
PK-YRITYS – HYVÄ TYÖNANTAJA
2008

PK-YRITYS – HYVÄ TYÖNANTAJA
2008

1

1

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

Johdanto

Millaiselta työelämän laatu näyttää pk-yrityksessä nyt ja lähitulevaisuudessa?
Väestö ikääntyy, työvoimapula uhkaa, maahanmuuttoa tulee lisätä, pätkätyöt ovat lisääntyneet ja
kiire työssä kasvaa. Oheiset väittämät ovat nykyisin arkipäivää keskusteltaessa työelämästä, sen
laadusta ja laajuudesta. Pienet ja keskisuuret yritykset ovat keskeisessä asemassa alati muuttu-
villa työmarkkinoilla, työllistäessään pääosan uusista työntekijöistä.

Väestön ikääntyminen johtaa vääjäämättä suureen murrokseen työmarkkinoilla. Osaavasta työ-
voimasta kilpailevat niin pienet kuin suuretkin yritykset sekä julkinen sektori. Myös globalisaatio
tuo oman ulottuvuutensa työvoiman kysynnälle maailman laajuisesti. Jo nyt on havaittavissa työ-
voimapulaa osaavasta henkilöstöstä tietyillä aloilla.

Kilpailtaessa osaavasta työvoimasta nousevat hyvät työolot yhdeksi vahvaksi teemaksi. Työnan-
tajille hyvät työolot ovat kilpailuetu ja toisaalta työntekijät arvostavat työpaikan työoloja päästes-
sään valitsemaan työnantajia. Myös työhyvinvointiin kiinnitetään entistä enemmän huomiota.
Kaikkien etu on hyvinmenestyvä yritys, jossa hyvinvoivat työntekijät tekevät työtä hyvässä työym-
päristössä.

Pienet ja keskisuuret yritykset tarjoavat hyvät työolot työntekijöilleen. Pienessä yrityksessä työn-
tekijöiden ja johdon suhteet ovat avoimemmat ja luottamuksellisemmat kuin suuryrityksissä.
Myös ristiriitojen määrä on pienissä yrityksessä vähäisempi. Pienten yritysten työtekijät luottavat
muita työntekijöitä enemmän työpaikkojensa säilymiseen, ja työtilanteen uskotaan olevan hyvä
myös vuoden kuluttua. Työpaikkakiusaamista ei esiinny pienillä työpaikoilla yhtä usein kuin suu-
remmilla työpaikoilla, ja työntekijät kokevat vaikutusmahdollisuutensa hyviksi. Samoin palkkaus
koetaan pienissä yrityksissä oikeudenmukaiseksi, kilpailukykyiseksi ja kannustavaksi. Pienten yri-
tysten haasteina ovat työturvallisuuden parantaminen ja palkallisen koulutuksen lisääminen.

Tämän raportin kautta Suomen Yrittäjät haluaa osaltaan ottaa osaa ja tarjota aineistoa keskuste-
luun Suomen työelämän laadusta erityisesti pk-yrityksissä nyt ja lähitulevaisuudessa.

Aineisto
Työ- ja elinkeinoministeriö seuraa vuosittain työolobarometrin avulla suomalaisen työelämän
laadun kehittymistä ja palkansaajien käsityksiä oman työelämänsä laadusta. Tiedot kerätään Ti-
lastokeskuksen työvoimatutkimuksen yhteydessä. Tutkimus pohjautuu palkansaajilta saatuihin
tietoihin heidän oman työelämänsä laadusta ja sen muutoksista. Tulokset voidaan yleistää kos-
kemaan kaikkia työssä olevia palkansaajia.

Suomen Yrittäjät on tätä selvitystä varten analysoinut vuoden 2007 työolobarometrin yhteydes-
sä kerättyjä tietoja ja tehnyt niistä työpaikan koon mukaisia tarkasteluja. Suomen Yrittäjät on teh-
nyt vastaavanlaisia tarkasteluita viisi kertaa aikaisemmin 2000-luvulla. Selvitykseen on otettu
mukaan vain osa työolobarometrin laajasta tutkimusaineistosta siten, että on pyritty löytämään
muutamia työelämän laadun ja ajankohtaisen keskustelun kannalta olennaisia ja keskeisiä teki-
jöitä. Tarkastelussa ovat mukana vain yksityisen sektorin työpaikat.

Aluksi pk-yritysten asemaa työnantajina on tarkasteltu yleisesti perustuen Tilastokeskuksen yri-
tysrekisteriin. Barometriä koskevat tekstiosiot on kirjoitettu Suomen Yrittäjien toimesta. Selvityk-
sen ovat laatineet lainopillinen asiamies Outi Tähtinen ja ekonomisti Harri Hietala.

Selvitys julkaistaan myös internetissä osoitteessa www.yrittajat.fi/tutkimukset. Työ- ja elinkeino-
ministeriön julkaisemat tiedot työolobarometristä ovat osoitteessa www.mol.fi/julkaisut.

Helsingissä 3.4.2008

Suomen Yrittäjät ry

2

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

3

Sisällyslyettelo

Johdanto ..1

Tiivistelmä .. 4

1. Pk-yritysten asema työnantajina tilastojen mukaan... 6

1.1 Yritysten määrä .. 6

1.2 Yritysten henkilöstö .. 6

1.3 Työllisyyden muutos erikokoisissa yrityksissä .. 7

2. Työnantajien ja työntekijöiden väliset suhteet ... 8

2.1 Ovatko työntekijöiden ja johdon suhteet avoimet ja luottamukselliset? 8

2.2 Kuinka paljon ristiriitoja esiintyy esimiesten ja alaisten välillä? ... 9

2.3 Mihin suuntaan esimiesten johtamistapa on kehittymässä? .. 9

2.4 Kohdellaanko työntekijöitä tasapuolisesti? ... 10

2.5 Välitetäänkö työpaikalla tietoja avoimesti? .. 11

2.6 Kuinka esimiehet suhtautuvat muutosehdotuksiin? ... 11

2.7 Keskustellaanko työpaikalla avoimesti työtehtävistä ja tavoitteista?12

2.8 Onko asioita, joista pitäisi keskustella avoimesti? .. 13

3. Työntekijöiden luottamus työsuhteen pysyvyyteen ...14

3.1 Onko työpaikalta vähennetty henkilöstöä viimeisen 12 kuukauden aikana?14

3.2 Säilyykö työpaikka?.. 15

3.3 Lomautetaanko seuraavan vuoden aikana? ... 15

3.4 Irtisanotaanko nykyisestä työpaikasta? ..16

3.5 Siirretäänkö toisiin tehtäviin? ...17

3.6 Millainen on yleinen työllisyystilanne vuoden kuluttua? ...17

3.7 Saisiko ammattiaan vastaavaa työtä, jos jäisi nyt työttömäksi?..18

4. Työn rasitustekijät ja työkyky ...19

4.1 Esiintyykö työpaikalla työpaikkakiusaamista? ..19

4.2 Onko työpaikalla riittävästi työntekijöitä? ...20

4.3 Ovatko työpaikan työt hyvin organisoituja? ..20

4.4 Työtahdin ja kiireen muutos? ...21

4.5 Kuinka paljon työntekijä on ollut poissa työstään oman sairautensa takia? 22

4.6 Onko työpaikalla pyritty vaikuttamaan työympäristön turvallisuuteeen? 22

2 3

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

5. Työmotivaatio ja kehittymismahdollisuudet .. 24

5.1 Mihin suuntaan työnteon mielekkyys ja työhalut yleensä ovat kehittymässä?24

5.2 Millaiset ovat mahdollisuudet kehittää itseään? .. 24

5.3 Voiko työpaikassa oppia koko ajan uusia asioita? ...25

5.4 Kannustetaanko työntekijöitä kokeilemaan uusia asioita? .. 26

5.5 Onko työntekijällä ollut palkallisia kurssipäiviä viimeisen 12 kuukauden aikana? 27

5.6 Onko viime aikoina nauttinut päivittäisistä toimista?.. 27

5.7 Onko viime aikoina ollut toiveikas tulevaisuuden suhteen? .. 28

6. Palkkaus .. 29

6.1 Onko palkkaus oikeudenmukainen? ... 29

6.2 Onko palkkaus kilpailukykyinen? ... 29

6.3 Onko palkkaus kannustava? .. 30

6.4 Vaikuttaako henkilökohtainen suoriutuminen palkkaan? ... 31

7. Työntekijän vaikutusmahdollisuudet ...32

7.1 Voiko työntekijä vaikuttaa siihen, mitä hänen työtehtäviinsä kuuluu?32

7.2 Voiko työntekijä vaikuttaa omaan työtahtiinsa? ..32

7.3 Voiko työntekijä vaikuttaa töiden jakoon työpaikalla? ...33

7.4 Millaiset ovat mahdollisuudet kehittää työpaikan toimintaa? ... 34

7.5 Onko työntekijä tehnyt parantamiseen tähtääviä aloitteita? ...35

7.6 Mihin suuntaan mahdollisuus vaikuttaa omaan asemaan on kehittymässä?35

7.7 Mihin suuntaan mahdollisuus käyttää kykyjään on muuttunut? ... 36

4

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

5

Työnantajien ja työntekijöiden väliset suhteet
- Työtehtävistä ja tavoitteista keskustellaan avoimesti kaiken kokoisissa yrityksissä

- Työntekijöiden muutosehdotuksiin suhtaudutaan rakentavasti kaiken kokoisissa yrityksissä, mutta kai-
kista myönteisimmin työntekijöiden muutosehdotuksiin suhtaudutaan alle 10 hengen työpaikoilla

- Johtamistapojen arvioidaan kehittyvän parempaan suuntaan koko ajan kaiken kokoisissa yrityksissä

- Mitä pienempi yritys sitä avoimemmat ja luottamuksellisemmat suhteet työntekijöiden ja johdon
välillä sekä sitä vähemmän ristiriitoja

- Erityisesti mikroyrityksissä työntekijöiden kohtelu koetaan tasapuoliseksi

Työntekijöiden luottamus työsuhteen pysyvyyteen
- Henkilöstön sopeuttamiskeinoja käytetty erityisesti suurissa yrityksissä

- Varmuus työpaikkojen säilymisestä vahvinta pienissä yrityksissä

- Yleisen työtilanteen uskotaan olevan vuoden kuluttua hyvä

- Mikroyrityksien ja pienten yritysten työntekijät luottavat muita työntekijöitä enemmän saavansa
ammattiaan/kokemustaan vastaavaa työtä työttömäksi jäätyään

Työn rasitustekijät ja työkyky
- Työpaikkakiusaamista esiintyy joskus erityisesti keskisuurissa yrityksissä, kun alle 10 hengen

työpaikoilla työpaikkakiusaamista on vähiten

- Työt on organisoitu hyvin erityisesti pienimmissä yrityksissä

- Mitä suurempi yritys sitä useammin koetaan työntekijöitä olevan liian vähän

- Mitä suurempi yritys sitä enemmän työtahdin ja kiireen koetaan kasvaneen

- Sairauspoissaoloja on vähiten pienissä yrityksissä ja mikroyrityksissä, sairauspoissaolojen määrät ovat
kuitenkin kasvaneet

Työmotivaatio ja kehittymismahdollisuudet
- Työnteon mielekkyys ja työhalut kehittyvät samalla tavoin eri kokoisissa yrityksissä

- Pienissä yrityksissä ei ole mahdollista osallistua palkallisille kurssipäiville samassa määrin kuin
suuremmissa yrityksissä

