

KUN
KOLLEGA
KÄYTTÄYTYY
HUONOSTI
- VASTUUTON TYÖ
KÄYTTÄYTYMINEN

*Mielenrauha Oy - LähiTapiola
Piina2018*

**Tyypillisiä käytösesimerkkejä
häiritsevästä ja vastuuttomasta
työkäyttäytymisestä, syitä käytöksen
esiintymiseen ja keinoja puuttua
havaittuihin ongelmatilanteisiin työtoverin
tai esimiehen roolissa.**

MITÄ TYÖHYVINVOINTI ON?

- ❖ Työhyvinvointi tarkoittaa, että työ on mielekästä ja sujuvaa turvallisessa, terveyttä edistävässä sekä työuraa tukevassa työympäristössä ja työyhteisössä Työterveyslaitos
- ❖ Työhyvinvointi tarkoittaa: Turvallista, terveellistä, tuottavaa työtä, jota ammattitaitoiset työntekijät ja työyhteisöt tekevät hyvin johdetussa organisaatiossa.
- ❖ Työntekijät ja työyhteisöt kokevat työnsä mielekkääksi ja palkitsevaksi, ja heidän mielestään työ tukee heidän elämänhallintaansa. EU/Progress ohjelma

Kolme lääketta jaksamiseen-luento
Jukka Kivekäs, Varma 21.9.2012

HS: Jorma Ollilan luoma pelon ilmapiiri oli yksi syy Nokian puhelinbisneksen romahdukseen, sanoo Risto Siilasmaa

Raivokohtaukset sattuivat Siilasmaan mukaan kahdenkeskisissä tapaamisissa tai puhelimesta, harvemmin kokouksissa tai useamman ihmisen ollessa paikalla.

– Suorat puheeni ja temperamenttini ovat olleet hyvin tiedossa, ja niistä on keskusteltu avoimesti, mikä on aina kuulunut Nokian kulttuuriin.

TYÖKÄYTTÄYTYMISEN VIISI TASOA

■ Kannustava, toisia voimaannuttava työkäyttäytyminen

- Auttamista, avun tarjoamista, huomaavaista, ideoiden jakamista, reilutta ym.

■ Asiallinen, vastuullinen työkäyttäytyminen

- Omien tehtävien hoitaminen viivytyksettä, ohjeiden noudattamista, huomioimista

■ Epäasiallinen, vastuuton työkäyttäytyminen

- Valtuuksien ylittämistä, muiden komentelua, laiminlyöntejä, mielenosoittamista ym.

■ Työpaikkakiusaaminen

- Toistuvaa, alistavaa, mitätöivää käyttäytymistä, seksuaalista häirintää, syrjintää

■ Rikollinen käyttäytyminen

- Fyysinen väkivalta, kavallukset, petokset, varkaudet, lahjuksen vastaanottaminen, virkavelvollisuuksien laiminlyönti

VASTUUTON TYÖKÄYTTÄYTYMINEN

Vastuuton työkäyttäytyminen tarkoittaa sellaista käyttäytymistä työyhteisössä, joka häiritsee ja vaikeuttaa työyhteisön toimintaa ja aiheuttaa mielipahaa, ärtymystä ja työmotivaation laskua muissa työyhteisön jäsenissä, mutta ei ole varsinaisesti kiusaamista.

Kohde voi jatkuvasti vaihtua tai häirintä voi kohdistua kaikkiin yhtä lailla. Vastuuton työkäyttäytyminen voi myös olla satunnaista tai kertaluontoista.

TTL 16.5.2014 www.ttl.fi

VASTUUTON TYÖKÄYTTÄYTYMINEN

Esimerkkejä vastuuttomasta työkäyttäytymisestä ovat mm.

- valtuuksien ylitykset, omavaltainen käytös
- työaikojen noudattamatta jättäminen, työtilojen väärinkäyttö
- yhteisten työtä ja työyhteisössä toimimista koskevien sopimusten ja pelisääntöjen noudattamatta jättäminen
- työroolista lipsuminen
- muiden työyhteisön jäsenten aiheeton syyttely
- muiden osaamista ja työtä kyseenalaistava toiminta
- dramaattiset tunteenpurkaukset
- laiminlyönnit ja muu vastuuttomuus
- kieltäytyminen esimiehen antamista tehtävistä
- erikoisoikeuksien vaatiminen ja ottaminen
- mielen osoittaminen eri tavoin
- epäasiallinen kirjoittelu sosiaalisessa mediassa työpaikasta ym.

Puheeksi ottaminen ja lopettaminen on aina **viimeistään** esimiehen tehtävä.

MÄÄRITELMÄT

Seksuaalinen
häirintä

Vastuuton
työkäyttäytyminen?

MÄÄRITELMÄT

Code Black continuum of aggression
Warren, L. & Chan, A. (2014)

MÄÄRITELMÄT

Euroopan Neuvoston työpaikkaväkivallan määritelmä:

”työpaikkaväkivallalla tarkoitetaan tapahtumia, joissa henkilöitä loukataan sanallisesti, uhataan tai pahoinpidellään heidän työhönsä liittyvissä oloissa ja jotka suoraan tai epäsuorasti vaarantavat heidän turvallisuutensa, hyvinvointinsa tai terveytensä”

(Wynne ym. 1997; Di Martino ym. 2003, 3; Saarela ja Isotalus 1999, 7)

Työturvallisuuslaki 28 § Häirintä:

Jos työssä esiintyy työntekijään kohdistuvaa hänen terveydelleen haittaa tai vaaraa aiheuttavaa häirintää tai muuta epäasiallista kohtelua, työnantajan on asiasta tiedon saatuaan käytettävissään olevin keinoin ryhdyttävä toimiin epäkohdan poistamiseksi.

MÄÄRITELMÄT

Kiusaamiseksi määritellään tilanne, jossa yksi tai useampi työyhteisön jäsen joutuu toistuvasti järjestelmällisen kielteisen tai vihamielisen käyttäytymisen kohteeksi.

HUS, Toimintaohje työpaikkahäirinnän varalle 2002

Kiusaaminen on tapahtumaketju, jonka kuluessa kielteisen kohtelun kohteeksi joutunut ajautuu tilanteeseen, jossa hän kokee olevansa avuton ja puolustuskyvytön.

Vartia M., Lahtinen M., Joki M., Soini S., Piinan loppu - Kiusaamistilanteiden selvittely työpaikalla (2008)

HÄIRIKKÖTYYPIT

Tahaton häirikkö > Ei tajua oman käytöksen aiheuttamaa tunnetilaa. Aggressiivinen, vaativa ja ongelmia tunteiden käsittelyssä. Työkeskeinen, hermostuu paineen alla, käyttäytyy vahvasti.

Narsistinen häirikkö > Grandioosi persoonallisuus, uskoo olevansa oikeutettu menestykseen ja sopivansa valta-asemaan. Voi reagoida hyvin tunnepitoisesti kun todellisuus ja kuvitelmat kohtaavat.

Sarjahäirikkö > Psykopaatti tai psykopaattisia piirteitä omaava persoonallisuus. Tahallinen, järjestelmällinen ja säälimätön. Pystyy usein peittelemään toimensa taitavasti.

**Uudelle työharjoittelijalle
perehdytyksen aikana kerrottua:
Täällä on yksi ortopedi, jolla on tapana
itkettää uusia työntekijöitä, mutta ei
siitä kannata välittää!**

VASTUUTON TYÖKÄYTTÄYTYMINEN

Käyttäytyminen on ihmisen oma valinta, ja hyvilläkin sosiaalisilla taidoilla varustettu ihminen voi niin päättäessään käyttäytyä huonosti.

VASTUUTTOMAN KÄYTÖKSEN ENNAKOINTI

- Työntekijöiden autonomia ja päätöksentekoon osallistuminen.
- Päätöksien, tehtävien jakautumisen ja lopputuloksien oikeudenmukaisuus
- Organisaation sisäisten ohjeiden ja seuraamusten seuranta
- Työtyytyväisyys
- Tunnollisuuden (conscientiousness), sopuisuuden (agreeableness) ja tunnekypsyyden (emotional stability) puute
- Lojaliteetti, sitoutuminen työnantajaan
- Työryhmän asettamat, omat sisäiset normit

Analoui & Kakabadse, 1992,

Bennett & Robinson 2000

Dwyer & Fox, 2001

Fox, Spector, Miles, 2001

Rodinson & O'Leary-Kelly, 1998

Piina2018 - Mielenrauha Oy

Kaikenlainen kopioiminen ehdottomasti sallittu

www.mielenrauha.com

ENNALTAEHKÄISY

Yhteinen päämäärä, tavoite; kaikki tietävät työyhteisön tavoitteet ja ovat sitoutuneita niihin

Selkeä työn- ja vastuunjako, jokainen tietää, mitä häneltä odotetaan työssä

Toimiva tiedonkulku kaikkiin suuntiin ja foorumit yhteisten asioiden käsittelyyn, kaikkien kuunteleminen

Yhteiset, sovitut toiminta- ja menettelytavat ja pelisäännöt

Työntekoa tukevien palveluiden ja toimintojen toimivuus

Palaute ja arviointi; annetaan ja haetaan myönteistä ja kielteistä palautetta, arvioidaan jatkuvasti toimintatapaa ja tuloksia

Luottamus ja arvostus

Esimiestyön oikeudenmukaisuus ja tasapuolisuus

Erilaisuuden hyväksyminen

Ristiriitoja ei tulkita ensisijaisesti henkilökohtaisista ominaisuuksista johtuviksi, vaan ne nähdään osana työtä ja työyhteisöä.

TOIMINTAOHJEET UHRILLE

Työturvallisuuslaki velvoittaa jokaisen käyttäytymään asiallisesti:
“Työntekijän työpaikalla vältettävä sellaista muihin työntekijöihin kohdistuvaa häirintää tai muuta epäasiallista kohtelua, joka aiheuttaa heidän turvallisuudelleen terveydelleen haittaa tai vaaraa”.

Työturvallisuuslaki 18 § 3. mom.

Ilmoita häirikölle **selkeästi**, ettet hyväksy hänen toimiaan.

Jos muuten vaikeaa, kirjoita kirje ja pidä itselläsi kopio kirjeestä.

Pidä päiväkirjaa tapahtumista

Puhu muille yhteisön jäsenille.

Puhu **esimiehelle** tms. luottamusmiehelle, henkilöstöjohtajalle,
työsuojeluvaltuutetulle

PUHEEKSIOTTAMINEN

- ❖ Puheeksiottaminen on monille vaikeaa ja nekin, jotka kokevat toimen helpoksi, joskus epäonnistuvat.
- ❖ Taustalla voi olla esim:
 - ❖ Omat ajatukset, tuntemukset, tunteet
 - ❖ Ennakkoasenteet
 - ❖ Huonot kokemukset
 - ❖ Kokemusten puute
 - ❖ Kohdehenkilön rooli tai asema

PUHEEKSIOTTAMINEN

- ❖ Ole aidosti kiinnostunut ja objektiivinen
- ❖ Keskity kuuntelemaan
- ❖ Ole kuitenkin samalla jämäkkä ja pidä tavoitteet mielessäsi, älä anna kohdehenkilön ottaa ohjia
- ❖ Keskustelun lopuksi kertaa läpikäytyt asiat
- ❖ Sovi jatkosta
- ❖ Seuranta

VAIKEA VIESTINTÄTILANNE

Kiinnitä esimiehen tai kollegan huomio asiaan. Keskustele nimenomaisesti kohteena olevan henkilön kanssa. Älä keskustele ongelmasta ainoastaan työtovereittesi kanssa.

Identifioi ongelma. **Kuvaile huolesi ilman tunnepitoista viestintää.**

Kuvaile ongelma selkeästi. Selvitä ne faktat, miksi olet päätenyt tähän johtopäätökseen.

Esitä ratkaisu asiaan. Tarjoa selkeä ja yksilöity ratkaisu ongelmaan tai mitä muita toimenpiteitä pitäisi tehdä asian selvittämiseksi.

Huolehdi siitä, että asiassa saavutetaan konsensus. Yritä saavuttaa toisen kanssa sellainen ratkaisu, johon molemmat ovat tyytyväisiä.

Burns, C. (2008); Deadly decisions - How false knowledge sank the Titanic, blew up the shuttle and led America into war.

Mielenrauha koulutuspalvelut Oy
PL 112, 00141 Helsinki
Suomi
info@mielenrauha.com
www.mielenrauha.com

Peace of Mind Threat Management Company Ltd.
Level 3A, Causeway Corner, 18 Percival Street
Causeway Bay, Hong Kong
info@peaceofmind.hk
www.peaceofmind.hk

LÄHTEET

Furman B., Ahola T., Hirvihuhta H., Työpaikan pelisäännöt ja kuinka ne tehdään, Tammi 2004

Hamarus P. Koulukiusaaminen - Huomaa, puutu, ehkäise. Kirjapaja 2008

Heiskanen T., Salonen K., Sassi P. Mielenterveyden ensiapukirja, SMS-Tuotanto Oy 2006

Holmberg-Kalenius T., Elämää koulukiusaamisen jälkeen (2008)

Kauppi T., Kun opettajaa kiusataan (luentokalvot), SOOL seminaari 19.10.2007

Kauppinen K., Purola M. 2001, Flirtti, Häirintä ja Jännite. Työterveyslaitos

Korhonen K., Kiusaajat kuriin - mitä jokaisen tulisi tietää työpaikkakiusaamisesta(2009)

Kääriäinen, M. 2003. Huomio työhyvinvointiin. Työturvallisuuskeskuksen julkaisu.

Lindström, K. & Leppänen, A. (toim.) 2002: Työyhteisön terveys ja hyvinvointi. Työterveyslaitos, Helsinki.

Reinboth C., Tunnista ja torju työpaikkakiusaaminen, 2006

Uudenmaan työsuojelupiiri 2003: Huono kohtelu työssä – Valvonnan suuntaaminen. Työsuojelujulkaisuja 68. Sosiaali- ja terveysministeriö, työsuojeluosasto. PK-Paino Oy, Tampere.

Vartia-Väänänen, M. 1999: Työyhteisön sisäinen väkivalta. Työ vuonna 2005 – näkymiä suomalaiseen työelämään. Työterveyslaitos.

Vartia M., Lahtinen M., Joki M., Soini S., Piinan loppu - Kiusaamistilanteiden selvittely työpaikalla 2008

Työpaikkaväkivallan ehkäisy ja kohtaaminen, HUS:n julkaisu 2002

Työsopimuslaki (55/2001) ja sen myöhemmät muutokset.

Työturvallisuuslaki (738/2002) ja sen myöhemmät muutokset sekä hallituksen esitys työturvallisuuslaiksi 59/2002.