
1
Avoimuutta arkeen
Varhaisen puuttumisen opas valtion työpaikoille

Julkaisija Valtiokonttori, Kaiku-palvelut
PL 10, 00054 VALTIOKONTTORI
www.kaiku-tyonantajapalvelut.fi

Kuvat Soile Kallio
Graafinen suunnittelu Jaana Viitakangas
Paino Erweko Painotuote Oy, Helsinki 2007
ISBN 978-951-53-2951-6

1

Sisällys

4 Esipuhe

6 Henkilöriskit ja työhyvinvointi
6 Työhyvinvointi syntyy työssä
6 Riskienhallintapyramidilla huomio työpaikan kokonaistilanteeseen
8 Mitä on varhainen puuttuminen?
9 Työpaikan kokonaisuus varhaisen puuttumisen kannalta
10 Miksi varhainen puuttuminen työpaikan ongelmiin kannattaa?
10 Varhainen puuttuminen kertoo välittämisestä
10 Varhainen puuttuminen kannattaa myös taloudellisesti
10 Varhainen puuttuminen lisää tuottavuutta

12 Hyvä tilanne: kuinka ylläpitää toimivia työskentelyedellytyksiä?
12 ORGANISAATIO: Mistä muodostuu hyvä työpaikka?
13 Työhyvinvointijohtaminen on keskeinen esimiestaito
13 Työntekoa tukevista rakenteista tulee huolehtia
13 Miten varhaisen puuttumisen toimintamalli saadaan organisaation toimintakulttuuriin?
16 TYÖYHTEISÖ: Toimivan työyhteisön peruspilarit
17 YKSILÖ: Hyvä työyhteisön jäsen huolehtii sekä itsestään että muista
18 NÄIN VARHAISEN PUUTTUMISEN MALLIA SOVELLETTIIN UUDENMAAN TE-KESKUKSESSA

20 Varhaisen puuttumisen tilanne: kuinka tunnistaa varhaisen puuttumisen
tarve työpaikalla?

20 ORGANISAATIO: Minkälainen organisaatio haluamme olla henkilöstölle?
21 TYÖYHTEISÖ: Varhainen puuttuminen luo toimivaa työyhteisöä
21 Miksi varhainen puuttuminen koetaan usein niin vaikeaksi työyhteisössä?
22 Mistä huomaa työyhteisön tarvitsevan varhaista puuttumista?
22 Puheeksiottaminen työyhteisössä on jokaisen vastuulla
23 Työyhteisön varhaisen puuttumisen työkalu
23 Lähtökohtana työyhteisön perustehtävä
26 Ratkaisukeskeinen malli avuksi
26 Työtä tukevat rakenteet
27 Tunteet ovat työyhteisön sidosainetta
28 Haasteena toimimaton johtajuus

2

28 UUDENMAAN TE-KESKUKSEN VARPU-HANKE TYÖYHTEISÖTASOLLA
29 KÄYTÄNNÖLLISIÄ KEINOJA VARHAISEEN PUUTTUMISEEN TYÖYHTEISÖTASOLLA
33 YKSILÖ: Kuinka reagoida yksilötason asioihin?
33 Kuinka havaita yksilön ongelmat varhaisessa vaiheessa?
33 Mitä tehdä tilanteen havaitsemisen jälkeen?
33 MIKÄ ON OSUUSKUNTA TOIVO?
36 Arvostava puheeksiottotyyli auttaa
36 Esimies vetää keskustelun
36 Ongelmat tavoitteiksi
36 Muutoksen seuranta takaa hyvän lopputuloksen
36 Esimerkkejä varhaiseen puuttumiseen
38 Ratkaisukeskeinen keskustelu tuottaa tuloksia

40 Korjaava tilanne: mitä tehdä, kun työyhteisön ongelmat kärjistyvät?
40 ORGANISAATIO: Mikä on organisaation perustehtävä?
41 TYÖYHTEISÖ: Kohteena nykytila, ei kehittäminen
41 Kun ongelma on kahden henkilön välinen
41 Entä jos tilanne on kriisiytynyt koko työyhteisössä?
42 YKSILÖ: Kun ongelma on yksilötasolla
42 Ammatillinen kuntoutus tukee työkykyä
42 Miksi kuntoutusta?
43 Kuntoutukseen oikea-aikaisesti
44 Työterveyshuolto on työyhteisön tukija
45 Kenellä on oikeus ammatilliseen kuntoutukseen?
46 Mitä ammatillinen kuntoutus voi olla?
47 Miten kuntoutusta tuetaan taloudellisesti?
47 Miten ammatillista kuntoutusta haetaan?
48 Miten kuntoutus vaikuttaa eläkkeeseen?
48 Seuranta varmistaa onnistuneen kuntoutuksen
50 Jos kuntoutus ei auta: Työkyvyn arvio ja työkyvyttömyyseläke
50 Miten työkyvyttömyyseläkettä haetaan?
51 Kuinka paljon työkyvyttömyyseläkkeellä oleva voi ansaita?

52 Lopuksi
54 Varhaisen puuttumisen yhteyshenkilöt Valtiokonttorissa
54 Lisälukemista varhaiseen puuttumiseen

3

Varhaisen puuttumisen hanke
toteutettiin Valtiokonttorin, Uudenmaan TE-Keskuksen ja Osuuskunta
Toivon yhteistyönä. Useiden eri alojen asiantuntijoista koostuva ohjaus-
ryhmä suunnitteli ja ohjasi hankkeen etenemistä. Rento yhteishenki,
innostavat ideat ja keskinäinen huumori saivat kehittämisen luistamaan.

sivu 14–15

sivu 24–25

sivu 30–31

sivu 34–45

Hankkeen onnistumiseksi oli tärkeä saada johto innostumaan asiasta.
Ohjausryhmä esitteli suunnitelmansa TE-Keskuksen johtoryhmälle, joka
innostui heti hankkeesta. Johdon tuki ja kannustus hankkeen kaikissa
vaiheissa loi varmuutta ja uskoa työhön.

Yhteistyöhön otettiin heti alusta alkaen mukaan johto, henkilöstö ja työ-
terveyshuolto. Yhteispelillä jokainen toi oman osaamisensa hankkeen käyt-
töön. Näin syntyi vahva kokonaisuus, jossa jokainen tiesi roolinsa ja vas-
tuunsa. Syntyi malli, jossa hankaliin asioihin kyetään puuttumaan heti
niiden ilmetessä.

Oman työyhteisön voimin hanke olisi saattanut jäädä kiertämään kehää ja
ratkaisuvaihtoehdot olisivat kaventuneet. Ulkopuolinen asiantuntija toi
hankkeeseen uuden näkökulman ja auttoi ratkomaan ongelmia uudella
tavalla.

4

Esipuhe
Varhainen puuttuminen kuvaa työpaikan kokonaisuuden kannalta tilannetta, jossa
jokin seikka työpaikalla uhkaa muuttua huonompaan suuntaan joko koko organi-
saation tasolla, yksittäisessä työyhteisössä tai työyhteisön jonkin jäsenen kohdalla.
Käytännössä varhainen puuttuminen on toimintaa, jossa joku havaitsee kyseisen
asian, ottaa sen puheeksi ja asialle tehdään jotain ennen kuin tilanne muodostuu
vaikeammaksi ratkaista.

Varhaisen puuttumisen toimintamalli on osa hyvin toimivan työpaikan kulttuu-
ria, osa välittämistä ja turvaverkkoa. Se toimii parhaiten tilanteessa, jossa vuorovai-
kutus toimii hyvin ja myönteistä palautetta annetaan ja saadaan riittävästi. Asia
menee myös toisin päin: varhainen puuttuminen tuo työpaikan kulttuuriin lisää
hyvin toimivaa vuorovaikutusta.

Valtiokonttorissa on kehitelty jo usean vuoden ajan varhaisen puuttumisen toi-
mintamalleja valtion työpaikkojen käyttöön. Puheeksiottamisen malli toimii käytän-
nön työkaluna jo usealla valtion työpaikalla. Yksilön tilanteisiin keskittyvässä mallis-
sa keskitytään orastavan ongelman havaitsemiseen, puheeksiottamiseen ja ratkai-
semiseen. Puheeksiottamisen menetelmä sopii sekä myönteisen palautteen anta-
miseen että vaikeiden asioiden esille nostamiseen. Nyt mallia on kehitetty edelleen
soveltumaan yksilötilanteiden lisäksi myös työyhteisön ja koko organisaation tilan-
teisiin.

Varhaisen puuttumisen kolmitasoista mallia kehitettiin Uudenmaan TE-keskuk-
sessa vuosina 2005-2006. Tavoitteena oli saada mutkikas työhyvinvoinnin ja kun-
toutuksen maailma toimimaan saumattomana kokonaisuutena. Varhaisen puuttu-
misen hankkeessa toteutettiin monenlaisia koulutus- ja konsultaatiotilaisuuksia,
työyhteisön varhaisia puuttumisia, esimiesvalmennuksia (coaching), kuntoutuspro-
sessien varhaisia käynnistyksiä ja uudentyyppistä yhteistyötä työterveyshuollon
kanssa. Lisäksi luotiin työpaikalle soveltuvat varhaisen puuttumisen toimintamallit.

Tarkoitus oli selvittää myös viraston oman tekemisen ja ulkopuolisen avun käyt-
tämisen välistä suhdetta. Mitä on viisasta tehdä itse ja missä käyttää palveluntuot-
tajia, kuten työterveyshuoltoa? Lisäksi hankkeessa oli kiinnostavaa kokeilla täysipäi-
väisen työpaikan sisäisen Kaiku-työhyvinvoinnin kehittäjän työskentelyä ja siitä
saatavaa lisäarvoa. Yleensähän Kaiku-kehittäjät työskentelevät oman työnsä ohella.

Tämän oppaan näkökulmaksi on valittu tietoisesti työpaikan näkökulma, vaikka
työterveyshuollolla on keskeinen yhteistyörooli ja parhaimmillaan varhainen puut-
tuminen toteutuukin saumattomana työpaikan ja työterveyshuollon välisenä yh-
teistyönä.

5

Mikä muuttuu varhaisella puuttumisella paremmaksi? Pitkällä aikavälillä vaiku-
tetaan työssä viihtymiseen, työyhteisöjen toimivuuteen, tuottavuuteen sekä eläke-
menoihin. Kun malli toimii, orastavat työpaikan, työyhteisön ja yksilön ongelmat
havaitaan ajoissa ja uudet toimintatavat korjaavat tilanteita oikea-aikaisesti. Työpai-
kan sisäiset verkostot toimivat optimaalisen hyvin. Varhaisen puuttumisen hank-
keen jälkeen Uudenmaan TE-keskuksessa tehdyt työtyytyväisyysbarometrit osoitta-
vat, että positiivista kehitystä on tapahtunut kaikilla osa-alueilla.

Tässä oppaassa on oikaistu, pelkistetty ja yksinkertaistettu tietoisesti. Joissakin
kohdin on myös kierretty kiviä eikä yritettykään mennä läpi.

Totuutta näissä asioissa ei ole tai niitä on monia. Opas on tarkoitettu tavallisten
valtion työpaikkojen tavallisille ihmisille ja toivomme koko valtionyhteisön iloitse-
van ja hyötyvän pelkistyksistämme.

Malleja voi ja kannattaa käyttää hyväksi, kun teette varhaisesta puuttumisesta
omalle organisaatiollenne sopivaa sovellusta. Viime kädessä varhainen puuttumi-
nen on meidän jokaisen tehtävä ja mahdollisuus.

Oppaan ovat kirjoittaneet yhteistyössä Uudenmaan TE-keskuksen, Osuuskunta
Toivon ja Valtiokonttorin asiantuntijat. Lopputulos on monen ihmisen ajattelun ja
kokemuksen tulos. Kiitos Teille kaikille työpanoksestanne!

Kirjoitustiimin puolesta,

Hilppa Kajaste
kehityspäällikkö
Valtiokonttori

6

Työhyvinvointi syntyy työssä

Työhyvinvointi

Työhyvinvointi syntyy töissä, töitä tekemällä.

Se on sekä yksilön että yhteisön kokemus.

Työhyvinvointia luodaan yhdessä.

Työhyvinvointi pohjaa

johtamiseen,
osaamiseen ja työn hallintaan sekä

osallisuuteen,

nostattaa innostusta ja yhteisöllisyyttä ja antaa puhtia matkalla

kohti määritettyä ja yhteisesti ymmärrettyä tavoitetta,

tuloksellisesti ja innovatiivisesti.

Tässä työhyvinvoinnin määritelmässä johtaminen tarkoit-
taa paitsi asiajohtamista myös henkilöjohtamista.

Osaamisella viitataan työn tekemiseen liittyvään am-
mattitaitoon. Työn hallinnan tunne syntyy, kun osaaminen
ja vaikutusmahdollisuudet omaan työhön ovat kunnossa.

Osallisuus on sitä, että kaikkien työyhteisön jäsenten
ajatukset tulevat kuulluiksi. Niitä on siten mahdollista hyö-
dyntää töiden suunnittelussa ja työnteossa sekä työyhtei-
sön kehittämisessä. Aito osallisuus tuottaa motivaatiota ja
sitoutumista yhteisiin tavoitteisiin.

Nämä kaikki asiat yhdessä tuottavat luovuutta, tulok-
sellisuutta ja jaksamista.

Riskienhallintapyramidilla huomio
työpaikan kokonaistilanteeseen

Valtiokonttorin Kaiku-työhyvinvointipalveluiden ydintehtä-
vä on tukea työyhteisöjen kehittämistä toimiviksi ja hyvin-
voiviksi. Työhyvinvoinnin asiantuntijat kuuntelevat työpaik-
kojen tarpeita ja auttavat niitä etsimään ongelmatilantei-
siin ratkaisuja. Tarvittaessa käytetään myös ulkopuolisia
palveluntuottajia. Valtiokonttori kouluttaa lisäksi työhyvin-
voinnin asiantuntijoita, Kaiku-kehittäjiä, jotka toimivat
sisäisinä konsultteina ja kehitysprosessien käynnistäjinä
omassa organisaatiossaan. Vuoden 2007 alussa koulutettu-
ja kehittäjiä oli jo 250 henkilöä.

Valtiokonttori rahoittaa myös työpaikoilla toteutettavia
työhyvinvointihankkeita. Vuoden 2007 alussa hankkeita oli
rahoitettu 270 kappaletta. Vastuu työhyvinvoinnista on
kuitenkin aina työpaikalla ja sen jäsenillä.

Valtiokonttorissa on henkilöriskien hallinnan työkaluksi
kehitetty ns. riskienhallintapyramidi. Sen perusajatuksena
on, että alempien tasojen tapahtumat ja tilanteet heijastu-
vat ylemmille tasoille, jolloin riskit vakavoituvat. Jos esimer-
kiksi johtajuus epäonnistuu, syntyy ongelmia työyhteisöis-
sä. Tämä puolestaan lisää lyhytaikaisia poissaoloja ja moti-
voitumattomuutta. Nämä voivat ajan mittaan muuttua
pitkäaikaisiksi poissaoloiksi, jotka haittaavat vakavasti pait-
si kyseistä yksilöä myös työyhteisöä ja -paikkaa.

Tavoitteena on muuttaa suuntaus siten, että
vaikuttamalla alimman kerroksen johtajuuteen
sekä työntekoa tukeviin rakenteisiin, mm. varhaisen
puuttumisen kulttuurin luomiseen, voidaan
orastavat ongelmat korjata jo hyvissä ajoin ja
torjua suurin osa kriisitilanteista jo ennalta.

Henkilöriskit ja työhyvinvointi

7

Vakuutuspalvelut
Valtion vakuuttamisen hoitaminen, vakuutusmaksamisen ohjeistaminen ja neuvonta
Palvelussuhdetietojen rekisteröinti ja neuvonta, koulutus ja asiakasohjaus

Yksilökriisit
Yhteisökriisit

Pitkäaikaiset
sairauspoissaolot

Lyhytaikaiset sairauspoissaolot

Työyhteisöongelmat

Työtyytymättömyys

Työyhteisön toiminta

Johtajuus

Henkilöresurssit

Valtion henkilöstöpolitiikan linjaukset

Eläkepalvelut
VaEL-koulutus ja konsultointi
Neuvonta ja ohjeistus
Työntekijöiden eläköitymisen arviot ja analyysit

Vahingonkorvauspalvelut
Vahinkovakuuttamispalvelut
Korvauspalvelut
Koulutus
Ohjeistaminen ja neuvonta

Työ- ja toimintakyvyn tukipalvelut
Ammatillisen kuntoutuksen tuki
Työkyvyn arviointi

Riskienhallintapalvelut
Riskienhallinnan konsultointi
Riskimallien kehitys ja konsultointi
Seminaarit
Koulutus

Työhyvinvointipalvelut
Kaiku-koulutus ja -klubi
Konsultointi
Verkostoitumisen tuki
Kehittämishankkeiden tuki
ja rahoitus
Palveluntuottajaverkoston
ylläpito
Työhyvinvoinnin tuotteet

TYÖTAPATURMARISKIT

Vakavat ty
ötapaturmat

• työpaikkatapaturmat

• työmatkatapaturmat

• ammattit
audit

• työkyvyttömyys

Työtapaturmat

• työpaikkatapaturmat

• työmatkatapaturmat

• ammattit
audit

Pieniä vahinkoja, läheltä piti -
tapauksia

Vaaroja ja vaaratila
nteita

Ongelmia, vikoja,virheitä

8

Johtajuus ja työilmapiiri ovat asioita, joiden hyvää tilannet-
ta tavoitellaan. Kun keskitytään näiden asioiden kehittämi-
seen, tehokkuus lisääntyy. Tekemällä riittävästi hyviä asioi-
ta, vältetään huononemiskierteiden syntyminen ja tulipa-
lojen sammuttamistilanteet pyramidin yläpäässä.

Organisaatioissa aineeton pääoma on merkittävin tu-
loksentekijä. Siksi aineettoman pääoman tilaa on syytä
seurata myös tulossopimuksissa sekä riskienhallinnan ra-
porteissa. Valtion työpaikkojen tulossopimuksiin esitetään
nostettavaksi seuraavat henkilöstön tilaa indikoivat tekijät.
(Suluissa olevat luvut viittaavat VMBaron tunnuslukuihin.
Vastaavia tunnuslukuja saanee kaikista henkilöstötyytyväi-
syysmittareista):

Johtaminen (1)
Työilmapiiri ja yhteistyö (5)
Energisyys (6.3)

Mikäli organisaatiolla on odotettavissa kehittämishaastei-
ta, olisi syytä seurata myös oheisia muutoskyvykkyyteen
vaikuttavia tekijöitä:

Työn sisältö ja haasteellisuus (2)
Kehittymisen tuki (4)

Henkilöstötilinpäätöksissä seurataan jo henkilöriskien to-
teutuman indikaattoreita, kuten

Sairauspoissaolot
Työtapaturmat
Työkyvyttömyyseläkkeelle siirtyminen
Lähtö- ja tulovaihtuvuus

Pyramidin kuvaamaa mallia voi soveltaa eri tavoilla. Kunkin
hallinnonalan on mahdollista saada itseään koskeva mitta-
risto suhteutettuna koko valtion tietoihin. Jokainen organi-
saatio voi myös laatia omista avaintiedoistaan itseään ku-
vaavan pyramidin.