- Tästä huolimatta työntekijöitä kannustetaan kokeilemaan uusia asioita pienissä yrityksissä

- Työntekijät myös kokevat, että kaiken kokoisissa yrityksissä on hyvät mahdollisuudet kehittää itseään ja
oppia koko ajan uusia asioita

- Alle10 hengen yritysten työntekijät nauttivat tavallisista päivittäisistä toimista jonkin verran muiden yri-
tysten työntekijöitä enemmän

Palkkaus
- Mitä pienempi yritys sitä harvemmin henkilökohtainen suoriutuminen vaikuttaa palkkaan

- Tästä huolimatta palkkaus koetaan oikeudenmukaiseksi, kilpailukykyiseksi ja jopa kannustavaksi myös
pienemmissä yrityksissä

Työntekijän vaikutusmahdollisuudet
- Mitä pienempi yritys sitä paremmat mahdollisuudet työntekijöillä on vaikuttaa työtehtäviin, työtahtiin ja

töiden jakoon

- Mahdollisuudet kehittää työpaikan toimintaa koetaan hyviksi – erityisesti mikroyrityksissä

- Työntekijät tekevät ahkerasti parantamiseen tähtääviä aloitteita kaiken kokoisissa yrityksissä

Tiivistelmä

4 5

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

Haasteita
- Osaavan työvoiman saatavuudesta tulee huolehtia

- Työvoiman palkkaamista tulee helpottaa ja joustavoittaa erityisesti pienissä yrityksissä

- Uusien asioiden kokeilemiseen työpaikoilla tarvitaan innostavaa ja kannustavaa suhtautumista

- Palkkauksen ohella hyvät työolot kilpailuvaltti

- Työnrasitustekijöiden ja työkyvyn osalta huomio kiinnitettävä koko yritykseen sen työntekijöihin ja
yrittäjään itseensä – hyvin voiva yrittäjä ja hyvin voivat työntekijät muodostavat hyvinvoivan yrityksen

- Hyvistä käytännöistä tulisi voida sopia entistä enemmän paikallisesti

- Työturvallisuuden kehittäminen pienemmissä yrityksissä

- Palkallisten koulutuspäivien määrän lisääminen

6

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

7

Yritysten määrä kokoluokittain
Yrityksiä 250 378 kpl

Lähde: Yritysrekisterin vuositilasto 2006, Tilastokeskus

Yritysten henkilöstö kokoluokittain
Henkilöstö 1 377 733

Lähde: Yritysrekisterin vuositilasto 2006, Tilastokeskus

1. Pk-yritysten asema työnantajina tilastojen mukaan

1.1 Yritysten määrä
Vuonna 2006 Suomessa oli 250378 yritystä Tilastokeskuksen yritys- ja toimipaikkarekisterin mu-
kaan. Pk-yritysten, siis alle 250 työntekijää työllistävien yritysten, osuus Suomen yrityksistä on yh-
teensä 99,8 %. Mikroyrityksiä eli alle 10 henkeä työllistäviä näistä yrityksistä on yli 93 %. Pienten
ja keskisuurten yritysten asema kansantaloudessa on viimeisen 10–15 vuoden aikana kasvanut
voimakkaasti. Yritysten lukumäärä on kasvanut yhtäjaksoisesti vuodesta 1995 lähtien. Viimeisen
kymmenen vuoden aikana yritysmäärän kasvu on ollut keskimäärin noin 3500 yritystä vuodessa
– kuitenkin vuonna 2006 nettokasvu oli peräti 8000 yritystä vuodessa.

1.2 Yritysten henkilöstö
Pk-yritykset työllistävät noin 62 % yritysten henkilöstöstä. Mikroyritysten, siis alle 10 henkeä työl-
listävien yritysten, osuus työllisyydestä on neljännes. Alle 50 työntekijän yritykset työllistävät yh-
teensä 45 % henkilöstöstä, siis enemmän kuin yli 250 työntekijän yritykset yhteensä. Keskisuuris-
sa yrityksissä työskentelee 17 % yritysten henkilöstöstä.

Mikroyritykset
(1-9 hlöä)
233 305
93,2 %

Suuryritykset
(250- hlöä)

612
0,2 %

Keskisuuret yritykset
(50-249 hlöä)

2 373
0,9 %

Pienyritykset
(10-49 hlöä)

14 088
5,6 %

Mikroyritykset
(1-9 hlöä)
343 509

25 %

Suuryritykset
(250- hlöä)

524 355
38 %

Keskisuuret yritykset
(50-249 hlöä)

238 739
17 %

Pienyritykset
(10-49 hlöä)

271 130
20 %

Yritysten määrä kokoluokittain
Yrityksiä 250 378 kpl

Lähde: Yritysrekisterin vuositilasto 2006, Tilastokeskus

Yritysten henkilöstö kokoluokittain
Henkilöstö 1 377 733

Lähde: Yritysrekisterin vuositilasto 2006, Tilastokeskus

6 7

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

Työllisten muutos kokoluokittain 1990–2006
(vuosi 1990 = 100)

Lähde: Yritysrekisterin vuositilasto, Tilastokeskus

1.3 Työllisyyden muutos erikokoisissa yrityksissä
Työllisyyden kasvussa 1990-luvun puolenvälin jälkeen on nähtävissä selkeä muutos yrityskoko-
luokittain. Eniten työllisyyttä ovat lisänneet pienet ja keskisuuret yritykset. Kuitenkin ensin, välit-
tömästi laman jälkeen, työllisyys kasvoi voimakkaimmin mikroyrityksissä – joista osa kasvoi pie-
niksi ja keskisuuriksi yrityksiksi. Keskeinen syy työllisyysosuuksien muutokseen on ollut ja toden-
näköisesti tulee olemaan tuotantorakenteen muutos, jonka johdosta suuremmat yksiköt keskit-
tyvät entistä enemmän ydinosaamiseensa ja yhä suurempi osa toiminnoista tehdään ulkopuoli-
sissa pienemmissä yksiköissä.

Pk-sektori on vastannut 80 prosentista yrityksissä vuoden 1994 jälkeen syntyneistä uusista työ-
paikoista – kahdesta kolmasosasta kaikista uusista työpaikoista. Kaikkein voimakkaimmin henki-
löstö on lisääntynyt vuoden 1994 jälkeen pienissä, 10–49 henkilöä työllistävissä, yrityksissä – yh-
teensä 56 prosenttia. Keskisuuret yritykset ovat kasvattaneet henkilöstöään 38 prosentilla ja mik-
royrityksetkin 35 prosentilla. Pienten ja keskisuurten yritysten henkilöstö ylittää nykyään vuoden
1990 tason.

Työllisten määrä kokoluokittain 1990-2006
(vuosi 1990 = 100)

Lähde: Yritysrekisterin vuositilasto, Tilastokeskus

60

70

80

90

100

110

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Mikroyritykset Pienet yritykset
Keskisuuret yritykset Isot yritykset

1990 = 100

8

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

9

2. Työnantajien ja työntekijöiden väliset suhteet

Työnantajien ja -tekijöiden väliset suhteet ja niiden koettu toimivuus vaihtelevat riippuen työpai-
kan koosta. Valtaosa mikroyritysten omistajista osallistuu vastaaviin töihin kuin alaisensa. Yleen-
sä tällaisissa yrityksissä ei ole pelkästään henkilöstöasioihin keskittynyttä toimihenkilöä, vaan
useimmiten omistaja hoitaa henkilöstöasiat ja muut hallinnolliset tehtävät muun työn ohessa.
Näissä yrityksissä ei myöskään ole niin sanottua keskijohtoa, eikä johdosta erillistä esimiespor-
rasta. Käytännössä omistaja siis tekee vastaavaa työtä alaistensa kanssa ja tuntee näin hyvin se-
kä tehtävän työn, siinä tapahtuvat muutokset kuin työntekijänsä ja heidän työolonsa.

Kuten aikaisemmissa tutkimuksissa myös nyt käsitellystä aineistosta voi havaita, että työn teke-
minen yhdessä ja omistajan läheisyys näkyy pienyritysten työntekijöiden työelämänäkemyksissä.
Yrityksen johdon ja työntekijöiden väliset suhteet nähdään pienyrityksissä keskimäärin useam-
min avoimempina ja luottamuksellisempina kuin suurissa yrityksissä.

2.1 Ovatko työntekijöiden ja johdon suhteet avoimet ja luottamukselliset?
Alle 10 hengen työpaikkojen työntekijöistä yhteensä 87,9 % koki, että työntekijöiden ja johdon
väliset suhteet työpaikoilla olivat avoimet ja luottamukselliset. Ero on huomattava suurempiin
yrityksiin verrattuna, esimerkiksi vastaava luku 50–249 työntekijää työllistävissä yrityksissä oli
75,2 %, ja yli 250 työntekijää työllistävissä yrityksissä vain 68,3 % työntekijöistä koki, että työnte-
kijöiden ja johdon väliset suhteet olivat avoimet ja luottamukselliset. Lisäksi huomattavaa on se,
että mikroyritysten työntekijöistä 43,3 % katsoo väitteen sopivan työpaikkaan erittäin hyvin. Tä-
mä osuus on myös noussut merkittävästi vuodentakaisesta. On sinänsä luonnollista, että suu-
rissa yrityksissä suhteet eivät voikaan muodostua samalla tavalla päivittäisiksi tai läheisiksi kuin
pienemmissä yrityksissä.

Työntekijöiden/johdon väliset suhteet avoimet/luottamukselliset kuvaa työpaikkaa....
(n = 917)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriöTyöntekijöiden ja johdon väliset suhteet avoimet ja luottamukselliset kuvaa työpaikkaa...
(n=917)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

43,3 %

21,9 % 18,4 % 14,3 %
25,2 %

44,6 %

55,3 %
56,8 %

54,0 %

52,9 %

8,5 %
19,2 % 20,9 %

27,8 %
18,2 %

3,6 % 3,6 % 3,8 % 3,7 %4,0 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Erittäin hyvin Melko hyvin Melko huonosti Erittäin huonosti

8 9

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

2.2 Kuinka paljon ristiriitoja esiintyy esimiesten ja alaisten välillä?
Tutkimuksessa työntekijöiltä kysyttiin esimiesten ja alaisten välisten ristiriitojen esiintymisestä.
Vastausvaihtoehdoissa kysyttiin, onko ristiriitoja paljon, melko paljon, jonkin verran tai ei lainkaan.

Ristiriitojen määrä esimiesten ja alaisten välillä oli laskenut pk-yrityksissä. Alle 10 henkeä työllis-
tävissä yrityksissä ristiriitojen määrä oli laskenut muita yrityksiä enemmän. Alle 10 henkeä työllis-
tävien yrityksien työntekijöistä 97,3 % oli sitä mieltä, että ristiriitoja työntekijöiden ja esimiesten
välillä ei ole lainkaan tai ainoastaan vain jonkin verran. Lisäksi alle 10 henkeä työllistävissä yrityk-
sissä vain 2,7 % työntekijöistä ilmoitti ristiriitoja olevan paljon tai melko paljon, kun vastaava lu-
ku keskisuurissa yrityksissä oli 9,8 %. Edelleen 58,1 % mikroyrityksien työntekijöistä katsoi, että
ristiriitoja ei ole lainkaan, kun taas suuryrityksissä ja keskisuurissa yrityksissä ei lainkaan -vastauk-
sen antaneita oli huomattavasti vähemmän (21,4 % – 27,4 %).

