

Lapin yliopiston

työsuojelun toimintaohjelma
(työturvallisuuslaki (2002/738) 9 § ja 10 §)

Valtion työsuojelun yhteistoimintasopimuksen (30.11.2002) 10 §:n mukainen
ESITYS


Työsuojelutoimikunta
Rovaniemi 11.12.2003

SISÄLLYS

1	Työturvallisuuden merkitys työyhteisölle	<u>1</u>
1.1	Työperäisten riskien merkitys työväestölle	<u>1</u>
1.2	Työperäisten riskien vaikutus työyhteisön toimintaan	<u>2</u>
1.2.1	Sitoutuminen työyhteisöön edellyttää luottamusta	<u>2</u>
1.2.2	Pätkätyöläisen ongelmat ovat aina työyhteisön ongelmia	<u>3</u>
1.3	Vaikutusmahdollisuudet riskien vähentämiseksi ja eliminoimiseksi	<u>3</u>
1.3.1	Eri toimijatahot	<u>3</u>
1.3.1.1	Yliopiston hallinto	<u>3</u>
1.3.1.2	Työsuojelupäällikkö	<u>4</u>
1.3.1.3	Työsuojeluvaltuutetut	<u>5</u>
1.3.1.4	Luottamusmiesorganisaatio	<u>5</u>
1.3.1.5	Työterveyshuolto	<u>6</u>
1.3.1.6	Työsuojeluviranomaiset	<u>6</u>
1.3.1.7	Työsuojelutoimikunta	<u>6</u>
1.3.2	Keinovalikoima	<u>7</u>
1.3.2.1	Työn ja työympäristön kehittäminen	<u>7</u>
1.3.2.1.1	Työnopastus ja perehdyttäminen	<u>7</u>
1.3.2.1.2	Ergonomia	<u>8</u>
1.3.2.1.3	Työmenetelmien parantaminen	<u>8</u>
1.3.2.1.4	Työvälineiden parantaminen	<u>8</u>
1.3.2.1.5	Työ- ja käyttöohjeiden laadinta	<u>9</u>
1.3.2.2	Työkyvyn edistäminen	<u>9</u>
1.3.2.2.1	Terveet elämäntavat	<u>9</u>
1.3.2.2.2	Ammatillisten valmiuksien kehittäminen	<u>10</u>
1.3.2.2.3	Varhaiskuntoutus	<u>10</u>
1.3.2.2.4	Terveydenhoito	<u>10</u>
1.3.2.3	Työyhteisön kehittäminen	<u>10</u>
1.3.2.3.1	Esimiestoiminnan kehittäminen	<u>10</u>
1.3.2.3.2	Vuorovaikutus ja palaute	<u>11</u>
1.3.2.3.3	Työn sisällön kehittäminen	<u>11</u>
1.3.2.3.4	Töiden järjestelyjen kehittäminen	<u>11</u>
1.3.2.3.5	Työilmapiirin kehittäminen	<u>11</u>
1.3.2.4	Selvitykset ja tarkastukset	<u>11</u>
1.3.2.4.1	Työpisteiden ergonomiatarkastukset	<u>12</u>
1.3.2.4.2	Tarkastukset ilmenneen ammattitaudin tai havaitun ammattitautivaaran johdosta	<u>12</u>
1.3.2.4.3	Tarkastukset sattuneen tapaturman tai havaitun tapaturmavaaran johdosta	<u>12</u>
1.3.2.4.4	Ongelmatilanteiden tutkinta	<u>12</u>
1.3.2.5	Henkilöstötilinpäätös	<u>13</u>
1.3.2.6	Ohjeet ongelmatilanteiden ehkäisemiseksi ja hoitamiseksi	<u>13</u>
1.3.2.7	Työsuojelun toimintaohjelma	<u>14</u>
1.3.2.8	Koulutus	<u>15</u>
1.3.2.9	Tiedottaminen olemassa olevista normeista ja standardeista	<u>16</u>
	LIITTEET	<u>17</u>

1 Työturvallisuuden merkitys työyhteisölle

1.1 Työperäisten riskien merkitys työväestölle

Alunperin työsuojelun lähtökohtana oli suojata yksilöitä fyysisiltä työtapaturmilta. Työsuojelun tarjoamat keinot olivat luonteeltaan teknisiä. Työtapaturmien riskejä pyrittiin ehkäisemään suunnittelemalla entistä turvallisempia koneita ja laitteita.

Vuonna 2000 Suomessa tilastoitiin yhteensä 58 056 työtapaturmaa. Niissä kuoli yhteensä 47 ihmistä.¹

Ammattitaudilla tarkoitetaan sairautta, joka työ- tai virkasuhteen perusteella on todennäköisesti pääasiallisesti aiheutunut fyysisistä, kemiallisista tai biologisista tekijöistä. Ammattitautien ennaltaehkäisemisen merkitys on korostunut, kun tieto työperäisistä riskeistä on lisääntynyt. Asbesti on esimerkki työympäristötekijästä, joka on lisännyt työsuojelusääntelyä.

Vuonna 2001 ilmoitettiin työperäisten sairauksien rekisteriin yhteensä 4 925 ammattitautia tai tautiepäilyä. Ammattitautiin sairastuneiden osuus työssä käyvistä oli 0,21 %.² Tammikuussa 2003 Väli-Suomen sanomalehtien Sunnuntaisuomalainen uutisoi jutun, jonka mukaan Suomessa kuolee vuosittain 1 800 ihmistä ennenaikaisesti työstä johtuviin sairauksiin.³

Vakuutusyhtiöiden keskusliiton tilastot kertovat, että vakuutusyhtiöt korvasivat 1.1.-31.12.2001 yhteensä 121 933 työtapaturmaa ja ammattitautia (<http://www2.vakes.fi/svk/>).

Käsitykset työsuojelun merkityksestä ovat aikojen kuluessa muuttuneet. Näkökulma on laajentunut yksilötasolta koko työyhteisön toimintaan. Samalla suojelukohteeksi on tullut fyysisen turvallisuuden sijaan työyhteisön hyvinvointi kokonaisuutena.

Työhyvinvointiin liittyvillä kysymyksillä on erityistä merkitystä julkishallinnolle, jossa fyysiset työtapaturmat ja ammattitaudit ovat moniin muihin ammattialoihin verrattuna vähäisiä.

Tilastokeskus: Suomen tilastollinen vuosikirja 2002. Helsinki: Tilastokeskus, 2002.

Taulukon 355 mukaan vuonna 2000 palkansaajille tapahtui eniten työtapaturmia ryhmässä "20 Puutavaran, puutuotteiden sekä korkki- ja punontatuotteiden valmistus pl. huonekalut" 46,8 ja vähiten ryhmässä "J Rahoitustoiminta" 1,6. Ryhmässä "M Koulutus" luku oli 2,5, kun kaikkien toimialojen luku yhteensä oli 17,6. Taulukossa on käytetty vertailuysikkönä miljoonaa työtuntia.

Taulukon 469 mukaan vuonna 2001 ammattitautitapauksia oli ammattiryhmittäin 10 000 työllistä kohti eniten ryhmässä "Elintarviketeollisuustyö" 148,27 ja vähiten ryhmässä "Kaupallinen työ" 5,26.

¹ Tilastokeskus: Suomen tilastollinen vuosikirja 2002. Helsinki: Tilastokeskus, 2002. S. 376.

² Karjalainen, Antti et al.(toim.): Ammattitaudit 2001 – Työperäisten sairauksien rekisteriin ilmoitetut uudet tapaukset. Helsinki: Työterveyslaitos, 2002. S. 29.

³ Jutussa kuolleiden määrää verrattiin liikennekuolemiin, joita on noin 30 %:a työstä johtuvien sairauksien vuoksi ennenaikaisesti kuolleiden määrästä. Tilastokeskuksen mukaan vuonna 2001 liikenteessä kuoli yhteensä 541 ihmistä, ja henkilövahinkoihin johtaneita liikenneonnettomuuksia oli 6 451. Tilastokeskus: Suomen tilastollinen vuosikirja 2002. Helsinki: Tilastokeskus, 2002. S. 283 ja 292.

Ryhmässä "Teknillinen, tieteellinen, opetus- ym. humanistinen työ" luku oli 7,59 ja ryhmässä "Hallinto- ja toimistotyö" 5,74. Kaikkien ammattien luku yhteensä oli 20,81.

