todellisuudessa ole niin suuri kuin lukemat

antavat ymmärtää. Naisilla vastaajia on huomattavasti enemmän, minkä vuoksi heidän

prosenttinsa kertovat tilanteesta todenmukaisemmin.

Kuvio 7. Eri ikäisten työntekijöiden jakauma työhyvinvointipalveluiden käytössä (n=86)

54

Iän huomaa olevan selkeästi vaikuttava tekijä siihen, kuinka paljon yrityksen tarjoamia

työhyvinvointipalveluita käytetään. 28–34-vuotiaista jopa 82 prosenttia ilmoittaa

käyttävänsä palveluita, kun muista ikäryhmistä maksimissaan 60 prosenttia käyttää niitä.

Vähiten yrityksen tarjoamia palveluita hyödyntävät nuoret työntekijät, 18–22-vuotiaat,

heistä ainoastaan 29 prosenttia käyttää työhyvinvointipalveluita. Muutenkin viidestä

ikäryhmästä kolme vanhinta käyttävät palveluita eniten, kun taas kaksi nuorinta vähiten.

Kun tarkastellaan palveluita käyttävien henkilöiden asemaa yrityksessä voi huomata, että

korkeammassa asemassa työskentelevät käyttävät palveluita enemmän. Asiantuntijoista

jopa 100 prosenttia vastasi käyttävänsä palveluita. Ryhmässä vastaajia oli kuitenkin vain

viisi, joten tulos ei ole yleistettävissä koko asiantuntijajoukkoon, joka yrityksessä

työskentelee. Siitä huolimatta se antaa viitettä palveluiden käytöstä ryhmän keskuudessa.

Esimiehistä 63 prosenttia käyttää palveluita, ja työntekijöistä puolet käyttää, puolet ei. Kun

tarkastelee iän ja aseman yhteisvaikutusta palveluiden käyttöön, ei yhteyttä löydy.

Ikäryhmä joka käyttää palveluita enemmän, ei vastaajissa sisällä yhtään enempää

esimiehiä kuin muutkaan ikäryhmät poislukien nuorin ryhmä. Toki asiantuntijoita on vain

kolmessa vanhimmassa ryhmässä ja heidän antamansa vastaukset heijastuvat tuloksiin.

Kokoaikaiset työntekijät käyttävät suhteessa enemmän työhyvinvointipalveluja kuin osa-

aikaiset työntekijät. Kokoaikaisista noin 60 prosenttia käyttää palveluita ja 40 prosenttia ei.

Osa-aikaisilla taas lukemat menevät juuri päinvastoin. Tätä saattaa osa-aikaisten suhteen

perustella avoimet kommentit työhyvinvointitapahtumia koskien. Niistä ilmeni, ettei osa-

aikaiset ole välillä saaneet kutsua tapahtumaan tai kutsu on ollut vain peruutuspaikalle.

Samankaltainen kuvio toistuu kun tarkastellaan palveluiden käyttöä sen perusteella,

kumman yrityksen palveluksessa työntekijät työskentelevät. SSP Finlandin omista

työntekijöistä noin 70 prosenttia käyttää palveluita ja loput 30 prosenttia ei, ja StaffPointin

kautta vuokratuiden työntekijoiden vastaukset ovat päinvastaiset. Kun vertailee omia ja

StaffPointin kautta vuokrattuja koko-aikaisia työntekijöitä, on ero palveluiten käytössä

suuri. Vain 29 prosenttia StaffPointin kirjoilla olevista kokoaikaisista työntekijöistä käyttää

palveluita, kun taas omista kokoaikaisista jopa 71 prosenttia käyttää niitä. Osa-aikaisissa

ero ei ole niin suuri, omista puolet käyttää palveluita ja staffpointtilaisista kolmasosa.

Työsuhteen laadun lisäksi tarkastelin työsuhteen keston vaikutuksia palveluiden käyttöön.

Huomattavissa on, että 7–10 vuotta työsuhteessa olleet henkilöt käyttävät palveluita

eniten, jopa 76 prosenttia käyttää palveluita. Muista ryhmistä noin puolet käyttää

palveluita ja puolet eivät, paitsi kyselyyn vastanneesta neljästä yli 10 vuotta työsuhteessa

olleesta kaikki ilmoittivat, etteivät käytä palveluita. Asemalla yrityksessä ei näy vaikutusta

55

siihen, että yksi ryhmä on suurempi kuin muut. Kaikissa asemissa olevat antoivat

suhteessa samanlaisia vastauksia työsuhteen kestosta riippumatta.

Kun tarkastellaan kaikkia vastaajia voi tuloksista huomata, etteivät työhyvinvointipalveluita

käyttävät henkilöt ole muihin työhyvinvointiin vaikuttaviin tekijöihin merkittävästi

tyytyväisempiä kuin ei-käyttävät. Lähes kaikissa vastauksissa palveluita käyttävät ovat

antaneet myönteisemmän keskiarvon, mutta erot ovat todella pieniä, joten niiden ei voi

katsoa olevan merkityksellisiä. Kun tarkastellaan vain SSP Finlandin omia työntekijöitä, on

heillä palveluita käyttävien ja ei-käyttävien välillä selkeämmät erot useassa väittämässä

kaikkia kolmea ensimmäistä teemaa (liite 1) koskien. Tutkaillessa tapahtumiin

osallistuvien henkilöiden tyytyväisyyttä muiden tekijöiden suhteen, heijastelevat ne

palveluiden käytössä näkyneitä vastauksia. Palveluita käyttävät ja tapahtumiin osallistuvat

omat työntekijät näyttävät kokevan esimiehet lähestyttävämmiksi, työyhteisön

avoimemmaksi ja oman jaksamisen tasapainon paremmaksi.

5.7 Työhyvinvointitapahtumat

SSP Finland järjestää työntekijöilleen erilaisia työhyvinvointia edistäviä tapahtumia, kuten

vuosijuhlia sekä erilaisia liikunnallisia tapahtumia. Yrityksen henkilöstöstä yllättävän harva

ilmoittaa osallistuvansa tapahtumiin, sillä vain hieman yli puolet osallistuu (53 prosenttia).

Kyselyyn vastanneiden miesten ja naisten vastaukset ovat jakautuneet melko tasaisesti,

ettei esimerkiksi suurin osa ei-vastanneista ole miehiä, vaan kummankin sukupuolien

edustajat ovat antaneet kyselyssä kumpaakin vastausvaihtoehtoa.

Kuvio 8. Työhyvinvointi tapahtumiin osallistuvien ja ei-osallistuvien jakauma yrityksessä

(n= 86)

56

Naiset ovat hieman miehiä aktiivisempia osallistumaan työhyvinvointia edistäviin

tapahtumiin. Kaikista kyselyyn vastanneista naisista tapahtumiin osallistuu 55 prosenttia ja

kaikista vastanneista miehistä 47 prosenttia. Miehillä osallistumattomien prosentti on

hieman korkeampi kuin osallistujien, 53 prosenttia. Naisista hieman useampi osallistuu

tapahtumiin, kuin jättää osallistumatta. Osallistumattomia naisia oli 45 prosenttia.

Lomakkeessa oli avoin kysymys, jossa tiedusteltiin syitä mahdolliseen

osallistumattomuuteen. Siihen annetuista vastauksista kävi ilmi, että työntekijät kokivat,

ettei tapahtumiin osallistumiseen ole aikaa tai ainakin sitä on vaikea järjestää, eikä

tapahtumia koettu tarpeeksi suureksi motivaatiotekijäksi sen järjestämiseen. Useat

henkilöt mainitsivat syyksi sen, että tapahtumien aktiviteetit ovat kovin yksipuolisia. Ne

nähtiin olevan aina saman kaltaisia, vain pientä ryhmää kiinnostavia, useimmiten

juoksupainotteisia tapahtumia.

Kyselytutkimuksen mukaan työhyvinvointitapahtumiin osallistuvat eniten ikävälillä 28 ja 34

olevat sekä 18–22-vuotiaat työntekijät. 28–34-vuotiaista jopa 71 prosenttia osallistuu

tapahtumiin, kun taas vähiten osallistuvasta ikäryhmästä, 23–27-vuotiaista, vain 38

prosenttia ilmoittaa osallistuvansa tapahtumiin. Työsuhteiden kestoista 7–10 vuotta

työsuhteessa olleet osallistuvat huomattavasti useammin tapahtumiin kuin muut ryhmät.

Heistä jopa 76 prosenttia osallistuu, kun vastaavasti muiden ikäryhmien

osallistumisprosentti on 50–54 prosentin välillä. Tästä pois lukien yli 10 vuotta

työskennelleiden ryhmä, sillä heillä prosentti on nolla. Viimeiseksi mainitussa ryhmässä on

vain neljä vastaajaa, eikä tämän vuoksi tulos ole yleistettävissä. Asema näyttää olevan

merkityksetön tekijä osallistumisessa, sillä noin 50 prosenttia sekä työntekijöistä että

esimiehistä osallistuu tapahtumiin. Asiantuntijoista 100 prosenttia ilmoittaa osallistuvansa,

mutta todellisuus tuskin yrityksen sisällä on aivan tämä, kun asiantuntijoita yrityksen

palveluksessa on noin 30 ja kyselyyn heistä vastasi vain murto-osa.

Työsuhteen laadun vaikutus tapahtumiin osallistumiseen on hyvin samankaltainen kuin

sen vaikutus palveluiden käyttöön. Omista työntekijöistä osallistujia on enemmän kuin

StaffPointin työntekijöistä, samoin myös kokoaikaiset osallistuvat osa-aikaisia enemmän.

Mielenkiintoista olisi ollut tarkastella työpaikan sijainnin vaikutusta tapahtumiin

osallistumiseen, mutta valitettavasti koska muilta verkostokentiltä vastaajia on niin vähän,

vain yhdestä viiteen per kaupunki, eivät tulokset ole yleistettävissä. Yllättävää oli, että

kahdeksasta muualla kuin pääkaupunkiseudulla asuvasta vastaajasta seitsemän

osallistuu tapahtumiin, vaikka tapahtumat painottuvatkin sijainniltaan pääsääntöisesti

pääkaupunkiseudulle.

57

Kuvio 9. Työntekijöiden kokemukset työhyvinvointitapahtumien määrästä (n=85)

Siitä huolimatta, että vain 53 prosenttia osallistuu työhyvinvointia edistäviin tapahtumiin,

64 prosenttia vastaajista kokee, että tapahtumia järjestetään riittävästi. Kaikista naisista

63 prosenttia kokee, että tapahtumia järjestetään tarpeeksi ja 20 prosenttia, että ei

järjestetä. 17 prosenttia naisista eivät osaa sanoa kysymykseen mitään. Kyselyyn

vastanneista miehistä 67 prosenttia kokee tapahtumia järjestettävän tarpeeksi ja

seitsemän prosenttia kokee, ettei niitä järjestetä tarpeeksi. 26 prosenttia ei osaa sanoa.