Ristiriitojen vähäisyys pienissä yrityksissä ei ole yllättävää, koska työnantaja ja työntekijät ovat tii-
viissä kanssakäymisessä keskenään. Ristiriidat johdon ja alaisten välillä eivät ole suuria, koska tii-
vis kanssakäyminen edesauttaa nopeampaa ristiriitojen havaitsemista ja näin myös niihin puut-
tumista. Ristiriidat myös näkyisivät pienissä yrityksissä työyhteisön ilmapiirissä ja tuottavuudes-
sa huomattavasti nopeammin kuin suuremmissa yrityksissä.

2.3 Mihin suuntaan esimiesten johtamistapa on kehittymässä?
Työolobarometrin yhteydessä työntekijät arvioivat, onko esimiesten johtamistapa muuttumassa
parempaan vai huonompaan suuntaa. Vastausvaihtoehdoista valittavana oli selvästi parempaan,
jonkin verran parempaan, ennallaan, jonkin verran huonompaan tai paljon huonompaan.

Vastausten perusteella johtamistavan kehittyminen näyttäisi olevan varsin samalla tasolla riippu-
matta yrityksen koosta. Huomionarvoista on kuitenkin se, että mikro- ja pienyrityksissä johtamis-
tavan koetaan muuttuvan paljon huonompaan suuntaan vähemmän kuin suurissa yrityksissä.

Huomattavaa on kuitenkin se, että kautta linjan vastaajat kokevat johtamistapojen säilyvän en-
nallaan tai kehittyvän parempaan suuntaan. Myös aikaisempina vuosina kehityksen on nähty ole-
van ennemminkin parempaan kuin huonompaan suuntaan.

Ristiriitoja esimiesten ja alaisten välillä on....
(n = 922)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Ristiriitoja esimiesten ja alaisten välillä on...
(n=922)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

0,9 % 5,7 % 6,0 % 3,2 % 4,2 %

39,2 %

58,8 %
62,8 % 72,2 %

56,8 %

58,1 %

31,9 % 27,4 %
21,4 %

35,8 %

1,8 % 3,6 % 3,8 % 3,1 %3,2 %0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Paljon Melko paljon Jonkin verran Ei lainkaan

10

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

11

Esimiesten johtamistapa on kehittymässä...
(n = 924)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

2.4 Kohdellaanko työntekijöitä tasapuolisesti?
Työntekijät kokivat kohtelun alle 10 hengen yrityksissä selvästi tasapuolisimmaksi. Alle 10 hengen
yrityksissä 84,2 % työntekijöistä koki, että työntekijöitä kohdellaan tasapuolisesti, kun 50–249
työntekijää työllistävillä työpaikoilla vastaava luku oli noin 64,4 %. Alle 10 hengen yritykset oli-
vat myös ainoa ryhmä, jossa tasapuolisen kohtelun katsottiin lisääntyneen suhteessa viime vuo-
teen. Syy alle työntekijöiden tasapuolisimpaan kohteluun alle 10 hengen yrityksissä on todennä-
köisesti siinä, että pienillä työpaikoilla työtehtävät eivät yleensä ole niin eriytyneitä kuin suuril-
la työpaikoilla. Hierarkia on pienillä työpaikoilla varsin matala, ja työnantaja on usein työnteki-
jöidensä kanssa samantyyppisissä työtehtävissä.

Olen väitteen ”työpaikalla työntekijöitä kohdellaan tasapuolisesti” kanssa...
(n = 915)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Esimiesten johtamistapa on kehittymässä...
(n=924)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

27,3 % 24,9 % 22,4 %
29,1 % 25,4 %

63,9 % 66,1 % 66,7 % 57,5 % 64,5 %

7,0 % 7,2 % 6,8 % 9,4 % 7,4 %

1,9 %2,4 %2,5 %1,8 %1,3 %

0,0 %0,4 % 1,7 % 1,6 % 0,8 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Selvästi parempaan Jonkin verran parempaan Ennallaan
Jonkin verran huonompaan Paljon huonompaan

Olen väitteen "työpaikalla työntekijöitä kohdellaan tasapuolisesti" kanssa...
(n=915)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

48,0 %

29,6 % 24,9 %
35,4 % 33,7 %

36,2 %

40,1 %
39,5 %

39,4 % 38,9 %

11,3 %

22,2 %
25,8 %

17,3 % 19,8 %

9,9 % 7,9 % 7,7 %
4,5 %

8,1 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri miltä Täysin eri mieltä

10 11

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

2.5 Välitetäänkö työpaikalla tietoja avoimesti?
Alle 10 henkeä työllistävissä yrityksissä työntekijöistä 77,4 % koki, että työpaikalla välitetään tieto-
ja avoimesti. Vastaavasti keskisuurissa ja suurissa yrityksissä tiedonkulun koki avoimeksi hiukan
yli 60 % työntekijöistä. Merkityksellistä kyselyn tuloksissa oli myös se, että ainoastaan 4,4 % al-
le 10 hengen yrityksien työntekijöistä katsoi olevansa täysin eri mieltä väitteen ”työpaikalla välite-
tään tietoja avoimesti” kanssa, kun vastaava luku keskisuurten yritysten työntekijöillä oli 12,5 %.
Edelleen alle 10 henkeä työllistävien yrityksien työntekijöistä 38,7 % koki, että tietoja välitetään täy-
sin avoimesti. Ero on merkittävä verrattuna muihin yrityksiin, joissa vastaavat prosenttiluvut oli-
vat jopa puolet pienempiä (17,9 % – 22 %).

Osaltaan erot mikroyrityksien ja muiden yrityksien välillä johtunevat siitä, että pienissä yrityksis-
sä työtekijät ja johtajat työskentelevät enemmän yhdessä samojen työtehtävien parissa. Tuloksi-
en perusteella on selvää, että tiedonkulku niin virallisissa kuin epävirallisissakin asioissa toimii
pienissä työyhteisöissä vaivattomasti.

2.6 Kuinka esimiehet suhtautuvat muutosehdotuksiin?
Vastausasteikolla erittäin hyvin – melko hyvin – melko huonosti – erittäin huonosti, kyselyyn osal-
listuneet arvioivat sitä, miten hyvin esimiehet suhtautuvat työntekijöiden tekemiin muutosehdo-
tuksiin.

Vastausten perusteella näyttäisi siltä, että mikroyrityksissä työntekijöiden muutosesityksiin suh-
taudutaan kaikista positiivisimmin. Alle 10 henkeä työllistävien yrityksien työntekijöistä 76 % ko-
ki, että esimiehet suhtautuvat rakentavasti työntekijöiden muutosehdotuksiin. Huomionarvoista
on myös se, että verrattuna edellisen vuoden kyselyyn mikroyritysten työntekijöiden tyytyväisyys
muutosesityksiin suhtautumiseen oli kasvanut entisestään. Työolobarometrin 2006 mukaan vas-
taava luku oli 73,1 %. Mikroyritysten osalta tämä vahvistaa käsitystä siitä, että tiedonkulku ja töi-
hin vaikuttaminen onnistuu luontevasti. Pienissä ja keskisuurissa yrityksissä vastaajissa oli vähi-
ten niitä, jotka kokevat esimiesten suhtautuvan muutosehdotuksiin erittäin hyvin. Lisäksi suur-
ten yritysten osalta oli havaittavissa selvää laskua edelliseen vuoteen nähden niiden työntekijöi-
den osalta, jotka katsovat esimiesten suhtautuvan rakentavasti työntekijöiden muutosehdotuk-
siin (77,1 %:sta 71,5 %:iin).

Olen väitteen ”työpaikalla työpaikalla välitetään tietoja avoimesti” kanssa....
(n = 919)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Olen väitteen "työpaikalla välitetään tietoja avoimesti" kanssa...
(n=919)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

38,7 %

17,9 % 18,1 % 22,0 % 23,6 %

38,7 %

45,4 % 43,5 % 39,4 %
42,4 %

18,2 %

25,1 % 25,9 % 29,1 % 24,2 %

11,6 % 12,5 % 9,4 % 9,8 %4,4 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri miltä Täysin eri mieltä

12

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

13

2.7 Keskustellaanko työpaikalla avoimesti työtehtävistä ja tavoitteista?
Vaihtoehdot väitteeseen avoimuudesta työtehtävistä ja tavoitteista keskusteltaessa olivat täysin
samaa mieltä, jokseenkin samaa mieltä, jokseenkin eri mieltä tai täysin eri mieltä. Työtehtävistä
ja tavoitteista keskustellaan tämän aineiston perusteella yhdessä riippumatta työpaikan kokoluo-
kasta. Käytännöt lienevät erilaisia eri yrityskokoluokissa. Pienissä yrityksissä keskustelu työtehtä-
vistä ja tavoitteista onnistunee luontevasti ilman erillistä menettelyäkin, kun taas suurissa yrityk-
sissä on luontevaa järjestää keskustelut organisoidummin.

Esimiehet suhtautuvat rakentavasti työntekijöiden muutosehdotuksiin kuvaa työpaikkaa...
(n = 896)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Olen väitteen ”työpaikalla työpaikalla keskustellaan yhdessä työtehtävistä/tavoitteista” kanssa...
(n = 912)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Esimiehet suhtautuvat rakentavasti työntekijöiden muutosehdotuksiin kuvaa työpaikkaa...
(n=896)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

27,6 %

14,4 % 14,6 % 18,7 % 18,3 %

48,4 %

58,3 % 54,0 %
52,8 % 54,0 %

17,2 % 22,4 %
24,3 % 22,0 % 21,5 %

6,1 %6,5 %7,1 %6,8 % 4,9 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Erittäin hyvin Melko hyvin Melko huonosti Erittäin huonosti

Olen väitteen "työpaikalla keskustellaan yhdessä työtehtävistä/tavoitteista" kanssa...
(n=912)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

36,8 %
28,4 % 31,5 %

38,9 %
32,7 %

40,9 %
46,8 % 40,4 %

45,2 %

43,5 %

13,6 % 16,6 % 21,7 %

11,9 %
16,6 %

8,6 % 8,2 % 6,4 % 7,2 %4,0 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri miltä Täysin eri mieltä

12 13

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

Paljon asioita, joista pitäisi keskustella avoimesti kuvaa työpaikkaa...
(n = 897)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

2.8 Onko asioita, joista pitäisi keskustella avoimesti?
Vastausten perusteella vaikuttaisi siltä, että alle 10 henkeä työllistävissä yrityksissä koetaan kes-
kustelujen olevan avoimia, tosin reilut 30 % työntekijöistä koki, että työpaikalla on asioita, joista
pitäisi keskustalla avoimesti. Toisaalta vastaavat luvut ovat merkittävästi suurempia pienissä ja
keskisuurissa yrityksissä sekä suuryrityksissä, joissa 44,4–54,5 % työntekijöistä ilmoitti vastauk-
sissaan, että keskusteltavia asioita on paljon. Lisäksi mikroyritysten työntekijöistä 34,4 % vas-
tasi, että väittämä ”työpaikalla on paljon sellaisia piilossa olevia asioita, joista pitäisi keskustel-
la avoimesti” sopii erittäin huonosti heidän työpaikalleen. Suurempien yritysten työntekijöistä tä-
tä mieltä oli 13,3–16 %.

Tulosten voisi ajatella perustuvan siihen, että pienillä työpaikoilla keskusteltavat asiat voidaan hoi-
taa luontevasti töiden ohessa, matalan organisaation avulla ja johtajan osallistuessa samoihin
työtehtäviin. Vastaavasti suurilla työpaikoilla avoimet keskustelut on voitu hoitaa erillisellä orga-
nisaatiolla ja tietyn kaavan tai virallisen menettelyn välityksellä.