Mitä on varhainen puuttuminen?

Varhainen puuttuminen, aktiivinen aikainen puuttuminen
ja puheeksiottaminen kuvaavat kaikki termeinä tilannetta,
jossa jokin asia työpaikalla uhkaa muuttua huonommaksi
koko organisaation tasolla, yksittäisessä työyhteisössä tai
jollakin sen jäsenellä. Varhaisessa puuttumisessa joku työ-
paikalla havaitsee tilanteen ja ottaa sen puheeksi. Tämän
jälkeen asiaan puututaan ennen kuin tilanne muodostuu
vaikeammaksi ratkaista. Varhaista puuttuminen on silloin,
kun toimitaan ensimmäisten oireiden perusteella. Näissä
tapauksissa kyse on sellaisista poikkeamisista normaali-
tilanteesta, jotka eivät korjaannu tavallisten johtamistoi-
mien osana.

Varhaisen puuttumisen käytännöt toimivat parhaiten
keskustelevassa ilmapiirissä. Jos organisaation käytäntönä
on, että myönteistä palautetta annetaan ja saadaan riittä-
västi, myös varhainen puuttuminen koetaan turvaverkoksi
ja välittämiseksi. Asetelma toimii myös toisinpäin. Kun
varhaisen puuttumisen kulttuuri saadaan toimivaksi osaksi
organisaation kulttuuria, keskustelu avautuu väistämättä.

Valtiokonttorin omaksumaa riskienhallinnan pyramidia
voi katsoa myös varhaisen puuttumisen näkökulmasta.
Kyseessä on kokonaisuus, joka on olemassa jokaisella työ-
paikalla.

HENKILÖRISKIT JA TYÖHYVINVOINTI

9Työpaikan kokonaisuus varhaisen
puuttumisen kannalta

Varhaisen puuttumisen mallia voi havainnollistaa ns. loh-
kotulla pyramidilla. Työpaikka jaetaan siinä kolmeen eri
tasoon: organisaatio-, työyhteisö- ja yksilötasoon.

Toisaalta työpaikan jokapäiväisessä elämässä olevien
asioiden tilanne jaetaan samoin kolmeen eri tasoon toteu-
tuvien riskien mukaan. Kuviossa kuten työpaikallakin ta-
voitteena on saada asiat pysymään tai siirtymään alimmal-
le, vihreälle vyöhykkeelle riskipyramidin mukaisesti.

Alin vihreä kerros, hyvien työskentelyedellytysten yllä-
pitäminen, kuvaa nimensä mukaisesti tavallista asioiden
tilaa, jolloin hyvien toimintatapojen kehittäminen ja yllä-
pitäminen on jatkuvaa. Organisaatio-, työyhteisö- ja yksilö-
tasolla tapahtuu koko ajan asioita, jotka saattaisivat muo-
dostua haitaksi hyvinvoinnille. Näin ei kuitenkaan päästetä
käymään, vaan poikkeamat korjataan sitä mukaa kuin niitä
ilmenee.

Keltainen keskikerros, varhaisen puuttumisen kerros, on
tämän oppaan kannalta keskeisin. Se kuvaa tilannetta, jossa
organisaatiotasolla luodaan edellytykset varhaiselle puut-
tumiselle. Työyhteisötasolla havaitaan varhaisen puuttumi-
sen tarve ja toteutetaan puuttumis- ja kehittämistoimet
käytännössä. Yksilötilanteissa havaitaan orastavat ongel-
mat ja haetaan asioihin ratkaisuja puheeksiottamisen mal-
lin mukaan myönteisesti ja reippaasti.

Punainen korjaavan tilanteen kerros kuvaa tilannet-
ta, jossa viimeistään on syytä puuttua asioihin. Riski on to-
teutumassa tai jo toteutunut. Korjaava tilanne edellyttää
aina räätälöityjä toimenpiteitä. Varsinainen kehittämistyö
voi alkaa vasta kun tilanne saadaan kääntymään parem-
maksi.

Korjaava tilanne

Varhainen puuttuminen

Toimiva työympäristö

Organisaatio Työyhteisö Yksilö

9

10

Miksi varhainen puuttuminen työpaikan
ongelmiin kannattaa?

Varhaisessa puuttumisessa yhdistyy useita näkökulmia:
inhimillinen, taloudellinen ja tuottavuusnäkökulma.

Varhainen puuttuminen kertoo välittämisestä
Puuttuminen on aina selkeä osoitus aidon huolenpidon ja
välittämisen kulttuurista työyhteisössä.

Oikein ajoitetulla ja toteutetulla varhaisella puuttumi-
sella tuetaan työyhteisöjä, jotta vaikeitakin asioita kyetään
käsittelemään ennen kuin niistä syntyy suurempia ongel-
mia. Tämä auttaa säilyttämään hyvän ja leppoisan työilma-
piirin. Se myös näkyy työyhteisön jäsenten motivaatiossa,
työtyytyväisyysmittauksissa, asiakaspalautteessa ja lopulta
tuloksissa.

Miksi varhainen puuttuminen kannattaa!

Varhaisessa vaiheessa löytyy enemmän vahvuuksia, jotka tukevat
muutosta.

Tilanteisiin voidaan puuttua kannustavasti – ei syyllistävästi.

Epäonnistumiset syövät kehittämisintoa ja sitoutumista ja niitä
syntyy helpommin, jos ongelmat ovat jo ehtineet kasautua.

Ongelmista syntyy helposti laajenevia ongelmakierteitä.

Työhön kuntoutuksen tulokset ovat sitä parempia mitä lyhyem-
mäksi sairauslomat jäävät ennen kuntoutuksen aloittamista.

Lähde: Uudenmaan TE-keskus VARPU-hanke

Varhainen puuttuminen kannattaa myös
taloudellisesti
Varhainen puuttuminen kannattaa, paitsi inhimillisesti
yksilön, työyhteisön ja organisaation näkökulmasta, myös
taloudellisesti. Jokaisella toteutuneella riskillä on hintansa

työnantajalle. Esimerkiksi lasku henkilön työkyvyttömyys-
eläkkeelle siirtymisestä voi olla hyvinkin suuri riippuen
organisaation henkilöstön määrästä ja eläkkeelle siirtyvän
iästä.

Oletukset: työskentely alkaa 25-vuotiaana

Jos esimerkiksi 55-vuotias henkilö, jonka palkka on 2 500 euroa kuukau-
dessa, jää työkyvyttömyyseläkkeelle, työnantajalle lankeavat kustan-
nukset eläkkeestä ovat 2 500 x 12 x 2 087, eli yhteensä 62 600 euroa.

Ikä

35

45

55

Kustannusten
TKV-kerroin
9,451

5,748

2,087

Palkka
e/kk
1 500
3 000

1 500
3 000

1 500
3 000

Kustannukset euroa
(TKV-kerroin x vuosipalkka)

 170 000
 340 000

 100 000
 210 000

40 000
 80 000

Eläkeikään jatkuvan työkyvyttömyyden
kustannukset / hlö työnantajalle

Varhainen puuttuminen lisää tuottavuutta
Tuottavuuden kannalta on tärkeä tehdä oikeita asioita
oikeaan aikaan niin, että henkilöstöresurssien käyttö on
optimaalista ja sellaista, että henkilöstön jaksaminen
eläkeikään asti varmistetaan.

Kun oireileviin ongelmatilanteisiin puututaan ajoissa,
ne ovat vielä kohtuullisin keinoin ratkaistavissa. Näin eh-
käistään sekä sairauspoissaoloja että energiaa ja yöunia
vieviä prosesseja. Hyvä työmotivaatio ja innostus ovat ehkä
tärkeimmät tuottavuutta aikaansaavat tekijät. Myönteisen
palautteen ja keskustelevuuden avulla voidaan suoraan
vaikuttaa näiden kehittymiseen ja säilyttämiseen.

Hyvä työmotivaatio ja innostus ovat ehkä
tärkeimmät tuottavuutta aikaansaavat tekijät.

HENKILÖRISKIT JA TYÖHYVINVOINTI

11

Organisaatio Työyhteisö Yksilö

Korjaava tilanne

Varhainen puuttuminen

Toimiva työympäristö

11

12

TyöyhteisöOrganisaatio Yksilö

olemassa, mitä siellä on tarkoitus tehdä ja miksi työntekijät
on palkattu. Yhteisen perustehtävän lisäksi organisaation
eri osilla, kuten työyhteisöillä ja jokaisella jäsenellä, on oma
perustehtävänsä, joka on tiukasti kytköksissä yleiseen, koko
organisaation perustehtävään.

On keskeistä, että perustehtävä on riittävän selkeä
ja kaikki ovat siitä samaa mieltä.

Hyvä tilanne: kuinka ylläpitää toimivia
työskentelyedellytyksiä?

Toimiva työympäristö

ORGANISAATIO: Mistä muodostuu hyvä
työpaikka?

Toimivassa organisaatiossa kaikki vastaavat omalta osal-
taan työnsä tekemisestä ja kehittämisestä, toimivan työ-
kulttuurin ylläpitämisestä sekä asiallisesta käyttäytymises-
tä työyhteisössä.

Organisaation toiminnan lähtökohtana tulee aina olla
sen oma perustehtävä, eli syy siihen, miksi organisaatio on

Työntekoa tukevat
rakenteet

Tarvittavat mittarit ja
niiden seuraaminen

Puitteet ja menettelyt
varhaiselle puuttumiselle

Raja-arvot puuttumiselle

Esimiesten ja henkilöstön
koulutus

Palautekulttuuri

Työyhteisön
pelisäännöt

Toiminnan poikkea-
vuuksien korjaaminen
ja parantaminen

Aktiivinen
huolehtiminen
osaamisesta ja
jaksamisesta

Hyvä työyhteisön
jäsenyys

13

Perustehtävän selkeys on muuttuvissa tilanteissa jatkuvasti
uhattuna. Näin ollen siitä on käytävä aina silloin tällöin
yhteistä keskustelua organisaation eri tasoilla. Keskustelu
hahmottaa kokonaisuuden siitä, missä nyt ollaan ja mihin
ollaan menossa.

Työhyvinvointijohtaminen on keskeinen
esimiestaito
Työhyvinvoinnin kannalta hyvässä johtamisessa huolehdi-
taan perustehtävässä pysymisen lisäksi muun muassa
oikeudenmukaisista työnjaoista, osaamisen ylläpidosta ja
kehittämisestä, työn hallinnan edellytyksistä, työprosessien
tehokkuudesta, yhteisöllisyydestä sekä siitä, että jokaisella
on mahdollisuus itselleen mielenkiintoiseen työhön, jossa
osaaminen ja haasteet ovat hyvässä tasapainossa.

Hyvinvointijohtamisen kannalta esimiesten tehtävänä
on ennen muuta aito läsnäolo sekä myönteisen ja rakenta-
van palautteen jatkuva antaminen. Palautekulttuurin ra-
kentaminen on keskeinen esimiestaito. Esimies rohkaisee
omalla esimerkillään avoimeen ja vuorovaikutteiseen kes-
kustelukulttuuriin, eikä välttele vaikeidenkaan asioiden
esille ottamista.

Työntekoa tukevista rakenteista tulee huolehtia
Hyvinvoiva organisaatio edellyttää työntekoa tukevien
rakenteiden luomista ja ylläpitoa. Rakenteet ovat hyvän
johtajuuden kivijalkoja. Ne tukevat työpaikkaa myös muu-
tostilanteissa.

Voit luoda työntekoa tukevia rakenteita seuraavien kysy-
mysten avulla:
• Onko työyhteisössä selkeät sovitut pelisäännöt ja ovat-

ko työntekijät selvillä vastuualueistaan ja vastuunsa
rajoista?

• Ovatko työnjaot tasaisia ja oikeudenmukaisia?
• Onko työyhteisössä säännöllisiä kokouksia, joista jokai-

sella on etukäteinen tieto ja mahdollisuus tuoda esitys-
listalle asioita?

• Toteutetaanko kokouksissa sovitut asiat sovitulla taval-
la? Miten tämä asia varmistetaan?

• Tehdäänkö organisaatiossa työtyytyväisyyskyselyjä?
Miten tulokset puretaan? Mitkä ovat ne poikkeamat
suhteessa tavoitteisiin, joihin organisaatiotasolla puu-
tutaan?

Varhainen puuttuminen työpaikalla on tällainen yhdessä
sovittu organisaatiotason rakenne. Siinä luodaan sopivat
olosuhteet puuttumiselle, sovitaan käytännön menettelyis-
tä ja organisaatiokohtaisista raja-arvoista sekä huolehdi-
taan siitä, että koko henkilöstö tuntee ne ja toimii niiden
mukaisesti.

Miten varhaisen puuttumisen toimintamalli
saadaan organisaation toimintakulttuuriin?
Työpaikkatasolla tulee ensin tehdä päätös varhaisen puut-
tumisen toimintamallin käyttöön ottamisesta. Tämän jäl-
keen sovitaan noudatettavat pelisäännöt, hyväksytään ne
sekä johtoryhmässä että YT-elimessä ja tiedotetaan niistä
koko henkilöstölle.

Hyväksi havaittu, osallistava toimintatapa on
ryhtyä kasvattamaan varhaisen puuttumisen
toimintamallia samanaikaisesti sekä
esimieskoulutuksena että henkilöstöstä ja
työyhteisöistä käsin.

Tällöin korostuu jokaisen oma aktiivinen rooli ja toiminta
hyvänä työtoverina, myönteisen palautteen antajana ja
ongelmiin tarttujana.

 Esimiehet ovat avainasemassa. Siksi toimintamallien
istuttaminen työpaikan arkeen edellyttää heidän sitoutu-
mistaan ja rohkeaa otettaan. Hyväksi on todettu tapa, jossa
esimiehet pitävät työyhteisöissään tilaisuuden, jossa tie-
don ja harjoitusten kautta päädytään yhdessä miettimään,
mitä tämä kaikki tarkoittaa omassa työyhteisössämme.

14

Avoimuus
Ohjausryhmän avoin, luova ja hauska tunnelma sekä eri alojen asiantuntemuksen
yhdistäminen takasivat onnistuneen suunnitelman. Sitä oli helppo esittää
toteutettavaksi Uudenmaan TE-Keskuksessa.

15

16

että yhteiset tavoitteet. Useissa organisaatioissa voi nykyi-
sin olla samanaikaisesti sekä linja- että projektiorganisaa-
tio, jolloin voi herättää hämmennystä, kuka on varsinainen
esimies. Esimies määritelläänkin henkilöksi, jonka kanssa
käydään kehityskeskustelut.

Organisaatiotasolla sovitut asiat siirretään yhteisen
keskustelun avulla koskemaan myös jokaista työyhteisöä.
Näissä keskusteluissa sovitaan työyhteisön pelisäännöt,
palautekulttuurin muodot ja tavat, joilla yhteisössä puutu-
taan poikkeamiin. Keskustelussa sovitaan myös, miten työ-
yhteisön jäseniä tuetaan hankalissa tilanteissa.

Työyhteisö on jatkuvassa liikkeessä. Sen voi nähdä sys-
teemisenä mallina, jossa koko systeemi liikahtaa ja muut-
tuu, jos jotakin sen kohtaa muutetaan. Kaikkea ei siis tarvit-
se muuttaa, tärkeää on vain saada aikaan positiivisia im-
pulsseja, jotka saattavat synnyttää myönteisen lumipallo-
efektin.

Organisaatiopsykologi Pekka Järvisen Toimivan työyhtei-
sön peruspilarit kuvaa hyvänä muistisääntönä niitä työpai-

Kulttuuri muuttuu hitaasti
Kulttuurin muutos edellyttää aikaa ja systemaattista otet-
ta. Tieto syvenee toiminnaksi vasta rohkaistumisen, koke-
muksen ja onnistumisten kautta. Vähitellen päästään ti-
lanteeseen, jossa jokainen uusi tilanne ei tule yllätyksenä,
vaan aiempia kokemuksia voidaan hyödyntää.

Kun mallit alkavat toteutua, aluksi nousevat esiin ne
tilanteet, joihin olisi pitänyt puuttua jo vuosia sitten ja jot-
ka ovat alkaneet jo muodostua pulmallisiksi. Vasta sen jäl-
keen kun nämä ns. käsittelemättömät asiat alkavat purkau-
tua, päästään käsiksi todellisiin varhaisiin tilanteisiin.

Kun päästään ajoissa aloittamaan, saadaan
todennäköisemmin onnistumisen kokemuksia ja
pienin askelin kulttuuri muuttuu puuttumisen
kannalta palkitsevammaksi.

Valmiita, tässäkin oppaassa esillä olevia malleja, voi
käyttää esimerkkeinä – samoin kuin muilla työpaikoilla
saatuja kokemuksia. Jokaisen organisaation on kuitenkin
aina räätälöitävä mallit omaan kulttuuriinsa soveltuviksi.
Varhaisen puuttumisen koulutuksessa on viisasta hyödyn-
tää niitä tapoja, jotka on todettu omassa organisaatiossa
muutostilanteissa toimiviksi. Joissakin organisaatioissa
voidaan esimerkkeinä käyttää omia työpaikan tilanteita,
joissakin on varminta käyttää valmiita, työpaikan ulkopuo-
lella laadittuja caseja. Joskus on hyödyllistä toteuttaa aina-
kin osia koulutuksesta omana toimintana ja käyttää ulko-
puolisia asiantuntijoita täydennyksenä.

TYÖYHTEISÖ: Toimivan työyhteisön
peruspilarit

Organisaatio muodostuu työyhteisöistä, jotka ovat voimak-
kaasti sidoksissa koko organisaation kulttuuriin. Työyhtei-
sössä ja niiden arkisessa elämässä näkyvät yleensä koko
organisaation hyvät ja huonot puolet. Työyhteisön muo-
dostavat ne henkilöt, joilla on sekä yhteinen lähiesimies Lähde: Organisaatiopsykologi Pekka Järvinen

Toimivan työyhteisön peruspilarit
Ty

ön
te

ko
a

tu
ke

va
 o

rg
an

isa
at

io

Ty
ön

te
ko

a
pa

lv
el

ev
a

jo
ht

am
in

en

Se
lk

eä
t t

öi
de

n
jä

rje
st

el
yt

Yh
te

ise
t p

el
isä

än
nö

t

Av
oi

n
vu

or
ov

ai
ku

tu
s

To
im

in
na

n
ja

tk
uv

a
ar

vi
oi

nt
i

Toimiva työyhteisö

Selkeä organisaation perustehtävä

TOIMIVA TYÖYMPÄRISTÖ

17

kan perusasioita, joista työyhteisön tulee huolehtia aktiivi-
sesti sen eläessä jatkuvassa muutostilanteessa.

Jos jokin pilareista alkaa horjua, sitä pitää vahvistaa,
jotta työpaikan kokonaisuus pysyisi koossa.

YKSILÖ: Hyvä työyhteisön jäsen huolehtii
sekä itsestään että muista

Toimivassa työyhteisössä jokainen työyhteisön jäsen tekee
työnsä mahdollisimman hyvin, ottaa vastuun tekemisistään
ja kehittää työtään. Jokainen huolehtii aktiivisesti sekä
osaamisestaan että työkunnostaan.