Miehet siis kokevat tapahtumia järjestettävän paremmin kuin naiset. Heidän

suhtautumisensa aiheeseen ”en osaa sanoa”-vastausten osuuden perusteella saattaa

mahdollisesti olla hieman välinpitämättömämpi. Samaa voi päätellä korkeasta tapahtumiin

osallistumattomien miesten prosentista sekä siitä, että avoimissa vastauksissa

osallistumattomuuteen ilmeni syynä omat harrastukset, jotka koettiin tärkeämpinä kuin

yrityksen tarjoamat tapahtumat.

Kaikista ikäryhmistä yli puolet kokee, että tapahtumia järjestetään tarpeeksi. Kuitenkin

tapahtumiin eniten osallistuvan 28–43-vuotiaiden ikäryhmän vastausten keskiarvo oli

kaikkein matalin, vain 53 prosenttia, kun muilla taas prosentit olivat 64 ja 75 välillä. On

ymmärrettävää, että tapahtumista eniten kiinnostunut ikäryhmä toivoo niitä olevan

enemmän. Päinvastaisena ilmiö on nähtävissä, kun vertaillaan henkilöstön vastauksia

työsuhteiden keston perusteella. Eniten tapahtumiin osallistuvista 7–10 vuotta

työsuhteessa olleista 81 prosenttia kokee, että tapahtumia järjestetään tarpeeksi. Sitä

vastoin neljästä kuuteen vuotta työsuhteessa kokevat eniten, että tapahtumia ei järjestetä

tarpeeksi. Jopa 31 prosenttia heistä vastasi ”ei”. Neljästä kuuteen vuotta työsuhteessa

olleet ovat toisiksi eniten osallistuva ryhmä, heistä 54 prosenttia ilmoittaa osallistuvansa

tapahtumiin. On täysin ymmärrettävää, että paljon osallistuvat kaipaavat enemmän

tapahtumia.

58

6 Työhyvinvointihaastattelut

Haastatteluissa käytiin läpi teemoittain erilaisia työhyvinvointiin vaikuttavia tekijöitä.

Runkoon poimittiin kysymykset, joiden tarkoituksena on kartoittaa kokonaisvaltaisesti

haastateltavan työhyvinvoinnin tilaa sekä sen rakennuspalikoita. Sen teemat valittiin

yhteisesti tietoperustan ja kyselytutkimuksen tulosten perusteella. Haastatteluilla

selvitettiin, mitä asioita haastateltavat pitävät tärkeinä oman hyvinvointinsa kannalta sekä

sitä, kuinka he kokevat niiden toteutuvan yrityksessä. Haastattelurunko on jaettu kolmeen

eri teemaan, jotka ovat oma jaksaminen ja hyvinvointi, esimiestyö ja työyhteisö sekä

tiedonkulku ja kommunikaatio. Kommunikaatiota käsittelevän teeman alle on asetettu

myös kysymyksiä yrityksen tarjoamista koulutuksista ja työhyvinvointipalveluista, mutta

selkeyden vuoksi niitä on analysoitu oman alaotsikkonsa alla.

6.1 Oma jaksaminen ja hyvinvointi

Yleisesti ottaen omaa jaksamista ja hyvinvointia koskeviin kysymyksiin tuli positiivisia

vastauksia. Asioiden koetaan olevan hyvin, vaikka kyselylomakkeessa kyseinen osa-alue

sai suhteellisen matalan keskiarvon. Toki eriäviäkin mielipiteitä löytyi, mutta usein ne

olivat yksittäisiä. Haastatteluissa näkyi ihmisten erilaisuus ja se, miten erilaiset asiat

motivoivat SSP Finlandin palveluksessa työskenteleviä työntekijöitä. Motivoivia tekijöitä

ovat esimerkiksi kehittyminen, haasteet sekä yrityksen tarjoamat mahdollisuudet niihin.

Yksi motivoiva tekijä nousi haastattelujen perusteella ylitse muiden ja se on toimiva

työyhteisö. Sen koetaan antavan energiaa työhön, kun ympärillä on ihmisiä, joiden kanssa

on helppo olla ja tehdä töitä.

Haastateltavat kokivat suurelta osin työn tukevan jaksamista, mutta eriäviäkin mielipiteitä

oli. Perusteluiksi tukemiselle mainittiin hyvä tiimihenki, omat vaikutusmahdollisuudet

työhön ja vuorojen ajoittamiseen sekä työpaikan tarjoama tuki oman jaksamisen

varmistamiseen erilaisten palveluiden avulla. Eriävään mielipiteeseensä syyksi eräs

haastateltava mainitsi, että vuorotyö ei juuri koskaan tue jaksamista ja osittain samaa

puoltavia kommentteja tuli myös henkilöiltä, jotka pääasiallisesti kokivat työn tukevan

jaksamista. Perusteluna mielipiteelle oli kiire, joka asiakaspalvelukentässä tehtävässä

vuorotyössä venyttää päiviä monesti pitkiksi. Työn ja vapaa-ajan tasapaino koettiin

yleisesti ottaen hyväksi ja muun muassa onnistunutta vapaa-ajan takaavaa työvuorojen

suunnittelua kehuttiin. Haastateltavista henkilöistä osalla oli opintoihin liittyviä velvoitteita,

jotka vaikuttivat siihen, että tasapainon kokeminen vapaa-ajan ja työn välillä oli haastavaa,

vaikka se ei johtunutkaan itse työstä. Toisinaan työvuorojen koettiin olevan niin

uuvuttavia, ettei vapaa-ajalla jaksa enää tehdä mitään, vaikka sitä olisikin tarpeeksi.

59

Lähes kaikki haastateltavat kokivat etenemismahdollisuudet työssä tärkeäksi oman

työhyvinvointinsa kannalta. Vaikka osa haastateltavista ei kokenutkaan asiaa

ajankohtaiseksi itselleen, he haluavat silti tietää mahdollisuuksien olevan olemassa.

Etenemismahdollisuuksista yrityksen sisällä tuli toistensa vastaisia mielipiteitä, toiset

kokivat niiden olevan hyvät ja toiset taas näkivät ne heikoiksi. Huonoiksi mahdollisuudet

nähtiin muun muassa alan taloudellisen tilanteen takia. Oma asema yrityksessä vaikutti

siihen, kuinka paljon mahdollisia urapolkuja yrityksen sisällä oli tavoiteltavissa. Kuitenkin

etenemismahdollisuuksia koettiin olevan, vaikka toiset näkivätkin ne hieman heikompina.

Vain yksi haastateltavista koki etenemismahdollisuudet niin tärkeäksi, että ne pääsivät

kolmen tärkeimmän hyvinvoinnin tekijän joukkoon. Tärkeimmiksi tekijöiksi haastatteluissa

kerrottiin jo aiemmin mainittu työyhteisö, kehittyminen ja työn mielenkiintoisena

pysyminen, joustavuus, riittävä toimeentulo, terveys sekä luottamus siihen, että

työntekijästä pidetään huolta ja häntä arvostetaan. Myös kyselytutkimus osoitti

samankaltaisia tekijötä tärkeimmiksi työhyvinvoinnin kannalta yrityksessä.

Se, että työyhteisön tärkeys nousee esille haastatteluissa, oli ennakoitavissa jo kyselyn

tulosten perusteella, sillä se koettiin kaikkein tärkeimmäksi hyvinvoinnin tekijäksi

kyselytutkimuksessa annetuista vaihtoehdoista. Työyhteisön tärkeys oli hyvin kantava

teema lähes kaikkien haastateltavien vastauksissa läpi haastattelujen. Eräs haastateltava,

jolle työyhteisö on erittäin tärkeä motivaation ja hyvinvoinnin lähde, mainitsi oman

työyhteisönsä olevan ”pieni perhe”, jossa ilot ja surut jaetaan. Läheiset välit työyhteisössä

ovat erittäin tärkeät, mutta syytä on muistaa työn olevan työtä ja liian läheiset välit eivät

saa hankaloittaa työntekoa. Samoin tulee huolehtia, että kaikki työyhteisön jäsenet

otetaan huomioon, eikä anneta muodostua keskinäisiä ryhmittymiä.

6.2 Esimiestyö ja työyhteisö

Esimiestyön koetaan tukevan työhyvinvointia hyvin yksinkertaisilla tavoilla, kuten

vastaanottavaisuudella, kuulumisten kyselyllä ja kiinnostuksen osoittamisella alaisia

kohtaan. Osassa esimiestyötä koskevista kysymyksistä oli erittäin yhtenäinen linja, mutta

toiset kysymykset jakoivat enemmän mielipiteitä. Esimiestyöhön liittyvistä asioista nousi

haastattelujen perusteella esille useampikin kehitettävä kohta ja samaiset asiat nousivat

esille myös kyselytutkimuksen tuloksissa.

Tasapuolisuuden kokemus esimiestyössä oli tärkeää kaikille haastateltaville.

Vuoroesimiehen kanssa niin sanotusti samalla tasolla oleminen koettiin tärkeäksi.

Käytännössä se tarkoittaa sitä, ettei esimies eristäydy, vaan toimii aikansa puitteissa

60

samoissa työtehtävissä alaistensa kanssa luoden yhteishenkeä ja luottamuksen ilmapiiriä

työyhteisöönsä. Kaikki vastaajat kokivat lähiesimiestensä olevan tasapuolisia työssään,

mutta toki toivoivat esimerkiksi esimiesten sijaisuuksien ajalle enemmän vaihtuvuutta

työtehtävien järjestelyyn. Sen avulla useammat henkilöt pääsisivät kehittämään

osaamistaan. Ylempänä olevien esimiesten tasapuolisuudesta mainittiin näkemys siitä,

että heidän olisi aika ajoin hyvä käydä tarkastelemassa alaistensa työtä käytännössä

kehittääkseen esimiestaitojaan ja -työtään.

Palautetta haastateltavista kolme viidestä kokee saavansa riittävästi. Loput toivovat

enemmän palautetta työstään. Eräs haastateltava kertoi, ettei saa tarpeeksi negatiivista

palautetta ja tällä tarkoittaa, että ainoastaan hyvistä asioista annetaan palautetta ja

huonoista ei puhuta. Hän toivoi enemmän negatiivista, tai paremmin sanottuna

rakentavaa palautetta, jotta voisi kehittää itseään ja toimintatapojaan työssä. Toinen

haastateltava mainitsi, ettei palautetta tule tarpeeksi ja ilmaisi mielipiteensä siitä, että

palautetta antaessa tulee pohtia, missä muodossa ja millä tavoin se ilmaistaan. Toisinaan

huonoista asioista annettu palaute vain töksäytetään ilman mitään perusteluja tai

korjausehdotuksia, jolloin on työntekijän itse pohdittava, mikä on tilanteessa toivottu

toimintamalli. Se luo epävarmuutta työhön. Haastatteluissa nousi esiin ajatus siitä, ettei

ole ainoastaan esimiehen tehtävä pohtia millä tavoin palautetta annetaan, vaan myös

työntekijöiden tulee tutkiskella omaa vastaanottavaisuuttaan ja suhtautumistaan

palautteeseen. Korjaavasta palautteesta ei saa suuttua, vaan se pitää ottaa kehittämisen

kannalta. Onnistunut molemminpuolinen palautteen antaminen ja vastaanottaminen

vaikuttavat hyvinvointiin kehittymisen kannalta kannustaen työntekijöitä parempiin

suorituksiin. Positiivinen palaute nostaa mielialaa ja motivaatiota onnistumisen ilon kautta.