Paljon asioita, joista pitäisi keskustella avoimesti, kuvaa työpaikkaa...
(n=897)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

10,9 %
16,3 % 17,3 % 12,9 % 14,7 %

22,6 %

32,5 %
37,2 %

31,5 % 31,1 %

32,1 %

35,3 %
32,3 %

41,1 % 34,6 %

34,4 %

16,0 % 13,3 % 14,5 %
19,6 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Erittäin hyvin Melko hyvin Melko huonosti Erittäin huonosti

14

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

15

Irtisanomiset, lomautukset ja työpaikkojen täyttämättä jättäminen
erikokoisilla työpaikoilla

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

3. Työntekijöiden luottamus työsuhteen pysyvyyteen

Viimeisten vuosien aikana uutiset ovat kertoneet lähes kuukausittain irtisanomisista, jotka ovat
koskeneet lähinnä suuria työnantajia. Työelämässä eletään selvää murrosta, jossa toisaalta on
havaittavissa työvoimapulaa tietyillä aloilla ja toisaalta samaan aikaan irtisanotaan työntekijöitä
tuotannon uudelleen järjestämisen yhteydessä. Valtaosa irtisanotuista on kuitenkin työllistynyt
pk-yrityksiin ja työllisyys on sinänsä kehittynyt myönteisesti. Työolobarometrin kysymyksillä on
pyritty tarkastelemaan myös työntekijöiden luottamusta oman työsuhteensa pysyvyyteen.

3.1 Onko työpaikalta vähennetty henkilöstöä viimeisen
12 kuukauden aikana?
Erot suurten ja pienten työpaikkojen osalta ovat varsin selvät. Pienillä työpaikoilla ei ole jouduttu
sopeuttamaan henkilöstöä siinä määrin kuin suurilla työpaikoilla. Toisaalta on huomioitava, et-
tä kaikissa työpaikkakokoluokissa jo yhden työntekijän työsuhteen päättyminen on antanut ”kyl-
lä” vastauksen.

Sopeuttamiskeinoista käytössä ovat olleet erityisesti avoimien työpaikkojen täyttämättä jättämi-
nen ja siirtäminen toiseen tulosyksikköön. Kyseiset sopeuttamistoimet ovat olleet käytössä erityi-
sesti suurissa yrityksissä, jossa se luontevasti voikin olla mahdollista. Lisäksi irtisanomista käyte-
tään suhteessa eniten suurissa yrityksissä. Pienessä yrityksessä ei välttämättä ole toista työyksik-
köä, johon siirto voitaisiin toteuttaa tai vastaavasti vapautunutta työtehtävää ei välttämättä voi-
da jättää täyttämättä töiden järkevän sujumisen vuoksi ja koska vastaavaa työtä ei usein ole te-
kemässä montaa työntekijää.

Mikroyrityksistä entistä harvemmissa on jätetty määräaikaisuuksia uusimatta. Keskisuurista en-
tistä harvemmissa yrityksissä on lomautettu, mutta toisaalta useammissa on siirretty toiseen yk-
sikköön. Suuryrityksistä edellisvuotista useammissa on suoritettu irtisanomisia.

Irtisanomiset, lomautukset ja työpaikkojen täyttämättä jättäminen erikokoisilla työpaikoilla
Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

5,7 %

2,7 %

8,8 %

4,0 %
5,8 %

0,9 %

7,5 %

12,2 %

4,9 %

19,9 %

13,3 %

7,3 %

2,5 %

18,0 %
19,0 %

4,3 %

28,8 %

23,4 %

6,6 %

2,6 %

24,4 %

28,6 %

3,3 %

37,8 %

30,0 %

4,1 % 5,0 %

40,7 %

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Työntekijöitä
irtisanottu

Työntekijöitä
lomautettu

Avoimia
työpaikkoja ei ole

täytetty

Määräaikaisuuksia
ei ole uusittu

Työviikkoa
lyhennetty

Kokopäiväisiä osa-
aikaistettu

Siirretty toiseen
työyksikköön

alle 10 10 - 49 50 - 249 yli 250

14 15

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

Olen väitteen ”voin olla varma työpaikan säilymisestä” kanssa...
(n = 897)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

3.2 Säilyykö työpaikka?
Kysyttäessä vastaajien mielikuvaa oman työpaikan säilymisestä asteikolla täysin samaa mieltä,
jokseenkin samaa mieltä, jokseenkin eri mieltä tai täysin eri mieltä, voidaan havaita, että työnanta-
jayrityksen koolla ei ole merkittävää vaikutusta työntekijöiden mielikuvaan oman työpaikan säi-
lymisestä. Alle 10 hengen yrityksessä työskentelevistä 76,4 % oli sitä mieltä, että voi olla työpaik-
kansa säilymisestä joko täysin varma tai jokseenkin varma. Suurin luottamus työpaikan säilymi-
seen oli pienten yritysten työntekijöillä, joista 80 % oli työpaikan säilymisestä joko täysin varma
tai jokseenkin varma. Vastaavasti yli 250 henkeä työllistävissä yrityksissä työskentelevistä 75,9 %
uskoi työpaikkansa säilyvän varmasti tai jokseenkin varmasti. Mikro- ja pienyrityksissä täysin var-
moja työpaikkansa säilymisestä olevien osuus oli muita yrityksiä suurempi.

Vaikka kysymyksessä ei ole erikseen yksilöity millä aikavälillä työpaikan pysyvyyttä on tullut arvioi-
da, voidaan vastauksia pitää yllättävinä erityisesti suurten yritysten osalta, joissa on viime aikoi-
na käyty useita työntekijöiden irtisanomisia koskevia yhteistoimintaneuvotteluja. Toisaalta erin-
omainen suhdannetilanne on lisännyt työntekijöiden luottamusta.

3.3 Lomautetaanko seuraavan vuoden aikana?
Kyselyyn osallistuneilla oli mahdollista vastata kysymykseen heidän mahdollisesta lomauttami-
sestaan kyllä varmasti, kyllä mahdollisesti, luultavasti ei ja varmasti ei.

Suhteessa viime vuoden vastaavaan kyselyyn mikroyrityksien työntekijöiden luottamus siihen, et-
tä heitä ei lomauteta, oli hieman heikentynyt. Muun kokoluokan yrityksissä on havaittavissa lie-
vää luottamuksen kasvua työpaikan pysyvyyteen. Kokonaisuutena työntekijöiden luottamukses-
sa siihen, että heitä ei lomauteta, ei ollut suuria eroja eri yrityskokojen välillä.

Olen väitteen "voin olla varma työpaikan säilymisestä" kanssa...
(n=897)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

42,0 % 40,9 %
30,6 % 31,5 %

37,2 %

34,4 % 39,1 %

41,9 % 44,4 %
39,4 %

14,7 % 12,2 %
18,8 % 13,7 % 14,7 %

8,9 % 7,8 % 8,7 % 10,5 % 8,7 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri miltä Täysin eri mieltä

16

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

17

Lomautetaanko vähintään kahden viikon ajaksi...
(n = 896)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

3.4 Irtisanotaanko nykyisestä työpaikasta?
Samoin kuin lomauttamisen suhteen, myös irtisanomista koskevassa kysymyksessä vastauk-
sista voidaan havaita, että mikroyritysten työntekijöiden luottamus siihen, että heitä ei irtisano-
ta, oli hieman heikentynyt edellisen vuoden kyselyyn verrattuna. Toisaalta mikroyrityksissä luot-
tamus oli suurin edellisenä vuotena. Sen sijaan 10 - 49 hengen yrityksissä työntekijöiden luotta-
mus oman työpaikan säilymiseen oli muita yrityskokoja suurempi.

Irtisanotaanko nykyisestä työpaikasta...
(n = 899)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Lomautetaanko vähintään kahden viikon ajaksi...
(n=896)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

7,3 % 4,0 % 6,6 % 4,8 % 5,6 %

26,8 %
24,5 %

31,9 %
23,2 % 26,8 %

64,1 %
69,9 %

60,3 %
69,6 % 66,0 %

1,7 %2,4 %1,3 %1,6 %1,8 %
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Kyllä varmasti Kyllä mahdollisesti Luultavasti ei Varmasti ei

Irtisanotaanko nykyisestä työpaikasta...
(n=899)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

3,4 %

28,1 %
30,3 %

34,3 % 31,2 % 30,9 %

62,4 % 65,0 %
59,1 % 60,0 % 62,2 %

1,9 %3,2 %1,3 %1,2 %2,7 %

6,8 % 5,2 % 5,0 %5,6 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Kyllä varmasti Kyllä mahdollisesti Luultavasti ei Varmasti ei

16 17

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

3.5 Siirretäänkö toisiin tehtäviin?
Pienissä alle 10 hengen yrityksissä noin 8 % piti mahdollisena, että heidät siirretään toisiin tehtä-
viin. Suurissa yli 250 henkeä työllistävissä yrityksissä 21 % piti mahdollisena siirtoa toisiin tehtä-
viin. Ero on huomattava. Tosin tätä selittää osaltaan se, että pienissä yrityksissä ei usein ole edes
mahdollista siirtyä toisiin tehtäviin, vaan työtehtävät kaikkinensa ovat jo varsin laajoja verrattu-
na suuriin yrityksiin.

Siirretäänkö toisiin tehtäviin...
(n = 895)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

3.6 Millainen on yleinen työllisyystilanne vuoden kuluttua?
Yli puolet mikroyritysten sekä pienten ja keskisuurten yritysten työntekijöistä uskoi työllisyystilan-
teen pysyvän ennallaan. Suurten yritysten työntekijöissä oli eniten sekä niitä työntekijöitä, jotka
uskoivat työllisyystilanteen parantuvan että niitä, jotka uskoivat työllisyystilanteen huonotuvan.
Alle 10 hengen yritysten työntekijöistä 4,1 % uskoi työllisyystilanteen olevan paljon parempi vuo-
den kuluttua, kun vastaava luku suuryrityksien työntekijöiden osalta oli 1,6 %. Verrattuna edel-
lisvuotiseen luottamus työllisyystilanteen paranemiseen on yleistynyt erityisesti keskisuurissa ja
suurissa yrityksissä.

Huolta suurten yritysten työllistävyydestä ovat omiaan lisäämään uutiset massiivisista irtisano-
misista juuri suurissa yrityksissä. Toisaalta pienten yritysten hyvää työllistävyystilannetta ruokkii
myös uutisointi – erityisesti palvelualojen lisääntyvät työpaikat juuri pienissä yrityksissä.

Siirretäänkö toisiin tehtäviin...
(n=895)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

7,8 % 11,5 %
17,5 % 21,0 %

13,4 %

25,1 %

31,0 %

34,9 % 30,6 %

30,5 %

67,1 %
57,0 %

45,9 % 48,4 %
55,4 %

0,0 % 0,6 % 1,7 % 0,0 % 0,7 %0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Kyllä varmasti Kyllä mahdollisesti Luultavasti ei Varmasti ei

18

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

19

Työllisyystilanne vuoden kuluttua on...
(n = 905)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

3.7 Saisiko ammattiaan vastaavaa työtä, jos jäisi nyt työttömäksi?
Kyselyn perusteella työpaikan koolla näyttäisi olevan yhteys siihen, kuinka työntekijät luottavat
työllistymiseensä ammattiaan tai kokemustaan vastaavassa työssä työttömäksi jäätyään. Mik-
royritysten ja pienten yritysten työntekijöistä yli neljä viidestä työntekijästä (81 % – 82,2 %) piti
työllistymistään mahdollisena tai täysin varmana. Suurin luottamus omaan työllistymiseensä on
pienten yritysten työntekijöillä, joista 49,1 % uskoi työllistyvänsä varmasti. Alle 10 hengen yritys-
ten työntekijöissä oli puolestaan vähiten niitä, jotka katsoivat jäävänsä varmasti työttömäksi. Yh-
tenä syynä pienempien yritysten työntekijöiden suurempaan luottamukseen omaan työllistymi-
seen on mahdollisesti se, että pienemmillä työpaikoilla työntekijöiden tehtävät ovat laajempia ja
työntekijöiden työtehtävät monipuolisempia.