Työtapaturmia ja ammattitauteja koskevat tilastot eivät kerro, mikä merkitys henkisellä työympäristöllä on työntekijöiden terveydelle ja hyvinvoinnille. Työkyvyttömyystilastojen pohjalta voidaan kuitenkin tehdä joitakin johtopäätöksiä. Eläketurvakeskuksen julkaiseman tilaston mukaan 31.12.2001 työkyvyttömyyseläkettä saavista 218 150 eläkkeensaajasta 72 923 eli 33,4 % sai eläkettä mielenterveyden häiriöiden vuoksi.⁴

Henkisen työsuojelun tärkeitä kysymyksiä ovat muun muassa johtaminen ja organisointi sekä henkilöstön vaikutusmahdollisuudet.

1.2 Työperäisten riskien vaikutus työyhteisön toimintaan

1.2.1 Sitoutuminen työyhteisöön edellyttää luottamusta

Epäoikeudenmukaiset nimityspäätökset, urakehitysmahdollisuuksien puute, yhdenvertaisuutta loukkaavat palkkausjärjestelmät, uhkailuun ja pakottamiseen perustuvat johtamistavat, autoritääriinen ja pennalistinen virkahierarkia, henkinen häirintä ja muut työilmapiiriä vammauttavat toimintatavat voivat tehdä työyhteisöstä vuosiksi taistelukentän, jossa yksilöiden lisäksi kärsii koko yhteisö.

Väärät toimintatavat rikkovat luottamusta, joka on edellytys sille, että yksilö sitoutuu työyhteisöön. Jos työntekijä ei näe tulevaisuutta omalla työurallaan, hän voi ryhtyä miettimään työnantajan tai jopa uran vaihtamista. Kun luottamus on menetetty, tilannetta ei välttämättä korjaa se, että työntekijälle tarjotaan suurempaa palkkaa tai muuta tunnustusta. Työyhteisö häviää aina, jos se ei kykene pitämään kiinni hyvistä ja kokeneista työntekijöistä tai saa näitä antamaan parastaan työyhteisön hyväksi.⁵

Ihmisen työura on rajallinen. Työuralla kohdatut vaikeudet saattavat aiheuttaa vahinkoja, joita on myöhemmin mahdoton korjata. Väärät päätökset voivat johtaa pattitilanteeseen, jossa ratkaisun avaimet eivät ole enää työyhteisön itsensä käsissä. Jos työntekijä ei ole itse kiinnostunut kehittymään työssään, häntä on useimmiten vaikea pakottaa motivoitumaan. Mikäli työuralla eteneminen tai tunnustuksen saaminen on vielä kytketty johonkin pitkäkestoiseen suoritukseen, johon panostaminen vaatii työntekijältä riskin ottamista, seurauksena saattaa olla negatiivinen kierre. Pahimmassa tapauksessa työntekijä menettää vähitellen ammatillista osaamistaan. Jos negatiiviseen kierteeseen liittyy myös terveyden pysyvä horjuminen, lopputuloksena on työkyvyttömyys.

Ennaltaehkäisevät työsuojelutoimenpiteet ovat paras keino varjella työyhteisöä edellä kuvatuilta ongelmilta ja seurauksilta. Erityistä huomiota on kiinnitettävä urakehitysmahdollisuuksiin, palkkaukseen, johtamiseen ja virkamiesetiikkaan. Eniten parannettavaa lienee johtamisessa ja virkamiesetiikassa, sillä niissä kehityksen esteenä eivät ole voimassa olevat säädökset tai

⁴ Kuusela, Rouhesmaa ja Bjurström (Kustannukset 1998, s. 59-60) toteavat, että arviot mielenterveysongelmien työperäisyydestä vaihtelevat 5-60 %:n välillä. He itse käyttävät 5 %:a laskelmansa perusteena.

⁵ Mansikka-aho (Hyvinvointi 1998, s. 9-16) näkee työorganisaation kasvun ja kehityksen edellytyksinä perusasiat, yhteenkuuluvuuden tarpeet ja arvostuksen tarpeet. Arvostuksen tarpeet vaikuttavat henkilöstön motivaatioon. Tärkeitä tekijöitä motivaationäkökulmasta ovat vastuun jakaminen, luottamuksen osoittaminen, arvostuksen antaminen ja palaute.

sopimukset. Myös henkinen työsuojelu - mukaan lukien päihdeongelmien hoito - on avainasemassa työhyvinvointia kehitettäessä.

1.2.2 Pätkätyöläisen ongelmat ovat aina työyhteisön ongelmia

Yliopistot käyttävät tunnetusti paljon pätkätyöläisiä. Määräaikaiset työsuhteet tarjoavat toisinaan työyhteisölle keinon, jonka avulla yhteisö voi peitellä omia virheitään. Ne, joiden kanssa työ ei ole onnistunut, ohjataan määräajan päätyttyä työyhteisön ulkopuolelle, vaikka syy epäonnistumiseen olisi työyhteisössä. Näissä tapauksissa valta päättää määräaikaisista työsuhteista ei käy yksin sen vastuun kanssa, joka työyhteisöllä on työntekijöistään.

Työntekijän kannalta yliopiston määräaikainen työsuhde merkitsee usein tiettyä tavoitetta, jota työntekijä lähtee tavoittelemaan. Tällaisena tavoitteena saattaa olla esimerkiksi tutkinto tai vakituinen työsuhde. Samalla työntekijä ottaa riskin siitä, ettei tavoite täytykään, vaikka työsuhde päättyy. Ongelmaksi on muodostunut se, että yliopiston määräaikaisten tehtävien palkat eivät pääsääntöisesti koskaan riitä korvaamaan niitä vahinkoja, joita edellä kuvatun riskin aktualisoituminen aiheuttaa työuralle. Toisin sanoen määräaikaisia tehtäviä vastaanottavien työntekijöiden on oltava valmiita tekemään taloudellisia ja henkisiä uhrauksia omalla riskillään.

Työyhteisö ei kuitenkaan voi haudata virheitään jälkiä jättämättä, eli työntekijän ongelma on aina myös työyhteisön ongelma. Työyhteisö ei ole saanut työntekijältä sitä panosta, jota se on hakenut, ja resursseja valuu hukkaan⁶. Työntekijän mukana työyhteisöstä poistuu henkistä pääomaa, joka ei aina ole lyhyellä tähtämellä korvattavissa⁷. Mikäli työolot tai järjestelmän toiminta herättävät epäluuloja ulkopuolisissa, uusien työntekijöiden rekrytointi saattaa vaikeutua.

Määräaikaiset virka- tai työsuhteet eivät ole ongelma, jos työyhteisö toimii siten, että työntekijällä on mahdollisuus saavuttaa työlle asetetut tavoitteet ja saada näin tukea omalle työuralleen. Yliopiston tarjoama palkka riittää harvoin korvaukseksi työpanoksesta – lisäksi tarvitaan työssä onnistumisen mahdollisuus.

1.3 Vaikutusmahdollisuudet riskien vähentämiseksi ja eliminoimiseksi

1.3.1 Eri toimijatahot

1.3.1.1 Yliopiston hallinto

Se, miten yliopiston hallinto suhtautuu työsuojelukysymyksiin, heijastuu koko organisaatioon. Kykeneekö hallinto myöntämään, että jokaisessa organisaatiossa on ongelmia? Toimiiko hallinto aktiivisesti ongelmien ennaltaehkäisemiseksi ja ratkaisemiseksi? Mitä varhemmassa vaiheessa hallinto pureutuu ongelmiin, sitä helpommin ne ovat ratkaistavissa. Ennaltaehkäisy on tehokkain työsuojelun keino. Hallinnon kyky tai kyvyttömyys aktiiviseen ongelmanratkaisuun vaikuttaa merkittävästi myös siihen, ratkaistaanko työsuojeluongelmat organisaation sisällä vai siirtävätkö ne ulkopuolisten ratkaistaviksi.

⁶ Kuusela, Rouhesmaa ja Bjurström (Kustannukset 1998, s. 65) puhuvat *osaamisen menetyksestä*, johon lasketaan kustannukset uuden työntekijän perehdyttämisestä ja kouluttamisesta.

⁷ Kuusela, Rouhesmaa ja Bjurström (Kustannukset 1998, s. 64) käyttävät ilmaisua *osaamiskuilu*, millä he tarkoittavat sitä, että organisaation osaamistaso laskee työntekijöiden vaihtuvuuden seurauksena.