Kehityskeskustelut katsottiin pääsääntöisesti hyväksi ja tärkeäksi asiaksi, mutta niiden

sisältöön kohdistui kritiikkiä. Ajatus on hyvä, mutta toteutus ei ole yhtä onnistunut.

Työntekijät eivät tarkkaan osanneet mainita, kuinka monta kehityskeskustelua vuoden

sisään kuuluisi olla. Vastauksista löytyi mainintoja siitä, ettei ole koko työssäoloaikanaan

käynyt keskustelua kuin kerran. Osa vastaajista koki keskustelut hyviksi tilanteiksi

pureutua paremmin työntekijän mielen päällä oleviin asioihin ja kehitysehdotuksiin sekä

uskoi, että ne ovat muuttaneet toimintaa positiivisempaan suuntaan yrityksessä. Toiset

taas näkivät keskustelut suhteellisen merkityksettömiksi oman työnsä kannalta

keskusteluissa käytyjen yksityiselämää koskettavien aihealueiden vuoksi. Toki pidettiin

hyvänä, että henkilökohtaisiakin asioita käydään läpi, mutta pääpaino tulisi kuitenkin

haastateltavien mukaan olla työhön liittyvissä asioissa.

61

Palkitsemiseen liittyvissä kysymyksissä oli nähtävissä suhteellisen yhteinen linja:

kollektiivinen palkitseminen on haastateltaville tärkeämpää kuin henkilökohtainen

palkitseminen. Yhteinen tekeminen tai muu koko tiimiä koskeva palkinto koetaan

arvokkaammaksi kuin henkilökohtaisesti saadut palkinnot. Osaa haastateltavista palkittiin

eri kriteeristöllä. He kokivat palkitsemisen toimivan hyvin ja olevan oikeudenmukaista. Sitä

vastoin henkilöt, joiden palkitseminen koostui enemmän pikapalkitsemisesta, kuten

ilmaisista lounaista, elokuvateatterilipuista sekä lahjakorteista, eivät kokeneet niiden

vaikuttavan omaan hyvinvointiinsa tai motivaatioonsa. Toki niistäkin oltiin iloisia, mutta

enemmän kaivattiin erilaista palkitsemista. Tosin näkemykset siitä, millaista sen tulisi olla,

vaihtelivat. Selkeästi esille kuitenkin nousi se, että nykyiset pikapalkinnot eivät ole olleet

tehokkain ratkaisu. Pikapalkintoja jaetaan yrityksessä useimmiten henkilöille, jotka

joustavat työvuorojen suhteen. Lisäksi työntekijöitä palkitaan onnistumisista erilaisissa

kilpailuissa tai vaikkapa mystery shoppaajan käynnistä saadusta hyvästä arvioinnista.

Palkitseminen koettiin yleisesti ottaen oikeudenmukaiseksi, mutta mainintoja sitä vastoin

olevasta toiminnasta ilmeni myös. Liiallinen lukuihin katsominen kilpailujen yhteydessä

kerrottiin haastatteluissa ongelmaksi, koska niihin vaikuttavat usein runsaasti muutkin

tekijät kuin työntekijöiden oma aktiivisuus. Samoin joustamiseen liittyvässä

palkitsemisessa kerrottiin olevan epäkohtia sen suhteen, ettei usein joustavia henkilöitä

välttämättä palkita yhtä helposti kuin harvemmin joustavia. Toisinaan palkinnon

saamiseksi täytyy myös osoittaa itse aktiivisuutta pyytämällä sitä. Kilpailuja pidettiin

oikeudenmukaisena tapana ansaita palkintoja, mikäli niiden toteutus on onnistunut.

Kilpailuja suunnitellessa ja suhteuttaessa tulee huomioida, että yksi kassalla oleva henkilö

saa myyntimerkinnät muiden vuorossa olevien suosittelemista tuotteista.

Palkitsemista koskien esille nousi ajatus siitä, että liiallinen kilpailu ei ole hyväksi

työntekijöiden motivaatiolle. Tästä olen itse samaa mieltä, sillä jatkuva kilpailu etenkin

omien työkavereiden kesken rikkoo yhteishenkeä. Erityisesti tilanteessa, jossa kaikilla ei

ole edes samat mahdollisuudet pärjätä kilpailussa tiettyjen työtehtävien tai vuorojen

vähäisyyden takia. Yhtenä tiiminä kilpaillessa, vaikkapa muita työpisteitä vastaan,

saadaan työyhteisössä aikaan enemmän yhteen hiileen puhaltamista ja se liimaa

henkilöstöä entistä tiukemmin yhteen. Esimiesten ja yrityksen johdon täytyy osata

taitavasti tasapainotella näiden kahden tekijän välillä saadakseen optimaalisen tuloksen

palkitsemisella.

Kaikissa esimiestyötä koskevissa vastauksissa näkyi hyvin selvästi haastateltavien toive

avoimesta, oikeudenmukaisesta sekä lämpimästä ja välittävästä esimiestyöstä.

Haastatteluista välittyi esimiehen läsnäolon ja kiinnostuneisuuden tärkeys työntekijöille ja

62

heidän hyvinvointinsa riippuvaisuus esimiehen toiminnasta työyhteisössä. Esimiehen

oikeudenmukaisuus luo omalta osaltaan pohjaa työyhteisön toimivuudelle, sillä

oikeudenmukainen esimiestyö ei anna aihetta kateuteen työyhteisössä.

6.3 Tiedonkulku ja yhteistyö

Tiedonkulun koetaan olevan haastavaa SSP Finlandin kaltaisessa isossa organisaatiossa.

Sen koettiin kaipaavan runsaasti kehittämistä, etenkin tiettyjen yksittäisten asioiden

suhteen. Tiedonkulun heikkouksista huolimatta yhteistyön koetaan olevan toimivaa

organisaatiossa niiden ihmisten kanssa, keiden kanssa ollaan tekemisissä päivittäin.

Yhteistyö koettiin haastateltavien toimesta asiaksi, joka kaipaa jatkuvasti kehittämistä,

vaikka se yleensä toimisi moitteettomasti. Kokemus tiedonkulun sujuvuudesta on suuri

osa hyvinvoinnin pohjaa työyhteisöissä. Huonosti kulkeva tieto voi aiheuttaa epävarmuutta

omasta työstä ja haitata muita hyvinvointiin vaikuttavia osa-alueita, kuten kokemusta

omasta roolista työyhteisössä.

Haastateltavat näkivät ongelmia organisaation tiedonkulussa. Toisinaan koettiin, että

tarvittava tieto ei tavoita kaikkia työntekijöitä. Usein oman tiimin kesken tiedonkulun

katsottiin olevan hyvää tiimin jäsenten läheisten välien vuoksi. Kuitenkin lähes kaikki

haastateltavat mainitsivat, että tiedonkulku ei ole koskaan valmis ja siitä löytyy jatkuvasti

kehitettävää, ja kehittämiseen tulisi tähdätä. Seinälle laitettavia ilmotuksia pidettiin

huonona keinona ylläpitää onnistunutta viestintää yrityksessä, etenkin kielitaitoon liittyvien

ongelmien vuoksi. Tiedotteiden kielenä on suomi, mutta kuitenkaan kaikki yrityksen

palveluksessa olevat henkilöt eivät lue, puhu tai kirjoita suomea. Sen vuoksi vastuu tiedon

siirtymisestä tällaisille henkilöille jää konkreettisena kääntämistehtävänä esimiesten

vastuulle.

Ongelmia nähdään tiedonkulussa käytetyissä kanavissa, jotka osittain koetaan

vanhanaikaisiksi. Sähköiset ratkaisut mainittiin eräässä haastattelussa paremmiksi,

verraten niitä toisen organisaation toimintamalliin. Eräs suuri haaste tiedonkulussa on

osa-aikaisten pitäminen ajantasalla tärkeistä asioista heidän käydessään töissä vain

muutaman vuoron viikossa. Kaikilla työntekijöillä ei ole omia sähköpostiosoitteita, joihin

tiedotteita voisi lähettää tiedon siirtymisen helpottamiseksi myös pidempien vapaajaksojen

aikana. Pisteessä, jossa kaikilla työntekijöillä on yrityksen sähköpostiosoite, tiedonkulku

koettiin tehokkaammaksi. Eräs kuilu tiedonkulussa on yrityksen suorittavan tason

työntekijöiden ja taustahenkilöstön työpisteiden sijoittuminen eri rakennuksiin, mikä jättää

päivittäisen viestinnän pääosin sähköpostin varaan. Sähköpostiviestintään kaivattiin

63

tarkkuutta, jotta asiasisällöt eivät muuttuisi matkan varrella sekä viestit tavoittaisivat kaikki

tarvittavat henkilöt.

Isoissa organisaatioissa viestintä on usein haaste. Etenkin ravintola-alalla osa-aikaisten

työntekijöiden määrä on suuri ja heille jää iso vastuu siitä, että he jatkuvasti itse selvittävät

ajankohtaisia asioita. Sekään ei aina riitä, sillä heidän kysyessä kuitenkaan välttämättä

tiedonantaja ei muista kertoa kaikkia olennaisia asioita. Eräänä ehdotuksena tämän

viestintäkatkoksen korjaamiseen tuli intranet, jossa tärkeät tiedotteet ja esimerkiksi

tuotemuutokset olisivat helposti kaikkien saatavilla vaikkapa kotoa käsin.

Yhteistyön koettiin kaikkien haastattelijoiden kesken olevan onnistunutta. Yhteistyötä

luonnehdittiin avoimeksi ja joustavaksi, mutta nämä luonnehdinnat koskettivat lähinnä

omaa työpistettä ja siellä tapahtuvaa yhteistyötä. Koko yrityksen yhteistyöstä eräs

haastateltava mainitsi, että enemmän tulisi ajaa eteenpäin ajatusta yhdestä SSP

Finlandista, eikä yksittäisistä työpisteistä ja tätä kautta lisätä yhteistyötä pisteiden välillä.

Samoin eräs haastateltava korosti erityisesti sitä, etteivät henkilökemiat saisi vaikuttaa

työntekoon ja yhteistyön sujuvuuteen organisaatiossa. On yleistä, että henkilökemioilla on

vaikutusta yhteistyön toimivuuteen, mutta tärkeää organisaation toiminnan ja tuloksen

kannalta on ottaa käyttöön ”työskentelen kaikkien kanssa”-asenne työpaikalla. Yleisesti

ottaen yhteistyö katsottiin toimivaksi, mutta siitä myös ajateltiin, että parantamisen varaa

näin tärkeässä asiassa löytyy aina.

6.4 Työhyvinvointipalvelut ja -edut

Työhyvinvointipalveluiden kirjo SSP Finlandilla on laaja ja siihen kuuluu tärkeänä osana

henkilökunnan kouluttaminen. Koulutusten koettiin antavan motivaatiota ja poistavan

epävarmuutta työssä, mutta niiden järjestämisessä on yrityksessä vielä pohtimisen varaa.

SSP Finlandin tarjoamiin etuihin oltiin pääsääntöisesti tyytyväisiä. Vain yksi haastateltava

koki ne huonoiksi. Kuitenkaan haastateltavista juuri kukaan ei osannut sanoa, ovatko ne

kilpailukykyisiä alan muihin yritykseen nähden, sillä tietoa muiden yritysten tarjonnasta ei

löytynyt. Negatiivisia kommentteja etuihin liittyen tuli etenkin työterveyshuollon

laajuudesta, jota kaivattiin lisää. Samoin kuin työhyvinvointikyselyn avoimissa

kommenteissa, nousi lentoetu esille myös eräässä haastattelussa. Sen tarjoamista

odotettiin yritykseltä työpaikan sijainnin perusteella.

Haastateltavien keskuudessa etujen käyttö oli hyvin vähäistä ja hajanaista, sillä vain yksi

haastateltavista käytti useampia etuja kuin vain yhtä tai kahta. Naiset kokivat yrityksen

tarjoaman kuntosaliedun tärkeäksi, kun taas miehet eivät maininneet siitä juurikaan, ja jos

64

jotain, niin negatiivista. Kaikki haastatellut naiset ilmoittivat käyttävänsä yrityksen

tarjoamia etuja ja ne koettiin tärkeiksi. Pienet koulutukset ja tapahtumat olivat käytettyjen

etujen joukossa. Joillakin henkilöillä etujen käyttämättömyys on ajanpuutteesta kiinni ja

toisilla kiinnostuksesta. Työhyvinvointitapahtumiin osallistuminen nousi esille vastauksissa

ja kiinnostus niitä kohtaan oli vaihtelevaa. Toiset kokivat ne mukaviksi yhteishenkeä

ylläpitäviksi toiminnoiksi, kun toiset taas eivät pitäneet tähän mennessä järjestettyjen

tapahtumien massamaisesta luonteesta ja tämän vuoksi jättivät jopa osallistumatta.

Haastattelussa kysyttiin työntekijöiden mielipiteitä siitä, millaista koulutusta SSP Finlandin

tulisi järjestää enemmän ja vastaukset olivat erittäin mielenkiintoisia. Koettiin, että

kesätyöntekijöinä taloon tulevien koulutukseen panostettiin enemmän kuin muuna aikana

uutena tulevien koulutukseen, ja tähän kaivattiin tasapuolisuutta. Sen koettiin johtuvan

siitä, että kesätyöntekijöitä tulee useampi kerralla ja yhtä aikaa kouluttaminen on tämän

vuoksi viisasta. Jos heti työsuhteen alusta saakka jotkin asiat jäävät epäselväksi, hidastaa

se muidenkin asioiden oppimista. Siksi tulisikin pitää huoli, että uudet työntekijät saavat

aloitusajankohdastaan riippumatta samantasoisen koulutuksen. Alkoholi-koulutus sekä

erilaiset kassa- ja järjestelmäkoulutukset olivat toivottujen koulutusten joukossa ja niiden

lisäksi toivottiin koulutusta, joka henkisesti valmentaisi asiakaspalvelutehtäviin. Tärkeänä

nousi esille myös alaan liittyvä koulutus, vaikka se ei suoranaisesti koskisikaan omia

työtehtäviä.

SSP Finland järjestää koulutusta Passion for food and beverages -tapahtumien

muodossa. Kyseessä on pienimuotoisia koulutustapahtumia, jotka käsittelevät ruokiin ja

juomiin liittyviä asioita. Ne ovat tarkoitettu luomaan motivaatiota henkilökunnalle omaa

työtä kohtaan. Niiden koettiin yleisesti ottaen edistävän työhyvinvointia, mutta niihin

toivottiin hieman laajempaa kirjoa ja enemmän tarttumapintaa oman työtehtävän kanssa,

jotta irti saatu hyöty olisi mahdollisimman suuri. Kuitenkin tapahtumat koettiin niin

mielenkiintoisiksi, että niitä toivottiin lisää, sillä kursseille on rajoitettu osallistujamäärä,

eivätkä kaikki halukkaat tämän vuoksi välttämättä aina pääse osallistumaan. Koulutus ja

osaamisen kehittäminen on eräs työhyvinvoinnin tärkeä kulmakivi, kun tuntee osaavansa

työnsä, on siitä helpompi nauttia ja viedä taitojaan uusille tasoille.

Haastattelun viimeisenä kysymyksenä haastateltavia pyydettiin pohtimaan, miten he itse

parantaisivat työhyvinvointia yrityksessä, mikäli olisivat johtamassa sitä. Vastausten kirjo

oli laaja. Koettiin, että yrityksen johdon tulisi olla tutumpaa käytännön työn kanssa, jotta

johtaminenkin käytännönläheistyisi. Tästä esimerkkinä eräässä haastattelussa esiin

noussut äärimmäisen tärkeä työhyvinvoinnin tekijä: tauot. Ravintola-alalla taukojen

järjestäminen on haastavaa ja toisinaan niiden pitäminen mahdotonta. Tämän vuoksi eräs

65

haastateltavista tahtoisi kehittää asioita niin, että kaikille pystyttäisiin takaamaan

ruokatauko siten, että pääsee hetkeksi irti omasta työpisteestä. Sen koettiin parantavan

jaksamista. Muutenkin yrityksessä tulisi enemmän keskittyä kuormaan, joka yhden

työntekijän harteille asetetaan ylipitkien työvuorojen ja lyhyiden lepoaikojen sekä

puuttuvien taukojen myötä. Yhteishengen parantaminen, niin pistekohtaisesti kuin koko

organisaatiossakin, koettiin kahden haastateltavan mielestä olennaiseksi asiaksi, jonka he

muuttaisivat jos päättäisivät asioista. Samoin koulutusta lisättäisiin, mutta muita kuin

myyntiin liittyviä, sillä niitä katsottiin olevan jo tarpeeksi.

66

7 Johtopäätökset ja kehitysehdotukset

Yleisesti ottaen työhyvinvointi on suhteellisen hyvällä tasolla yrityksessä, mutta tutkimus

paljasti tiettyjä osa-alueita, joihin tulee keskittyä ja joita kannataa kehittää. Työn

tavoitteena oli saada kattava kuva hyvinvoinnin nykytilasta yrityksessä ja havaita

mahdollisia kehityskohteita. Tavoitteen saavuttamiseksi toteutettiin sekä kyselytutkimus

että haastatteluja tuomaan tietoa nykytilasta. Tutkimustuloksista ilmeni, että joissakin osa-

alueissa on kehittämisen varaa ja näitä pohditaan seuraavassa luvussa. Sen jälkeen

pohditaan kehitysehdotuksia sekä käydään läpi tutkimuksen luotettavuutta ja siihen

vaikuttavia tekijöitä.

7.1 Tärkeimmät tulokset

Kokonaisuudessaan työhyvinvointi on SSP Finlandilla vähintään kohtalaisella tai melko

hyvällä tasolla. Kehittämistä vaativia huonompia arvoja saaneita työhyvinvoinnin tekijöitä

löytyi ja tutkimustuloksista saattoi huomata jonkin tietyn ryhmän olevan tyytyväisempi

työhyvinvoinnin asioihin kuin toisten. Nämä ovat asioita, joita yrityksen tulisi pyrkiä

korjaamaan ja tasoittamaan.

Sukupuolten vastausten välillä on eroa henkilökohtaiseen työhyvinvointiin ja työkykyyn,

esimiestyöhön sekä työyhteisöön liittyvissä väittämissä. Sukupuolivertailuista ilmenee,

että lähes poikkeuksetta miehet ovat tyytyväisempiä kaikkien kolmen mainitun osa-alueen

työhyvinvoinnin tekijöihin. Valitettavasti kyselyyn vastanneista ainoastaan 15 henkilöä 86

henkilöstä oli miehiä, minkä vuoksi tuloksia ei voi yleistää. Poikkeuksena miesten

tyytyväisyyteen esille nousi, että miehet olivat naisia tyytymättömämpiä

etenemismahdollisuuksiinsa. Tämän uskon mahdollisesti olevan seurausta alan

naisvaltaisuudesta, sillä kun työpaikkaa haetaan yrityksen sisällä, on hakijoista mitä

todennäköisimmin sukupuolijakauman perusteella pääosa naisia. Silloin on

todennäköisempää, että useammin nainen palkataan avoinna olevaan tehtävään.

Johtamisen vastuulla on organisaatiossa samaan aikaan monta eri asiaa. Eräs olennaisin

niistä on henkilöstön hyvinvoinnista huolehtiminen. (Juuti 2010, 49–51.) Johtamistyylillä

on suuri vaikutus työhyvinvoinnin kokemukseen työyhteisössä sekä luottamuksen

rakentamisessa alaisten ja esimiesten välillä (Zineldin & Hytter 2012). SSP Finlandilla

johtamistyyli tuntuu pääosin toimivan hyvin ja sen vaikutukset näkyvät. Kyselyn tulokset

osoittavat, että esimies on lähellä työntekijöitä. Esimiehen koetaan viestivän odotuksensa

alaisille hyvin ja häntä voi tarvittaessa lähestyä, oli kyse sitten avun tarpeesta tai muista

asioista. Virolaisen (2012, 107) mukaan on tutkittu, että esimiehen kiinnostus alaisiaan

67

kohtaan nimenomaan ihmisinä, eikä vain työntekijöinä, on suurin luottamusta rakentava

tekijä työyhteisöissä. Näyttää siltä, että luottamus esimiesten ja alaisten välille on siis

onnistuttu SSP Finlandilla rakentamaan ja esimiehet ovat kiinnostuneita alaisistaan. Juuri

tämänkaltaisista hyvistä asioista SSP Finlandilla esimiesten ja johdon tulee pitää kiinni,

sillä hyvä ja alaisten luottamuksen ansainnut esimies vie työhyvinvointia yrityksessä aimo

harppauksin eteenpäin. Hyvä johtaja pystyy vaikuttamaan todella paljon koko

organisaatioon, sillä he ohjaavat organisaation toimintakulttuuria (Carrington, 2014).

SSP Finlandin esimiestyössä on kuitenkin osa-alueita, joissa johtaminen ei ole

tutkimustulosten perusteella toiminut aivan toivotusti. Tällainen on esimerkiksi ongelmiin

tarttuminen työyhteisössä. Vaikka työhyvinvointi onkin monen tekijän summa, voi jonkin

yksittäisen osa-alueen kehittämisellä olla suuri vaikutus sen kokemukseen työyhteisössä

(Virolainen 2012, 107). Heikommiksi havaittuja osa-alueita kehittämällä voidaan siis saada

SSP Finlandin henkilöstön työhyvinvoinnin kokonaisuutta nousemaan. Etenkin keskitason

esimiehillä on suuri vaikutus työntekijöiden kokemaan hyvinvointiin sekä stressiin

(Virolainen 2012, 106). Ongelmiin puuttuminen ripeästi oikeanlaisella otteella on tärkeä

osa esimiesten työtä ja sitä tulee SSP Finlandilla parantaa. Sopivalla määrällä

auktoriteettia ja kontrollia esimies voi vaikuttaa työntekijöidensä suhtautumiseen työtä

kohtaan ja näin lisätä heidän panostustaan työhön (Virolainen 2012, 106). SSP Finlandilla

esimiesten tulee ongelmatilanteiden ilmetessä käyttää auktoriteettiaan ongelman

ratkaisuun mahdollisimman tehokkaasti lisätäkseen työntekijöidensä hyvinvointia.

Niin koko henkilöstön kuin yksilöidenkin hyvinvoinnin kannalta työyhteisöllä on merkittävä

rooli (Kaivola & Launila 2007, 133–134). Tutkimustuloksissa esimiestyön lisäksi erittäin

suuressa, jollei suuremmassakin roolissa työhyvinvoinnin kannalta SSP Finlandilla on

työyhteisöt ja tiimit, joissa työskennellään. Niiden vaikutus omaan henkilökohtaiseen

hyvinvointiin koettiin erittäin suureksi ja se näkyi molemmissa tutkimusaineistoissa

selkeänä ja korostuneena tekijänä. Työyhteisö antaa energiaa, tukea ja motivaatiota

työntekijöille ja hyvää työyhteisöä arvostetaan yrityksen työntekijöiden keskuudessa. Kun

työyhteisössä tunnetaan toisensa henkilökohtaisella tasolla, on helpompaa lähestyä

työkavereita työhön liittyvillä mieltäpainavilla asioilla (Virolainen 2012, 24). Yksilö ja hänen

persoonallisuutensa kukoistavat hyvässä yhteistyössä ja jaksamisen kannalta sosiaalisen

tuen saaminen työyhteisöstä on tärkeää (Rauramo 2012, 104–105).

Työhyvinvoinnin tärkeiden tekijöiden listauksessa työyhteisö oli saanut arvon 3,77.

Korkein mahdollinen arvosana oli 4,00, joten sen merkitys näyttää olevan työntekijöille

todella suuri. Ristiriitaista tutkimustuloksissa oli se, että vaikka työyhteisölle ja omalle

tiimille annetaan paljon arvoa, koettiin, ettei avoimuus ole niin hyvällä tasolla kun sen tulisi

68

olla ja tiedonkulussa on ongelmia. Työyhteisön keskinäinen luottamus mahdollistaa

avoimuuden, johon kuuluu tärkeänä osana asianomaisten riittävä informointi työhön

liittyvistä asioista (Rauramo 2012, 105–106). Tiedonkulun vaikeudet tulisi yrityksessä

selättää, jotta hyvistä työyhteisöistä voitaisiin nauttia entistäkin enemmän ja ammentaa

niistä vielä runsaammin energiaa omaan työhön.

Aiemmassa kappaleessa selvitettyyn työyhteisön tärkeyteen viittaa se, että

haastattelututkimuksessa kollektiivista palkitsemista pidettiin tärkeämpänä kuin yksilöinä

saatavia pikapalkintoja tai oikeastaan yksilöpalkitsemista ylipäätänsäkään. Kollektiivisen

palkitsemisen, kuten yhteisten illanviettojen, koettiin nostavan yhteishenkeä ja sitä

toivottiin enemmän. Viitala (2013, 139) kertoo ihmisten odottavan työltä ja työyhteisöltä

muutakin kuin korkeinta mahdollista hintaa, eli hyväksi koettua palkkaa. Hän sanoo työn

tarjoavan yksilöille ryhmän jäsenyyttä, yhteisöllisyyttä ja mahdollisuuden kokea arvostusta

ja välittämistä. Tutkimustulokset antavat viitettä siihen, että SSP Finlandilla työskentelevät

henkilöt toivovat palkitsemisen kautta Viitalan mainitsemia asioita. Haastattelujen

perusteella näyttää siltä, ettei raha ole aina se tärkein motivaatiotekijä, vaan tunne

yhteenkuuluvuudesta. Toki kyse on vain haastatteluista eikä vastauksia siksi voi yleistää,

mutta tämä voi olla heijastumaa kyselyssä näkyneisiin palkitsemista koskeviin ongelmiin.

Pikapalkitsemisessa käytetyt palkinnot sekä palkitsemisen oikeudenmukaisuus koettiin

huonosti toimivaksi yrityksessä. Palkitseminen osana esimiestyötä oli saanut erään

korkeimmista keskihajonnoista niin miesten kuin naistenkin keskuudessa. Tämän suhteen

on syytä pohtia, onko palkitseminen yrityksessä tasapuolista, vai palkitaanko osaa

henkilöstöstä paremmin. Haastatteluissakin mainittiin epätasapuolisuuteen viittaavia

asioita. Niiden mukaan harvemmin joustavia henkilöitä palkittiin herkemmin kuin usein

joustaneita, sekä toisinaan täytyy itse osata pyytää pikapalkintoa, jos on toiminut siten,

että sen ansaitsee. Pikapalkintoihin liittyvät ongelmat koskivat niiden tavoittelemisen

arvokkuutta työntekijöille, johon kehitysehdotuksissa pureudutaankin tarkemmin.

Työhyvinvointipalveluita käyttää ja tapahtumiin osallistuu eniten 28–34-vuotiaat sekä 7–10

vuotta työsuhteessa olleet. Kaikista kyselyyn vastanneista palveluita käyttävät eivät

kuitenkaan ole merkitsevästi tyytyväisempiä muihin työhyvinvoinnin osa-alueisiin. Kun

tarkasteltiin omien ja vuokratyöntekijöiden välisiä eroja, oli huomattavissa, että omat

palveluita käyttävät työntekijät olivat monienkin asioiden suhteen selkeästi tyytyväisempiä

kuin he, jotka eivät palveluita käyttäneet. Sama toistui tapahtumiin osallistumisen suhteen.

StaffPointin työntekijöiden keskuudessa eroa ei ollut huomattavissa. Omat työntekijät

käyttivät ylipäätänsä selvästi enemmän palveluita kuin StaffPointin kautta vuokratut

työntekijät. Palveluiden käytöllä sekä tapahtumiin osallistumisella on mahdollisesti siis

69

positiivista vaikutusta omien työntekijöiden keskuudessa yksilöiden yleiseen

työhyvinvointiin.

Mielestäni erittäin tärkeä esille nostettava tulos on se, että StaffPointin palveluksessa

olevat vuokratyöntekijät ovat arvioineet myönteisemmin lähes jokaisen eri teeman

väittämät kuin yrityksen työntekijät. Itse olin yllättynyt tuloksesta, sillä usein

vuokratyöntekijöiden työtuntien määrä ja tätä kautta toimeentulo on epävarmempaa,

minkä vuoksi olisin uskonut heidän kokevan vähemmän työhyvinvointia. Hyvinvoinnin

kokemus voi mahdollisesti johtua siitä, että vuokratyöntekijää saatetaan usein neuvoa

työssä enemmän esimiehen toimesta, jotta työ sujuisi toivotusti ja se voi synnyttää

tunteen siitä, että työyhteisössä välitetään ja tätä kautta edistää työhyvinvointia.

Eräs merkittävä tulos koski palautteen määrää ja laatua. Kyselyn tuloksissa näkyi, että

vaikka palautetta pidettiin kolmanneksi tärkeimpänä, sen toteutuminen organisaatiossa oli

kolmen huonoiten toteutuvan joukossa. Eli henkilöstö ei koe saavansa palautetta

tarpeeksi tai sen antamisen toteutuksessa on jokin pielessä. Tässä on selkeä ristiriita,

johon tulee tarttua. Haastattelussa nousi esille palautteen laatua koskevat asiat, sillä eräs

haastateltava koki, että ainoastaan positiivista palautetta annetaan ja rakentavan

palautteen antamista vältellään. Rakentava palaute on työhyvinvoinnin ja tuloksellisuuden

edistämisen kannalta erittäin tärkeää. Se mahdollistaa oman työn arvioinnin ja virheiden

korjaamisen ja tätä kautta tuo työlle mielekkyyttä. (Rauramo 2012, 135.) Toinen

haastateltava koki, että silloin kun negatiivista palautetta annetaan, olisi sen ilmaisussa

korjaamisen varaa, jotta työntekijän olisi helpompaa kehittää itseään palautteen avulla.

7.2 Kehitysehdotukset ja tulosten pohdinta

Selkeimmin esille nousseet kehittämistä kaipaavat asiat koskivat pääsääntöisesti

yrityksessä toteutettua palkitsemista sekä yrityksen tarjoamia työhyvinvointpalveluita ja -

etuja. Tutkimustulokset osoittivat kuitenkin kehitettävää niiden lisäksi myös esimerkiksi

esimiestyössä sekä palautteessa. Tässä alaluvussa on eritelty tärkeimmät kehityskohteet

ja pohdittu niiden kehittämistarpeeseen liittyviä syitä. Samoin on mietitty soveltuvia

vaihtoehtoja niiden tulokselliseen kehittämiseen.

Tutkimustulosten perusteella olennainen kehityskohta on yrityksessä käytössä oleva

pikapalkitseminen. Tämän hetkisiä pikapalkintoja ei haastattelujen perusteella koeta

motivoiviksi ja kyselyn perusteella palkitseminen ontuu. Kyselyn tulosten mukaan

palkitsemisessa on suuri keskihajonta, eli vastaajien kokemukset sen suhteen on

toisistaan eriäviä. Kuten jo aiemmin on mainittu, palkitsemiseen liittyviä ongelmia on

70

havaittavissa niin haastatteluissa kuin kyselytutkimuksen tuloksissa sekä sen avoimissa

kommenteissa. Mikäli yritys haluaa tarkempaa tietoa palkitsemisen keihttämiseksi, olisi

viisasta tutkia asiaa tarkemmin kvalitatiivisella jatkoselvityksellä. Selvityksen avulla

saataisiin spesifioitua konkreettisia muutoskohteita, joita voitaisiin lähteä kehittämään.

Jatkoselvitys mahdollistaisi hyvin henkilöstölähtöisen otteen palkitsemisen kehittämiseen.

Muitakin henkilöstölle tarjottuja etuja tulee miettiä vielä entistäkin enemmän, vaikka niitä

onkin jo monipuolistettu vuodelle 2015. Kysely paljasti hyvin selvästi, että liikuntaetujen

tarjonnan ja hyödyn kokemus ei kohtaa. Toki liikunnan tarjoaminen on tärkeä keino tukea

työntekijöiden hyvinvointia, mutta on paljon ihmisiä, jotka eivät tämän kaltaisesta

tarjonnasta välitä tai edes ehdi etuja käyttää. Samoin liikuntapainotteisiin tapahtumiin

tulee jatkossakin etsiä enemmän vaihtelua. Kyselyn avoimissa kommenteissa nousi

selkeästi esiin tapahtumien yksipuolisuus ja juoksupainotteisuus, joka karsii osallistujia

paljon. Monipuoliset ja innovatiiviset sekä erilaiset tavat nauttia liikunnasta olisivat

henkilöstölle tärkeitä oman hyvinvoinnin ylläpitämiseksi ja niitä tulee kehittää. Parhaat

tulokset saadaan kysymällä henkilökunnalta millaisia liikuntaetuja, kuten toki myöskin

muita etuja, he kaipaavat. Toteuttamani kyselyn pohjalta on tehty jo muutoksia

työhyvinvointipalveluiden tarjontaan ja se osoittaa, että yrityksellä on oikeanlainen ote

lähteä toimimaan henkilöstön tarpeiden ja toiveiden mukaan.