Saisiko ammattiaan/kokemustaan vastaavaa työtä, jos jäisi nyt työttömäksi...
(n = 896)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Työllisyystilanne vuoden kuluttua on...
(n=905)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

26,6 % 29,8 %
33,8 % 38,7 % 31,3 %

59,0 % 56,0 %

56,4 %
48,4 % 55,8 %

9,5 % 10,2 % 9,7 % 8,2 %

4,1 % 2,8 % 5,1 % 1,6 % 3,5 %

3,4 %
0,9 % 1,2 % 1,3 % 1,6 % 1,2 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Paljon parempi Jonkin verran parempi Ennallaan
Jonkin verran huonompi Paljon huonompi

Saisiko ammattiaan/kokemustaan vastaavaa työtä, jos jäisi nyt työttömäksi...
(n=896)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

39,3 % 31,9 %

34,9 % 31,7 %
34,5 %

9,8 % 10,3 %
14,0 % 17,1 %

12,1 %

8,0 % 8,8 % 10,5 % 10,6 % 9,3 %

44,2 %40,7 %40,6 %
49,1 %

42,9 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Kyllä varmasti Kyllä mahdollisesti Luultavasti ei Varmasti ei

18 19

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

Työpaikkakiusaamista esiintyy...
(n = 931)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

4. Työn rasitustekijät ja työkyky

Lähitulevaisuudessa väestön ikääntyessä ja ikäluokkien pienentyessä työhyvinvointi ja työurien
pidentäminen tulevat olemaan vielä entisestään korostetummassa asemassa. Työkykyyn panos-
taminen on tärkeä osa työelämää ja sen kehittämistä. Työhyvinvoinnilla on huomattava merkitys
työssä jaksamiseen ja työhyvinvointi tulee olemaan yksi kilpailukeino kilpailtaessa osaavasta työ-
voimasta. Fyysisen työhyvinvoinnin ohella myös henkisen työkyvyn tila ja työmotivaatiosta huo-
lehtiminen ovat tärkeitä työkykytoiminnan alueita. Kaikissa yrityskokoluokissa on omat haasteen-
sa työkyvystä huolehtimisessa. Pienyrityksissä on usein suhteessa vähemmän resursseja työelä-
män suunnitelmalliseen kehittämiseen verrattuna suuriin yrityksiin.

4.1 Esiintyykö työpaikalla työpaikkakiusaamista?
Erot työpaikkakiusaamisen esiintyvyydessä olivat kohtuullisen suuret eri yritysluokkien välillä.

Alle 10 henkeä työllistävissä yrityksissä peräti 81,7 % työntekijöistä katsoi, ettei työpaikalla esiin-
ny lainkaan työpaikkakiusaamista. Sitä vastoin 50–249 henkeä työllistävien yritysten työntekijöis-
tä vain 64,6 % koki, ettei kiusaamista esiinny lainkaan. Huomioitava on myös se, että keskisuur-
ten työpaikkojen työntekijöistä 31,2 % koki, että työpaikkakiusaamista esiintyy joskus, kun mik-
royritysten työntekijöiden osalta vastaava luku oli vain 16,5 % Edelleen mikroyrityksien työnteki-
jöistä vain 1,7 % koki kiusaamisen olevan jatkuvaa, kun vastaava luku 50-249 henkeä työllistävis-
sä yrityksissä oli 4,2 %.

Suurin vaikuttava tekijä eroihin on todennäköisesti työyhteisöjen erilainen luonne ja mahdolli-
suus havaita kiusaaminen. Suurissa yrityksissä jo suuret työntekijämäärät sinällään vaikuttavat
siihen, että määrällisesti kiusaamista voi olla enemmän, mutta toisaalta pienissä yrityksissä työn-
tekijöiden vähyys mahdollistaa varhaisen puuttumisen ja estää tilanteiden kärjistymisen. Pienes-
sä yrityksessä voidaan myös tietoisemmin välttää ristiriitoja juuri sen vuoksi, että kaikkien on kui-
tenkin käytännössä työskenneltävä läheisessä kanssakäymisessä.

Työpaikkakiusaamista esiintyy...
(n=931)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

16,5 %

26,5 %
31,2 % 29,7 % 25,7 %

81,7 %
69,9 %

64,6 % 67,2 % 71,1 %

1,7 %
3,6 % 3,1 % 3,2 %4,2 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Jatkuvasti Joskus Ei lainkaan

20

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

21

Olen väitteen ”työpaikalla on liian vähän työntekijöitä työtehtäviin nähden” kanssa...
(n = 918)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

4.2 Onko työpaikalla riittävästi työntekijöitä?
Työssä jaksamisen kannalta merkityksellistä on erityisesti se, miten työyhteisö on resurssoitu.
Nykyisin kuulee usein väitteen, että henkilöstöä on kyllä vähennetty, mutta jäljelle jäävät tekevät
sitten vähennettyjenkin työt. Tutkimuksessa vastaajat arvioivat, onko työpaikalla liian vähän työn-
tekijöitä työtehtäviin nähden asteikolla täysin samaa mieltä, jokseenkin samaa mieltä, täysin eri
mieltä tai jokseenkin eri mieltä.

Vastausten perusteella näyttäisi siltä, että mitä suuremmasta työpaikasta on kyse, sitä enemmän
työntekijät kokevat, että työntekijöitä on liian vähän työtehtäviin nähden. Alle 10 hengen toimi-
paikkojen työntekijöistä 40,9 % koki, että työntekijöitä on liian vähän kun sitä suuremmissa yri-
tyskokoluokissa tämä vaihteli 54–61,8 % välillä.

Verrattaessa vastauksia edellisen vuoden tutkimukseen näyttäisi sille, että pienissä ja keskisuu-
rissa yrityksissä ei ole tapahtunut suuria muutoksia niiden vastaajien määrissä, jotka kokevat
työntekijöitä olevan liian vähän. Mikroyrityksissä näiden työntekijöiden määrä on sen sijaan vä-
hentynyt yli 7 %-yksikköä. Tästä laskusta huolimatta on kuitenkin oleellista huolehtia jatkossa sii-
tä, kuinka juuri pienissä yrityksissä voidaan helpottaa ja joustavoittaa työvoiman hankkimista eri-
tyisesti tilanteissa, joissa tarvetta lisätyövoimalle on.

4.3 Ovatko työpaikan työt hyvin organisoituja?
Alle 10 hengen toimipaikkojen työntekijöistä noin 30 % oli täysin samaa mieltä kyselyn väitteen
kanssa siitä, että työpaikan työt ovat hyvin organisoituja. Mitä suurempaan kokoluokkaan siir-
ryttiin, sitä huonommin organisoiduiksi työt tulosten mukaan muuttuvat. Keskisuurten yritysten
työntekijöistä vain 15 % koki töiden olevan hyvin organisoituja.

Tulos on mielenkiintoinen sikäli, että suuremmissa yrityksissä voidaan lähtökohtaisesti panos-
taa enemmän työn organisointiin ja hallinnointiin. Toisaalta pienillä työpaikoilla työntekijöillä on
konkreettisesti paremmat mahdollisuudet itse vaikuttaa töidensä organisointiin ja nähdä samal-
la koko töiden kirjo ja näin kokea työt hyvin organisoiduiksi.

Olen väitteen "työpaikalla on liian vähän työntekijöitä työtehtäviin nähden" kanssa...
(n=7918)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

18,7 % 20,4 % 23,2 % 26,0 % 21,5 %

22,2 %

33,6 %
38,6 % 31,5 %

31,8 %

27,6 %

25,2 %
20,6 % 29,1 %

25,2 %

31,6 %
20,7 % 17,6 % 13,4 %

21,6 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri miltä Täysin eri mieltä

20 21

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

4.4 Työtahdin ja kiireen muutos?
Edellisvuoden vastauksiin verrattuna työtahti ja kiire ovat entistä useamman mukaan lisääntyneet
selvästi tai jonkin verran yli 250 henkeä työllistävissä yrityksissä. Muissa yrityksissä työtahti ja kii-
re eivät ole kasvaneet verrattuna edelliseen vuoteen.

Myös tämän vuoden kyselystä on huomattavissa, että yrityksen koolla on yhteys siihen kuinka
työntekijät kokevat työtahdin ja kiireen lisääntyneen. Mitä suurempi yritys, sitä suurempi osa työn-
tekijöistä katsoo työtahdin ja kiireen määrän kasvaneen. Esimerkiksi mikroyrityksissä 39,8 % työn-
tekijöistä katsoi työtahdin ja kiireen lisääntyneen, kun vastaava luku pienissä yrityksissä oli 50 %,
keskisuurissa yrityksissä 58,8 % ja suurissa yrityksissä 69,3 %.

Olen väitteen ”työpaikalla työt ovat hyvin organisoituja” kanssa...
(n = 924)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Työtahti ja kiire ovat...
(n = 930)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Olen väitteen "työpaikalla työt ovat hyvin organisoituja" kanssa...
(n=924)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

30,1 %
20,2 % 15,4 % 16,4 % 20,9 %

44,2 %

48,8 %

45,7 %
51,6 % 47,3 %

19,9 %
23,8 %

29,9 %
24,2 % 24,5 %

9,0 % 7,4 %7,1 %5,8 % 7,8 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Täysin samaa mieltä Jokseenkin samaa mieltä Jokseenkin eri miltä Täysin eri mieltä

Työtahti ja kiire ovat...
(n=930)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

11,4 %
17,6 %

23,9 % 26,8 %
18,9 %

28,4 %

32,4 %

34,9 %

42,5 %

33,4 %

55,9 %
45,5 %

39,1 %
27,6 %

44,0 %

2,1 % 3,0 %3,1 % 3,6 % 3,1 %
1,3 % 0,9 % 0,0 % 0,6 %0,0 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Lis. selvästi Lis. jonkin verran Ennallaan Väh. jonkin verran Väh. selvästi

22

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

23

4.5 Kuinka paljon työntekijä on ollut poissa työstään
oman sairautensa takia?
Sairauspoissaolot on esitetty mediaanina, koska keskiarvoluvut saattavat vääristää tuloksia, mi-
käli vastaajajoukkoon osuu muutama hyvin pitkä sairauspoissaolo.

Verrattuna edellisen vuoden kyselyyn alle 10 henkeä työllistävien yritysten ja 10-49 työntekijää
työllistävien yritysten työntekijöiden sairauspoissaolojen määrä oli noussut edellisvuodesta. Pie-
nempien työpaikkojen sairauspoissaolot ovat kuitenkin edelleen merkittävästi vähäisemmät kuin
keskisuurissa yrityksissä ja suuryrityksissä.

Aineiston keskiarvolukujen mukaan pienissä yrityksissä sairastavuus oli kaikista vähäisintä – 5,9
päivää. Eniten sairaspoissaolopäiviä oli suurten yritysten vastaajilla – 8,9 päivää.