Työyhteisön jäsenen tehtävänä on omalta osaltaan
luoda ja ylläpitää hyvää työskentelyilmapiiriä. Sekä esi-
mies- että alaistaitoihin kuuluvat erityisesti hyvät vuorovai-
kutustaidot. Vuorovaikutustaitoihin kuuluvat muun muas-
sa palautteen antaminen ja vastaanottaminen rakentavas-
sa hengessä, taito jakaa ja vastaanottaa tietoa, valmius
kuunnella tyrmäämättä erilaisia mielipiteitä ja ilkeämielis-
ten juorujen välttäminen. Jokainen voi olla hyvän työyhtei-
sön jäsen, jokaisella on mahdollisuus tulla sellaiseksi ja
jokaista tulee lähtökohtaisesti kohdella sellaisena.

Hyvän työyhteisön jäsen

Ottaa vastuun työtehtävistään ja arvioi aktiivisesti omaa
toimintaansa ja työprosesseja.

Sitoutuu yhteisiin toimintatapoihin ja pelisääntöjen
noudattamiseen, hallitsee hyvät käytöstavat työyhteisössä.

Osoittaa arvostusta työtovereita kohtaan, tukee toisia sekä antaa
ja vastaanottaa palautetta luontevasti.

Ottaa esille epäkohtia ja pyrkii aktiivisesti osallistumaan
ratkaisuvaihtoehtojen valintaan.

Huolehtii tiedonkulusta.

Huolehtii omasta hyvinvoinnista ja ylläpitää, kehittää ja jakaa
omaa osaamistaan.

Lähde: Uudenmaan TE-keskus VARPU-hanke

18

Uudenmaan TE-keskuksen
VARPU-hankkeessa pyrittiin
hakemaan mahdollisimman
erilaisia ja monipuolisesti
työhyvinvointitoiminnan eri
ulottuvuuksilta nousevia
kehittämiskohteita. Täsmen-
täminen edellytti useita työ-
valtaisia henkilökohtaisia tai
työyhteisökohtaisia haastat-
teluja, sillä pelkkien henkilös-
töbarometrien ja muiden
tunnuslukujen pohjalta löytyi
lähinnä yleisluonteisia arvioi-
ta työyhteisöjen tilasta.

Työpaikalla oli tarvetta
esimiehille suunnattuun
henkilöjohtamisen valmen-
nukseen. Lisäksi oli havaitta-
vissa työyhteisön pelisääntö-
jen epäselvyydestä aiheutu-
van pahoinvoinnin purkamis-
ta sekä työparien yhteistyö-
ongelmia ja väärinkäsityksiä.
Nämä ovat varmasti varsin
tuttuja aiheita kaikille työyh-
teisöille.

Uudenmaan TE-keskuksen
projektissa pyrittiin
• kehittämään toimiva

rakenne työhyvinvoinnin
palveluketjussa niin, että
palvelut toimivat ajalli-
sesti ja sisällöllisesti toi-
siaan tukien

• vahvistamaan sisäistä
toimijaverkostoa luomalla
pelisääntöjä, toiminta-
malleja ja palveluntuotta-
javerkoston käyttömah-
dollisuuksia

NÄIN VARHAISEN PUUTTUMISEN MALLIA
SOVELLETTIIN UUDENMAAN TE-KESKUKSESSA

Työkyvyn
arviointi-
prosessi

Yksilön
kuntoutusprosessi

Varhainen puuttuminen

Johtaminen
Työyhteisön kehittäminen

Ammatillinen
kuntoutus

Varhaiskuntoutus

Kaiku

Työkyvyn ja kuntou-
tusmahd. arviointi

VARPU-hankkeessa oli mukana kolme toteuttajatahoa: TE-keskus,
Osuuskunta Toivo ja Valtiokonttori. Hankkeessa varhaisen puuttumisen
toimintamallia kokeiltiin TE-keskuksen kolmella osastolla, Helsingin
Kampin työvoimatoimistossa ja Keravan työvoimatoimistossa. Mukana
oli myös kaikkien työpaikkojen työterveyshuollot.

Varhaisen puuttumisen toimintamallin
kehittäminen työkyvyn ylläpitämiseksi
• Projekti alkoi lokakuun 2005 alusta ja jatkui maaliskuun 2006 loppuun
• Yhteistyöprojekti: Uudenmaan TE-keskus, Valtiokonttori ja Osuuskunta
 Toivo
• Projektissa haettiin hyvää toimintamallia käytännön tekemisen kautta

• parantamaan esimiesten
henkilöstöjohtamisen
taitoja ja työyhteisön
toimivuutta kehittämällä
avuksi uusia työkaluja.
Tällaisia ovat mm. esi-
miesten puheeksiottoval-
mennus ja ohjeet varhai-
sen puuttumisen työkäy-
tännöistä koko työyhtei-
sölle

• kehittämään kuntoutus-
ja eläkeprosessien aloite-
ja hakumenettelyyn
virastotasoinen malli

Hankkeen toimintatapana oli
edetä konkreettisista konsul-
taatioista varhaisen puuttu-
misen toimintamallin luomi-
seen. Kilpailuttamisprosses-
sin kautta hankkeeseen valit-
tu palveluntuottaja Osuus-
kunta Toivo auttoi yksittäisis-
sä kehittämisprosesseissa,
kuitenkin kaiken aikaa kiin-
teässä yhteistyössä TE-kes-
kuksen sisäisen Kaiku-kehittä-
jän kanssa.

Työterveyshuollot kytket-
tiin mukaan jo ennen hank-
keen aloitusta ja heidän kans-
saan testattiin käytännössä
varhaisen puuttumisen toi-
mintamallin suosituksia.
Yhteistyössä Valtiokonttorin
ammatillisen kuntoutuksen
asiantuntijoiden kanssa jä-
senneltiin hyvin käytännön-
läheisesti yhteistyökäytäntöjä
ammatillisen kuntoutuksen
tai työkyvyttömyyseläkkeen
hakuprosesseissa. ❙❙

Uudenmaan TE-keskus
Helsingin Kampin työvoimatoimisto
Keravan työvoimatoimisto
Palveluntuottaja Osuuskunta Toivo

Valtiokonttori

Työterveyshuollot
DIACOR
MEDIVIRE
KERAVAN LÄÄKÄRIKESKUS

Projektipäällikkö
Kaiku-rahoituksella

VARPU-hankkeen jäsentyminen hankkeen
alkuvaiheessa

▲

18

19

Organisaatio Työyhteisö Yksilö

Korjaava tilanne

Varhainen puuttuminen

Toimiva työympäristö

19

20

TyöyhteisöOrganisaatio Yksilö

 Varhaisen puuttumisen näkökulmasta organisaatiossa
seurataan käytössä olevia kyselyjä, mittareita ja muita tun-
nuslukuja. Poikkeamiin reagoidaan sovituilla tavoilla.

Seurattavia asioita ovat muun muassa:
• asiakas- ja sidosryhmäpalautteet asiakastyön laadusta
• tulosopimuksissa sovittujen tavoitetasojen saavuttami-

nen
• projektien pysyminen sovituissa aikatauluissa, laadussa

ja resursseissa

Varhaisen puuttumisen tilanne: kuinka tunnistaa
varhaisen puuttumisen tarve työpaikalla?

Varhainen puuttuminen

ORGANISAATIO: Minkälainen organisaatio
haluamme olla henkilöstölle?

Kun organisaation jokapäiväiseen toimintaan tavoitellaan
tehokkuutta, taloudellisia säästöjä ja yhä parempaa yhteis-
työtä ja -henkeä, luodaan myös edellytykset jatkuvalle vah-
vuuksien tunnistamiselle ja varhaisen puuttumisen käy-
tännöille. Tähän sisältyy organisaation tahtotila siitä, min-
kälainen työpaikka halutaan olla henkilöstölle.

Puitteet ja menettelyt
vahvuuksien tunnista-

miselle ja varhaiselle
puuttumiselle

Mittareiden seuraaminen
ja puuttuminen

heikentyneisiin tuloksiin
sovittujen menettelyjen

mukaisesti

Puheeksiottaminen esimiehen
kanssa

Toiminnan
vahvuuksien

tunnistaminen ja
työyhteisöongelmien

havaitseminen

Puheeksiottaminen
työyhteisössä

Työyhteisön kehittäminen
ratkaisukeskeisesti

Seurannan toteutus

Palautteen
vastaanottaminen

Ongelman
havaitseminen

Puheeksiottaminen

Tarvittaessa
ratkaisukeskeiset
neuvottelut

Ammatillisen kuntoutuksen
käynnistäminen

21

• työilmapiiri- ja esimiestyön kartoitukset
• osaamisen kasvattamiseen käytettävä aika ja tasapuoli-

suus eri työntekijäryhmissä
• sairauspoissaolot, työterveyshuollon käyttö ja alkavat

työkyvyttömyyseläkkeet
• työajan ylitykset ja sen poikkeamien keskittyminen

johonkin tiettyyn paikkaan
• asiat, jotka ovat kunnossa

Oikeaan osuvan seurannan avulla pystytään havaitsemaan
ja paikallistamaan alkavia tilanteita, jotka edellyttävät or-
ganisaatiotason puuttumista. Kun asia otetaan ajoissa
puheeksi kyseisen yksikön vetäjän kanssa, kehitys pysty-
tään palauttamaan ns. normaalitilanteeseen (vihreälle
vyöhykkeelle). Näin vältetään ongelmien siirtyminen asia-
kastilanteisiin, työyhteisötasolle ja lopulta yksilötasolle.

TYÖYHTEISÖ: Varhainen puuttuminen luo
toimivaa työyhteisöä

Yhteinen työ tai työtehtävä ei vielä luo toimivaa työyhtei-
söä, vaan siihen tarvitaan aika ajoin toistuvaa yhteistä poh-
dintaa.

Työyhteisön tilannetta selventävät kysymykset:
• Onko perustehtävä kaikille selvä?
• Onko siitä kaikilla yhteinen käsitys?
• Sujuuko perustehtävän toteuttaminen hyvin?
• Mikä on toimintamme tavoite lyhyellä ja pitkällä aika-

välillä?

Miksi varhainen puuttuminen koetaan usein
niin vaikeaksi työyhteisössä?
Teoriassa kaikki esimiehet ja työntekijät ymmärtävät var-
haisen puuttumisen peruslähtökohdat ja merkityksen.
Käytännössä menetetään kuitenkin hyviä ratkaisumahdol-
lisuuksia, kun asioita siirretään, lakaistaan maton alle, pal-

lotellaan ja siirretään muiden vastuulle – tai kun tyydytään
vain syyttelemään jotakuta asian osaista.

Esimiehet kuvailevat puuttumisen vaikeuksia useimmi-
ten osaamiskysymyksinä. Jos ottaa mieltä askarruttavan
asian puheeksi, onko varmasti tehnyt havainnoista oikeita
johtopäätöksiä? Onko taustatuki varmistettu, jos työnteki-
jät kokevatkin puuttumisen äärimmäisenä loukkauksena?

Työntekijät saattavat puolestaan todeta, että on parem-
pi antaa asian olla: tulee vain uusia hankaluuksia ja leimau-
tuu pian itsekin hankalaksi henkilöksi. Jotkut toteavat aiem-
man kokemuksensa pohjalta, että ei hankalille tilanteille
ole ennenkään tehty mitään eikä muutosta ole tullut.

Miksi varhainen puuttuminen on niin vaikeaa?
Kootut tarinat

Esimiehet kokevat usein, että heillä ei ole koulutusta ja osaamista
ristiriitojen hallintakeinoista.

Omat tunnereaktiot ja toisen reagointi pelottavat.

Onkohan minulla esimiehenä oman johdon tuki, jos lähden
puuttumaan vaikeaan tilanteeseen?

Puuttumalla tilanne pahenee vain entisestään. Antaa ajan hoitaa!

Työntekijät saattavat pelätä esimiehen hermostumista tai
loukkaantumista, jos he tuovat esille epäkohtia.

Parasta olla hiljaa epäkohdista, ettei tule uusia ongelmia.

Ei tälle tilanteelle kuitenkaan kukaan voi mitään.

Se on niin hankala ihminen jo luonnostaan.

Kukin kantakoon oman taakkaansa…

Tosiasia kuitenkin on, että välinpitämättömyys ja puhumattomuus
takaavat varmimmin ongelmakierteen syntymisen ja
laajenemisen!

Lähde: Uudenmaan TE-keskus VARPU-hanke

22

Pekka Järvisen Toimivan työyhteisön peruspilareissa
koko rakennus saadaan pysymään pystyssä vahvistamalla
horjuvaa pilaria. Toisaalta, jos useampi kuin yksi pilari hor-
juu, joudutaan rakentamaan koko rakennus pahimmassa
tapauksessa lähes kokonaan uudestaan.

Mistä huomaa työyhteisön tarvitsevan varhaista
puuttumista?

Varhainen puuttuminen on tarpeen, jos

• poissaolokäyttäytyminen muuttuu

• työprosessit ”tökkivät”

• iltojen istujat lisääntyvät

• ne liukenevat, joilla on siihen mahdollisuus

• luistaminen yhteisistä palavereista kiireeseen vedoten lisääntyy

• vuorovaikutus ja myönteisyys vähenevät

Milloin viimeistään on tarpeen puuttua
työyhteisöilmiöihin

Työilmapiiribarometrien tulokset eivät vastaa tavoitteita.

Työyhteisö ei täytä sovittuja tavoitteita sovittuna aikana.

Työyhteisö jakautuu kuppikuntiin, jotka ovat huonoissa väleissä
keskenään.

Työyhteisö alkaa muistuttaa terapiaryhmää, jossa kaikki aika
menee keskinäisten välien selvittelyyn.

Työyhteisössä ilmenee kiusaamista.

Tietoa pantataan ja keskinäinen kilpailu alkaa näkyä myös
ulospäin.

Keskustelu loppuu ja jokainen eristäytyy omaan työhönsä.

Työntekijät alkavat uupua ja sairauspoissaolot kasvavat.

Puheeksiottaminen työyhteisössä on jokaisen
vastuulla
Riittävä määrä jatkuvaa hyvää palautetta mahdollistaa
hyvän keskustelukulttuurin, jossa myös ongelmia otetaan
puheeksi varhaisessa vaiheessa.

Lähde: Organisaatiopsykologi Pekka Järvinen

Toimivan työyhteisön peruspilarit

Ty
ön

te
ko

a
tu

ke
va

 o
rg

an
isa

at
io

Ty
ön

te
ko

a
pa

lv
el

ev
a

jo
ht

am
in

en

Se
lk

eä
t t

öi
de

n
jä

rje
st

el
yt

Selkeä organisaation perustehtävä

Työyhteisössä, kuten koko organisaatiossa, sovitaan etu-
käteen pelisäännöt siitä, miten työyhteisössä ilmenevissä
ongelmissa (esimerkiksi kiusaamistilanteissa) toimitaan,
kun niitä ilmenee. Tällöin ongelmatilanteisiin puuttuminen
on helpompaa.

Yh
te

ise
t p

el
isä

än
nö

t

Av
oi

n
vu

or
ov

ai
ku

tu
s

Toiminnan jatkuva arviointi

Toimiva työyhteisö

VARHAINEN PUUTTUMINEN

23

Työyhteisössä puheeksiottaminen on sekä esimiehen
että jokaisen jäsenen vastuulla. Kokouksessa sovitaan yh-
dessä ne tilanteet ja tavat, joilla tässä yhteisössä annetaan
myönteistä palautetta ja puututaan orastaviin ongelmiin.

Käytännön puheeksiottotilanteessa aloitteen tekijä
miettii etukäteen, miten hän voisi tuoda asian esille mah-
dollisimman rakentavassa hengessä, jotta myönteinen
palaute ei aiheuttaisi tarpeetonta kateutta tai ongelma-
tilanne syyllisten etsintää.

Puheeksiottaminen tehdään aina yhteisessä kokoukses-
sa. Muut kuuntelevat ja osallistuvat keskusteluun, eivätkä
tyrmää tai jätä puheeksiottajaa yksin asian kanssa.

Keskustelussa mietitään, millainen tilanne olisi
työyhteisön kannalta hyvä ja työskentelyä tukeva.

Yhdessä mietitään myös, onko toivotusta asian tilasta jo
olemassa jotain osia tai onko joskus aiemmin ollut.

Lopuksi päädytään sopimaan, mitä asian ratkaisemisek-
si tehdään ja koska asiaan palataan seuraavan kerran yh-
dessä.

Etenemistapana voi käyttää myös tässä oppaassa sivul-
la 26 esitettyä työyhteisön kehittämisen ratkaisukeskeistä
mallia tai sen sivulla 38 esitettyä lyhennelmää Ratkaisukes-
keisen keskustelun eteneminen.

Työyhteisön varhaisen puuttumisen työkalu
Työyhteisön analysointiin ja kehittämiseen on olemassa
erilaisia lähestymistapoja ja menetelmiä. Marja-Liisa Hur-
meen työyhteisön dynaaminen kartta on yksinkertainen ja
siksi hyvin käyttökelpoinen. Karttaa voi käyttää monella
tapaa; tässä yhteydessä sen avulla pyritään hahmotta-
maan tarvetta varhaiselle puuttumiselle ja sitä, mitä asioil-
le voisi käytännössä tehdä.

LÄHTÖKOHTANA TYÖYHTEISÖN PERUSTEHTÄVÄ
Varhainen puuttuminen on tarpeen tilanteissa, joissa työyh-
teisön jäsenet ovat eri mieltä työyhteisön perustehtävästä
ja työn tavoitteista tai heillä on siitä eri käsitys. Toiminnan
tavoitteet voivat olla myös liian laajoja tai kaukaisia, jolloin
niistä tulee mahdottomia saavuttaa. Jos säännöllisiä kes-
kusteluja ei ole käyty konkreettisella tasolla, jatkuvan muu-
toksen tilassa epäolennaiset asiat valtaavat tilaa.

Tilanteet, joissa perustehtävän toteuttamisessa on yli-
voimaisia vaikeuksia, ovat harvinaisia. Jos tähän pisteeseen
on päästy, on suorastaan kiire puuttua asioihin. Tavanomai-
sempaa on, että työtehtävät hoidetaan vaikka millä kei-
noin, jopa uupumuksen hinnalla.

Miten selventää perustehtävää?
Usein tilannetta selventää perusteellinen perustehtävää,
työn tavoitteita ja strategiaa koskeva keskustelu, johon
koko työyhteisö osallistuu. Keskustelua ennen voidaan ti-
lanteeseen valmistautua pienemmissä ryhmissä ja koota
tietoa niistä.

perustehtävä

johtajuus

tunteet rakenteet

Lähde: Organisaatiopsykologi Marja-Liisa Hurme

Työyhteisön dynaaminen kartta

24

25

Täysi tuki
TE-Keskuksen johtoryhmä innostui varhaisen puuttumisen suunnitelmasta. Johtaja Hannu Paju
antoi täyden tukensa hankkeen läpiviemiselle.