1.3.1.2 Työsuojelupäällikkö

Työsuojelupäällikkö on työnantajan edustaja työsuojelukysymyksissä. Työsuojelupäällikön tehtävistä on sovittu valtion työsuojelun yhteistoimintasopimuksessa (1.2.2003-15.2.2005).

Työsuojelupäällikön odotetaan perehtyvän työsuojelua koskeviin säännöksiin, määräyksiin ja ohjeisiin sekä huolehtivan niiden saattamisesta tiedoksi työntekijöille. Hänen tulee huolehtia myös siitä, että virasto ja sen edustajat saavat tarpeelliset tiedot työsuojelua koskevista säännöksistä, määräyksistä ja ohjeista.

Säännökset yksin eivät riitä, jos niiden noudattamista ei valvota. Siksi työsuojelupäällikön odotetaan osallistuvan työsuojelua koskeviin tarkastuksiin ja tutkimuksiin sekä perehtyvän työn turvallisuutta ja terveellisyyttä koskeviin työpaikan olosuhteisiin. Mikäli työsuojelupäällikkö havaitsee seurantatyössään puutteita tai epäkohtia, hänen tulee ryhtyä toimenpiteisiin niiden poistamiseksi. Työsuojelupäällikön on huolehdittava siitä, että työpaikalle laaditaan työsuojelun toimintaohjelma. Hänen on osallistuttava myös työkykyä ylläpitävään toimintaan.

Työsuojelupäällikön on tehtävä virastolle esitys toimenpiteistä, joihin viraston on ryhdyttävä tutkimuksen järjestämiseksi työpaikalla sattuneen tapaturman tai havaitun tapaturmavaaran, ilmenneen ammattitaudin tai havaitun ammattitautivaaran tai muiden työpaikalla ilmenneiden työstä johtuvien sairauksien johdosta. Lisäksi hänen on kiinnitettävä viraston huomio siihen, että työpaikalla toimitetaan säädetyt työn turvallisuuteen ja terveellisyyteen liittyvät käyttöönotto- ja kunnossapitotarkastukset. Työsuojelupäällikön tulee yleensäkin perehtyä työn turvallisuuteen ja terveellisyyteen vaikuttaviin suunnitelmiin ja tehdä niistä tarvittaessa esityksiä virastolle.

Koska onnistuminen työsuojeluasioissa edellyttää osallistumista koko työyhteisöltä, työsuojelupäällikön odotetaan ryhtyvän tarpeellisiin toimenpiteisiin yhteistoiminnan järjestämiseksi ja ylläpitämiseksi työpaikalla sekä työsuojelua koskevan yhteistoiminnan kehittämiseksi. Tässä tehtävässä on keskeistä yhteydenpito työsuojelun yhteistoimintaelimiin ja muihin työpaikalla työsuojelu- tai työterveyshuoltotehtävissä toimiviin henkilöihin. Työsuojelupäällikkö osallistuu myös viraston edustajana yhteistoiminnasta valtion virastoissa ja laitoksissa annetun lain (651/88) ja sen nojalla tehtyjen sopimusten mukaisen yhteistoimintamenettelyn piiriin kuuluvien asioiden käsittelyyn.

Työsuojelupäällikön tehtäviin kuuluu lisäksi yhteydenpito työsuojeluviranomaisiin. Hänen on huolehdittava siitä, että työpaikan työsuojeluorganisaation henkilöstötiedot ovat ajan tasalla valtiokonttorin ylläpitämässä työsuojeluhenkilöstörekisterissä.

Koulutus on tärkeä osa työsuojelun edistämistä. Siksi työsuojelupäällikön tulee tehdä virastolle esityksiä toimenpiteiksi työpaikan turvallisuuteen ja terveellisyyteen liittyvistä seikoista sekä työn opastuksen, työsuojelukoulutuksen ja työsuojelun tiedotustoiminnan järjestämiseksi. Samoin hänen odotetaan tekevän virastolle esityksiä, jotta se ryhtyisi toimenpiteisiin tarpeellisen ensiaputoiminnan ja sitä koskevan koulutuksen järjestämiseksi työpaikalla.

Lisäksi työsuojelupäällikkö suorittaa ne muut tehtävät, jotka kuuluvat hänelle työsuojelun valvonnasta ja muutoksenhausta työsuojeluasioissa annetun lain (131/73) ja työsuojelun valvonnasta annetun asetuksen (954/73) sekä niiden nojalla annettujen määräysten mukaan.

1.3.1.3 Työsuojeluvaltuutetut

Työsuojeluvaltuutetut ovat henkilöstön edustajia työsuojeluasioissa. Työsuojeluvaltuutetun tehtävistä on sovittu valtion työsuojelun yhteistoimintasopimuksessa (1.2.2003-15.2.2005). Työsuojeluvaltuutetun tehtävät ovat samankaltaisia kuin työsuojelupäällikön, mutta hänen velvoitteensa eivät kata laajuudessaan kaikkea sitä, mitä sisältyy työsuojelupäällikön tehtäviin.

Myös työsuojeluvaltuutetun odotetaan perehtyvän työsuojelua koskeviin säännöksiin, määräyksiin ja ohjeisiin. Hänen velvollisuuksiinsa ei kuitenkaan kuulu tiedottaa niistä henkilöstölle ja viraston edustajille, vaan tiedotustehtävä on uskottu ensisijaisesti työsuojelupäällikölle.

Työsuojeluvaltuutetun tulee osallistua työsuojelua koskeviin tarkastuksiin ja tutkimuksiin sekä tarvittaessa myös muuhun tutkimukseen, joka on toimeenpantu työpaikalla sattuneen tapaturman tai havaitun tapaturmavaaran, ilmenneen ammattitaudin tai havaitun ammattitautivaaran tahi muiden työpaikalla ilmenneiden työstä johtuvien sairauksien johdosta.

Työsuojeluvaltuutetun odotetaan perehtyvän työn turvallisuutta ja terveellisyttä koskeviin työpaikan olosuhteisiin tarkkailemalla niitä säännöllisesti eri työskentelypaikoissa ja seuraamalla niiden kehitystä työn turvallisuuden ja terveellisuuden kannalta. Mikäli hän tässä työssään havaitsee puutteita ja epäkohtia, hänen on ilmoitettava niistä ensiksi asianomaiselle työnjohdolle ja työsuojelupäällikölle sekä tarvittaessa työsuojeluviranomaisille. Tutustuminen työpaikan olosuhteisiin edellyttää myös työsuojeluvaltuutetulta osallistumista työkykyä ylläpitävään toimintaan.

Työsuojeluvaltuutetun on työsuojelupäällikön ohella edistettävä ja kehitettävä yhteistyötä viraston ja työntekijöiden välillä työpaikan työsuojeluasioissa. Hän osallistuu henkilöstön edustajana niiden asioiden käsittelyyn, jotka kuuluvat yhteistoiminnasta valtion virastoissa ja laitoksissa annetun lain (651/88) ja sen nojalla tehtyjen sopimusten mukaisen yhteistoimintamenettelyn piiriin. Työsuojeluvaltuutetun tehtäviin kuuluu myös yhteydenpito työsuojelun yhteistoimintaelimiin ja muihin työpaikalla työsuojelu- tai työterveyshuoltotehtävissä toimiviin henkilöihin sekä työsuojeluviranomaisiin.

Työsuojeluvaltuutetun tulee lisäksi suorittaa ne muut tehtävät, jotka työsuojelun valvonnasta annetun lain ja asetuksen sekä niiden nojalla annettujen määräysten mukaan hänelle kuuluvat.

Varavaltuutettu hoitaa työsuojeluvaltuutetulle kuuluvat tehtävät, kun tämä on estynyt. Työsuojeluvaltuutetun tulee antaa työnantajalle ilmoitus estymisestään ja varavaltuutetun tehtävään ryhtymisestä. Varavaltuutetulla on työsuojeluvaltuutetun tehtäviä hoitaessaan samat velvollisuudet kuin työsuojeluvaltuutetulla.