Pienissä yrityksissä vähäinen sairastavuus voi kertoa hyvästä työmotivaatiosta ja toisaalta omas-
ta työstä kannettavasta vastuusta. Erityisen myönteistä on juuri se, että mikroyrityksissä ja 10-49
työntekijää työllistävissä yrityksissä sairauspoissaolojen määrä on edelleen muita yrityskokoja
pienempi, vaikka pienten yritysten panostukset kuntoon, terveyteen ja osaamiseen voivat olla
heikommat kuin suurilla yrityksillä.

4.6 Onko työpaikalla pyritty vaikuttamaan työympäristön turvallisuuteen?
Työpaikan koolla on merkitystä työturvallisuuteen. Mitä suurempi yritys, sitä enemmän työtur-
vallisuuteen on kyselyn vastauksien perusteella pyritty vaikuttamaan. Alle 10 hengen työpaikoil-
la 74,7 % työntekijöistä katsoi, että työturvallisuuteen on pyritty vaikuttamaan paljon tai jossain
määrin, kun vastaava luku suuryrityksissä oli 91,3 %. Toisaalta edellisvuoden kyselyyn verrattuna
työympäristön turvallisuuteen vaikuttaminen oli kasvanut eniten juuri alle 10 hengen työpaikoilla
(68,3 %:sta 74,7 %:iin). Työturvallisuuteen vaikuttamisen suunta on siis oikea. Työturvallisuuden
parantaminen on kuitenkin haaste kaikille yrityksille ja erityisesti pienemmille yrityksille.

Poissaolopäiviä oman sairauden takia on...
(n = 930)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Poissaolopäiviä oman sairauden takia on...
(n=930)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

1,9

2,1

2,8

2,5

2,3

0,7

1,4

2,8 2,8

1,7

1,1

1,5 1,5

1,8

1,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

alle 10 10 - 49 50 - 249 yli 250 Total
Työpaikan koko2007 2006 2005

Poissaolopäiviä oman sairauden takia on...
(n=930)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

1,9

2,1

2,8

2,5

2,3

0,7

1,4

2,8 2,8

1,7

1,1

1,5 1,5

1,8

1,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

alle 10 10 - 49 50 - 249 yli 250 Total
Työpaikan koko2007 2006 2005

22 23

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

Työturvallisuuteen on pyritty vaikuttamaan...
(n = 925)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö
Työturvallisuuteen on pyritty vaikuttamaan...

(n=925)
Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

24,0 % 23,0 %
29,4 %

47,6 %

28,2 %

50,7 % 57,3 %

57,4 %

43,7 %

53,8 %

13,5 %
12,2 %

11,1 %
11,4 %

11,8 % 5,6 %
7,5 % 6,6 %

3,2 %2,1 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Paljon Jossain määrin Vain vähän Ei lainkaan

24

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

25

Työnteon mielekkyys ja työhalut ovat kehittymässä...
(n = 921)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

5. Työmotivaatio ja kehittymismahdollisuudet

Pienet yritykset eroavat monessa suhteessa suurista yrityksistä. Pienissä yrityksissä työnkuvat
ovat huomattavasti laajempia ja vain muutaman työntekijän yrityksessä usein kaikki työntekijät
ovat selvillä toistensa työtehtävistä ja voivat usein myös toimia toistensa sijaisena. Suurissa yri-
tyksissä sitä vastoin työtehtävät voivat olla hyvinkin eriytyneitä. Mitä pienemmästä yrityksestä on
kyse sitä laajemmat työtehtävät lähtökohtaisesti ovat. Suurimmalle osalle työntekijöistä moni-
puoliset ja laaja-alaiset työtehtävät ovat motivoiva tekijä.

5.1 Mihin suuntaan työnteon mielekkyys ja työhalut yleensä ovat kehittymässä?
Valtaosa vastanneista oli sitä mieltä, että työnteon mielekkyys ja työhalut ovat pysymässä ennal-
laan. Eri yrityskokojen välillä ei ole merkittäviä eroja. Mikroyritysten työntekijöistä 25 % koki työn-
teon mielekkyyden ja työhalujen kehittyneen jonkin verran huonompaan tai paljon huonompaan
suuntaan, kun vastaava luku yli 250 työntekijää työllistävillä yrityksillä oli 29,4 %.

5.2 Millaiset ovat mahdollisuudet kehittää itseään?
Vastaajilta kysyttiin, ovatko mahdollisuudet itsensä kehittämiseen työssä muuttuneet parempaan
suuntaan, huonompaan suuntaan vai ovatko ne ennallaan. Mikroyrityksien ja pienten yritysten
työntekijöistä yli 40 % katsoi (41,7 % - 44,3 %), että mahdollisuudet itsensä kehittämiseen työs-
sä ovat muuttuneet jonkin verran tai selvästi parempaan, kun vastaava luku keskisuurissa yrityk-
sissä oli 36,9 %. Muutoinkin pienempien yritysten työntekijöistä yli 4 % katsoi itsensä kehittämi-
sen mahdollisuuksien muuttuneen selvästi parempaan, kun yli 250 henkeä työllistävien yritysten
osalta vastaava luku oli 2,4 %.

Työnteon mielekkyys ja työhalut ovat kehittymässä...
(n=921)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

17,0 % 16,5 %
14,8 % 17,5 % 16,3 %

58,0 % 55,1 % 58,2 % 53,2 % 56,4 %

20,5 % 22,8 % 23,2 %
23,8 % 22,5 %

0,0 % 2,7 % 0,4 % 0,0 % 1,1 %

4,5 % 3,0 % 3,4 % 5,6 % 3,8 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Selvästi parempaan Jonkin verran parempaan Ennallaan
Jonkin verran huonompaan Paljon huonompaan

24 25

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

Mahdollisuudet kehittää itseään ovat...
(n = 925)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Kyselyn tuloksia ei voida suoraan verrata edellisen vuoden kyselyyn, koska edellisen vuoden ky-
selyssä vastaajia on pyydetty arvioimaan itsensä kehittämisen mahdollisuuksia asteikolla hyvät/
jonkinlaiset/heikot. Edellisvuoden kyselyn perusteella voidaan kuitenkin määrittää tämän vuoden
kyselyn lähtötaso. Edellisen kyselyn mukaan mikroyrityksien ja suuryrityksien työntekijöillä näyt-
ti olevan yhtäläiset käsitykset itsensä kehittämisen mahdollisuuksista. Mielenkiintoista on lisäk-
si se, että edellisvuoden kyselyn perusteella keskisuurten yritysten työntekijöillä oli kaikista hei-
koimmat mahdollisuudet itsensä kehittämiseen (39 %). Tämän vuoden kyselyssä keskisuurten
yritysten työntekijöistä vain 36,9 % koki itsensä kehittämisen mahdollisuuksien kasvaneen, kun
vastaava luku mikroyrityksissä oli 41,7 % ja pienissä yrityksissä 44,3 %.

Erot eri yrityskokoluokissa eivät ole suuria, mutta huomionarvoista on se, että juuri mikroyrityk-
sissä, joissa ei välttämättä ole samanlaisia mahdollisuuksia erityisen organisoidun koulutuksen
tai ohjauksen järjestämiseen, työntekijät kokevat kehittymismahdollisuuksien suunnan varsin hy-
väksi. Tämä kertonee luonnollisesta suhtautumisesta itsensä kehittämiseen työyhteisössä, jossa
pienen koon ansioista voidaan helposti tukea toinen toista omissa tavoitteissaan.

5.3 Voiko työpaikassa oppia koko ajan uusia asioita?
Uusien asioiden oppimiseen näyttää tutkimuksen mukaan olevan mahdollisuus kaikissa yritys-
kokoluokissa. Tutkimuksesta erottuu lähinnä se, että keskisuurissa yrityksissä vain 23 % kokee,
että työpaikassa voi oppia koko ajan uusia asioita erittäin hyvin kun muissa kokoluokissa vaih-
teluväli on 33–39 %.

Eri kokoluokan yrityksissä uuden oppiminen voidaan käsittää eri tavoin. Pienissä yrityksissä jo
yrityksen koko ja henkilöstön vähyys voivat vaikuttaa siihen, että luontaisesti kaikki tekevät ja op-
pivat myös toistensa työtehtäviä, kun taas suurissa työyhteisöissä uuden oppiminen voi olla oh-
jatumpaa kouluttautumista.

Mahdollisuus itsensä kehittämiseen työssä on kehittymässä...
(n=925)

Lähde: Työolosuhdebarometri 2007, Työ- ja elinkeinoministeriö

37,3 % 39,5 %
33,9 % 37,0 % 37,2 %

53,1 %
53,3 %

59,3 % 55,9 % 55,1 %

2,4 % 3,9 %3,0 %4,8 %4,4 %

2,1 %4,8 % 3,5 %4,7 %3,4 %
0,3 %0,0 %0,4 %0,3 %0,4 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Selvästi parempaan Jonkin verran parempaan Ennallaan
Jonkin verran huonompaan Paljon huonompaan

26

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

27

5.4 Kannustetaanko työntekijöitä kokeilemaan uusia asioita?
Uusien asioiden kokeilu vaikuttaisi tulosten mukaan olevan varsin samantasoista niin pienissä
kuin suurissa yrityksissä. Alle 10 hengen työpaikoilla 20,1 % työntekijöistä koki, että heitä kannus-
tetaan erittäin hyvin kokeilemaan uusia asioita, kun sitä vastoin 50–249 työntekijän kokoluokas-
sa vastaava luku oli 14,1 %. Kun katsotaan yhdessä tähän kysymykseen saatuja tuloksia ja edelli-
sen kysymyksen tuloksia uuden oppimisesta, voidaan nähdä, että keskikokoisissa yrityksissä koe-
taan mahdollisuudet oppia uusia asioita tai saada kannustusta uusien asioiden kokeiluun hieman
huonommiksi. Tulevaisuuden kannalta on ensisijaisen tärkeää, että työpaikoilla voidaan kokea in-
nostavaa ja kannustavaa suhtautumista uusia asioita ja uuden oppimista kohtaan.

Työntekijöitä kannustetaan kokeilemaan uusia asioita kuvaa työpaikkaa...
(n = 899)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Työpaikasssa voi oppia koko ajan uusia asioita kuvaa työpaikkaa...
(n = 916)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Työpaikassa voi oppia koko ajan uusia asioita
kuvaa työpaikkaa...

(n=916)
Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

31,1 %
25,4 % 27,0 % 26,8 % 27,4 %

47,1 %
53,3 % 47,0 %

54,3 % 50,3 %

16,0 % 18,3 %
21,7 %

16,5 %
18,3 %

3,0 % 2,4 %
5,8 % 4,3 % 3,9 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Erittäin hyvin Melko hyvin Melko huonosti Erittäin huonosti

Työntekijöitä kannustetaan kokeilemaan uusia asioita
kuvaa työpaikkaa...

(n=899)
Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

20,1 % 17,5 % 14,1 % 16,5 % 17,1 %

47,0 % 48,2 %
44,1 %

49,6 % 47,1 %

22,4 % 27,0 %
31,7 %

27,6 % 27,1 %

10,5 % 10,1 % 8,7 %7,4 % 6,3 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Erittäin hyvin Melko hyvin Melko huonosti Erittäin huonosti

26 27

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

5.5 Onko työntekijällä ollut palkallisia kurssipäiviä viimeisen
12 kuukauden aikana?
Kyselyn tuloksista on havaittavissa, että palkallisten kurssipäivien määrä kasvaa yrityskoon muka-
na. Tämä on toisaalta hyvin ymmärrettävää, koska suurilla työpaikoilla on huomattavasti parem-
mat resurssit kurssituksiin verrattuna pieniin yrityksiin. Alle 10 hengen yrityksistä 34,8 %:ssa kurs-
sipäiviä oli ollut mahdollista pitää palkallisena, kun vastaava luku suuryrityksissä oli 66,4 %.