26

Keskustelussa kirjataan ylös
• Mitä pidetään tärkeänä?
• Miten perustehtävä toteutetaan yhdessä?
• Mitkä ovat toiminnan käytännön painopistealueet?
• Mikä sujuu hyvin?
• Mitä kehitetään ja mistä luovutaan yhteisellä sopimuk-

sella?

RATKAISUKESKEINEN MALLI AVUKSI
Kätevä tapa kehittää työyhteisöä on ratkaisukeskeinen
lähestymistapa, joka on osallistava, myönteisessä hengessä
etenevä ja tuottaa nopeasti tuloksia.

Ratkaisukeskeisen mallin taustalla ovat seuraavat
periaatteet:
1. Kehittämisen lähtökohdaksi kannattaa ottaa se, mikä

organisaatiossa jo nyt toimii.
2. Mahdolliset ongelmat tai tyytymättömyyden aiheet

käännetään tavoitteiksi. Näin päästään parantamaan
asioita ilman kuluttavaa riitelyä siitä, mistä tai kenestä
ongelmat johtuvat. Jos organisaatio on kokenut kovia,
on tietenkin tärkeää sallia myös purnaaminen. Tähän ei
kuitenkaan juututa, vaan lähdetään vähitellen tarkaste-
lemaan, miten asioita voisi parantaa. Mittaustulokset
yms. kannattaa hyödyntää yhtenä näkökulmana mutta
ei ainoana totuutena.

3. Osallistujien ideat, toiveet ja unelmat työyhteisöstä ja
sen toiminnasta ovat kehittämisen keskiössä.

4. Keskustelu käydään työyhteisön ”omalla kielellä” ja
riittävän arkisella tavalla. Sovitut toimenpiteet konkreti-
soidaan ja viedään käytäntöön. (Kuka tekee ja mitä?
Mihin mennessä? Milloin asiaan palataan? Miten edis-
tymistä seurataan? Mikä voi tulla esteeksi? Miten nuo
esteet poistetaan?)

5. Pienetkin edistysaskeleet havaitaan ja niitä tutkitaan
tarkemmin. Miten ne saavutettiin? Kenelle kannattaa
antaa kiitosta?

6. Kehittämiselle sovitaan väli- ja lopputavoitteet. Hank-

keen tuloksia tarkastellaan yhdessä ja ne vakiinnute-
taan sopimalla, miten hyödyt saadaan osaksi päivittäis-
tä toimintaa.

Ratkaisukeskeisen kehittämisen vetäjäksi kannattaa yleen-
sä valita organisaation sisältä koottu pieni vastuutiimi,
jossa on eri ryhmien (osastojen, tiimien, työntekijäryhmien
tms.) edustajia. Ryhmän toiminnan tulee olla läpinäkyvää,
eli koko työyhteisön tulee saada tietää, mitä ollaan suun-
nittelemassa ja miksi.

Johdon näkyvä sitoutuminen hankkeeseen on myös
ensiarvoisen tärkeää. Vastuutiimi voi käyttää koko proses-
sin ajan tai sen jossakin vaiheessa ulkopuolista vetäjää.
Päävastuu kokonaisuudesta on silti selkeästi työyhteisöllä
itsellään.
Lähde: Harri Hirvihuhta: Ratkaisun taito, Tammi 2003

TYÖTÄ TUKEVAT RAKENTEET
Varhaisen puuttumisen ja työhyvinvoinnin kannalta tällä
hetkellä varsin haasteellisia ovat työyhteisöt, joissa uusi
palkitsemisrakenne on luonut tarpeen osallistua mahdolli-
simman moneen työpaikan projektiin. Tilanne aiheuttaa
herkästi työnjakoon liittyviä epäselvyyksiä. Juuri organi-
sointikysymykset näyttävät nykyisin synnyttävän suuren
osan työpaikkojen ristiriidoista – eivät henkilökemiat, kuten
usein on tapana ajatella.

Työyhteisöt, joissa ei kokoonnuta säännöllisiin kokouk-
siin keskustelemaan ja suunnittelemaan, joutuvat helposti
tilanteeseen, jota voisi kuvata sanoilla ”tieto ei kulje”. Usein
kyse on kuitenkin vaikutusmahdollisuuksien ja osallisuu-
den puutteen kokemuksesta. Kun yhteisössä on ongelmia,
palaverit muodostuvat helposti niin piinallisiksi, että niitä
aletaan vältellä ja lopulta kiireeseen vedoten lopetetaan
osallistuminen kokonaan. Kokoukset voivat myös muodos-
tua johdon yksinpuheluksi, mikä on kiusallista kaikille.

Miten vahvistaa rakenteita?
On tärkeää, että työnkuvat vastaavat todellisia töitä ja vas-
tuita, jotta ei käy niin, että määrätietoisimmat, kunnian-

VARHAINEN PUUTTUMINEN

27

himoisimmat tai hallitsevimmat ottavat itselleen toisten-
kin työt. On myös syytä huolehtia siitä, että ns. rusinat ja
kaurapuurot jakautuvat tasaisesti kaikissa työtehtävissä.
Tämä auttaa hallitsemaan työyhteisöille usein ominaista
kateutta.

Työyhteisön palaverit on tarkoituksenmukaista sopia
määräajoin, jolloin jokainen on niistä tietoinen. Samoin
kokouksiin liittyvät käytännöt on hyvä olla yleisessä tiedossa.

Osallistavien menetelmien ja toimintatapojen
käyttö myös asioiden suunnitteluvaiheessa
näyttävät kasvattavan työhön sitoutumista,
motivaatiota ja innovatiivisuutta.

Työyhteisön palavereissa tämä tarkoittaa käytännössä sitä,
että työskentelytavoilla ja menetelmävalinnoilla saadaan
jokaisen mielipide esiin ja yhteiseen käyttöön jo palaverien
aikana. Työyhteisö kehittyy toimivammaksi, kun tärkeät
asiat käsitellään yhdessä oikeaan aikaan oikeassa paikassa.

TUNTEET OVAT TYÖYHTEISÖN SIDOSAINETTA
Työpaikan tunneilmapiiriin vaikuttaa monet tekijät ja yh-
teisön kaikilla jäsenillä on mahdollisuus vaikuttaa siihen.
Jokainen yhteisön jäsen on siis osaltaan vastuussa tunne-
ilmaston luomisesta.

Tunteet tulevat työyhteisöön työn sisällöstä ja ihmisten
välisestä kanssakäymisestä ja toimivat sidosaineena liittäen
ihmisiä yhteen. Ne ovat suurelta osin jaettuja ja tarttuvat
helposti työyhteisön jäsenestä toiseen. Työyhteisön tunne-
ilmastoa ja mielialaa voidaankin arvioida sen perusteella,
millaisten tunteiden sävyttämää arkinen kanssakäyminen
on.
• Käydäänkö keskustelua myönteisessä vai kielteisessä

hengessä?
• Onko keskustelu innostunutta?
• Otetaanko esille sekä myönteisiä että ongelmallisia

asioita?
• Juodaanko kahvia yhdessä vai omissa huoneissa? Onko

kuppikuntia?

• Ovatko ovet auki käytävälle vai linnoittautuvatko kaikki
tai jotkut oviensa taakse?

• Järjestetäänkö yhteisiä juhlia?
• Kuuluuko käytäviltä perjantai-iltapäivänä naurua?
• Ovatko hyvän käytöksen rajat kaikille samat vai salli-

taanko joillekin oikeus raivokohtauksiin?
• Ovatko työyhteisössä käytössä hyvän käytöksen normit?

Pysyykö kielenkäyttö työpaikalle soveltuvalla tasolla?
• Ylitetäänkö työpaikan kulttuurissa vaikka leikin varjolla

intimiteettisuojaan tai persoonallisiin ominaisuuksiin
liittyviä asioita?

• Tervehtivätkö kaikki kaikkia?

Varhaisen puuttumisen kannalta kiinnostavaa on työyhtei-
sössä tapahtunut muutos, joka ei tunnu korjaantuvan ta-
vallisten normaalien toimien avulla. Kyse ei aina ole vain
negatiivisten tunteiden korostumisesta. Ongelmana voi
olla myös tunteisiin liittyvän vaihtelun väheneminen.

Hyvinvoinnin kannalta yhtä pulmallinen voi olla
työyhteisö, jossa pidetään pakonomaisesti ”meillä
menee aina aivan loistavasti” -kulissia, kuin
työyhteisö, jota negatiiviset tunteet hallitsevat.

Tilanteet, joissa ylitetään hyvän käytöksen rajat aiheut-
tavat helposti loukkaantumisia, jotka saattavat painaa asian-
osaisia vuosia, jos niitä ei saada välittömästi purettua.

Mitä tunneilmastolle voisi tehdä?
Työyhteisön tunteiden kannalta tavoitteena on oppiva,
itsetuntoinen yhteisö. Tällainen yhteisö käsittelee itseään
kohtaavia ongelmia sitä mukaa kun niitä ilmestyy eikä pai-
na niitä villaisella. Tämä on mahdollista joko saman tien tai
viimeistään rakenteellisesti hyvin toimivassa työpaikan
palaverissa.

Itsetuntoisessa työyhteisössä sekä esimies että
jokainen yhteisön jäsen panostaa työyhteisön
hyvinvointiin.

28

Kukaan ei jätä työkaveria yksin vaan auttaa ja tukee tarvit-
taessa, erityisesti hankalassa tilanteessa. Koskaan ei vedetä
ns. ”mattoa jalkojen alta”, vaan työkaverille annetaan sosiaa-
lista tukea.

 Työyhteisön muutostilanteessa toimivuutta lisää mah-
dollisuus tunteiden käsittelyyn. Muutosvastarinnan hyväk-
syminen luonnollisena, muutosprosessiin liittyvänä asiana
nopeuttaa ja helpottaa muutoksen läpivientiä. Toimiva
työyhteisö kestää myös sen, että aina jokaisella ei ole paras
mahdollinen päivä, jos tämä oikeus jakautuu yhteisön jäse-
nille tasapuolisesti.

Tilanteissa, joissa työyhteisössä ei noudateta asiallisen
käyttäytymisen sääntöjä, on paikallaan käydä koko yhtei-
sön kesken avoin keskustelu. Lopputuloksena laaditaan
osallistavasti työyhteisöön kaikkien hyväksymät pelisäännöt.

Tärkeää on myös järjestää mahdollisuus kokoontua yhtei-
sille kahvitauoille säännöllisesti. Joskus pidetään vain haus-
kaa yhdessä joko suunnitellusti tai aivan suunnittelematta.

HAASTEENA TOIMIMATON JOHTAJUUS
Varhainen puuttuminen on tarpeen tilanteissa, joissa joh-
taja ei syystä tai toisesta hoida johtajuusfunktiotaan. Hän
on ehkä siirtynyt asiantuntijasta esimieheksi, mutta ei ole
pystynyt luopumaan kiinnostavista substanssiasioista ja
järjestämään aikaa henkilöjohtamiseen. Johtajuus sekä
otetaan että annetaan. Jos johtajuuden ottamiseen tai
antamiseen liittyy ongelma, työyhteisössä on usein tarvet-
ta varhaiselle puuttumiselle.

Oikeudenmukainen johtaminen on oikeutta tulla kuul-
luksi omassa asiassaan. Se on johdonmukaisuutta periaat-
teissa ja säännöissä sekä selkeää tietoa päätöksenteon
periaatteista. Tilanteet, joissa esimies joko vaihtelee peli-
sääntöjä eri ihmisten tai eri päivien kohdalla, tuottavat
helposti suosikkijärjestelmiä ja varhaisen puuttumisen
tarpeen heti tilanteiden ilmetessä.

Uudenmaan TE-keskuksen hankkeessa Merja Andstén
ja Hilppa Kajaste laativat ehdotuksen etenemisestä sellai-
sessa tilanteessa, jossa ongelmana onkin esimies.

Useiden kehittämisprosessien
kuluessa oli ilmeistä, että
Uudenmaan TE-keskuksessa
oli ollut jo pitkään työyhtei-
söä, työpareja tai yksittäistä
työntekijää koskeva ongelma-
tilanne, joka oli usein saanut
muhia rauhassa todella han-
kalaksikin. Monesti tilantee-
seen oli yritetty puuttua,
mutta joko esimiehet tai
yksittäiset työntekijät kokivat
jääneensä kovin neuvotto-
miksi, miten tilanteessa pitäi-
si edetä. Todettiin, että peli-
säännöt ja toimintamallit
olivat käytännössä kovin
heikosti toimivia tai niitä ei
alun perin ollut sovittu lain-
kaan.

Esimiehet tunnistivat
teoriassa, miten heidän odo-
tettiin toimivan haastavissa
vuorovaikutustilanteissa,
mutta käytännössä useim-
mat toivoivat käytännön-
läheistä valmennusta eteen
tuleviin tilanteisiin. Toiveena
oli myös, että varhaisesta
puuttumisesta tulisi organi-
saatioon hyvin läpinäkyvä
työkäytäntö, joka koskisi kaik-
kia työntekijöitä.

Hanke aloitettiin konk-
reettisten tilanteiden työstä-
misellä yhteistyössä joko
työntekijän, hänen työyhtei-
sönsä, esimiehen tai jos niin
oli sovittu yhteistyössä palve-
luntuottajan, työterveyshuol-
lon tai Valtiokonttorin asian-
tuntijoiden kanssa. Nämä
muodostivat pohjan pelisään-
nöistä käytäville keskusteluil-
le.

Koko TE-Keskuksen henki-
löstölle järjestettiin koulutus-
tilaisuuksia varhaisen puuttu-
misen toimintamallin opiske-
luun. Koulutuksissa käytiin
läpi toimintamallin perusteet
ja harjoiteltiin käytännössä
puheeksiottotilanteita kuvit-
teellisten casejen kautta.
Muutamat esimiehet halusi-
vat lisäksi henkilökohtaista
opastusta ja keskustelua
toimintatavoista.

Kaiku-kehittäjä oli muka-
na myös muutamassa pu-
heeksiottamistilanteessa,
jossa esimiestä oli mahdollis-
ta tukea koko prosessin ajan.
Uudenmaan TE-keskus on
sopinut puuttumisen peli-
säännöistä, joita noudatetaan

UUDENMAAN TE-KESKUKSEN VARPU-HANKE
TYÖYHTEISÖTASOLLA

VARHAINEN PUUTTUMINEN

29

esimerkiksi sairauspoissaolo-
jen, ylitöiden tai muiden työ-
suoriutumiseen liittyvien
huomioiden yhteydessä. Työ-
terveyshuolto on varautunut
järjestämään lyhyellä varoi-
tusajalla verkostotapaamisia,
joissa aloitteentekijänä voi
olla työntekijä, esimies, työ-
terveyshuolto tai muu asiassa
mukana ollut taho.

Hankkeen aikana ideoitiin
myös uusi toimintamalli,
jossa esimiehet voivat keskus-
tella luottamuksellisesti työ-
terveyshuollon kanssa valmis-
tautuessaan puheeksiotto-
tilanteisiin.

Organisaation sisäistä
koulutusta puheeksiottami-
seen on tarkoitus jatkaa. Työ-
hyvinvointiryhmä seuraa
kuukausittain koko TE-keskuk-
sen tasolla, miten toiminta-
mallin periaatteiden noudat-
taminen toteutuu eri yksi-
köissä. Työhyvinvointiryh-
mään kuuluu lisäksi työter-
veyshoitaja. Asiaa seurataan
myös johtoryhmätyöskente-
lyn tasolla sovituilla menet-
telytavoilla. ❙❙

Uudenmaan TE-keskuksen
varhaisen puuttumisen hanke
ja siinä mukana olleiden taho-
jen aiemmat työhyvinvointi-
projektit ovat tuottaneet mo-
nia kiinnostavia kokemuksia.
Yksi tällainen kokemus on,
että työyhteisöjen omaa asi-
antuntemusta, erityisesti Kai-
ku-kehittäjiä, kannattaa hyö-
dyntää mahdollisimman täysi-
mittaisesti ja varhaisessa vai-
heessa, jos kyseessä on ulko-
puolisen tahon vetämä hanke.

Muistilista varhaiseen puuttumiseen työyhteisössä
• Varhaista puuttumista ohjaava perusperiaate on win-win-ratkaisujen etsiminen. Siinä pyri-

tään ratkaisuihin ja ajattelutapoihin, jotka hyödyttävät kaikkia osapuolia. On tärkeää, että ne
eivät johda kasvojen menetyksiin eivätkä ahdista ketään nurkkaan. Asioista on kuitenkin pu-
huttava niiden oikeilla nimillä.

• Kannattaa aina pyrkiä toimimaan tavalla, joka ei polta siltoja mihinkään suuntaan. Tämä mer-
kitsee esimerkiksi poissaolevista puhumisen minimoimista.

• Kannattaa toimia tavoilla, jotka ovat johdon ja esimiesten hyväksymiä tai jopa ehdottamia.
• Organisaation ylin johto on tärkeä pitää etenemisessä ajan tasalla.
• Hyväksyttävyyden ja motivaation kannalta on tärkeää, että tilanteen jäsentäminen, tavoitteet

ja ratkaisut löytyvät työyhteisöstä ja johdolta. Usein on parempi kehitellä yhteisön omia ideoi-
ta kuin tuoda ajatuksia ulkoa.

• Usein asiat kannattaa nähdä esim. kommunikaatioon tai pelisääntöihin liittyvinä pulmina.
Vältetään asioiden selittämistä persoonallisuuden avulla.

• On hyödyllistä ajatella, että varhaisen puuttumisen ydin on loppujen lopuksi johtamisen ja
esimiestyön tukeminen ja kehittäminen. Jos tällä alueella voidaan saavuttaa jotakin, tulokset
voivat olla kauaskantoisia.

• Tilanteen ratkaisuun tarvittavat ajattelutavat, asenteet tai muut henkiset voimavarat ja ainek-
set ovat jo olemassa työyhteisöissä. Ne vain pitää saada käyttöön ja toimintaan osallistavalla
tavalla.

• Vetäjän on hyvä tarkistaa koko asian selvittelyn ajan riittävän useasti, että puhutaan oikeista
asioista.

KÄYTÄNNÖLLISIÄ KEINOJA VARHAISEEN PUUTTUMISEEN
TYÖYHTEISÖTASOLLA

Jo ensimmäisissä tapaami-
sissa kannattaa selvittää tar-
koin osallistujien käsityksiä
siitä, millaisista asioista kan-
nattaisi lähteä liikkeelle, keitä
olisi hyvä saada mukaan jo
alussa ja miten toiminta olisi
paras vaiheistaa. Jos toiminta
aloitetaan ryhmämuotoisesti,
kannattaa käyttää riittävästi
aikaa kaikki osallistujat huo-
mioiviin kysymyskierroksiin.

Aina ei kannata lähteä
liikkeelle suurista ryhmistä ja

kokouksista, vaan pikemmin-
kin konsultoida ensin organi-
saation johtoa, väliesimiehiä
tai tiiminvetäjiä. Jossain vai-
heessa on yleensä hyvä tavata
myös johtoryhmää, vaikka tätä
ei aivan alkuvaiheessa olisi-
kaan ajateltu tai suunniteltu.

Useimmiten tarvitaan
ainakin 3–4 parin tunnin mit-
taista tapaamista, jotta asioista
muodostuu riittävän kirkas kuva
ja päästään todella toimimaan
asioiden parantamiseksi. ❙❙

Lähde: Osuuskunta Toivo

29

30

31

Yhdessä
Työ TE-Keskuksessa on välillä raskasta. Kiire painaa ja asiakastyö voi olla haasteellista. Mukavassakin työssä
voi uupumus yllättää. Luottamukselliset keskustelut esimiehen kanssa auttavat puuttumaan ajoissa hankalaan
tilanteeseen. Yhdessä työterveyshuollon kanssa on mahdollista löytää helpotusta vaikeisiin asioihin ja palauttaa
työhön hallinnantunne ja mielekkyys.

32

Mitä johtajuuden ongelmille voisi tehdä?
On tärkeää saada johtajuus pysymään henkilöllä, joka saa
palkkaa esimiestehtävästä. Tässä roolissa johtaja pitää
huolta perustehtävässä pysymisestä ja toimivista tuki-
rakenteista. Vasta hänen todellinen läsnäolonsa työyhtei-
sössä mahdollistaa henkilöjohtajuuden.

Erityisesti asiantuntijatehtävissä on tärkeää, että esi-
mies onnistuu pitämään asiantuntijat perustehtävässä ja
strategian mukaisessa työskentelyssä. Jos tämä ei onnistu,
asiantuntijat ryhtyvät helposti tekemään itselleen kiinnos-
tavia asioita ja puuttuminen tilanteeseen tulee ajan kulues-
sa yhä vaikeammaksi.

Osallistava johtaminen on osaamisen ja erilaisten näkö-
kulmien hyödyntämistä ja kehittämistä. Se edellyttää esi-
mieheltä hyvää kokonaisuuksien hallintaa ja uskallusta läpi-
näkyvyyteen. Työyhteisöltä se edellyttää riittävästi tarkoituk-
senmukaisia tilaisuuksia keskusteluun ja vuorovaikutukseen.

Osallistava johtaminen ei poista hierarkioita, vaan
tekee työyhteisöstä vähemmän haavoittuvan, kun
jokainen kantaa omalta osaltaan vastuuta
kokonaisuudesta.

Organisaatioiden muutostilanteissa, esimerkiksi yhdis-
tämisissä, ei aina riitä esimiespaikkoja kaikille halukkaille
entisille esimiehille ja jotkut jäävät ilman omaa syytään
prosesseissa kakkosiksi. Näissä tilanteissa on tarkoituksen-
mukaista sopia menettelytavat uusien asiantuntijaurapol-
kujen ja mahdollisten henkilökohtaisten tukimenettelyjen
soveltamisesta jo silloin, kun ei vielä tiedetä, keitä asiat
tulevat organisaatiossa koskemaan. Näin vältytään pitkä-
aikaisilta loukkaantumisilta ja turhautumisilta ja varmiste-
taan, että yhteistyö johtoryhmissä jatkuu sujuvasti.

Puheeksiottaminen: Ongelmia esimiestyössä
Jos esimiestyössä on jatkuvia ongelmia, jotka eivät tunnu korjaantuvan
ajan kulumisen tai ylempien esimiesten puuttumisen avulla, hyvin
toimiva työyhteisö ottaa asian puheeksi arvostavalla ja välittävällä
tavalla.

Lähde: Uudenmaan TE-keskus VARPU-hanke

M
yö

nt
ei

ne
n

ra
tk

ai
su

VARHAINEN PUUTTUMINEN

Yhteinen päätös
puheeksiotosta

Työyhteisö
tukee!

Työyhteisö
tukee!

Työyhteisö
havaitsee

Työyhteisö
huolestuu ja
keskustelee
tilanteesta
keskenään

Sovitaan
menettelyta-
pa puheeksi-
otosta

Varataan ta-
paamisaika
esimieheltä
ja kerrotaan
keskustelun
aihe

Asia otetaan
sovitulla
tavalla pu-
heeksi esi-
miehen
kanssa

Terveys-
ongelma?

Esimies asioi
työterveys-
huollossa

Työn hallin-
taan liittyviä
kysymyksiä?

Työnantajan
toimenpiteet

Tilanne
edelleen
jumissa

Esimiehellä
on eri näke-
mys asiasta
tai ei hyväk-
sy esille
otettua asiaa

Tilannetta
selvitellään
esimiehen
oman esimie-
hen tai muun
tahon kanssa
yhdessä (työ-
suojelu, luot-
tamusmies,
TTH)

Asiaan pala-
taan sovitulla
tavalla esimie-
hen kanssa
uudelleen

Esimiestyössä ilmeneviä
ongelmia

▲▲▲▲▲

▲

▲

▲ ▲

▲
▲

▲

▲

Kyse on välittämisestä
ja huolenpidosta

33

YKSILÖ: Kuinka reagoida yksilötason
asioihin?

Parhaassa tapauksessa työntekijä itse ottaa mieltään vai-
vaavan asian puheeksi esimiehensä kanssa normaalina,
arkisena keskusteluna ja asia hoidetaan välittömästi pois
päiväjärjestyksestä, jos se on mahdollista. Tällöin esimiehen
on hyvä todeta, että hienosti toimittu, kun otit puheeksi.

Myös työtoveri voi ottaa puheeksi asian, joka kaipaa
keskustelua. Hän voi ilmaista kiinnostuksensa ja ehkä huo-
lensa tilanteesta riippuen.

Esimiehen velvollisuus on reagoida, jos hän havaitsee
työntekoa ja työkykyä haittaavia seikkoja alaisissaan. Tämä
on todettu muun muassa työturvallisuuslaissa. Parhaim-
millaan esimies voi varhaisella puuttumisellaan auttaa
työntekijää tämän vaikeassa ongelmassa ja estää työkyvyt-
tömyyden syntymisen.

Mitä enemmän työyhteisössä jätetään vaikeita
asioita käsittelemättä ja pinnan alle, sitä
huonommat mahdollisuudet sillä on pitää yllä
hyvää työilmapiiriä.

Kuinka havaita yksilön ongelmat varhaisessa
vaiheessa?
Helpointa on havaita muutokset henkilön näkyvässä käyt-
täytymisessä tai työsuorituksissa. Osa tällaisista muutok-
sista kuuluu arkielämään: kaikilla on hyviä ja huonoja vai-
heita. Esimiehen on kuitenkin viisasta kiinnittää asiaan
huomiota, jos pulmat näyttävät jatkuvan pidempään eikä
niiden selvittämisessä tunnu olevan mahdollista odottaa
esimerkiksi kehityskeskustelua.

Viitteitä mahdollisista ongelmista ovat:
• runsaat poissaolot työstä
• liian pitkät työpäivät, työn ja vapaa-ajan eron hämärty-

minen
• vuorovaikutusongelmat asiakkaiden/työtoverien kanssa

MIKÄ ON OSUUSKUNTA TOIVO?
Osuuskunta Toivo on vuonna 1997 perustettu asiantuntija-
organisaatio, joka tuottaa työhyvinvointipalveluja sekä harjoit-
taa tutkimus-, koulutus- ja konsultaatiotoimintaa.

Asiakastyön ja konsultaatiotoiminnan lähtökohdat ovat
kaikkien palvelujen osalta voimavara- ja ratkaisukeskeisiä.

Osuuskunta Toivon tärkeimmät työhyvinvoinnin palvelut ja
tuotteet ovat tällä hetkellä:
• Työhyvinvoinnin edistämisen uusien menetelmien

kehittäminen
• Työelämän konsultaatiokeskus
• Tutkimus ja julkaisut

Yhteystiedot
Osuuskunta Toivo, Paasivuorenkatu 5 A 6. krs, 00530 Helsinki
p. (09) 6866 7424, faksi (09) 6866 7420
www-sivut: www.oktoivo.fi

• vaikeudet työssä suoriutumisessa
• aloitekyvyn hiipuminen/yliaktiivisuus
• muutokset työyhteisökäyttäytymisessä, esim. syrjään-

vetäytyvyys
• esimiehellä/työtoverilla on intuitio / sellainen olo, että

jotain pitäisi tehdä

Mitä tehdä tilanteen havaitsemisen jälkeen?
Kun esimies tai työtoveri havaitsee orastavia ongelmia, on
usein järkevintä osoittaa huomaavansa henkilön tilanne ja
tiedustella arkisesti ja ohimennen mistä on kyse, tyyliin
”onko kaikki ok?” Usein tämäntyyppinen keskustelunavaus
riittää. Asianomainen saattaa itse ryhtyä ajattelemaan
asiaa ja korjaa tilanteen itsenäisesti, ilman erityisiä ulkoisia
toimia.

Jos tämä ei tunnu riittävän, esimies ryhtyy tekemään
tosiasioihin perustuvia havaintoja tapahtuneesta muutok-
sesta. Havaintojen tulee aina liittyä asianomaisen työhön.
Erityisesti on viisasta välttää diagnosointia, kuten ”hän on
varmaankin masentunut”, tai muuta maallikolle soveltu-
matonta tulkintaa.

34

Asiantuntija
Ulkopuolinen työhyvinvoinnin asiantuntija näkee työpaikan tilanteen usein laajemmasta
näkökulmasta. Ratkaisuja ja uusia ahaa-elämyksiä on helpompi löytää, kun asioita voidaan
käsitellä puhtaalta pöydältä ilman menneisyyden painolastia.

35

36

Arvostava puheeksiottotyyli auttaa
Joskus ilmenee kuitenkin henkilöihin liittyviä pulmia, joista
ei selvitä ainoastaan kevyillä keinoilla. Tällaiset tilanteet
luovat tarpeen varsinaiseen puheeksiottoon. Esimies esittää
tällöin henkilökohtaisesti keskustelupyyntönsä ja kertoo
samalla keskustelun aiheen. Hän tuo esille, että kyse on
sekä välittämisestä että esimiestyöhön liittyvästä (Työtur-
vallisuuslaki 738/2002) velvollisuudesta ottaa asioista sel-
vää ja saada aikaan myönteisiä ratkaisuja.

Puheeksiottotilanteisiin kannattaa valmistautua hyvin.
Tämä tarkoittaa esimerkiksi sitä, että esimies kertaa vielä
kerran faktat ja kirjoittaa itselleen muistilistan olennaisista
asioista. Esimies voi ottaa apuvälineekseen ”Ratkaisukeskei-
sen keskustelun eteneminen” -ohjeen ja pyrkiä noudatta-
maan sen mukaista järjestystä. Tämä helpottaa keskuste-
lun kulkua tilanteissa, joissa tunteet voivat sekoittaa tavoit-
teellisen keskustelun.

Esimies vetää keskustelun
Esimies toimii keskustelun vetäjänä kaikissa tilanteissa,
myös silloin kun esimerkiksi työterveyshuollon edustajia on
läsnä. Hän voi aluksi tuoda esiin oman vaikeutensa ottaa
asian puheeksi. Hän voi myös todeta, että saattaa olla aivan
väärässäkin, mutta haluaa kuitenkin selvittää tilannetta.

Jos huoli osoitetaan oikealla, aidolla ja diplomaattisella
tavalla, ihmiset reagoivat siihen useimmiten myönteisesti.
Tärkeintä on hyvä tarkoitus ja aitous.

Heti ensimmäisessä keskustelussa on erittäin tärkeää
kuunnella työntekijän omia näkemyksiä asiasta. Jos asia
tulee hänelle täysin yllätyksenä, voi reaktio tietenkin olla
vahva ja tunnepitoinen. Tässä tilanteessa esimiehen pitää
hallita omat tunteensa ja välttää provosoitumista sekä
liiallista syiden ja selitysten vatvomista.

Useimmiten tarvitaan pari puolentoista tunnin mittais-
ta keskustelua, ennen kuin tilanteesta on saatu riittävän
kirkas kuva ja tilanteen parantamisessa päästään kunnolla
eteenpäin.

 Ongelmista tavoitteiksi
Työssä suoriutuminen määritellään yhdessä perustehtävän
pohjalta. Erityisesti kartoitetaan olemassa oleva osaami-
nen. Usein on eduksi keskustella myös työntekijän työhön
liittyvistä toiveista ja haaveista.

Keskustelun painotus on tavoitteissa ja ratkaisumah-
dollisuuksien etsimisessä. Yhdessä tehtävä konkreettinen
suunnitelma perustuu käytännön tekoihin, pieniin tavoit-
teiden suuntaisiin askeliin ja edistysaskelista saadun yhtei-
sen hyödyn havaitsemiseen.

Jos kyse on terveydentilaan liittyvistä asioista, sovitaan,
että työntekijä ottaa yhteyttä työterveyshuoltoon. Jos kyse
on osaamisen puutteista, sovitaan, miten osaamista lisä-
tään tai miten työn vaativuutta voisi keventää. Jos kyse on
ammatillisen kuntoutuksen tarpeesta, otetaan yhteyttä
Valtiokonttoriin ammatillisen kuntoutuksen asiantuntijoi-
hin, jotka auttavat löytämään parhaan kuntoutusvaihto-
ehdon.

Muutoksen seuranta takaa hyvän lopputuloksen
Kun muutostoiveet ja ehdotukset tilanteen ratkaisemiseksi
on sovittu ja yhteisistä tavoitteista, etenemisestä ja vas-
tuista on sovittu, valitaan aika seurantapalaverille.

Jos kyse on terveydellisistä seikoista, voi seuraava pala-
veri olla verkostopalaveri, jossa työntekijä, hänen esimie-
hensä, työterveyshuollon edustaja ja mahdollisesti Valtio-
konttorin ammatillisen kuntoutuksen edustaja etsivät yh-
dessä ratkaisuja tilanteeseen. Myös tässä tilanteessa esi-
mies toimii palaverin vetäjänä ja vastaa keskustelun pysy-
misestä ratkaisua etsivillä linjoilla. Seurantapalavereja pide-
tään tarvittava määrä.

Esimerkkejä varhaiseen puuttumiseen
Valtiokonttorissa on työryhmätyönä laadittu kolme esi-
merkkiä siitä, miten voisi päästä ratkaisemaan erilaisia
yksilötilanteita. Kaikissa tilanteissa on edullisinta, että hen-
kilö itse ja hänen lähipiirinsä ovat aktiivisia. Ulkopuolista
apua haetaan vasta, jos ”kotikutoiset” konstit eivät ole riit-
täviä.

VARHAINEN PUUTTUMINEN

37

M
yö

nt
ei

ne
n

ra
tk

ai
su

M
yö

nt
ei

ne
n

ra
tk

ai
su

Seuraavat kaaviot kuvaavat joitakin yleisimpiä varhai-
sen puuttumisen tilanteita ja esittävät niihin yhden mah-
dollisen toimintamallin.

Puheeksi ottaminen: Normaali työaika, ei suoritteita
Varhainen puuttuminen on myös tarpeen, jos henkilön aikaansaavuus muuttuu. Hän on
ehkä ollut hyvinkin motivoitunut ja tehokas työssään, mutta nyt tuloksia ei tahdo syn-
tyä. Henkilö voi esimerkiksi kulkea kokouksesta toiseen ilman varsinaista osallistumista
tai sovittujen tehtävien tekemistä tai hän voi olla tilanteessa, jossa sovitut aikataulut
eivät toistuvasti pidä ja työt eivät valmistu.

Puheeksiottaminen: Ylipitkät päivät, liikaa työtä
Jos työntekijä syystä tai toisesta tekee liikaa työtä, on pelättävissä, että hän on uupumis-
rajoilla. Joillekin henkilöille suuri työmäärä on nautinto ja kiinnostuksen kohde. Jokaisel-
la on kuitenkin henkilökohtainen takaraja, jota ei pidä ylittää. Takarajan lähestymisestä
kertovat usein kullekin henkilölle tyypilliset fyysiset ja psyykkiset oireet.

Työkaverit
havaitsevat/
suojelevat

Työkaverit
ottavat
puheeksi
(sosiaalinen
tuki)

Työkaverit
informoivat
esimiestä

Esimies
havaitsee
varhain,
apuna seu-
rantatiedot

Esimies
ottaa pu-
heeksi

Työntekijä
itse ottaa
puheeksi Esimies ja

työntekijä
neuvottelevat
työn vaati-
musten ja
henkilön
resurssien
tasapainosta

Työnantajan toimenpiteet
• sovitaan tavoitteista
• organisoidaan/priorisoi-
daan/vähennetään työtä
• seurataan työaikaa ja
aikaansaannoksia
• seurataan ajankäytön
hallintaa
• kehitetään osaamista

Työterveyshuollon kautta
• verkostotapaaminen
• haetaan tukea, neuvoja
• toimenpiteitä (mahd.
alihankkijat)

▲
Työntekijä tekee
liikaa töitä /
on liian paljon
työssä

▲

▲

▲

▲ ▲ ▲

▲

▲

▲

▲

Työntekijä ja
esimies neu-
vottelevat,
ovatko työn
vaatimukset ja
henkilön
resurssit tasa-
painossa

Osaamisen kehittäminen,
tehtävien määrittely,
työkokeilu

Asia selvitetty, ei lisä-
toimia, seuranta

Tyhy-asia: verkostotapaa-
minen (ta, tt, tth), työkyky-
selvitys, ammatillinen
kuntoutus, työkokeilu

Ylemmän esimiehen
informointi, kurinpitoasia:
kuuleminen, huomautus,
varoitus

Työkaverien
havainnointi

Työkaverit
keskustele-
vat työnteki-
jän kanssa
asiasta

Työkaverit
informoivat
esimiestä

Esimies havait-
see varhain
• seuraa aikaan-
saannoksia ja
muita tietoja

Esimies
ottaa pu-
heeksi

Työntekijä tekee
normaalityöaikaa,
ei suoritteita ▲

▲

▲ ▲ ▲

▲

▲

▲ ▲

▲

▲

▲

▲

ei

kyllä

38

M
yö

nt
ei

ne
n

ra
tk

ai
su

Ratkaisukeskeinen keskustelu tuottaa tuloksia
Käytännön puheeksiottokeskusteluissa on todettu hyödylli-
seksi, että osallistujilla on mukanaan ratkaisukeskeisen
keskustelun etenemismalli. Tällöin pysytään helpommin
positiivisissa, eteenpäin suuntaavissa aiheissa ja vältetään
keskustelun pysähtyminen mahdollisten syiden tai syyllis-
ten etsintään.

Puheeksiottaminen: ”Pistää miettimään” -poissaolot
Varhainen puuttuminen on myös aiheellista, jos työntekijän ns. ”pistää miettimään
-poissaolot” lisääntyvät. Ne ovat poissaoloja, joista tulee sellainen olo, että syynä on
jokin muu kun ilmeinen sairaus.