Konkreettisia etuja tai tapahtumia, joita henkilöstö kaipaa lisää, on erilaiset omaa

osaamista ja ammattitaitoa kehittävät koulutukset sekä työyhteisön yhteishenkeä

nostattavat tekemiset. Siirtyminen henkilökohtaisesta pikapalkitsemisesta enemmän

kollektiiviseen palkitsemiseen yhteisten illanviettojen tai aktiviteettien merkeissä lisäisi

työyhteisöjen joustavuutta. Kokemus työyhteisön vaikutuksesta hyvinvointiin on

yrityksessä jo hyvällä tasolla, mutta se ei ole itsestäänselvyys ja nykytilaan ei saa

tuudittautua. Työyhteisön vaikutuksesta työhyvinvointiin pitää pitää huolta ja kehittää sitä

jatkuvasti juuri yhteisöllisyyttä lisäävän toiminnan kautta. Vaikka SSP Finland järjestää jo

työhyvinvointitapahtumia ja esimerkiksi vuosijuhlia, on näiden isojen juhlien järjestäminen

henkilöstön kannalta haastavaa, sillä jonkun täytyy aina olla töissä juhlan aikana. Tämän

vuoksi erilaisten pienempien tapahtumien järjestäminen olisi viisaampaa

osallistujaprosentin nostamiseksi, kun vapaita olisi helpompi järjestää.

Mikäli yrityksen resurssit sen sallivat, olisi laajempien työterveyspalveluiden tarjoaminen

henkilökunnan näkökulmasta tärkeä osoitus heille työnantajan välittämisestä. Tämä on

asia, mikä tässä taloustilanteessa voi tuottaa haasteita ja yrityksen täytyy tarkastella omia

resurssejaan, onko lisäpalveluiden tarjoaminen mahdollista. Erilaiset erikoislääkäripalvelut

sekä etenkin hammaslääkäripalvelut olivat henkilöstön toivelistalla, mikäli laajentaminen

71

on yritykselle mahdollista. Toisaalta tästä seuraisi todella suuret kustannukset ja SSP

Finland tarjoaa jo nykyisellään työntekijöilleen laajemmat työterveyshuollon palvelut kuin

mitä laki velvoittaa.

Tällä hetkellä majoitus- ja ravintola-alalla on valitettavan yleistä, että taukojen pitämisen

mahdollisuus on äärimmäisen huono etenkin kiireisinä aikoina ja ikävää on, että alan

työehtosopimus omalta osaltaan mahdollistaa tätä. Työ tulee tällöin helposti liian

kuormittavaksi ja sen hallinta tuntuu työntekijästä mahdottomalta. Kehitysehdotuksena

tähän ongelmaan koen, että työvuorosuunnittelun kautta tulee pyrkiä takaamaan taukoja

jokaiselle työntekijälle päivittäin, vaikka se onkin haastavaa ja mahdollisesti nostaa

kustannuksia hieman. Kuitenkin tulee pohtia työvoimasta aiheutuvien henkilöstökulujen

suhdetta tauoista saatuun hyötyyn. Kun työntekijöillä on mahdollisuus pitää taukoja, ei työ

kuormita heitä liikaa ja he jaksavat työskennellä paremmin ja tuotteliaammin palamatta

loppuun. Tauottomuus kiireisinä aikoina ei kanna pitkälle ja pienellä henkilöstömäärällä

tehdyistä päivistä ajatellut säästöt saattavat nopeasti kääntyä yritystä vastaan suuriksi

kuluiksi.

Eräs tärkeä kehityskohde koko ajan kansainvälistyvässä Suomessa, sekä etenkin

kansainvälisessä lentoasemaympäristössä, on yrityksen lähettämien tiedotteiden kieli.

Haastatteluissa ilmeni, että tiedotteet tulevat aina vain suomeksi ja se ei ole toimiva

järjestely. Yrityksen palveluksessa työskentelee myös henkilöitä, jotka eivät pysty

suomenkielellä kommunikoimaan. Tällöin vastuu tiedon välittämisestä jää konkreettisena

kääntämistehtävänä esimiesten harteille, eikä näin tulisi olla. Tiedotteet usein laitetaan

printteinä ilmotustaululle ja tähän käytäntöön kaivattaisiin muutosta. Printit eivät tavoita

henkilöstöä tarpeeksi hyvin, minkä vuoksi eräässä haastattelusssa tarjottiin ratkaisua, että

viestintä siirtyisi enemmän sähköiseen muotoon. Silloin tiedotteita voisi halutessaan selata

myös vapaa-ajallaan ja siten pysyä kartalla työpaikan tapahtumista. Itse koen tämän

viisaaksi vaihtoehdoksi, jonka toteuttamisen mahdollisuutta yrityksen tulisi pohtia

tosissaan, sillä tätä kautta saataisiin etenkin osa-aikaisten työntekijöiden epävarmuutta

laskettua ja hyvinvointia sitä vastoin nousuun.

Niin kyselytutkimuksella kuin haastatteluillakin pystyttiin selvittämään lähes yksinomaan

pääkaupunkiseudulla työskentelevien kokemusta omasta työhyvinvoinnistaan.

Verkostokentillä työskentelevien henkilöiden määrä vastaajissa jäi todella pieneksi, eikä

tulokset sen vuoksi heidän osaltaan ole yleistettävissä luotettavasti. Tähän ongelmaan

ratkaisuksi ehdotankin, että mikäli halutaan todellista ja luotettavaa tietoa verkostokenttien

hyvinvoinnin tilasta, tulee kenttäkohtaisesti toteuttaa omat kyselyt. Olennaista on myös

72

painottaa niiden tärkeyttä yksiköiden esimiehille, jotta he kannustavat työntekijöitä

vastaamaan korkeimman mahdollisen vastausprosentin saavuttamiseksi.

Työhyvinvoinnin kehittämiseen sopii hyvin sanonta ”vierivä kivi ei sammaloidu”. Tällä

tarkoitan sitä, että kun antaa alkusysäyksen työhyvinvoinnille oikeasta paikasta, lähtee se

parhaassa tapauksessa etenemään positiivisena aaltona. Esimiestyö on hyvä paikka

aloittaa, sillä hyvät esimiehet levittävät hyvää oloa ympärilleen oikeudenmukaisuudellaan.

Huomioida täytyy toki, että työhyvinvoinnin kehittämisen ”kivi” ei jaksa aina vieriä

eteenpäin itsekseen alkusysäyksen jälkeen, vaan toisinaan sille on hyvä antaa uudestaan

vauhtia, eli tarkkailla ja parantaa toimintamalleja jatkuvasti.

7.3 Luotettavuuden arviointi ja oman oppimisen pohdinta

Siitä, miten hyvin tutkimuksessa käytetty mittausmenetelmä mittaa niitä tutkittavan ilmiön

ominaisuuksia, joita se on tarkoitettu mittaamaan, käytetään termiä validiteetti

(Tilastokeskus a). Tämän tutkimuksen validiteetti on suhteellisen hyvä, koska molemmat

tutkimusmenetelmät tuottivat tietoa, jota niiltä odotettiin: kysely pinnallisempaa tietoa ja

haastattelut sen tueksi syventävää ja yksityiskohtaisempaa tietoa. Tutkimuksen

tarkoituksena oli selvittää työhyvinvoinnin nykytila sekä etsiä kehityskohteita

perusteluineen, ja tavoite saavutettiin. Tietoperustaa laatiessa olen perehtynyt laajasti ja

kattavasti aihetta käsitteleviin ajankohtaisiin lähteisiin. Kyselylomake ja haastattelurunko

on molemmat rakennettu tietoperustan pohjalta ja se lisää tutkimuksen validiteettia.

Haastattelurungon rakentamisessa on tietoperustan lisäksi huomioitu myös

kyselytutkimuksessa esille nousseita asioita.

Reliabiliteetti kertoo, miten luotettavasti ja toistettavasti haluttua ilmiötä on onnistuttu

mittaamaan siihen käytetyllä mittarilla. Toistomittauksilla voidaan arvioida tutkimuksen

reliabiliteettia. (Tilastokeskus b.) Tutkimuksen luotettavuutta arvioidessa löytyy selviä

heikkouksia, mutta myöskin selviä vahvuuksia. Heikkoutena kyselytutkimuksen

luotettavuudessa on vähäinen vastaajamäärä. Yrityksen palveluksessa työskentelee noin

350 henkilöä, joista ainoastaan 86 vastasi kyselyyn, eli kyselyssä käynyt kato on siis

valitettavan suuri, jonka vuoksi tulosten yleistämisen mahdollisuus heikentyy. Kuitenkin,

mikäli kysely toistettaisiin uskon, että tulokset vastaisivat vahvasti tätä tutkimusta.

Tuloksen reliabiliteetin parantamiseksi olisi ollut tärkeää, että vastaajia olisi ollut

enemmän, sillä silloin yksittäisten vastaajaryhmien vertailu olisi ollut luotettavampaa

suuremman vastausmäärän takia. Toinen tekijä, joka heikentää tulosten luotettavuutta

huomattavasti on vastanneiden miesten vähäisyys. Kaikista 86 vastaajasta ainoastaan 15

73

oli miehiä. Toki miesten määrä yrityksessä on ylipäätänsäkin pienempi, mutta vastausten

luotettavan yleistettävyyden kannalta suurempi joukko miehiä olisi ollut hyvä saada

vastaajiksi. Vaikka kyselyyn vastanneiden henkilöiden määrä on kokonaisuudessaan

pieni, vastaa se kuitenkin yrityksen palveluksessa työskentelevää perusjoukkoa

suhteellisen hyvin, mikä parantaa tutkimuksen reliabiliteettia. Kysely antaa näin todellista

suuntaa siihen, mikä hyvinvoinnin tila on yrityksessä ja mihin päin sitä tulisi viedä.

Työn luotettavuutta parantaa triangulaatio menetelmä, jota tutkimuksen toteutuksessa on

hyödynnetty. Triangulaatio tarkoittaa yhden tai useamman menetelmän yhdistämistä ja

sitä voidaan yleisesti käyttää parantamaan tutkimuksen luotettavuutta (Ojasalo ym. 2014,

105). Kyselytutkimuksella on kerätty hieman pinnallisempaa tietoa hyvinvoinnin tilasta ja

sen tarpeista yrityksessä ja lisäksi haastatteluilla on hankittu syvempää tietoa olennaisista

asioista. Kyselyn ja haastatteluiden vastaukset heijastelevat toisiaan hyvin selkeästi ja

tämä osoittaa, että asiat yrityksessä ovat todellisia ja niiden tilasta saatu kuva aineston

pienestä koosta huolimatta suhteellisen hyvä. Kyselytutkimus toteutettiin vastaajien

anonyymiys säilyttäen, mistä johtuen annetut vastaukset ovat mitä todennäköisimmin

hyvin rehellisiä. Myös haastattelut on toteutettu siten, että haastateltuja ei henkilöidä

tulosten esittelyssä millään tavalla, joten heitä ei voi tunnistaa.