Mikroyritysten koulutuksen vähäisyyden taustalla voi kustannustekijöiden lisäksi olla myös hen-
kilöresursseilla. Yhdenkin henkilön poissaolo työstä koulutuksen vuoksi aiheuttaa töiden jakaan-
tumista jäljellejääville. Hyvin pienissä yrityksissä ja työtehtävistä johtuen voi olla käytännössä jo-
pa mahdotonta osallistua esimerkiksi useamman päivän koulutuksiin. Suurissa yrityksissä hen-
kilöstön runsas määrä mahdollistaa sijaisjärjestelyt vaivattomasti ja myös kurssitoiminnan jär-
jestäminen on kaikkinensa helpompaa ja myös koulutuskustannukset koulutettavien lukumää-
rään suhteutettuna ovat edullisemmat.

Onko ollut palkallisia kurssipäiviä viimeisen 12 kk aikana...
(n = 933)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

5.6 Onko työntekijä viime aikoina nauttinut päivittäisistä toimista?
Uutena kysymyksenä suhteessa edellisiin vuosiin vastaajilta kysyttiin, ovatko he viime aikoi-
na nauttineet tavallisista päivittäisistä toimista. Lähtökohtaisesti suurin osa vastaajista ilmoit-
ti nauttineensa tavallisista päivittäisistä toimista melko usein tai usein. Mikroyrityksien työnteki-
jöistä 82,9 % koki nauttivansa tavallisista päivittäisistä toimista, kun yli 250 henkeä työllistävissä
yrityksissä vastaava luku oli 77,1 %.

Yksi syy siihen, minkä vuoksi pienen työpaikan työntekijä nauttii tavallisista päivittäisistä toimis-
ta suuryrityksen työntekijää enemmän, voi olla siinä, että pienemmässä työyhteisössä työtehtä-
vät ovat usein laajemmat ja monipuolisemmat.

Onko ollut palkallisia kurssipäiviä viim. 12 kk aikana...
(n=933)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

34,8 %
42,4 % 45,0 %

66,4 %

44,5 %

65,2 %
57,6 % 55,0 %

33,6 %

55,5 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Kyllä Ei

28

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

29

5.7 Onko työntekijä viime aikoina ollut toiveikas tulevaisuuden suhteen?
Uutena kysymyksenä kyselyyn oli tullut myös kysymys, joka koski työntekijän toiveikkuutta tulevai-
suuden suhteen. Suurin osa työntekijöistä suhtautuu tulevaisuuteen toiveikkaasti (79 % – 82,7 %).
Alle 10 hengen yrityksissä oli kuitenkin vähiten niitä työntekijöitä, jotka olivat melko harvoin toi-
veikkaita tulevaisuuden suhteen. Työntekijöitä, jotka eivät koskaan suhtaudu toiveikkaasti tulevai-
suuden suhteen, ei ollut alle 10 hengen yrityksissä lainkaan.

Pienempien yritysten työntekijöiden toiveikas suhtautuminen tulevaisuuteen on ymmärrettävää,
syntyyhän suurin osa uusista työpaikoista nimenomaan pienempiin yrityksiin. Yli 250 työnteki-
jää työllistävien yritysten työntekijöiden toiveikkuus tulevaisuuden suhteen on myös positiivista,
mutta jopa hiukan yllättävää ottaen huomioon viime aikoina pääosin suuryrityksissä käynnisty-
neet irtisanomisiin tähtäävät yhteistoimintaneuvottelut.

Viime aikoina nauttinut päivittäisistä toimista...
(n = 928)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Viime aikoina ollut toiveikas tulevaisuuden suhteen...
(n = 928)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Viime aikoina nauttinut päivittäisistä toimista...
(n=928)

Lähde: Työolosuhdebarometri 2007, Työ- ja elinkeinoministeriö

44,1 % 37,7 % 42,6 % 35,4 % 40,2 %

11,5 % 18,4 % 17,7 % 19,7 % 16,7 %

38,8 % 39,8 %
35,9 % 38,8 %41,7 %

3,8 % 3,1 % 4,2 %5,3 % 4,2 %
0,4 % 0,0 % 0,0 % 0,0 % 0,1 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Usein Melko usein Silloin tällöin Melko harvoin Ei koskaan

Viime aikoina ollut toiveikas tulevaisuuden suhteen...
(n=928)

Lähde: Työolosuhdebarometri 2007, Työ- ja elinkeinoministeriö

31,9 %
37,9 % 38,6 % 39,4 % 36,8 %

16,4 % 18,0 % 14,8 % 12,6 % 16,1 %

49,6 %
41,1 % 42,8 % 43,9 %43,3 %

3,4 % 4,7 % 3,0 %2,2 % 2,7 %
0,0 % 0,3 % 0,4 % 0,0 % 0,2 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Usein Melko usein Silloin tällöin Melko harvoin Ei koskaan

28 29

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

6. Palkkaus

6.1 Onko palkkaus oikeudenmukainen?
Tutkimuksessa vastaajat arvioivat erilaisten kuvausten perusteella omaa palkkaustaan. Varsinai-
sia palkkamääriä ei tutkimuksessa kysytty.

Kilpailtaessa osaavasta työvoimasta palkkaus on yksi merkittävä osatekijä. Pienet yritykset eivät
ole työolobarometrin tuloksien mukaan tässä kilpailussa lainkaan altavastaajina. Tuloksien perus-
teella mikrosyrityksien työntekijöistä 72,9 % piti palkkaustaan melko oikeudenmukaisena tai erit-
täin oikeudenmukaisena. Erittäin oikeudenmukaisena palkkaustaan piti 12,2 % mikroyrityksien
työntekijöistä, kun vastaava luku yli 250 henkeä työllistävissä yrityksissä oli 8,6 %.

6.2 Onko palkkaus kilpailukykyinen?
Kilpailukykyä kuvastavassa tuloksessa ei ole suuria eroja pk-yritysten välillä. Mikroyrityksien työn-
tekijöistä 57,1 % piti palkkaustaan kilpailukykyisenä, kun vastaava luku pienissä yrityksissä oli 53,5
% ja keskisuurissa yrityksissä 55,8. Suurten yritysten työntekijöistä palkkaustaan piti kilpailukykyi-
senä 68,8 % työntekijöistä.

Onko palkkaus oikeudenmukainen...
(n = 931)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Onko palkkaus oikeudenmukainen...
(n=931)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

12,2 % 12,5 % 12,7 % 8,6 % 11,9 %

60,7 %
54,9 % 52,3 % 64,8 % 57,0 %

17,5 %
23,7 % 24,9 %

22,7 %
22,3 %

9,6 % 8,9 % 10,1 % 8,7 %3,9 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko
Erittäin oikeudenmuk. Melko oikeudenmuk.
Vain vähän oikeudenmuk. Ei lainkaan oikeudenmuk.

30

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

31

6.3 Onko palkkaus kannustava?
Kyselyn vastauksien perusteella palkkauksen kokevat kannustavimmaksi alle 10 hengen työ-
paikkojen työntekijät (57,9 %) ja yli 250 hengen työpaikkojen työntekijät (60,2 %). Suuria eroja
eri yrityskokoryhmien välillä ei kuitenkaan ole.

Onko palkkaus kilpailukykyinen...
(n = 911)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Onko palkkaus kannustava...
(n = 926)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Onko palkkaus kilpailukykyinen...
(n=911)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

12,4 % 11,3 % 9,9 % 13,6 % 11,5 %

44,7 % 42,2 % 45,9 %

55,2 %

45,6 %

27,4 %
25,1 %

29,2 %

19,2 %

25,9 %

15,5 %
21,4 %

15,0 % 12,0 %
17,0 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko
Erittäin kilpailukyk. Melko kilpailukyk.
Vain vähän kilpailukyk. Ei lainkaan kilpailukyk.

Onko palkkaus kannustava...
(n=926)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

8,8 % 8,4 % 9,3 % 9,4 % 8,9 %

49,1 %
38,4 % 39,2 %

50,8 %
43,0 %

27,2 %

34,5 %
37,1 %

32,8 %

33,2 %

14,9 % 18,6 % 14,3 %
7,0 %

15,0 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko
Erittäin kannustava Melko kannustava
Vain vähän kannustava Ei lainkaan kannustava

30 31

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

6.4 Vaikuttaako henkilökohtainen suoriutuminen palkkaan?
Henkilökohtaisen suoriutumisen vaikutus palkkaan näyttää tutkimustulosten perusteella nouse-
van yrityskoon kasvaessa. Kun mikroyrityksissä reilu 30 % vastaajista on sitä mieltä, että henkilö-
kohtainen suoriutuminen vaikuttaa palkkaan, on vastaava luku suuryrityksissä vajaa 60 %.

Tämä voi osaltaan kertoa siitä, että suuryrityksissä palkka muodostuu erilailla kuin pienemmissä
yrityksissä. Suuryrityksissä on usein käytössä erilaisia palkkausjärjestelmiä, joissa yhtenä osate-
kijänä on henkilökohtainen suoriutuminen. Ottaen huomioon edelliset kysymykset näyttäisi kui-
tenkin siltä, että riippumatta siitä, vaikuttaako henkilökohtainen suoriutuminen palkkaan, myös
pienissä yrityksissä pidetään palkkausta yhtä kannustavana kuin suuryrityksissä.

Vaikuttaako henkilökohtainen suoriutuminen palkkaan...
(n = 913)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Vaikuttaako henkilökoht. suoriutuminen palkkaan...
(n=913)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

30,7 %
38,2 % 37,2 %

59,8 %

39,1 %

69,3 %
61,8 % 62,8 %

40,2 %

60,9 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

kyllä ei

32

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

33

7. Työntekijän vaikutusmahdollisuudet

Vaikutusmahdollisuuksia omaan työhönsä voidaan pitää palkkauksen ohella yhtenä tärkänä mo-
tivaatiotekijänä työskentelyyn. Tämä tullee entisestään korostumaan työvoimasta kilpailtaessa.
Pienissä yrityksissä vaikutusmahdollisuudet omaan työhönsä ovat pääsääntöisesti hyvät jo pie-
nen työympäristön ja luontevan tiedonkulun kautta.

7.1 Voiko työntekijä vaikuttaa siihen, mitä hänen työtehtäviinsä kuuluu?
Kysyttäessä, millaiset vaikutusmahdollisuudet työntekijöillä on omiin työtehtäviinsä, saatiin vas-
taukseksi mikroyritysten osalta varsin hyvä tulos. Vastausten mukaan peräti 42,4 % oli sitä miel-
tä, että heillä on paljon tai melko paljon mahdollisuuksia vaikuttaa työtehtäviinsä. Vastaava luku
suuryrityksissä oli vain 32,3 %. Ero selittynee ainakin osittain sillä, että pienissä työpaikoissa työ-
tehtävät ovat huomattavasti laajemmat kuin suuryrityksissä, joissa ei juurikaan ole edes käytän-
nössä mahdollisuutta vaikuttaa työtehtäviinsä. Pienissä yrityksissä myös tiedonkulku ja konkreet-
tinen vaikutusmahdollisuuksien käyttäminen on huomattavasti vaivattomampaa ja helpompaa,
koska yrityksen omistaja-yrittäjä työskentelee yleensä vastaavissa työtehtävissä yhdessä työnteki-
jöidensä kanssa. Näin myös vaikutusmahdollisuuksien luonteva käyttäminen on jokapäiväisem-
pää ja suorempaa kuin yrityksissä, joissa vaikuttaminen lopulliseen päätöksentekijään voi tapah-
tua useankin väliportaan kautta.

