

Riikka Autio

Häirintä ja kuormittuminen

työnantajan velvoitteet käytännönläheisesti

Kauppakamari

© 2022 Helsingin Kamari Oy ja tekijä

ISBN 978-952-246-836-9

E- kirjan ISBN 978-952-246-838-3

Ammattikirjaston ISBN 978-952-246-837-6

Ulkoasu ja kansi Heljä Silvennoinen

Taitto NotePad

Painopaikka HansaPrint 2022

Sisällys

JOHDANTO	11
1 TILASTOTIETOJA	13
1.1 Työolobarometri 2020	13
1.1.1 Häirintä	13
1.1.2 Työn henkinen rasittavuus	13
1.1.3 Työuupumus	14
1.2 Tilastotietoa seksuaalisesta häirinnästä	14
2 TYÖNANTAJAN YLEISET TYÖTURVALLISUUSVELVOITTEET	16
2.1 Työturvallisuuslain tarkoitus ja tavoitteet	16
2.2 Yleinen huolehtimisvelvoite	17
2.2.1 Velvollisuus huolehtia työn turvallisuudesta	17
2.2.2 Tarkkailuvelvollisuus	18
2.2.3 Työnantajan vastuuta rajoittavat tekijät	19
2.3 Työn vaarojen selvittäminen ja arviointi	20
2.3.1 Haitta- ja vaaratekijöiden selvittäminen ja tunnistaminen	20
2.3.2 Haitta- ja vaaratekijät	20
2.3.3 Miten vaaroja ja haittoja selvitetään ja tunnistetaan?	21
2.3.4 Ketkä selvittävät vaara- ja haittatekijät?	22
2.3.5 Asiantuntija-avun käyttäminen	23
2.3.6 Toimenpiteet riskien poistamiseksi ja hallitsemiseksi	23
2.3.7 Dokumentointi	24
2.3.8 Työajoista aiheutuvat haitta- ja vaaratekijät	24
2.3.9 Työn psykososiaaliset kuormitustekijät	25
2.3.9.1 Jaottelu	25
2.3.9.2 Psykososiaalisten kuormitustekijöiden selvittäminen ja tunnistaminen	26
2.4 Työsuojelun toimintaohjelma	27
2.4.1 Tarkoitus ja tavoitteet	27
2.4.2 Toimintaohjelman sisältö	27
2.5 Työn suunnittelu ja mitoitus	28
2.6 Perehdyttäminen	29
2.6.1 Työntekijöiden perehdyttäminen	29
2.6.2 Esihenkilöiden perehdyttäminen	30

3	TYÖSUOJELUN YHTEISTOIMINTA	31
3.1	Yhteistoiminta työturvallisuuslaissa	31
3.2	Yhteistoiminta työsuojelun valvontalaissa	31
3.3	Yhteistoiminta työterveyshuoltolaissa	32
3.4	Yhteistoiminnan osapuolet	33
3.4.1	Työsuojeluhenkilörekisteri	33
3.4.2	Työsuojelupäällikkö	33
3.4.3	Työsuojeluvaltuutettu	33
3.4.4	Työsuojelutoimikunta	34
4	HÄIRINTÄ JA EPÄASIAALLINEN KOHTELU	35
4.1	Häirinnän määritelmiä	35
4.1.1	Yhdenvertaisuuslain mukainen häirintä	36
4.1.2	Tasa-arvolain mukainen häirintä	36
4.1.3	Työturvallisuuslain mukainen häirintä	38
4.2	Millainen toiminta voi olla häirintää tai epäasiallista kohtelua?	39
4.2.1	Ei-toivottu poikkeuksellinen toiminta	39
4.2.2	Sanallinen häirintä	39
4.2.3	Fyysinen häirintä	40
4.2.4	Epäasiallinen työnjohto-oikeuden käyttäminen ja johtaminen	40
4.2.5	Seksuaalinen häirintä	40
4.3	Johtaminen häirintäkokemuksen syynä	41
4.4	Haitta ja vaara terveydelle	43
4.4.1	Menettelyn kesto ja vakavuus	43
4.4.2	Miten haitan terveydelle voi havaita?	43
4.5	Kenen velvollisuus on tunnistaa menettelyn haitallisuus?	44
4.5.1	Häiritsijä ja häiritty	44
4.5.2	Työnantaja ja esihenkilöt	45
4.6	Objektiivinen arvio	45
4.6.1	Subjektiivinen kokemus	45
4.6.2	Erilaiset työyhteisöt	45
4.6.3	Häirintää kokeneen henkilöön liittyvät seikat	46
4.6.4	Lääkärinlausuntojen merkitys	48
4.6.5	Häiritsijän tarkoitus	49
4.7	Kuka voi olla häiritsijä?	49
4.8	Kuka voi olla häirinnän kohde?	49
4.9	Missä häirintää voi tapahtua?	50
4.10	Milloin häirintää voi tapahtua?	50

4.11	Millainen toiminta ei ole häirintää?	51
4.11.1	Tavanomaiset erimielisyydet	51
4.11.2	Henkilökemiaongelmat	51
4.11.3	Perustellut työnantajan päätökset ja työjohto-oikeuden käyttäminen	52
4.11.4	Työsuhteen päättämissopimuksen tarjoaminen	52
4.11.5	Vaativa johtaminen	54
4.11.6	Häirintäilmoituksen käsittely	54
4.11.7	Perusteltu työkykyarvio	55
4.11.8	Työpaikan muutostilanteet	55
4.12	Monitahoisia tilanteita	56
5	TYÖNANTAJAN TOIMINTAVELVOITE HÄIRINTÄTILANTEISSA	57
5.1	Milloin toimenpiteisiin on ryhdyttävä?	57
5.1.1	Tiedon saatuaan	57
5.1.2	Työntekijän ilmoitus	57
5.1.3	Anonyymi ilmoitus	58
5.1.4	Tieto henkilöstön edustajalta	58
5.1.5	Tieto työterveyshuollosta	58
5.1.6	Milloin ilmoitusta ei tarvita?	59
5.2	Kuinka pian toimenpiteisiin on ryhdyttävä?	59
5.3	Terveyshaitta edellytyksenä	61
5.4	Toimintavelvoitteen sisältö	61
5.4.1	Kuka selvittää tapahtumat?	62
5.4.1.1	Selvittäminen työpaikalla sisäisesti	62
5.4.1.2	Ulkopuolinen selvittäjä	62
5.4.2	Miten tapahtumat selvitetään?	63
5.4.2.1	Riittävyys ja objektiivisuus	63
5.4.2.2	Häirinnästä ilmoittaneen kuuleminen	64
5.4.2.3	Häirinnästä epäillyn kuuleminen	64
5.4.2.4	Muiden tahojen kuuleminen	64
5.4.2.5	Työterveyshuollon rooli	65
5.4.2.6	Työsuojeluorganisaation rooli	65
5.4.3	Päätöksenteko	66
5.4.3.1	Riittävä selvitys	66
5.4.3.2	Yhteinen tapaaminen	66
5.4.4	Häirintään puuttuminen	66
5.4.4.1	Menettelyn kieltäminen	66
5.4.4.2	Työnjohdolliset toimenpiteet	67
5.4.4.3	Työn järjestelyihin liittyvät toimenpiteet	67

5.4.4.4	Työyhteisöön liittyvät toimenpiteet	67
5.4.4.5	Onko käytettävissä olevat keinot käytetty?	67
5.4.4.6	Työpaikan ulkopuoliset tekijät	68
5.4.5	Seuranta	68
5.4.6	Dokumentointi	69
5.5	Työsuojeluviranomaisen rooli	69
5.6	Esimerkki häirintätilanteen käsittelystä	70
6	TYÖNTEKIJÄN KEINOT REAGOIDA TYÖNANTAJAN TOIMIMATTOMUUTEEN	72
6.1	Yhteydenotto työsuojeluviranomaiseen	72
6.1.1	Työsuojeluviranomaisen toimenpiteet	72
6.1.2	Vastatoimien kieltäminen	72
6.2	Työsuhteen päättäminen	73
6.3	Korvausvaatimus työnantajaa vastaan	73
7	TYÖSUHTEEN PÄÄTTÄMINEN	75
7.1	Varoitus	75
7.2	Työsopimuksen irtisanominen	76
7.2.1	Asiallinen ja painava syy	76
7.2.2	Epäasiallinen käyttäytyminen ja häirintä irtisanomisperusteena	77
7.2.2.1	Työsuhteen päättämiskynnys	77
7.2.2.2	Menettelyn toistuvuus	77
7.2.2.3	Normaalit erimielisyydet	78
7.2.2.4	Näyttökysymykset	78
7.2.2.5	Työntekijän suhtautuminen varoitukseen	79
7.2.2.6	Työntekijän suhtautuminen työnantajan toimenpiteisiin häirinnän poistamiseksi	80
7.2.3	Irtisanominen on tehtävä kohtuullisessa ajassa	80
7.2.4	Oikeus tulla kuulluksi	82
7.2.5	Työntekijän mahdollisuus puolustautua	82
7.3	Seksuaalinen häirintä päättämisperusteena	84
7.4	Työsopimuksen purkaminen	86
7.5	Kokonaisharkinta	86
7.6	Tasapuolinen kohtelu	87
8	KUORMITTUMINEN TYÖSSÄ	88
8.1	Kuormitustekijöistä	88
8.2	Haitallinen ja terveyttä vaarantava kuormittuminen työssä	89
8.3	Psykososiaalinen työkuormitus	90
8.4	Kuormittuminen on yksilön kuormittumista	91

9	TYÖNANTAJAN TOIMINTAVELVOITE KUORMITTUMISTILANTEISSA	92
9.1	Milloin toimenpiteisiin on ryhdyttävä?	92
9.1.1	Aktiivinen toimintavelvoite	92
9.1.2	Heti tiedon saatuaan	92
9.1.3	Työnantajan tarkkailuvelvoite	93
9.2	Kuinka pian toimenpiteisiin on ryhdyttävä?	94
9.3	Terveyttä vaarantava kuormittuminen	94
9.4	Toimintavelvoitteen sisältö	95
9.4.1	Puheeksi ottaminen	95
9.4.2	Kuormittumisen tunnistaminen	95
9.4.3	Työterveyshuollon rooli	96
9.4.4	Toimenpiteet	96
9.4.5	Seuranta	98
9.4.6	Dokumentointi	99
9.4.7	Esimerkki kuormittumistilanteen käsittelystä	100
10	TYÖTERVEYSYHTEISTYÖ	101
10.1	Velvollisuus järjestää työterveyshuolto	101
10.2	Työterveyshuollon sisältö	101
10.3	Työpaikkaselvitys	102
10.4	Työterveyshuollon toimintasuunnitelma	103
10.5	TTL 10 §:n riskienarviointi	103
10.6	Työssä selviytymisen seuranta ja edistäminen sekä kuntoutukseen ohjaaminen	103
10.7	Työterveyshuollon antama neuvonta ja ohjaus	104
11	HÄIRINNÄN JA KUORMITTUMISEN VALVONTA	105
11.1	Työsuojeluviranomaisen rooli	105
11.2	Häirinnän ja epäasiallisen kohtelun valvonta	106
11.2.1	Tarkastus työntekijän ilmoituksen johdosta	106
11.2.1.1	Alkuselvitys	106
11.2.1.2	Työntekijän henkilöllisyyden ilmaiseminen työnantajalle	106
11.2.1.3	Tarkastuksen tekeminen	106
11.2.2	Työpaikkatarkastus	107
11.3	Psykososiaalisen työkuormituksen valvonta	108
11.3.1	Tarkastus työntekijän ilmoituksen johdosta	108
11.3.1.1	Työpaikka tai työntekijä	108
11.3.1.2	Alkuselvitys	108
11.3.1.3	Tarkastuksen tekeminen	108

11.3.2	Työpaikkatarkastus	109
11.4	Tarkastuskertomus ja tarkastuksen aiheuttamat toimenpiteet	109
11.5	Esitutkinta ja rikosprosessi	110
11.6	Asiakasaloitteisen valvonnan tilastotietoa	110
12	HÄIRINTÄ JA KUORMITTUMINEN ETÄTYÖSSÄ	113
13	KUKA VASTAA TYÖTURVALLISUUDESTA?	116
13.1	Työnantaja ja työnantajan sijainen	116
13.2	Työnantajan sijaisen pätevyys ja vastuut	116
13.3	Vastuunjako esihenkilöiden välillä	117
13.4	Organisaatio ilman esihenkilöitä	118
13.5	Työntekijän oma vastuu ja velvollisuudet	120
14	RIKOSOIKEUDELLINEN VASTUU TYÖRIKOKSESTA	121
14.1	Työturvallisuusrikos	121
14.1.1	Työnantajan rikkomus tai laiminlyönti	121
14.1.2	Ylityöt ja työturvallisuusrikos	122
14.2	Työsyryntä	123
14.3	Muut rikokset	125
14.4	Vastuun kohdentuminen	125
14.4.1	Työnantaja ja tämän edustaja	125
14.4.2	Vuokratyö	126
14.4.3	Hallituksen vastuu	126
14.5	Oikeushenkilön rangaistusvastuu	127
15	TULEVIA LAINSÄÄDÄNTÖUUDISTUKSIA	128
15.1	Työturvallisuuslaki	128
15.2	Right to disconnect	129
15.3	Väkivallan ja häirinnän poistamisesta työelämästä tehdyn yleissopimuksen hyväksyminen	129
	TYÖTURVALLISUUSLAKI	130

Johdanto

Häirintä ja epäasiallinen käyttäytyminen on melko yleistä suomalaisilla työpaikoilla. Työ myös kuormittaa työntekijöitä eri tavalla kuin aiemmin, ja erityisesti psyykinen kuormittuminen on lisääntynyt viimeisen kahden vuosikymmenen aikana. Tätä kirjaa kirjoittaessa koronapandemiaa on kestänyt jo yli kaksi vuotta. Tänä aikana monilla työpaikoilla siirryttiin valtakunnallisen etätyösuosituksen vuoksi työskentelemään aiempaa laajemmin etänä, ja suosituksen päättymisenkin jälkeen yhä useampi työyhteisö on jatkanut hybridityöskentelyä.

Korona-aika ei kuitenkaan johtanut siihen, että yhteydenotot työsuojeluviranomaiseen häirintää ja kuormittumista koskevissa asioissa olisivat vähentyneet. Useiden tutkimusten mukaan ensimmäinen koronavuosi 2020 ei niinkään lisännyt kuormittumista ja psyykkisiä haasteita työssä, mutta toisena koronavuotena 2021 työuupumusoireiden on todettu lisääntyneen. Vaikka työnteon tavat muuttuvat työntekijöille joustavampaan suuntaan, häirintää ja epäasiallista käyttäytymistä eri muodoissaan ja työssä kuormittumista esiintyy edelleen. Ennaltaehkäisyyn ja toimintamallien luomiseen on syytä kiinnittää huomiota jopa aiempaa enemmän.

Työturvallisuuslaki sääntelee työsuojelun näkökulmasta työnantajan velvoitteista liittyen työssä kuormittumiseen sekä häirintään ja muuhun epäasialliseen kohteluun, ml. seksuaalinen häirintä. Työsuojeluun kuuluu tapaturmien ja ammattitautien torjumisen lisäksi hyvä työympäristö, joka käsittää työturvallisuuden ja -terveyden lisäksi henkisen ja sosiaalisen hyvinvoinnin. Henkinen terveys kuuluu työturvallisuuslain terveystieteeseen yhtä lailla kuin fyysinen terveys.

Tässä kirjassa kuvataan ensin työnantajan työturvallisuuslain mukaiset yleiset velvoitteet, jotka ohjaavat työnantajia nimenomaan työsuojelun ennaltaehkäisevässä työssä. Tämä jälkeen käsitellään häirintää ja työssä kuormittumista sekä työnantajan toimintavelvoitetta näissä tilanteissa. Lopuksi käsitellään vastuukysymyksiä silloin, jos työnantaja ei ole noudattanut toimintavelvoitettaan. Kirja painottuu henkiseen työsuojeluun.

Kirja on tarkoitettu käytännön oppaaksi esihenkilöille ja HR-tehtävissä toimiville.

Helsingissä 6.6.2022

Riikka Autio