1.3.1.4 Luottamusmiesorganisaatio

Luottamusmiehen tehtävänä on toimia virkamiesten ja työntekijöiden sekä ammattijärjestön edustajana virka- ja työehtosopimusten, säädösten ja määräysten tulkintaa ja soveltamista koskevissa asioissa. Lisäksi hänellä on toimivaltaa eräissä muissa työnantajan sekä virkamiehen ja työntekijän välisiin suhteisiin liittyvissä asioissa.

Työsuojelukysymyksistä on sovittu osittain myös virka- ja työehtosopimuksissa. Luottamusmiesten tehtävät ovat osin päällekkäisiä työsuojeluvaltuutettujen tehtävien kanssa.

Työsuojelun erityiskysymyksissä työsuojeluvaltuutetun toimivalta on kuitenkin luottamusmieheen nähden ensisijainen organisaatiossa sovitun työnjaon osoittamalla tavalla.

1.3.1.5 Työterveyshuolto

Lapin yliopisto on sopinut työterveyshuollon järjestämisestä henkilöstölleen ja työpaikoilleen Medivire Työterveyspalvelut Oy:n kanssa. Henkilöstön työterveyshuollon palvelut on järjestetty kokonaisvaltaisesti siten, että ne pitävät sisällään ennaltaehkäisevän terveydenhoidon, sairaanhoidon ja kuntoutusprosessin käynnistämisen. Työterveyshuoltoa voidaan hyödyntää työkykyä ylläpitävässä toiminnassa, minkä lisäksi se tukee jaksamista. Työsuojeluorganisaatio tekee yhteistyötä työterveyshuollon edustajien kanssa riskien arvioimiseksi sekä terveysvaarojen ehkäisemiseksi ja poistamiseksi.

1.3.1.6 Työsuojeluviranomaiset

Työsuojeluviranomaiset koostuvat sosiaali- ja terveysministeriön työsuojeluosastosta sekä 11 itsenäisestä työsuojelupiirin työsuojelutoimistosta, jotka valvovat ja edistävät alueellista työsuojelua. Työsuojeluosasto sijaitsee Tampereella. Työsuojeluviranomaisten tehtävät ja toimivalta on määritelty laeissa ja asetuksissa työsuojelun hallinnosta ja valvonnasta.

Työsuojeluviranomaiset huolehtivat ennen kaikkea siitä, että työsuojelua koskevien lakien ja muiden sitovien määräysten minimitaso toteutuu mahdollisimman kattavasti koko maassa. Toiminta on luonteeltaan paitsi ohjaavaa ja neuvovaa tarvittaessa myös tiukasti velvoittavaa. Toiminnan luonne riippuu pitkälti siitä, haluavatko ja osaavatko valvonnan kohteet pitää työsuojeluasiat omatoimisesti kunnossa. Vain työpaikat itse voivat saada aikaan pysyviä tuloksia työympäristön kehittämisessä. Uhkiin ja velvoittaviin viranomaispäätöksiin perustuva toiminta ei voi koskaan olla tavoite, vaan ainoastaan välttämätön pakko poikkeuksellisissa tilanteissa.

Viranomaiset valvovat ennen kaikkea sitä, että riskit on arvioitu uuden työturvallisuuslain mukaan riittävän systemaattisesti. Tähän valvontatyöhön kuuluu luonnollisesti työpaikkojen ohjaaminen käytettävissä olevilla voimavaroilla ja taidoilla. Riskien arviointi sinänsä on aina työpaikan omaa toimintaa, vaikkakin tässä työssä voidaan tarvittaessa käyttää apuna ulkopuolista asiantuntemusta.

Työsuojeluviranomaisten tehtäviin on perinteisesti kuulunut olemassa olevan työympäristön valvonta. Myös tämän tehtävänimikkeen päämääränä on arvioida ja poistaa riskejä.

1.3.1.7 Työsuojelutoimikunta

Työsuojelutoimikunta on työnantajan ja työntekijöiden yhteistoimintaelin työsuojeluasioissa. Työsuojelutoimikunnan tehtävistä on sovittu valtion työsuojelun yhteistoimintasopimuksessa (1.2.2003-15.2.2005).

Työsuojelutoimikunta ei ole toimeenpaneva toimielin, mutta sen kokouksiin osallistuvat työnantajan ja työntekijöiden edustajat, joiden velvollisuuksiin työsuojelua koskevien asioiden toimeenpano kuuluu. Työsuojelutoimikunta voi myös tehdä esityksiä ja aloitteita yliopiston hallitukselle sekä muille toimielimille, joilla on vastuu virastoa koskevasta päätöksenteosta ja päätösten toimeenpanosta.

Työsuojelutoimikunta laatii toimintansa tueksi vuosittain toimintasuunnitelman, jossa se ottaa huomioon valmistelemansa työpaikan työsuojelun toimintaohjelman samoin kuin muun työsuojelua koskevan suunnittelun kehittämisesityksineen. Työsuojelutoimikunta voi valmistella myös muita työpaikan työolosuhteisiin vaikuttavia muutos- ja uudistussuunnitelmia, antaa niistä lausuntoja ja seurata niiden toteutumista. Työsuojelutoimikunnan tehtävänä on lisäksi suunnitella ja tehdä esityksiä virastolle menettelytavoista päihdeongelmien vähentämiseksi ja ongelmaisten hoitoon ohjaamiseksi valtioneuvoston 4.3.1976 antaman päätöksen (VM:n kirje 4.3.1976 P 4466) ja valtiovarainministeriön antamien tarkempien soveltamisohjeiden (VM:n ohje 15.12.1995 33/95) mukaisesti.

Työsuojelutoimikunta seuraa työolosuhteiden tilaa ja kehitystä sekä työpaikan tapaturma- ja terveystilannetta ja tekee niitä koskevia kehittämisesityksiä. Esitykset voivat pohjautua työsuojelututkimuksiin, jos toimikunta arvioi niiden toteuttamisen tarpeelliseksi. Toimikunnan on myötävaikutettava ja ryhdyttävä toimenpiteisiin tutkimusten toimeenpanemiseksi tapaturmien ja työstä johtuvien sairauksien syiden selvittämiseksi. Lisäksi toimikunnan on osallistuttava työsuojelua koskeviin tarkastuksiin ja tutkimuksiin, jos tarkastuksen tai tutkimuksen toimittaja katsoo sen tarpeelliseksi.

Työsuojelutoimikunnan tehtävänä on seurata työterveyshuollon toimeenpanoa, antaa lausuntoja sitä koskevissa asioissa ja tehdä esityksiä sen kehittämiseksi. Työterveyshuolto on työsuojelutoimikunnan kannalta tärkeä yhteistyökumppani, sillä toimikunnalla on oikeus työterveyshuoltolain 6 §:n perusteella saada työterveyshuoltotehtävissä toimivilta henkilöiltä sellaisia näiden asemansa perusteella saamia tietoja, joilla on merkitystä työntekijäin terveyden sekä työpaikan olosuhteiden terveellisyyden kehittämisen kannalta.

Valvonta on tärkeä osa työsuojelua. Siksi toimikunta käsittelee myös sitä, miten työpaikan terveellisuuden ja turvallisuuden tarkkailu on järjestetty. Työsuojelutoimikunta arvioi työpaikan sisäisen työsuojelutarkastuksen tarvetta ja tekee sitä koskevia ehdotuksia ja seuraa sen toimeenpanoa.

Koulutus ja tiedottaminen on yksi työsuojelutoimikunnan tärkeistä vaikutuskanavista. Työsuojelutoimikunta käsittelee ja tekee esityksiä työsuojeluun liittyvän koulutuksen, työnopastuksen ja perehdyttämisen järjestämiseksi. Se voi myös ottaa kantaa työsuojelua koskevan tiedotuksen järjestämiseksi työpaikalla.

1.3.2 Keinovalikoima

1.3.2.1 Työn ja työympäristön kehittäminen

1.3.2.1.1 Työnopastus ja perehdyttäminen

Työnopastuksen ja perehdyttämisen tarkoituksena on johdattaa työntekijä sisälle paitsi omaan työhönsä myös työyhteisöön.

Jokaisella työyhteisöllä on omat toimintatapansa, joiden tunteminen auttaa työntekijää selviytymään työyhteisössä. Osa toimintatavoista voi olla kirjattuna virallisiin lähteisiin kuten lainsäädäntöön, normeihin ja työehtosopimuksiin, kun taas osa toimintatavoista perustuu kirjoittamattomiin lähteisiin. Kirjoittamattomat tavat ovat saattaneet kiteytyä työyhteisön yhteisiksi pelisäännöiksi vuosien mittaan. Niiden sisältöön vaikuttaa muun muassa työn luonne ja organisaatio.

Kukaan ei ole seppä syntyessään. Vaikka koulutus tai aikaisempi työkokemus antavat yleiset valmiudet työtehtävien hoitamiseksi, oppilaitoksesta työelämään tuleva uusi työntekijä tai toisen työnantajan palveluksesta uuteen työyhteisöön siirtyvä työntekijä on harvoin heti valmis suoriutumaan uusista työtehtävistään. Perehdyttämisen avulla työnantaja tarjoaa työntekijälle mahdollisuuden hyödyntää yleisiä valmiuksiaan. Perehdyttäminen on tärkeä vaihe prosessissa, jossa työntekijä jalostuu vuosien saatossa osaavaksi, kokeneeksi ja arvokkaaksi työyhteisön jäseneksi.

Jos työntekijä ei tunne työyhteisöä, hänellä saattaa olla vaikeuksia ymmärtää työyhteisön eri osien toimenkuvia. Hän voi olla epävarma siitä, kenelle mikäkin asian työyhteisössä kuuluu. Perehdyttämisen kautta työntekijä löytää asioille oikeat kanavat. Lisäksi hän oppii ottamaan toiminnassaan huomioon työyhteisön muut jäsenet.

Puutteet perehdyttämisessä saattavat johtaa epäonnistumiseen työssä. Useimmilla työntekijöillä lienee kokemuksia siitä, kun jokin asia on jäänyt tekemättä tiedon puutteen vuoksi. Seuraukset saattavat olla vakavia ja pitkäaikaisiakin. Jatkuvat epäonnistumiset heikentävät työntekijän motivaatiota ja vaikuttavat osaltaan myös työilmapiiriin.

1.3.2.1.2 Ergonomia

Työpisteiden oikea ergonomia ennaltaehkäisee tuki- ja liikuntaelinten sairauksia, jotka ovat erityisesti toimistotyössä yksi yleisimmistä työkyvyttömyyden syistä. Uudet työvälineet synnyttävät uusia riskitekijöitä, jotka saattavat aktualisoitua hyvinkin pitkällä aikavälillä. Siksi työkykyyn vaikuttavien vaivojen poistaminen voi viedä aikaa. Ergonomiaan liittyvien riskien varhainen tunnistaminen ja henkilöstön opastaminen ergonomia-asioissa ovat tärkeitä tapoja torjua tuki- ja liikuntaelinten sairauksia.

1.3.2.1.3 Työmenetelmien parantaminen

Työmenetelmien kehittäminen voi vähentää työtapaturmariskiä, työn fyysistä ja henkistä raskautta ja työyhteisön kitkaa. Työmenetelmien kehittämiseen tulisi kiinnittää jatkuvasti huomiota.

1.3.2.1.4 Työvälineiden parantaminen

Työvälineiden parantaminen vaikuttaa työturvallisuuteen monella tavalla. Uudet laitteet voivat olla tapaturmien välttämisen näkökulmasta teknisesti edistyneempiä ja toimivampia. Työskentely huonoilla työvälineillä vähentää yleensä työviihtyvyyttä ja aiheuttaa tarpeetonta henkistä ja fyysistä kuormitusta. Uudet työvälineet voidaan nähdä myös tapana palkita työntekijä. Se, että työnantaja osoittaa arvostavansa työntekijöidensä työtä, vaikuttaa positiivisesti myös työilmapiiriin.

1.3.2.1.5 Työ- ja käyttöohjeiden laadinta

Tapaturmien välttäminen ja työtuloksen laadun varmistaminen saattavat edellyttää työntekijältä tiettyjen työohjeiden noudattamista tai laitteiden käyttöohjeiden tuntemista.

Työtehtävissä, joissa käytetään koneita, laitteita ja erilaisia kemikaaleja, työ- ja käyttöohjeet voivat olla yhtä tärkeitä kuin tekniset suojaimet. Usein työ- ja käyttöohjeet täydentävät ja varmistavat teknistä suojausta. Työ- ja käyttöohjeisiin voi sisältyä kehotuksia käyttää tiettyjä teknisiä suojaimia kuten suojalaseja tai kuulosuojaimia.

1.3.2.2 Työkyvyn edistäminen

1.3.2.2.1 Terveet elämäntavat

Väärät elintapatottumukset ovat merkittävä riski työkyvylle. Aikaisempina vuosina huomiota on kiinnitetty pääasiallisesti elintapoihin, jotka vaikuttavat negatiivisesti työkykyyn, sekä niistä aiheutuviin seurauksiin. Työpaikoilla on jo vuosia keskusteltu muun muassa päihteiden käytöstä, tupakoinnista, huonon kunnan aiheuttamista fyysisistä vaivoista, huonontuneen työkyvyn tuottamista henkisistä vaivoista ja liikalihavuudesta.

Syiden ja seurauksien ketjua ei ole välttämättä aina tutkittu kovin tarkasti. Työntekijä on saattanut joutua negatiivisten seuraamusten kohteeksi huonontuneen työkykynsä vuoksi. Uutta näkökulmaa asiaan tuo ajatus, jonka mukaan ongelmat olisivat ennalta ehkäistävissä tai ainakin lievennettävissä työnantajan ja työntekijöiden yhteistyöllä.

Henkilöstö, joka huolehtii omasta kunnostaan ja terveydestään, on työnantajalle arvokas voimavara. Hyvä kunto ja terveys auttavat työntekijää selviytymään helpommin työn haasteista, jolloin panoksia jää käytettäväksi myös vapaa-aikana. Tuloksien saavuttaminen edellyttää työntekijöiltä omaehtoista toimintaa, jota työnantaja voi tukea monin eri tavoin.

Kuntoliikunta on yksi merkittävimmistä työkykyyn positiivisesti vaikuttavista tottumuksista. Työn fyysisten haasteiden vähentyessä kuntoliikunnan merkitys ihmisten liikunnan tarpeen tyydyttäjänä on korostunut. Työpaikkaliikunnalla on pitkät perinteet, eikä sen merkitys ole tulevaisuudessakaan vähentymässä. Yliopistoyhteisön näkökulmasta on haastavaa ratkaista se, miten toisistaan erillään toimivat ja usein eri paikkakunnilla asuvat työntekijät saataisiin itse huolehtimaan kunnostaan.

Työpaikoilla järjestetty ravintoneuvonta ei ole tuntematon asia suomalaisille työntekijöille. Liikalihavuus on monille todellinen ongelma, jonka ratkaisemista edesauttaa muutos ruokailutottumuksissa. Työterveyshuolto ja työpaikkaruokailun ammattilaiset tarjoavat apuaan, jotta muutos tulisi mahdolliseksi. Se, miten kysyntä ja tarjonta saadaan kohtaamaan, on ongelma, joka tukitoiminnan on ratkaistava.

Jotkut työpaikat ovat ylittäneet uutiskynnyksen radikaaleilla tupakoinnin ja päihteiden käytön vastaisilla toimenpiteillään. Työntekijöiden päihdeseulonnoista tai tupakointikielloista noussut julkinen keskustelu on johtunut usein siitä, että toimenpiteisiin on ryhdytty yksipuolisesti ja asenne on ollut holhoava. Aina ei ole muistettu sitä, että laki ei kokonaisuudessaan kiellä tupakointia ja päihteiden käyttämistä.

Kieltojen ja rajoitusten tie onkin Suomessa ehkä kuljettu loppuun. Hedelmällisemmän lähestymistavan tupakoinnin ja päihteiden käytön rajoittamiseksi tarjooa valistus ja avun

tarjoaminen niille, jotka haluavat itse lopettaa tupakoinnin tai vähentää päihteiden käyttöä. Yliopistolla tulee aina olla ajan tasalla oleva päihdeohjelma, joka tarjoaa riittävän yksilöidyt menettelytavat puuttua hallitsemattomaan tai lainvastaiseen päihteiden käyttöön.

1.3.2.2.2 Ammatillisten valmiuksien kehittäminen

Ammatillisten valmiuksien kehittäminen ehkäisee ennalta ongelmia, jotka aiheutuvat siitä, etteivät työntekijöiden valmiudet vastaa työn vaatimuksia. Taitotasoon nähden liian vaativat työtehtävät voivat aiheuttaa työntekijälle tarpeetonta henkistä rasitusta. Koulutus lisää myös työn tuloksellisuutta.