Vaikutusmahdollisuuksia työtehtäviin on...
(n = 931)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Vaikutusmahdollisuuksia työtehtäviin on...
(n=931)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

17,9 %
11,0 % 10,1 % 12,6 % 12,7 %

24,5 %

22,6 % 22,3 % 19,7 % 22,6 %

37,6 %
49,0 % 54,6 % 51,2 % 47,9 %

20,1 % 17,5 % 13,0 % 16,5 % 16,9 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Paljon Melko paljon Jonkin verran Ei lainkaan

7.2 Voiko työntekijä vaikuttaa omaan työtahtiinsa?
Työtahdin kiristymisestä puhutaan yhä enenevässä määrin. Toisaalta myös vaihtoehtoiset työs-
kentelymenetelmät ja etätyö ovat nousseet keskusteluihin.

Mikrotyöpaikkojen työntekijät näyttävät kokevan vaikutusmahdollisuutensa työtahtiin saman-
suuntaisesti kuin edellisessäkin kysymyksessä. Lähes puolet (46,5 %) koki, että heillä on vai-
kutusmahdollisuuksia työtahtiinsa paljon tai melko paljon. Suuryritysten työntekijät puolestaan

32 33

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

Vaikutusmahdollisuuksia työtahtiin on...
(n = 929)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Vaikutusmahdollisuuksia työtahtiin on...
(n=929)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

21,5 % 20,0 %
12,6 % 15,6 % 17,9 %

25,0 %
21,5 %

24,8 % 22,7 %
23,4 %

38,2 %
42,4 %

43,7 % 46,1 % 42,2 %

15,4 % 16,1 % 18,9 % 15,6 % 16,6 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Paljon Melko paljon Jonkin verran Ei lainkaan

wwwkokivat vaikutusmahdollisuutensa hyviksi tai melko hyviksi huomattavasti harvemmin (38,3
%). Tuloksista on havaittavissa, että vaikutusmahdollisuudet vähenevät yrityskoon kasvaessa.

Tulosten mukaan näyttäisikin siltä, että samoin kuin vaikutusmahdollisuudet työtehtäviin yleen-
sä, myös työtahtiin vaikuttaminen on joustavampaa mikroyrityksissä varmasti osittain pienen or-
ganisaation vuoksi, jolloin on luontevaa ja helppoa säädellä työtahtia. Suuremmissa yrityksissä
työaikojen/työtahtien seuranta saattaa olla huomattavasti organisoidumpaa ja tiukempaa, eikä
muutoksia ole helppo tehdä. Myös organisaatioiden mataluus pienissä yrityksissä lienee etu työ-
tahtiin vaikutettaessa.

Kaikkinensa näyttäisi siltä, että mahdollisuus vaikuttaa työtahtiin on vähentynyt kaikissa yritys-
kokoluokissa. Tämän taustalla lienee osaltaan talouden voimakkaampi kasvu, joka on merkinnyt
olemassa olevien resurssien täyskäyttöä. Työtä on enemmän, mutta tekijöiden määrää ei ole vie-
lä välttämättä lisätty. Liikkumavara työtahdin osalta on siis kaventunut, joka ei välttämättä pitkäl-
lä aikavälillä ole eduksi yritykselle, eikä sen työntekijöille.

7.3 Voiko työntekijä vaikuttaa töiden jakoon työpaikalla?
Kyselyn perusteella näyttäisi siltä, että mikroyrityksien työntekijät voivat vaikuttaa eniten siihen,
kuinka työt jaetaan työpaikoilla. Mikroyrityksien työntekijöistä 36,3 % koki, että he voivat vaikut-
taa melko paljon tai paljon siihen, kuinka työt jaetaan työpaikalla ihmisten kesken. Erityisesti voi-
daan huomioida myös se, että 50–249 henkeä työllistävien yritysten työntekijöistä 36,6 % vasta-
si, ettei heillä ole lainkaan vaikutusmahdollisuuksia töiden jakoon. Mikroyritysten työntekijöiden
osalta vastaava luku oli vain 26,1 %.

Kyselyn tuloksien perusteella näyttäisi siis siltä, että mikroyrityksissä töiden jakoon liittyviä vaiku-
tusmahdollisuuksia koetaan olevan enemmän kuin muissa yrityksissä.

34

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

35

7.4 Millaiset ovat mahdollisuudet kehittää työpaikan toimintaa?

Vaikutusmahdollisuudet työpaikan toiminnan kehittämiseen näyttäisivät tutkimustulosten perus-
teella olevan kaikista parhaimmat mikroyrityksissä. Vastaajista peräti noin 39 % oli sitä mieltä, et-
tä kehittämismahdollisuudet ovat hyvät. Sitä vastoin keskisuurten yritysten vastaajista vain noin
29 % piti hyvinä mahdollisuuksia kehittää työpaikan toimintaa. Tulos vahvistaa käsitystä siitä, että
mikroyrityksissä työntekijöiden vaikutusmahdollisuudet ovat paremmat ja helpommin toteutetta-
vissa kuin suuremmissa yrityksissä. Pieni koko vaikuttaisi olevan selvä etu toimintoja kehitettäes-
sä. Toisaalta tämä on luonnollista, kun pienissä yrityksissä kaikki työntekijät ovat yleensä helpom-
min kanssakäymisessä niin keskenään kuin yrittäjä-omistajankin kanssa. Näin tieto kulkee kaikki-
en keskuudessa nopeammin ja vaivattomammin, eikä kehittämistoimenpiteissä ja niiden esille-
tuomisessa tarvita erityisiä käytäntöjä tai organisaatioita.

Mahdollisuudet kehittää työpaikan toimintaa ovat...
(n = 891)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Vaikutusmahdollisuuksia töiden jaossa on...
(n = 926)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

Vaikutusmahdollisuuksia töiden jaossa on...
(n= 926)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

14,6 %
9,3 % 6,7 %

11,7 % 10,3 %

21,7 %

14,4 % 17,2 %
17,2 % 17,3 %

37,6 %

44,0 % 39,5 %

48,4 %
41,9 %

26,1 %
32,3 % 36,6 %

22,7 %
30,6 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Paljon Melko paljon Jonkin verran Ei lainkaan

Mahdollisuudet kehittää työpaikan toimintaa ovat...
(n=891)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

38,7 %
32,5 % 29,4 %

37,5 % 33,9 %

34,4 %
39,9 %

41,2 %

39,8 %
38,9 %

26,9 % 27,6 % 29,4 %
22,7 % 27,2 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Hyvät Jonkinlaiset Heikot

34 35

Suomen Yrittäjät ry PK-YRITYS – HYVÄ TYÖNANTAJA 2008

Olen tehnyt parantamiseen tähtääviä aloitteita...
(n = 932)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

On tehnyt parantamiseen tähtääviä aloitteita...
(n=932)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

19,6 % 16,3 % 16,0 % 18,8 % 17,4 %

48,3 %
47,8 % 46,4 %

46,1 % 47,3 %

32,2 % 35,9 % 37,6 % 35,2 % 35,3 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Kerran Useita kertoja Ei kertaakaan

7.5 Onko työntekijä tehnyt parantamiseen tähtääviä aloitteita?
Kaikista eniten työoloihinsa, töiden järjestelyyn tms. oli vastaajista tehnyt aloitteita pienissä alle 10
ja 10–49 henkeä työllistävien työpaikkojen työntekijät. Erot muihin yrityskokoihin nähden eivät ole
suuria, mutta suuntaus on sama kuin aiemmissakin työn vaikuttavuutta mittaavissa kysymyksissä.
Parantamiseksi tehtävien aloitteiden teko on helpompaa ja joustavamaa jälleen pienissä yrityksissä.
Aloitteita voidaan helposti tehdä työnteon yhteydessä ja aloite päätyy ikään kuin välittömästi yleen-
sä yhdessä työntekijöiden kanssa työskentelevän omistaja-yrittäjän käsittelyyn ilman erillistä orga-
nisaatiota tai virallista byrokratiaa.

7.6 Mihin suuntaan mahdollisuus vaikuttaa omaan asemaan on kehittymässä?
Kyselyn tuloksien perusteella yrityskoolla on vaikutusta siihen, kuinka työntekijät kokevat mahdolli-
suutensa vaikuttaa omaan asemaan ja työtehtäviin. Mitä pienempi yritys, sitä suurempi osa työnte-
kijöistä kokee, että vaikutusmahdollisuudet oman aseman ja työtehtävien suhteen ovat kehittymäs-
sä parempaan suuntaan.

36

PK-YRITYS – HYVÄ TYÖNANTAJA 2008 Suomen Yrittäjät ry

Mahdollisuus vaikuttaa omaan asemaan/työtehtäviin on kehittymässä...
(n = 921)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö
Mahdollisuus vaikuttaa omaan asemaan/työtehtäviin on kehittymässä...

(n=921)
Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

29,5 % 27,0 % 26,9 % 26,5 %

63,4 % 65,8 % 65,8 %
70,1 %

65,8 %

8,7 % 5,9 %

0,4 % 1,2 % 1,3 % 1,6 % 1,1 %

18,9 %

5,6 %5,4 %5,3 %

1,3 % 0,6 % 0,4 % 0,8 % 0,8 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Selvästi parempaan Jonkin verran parempaan Ennallaan
Jonkin verran huonompaan Paljon huonompaan

7.7 Mihin suuntaan mahdollisuus käyttää kykyjään on muuttunut?

Samoin kuin edellisen kysymyksen osalta, yrityskoolla on vaikutusta myös siihen, kuinka työnte-
kijät kokevat mahdollisuudet käyttää ammattitaitoaan ja kykyjään työssä. Alle 10 hengen yritys-
ten työntekijöistä 29 % koki, että mahdollisuudet ammattitaitojen ja kykyjen käyttöön työssä oli-
vat lisääntyneet selvästi tai jonkin verran viimeksi kuluneen vuoden aikana. Vastaava luku yli 250
hengen työpaikoilla oli 21 %. Samoin vastauksista oli huomattavissa, että yrityskoon suurentues-
sa kasvaa niiden työntekijöiden osuus, jotka kokivat ammattitaidon ja kykyjen käyttämisen mah-
dollisuuksien vähentyneen viime vuoden kuluessa.

Mahdollisuus käyttää kykyjään työssä on...
(n = 929)

Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö
Mahdollisuus käyttää kykyjään työssä on...

(n=929)
Lähde: Työolobarometri 2007, Työ- ja elinkeinoministeriö

24,9 %
20,1 % 19,3 % 16,4 % 20,6 %

69,4 %
73,7 % 73,1 % 75,0 %

72,7 %

3,9 % 4,2 %4,7 %4,2 %4,4 %

2,0 %3,1 %0,9 % 2,1 % 2,5 %

0,5 %0,8 %0,8 %0,3 %0,4 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

alle 10 10 - 49 50 - 249 yli 250 Total

Työpaikan koko

Lis. selvästi Lis. jonkin verran Ennallaan Väh. jonkin verran Väh. selvästi

36

Suomen Yrittäjät
Mannerheimintie 76 A
PL 999, 00101 Helsinki
Puhelin (09) 229 221
Faksi (09) 2292 2980
toimisto@yrittajat.fi
www.yrittajat.fi

Julkaisija:

