

SAK

UUSI KULMA

TYÖELÄMÄTUTKIMUSTA


SAK:N HYVÄN TYÖN MITTARI 2014
HYVÄT TYÖT HARVASSA

SAK:N HYVÄN TYÖN MITTARI 2014
HYVÄT TYÖT HARVASSA


ISBN 978-951-714-292-2
Painokarelia Oy 2014
Kannen kuva: Ingimage

SAK:N HYVÄN TYÖN MITTARI

Uusi mittari työelämän laadulle	3
Miten mitattiin?	4
1 Neljänneksen työolot vähintään melko hyvät	5
2 Yleisin ongelma on kiire	6
3 Huono työ lisää sairastamista	7
4 Hyvässä työssä jaksetaan pidempään	8
5 Missä ovat hyvät, missä huonot työt?	10
Liitetaulukot	11

UUSI MITTARI TYÖELÄMÄN LAADULLE

Suomen työelämästrategian tavoitteena on tehdä maamme työelämästä Euroopan paras vuoteen 2020 mennessä. SAK on mukana yhteisessä hankkeessa ja seuraa myös omilla tutkimuksillaan, mihin suuntaan työelämä SAK:laisilla aloilla kehittyy.

Kehitystä mitataan uuden Hyvän työn mittarin avulla. Pohjan mittarille muodostavat SAK:n tavoiteohjelmassa ja Hyvä työ -asiakirjassa määritellyt hyvän työn kriteerit. Indeksien esikuvana on ollut Saksan ammatillisen keskusjärjestön DGB-Index Gute Arbeit, jonka pisterajoja on hyödynnetty SAK:n luokituksessa.

Hyvän työn mittari on rakennettu osaksi SAK:n työolobarometriä, joka tehdään kahden vuoden välein. Vuonna 2014 kyselytutkimukseen haastateltiin 1 203 SAK:laiden ammattiliittojen jäsentä.

MITEN MITATTIIN?

Hyvän työn mittarin kyselytutkimukseen haastateltiin 1 203 SAK:laisten ammattiliittojen jäsentä keväällä 2014.

Hyvän työn luokituksessa on kaksi osaa, joista toinen kuvaa *työelämän perusasioita* ja toinen *työnteon sujumiseen liittyviä tekijöitä*. Näitä kumpaakin hyvän työn ulottuvuutta on arvioitu yhteensä kymmenellä eri osa-alueella.

Perusasioihin kuuluvat terveys, turvallisuus, toimeentulo, työsuhteen varmuus ja sopivuus sekä työntekijöiden tasapuolinen kohtelu. Työnteon sujuvuuteen puolestaan liittyvät työntekijöiden vaikutusmahdollisuudet, työn ilo ja mielekkäys, työtahti, työnantajan antama tuki sekä työyhteisön asenne ja yhteenkuuluvuus.

Sekä perusasioita että työnteon sujumista on mitattu pisteillä 0–100. Jotta työtä voidaan kuvata hyväksi, molemmista mittareista on saatava vähintään 81 pistettä. Jos taas molemmilla ulottuvuuksilla pistemäärä jää alle 51:n, työntekijöiden olosuhteet ovat todella huonot, jopa ala-arvoiset.¹

SAK:n Hyvän työn mittari

Hyvä työ	molemmat mittarit vähintään 81 pistettä
Melko hyvä työ	toinen mittari vähintään 81 pistettä, toinen vähintään 66 pistettä
Keskinkertainen työ	molemmat mittarit vähintään 66 pistettä
Melko huono työ	molemmat mittarit alle 66 pistettä, mutta ainakin toinen mittareista yli 50 pistettä
Huono työ	molemmat mittarit alle 51 pistettä

¹ SAK:n Hyvän työn mittari on rakennettu Saksan DGB:n Gute Arbeit -indeksiä mukaillen ja sen pisterajoja hyödyntäen.

1 NELJÄNNEKSEN TYÖOLOJEN VÄHINTÄÄN MELKO HYVÄT

Reilu puolet SAK:laisista (56 %) tekee työtään olosuhteissa, joita voidaan kuvailla keskinkertaisiksi. Niissä töissä jotkut asiat ovat hyvin ja toiset taas huonosti – ja työelämän laadussa on vielä paljon kehittämisen varaa.

Vajaalla neljänneksellä SAK:laisista (23 %) on vähintään melko hyvät työolot. Huonot tai melko huonot työolot taas on viidenneksellä (20 %) työntekijöistä.

Erittäin hyvät olosuhteet tehdä työtään on seitsemällä prosentilla työntekijöistä. Heidän työpaikkansa ovat todellisia helmiä kaikkien työpaikkojen joukossa. Niille on tyypillistä, että työntekijät tulevat taloudellisesti toimeen palkallaan ja kokevat työnsä turvalliseksi. Työ ei ole vaaraksi terveydelle, ja työntekijöitä kohdellaan tasavertaisesti. Suurin osa erittäin hyvien työpaikkojen työntekijöistä on myös tyytyväisiä mahdollisuuksiinsa vaikuttaa oman työnsä järjestelyihin, kokee työn iloa ja yhteenkuuluvuutta työporukan kanssa sekä saa riittävästi tukea työnantajaltaan.

Hälyttävän huonoissa oloissa puolestaan työskentelee noin yhdeksän prosenttia SAK:laisista työntekijöistä. Näille työpaikoille on tyypillistä jatkuva kiire sekä se, että työnantaja asettaa tehokkuuden kaiken muun edelle eikä tieto kulje. Työntekijät voivat myös olla vastentahtoisesti osa- tai määräaikaisia ja tarvitsisivat lisää työtunteja tullaan palkallaan toimeen. Useimmat ovat lisäksi huolissaan työn haitallisista vaikutuksista terveyteensä.

Työelämän laatu 2014 (%)


2 YLEISIN ONGELMA ON KIIRE

Vuonna 2014 työelämän laadun keskiarvo on 66 pistettä sadasta. Myönteisimmin työntekijät arvioivat eri osa-alueista työyhteisön tarjoamaa tukea ja työporukan yhteenkuuluvuuden tunnetta sekä työn tekemisen turvallisuutta. Niiden osalta tilannetta kuvataan pääasiassa hyväksi.

Yleisin ongelma työelämässä näyttää olevan alituinen kiire sekä se, että työnantaja asettaa työn tehokkuuden kaiken muun edelle. Puutteita on myös työnantajan tarjoaman tuen osalta.

Myöskään kaikki perusasiat eivät näytä olevan työpaikoilla kunnossa. Edes keskimertaisen työn tasolle ei yllätä asioissa, jotka liittyvät toimeentuloon, terveyshaittoihin ja työn kuormittavuuteen.

Työelämän laatu 2014 (Pisteet asteikolla 1-100)


3 HUONO TYÖ LISÄÄ SAIRASTAMISTA

SAK:n hyvän työn luokituksesta käy selvästi ilmi, että työn laadulla on suora yhteys sairauspoissaoloihin. Mitä paremmaksi työntekijä kokee työolonsa, sitä vähemmän hänellä on sairauspoissaoloja.

Noin 40 prosenttia SAK:laisista ei ole ollut edellisen vuoden aikana yhtään päivää poissa töistä oman sairauden vuoksi. Heistä kolmannes (29 %) työskentelee hyvillä tai melko hyvillä työpaikoilla, kun taas huonoilla tai melko huonoilla tekee töitä 16 prosenttia.

Vastaavasti niistä, jotka ovat olleet yli 20 päivää poissa töistä sairauden vuoksi, useamman kuin joka kolmannen (35 %) työolot ovat vähintään melko huonot.

Ollut oman sairauden vuoksi poissa töistä viimeisen vuoden aikana (%)


Työelämän laadun parantaminen vähentää sairauspoissaolojen määrää. Tämä näkyy myös hyvän työn luokituksessa. Laadun parantamista ovat esimerkiksi työn mielekkyyden ja työntekijän vaikutusmahdollisuuksien lisääminen, oikeudenmukainen johtaminen sekä työnantajan tarjoama tuki työntekijälleen. Näyttää selvältä, että parantamalla työn laatua työnantaja saisi tuloksena myös vähemmän sairauspoissaoloja.

Kolmanneksella työntekijöistä ei ole mahdollisuutta olla yhtään päivää poissa töistä ilman lääkärintodistusta. Yleisintä lääkärintodistuksen vaatiminen on huonoilla ja melko huonoilla työpaikoilla. Niistä, joilta vaaditaan lääkärintodistus jo ensimmäisestä sairauspäivästä alkaen, 32 prosenttia työskentelee huonoilla tai melko huonoilla työpaikoilla.

Sen sijaan hyvillä ja melko hyvillä työpaikoilla työntekijä voi useimmiten olla pois omalla ilmoituksellaan. Toisin sanoen mitä vahvemmin työntekijään luotetaan sairausasioissa, eli hänellä on mahdollisuus lyhyisiin poissaoloihin ilman lääkärintodistusta, sitä paremmat laatupisteet työ saa.

Montako päivää voi olla pois sairauden vuoksi ilman lääkärintodistusta? (%)


Useissa tutkimuksissa on todettu, että työntekijöiden hyvinvointi on enemmän yhteydessä heidän vaikutusmahdollisuuksiinsa työssä kuin työn määrään. Sen lisäksi SAK:n työolobarometrissa on havaittu, että sairauden vuoksi poissaolleiden osuus laskee selvästi sen myötä, mitä enemmän mahdollisuuksia työntekijällä on vaikuttaa omaan työhönsä. SAK suositteleeekin työpaikoille käytäntöä, jossa työntekijä voi olla sairauden vuoksi poissa töistä esimiehelle tehtävällä omalla ilmoituksella kolme päivää ja epidemia-aikana mahdollisesti viisikin päivää.

4 HYVÄSSÄ TYÖSSÄ JAKSETAAN PIDEMPÄÄN

Heikot työolot vaikuttavat kiistatta myös työntekijöiden arvioon siitä, miten pitkään työelämässä pystyt terveenä jatkamaan.

SAK:n työolobarometrissa kysyttiin 55 vuotta täyttäneiltä työntekijöiltä, uskovatko he pystyvänsä terveytensä puolesta työskentelemään nykyisessä työssään kahden vuoden kuluttua. Hyvässä tai melko hyvässä työssä työskentelevistä lähes 40 prosenttia on aivan varmoja, että he pystyvät jatkamaan nykyisessä työssään. Vain yhdeksän prosenttia ei usko pystyvänsä jatkamaan.

Sen sijaan työtään huonoissa tai melko huonoissa oloissa tekevästä lähes kolmannes (30 %) kokee, että kahden vuoden kuluttua he tuskin pystyvät enää suoriutumaan nykyisestä työstään.

Uskooko pystyvänsä työskentelemään nykyisessä työssä kahden vuoden kuluttua (%)
Vastajat yli 55-vuotiaita, n=271


Olenainen osa ikääntyneiden jaksamisessa entistä pidempään työelämässä on myös oikeudenmukaisella ja kannustavalla johtamisella. SAK:n hyvän työn luokituksesta käy selvästi ilmi, että huonoilla ja melko huonoilla työpaikoilla pyritään useimmin pääsemään ikääntyneistä työntekijöistä eroon. Hyvillä ja melko hyvillä työpaikoilla sen sijaan kaksi kolmesta arvioi, että eläkeikää lähestyviä työntekijöitä kannustetaan tavalla tai toisella pysymään työelämässä.

Arvio työnantajan suhtautumisesta eläkeikää lähestyviin työntekijöihin (%)
Vastajat yli 55-vuotiaita, n=271


5 MISSÄ OVAT HYVÄT, MISSÄ HUONOT TYÖT?

Hyvät ja huonot työt jakautuvat aika samalla tavalla kaikilla eri toimialoilla. Edukseen toimialoista erottuu kuitenkin julkinen sektori, jolla työolot ovat muita aloja yleisemmin vähintään melko hyvät. Myös huonoa ja melko huonoa työtä näyttää julkisella puolella olevan vähemmän kuin muilla SAK:laisilla aloilla.

Hyvä ja huono työ toimialoittain (%)


Kun työelämän laatua tarkastellaan muiden taustatietojen valossa, voi todeta, että vastaajan iällä tai sukupuolella on vain vähän tai ei lainkaan vaikutusta kokemukseen työelämän laadusta. Hyvä ja huono työ eivät myöskään ole suorassa yhteydessä siihen, millaisessa työsuhteessa työtä tehdään tai minkälaiset ovat työajat. Myöskään työpaikan koolla ei ole vaikutusta arvioihin työoloista.

Hyvä ja huono työ iän ja sukupuolen mukaan (%)


LIITETAULUKOT

Hyvän työn mittari 2014

Hyvän työn luokituksessa on kaksi osaa, joista toinen kuvaa *työelämän perusasioita* ja toinen *työnteon sujumiseen liittyviä tekijöitä*. Näitä kumpaakin hyvän työn ulottuvuutta on arvioitu yhteensä kymmenellä eri osa-alueella ja 19 kysymyksellä.

Työelämän perusasiat

1 Terveys

Koetteko työnne kuormittavaksi tai haitalliseksi terveydelle?


Oletteko ollut viimeisten 12 kk aikana huolissanne työn haitallisista vaikutuksista terveyteen?


2 Turvallisuus

Oletteko ollut viimeisten 12 kk aikana huolissanne turvallisuudestanne työssä?


Oletteko ollut viimeisten 12 kk aikana henkisen väkivallan kohteena?


3 Työsuhteen varmuus ja sopivuus

Oletteko ollut viimeisten 12 kk aikana huolissanne työpaikanne menetyksestä?


Tekisittekö enemmän vai vähemmän töitä vastaavasti muuttuvalla palkalla?


4 Toimeentulo

Bruttotulot


Miten hyvin tulette toimeen palkallanne?


5 Tasapuolinen kohtelu

Työnantajanne ei kohtele työntekijöitä tasapuolisesti.

Väite kuvaa työnantajanne


¹ Kansallinen keskitulo 2012, Tilastokeskus, Palkkatilasto 2012

² SAK on linjannut, että kokoaikaisen työntekijän palkan tulisi olla vähintään 1 800 e/kk vuonna 2016. Vuoden 2014 tasolle muunnettuna tämä vähimmäistaso on noin 1 733 e/kk.

Työnteon sujuminen

6 Tuki työnantajalta

Työnantajanne huolehtii kehittymismahdollisuuksistanne.
Väite kuvaa työnantajanne


Työnantaja huolehtii siitä, että tieto kulkee työpaikallanne hyvin.
Väite kuvaa työnantajanne


7 Tyytyväisyys vaikutusmahdollisuuksiin

Miten tyytyväinen olette mahdollisuuksiinne vaikuttaa siihen, missä järjestyksessä teette työnne?


Miten tyytyväinen olette mahdollisuuksiinne vaikuttaa työmenetelmiinne?


8 Työyhteisön tuki ja yhteenkuuluvuus

Saatte tarvittaessa tukea ja apua työtovereiltanne. Väite kuvaa työtänne


Tunnette kuuluvanne samaan porukkaan työtovereidenne kanssa.

Väite kuvaa työtänne


9 Työn ilo ja mielekkyys

Työnne on mielenkiintoinen. Väite kuvaa työtänne


Tunnette työssänne innostusta ja työn iloa. Väite kuvaa työtänne


10 Työtahti ja tehokkuusajattelu

Työnantajanne asettaa tehokkuuden kaiken muun edelle.

Väite kuvaa työnantajaanne


Työtänne leimaa jatkuva kiire. Väite kuvaa työtänne


A large, abstract red graphic consisting of several overlapping, slanted rectangular shapes that create a sense of depth and movement, positioned in the upper right quadrant of the page.

SAK:n Hyvän työn mittari

Hyvän työn mittari on uusi tapa mitata suomalaisen työelämän laatua.

Se on koostettu SAK:n työolobarometrin tutkimusaineistosta, joka kerättiin keväällä 2014.

Haastattelut teki TNS Gallup Oy, ja niitä tehtiin yhteensä 1 203. Otos poimittiin satunnaisesti SAK:n jäsenliittojen rekistereistä. Haastatteluille annettiin sukupuolen, iän ja jäsenliiton mukaiset kiintiöt, joten vastaajat edustavat hyvin SAK:n työssäkäyvää jäsenkuntaa.

Tutkimustulosten virhemarginaali on vajaat kolme prosenttiyksikköä.

SAK