Työpaikkakoulutusta tulisi järjestää riittävästi eri henkilöstöryhmien tarpeista lähtien. Henkilöstö tunnistaa usein itse ne työelämän osa-alueet, joihin voidaan parhaiten vaikuttaa koulutuksella. Työyhteisön muutostilanteissa työnantajan tulisi aloittaa riittävän ajoissa henkilöstön ammatillisten valmiuksien kehittäminen, jotta muutos sujuu kaikkien osalta ongelmattomasti.

1.3.2.2.3 Varhaiskuntoutus

Varhaiskuntoutus edistää työkykyä parhaiten niissä tapauksissa, joissa henkilö kuuluu riskiryhmään tai hänen työkykynsä on jo alentunut ja uhkaa edelleen alentua, mutta tilanne ei vielä edellytä sairaanhoidollisia toimenpiteitä. Varhaiskuntoutuksessa työntekijää edistetään ohjatusti ylläpitämään työkykyään, ja toimintaan saatetaan käyttää työaika. Varhaiskuntoutuksen palveluita tarjoaa työterveyshuolto, ja niihin voi hakeutua kuntoutusyhdyshenkilön kautta.

1.3.2.2.4 Terveystarkastus

Kun työntekijä on menettänyt työkykynsä sairauden johdosta, hän hakeutuu usein työterveyshuoltoon. Sairauksista vain osaan voidaan vaikuttaa työkykyä edistävin ja ylläpitävin toimenpitein, mutta niillä on useimmiten merkitystä toipumisen kannalta.

Työterveyshuolto rakentuu osittain ennalta ehkäisevien toimenpiteiden varaan. Asiakaskäynnit työterveyshuollossa tarjoavat työntekijöille tilaisuuden saada tukea ja neuvoja työkyvyn ylläpitämiseen. Lisäksi yliopistolla tehdään työpaikkaselvityksiä ja terveystarkastuksia, kuten tulo- ja ikäryhmätarkastuksia. Muista ennalta ehkäisevistä tarkastuksista voidaan mainita ergonomiatarkastukset yksiköittäin tai työntekijöittäin.

1.3.2.3 Työyhteisön kehittäminen

1.3.2.3.1 Esimiestoiminnan kehittäminen

Esimiehillä on parhaat mahdollisuudet vaikuttaa työilmapiiriin ja työyhteisön toiminnan tuloksiin. Hyvä johtaja saa huonostakin organisaatiosta paljon irti, kun taas huono johtaja voi pilata hyvänkin organisaation. Työyhteisö ei ole olemassa esimiestä varten, vaan sen tehtävänä

on toteuttaa yleisempiä päämääriä. Siksi henkilöstöä tulisi kohdella tasapuolisesti.⁸ Työntekijöiden on vastavuoroisesti annettava esimiehelle mahdollisuus hoitaa oma osuutensa työyhteisön toiminnan kehittämiseksi.

1.3.2.3.2 Vuorovaikutus ja palaute

Työntekijän työpanosta säätelevät valmius ja motivaatio. Valmiudella tarkoitetaan sitä, mitä henkilö osaa tehdä, ja motivaatiolla sitä, mitä hän haluaa tehdä.⁹ Työntekijöiden keskinäinen vuorovaikutus ja heidän saamansa palaute ovat merkittäviä työmotivaatioon vaikuttavia tekijöitä. Rankaiseva ja negatiivinen ilmapiiri on omiaan latistamaan työhaluja.

1.3.2.3.3 Työn sisällön kehittäminen

Työn sisällön kehittämisessä johtotähtenä tulisi olla mielekkäiden työkokonaisuuksien ja vastuullisten tehtävänkuvien muodostaminen. Työntekijän kannalta on tärkeää, että hän voi käyttää työssään mahdollisimman monia valmiuksiaan. Parhaassa tapauksessa työntekijä kasvaa tehtäviensä mukana, eli hänen valmiutensa lisääntyvät työuran aikana. Työ ei saisi koskaan ylittää sitä, mihin työntekijä kohtuudella pystyy.

1.3.2.3.4 Töiden järjestelyjen kehittäminen

Työjärjestelyiden kehittäminen merkitsee tehtävien, vastuiden ja toimintaohjeiden selkiyttämistä. Tärkeää on lisäksi turvata se, että työntekijä voi itse vaikuttaa työnsä sisältöön. Kaiken toiminnan ei tule olla yksityiskohdissaan ylhäältä johdettua, vaan työjärjestelyiden on jätettävä tilaa työntekijän oma-aloitteisuudelle.

1.3.2.3.5 Työilmapiirin kehittäminen

Monilla työpaikoilla työilmapiiriä kehitetään järjestelmällisesti, ja työn tuloksia seurataan työolo- tai työilmapiiribarometrien avulla. Seurantatulokset saatetaan sisällyttää henkilöstötilinpäätökseen, jolloin ne tulevat luotettavasti dokumentoiduiksi. Henkilöstötilinpäätös parantaa myös tulosten vertailukelpoisuutta eri vuosilta.

1.3.2.4 Selvitykset ja tarkastukset

Tarkastuksia voidaan järjestää eri tilanteissa joko ennakollisina tai jälkikäteinä toimina. Tarkastusten avulla valvotaan, että työpaikalla noudatetaan voimassa olevia työsuojelumääräyksiä ja että työympäristö täyttää terveellisyys- ja turvallisuuden vaatimukset. Tarkastuksissa selvitetään lisäksi työpaikalla havaittuja ongelmia, jolloin niiden sisällöksi voi jäädä tapahtuneen vahingon toteaminen ja vastuukysymysten selvittely. Tällöinkin tarkastuksella voi olla merkitystä myös ennakollisena toimena, jos havaittu ongelmatilanne johtaa toimenpiteisiin ongelman poistamiseksi tai työsuojelua koskevien ohjeiden tarkistamiseksi.

⁸ Honkaniemi (Työilmapiirin 1998, s. 82) listaa henkilöstön johtamiseen vaikuttavia tekijöitä vastaparien avulla.

⁹ Mansikka-aho (Työhyvinvointi 1998, s. 12).

1.3.2.4.1 Työpisteiden ergonomiatarkastukset

Toimistotyöyhteisöissä saatetaan järjestää aika ajoin työpisteiden ergonomiatarkastuksia. Niiden yhteydessä työntekijöitä valistetaan tyypillisesti ergonomiaan vaikuttavista tekijöistä sekä työssä mahdollisesti edellytettävistä tai suositeltavista tauoista. Ergonomia yhdistetään usein oikeantyyppisiin kalusteisiin ja työasentoihin. Työhuoneen sisustuksella onkin tutkitusti merkitystä sille, miten rasittavana työntekijä kokee työnsä ja kuinka tuloksekasta se on. Vaikka virkistäytymistauot ovat työajasta pois, ne tuottavat hyötyä lisääntyneenä työtehona. Tauosta saattaa käydä myös työtehtävien vuorottelu. Myöskään taukovoimistelun merkitystä ei kannata aliarvioida.

1.3.2.4.2 Tarkastukset ilmenneen ammattitaudin tai havaitun ammattitautivaaran johdosta

Työpaikan ympäristötekijät voivat aiheuttaa ammattitautivaaran. Home- ja pölyhaitat ovat yleisimpiä ja tunnetuimpia vaaranaiheuttajia. Jopa uusissa rakennuksissa tavataan kosteusvaurioita, jotka pahetessaan voivat johtaa homeongelmiin. Rakennusmateriaalit saattavat päästää ilmaan kuituja ja pölyjä, jotka aiheuttavat erilaisia hengitystie- ja ihoreaktioita. Ongelmien aiheuttajia voi olla toisinaan erittäin vaikea tutkimuksin havaita, minkä vuoksi luotettavien tuloksien selville saaminen edellyttää monivaiheista ja huolellista selvitystyötä.

Ihmisen elimistö on usein paras indikaattori ongelmien olemassaolosta. Tämän vuoksi työntekijöiden terveydentilaa on syytä seurata myös mahdollisten ammattitautiriskien näkökulmasta. Jos jonkin tietyn työpaikan tai -pisteen työntekijöillä esiintyy tilastollista keskiarvoa enemmän esimerkiksi hengityselinten sairauksia, työpaikka tai -piste saatetaan alistaa tarkemmille tutkimuksille sen selvittämiseksi, johtuvatko sairaudet työpaikan ympäristötekijöistä.

1.3.2.4.3 Tarkastukset sattuneen tapaturman tai havaitun tapaturmavaaran johdosta

Lapin yliopiston kaltaisessa työyhteisössä tapahtuu harvoin työtapaturmia, jotka johtavat fyysisiin vammoihin. Silloin kun niitä sattuu, ne johtavat tarkastukseen, jossa selvitetään tapaturman syytä. Samalla selvitetään, onko voimassa olevia työsuojelumääräyksiä noudatettu. Mikäli tapaturma on laadultaan vakava tai työsuojelumääräysten noudattamisessa epäillään puutteita, asiasta tehdään ilmoitus työsuojelupiirille, joka tutkii tapauksen ja harkitsee mahdolliset jatkotoimet.

1.3.2.4.4 Ongelmatilanteiden tutkinta

Tarkastuksia voidaan käyttää työsuojelukeinona myös muissa työyhteisön ongelmatilanteissa. Esimerkiksi häirintätapauksessa on tärkeää puuttua ongelmaan nopeasti. Jotta asioihin voidaan puuttua, tarvitaan tietoa ongelmien syistä ja taustoista. Tarkastuksessa voidaan selvittää tosiasioita esimerkiksi haastatteluin, minkä jälkeen on helpompi päättää toimenpiteistä.

1.3.2.5 Henkilöstötilinpäätös

Henkilöstötilinpäätös tarjoaa useita eri mittareita, joiden avulla henkilöstövoimavarojen käyttöä voidaan vertailla eri ajanjaksoina.

Valtiovarainministeriön asettaman henkilöstötaloudellisen tilinpidon kehittämissuunnitelma on ehdottanut henkilöstötilinpäätöksen tietosisällöksi seuraavaa:

- Henkilöstön määrä ja rakenne
- Henkilöstön kysyntä ja tarjonta
- Työajan käyttö
- Sairauspoissaolot
- Koulutus
- Tehtävien vaatavuus, työsuoritus ja tulospalkkaus
- Työvoimakustannukset
- Vaihtuvuus
- Taloudelliset tunnusluvut
- Henkilöstön työtyytyväisyys
- Asiakastyytyväisyys
- Henkilöstön korvaamiskustannukset¹⁰

Lapin yliopistolla ei ole vielä käytössään henkilöstötilinpäätöstä. Työolojen ja henkilöstövoimavarojen käytön systemaattiseksi kehittämiseksi se olisi kuitenkin syytä ottaa käyttöön mahdollisimman pian.

1.3.2.6 Ohjeet ongelmatilanteiden ehkäisemiseksi ja hoitamiseksi

Monista henkilöstön hyvinvointiin ja työtyytyväisyyteen vaikuttavista menettelyistä on säädetty laeissa. Laki yhteistoiminnasta valtion virastoissa velvoittaa työnantajan tietyissä tärkeissä tilanteissa toimimaan yhteistyössä henkilöstön kanssa. Hallintolaki korostaa asianosaisten kuulemista ja heidän näkemystensä huomioon ottamista päätöksenteossa. Virkamieslaki ja työopimuslaki lähtevät siitä, että työntekijät ovat yhdenvertaisia. Yksityisyyttä koskevat lait painottavat yksityisyyttä koskevien tietojen luottamuksellisuutta. Työturvallisuuslaki antaa perustan hyvälle työsuojelukäytännölle.

Seuraavat toimenpiteet ovat lainvastaisia muiden lakien kuin työsuojelulain perusteella:

- Työntekijän työtehtävien lakkauttaminen myymällä työvälineet tai työntekijän siirtäminen toisiin tehtäviin tai toiseen työpisteeseen epäselvin uudelleenorganisointiperustein ilman asianmukaista yhteistoimintaa
- Työntekijöiden perusteeton eriarvoinen kohtelu työtilaisuuksia ja luottamustehtäviä jaettaessa
- Ohjauksessa olevien opiskelijoiden julkaisemattomien ja keskeneräisten töiden edelleen levittäminen ja pennalismiin yllyttävä julkinen kritisointi
- Murtautumiset tietokoneille.

Edellä mainittujen lakien rikkominen antaa uhriksi joutuneelle työyhteisön jäsenelle usein perustellun syyn epäillä toiminnan taustalla olevia motiiveja. Työelämän peruspelissäntöjen rikkominen herättää samalla kysymyksen työsuojelunormien rikkomisesta.

¹⁰ Henkilöstötilinpäätöksestä tai siihen liittyen Sumelahti et. al. (Sairauspoissaolot 1998), Kuusela et. al. (Työtapaturnat 1998) ja Kuusela et. al. (Kustannukset 1998) sekä erityisesti Rouhesmaa et. al. (Raportointi 1998).

Oikeudenloukkaukset usein traumatisoivat niiden kohteeksi joutuneet, samalla kun ne heikentävät työyhteisön toimintaa ja työilmapiiriä. Tällöin nousee esiin kysymys henkisen työsuojelun merkityksestä.

Yhteistoimintalain, hallintolain, virkamieslain, työsopimuslain ja yksityisyyttä koskevien lakien noudattamista on mahdollista parantaa ohjeiden ja niihin liittyvän henkilöstökoulutuksen avulla.

Työyhteisön kannalta on erityisen tärkeää saada aikaan toimiva yhteistyö, joka sulkee jo etukäteen pois epäasialliset ja subjektiiviset päätöspäätökset. Se, että päätöksiä ja niiden perusteluja selvitetään jälkikäteen, ei korjaa työntekijälle ja työyhteisön ilmapiirille aiheutuneita vahinkoja.

Opintojen ohjauksessa tulisi kehittää hallintomenettelyä siten, että puolustautumismahdollisuuksia vailla olevien opiskelijoiden oikeuksien polkeminen kävisi mahdottomaksi.

Työnantajan ja työsuojelukoneiston olisi otettava erityisseurantaan se, että työntekijöitä kohdellaan tasa-arvoisesti. Myös tietoturvaan on syytä kiinnittää huomiota entistä enemmän, jotta työntekijät voivat turvallisesti käyttää työnantajan välineitä työtehtäviensä hoitamiseen.

Ohjeita laadittaessa olisi aihepiiristä huolimatta tärkeää ottaa huomioon työsuojelliset näkökohdat. Ohjeiden tärkein käyttöalue on kuitenkin hyvien työsuojellisten käytäntöjen luominen. Merkittäviä olemassa olevia, suoraan työsuojeluun liittyviä ohjeita ovat henkistä häirintää ja päihteiden väärinkäyttöä koskevat ohjeet.

1.3.2.7 Työsuojelun toimintaohjelma

Työturvallisuuslaki edellyttää, että työpaikoilla on laadittu työsuojelun toimintasuunnitelma ja siihen liittyvä riskienarviointi. Lapin yliopistossa työsuojelun toimintaohjelman laatiminen on uskottu työsuojelutoimikunnalle, joka on työnantajan ja työntekijöiden yhteistyöelin. Riskienarvioinnin teki erikseen palkattu projektityöntekijä, joka toimi työsuojelutoimikunnan ohjauksessa.

Uutta työturvallisuuslakia koskevassa vuoden 2002 valtiopäiville annetussa hallituksen esityksessä 59 (HE 2002/59, s. 30) viitataan työsuojelun toimintaohjelman osalta vuoden 1992 valtiopäiville annettuun hallituksen esitykseen 113 (HE 1992/113). Samalla siinä mainitaan, että vanha laki on sallinut työsuojelun toimintaohjelman ymmärtämisen toimintapolitiikan asettamiseksi tai sitä konkreettisemmaksi toimintaohjelmaksi tai suunnitelmaksi. Vanhaa lakia koskevassa hallituksen esityksessä todetaan puolestaan (HE 1992/113, s. 2), että toimintaperiaatteiden kirjaaminen tai saattaminen muutoin todennettavaan muotoon konkretisoi asiaa ja edesauttaa niihin sitoutumista.

Lapin yliopiston työsuojelun toimintasuunnitelmaa laadittaessa on katsottu tarkoituksenmukaiseksi, että toimintaohjelma laaditaan konkreettisempaan muotoon. Toimintaohjelman valmisteluun on osallistunut työsuojelutoimikunnan lisäksi sekä työnantajan että työntekijöiden edustajat. Toimintaohjelman kirjaaminen yleisemmän toimintapolitiikan muotoon olisi käytännössä jättänyt työsuojelusta päättämisen työnantajan edustajille. Samalla työsuojelun toimintaohjelman suhde riskienarviointiin olisi hämärtynyt. Työsuojeluasioiden onnistunut hoitaminen edellyttää kaikkien henkilöstöryhmien panosta, minkä vuoksi on

suotavaa, että vaikutusmahdollisuudet riskien vähentämiseksi ja eliminoimiseksi yksilöidään riittävästi.

Lain yhteistoiminnasta valtion virastoissa mukaan työsuojelun toimintaohjelma on käsiteltävä yhteistoimintamenettelyssä. Koska työsuojelun toimintaohjelma on laadittu yhteistyössä sekä työnantaja- että työntekijäpuolen kanssa, asian käsitteleminen yhteistoimintamenettelyssä ei ole ollut tarpeen.

Työsuojelun toimintaohjelmaa on tarpeellista päivittää riittävän usein, jotta lainsäädännössä tapahtuneet muutokset ja riskienarvioinnin tulokset tulevat siinä huomioon otetuiksi.

1.3.2.8 Koulutus

1.3.2.8.1 Yliopistojen työsuojelupäivät

Vuonna 2004 Lapissa järjestetään XX Yliopistojen työsuojelupäivät. Näillä vuosittain järjestettävillä päivillä on merkittävä asema työsuojelua koskevien tietojen ja virikkeiden foorumina. Viime vuosina päiville on osallistunut yliopiston työsuojelutoimikunnan puheenjohtaja sekä toisinaan hänen lisäksi joku muu.

Suomen yliopistot ovat työyhteisöinä hyvin samankaltaisia. Työsuojeluasioita hoitavat monissa eri ammattitehtävissä toimivat henkilöt usein oman työnsä ohella. Työsuojelun resurssit tuskin kasvavat merkittävästi tulevina vuosina. Jos työsuojelua halutaan tehostaa, siihen tarjoaa mahdollisuuden yhteistyö eri yliopistojen kesken. Sen sijaan että kaikissa yliopistoissa mietitään kaikki työsuojeluasiat alusta loppuun, yliopistot voisivat hyödyntää toisten ohjeita ja toimintaohjelmia.

Yksi keino yhteistyön tiivistämiseksi voisi olla internetissä julkaistava virtuaaliversio "Yliopistojen työsuojelupäivistä". Jo pelkät linkit kunkin yliopiston työsuojelun toimintaohjelmiin ja muihin ohjeisiin sekä tiedot keskeisistä työsuojelusta vastaavista henkilöistä ja heidän yhteystiedoistaan voisivat helpottaa yhteistyötä. Sivuilla voitaisiin lisäksi julkaista vuosittaisten työsuojelupäivien luentoaineistot, jolloin ne olisivat kaikkien luettavissa.

1.3.2.8.2 Henkilöstökoulutus

Yliopiston henkilöstölle tulisi tarjota ainakin kerran vuodessa mahdollisuus osallistua johonkin ajankohtaiseen työsuojelulliseen henkilöstökoulutukseen. Koulutuksen tavoitavuutta voitaisiin lisätä kohdentamalla kiertävää täsmäkoulutusta eri työyksiköille. Koulutus voitaisiin järjestää esimerkiksi virkistyspäivien yhteyteen pakolliseksi asiaosuudeksi. Koulutusta ja neuvontaa olisi hyvä olla myös virtuaalimuodossa, jolloin mukaan saataisiin nekin, jotka eivät voi tai halua osallistua luennoille tai virkistyspäiville.

1.3.2.8.3 Ammattiliittojen työsuojeluaiheinen koulutus

Eri ammattiryhmien ammattiliitot järjestävät myös työsuojeluaiheista koulutusta. Työsuojeluorganisaatioissa on mukana paljon työntekijöiden edustajia, joten ammattiliittojen tarjoama työsuojelukoulutus on luonnollinen osa työntekijöiden edunvalvontaa. Osallistumista myös muiden kuin yliopistojen tarjoamaan koulutukseen tulee rohkaista ja kannustaa.

1.3.2.8.4 Ensiapukoulutus

Työsuojelun yhteistoimintasopimuksessa on sovittu, että työsuojelupäällikkö huolehtii tarvittaessa ensiapukoulutuksen järjestämisestä työpaikalla. Vaikka yliopiston kaltaisen työyhteisön jäsenet eivät ole erityisen alttiita fyysisille työtapaturmille, terveydelle aiheutuvia riskejä esiintyy aina ja kaikkialla. Varautuminen tulipaloihin ja muihin onnettomuuksiin tai toisaalta rikosten aiheuttamiin fyysisiin riskeihin edellyttää työnantajalta säännöllistä ensiapukoulutusta.

1.3.2.9 Tiedottaminen olemassa olevista normeista ja standardeista

Jotkut yliopistot ovat ryhtyneet tiedottamaan keskitetysti turvallisuuteen - eritoten työturvallisuuteen - liittyvistä seikoista. Internet on nykyaikainen, halpa ja tehokas väline tiedon välittämiseen. Internetistä tulisi löytyä ajantasaista tietoa työsuojelusta vastaavista henkilöistä sekä linkkejä aihealueen sivuille. Tiedottamista on mahdollista tehostaa käyttämällä sähköpostia avainryhmille kohdennettuun viestintään. Lapin yliopistossa tiedottamisessa on vielä parantamisen varaa, sillä kattavaa, keskitettyä tiedotuskanavaa ei ole vielä käytössä.

LIITTEET

Kirjallisuutta

- Kuusela, Johanna; Rouhesmaa, Heikki; ja Bjurström, Lars-Mikael (Kustannukset 1998):
Työkyvyttömyyseläkkeiden ja vaihtuvuuden kustannukset. Teoksessa: Työolot ja taloudellinen ajattelu. (Sosiaali- ja terveysministeriö - työsuojeluosasto.) Helsinki: Sosiaali- ja terveysministeriö, 1998. S. 57-68.
- Mansikka-aho, Ulla (Hyvinvointi 1998):
Työntekijän hyvinvointi lisää tuottavuutta. Teoksessa: Työolot ja taloudellinen ajattelu. (Sosiaali- ja terveysministeriö - työsuojeluosasto.) Helsinki: Sosiaali- ja terveysministeriö, 1998. S. 9-16.
- Kupi, Eija; Sumelahti, Juha; ja Bjurström, Lars Mikael (Työympäristö 1998):
Työympäristö palvelualalla. Teoksessa: Työolot ja taloudellinen ajattelu. (Sosiaali- ja terveysministeriö - työsuojeluosasto.) Helsinki: Sosiaali- ja terveysministeriö, 1998. S. 17-31.
- Sumelahti, Juha; Bjurström, Lars-Mikael; ja Kupi, Eija (Sairauspoissaolot 1998):
Mitä sairauspoissaolot maksavat? Teoksessa: Työolot ja taloudellinen ajattelu. (Sosiaali- ja terveysministeriö - työsuojeluosasto.) Helsinki: Sosiaali- ja terveysministeriö, 1998. S. 33-43.
- Kuusela, Johanna; Bjurström, Lars-Mikael; ja Reina, Ulla (Työtaturmat 1998):
Mitä työtaturmat maksavat? Teoksessa: Työolot ja taloudellinen ajattelu. (Sosiaali- ja terveysministeriö - työsuojeluosasto.) Helsinki: Sosiaali- ja terveysministeriö, 1998. S. 46-56.
- Honkaniemi, Asko (Työilmapiirin 1998):
Työilmapiirin vaikutus asiakaspalveluun. Teoksessa: Työolot ja taloudellinen ajattelu. (Sosiaali- ja terveysministeriö - työsuojeluosasto.) Helsinki: Sosiaali- ja terveysministeriö, 1998. S. 69-83.
- Rouhesmaa, Heikki; Kuusela, Johanna; ja Bjurström, Lars-Mikael (Raportointi 1998):
Henkilöstövoimavarojen raportointi. Teoksessa: Työolot ja taloudellinen ajattelu. (Sosiaali- ja terveysministeriö - työsuojeluosasto.) Helsinki: Sosiaali- ja terveysministeriö, 1998. S. 97-107.