Itse olen prosessin myötä oppinut paljon. Tutkimuksen tekemisen vaatimukset ja

mahdollisuudet ovat selvinneet minulle huomattavasti paremmin prosessin kulun myötä ja

se on opettanut myös paljon ajanhallinnallisia tekijöitä. Haastattelujen toteuttaminen oli

itselleni täysin vieras kokemus ennen opinnäytetyöprosessia ja uskon, että sain työn

toteutuksen myötä hyvät eväät vastaaviin tehtäviin jatkossa. Kokonaisuuksien

hahmottamiskykyni on parantunut huomattavasti, kyseessä ollessa näin laaja työ. Työn

laajuus ylittää useimpien yksin tehtävien opinnäytteiden mitan, mutta

toimeksiantajayrityksen kannalta tämä valitsemani rajaus on kuitenkin kaikkein

käytännöllisin konkreettisen hyödyn irtisaamiseksi.

Erään asian kyselytutkimuksessa olisin näin jälkeenpäin toteuttanut toisin. Ensimmäiset

kolme teemaa ovat vastaajien arvioitavissa Likert-asteikolla yhdestä viiteen kun taas

työhyvinvoinnin tekijöiden tärkeyden sekä toteutumisen arvioinnit asteikolla yhdestä

neljään. Asteikkojen yhtenäistäminen samaan skaalaan olisi helpottanut vastaamista sekä

selkeyttänyt kyselyn tulosten analysointia. Kuitenkin työn toteuttaminen onnistui hyvin siitä

huolimatta, joten onneksi sillä ei ollut ratkaisevaa merkitystä työn toteutuksessa.

74

Lähteet

Aura, O., Ahonen, G., Hussi, T. & Ilmarinen, J. 2014. Strategisen hyvinvoinnin johtaminen
Suomessa. Luettavissa:
http://www.ttl.fi/fi/verkkokirjat/Documents/Strategisen_hyvinvoinnin_johtaminen_Suomess
a_2014.pdf. Luettu: 8.1.2015.

Carrington, J. 2014. Take the lead in wellbeing. Occupational Health, 66, 8, s. 24–25.

Gould, R., Ilmarinen, J., Järvisalo, J. & Koskinen, S. 2006. Luettavissa: Työkyvyn
ulottuvuudet. Terveys 2000-tutkimuksen tuloksia.
http://www.julkari.fi/bitstream/handle/10024/78368/tyokyvyn_ulottuvuudet_7.pdf?seque.
Luettu: 12.1.2015.

Hirsjärvi, S. & Hurme, H. 2008. Tutkimushaastattelu. Teemahaastattelun teoria ja
käytäntö. Gaudeamus Helsinki University Press. Helsinki.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. Kustannusosakeyhtiö
Tammi. Helsinki.

Juniper, B. 2011. Defining employee wellbeing. Occupational Health, 63, 10, s. 25–25.

Juuti, P. 2010. Työhyvinvoinnin strategia – mitä sillä tarkoitetaan? Teoksessa Suutarinen,

M. & Vesterinen, P-L. Työhyvinvoinnin johtaminen, s.45–55. Kustannusosakeyhtiö Otava.
Helsinki.

Kaivola, T. & Launila, H. 2007. Hyvä työpaikka. Yrityskirjat Oy. Helsinki.

Kuntatyönantajat. Työhyvinvointia on johdettava. Luettavissa:
http://www.kuntatyonantajat.fi/fi/tyoelaman-
kehittaminen/hr/tyohyvinvointi/Sivut/default.aspx. Luettu: 8.1.2015.

Manka, M-L. 2011. Työn ilo. WSOYpro Oy. Helsinki.

Manka, M-L., Hakala, L., Nuutinen, S. & Harju, R. 2010. Työn iloa ja imua –
Työhyvinvoinnin ratkaisuja pientyöpaikoille. Luettavissa:
http://www.kuntoutussaatio.fi/files/391/tyhyopas_lopullinen.pdf. Luettu: 16.1.2015.

Manka, M-L., Kaikkonen, M-L. & Nuutinen, S. 2007. Hyvinvointia työyhteisöön – eväitä
kehittämistyön avuksi. Luettavissa:
http://www.uta.fi/jkk/synergos/tyohyvinvointi/tyhyopas.pdf. Luettu: 21.1.2015.

McLeod, S. A. 2007. Maslow's Hierarchy of Needs. Luettavissa:

http://www.simplypsychology.org/maslow.html. Luettu: 22.1.2015.

Moisalo, V-P. 2010. Arjen johtaminen. Infor. Helsinki.

Mäkinen, P. 2013. Työkyvyn hallinta ja varhainen tuki. Luettavissa:
http://sykettatyohon.fi/files/tietopankki/lyhytohje-tyokyvyn-hallinta-ja-varhainen-
tuki/Tyokyvyn_hallinta_ja_varhainen_tuki.pdf. Luettu: 20.1.2015.

Nyman, T. 16.9.2014. Henkilöstöpäällikkö Select Service Parter Finland Oy. Sähköposti.

Nyman, T. 22.10.2014. Henkilöstöpäällikkö Select Service Parter Finland Oy. Haastattelu.

75

Nyman, T. 14.1.2015. Henkilöstöpäällikkö Select Service Parter Finland Oy. Sähköposti.

Ojasalo, K., Moilanen, T. & Ritalahti, J. 2014. Kehittämistyön menetelmät: Uudenlaista
osaamista liiketoimintaan. Sanoma Pro Oy. Helsinki.

Otala, L. & Ahonen, G. 2005. Työhyvinvointi tuloksen tekijänä. WSOY pro. Helsinki.

Pursio, H. 2010. Strategisen työhyvinvoinnin johtamisen käytännön toimintamalli.

Teoksessa Suutarinen, M. & Vesterinen, P-L. Työhyvinvoinnin johtaminen, s. 56–66.
Kustannusosakeyhtiö Otava. Helsinki.

Pyöriä, P. 2012. Hyvinvoiva henkilöstö, menestyvä organisaatio. Teoksessa Pyöriä, P.

Työhyvinvointi ja organisaation menestys, s. 7–22. Gaudeamus Helsinki University Press.
Helsinki.

Rauramo, P. 2012. Työhyvinvoinnin portaat - viisi vaikuttavaa askelta. Edita Publishing
Oy. Helsinki.

Sosiaali- ja terveysministeriö. 2014. Työhyvinvointi. Luettavissa:
http://www.stm.fi/tyoelama/tyohyvinvointi. Luettu: 13.1.2015.

SSP Group plc The Food Travel Experts. A. Helsinki-Vantaan lentoasema. Luettavissa:
http://www.foodtravelexperts.com/finland/location-profile/1/0/1/helsinkivantaan-
lentoasema/finnish. Luettu: 5.11.2014.

SSP Group plc The Food Travel Experts. B. Helsinki, Akateeminen Kirjakauppa.
Luettavissa: http://www.foodtravelexperts.com/finland/location-profile/finnish/0/5/helsinki,-
akateeminen-kirjakauppa/finnish. Luettu: 5.11.2014.

SSP Group plc The Food Travel Experts. C. Oulu. Luettavissa:
http://www.foodtravelexperts.com/finland/location-profile/finnish/0/4/oulu/finnish. Luettu:
5.11.2014.

SSP Group plc The Food Travel Experts. D. Rovaniemi. Luettavissa:
http://www.foodtravelexperts.com/finland/location-profile/finnish/0/2/rovaniemi/finnish. Lu-
ettu: 5.11.2014.

SSP Group plc The Food Travel Experts. E. Turku. Luettavissa:
http://www.foodtravelexperts.com/finland/location-profile/finnish/0/3/turku/finnish. Luettu:
5.11.2014.

Select Service Partner Finland Oy. Yritys ja yhteystiedot. Luettavissa:
http://www.sspfinland.fi/fi/ssp-finland/yritys-ja-yhteystiedot/. Luettu: 15.9.2014.

Suonsivu, K. 2011. Työhyvinvointi osana henkilöstöjohtamista. UNIpress. Kuopio.

Suutarinen, M. 2010. Työhyvinvoinnin johtaminen. Teoksessa Suutarinen, M. &

Vesterinen, P-L. Työhyvinvoinnin johtaminen, s.11–44.Kustannusosakeyhtiö Otava.
Helsinki.

Taloussanomat. 2013. Oletko innostunut vai leipiintynyt? Ero töissä on valtava.
Luettavissa: http://www.taloussanomat.fi/tyo-ja-koulutus/2013/03/12/oletko-innostunut-vai-
leipiintynyt-ero-toissa-on-valtava/20133779/139. Luettu: 7.1.2015.

76

Tarkkonen, J. 2012. Työhyvinvointi johtamistehtävänä – periaatteet, rakenteet ja
käytännöt. UNIpress. Kuopio.

Tilastokeskus. A. Validiteetti. Luettavissa: http://www.stat.fi/meta/kas/validiteetti.html.
Luettu: 17.4.2015.

Tilastokeskus. B. Reliabiliteetti. Luettavissa: http://www.stat.fi/meta/kas/reliabiliteetti.html.
Luettu: 17.4.2015.

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällönanalyysi.
Kustannusosakeyhtiö Tammi. Helsinki.

Työterveyslaitos. 2011a. Liikunta työhyvinvoinnin tukena. Luettavissa:
http://www.ttl.fi/fi/tyohyvinvointi/elintavat_ja_tyokyky/liikunta/sivut/default.aspx. Luettu:
8.1.2015.

Työterveyslaitos. 2011b. Terveyttä ja työhyvinvointia yhteisesti kehittäen. Luettavissa:
http://www.ttl.fi/fi/tyohyvinvointi/terveyden_edistaminen_tyopaikalla/terveytta_ja_tyohyvinv
ointia_yhteisesti_kehittaen/sivut/default.aspx. Luettu: 8.1.2015.

Työterveyslaitos. 2012. Työpaikka terveyttä edistävän liikunnan tukena. Luettavissa:
http://www.ttl.fi/fi/tyohyvinvointi/elintavat_ja_tyokyky/liikunta/tyopaikka_tukena/sivut/default
.aspx. Luettu: 8.1.2015.

Työterveyslaitos. 2014a. Työhyvinvointi. Luettavissa:
http://www.ttl.fi/fi/tyohyvinvointi/Sivut/default.aspx. Luettu: 28.9.2014.

Työterveyslaitos. 2014b. Mitä on työkyky? Luettavissa:
http://www.ttl.fi/fi/tyohyvinvointi/tykytoiminta/mita_on_tyokyky/Sivut/default.aspx. Luettu:
13.1.2015.

Työterveyslaitos. 2014c. Työyhteisön työhyvinvointi. Luettavissa:
http://www.ttl.fi/fi/tyohyvinvointi/terveyden_edistaminen_tyopaikalla/tyoyhteison_tyohyvinv
ointi/sivut/default.aspx. Luettu: 26.1.2015.

Työterveyslaitos. 2014d. Työhyvinvointi kannattaa myös taloudellisesti. Luettavissa:
http://www.ttl.fi/fi/tyohyvinvointi/tuottavuus/Sivut/default.aspx. Luettu: 7.1.2015.

Työturvallisuuskeskus. A. Työhyvinvoinnin tekijöitä työpaikalla. Luettavissa:
http://www.tuottavuustyo.fi/menestyva_tyopaikka/tyohyvinvointi/tyohyvinvoinnin_tekijat.
Luettu: 8.1.2015.

Työturvallisuuskeskus. B. Työstressi hallintaan. Luettavissa:
http://www.tyoturva.fi/tyoelaman_kehittaminen/tyostressi_hallintaan. Luettu: 16.1.2015.

Työturvallisuuskeskus. C. Työstä hyvinvointia. Luettavissa:
http://www.ttk.fi/tyoelaman_kehittaminen/tyosta_hyvinvointia/tyosta_hyvinvointia. Luettu:
16.1.2015.

Työturvallisuuskeskus. D. Työyhteisötaidoilla tulosta. Luettavissa:
http://www.tyoturva.fi/tyoelaman_kehittaminen/tyoyhteisotaidoilla_tulosta. Luettu:
21.1.2015.

Työturvallisuuskeskus. E. Työhyvinvoinnin kehittäminen. Luettavissa:
http://www.tuottavuustyo.fi/menestyva_tyopaikka/tyohyvinvointi/tyohyvinvoinnin_kehittami
nen. Luettu: 7.1.2015.

77

Valtiokonttori. 2007. Avoimuutta arkeen – varhaisen puuttumisen opas valtion työpaikoille.
Luettavissa: http://www.valtiokonttori.fi/download/noname/%7B1942B643-A74B-48C8-
A62F-406107881BCF%7D/70859. Luettu: 5.11.2014.

Vehkaperä, M. 2015. Työhyvinvointia kannattaa johtaa. Vitriini 5/2015. (Julkaisematon
lähde, julkaistaan toukokuussa 2015.)

Vesterinen, P-L. 2013. Työhyvinvoinnin edistäminen. Teoksessa Helsilä, M. & Salojärvi,

S. (Toim.) Strategisen henkilöstöjohtamisen käytännöt, s. 267–278. Talentum. Helsinki.

Vesterinen, P-L. 2010. Työhyvinvoinnin johtaminen. Teoksessa Suutarinen, M. &

Vesterinen, P-L. Työhyvinvoinnin johtaminen, s.111–117. Kustannusosakeyhtiö Otava.
Helsinki.

Viitala, R. 2013. Henkilöstöjohtaminen – Strateginen kilpailutekijä. Edita. Helsinki.

Vilkka, H. 2007. Tutki ja mittaa. Määrällisen tutkimuksen perusteet. Kustannusosakeyhtiö
Tammi. Helsinki.

Virolainen, H. 2012. Kokonaisvaltainen työhyvinvointi. BoD – Books on Demand. Helsinki.

Wilson, I. & Madsen, S. 2008. The Influence of Maslow's Humanistic Views on an Em-

ployee's Motivation to Learn. Journal of Applied Management and Entrepreneurship, 13,

2, s. 46–62.

Wright, T. 2006. To Be Or Not To Be [Happy]: The Role of
Employee Well-Being. Academy of Management Perspectives, 20, 3, s.118–120.

Zineldin, M. & Hytter,A. 2012 Leaders' negative emotions and leadership styles influenc-
ing subordinates' well-being. International Journal of Human Resource Management, 23,

3, s. 748–758.

Österberg, M. 2014. Henkilöstöasiantuntijan käsikirja. Helsingin seudun kauppakamari.
Helsinki.

javascript:__doLinkPostBack('','mdb~~bsh%7C%7Cjdb~~bshjnh%7C%7Css~~JN%20%22International%20Journal%20of%20Human%20Resource%20Management%22%7C%7Csl~~jh','');

78

Liitteet

Liite 1. Työhyvinvointikysely SSP Finland Oy 2014

Työhyvinvointikysely SSP Finland Oy 2014

Taustatiedot

1. Sukupuoli

 Mies

 Nainen

2. Ikä

 Alle 18

 18-22

 23-27

 28-34

 35-45

 Yli 45

3. Työsuhteen laatu

 Kokoaikainen

 Osa-aikainen

4. Työpaikka sijaitsee

 Pääkaupunkisedulla

 Turussa

 Rovaniemellä

 Oulussa

79

5. Asema yrityksessä

 Työntekijä

 Esimies

 Asiantuntija

6. Työnantaja

 SSP Finland Oy

 Staffpoint Oy

7. Työsuhteen kesto

 Alle vuosi

 1-3 vuotta

 4-6 vuotta

 7-10 vuotta

 Yli 10 vuotta

Arvoi asteikolla 1-5 kuinka hyvin seuraavat väittämät toteutuvat työssäsi

1=Ei lainkaan, 2=Huonosti, 3=Kohtalaisesti, 4=Hyvin, 5=Erittäin hyvin

Työhyvinvointi ja työkyky

 1 2 3 4 5

8. Pystyn itse vaikuttamaan omaan työhyvinvointiini työpaikalla

9. Työni ja vapaa-aikani ovat tasapainossa

10. Työpanostani arvostetaan

11. Työni on sopivan haastavaa

12. Työni tukee jaksamistani

13. Työn henkiset vaatimukset ovat tasapainossa voimavarojeni
kanssa

14. Työn fyysiset vaatimukset ovat tasapainossa voimavarojeni
kanssa

15. Minulla on mahdollisuus kehittyä työssäni

16. Minulla on etenemismahdollisuuksia työssäni

80

Esimiestyö työhyvinvoinnin osatekijänä

 1 2 3 4 5

17. Koen, että SSP Finlandilla esimiestyö on oikeudenmukaista

18. Saan esimiehiltä riittävästi palautetta työstäni

19. Esimies tukee ja kannustaa minua työssäni

20. Tiedän, mitä esimieheni odottaa minulta työssäni

21. Esimieheni on helposti lähestyttävä

22. Saan esimieheltä tarvittaessa apua työhöni

23. Esimies tarttuu työpaikalla tapahtuviin epäkohtiin tehokkaasti

24. Esimies palkitsee onnistumisista

Työyhteisö työhyvinvoinnin osatekijänä

 1 2 3 4 5

25. Työpaikkani työilmapiiri on hyvä

26. Koen olevani tasavertainen jäsen työyhteisössäni

27. Työssä ilmeneviin ongelmiin haetaan aktiivisesti ratkaisuja

28. Tiedonkulku ja kommunikaatio toimivat työpaikallani hyvin

29. Työyhteisössäni voi puhua avoimesti

30. Työpaikallani voi pyytää apua työtovereilta

31. Autan itse työtovereitani

32. Työyhteisöni on joustava

33. Yhteistyö toimii työyhteisössä

34. Koen voivani vaikuttaa työyhteisössäni tapahtuviin muutoksiin

81

Arvioi asteikolla 1-4 miten tärkeitä seuraavat asiat ovat mielestäsi työhyvinvoinnin
kannalta

1=Ei lainkaan tärkeä, 2=Jonkin verran tärkeä, 3=Tärkeä, 4=Erittäin tärkeä

 1 2 3 4

35. Tasapuolinen esimiestyö

36. Palaute

37. Toimiva työyhteisö

38. Säännölliset kehityskeskustelut

39. Varhaisen välittämisen -malli

40. Kehittymismahdollisuudet työssä

41. Etenemismahdollisuudet työssä

42. Yhteiset tapahtumat

43. Palkitseminen onnistumisista

44. Liikuntaedut

Arvioi asteikolla 1-4 kuinka hyvin seuraavat asiat mielestäsi toteutuvat SSP
Finlandilla

1=Ei lainkaan, 2=Kohtalaisesti, 3=Hyvin, 4=Erittäin hyvin

 1 2 3 4

45. Tasapuolinen esimiestyö

46. Palaute

47. Toimiva työyhteisö

48. Säännölliset kehityskeskustelut

49. Varhaisen välittämisen -malli

50. Kehittymismahdollisuudet työssä

51. Etenemismahdollisuudet työssä

52. Yhteiset tapahtumat

53. Palkitseminen onnistumisista

54. Liikuntaedut

82

Työhyvinvointi palvelut

55. Mielestäni SSP Finlandin tarjoamat työhyvinvointipalvelut ja -edut ovat
kilpailukykyiset muihin alan yrityksiin verrattuna

 Kyllä

 Ei

 En osaa sanoa

56. SSP Finland järjestää mielestäni riittävästi työhyvinvointia edistäviä henkilöstön
yhteisiä tapahtumia

 Kyllä

 Ei

 En osaa sanoa

57. Käytän yrityksen tarjoamia työhyvinvointipalveluita (poislukien työterveyshuolto
sairaustapauksissa)

 Kyllä

 Ei

58. Osallistun yrityksen järjestämiin työhyvinvointia edistäviin tapahtumiin

 Kyllä

 En

Jos vastasit En, niin miksi et osallistu?

__

__

__

59. Millaisia työhyvinvointipalveluita ja -etuja toivoisit yrityksen tarjoavan?

__

__

__

83

60. Millaisia työhyvinvointitapahtumia toivoisit yrityksen järjestävän?

__

__

__

61. Lopuksi haluaisimme kuulla Sinun ehdotuksiasi työhyvinvoinnin kehittämiseksi
yrityksessä:

__

__

__

Kiitos vastauksistasi!

84

Liite 2. Haastattelurunko SSP Finland Oy, kevät 2015.

Haastattelurunko SSP Finland Oy, kevät 2015.

Oma jaksaminen ja hyvinvointi

 Minkälaiset asiat motivoivat sinua työssäsi?

 Tukeeko työ jaksamistasi?

 Millaiseksi koet työsi ja vapaa-ajan tasapainon?

 Millaiseksi koet etenemismahdollisuutesi työssä? Ovatko ne sinulle

työhyvinvoinnin tekijä?

 Nimeä kolme itsellesi tärkeintä työhyvinvoinnin tekijää?

Esimiestyö ja työyhteisö

 Miten esimiestyö tukee työhyvinvointiasi?

 Kuinka kuvailisit esimiestyön tasapuolisuutta SSP Finlandilla?

 Saatko tarpeeksi palautetta työstäsi?

 Miten palaute vaikuttaa työhyvinvointiisi?

 Millaisena näet kehityskeskustelujen vaikutuksen työhyvinvointiin?

 Koetko palkitsemisen tärkeäksi oman työhyvinvointisi kannalta?

 Mistä ja miten työntekijöitä palkitaan yrityksessä?

 Onko palkitseminen mielestäsi oikeudenmukaista?

Tiedonkulku ja kommunikaatio

 Millaiseksi koet tiedonkulun ja kommunikaation työyhteisössäsi?

 Millaista yhteistyö on työyhteisössäsi?

 Koetko yrityksen tarjoamat työhyvinvointipalvelut ja -edut kilpailukykyisiksi muihin

alan yrityksiin nähden? Perustelut?

 Mitä työhyvinvoinnin palveluja tai etuja käytät itse?

 Millainen koulutus mielestäsi parantaisi työhyvinvointia SSP Finlandilla?

 Edistäisivätko Passion for food and beverages –tapahtumat sinun

työhyvinvointiasi? Perustelut?

 Jos itse johtaisit SSP Finlandia, mitä tekisit työhyvinvoinnin parantamiseksi?