Ratkaisukeskeisen keskustelun eteneminen

 1. Miksi keskustelu on käynnistetty, esimiehen konkreettiset
havainnot.

2. Mikä tilanne on nyt? Miten työ sujuu, vuorovaikutus
työyhteisössä, työn ja perheen yhteensovittaminen?

3. Perustehtävä. Mitä asianomaisen työnkuvaan kuuluu?

4. Tavoite. Mikä olisi riittävän hyvä tilanne? Kuka siitä hyötyisi?

5. Mikä nyt jo toimii? Asianomaisen vahvuudet ja kyvyt.

6. Käytännön teot, joiden avulla päästään yhteiseen
tavoitteeseen.

7. Etenemisen seuraamistapa. Tarvitaanko uusi tapaaminen?
Kehityskeskustelut?

VARHAINEN PUUTTUMINEN

Työkaverei-
den huoli

Työkaverit
ottavat
puheeksi
(sosiaalinen
tuki)

Työkaverit
informoivat
esimiestä

Henkilöstö-
hallinto saa
lääkärin-
todistuksen ja
informoi
esimiestä

Esimies
ottaa pu-
heeksi ”olen
huolissani
sinusta”

Työntekijä ja
esimies
neuvottele-
vat poissa-
olojen syistä

Esimies
havaitsee
varhain,
apuna seu-
rantatiedot

Osaamisen
kehittäminen,
tehtävien
määrittely,
työkokeilu

Tyhy-asia: verkosto-
tapaaminen (ta, tt
tth), työkykyselvitys,
ammatillinen kun-
toutus, työkokeilu,
hoitoonohjaus

Ylemmän esimie-
hen informointi,
kurinpitoasia:
kuuleminen, huo-
mautus, varoitus

Työntekijä on poissa lyhyitä
jaksoja toistuvasti ▲

▲

▲▲▲▲

▲ ▲ ▲

▲

▲

▲

▲

▲

39

Organisaatio Työyhteisö Yksilö

Korjaava tilanne

Varhainen puuttuminen

Toimiva työympäristö

39

40

ORGANISAATIO: Mikä on organisaation
perustehtävä?

Varhaisen puuttumisen toimintamallin kannalta korjaava
tilanne organisaatiossa syntyy esimerkiksi silloin, kun orga-
nisaatio ei onnistu saavuttamaan tavoitteitaan, sairaus-
poissaolot kasvavat, ovi käy liiaksi ulospäin ja kulttuuria voi
luonnehtia esimerkiksi pelon tai vaikenemisen kulttuuriksi.

Korjaava tilanne: mitä tehdä, kun työyhteisön ongelmat
kärjistyvät?

TyöyhteisöOrganisaatio Yksilö

Korjaava tilanne

Arvojen

Strategian

Johtajuuden

Prosessien

Toimintatapojen
kehittäminen

Kohteena nykytila,
ei kehittäminen

Rajoitutaan
konkreettisiin asioihin

Paikallistetaan mahdollinen
kriisitilanne, ei levitetä koko
henkilöstöön

Aluksi kuunteluvaihe,
haastatteluja

Ongelmat tavoitteiksi

Ripeä eteneminen tavoitteita kohti

Työpaikan
tukitoimet

Ammatillinen
kuntoutus

Avustaminen työhön
paluussa

Korjaava tilanne työpaikalla syntyy silloin, kun organisaa-
tion normaalitilanteen ylläpitämisessä ja varhaisen puut-
tumisen menettelytavoissa ei onnistuta. Tällöin tilanne
muodostuu sellaiseksi, jossa työhyvinvoinnin riskit alkavat
toteutua. Tilanteet näyttäytyvät usein vahvasti sekoittu-
neena vyyhtinä.

41

Korjaavaan tilanteeseen joudutaan, kun varhainen
puuttuminen ei ole onnistunut ja tilanteet ovat
ajautuneet tasolle, joka edellyttää
kokonaisvaltaisia korjaavia toimenpiteitä.

Tällöin pelkästään omin toimin tehtävät pienet korjaukset
eivät enää tuota riittävän nopeaa tulosta. Usein tarvitaan
ulkopuolisen asiantuntijan apua muutoksen toteuttami-
seen.

Apuna voi käyttää esimerkiksi Valtiokonttorin ylläpitä-
mää palveluntuottajarekisteriä, joka löytyy osoitteesta
www.valtiokonttori.fi/vakuutus/palveluntuottajat/palvelut.

Korjaavassa tilanteessa aloitetaan organisaation perus-
asioista eli organisaation ulkoisten asiakkaiden määritte-
lystä ja perustehtävästä, jota varten organisaatio on ole-
massa. Johtajuus joudutaan yleensä arvioimaan uudelleen.
Johtoryhmää pienennetään ja delegointivaltaa kavenne-
taan tilapäisesti, jotta kokonaisuus saadaan hoidettua.

Käytännössä organisaatio ei ehkä ole kauttaaltaan vai-
keassa tilanteessa. Tällöin on järkevää aloittaa toteamalla
vahvuudet (esim. osaava henkilöstö, hyvä substanssijohta-
minen) ja ryhtyä rakentamaan uutta kokonaisuutta niiden
varaan.

Organisaation on tarkoituksenmukaista korjata itse
virhetoimintansa mahdollisimman pikaisesti, koska muus-
sa tapauksessa lopulta tulee joku ulkopuolinen, joka joutuu
sen tekemään. Tavoitteena olevien hyvien työskentelyolo-
suhteiden palauttaminen voi viedä aikaa. Tärkeintä on säi-
lyttää työskentelyssä positiivinen, toiveikas ote.

TYÖYHTEISÖ: Kohteena nykytila, ei
kehittäminen

 Myös työyhteisöt tarvitsevat pikaista apua tilanteissa, jois-
sa perustehtävän hoitaminen ei suju, keskinäiset ristiriidat
ovat yleisiä, työuupumus, puhumattomuus ja juorut lisään-
tyvät ja ääritilanteessa esiintyy syntipukkitilanteita ja työ-
paikkakiusaamista.

Korjaavassa tilanteessa keskitytään nykytilan korjaami-
seen, ei pitkäkestoisten työyhteisön kehittämistoimien
suunnittelemiseen. Kehittämisen aika on myöhemmin.

Toimenpiteissä rajoitutaan konkreettisiin, arkipäiväisiin
asioihin. Todetaan yhdessä, kuka on asiakas ja mikä on pe-
rustehtävä. Sovitaan reilun pelin menettelytavat ja pide-
tään niistä kiinni. Asiat päätetään sovittuna aikana sovi-
tuissa paikoissa. Näin poistetaan piilo-organisaatiot ja lo-
petetaan sisäinen lobbaus ja ”sopankeitto”.

Kun ongelma on kahden henkilön välinen
Kun kyseessä on kahden henkilön välinen ristiriitatilanne,
joka on johtanut loukkaantumisiin ja puhumattomuuteen,
on tärkeää pyrkiä rajoittamaan ongelma näihin kahteen
henkilöön järjestämällä pikaisesti tilannetta purkava kes-
kustelu.

Useissa työyhteisön tilanteissa on järkevää käyttää apu-
na ulkopuolista asiantuntijaa, joka pystyy kyseenalaista-
maan työyhteisön jäsenien ”totuuksina” pitämiä asioita.

Entä jos tilanne on kriisiytynyt koko
työyhteisössä?
Työyhteisökonflikteissa eteneminen tapahtuu usein niin,
että ensin paikallistetaan kriisitilanne ja pyritään rajaa-
maan sen eteneminen muihin työyhteisöihin.

Tämän jälkeen selvitetään, mistä on kysymys. Tämä
onnistuu usein parhaiten kuuntelemalla ja haastattelemal-
la työyhteisön jäseniä ja esimiestä.

Kuunteluvaiheen jälkeen pyritään kääntämään keskei-
set ongelmat tavoitteiksi, joihin kaikki voivat sitoutua. Tämä
tapahtuu prosessimaisesti koko työyhteisölle järjestetyissä
tilanteissa. Tavoitteet puretaan käytännön toimenpiteiksi ja
ryhdytään ripeästi korjaamaan asioita.

Tavoitteena on, että työyhteisö palaa prosessin myötä
riskipyramidin alatasolle, ns. työyhteisön normaalitilantee-
seen, jolloin monipuolinen kehittäminen on taas mahdol-
lista ja varhaisen puuttumisen työkalut pystytään rakenta-
maan sellaisiksi, ettei korjaavaan tilanteeseen enää joudu-
ta.

42

YKSILÖ: Kun ongelma on yksilötasolla

Joskus puheeksiottaminen on tarpeen yksittäisen työnteki-
jän toimintaan tai työsuoritukseen liittyvissä asioissa. Täl-
löin esimies on velvollinen ottamaan asian esille. Olennais-
ta on, että puheeksiotettava asia perustuu muutoksiin,
jotka on havaittu työntekijän työsuorituksessa tai toimin-
nassa työyhteisössä.

Puheeksiottamistilanteessa esimies ei voi koskaan
varmasti tietää, mistä kaikesta työntekijän
tilanteessa on kysymys.

Hän ei myöskään voi tietää, minkälaisen reaktion keskuste-
lu saa aikaan. Usein seurauksena on helpotuksen tunne
molemmin puolin, kun mieltä vaivaavat asiat saadaan kä-
sittelyyn.

Korjaavassa tilanteessa on ilmeistä, että oli kyse mistä
tahansa, pelkkä puheeksiottaminen ei enää riitä, vaan siitä
on seurattava korjaavia toimia. Näissä toimissa on edelleen
viisasta edetä lievemmistä raskaampiin. Ensin mietitään
aina ”kotikutoiset” keinot eli ne asiat, jotka voidaan tehdä
normaalin työnteon rinnalla omalla työpaikalla. Jos nämä
keinot (esimerkiksi työtehtävien vaihtaminen, työpaikan
joustojen käyttäminen, työyhteisön vaihtaminen) ovat
kokeilematta ja ne ovat mahdollisia, yritetään niitä ensin.
Samanaikaisesti on hyvä aloittaa yhteistyö työterveyshuol-
lon kanssa, jos sitä ei ole jo aiemmin tehty.

Joissakin tilanteissa ei ole kyse yksinomaan yksilön on-
gelmista vaan työntekijä voi oirehtia laajempaa, koko työ-
yhteisöä koskevaa ongelmaa. Tällöin on tärkeää huomata,
että auttamalla kyseistä työntekijää ei vielä ratkaista koko
ongelmaa, joka edellyttää korjaavia keinoja koko työyhtei-
sössä (vrt. edellinen kappale).

Puheeksiottamistilanteessa voi tulla esiin myös työpai-
kan ulkopuolisia, esimerkiksi perhetilanteeseen, liittyviä
seikkoja. Työpaikan keinot niiden ratkaisemiseksi ovat usein
kovin niukat. Jos kuitenkin on mahdollista tilapäisesti ottaa

ongelmia huomioon ja joustaa, voi työntekijän työkyky olla
palautettavissa esimiehen ja työtoverien sosiaalisen tuen
avulla.

Jos tilanne pitkittyy, hyväksi koettu tapa on miettiä yhdes-
sä:
• Mitä pitäisi tapahtua, jotta työntekijä voisi käydä työssä

säännöllisesti ja tehdä työnsä riittävän hyvin?
• Miten asianomainen voi itse vaikuttaa siihen?
• Keitä hän tarvitsisi avukseen?

Jos työntekijän tilanne johtuu sairaudesta, joka voi johtaa
pitkittyneeseen sairauspoissaoloon tai työkyvyn menetyk-
sen uhkaan, on tärkeää selvittää, mitä työhön paluun tuke-
miseksi voidaan tehdä. Ensisijaisesti tulee selvittää yhteis-
työssä työnantajan ja työterveyshuollon kanssa mahdolli-
suudet työtehtävien vaihtoon tai muokkaamiseen toimin-
takyvylle sopivaksi.

Ammatillinen kuntoutus tukee työkykyä
Aina työtehtävien muokkaaminen ja työjärjestelyt eivät
riitä, vaan tarvitaan ulkopuolista tukea, esimerkiksi työter-
veyshuollon ohjausta ja neuvontaa. Ammatillisesta kuntou-
tuksesta voi löytyä ratkaisu henkilölle, jonka työkyky on
alentunut ja jota uhkaa sairaudesta johtuva työkyvyn me-
netys.

Ammatillinen kuntoutus tarjoaa työkokeilun, uudel-
leen- tai lisäkoulutuksen kautta uusia mahdollisuuksia
työkyvyn säilyttämiseksi tai palauttamiseksi. Kuntoutus on
mielekkäämpi vaihtoehto kuin työkyvyttömyyseläke, johon
päädytään vasta kun kaikki muut toimenpiteet on kokeiltu.

MIKSI KUNTOUTUSTA?
Ammatillinen kuntoutus auttaa työntekijää jatkamaan
työelämässä terveydellisistä rajoituksista huolimatta. Kun-
toutujan osaaminen laajenee ja työmarkkinakelpoisuus
paranee. Näin myös työ tuntuu mielekkäämmältä ja moti-
voivammalta, kun työn hallinta on kunnossa.

KORJAAVA TILANNE

43

Työntekijän kannalta myös toimeentulo on merkittävä
kannustin: kuntoutusajan palkka on parempi kuin sairaus-
päiväraha, kuntoutustuki tai työkyvyttömyyseläke.

Kuntoutus on kannattavaa myös työnantajalle, sillä se
pienentää eläkekustannuksia ja vähentää sairauspoissaolo-
ja. Ammatillinen kuntoutus lisää henkilöstön ammattitai-
toa ja työntekijöistään huolehtivasta organisaatiosta välit-
tyy hyvä kuva myös työyhteisön ulkopuolelle.

KUNTOUTUKSEEN OIKEA-AIKAISESTI
Ammatillinen kuntoutus tukee työntekijän jatkamista työ-
elämässä sairaudesta huolimatta ja auttaa häntä etsimään
aktiivisesti yhdessä työnantajan kanssa itselleen sopivia
ratkaisuja työkykynsä ylläpitoon ja parantamiseen.

Organisaatiossa ja työyhteisössä on hyvä
keskustella yleisesti ammatillisen kuntoutuksen
eduista ja mahdollisuuksista, jotta henkilöstö
mieltäisi kuntoutuksen ennaltaehkäiseväksi
toiminnaksi ja työ- ja toimintakyvyn tukemiseksi
eikä sairauden hoidoksi.

Organisaatiossa toimiva kuntoutusyhdyshenkilö tukee
sairauslomalla olevaa ja pitää hänet ajan tasalla siitä, mitä
työpaikalla tapahtuu. Yhdyshenkilö voi myös auttaa etuuk-
sien hakemisessa ja työhön paluun suunnittelussa. Hän
koordinoi organisaation kuntoutustoimintaa ja ylläpitää
kuntoutuksen tukiverkostoa. Hän myös kokoaa tietoa ja
tekee yhteistyötä työterveyshuollon, työpaikan ja ulkopuo-
listen toimijoiden kanssa kuntoutuksen tarpeiden havaitse-
miseksi.

Kunnar Kuntoutuja on 1961 syntynyt toimistovirkailija, joka on
ollut masennuksen vuoksi sairauslomalla vuoden 2006 alusta.
Hänen hoitosuunnitelmansa on tehty ja toteutettu erikoissai-
raanhoidossa yhteistyössä työterveyshuollon kanssa. Työhön
paluun suunnittelupalaveri on pidetty keväällä 2006. Siihen
osallistuivat Kunnar Kuntoutujan lisäksi lähiesimies ja työter-
veyshuollon edustaja. Palaverissa päädyttiin työkokeiluun ajalle
1.8.–31.10.2006. Työkokeilu aloitettiin omassa työssä työjärjeste-
lyjen avulla neljän tunnin työpäivillä ja työaikaa lisättiin vähitel-
len. Työkokeilu onnistui hyvin.

Kunnar Kuntoutuja palasi kokopäiväiseen työhön 1.11.2006.
Työkokeilua ja työhön paluuta on auttanut esimiehen ja työ-
tovereiden positiivinen ja kannustava suhtautuminen.

Palkka työkokeilun ajalta 5 666 e

Kuntoutusraha, jonka Valtiokonttori
maksoi työnantajalle, koska
kuntoutuja sai palkkaa 3 996 e

Työnantajan kustannukseksi jäi 1 670 e (palkan ja
työkokeilun ajalta kuntoutusrahan erotus)

Eläkkeen määrä olisi ollut noin 198 297 e (eläkeikään
saakka laskettuna)

Työnantajan riskiosuus,
jonka työnantaja olisi maksanut
työkyvyttömyyseläkkeestä noin 100 000 e

Ammatillisella kuntoutuksella työnantaja säästi siis vajaat
100 000 euroa verrattuna tilanteeseen, jossa työntekijä olisi
jäänyt työkyvyttömyyseläkkeelle.

Esimerkki ammatillisesta kuntoutuksesta: Kunnar Kuntoutuja

44

Kuntoutusyhdyshenkilö voi toimia esimerkiksi seuraavan-
laisissa rooleissa:

On tärkeää, että työterveyshuolto tuntee työyhteisön
ominaispiirteet ja näkee roolinsa sekä koko työyhteisön
että yksittäisen työntekijän tukijana. Työyhteisön ja työter-
veyshuollon avoin tiedonkulku on hyvän yhteistyön kulma-
kiviä.

Työterveyshuollon ja työpaikan on hyvä kehittää
aktiivisesti yhteistyötään ongelmien ehkäisyssä ja
rakentaa yhteisiä pelisääntöjä.

Työterveyshuolto tunnistaa työntekijän työkyvyn mene-
tyksen uhan ja tekee tällöin tarvittavat lääketieteelliset
tutkimukset. Työkyvyn menetyksen uhan todennäköisyys
arvioidaan käyttämällä asteikkoa 1–5 (erittäin todennäköi-
nen–erittäin epätodennäköinen)

”Lääkärinlausuntoon kirjataan hoidot ja toimenpiteet,
joita hakijalle on tehty tai joita on suunniteltu yhteistyös-
sä työntekijän ja tarvittaessa työnantajan kanssa”, sanoo
Valtiokonttorin ylilääkäri Anne Lamminpää. ”Työterveys-
huolto tuntee paitsi työntekijän terveydentilan myös
hänen työyhteisönsä olosuhteet ja työn asettamat fyysi-
set, henkiset ja sosiaaliset vaatimukset. Siksi työterveys-
huollon merkitys työkyvyn arvioinnissa ja suunnitelmien
tekemisessä on niin tärkeä ja ainutlaatuinen.”

Työterveyshuolto laatii terveydentilaa koskevat lausunnot
ja valmistelee kuntoutussuunnitelman yhdessä työntekijän
ja työnantajan kanssa. Lisäksi työterveyshuolto neuvottelee
kuntoutussuunnitelmasta tarvittaessa muun hoitotahon,
kuten erikoissairaanhoidon tai mielenterveystoimiston,
kanssa sekä tarpeen mukaan työeläkelaitoksen tai työvoi-
matoimiston kanssa.

Työterveyspalveluissa ei pelkkä hinta ratkaise
Työterveyshuoltopalveluja tarjoavia yrityksiä kilpailutetaan
nykyisin tehokkaasti. Kustannusten lisäksi on tärkeää huo-
mioida pitkäaikainen ja toimiva yhteistyö työterveyshuol-

Kuntoutus-
yhdyshenkilö

Asiantuntija

Organisoija

Havainnoija

Sillanrakentaja

Koordinaattori

Toiminnan vauhdittaja

Tukihenkilö

Aloitteentekijä

▼▼▼▼

▼

▼

▼

▼

▼

▼

▼

▼
▼

▼

▼
▼

Jos työpaikalla useampi henkilö osallistuu samaan aikaan
ammatilliseen kuntoutukseen, on hyödyllistä perustaa
vertaisryhmä, jossa kuntoutujat voivat yhdessä pohtia kun-
toutuksen sujumista ja vertailla kokemuksiaan.

Kuntoutussuunnittelija Tuula Hotti korostaa, että työpai-
kalla on tärkeää ennakoida työntekijöiden mahdolliset
työkykyongelmat ja puuttua niihin jo varhaisessa vai-
heessa. ”Ammatillisen kuntoutuksen toimenpiteiden
oikea-aikaisuudella vältetään ongelmien kasvamista liian
suuriksi. Lisäksi esimiehen ja työterveyshuollon tulee
seurata kuntoutuksen edistymistä aktiivisesti, jolloin on
helppo tarttua mahdollisiin ongelmiin heti niiden il-
maannuttua”, hän sanoo.

TYÖTERVEYSHUOLTO ON TYÖYHTEISÖN TUKIJA
Työyhteisön hyvinvointi rakentuu esimiesten, työntekijöi-
den ja työterveyshuollon yhteistyöllä. Työterveyshuolto voi
antaa työpaikalle yleistä tietoa, jota sille on kertynyt työ-
paikkakäynneistä, terveystarkastuksista, vastaanottokäyn-
neiltä ja sairauspoissaoloista. Näiden tietojen perusteella
se voi myös tehdä toimenpide-ehdotuksia työhyvinvoinnin
tukemiseksi.

KORJAAVA TILANNE

45

lon ja työpaikan välillä. Mitä paremmin työterveyshuolto
tuntee työpaikan olosuhteet ja työntekijät, sitä tehokkaam-
min se pystyy tarjoamaan tukeaan.

KENELLÄ ON OIKEUS AMMATILLISEEN KUNTOUTUKSEEN?
Ammatilliseen kuntoutukseen on Valtion eläkelain (VaEL)
perusteella oikeus henkilöllä, jolla
• on sairauden, vian tai vamman aiheuttama työkyvyttö-

myyden uhka eli vaara joutua lähivuosina työkyvyttö-
myys- tai osatyökyvyttömyyseläkkeelle

• on työeläkelakien piiriin kuuluvia työansioita hakemis-
vuotta edeltävien viiden kalenterivuoden aikana yh-
teensä vähintään 27 646,40 euroa (vuoden 2007 indek-
si)

• ei ole oikeutta tapaturma- tai liikennevakuutuksen mu-
kaiseen kuntoutukseen, joka on ensisijainen VaEL-kun-
toutukseen nähden. Valtiokonttorin vahingonkorvaus-
palvelut rahoittaa ammatillista kuntoutusta työtapa-
turma- tai ammattitautitapauksissa

• on alle 63-vuotias

Ammatillisen kuntoutuksen tulee olla tarkoituksenmukais-
ta ja siitä päätettäessä huomioidaan:
• kuinka kiinteä yhteys hakijalla on ollut työelämään
• hakijan ikä – onko kuntoutus tarkoituksenmukaista

jäljellä oleviin työvuosiin nähden?
• aikaisempi ammatti / työhistoria
• aikaisempi koulutus
• eläkemenoa säästävä vaikutus
• kuntoutussuunnitelman tavoitteena työ- ja ansiokyvyn

palauttaminen tai parantaminen

Ammattinsa perusteella yleistä eläkeikää alempaan eläke-
ikään oikeutetut voivat hakeutua ammatillisen kuntoutuk-
sen avulla myös muihin työtehtäviin ilman, että menettä-
vät erityisen eläkeiän oikeuttaan. Tämä edellyttää kuitenkin
sitä, että henkilölle kertyy valtiolta vuosittain työtuloja
6 600 euroa (vuoden 2007 indeksi).

Palvelukonsepti, ratkaisut:
• tuntee asiakkaansa työ-

yhteisönä
• antaa toimenpide-ehdotuksia
• pitää yllä aktiivista vuoro-

puhelua työnantajan kanssa
• antaa toimenpide-ehdotuksia
• hoitaa yksilöitä ja työyhteisöjä
• käytössä moniammatillisen

tiimin palvelut

Työpaikka
• esimies
• työntekijä
• työyhteisö/työkaverit

Työterveyshuolto
• moniammatillinen tiimi

Odotukset, tarpeet:
• analysoitua tietoa omasta

organisaatiosta
• aktiivista otetta ja ehdotuksia

työhyvinvoinnin edistämiseksi
• tietoa orastavista ongelmista
• tukea työyhteisön kehittämi-

seen
• tukea yksilökriisien hoitami-

sessa

Yhteistyö

Työpaikan ja työterveyshuollon yhteistyö

Työyhteisö tarvitsee kehittyäkseen tietoa oman organisaationsa tilan-
teesta ja riskeistä. Työterveyshuollolla on monipuolinen kokonaiskuva
työyhteisöstä. Näin sillä on mahdollisuus tukea työyhteisöjä niiden
kehittämisessä hyvinvoiviksi ja auttaa työyhteisöjä ennakoimaan omia
riskejään. Yhteistyö työnantajan ja työterveyshuollon välillä tuottaa
parhaat lähtökohdat ennakoivalle ja tuloksekkaalle työhyvinvoinnin
kehittämiselle.

”Työntekijän sairauspoissaolon pitkittyessä tai hänen
jäädessä työstä johtuvista syistä sairauslomalle on tär-
keää laatia mahdollisimman varhain suunnitelmat työ-
hön paluusta ja kuntoutuksesta yhdessä työntekijän,
työnantajan ja työterveyshuollon kanssa,” sanoo ylilää-
käri Anne Lamminpää. ”Työntekijä voi käydä keskusteluja
myös pelkästään työnantajan kanssa. Pääasia on, että
suunnitelmia tehdään yhdessä ja vuoropuhelua käyden.”

46

MITÄ AMMATILLINEN KUNTOUTUS VOI OLLA?

Työkokeilu
Edullisin ja eniten käytetty ammatillisen kuntoutuksen
muoto on työkokeilu, joka useimmiten toteutetaan kun-
toutujan omassa organisaatiossa. Tämä vaatii sekä kuntou-
tujan että hänen esimiehensä aktiivista otetta ja työyhtei-
sön tukea.

Työkokeilun tarkoituksena on löytää terveydentilaa ja
jäljellä olevaa työkykyä tukeva ja sopiva tehtävä henkilölle,
jonka työkyky on uhattuna.

Työkokeilun aloittaminen ei edellytä aiempia sairaus-
lomia. Se voidaan aloittaa työajalla, joka on vähintään puo-
let normaalista työajasta. Työmäärää ja -aikaa lisätään har-
kitusti henkilön terveydentilan mukaan.

Työkokeilua tuetaan myös:
• kuntoutustuelta tai työkyvyttömyyseläkkeeltä takaisin

työhön palaavalle
• pitkältä sairauslomalta omaan tai uuteen työhön palaa-

valle
• uudelleenkoulutusta suunnittelevalle (varmistetaan

alan soveltuvuus)
• uudelleenkoulutuksen jälkeen työhön sijoittumisen

helpottamiseksi

Työkokeilua voidaan toteuttaa myös työklinikalla, jossa
etsitään terveydelle sopivaa työtä. Työklinikalla toteutetta-
van työkokeilun pituus on yleensä 3–6 viikkoa.

Työkokeilua voidaan jatkaa työhönvalmennuksena, jol-
loin parannetaan työssä tarvittavia valmiuksia. Työhönval-
mennus voi sisältää erilaisia työtä tukevia kursseja tai
muuta koulutusta.

Työkokeilun pituus on yleensä kolme kuukautta. Sitä
voidaan perustelluista syistä jatkaa.

Työkokeiluun neuvottelun kautta
Ennen työkokeilun alkua työpaikalla tehdään työkokeilu-
suunnitelma työntekijän, työnantajan ja työterveyshuollon
yhteispalaverissa, jossa sovitaan seuraavista asioista:
• mikä on työkokeilun tarkoitus ja mitä sen avulla selvite-

tään
• työkokeilupaikka, kokeilun alkamisajankohta ja kesto

(vuosilomat tulee sopia pidettäväksi ennen työkokeilun
alkamista tai sen jälkeen ja kirjata suunnitelmaan: vuo-
siloma ei ole työkokeiluaikaa)

• työtehtävät työkokeilun aikana, laaditaan myös kirjalli-
nen selvitys

• työpaikan vastuuhenkilön nimeäminen kuntoutujalle
• sijaisuuksista sopiminen
• työpaikan ja työterveyshuollon yhteystiedot Valtiokont-

toria varten
• seurantapalaverin ajankohdasta sopiminen, yleensä 4–

6 viikon kuluttua työkokeilun alkamisesta

Ammatillinen koulutus
Ammatillisena kuntoutustoimenpiteenä voidaan tukea
myös koulutusta. Se voi olla täydennyskoulutusta tai am-
mattiin johtavaa koulutusta oppilaitoksissa, monimuoto-
tai oppisopimuskoulutusta. Koulutuksen ensisijaisena ta-
voitteena on löytää terveydentilalle sopiva työ.

Kun koulutusta suunnitellaan, on huomioitava myös
työnantajan tarpeet eli se, minkälaista osaamista työpai-
kalla tarvitaan ja minkälaisia työtehtäviä on tarjolla. Työn-
tekijän on hyvä pohtia myös omaa motivaatiotaan ja selvit-
tää nykyinen osaamisensa sekä laatia tarkoituksenmukai-
nen koulutussuunnitelma yhdessä työnantajan kanssa.

Koulutuksen suunnittelussa voidaan tarvita myös am-
matinvalinnanpsykologin tutkimuksia. Kuntoutuja voi kou-
luttautua myös työtehtäviin, joita on tarjolla muualla kuin
omalla työpaikalla.

Oppisopimuskoulutus on työpaikalla toteutettavaa
ammattitutkintoon johtavaa aikuiskoulutusta. Oppisopi-
muskeskus hyväksyy suunnitelman työnantajan antamas-

KORJAAVA TILANNE

47

ta henkilökohtaisesta käytännön työnohjauksesta ja sopii
teoriajaksoista tietopuolisen koulutuksen järjestäjän kans-
sa.

Ammatillisen kuntoutuksen aikana kuntoutuja on
yleensä työsuhteessa työpaikkaan ja saa virka- tai työehto-
sopimuksen mukaista palkkaa.

Opiskelusta aiheutuvat kulut korvataan Työeläkeva-
kuuttajat TELA:n vuosittain vahvistamien suositusten mu-
kaisesti.

Elinkeinotuki
Ammatillisen kuntoutuksen toimenpiteenä voidaan myön-
tää elinkeinotukea henkilölle, jonka työllistyminen yleisillä
työmarkkinoilla on vaikeaa sairauden tai vamman takia.

Elinkeinotuki on avustusta, joka on tarkoitettu oman
yrityksen perustamiseen, muuttamiseen tai ammatinhar-
joittamiseen ja sen osuus kokonaisrahoituksesta on noin
30 %. Hakijan omistusoikeus yritykseen on oltava vähin-
tään 50 % ja perustettavalla yrityksellä tulee olla menesty-
mismahdollisuudet.

Valtiokonttori voi kustantaa lyhyen valmennusjakson
yrittäjyyteen elinkeinotuen myöntämisen yhteydessä. Jos
hakijalla on eläkehakemus vireillä, päätöstä hakemuksesta
odotetaan ennen kuin elinkeinotuki ratkaistaan.

Apua yritystoiminnan aloittamiseen saa muun muassa
TE-keskusten yritysosastoilta.

Kuntoutustutkimus ja -selvitys
Jos työpaikan ja työterveyshuollon omat selvitykset eivät
riitä kuntoutussuunnitelman laatimiseksi, kuntoutujalle
voidaan myöntää rahoitus kuntoutustutkimukseen.

Tutkimus voi olla moniammatillisen tiimin tekemä
suunnitelma, jonka laatimiseen työterveyshuolto ja työ-
paikka voivat osallistua. Se voi olla myös työvoimatoimiston
ammatinvalinnanohjauksen resurssi- ja intressikartoitus
tai muu selvitys, esim. neuropsykologin tutkimus. Laaja-
alaisia kuntoutustutkimuksia tehdään joko keskussairaa-
loissa tai kuntoutuslaitoksissa.

Valtiokonttori korvaa tutkimuskulut sekä tutkimuksiin
liittyvät välittömät kustannukset, esimerkiksi matkakustan-
nukset.

MITEN KUNTOUTUSTA TUETAAN TALOUDELLISESTI?
Työntekijä hakee ammatillisen kuntoutuksen ajalle palkal-
lista virkavapautta tai vapautusta työstä. Työnantaja mak-
saa tältä ajalta palkan samoin perustein kuin sairausajan
palkan. Jos kuntoutusjaksoa on edeltänyt sairausvakuutus-
lain mukainen sairauslomajakso, kuntoutusjakso katsotaan
omaksi jaksokseen eli se alkaa täyden palkan maksulla.

Valtiokonttori myöntää kuntoutujalle kuntoutusrahan,
joka on yhtä suuri kuin karttuneet, työeläkelakien mukaiset
työkyvyttömyyseläkkeet lisättynä 33 prosentin korotuksella.

Jos kuntoutuja on työkyvyttömyyseläkkeellä tai kuntou-
tustuella, eläke tai kuntoutustuki maksetaan kuntoutuksen
ajalta 33 prosentilla korotettuna.

 Kuntoutusraha maksetaan palkkaa vastaavalta osalta
työnantajalle.

Kuntoutusraha maksetaan kuntoutujalle itselleen, jos
työnantaja on myöntänyt henkilölle kuntoutuksen ajaksi
virkavapaata jonkun muun syyn kuin kuntoutuksen takia
(esimerkiksi opintovapaata) ja / tai ei maksa kuntoutujalle
palkkaa.

Osakuntoutusraha
Jos kuntoutuja on kuntoutuksena toteutettavan koulutuk-
sen aikana työssä ja saa palkkaa, joka on vähintään puolet
kuntoutusrahan perusteena olevasta eläkepalkasta, kun-
toutusraha maksetaan osakuntoutusrahana. Se on puolet
täydestä kuntoutusrahasta.

MITEN AMMATILLISTA KUNTOUTUSTA HAETAAN?
Valtion eläkelain mukaisen ammatillisen kuntoutuksen
toimenpiteitä haetaan Eläketurvakeskuksen vahvistamalla
K-hakemuksella. Jos hakija on työkyvyttömyyseläkkeellä tai
kuntoutustuella, hän hakee kuntoutusta KT-hakemuksella.

48

M
yö

nt
ei

ne
n

ra
tk

ai
su

Lomakkeita saa Eläketurvakeskuksesta sekä kaikista
työeläkelaitoksista ja Kelasta.

Hakemukseen liittetään:
• lääkärinlausunto B2 ja muut mahdolliset lääketieteelli-

set selvitykset
• työnantajan kuvaus hakijan työstä, työoloista ja työssä

selviytymisestä
• kuntoutussuunnitelma

Hakemuslomakkeet ja työnantajan kuvaus -lomake ovat
tulostettavissa myös Valtiokonttorin verkkosivuilta
www.valtiokonttori.fi/vakuutus/lomakkeet > kuntoutus-
hakemukset.

Elinkeinotukihakemukseen liitetään edellä mainittujen
lisäksi:
• ote kaupparekisteristä (patentti- ja rekisterihallitus)
• verotoimistolle tehty rekisteröinti-ilmoitus
• tarkka erittely hankittavista ja jo hankituista koneista ja

laitteista
• mahdollinen tuotevalikoimaesite ja asiakasrekisteri.

MITEN KUNTOUTUS VAIKUTTAA ELÄKKEESEEN?
Kuntoutujalle karttuu kuntoutuksen ajalta eläkettä.

Myös Kelan kuntoutusrahalain mukainen kuntoutus-
raha ja kuntoutuksen perusteella maksettavat liikenne- ja
tapaturmavakuutuslain mukaiset ansionmenetyskorvauk-
set kartuttavat eläkettä.

SEURANTA VARMISTAA ONNISTUNEEN KUNTOUTUKSEN
On tärkeää, että seuranta jatkuu työterveyshuollossa kun-
toutuksen päättymisen jälkeen, jotta kuntoutuksen onnis-
tuminen tulee varmistettua. Organisaation, työyhteisön ja
esimiehen tuki ja myönteinen asenne helpottavat amma-
tillisessa kuntoutuksessa ollutta työntekijää jaksamaan
jatkossakin työssään.

Kuntoutukseen hakeudutaan yhteistyössä esimiehen ja
työterveyshuollon kanssa. Yhteiset neuvottelut varmista-
vat, että kaikilla on asioista samanlainen käsitys ja yhteinen
päämäärä.

Kuntoutuksen hakemisprosessi

KORJAAVA TILANNE

Työntekijä ja esi-
mies keskustelevat

Yhdessä todetaan,
että kyse on työhön
liittyvästä ongel-
masta

Työjärjestelyistä
yms. sopiminen

Yhdessä todetaan,
että kyse on mahd.
terveyteen liittyväs-
tä ongelmasta

Käynti työterveys-
huollossa, tervey-
dentilaselvitykset,
kuntoutussuunni-
telman laatiminen

Verkostoneuvottelu
(työntekijä, esimies
ja työterveyshuol-
lon edustaja)

Kuntoutussuunni-
telman/työkokeilu-
suunnitelman
laatiminen

Työnantajal-
ta kuvaus
työntekijän
työssä suo-
riutumisesta

Työterveys-
huollosta
(hoitavalta
taholta) B2-
lausunto

Työntekijältä
kuntoutus-
hakemus (K-
lomake tai
KT-lomake)

▲

▲

▲

▲

▲ ▲ ▲

▲

▲ ▲

49

Ennen kuntoutusta
Kuntoutusyhdyshenkilö
• yleinen kuntoutusneuvonta ja

tiedottaminen
• kuntoutuksen koordinointi

työpaikalla
• tuki kuntoutujalle

Esimies
• vastuu henkilön hyvinvoinnista ja ammattitaidon säilymisestä
• henkilön ongelmien varhainen havaitseminen
• työyhteisöongelmiin puuttuminen yksittäistapauksissa
• henkilön työtehtävien sisällön, määrän ja laadun arviointi ja oikea mitoitus
• henkilön työn ja työtehtävien uudelleen organisointi tarvittaessa
• säännöllinen työkyvyn ja työssä selviytymisen seuranta esimerkiksi

kehityskeskusteluissa
• henkilön työajan seuranta, reagointi sovituista ajoista poikkeavaan

työajan käyttöön
• henkilön kutsu työterveysasemalle tietyn rajan ylittävän sairauspoissa-

olon perusteella
• ergonomiasta huolehtiminen

Työterveyshuolto
• työterveysasemalla käyntien

yhteydessä kuntoutustarpeen
arviointi ja ohjaus kuntoutukseen

• ikäryhmätarkastuksien yhtey-
dessä ja sairauspoissaoloseu-
rannan tuloksena kuntoutus-
tarpeen arviointi ja ohjaus
kuntoutukseen

• työpaikan yhteydenoton seu-
rauksena kuntoutustarpeen
arviointi ja ohjaus kuntoutuk-
seen tai kuntoutustutkimukseen

• verkostoneuvottelu, jossa ovat
mukana henkilö itse, esimies,
työterveyshuolto ja tarvittaes-
sa kuntoutusyhdyshenkilö

Esimies
• kuntoutussuunnitelman laati-

miseen osallistuminen
• kuvauksen laatiminen työssä

selviytymisestä yhteistyössä
hakijan ja kuntoutusyhdyshen-
kilön kanssa

Henkilö itse
• omasta hyvinvoinnista huoleh-

timinen, elämäntavat ja liikun-
ta

• kouluttautuminen, henkilö-
kierto, valmius uusiin tehtäviin

• avun hakeminen ajoissa

Kuntoutukseen hakeutumisvaiheessa

Kuntoutussuunnitelmaa tehtäessä

Esimies
• neuvottelu henkilön kanssa

havaituista ongelmista
• yhteydenotot työterveyshuol-

toon yksittäistapauksissa
• verkostoneuvottelu, jossa ovat

mukana henkilö itse, esimies,
työterveyshuolto ja tarvittaes-
sa kuntoutusyhdyshenkilö

Henkilö itse
• neuvottelu esimiehen kanssa
• neuvottelu kuntoutusyhdys-

henkilön kanssa
• hakeutuminen työterveys-

asemalle
• verkostoneuvottelu, jossa ovat

mukana henkilö itse, esimies,
työterveyshuolto ja tarvittaes-
sa kuntoutusyhdyshenkilö

Kuntoutusyhdyshenkilö
• tuki kuntoutukseen hakeutu-

valle
• esimiehen konsultointi
• verkostoneuvottelu, jossa ovat

mukana henkilö itse, esimies,
työterveyshuolto ja tarvittaes-
sa kuntoutusyhdyshenkilö

Työterveyshuolto
• kuntoutussuunnitelman laati-

minen yhteistyössä hakijan,
kuntoutusyhdyshenkilön ja
esimiehen kanssa

• B-lausunnon kirjoittaminen
• tarvittaessa kuntoutustutki-

mukseen ohjaaminen

Kuntoutusyhdyshenkilö
• kuntoutusneuvonta ja tuki

kuntoutuksen hakemisessa
• kuntoutussuunnitelman laati-

miseen osallistuminen

Henkilö itse
• kuntoutushakemuksen täyttä-

minen
• lääkärinlausunnon ja työnan-

tajan kuvauksen hankkiminen
liitteeksi

• suunnitelman toimittaminen
Valtiokonttoriin

Toimenpiteitä ja vastuita eri tilanteissa
Työpaikalla esimies, työntekijä ja kuntoutusyhdyshenkilö

voivat kaikki edistää normaalin tilanteen ylläpitämistä ja
palauttamista monin keinoin.

50

Työpaikan toimenpiteet kuntoutuksen aikana ja sen jälkeen
• työkyvyn seuranta ja tuki
• työntekijä jatkaa entisissä tai uusissa tehtävissä esim.

työkokeilun avulla
• työntekijän tehtäväkuvaa tarkistetaan työkykyä vastaa-

vaksi
• työntekijä kouluttautuu uusiin tehtäviin
• työntekijä ohjataan jatkotutkimuksiin työkunnon selvit-

tämiseksi

Jos kuntoutus ei auta: Työkyvyn arvio ja
työkyvyttömyyseläke
Jos työntekijän työ- ja toimintakyky on heikentynyt siten,
etteivät ammatillisen kuntoutuksen toimenpiteet riitä, hän
voi hakea työkyvyttömyyseläkettä.

Työkyvyttömyyseläkkeen maksamista edeltää Kelan
maksama 300 päivän sairauspäivärahakausi. Eläkettä kan-
nattaa kuitenkin hakea hyvissä ajoin (esimerkiksi 2–3 kk)
ennen sairauspäivärahakauden päättymistä, jotta sen mak-
saminen voidaan aloittaa oikeaan aikaan.

Työkyvyttömyyseläkeoikeutta ratkaistaessa Valtiokont-
torissa tehdään aina työkyvyn arviointi, jos hakijan viimei-
nen palvelussuhde on ollut valtion eläketurvan piirissä.
Työkyvyttömyyseläkeratkaisu tehdään vakiintuneen ratkai-
sukäytännön mukaisesti laajan kokonaisarvion perusteella.
Siinä otetaan huomioon lääketieteellisen arvion lisäksi
työn asettamat vaatimukset.

Valtiokonttorissa eläkeratkaisija tekee ratkaisun myön-
nettävästä eläkkeestä yhteistyössä asiantuntijalääkärin
kanssa. Hoitavan tahon tiedossa ei välttämättä ole kaikkia
eläkeratkaisuun tarvittavia seikkoja, joten eläkeoikeus ei
perustu pelkästään hoitavan lääkärin lausuntoon vaan
ratkaisu tehdään laajemman kokonaisarvion perusteella.

Työkyvyttömyyseläke voidaan myöntää vasta kun on
varmistettu, että asianmukaiset hoitotoimenpiteet on teh-
ty ja kaikki kuntoutusmahdollisuudet käytetty.

Asiakaspalvelupäällikkö Marjatta Pihlaja korostaa, että
työkyvyttömyyseläkehakemukseen on erittäin suotavaa
liittää työterveyslääkärin lausunto siitäkin huolimatta,
että hakija on ollut hoidettavana muualla. ”Näin yhteis-
työ eläkkeen hakijan, työnantajan ja työterveyshuollon
välillä sujuu parhaiten ja kaikki näkökulmat tulee huo-
mioitua ratkaisua tehtäessä”, hän sanoo.

Työkyvyn arvioinnin perusteella tehdään eläkeratkaisu, joka
voi olla työkyvyttömyyseläke tai kuntoutustuki.

Täysi työkyvyttömyyseläke myönnetään, jos hakijan
työkyky arvioidaan ainakin vuoden ajaksi alentuneen vä-
hintään 3/5:lla. Jos työkyky on alentunut tätä vähemmän,
mutta vähintään 2/5:lla, myönnetään osatyökyvyttömyys-
eläke.

Jos työkyvyn arvioidaan palautuvan hoidon tai kuntou-
tuksen avulla, eläke myönnetään määräaikaisena kuntou-
tustukena tai osakuntoutustukena hoidon tai kuntoutuk-
sen ajaksi. Kuntoutustuen myöntämisen edellytyksenä on
hoidon ja / tai kuntoutuksen suunnitelma, joka ilmenee
muun muassa hakemukseen liitetystä lääkärinlausunnos-
ta.

MITEN TYÖKYVYTTÖMYYSELÄKETTÄ HAETAAN?
Työkyvyttömyyseläkettä haetaan Valtiokonttorista Eläke-
turvakeskuksen vahvistamalla T-lomakkeella. Hakemuk-
seen liitetään työterveyslääkärin ja / tai erikoislääkärin B2-
lausunto ja muut mahdolliset selvitykset terveydentilasta.
Lausunnoissa on tärkeää kuvata sairauden oireet ja niiden
aiheuttama toimintakyvyn rajoitus ja haitta työssä sekä
jäljellä oleva työkyky.

Hakemukseen liitetään myös työnantajan lausunto,
josta selviää muun muassa onko hakijan suoriutuminen
työtehtävistä edellyttänyt työjärjestelyjä, onko osa-aikatyö
mahdollista ja voiko työntekijä sijoittua koulutuksen avulla
toisiin tehtäviin.

KORJAAVA TILANNE

51

M
yö

nt
ei

ne
n

ra
tk

ai
su

”Työkyvyttömyyseläkehakemus on hyvä lähettää Valtio-
konttoriin hyvissä ajoin ennen sairauspäivärahakauden
umpeutumista, jotta se ehditään ratkaista ajoissa”, sanoo
kuntoutusesittelijä Marjatta Mattsson. ”Hakemukseen on
tärkeää liittää työnantajan lausunto, jos palvelussuhde
on voimassa. Lisäksi liitteinä on hyvä olla kaikki ne lau-
sunnot, joihin muissa lausunnoissa viitataan.”

Kuntoutustuen ja työkyvyttömyyseläkkeen hakeminen

Esimies
• kuvauksen laatiminen työssä

selviytymisestä yhteistyössä
hakijan ja kuntoutusyhdyshen-
kilön kanssa

Työterveyshuolto
• terveydentilaselvitysten to-

teuttaminen yhteistyössä
hakijan, kuntoutusyhdyshenki-
lön ja esimiehen kanssa

• B-lausunnon kirjoittaminen
• tarvittaessa kuntoutustutki-

mukseen ohjaaminen

Kuntoutusyhdyshenkilö
• neuvonta ja tuki kuntoutus-

tuen ja työkyvyttömyyseläk-
keen hakemisessa

Henkilö itse
• T-hakemuksen täyttäminen
• lääkärinlausunnon ja työnan-

tajan kuvauksen hankkiminen
liitteeksi

• hakemuksen toimittaminen
Valtiokonttoriin

KUINKA PALJON TYÖKYVYTTÖMYYSELÄKKEELLÄ OLEVA VOI
ANSAITA?
Työkyvyttömyyseläkkeellä oleva voi jatkaa työssä ja ansaita
jonkin verran. Täydellä työkyvyttömyyseläkkeellä olevan
työansiot voivat nousta korkeintaan 40 prosenttiin ja osa-
työkyvyttömyyseläkkeellä 60 prosenttiin aiemmasta va-
kiintuneesta ansiotasosta. Jos ansiot ylittävät nämä rajat,
eläke lakkautetaan.

Eläkkeellä olon aikaisesta työstä karttuu uutta eläkettä.

Työkyvyttömyyseläkkeen hakemisprosessi

Yhdessä todetaan,
että kyse on mahd.
terveyteen liittyväs-
tä ongelmasta

Työntekijä ja esi-
mies keskustelevat

Yhdessä todetaan,
että kyse on työhön
liittyvästä ongel-
masta

Työjärjestelyistä
yms. sopiminen

Käynti työterveys-
huollossa ja alusta-
vat terveydentila-
selvitykset

Verkostoneuvottelu
(työntekijä, esimies
ja työterveyshuol-
lon edustaja)

Lääketieteel-
liset selvityk-
set

Työnantajal-
ta kuvaus
työntekijän
työssä suo-
riutumisesta

B-lausunto

Työntekijältä T-
hakemus työkyvyt-
tömyyseläkkeelle
tai kuntoutustuelle

▲

▲

▲

▲

▲ ▲ ▲

▲

▲ ▲

52

Lopuksi

Puuttuuko työpaikallanne puuttumista?

VARPU-hankkeen toteuttamisen ja tämän oppaan kirjoittamisen kuluessa työryh-
mämme on oppinut paljon. Usean tahon yhteistyö on ollut rikastava ja monella
tavoin mielenkiintoinen kokemus. Prosessin aikana syntyy kokonaisuus – yhteistä
lähenevä näkökulma.

Suosittelemme samaa menetelmää työpaikoillenne. Varhaisen puuttumisen
mallia on viisasta ja hauskaa suunnitella ja toteuttaa useiden työpaikan sisäisten
toimijoiden ja verkostojen yhteistyönä. Ehkä tulos ei synny kovin nopeasti eikä se ole
kaikin puolin moitteetonkaan, mutta se on omanlainen ja itselle sopiva.

53

Valtiokonttorin eri alojen asiantuntijat auttavat sinua ja työyhteisöäsi kaikissa työpaikan kehittämisen haasteissa.

54

VARHAISEN PUUTTUMISEN
YHTEYSHENKILÖT VALTIOKONTTORISSA

Varhaisen puuttumisen kysymyksissä Sinua auttavat Valtio-
konttorissa ammattitaitoiset työhyvinvoinnin ja ammatillisen
kuntoutuksen asiantuntijat.

Työhyvinvointi
p. (09) 77251
Työhyvinvoinnin asiantuntijoidemme tarkemmat yhteystiedot
löydät verkkosivuiltamme www.valtiokonttori.fi/vakuutus/
tyohyvinvointi/yhteystiedot

Kuntoutus
p. (09) 7725 682, faksi (09) 7725 241
Kuntoutusasiantuntijoidemme tarkemmat yhteystiedot löydät
verkkosivuiltamme www.valtiokonttori.fi/vakuutus/kuntous/
yhteystiedot

Työkyvyn arviointi
p. (09) 77251, faksi (09) 7725 241
Työkyvyn arvioijien tarkemmat yhteystiedot löydät verkkosivuil-
tamme www.valtiokonttori.fi/vakuutus/tyokyvynarviointi/
yhteystiedot

LISÄLUKEMISTA VARHAISEEN
PUUTTUMISEEN

verkossa:
• Valtiokonttorin Vakuutustoimialan sivut:

www.valtiokonttori.fi/vakuutus
• Valtiokonttorin Kaiku-työhyvinvointipalveluiden sivut:

www.kaiku-tyohyvinvointipalvelut.fi
• Puheeksiottamisen koulutuspaketti: www.kaiku-

tyohyvinvointipalvelut.fi/tyoyhteisonkehittaminen/varpu
• Puheeksiottamisen malli: www.kaiku-

tyohyvinvointipalvelut.fi/tyoyhteisonkehittaminen/varpu
• Kaiku-Luotain: www.valtiokonttori.fi/vakuutus/

riskienhallinta/kaikuluotain
• Uudenmaan TE-keskuksen koulutuspaketti: www.kaiku-

tyohyvinvointipalvelut.fi/tyoyhteisonkehittaminen/varpu

kirjat:
• Aktiivinen aikainen puuttuminen, Kuntien eläkevakuutus,

Kuntatyö kunnossa 2005
• Hirvihuhta H, Litovaara A: Ratkaisun taito, Tammi 2003
• Järvinen P: Onnistu esimiehenä, WSOY 2001
• Multanen L, Bredenberg K, Koskensalmi S, Lauttio L-M, Pah-

kin K: Parempi työyhteisö – avaimia kehittämiseen, Työter-
veyslaitos 2004

• Pieni kirja minusta, Valtiokonttori 2007
• Rehnbäck K, Keskinen S: Työhyvinvointia alaistaidoilla ja

esimiestyön hallinnalla, Kuntatyö kunnossa 2005
• Työhyvinvointi muutoksessa, Valtiokonttori 2006
• Työyhteisökriisien ja -konfliktien ennakointi ja tunnistaminen,

Työsuojeluoppaita ja -ohjeita 40
• Varhainen tuki – toimintamalli työkyvyn heiketessä, Helsin-

gin kaupunki 2004
• Vartia M, Lahtinen M, Joki M, Soini S: Työyhteisötörmäyksiä.

Ristiriitojen käsittely työpaikalla. Työterveyslaitos 2004

Valtiokonttorin julkaisut ovat pdf-muodossa sivulla
www.valtiokonttori.fi/vakuutus/julkaisut/oppaat.

4

Varhaisen puuttumisen toimintamalli on osa hyvin toimivan työpaikan kulttuuria. Se on osa
välittämistä ja turvaverkkoa. Se toimii parhaiten tilanteessa, jossa vuorovaikutus toimii hyvin
ja myönteistä palautetta annetaan ja saadaan riittävästi. Asia menee myös toisin päin:
varhainen puuttuminen tuo työpaikan kulttuuriin lisää hyvin toimivaa vuorovaikutusta.

Valtiokonttorissa on kehitelty usean vuoden ajan varhaisen puuttumisen toimintamalleja
valtion työpaikkojen käyttöön. Nyt mallia on sovellettu yksilötilanteiden lisäksi myös
työyhteisön ja koko organisaation tilanteisiin.

Avoimuutta arkeen käsittelee varhaisen puuttumisen tilanteita havainnollisesti yksilö-,
työyhteisö- ja organisaatiotasolla. Opas on kirjoitettu yhteistyössä Uudenmaan TE-keskuksen,
Osuuskunta Toivon ja Valtiokonttorin asiantuntijoiden kesken.

Oppaan tarjoamia malleja kannattaa hyödyntää, kun teette varhaisesta puuttumisesta
omalle organisaatiollenne sopivaa sovellusta. Viime kädessä varhainen puuttuminen on
meidän jokaisen tehtävä ja mahdollisuus.

	Avoimuutta arkeen
	ISBN 978-951-53-2951-6
	Sisällys 1
	Sisällys 2
	Esipuhe
	Henkilöriskit ja työhyvinvointi
	Mitä on varhainen puuttuminen?
	Työpaikan kokonaisuus varhaisen puuttumisen kannalta
	Miksi varhainen puuttuminen työpaikan ongelmiin kannattaa?
	Hyvä tilanne: kuinka ylläpitää toimivia työskentelyedellytyksiä?
	Työhyvinvointijohtaminen on keskeinen esimiestaito
	TYÖYHTEISÖ: Toimivan työyhteisön peruspilarit
	YKSILÖ: Hyvä työyhteisön jäsen huolehtii sekä itsestään että muista
	NÄIN VARHAISEN PUUTTUMISEN MALLIA SOVELLETTIIN UUDENMAAN TE-KESKUKSESSA
	Varhaisen puuttumisen tilanne: kuinka tunnistaa varhaisen puuttumisen tarve työpaikalla?
	TYÖYHTEISÖ: Varhainen puuttuminen luo toimivaa työyhteisöä
	Mistä huomaa työyhteisön tarvitsevan varhaista puuttumista?
	Työyhteisön varhaisen puuttumisen työkalu
	RATKAISUKESKEINEN MALLI AVUKSI
	TUNTEET OVAT TYÖYHTEISÖN SIDOSAINETTA
	HAASTEENA TOIMIMATON JOHTAJUUS
	HAASTEENA TOIMIMATON JOHTAJUUS
	KÄYTÄNNÖLLISIÄ KEINOJA VARHAISEEN PUUTTUMISEEN TYÖYHTEISÖTASOLLA
	YKSILÖ: Kuinka reagoida yksilötason asioihin?
	Arvostava puheeksiottotyyli auttaa
	Ratkaisukeskeinen keskustelu tuottaa tuloksia
	Korjaava tilanne: mitä tehdä, kun työyhteisön ongelmat kärjistyvät?
	TYÖYHTEISÖ: Kohteena nykytila, ei kehittäminen
	YKSILÖ: Kun ongelma on yksilötasolla
	KUNTOUTUKSEEN OIKEA-AIKAISESTI
	TYÖTERVEYSHUOLTO ON TYÖYHTEISÖN TUKIJA
	KENELLÄ ON OIKEUS AMMATILLISEEN KUNTOUTUKSEEN?
	MITÄ AMMATILLINEN KUNTOUTUS VOI OLLA?
	MITEN KUNTOUTUSTA TUETAAN TALOUDELLISESTI?
	MITEN KUNTOUTUS VAIKUTTAA ELÄKKEESEEN?
	Jos kuntoutus ei auta: Työkyvyn arvio ja työkyvyttömyyseläke
	KUINKA PALJON TYÖKYVYTTÖMYYSELÄKKEELLÄ OLEVA VOI ANSAITA?
	Lopuksi
	VARHAISEN PUUTTUMISEN YHTEYSHENKILÖT VALTIOKONTTORISSA
	Valtiokonttori

