
Käytön ja kunnossapidon
yhdistäminen käynnissäpidoksi

LAPIN AMK:N JULKAISUJA
Sarja B. Raportit ja selvitykset 26/2015

BLeena Parkkila

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi

Lapin ammattikorkeakoulu
Rovaniemi 2015

Sarja B. Raportit ja selvitykset 26/2015

Leena Parkkila

Käytön ja kunnossapidon
yhdistäminen käynnissäpidoksi

© Lapin ammattikorkeakoulu ja tekijät

ISBN 978-952-316-110-8 (pdf)
ISSN 2342-2491 (verkkojulkaisu)

Lapin ammattikorkeakoulun julkaisuja
Sarja B. Raportit ja selvitykset 26/2015

Kirjoittajat: Leena Parkkila
Taitto: Lapin AMK, viestintäyksikkö

Lapin ammattikorkeakoulu
Jokiväylä 11 C
96300 Rovaniemi

Puh. 020 798 6000
www.lapinamk.fi/julkaisut

Lapin korkeakoulukonserni LUC
on yliopiston ja ammattikorkea-
koulun strateginen yhteenliittymä.
Konserniin kuuluvat Lapin yliopisto
ja Lapin ammattikorkeakoulu.
www.luc.fi

Sisällys

1. JOHDANTO 13

1.1 Tutkimuksen tausta 14
1.2 Tutkimuksen tavoite, tutkimuskysymykset ja rajaus 14
1.3 Tutkimuksen teoreettinen viitekehys 15

2. TUTKIMUKSEN TOTEUTTAMINEN 19

2.1 Tutkimusmenetelmä, lähestymistapa ja tutkimuksen toteutus . . . 19
2.2 Haastattelututkimus 20

2.2.1 Haastateltavien valinta ja haastattelun toteutus 21
2.2.2 Haastattelun litterointi 21
2.2.3 Haastateltavien ryhmittäminen 22

2.3 Tutkimusaineiston käsittely ja analyysimenetelmä 22
2.4 Tutkimuksen luotettavuus 24

3. MUUTOS JA KÄYNNISSÄ-PIDON ORGANISOINTI 27

3.1 Kunnossapito 28
3.1.1 Kunnossapitolajit 30
3.1.2 Kunnossapito Suomessa 30
3.1.3 Kunnossapitostrategiat TPM, RCM, AM, TQM ja Six Sigma . . . 31
3.1.4 Eri strategioiden käyttö kunnossapidossa 35

3.2 Kunnossapidon nykytilan organisoitumis- ja toimintamalleja . . . 36
3.2.1 Keskitetty kunnossapito 37
3.2.2 Hajautettu kunnossapito 37
3.2.3 Kunnossapito omana tulosyksikkönään 38
3.2.4 Sisäinen kunnossapito 39
3.2.5 Ulkoistettu kunnossapito 39
3.2.6 Palvelutoimittaja / Tilaaja ja toimittaja -toimintamalli 40
3.2.7 Kunnossapidon toimintomalli 42

3.3 Käyttö 43
3.3.1 Toteutunut tuotanto 45
3.3.2 Käyttövarmuus, sen merkitys ja hallinta 45
Käyttövarmuuden merkitys 46
Käyttövarmuuden hallinta 47
3.4 Käytön nykytilan organisoitumis- ja toimintamalleja 48
3.4.1 Käyttäjäkunnossapito Stora Enso Oyj Veitsiluodon tehtaalla . . 50

3.4.2 Käynnissäpito Outokumpu Tornio 55
3.4.3 Moniosaaminen Metsä Fibre Oy Kemin tehtaalla 58
3.4.4 Yritysten käynnissäpidon nykytilan yhteenveto 60

3.5 Käynnissäpidon strateginen suunnittelu 62
3.5.1 Käynnissäpidon haasteet ja vaatimukset 64
3.5.2 Käytön ja kunnossapidon yhdistävä strategia 66
3.5.3 Käynnissäpidon strategisen suunnittelun perusteet 69
3.5.4 Strategiasuunnittelun malli 71
3.5.5 Jatkuva parantaminen, PDCA 71
3.5.6 Käynnissäpidon tieto 72
3.5.7 Teknologiset ratkaisut ja -työkalut käynnissäpidossa 76
3.5.8 Käynnissäpidon osaaminen 77

3.6 Muutoksen johtaminen 79
3.6.1 Organisaatiomuutos 80
3.6.2 Muutosviestintä 81
3.8.3 Muutoksen esteet ja haasteet 82
3.6.4 Muutosprosessi yksilön ja organisaation kannalta 84
3.6.5 Muutoksen hallinta 87

4.	TEEMAHAASTATTELUN TULOKSET 91

4.1 Kunnossapidon ja käytön nykytila 91
4.1.1 Organisoitumismallit ja strategiat nykytilassa 92
4.1.2 Tehtävät kentällä nykytilassa 93
4.1.3 Kunnossapidon ostopalvelut nykytilassa 94
4.1.4 Henkilöstön yhteistyön nykytila 94
4.1.5 Tiedonkulku nykytilassa 95
4.1.6 Tietojärjestelmien nykytila 95
4.1.7 Osaamisen nykytila 95
4.1.8 Muutoksen nykytila 96

4.2 Käynnissäpidon tavoitetila 97
4.2.1 Organisoitumismallit ja strategiat tavoitetilassa 97
4.2.2 Tehtävät kentällä tavoitetilassa 97
4.2.3 Kunnossapidon ostopalvelut tavoitetilassa 99
4.2.4 Henkilöstön yhteistyön tavoitetila 99
4.2.5 Tiedonkulku tavoitetilassa 99
4.2.6 Tietojärjestelmien tavoitetila 100
4.2.7 Osaamisen tavoitetila 100
4.2.8 Muutoksen tavoitetila 101
4.2.9 Tavoitteet käynnissäpidolle 101

4.3 Kunnossapidon ja käytön nyky- ja tavoitetilan yhteenveto 102

5.	TYÖN TULOS: ERÄS KÄYNNISSÄPIDON MALLI JA SEN JALKAUTUS . 105

5.1 Eräs käynnissäpidon malli 106
5.1.1 Organisoituminen ja käynnissäpidon strategia 106
5.1.2 Käynnissäpidon toiminnot / tehtävät 108
5.1.3 Rekrytointi 109
5.1.4 Osaaminen ja koulutus käynnissäpidossa 110
5.1.5 Käynnissäpidon yhteistyö 111

5.1.6 Käynnissäpidon tiedonkulku 112
5.1.7 Palvelutoimittaja 113
5.1.8 Käynnissäpidon jatkuva parantaminen 113

5.2 Keinoja käynnissäpidon mallin jalkauttamiseen 114
5.2.1 Suunnittelu 115
5.2.2 Työryhmät 115
5.2.3 Viestintä ja johdon jalkautuminen 116
5.2.4 Muutoksen ensimmäiset toimenpiteet ja ankkurointi käytäntöön . 117

6. JOHTOPÄÄTÖKSET 119

7. POHDINTA 123

7.1 Pohdintaa tutkimuksen luotettavuudesta 123
7.2 Tutkimuksen pohdintaa 124

LÄHTEET 127

LIITTEET 137

Tiivistelmä

Tämän tutkimuksen toimeksiantajana toimi Lapin AMKin Teollisuuden ja luonnon-
varojen osaamisalan TKI-yksikkö. Tutkimuksessa tarkasteltiin käytön ja kunnossa-
pidon yhdistämistä käynnissäpidoksi. Tavoitteena oli esittää eräs käynnissäpidon
malli, jota prosessiteollisuuden laitos voi soveltuvin osin käyttää hyödykseen. Lisäksi
tavoitteena oli tutkia muutosjohtamisen keinoja ja siitä, miten niitä sovelletaan käy-
tön- ja kunnossapidon yhdistämisessä käynnissäpito-organisaatioksi.

Tutkimuksen lähestymistapa perustui konstruktiiviseen tutkimukseen. Teoriaosassa
selvitettiin mm. käytön ja kunnossapidon nykytilan organisoitumis- ja toimintamal-
leja sekä muutoksen johtamista. Teoriatutkimusta täydennettiin Lapin AMKin Teol-
lisuuden ja luonnonvarojen osaamisalan TKI-yksikön käynnissäpitoryhmän eri pro-
jekteissa kertyneellä tietämyksellä ja puolistrukturoiduilla teemahaastatteluilla.
Haastattelut toteutettiin yksilöhaastatteluina. Tutkimusmenetelmänä käytettiin kva-
litatiivista eli laadullista tutkimusta. Aineistoanalyysimenetelmänä haastatteluissa
käytettiin aineistolähtöistä sisällönanalyysiä, jonka kohteena oli teemahaastattelun
aineisto.

Tuloksena syntyi käynnissäpidon malli, joka muodostui kahdeksasta eri osasta: orga-
nisoitumisesta ja strategiasta, käynnissäpidon toiminnoista, rekrytoinnista, osaami-
sesta ja koulutuksesta, yhteistyöstä, tiedonkulusta, palvelutoimittajista sekä jatkuvas-
ta parantamisesta. Mallin jalkautukseen muutosjohtamisen keinoin käytetään seu-
raavia askeleita: suunnittelu, työryhmät, viestintä ja johdon jalkautuminen sekä muu-
toksen ensimmäiset toimenpiteet ja ankkurointi käytäntöön. Käynnissäpidon mallis-
sa mainitut aiheet sisältävät asioita, joita prosessiteollisuuden laitos voi halutessaan
hyödyntää omassa käynnissäpitotoiminnassaan. Mallia voidaan käyttää käyttövar-
muuden parantamiseen, kustannusten alentamiseen ja kustannustehokkaaseen toi-
mintaan pääsemiseen.

Avainsanat:	 kunnossapito, käynnissäpito, muutosjohtaminen.

KÄYTETYT MERKIT JA LYHENTEET

ARC	 Automation Research Corporation (Marttinen 2013, 20)
CMMS	 Kunnossapidon tietojärjestelmä (Computerised Maintenance Management System)
DEVICO	 Development of production integrated condition-based maintenance model for mining 	
	 industry (Cemis 2015)
ERP 	 Toiminnanohjausjärjestelmä (Enterprise Resource Planning)
FMEA	 Failure Mode and Effect Analysis
FTA	 Fault Tree Analysis
IMS	 Integrated Maintenance Solution (Peltonen & Saarinen 2011, 3 - 4)
KNL	 Tuotannon kokonaistehokkuus
KPI	 Suorituskykymittari (Key Performance Indicator)
MES	 Tuotannonohjausjärjestelmä (Manufacturing Execution System)
MTBF 	 Keskimääräinen vikaväli (Mean Time Between Failures) (Laine 2010, 100.)
NDT	 Rikkomaton testaus (Non-Destructive testing) (Inspecta 2013)
ODR	 Käyttäjäkeskeinen kunnossapito (Operator Driven Reliability)
OEE 	 Tuotannon kokonaistehokkuus (Overall Equipment Effectiveness)
RCM 	 Luotettavuuskeskeinen kunnossapito, (Reliability Centered Maintenance)
TKI	 Tutkimus, kehitys ja innovaatiot
TPS 	 Toyota tuotantojärjestelmä (Toyota Production System)
VVKA	 Vika-, vaikutus- ja kriittisyysanalyysi

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 11

12 • Leena Parkkila

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 13

1. Johdanto

Yrityksen kilpailukyvyn ja kannattavuuden parantamiseksi sekä tuottavuuden lisää-
miseksi yritysten on tehtävä sekä organisatorisia että toiminnallisia muutoksia.
Tuotantohäiriöiden vähentämiseksi ja tuotantoprosessin luotettavaan ja tehokkaa-
seen toimintaan tarvitaan osaavaa henkilöstöä ja hyvää yhteistyötä tuotantohenkilöstön
(käytön) ja kunnossapitohenkilöstön kesken. Osaamisessa korostuu henkilöiden am-
mattitaito ja monitaitoisuus. Yhteistyössä työskennellen saavutetaan yhteinen pää-
määrä, prosessin käyntivarmuus, parempi käytettävyys ja hyvä tiedonkulku. Lisäksi
henkilöstön toiminnan turvallisuus, prosessin luotettava ja käyttövarma toiminta
sekä laadukkaat tuotteet takaavat päästöjen minimoinnin ja siten ympäristön kuor-
mittumisen vähenemisen.

Teollisuusyritysten toimintatavat ovat muutoksessa. Käytön ja kunnossapidon henki-
löstön toiminnan yhdistäminen käynnissäpidoksi on ollut nähtävissä joissakin teol-
lisuuslaitoksissa. Käynnissäpitoon on siirrytty jo osittain, mutta joillakin teollisuus-
laitoksilla toiminta on hyvin erillistä. Organisatorisessa muutoksessa johdon tehtävä-
nä on sopeuttaa henkilöstö tuleviin strategisiin muutoksiin. Käynnissäpidon strate-
gisten muutosten täytyy olla linjassa koko yrityksen strategian kanssa.

Miksi käytön ja kunnossapidon organisaatiot tulisi yhdistää? Yritykset hakevat tuot-
tavuuden kasvua, jotta ne pärjäävät kilpailluilla globaaleilla markkinoilla. Kommu-
nikaation lisääntyminen ja varsinkin hiljaisen tiedon siirtyminen henkilöiden kesken
sekä moniosaaminen lisää laitteiston käyttövarmuutta, käytettävyyttä ja luotetta-
vuutta. Henkilöstön tulisi yhdessä aktiivisesti kehittää teollisuusyrityksen toimintaa,
sillä se vahvistaa myös henkilöiden osaamista. Lisäksi organisaatioiden yhdistymisen
puolesta, niin hallinnollisesti kuin toiminnallisestikin, puhuvat taloudelliset tekijät.
Kiristyvässä kilpailutilanteessa haetaan säästöjä organisaatioiden eri osa-alueilta.
Toimintaympäristön jatkuva muutos pakottaa yritykset uudistumaan ja kehittymään,
mikä asettaa johtajille ja esimiehille merkittäviä haasteita.

14 • Leena Parkkila

1.1 TUTKIMUKSEN TAUSTA

Tämän tutkimuksen toimeksiantajana toimii Lapin AMKin Teollisuuden ja luonnon-
varojen osaamisalan tutkimus-, kehitys- ja innovaatiotoiminnasta (TKI) käynnissä-
pitoryhmän projektipäällikkö Aslak Siimes. Kemin TKI:ssä toimii noin kolmisen-
kymmentä henkilöä eri tutkimushankkeiden parissa. Tutkija on toiminut osana
käynnissäpidon tutkimusryhmää jo vuodesta 2008 syyskuusta lähtien. Käytön ja
kunnossapidon yhdistäminen käynnissäpidoksi tutkimusaihe tuli ajankohtaiseksi
useiden tutkimusprojektien myötä.

Lapin AMKin Teollisuuden ja luonnonvarojen osaamisalan TKI-yksikön käynnissä-
pidon tutkimusryhmä on tutkinut erilaisissa projekteissa kunnossapidon kehittämis-
tä jo vuodesta 2005. Eri teollisuusalojen yritykset ovat aktiivisesti olleet mukana tut-
kimus- ja kehitysprojekteissa. Kehittämistyön alku alkoi Compus Maintenance-pro-
jektista, jossa tutkittiin muun muassa Kemi-Tornio alueen kunnossapidon nykytilaa.
Vuoden 2008 - 2009 aikana DRAnEx-projektissa tehtiin tutkimusta kunnossapitoon
liittyvästä strategisesta, taktisesta ja operatiivisesta tiedonkeruusta, sen analysoinnis-
ta ja hyödyntämisestä käyntivarmuuden hallinnassa. Tämän jälkeen vuosina 2010 -
2011 IMTAC-projektissa tutkittiin hiljaisen tiedon hallintaa ja hyödyntämistä teolli-
suuden kunnossapidon mittaustekniikoiden kehittämisessä ja organisaatioiden
toiminnassa. KÄYNTI-projekti toteutettiin vuosina 2012 - 2013, jolloin projektin
tutkimus liittyi käynnissäpidon tiedonhallintaan. Olimme mukana Kajaanin ammatti-
korkeakoulun vetämässä Devico-projektissa vuonna 2012 - 2013, jossa Kajaanin
ammattikorkeakoulu johti tutkimusta kaivoksen kunnossapidon johtamisesta. Lisäk-
si teimme Oulun yliopiston SULKA-hankkeessa tutkimustyötä työpakettiin 4: Kriittisyys-
analyysi ympäristönäkökulmasta ja tietämyksen hallinta rikkipäästöjen ehkäisyssä.
SULKA-hanke oli ”Rikin yhdisteet kaivostoiminnassa -ympäristövaikutusten arvi-
ointi, mittaus ja minimointi”, joka toteutettiin vuosina 2012 - 2014. Käynnissäpidon
tutkimusryhmä teki vuosien 2013 - 2014 aikana O&M-projektin, jossa tavoitteena oli
tutkia käynnissäpitotöiden organisointia ja toimintamalleja, jossa ICT-ratkaisut
toimivat luontaisesti henkilöstön yksilöllisinä ja tehtäväkohtaisina työvälineinä.

1.2 TUTKIMUKSEN TAVOITE, TUTKIMUSKYSYMYKSET JA RAJAUS

Prosessiteollisuuden yrityksissä on tyypillisesti erilliset käyttö- ja kunnossapito-
organisaatiot. Tutkimuksen tavoitteena on tutkia käyttö- ja kunnossapito-organisaa-
tioiden yhdistämistä käynnissäpito-organisaatioksi. Käynnissäpidolla tarkoitetaan
tässä käyttö- ja kunnossapitohenkilöstön yhteistyötä (eng. Operation and Maintenan-
ce, O&M). Tavoitteena on esittää eräs käynnissäpidon malli, jota voidaan soveltuvin
osin käyttää muutosprosessissa ja muutoksen johtamisessa. Tavoitteena on tutkia

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 15

muutosjohtamisen keinoja ja niiden soveltamista käytön- ja kunnossapidon yhdistä-
misessä käynnissäpito-organisaatioksi.

Tutkimuksen tavoitteena on kehittää käynnissäpidon toimintamalli käytön ja kun-
nossapidon organisaatioiden toimintojen yhdistämiseksi prosessiteollisuudessa.
Mallia voitaisiin käyttää soveltuvin osin teollisuuslaitoksen käynnissäpitotoiminnan
tukena. Muutoksen jalkauttamisessa käytetään muutosjohtamisen keinoja. Tutki-
muksen tulee vastata seuraaviin tutkimuskysymyksiin:

Minkälainen voisi olla ehdotus hyvästä käynnissäpidon toimintamallista, joka yhdis-
tää käytön ja kunnossapidon toimintoja?

Tutkimuksen tarkentavina kysymyksinä ovat:
•	 Minkälaisia kunnossapidon toimintamalleja on olemassa tällä hetkellä?
•	 Minkälaisia käytön toimintamalleja on olemassa tällä hetkellä?
•	 Onko olemassa käytön ja kunnossapidon yhdistävää toimintamallia?
•	 Minkälaisia toimintoja käytön ja kunnossapidon yhdistävä käynnissäpidon

malli voi pitää sisällään?
•	 Minkälaisilla muutosjohtamisen keinoilla uusi toimintamalli voidaan

jalkauttaa organisaatiossa?

Tutkimus rajataan koskemaan vain prosessiteollisuuden käyttö- ja kunnossapito-
organisaatioita. Muut toimialat ja niiden organisaatiomuodot jätetään tämän tutki-
muksen ulkopuolelle. Tutkimuksessa kehitettävän käynnissäpidon erään toiminta-
mallin testaus jätetään tämän tutkimuksen ulkopuolelle.

1.3 TUTKIMUKSEN TEOREETTINEN VIITEKEHYS

Tämän tutkimuksen teoreettinen tietoperusta koostuu tähän mennessä tutkittuun
tietoon käynnissäpidon tutkimuksesta, joka liittyy käytön ja kunnossapidon organi-
saatioiden toimintaan. Tarkoituksena on käydä ensin läpi kunnossapidon käsitteitä,
strategioita ja kunnossapidon tämänhetkisiä organisoitumismalleja. Tutkimuksen
teoria osassa (kappale 3) on käyty läpi tuotannon/käytön toimintaa ja tämänhetkisiä
organisoitumis- ja toimintamalleja eli nykytilaa, miten tämän päivän organisaatiot
toimivat. Käynnissäpidon strategisen suunnittelua käsittelevässä luvussa on esitetty
haasteita ja vaatimuksia, mihin käynnissäpidon tavoitetilassa tulee kiinnittää huomi-
ota. Tutkimuksessa käydään läpi tutkittua tietoa siitä, mitä käytön ja kunnossapidon
yhdistävässä strategiassa on tutkittu ja mitä ongelmia siinä on. Strategiasuunnittelussa
käydään läpi suunnittelumalli, jatkuva parantaminen, käynnissäpidon tieto ja -osaa-
minen. Muutoksen johtamissa selvitetään, mitä muutosjohtamisen malleja, prosesse-
ja tai keinoja voidaan käyttää, jotta käyttö- ja kunnossapito-organisaatiot voidaan
yhdistää käynnissäpito-organisaatioksi. Tarkoitutksena on selvittää, mitä muutoksen

16 • Leena Parkkila

esteitä ja haasteita on olemassa sekä minkälaista muutosviestintää muutosprosessissa
tarvitaan. Lisäksi selvitetään muutosprosessin vaikutuksia yksilön ja organisaation
kannalta sekä miten muutosta hallitaan.

Teoriapohjaa täydentää Lapin AMKin Teollisuuden ja luonnonvarojen osaamisalan
TKI:n käynnissäpitoryhmän aikaisempien projektien (DRAnEx, IMTAC, KÄYNTI,
DEVICO ja O&M) yritystutkimuksiin perustuvalla aineistolla, joka koostuu henki-
löhaastatteluista, GOPP-työpajoista ja raporteista. Edellä mainittu aineisto on tutkittu
kvalitatiivisin menetelmin ja tutkimuksen aineistoanalyysimenetelmänä on aineisto-
lähtöinen sisällönanalyysi.

18 • Leena Parkkila

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 19

2. TUTKIMUKSEN
TOTEUTTAMINEN
Tutkimuksen toteuttamisen tarkoituksena on selvittää haastattelututkimuksen avulla
käytön ja kunnossapidon yhdistämistä käynnissäpidoksi prosessiteollisuuden yrityk-
sissä. Tässä luvussa käydään läpi tutkimuksen toteuttamiseen liittyvä menetelmä,
lähestymistapa ja tutkimuksen toteutustapa sekä asiaa haastattelututkimuksesta.
Lisäksi käydään läpi tutkimusaineiston käsittely ja analyysimenetelmä sekä tutki-
muksen luotettavuus.

2.1 TUTKIMUSMENETELMÄ, LÄHESTYMISTAPA
JA TUTKIMUKSEN TOTEUTUS

Tutkimuksessa teoriatietoa täydennetään puolistrukturoidulla teemahaastattelulla,
joka toteutetaan yksilöhaastatteluna. Haastattelut suunnataan viidelle prosessiteolli-
suuden kunnossapidon kehitysinsinöörille, käyttövarmuusinsinöörille sekä käytön-
ja kunnossapidon päälliköille. Tutkimusmenetelmänä käytetään laadullista tutki-
musmenetelmää. Aineistoanalyysimenetelmänä käytetään aineistolähtöistä sisällön-
analyysiä. Sisällönanalyysin kohteena on teemahaastattelun aineisto. Lisäksi kohteena
on hankitun teoriatiedon aineisto, jota arvioidaan myös laadullisesti. (Ojasalo,
Moilanen & Ritalahti 2009, 36 - 41.) Laadullisen kehittämistyön lähestymistapana on
konstruktiivinen tutkimus, sillä tarkoituksena on luoda käytön ja kunnossapidon
organisaatiot yhdistävä malli käynnissäpitoon. Ojasalo ym. (2009, 36 - 38) toteavat,
että konstruktiivisessa tutkimuksessa tavoitteena on käytännön ongelman ratkaisu
luomalla uusi konstruktio eli jokin konkreettinen tuotos, esimerkiksi tuote, tietojär-
jestelmä, ohje tai käsikirja, malli, menetelmä tai suunnitelma.

Tutkimusvaiheet toteutettiin neljässä osassa. Ensimmäisessä vaiheessa valittiin aihe,
kartoitettiin aineistoa aikaisempien tutkimusten, kirjallisuuden ja julkaisujen osalta
sekä kartoitettiin yrityksiä ja niistä haastateltavia henkilöitä. Toisessa vaiheessa
perehdyttiin aikaisempien projektien materiaaleihin, kirjallisuuteen ja julkaisuihin
ja kirjoitettiin tutkimuksen teoriaosuutta. Kolmannessa vaiheessa laadittiin alustava
teemahaastattelukysymyslomake, jota täydennettiin teoriatiedon perusteella.

20 • Leena Parkkila

Haastattelu toteutettiin tässä vaiheessa. Lisäksi tässä vaiheessa kirjoitettiin vielä lisää
teoriaosuutta. Neljännessä vaiheessa toteutettiin haastattelun ja teoriapohjan analy-
sointi ja tuloksista määritettiin eräs käynnissäpidon toimintamalli, jota soveltuvin
osin voidaan käyttää prosessiteollisuudessa. Tässä vaiheessa toteutettiin myös mallin
jalkauttamista varten muutosjohtamisen askeleet.

2.2 HAASTATTELUTUTKIMUS

Haastattelu on hyvä tapa lähteä selvittämään prosessilaitosten toimintatapoja ja
menettelyjä eri tilanteissa. Haastattelu on ainutlaatuinen tiedonkeruumenetelmä,
koska siinä ollaan suorassa vuorovaikutuksessa haastateltavan kanssa (Hirsjärvi,
Remes & Sajavaara 2005, 193). Tarkoituksena on, että yritysten edustajilta saisi tukea
teorialle ja apua tutkimusongelman selvittämiseksi. Tyypillisesti haastatteluita on
kahta tyyppiä, strukturoitu ja puolistrukturoitu. Strukturoitu haastattelu on lähellä
kyselymuotoista toteutusta, jossa haastattelija on suunnitellut tarkan haastattelurun-
gon. Haastattelulomakkeen runkoa eli lomaketta käytetään kaikissa haastatteluissa.
(Ojasalo ym. 2009, 41.)

Tutkimuksesa käytettiin teemahaastattelua, joka on puolistrukturoitu haastattelu.
Teemahaastattelu lähenee avoimuudessaan syvähaastattelua (Tuomi & Sarajärvi 2012,
75). Teemahaastattelun kysymykset on esitetty liitteessä 1. Haastattelussa ei täysin
tunneta tutkimuksen kohdetta eikä myöskään haluta liikaa ohjata vastaajia. Teema-
haastattelussa on eri teemat, jotka suunnitellaan huolellisesti etukäteen, mutta sana-
muodot sekä kysymysten järjestys ja painotukset voivat vaihdella haastattelusta
toiseen. (Ojasalo ym. 2009, 41.) Teemahaastattelussa edetään valittujen keskeisten
teemojen ja niihin liittyvien tarkentavien kysymysten varassa (Tuomi & Sarajärvi
2012, 75).

Haastattelutekniikkana käytetty puolistrukturoitu teemahaastattelu soveltui hyvin
tutkimukseen, sillä haastattelun ilmapiiri haluttiin pitää avoimena. Samalla tarjoutui
tilaisuus kysyä tarkentavia kysymyksiä. Haastattelukysymyksistä nykytilan ja tavoi-
tetilan kysymykset oli merkitty eri väreillä, nykytila mustalla ja tavoitetila vihreällä.
Värien käytöllä oli tarkoituksena helpottaa analyysivaihetta ja haastattelun tulosten
kirjoittamista. Nykytilan kysymyksen jälkeen tuli yleensä tavoitetilan kysymys.
Haastattelututkimuslomakkeen suunnittelussa päädyttiin tähän ratkaisuun, koska
tutkimuksessa haluttiin käsitellä teema yhdellä kertaa. Tarkoituksena oli, ettei haas-
tateltaville tulisi sitä tunnetta, että sama haastattelu toistuisi uudestaan. Tarkoitukse-
na on, että teemahaastattelun kysymykset ja sisältö pysyvät kaikille samanlaisena,
jotta tutkimustieto on systemaattisesti samalla tavalla kerätty. Tällä pyritään tutki-
muksen luotettavuuteen. Haastattelukysymykset käytiin läpi ennen haastatteluiden
suorittamista käynnissäpidon tutkimusryhmän henkilöiden kanssa ja korjausehdo-
tukset tehtiin lomakkeelle.

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 21

2.2.1 Haastateltavien valinta ja haastattelun toteutus

Teemahaastattelut toteutettiin yksilöhaastatteluina. Haastateltavien valinnassa pyrit-
tiin saamaan sekä pienempien (henkilömäärä alle 50) teollisuuden prosessilaitosten
edustajia että suurempien (henkilömäärä yli 50) laitosten edustajia Lapin läänistä ja
Pohjois-Pohjanmaalta. Haastateltavia oli yhteensä viidestä eri teollisuuslaitoksesta.
Yritykset edustivat kaivosteollisuutta, paperiteollisuutta ja terästeollisuutta. Valitta-
vien henkilöiden tutkimusjoukko valittiin tarkoituksenmukaisesti kiinnittäen huo-
miota haastateltavien työtehtävien luonteeseen ja pitkään työkokemukseen. Haasta-
teltavien ammattinimikkeitä olivat kunnossapidon kehitysinsinööri, käyttövarmuus-
insinööri sekä käytön- että kunnossapidon päälliköt.

Teemahaastattelut suoritettiin yrityksissä paikan päällä syksyn ja joulun 2014 aikana
ja mahdollisimman avoimessa ilmapiirissä. Haastatteluista kolme nauhoitettiin ja
kaksi kirjoitettiin suoraan lomakkeelle, koska haastattelun nauhoitukseen ei saatu
lupaa. Tutkimusjoukon haastattelut toteutettiin nimettöminä eettisistä syistä siten,
että ei loukata haastateltavan anonymiteettiä, jolloin yrityksen eikä haastateltavan
nimeä mainita. Taulukossa 1 on esitetty haastateltavien yrityksen toimiala ja koko-
luokka, vastaajan ammattinimike, haastattelun toteutusaika ja -kesto.

2.2.2 Haastattelun litterointi

Haastattelut kirjoitettiin puhtaaksi, eli litteroitiin, Microsoft Word tekstinkäsittely
ohjelmistolla. Litterointi voidaan tehdä koko aineistolle tai osalle kerättyä aineistoa.
Litteroinnin suorittaminen on tavallisempaa kuin, että tehtäisiin päätelmiä suoraan
nauhoitteesta. (Hirsjärvi ym. 2005, 210.)

Taulukko 1. Haastateltavien esittely

22 • Leena Parkkila

Haastatteluista kolme nauhoitettiin ja litteroitiin sanasta sanaan menetelmällä,
jolloin koko aineisto kirjoitettiin sellaisena kuin se on puhuttu. Kaksi haastattelua
kirjoitettiin suoraan puheesta, jolloin liite- ja täytesanoja jäi pois. Litteroitua aineistoa
kertyi yhteensä 81 sivua.

2.2.3 Haastateltavien ryhmittäminen

Kuivalahti (1999, 82) on väitöskirjassa käyttänyt tutkimuksen kohderyhminä kahta
opiskelijaryhmää. Tutkimuksessani oli viisi haastateltavaa, joiden haastattelut toteu-
tettiin yksilöhaastatteluina. Haastateltavat yhdessä muodostivat haastateltavien
ryhmän ja heidän vastauksiaan käsiteltiin litteroinnin jälkeen ryhmäluontoisesti
jokaisen kysymyksen kohdalla. Tässä tutkimuksessa mukailen Kuivalahden tapoja
käsitellä tutkimukseen osallistuvia henkilöitä ryhmänä.

2.3 TUTKIMUSAINEISTON KÄSITTELY JA ANALYYSIMENETELMÄ

Haastattelujen sisällönanalyyseinä voidaan käyttää joko aineistolähtöistä, teorialäh-
töistä tai teoriaohjaavaa analyysiä (Tuomi & Sarajärvi 2012, 108). Tämän teemahaas-
tattelun sisällön analyysimenetelmänä käytetään sisällönanalyysiä. Tarkoituksena oli
löytää tiettyjä säännönmukaisuuksia ja samankaltaisuuksia aineistosta. Haastattelussa
on pyritty saamaan selville tiettyjä tämänhetkiselle eli nykytilalle tyypillisiä tapahtu-
mia tai tapahtumaketjuja. (Hirsjärvi ym. 2005, 157; Tuomi & Sarajärvi 2012, 91.)

Haastattelu on jaettu käytön ja kunnossapidon eli käynnissäpidon nykytilaan ja ta-
voitetilaan. Haastattelu on teemoitettu yleisiin kysymyksiin seuraavasti: käytön ja
kunnossapidon hallinto/organisaatio, strategia, tehtävät kentällä, henkilöstön suhde
toisiinsa, tiedonkulku, tietojärjestelmä, kunnonvalvonta, ennakkohuollot, seisokki,
osaaminen, muutos ja tavoitteet käynnissäpidolle.

Teemahaastattelun aineisto analysoidaan aineistolähtöisen laadullisen eli induktiivi-
sen aineiston analyysin keinoin. Analyysiprosessi on kolmivaiheinen: 1) aineiston
redusointi eli pelkistäminen, 2) aineiston klusterointi eli ryhmittely ja 3) abstrahointi
eli teoreettisten käsitteiden luominen. (Miles & Huberman 1994.)

Pelkistämisessä eli redusoinnissa analysoitava aukikirjoitettu aineisto pelkistetään
siten, että aineistosta karsitaan kaikki epäolennainen pois. Pelkistämisessä aineisto
tiivistetään tai pilkotaan osiin. Aineisto voidaan pelkistää avainsanoiksi ja listata
peräkkäin. Analyysiyksikkö voi olla myös lauseen osa tai ajatuskokonaisuus, joka voi
sisältää useita lauseita. (Tuomi & Sarajärvi 2012, 109 - 110.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 23

Teemahaastattelun aineiston klusteroinnissa eli ryhmittelyssä alkuperäisilmaukset,
eli vastaukset, käydään läpi ja aineistosta etsitään samankaltaisuuksia ja/tai eroavai-
suuksia kuvaavia käsitteitä tai ilmaisuja. Pelkistetyt ilmaukset voidaan luokitella ala-
luokkaan, yläluokkaan tai pääluokkaan kuuluvilla käsitteillä. Luokitteluyksikkönä
voi toimia esimerkiksi tutkittavan ilmiön ominaisuus, piirre tai käsitys. Luokittelussa
aineisto tiivistyy. (Tuomi & Sarajärvi 2012, 110.)

Aineiston abstrahoinnissa eli teoreettisten käsitteiden luomisessa, eli käsitteellistämi-
sessä, erotetaan tutkimuksen olennainen tieto epäolennaisesta. Valikoidun tiedon
mukaan edetään ilmausten teoreettisiin käsitteisiin ja johtopäätöksiin. Aineiston
ryhmittely on osa abstrahointiprosessia ja sitä jatketaan yhdistelemällä luokituksia,
niin kauan kuin se aineiston sisällön näkökulmasta on mahdollista. (Tuomi & Sara-
järvi 2012, 111.)

Teemahaastattelun aineisto järjestettiin niin, että litteroidut vastaukset koottiin
yhteen taulukkoon. Taulukkoon laitettiin ensin kysymys ja tämän jälkeen kaikkien
viiden haastateltujen vastaukset (ks. 2.2.3 haastateltavien ryhmittely) sekä sarakkeet
pelkistetyille ilmauksille, ryhmittelyille ja teoreettisille käsitteelle. Tämän jälkeen
taulukkoa täytettiin systemaattisesti niin kauan, että kaikki kysymykset ja vastaukset
oli saatu taulukoitua. Taulukkoa 2 käytettiin, kun tehtiin yhteenvetoa teemahaastat-
telujen tuloksista.

Taulukko 2. Teemahaastattelun aineiston analysointitapa

24 • Leena Parkkila

Haastatteluaineiston analyysimenetelmä on kvalitatiivinen, jolloin haastattelun sisäl-
töä arvioidaan laadullisesti. Laadullisen analyysin ”perusmuoto” on laadullinen sisäl-
lönanalyysi, josta laadullinen sisällön luokittelu usein alkaa (Ronkainen, Pehkonen,
Lindblom-Ylänne & Paavilainen 2013, 100). Samaa aineistoa voidaan analysoida myös
kvantitatiivisesti eli määrällisesti, jolloin kaikista viidestä vastaajasta kolme ovat
olleet samaa mieltä jostain tietystä asiasta eli vastaajamäärä esitetään lukuna seuraa-
vasti 3/5. Näin pienessä otosmäärässä ei ole syytä käyttää prosenttilukua.

2.4 TUTKIMUKSEN LUOTETTAVUUS

Puhuttaessa tutkimuksen laadusta viitataan yleisiin tieteellisen tutkimuksen arviointi-
perusteisiin eli tutkimuksen luotettavuuteen eli reliabiliteettiin ja pätevyyteen eli
validiteettiin. Validiteetilla viitataan siihen, miten hyvin tutkimus ja mittari kuvaavat
tutkittavaa ilmiötä. Reliabiliteetilla taas siihen, onko mittaus tarkka. (Ronkainen ym.
2013, 129 - 130). Kaikissa tutkimuksissa pyritään arvioimaan tutkimuksen luotetta-
vuutta, sillä tutkimuksessa pyritään välttämään virheiden syntymistä (Hirsjärvi ym.
2005, 216). Puhuttaessa tutkimuksen laadusta, luotettavuus ja pätevyys-termien erot-
telua ei aina tehdä. Luotettavuutta käytetään yleiskäsitteenä tai yksinkertaisesti
puhutaan tutkimuksen laadusta tai luotettavuudesta. (Ronkainen ym. 2013, 130.)

Kvantitatiivisessa tutkimuksessa luotettavuutta mitataan arvioimalla, saavutetaanko
samoin aineiston ilmiötä uudelleen lähestyttäessä samat tulokset (Ruusuvuori,
Nikander & Hyvärinen 2010, 26 - 27.) Kanasen (2014, 145) mukaan laadullisen tutki-
muksen luotettavuuden arviointiin ei ole yksiselitteistä ohjetta. Laadullisessa tutki-
muksessa ei käytetä tarkkoja mittareita, vaan niiden sijaan korostuvat analyysin
systemaattisuuden ja tulkinnan luotettavuuden kriteerit. Systemaattisuudella tarkoi-
tetaan, että avataan kaikki analyysin teon matkan varrella tehdyt valinnat, rajaukset
ja analyysin etenemistä ohjaavat periaatteet. (Ruusuvuori ym. 2010, 26 - 27.) Kaiken
luotettavuustarkastelun perustana on, että tutkimus on riittävästi dokumentoitu
(Kananen 2014, 151).

Tutkimuksessa tulisi käyttää mahdollisimman alkuperäisiä lähdeteoksia. Hirsjärvi
(2005) toteaa, että: ”edelleen pätee ohje, että tutkijan tulisi pyrkiä käyttämään
mahdollisimman paljon primäärejä tietolähteitä” (Hirsjärvi ym. 2005, 84). Sekundääri-
lähteellä tarkoitetaan, että tutkija on käyttänyt aineistoa, joka on kerätty toisen
tutkimusta varten (Ronkainen ym. 2013, 113).

26 • Leena Parkkila

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 27

3. MUUTOS JA KÄYNNISSÄ-
PIDON ORGANISOINTI
Teollisuuslaitoksissa käyttöhenkilökunnasta käytetään nimitystä käyttö, käyttöhen-
kilöstö, tuotantohenkilöstö tai tuotanto. Tässä tutkimuksessa käytetään käyttö-
sanaa. Käytön- ja kunnossapidon organisaatioiden yhdistäminen käynnissäpidoksi
tarkoittaa tässä kahden eri organisaation yhdistymistä yhdeksi käynnissäpito-organi-
saatioksi.

Tavoitteena on yhdistää kaksi organisaatiota: käyttö ja kunnossapito. Tavoitteena on,
että läheisempi yhteistyö toisi muun muassa kommunikaation lisääntymistä, moni-
taitoisia työntekijöitä ja parempaa yhteistyötä, jolloin työtehtäviä olisi helpompi jakaa
ja löytää lomittajia joko sairauslomien tai vuosilomien ajaksi. Lisäksi riittämätön käy-
tön ja kunnossapidon kommunikaatio vähentää ennakoivan huolto-ohjelman tehok-
kuutta (Mikkonen & Markkanen 2013, 256).

PSK 6201 standardissa ”Käynnissäpito” on määritelty seuraavasti: ”Käytön lisäksi
käyttöhenkilöstön tehtäviin voi sisältyä kohteen käyttökuntoon liittyviä tehtäviä kuten,
puhdistukset, voitelu, asetukset, tuotantokoneiden korjauksia sekä kunnonvalvontaa
ja tuotantokyvyn seurantaa.” (PSK 6201 2011, 3.) Järviön (2007, 73) mukaan ”Käynnis-
säpito tarkoittaa koneen käyttöhenkilökunnan ja kunnossapitäjien yhteistyötä johon
sisältyy käytön tekemä päivittäinen kunnossapito ja säätäminen, ohjeistettu tarkasta-
minen, koneen käynnin tarkkailu sekä toimintaympäristöstä huolehtiminen.” Käynnis-
säpidolla ”tarkoitetaan ensisijaisesti tuotannon häiriöttömän toiminnan ylläpitoa ja
käytettävyyden varmistamista. Käynnissäpito voidaan käsittää myös kunnossapidon
ja tuotannon yhteistoiminnaksi.” (Sihvo 2013, 8.)

Organisaatio voidaan määritellä ihmisten muodostamaksi sosiaaliseksi yhteistoimin-
tajärjestelmäksi tiettyjen päämäärien saavuttamiseksi, jossa ihmisten välisellä
toiminnalla on ennalta laaditut ja usein toistuvat muodot. Organisaatiolla on enem-
män kuin yksi jäsen. Organisaation ominaisuuksiin kuuluu muun muassa toiminnan
jatkuvuus ja vakaus, työnjako ja koordinointi sekä todettavissa olevat rajat, jossa
tiedetään kuka on organisaation jäsen. (Juuti 1992, 207; Järviö, Piispa, Parantainen &
Åström 2007, 160.)

28 • Leena Parkkila

Organisaatiotutkimus lähtee siitä, että organisaatioissa on aina kysymys ihmisistä,
heidän välisistä suhteista ja vuorovaikutuksista. Tämän vuoksi organisaatiota tulisi
tarkastella kokonaisuutena, jolloin yksilöä ei voi irrottaa tästä kokonaisuudesta, sillä
hän toimii osana suurempaa ihmisryhmää. Ryhmä vaikuttaa yksilöön ja yksilö ryh-
män toimintaan. (Järviö & Lehtiö 2012, 208.) Ryhmä on enemmän kuin yksilöiden
summa, koska sosiaaliset suhteet vaikuttavat uutena elementtinä yksilöiden käyttäy-
tymiseen (Blau & Scott 1977, 3).

Organisaatiomuutos on aktiivinen keino kehittää yrityksen toimintaa ja luoda tule-
vaisuuden menestymisen mahdollisuuksia. Pahkinin ja Vesannon (2013) mukaan
organisaatiomuutos voidaan määritellä rakenteelliseksi, koko organisaatiota koske-
vaksi toiminnalliseksi muutokseksi. Muutokseen kuuluu sen laajuus, joka koskettaa
useampia työntekijöitä, heidän työtehtäviään ja asemaansa. Muutos voi koskea myös
koko organisaatiota ja sen henkilöstöä. (Valpola 2004, 9; Pahkin ja Vesanto 2013, 4.)

Jokaisessa yrityksessä on erilainen organisaatiokulttuuri, joka heijastuu yksilöiden
käyttäytymiseen ja toimintatapaan. Yrityskulttuurilla tai organisaatiokulttuurilla
viitataan yrityksen käyttäytymisnormien, arvojen, toimintatapojen tai muiden vas-
taavien tekijöiden muodostamaan kokonaisuuteen (Rikama 2010, 20). Muutosta
suunniteltaessa organisaatiokulttuuri täytyy ottaa kokonaisuutena huomioon.

3.1 KUNNOSSAPITO

Kunnossapidon on sanottu olevan välttämätön paha, johon on satsattava resursseja,
jotta voitaisiin taata tuotantolaitteiden käytettävyys ja käyttövarmuus. Kunnossapitoa
pidetään tarpeellisena kuluna, joka kuuluu toimintabudjettiin (Tsang 2002, 7). Kun-
nossapidon on katsottu olevan kuitenkin tärkeä tuotannon tekijä, jonka avulla pysty-
tään varmistamaan tuotantolaitoksen kilpailukyky (Mikkonen 2009, 25).

Teknologian kehitys on lisännyt sekä koneiden ja laitteiden että tuotantojärjestelmien
monimutkaisuutta. Samaan aikaan myös yhteiskunnan vaatimukset talouden
valvonnan tehostamiseksi, laitteiden luotettavuuden, ympäristöriskien ja ihmisten
turvallisuuden parantamiseksi ovat lisääntyneet. Odottamattomat seisokit aiheuttavat
teollisuudessa satojen tuhansien päivätappiot. Teollisuudessa yhden päivän seisokki
saattaa nousta jopa 100 000 – 200 000 euroon. Taulukossa 3 on esitetty eri prosessi-
teollisuuden alojen seisokkitappiot. (Helle 2006, 6.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 29

Kunnossapidossa on siirrytty korjaavasta toiminnasta enemmän ennalta ehkäise-
vään, ennakoivaan kunnossapitoon. Ennakoivalla kunnossapidolla pyritään välttä-
mään laiterikot ja vahingot sekä pyritään pidentämään tuotantolaitteiden elinikää
mahdollisimman paljon. Yritysten on luotava kunnossapidon strategiat ja tavoitteet
sekä toimintamallit sellaisiksi, että tavoitteet saavutetaan.

Kunnossapito määritellään SFS-EN 13306 standardissa seuraavasti: ”kaikki koneen
elinjakson aikaiset tekniset, hallinnolliset ja liikkeenjohdolliset toimenpiteet, joiden
tarkoituksena on ylläpitää tai palauttaa koneen toimintakyky sellaiseksi, että kone
pystyy suorittamaan halutun toiminnon.” (SFS-EN 13306 2010, 8.) Kunnossapidon
keskeisinä tavoitteina ovat korkea tuotannon kokonaistehokkuus (KNL) sekä hyvä
käyttövarmuus, joka pitää sisällään toimintavarmuuden, kunnossapidettävyyden ja
kunnossapitovarmuuden. Kunnossapidossa käytetyillä tunnusluvuilla mitataan,
kuinka hyvin tavoitteet on saavutettu. Prosessiteollisuuden kunnossapidon tunnus-
luvut esitetään standardissa PSK 7501. Luotettavuus ja käyttövarmuus osatekijöineen
on kuvattu standardissa SFS-IEC 50 (191). (PSK 6201 2011, 4 - 5.) Kunnossapidon tär-
keimpiä tavoitteita on suorittaa korjaukset mahdollisimmat tehokkaasti ja nopeasti.
Tavoite on sinällään hyvä, mutta on tärkeämpää pyrkiä vikaantumisen välttämiseen.
Vian aiheuttama tuotannonmenetyskustannus on suurempi kuin vian estämisen
kustannus. (Järviö & Lehtiö 2012, 15.)

Kunnossapito on perinteisesti ymmärretty olevan vain vikojen korjausta, mutta ny-
kyisin tämä käsitys on laajentunut olevan käyttöomaisuuden tuottokyvyn ylläpitä-
mistä, säätämistä ja säilyttämistä. Prosessiteollisuuden laitos on hankkinut koneen
tekemään jotain haluttua tehtävää. Kunnossapitäjiltä odotetaan, että he täyttävät
kyseiset odotukset. Kunnossapitoon kuuluvat myös: laitteen toiminnan ylläpitämi-
nen, laitteen käytön turvallisuus, laitteen laaduntuottokyky, laitteen elinjakson
hallinta, oikeiden käyttöolosuhteiden noudattaminen, palauttaminen alkuperäiseen
kuntoon, koneen modernisointi, suunnitteluheikkouksien korjaaminen sekä käyttö-
ja kunnossapitotaitojen kehittäminen. (Järviö ym. 2007, 13.)

Taulukko 3. Päivän seisokkikustannushinta teollisuudessa (Helle 2006, 6.)

30 • Leena Parkkila

3.1.1 Kunnossapitolajit

Kunnossapito jaetaan eri kunnossapitolajeihin. Eri teoksissa on esitetty kaavioita ja
yhtenäistä esitystapaa ei ole. Käsitteiden nimet vaihtelevat esitystavasta riippuen.
Kunnossapitolajit on esitetty kuvassa 1. (PSK 7501 2010, 32.)
Kunnonvalvonta on osa ehkäisevän kunnossapidon osa-aluetta. Kunnonvalvonnassa

laitteen toimintaa tarkkaillaan ja mitataan joko jatkuvasti tai määräajoin. Kunnon-
valvonnalla pyritään laitteen alkavan vikaantumisen havaitsemiseen ja vian korjaa-
miseen ennen kuin laitteen toiminta kärsii tai menee rikki. (Opetushallitus &
Kunnossapitoyhdistys 2014a.)

3.1.2 Kunnossapito Suomessa

Kunnossapito on varsin merkittävää liiketoimintaa Suomen taloudessa. Kunnossapi-
dolla on kolmanneksi suurin vaikutus yrityksen kustannuksiin pääoma- ja raaka-
ainekustannusten jälkeen. Kuvassa 2 on esitetty eri kunnossapitolajien kustannusten
suhde toisiinsa eri osa-alueilla. (Mikkonen 2009, 41.)

Kunnossapidon panostus koko kansantaloudessa on noin 24 miljardia euroa vuodes-
sa. Kunnossapidon sijoitus teollisuudessa koneiden kunnossapitoon oli kaiken kaik-
kiaan 3,5 miljardia euroa vuodessa, joka jakautuu Kunnossapitoyhdistyksen (2007, 18)
mukaan teollisuudessa eri kunnossapidon osa-alueiden roolin mukaisesti paranta-
vaan kunnossapitoon (15 %), johon kuuluvat luotettavuuden- ja kunnossapidettävyy-
den parantamiseen tähtäävät toimenpiteet. Ehkäisevään kunnossapitoon (34 %)
kuuluvat määräaikaiset toimenpiteet, kunnonvalvonta ja kuntoon perustuva suunni-
teltu korjaus. Häiriökorjauksiin (35 %) kuuluvat vaurioiden ja vikojen suunnittelemat-

Kuva 1. PSK 7501 standardin kunnossapitolajit (PSK 7501 2010, 32.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 31

tomia korjauksia. Muuhun suunniteltuun kunnossapitoon (16 %) kuuluvat luotetta-
vuuden- ja kunnossapidettävyyden parantaminen. (Mikkonen 2009, 39 - 41.)

3.1.3 Kunnossapitostrategiat TPM, RCM, AM, TQM ja Six Sigma

Kunnossapitostrategiaa ovat ne ”liikkeenjohdolliset keinot, joiden avulla saavutetaan
kunnossapidon tavoitteet” (SFS-EN 13306 2010, 8) PSK standardin 6201 mukaan kun-
nossapitotoiminnan suunnittelussa määritellään kunnossapitostrategiat, joiden kautta
määräytyvät tarvittavat henkilöresurssit, kunnossapidon tilat ja välineet, laitteiston
teknisen tiedon hallinta sekä kunnossapidon materiaalitoiminnot. (PSK 6201 2011, 13.)

Kunnossapitostrategiassa määritellään, miten ja millaisin tavoittein ja edellytyksin
laitoksen kunnossapito toimii. Yrityksen liiketoiminnan tavoitteiden tulee ohjata
kunnossapidon strategisia valintoja. (Mikkonen 2009, 103.) Seuraavana esitetään pa-
rin vuosikymmenen aikana liikeenjohtamiseen ja kunnossapitoon kehitettyjä toi-
mintakehyksiä (Järviö & Lehtiö 2012, 111).

TPM (Total Productive Maintenance)

TPM eli tuottava kunnossapito on kokonaisnäkemys kunnossapidon vaikutuksista
tuotannossa. Se on eräs yrityksen toiminnot kattava kunnossapitostrategia. Laineen
(2010, 41) määritelmän mukaan TPM tarkoittaa sitä, että koko organisaatio sitoutuu
ylläpitämään, kehittämään ja huoltamaan tuotantokapasiteettia. Toisin sanoen luo-
daan tuotannon koneille optimaaliset toimintaolosuhteet ja ylläpidetään ne. Nykyisin
puhutaan myös Lean-TPM:stä, jonka tuotantofilosofian juuret ovat Toyotalla ja sen

Kuva 2. Kunnossapidon osa-alueiden roolit (Mikkonen 2009, 41.)

32 • Leena Parkkila

alihankkijoiden tehtailla 1970-luvulla ja oppi-isänä tunnetaan Seiici Nakajima. (Laine
2010, 9, 41; Opetushallitus & Kunnossapitoyhdistys 2014d; Järviö ym. 2007, 111.)

TPM-metodissa on kolme erityispiirrettä. Ensimmäisenä pyritään parantamaan lait-
teen tuotantotehokkuutta tiedonkeruulla, analysoinnilla, ongelmanratkaisuilla ja
prosessinohjauksella. Toisena erityispiirteenä pyritään edistämään käytön ja kunnos-
sapidon yhteistyötä ja heidän kumppanuuttaan. TPM:ään kuuluu myös toimintoja
suunnittelusta, laadusta, tuotannonohjauksesta, ostotoiminnasta sekä johdosta ja val-
vonnasta. Kolmantena pyritään edistämään jatkuvia laiteparannuksia. Tyypillisesti
tällainen työ kuuluu henkilöille, jotka käyttävät ja huoltavat konetta. (Järviö & Lehtiö
2012, 146; Nakajima 1989.)

TPM-ideologia perustuu seuraavien periaatteiden muodostamaan kokonaisuuteen:
koko henkilökunta ylimmästä johdosta suorittaviin työntekijöihin sitoutuu tuottavan
kunnossapidon periaatteeseen. Kokonaisvaltainen henkilöstön osallistuminen
tarkoittaa kunnossapidon huomioon ottamista kaikissa yrityksen toiminnoissa.
Kehittämistoiminta tapahtuu itsenäisten pienryhmien kautta, jotka kehittävät omia
työtehtäviään kuuden päähäiriölähteen (six big losses) eliminoimiseksi 1) suunniteltu
huoltoseisokki, 2) laitevika-aika, 3) aloitus- ja asetusaika, 4) vajaa teholla ajaminen ja
lyhyet pysäytykset, 5) prosessivioista johtuvat laatutappiot ja 6) prosessivioista johtuva
materiaalihävikki (Laine 2010, 24 - 26). Lisäksi jokaiselle laitteelle voidaan luoda
täydellinen, koko laitteen käyttöiän kattava ennakoivan kunnossapidon ohjelma.
(Opetushallitus & Kunnossapitoyhdistys 2014d.)

RCM (Reliability Centered Maintenance)

RCM, eli luotettavuuskeskeisen kunnossapidon kehitystyö, lähti liikkeelle 1960-luvulla,
kun FAA (Federal Aviation Agency, Yhdysvaltain ilmailuvirasto) perusti työryhmän
kehittämään lentokoneisiin soveltuvaa ennakoivaa kunnossapitoa. Vuonna 1974
United Airlines laati raportin nimeltä Reliability Centered Maintenance, jonka
mukaan siiviililentokoneiden huolto-ohjelmat suunnitellaan. (Järviö ym. 2007, 125)
RCM-menetelmä on ollut laajasti käytössä myös Yhdysvaltain laivastossa vuodesta
1978 lähtien. RCM on levinnyt myös energiasektorille ja erityisesti ydinvoimaloihin
sekä öljynjalostuspuolelle. (Järviö & Lehtiö 2012, 162)

RCM on saanut merkittävän aseman tuotantolaitoksien kunnossapidon kehittämisessä.
RCM on ennakoivassa suunnittelussa käytetty työkalu ja varsin tekninen prosessi.
Ominaista RCM:lle on kunnossapitoprosessien optimointi, jossa varsinkin suunnit-
telun rooli korostuu kunnossapidettävyyden ja käyttövarmuuden hallinnassa. (Mik-
konen 2009, 70.)

RCM vaatii operaattoreiden ja kunnossapitäjien osallistumista. Vaatimukseen on
kaksi syytä, ensinnäkin se vaatii operaattorien henkilökohtaista tietoa kyseessä

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 33

olevista laitteista. Osallistuminen motivoi operaattoreita käyttämään neuvokkuut-
taan kehittäessään innovatiivisia tapoja suorittaa laitoksen kunnossapidon tehtäviä.
Toiseksi yhteistyö kasvattaa tiimityöhenkeä käynnissäpidon välillä ja syrjäyttää risti-
riitaisia suhteita, joka yleisesti esiintyy näiden kahden osapuolen, eli operaattorien ja
kunnossapitäjien, välillä. (Tsang 2002, 24.)

AM (Asset Management)

Asset Managementilla (AM) tarkoitetaan käyttöomaisuuden hallintaa (Mikkonen
2009, 71). Neljänä päätavoitteena ovat: 1) tuotantokapasiteetti ja sen kehittäminen
sekä käytön johtaminen, 2) tuotanto-omaisuus ja sen hoitaminen, 3) ympäristö- ja
työturvallisuus sekä 4) logistiikan hallinta (Järviö & Lehtiö 2012, 14). Lisäksi AM:n
tavoitteena on suunnitella tuotantolaitoksen tuotantovälineiden toiminta niin, että
yritys saavuttaa liiketoiminnalliset tavoitteensa mahdollisimman pienillä kustan-
nuksilla. AM:n hallinnassa kaikkien kunnossapidon osa-alueiden on oltava siis kun-
nossa: päivittäisen työskentelyn ja ehkäisevän kunnossapidon hallinnan, saumatto-
man yhteistyön yrityksen eri osastojen kanssa, varsinkin käytön ja kunnossapidon
kesken sekä koneiden luotettavan toiminnan. (Järviö ym. 2007, 93.)

Kuvassa 3 on esitetty ns. kypsyysmatriisi, viisitasoinen malli, jota käytetään Asset
Managementin viitekehyksenä. Viitekehyksessä esitetään kunnossapidon tekemisen
eri vaiheita, jonka avulla kunnossapito-osasto voi sijoittaa itsensä pyramidin eri
tasoille.

Kuva 3. Asset Managementin eri tasot (Järviö ym. 2007, 94.)

34 • Leena Parkkila

Asset Management -projekti koostuu viidestä eri vaiheesta:

1.	 On siirryttävä reagoivasta kunnossapidosta suunniteltuun kunnossapitoon
(suunnittelu, raportointi ja vikatietojen seuranta ongelmalaitteista, mittaroiden
prosenttiosuutta kaikista suunnitelluista kunnossapidon toiminnoista).

2.	 Kunnossapitotoiminnan on siirryttävä reagoivasta kunnossapidosta ehkäise-
vään, joten korjaavan kunnossapidon osuus vähenee merkittävästi.

3.	 Yhdistetään käyttö ja kunnossapito. Tavoitteena on, että käyttäjät tilaavat, valvo-
vat, osallistuvat ja hyväksyvät kunnossapito-osaston toimenpiteet. Tämä on
TPM-taso.

4.	 Koneiden on siirryttävä epäluotettavuudesta luotettavuuteen, tavoitteena 95 % tai
enemmän. Poistetaan tuotannon pullonkaulat. Tässä vaiheessa kouluttaudutaan
ja poistetaan koneiden rakenteelliset epäluotettavuudet.

5.	 Tuotantokapasiteetti optimoidaan. Koneen toimintateho asetetaan optimaalisek-
si kunnossapidollisin keinoin, jotta se vastaa markkinoiden kysynnän muutoksia.
Kunnossapidon ja yrityksen johdon on ”puhuttava samaa kieltä”.
(Järviö ym. 2007, 94 - 95.)

TQM (Total Quality Management)

TQM eli Total Quality Management eli kokonaisvaltainen laatujohtaminen on
keskeinen laatujohtamisen käsite ja malli, joka nivoo yhteen organisaation sisäisiä ja
ulkoisia tekijöitä (Tervonen 2001, 5; Liker 2011, 295). TQM on alkujaan Japanilaisten
suosiman TQC:n (Total Quality Control) länsimainen kehitelmä (Hokkanen &
Strömberg 2003, 153). TQM:ssä yhdistyvät seuraavat tekijät: strategisen suunnittelun
yhteys laatuun, asiakaskeskeisyyteen, toiminnan kehittämiseen prosesseina, laatu-
vastuuseen, henkilöstön aktiiviseen osallistumiseen, tiimitoiminnan soveltamiseen,
henkilöstön valmentamiseen ja todelliseen tietoon perustuvaan johtamiseen sekä
toiminnan jatkuvaan parantamisen tavoitteluun. (Tervonen 2001, 5.) Lisäksi TQM on
otettu ISO 9000-laatujärjestelmän perusfilosofiaksi. (Hokkanen & Strömberg 2003, 153).

TQM:llä tarkoitetaan usein prosessiajattelupohjaista ajattelumallia, jossa tarkoituksena
on luoda ja jatkuvasti parantaa asiakastyytyväisyyttä tekemällä heille korkealaatuisia
tuotteita ja palveluita. Laadun tavoittelussa korostetaan hallinnon ja johtamisen roolia.
Lähtökohtana on ajatus, jossa toimintaprosesseja parannetaan jatkuvasti niitä tiukas-
ti valvoen. (Vopla 2015.) Tushmanin ja Andersonin (2004, 161) mukaan useat tutki-
mukset ovat osoittaneet, että yritykset, jotka ovat vakavasti sitoutuneet harjoittamaan
TQM:ään liittyviä menetelmiä, menestyvät paremmin kuin kilpailevat yritykset.
TQM:llä on merkittävä ja positiivinen suhde liiketoiminnan tehokkuuteen (Ahmad,
Zakuan, Jusoh & Takala 2012, 186).

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 35

Six Sigma

Six Sigma on laatujohtamiseen pohjautuva menetelmä ja työkalu (Mikkonen 2009,
72). Kreikkalaisella kirjaimella sigma (σ) kuvataan tilastomatematiikassa standardi-
poikkeamaa. Sigma on vaihtelun mitta, joka kuvaa kuinka kaukana mittaustulokset
ovat keskiarvosta. Käytännössä miljoonassa tuotteessa poikkeamia (virheellisiä tuot-
teita) sallitaan vain 3,4. Tarkastettavalle prosessille määritellään ylä- ja ala-arvorajan
arvot. Tavoitteena on saavuttaa haluttu sigmataso 6, joka vastaa 99,99 97 %. (Järviö
ym. 2007, 99.)

Laadunparannuksessa prosessista etsitään syitä, joka / jotka aiheuttavat ongelman.
Syy voi olla satunnainen, joka aiheuttaa ongelman (vrt. TPM:n krooniset häviöt). Six
Sigma menetelmän työkaluna käytetään DMAIC-mallia, joka tulee sanoista define,
measure, analyze, improve ja control eli määrittele, mittaa, tutki, paranna ja ohjaa.
(Järviö ym. 2007, 100.)

3.1.4 Eri strategioiden käyttö kunnossapidossa

Kunnossapidon toimintamallit voidaan jakaa kolmeen eri kategoriaan, joista ensim-
mäinen on laatujohdannaiset strategiat (Six Sigma, TQM), joissa pyritään työtehtävien
suorittamiseen oikein heti ensimmäisellä kerralla. Toiseen kategoriaan kuuluu TPM,
jossa käyttäjää motivoidaan huolehtimaan koneestaan ja rakentamaan yhteistyötä
yrityksen muiden osastojen kanssa. Kolmanteen kategoriaan kuuluu RCM, joka
pyrkii tehokkaan kunnossapitostrategian valintaan. Tähän kategoriaan kuuluu lisäk-
si Asset Management, joka laajentaa kolmannen kategorian ohjelmien käyttöä huo-
mioimalla yrityksen kunnossapitotarpeen muutokset sopeuttaessaan käyttöasteitaan
eri markkinatilanteissa. (Järviö ym. 2007, 85.) Eri kunnossapidon strategioita voidaan
käyttää yhdessä. Niistä voidaan valita parhaat puolet.

TQM:n ja TPM:n strategiat ovat laajasti hyväksytty teollisuuden parissa. Intian tuo-
tantoteollisuudessa on huomattu, että TQM:n ja TPM:n strategian toteutuksilla
saavutetaan strategisia hyötyjä ja niiden käytöllä pystytään vastaamaan globaalin
kilpailun haasteisiin. Lisäksi strategioilla saavutetaan merkittäviä tuotantotoiminnan
parannuksia, jotka ovat johtaneet kokonaisvaltaiseen laadun ja kunnossapitotoimin-
tojen uudistamiseen sekä helpottamaan organisatorista toimintakyvyn parantumisen
toteutusta. TQM-TPM yhteenliittymään kuuluu parantunut sijoitetun pääoman tuot-
to (RONA, return on net assets), sijoitetun pääoman tuottoprosentti (ROCE, Return
on capital employed), laatu, joustavuus, työntekijöiden tuottavuus, tuotannon koko-
naistehokkuus (OEE), kapasiteetti, laitteen käyttöaika, työntekijöiden terveys ja
turvallisuus, asiakastilauksien noudattaminen, operaattorien taidot ja tiedot sekä
työntekijöiden roolien selvyys ja vastuut. (Singh & Ahuja 2014, 416, 430.)

36 • Leena Parkkila

TPM-ohjelma täytyy toteuttaa yhdessä esimerkiksi TQM:n ja JIT:n (Just In Time)
kanssa tai muiden laadun parantamisen ohjelmien kanssa, jotta se olisi tehokas. In-
tegroitu toimintamalli, joka sisältää elementtejä sekä TQM:stä ja TPM:stä, voi varmis-
taa menestyksekkään käynnissäpitostrategian toteutuksen ja laitoksen paremman
tehokkuuden. (Shyong & Terziovski 2014, 1149 - 1150.) McKoneen, Schroederin, &
Cuabin (2001, 52) tutkimuksen tulokset osoittivat, että TPM tekee enemmän kuin
kontrolloi kustannuksia, se voi parantaa kustannusten, laadun ja toimitusten mitta-
suhteita. Maailmanluokan tuotanto-ohjelmia, kuten JIT, TQM ja TPM ei pitäisi arvi-
oida erillään.

3.2 KUNNOSSAPIDON NYKYTILAN ORGANISOITUMIS-
JA TOIMINTAMALLEJA

Kunnossapito on ollut voimakkaassa muutoksessa viimeisen kymmenen vuoden ajan
(Kärri, Marttonen 2013). Yrityksissä on perinteisesti pyritty hoitamaan kunnossapito
itsenäisesti omalla porukalla. Nykyään kunnossapitoala on kasvanut ja monenlaisia
kunnossapitoalan yrityksiä on ilmaantunut markkinoille. Teollisuuslaitosten lisään-
tynyt laitekanta ja teknologinen kehitys ovat monimutkaistaneet kunnossapidon
toimintoja. Laitteet ja niiden kunnossapito vaatii merkittävästi erikoisosaamista.
Monissa prosessiteollisuuden laitoksissa yrityksille on tullut tarvetta tarkastella
nykyisiä toimintamalleja entistä tarkemmin myös ikääntyvän kaluston ja henkilöstön
näkökulmasta, miten kunnossapito organisoidaan, jotta se toimisi tehokkaasti.
Kunnossapidon johtamisen näkökulmasta katsoen tullaan valintatilanteeseen, satsa-
taanko enemmän sisäiseen kunnossapitoon vai tuleeko kysymykseen kunnossapidon
ulkoistaminen. Lisäksi tulee tarkastella toimintaa ja resurssien riittävyyttä liittyen
siihen, kuinka paljon satsataan ulkopuolisiin palveluntarjoajiin.

Kunnossapidon organisoinnissa on olemassa erilaisia organisoitumismalleja, joiden
mukaan kunnossapito on järjestetty. Kunnossapito voidaan organisoida seuraavasti:

•	 keskitetty kunnossapito
•	 hajautettu kunnossapito
•	 kunnossapito omana tulosyksikkönään
•	 kunnossapidon osto palveluna
•	 käynnissäpito, pienimuotoinen otos kunnossapidosta
•	 kaikkien edellisten erimuotoisia yhdistelmiä. (Opetushallitus &

Kunnossapitoyhdistys 2014b.)

Erilaiset toimintamallit ovat lähes yksinomaan yrityskohtaisia. Kunnossapidon orga-
nisoitumismuodoille keskeisinä lähtökohtina ovat yrityksen koko, tuotantotapa,
valittu kunnossapitostrategia, yrityksen sijaintipaikka sekä ulkopuolisten palvelujen
saatavuus. (Opetushallitus & Kunnossapitoyhdistys 2014b.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 37

3.2.1 Keskitetty kunnossapito

Teollisuusyritykset ovat perinteisesti käyttäneet keskitettyä toimintamallia. Keskite-
tyssä toimintamallissa kunnossapito toimii omana erillisenä keskitettynä organisaa-
tionaan. Organisaatioista on käytetty yleensä nimityksiä tehdaspalvelu, kunnossapi-
toyksikkö, huoltoyksikkö, huolto-osasto jne. Keskitetyssä mallissa yrityksellä on
omat keskitetyt toimintonsa, kuten kone-, sähkö-, automaatiokorjaamo. Keskitetyn
kunnossapidon selviä teknisiä etuja ja haittoja on esitetty taulukossa 4. (Opetushalli-
tus & Kunnossapitoyhdistys 2014b.)

Edut Haitat

Tilan säästö. Keskitetyssä organisaatiossa on jäykkyyttä
ja resurssien jakamista.

Varastointitilan säästö. Isolle organisaatiolle on tyypillistä hitaus ja
tehottomuus.

Koneajan säästö. Vieraantumista yksittäisten osastojen
ongelmista.

Yhtenäiset ja helposti siirreltävät
työvoimaresurssit.

Vähäiset tiedot tuotannosta.

Keskitetty osaaminen, kehittäminen ja koulutus
sekä toiminta.

Raskas ja kallis.

Edullinen erikoistumisen osalta, jolloin
samoja erityisresursseja voidaan käyttää koko
yrityksessä.

Luo ajoittain töitä itselleen ja tarpeettomia
varastoja.

Erikoisammattimiehelle mielekäs
ympäristö työskennellä.

Voimavarat ovat vajaakuormitettuja

Määrätietoinen johtaminen,
seuranta ja tiedonhallinta.

Varamiesongelmia (erikoisosaajat)

Tuotannon ja kunnossapidon vastuut ja
niiden jaot ovat epäselvät.

Tuotantoa ei mielletä omaksi
vastuualueeksi.

3.2.2 Hajautettu kunnossapito

Hajautetussa mallissa kunnossapito toimii alayksiköissä tuotannon alaisuudessa ja
laitteiden välittömässä läheisyydessä. Henkilöt on organisoitu tuotannon mukaisesti,
ja kunnossapidosta vastaavat henkilöt ovat joko samalla käyttöhenkilöitä tai läheises-
sä yhteistyössä käyttöhenkilöiden kanssa sekä suorassa alaisuudessa tuotannon esi-
miehiin nähden. Hajautetun mallin kunnossapidon positiiviset ja negatiiviset puolet

Taulukko 4. Keskitetyn kunnossapidon edut ja haitat (Heinonkoski 2004, 22.)

38 • Leena Parkkila

asettuvat suunnilleen päinvastoin kuin keskitetyssä järjestelmässä. Edut ja haitat on
esitetty taulukossa 5. (Opetushallitus & Kunnossapitoyhdistys 2014b.)

Edut Haitat

Joustavaa ja nopeaa palvelua. Materiaalinkäsittely on hajallaan.

Kevyt ja edullinen. Varastointi on hajallaan.

Tietoinen tuotannosta ja asiakkaista sekä
tuotevaatimuksista

Koulutus on hajanaista.

Muuttumiskykyinen ja päätöksenteko on nopeaa. Päällekkäiset resursoinnit vaarana
yritystasolla.

Henkilö pystyy nopeasti ja joustavasti hoitamaan
tuotantotehtäviä, jos kunnossapidon tehtäviä ei ole.

Kapasiteetin joustavuus hankalampi
toteuttaa.

Voimavarat voidaan maksimoida. Osaavat henkilöresurssit ja niiden
haavoittuvuus.

Osaaminen on yleisammattitaitoista. Erikoisammattihenkilö tekee
sekalaisia töitä, mikä saattaa
heikentää motivaatiota, ellei sitä
ole huomioitu tarpeeksi riittävästi
tavoiteasetannassa ja koulutuksessa.

Osaamista oman yksikön erikoisongelmien
selvittämisessä.

3.2.3 Kunnossapito omana tulosyksikkönään

Kunnossapito voi toimia myös omana tulosyksikkönään. Tulosyksikkönä toimivan
kunnossapidon mallin erityispiirteet ovat seuraavat:

•	 Pyritään tehokkuuteen ja kustannusten karsintaan.
•	 Palvelusuhteeseen kuuluu palvelualttius.
•	 Kilpailuttamisen mahdollisuus pitää yllä kunnossapitotoiminnan halua ja

kykyä pyrkiä tehokkaaseen toimintaan.
•	 Eriytetyn toiminnan ja kustannuslaskennan vuoksi kunnossapidon

kustannusvaikutukset voidaan nähdä ainoastaan kunnossapidon tulosyksikön
kannalta.

•	 Erillinen kustannuslaskenta aiheuttaa hieman lisäbyrokratiaa. (Opetushallitus
& Kunnossapitoyhdistys 2014b.)

Taulukko 5. Hajauttu kunnossapito: edut ja haitat (Heinonkoski 2004, 23 - 24.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 39

3.2.4 Sisäinen kunnossapito

Sisäisen kunnossapidon pääperiaatteena on järjestää kunnossapito itse, tehdä kaikki
työt yrityksen omin resurssein johdon ja henkilökunnan avulla sekä omia työkaluja
käyttäen. Ennen ei arvostettu ulkopuolisen työvoiman käyttöä, vaan oli kunnia-asia
tehdä työt ja pitää laitteet kunnossa omin resurssein. Nykyaikana laitteet ja koneet
ovat monimutkaistuneet, joten niiden korjaus vaatii erikoisosaamista ja ammattitaitoa.
Tämän vuoksi joudutaan tilanteeseen, jossa ei välttämättä selvitä sisäisen kunnossa-
pidon turvin vaan joudutaan turvautumaan ulkopuolisen kunnossapidon palveluiden
tarjoajiin. Sisäisen kunnossapidon edut ja haitat on esitetty taulukossa 6. (Mikkonen
2009, 105.)

Edut Haitat

Kunnossapito ja tuotanto toimivat yhdessä
samassa kunnossapidossa.

Kunnossapito ei ole yrityksen avainliiketoimintaa,
vaan se on tuotannon tukifunktio.

Saman organisaation sisällä tarvitaan
vain yhdet järjestelmät seurantaa ja
kommunikointia varten.

Modernit laitteet vaativat monimutkaista
osaamista, jota on vaikeaa pitää yllä erityisesti
niiden taitojen osalta, joita tarvitaan harvoin.

Periaatteellisella tasolla tuotannon ja
kunnossapidon henkilöstöä voidaan
käyttäminen ristiin

Kunnossapito-organisaatiossa tarvitaan
monenlaista osaamista, joten yksi ihminen ei voi
hallita kaikkea. Tämä johtaa siihen, että pienen
laitoksen kunnossapidon järjestäminen omin
voimin tulee kustannuksiltaan kalliiksi.

Joillakin vanhoilla organisaatioilla historian
painolasti voi olla haitallista toiminnan
kehittymisen kannalta.

Yleensä kunnossapidolliset resurssit ovat
pienemmät kuin sellaisilla organisaatioilla, jotka
ovat erikoistuneet kunnossapitoon.

3.2.5 Ulkoistettu kunnossapito

Ulkoistetun kunnossapidon periaatteena on siirtää vastuu kokonaan sitä harjoittaval-
le yritykselle. Ulkoistamisella haetaan kunnossapidon tehostamista ja kustannussääs-
töjä, yleensä pitkällä palvelusopimuksella. Sopimusmalleja ja niiden sisältöjä on käy-
tössä monenlaisia, mitkä vaikuttavat merkittävästi käytännössä tehtäviin toimen-
piteisiin. Tästä syystä on tärkeää havaita kuinka hyvin sopimus on laadittu molempia
osapuolia tasapuolisesti tyydyttävällä tavalla. Ulkoistetun kunnossapidon etuina ja
haittoina ovat taulukossa 7 olevat asiat. (Mikkonen 2009, 106.)

Taulukko 6. Sisäisen kunnossapidon edut ja haitat (Mikkonen 2009, 105.)

40 • Leena Parkkila

Edut Haitat

Kunnossapito on toimittajalle
ydinliiketoimintaa.

Yhteisten tavoitteiden määrittely joskus hankalaa ja
tilaajan sekä toimittajan tavoitteet eivät aina kohtaa.

Jos toimittajalla on useampia
sopimuksia, voidaan osaamista käyttää
ristiin toiminnan tehostamiseksi.

Sopimukset eivät ole joustavia markkinatilanteiden
muutoksissa.

Isosta työntekijäjoukosta löytyy
helposti varamiehiä.

Ulkopuolisen kunnossapitäjän toimittaessa
kunnossapidon palveluita, kommunikaatio ja seuranta
voivat vaikeutua.

Useilla toimittajilla on joidenkin
laitteiden erikoisosaamista, joka
vähentää tarvetta käyttää kallista
erikoisosaamista.

Toiminta ei ole enää läpinäkyvää, joka voi johtaa
epäluuloihin.

Kokonaisvaltaisen tuotanto-omaisuuden hallinta ja
kehittämisen vastuut saattavat hämärtyä.

3.2.6 Palvelutoimittaja / Tilaaja ja toimittaja -toimintamalli

Teollisuusyritys voi halutessaan ulkoistaa koko kunnossapidon tai osan toiminnois-
taan palvelun toimittajalle. Toimittajan vastuulla voi olla osa varaosista, työkaluista
ja kunnonvalvonnan mittauksista. Lisäksi toimittaja voi kouluttaa henkilöstöä laitteiden
käyttöön sekä antaa muita ammattitaidon kehittämiskoulutuksia.

Käyttövarmuuden parantamiseksi SKF on kehittänyt ns. IMS:n, eli Integrated Main-
tenance Solution -toimintamallin, jossa tilaaja ja toimittaja sitoutuvat yhteisiin tavoit-
teisiin ja toimenpiteisiin käyttövarmuuden korottamiseksi halutulle tasolle sekä
yhteistyöllä kustannusten alentamiseksi. Sopimuksella on tarkoitus varmistaa vara-
osien ja työkalujen toimitus asiakkaalle. Riski jaetaan asiakkaan kanssa yhteisten etujen
saavuttamiseksi. (Peltonen & Saarinen 2011, 3.)

SKF:n IMS-sopimus, ks. kuva 4 keskittyy kehittämään ja toteuttamaan ennakoivan
kunnossapidon toimintaa yhdessä teollisen asiakkaan kanssa. Tavoitteet sovitaan
yhdenmukaisiksi tehtaan kokonaistavoitteiden saavuttamiseksi ja niitä seurataan
yhteisesti sovittavilla tunnusluvuilla, jotta oikea kehityssuunta voidaan varmistaa ja
toimintoja ohjata haluttuun suuntaan. (Peltonen & Saarinen 2011,3.)

IMS-sopimuksen käyttövarmuuden parantaminen alkaa kriittisyysluokittelun teke-
misellä tehtaan laitteille. Luokittelun kriteereitä sovelletaan tehtaan prosesseihin ja
millaisiin asioihin painotus liittyy ympäristön, turvallisuuden ja tuotannon ohella.
Kriittisten kohteiden dokumentointi on merkittävässä osassa, joka auttaa henkilöstöä
perehtymään tärkeimpiin laitteisiin tehtaassa. Perusolettamuksena käyttövarmuuden

Taulukko 7. Ulkoistetun kunnossapidon edut ja haitat (Mikkonen 2009, 106.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 41

kehittämisessä on voiteluun ja kunnonvalvontaan painottuva ennakoivan kunnossa-
pidon ohjelma. (Peltonen & Saarinen 2011,3 - 4.)

Käyttövarmuuden kehityksen avainasemassa on kunnonvalvonta, joka on kohden-
nettava oikeille laitteille. Vikaantumiset on saatava ajoissa kiinni ja laitteet korjattua
suunnitellussa seisokissa. Kunnonvalvonta tapahtuu pyöriville koneille värähtelymit-
tauksilla, jotka ovat joko kannettavia mittalaitteita tai online-kunnonvalvontajärjes-
telmiä. Mittaus- ja tarkastelujaksot määritetään laitteille kriittisyyden, vikaantumis-
nopeuden tai olosuhteiden perusteella. Merkittävimmille vioille, jotka aiheuttavat
tuotantokatkoksen prosessiin tai korkeat kunnossapitokustannukset, tehdään juuri-
syyanalyysi laitteiden toiminnan luotettavuuden parantamiseksi ja vaurioiden ennal-
taehkäisemiseksi. Lisäksi IMS-sopimuksessa pyritään sopimaan ammattitaidon ke-
hittämiskoulutuksesta henkilöstölle. Koulutuksen tavoitteena on käyttövarmuuden
tukeminen ja ”samoista asioista puhumiskulttuurin luonti”, jotta saavutetaan yhteiset
tavoitteet. SKF:n lähestymistapa IMS sopimuksen kautta on:

Kuva 4. SKF:n IMS-sopimuksen malli (mukaellen Peltonen & Saarinen 2011, 3.)

42 • Leena Parkkila

•	 optimoida kunnossapito-ohjelma
•	 otettava käyttöön ennakoivat toimintatavat
•	 parannettava käyttövarmuutta
•	 tehostettava tekemistä
•	 vähennettävä varaosien kulutusta. (Peltonen & Saarinen 2011, 4.)

ABB:llä on standardoitu ABB Full Service® palvelusopimus, joka on toimintamalli
tuotantolaitosten koko elinkaaren hallintaan. ABB:n Full Service-konseptin lähtö-
kohtana on asiakkaan strategia ja heidän tulevaisuuden trendinsä. Räätälöity ratkaisu
perustuu laitoksen historiatietoihin, olemassa oleviin toimintamalleihin ja niiden
vertailuun maailmanluokan tavoitetasoihin. (ABB 2014.)

Planira on konsulttiyritys, joka tuottaa kunnossapidon sekä tuotantotehokkuuden
konsultointipalveluja. He toimivat paperi-, metalli-, kemikaali-, elintarvike- sekä kai-
vosalalla. Heidän mielestään kaikki kunnossapidon toiminnot tulisi prosessoida jat-
kuvaan parantamisen toimintamalliin nojautuen. Heidän kunnossapidon toiminta-
mallinsa sisältää seuraavia toimintoja: järjestelmäkoulutukset (vikaraportointi, ym.),
raportointi / analysointirutiinit, palaverikäytännöt, laatutyökalujen käyttö ratkaisui-
den tukena (mm. FMEA, FTA), RCM (luotettavuuskeskeinen kunnossapito), RCA
(juurisyy- analysointi), TPM (käyttäjäkunnossapito), LCM (elinkaarianalyysit), kun-
nonvalvonnan käyttöönotto (mittapisteiden määritys, kunnonvalvontakierrosten
reititys, ym.), ohjeet, koulutus ja käyttöönottojen tuki. (Planira 2014.)

3.2.7 Kunnossapidon toimintomalli

Edellä on käyty läpi erilaisia kunnossapidon tämänhetkisiä organisoitumismalleja.
Kuvassa 5 esitetään kunnossapidon erään toimintomallin mukainen ryhmittely, jossa
kunnossapidon organisoitumista tarkastellaan vaadittavien toimintojen pohjalta.
Kunnossapito on organisoitunut strategiseen, taktiseen ja operatiiviseen toiminnan
tasoon. Jokaisella tasolla on toimintojen aikajänteet aina päivästä vuosiin saakka.
Pyramidin huipulla on strateginen taso, jonka toiminnoista voidaan erotella kunnossa-
pitopolitiikka. Toimintojen aikatähtäin on 2 - 10 vuotta. Resurssien jakaminen on
taktisella tasolla, jonka toimintojen aikajänne on 1 – 2 vuotta. Alimmaisena pyrami-
dissa on resurssien tehokas käyttö operatiivisella tasolla, jonka toimintojen aikajänne
on päivä, viikko tai kuukausi. Toiminnan tasot jakaantuvat vielä kolmeen eri osioon,
kehittämistehtävään, resurssien hallintaan ja toteutukseen. (Opetushallitus &
Kunnossapitoyhdistys 2014c.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 43

Laakson (2011, 53) mukaan menestyvien teollisuusyritysten kunnossapidon bench-
markkauksessa on huomattu, että kunnossapitoa on kohdennettu tiettyihin osa-aluei-
siin tietyille henkilöille. Toisin sanoen osa kunnossapidon henkilöstöstä tekee enim-
mäkseen ennakkohuoltoja ja toinen osa häiriökorjauksia ja parantavaa kunnossapitoa.
Toiminnot kannattaisi jakaa niin, että perustettaisiin erillinen ennakkohuoltoryhmä
ja vikamiespari.

3.3 KÄYTTÖ

Teollisuuslaitoksen tuotantoprosessi tuottaa tuotteita yleensä keskeytyksettä vuoro-
kauden ympäri. Tuotantoprosessin ohjaus ja laitteiden ylläpito vaatii sekä käytön että
kunnossapidon toimia. Toimiakseen moitteettomasti, laitteille tulee tehdä tiettyjä
tarkastus- ja huoltotoimenpiteitä, jossa käytöllä ja kunnossapidon organisaatioilla on
omat tehtävänsä ja toimenpiteensä riippuen teollisuuslaitoksesta.

Läheisesti kunnossapitoon liittyvä termi ”Käyttö” määritellään PSK 6201 standardis-
sa seuraavasti: ”Tuotannon toteuttamisen välittömät toimenpiteet, kuten prosessin-
ohjaus ja koneiden käyttö. Käyttöön voi kuulua myös tuotteen, prosessin, tms. vaatimat

Kuva 5. Kunnossapidon toimintomalli (Opetushallitus & Kunnossapitoyhdistys 2014c.)

44 • Leena Parkkila

kytkentöjen muutokset, vaihtoyksiköiden, komponenttien ja työkalujen vaihdot.”
(PSK 6201 2011, 3.)

Käytön, kunnossapidon ja käynnissäpidon asemaa sekä eri tuotantotoiminnan termi-
en liittymistä toisiinsa voidaan havainnollistaa kuvalla 6 (Aalto 1997, 22). Kuvassa 6
käyttö on samalla tasolla kunnossapidon kanssa. Näiden alle kuuluvat termit: korjaa-
va kunnossapito, jaksotetut huollot, kunnonvalvonta ja käyttöseuranta. Riippuu hy-
vin paljon tuotantolaitoksesta, kuinka paljon käyttö on mukana kunnossapidon toi-
minnassa.

Toiminnallisesti kunnossapidon rooli on kehittynyt ja kehittymässä kahteen eri
suuntaan. Ensimmäisessä roolissa kunnossapidon toiminnallinen kehitys on mennyt
itsenäisempään suuntaan ja erikoistuneisiin toimintoihin. Kunnossapidolla on jopa
organisaatio, budjetti ja omaa toimintaa sekä tulosta tarkkailevat kriteeristöt. Toinen
kunnossapidon rooli on integroituminen, jolloin kunnossapito on kokonaisvaltaista
ja tulee osaksi kaikkia eri toimintoja ja jopa osaksi omaa työtä. Kunnossapito-organi-
saation tuloksellisessa toiminnassa yhteydenpito nousee ratkaisevaan merkitykseen
muiden toimintojen ohella. Koneen käyttäjä suorittaa koneensa tarkkailua ja kunnossa-
pitoa pienessä mittakaavassa koko ajan. Käyttö- ja kunnossapito-organisaatioiden
saumaton yhteistyö on kunnossapitotoiminnan onnistumiseksi välttämätöntä. (Aalto
1997, 22.)

Kunnossapidon merkitystä mietittäessä on kuitenkin muistettava, että tuotesuunnit-
telu ja tuotanto ovat teollisuuslaitoksissa primääritoimintoja. Kunnossapitoa pidetään
aputoimintona, jolla on tärkeä merkitys yrityksen tavoitteiden varmistamisessa ja
saavuttamisessa. (Aalto 1997, 22.) Teollisuuslaitoksissa on pikku hiljaa menty kohti
käynnissäpitoa, jolloin käyttö ja kunnossapito toimivat entistä enemmän yhteistyössä.
Käytöllä voi olla oma roolinsa esimerkiksi seisokeissa ja vikakorjauksissa, jolloin tar-
vitaan prosessi- ja laitetuntemusta kunnossapidon tietojen tueksi.

Kuva 6. Tuotantotoiminnan eri termit (mukaellen Aalto 1997, 22.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 45

3.3.1 Toteutunut tuotanto

Tuotantoprosessin tarkoituksena on tuottaa erilaisia tuotteita keskeytyksettä. Teolli-
suuslaitoksen tuotantoprosessin tehokkuutta voidaan mitata toteutuneen tuotannon
määrällä. Toteutuneen tuotannon toiminta riippuu kolmesta eri tekijästä: teknillises-
tä suorituskyvystä, käyttövarmuudesta ja käytön tehokkuudesta. Toteutuneen tuo-
tannon käsitteet ja niiden suhteet on esitetty kuvassa 7. Tuotantokoneen tuottama
tuotanto riippuu koneen teknisestä suorituskyvystä, käyttövarmuudesta (kuinka pal-
jon konetta voidaan käyttää) ja siitä, kuinka tehokkaasti konetta voidaan käyttää.
Käyttövarmuus painottaa mitattavaa käytettävyyttä. (Järviö ym. 2007, 35.)

Käyttövarmuus (availability performance) määritellään PSK 6201 standardin
mukaan seuraavasti: ”Tämä tarkoittaa kohteen kykyä olla tilassa, jossa se kykenee
suorittamaan vaaditun toiminnon tietyissä olosuhteissa olettaen että vaadittavat
ulkoiset resurssit ovat saatavilla.” (PSK 6201 2011, 7.) Käyttövarmuuden toteuttami-
nen on perinteisesti ollut kunnossapidon osa-alue, mutta käytännössä kunnossa-
pidolla on vaikutusta kaikkiin kuvassa 7 oleviin eri osatekijöihin. (Aalto 1997, 16)
Komonen (2002, 6) on viitannut Lyytikäiseen (1987), jonka mukaan käyttövarmuuden
yhdeksi tekijäksi on eri yhteyksissä todettu olevan myös käyttäjien taidot.

Käyttö- ja kunnossapitohenkilöstö tekevät yhteisen päämäärän saavuttamiseksi töitä,
jotta päästään siihen tuotannon määrään, mitä on vaadittu. Käyttöhenkilöstö toimii
linkkinä tuotantoprosessin ja kunnossapidon välillä. Kunnossapitohenkilöstö saa
ensikäden tiedon aina yleensä käytön henkilöstöltä, minkä vuoksi henkilöiden välisen
yhteistyön on toimittava.

3.3.2 Käyttövarmuus, sen merkitys ja hallinta

Käyttövarmuus on tuotantoprosessin laatuominaisuus, joka määrittää järjestelmän
kyvyn tuottaa hyvän käyttövarmuussuorituksen. Tämän vuoksi käyttövarmuus on
riippuvainen osin teknisen järjestelmän ja osin kunnossapitojärjestelmän

Kuva 7. Koneen suorituskyky ja sen eri osatekijät (mukaellen Järviö ym. 2007,35.)

46 • Leena Parkkila

ominaisuuksista. Tuotantojärjestelmässä teknisen järjestelmän käyttövarmuuden
määrittävät järjestelmän toimintavarmuus ja kunnossapidettävyys. Kunnossapidet-
tävyyden osana on tuotantojärjestelmän korjattavuus ja huollettavuus. Kunnossapi-
tojärjestelmässä käyttövarmuuden osana on kunnossapitovarmuus. Kuvassa 8 on
esitetty käyttövarmuusmalli. (Hagberg 1996, 24 - 25.) Käyttövarmuutta käytetään ha-
vainnollisesti sateenvarjokäsitteenä kuvaamaan tuotteen tai palvelun aikaan liittyviä
laatuominaisuuksia. (SFS-EN 13306 2010, 8.)

Käyttövarmuuden merkitys

Koneiden ja laitteiden käyttövarmuuden merkitys on korostunut erityisesti paperi- ja
selluteollisuudessa. Tuotantoprosessin pysäyttäminen ja tuotannon uudelleen käyn-
nistäminen on kallista. Tämän vuoksi halutaan kehittää erityisesti laitosten ja laitteiden
käyttövarmuutta, jotta pystytään parantamaan kilpailukykyä ja kannattavuutta
kilpailluilla kansainvälisillä markkinoilla. (Konola 2000, 7.) Helle (2005,16) on viitannut
Idhammariin (1983), jonka mukaan käyttövarmuuden merkitys kunnossapidossa on
vielä tänäkin päivänä pätevä ja lisääntynyt teollisuudessa. Käyttövarmuuden merki-
tykseen on seuraavia syitä:

•	 Pääomavaltaisuus ja automaatioaste ovat lisääntyneet ja samaan aikaan.
•	 Pääoman tuottovaatimukset ovat kasvaneet.
•	 Raaka-aine- ja puskuri- ja lopputuotevarastot on pyrittävä pitämään

mahdollisimman alhaisella tasolla.
•	 Asiakkaiden vaatimukset toimitusvarmuuden ja tuotteen laadun suhteen ovat

lisääntyneet.
•	 Epäsuorat epäkäytettävyyskustannukset ovat merkittäviä. Heikko

käyttövarmuus voi joissakin tilanteissa aiheuttaa turhia investointipäätöksiä.
Joillakin toimialoilla kunnossapidosta on tullut käyttövarmuuden tärkeä
ylläpitäjä ja kilpailukyvyn tekijä.

Kuva 8. Käyttövarmuusmalli (mukaellen Hagberg 1996, 25.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 47

Käyttövarmuuden hallinta

Teollisuudessa käytössä olevien tuotantolaitteiden ja -menetelmien sekä niihin liitty-
viin tietojärjestelmien kehittyminen ja monimutkaistuminen aiheuttaa käyttövar-
muuden hallinnalle entistä enemmän ja suurempia haasteita. Samalla taloudellisiin
riskeihin, ympäristövaikutuksiin sekä turvallisuuden hallintaan liittyy yhä suurempia
vaatimuksia. Tämän vuoksi on tärkeää kerätä käyttövarmuustieto tietojärjestelmiin.
Laitosten käyttövarmuustieto on useimmiten hajanaisessa muodossa kirjattua rivitie-
toa ja useimmiten tiedoista tallentuu vain murto-osa, joten hajanaista tietoa on vaikea
ja myös kannattamatonta analysoida. Teollisuuslaitoksissa kertyy häiriö- ja vikatietoa
eri tuotannon ja kunnossapidon tietojärjestelmiin ja dokumentteihin, kuten esimerkiksi:

•	 käyttöraportit
•	 vuoromestarien raportit
•	 valvomohenkilökunnan vikakirjat
•	 kunnossapidon tietojärjestelmät (Computerised Maintenance Management

System, CMMS)
•	 käyttötilastot
•	 ennakkohuollon raportit
•	 säiliö- tai paineastiakirjat ja -tarkastukset
•	 tuotannonhallintajärjestelmät (Konola 2000, 9.)

Käyttökokemustiedon eli historiatiedon keruu laitoksilla on ongelmallista, sillä tie-
toa on vähän ja se on varsin puutteellista. Luotettavien analyysien tai toiminnan ke-
hittäminen historiatiedon pohjalta on erittäin työlästä ja tietoa ei voida hyödyntää
riittävän tehokkaasti. Käyttökokemustiedon keruuta voidaan tehostaa tietojen koh-
distamisella, tietojen luokittelulla, tehokkailla raportointityökaluilla ja tiedonkeruun
apulaitteilla (esim. mobiililaitteilla), henkilöstön motivoinnilla ja koulutuksella, au-
tomaatiojärjestelmän hyödyntämisellä tiedonkeruussa ja laitetoimittajan näkökul-
masta katsottuna mahdollisimman standardoiduilla menettelytavoilla sekä järjestel-
millä. (Konola 2000, 12 - 20.)

Teollisuuslaitoksilla on tarvetta käyttövarmuustiedon yhdistämiseen, jotta eri tieto-
järjestelmistä saatavat tiedot, vikojen havaitseminen ja havaitsemisen jälkeiset toimet
sekä niiden poistoon liittyvät toiminnot tulisivat kirjatuiksi tietojärjestelmään. Suu-
remmat häiriöt tai viat kirjataan ja analysoidaan yleensä tarkasti, mutta tietoa joudu-
taan hakemaan usein eri dokumenteista. Pienet häiriöt jäävät usein tallentamatta
kokonaan tai tallennetaan harvoin riippuen laitoksesta. Yleensä käytön henkilöstöltä
tulevat korjauspyynnöt tehdään suullisesti suoraan työnjohtajille tai asentajille, jol-
loin häiriö ei tallennu tietojärjestelmään. Käyttövarmuuden varmistamiseksi ja sen
hallinnan kehittämiseksi merkittävimmät ja kriittisimmät vikaantumiset pitää kirja-
ta vikahistoriaan. Seuraavat tiedot tulisi laittaa tietojärjestelmään:

48 • Leena Parkkila

•	 vikaantumisen kohde (positionumero)
•	 vian kuvaus
•	 korjauksen alkamisen ajankohta
•	 korjauksen kesto
•	 vian oire
•	 vian havaitsemistapa
•	 vian havaitsemisen ajankohta
•	 vian vaikutukset (tuotanto-, ympäristö- ja turvallisuus)
•	 ympäristöolosuhteet vikaantumisen hetkellä
•	 tehdyt toimenpiteet vian korjaamiseksi
•	 vian oletettu syy
•	 vikaryhmä (Konola 2000, 9 - 11.)

3.4 Käytön nykytilan organisoitumis- ja toimintamalleja

Nykyään monessa prosessiteollisuuden yrityksissä käyttö- ja kunnossapito-organi-
saatiot toimivat hallinnollisesti omissa organisaatioissaan. Käyttö- ja kunnossapito-
organisaatioiden sisällä on omia organisoitumismalleja. Toiminnallisuudet ovat
erilaisia, mutta päämäärä on sama, pitää tuotantoprosessi käynnissä.

Eri teollisuuslaitoksissa käyttöhenkilöstö tekee koneille erilaisia tarkastuksia ja pieni-
muotoisia kunnossapitotehtäviä. Tämän vuoksi huoltotarpeet voidaan ennakoida
entistä paremmin. Teollisuudessa käytetään erilaisia termejä käytön organisoitumi-
selle ja lähes samantyyppiselle toimintatavalle. Termeinä käytetään esimerkiksi käyttä-
jäkunnossapito, moniosaaja ja käyttäjäkeskeinen kunnossapito eli ODR (Operator
Driven Reliability). Samassa yhteydessä puhutaan myös käynnissäpidosta.

Amerikkalaisen kunnossapidon johtamisen konsulttiyritys IDCON INC:n tutkimus
osoittaa, että 350 vastaajasta jopa 78 prosentilla ei ole täysin toimivaa käyttäjäkunnos-
sapito- ja kunnonvalvontaohjelmaa laitoksillaan. Vastaajista 78 prosenttia toteaa, että
heidän operaattorinsa eivät käytä tai käyttävät vain yhtä tarkastustyökalua laitoksel-
laan. Vastaajista 16 prosenttia väittää, että heidän operaattorinsa on virallisesti kou-
lutettu tekemään tarkastuksia ja välttämättömiä laitteiden huoltoja. (IDCON INC
2015.)

Käyttäjäkunnossapito tarkoittaa sitä, että koneiden käyttäjien osallistumista laittei-
den kunnon seurantaan ja toiminnan luotettavuuden ylläpitämiseen lisätään. Käyttäjä-
kunnossapito on yksi TPM:n (Total Productive Maintenance) eli kokonaisvaltaisen
tuottavan kunnossapidon oleellisimmista peruspilareista, jota on vaikea toteuttaa.
Vaikeutena on useimmiten se, että organisaatio vastustaa muutosta. Muutosvastarinnan
voittaminen vaatii aikaa ja johdon osaamista. Käyttäjäkunnossapidon vastustaminen
kulminoituu seuraaviin seikkoihin:

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 49

•	 Käyttöhenkilöstö kokee, että heille lisätään töitä. Useimmiten tämä johtaa
palkkakeskusteluihin.

•	 Kunnossapitäjät kokevat, että heidän töitään siirretään käyttöorganisaatioon,
mikä lopulta tulee mahdollisesti johtamaan irtisanomisiin. Käyttöhenkilöstön
vastustaminen saattaa olla solidaarisuutta työkavereita kohtaan. (Laine 2010,
221.)

Käyttäjäkunnossapidosta ja käyttäjäkeskeisestä kunnossapidosta eli ODR:stä puhut-
taessa tarkoitetaan yleensä samaa asiaa. ODR pyrkii käytön ja kunnossapidon raja-
aitojen hälventämiseen sekä painottaa yhteisvastuuta ja laitteiden omistajuutta laitok-
sen käyttövarmuuden parantamiseksi. Nummisen (2005) mukaan ODR määritellään
tarkoittamaan kunnossapitotoimenpiteitä, jotka käyttöhenkilöstö omistaa, hallinnoi
ja suorittaa. Se tarkoittaa myös käyttöhenkilöstön suorittamia kunnossapitotehtäviä,
jotka vaikuttavat laitoksen käyttövarmuuteen. Tehtävät ovat luonteeltaan ehkäiseviä
ja ne tehdään yhteistyössä kunnossapitohenkilöstön kanssa. Tehtävien tarkoituksena
on optimoida laitoksen elinkaarikustannukset. Tyypillisiä tavoitteita eri ammattiryh-
mille ovat käytön ja kunnossapidon yhteistyön parantuminen, vikaantumiset havai-
taan ajoissa ja suunnittelemattomat seisokit saadaan vähenemään. (Parkkila 2013, 33;
Numminen 2005.)

Yrityksessä täytyy varmistaa, että käyttö ja kunnossapito työskentelevät kohti yhteisiä
liiketoiminnan tavoitteita. ODR:n toteutus vaatii yhteisen ymmärryksen siitä, mitkä
ovat potentiaaliset riskit ja kuinka niitä vähennetään. ODR:n kulmakivenä on parantaa
käyttö- ja kunnossapitohenkilöstön kommunikaatiota. Käyttöhenkilöiden kierrokset
opettavat heitä puhumaan samaa kieltä kunnossapitäjien kanssa. On myös tärkeää
varmistaa ylemmän ja keskijohdon sitoutuminen ja sopia suorituskykymittarit KPI:t
(Key Performance Indicator), samoin kuin oppimisprosessit ja palautteen anto.
(Mikkonen & Markkanen 2013, 255 - 258.)

Käyttäjäkeskeisessä kunnossapidossa eli ODR:ssä käyttäjä otetaan mukaan kunnon-
valvontatoimintaan mukaan, jolloin käyttäjän täytyy osata käyttää erilaisia kunnon-
valvonnassa käytettäviä välineitä. Tällaisia ovat esimerkiksi värähtelyn mittauksissa
käytetty kannettava SKF:n Migrolog Inspector.

Myös kannettavat mobiililaitteet ovat yleistyneet käyttöhenkilökunnan tekemillä
kunnonvalvontakierroksilla, jolloin laitteelle voidaan suoraan näppäillä esimerkiksi
laitteen vikatietoja. Mobiililaitteen tiedot saadaan siirrettyä suoraan kunnossapidon
tietojärjestelmään, jolloin kunnossapito saa tiedon laiteviasta. Tietojärjestelmässä lai-
tepaikalle kertyy historiatietoa, jolloin analyysien ja yhteenvetojen teko helpottuu.
Tieto on siis oikeassa paikassa kohdennettuna oikealle laitteelle.

ODR:n hyötynä voidaan katsoa olevan käyttöhenkilöstön työskentely prosessilaitteiden
läheisyydessä. He toteuttavat aistinvaraista kunnonvalvontaa havainnoidessaan

50 • Leena Parkkila

ympäristön laitteistoja. Käyttäjät huomaavat, haistavat tai kuulevat, jos laitteiden toi-
minnassa tapahtuu muutoksia. Laitteesta voi lähteä kovaa tai poikkeavaa ääntä, jonka
henkilö kuulee. He ovat tottuneet havaitsemaan laitteiden häiriökäyttäytymisiä ja
reagoimaan poikkeamiin mahdollisimman nopeasti, jotta suunnittelemattomia
seisokkeja ei syntyisi. Mikkonen ja Markkanen (2013, 259.) ovat osoittaneet ODR:n
hyödyt eräässä pilottiprojektissa, joka toteutettiin erään paperitehtaan paperikoneella
vuonna 2009. ODR:n toteutuksen tuloksena investoinnin takaisinmaksuaika oli yksi
kuukausi. Paperikoneen mekaaniset viat olivat laskeneet 60 % kolmessa ja puolessa
vuodessa.

Seuraavissa kappaleissa 3.4.1 - 3.4.3 on esitetty eri teollisuudenalojen prosessilaitosten
nykytiloja, missä on esitetty käytön henkilöiden tämänhetkisiä organisoitumis- ja
toimintamalleja. Kappaleissa mainitut henkilöt eivät olleet haastattelututkimuksessa
mukana. Toimintamalleilla on tarkoituksena parantaa käyttövarmuutta ja vähentää
korjaavaa kunnossapitoa erilaisin kunnossapidollisin toimin. Käyttöhenkilöstö saa
enemmän vastuuta koneiden kunnossapidosta, jolloin parannetaan niiden luotetta-
vuutta ja vähennetään korjaavaa kunnossapitoa.

3.4.1 Käyttäjäkunnossapito Stora Enso Oyj Veitsiluodon tehtaalla

Stora Enso Oyj Veitsiluodon tehtailla, Printing and reading -yksikössä on käytössä
käyttäjäkunnossapito, jossa tuotanto-operaattorit osallistuvat käynnissäpitoproses-
siin ja kunnossapitoon. Käyttöhenkilökunnan osallistumiselle kunnossapitotöihin
on asetettu tavoitteeksi 35 prosenttia nykyisistä kunnossapitotunneista. Tuotantohen-
kilöstön tulisi tehdä sopivia kunnossapitotehtäviä tehokkuuden ja motivaation lisää-
miseksi. Nykyisin suurin osa eli noin 70 prosenttia kunnossapitokustannuksista
koostuu henkilöstökuluista. Tavoitteena on, että kunnossapitohenkilöstö keskittyisi
kunnossapitotöihin, jotka vaativat erikoisosaamista ja laitetuntemusta, vaikeimpien
vikamuotojen syiden selvittämistä, riskien arviointia, ennakoivaa, tutkivaa ja täsmä-
kunnossapitoa. (Sihvo 2013, 13 - 15.)

Tehokkaimmilla tuotantoyksiköillä käyttöhenkilöstö osallistuu jo merkittävästi kun-
nossapitoon. Tavoitteena on, että kokonaiskunnossapitotunneista käyttöhenkilöstön
tekemänä työ on 50 prosenttia. Käyttöhenkilöstön tekemä työ vaatii osaavaa henki-
löstöä, joka on koulutettu tehtävään sekä oikeanlaista organisointia, jolloin kunnos-
sapitäjiä on mukana tuotannossa. (Sihvo 2013, 15.) Stora Ensolla käynnissäpidon osa-
prosesseina ovat kunnonvalvonta, vikaantumisen estäminen, suunniteltu seisokki
ja yllättävä seisokki. Seuraavissa kappaleissa on esitelty käynnissäpidon osaprosessit
ja käytön (tuotannon) osallistuminen. (Sihvo 2013, 8.)

Kunnonvalvonnan perimmäisenä tarkoituksena on tunnistaa laitoksen tila ja siten
ennakoida tulevat huolto- ja kunnossapitotarpeet. Työ on erittäin pitkäjänteistä ja
vastuun on oltava lähellä valvottavaa tuotantolinjaa. Kunnonvalvontaa voidaan

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 51

johtaa ja suunnitella päivävuorossa. Kunnonvalvonta tapahtuu pääsääntöisesti tuo-
tannon aikana samoin kuin prosessinvalvonta. Apuna käytetään Sensodec 6S -kun-
nonvalvontajärjestelmää tai etävalvontaa. Kunnonvalvontakierrokset suoritetaan
prosessikierrosten yhteydessä, jolloin kierroksilla on käytössä SKF Marlin, joka on
kannettava tiedonkeruulaite. Lisäksi järjestelmien valvontaan käytetään Sensodec
-kunnonvalvontajärjestelmää ja Metso DNA -automaatiojärjestelmässä olevia toi-
mintoja. Kunnonvalvontakierrokset ovat prosessikierroksen yhteydessä, jolloin
tarkastetaan tiivisteet, vuodot, värähtelyt, ohjainten yms. toiminnan varmistaminen.
Tämä vaatii tuotannon kunnonvalvonnan määrittämisen. (Sihvo 2013, 9, 12, 16.)

Vikaantumisen estämisen tarkoituksena on tunnistaa ennakkohuoltokohteet, pai-
kantaa oireilevat viat ja huoltaa ne. Lisäksi tarkoituksena on määrittää koneen vauri-
oitumista estävät käyttösäännöt ja valvoa niiden noudattamista. Työ on hyvin pitkä-
jänteistä ja vastuun on oltava lähellä kohdelinjaa. Osaprosessin johtaminen voi tapah-
tua päivävuorossa. Vikaantumisen estämiseen kuuluu, että vikaantuvista kohteista
raportoidaan toiminnanohjausjärjestelmään (SAP) ja mahdollisuuksien mukaan
pyritään poistamaan ilmaantunut häiriö / vika. Tietyissä tapauksissa vika korjataan
heti. Varsinainen ennakkohuoltotyö tehdään sovituin osin suunnitelluissa seisokeissa,
mutta hankaluutena on tuotannon töiden päällekkäisyys ja resurssiongelmat. Tuotanto-
henkilökunnan on ensisijaisesti varmistettava prosessin häiriötön käynti. Ennakko-
huoltosuunnitelmien toteuttamisella estetään vikaantumisen syntymisiä. (Sihvo 2013,
9, 12, 16.) Veitsiluodossa vuoron tuotantohenkilöstö hallitsee ja toteuttaa määritellyn
avainalueen ennakkohuoltotyöt sekä tyypilliset käynnin aikaiset vikakorjaukset.
Näissä tarvitaan erikoisosaamista ja käyttäjäkunnossapito-osaamista. Tavoitteena on
henkilöstön ammattitaidon kasvattaminen ja parempi hyödyntäminen, sillä laitteita
käyttävä henkilöstö tietää ja tuntee alueensa prosessit ja sen laitteet sekä näiden toi-
mintaperiaatteet. (Kortelainen 2014, 18.)

Suunnitellun seisokin tarkoituksena on seisokkia vaativien töiden työnsuunnittelu ja
suorittaminen annettujen reunaehtojen ja asetettujen tavoitteiden puitteissa, suunni-
tellulla tavalla. Seisokkityö vaatii huollettavana olevan linjan syvällistä tuntemusta,
ja vastuuhenkilön tulee olla lähellä huollettavaa, seisokissa olevaa linjaa. Vastuu voi
olla päivävuorossa, joten suunnitellusta seisokista vastaa tällöin tuotannon osasto-
mestari. Seisokkityöt ovat käyttöhenkilökunnalla ensisijaisesti prosessin toiminnan
varmistamiseen liittyviä työtehtäviä. Lisäksi tehdään sovittuja ennakkohuoltotöitä ja
erityisesti suoraan prosessiin liittyviä töitä (kaavarit, leikkureiden terät, leikkaus-
suuttimet, suotimet yms.). Mahdollisuuksien mukaan pyritään avustamaan kunnos-
sapitotöissä. (Sihvo 2013, 10, 13, 17.)

Häiriökorjauksen / yllättävän seisokin tarkoituksena on poistaa yllättäen ja äkillises-
ti syntynyt häiriö ja hyödyntää syntynyt seisokkiaika muiden seisokkia vaativien
töiden tekemiseksi. Tarkoituksena on palauttaa linjan suorituskyky toiminnan tavoit-
teiden edellyttämälle tasolle mahdollisimman nopeasti ja kustannustehokkaasti.

52 • Leena Parkkila

Työ vaatii huollettavan linjan syvällistä tuntemusta ja vastuun tulee olla lähellä huol-
lettavaa linjaa 24 h / 7 vrk. Yllättävän seisokin aikaisella toiminnalla on suora ja mer-
kittävä vaikutus tuotannon määrä-, laatu-, ja kustannustavoitteiden saavuttamiseen.
Tämän vuoksi siitä vastaa tuotannon vuoromestari. Häiriökorjauksen / yllättävän
seisokin sattuessa ja tuotannon keskeytyessä henkilöstö osallistuu välittömien tuo-
tannollisten töiden jälkeen osaamisen puitteissa korjauksiin. Tuotanto voi joko kor-
jata tai avustaa töissä. Mahdollisuutena on lisätä pienten, erityisesti mekaanisten häi-
riöiden korjausta, muun muassa päänvientikuljettimet, kiilahihnat, öljytäytöt, hyd-
rauliikkaletkut yms. Tuotannon henkilöstön automaatiojärjestelmien hyvällä tunte-
muksella voidaan parantaa vian etsintää ja korjausta. Lisäksi tuotanto voisi tehdä osin
myös pienimuotoisia järjestelmämuutoksia, vikojen kuittauksia sovituissa tapauksis-
sa, kunnossapidon avustamista osaamisen puitteissa ja he voisivat myös listata tuo-
tannon häiriökorjaustyöt ja edellytykset. (Sihvo 2013, 11, 13, 17.)

Stora Enso Oy on suunnitellut käynnissäpito – käyttäjäkunnossapitoon prosesseja ja
työkaluja. Yksi prosesseista on seitsemän portainen S7-järjestelmä. Kuvassa 9 on
määritelty eri portailla tapahtuvat toimet. (Sihvo 2013, 19.)

Kuvassa 10 on selkeämpi jaottelu siisteydelle ja järjestykselle sekä alkupuhdistukselle.
Tavoitteena on itsenäinen käyttäjäkunnossapito. Seitsemän portaisella ohjelmalla
edetään ensimmäiseltä tasolta toiselle ja niin edelleen.

Kuva 9. Seitsemän portainen S7-järjestelmä (Sihvo 2013, 19.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 53

Kuvan 11 mukaisesti, käyttäjäkunnossapidolla pyritään teollisuuslaitoksen prosessin
parantuneeseen tuottavuuteen. Pääasiassa käyttäjäkunnossapitoon kuuluu kuvan
mukainen puhdistaminen ja tarkastaminen. (Mikkonen 2009, 84.)

Käyttäjäkunnossapito vaatii monenlaisia taitoja käyttöpuolen henkilöiltä. Alla on lu-
ettelo käynnissäpito-operaattorilta vaadittavista ominaisuuksista nyt ja tulevaisuu-
dessa Stora Enso Oy Veitsiluodon tehtailla:

•	 hyvä prosessituntemus
•	 ammattimainen asenne, hyvät tiedot ja taidot työturvallisuusasioissa
•	 hyvä ongelmanratkaisukyky

Kuva 10. 7-portainen käyttäjäkunnossapito (Sihvo 2013, 20.)

Kuva 11. Käyttäjäkunnossapidon vaikutus tuottavuuteen (Mikkonen 2009, 84.)

54 • Leena Parkkila

•	 joustavuus
•	 kunnossapito-osaaminen ja tekeminen mekaanisella ja/tai automaatio-sähkö

alueella
•	 hyvät tiimityötaidot
•	 itseohjautuva työskentelyote
•	 jatkuva oppiminen ja ammattitaidon päivitys,
•	 todellinen moniosaaja. (Sihvo 2013, 24.)

Käyttäjän tekemien ennakkohuoltomittauksien ja tarkastuksien etuna on se, että
käyttäjien laitetuntemus lisääntyy huomattavasti, joka helpottaa myös työhön opas-
tettaessa. Suurimpana haasteena on mittausrutiinin oppiminen. Aluksi on tärkeää
merkitä kentällä mittauspaikat. Myös ennakoivan kunnonvalvonnan tärkeyttä on
painotettava tuotannon henkilöstölle. Varsinkin alussa uuden toimintatavan omak-
suminen on joillekin haastavaa, jolloin se vaatii erityisesti työnjohdollista seurantaa.
Erikoiskunnossapidon resursseja voidaan keskittää haastavimpiin kohteisiin. (Korte-
lainen 2014, 16.)

Kortelainen (2014) näkee laajentamismahdollisuuksia käytön tekemiin töihin. Järjes-
telmään voidaan tehdä muita kierroksia kuin käynninaikaisia ennakkohuoltokier-
roksia. Voidaan toteuttaa esimerkiksi seisokkitarkastuksia ja 5S:n mukaisia siisteys-
kierroksia. (Kortelainen 2014, 16.) 5S on TPM:n yksi toimintatapa, jolla saadaan aina
ja varmasti parannettua tuottavuutta ja laatua. 5S eli siisteys ja järjestys on TPM:n
ensimmäinen edellytys, ks. taulukko 8. 5S:n avulla voidaan parantaa tuotantolaitok-
sen taloudellista tulosta, vaikka itse TPM:ää ei muuten käytettäisi. (Laine 2010, 41, 81.)

5S-prosessi

Japani Englanti Suomi

1. Seiri Sort and Separate Lajittele ja erottele

2. Seiton Straighten and Set Limits &
Locations

Järjestä ja määritä rajat &
tavaroiden sijainti

3. Seiso Shine & Sweep Puhdista ja kiillota

4. Seiketsu Set Standards Aseta standardit

5. Shitsuke Sustain and Stick to the Rules Ylläpidä ja pidä kiinni säännöistä

Paperiteollisuudessa on erilaisia malleja tuotannon ja kunnossapidon integroinnissa.
Joillakin tehtaalla on otettu suurempia kokonaisuuksia tuotannon operaattoreiden
tehtäviin, kuten voiteluhuolto ja vuorokunnossapito. Stora Enson tehtailla Veitsiluo-
dossa on oma malli vuorohuollon ja tuotannon yhdistämisestä. Prosessinhoitajista

Taulukko 8. 5S-prosessi Japanin, Englannin ja Suomen kielillä (Laine 2010, 82.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 55

koulutetaan ammattitutkintojen avulla osaajia kunnossapitoon. Halukkaille Eforan
vuorokunnossapitäjille tarjotaan mahdollisuus siirtyä tuotantotehtäviin Stora Ensol-
le. Aluksi heille opastetaan sisääntulotehtävä tuotannosta. Siirtyvät kunnossapitäjät
toimivat samalla linjallaan vuorokunnossapitäjinä. Osassa konelinjoista on vastaval-
mistuneita kunnossapidon erikoisosaajia jo töissä. (Kortelainen 2014, 17.) Efora Oy on
yritys, joka on erikoistunut kunnossapito- ja engineering -palveluihin. Efora on teol-
lisuuden tuotantolinjojen elinkaaren hallinnan, tuotantotehokkuuden, häiriöttömän
käynnin turvaamisen ja kehittämisen osaaja. (Efora 2008.)

Osaamisen kautta ammattitaitoisen tuotantohenkilöstön avulla pystytään paremmin
ennakoimaan tulevia häiriöitä ja vikoja sekä reagoimaan yllättäviin tilanteisiin.
Paremman osaamisen vuoksi pystytään aloittamaan häiriö- ja vikakorjausten selvi-
tys entistä nopeammin. Lisäksi resursseja ja osaamista voidaan joustavasti käyttää
tehtaan avainalueella. Henkilöstö saa työhönsä vaihtelevuutta ja uutta mielenkiintoa
sekä uuden ammatin. (Kortelainen 2014, 18.) Työtehtävien laajempi osaaminen ja suo-
rittaminen lisäävät työn monimuotoisuutta ja tuo samalla työhön lisää viihtyvyyttä.

Koulutus auttaa osaamisen vahvistamisessa, siksi tuotannon vuorohuollon osaamisen
varmistaminen on lähtenyt käyttöhenkilöstön koulutuksesta, joka on annettu oppi-
sopimuskoulutuksena. Kouluttajana on toiminut Ammattiopisto Lappia. Koulutuksen
kokonaiskesto on ollut 1,5 - 2 vuotta koulutustaustan mukaan. Koulutus sisältää teoria-
ja työsaliopetusta 50 päivää, mikä tarkoittaa noin 4-5 päivää kuukaudessa. Henkilöille
tehdään henkilökohtaiset opintosuunnitelmat, jossa vanhat tutkinnot päivitetään
vastaamaan kolmevuotisia perustutkintoja. Osaamisen todennusmenetelminä käyte-
tään näyttökokeita. Käyttöhenkilöstön työssäoppimisjaksot suoritetaan Eforalla.
(Kortelainen 2014, 19.)

Rekrytoinneissa on viime vuosina huomioitu henkilöiden koulutustausta niin, että
palkatuilla on automaatio- ja sähköpuolen tutkinto suoritettuna. (Kortelainen 2014,
19.) Rekrytoitavien henkilöiden on tärkeää osata myös mekaanisen kunnossapidon
taitoja. Näin toimimalla varmistetaan henkilöstön osaamistaso jo uran alkuvaihees-
sa. Rekrytoidessa henkilöitä on hyvä tuoda esille myös se seikka, että teollisuuslaitok-
sessa toteutetaan käyttäjäkunnossapitoa ja kertoa, mitä se edellyttää.

3.4.2 Käynnissäpito Outokumpu Tornio

Outokumpu Tornion tehtailla kunnossapidon organisoitumisesta päätettiin vuonna
2011, jolloin keskitetty kunnossapito-osasto jaettiin tuotanto-osastojen käynnissäpi-
toon sekä keskitettyihin kunnossapitopalveluihin, ks. kuva 12. Käynnissäpidosta
muodostettiin alueiden tuotantopäälliköiden ja käyttöinsinöörien alaisia organisaa-
tioita, joihin siirtyi osa kunnossapidon henkilöstöstä. Loput kunnossapidon henki-
löstöstä siirtyi keskitettyihin kunnossapidon palveluihin -tehdaspalveluun. (Mure
2012, 6; Sassi 2015a, 9.)

56 • Leena Parkkila

TUOTANTO-OSASTOT TEHDASPALVELU

Käynnissäpito

Vuorohuolto

Resurssi- ja huoltopalvelut
Nosturipalvelu
Mittaava kunnonvalvonta
Voiteluhuolto
Varastopalvelut
Konepaja
Suunnittelupalvelut
Kunnossapidon kehitys

Kuva 12. Organisoituminen Outokummulla (mukaellen Sassi 2015a, 10.)

Keskeinen tehtävänjako tapahtui tuotanto-osastolla ja resurssi- ja huoltopalveluilla
kuvan 13 mukaisesti. Tehdyn muutoksen yhteydessä käyttöhenkilöstön rooli kunnos-
sapitotöissä vahvistui, sillä he ovat siten osa kunnossapidon resursseja muun muassa
seisokkien aikana. Tämän muutoksen avulla käyttöhenkilöstö oppii paremmin yllä-
pitämään koneitaan ja laitteitaan. Lisäksi Outokumpu pystyy hyödyntämään omia
resurssejaan mahdollisimman tehokkaasti ja joustavasti muutoksen myötä. (Mure
2012, 6.)

TUOTANTO-OSASTOT RESURSSI- JA
HUOLTOPALVELUT

Linjan
käynnissäpito-
vastuu

käytettävyys,
nopeus ja
laatu

Budjetti- ja
kustannusvastuu

Kunnossapidollinen
toiminta
Vika- ja
häiriökorjaukset
Ennakoivat
kunnossapito
toimet
Häiriöseuranta
Seisokkien toteutus
Työnsuunnittelu ja
töiden johtaminen
Muutostyöt
Suurkorjaukset

Keskitettyjen
palvelujen
tilaaminen

Keskitetyt toiminnot
Resurssipalvelut:
Ajoneuvohuolto
Nosturihuolto
Korjaamot
Voiteluhuolto ja
mittaava kunnossapito
Elektroniikkahuolto ja yleiset
alueet
Kunnossapidon kehitys
kunnossapitotoimintojen ja
järjestelmien kehittäminen

Kuva 13. Keskeinen tehtävänjako (Mure 2012, 8.)

Käynnissäpito-organisaation vastuulla on työturvallisuus, kustannustehokkuus ja
käyntiasteen parantaminen. Työturvallisuuteen kuuluu, että koneet on tarkastettava

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 57

säännöllisesti ja poikkeamat on havaittava nopeasti. Varsinkin koneiden ja niiden
ympäristö tulee pitää puhtaana ja siistinä. Lisäksi työympäristön on oltava mielekäs
ja turvallinen sekä tavaroiden tulee olla järjestyksessä. Kustannustehokkuuteen kuu-
luu, että säännöllisillä koneiden tarkastamisilla viat havaitaan tarpeeksi aikaisessa
vaiheessa, jolloin kunnossapidolla on aikaa varautua korjauksiin. Lisäksi kunnossa-
pidon tulee olla ennustettavaa, jotta kunnossapidon kustannukset saadaan laske-
maan. Käyntiasteen parantamisessa käynnissäpidon organisaation vastuulla on pitää
kone hyvin kunnossapidettynä, jolloin se toimii oikein, ennustettavasti ja tuottaa
laadukkaita tuotteita. Käyntiasteen parantamisen kautta myös koneiden käytettävyys
kasvaa. Käynnissäpito-organisaation vastuiden tulee olla suunnitelmallinen toimin-
tatapa. (Sassi 2015a, 11.)

Toiminnassa kunnostautuminen vaatii jatkuvaa toiminnan ylläpitoa ja jatkuvaa
parantamista. Kuvassa 14 on esitetty jatkuvan parantamisen toiminta kunnossapi-
dossa. (Mure 2012, 23.)

Kuva 14. Kunnossapidon jatkuva parantaminen (Mure 2012, 23.)

58 • Leena Parkkila

Sassin (2015) mukaan peruslähtökohtana tuotantoprosessien käyttövarmuuden pa-
rantamiselle on kunnossapitotoimintojen kehittäminen. Kunnossapitotoimet vaati-
vat panostamista hyviin kunnossapitovalmiuksiin, kunnossapidon keskeisten proses-
sien yhteiseen toimintamalliin ja tehokkaaseen häiriö- ja vikojen hallintaan. Edellä
mainitut toimet johtavat toiminnan jatkuvaan parantamiseen. (Sassi 2015a, 14.)

Outokumpu Torniossa on luotu kunnossapidon toimintamalli yhdessä käyttö- ja
kunnossapito-organisaation kanssa. Se on suunnitelmallinen kunnossapidon toimin-
tatapa, joka sisältää seitsemän päävaihetta:

1.	 tekninen dokumentaatio (laite- ja dokumenttitiedot tehtaan tietojärjestelmiin)
2.	 kriittisyysluokittelu
3.	 laitteistoanalyysit
4.	 ennakkohuollon rakentaminen
5.	 kriittiset varaosat – nimikehallinta
6.	 häiriöhallinnan liittäminen kunnossapitojärjestelmään
7.	 toiminnan seuranta ja suorituskyvyn mittaaminen
8.	 jatkuva parantaminen. (Sassi 2015a, 15.)

Kokemukset käynnissäpidon muutoksen läpiviennissä Outokummun Tornion teh-
tailla olivat positiivisia. Onnistumisia oli muun muassa siinä, että käyttäjäorganisaa-
tion omistajuus on lisääntynyt, omia resursseja on tehokkaampi käyttää, kunnossa-
pitokustannukset ovat alentuneet ja osaaminen on laajentunut. (Sassi 2015a, 12.)
Lisäksi käytön ja kunnossapidon yhteistyö on lähentynyt ja seisokkitoiminnassa käytön
toiminta on lisääntynyt. (Sassi 2015b.)

Muutoksen läpiviennissä oli myös kokemuksia, jotka eivät olleet onnistuneet odote-
tulla tavalla, kuten esimerkiksi: käyntiasteen parantaminen, muutosjohtaminen,
sitoutuminen uuteen organisaatiomalliin ja käyttöinsinöörien valmiudet ottaa suu-
rempi kunnossapitovastuu. Kuitenkin kokonaisuutena muutoksen läpivienti oli ollut
positiivinen kokemus. (Sassi 2015a, 12.)

Kunnossapitotoiminta on jatkuvaa kehittämistä vaativa prosessi, jolloin koko organi-
saatiolla on oltava yhteinen näkemys tekemisistä, vahvaa sitoutumista, jatkuvaa oppi-
mista. Koko kehittämisen prosessi vaatii vahvaa ja yhtenäistä johtoa, joka erityisesti
keskittyy luomaan tukevaa organisaatiokulttuuria suunnitelmalliselle kunnossapito-
toiminnan ylläpitämiselle. (Sassi 2015a, 13.)

3.4.3 Moniosaaminen Metsä Fibre Oy Kemin tehtaalla

Metsä Fibrellä on käytössä monitaitoinen toimintamalli - moniosaaminen, joka
tarkoittaa, että kukin prosessinhoitaja hallitsee kaikki osastonsa (puunkäsittely,
massatehdas, kuivaamo, lipeälinja) prosessiosaamisalueet ja myös työskentelee eri

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 59

työtehtävissä. Tästä syystä jokaisesta vuorosta ja osastolta löytyy mekaanisen kun-
nossapidon puolelta riittävät taidot ja osaaminen tyypillisiin käynninaikaisiin häiriö-
korjauksiin ja määriteltyihin ennakkohuoltotöihin. Lisäksi vuorosta löytyy sähköau-
tomaatiotaustainen henkilö, jolla on riittävät taidot tyypillisiin käynninaikaisiin
sähkö- ja automaatiokorjauksiin. (Liedes 2012, 2.)

Moniosaamisella voidaan saavuttaa:

•	 pystytään reagoimaan nopeammin prosessihäiriö- ja vikatilanteisiin
•	 kyetään ratkaisemaan ongelmia tehokkaammin, koska useampi osaaja on aina

eri alueilla
•	 hallitaan laajempia kokonaisuuksia, koska ymmärretään vielä paremmin

tehtävien merkityksellisyydet koko tuotantoketjussa
•	 saadaan parhaat käytännöt tuotantoprosessin ajossa tehokkaasti käyttöön
•	 työtehtävien kuormitukset jakautuvat tasaisemmin
•	 resursseja saadaan paremmin käyttöön, jolloin tuuraukset helpottuvat
•	 ylityöt voidaan jakaa tasaisemmin
•	 osaamisen siirtyminen parantuu
•	 palkkakehitys. (Liedes 2012, 3.)

Metsä Fibren moniosaamisen malli lähti etenemään vuonna 2005, jolloin yhtenä pai-
nopistealueena oli kehittää tuotannon osaamiskeskuksen ammatillista osaamista eli
monitaitoisuusmallia. Käyttöönotto tapahtui kaikilla tehtailla. Rauma aloitti vuonna
1994 moniosaamismallin mukaisesti. Muilla tehtailla siirryttiin vanhasta vakanssi-
ajattelusta laajempaan työnkuvaan. Monitaitoisuuden toimintamallia vietiin nopeas-
ti eteenpäin eri yksiköissä vuonna 2009. Tavoitteita oli kuitenkin tarkennettava mat-
kan varrella. Tavoitteena oli 100 prosentin taso vuoden 2012 aikana. Haasteina olivat
ihmisten osaamiset ja heidän potentiaalinsa, sairauspoissaolojen kehittyminen sekä
sähkö- ja automaatio-osaajien pätevyysvaatimukset. (Liedes 2012, 4.)

Monitaitoisuusmallin edellytysten luonti ja siinä käytettävät työkalut on esitetty ku-
vassa 15. Erityisesti organisaation tuki ja esimiestyö ovat avainasemassa kehitettäessä
monitaitoisuusmallia. On tärkeää, että kaikki joka tasolla saadaan sitoutettua kehit-
tämiseen. (Liedes 2012, 6.)

Metsä Fibre on kouluttanut henkilöstöään moniosaajiksi. Koulutuksen sisällöstä hen-
kilö voi halutessaan valita tutkintoon valmistavan kehitysohjelman tai yksittäisten
osakoulutuksien kehitysohjelman. Metsä Fibre ja kouluttaja ovat yhdessä suunnitel-
leet koulutusohjelman. Koulutuksen tavoitteena on antaa riittävät taidot ja osaami-
nen tyypillisimpiin käynninaikaisiin häiriökorjauksiin ja määriteltyihin ennakko-
huoltotöihin. Koulutusohjelma jakautuu teorian ja käytännön oppimisjaksoihin.
Käytännön koulutus tapahtuu tehtaan omien kunnossapidon asiantuntijoiden

60 • Leena Parkkila

ohjauksessa. Koulutuksessa painotus on henkilön oman osastonsa laitteiden kunnos-
sapidon täydennyskoulutuksessa. (Liedes 2012, 8.)

3.4.4 Yritysten käynnissäpidon nykytilan yhteenveto

Eri yritysten käynnissäpidon nykytilojen teoriatarkastelussa tuli esille eri termejä
käytön organisoitumiselle kunnossapidossa: käyttäjäkunnossapito (Stora), käynnissä-
pito (Outokumpu) ja moniosaaminen (Metsä). Tuotantohenkilöstön tulisi tehdä sopivia
kunnossapitotehtäviä tehokkuuden ja motivaation lisäämiseksi (Sihvo 2013, 15.), laite-
tuntemusten lisäämiseksi, paremman osaamisen vuoksi, työn vaihtelevuuden ja
uuden mielenkiinnon lisäämiseksi. (Kortelainen 2014, 16 - 18.) Käyttäjäkeskeinen
kunnossapitomalli parantaa käyttö- ja kunnossapitohenkilöstön kommunikaatiota
(Markkanen & Mikkonen 2013, 255 - 258). Moniosaamisen avulla saavutetaan nope-
ampi reagointikyky prosessihäiriö- ja vikatilanteisiin ja kyetään ratkaisemaan ongel-
mia tehokkaammin, koska useampi osaaja on aina eri alueilla. Lisäksi hallitaan
laajempia kokonaisuuksia, koska ymmärretään yhä paremmin tehtävien merkitykset
koko tuotantoketjussa. Parhaat käytännöt tuotantoprosessin ajosta saadaan tehok-
kaasti kaikkien käyttöön, työtehtävien kuormitukset jakautuvat tasaisemmin, resurs-
seja saadaan paremmin käyttöön, jolloin tuuraukset helpottuvat, ylityöt voidaan
jakaa tasaisemmin, osaamisen siirtyminen voidaan turvata ja palkkakehitys parantuu.
(Liedes 2012, 3.)

Positiivisina kokemuksina prosessiteollisuuden laitoksessa on havaittu käyttäjäorga-
nisaation omistajuuden lisääntyminen, sillä omia resursseja on tehokkaampi käyttää,
kunnossapitokustannukset ovat alentuneet ja osaaminen on laajentunut. Lisäksi käy-
tön ja kunnossapidon yhteistyö on lähentynyt ja seisokkitoiminnassa käytön toimin-
ta on lisääntynyt. (Sassi 2015a, 12; Sassi 2015b.) Taulukossa 9 on yhteenveto käytön
nykytilan tehtävistä eri prosessiteollisuuden laitoksissa.

Kuva 15. Moniosaamismallin nykytila ja kehitys 2011 (Liedes 2012, 6.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 61

Kunnossapito tilanne Käytön tehtävät

Vikatilanne tunnistaa ennakkohuoltokohteet, paikantaa oireilevat viat ja huoltaa
ne (Stora), vika- ja häiriökorjaukset, häiriöseuranta, vuorohuolto
(OTW), käynninaikainen häiriökorjaus mekaanisen kunnossapidon
osaaja löytyy vuorosta ja osastolta (Metsä)

Työtilaus ---

Ennakkohuolto mittaukset ja tarkistukset laitetuntemus, helpottaa työhön
opastettaessa, 5S -siisteyskierrokset (Stora), ennakoivat
kunnossapitotoimet (OTW), määritellyt ennakkohuoltotyöt (Metsä)

Kunnonvalvonta tarkastetaan tiivisteet, vuodot, värähtelyt, ohjainten yms. toiminnan
varmistaminen

Seisokki (suunniteltu) prosessin toiminnan varmistamiseen liittyviä työtehtäviä, sovittuja
ennakkohuoltotöitä ja suoraan prosessiin liittyviä töitä (kaavarit,
leikkureiden terät, leikkaussuuttimet, suotimet yms.), pyritään
avustamaan kunnossapitotöissä, (tuotannon osastomestari vastuu),
seisokkitarkastukset (Stora) ylläpitää koneita ja laitteita, seisokkien
toteutus, omien resurssien tehokas hyödyntäminen (OTW)

Seisokki,
(suunnittelematon)

korjata tai avustaa töissä, pienten mekaanisten häiriöiden korjausta
mm. päänvientikuljettimet, kiilahihnat, öljytäytöt, hydrauliikkaletkut
yms. automaatiojärjestelmien hyvällä tuntemuksella parantaa vian
etsintää ja korjausta, pienimuotoisia järjestelmämuutoksia, vikojen
kuittauksia sovituissa tapauksissa, kunnossapidon avustamista
(tuotannon vuoromestari) (Stora)

muu, mikä? voiteluhuolto, vuorokunnossapito käyttö koulutetaan
ammattitutkinnon avulla osaajaksi kunnossapitoon ja
vuorokunnossapitäjät tuotantotehtäviin (aluksi opastetaan
sisääntulotehtävä tuotannosta+ vuorokunnossapito) (STORA).
Linjan käynnissäpitovastuu ja kunnossapidollinen toiminta:
koneet tarkastetaan säännöllisesti, koneiden puhtaus ja siisteys,
työympäristö mielekäs ja turvallinen, tavarat järjestyksessä,
työnsuunnittelu ja töiden johtaminen, muutostyöt, suurkorjaukset,
työturvallisuus, kustannustehokkuus, käyntiasteen parantaminen
(OTW)

Kun käyttö tekee kunnossapidollisiä töitä, voivat kunnossapitäjät keskittyä kunnos-
sapitotöihin, jotka vaativat erikoisosaamista ja laitetuntemusta, vaikeimpien vika-
muotojen syiden selvittämistä, riskien arviointia, ennakoivaa, tutkivaa sekä täsmä-
kunnossapitoa (Sihvo 2013, 15). Erikoiskunnossapidon resursseja voidaan siten keskittää
haastavimpiin kohteisiin (Kortelainen 2014,16).

Taulukko 9. Käytön tehtävät nykytilassa eri yrityksissä

62 • Leena Parkkila

Moniosaamismallin edellytysten luonti ja siinä käytettävät työkalut ovat seuraavat
(Metsä): rekrytointikoulutus, tuotantohenkilöstön kunnossapito-osaamisen koulu-
tusohjelma, osaamisen hallinta, esimiestyö, palkitseminen, suunnitelma, vetäjä ja
aikataulu, avoin keskustelu, yhteinen tavoite ja organisaation tuki (Liedes 2012, 6).
Rekrytoinnissa on otettava huomioon: koulutustausta, jotta palkatuilla on automaa-
tio- ja sähköpuolen tutkinto suoritettuna (Kortelainen 2014, 19). Rekrytoitaessa hen-
kilölle on tuotava esille, että teollisuuslaitoksessa toteutetaan käyttäjäkunnossapitoa
ja keskustellä siitä, mitä se edellyttää. Käynnissäpitäjältä vaaditaan seuraavia omi-
naisuuksia nyt ja tulevaisuudessa (Stora): hyvä prosessituntemus, ammattimainen
asenne, hyvät tiedot ja taidot työturvallisuusasioissa, hyvä ongelmanratkaisukyky,
joustavuus, kunnossapito-osaaminen ja mekaaninen/automaatio/sähkö-osaaminen,
hyvät tiimityötaidot, itseohjautuva työskentelyote, jatkuva oppiminen ja kiinnostus
ammattitaidon päivittämiseen. Henkilön tulee olla todellinen moniosaaja. (Sihvo 2013, 14.)

Osaaminen parantuu seuraavien toimien kautta (Stora): häiriön / vikojen ennakointi,
reagointi ja nopeampi selvittäminen sekä resurssien joustava käyttö avainalueella.
Paremman osaamisen kautta henkilöstö saa työhönsä vaihtelevuutta ja uutta mielen-
kiintoa sekä uuden ammatin. (Kortelainen 2014, 18). Moniosaamismallin avulla pro-
sessinhoitajat hallitsevat kaikki osastonsa prosessiosaamisalueet (Metsä). (Liedes
2012, 2.)

Koulutus (Stora): osaaminen varmistetaan käyttöhenkilöstön oppisopimuskoulutuk-
sena (1,5 - 2 v). Työssäoppiminen suoritetaan Eforalla kunnossapidossa. (Kortelainen
2014, 19.) Moniosaamismallin koulutuksessa (Metsä) tutkintoon valmistavan tai yk-
sittäinen osakoulutuksen kehitysohjelma, teoria ja käytännön harjoittelu kunnossa-
pidon asiantuntijoiden ohjauksessa teollisuuslaitoksen kunnossapidossa. (Liedes
2012, 8.)

Toiminnassa kunnostautuminen toteutetaan jatkuvan parantamisen avulla, joka to-
teutetaan prosessimaisesti: nykytilan analysoinnilla palautetaan perusolosuhteet,
toiminnassa tunnistetaan poikkeamat, analysoidaan perussyyt, tehdään parannukset
ja ohjeet, tunnistetaan parannuskohteet, seurataan tuloksia ja säilytetään saavutetut
hyödyt pyrittäessä tavoitetasoon. (Mure 2012, 23; Sassi 2015a, 15.)

3.5 KÄYNNISSÄPIDON STRATEGINEN SUUNNITTELU

Kunnossapito pitää huolta käyttöomaisuudesta, koneista ja laitteista. Käyttö on se,
joka käyttää koneita ja ohjaa prosessia. Toiminta on jakautunut tekemisien perusteella.
Käyttö ja kunnossapito toimivat eri organisaatioissa, jotka ovat eriytyneet omiksi
osastoiksi vuosien saatossa. Miten saadaan kauan erillään olleet organisaatiot toimi-
maan yhdessä yhteen hiileen puhaltaen. Teollisuusyrityksen koko liiketoiminnan
strategiassa on otettava huomioon sekä kunnossapidon että käynnissäpidon strategia.

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 63

Suunnittelussa on otettava huomioon strategiset tavoitteet ja niiden tulee ohjata,
mihin yritys pyrkii sekä lyhyellä että pitkällä aikavälillä. Strategiatyöhön on liitettävä
kunnossapidon ja käynnissäpidon strategisia valintoja ja toimintoja, mitä kunnossa-
pidon menetelmiä valitaan ja käytetään. Lisäksi tulee miettiä, miten kunnossapitoa
hoidetaan ja kunnonvalvontaa tehdään sekä missä määrin käyttäjähenkilöstö suorittaa
sekä kunnonvalvontaa että kunnossapitoa. Lisäksi täytyy määritellä tarvittava väli-
neistö, joka on apuna esimerkiksi tietojen keräämisessä.

Strategiat voidaan luokitella kolmeen eri tasoon: konsernistrategiaan (corporate
strategy), liiketoimintastrategiaan (business strategy) ja toiminnalliseen strategiaan
(functional / operational strategy) (Ritson 2013, 13). Kunnossapito- ja/tai käynnissä-
pitostrategia voidaan luokitella kuuluvaksi näistä viimeisimpään strategiatasoon eli
toiminnalliseen strategiaan, jossa operatiivinen toiminta määritellään.

Strategian suunnittelussa käytetään erilaisia analyysitekniikoita, joilla voidaan ana-
lysoida yrityksen sekä sisäisen- että ulkoisen toimintaympäristön tilanne. Eräs stra-
tegisen analyysin tekniikoista on SWOT-prosessi, ks. kuva 16. Se toimii tulevaisuuden
suunnittelun pohjana. Analyysin toteuttamisessa tulee olla realistinen. On tärkeää
ottaa huomioon myös ”pehmeitä” arvoja, kuten organisaatiokulttuuri, johtamiskyvyt
jne. (Ritson 2013, 65.)

Ritsonin mukaan (2013, 63.) SWOT-analyysin keskeisenä tarkoituksena on tunnistaa
strategioita, jotka ovat linjassa ja sopivat organisaation resurssien ja kykyjen ympäris-
tövaatimuksiin, joissa yritys kilpailee. Toisin sanoen SWOT-analyysin avulla luotujen
strategisten vaihtoehtojen tarkoituksena tulisi rakentaa organisaation vahvuuksia

Kuva 16. SWOT-prosessi (mukaellen Ritson 2013, 65)

64 • Leena Parkkila

hyödyntäen mahdollisuuksia ja vastustaen uhkia ja korjaten yrityksen rakenteellisia
heikkouksia. (Näsi, Aunola 2002, 13).

Kuva 17 on esimerkkinä SWOT-analyysiprosessista, joka on tehty konepajaympäris-
töön. SWOT-analyysillä on tutkittu käyttäjäkunnossapidon mahdollisuuksia ja on-
gelmia. Analyysi tuo esiin toiminnan haavoittuvuudet ja esiin lähtötietoja muutosjoh-
tamiseen. Kunnossapidon kehittämiseksi keskeisimmät heikkoudet ja suurimmat
uhat on valittava kehityskohteiksi. Kehityskohteet voidaan priorisoida yrityksen tar-
peiden mukaan. Lisäksi myös haasteet ja ongelmat voidaan kääntää positiivisesti ke-
hitysvaatimuksiksi. Käynnissäpidon organisaation ja sen toimintojen rakentamiselle
on tärkeää tunnistaa kehittämiskohteet. (Majuri 2014, 39 - 40.)

Vahvuudet
•	 Koneenkäyttäjällä paras kokemus koneen

käyttämisestä
•	 Ajantasaisuus koneen nykytilasta
•	 Resurssien saatavuus: operaattori on ”aina”

läsnä
•	 Ensikädentieto poikkeamista ja

vikaindikaattoreista
•	 Kustannuksiltaan edullinen ehkäisevä kupi-

toiminta

Heikkoudet
•	 Käyttäjän kupi-ammattitaito

puutteellista
•	 Sitoutuminen ”ylimääräisiin” tehtäviin

vaihtelee
•	 Puutteellinen ohje tai sen tulkinta
•	 Ohjeiden vastainen toiminta tai

laiminlyönti
•	 Tuloksia hankala eritellä

Mahdollisuudet
•	 Monitaitoisuuden lisääntyminen
•	 Henkilöstön tietotaidon lisääntyminen
•	 Käytettävyyden parantuminen
•	 Suorituskyvyn lisääntyminen
•	 Turvallisuuden parantuminen
•	 Taloudelliset säästöt
•	 Kunnossapitoresurssien vapautuminen

erikoistehtäviin
•	 Käyttäjän sitoutuminen ja vastuunoton

lisääntyminen
•	 Tuottavuuden kehittyminen

Uhat
•	 Kuittauksien ja raportoinnin

laiminlyönnit ja puutteet
•	 Tarkastuskierroksia jää tekemättä
•	 Havaintoihin / poikkeamiin ei puututa
•	 Ohjeet jää päivittämättä
•	 Tulokset jäävät hyödyntämättä
•	 Toiminnan jatkuvuuden puute
•	 Toiminnan näivettyminen pelkäksi

byrokratiaksi

Kuva 17. Käyttäjäkunnossapidon arviointi SWOT:lla (Majuri 2014, 40.)

3.5.1 Käynnissäpidon haasteet ja vaatimukset

Käytön ja kunnossapidon välillä on monenlaisia haasteita ja vaatimuksia. Nämä haasteet
ja vaatimukset on hyvä tietää, jotta mahdolliset esteet voidaan poistaa ja toimintaa
parantaa. Lisäksi toiminnallisuudet ja toimintatavat tulee olla selvillä, jotta toimintaa
voidaan kehittää.

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 65

Kunnossapitoyhdistys Promaint ry:n selvitys tuotannon ja kunnossapidon tulevai-
suuden haasteista tehtiin vuonna 2009. Merkittävimmiksi haasteiksi nimettiin:

•	 tuotantoprosessin häiriöttömyys
•	 ehkäisevän kunnossapidon tehokkuus
•	 henkilöstön osaamisen ylläpito ja hiljainen tieto
•	 henkilöstön motivaatio ja sitoutuminen
•	 henkilöstön riittävyys
•	 käytön ja kunnossapidon yhteistyö, käytön kunnossapito-osaaminen.

(Komonen 2009, 19.)

Samassa Kunnossapitoyhdistys Promaint ry:n vuonna 2009 tekemässä kyselyssä otet-
tiin kantaa myös erilaisten kehittämiskonseptien tärkeydestä yrityksen toiminnassa.
Kyselyn mukaan kiinnostavimpina kehittämismenetelminä ja konseptina pidettiin
TPM (Total Productive Maintenance) ja benchmarking. Toiseksi eniten vastauksia
tuli kunnossapitotoimenpiteen teknistaloudelliseen optimointiin, RCM eli luotetta-
vuuskeskeiseen kunnossapitoon, kunnossapidon tietojärjestelmiin ja Asset Manage-
ment eli käyttöomaisuuden hallintaan. Lisäksi tärkeänä kehittämiskohteena pidettiin
käytettävyystakuiden merkitystä. (Komonen 2009, 19.)

Käynnissäpidon ja kunnossapidon haasteet ovat moninaisia. Useissa Kemi-Tornion
ammattikorkeakoulun TKI:n käynnissäpitoryhmän tekemissä hankkeissa vuosina
2008 – 2014 on havaittu, että kunnossapidon ja käytön välisessä yhteistyössä on
ongelmia muun muassa:

•	 tiedonkulku käytön ja kunnossapidon välillä,
•	 käyttö ja kunnossapito ”puhuu eri kieltä”,
•	 kommunikaatio ei toimi tai se puuttuu,
•	 vuorojen välisen tiedonsiirron puutteellisuus,
•	 tiedon panttaus,
•	 hiljaisen tiedon olemassaoloa ei tunneta. (Rauhala, Siimes, Tarvainen, Virsu,

Parkkila & Leinonen 2012, 32 - 35.)

Resurssien vähäisyys ja erikoisosaaminen väheneminen koettiin myös ongelmaksi.
Uusien laitteiden opettelu tuo haasteita työntekijöiden arkeen. Laitetuntemus jää
usein pinnalliselle tasolle, jolloin syvällinen laitetuntemus puuttuu. Tämä taas voi
aiheuttaa laitekorjauksiin ja ennakkohuoltoihin viiveitä. Resurssien vähäisyys aiheuttaa
ennakkohuoltojen suorittamiseen ongelmia, sillä ne jäävät joltain osin tekemättä, koska
on liikaa korjaavaa kunnossapitoa.

Muita keskeisiä ongelmia havaittiin myös tietojärjestelmien suhteen. Suurimmat
ongelmat liittyivät tietojärjestelmän käytettävyyteen. Ongelmat johtuivat muun
muassa:

66 • Leena Parkkila

•	 tietojärjestelmiin kirjaamistavat ja -käytännöt (mm. miksi tietoa kirjataan
järjestelmään, tietoja ei kohdisteta laitepositiolle, vian syytä ei kirjata,
ilmoitukset täytetään puutteellisesti, tiedon puute ja lisätiedon puute
työmääräinten valmistumisesta, tietojärjestelmässä liikaa kenttiä ja osioita)

•	 työntekijät eivät ole saaneet tarpeeksi, havainnollisesti ja laaja-alaisesti
koulutusta ja ohjeistusta,

•	 kunnossapidon tietojärjestelmää ei osata käyttää,
•	 koetaan, että kunnossapidon tietojärjestelmä ei palvele käyttöhenkilöstöä
•	 eri tietojärjestelmistä, jotka eivät kommunikoi keskenään.
•	 (Parkkila 2014, 25 - 29; Rauhala ym. 2012, 32 - 35.)

3.5.2 Käytön ja kunnossapidon yhdistävä strategia

Käytöllä ja kunnossapidolla täytyy olla visio siitä, mihin käynnissäpidossa pyritään.
Toiminnalle on asetettava tavoitteita ja tehtävä toimenpiteet, jotta tavoitteet voidaan
saavuttaa. Teollisuuslaitoksen toiminnan kehittäminen lähtee häivyttämällä käytön
ja kunnossapidon vastakkainasettelua tiimityöllä, ennakoivalla kunnossapidolla,
kommunikointia parantamalla, osaamisen parantamisella, tietojärjestelmien parem-
malla käytettävyydellä ja hyödyntämisellä, koulutuksen ja ohjeistuksen lisäämisen
avulla.

Jonssonin (1999, 155 - 164) tutkimuksessa tietoa kerättiin 293 ruotsalaiselta kunnossa-
pidon johtajilta tuotantoyrityksissä. Jonssonin mukaan se asiayhteys, missä kunnos-
sapito on integroitunut tuotantoprosessiin, teollisuudenalaan, yrityksen kokoon ja
laiterikkojen seurauksiin voisi auttaa selittämään eroja pitkän aikavälin visioiden,
päämäärien ja suunnitelmien linjoihin sekä yrityslaajuiseen integraatioon, eroihin ja
hyötyihin. Tutkimus osoitti, että yrityslaajuinen integroitu kunnossapito oli tärkeäm-
pi kuin pitkäaikainen kunnossapitosuunnitelma.

Tuotantoprosessin häiriötön käynti on teollisuusyrityksille suuri kehityshaaste. Tästä
syystä tuotanto- ja kunnossapitotyön koordinointi on tärkeää, kun suunnitellaan ja
aikataulutetaan päivittäistä toimintaa. Jonssonin (1999, 155 - 164) mukaan kunnossa-
pito pitäisi integroida tuotantoon, jotta saadaan parempia, pitkän aikavälin hyötyjä.
Monissa TPM-tapauksissa on nähty olevan kannattavaa integroida kunnossapidon
toimintoja monitoimisiin tuotantotiimeihin hajautetuilla vastuilla, missä tuotanto-
osasto ohjaa TPM-prosessia, kunnossapidon avustaessa heitä. Maggartin ja Rhynen
mukaan case-tutkimus osoitti, että useimmat kunnossapitotyöt voidaan suorittaa
operaattoritiimin voimin. Täysin tuotanto-integroitu kunnossapidon lähestymistapaa
ei ole helppo käyttää. Se täytyy suunnitella ja toteuttaa huolellisesti. TPM:n kehitys
perustuu inhimillisiin tekijöihin, joita tukevat sekä ylin johto että tietojärjestelmät.
(Jonsson1999, 155 -164; Maggart & Rhyne 1992, 6-10.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 67

Voimalaitoksella käynnissäpidon käytännöt ovat kriittisiä laitoksen toiminnalle.
Sitoutunut ihmisten johtaminen ja kunnossapitosuuntautunut TPM olivat suurin
erottaja parhaiten toimivan ja tehottomasti toimivan laitoksen välillä. Tutkimus
osoitti, että voimakkaasti ihmisiin liittyvät käytännöt ja ennakoivan kunnossapidon
ohjelma, joka korostaa ennaltaehkäisevää kunnossapitoa, ovat tie tehokkaaseen käyn-
nissäpitoon. (Shyong ja Terziovski 2014, 1166 – 1167.)

Fernando & Cheong (2006, 1) ovat tehneet tutkimusta Australian seitsemällä suurella
prosessilaitoksella. He ovat tutkineet yhdistettyä käytön ja kunnossapidon strategiaa
nimeltä COMS eli ”Combined Operation and Maintenance Strategy”. COMS on yksi
ratkaisu, jolla pyritään laitoksen parempaan tehokkuuteen tuotannon ja kunnossapidon
välisten tiimien yhteistyön kautta sekä fokusoimalla yhteisiin liiketoiminnan tavoit-
teisiin. Hyvin määritelty COMS, joka on muodostettu yhdessä vuorovaikutteisen
tiimiprosessin kautta, voisi tuottaa nykyajan tuottajille merkittävän kilpailuedun.
Lisäksi COMS voisi olla suuressa roolissa nykyaikaisessa, automatisoidussa laitoksessa,
missä kunnossapito näyttelee merkittävää roolia tuottaen sopivasti ratkaisuja, paran-
taen käytettävyysaikaa ja laitoksen luotettavuutta ammattitaitoisten teknisen henkilö-
kunnan avulla.

Fernando & Cheong (2006, 4, 7 - 8) ja myös muut tutkijat (Vassiliadis ym. 2000; Vatn,
Hokstad & Bodsberg, 1996; Cassady ym. 2000; Davies & Greenough 2002; Hipkin &
De Cock, 2000; Samanta, Sarkar & Mukherjee, 2002) ovat nähneet tarpeen yhdistää
kunnossapito tuotantoon. Pääosalla näistä tutkimusaloitteista on todistettu olevan
positiivisia vaikutuksia liiketoiminnan tulokseen. Tutkimus tunnistaa historiallisesti
olemassa olevan eturistiriidan käytön ja kunnossapidon välillä johtuen kommuni-
kointipuutteesta. COMS:in menestykselle parantunut kommunikaatio ja ymmärrys
ovat elintärkeitä. Avoimen dialogin käynnistäminen näiden kahden toiminnon välil-
lä nähtiin monille olevan keskeinen vaikuttava tekijä, jolla voitetaan monet esteet.
Monialaiset ja itsenäiset ryhmät saattavat auttaa ymmärtämään paremmin yhteisiä
tarpeita ja johtaa sopuun. Kommunikaatiokuilun kaventamisen keskeisessä asemassa
ovat koulutus ja harjoittelu. Säännölliset tapaamiset kohderyhmien muodossa edistävät
yhteistyötä.

Menestyksellinen käytön ja kunnossapidon (käynnissäpidon) yhdistävä strategia
voitaisiin saavuttaa sisäisten esteiden poistamisella strategisen muutoksen kautta.
Kuitenkin on olemassa riskejä, jotka lannistavat päättäjiä. Sutton (2000) väittää, että
Englannissa 70 prosenttia muutosprojektin aloitteista, on epäonnistunut johtuen
suunnittelun, jaetun vision ja tiimien mukaanoton puutteesta. (Fernando & Cheong
2006, 7; Sutton 2000.)

Käytön ja kunnossapidon yhteisessä COMS-strategiassa, toiminnan mittaaminen on
tärkeää. Avainmittareiksi valittiin ROI ja OEE (Overall Equipment Effectiveness) eli
tuotannon kokonaistehokkuus: käytettävyys (K), nopeus (N) ja laatu (L). OEE seuraa

68 • Leena Parkkila

laitteiden parantamisen edistymistä säännöllisesti. OEE:n vahvuutena on sen kyky
esittää molempien käytön ja kunnossapidon yhdistetty ponnistelu yhdeksi luvuksi.
OEE:lla on kuitenkin yksi haittapuoli. Se kohdistuu laitetyyppeihin, mutta ei tehtaa-
seen kokonaisuutena. (Fernando & Cheong 2006, 9.)

Idhammarin (2015) mukaan käyttö, kunnossapito ja insinöörit ovat kumppaneita ja
muodostavat yhdessä tuotantotiimin. Kunnossapito on vastuussa laitteiden luotetta-
vuudesta, käyttäjät prosessin luotettavuudesta ja insinöörit auttavat molempia tekni-
sellä asiantuntemuksella. Idhammar (2015) ei pidä asiakas-toimittaja asetelmasta, että
kunnossapito olisi käytölle toimittajan roolissa. Se ei toimi hyvin, jos käyttö on asia-
kas. Käyttö saa koko ajan, mitä he vaativat ja tämä tarkoittaa sitä, että he johtavat
kunnossapitoa. Idhammar (2015) ei ole tuskin koskaan nähnyt pitkäaikaista menes-
tystä niin, että käyttäjät ovat vastuussa kunnossapidosta. Syynä on se, että käyttöpääl-
likkö ei voi olla kunnossapidon johtamisen ja prosessin asiantuntija. Samoilla linjoil-
la on myös Strawn (2002, 3 - 4), jonka mielestä asiakas-toimittaja-suhteesta pitäisi
siirtyä enemmän kumppanuussuhteeseen. Kumppanuus luodaan seuraavilla keinoilla:

1.	 Systeemiajattelu, jossa käytön ja kunnossapidon täytyy nähdä prosessinsa osana
laajempaa järjestelmää. Prosessin alkupäässä tehty toimenpide vaikuttaa seuraa-
vien prosessinosien toimiin. Osaprosessien heikko toiminta voi vaikuttaa koko
prosessin toimintaan ja koko yrityksen liiketoiminnan tuottoihin. Yksi keino
kehittää toimintaa on kartoittaa liiketoimintaprosessit.

2.	 Vuoropuhelua käytön ja kunnossapidon kesken. Kumppanuussuhteen kommu-
nikaation täytyy olla kaksisuuntaista. Tämä tarkoittaa luottamusta ja rehellisyyttä,
jossa kumppanuus saavutetaan parhaiten tiimityöllä.

3.	 Keskinäinen riippuvuus ja yhteistyö. Suhdetta kehitetään avoimempaan suuntaan.
Vastuullisuus, prosessivaatimukset ja vaatimukset täytyy olla kaksisuuntaisia.
Tehokkain tapa on muodostaa toiminnallisia tiimejä käytön, kunnossapidon,
oston, insinöörien, ja jos mahdollista, urakoitsijoiden kanssa. Tavoitteena olisi
luoda foorumi, joka edistää keskinäistä riippuvuutta ja yhteistyötä.

4.	 Kumppanuussopimus. Sopimus pitäisi laatia käytön ja kunnossapidon välille.
5.	 Selkeät roolit ja vastuut. Jokaisen sidosryhmän jäsenelle pitäisi olla selkeä rooli ja

vastuu sekä odotukset kirjattuna toimenkuvaan. Näistä olisi hyvä keskustella tiimissä.
6.	 Hallinnon tuki ja sitoutuminen, jotta kumppanuus voisi toimia tehokkaasti.

Johdon täytyy sitoutua edistämään käytön ja kunnossapidon välistä kumppanuus-
suhdetta. Johdon sitoutumista vauhdittaa osallistuminen kunnossapidon ja
luotettavuuden kehitykseen.

Kunnossapidon ja tuotannon yhteistoimintaa tulisi kehittää niin, että ennakkohuol-
topäivinä ja huoltoseisokeissa huolto- ja korjaustöiden tekemiseen tulisi mukaan käy-
tön (tuotannon) työntekijöitä. Käytön henkilöt pääsääntöisesti ajavat koneita tai pro-
sessia, joten on luonnollista ottaa heidät mukaan tekemisen tueksi. Tästä syystä
kunnossapidon ja tuotannon välillä yhteistyö helpottuisi ja paranisi. Lisäksi lisääntynyt

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 69

yhteistyö ennakkohuoltopäivinä ja huoltoseisokeissa kannustaisi henkilöitä jaettuun
vastuuseen. (Laakso 2011, 53.)

Parantunut yhteistyö käytön ja kunnossapidon välillä parantaa tutkitusti keskimää-
räistä odotusaikaa ja keskimääräistä viankorjausaikaa. Alkavat viat ja ongelmat
saataisiin kiinni, koska käytölle (tuotannolle) on kertynyt näkemystä ja käsitystä ko-
neiden ja prosessien toiminnasta. Tämä helpottaisi myös prosessien ajotavan paran-
tamisessa. (Laakso 2011, 53.)

3.5.3 Käynnissäpidon strategisen suunnittelun perusteet

Käynnissäpidon strategia perustuu TPM:n periaatteisiin, jossa periaatteena on, että
tuotetaan enemmän ja parempia tuotteita ilman suuria investointeja samalla henkilö-
määrällä. Pyrittäessä huipputuloksiin, laitoksen konekanta on kehyksenä sille, kuinka
paljon laadukasta tuotantoa silla saadaan tehtyä. (Laine 2010, 96.)

TPM:ssä on tavoitteena, että käyttö ja kunnossapito toimivat yhdessä. Hyvin toimiva
teollisuuslaitos vaatii molempien osapuolien aktiivista otetta ja työskentelyä prosessin
toimivuuden eteen. Omaa toimintaa on arvioitava kriittisesti ja mietittävä, miten
voitaisiin työskennellä nopeammin, mutta silti turvallisesti. Ihmisten rooli on erit-
täin ratkaiseva, jotta päästään parhaaseen mahdolliseen tulokseen. Merkityksensä on
myös sillä, millä tiimillä työt tehdään. Hyvä tiimi voi saada hyvän tuloksen vanhas-
takin laitoksesta, kun taas huono tiimi ei saa hyvää tulosta edes uudesta ja hyvästä-
kään laitoksesta, ks. kuva 18. (Laine 2010, 96.)

Kuva 18. TPM:n perusajatus: Vähän tekniikka ja paljon uutta toimintatapaa (Laine 2010,96;
Lassuri 2011, 39.)

70 • Leena Parkkila

Laineen (2010, 96.) mukaan tuotantolaitoksissa on usein havaittavissa, että yrityksillä
ei ole strategiaa, jossa he olisivat kiinnittäneet huomiota asiakastyytyväisyyden yllä-
pitoon. Lisäksi yritykseltä puuttuu tuottavuuden merkityksen ymmärrys, eikä heillä
ole kykyä tuottavuuden järjestelmällisen parantamiseen. Käynnissäpidon strategian
tulee pohjautua neljään elementtiin, eli asiakkaan toimitustäsmällisyysvaatimuksiin
ja asiakaslupauksiin toimitustäsmällisyydestä, tuotantostrategiaan, tuotantoproses-
siin ja sen luotettavuusvaatimuksiin sekä varastointipolitiikkaan. (Laine 2010, 97)

Asiakkaan toimitustäsmällisyysvaatimukset ja asiakaslupaukset

Yrityksen käynnissäpidon strategian suunnittelu alkaa asiakkaalle antamista lupauk-
sista, jotka määrittelevät esimerkiksi sen, millaiset tuotannon seisokit prosessi voi
kestää, ettei asiakastoimituksiin tule häiriöitä. Kunnossapidon strategian muodosta-
misessa tämä on tärkein vaatimus. Useinkaan kunnossapitopäälliköllä kunnossapi-
don strategian suunnittelussa, asiakasnäkökulma ja -vaatimukset eivät tule edes kes-
kustelun aiheeksi. (Laine 2010, 97.)

Tuotantostrategia

LEAN-toimintamallia noudatetaan useasti tehokkaasti toimivissa laitoksissa. LEAN
tarkoittaa tuotannossa sitä, että tuotteita tehdään vain asiakastilauksille, läpimeno-
ajat on hiottu erittäin tehokkaiksi ja tuotteet lähetetään suoraan asiakkaille ilman,
että niitä varastoidaan. Vuorokaudenkin tuotantoseisokki voi aiheuttaa asiakas-
tilauksen myöhästymisen. Kunnossapidolle aiheutuu kovia vaatimuksia varsinkin
yrityksissä, joiden:

•	 asiakkaat eivät pidä varastoja ja joille toimitusaikojen pitävyys on ehdoton
edellytys.

•	 tuotantolaitos joutuvat toimimaan keskeytymättömässä
kolmivuorojärjestelmässä

•	 tuotantolaitoksen tuotantokyky maksimissa
•	 tuotantolaitos toimii LEAN-tuotantomallilla, jossa tuotteet on jo myyty ennen

kuin valmistus alkaa ja tuotteet toimitetaan suoraan asiakkaalle ilman
loppuvarastointia. (Laine 2010, 97.)

Tuotantoprosessi ja sen luotettavuusvaatimukset

Tuotantoprosessin ollessa monivaiheinen, käynnissäpidon strategioita suunnitellessa,
on kullekin prosessivaiheelle oltava omat vaatimuksensa. Koko prosessin on tuotet-
tava tuotteita asiakasvaatimusten mukaisella suorituskyvyllä. Toisin sanoen joillakin
tuotantolaitteilla sallitaan isompi vikaherkkyys kuin koko prosessin suorituskyvyn
kannalta kriittisillä laitteilla. (Laine 2010, 97.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 71

Varastointipolitiikka

Pääoman tuottavuuden saavuttamiseksi varastoon sidotun pääoman täytyy kiertää
nopeasti. Tästä tulevat tavoitteet varastomäärille ja myös kunnossapidolle. Poikkeuk-
sena tulevat sellaiset yritykset, joilla myynti vaihtelee suuresti sesongin mukaan.
(Laine 2010, 98.)

3.5.4 Strategiasuunnittelun malli

Käynnissäpidon ja kunnossapidon suunnittelussa sekä myös muissakin yrityssuun-
nittelun osa-alueissa on havaittu huomattava ongelma. Yrityksen arvojen, visioiden ja
strategian sekä operatiivisen toiminnan yhdensuuntaisuus puuttuu. Yrityksen strate-
giaprosessin tulee olla toimiva, jotta strategiat kehitetään operatiivisiksi suunnitel-
miksi ja tavoitteiksi. Laineen (2010, 98.) kokemuksen mukaan on yleistä, että yrityk-
sen johdon laatima strategiapaperi elää omaa elämäänsä ja käytännön toiminta nou-
dattaa heikosti laadittua strategiaa. Yrityksen strategiatyö alkaa siitä, että ylin johto
saa strategian paperille. Strategia on levitettävä eri työryhmille ja jokainen yksilön
yrityksessä tulee ymmärtää, kuinka hän voi omalla toiminnallaan edesauttaa strate-
gian toteutumista.

Liitteessä 2 on esitetty esimerkki strategisen ja operatiivisen suunnittelun yhdistäväs-
tä mallista, joka on käytännössä havaittu hyväksi ja miten kunnossapidon strategista
suunnittelua voidaan aloittaa. Tällä mallilla voidaan välttää edellisessä kappaleessa
mainittu ongelma. (Laine 2010, 98, 100.)

1.	 Asetetaan päämäärät
Käynnissäpitotoiminnalle asetetaan keskeiset päämäärät tehtaan johdon
toimesta. On vastattava kysymykseen, mitkä ovat päämäärämme.

2.	 Toteuttamisen edellytykset päämäärille
Päämäärien saavuttamiseksi jokaiselle päämäärälle on määriteltävä muutama
asia ja haettava vastaukset kysymyksiin, joissa tehtaan tulee onnistua.

3.	 Asetetaan tavoitteet
Määritellään onnistumisen mittarit ja tavoitteet mittareille. On haettava
vastauksia kysymykseen, mitä konkreettisesti mitattavaa on saatava aikaan ja
millä mittareilla. (Laine 2010, 98.)

3.5.5 Jatkuva parantaminen, PDCA

Käytön ja kunnossapidon toimintojen jatkuva tehostaminen ja parantaminen on tär-
keää. LEAN-ajattelu on perustana jatkuvalle parantamiselle. Yrityksen kilpailukyvyn
säilyttämiseksi ja parantamiseksi LEAN-toiminnan tulee olla jatkuvan parantamisen

72 • Leena Parkkila

osalta järjestelmällistä, jatkuvaa ja säännöllistä. Lisäksi organisaation henkilöstön
tulisi osallistua jatkuvan parantamisen kehittämiseen tarmokkaasti (Uusitalo 2012, 9).
Toimien oikeat menettelytavat on suunniteltava huolellisesti, menettelytapa on doku-
mentoitava ja tämän jälkeen on toimittava suunnitelmien mukaisesti. Lopputulos
mitataan ja tutkitaan poikkeamat oppimista varten. Kaikki tämä tehdään PDCA-
mallin mukaisesti. (Mikkonen 2009, 72.)

Kuvassa 19 olevan PDCA-mallin on kehittänyt Walter Shewart 1930-luvulla, mutta
tunnetuksi sen on tehnyt W. Edward Deming 1950-luvulla. PDCA-lyhenne tulee sa-
noista suunnittele (Plan), toteuta (Do), tarkista (Check) ja toimi (Act). (Uusitalo 2012,
9; Lanning, Roiha & Salminen 1999, 308 - 309.) PDCA-mallissa edetään aina seuraa-
vaan askeleeseen spiraalimaisesti jatkuvan parantamisen kehällä. Toiminnassa löy-
tyy aina parannettavaa, joten on syytä tarkastella toimintaa aina tietyin väliajoin.
Kehittäminen on jatkuva prosessi.

PDCA-malli toimii jatkuvan
parantamisen kulmakivenä, josta
käytetään nimitystä kaizen. Termi
kaizen tarkoittaa jatkuvien paran-
nusten tekemistä, huolimatta siitä,
kuinka pieniä parannuksia teh-
dään. Tarkoituksena on myös vält-
tää lisäarvoa tuottamaton hukka.
Kaizen on filosofia, joka pyrkii täy-
dellisyyteen ja ylläpitämään TPS:ää
päivittäin. TPS (Toyota Production
System) on Toyotan tuotantojärjes-
telmä, jonka se kehitti toisen maa-
ilmansodan jälkeisenä aikana
(Liker 2006, 7).

3.5.6 Käynnissäpidon tieto

Tieto on osa henkilön kokemustietoa, hiljaista tietoa, jota on vaikea sanoin kuvailla.
Kokemus ja osaaminen ovat tavallaan rinnakkaisia siinä suhteessa, että kokemustie-
dossa on mukana osaamista. Käytön ja kunnossapidon henkilöille tieto, kokemus ja
osaaminen ovat olennaisia osia heidän työssään. Otalan (2008, 48 - 49) mukaan osaa-
minen liittyy toimintaan ja tekemiseen. Osaaminen syntyy tiedon soveltamisen kautta
ja näkyy henkilöiden toiminnassa. Oppiminen tarkoittaa tiedon hankkimista, omak-
sumista ja soveltamista. Tiedon osaaminen ja johtaminen pyrkii jalostamaan tietoa
aina askelmasta seuraavalle portaalle kohti arvokkaampaa sisältöä ja lopulta kohti
viisautta. Tietopyramidissa on esitetty erilaisia tietokäsitteitä datasta viisauteen,
ks. kuva 20.

Kuva 19. PDCA-malli

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 73

Data tarkoittaa koodeja, merkkejä ja signaaleja, joka on tietoa ilman asiayhteyttä.
Dataa syntyy valtavia määriä päivittäin, se on tavallaan tiedon ja informaation raaka-
ainetta ja sen hallinnassa tietotekniikalla on rajattomat mahdollisuudet. (Otala 2009,
49; Suurla 2001, 31.)

Dataan liitetään asiayhteys, jolloin se saa merkityksen ja siitä tulee informaatiota ja
tietoa. Informaatio on dataa, johon liittyy merkitystä ja tulkintaa. Se on uutta, yllä-
tyksellistä ja sidottu vastaanottajaan, siten osa informaatiosta voidaan oppimisen ja
omaksumisen kautta muuttaa tiedoksi. Suurlan (2001) mukaan informaatio muuttuu
tiedoksi vasta sitten, kun ihminen on prosessoinut sen osaksi tiedollista rakennet-
taan. Tätä näkemyksellistä tietoa kutsutaan tietämykseksi. Tieto (tietämys) muuttuu
ymmärrykseksi vasta kokemuksen kautta. (Otala 2009, 49; Suurla 2001, 31 - 33.)

Otalan (2009) tietopyramidissa osaamista luodaan, kun tietoa sovelletaan tekemiseen
ja toimintaan. Analysoitua, suhteutettua ja ymmärrettyä tietoa kutsutaan tietämyk-
seksi, joka on käytettävissä oleva ja hyväksyttävä tietojen kokonaisuus. Yrityksen tie-
tämys muuttuu yrityksen osaamiseksi, kun tietämystä osataan hallita ja hyödyntää
erilaisissa prosesseissa. (Otala 2009, 49; Suurla 2001, 31 - 32.) Termi Knowledge Mana-
gement tarkoittaa tiedon / tietämyksen johtamista. Tarkoituksena on hallita sitä
tietoa, mitä yrityksessä sekä ihmisissä että tietojärjestelmissä on.

Tietopyramidin huipulla viisaus tarkoittaa näkemystä asioista ja niiden laajoista
yhteyksistä ja merkityksistä sekä käsitystä siitä, miten tietoa hankitaan ja kuinka luo-
tettavaa se on. Viisauteen kuuluu moraalinen ulottuvuus, omakohtaisesti punnittu ja

Kuva 20. Tietopyramidin hierarkia (Otala 2008, 49.)

74 • Leena Parkkila

ihmisten kokemukseen tukeutuva arvojärjestelmä hyvän elämän päämääristä. (Otala
2009, 50).

Organisaatiossa hyvä tiedonkulku henkilöiden välillä auttaa myös osaamisen siirtä-
misessä. He pystyvät suoriutumaan mahdollisimman nopeasti työtehtävistään esi-
merkiksi vikakorjauksista, ennakkohuollon tehtävistä, kunnonvalvonnan mittauk-
sista tai kunnonvalvontakierroksista. Tiedonkulku on usein ongelmana käytön ja
kunnossapidon henkilöiden välillä. Käynnissäpidossa heidän tulee työskennellä yh-
dessä, joten kommunikaatio-ongelmat pitäisi ratkaista välittömästi. Tiimityö perus-
tuu jatkuvaan kommunikaatioon, jonka tulisi olla avointa ja toimivaa. Ongelmia syn-
tyy, jos ei ymmärretä esimerkiksi toisten ammattislangia, tietoa pantataan ja työ on
kiireistä. Usein myös käytön ja kunnossapidon henkilöstön kulttuurin ja historian
erilaisuudet vaikuttavat edelleen henkilöstön kahtiajakoon.

Yritysten johtajiston tulisi ymmärtää tiedonkulun merkitys organisaatiossa. Keski-
johdon eli työjohtajien merkitys on tärkeä ja he ovat avainasemassa tiedonkulun suh-
teen, sillä he tavoittavat teollisuuslaitoksessa sekä horisontaalisen että vertikaalisen
tietojen virran. Tämän vuoksi keskijohto on keskeisessä roolissa osaamisen ja tietä-
myksen hallinnassa.

Mistä sitten käynnissäpidon tieto koostuu? Käynnissäpidon tiedot koostuvat sekä
tuotannon tiedoista että tuotanto-omaisuuden tiedoista. Tuotannon tiedot koostuvat
tuotannonohjaukseen liittyvien säätöjen, prosessiohjauksen, erilaisten mittauksien,
suojauksien ja lukituksien tiedoista. Tuotanto-omaisuuteen kuuluu prosessisuunnit-
telun, laitteiden ja kunnossapidon tiedot. Tuotannonohjausjärjestelmän tuotantotieto
on lähtöisin MES (Manufacturing Execution System)- ja prosessiautomaatiojärjestel-
mistä. Tuotantotietojen pohjalta ohjataan prosessituotantoa, jotta tehtaan liiketoi-
minnan tavoitteet täyttyisivät. MES-järjestelmällä ohjataan ylimmällä tasolla tuotan-
toa tuotteiden ja asiakaskysynnän muutoksien mukaan. Prosessiautomaatiossa sää-
döillä, mittauksilla ja ohjauksella pyritään vastaamaan tuotannonohjauksen vaati-
mukseen. Tätä kautta pyritään eliminoimaan erilaiset prosessista ja tuotannon lait-
teista aiheutuvat häiriöt. Prosessiautomaation avulla pyritään estämään ihmiselle,
ympäristölle ja tuotanto-omaisuudelle aiheutuvia riskejä. Tuotanto-omaisuuden
tiedot tulevat yleensä tehtaan ulkopuolisilta toimijoilta, kuten suunnittelutoimistoil-
ta, laite-, prosessi-, kone- ja automaatiotoimittajilta. Suunnittelu- ja laitetiedot ovat
merkittävässä roolissa käyttövarmuuden ylläpitämisessä. (Marttinen 2013, 20 - 21.)

Käynnissäpidon tiedonhallinnan tarve syntyy prosessilaitoksen sisäisistä ja ulkoisis-
ta tekemisistä. Käynnissäpidon tiedonhallinnan strategiassa täytyy ottaa huomioon
sekä tuotantolaitoksen tiedonhallinnan prosessit että ulkopuolisten toimijoiden
tiedonhallinnan prosessit. On tärkeää tietää, mitkä tiedonhallinnan prosessit järjes-
tetään ulkopuolisten toimijoiden kanssa ja minkälaista tietoa pyydetään ja otetaan
vastaan sekä kuinka tietoa otetaan vastaan ja jaetaan. Tiedonhallinnan toiminnallisen

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 75

hierarkian tasot on esitetty kuvassa 21. Tiedon vertikaalinen integrointi, eli pys-
tysuuntainen integrointi, tarkoittaa sisäisen tiedonhallinnan ja sisäisten toimintapro-
sessien tekemistä siten, että kaikki tuotantolaitoksen sisäiset toiminnot eri tasoilla
menevät sulavasti. Mitä alimmalla hierarkian tasolla ollaan, sitä enemmän käynnis-
säpidon tiedoista liittyy tuotanto-omaisuuden tietoihin. (Marttinen 2012, 21.)

ARC (Automation Research Corporation) on tutkimusten perusteella arvioinut, että
parantuneen tiedonhallinnan hyödyt (käyttövarmuus parantuu, riskit pienenevät ja
välillisesti, jopa tuotanto tehostuu) voivat merkitä tuotantolaitokselle jopa yli 1,5 pro-
senttia vuotuisesta liikevaihdosta. Samalla tasolla ovat myös muiden toimijoiden,
kuten alihankkijoiden, laitetoimittajien ja suunnittelijoiden hyötypotentiaali, vaikka
hyötylähteet ovat eriä, mitä tuotantolaitoksella on. Valitettavasti tätä hyötypotentiaa-
lia ei ole vielä toistaiseksi pystytty prosessiteollisuudessa lunastamaan. (Marttinen
2013, 20.)

Tuotanto-omaisuuden tietoa kerätään kunnossapidon tietojärjestelmään ja/tai toi-
minnanohjausjärjestelmään (Enterprise Resource Planning, ERP). Kunnos-sapidon
tietojärjestelmä voi olla osa toiminnanohjausjärjestelmää, kuten esimerkiksi SAPin
valmistamassa toiminnanohjausjärjestelmässä sen osamoduli R/3 Plant Maintenance
(PM) sovellus (erpgreat 2015). Kunnossapidon tietojärjestelmä voi toimia itsenäisenä
järjestelmänä, kuten esimerkiksi Solteqin Arttu-järjestelmä tai integroituna esimer-
kiksi SAPin materiaalihallinnan kanssa.

Kuva 21. IEC 62264 standardin toiminnallisen hierarkian tasot (Marttinen 2012, 20.)

76 • Leena Parkkila

3.5.7 Teknologiset ratkaisut ja -työkalut käynnissäpidossa

Erilaiset teknologiset ratkaisut auttavat ja lisäävät käynnissäpidon toiminnan ja tie-
donkeruun tehokkuutta. Erilaisten ratkaisujen avulla saadaan tietoa prosessilaittei-
den kunnosta, jolloin pystytään esimerkiksi reagoimaan nopeammin vikaantumisiin
ja ennakoimaan laitteen elinikä. Koneiden ja laitteiden moitteettoman käynnin en-
nustaminen ja jäljellä olevan eliniän ennakointi on osa tehokasta toimintaa, jolloin
reagoivasta toiminnasta päästään ennakoitavaan toimintaan. Teknologisia ratkaisuja
ovat muun muassa:

•	 langattomat anturit muun muassa lämpötila-, tärinä- ja paineanturien käyttö
kunnonvalvonnan apuna

•	 langattomien anturien tiedot voidaan kerätä käyttäjien tai kunnossapitäjien
toimesta mobiililaitteelle.

•	 mobiililaitteelle on määritelty ja ohjelmoitu käyttäjille tarkoitettu
kunnonvalvontareitti.

•	 laitteiden anturitietojen historiankeruu, trendinäyttö, häiriö-/vikailmoituksen
lähetysominaisuus

•	 mobiililaitteelta käynnissäpidon tiedonsiirto kunnossapidon
tietojärjestelmään.

Käyttäjäkunnossapitoa suorittavien käyttöhenkilöiden käytössä on työkalu, kannet-
tava Marlin-tiedonkeruulaite. Laitetta käytetään mittaavan kunnossapidon apuna.
Tietoa kerätään kentältä Marlinille ohjelmoidun reitin laitteilta. Lisäksi tiedonkeruu-
laite sisältää erilaisia ohjeistuksia. Järjestelmään voidaan liittää esimerkiksi langaton
kuntokoetin. Marlin-tiedonkeruulaitteen oheen kuuluu erikseen tietokoneelle asen-
nettava @ptitude Analyst-ohjelmisto, jossa on yksityiskohtaisten tarkastusten reititys,
tiedonhallinta, analysointi ja raportointi. (Sihvo 2013, 22 – 23.)

Kannettavan tiedonkeruulaitteen hyviä puolia on muun muassa siinä, että kentälle ei
tarvitse ottaa papereita, toimintatapa on ”standardoitu” ja kierrosten yksittäisten lait-
teiden tarkastuspisteiden keräyksen väli on ennalta sovittu. Kannettavan tiedonke-
ruulaitteen avulla voidaan vaikuttaa toiminnan tehokkuuteen, hiljaisen tiedon hyö-
dyntämiseen, historiatiedon käyttöön, muutosten seurantaan, trendeihin ja hälytys-
rajoihin sekä raportointiin. Tiedonkeruulaitteen avulla kerätty tieto on tämän jälkeen
kaikkien käytettävissä. (Sihvo 2013, 24.)

Kaiken kaikkiaan mobiiliteknologia tukee käytön ja kunnossapidon toimintojen
organisointia, tarpeellisen tiedon tuottamista ja tiedon dokumentaatiota. Mobiilitek-
nologian ja langattomien anturien avulla päästään toiminnan ja tiedon parempaan
laatuun käynnissäpidossa. Mobiililaite voi olla mukana muun muassa vikakorjauksissa,
kriittisten laitteiden kunnonvalvonnassa ja ennakkohuolloissa. Uuden teknologian
käyttö parantaa päivittäisten tarkastusten tiedon laatua, joka luo vakaan pohjan käytön

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 77

ja kunnossapidon henkilöiden parantuneelle kommunikaatiolle (Mikkonen &
Markkanen 2013, 255). Mobiililaitteen käyttäminen tukee, helpottaa ja nopeuttaa:

•	 huollettavien kohteiden paikannusta
•	 kohteiden tunnistamista ja varmistamista RFID- tai viivakoodi- tekniikan

avulla
•	 informaationkulkua käyttäjien ja kunnossapidon välillä
•	 tietojen kirjaamista
•	 kirjattujen tietojen siirtämistä suoraan kunnossapidon tietojärjestelmään
•	 työprosessia, jos työssä tarvittavia asiakirjoja esimerkiksi työohjeita voidaan

saman tien paikan päällä katsoa mobiililaitteelta.
•	 ongelmanratkaisua vikatilanteessa
•	 uuden työntekijän tai harjoittelijan oppimisen, opetuksen ja perehdytyksen

tukemista.

3.5.8 Käynnissäpidon osaaminen

Osaaminen käsittää työn vaatimat tiedot ja taidot, joita voidaan hallita ja soveltaa
käytännön työtehtäviin. Osaaminen on osa inhimillistä pääomaa, mikä liittyy lähei-
sesti käsitteisiin informaatio, tieto ja tietämys. Osaamisen johtaminen on kriittinen
menestystekijä, ja se kattaa sekä organisaation että henkilöstön osaamisen, jota arvi-
oidaan systemaattisesti ja pitkällä aikavälillä kehittäen toimintaa tavoitteista lähtien.
(Holopainen & Eskola 2001,6 - 7.)

Osaamistarpeiden määrittely tulisi lähteä organisaatiossa liiketoimintastrategiasta.
Tästä visio, strategia ja tavoitteet tulkitaan osaamisiksi, jotka muunnetaan taitojen
kielelle. Määritellään ne taidot, mitkä ovat tärkeitä hallita, jolloin ne ovat ydinkom-
petensseja. Tämän jälkeen mietitään, mitä ihmisten pitää osata hyvin, jotta he onnis-
tuvat toteuttamaan asioita, joita organisaatiossa halutaan saada aikaiseksi. (Piili 2006,
106.) Tästä syystä osaamisen johtamisessa on luotava henkilöstön osaamisstrategia,
jossa määritellään osaamisien tavoitteet ja tehdään kehittämissuunnitelmat, kuinka
osaaminen saavutetaan ja missä aikataulussa. Henkilön tarvitsema koulutusohjelma
suunnitellaan ja tehdään tarpeiden mukaisesti. Suunnitelmaa on tarkistettava esimer-
kiksi kehityskeskusteluissa.

Laineen (2010, 111) mukaan yritykset, jotka panostavat henkilöstönsä osaamiseen kul-
kevat käsi kädessä yrityksen taloudellisen menestyksen kanssa. Hyvä käynnissäpidon
ja henkilöstö- ja osaamisstrategia edellyttää yritykseltä:
1.	 Laitoksen huolto-ohjelma ja siihen liittyvät toimenpiteet suunnitellaan ja suun-

nitelma dokumentoidaan.
2.	 Huoltosuunnitelmassa kaikkien tehtävien osalta on dokumentoitu, mitä osaa-

mista kyseinen tehtävä edellyttää.
3.	 Tehtäviin tarvittava aika on määritelty suunnitelmassa.

78 • Leena Parkkila

Edellisiin pohjatietoihin tulee lisätä arviot korjaavan kunnossapidon kuluvasta ajasta
eli työtunneista ja tarvittavista osaamisista. Näin voidaan määritellä kunnossapidon
tarvitsemat resurssit. Tämän jälkeen voidaan suunnitella:

1.	 Mitä tehtäviä voidaan suorittaa, kun laitos on toiminnassa. Huoltoseisokkien
aikana ei tehdä mitään sellaisia tehtäviä, jotka voidaan tehdä tuotannon ollessa
käynnissä.

2.	 Määritellään seisokissa tehtävät työt ja suunnitellaan työjärjestys, seisokin tarvit-
semat resurssit ym. (Laine 2010, 111.)

Mitään erityistä linjaa ei ole sille, kuinka paljon ja mitä tehtäviä kannattaa hoitaa
laitoksen omalla henkilöstöllä ja kuinka paljon työvoimaa ostetaan ulkoa. Ratkaisu
tähän on yleensä siinä, kuinka paljon tehtäviä on ja millaista työvoimaa on mahdol-
lista työllistää tai minkälaisia palveluntarjoajia on saatavilla. Yleensä sellaista osaa-
mista, jota tarvitaan vähän, ostetaan laitoksen ulkopuolelta. (Laine 2010, 112.)

Keskeinen motivaatiotekijä henkilöstölle on mittaaminen ja palautteen antaminen.
Mittaamisessa on viisi tekijää: valitaan mittari, asetetaan tavoite, mitataan, annetaan
palaute niille, joiden toimintaa mitataan ja mittaustulosten perusteella esitetään kor-
jaavat toimenpiteet. Mittauksen pitää olla säännöllistä. Palaute tulee antaa välittö-
mästi mittausjakson jälkeen. (Laine 2010, 113.)

Ahvenainen ja Mantere (2014, 5) ovat ”Osaaminen tuotantotyössä 2020” ennakointi-
selvityksessään havainneet 10 tärkeintä osaamisaluetta tuotantotyössä. Taulukossa 10
on esitetty nämä osa-alueet. Tärkeimpiä asioita, jotka nousivat ennakointiselvityksen
osaamiskeskiöön, ovat henkilökohtaiset ominaisuudet kuten asenne ja motivaatio.
Teollinen työ ei ole yhtä houkutteleva, kuten aikaisemmin, ja se ei herätä tarvittavaa
kiinnostusta nuorten keskuudessa. (Ahvenainen & Mantere 2014, 36.)

TUOTANTOTYÖN 10 TÄRKEINTÄ OSAAMISALUETTA VUONNA 2020

1. Henkilökohtainen asenne ja motivaatio

2. Ennakoiva käyttökunnossapito

3. Häiriöosaaminen – toimiminen poikkeustilanteissa

4. Prosessiosaaminen ja prosessinhahmotuskyky

5. Ongelmanratkaisukyky

6. ”Ammattiylpeys” – kyky ymmärtää ja arvostaa omaa ja muiden työtä kokonaisuuden kannalta

7. Tiedon ja osaamisen jakaminen

8. Turvallisuusosaaminen

9. Tuottavuus- ja tehokkuusajattelun huomioiminen kaikessa toiminnassa

10. Oppimaan oppiminen ja muutosvalmius

Taulukko 10. Osaamisalueet vuonna 2020 (Ahvenainen & Mantere 2014, 5.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 79

Ahvenaisen ja Mantereen (2014, 21) ennakointiselvityksessä tuli eräässä haastattelus-
sa ilmi, että prosessinhoitoa ja kunnossapitoa tullaan yhdistämään tehtävien suhteen.
Sama porukka suorittaa prosessinohjausta ja huoltaa laitteita ja koneita. Tästä syystä
mekaanisen kunnossapidon osaaminen korostuu tuotantotyössä. Tulevaisuudessa
moniosaamisen tarve kasvaa varsinkin metsäteollisuudessa.

Käytön henkilökunnalle on olennaista prosessin ohjaamisen ja säätämisen osaami-
nen. Franssila (2010, 3) on viitannut Simenseniin (1998), että osaaminen perustuu pro-
sessin, prosessilaitteiston ja instrumentaation teorian tuntemiseen sekä kokemuspe-
räiseen tietoon. Kokemusperäinen tieto syntyy usean vuoden työkokemuksen kautta.

Promaint -lehden numerossa 8 / 2012 on esitetty Promaint 2017 -osaamiskyselyn tu-
lokset. Kyselyssä tutkittiin kunnossapitoasentajien ammatillista osaamista sellaisissa
elintarvike- ja energia-alan sekä prosessiteollisuuden alan 23 eteläsuomalaisessa yri-
tyksessä, jotka tekevät kunnossapitoa joko päätoimialanaan tai omana tukitoiminto-
naan. Yrityksissä työskentelee noin 1000 kunnossapitoasentajaa. Osaamiskyselyn
tuloksena saatiin pahimmat osaamispuutteet, joita olivat järjestelmäkokonaisuuksien
vianetsintä, prosessilaitteiden muutosten dokumentointi ja kunnonvalvonnan mitta-
ukset. Tutkimuksen mukaan parhaiten osataan automaatiotekniikan kunnossapitoa.
(Carlson 2012, 26.)

3.6 MUUTOKSEN JOHTAMINEN

Toimiva organisaatio on jatkuvassa muutoksen tilassa. Oleellista on, miten muutosta
hallitaan ja johdetaan. Muutosjohtaja on organisaatiossa oleva henkilö, joka johtaa
tapahtuvaa muutosprosessia. Johtamisessa on otettava huomioon yksilöt, tiimit ja
organisaatio kokonaisuutena. Muutosten hallintaa auttaa se, että ymmärrämme, mitä
organisaatiossa tapahtuu muutosprosessin kuluessa. (Stenvall & Virtanen 2007, 43.)

Muutosta johdettaessa täytyy ymmärtää esteet ja haasteet sekä mahdolliset virheet,
joita voi muutoksessa tapahtua. Muutostilanteissa esiin nousevia haasteita johtamisen
kannalta ovat:

•	 Esimies joutuu laittamaan itsensä likoon ihmisten johtamisessa.
•	 Ihmisten johtaja laittaa oman persoonansa muiden käyttöön.
•	 Muutosjohtajan on edustettava myös ulkopuolista maailmaa.
•	 Esimiehen on voitava elää ihmisten keskellä, siellä missä työt tehdään. (Juuti &

Virtanen 2009, 146.)

Muutoksessa johdetaan sekä asioita että ihmisiä. Muutoksen johtaminen on jatkuvaa
vuorovaikutusta työyhteisössä. Parhain johtaja on keskusteleva johtaja ja sellainen,
joka osaa kuunnella. Viestinnän on oltava kaksisuuntaista. Varsinkin jatkuvasti

80 • Leena Parkkila

muuttuvissa oloissa johtamisesta on tullut ihmisten valmentamista (coaching) heidän
muutosmatkallaan. Myös strategian viestintä ei aina välity halutulla tavalla, jolloin
henkilöstöä ei saada mukaan toteuttamaan muutosta. Strategian välittämiseksi tarvi-
taan erilaisia keskusteluja ja foorumeja eri organisaatiotasojen välillä. (Juuti & Virtanen
2009, 147 - 154.)

Yksilön kannalta katsottuna tietyt osaamisvaatimukset korostuvat muutostilanteissa.
Muutostilanteissa ylimmän johdon ja keskijohdon tulee miettiä, millaista strategista
kyvykkyyttä organisaatiossa on. Strategisten näkemyksien vahvistaminen vauhdittaa
organisaatiossa toteutettavia muutoksia. Strateginen osaaminen on mahdollisuuksien
yksilöimistä, analyyttistä ajattelukykyä ja valintojen tekemisen taitoa. (Stenvall &
Virtanen 2007, 32.)

Muutoksen johtamisen perusta on organisaation kulttuuri. Organisaatiokulttuurin
ollessa riittävän vahva ja muutoksille altis, se luo riittävää jatkuvuutta, jotta sen sisällä
on turvallista muuttua. Organisaatiokulttuuri tarjoaa täten turvallisen uskomus-
järjestelmän, jossa voi kokeilla erilaisia toimintamalleja. Organisaation kulttuurin
muutoksen lisäksi myös niihin liittyvien arvojen muuttaminen on hankala kohta or-
ganisaatiomuutoksessa. Kulttuuria ja arvoja ei voi muokata käskyttämällä ylhäältä
alaspäin tapahtuvana prosessina vaan avoimina omien kokemusten esille tuovana
keskusteluna. Johdon on hyväksyttävä henkilöstön osoittama kritiikki sekä johtoa
että organisaatiota kohtaan. Lisäksi ihmisten tunteille ja kokemuksille on annettava
tilaa. Kulttuurimuutos ei suju itsestään vaan sitä on uudistettava systemaattisesti.
(Juuti & Virtanen 2009, 155 - 158.) Varsinkin käytön ja kunnossapidon kulttuuri on
aivan erilainen. Sanotaan, että käytön henkilöstö kulkee sekuntikellon kanssa, toisin
kuin kunnossapidon henkilöstö, joka korjaa sitten, kun jotain on tapahtunut.

3.6.1 Organisaatiomuutos

Stenvallin & Virtasen (2007, 27 - 28) mukaan organisaatiossa tapahtuvat muutokset
voivat johtua monista eri tekijöistä. Muutosteorioissa syyt jaotellaan ulkoisiin ja sisäi-
siin tekijöihin. Muutoksia aiheuttavia ulkoisia tekijöitä ovat esimerkiksi kilpailutilan-
teen muutokset, kumppanuussuhteiden muuttuminen ja ylipäätänsä toimintaympä-
ristön muutokset. Sisäisiä muutoksia aiheuttavia tekijöitä voivat olla johtamiskulttuu-
rin kehittyminen, organisaation toiminta- ja päätöksentekomallien muutospaineet ja
asiakaspalvelussa havaitut puutteet. Edellä luetellut tekijät voivat johtaa muutoksiin,
jotka kohdistuvat organisaation toimintatapoihin (johtajuus, strateginen suunnittelu,
henkilöstöpolitiikka, kumppanuussuhteet ja organisoitumisen periaatteet) ja kaikki
tämä johtaa viime kädessä koko organisaatiossa vallitsevaan toimintakulttuuriin.
Yksittäisen toimintatapojen muuttaminen on hidasta, mutta toimintakulttuurin
muuttuminen vie vielä kauemmin, jopa useita vuosia.

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 81

Organisaatiomuutoksia on tutkittu paljon ja siinä on olemassa tiettyjä lainalaisuuk-
sia. Seuraavat lainalaisuudet kannattaa ottaa huomioon, jotka liittyvät tietoon, tilaan,
tukeen ja yhteisiin foorumeihin. Tietoa tulee jakaa henkilöstölle, jotta huhuilta
”katkaistaan siivet” eivätkä ne pääse leviämään organisaatiossa. Huhut ruokkivat
epätietoisuutta ja saavat aikaan ahdistusta. Tilalla tarkoitetaan aikaa ja työskentely-
menetelmiä käsitellä omia ajatuksiaan ja jäsennellä uusia asioita suhteessa tulevaan
tai käynnissä olevaan muutokseen. Tuki johtajilta uuden etsimiseen ja ihmisiä arvos-
tava kohtelu auttaa henkilöstöä ja koko työyhteisöä kohtaamaan muutostilanteet.
Suurimpana haasteena muutoksen johtamisessa on tunteiden ymmärtäminen. Yhtei-
set foorumit ja vahvistavat rakenteet auttavat muutostilanteesta uuden toimintakult-
tuurin muodostamisessa. Yksinkertaisesti ollaan yhdessä ja tehdään yhdessä asioita.
Tämä estää negatiivisia kokemuksia muutostilanteessa. (Juuti & Virtanen 2009, 68 - 69.)

3.6.2 Muutosviestintä

Viestintä on yksi kriittisimmistä tekijöistä muutostilanteessa. Muutostilanteesta huo-
limatta viestintä on tärkeää varsinkin yrityksen toiminnan jatkuvuuden ja menestyksen
kannalta. Monimutkaisetkin asiat tulisi kommunikoida henkilöstölle ymmärrettä-
västi, (Stenvall & Virtanen 2007, 61.) sillä kommunikaation merkitys on valtava (Erä-
metsä 2003, 65). Varsinkin lähiesimiesten on osattava purkaa ylempien organisaatio-
tasojen tuottama tieto ymmärrettävään muotoon ja tulkittava se edelleen omien vas-
tuualueidensa työntekijöille (Mattila 2007, 112). Viestinnän merkitystä muutostilan-
teissa ei voi korostaa liikaa, sillä kyse on siitä, miten organisaatiot, työyhteisöt ja
niissä toimivat ihmiset muodostavat monimutkaisen sosiaalisen systeemin (Juuti &
Virtanen 2009, 104).

Muutosviestintää voi kutsua joko loitontavaksi tai lähentäväksi työyhteisöviestinnäksi
sen mukaan kuinka yhteisöllisyyttä vahvistava vaikutus viestinnällä on. Loitontava
viestintä tapahtuu ylhäältä alas suuntautuvalla tiedon jakamisella, kun taas lähentävä
viestintä tapahtuu yhteisöllisyyttä vahvistavalla tiedon jakamisella ylhäältä alas,
alhaalta ylös ja myös sivusuunnassa. (Juuti & Virtanen 2009, 105 - 106.)

Stenvall & Virtanen (2007) ovat viitanneet Elisa Juholiniin (2006), joka erottelee työ-
yhteisöviestinnän rationaaliseen, dissipatiiviseen ja dialogiseen viestintään. Ratio-
naalinen viestintä mukailee hierarkkista organisaatiomallia, ylhäältä alas, toteutettuna.
Dissipatiivinen työyhteisöviestintä perustuu hajaannustilassa olevaan organisaati-
oon, jolle on tyypillistä tietty kaoottisuus. Viestintää ei ole suunniteltu tai tavoitteita
mietitty tarkasti. Tällainen viestintä voi toimia pienessä ja läpinäkyvässä organisaa-
tiossa. Organisaatioviestinnän tulisi olla dialogista viestintää. Dialoginen työyhteisö-
viestintä pohjautuu moderniin organisaatioteoriaan, jossa keskeisenä organisoitumi-
sen tapana on verkostomainen sidosryhmätoimija. Organisaation johtajuus perustuu
näkemykselliseen johtajuuteen (Leadership), jossa johtaja näyttää omaa esimerkkiä.
Dialoginen työyhteisöviestintä on kaksisuuntaista, mikä tukee organisaatiossa

82 • Leena Parkkila

yksilöitä heidän tavoitteidensa saavuttamisessa ja vahvistaa sidosryhmien ja yhteisön
aineetonta pääomaa. (Stenvall & Virtanen 2007, 62.)

Viestintä on osa muutosjohtajuutta ja muutoksen toteuttamista. Organisaatiomuutos-
ten suunnittelun yhteydessä tulisi suunnitella myös organisaatiomuutosta koskeva
viestintä (Stenvall & Virtanen 2007, 66). Muutosprosessista johdossa olevan tahon
tulisi laatia viestintäsuunnitelma, joka sisältää viestinnän tavoitteet, tiedotusvastuut,
kohderyhmät sekä käytettävät menetelmät (Kuntarakenne 2015). Muutosviestintä on
saatettava ymmärrettävään muotoon, jotta se palvelee tarkoitustaan. Viestinnällä
varmistetaan muutoshankkeen dialogisuus. Muutosjohtaja on viestinnästä vastuussa
oleva avainhenkilö, jonka on toimittava vakuuttavasti ja uskottavasti henkilöstön
edessä. (Stenvall & Virtanen 2007, 66.)

Viestintä voi kulkea sekä virallista että epävirallista kautta. Molemmat tavat ovat
viestinnän kannalta tärkeitä. Epävirallisia ja ylimääräisiä jännityksiä poistavia vies-
tinnän kanavia ovat esimerkiksi henkilökohtainen viestintä, taukokeskustetlut, sau-
naillat ja muut vapaamuotoiset tilaisuudet. Virallisia muutosviestinnän kanavia ovat
projektikatsaukset, ostastopalaverit ja kirjalliset tiedotteet. (Lanning ym. 1999, 224.)
Muita muutosviestinnän kanavia ovat:

•	 esimiesten ja alaisten väliset kehityskeskustelut
•	 verkkoviestintä Internet- tai Intranet-sivut ja sähköposti liitetiedostoineen
•	 tiimi- ja osastopalaverit
•	 luottamushenkilö, tärkeä vuorovaikutuskanava johdon ja henkilöstön välillä
•	 erilaiset tiedotustilaisuudet
•	 ylimmän johdon haastattelutunti tai ylimmän johdon verkkopäiväkirja eli

blogi
•	 tiedotus- ja henkilöstölehti. (Stenvall & Virtanen 2007, 67 – 69.)

Viestintäkanavia on lukuisia, joista tulisi valita kulloiseenkin tilanteeseen sopiva
kanava. Viestintäkanavan ohella tulisi miettiä viestin sisältöä, eli mitä muutoshank-
keesta halutaan kertoa ja millaista vuorovaikutusta sen avulla halutaan saada aikaan.
Asiat tulisi kertoa totuudenmukaisesti, niin kuin ne ovat tapahtuneet. Onnistunut
muutosviestintä saa aikaan luottamusta. Luottamus on tärkeä osa muutostilannetta
ja se on muutosjohtajan työkalu. Luottamusta edellyttävät oppiminen, epävarmuuden
sietäminen tai toisten näkemysten huomioiminen. Luottamus on muutostilanteissa
mahdollistaja ja toiminnan edellytys. (Stenvall & Virtanen 2007, 67 - 78.)

3.8.3 Muutoksen esteet ja haasteet

Muutoksen esteenä on usein yksilön pelko tuntematonta ja omaa asemaansa koettavaa
muutosta kohtaan, jolloin muutos koetaan negatiivisena. Yksilöt ja yksilöistä koostu-
va tiimi sekä organisaatio ovat tuntemattoman edessä voimattomia. Ihmiset ovat

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 83

tottuneet elämään tuttua ja turvallista elämää tietyissä raameissa, joita organisaation
johto heille asettaa.

Stenvallin & Virtasen (2007, 100) mukaan muutos on myönteinen asia. He ovat viitan-
neet Jarrettiin (2004, 247 - 258), jonka mukaan muutosvastarinta voi olla myös posi-
tiivinen ja luonnollinen asia. Muutosvastarinta kertoo, että muutos on ollut vaikutta-
va. Henkilöt vastustavat yleensä sellaisia asioita, jotka vaativat uudistumista ja kehit-
tymistä sekä vanhasta luopumista. Täten muutosvastarinta kertoo organisaatiossa
tapahtuvasta muutosdynamiikasta ja reflektiivisestä kyseenalaistamisesta, joka edel-
lyttää jonkinasteista tunneperäistä reagointia. Toiseksi se kertoo koko organisaation
kyvystä sitoutua toimintaan sekä kolmanneksi muutosvastarinta voi olla aidosti uu-
den luomisen lähtökohta. Reflektoinnilla tarkoitetaan, että muutostoimijoiden pitäisi
ymmärtää, millaisesta muutoksesta on kysymys, missä toteutuksessa mennään ja että
muutostoimijat kykenevät kriittisesti kyseenalaistamaan omaa toimintaansa. Reflek-
tio käsitetään prosessina, joka mahdollistaa yksilöiden ja tiimien ja koko organisaati-
on ideoiden ja kokemusten kriittisen tarkastelun.

Muutosvastarinta selitetään useilla tekijöillä, kuten tasapainon järkkymisellä, tunte-
mattoman pelolla, uuden oppimisen vaikeudella, primitiivisillä huolilla ja peloilla.
(Stenvall & Virtanen 2007, 101.) Toisilla henkilöillä vastarinta ilmenee passiivisuutena
ja laiskuutena, toisilla aktiivisuutena, äänekkäänä ja näkyvänä mielenilmauksena.
Vastustusta ilmenee joka organisaatiotasolla. (Lanning ym. 1999, 137.) Odotusarvo-
teoriat lähtevätkin siitä, että ihmiset vastustavat sitä, mikä tuottaa tuskaa sen sijaan,
että he koettaisivat toimia mielihyvää ja positiivisia kokemuksia tuottavien tekijöiden
suuntaisesti. (Stenvall & Virtanen 2007, 101.)

Kotterin (1996,19) mukaan mittavia muutoksia ei tapahdu helposti ja tarvittavat muu-
tokset saattavat jäävät toteuttamatta. Syitä ovat muun muassa sisäänpäin kääntynyt
kulttuuri, kaiken jähmettävä byrokratia, nurkkakuntainen politikointi, luottamuspu-
la, tiimityöskentelyn puute, ylimielisyys, keskijohdon puutteellinen johtajuus ja yleis-
inhimillinen tuntemattomuuden pelko. Muutosta suunniteltaessa on edellä mainitut
haasteet ja ongelmat otettava huomioon ja ne haasteet on voitettava. Lanning (1996)
on tuonut esiin Michael Armstrongin (1994) seitsemän muutosvastarinnan syytä ja
kolme Sharrattin ja McMurdon (1991) syytä. Nämä kymmenen muutosvastarinnan
syytä ovat:

1.	 Vakauden kaipuu. Muutos aiheuttaa vaistomaisen vastustusreaktion.
2.	 Tottumukset. Turvallisesta ja tutusta tilasta on vaikea luopua.
3.	 Yhteisön normit. Muutoksen edellytyksenä on hyväksyttyjen normien muuttu-

minen, ja niiden muuttaminen aiheuttaa yleensä vastareaktion.
4.	 Pelko taloudellisten etujen ja arvovallan menettämisestä. Muutosvastarinnan

yleisin syy, sillä oma etu tulee yleensä ennen yrityksen etua. Jos nämä edut ovat
muutoksessa ristiriidassa, muutosta vastustetaan.

84 • Leena Parkkila

5.	 Väärinkäsitykset. Muutoksen seurauksia ei ole sisäistetty eikä ymmärretty niin
työntekijöiden kuin johdonkaan keskuudessa.

6.	 Näkemyserot. Henkilöstön tukea ei saada, jos muutoksella pyritään aikaansaa-
maan sellaista, mikä on ristiriidassa henkilöstön moraalikäsitysten, arvojen
tavoitteiden tai normien kanssa.

7.	 Tuntemattoman pelko. Tiedon puutteesta ja siitä seuraavasta epävarmuudesta
johtuu tuntemattoman pelko.

8.	 Muutoksen tarvetta ei ole ymmärretty. Muutostarve liittyy usein yrityksen toi-
minnan ja ympäristön asettamien vaatimusten väliseen ristiriitaan kehityspro-
jekteissa. Muutokset ympäristön asettamissa vaatimuksissa voi johtua esimerkik-
si kilpailijan toiminnasta tai asiakkaan vaatimusten muuttumisesta.

9.	 Pelko kykenemättömyydestä oppia uutta ja epäonnistumisen pelko.
10.	 Muutoksen ei nähdä tuottavan mitään etuja. Tarve muutoksesta täytyy ymmär-

tää sekä yritys-, että henkilötasolla. Mikäli työntekijä ei näe tarvetta oman
toimintansa muuttamiseen, ei hän myöskään aktiivisesti tue muutokseen johta-
vaa toimintaa. Toisin sanoen hän ei näe, että siitä koituisi hänelle henkilökohtaista
etua. (Lanning 1996, 30 - 31; Michael Armstrong 1994,14; Sharrat & McMurdo
1991, 46.)

Muutosvastarinnan syiden aiheuttajat tulisi tunnistaa ja pyrkiä kumoamaan ne mo-
tivoivilla tekijöillä (Lanning 1996, 31). Kuitenkin terve muutosvastarinta on hyvä ja
hyödyllinen sekä täysin luonnollinen asia (Erämetsä 2003, 98). Yksittäisen työntekijän
tärkein sitouttamisen ja motivoinnin muoto on työntekijän osallistaminen jo muu-
toksen varhaisessa vaiheessa. Olennaisena osana osallistamisessa on tiedottaminen.
Muutosprojektin aikana on välttämätöntä tiedottaa enemmän kuin normaalisti
tiedotetaan. (Lanning 1996, 31.)

3.6.4 Muutosprosessi yksilön ja organisaation kannalta

Muutosprosessin toteutukselle oleellisinta on toteutuksen suunnitelmallisuus. Se luo
perustaa tiedon käyttämiselle ja luomiselle. Suunnitelmallisuus auttaa pohtimaan,
minkälaista oppimista muutoksen toteuttaminen edellyttää ja minkälaisissa tilanteis-
sa sen tulisi tapahtua. (Stenvall & Virtanen 2007, 56.) Muutosten toteuttamisessa on
kyse myös yhteisten toiminnan päämäärien jakamisesta organisaatiossa. Muutosjoh-
tajien on pidettävä muutoksen sisältämä perusajatus selkeänä ja se on perusteltava
toistuvasti työntekijöille. Toisin sanoen muutoksen syyt täytyy perustella ja keskus-
tella kunnolla ja perehtyä samalla toiminnan kulmakiviin (Valpola 2004, 19). Työnte-
kijät suhtautuvat myönteisesti ajatukseen muutoksesta, jonka he ymmärtävät ja
hahmottavat kokonaisuutena. Muutoksen toteuttamista kannattaa tarkastella henki-
löstön näkökulmasta, koska henkilöstö on muutoksessa avainasemassa. (Stenvall &
Virtanen 2007, 37 - 57.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 85

Henkilöstön muutosdynamiikka on yksilöissä tapahtuvaa emotionaaliskognitiivista
prosessia, joka luo pohjaa organisaation ja työyhteisön muutosprosessin hallitsemi-
seksi. Yksilötasolla henkilöiden kyvykkyydet, asenteet ja arvot ovat käyttäytymisen
kannalta merkittäviä. Myöskään tunteiden merkitystä ei voi väheksyä. Muutostilan-
teissa tunteiden työstämiseen on annettava tilaa ja välineitä, tämä on sekä organisaa-
tion että yksilön etu (Juuti & Virtanen 2009, 138).

Henkilöstö ja organisaatio kokevat muutokset prosessimaisesti. Henkilöstön koke-
muksissa erotetaan kolme toisistaan poikkeavaa vaihetta: lamaannusvaihe, toiveen
heräämisvaihe ja sopeutumisvaihe. Muutosprosessin ensimmäisessä vaiheessa hen-
kilöstö lamaantuu kuullessaan tulevasta uudistuksesta. Tämän seurauksena tulee
voimakas kieltäminen tai kritiikki ja rajoittunut kyky vastaanottaa informaatiota.
Henkilöstö on jopa shokissa. Tämän vuoksi viestintä voi olla alkuvaiheessa ongelmal-
lista. Shokkitilanne tarkoittaa, ettemme kuule meille välitettyjä viestejä. Toisessa vai-
heessa muutosprosessia on toiveen herääminen. Tunnelmat vaihtelevat vuoristorata-
maisesti ylös ja alas ja päinvastoin. Henkilöstö kokee, että välillä uudistuminen etenee
ja omalla organisaatiolla on tulevaisuutta. Toisinaan tunnelmat ovat apeat ja he tun-
tevat, ettei muutoksesta selvitä. Muutosprosessin kolmannessa vaiheessa tapahtuu
sopeutumista ja selviämisen tunteita. Henkilöstö alkaa nähdä muutoksessa uuden
mahdollisuuden ja jopa haasteita. Tässä vaiheessa organisaatio alkaa elää omaa elä-
mää, uutta tilannetta. (Stenvall & Virtanen 2007, 50 - 51.)

Haasteena on, että muutosprosessissa eri ryhmät, henkilöstö ja johto, elävät muutos-
prosessin eri vaiheissa. Muutosagenttina toimiva johto on jo ehtinyt sisäistämään ja
näkemään muutoksen mahdollisuudet. Henkilöstö puolestaan elää vielä lamaannus-
vaiheessa, shokki päällä. Konsultoidessaan, arvioidessaan ja tutkiessaan Stenvall ja
Virtanen (2007, 52) ovat havainneet, että organisaation eläminen muutoksen eri vai-
heissa aiheuttaa hämmennystä uudistusta tekevissä organisaatioissa. Henkilöstö ei
ole kiinnostunut uusista visioista, sillä se ei ole välttämättä toipunut vielä edellisestä-
kään muutoksesta. Mitä nopeammin henkilöstö selviää muutoksen eri vaiheista, sitä
muutoskykyisempi organisaatio on.

Kotter (1996) on esittänyt askeleittain etenevän muutosprosessin, joka on tarkoitettu
suurien muutosten aikaansaamiseksi. Prosessi jakautuu kahdeksaan eri vaiheeseen.
Kotterin muutosprosessin vaiheet on esitetty liitteessä 3. Muutosprosessin neljä
ensimmäistä vaihetta auttavat paikoilleen jämähtäneen nykytilan purkamisessa. Jos
yrityksissä olisi helppo toteuttaa muutoksia, kaikkia eri vaiheita ei tarvittaisi, mutta
käytännössä asia ei ole niin. Vaiheissa 5-7 otetaan käyttöön monia uusia toimintata-
poja. Kahdeksannen eli viimeisen vaiheen tarkoitus on juurruttaa muutokset yrityk-
sen kulttuuriin ja samalla auttaa tekemään niistä pysyviä. (Kotter 1996, 19.) Askeleit-
tain menevä muutos on helpompi päästä yhteisymmärrykseen pienemmistä kokonai-
suuksista kerralla kuin koko muutoskokonaisuudesta. Samalla askeleittain menevä

86 • Leena Parkkila

prosessi antaa henkilöstölle aikaa sopeutua, mutta prosessi on hidas, joka siten rasit-
taa organisaatiota pidempään. (Stenvall & Virtanen 2007, 54 - 55.)

Valpola (2004, 29 - 34) on esitellyt viiden tekijän muutosprosessin, jolla päästään
haluttuihin muutoksiin. Kuvassa 22 olevaa viiden muutosprosessin vaihetta voidaan
käyttää muutoksen suunnittelun apuna.

Kuvassa 22 viiden kohdan muutosprosessissa muutostarpeen hyväksyminen on alku
muutokselle. Prosessin ensimmäisessä vaiheessa on muutostarpeen määrittely, joka
kertoo, miksi muutos on tarpeellinen ja mitä sen avulla aiotaan saada aikaiseksi sekä
miten muutos tulee muuttamaan liiketoimintaa ja kilpailua. Toisessa muutosproses-
sin vaiheessa yhteinen näkemys kertoo, millä perusratkaisuilla sovittuun tulokseen
pyritään. Yhteinen näkemys on tarpeellinen, jotta suunnitelmat toteutuvat halutulla
tavalla ja tarvittavilla tuloksilla. Näkemys on tiivistettävä huolella ja toteutettava
halutulla tavalla sekä mittaroitava, jotta edistymistä voidaan seurata. (Valpola 2004, 30.)

Kuva 22. Viisi tekijää onnistuneeseen muutokseen (Valpola 2004, 29.)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 87

Kolmannessa muutosprosessin vaiheessa muutoskyvystä huolehtiminen tarkoittaa,
että muutosvoimaa tarvitaan muutoksen toteuttamiseen. Toisilla yrityksillä on enem-
män voimaa kuin esimerkiksi pitkään vakaassa tilanteessa eläneillä organisaatioilla,
jotka eivät ole joutuneet kohtaamaan muutoksia. Muutoskykyyn vaikuttavat sekä toi-
miala että työtehtävät. Ensimmäinen organisaatioiden yhteenmeno on kaikille uusi
tilanne eikä Ihmisillä ole kokemusta ja tietoa, mitä päätökset tuovat mukanaan. Or-
ganisaatioiden yhteenmenon prosessissa jokaiselle tulee omia kokemuksia ja eri tilan-
teita. Monille yhteenmeno voi olla shokki, jossa nimi muuttuu, päällikkö muuttuu,
organisaatio muuttuu ja systeemit muuttuvat. Nopeilla muutostuloksilla voidaan saada
ihmiselle halu toteuttaa asioita ja lisätä muutosvoimaa. (Valpola 2004, 31.)

Neljännessä muutosprosessin vaiheessa ensimmäiset toimenpiteet ovat kriittisiä,
jotta saavutetaan haluttu muutos ja vauhti. Muutoksen toimenpiteet tulevat konkreet-
tisiksi, mitä muutoksen ensimmäisen päivän viestinnässä kerrotaan ja mitä ne tar-
koittavat käytännössä. Henkilöstö seuraa ensimmäisiä toimenpiteitä hyvin tarkasti,
joten viestintä on avainasemassa. Se kannattaa suunnitella ja toteuttaa huolella.
Muutoksen alulle annetaan aikaa yleensä viikkoja ja kuukausia. (Valpola 2004, 32 - 33.)

Viidentenä muutosprosessin vaiheessa on muutoksen ankkurointi käytäntöön.
Prosessi on pitkä ja monivaiheinen. Kestää kauan ennen kuin muutosprosessin syn-
nyttämä uusi yksikkö tai organisaatio on sulava kokonaisuus, missä ei käytetä vanhan
organisaation nimeä tai mietiskellä vanhan perään. Mittarit ovat hyvin yksinkertai-
sia: käytetäänkö yhteistä kahviautomaattia vai keitetäänkö edelleen erikseen kahvia
omissa taukotiloissa. Ankkurointivaihe voi kestää kuukausia, muutoksen koosta riip-
puen. Uusi yksikkö tarvitsee aikaa muutoksen läpiviemiseen jopa yhden suunnittelu-
jakson ajan. (Valpola 2004, 32 - 33.)

Muutosprosessin tuloksena syntyvät uudet liiketoimintayksiköt ja yritykset tarvitse-
vat useamman vuoden määrätietoisen prosessin, jotta vanhan voi jättää taakseen ja
voidaan sitoutua uuteen. Tutkimuksissa, joissa on selvitetty yritysten yhteenmenoa,
seuranta-ajaksi on nykyään kahden-kolmen vuoden sijaan ehdotettu jopa kymmentä
vuotta. (Valpola 2004, 33 – 34.) Edellisestä päätellen käytön ja kunnossapidon organi-
saatioiden seuranta-ajaksi voisi ehdottaa useampaa vuotta, koska kyseessä on saman
yrityksen eri osastot.

3.6.5 Muutoksen hallinta

Organisaatio kehittyy ja muuttuu, joten ihmiset elävät jatkuvassa muutostilassa.
Johtajan tehtävänä on johtaa työpaikan muutostilanteita. Ihmiset kaipaavat muutos-
ta, mutta toisaalta kaipaavat silti pysyvyyttä ja pitävät kiinni vanhoista tottumuksista.
(Järvinen 2011, 44.)

88 • Leena Parkkila

Yhtä ainoaa oikeata tapaa hallita muutoksia ei ole olemassa, vaan on olemassa monia
erilaisia mahdollisuuksia muutoksen hallintaan, organisaatiomuutoksen luonteesta
riippuen. On olemassa kolme näkökulmaa, eli muutoksen suunnitelmallisuus, muu-
toksen mielekkyys ja muutoksen merkittävyys, jotka ovat erilaisia mahdollisuuksia
hallita muutoksia (Juuti & Virtanen 2009, 77 - 78).

Muutoksia ”organisoidaan” melkein aina projektimuotoisina, määräaikaisina kehit-
tämishankkeina. Projektille on määritelty selkeästi alku ja loppu, tehtävä ja vetovas-
tuu. Organisaatiomuutoksissa tarvitaan projektinhallinnan toimintatapoja. Projek-
tien ja kehittämishankkeiden avulla voidaan uudistaa organisaatiota. Projektit ovat
siten oivallinen keino vähentää resurssijäykkyyttä koko organisaation tasolla. Tällä
on suuri merkitys strategisen ketteryyden ja toimintakulttuurin uudistamisen näkö-
kulmasta. (Juuti & Virtanen 2009, 77.)

Muutoshallinnassa on erinäisiä lainalaisuuksia. Näitä lainalaisuuksia ovat muun
muassa ”henkilöstön osallistumisen merkitys, eri henkilöiden ja henkilöstöryhmien
välisen keskustelun merkitys, vahvan organisaatiokulttuurin ja arvojohtamisen merkitys,
prosessuaalisuuden korostaminen, kielen ja kielikuvien merkitys, tunteiden ja koke-
musten merkitys ja erilaisuuden hyväksymisen merkitys.” Organisaation muutosmat-
kan onnistumista helpottaa, kun edellä mainitut otetaan huomioon. (Juuti & Virtanen
2009, 167.) Kulttuuriin vaikuttaminen on hidasta ja monimutkaista, mutta välttämä-
töntä. Laajankaan uudistuksen vaikutukset eivät voi kestää, jos erityisesti organisaa-
tiokulttuuri asettuu niitä vastaan (Mattila 2007, 36.)

90 • Leena Parkkila

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 91

4.	 TEEMAHAASTATTELUN
	 TULOKSET
Viiden eri prosessiteollisuuden laitoksen teemahaastattelun tulokset esitetään tässä
sekä nykytilassa että tavoitetilassa. Nykytilan tulokset ovat tällä hetkellä tapahtuvat
ja voimassa olevat teot käytössä ja kunnossapidossa. Tavoitetila tarkoittaa sitä, min-
kälaisia toimintoja on aikomus tehdä tulevaisuudessa käynnissäpidossa. Haastattelun
kysymykset teemoitettiin aikaisemman tietämyksen ja teoriatiedon pohjalta. Teemoi-
na nyky- ja tavoitetilassa olivat organisoitumismallit ja strategiat, tehtävät kentällä,
kunnossapidon ostopalvelut, henkilöstön yhteistyö, tiedonkulku, tietojärjestelmät,
osaaminen ja muutos. Yhtenä ylimääräisenä teemana tavoitetilassa oli tavoitteet
käynnissäpidolle.

4.1 KUNNOSSAPIDON JA KÄYTÖN NYKYTILA

Nykytilan osalta haastatteluissa selvisi, että käytön puolella vuoromestarit olivat
avainasemassa, sillä tuotanto toimii vuorokauden ympäri. Yrityksissä toteutettiin eri
kunnossapidon strategioita RCM, TPM, 5S-menetelmää ja kriittisyysanalyysejä sekä
eri strategioiden yhdistelmiä kuten RCM ja TPM. Mekaaninen- ja sähköautomaatio-
kunnossapito toimi yhteistyössä sekä erikseen eri laitoksissa. Käyttö teki monipuoli-
sesti erilaisia tehtäviä kunnossapidossa. Erikoisemmat kunnossapidon työt ja seisok-
kityöt ostettiin ulkopuolisilta palveluntarjoajilta / urakoitsijoilta.

Henkilösuhteet olivat hyvät tai toimivat sekä kunnossapidolla että käytöllä. Ainos-
taan tiedonkulku aiheutti ongelmia aikatauluun. Eräässä pienemmässä prosessilai-
toksessa oli siirrytty kokonaan käynnissäpitoon. Kaivoksissa maanalaisten toiminto-
jen osalta oli siirrytty osittain käynnissäpitoon, toisin sanoen mekaanisen kunnossa-
pidon asentajat työskentelivät käyttöpuolen alaisuudessa.

Käytön ja kunnossapidon sisällä tieto kulki yleensä työnjohtajien ja / tai kunnossa-
pidon tietojärjestelmän kautta, vika / häiriöilmoituksilla ja työmääräimillä. Laitteiden
viat kohdentuivat tietojärjestelmässä laitepositioille. Muutosprosessin suunnittelussa
oli mukana työryhmiä, joissa oli mukana johto ja työntekijät eri organisaatiotasoilta.

92 • Leena Parkkila

Työryhmissä tehtiin SWOT-analyysejä. Haastavinta muutoksen toteutuksessa oli
koettu esimerkiksi ennakkohuoltojen teko, tiedonkulku ja tiedottaminen.

4.1.1 Organisoitumismallit ja strategiat nykytilassa

Haastatelluissa viidestä prosessiteollisuuden laitoksessa kunnossapidon ja käytön or-
ganisaatiot toimivat pääosin omina organisaatioinaan. Yhden yrityksen kunnossapi-
to toimi kokonaan käyttöorganisaation alla. Tässä oli kyse ulkoistetusta kunnossapi-
dosta. Kunnossapidon organisaatioista kolme laitosta toimivat keskitetyssä kunnossa-
pidossa ja yksi yritys toimi hajautetussa kunnossapito-organisaatiossa. Yhdessä lai-
toksessa keskitetty kunnossapito-organisaatio toimi jo käynnissäpito-organisaationa.

Laitosten kunnossapidon organisaatiot muodostuivat seuraavista henkilöryhmistä:
kunnossapidon työntekijöistä, työnjohtajista, kunnossapito-insinööreistä ja kunnos-
sapitopäälliköistä sekä poikkeuksena eräs pienempi laitos, jossa kunnossapidon joh-
dossa toimi käyttöpäällikkö. Lisäksi pienemmissä laitoksissa ei ollut yhtä monta eri
organisaatiotasoa kuin suuremmissa laitoksissa. Käytön organisaatio muodostui pää-
osin käytön työntekijöistä (operaattoreista), vuoromestareista, käyttöinsinööreistä ja
käyttöpäällikköistä. Käytön ja kunnossapidon rakenne oli suurin piirtein sama, mut-
ta käyttöpuolella vuoromestarit ovat töissä ympäri vuorokauden. Kunnossapidon or-
ganisaatiossa työnjohtajat toimivat vain päiväsaikaan. Lisäksi suuremmissa yrityksis-
sä oli usein vielä työnsuunnittelija kunnossapidon organisaatioissa. Käytön vuoro-
mestarit olivat avainasemassa.

Kaikissa viidessä prosessiteollisuuden laitoksessa tuotantoprosessi toimi 24 tuntia
vuorokaudessa. Kunnossapito toimi pääosin päivävuorossa, mutta poikkeuksena oli
yksi laitos, jossa oli sekä sähköautomaatio että mekaaninen kunnossapito yövuorossa.
Eräässä laitoksessa oli kaivoksen maanalaisessa kunnossapidossa vain sähköauto-
maatioasentaja vuorossa, kun taas toisessa kaivoksessa oli mekaanisen puolen asen-
taja vuorossa. Kahdessa laitoksessa ei ollut ollenkaan vuorohuoltoa ja yhdessä oli ai-
noastaan sähköpäivystys. Yleensä laitoksissa, jossa ei ollut vuorohuoltoa, käyttö hoiti
kunnossapitotehtäviä ja yritti selvitä aamuun asti omin voimin ja väliaikaisin ratkai-
suin. Sähköpäivystäjä voitiin soittaa paikalle. Hätätapauksessa kunnossapito voitiin
tilata ulkopuoliselta kunnossapidon palveluntarjoajalta ostopalveluna.

Haastateltavista neljä kertoi, että heillä satsattiin ennakkoivaan kunnossapitoon ja
tehtiin jaksotettuja ennakkohuoltoja. Myöhemmistä tarkentavista kysymyksistä sel-
visi, että kaikissa yrityksissä tehtiin ennakkohuoltoja. Kunnossapidon strategioista ja
menetelmistä prosessiteollisuuden laitoksissa toteutettiin RCM (2/5), TPM (1/5), 5S
(2/5) ja kriittisyysanalyysejä (2/5). Erilaisia strategioiden yhdistelmiä kuten RCM ja
TPM toteutettiin yhdessä laitoksessa.

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 93

4.1.2 Tehtävät kentällä nykytilassa

Kunnossapito ja käyttö toimivat yhdessä esimerkiksi aamupalavereissa ja siivouksis-
sa. Eräässä laitoksessa resursseja käytettiin ristiin ja toimittiin muutoinkin yhteis-
työssä. Käyttäjäkunnossapitoa pyrittiin kasvattamaan, koska uutta henkilökuntaa oli
tullut ja kalustomäärä oli kasvanut. Yksi haastateltavista totesi, että kunnossapidon
tulee palvella käyttöorganisaatiota. Haastateltavat kertoivat, että laitoksissa sähköau-
tomaatio ja mekaaninen kunnossapito toimivat erillisinä yksikköinä (2/5) tai yhteis-
työssä (2/5) toistensa kanssa. Eräässä laitoksessa vikakorjauksiin mentiin yhdessä,
mutta erillistä vikaparia ei ollut nimetty. Toisessa laitoksessa kunnossapito oli ulkois-
tettu kahdelle eri yritykselle. Kunnossapidon ja käytön nykyiset tehtävät eri kunnossa-
pitotilanteissa on esitetty taulukossa 11.

Kunnossapito tilanne Kunnossapidon tehtävät Käytön tehtävät

Vikatilanne tutkia, selvittää ja korjata vikatilanne
(työnsuunnittelija varaa resurssit,
tilaa osat)

laipan kiristys, suodattimen
vaihto, pienet vikakorjaukset
/ kunnossapitotyöt, tilataan
kunnossapitopalvelu

Työtilaus työnsuunnittelija suunnittelee
päivävuorossa, kirjaukset
järjestelmään

käyttö ei tee

Ennakkohuolto ennakkohuoltosuunnittelu, tehdään
kalenterin mukaan (pohjana
manuaalit, käytäntö ja historiatieto
järjestelmästä)

suuttimien yms. vaihtotyöt

Kunnonvalvonta laakerien lämpö- ja tärinä/
värähtelymittaukset, voitelu,
lämpökuvaus (kunnossapito,
kunnonvalvojat, käyttö ja
urakoitsijat)

mittaukset, mittalaitteiden
valvonta, käytön
kierrokset; aistinvarainen
kunnonvalvonta

Seisokki, suunniteltu huolellinen suunnittelu,
kunnossapito/käyttöpäällikkö
vastuu

pesut, puhdistustyöt,
lukitukset, tarveaineiden
lisäykset, tarveaineiden yms.
vaihtotyö

Seisokki,
suunnittelematon

vikakorjaukset, ennakkohuollot,
puhdistukset (omat työntekijät ja
urakoitsijat)

pesut, lukitukset,
ennakkohuollot, putken
avaukset

muu, mikä? puhtaanapito, nosturikunnossapito,
kompressori- ja pumppuhuolto
(käytön tehtävät: kalibroinnit,
laboratoriotyöskentely ja
toimintatestaukset)

koeistukset, kalibroinnit,
laboratoriotyöskentely,
toimintatestaukset, alueiden-
ja laitteiden puhtaanapito

Taulukko 11. Kunnossapidon ja käytön tehtävät nykytilassa

94 • Leena Parkkila

4.1.3 Kunnossapidon ostopalvelut nykytilassa

Kaikissa viidessä haastatelluissa prosessiteollisuuden laitoksissa osa kunnossapidosta
ostettiin palveluina ulkopuolisilta toimijoilta. Kunnossapidon ostopalvelut olivat
muun muassa: asennuspalvelua, seisokkityöntekijöitä, suunnittelua, mittauksia,
analyysejä, pesuja, kuljetintoimintoja, pölynpoistoa, korjaavaa kunnossapitoa,
kunnonvalvontaa, ennakkohuoltavaa työtä, projekteja (rakennus), kulutusosien vaihto-
töitä, putkien ja letkujen vaihto-töitä sekä erikoismittauksia.

Pienet yritykset käyttivät palveluita todella paljon, yksi totesikin että: ”ei voida juuri
enempää ostaa”. Isot yritykset ostavat paljon ulkopuolisia palveluita varsinkin seiso-
keissa. Seisokeissa urakoitsijoiden määrä vaihtelee, joskus on enemmän yrityksiä ja
joskus on vähemmän. Mutta urakoitsijayritykset ovat aika lailla vakiintuneet.

4.1.4 Henkilöstön yhteistyön nykytila

Haastattelussa selvitettiin kunnossapidon henkilöstön suhdetta toisiinsa sähköauto-
maatio ja mekaanisen kunnossapidon sisällä. Lisäksi selvitettiin minkälainen suhde
käytön ja kunnossapidon henkilöstöllä on toisiinsa. Yhteistyön nykytilaa lähdettiin
tiedustelemaan tilakysymysten kautta. Haastateltujen laitosten henkilöstöllä sähkö-
automaatiolla ja mekaanisella kunnossapidolla sekä käytöllä oli lähes kaikilla erilliset
tilat. Kahdessa laitoksessa tilat oli joko kokonaan tai osittain yhdistetty. Eräässä lai-
toksessa yhdistetyssä sosiaalitilassa olivat sekä sähköautomaatio ja mekaaninen kun-
nossapito. Tämä johtuu siitä, että molemmissa tapauksessa kyseessä on pienempi
laitos. Lähes kaikissa tapauksissa henkilöstö keskusteli toistensa kanssa. Yhdessä lai-
toksessa sähköautomaatio ja mekaaninen kunnossapito keskustelivat työnjohtajien
välityksellä. Tässä on kyse suuremmasta laitoksesta. Haastatelluissa laitoksissa käy-
töllä ja kunnossapidolla oli hyvät tai toimivat henkilösuhteet. Eräässä laitoksessa
tiedonkulku aiheutti ongelmia aikatauluun. Muutoin kaikissa laitoksissa oli hyvä
työskentelyilmapiiri.

Eräässä prosessiteollisuuden laitoksessa oli siirrytty kokonaan käynnissäpitoon ja
kahdessa muussa osittain. Kokonaan käynnissäpitoon siirtyneessä laitoksen käyttö ja
kunnossapito toimivat yhteistyössä, mutta käyttö toimi omassa ja kunnossapito
omassa organisaatiossa. Osittain käynnissäpitoon siirtyneellä kaivoksella oli mekaa-
ninen kunnossapito ja käyttö yhdistetty maanalaisen toiminnan osalta. Maanalainen
sähkökunnossapito oli vielä kunnossapito-organisaatiota, mutta lähitulevaisuudessa
maanalainen ja myös maan päällä olevat organisaatiot tulevat yhdistymään. Eräässä
toisessa kaivoksessa osa mekaanisen puolen kunnossapidon työntekijöistä oli toimi-
nut käytön puolella vuorossa jo yli kymmenen vuoden ajan ja toimii edelleen. Erääs-
sä prosessiteollisuuden laitoksessa kokeiltiin työkierron avulla käynnissäpidon toi-
mintamallia, jossa käyttö ja laitosmies vaihtoivat työtehtäviään puolen vuoden ajaksi.
Eräs haastateltava kertoi, että aluekunnossapito toimii käytön läheisyydessä. Käytön

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 95

ja kunnossapidon organisaatioita ei ollut hallinnollisesti yhdistetty käyttöorganisaa-
tion alaisuuteen vaan aluekunnossapito ja keskitetty kunnossapito toimi kunnossapi-
to-organisaation alaisuudessa.

4.1.5 Tiedonkulku nykytilassa

Haastatelluissa yrityksissä vikakorjausprosessin ensimmäinen tietolähde oli käyttö-
henkilö, joka teki ilmoituksen kunnossapidon tietojärjestelmään tai soitti sähköauto-
maation tai mekaanisen kunnossapidon asentajalle tai työnjohdolle. Mikäli soitto tuli
suoraan työnjohdolle, työnjohtaja ilmoitti kunnossapidon työntekijöille. Eräällä lai-
toksella ilmoitus tehtiin yöaikaan suoraan asentajalle. Käyttö teki sähköisen päivä-
kirjamerkinnän. Kunnossapito kävi korjaamassa vian ja kirjasi tehdyn työn kunnos-
sapidon tietojärjestelmään.

Tieto kulki vuorosta toiseen yleensä tietojärjestelmän kautta. Käytön vuorotyön-joh-
tajat keskustelivat keskenään vuoronvaihdon aikana, jolloin kahden laitoksen vuoro-
työnjohtajillla oli 15 - 30 minuuttia päällekkäistä työaikaa. Vuoro-työnjohtajat laittoi-
vat myös sähköpostia toisilleen. Käytön työntekijöillä ei ollut päällekkäistä työaikaa
vaan vuoronvaihto tapahtui erään haastateltavan mukaan ns. ”läpsystä”. Kunnossa-
pidon sisällä tiedonkulku tapahtui yleensä työnjohtajien, tietojärjestelmien ja erilais-
ten palaverien (vuorovaihto, aamu ja päivä) kautta. Käytön ja kunnossapidon sisällä
tieto kulki työnjohtajien, päiväkirjan, kunnossapidon tietojärjestelmän ja palaverien
kautta.

4.1.6 Tietojärjestelmien nykytila

Kaikki viidestä haastatelluista kertoivat käyttöhenkilöstön tekevän vika / häiriöil-
moituksen kunnossapidon tietojärjestelmään. Myös käytön vuoromestarit tekivät
työmääräimiä järjestelmään. Sähköautomaatio ja mekaanisen kunnossapidon sekä
asentajat että työnjohtajat tekivät työmääräimen kunnossapidon tietojärjestelmään.

Laitteiden viat oli tietojärjestelmässä kohdennettu neljän haastateltavan mukaan lai-
tepositiolle. Yksi haastatelluista kertoi, että käytäntö vaihteli. Haastateltava kertoi,
että tietojärjestelmästä puuttuu vielä laitteita, joten kaikkia laitteita ei pysty kohdis-
tamaan oikein. Vikaluokittelu on käytössä kolmessa laitoksessa. Vikatiedot laitetaan
tekstikenttään ja myös kiireysaste merkitään.

4.1.7 Osaamisen nykytila

Haastatelluista neljä kertoi, että käyttöhenkilöstöllä oli jonkinnäköistä kunnossapi-
don osaamista mekaanisesta kunnossapidosta. Eräs haastateltava kertoi, että käyttö
ei tee mekaanisen kunnossapidon töitä vaikka osaisikin. Eräällä laitoksella käytöllä
oli sekä mekaanisen että sähköautomaatiokunnossapidon osaamista.

96 • Leena Parkkila

Käytön henkilöt osaavat tehdä pieniä vikakorjauksia. Lisäksi osaamista haluttaisiin
laajentaa. Käyttöhenkilöt osallistuvat vikakeikkoihin kunnossapidon päivystäjän
mukana. Eräällä prosessilaitoksella oli mekaanisen kunnossapidon osaamista käyttö-
puolella, sillä osa mekaanikoista oli siirtynyt käytön puolelle vuorotyöhön. Mekaani-
sen kunnossapidon osaajat pystyivät toimimaan seisokkitöissä kunnossapidon apuna.

4.1.8 Muutoksen nykytila

Haastatelluissa prosessiteollisuuden laitoksissa kolmella organisaatioilla oli ollut
kunnossapidossa muutoksia. Muutokset koskettivat myös laitoksien käyttöorganisaa-
tiota. Yhdessä laitoksessa mekaaninen ja sähköautomaatio kunnossapito ulkoistet-
tiin. Ulkoistamisen ongelmana oli suuren tietomäärän katoaminen, koska henkilöstö
vaihtui. Haastattelijat kertoivat, että muutos alkoi yt-neuvottelujen kautta. Eräällä
laitoksella muutoksen suunnittelu alkoi kehityssuunnitelman teolla yhdessä johdon
kanssa. Suunnitelma jalostui asteittain. Suunnittelussa mukana oli eri työryhmiä, joi-
den kanssa tehtiin SWOT-analyysi. Mukana työryhmissä olivat johto ja työntekijät eri
organisaatiotasoilta.

Tieto muutoksesta tuli hyvissä ajoin joko joukkotiedotuksella tai tiedotustilaisuudel-
la, jossa johtaja kertoo organisaatiomuutoksesta. Tietoa jaettiin myös infotaulujen
avulla, luottamusmiesten toimesta ja kahdenkeskisissä neuvotteluissa. Yleensä muu-
tokset oli koettu onnistuneeksi. Muutosta ei ole ollut ainakaan huonompaan suun-
taan. Yhdessä laitoksessa ulkoistetun kunnossapidon myötä toimintatapakulttuuri
saatiin muutettua halutunlaiseksi.

Muutoksen toteutuksessa oli koettu haasteita esimerkiksi ennakkohuoltojen teossa,
tiedonkulussa ja tiedottamisessa. Eräs vastaajista totesi heidän laitoksellaan ennak-
kohuoltojen suorituksen määrän romahtaneen. Syynä oli, että niiden seuraaminen oli
jäänyt. Eräs toinen vastaaja totesi, että heillä tiedonkulussa olevan haasteita. Hän to-
tesi syynä olevan, että kaikki tieto ei ole omilla henkilöillä. Tiedottamisessa on aina
parannettavaa ja haasteita. Haastateltavan mukaan syynä oli se, että ihmiset suhtau-
tuvat asioihin ja haluavat tietoa eri tavalla.

Tiedusteltaessa yksilön huomioimisesta muutoksessa haastatelluilla ei ollut tietoa.
Erään haastateltavan mukaan yksilöä ei ollut huomioitu muutoksessa ja toisessa tapa-
uksessa yksilö oli huomioitu tiedottamisen kautta. Kysyttäessä ryhmän huomioimi-
sesta muutoksessa eräs haastateltava kertoi, että ryhmää ei ole huomioitu. Toinen
haastateltava totesi, että samalla tavalla kuin yksilö eli tiedottamisen kautta. Johdon
huomioimisesta muutoksessa ei ollut tietoa tai sitä ei osattu sanoa. Eräs vastaajista
totesi, että muutoksille piti olla johdon hyväksyntä ja johdon tuli ottaa kritiikkiä vastaan.

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 97

4.2 KÄYNNISSÄPIDON TAVOITETILA

Haastattelun tavoitetilan tulokset esitetään tässä kunnossapidon ja käytön (käynnis-
säpidon) osalta teemoittain. Teemoina tavoitetilassa olivat samat kuin nykytilassa, eli
organisoitumismallit ja strategiat, tehtävät kentällä, kunnossapidon ostopalvelut,
henkilöstön yhteistyö, tiedonkulku, tietojärjestelmät, osaaminen ja muutos. Uutena
otsikkona verrattuna nykytilaan oli ”Tavoitteet käynnissäpidolle”.

4.2.1 Organisoitumismallit ja strategiat tavoitetilassa

Haastatelluissa viidessä prosessiteollisuuden laitoksessa tavoitetilan eli käytön ja kun-
nossapidon yhteinen käynnissäpidon organisaatiorakenne tulisi kahden haastatelta-
van mukaan olla yhteinen ja kolmen haastateltavan mukaan erillinen. Organisaatioi-
den yhdistämisen hyötyinä haastateltavat pitivät sitä, että ymmärretään toisia parem-
min ja se toisi joustavuutta sekä parempaa keskusteluyhteyttä, jolloin tiedonkulku
olisi parempaa ja tietoa olisi helpompi jakaa. Erään haastateltavan mukaan jo nyt
käytön ja kunnossapidon henkilöstö hallitsee kumpikin prosessinohjauksen, joten
tuuraus / työnteon käytännöt lomissa ja sairaustapauksissa on helpompi järjestää
työntekijöiden kesken. Toisen haastateltavan mukaan työnjohtajien tuurauskäytännöt
tulevat helpottumaan tavoitetilassa.

Organisaatioiden yhdistämisen haittoina haastateltavat pitivät suunnitelmallisuuden
kärsimistä, henkilöstöresurssien vähenemistä osastoilta, ulkopuolisen työvoiman
käyttöä, osaamista työkuorman takia, kunnossapidon strategioiden hyödyntämistä ja
tiedonkulun heikkoutta. Esimerkiksi maan alla ja maan päällä tehtiin samoja asioita,
kehitystehtäviä, toisista tietämättä. Haittana olisi myös tuotantopainotteisesti johdet-
tu kunnossapito.

Haastateltavien mukaan vaatimuksena käynnissäpidolle olisi, että yhteistyössä suun-
niteltaisiin asioita, käyttö tekisi kunnossapidon tehtäviä ja kunnossapito käytön
tehtäviä. Ennen kuin kunnossapito pystyisi ajamaan prosessia, se vaatisi kunnon
perehdytyksen ja koulutuksen. Käynnissäpidon tulisi noudattaa haastateltavien
mukaan kahdessa tapauksessa RCM-kunnossapitostrategiaa. Lisäksi erään haastatel-
tavan mukaan työt jatkuisivat entisellään 5S-menetelmää toteuttaen. Kunnossapidon
strategioista tulisi noudattaa TPM ja RCM -strategioiden yhdistelmää ja menetelmänä
VVKA eli vika-, vaikutus- ja kriittisyysanalyysiä.

4.2.2 Tehtävät kentällä tavoitetilassa

Kolmen haastateltavien mukaan kunnossapito ja käyttö toimisivat käynnissäpidossa
yhdessä. Erään haastateltavan mukaan käyttö ja mekaaninen kunnossapito toimisivat
yhdessä ja toisen haastateltavan mukaan käyttö toimisi keskenään. Vaatimuksena
käytön ja kunnossapidon yhteistoiminnalle olisi suunnitelmallisuus ja yhteistyö,

98 • Leena Parkkila

käyttöhenkilö kulkisi kunnossapitohenkilön mukana opissa sekä materiaali- ja laite-
tuntemus.

Erään haastateltavan mukaan sähköautomaatio- ja mekaanisen kunnossapidon hen-
kilöiden tulisi toimia parina käynnissäpidossa. Eräässä toisessa laitoksessa sähköau-
tomaatio- ja mekaanikkoparia oli kokeiltu, mutta se ei ollut toiminut entisestä va-
kanssiajattelusta johtuen. Kahden haastateltavan mukaan käyttö ja kunnossapito tu-
lisi toimia yhdessä, jolloin olisi monitaitoisuutta. Esteenä olisivat kuitenkin sähkötur-
vallisuusmääräykset ja osaaminen. Kunnossapidon ja käytön tavoitetilan tehtävät eri
kunnossapitotilanteissa on esitetty taulukossa 12. Erään haastateltavan mukaan suu-
rimpana ongelmana heillä oli käytön ja kunnossapidon välinen kommunikointi, jota
tulisi parantaa. Tällöin saataisiin tehtyä kunnossapidon ennakkohuollot ajallaan.

Kunnossapito tilanne Kunnossapidon tehtävät Käytön tehtävät

Vikatilanne kompressori ja pumppuhuolto,
käytön vuoromestari
kunnossapidon työnjohdossa, 	
itse tehdään tai tilataan
ulkopuolelta, puhtaanapito

koeistus, vikatapatuman kuvailu
asiantuntijalle, nykytila on tavoitetila
2/5, käyttäjäkunnossapito,
puhdistukset

Työtilaus Nykytila on tavoitetila 2/5,
tehdään seisakeissa

nykytila on tavoitetila 2/5,työtilausten
teko

Ennakkohuolto Nykytila on tavoitetila
2/5, viestintä, käyttö
tekee seisakeissa,
käyttäjäkunnossapito,

Nykytila on tavoitetila 2/5, käsitys
ennakkohuollon määristä ja
aikaväleistä, siisteyden ylläpito,
vuotojen tarkkailu, aistinvarainen
kunnonvalvonta, mittaukset,
viikkokierrokset

Kunnonvalvonta Nykytila on tavoitetila 2/5,
analysointeja enemmän

Nykytila on tavoitetila 2/5,
kannettava laite + käsimittari,
tabletti+tarkistukset, silmämääräiset
tarkastukset, käyttäjäkierrokset;
laitteiden puhtaanapito, aistinvaraiset
tarkkailut, vikailmoitukset

Seisokki, suunniteltu Nykytila on tavoitetila 2/5 Nykytila on tavoitetila 2/5,
seisokkisuunnittelu, luukkuvahti,
säiliötyö, puhdistukset, Käytän
osallistuminen 3/5

Seisokki,
suunnittelematon

Nykytila on tavoitetila 2/5,
osaaminen

Nykytila on tavoitetila 2/5,
tiedonkulku, vastuut, roolit

muu, mikä? pyöräkonekuskin osaamisen
kasvattaminen

Nykytila on tavoitetila 2/5,
ulkopuolinen kunnossapitopalvelu,
ohjeistaminen kohteeseen

Taulukko 12. Kunnossapidon ja käytön tehtävät tavoitetilassa

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 99

4.2.3 Kunnossapidon ostopalvelut tavoitetilassa

Haastateltavien mukaan osa kunnossapidosta ostettaisiin tavoitetilassa ulkopuolisilta
toimijoilta. Kunnossapidon ostopalveluina olisivat muun muassa joidenkin laitteiden
isommat suunnitellut huollot, kunnonvalvonnassa kaikki erikoismittaukset, nostu-
rikunnossapidot ja prosessitutkimukset. Eräs haastateltavista oli sitä mieltä, että ti-
lanne ei muuttuisi nykytilasta. Eräs toinen haastateltava kertoi, että ostopalveluja ti-
lattaisiin tarpeen mukaan.

Eräässä laitoksessa ollaan jo nykyään tavoitetilassa eli käynnissäpidossa, niin kaikki
pystyvät tekemään kaikkea. Ainoastaan silloin, jos on resurssipula, ostetaan kunnos-
sapidon palveluita.

4.2.4 Henkilöstön yhteistyön tavoitetila

Erään haastateltavan kertoman perusteella kunnossapidon ja käytön tilat oli heillä jo
yhdistetty. Neljän haastateltavan mukaan tiloja ei tulisi tulevaisuudessa yhdistää.
Perusteeksi eräs haastateltavista kertoi, että operaattoreille pitää antaa työrauha.
Lisäksi toiset olivat sitä mieltä, että tilat ovat ahtaat, eivätkä ne riitä kaikille. Haasta-
teltavat kertoivat toiveita siitä, minkälainen kunnossapidon henkilöstön suhteen
tavoitetilassa tulisi olla. Erään haastateltavan mielestä sama tila olisi hyvä asia, sillä
silloin tulisi luonnollista yhteydenpitoa. Eri tilat koetaan rajoitteena. Tavoitetilassa
henkilöstön suhteen tulisi olla hyvä ja keskinäisiä suhteita haluttaisiin parantaa. Olisi
tärkeää pystyä keskustelemaan ammatillisista asioista, vaikka kemiat eivät kohtaisikaan.

Tulevaisuudessa käytöllä ja kunnossapidolla tulisi olla yhteiset tavoitteet ja ne tulisi
myös toteuttaa yhdessä. Henkilöstön yhteydenpidon tulisi olla keskustelevaa. Kahden
haastateltavan mielestä henkilöstön suhde tulisi olla hyvä. Nykyisin on jo tarpeeksi
hyvällä mallilla, joten suhdetta ei tarvitse kehittää. Kahden haastateltavan mielestä
toimiva käynnissäpidon prosessi on sama kuin nykytilassa. Erään haastateltavan mu-
kaan laitteiden elinkaari pitäisi olla suunnitellun mukainen, jolloin kunnossapito ja
ylläpito olisivat helpompia ja suunnitellumpia sekä ennustettavampia. Seisokit olisivat
tästä syystä hallittuja. Yksi haastatelluista halusi enemmän yhteistyötä kunnossapi-
don ja käyttäjien välille.

4.2.5 Tiedonkulku tavoitetilassa

Neljän haastateltavan mielestä laitosten vikakorjausprosessi tulisi toimia, kuten
nykytilassa. Erään haastateltavan mielestä käyttäjän pitäisi kuvata vika parhaalla
mahdollisella tavalla suoraan kunnossapidon tietojärjestelmään. Käyttäjällä on
nykyisin päiväkirja käytössä. Käynnissäpidossa tiedon tulisi kulkea vuorosta toiseen
joko päiväkirjan tai kunnossapidon tietojärjestelmän kautta.

100 • Leena Parkkila

Erään haastateltavan mukaan olisi hyvä, jos suoritettujen ennakkohuoltojen prosent-
ti näkyisi työntekijöille inforuuduilta. Erään haastateltavan kertoman mukaan tiedon
tulisi kulkea henkilöltä henkilölle keskustelemalla. Kolmen haastateltavan mukaan
tiedon tulisi kulkea käytön ja kunnossapidon välillä vuorosta toiseen tavoitetilassa
samalla tavalla kuin nykytilassa. Tiedonkulku tapahtuisi radion, puhelimen ja aamu-
palaverien kautta. Luontaista vuorovaikutusta tulisi, jos käytöllä ja vuorohuoltomie-
hillä olisi yhteiset taukotilat. Tieto liikkuvan kaluston käynnissäpidon / kunnossapi-
don tilasta tulisi olla tulevaisuudessa paremmin hallittavissa.

4.2.6 Tietojärjestelmien tavoitetila

Kaikki viisi haastateltavaa kertoivat, että käyttöhenkilöstön tulisi tehdä vika / häiri-
öilmoitus kunnossapidon tietojärjestelmään. Yksi haastateltavista toivoi, että heille
tulisi tabletti käyttöhenkilöstön käyttöön. Sähköautomaatio- ja mekaanisen kunnos-
sapidon työntekijät tekisivät työmääräimen kunnossapidon tietojärjestelmään neljäs-
sä prosessilaitoksessa. Ainoastaan yhdessä tapauksessa haastateltava toivoi, että oma
talonväki tekisi työmääräimen eikä ulkoistettu kunnossapito.

Kolmen haastateltavan mukaan laitteiden viat tulisi kohdentaa tietojärjestelmässä
laitepositiolle. Kaikkien viiden haastateltavan mukaan viat tulisi luokitella. Lisäksi
heistä kolme oli sitä mieltä, että myös tekstikenttään tulisi laittaa tietoa.

4.2.7 Osaamisen tavoitetila

Haastateltavan mukaan jaottelu mekaanisen kunnossapidon ja operaattorien välillä
pysyy, vaikka he olisivat samaa organisaatiota. Kolme haastateltavaa toivoi, että käy-
tön henkilöillä olisi tulevaisuudessa enemmän mekaanisen kunnossapidon osaamis-
ta. Vakanssiajattelu on syynä siihen, että käytön henkilö ei tekisi mekaanisen kunnos-
sapidon tehtäviä tulevaisuudessa. Eräs haastateltavista kertoi, että henkilö tarvitsee
juuri sen puolen osaamista, jossa hän työskentelee. Sähköasentaja tarvitsee sähköpuo-
len osaamista ja mekaanikko mekaanisen puolen osaamista. Muuten ei voi teettää
kyseistä työtä. Lisäksi kunnossapidon henkilöille toivottiin laajempaa osaamispohjaa.

Käynnissäpitoon siirryttäessä kunnossapidossa tarvittaisiin kunnossapidon testauk-
sen erityisosaamista. Kunnossapidon tulisi osata ajaa laitteita (prosessia) ja käytön
tulisi osata tehdä kunnossapitotöitä. Mekaanisella kunnossapidolla tulisi olla enem-
män laitetuntemusta liikkuvan kaluston kunnossapito-osaamiseen. Erään haastatel-
tavan mukaan erikoisosaamisena pitäisi olla mekaanista, automaatiota ja sähköpuol-
ta. Koulutukset pitäisi järjestää, jos ei ole koulutusta kyseiseen tehtävään.

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 101

4.2.8 Muutoksen tavoitetila

Organisaatiomuutoksen suunnittelussa tulisi haastateltavan mielestä huomioida roolit,
miten ne jaetaan ja vastuualueet sekä rajapinnat. Henkilöstö pitäisi saada saman pöydän
ääreen miettimään asioita. Eräs haastateltava totesi, että organisaatio kannattaisi teh-
dä niin, että osaston kunnossapito ja tuotanto olisivat samassa ja roolit voitaisiin
sekoittaa, jolloin olisi operoivia kunnossapitomiehiä ja kunnossapitäviä operaattorei-
ta. Muutos kannattaisi tehdä hallitusti, jotta tietotaitoa ehtisi vaihtaa. Muutoksessa
tiedottaminen olisi hyvin isossa roolissa.

Haastateltavien mukaan muutos toteutettaisiin käytön ja kunnossapidon yhdistämi-
sessä käynnissäpidoksi muun muassa piirtämällä viiva organisaatiokaaviossa eri
paikkaan, jolloin esimies vaihtuu. Lisäksi tarvittaisiin neuvotteluja ammattiosaston
kanssa, kouluttamista eri tehtävään ja uuteen toimintatapaan. Muutokset tulisi tehdä
porras portaalta, pienin askelin eteenpäin. Muutosprosessissa tärkeinä asioina pidet-
tiin tiedottamista ja Ihmisten mukaan ottamista.

Käytön ja kunnossapidon yhdistämisessä käynnissäpidoksi tulisi järjestää tiedotusti-
laisuus yhtä aikaa koko henkilöstölle. Tiedottaminen olisi tehokasta, jos tehtaan ja
henkilöstön oma tiedotus pelaisivat yhteen. Nykyään ammattijärjestö tiedottaa omal-
le väelle ja tehtaan tiedotus omalle väelle sekä sitten kaikille, moneen suuntaan. Tie-
dotus tulisi tehdä hallitusti ajan kanssa ja paremmin suunnitellen. Haastateltavan
mukaan yksilö ja ryhmä tulisi huomioida muutosprosessissa niin, että muutos tehtäi-
siin rauhallisemmin ja se suunniteltaisiin paremmin. Erään toisen haastateltavan
mukaan ihmiset suhtautuvat ja haluavat muutoksesta tietoa eri lailla. Lisäksi johdon
tulisi jalkautua kentälle ja olla ihmisten käytettävissä, jotta ihmiset voisivat purkaa
paineita keskustelemalla ja kyselemällä.

4.2.9 Tavoitteet käynnissäpidolle

Haastatteluissa selvisi, että käytöllä tulisi olla hyvä konekohtainen tuntemus ja opas-
tus, kun siirrytään käynnissäpitoon. Käynnissäpidossa tulisi olla käyttäjäkunnossa-
pidon kierros, eli aistinvarainen kierros. Käyttöhenkilöstökin tulisi osallistua enna-
koivaan työskentelyyn ja puhtaanapitoon sekä tehdä aistinvaraista työtä, sillä he ovat
prosessin käynninaikana enemmän laitteiden ympärillä kuin kunnossapito. Haasta-
teltavan mukaan käyttäjiltä tulisi impulssi, jos jossakin alkaisi olla epämääräistä ääntä,
tärinää, hajua tai makua. Käyttäjät pystyisivät heti reagoimaan siihen. Haastateltavan
mukaan tämä menisi ehkä jo osaamisen puolelle. Muutoksessa kunnossapidolle
asetettuja tavoitteita tulisi olla laitteiden käyttö, konekohtainen tuntemus ja aistin-
varainen kunnossapito. Osa haastateltavista ei osannut sanoa enempää tavoitteita
muutokselle.

102 • Leena Parkkila

Käytön ja kunnossapidon yhdistämisellä käynnissäpidoksi saavuttaisiin haastatelta-
vien mielestä entistä parempi yhteishenki, ajansäästö ja kustannustehokkuus.
Kunnossapito pystyisi tekemään huollot päivävuoron aikaan, jolloin se on kustan-
nustehokkainta. Taloudellisimmilla ja pienemmillä resursseilla voitaisiin käyttää
henkilöstöä. Käyttöhenkilö pääsisi kunnossapitoon ja toisinpäin, jolloin työhön tulisi
näkökulmaa ja kehittäviä ideoita eli resursseja voitaisiin käyttää tehokkaammin.
Käynnissäpidossa olisi parempi tiedonkulku ja joustavuus.

Keinoja käynnissäpidon laajamittaiseen toimintaan olisi haastateltavien mukaan
muutoksien tekeminen, keskustelut henkilöstön kanssa ja käyttöhenkilöstön kunnon
koulutus (sähkö ja / tai mekaaninen). Lisäksi pitäisi olla pitkät perehdytysjaksot.
Käyttö ja kunnossapito olisivat parina, jolloin käyttö osaisi kunnossapitoa, kun olisi
henkilökohtainen opastaja. Kunnossapidon henkilö saisi käytön koulutusta. Laaja-
mittaiseen käynnissäpitoon siirtyminen vaatisi haastateltavan mielestä ensimmäise-
nä organisaatiomuutoksen. Tuotanto ja kunnossapito pitäisi olla yhdenvertaisia.
Kunnossapito tulisi nähdä arvoa tuottavana eikä välttämättömänä pakkona.

4.3 KUNNOSSAPIDON JA KÄYTÖN NYKY- JA
TAVOITETILAN YHTEENVETO

Pienemmässä laitoksessa oli jo siirrytty käynnissäpitoon. Pienemmillä yrityksillä ei
ollut tarpeellista muuttaa toimintaa verrattuna isompiin yrityksiin. Pienempi yritys
oli ketterämpi toimissaan, mutta ongelmaksi muodostui henkilöresurssien niukkuus,
jolloin joudutaan siirtymään ulkoistettuun kunnossapidon ostopalveluihin joko ko-
konaan tai osittain. Kommunikointi toimi pienemmissä laitoksissa paremmin, sillä
esimerkiksi taukotilat oli yhdistetty kokonaan käytön ja kunnossapidon kanssa tai
käytön ja mekaanisen kunnossapidon kanssa. Isommissa teollisuuslaitoksissa tör-
mättiin käytön ja kunnossapidon välisiin tiedonkulun ongelmiin, sillä taukotilat oli-
vat erilliset. Lisäksi erillään olevat prosessinosat / osastot olivat kommunikointia ja
tiedonkulkua rajoittava tekijä. Tutkimuksessa oli yllättävää se, että operaattorien ha-
luttiin toimivan kunnossapitäjinä ja kunnossapidon toimivan operaattoreina. Lisäksi
haluttiin käyttää teknologisia apuvälineitä, kuten esimerkiksi kannettavaa laitetta ja
käsimittaria tai tablettia, käytön tarkastuskierroksilla.

104 • Leena Parkkila

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 105

5.	 TYÖN TULOS:
ERÄS KÄYNNISSÄPIDON
MALLI JA SEN JALKAUTUS
Eräs käynnissäpidon malli on luotu prosessiteollisuuden näkökulmasta ja tarkoitettu
teollisuuslaitoksille, jotka ovat aikeissa yhdistää käyttö- ja kunnossapito käynnissäpi-
to-organisaatioksi. Johdon tulisi ajatella käynnissäpito laajemmaksi kuin pelkästään
käyttöhenkilön tekemäksi käyttäjäkunnossapidoksi, ODR:ksi tai moniosaamismallin
mukaiseksi toiminnaksi. Toki myös edellä mainitut ovat mukana, mutta käynnissä-
pidon tulisi sisältää paljon muita käytön ja kunnossapidon kehittämisen toimia ja
organisoitumista.

Malli sisältää sekä käytön että kunnossapidon näkökulmaa, ja siinä ei katsota pelkäs-
tään käyttöhenkilöstön tekemisiä. Malli sisältää sekä käytön että kunnossapidon
organisaatioita ja sen toimintoja laajemmin. Teollisuuslaitoksen johto voi halutessaan
ottaa käynnissäpidon mallista osia, jotka sopivat juuri heidän tarkoituksiinsa. Malli
voi toimia ohjenuorana käynnissäpidon suunnittelussa ja toteutuksessa. Tässä luvus-
sa esitetään eräs käynnissäpidon malli käytön ja kunnossapidon yhdistäminen käyn-
nissäpidoksi ja ohjeita mallin jalkautukseen muutosjohtamisen keinoin. Malliin saa-
dut tiedot perustuvat työn teoriapohjaan, teemahaastatteluiden tuloksiin ja aiemmis-
ta Lapin ammattikorkeakoulun TKI -hankkeista kerättyihin tietoihin.

Mitä varten käyttö ja kunnossapito tulee yhdistää käynnissäpidoksi? Useat tutkijat
ovat nähneet tarpeen yhdistää kunnossapito tuotantoon (Fernando & Cheong 2006,
4; Vassiliadis ym. 2000; Vatn, Hokstad & Bodsberg, 1996; Cassady ym. 2000; Davies
& Greenough 2002; Hipkin & De Cock, 2000; Samanta, Sarkar & Mukherjee, 2002).
Teoriatutkimuksen mukaan käynnissäpidolla on monia hyviä puolia. On havaittu,
että käyttäjäorganisaation omistajuus on lisääntynyt, kunnossapitokustannukset ovat
alentuneet ja osaaminen on laajentunut. Käytön ja kunnossapidon kommunikaatio ja
yhteistyö ovat lähentyneet ja seisokkitoiminnassa käytön toiminta on lisääntynyt.
Ympärivuorokautisella prosessinvalvonnalla pystytään reagoimaan nopeammin pro-
sessihäiriö- ja vikatilanteisiin sekä kyetään ratkaisemaan ongelmia tehokkaammin.
Töiden kuormitukset jakautuvat tasaisemmin ja resursseja saadaan paremmin käyttöön,

106 • Leena Parkkila

jolloin tuuraukset helpottuvat ja ylityöt voidaan jakaa tasaisemmin. Lisäksi käynnis-
säpidon osaaminen siirtyy henkilöltä toiselle paremmin ja palkkakehitys parantuu.
(Sassi 2015a, 12; Sassi 2015b; Kortelainen 2014, 16 - 18; Markkanen & Mikkonen 2013,
255 - 258; Liedes 2012, 3.)

Teemahaastateltavissa yrityksissä nähtiin monia hyötyjä organisaatioiden yhdistymi-
sessä: ymmärretään toisia paremmin ja se toisi joustavuutta sekä parempaa keskuste-
luyhteyttä, jolloin tiedonkulku olisi parempaa, joustavampaa ja tietoa olisi helpompi
jakaa. Nähtiin, että tulevaisuudessa prosessinhoitoa ja kunnossapitoa tullaan yhdis-
tämään tehtävien suhteen (Ahvenainen & Mantere, 2014, 21), jolloin käytön ja kun-
nossapidon tulisi osata toistensa tehtäviä. Käyttöhenkilö pääsee kunnossapitoon ja
toisinpäin, jolloin työhön tulee eri näkökulmaa ja kehittäviä ideoita. Resursseja voi-
daan käyttää entistä tehokkaammin. Henkilöstön ja työnjohtajien tuurauskäytännöt
tulevat helpottumaan käynnissäpidossa. Haastatteluissa tuli esille myös seuraavaa:
käynnissäpidolla saavutetaan entistä parempi yhteishenki, ajansäästö ja kustannuste-
hokkuus. Kunnossapito pystyy tekemään huollot päivävuoron aikaan, jolloin se on
kustannustehokkainta.

5.1 ERÄS KÄYNNISSÄPIDON MALLI

Käynnissäpidon malli muodostettiin teemahaastattelun tuloksista, teoriasta ja hank-
keista kerätyistä tiedoista. Malliin kerätyt päähavainnot koostuvat eri teemoista, jot-
ka on koettu ongelmalliseksi eri yrityksissä. Tutkimuksen tuloksena syntyvä malli
koostuu kuvan 23 mukaisista osista: organisoitumisesta ja strategiasta, käynnissäpi-
don toiminnoista, rekrytoinnista, osaamisesta ja koulutuksesta, yhteistyöstä, tiedon-
kulusta, palvelutoimittajista sekä jatkuvasta parantamisesta.

5.1.1 Organisoituminen ja käynnissäpidon strategia

Sateenvarjona kaikelle tekemiselle on hallinnon ja johdon tuki sekä sitoutuminen
käynnissäpidon suunnitteluun ja toiminnan kehittämiseen sekä toteuttamiseen. Yri-
tyksen johdon ja työntekijöiden sekä käytön ja kunnossapidon työntekijöiden kesken
on ”puhuttava samaa kieltä” (Mikkonen & Markkanen 2013, 255 - 258), jotta tuotan-
nossa pystytään vastaamaan markkinoiden kysyntään. Organisaatiossa on oltava
vahva johto, joka jakaa oman näkemyksensä ja sitouttaa ihmisiä tekemisiin sekä jal-
kautuu henkilöstön pariin. Organisaation kehittämisprosessi vaatii vahvaa ja yhte-
näistä johtoa, joka luo sopivan organisaatiokulttuurin suunnitelmalliselle kunnossa-
pitotoiminnalle (Sassi 2015a, 13) ja esimiestoiminnalle (Liedes 2012, 6). Lisäksi on
tärkeää varmistaa ylemmän ja keskijohdon sitoutuminen ja sopia suorituskykymitta-
rit KPI:t, samoin kuin oppimisprosessit ja palautteen anto (Mikkonen & Markkanen
2013, 255 - 258). Varsinkin strategian kehittäminen perustuu henkilöihin, joita tukevat
sekä ylin johto että tietojärjestelmät (Jonsson1999, 155 -164; Maggart & Rhyne 1992, 6 - 10).

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 107

Seuraavana on lueteltu teoriatutkimuksen ja haastattelututkimuksen pohjalta käyn-
nissäpito-organisaatioon valitut organisoitumismalli, johto ja strategia.

a.	 Käynnissäpidon organisaatiorakenne muodostuu käytön, sähköautomaation
ja mekaanisen kunnossapidon henkilöistä. Lisäksi lisäresursseja ostetaan
tarvittaessa kunnossapidon palveluntarjoajilta (asiantuntijatehtävät,
mittaukset, seisokkityöt, vuorohuolto tms.). Tietty palvelu ostetaan tiettynä
ajankohtana ja sen mukaan, mitä palveluja yritys tarvitsee. Tuotanto-
organisaation käyttöhenkilöt toimivat kunnossapidon resurssina ja
kunnossapidon henkilöt tuotannon resurssina.

b.	 Käyttöpuolen vuoromestarilla on ympärivuorokautinen vastuu
käynnissäpitotoiminnasta. Mestari tekee nopeat päätökset, jotka koskevat
prosessia. He ovat avainasemassa, lähellä huollettavaa linjaa, aina paikalla ja
lisäksi he tuntevat syvällisesti koko linjan. (Sihvo 2013, 11.) Käyttöpäällikkö /
laitospäällikkö vastaa viimeisenä prosessin moitteettomasta toiminnasta.
Vastuussa olevien henkilöiden ammattinimikkeet ovat laitoskohtaisia ja
riippuvaisia laitoksen koosta. Rekrytoinnissa on otettava huomioon
vuoromestarin ja käyttöpäällikön kyvyt ja osaaminen kunnossapidossa,

Kuva 23. Eräs käynnissäpidon malli

108 • Leena Parkkila

etenkin mekaanisessa kunnossapidossa. Myös sähkö- ja automaatiopuolen
osaaminen on tärkeää. Jos laitoksessa käytön vuoromestarilla ei ole koulutusta
mekaanisesta tai sähkökunnossapidosta, sellainen tulisi hankkia. Käytön ja
kunnossapidon toiminnassa on pyrittävä kumppanuuteen (Strawn 2002, 3-4;
Idhammar 2015). Kunnossapitopäällikkö vastaa omalta osaltaan
kunnossapidosta yhdessä käyttöpäällikön kanssa. Kunnossapitopäällikkö
keskittyy kuitenkin mekaanisen- ja sähköautomaatiokunnossapidon
henkilöstön ja erikoiskunnossapidon toimien johtamiseen ja jättää
prosessinläheisen johdon kunnossapidon osalta vuoromestareille ja
käyttöpäällikölle.

c.	 Käytön ja kunnossapidon yhteinen käynnissäpitostrategia on suunniteltava
yhdessä kunnossapidon ja käytön henkilöiden kanssa (kunnossapidon
työnjohtajat, -insinöörit ja -päälliköt, käytön vuoromestarit, -insinöörit ja
päälliköt) vuorovaikutteisen tiimiprosessin kautta. Käynnissäpidon
strategiaksi valitaan laitoksesta riippuen toiminnallinen strategia, joka on
yhdistelmä eri strategioita, kuten TPM, Lean-TPM, RCM, 5S-menetelmä,
kriittisyysanalyysit ja / tai käyttöomaisuuden hallinta strategia (Näsi &
Aunola 2002, 13; Laine 2010, 41; Järviö ym. 2007, 85, 94 - 95; Komonen 2009, 19;
Fernando & Cheong 2006, 1.) Käynnissäpitostrategian suunnittelussa ja
yrityksen toiminnan analysoinnissa voidaan käyttää SWOT-analyysiä.
Suunnitteluun on hyvä ottaa mallia strategisen ja operatiivisen suunnittelun
yhdistävästä dynaamisesta strategiasuunnittelun mallista (liite 2), jossa
asetetaan päämäärät, päämäärien toteutumisien edellytykset ja
tavoiteasetanta. (Laine 2010, 100.)

Käynnissäpidon strategia tulee sitoa teollisuuslaitoksen liiketoiminnan
strategiaan, sillä se ei saa olla erillinen toteutettava strategia. Strategian tulee
pohjautua asiakkaan toimitustäsmällisyysvaatimuksiin ja asiakaslupauksiin
toimitustäsmällisyydestä, tuotantostrategiaan, tuotantoprosessiin ja sen
luotettavuusvaatimuksiin sekä varastointipolitiikkaan. Strategian kautta
määritellään henkilöresurssit, kunnossapidon tilat ja välineet, laitteiston
teknisen tiedon hallinta sekä kunnossapidon materiaalitoiminnot.
Käynnissäpidon strategiassa on edellisten lisäksi määriteltävä myös käytön
puolen henkilöresurssit, vastuut, roolit ja toiminnot. Operatiivisella tasolla
resurssit täytyy jakaa ja käyttää tehokkaasti. Strategian valinnan yhteydessä
valitaan myös mittarit, kuten KPI:t, OEE ja ROI (Mikkonen & Markkanen
2013, 255 - 258; Sing & Ahuja 2014, 416, 430; Fernando & Cheong 2006, 9).

5.1.2 Käynnissäpidon toiminnot / tehtävät

Käytön ja kunnossapidon toimintojen vastuut ja roolit täytyy määritellä. Käynnissä-
pidossa tulisi olla käyttäjäkunnossapito- ja kunnonvalvontaohjelma (IDCON INC

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 109

2015). Käynnissäpidon strategiassa tulee määritellä käytölle ja kunnossapidolle käyn-
nissäpidon tavoitteet ja toiminnot sekä selkeät roolit, vastuut ja toiminta-alueet.

a.	 Käyttö voi aluksi tehdä suoraan prosessiin liittyviä työtehtäviä, pieniä
mekaanisia häiriöiden ja vikojen korjauksia, ennakoivia kunnossapitotoimia,
ennakkohuoltoa, erilaisia mittaustehtäviä, testaustehtäviä, siisteyden ja
puhtauden ylläpitoa (5S), aistinvaraista kunnonvalvontaa, seisokkitöiden
suunnittelua, suunniteltuihin seisokeihin ja niiden tarkastuksiin
osallistuminen, kunnossapidon avustaminen ja voiteluhuolto. Liitteessä 4 on
esitetty yksityiskohtaisempi yhteenvetotaulukko teemahaastatteluista käytön
ja kunnossapidon toimista nyky- ja tavoitetilassa sekä yritysten käytön ja
kunnossapidon toimista nykytilassa teoriatiedon perusteella. Useimmat
kunnossapitotyöt voidaan suorittaa operaattoritiimin voimin, mutta täysin
tuotanto-integroitua kunnossapidon eli käynnissäpidon lähestymistapaa ei ole
helppo käyttää. Se täytyy suunnitella ja toteuttaa huolellisesti. (Jonsson1999,
155 - 164; Maggart & Rhyne 1992, 6 - 10.) Koulutuksen myötä käytölle voidaan
lisätä vähitellen joko mekaanisen kunnossapidon tai
sähköautomaatiokunnossapidon vastuuta. Koulutukseen valitaan sellaiset
henkilöt, jotka ovat valmiita laajentamaan osaamispohjaansa.

b.	 Kunnossapidon tulee paneutua enemmän erikoistehtäviin ja haastavimpien
kohteiden kunnossapitoon, jotka vaativat erikoisosaamista ja laitetuntemusta.
Lisäksi heidän tulee keskittyä vaikeimpien vikamuotojen syiden
selvittämiseen (juurisyyanalyysit), riskien ja kriittisyyksien arviointeihin,
ennakoivaan-, tutkivaan- sekä täsmäkunnossapitoon. (Sihvo 2013, 15,
Kortelainen 2014, 16.) Myös laajempi kunnossapidon testausosaaminen olisi
tärkeää. Erilaiset kunnonvalvonnan mittaukset ja analyysit olisivat osa heidän
tehtäviään, kuten tänäkin päivänä. Vähemmän tarvittavia ja erikoisempia
mittauksia ja tehtäviä voitaisiin ostaa kunnossapidon palveluntuottajilta.
Mikäli teollisuuslaitoksella on tarvetta, voidaan halukkaita kunnossapitäjiä
kouluttaa prosessinhoitajiksi.

5.1.3 Rekrytointi

Rekrytointivaiheessa yrityksen tulisi huomioida henkilön koulutustausta ja rekrytoida
käyttöhenkilöstöä, joilla on jo kunnossapidon koulutustausta. Olemassa oleva koulutus
säästää yrityksen resursseja ja oikeanlaiset ominaisuudet omaavan henkilön valinta
rekrytointivaiheessa on olennaisen tärkeää.

a.	 Rekrytoitavilla tulisi olla joko mekaanisen kunnossapidon tai
sähköautomaatiokunnossapidon tutkinto suoritettuna. Lisäksi
kunnossapitäjää rekrytoitaessa tulisi hänellä olla myös tuotantoprosessin
ajotaitoja ja / tai koulutustaustana prosessinhoitaja.

110 • Leena Parkkila

b.	 Rekrytoitaessa tulisi kiinnittää huomiota myös henkilön ominaisuuksiin, joita
vaaditaan käynnissäpito-käyttöhenkilöltä tai käynnissäpito-
kunnossapitohenkilöltä. Näitä ominaisuuksia ovat: hyvä prosessituntemus,
prosessiosaaminen ja prosessinhahmotuskyky, ammattimainen asenne, hyvät
tiedot ja taidot työturvallisuusasioissa, hyvät ongelmanratkaisukyvyn taidot,
joustavuus, ”Ammattiylpeys” - kyky ymmärtää ja arvostaa omaa sekä muiden
työtä kokonaisuuden kannalta, monipuolinen kunnossapito-osaaminen, hyvät
tiimityötaidot, itseohjautuva työskentelyote, jatkuva oppiminen ja
ammattitaidon päivitys sekä todellinen moniosaaja. Ennen kaikkea henkilöllä
tulisi olla kohdallaan seuraavat henkilökohtaiset ominaisuudet, kuten asenne
ja motivaatio sekä halu tiedon ja osaamisen jakamiseen. (Sihvo 2013, 14;
Ahvenainen & Mantere 2014, 5, 36.)

 5.1.4 Osaaminen ja koulutus käynnissäpidossa

Käynnissäpidossa käytön ja kunnossapidon henkilöiden osaamisen kehittäminen
kulkee käsi kädessä yrityksen taloudellisen menestymisen kanssa, joten osaamista
tulee kehittää. Käynnissäpitoon siirryttäessä kunnossapidon tulisi osata ajaa laitteita
(prosessia) ja käytön tulisi osata tehdä kunnossapitotöitä. Käytön henkilöstön tulisi
osata enemmän mekaanista kunnossapitoa, ja kunnossapidon henkilöllä tulisi olla
laajempi osaamispohja ja enemmän kunnossapidon testausosaamista. Käytön toimi-
essa kunnossapidon kanssa yhteistyössä käyttöhenkilön tiedot ja taidot kasvavat kun-
nossapidon eri osa-alueilla. Myös kunnossapitohenkilöstön tietotaidot prosessitunte-
muksesta kasvavat, sillä onhan käyttöhenkilöt jatkuvasti tekemisissä prosessin kans-
sa. Lisääntyneen osaamisen myötä häiriöiden / vikojen ennakointi ja reagointi sekä
niiden selvittäminen nopeutuvat ja resursseja voidaan käyttää joustavasti tehtaan
avainalueilla. Työ tulee mielekkääksi ja vaihtelevaksi, sillä henkilö saa uuden amma-
tin yrityksen sisäisen koulutuksen kautta.

Osaamisen kehittämisessä täytyy ensin kartoittaa henkilöstön osaamisen tarpeet,
määritellä tavoitteet ja tehdä henkilökohtaiset kehityssuunnitelmat sekä, missä aika-
taulussa osaamisen tavoitteet saavutetaan. Osaamisen kautta voidaan määritellä ja
suunnitella tarvittavat resurssit eri työkohteisiin, kun tiedetään henkilöstön osaami-
set. Monipuolisen osaamisen avulla käyttö- ja kunnossapitohenkilöstö hallitsee eri
osastojen ja osa-alueiden prosessit. Käytön tulee hallita mekaanisen kunnossapidon
lisäksi myös turvallisuusasiat. (Laine 2010, 111, Kortelainen 2014, 18; Laine 2010, 111;
Liedes 2012, 2; Ahvenainen & Mantere 2014, 5, 21.) Mikäli käyttöhenkilö tai mekaani-
sen kunnossapidon henkilö toimii sähköautomaatiossa, tulee teollisuuslaitoksen
ottaa huomioon tarpeellisen koulutuksen antaminen sähköturvallisuudessa.

Osaamiskartoituksen perusteella laadittu osaamisen kehittämissuunnitelma ohjaa
henkilöä ja työnantajaa sopivan koulutuksen järjestämiseen esimerkiksi oppisopimus-
koulutuksena. Usein työntekijöiden oma työpaikka kouluttaa yhdessä kouluttajan

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 111

kanssa ammattitutkintoon johtavan koulutuksen. Käytännön harjoittelut suoritetaan
kunnossapidon asiantuntijoiden ohjauksessa. Teollisuuslaitoksessa on mahdollista
järjestää räätälöity perehdytys ja koulutus olemassa olevalle henkilöstölle, joista ha-
lutaan monitaitoisia moniosaajia käynnissäpitoon. Käyttäjille opetetaan kunnossapi-
totaitoja, joita heiltä puuttuu ja kunnossapitäjille opetetaan kuinka prosessia ”aje-
taan”. Myös sähkökunnossapidolle voidaan opettaa esimerkiksi hydrauliikkaa ja me-
kaniikkaa sekä yleisesti mekaanisen kunnossapidon tehtäviä. Mekaanikot voidaan
kouluttaa sähköpuolen asentajiksi. Ristiin koulutuksella saadaan kunnossapidon si-
säistä osaamispohjaa laajennettua huomattavasti, jolloin myös työnkierto ja sairaus-
poissaolojen sekä lomien tuuraamiset helpottuvat. Tämä on oleellista varsinkin pie-
nemmissä prosessiteollisuuden laitoksessa, joissa on niukat henkilöstöresurssit. Usein
pienemmän laitokset joutuvat niukkojen resurssien takia turvautumaan ulkopuoli-
siin kunnossapidon palvelutarjoajiin.

5.1.5 Käynnissäpidon yhteistyö

Käynnissäpidon periaatteena tulisi olla, ettei kunnossapito palvele käyttöä eikä toi-
sinpäin, vaan kaikessa on pyrittävä kumppanuuteen ja saumattomaan yhteistyöhön.
Yhteistyö kasvattaa tiimihenkeä käynnissäpidossa, kannustaa kumppanuuteen, syr-
jäyttää ristiriitaisia tunteita ja parantaa kommunikaatiota käytön ja kunnossapidon
välillä. (Strawn 2002, 3 - 4, Idhammar 2015; Aalto 1997, 22; Aalto 1997, 22; Tsang 2002,
24; Mikkonen & Markkanen 2013, 257 - 258.)

a.	 Käytön ja kunnossapidon välinen kumppanuussuhde luodaan seuraavilla
keinoilla: systeemiajattelu, vuoropuhelu käytön ja kunnossapidon kesken,
keskinäinen riippuvuus ja yhteistyö, kumppanuussopimus, selkeät roolit ja
vastuut sekä hallinnon tuki ja sitoutuminen (Strawn 2002, 3). Käytön ja
kunnossapidon kommunikaation parantamisessa keskeisessä asemassa ovat
koulutus ja harjoittelu. Säännölliset tapaamiset kohderyhmien muodossa
edistävät yhteistyötä. (Fernando & Cheong 2006, 8.)

b.	 Käynnissäpidossa tulisi muodostaa tuotantotiimi, johon tulisi käytön ja
kunnossapidon henkilöiden lisäksi tulisi osallistua myös käyttö- ja
kunnossapitoinsinöörit, sillä insinöörit auttavat molempia osapuolia teknisellä
asiantuntemuksellaan. (Idhammar 2015) Käyttö- ja kunnossapitohenkilö
voisivat toimia esimerkiksi vikaparina (Laakso 2011, 53), jolloin käyttö saa
kunnossapito-opastusta ja kunnossapito käytön opastusta.

c.	 Käytön työntekijät voisivat olla mukana eri kunnossapidon työtehtävissä
huolto- ja korjaustöissä, ennakkohuoltotehtävissä ja puhdistustoimissa
esimerkiksi huoltoseisokkien aikana.

112 • Leena Parkkila

d.	 Sosiaalitilojen yhdistäminen toisi luonnollista yhteydenpitoa ja myös hiljaista
tietoa eli kokemustietoa voitaisiin jakaa työntekijöiden ja työnjohtajien sekä
vuoromestarien kesken. Tilojen yhdistäminen voisi edistää myös käytön ja
kunnossapidon yhteistyötä.

5.1.6 Käynnissäpidon tiedonkulku

Tiedonkulku on erittäin tärkeä osa käyttövarmuuden ylläpitämisessä. On tärkeää,
että tiedonkulku varmistetaan sekä ihmisten kesken että tietojärjestelmiin. Lisäksi
erillisten tietojärjestelmien runsaus aiheuttaa tarvetta järjestelmien väliselle integ-
roinnille.

a.	 Käytön ja kunnossapidon tietojärjestelmät tulisi integroida niin, että käytön
tietojärjestelmästä tehdyt vika / häiriöilmoitukset menevät suoraan
kunnossapidon tietojärjestelmään. Toinen vaihtoehto on, että käytön puolen
henkilöt tekevät ilmoitukset suoraan kunnossapidon tietojärjestelmään. Tämä
vaihtoehto vaatii koulutusta ja asenteiden muutosta.

b.	 Tietojärjestelmiin kerääntyvä historiatieto on varmistettava, joten seuraavat
tiedot tulisi laittaa tietojärjestelmään: vikaantumisen kohde
(laitepositionumero), kuvaus viasta, korjauksen alkamisajankohta, korjauksen
kesto, vian oire, vian havaitsemistapa, vian havaitsemisajankohta, vian
vaikutukset (tuotanto-, ympäristö- ja turvallisuusvaikutukset),
ympäristöolosuhteet, vikaantumishetkellä tehdyt toimenpiteet vian
korjaamiseksi, vian oletettu syy ja vikaryhmä (Konola 2000, 11)

c.	 Käyttäjän ja / tai asentajan mukana olevalla mobiililaitteella on yhteys
kunnossapidon tietojärjestelmään, jolloin vikailmoituksen teko ja
työmääräimen teko helpottuvat. Tiedot saadaan suoraan vikakohteesta
kirjattua / näppäiltyä mobiililaitteeseen asianmukaisin kommentein ja
vikaluokitteluin, mikäli vian syy on tiedossa. Mobiililaitteen avulla kentällä
olevan koneen tai laitteen vikatiedot menevät suoraan kunnossapidon
tietojärjestelmään. Tämä nopeuttaa tiedonkulkua ja tieto on luotettavampaa,
kun se voidaan saman tien kirjata tietojärjestelmään. Mobiililaitetta voidaan
käyttää käyttäjien kunnonvalvontakierroksilla tai asentajien mukana
vikakeikoilla. Mobiililaite helpottaa myös käytön ja kunnossapidon välistä
tiedonkulkua. Lisäksi hiljainen tieto saadaan talteen.

d.	 Tietojärjestelmätieto ulkopuolisilta toimijoilta on varmistettava. Laite-,
prosessi-, kone- ja automaatiotoimittajilta sekä varaosista saatava tieto on
merkittävässä roolissa käyttövarmuuden varmistamisessa. Yhteydet tulisi
luoda, jotta saataisiin ajantasainen tieto käynnissäpidon takaamiseksi.

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 113

e.	 Henkilöiden välinen tiedonkulku on tärkeää käynnissäpidossa. Avoimen
dialogin järjestäminen käytön ja kunnossapidon kesken auttaa ymmärtämään
toisia paremmin ja ratkaisemaan prosessissa esiintyviä vikatilanteita.
Käyttäjien toimiminen kunnossapidossa, kunnonvalvonnassa,
käyttäjäkunnossapidossa ja vikaparitoiminnassa sekä toimiminen tiimeissä
lisää tiedonkulkua. Vuoromestareiden 15 - 30 minuutin päällekkäinen työaika
lisää tiedonkulkua käyttöorganisaation sisällä. Aamu- ja päiväpalaverit
toimivat oleellisina tietolähteinä käytön ja kunnossapidon henkilöille. Osa
käytön ja kunnossapidon työntekijöistä tulisi olla paikalla palavereissa
työntekijöiden edustajina. Käynnissäpidon tiedonkulkua auttaa myös
monitoimiset tuotantotiimit, jossa osallisena on käyttö, kunnossapito ja
insinöörit. Käytön ja kunnossapidon yhteisissä taukotiloissa tulisi luonnollista
yhteydenpitoa ja myös hiljaista tietoa tulisi vaihdettua henkilöiden kesken.

5.1.7 Palvelutoimittaja

Palvelutoimittajia käytetään sellaisiin kunnossapidon palveluihin, joita tarvitaan har-
vemmin. Kunnossapidossa heitä käytetään, jos osaajista tai resursseista on puutetta
esimerkiksi seisokeissa. Lisäksi pienempi laitos voi ostaa kunnossapidon palveluita
vuoroon tuuraajiksi tai vikakeikoille. Teollisuuslaitoksen on selvitettävä, mitkä toi-
minnot kannattaa ostaa ulkoa ja mitkä tehdä itse. Kunnossapidon toiminnoista kan-
nattaa ostaa ulkopuoliselta palvelutoimittajilta esimerkiksi:

•	 toiminnot, joita tarvitaan harvemmin esim. erikoisemmat mittaukset
(värähtelymittaukset, erikoismittaukset, lämpökameramittaukset,
skannaukset, NDT-mittaukset ym.)

•	 seisokissa on lisähenkilöstön tarve
•	 vuorohuoltoon tai kunnossapitoon
•	 isommat vuosihuollot
•	 nosturikunnossapito
•	 prosessitutkimukset.
•	

Palvelutoimittajien tekemien töiden tiedot tulisi viedä saman tien tietojärjestelmään
oikealle laitepaikalle esimerkiksi mobiililaitteen avulla. Muutoin tiedonkulussa voi
syntyä haasteita, jolloin tieto ei ole enää omilla henkilöillä vaan kunnossapidon pal-
velutoimittajilla.

5.1.8 Käynnissäpidon jatkuva parantaminen

Käytön ja kunnossapidon eli käynnissäpidon jatkuva parantaminen on osa kaikkea
toimintaa. Varsinkin monipuolisella osaamisella saadaan parhaat käytännöt tuotan-
toprosessin ajosta tehokkaasti käyttöön. Koulutuksen avulla saadaan sekä käytön että
kunnossapidon toiminta ja sen resurssit vakaammalle pohjalle. Jatkuvan parantamisen

114 • Leena Parkkila

ympyrä eli PDCA, suunnittele (Plan), toteuta (Do), tarkista (Check) ja toimi (Act) ovat
perustana jatkuvaan parantamisen toimintamallille ja -prosessille sekä tuotannossa
että kunnossapidossa. Jatkuva parantaminen on avainsana yrityksen kehittämisessä
ja sen pysymisessä kilpailukykyisenä käynnissäpidossa. Johto valitsee jatkuvan pa-
rantamisen kohteena olevat toiminnot, jotka voivat olla esimerkiksi käynnissäpidon
eri tehtävät / toiminnot:

a.	 Suunnittele ja jaa käytön ja kunnossapidon nykytilan käynnissäpitotoiminnot
(prosessinajo, häiriö / vikatilanne, työtilaus, ennakkohuolto, kunnonvalvonta,
seisokki (suunniteltu), muu/mikä?), tarkista onko tehtävien / toimintojen
tarvittavat osaamiset ja koulutukset hallinnassa.

b.	 Toteuta toiminnot käytön ja kunnossapidon henkilöiden toimesta ja
vakiinnuta toiminnot.

c.	 Tarkista eri toiminnat ja työohjeistukset sekä arvioi ja seuraa toimitaanko
oikein sekä onko toiminnassa parannettavaa.

d.	 Toimitaan eli tehdään tarvittavat korjaavat toimenpiteet ja parannukset sekä
säilytetään saavutettu tila eli tavoitetaso.

5.2 KEINOJA KÄYNNISSÄPIDON MALLIN JALKAUTTAMISEEN

Käynnissäpidon mallin jalkauttaminen lähtee kuvan 24 mukaisella muutosprosessilla.
Prosessi mukailee Valpolan (2004, 29 - 34.) viiden tekijän muutosprosessia ja osin
myös Kotterin (1996, 18) mallia. Muutoksen suunnittelu alkaa kehityssuunnitelman
teolla yhdessä johdon kanssa. Suunnittelussa täytyy olla mukana eri työryhmiä, jotka
koostuvat eri henkilöstöryhmistä eri organisaatiotasoilta. Ryhmien kanssa tehdään
SWOT-analyysi toiminnasta ja siitä, mitä osia käynnissäpidon mallista otetaan mu-
kaan. Organisaatioviestintä täytyy suunnitella muutostilanteeseen sopivaksi. Johdon
tulisi jalkautua ihmisten pariin jakamaan tietoa ja ottamaan sitä vastaan. Muutospro-
sessin seuraava askel on muutoksen ensimmäiset toimenpiteet, jotka valitaan muutos-
kohteeksi sekä lopulta muutoksen ankkurointi käytäntöön.

5.2.1 Suunnittelu

Käynnissäpidon muutosprosessin suunnittelu alkaa kehityssuunnitelman teolla
yhdessä johdon kanssa pohtien sitä, miten käytön ja kunnossapidon yhdistäminen
tulee käytännössä tapahtumaan. Tulee määritellä muutoksen tarpeet (Valpola 2004,
29) ja tavoitteet, tehtävät, resurssit sekä aikataulu muutosten viemisestä eteenpäin.
Suunnittelun apuna voidaan käyttää SWOT -analyysiä, jossa pohditaan ensin, mikä
on yrityksen nykytila. Selvitetään käytön ja kunnossapidon nykytila, niiden vahvuu-
det, heikkoudet, mahdollisuudet ja uhat. Tässä selvityksessä saadaan selville, mitä
yrityksellä on jo olemassa liittyen käynnissäpitoon ja mitä ei ole. Tämän jälkeen pys-

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 115

tytään valitsemaan kohtia käynnissäpidon mallista, jotka voitaisiin toteuttaa omassa
organisaatiossa. Muutos kannattaa toteuttaa hallitusti, jotta ehdittäisiin vaihtaa tieto-
taitoa varsinkin, jos kyse on jonkin kunnossapidon osa-alueen ulkoistamisesta.
Muutosprosessin toteutuksessa tiedottaminen on erittäin isossa roolissa.

Yksilö ja ryhmä tulisi huomioida muutosprosessissa niin, että muutos tehtäisiin rau-
hallisemmin ja suunniteltaisiin paremmin. Muutosprosessissa on hyvä edetä askeleit-
tain, että henkilöstö ehtii sopeutua muutosprosessiin ja muodostaa yhteisen näke-
myksen. Haittapuolena on se, että muutosprosessi kestää pidempään. (Stenvall &
Virtanen 2007, 54 – 55; Valpola 2004, 29.) Käytön ja kunnossapidon yhdistymisessä
käynnissäpidoksi muutosprosessissa painotetaan välttämättömyyden (Kotter 1996,
18) tuntua, sillä teollisuuden prosessilaitokset haluavat pysyä kehityksen mukana ja
ajan hermolla, jotta teollisuuslaitoksen kilpailukyky säilyy ja jopa paranee.

5.2.2 Työryhmät

On perustettava ohjaava tiimi (Kotter 1996,18), joka organisoi muutosta. Ohjaava tiimi
määrittelee yhteisen näkemyksen, millä ratkaisuilla tulokseen pyritään (Valpola 2014,
29). Tämä ei tarkoita kuitenkaan sitä, että henkilöstön ääntä ei kuunneltaisi. Ohjaava
tiimi koordinoi perustettavia yhteisiä työryhmiä / foorumeita, jotka vahvistavat ra-
kenteita ja auttavat muutostilanteessa muodostamaan uutta toimintakulttuuria ja
yhteisiä käytänteitä. Käytön ja kunnossapidon yhdistämisessä eri työryhmissä on
oltava henkilöitä johdosta ja eri organisaatiotasoilta. Henkilöstö on otettava mukaan
muutosprosessiin, jos halutaan vähentää muutosvastarintaa ihmisten keskuudessa.
Yhdessä tekeminen estää negatiivisia kokemuksia muutostilanteessa (Juuti & Virta-
nen 2009, 68 - 69). Nopeita muutoksia on turha odottaa, sillä toimintakulttuurin

Kuva 24. Käynnissäpidon mallin jalkautus muutosjohtamisen keinoin

116 • Leena Parkkila

muutos käytön ja kunnossapidon välillä yhteiseksi organisaatioksi ja toimintakult-
tuuriksi vie aikaa jopa monia vuosia (Stenvall & Virtanen 2007, 28).

5.2.3 Viestintä ja johdon jalkautuminen

Muutosviestintä on erilaista kuin tiedotus normaalisti ja sitä on oltava enemmän
(Lanning 1996, 31) kuin laitoksen tavanomaista viestintää. On luotava viestintäsuun-
nitelma, joka sisältää viestinnän tavoitteet, tiedotusvastuut, kohderyhmät sekä
käytettävät menetelmät. Viestintäkanavia tulisi olla mahdollisimman monta, jotta
tavoitetaan mahdollisimman monta ihmistä. Erilaiset tiedotustilaisuudet johdon
vetämänä, verkkoviestintä ja esimerkiksi johdon verkkopäiväkirjat tai blogit ovat
hyviä välineitä tiedon välitykseen. Oma lehti on erittäin hyvä tapa jakaa tietoa kaikis-
ta tapahtumista organisaatiossa. Ei pidä väheksyä myöskään yrityksen intraa, sähkö-
postia tai tiimi- ja osastopalavereita.

a.	 Muutosvoimaa tarvitaan muutoksen toteuttamiseen (Valpola 2004, 29).
Muutoksesta pitää viestiä kaikin keinoin ja käyttäen erilaisia viestintäkanavia
(Kotter 1996, 18). Yleensä tiedon puute ja epävarmuus saa aikaa sen, että
muutosta pelätään (Lanning 1996, 31). Tästä syystä viestintä on avainasemassa.
Tieto muutoksesta pitäisi viestiä yhtä aikaa koko henkilöstölle. Parhain tapa
on koota ihmiset yhteen ja puhumalla heille kasvotusten. Ihmisille tulisi
kommunikoida mahdollisimman ymmärrettävästi (Stenvall & Virtanen 2007,
61), jottei jää epäselviä asioita tai huhupuheita, jotka lähtevät leviämään
organisaatiossa levittäen epävarmuutta ja pelkoa ympäriinsä.

b.	 Lähiesimies on avainasemassa ylhäältä alaspäin tulevan yhteisöllisyyttä
vahvistavan tiedon jakamisessa ja tulkitsemisessa (Mattila 2007,12) niin kuin
myös sivuttaissuuntaisen tiedon jakamisessa (Juuti & Virtanen 2009, 105 -
106). Muutosprosessin alkuvaiheessa henkilöstö on usein lamaannuksessa,
joten se ei välttämättä pysty ottamaan yhdellä kertaa muutoksen sisältöä
vastaan tai sisäistämään kuulemaansa. Viestintää on toistettava useamman
kerran ja levitettävä eri viestintäkanavien avulla. Lisäksi esimiesten tulisi
koota omat alaisensa ja käydä tiimikeskusteluissa heidän kanssaan läpi
muutosprosessissa askarruttavia asioita.

c.	 Muutoksen johtamisessa johdon tulee jalkautua kentälle henkilöstön
joukkoon ja keskustella ihmisten kanssa sekä kuunnella, minkälaisia asioita
heillä on sydämellään. Ihmisten tulee saada kertoa omista tunteistaan ja
kokemuksistaan muutoksen eri vaiheissa. Johdon tulee olla henkilöstön
käytettävissä, jotta henkilöstö saa purkaa paineitaan keskustelemalla ja
kyselemällä. Muutosviestinnän tulee olla kaksisuuntaista, jotta se toimii
(Strawn 2002, 3; Juuti & Virtanen 2009, 147 - 154).

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 117

5.2.4 Muutoksen ensimmäiset toimenpiteet ja ankkurointi käytäntöön

Teollisuuslaitoksen on päätettävä, mikä tai mitkä ovat muutosprosessin ensimmäiset
toimenpiteet. Ensimmäiset toimenpiteet ovat muutoksen onnistumisen kannalta
kriittisiä, joten kohde on valittava huolella. Ensimmäisen päivän viestintä on avain-
asemassa, joka täytyy suunnitella tarkasti ja toteuttaa erittäin huolellisesti. Muutos-
prosessin alulle annetaan aikaa yleensä viikkoja tai kuukausia. (Valpola 2004, 32 - 33)

Käynnissäpidon muutokset tulee ankkuroida (Valpola 2004, 32 - 33.) eli juurruttaa
käytäntöön. Muutosprosessi on pitkä ja monivaiheinen. Askeleittain etenevä muutos-
prosessi alkaa yrityksen valitsemasta kohteesta esimerkiksi käytön henkilöiden osaa-
misen kartoituksesta aina henkilölle annettavaan mekaanisen kunnossapidon koulu-
tukseen saakka. Lopulta henkilö voi toimia kunnossapidon resurssina. Toimintaa
tarkkaillaan ja parannetaan sekä vakiinnutetaan käytäntöön. Ankkurointivaihe voi
kestää kuukausia, riippuen muutoksen koosta.

118 • Leena Parkkila

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 119

6. JOHTOPÄÄTÖKSET

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi tutkimuksessa oli havaittu
erilaisia ongelmia käytön ja kunnossapidon välillä ja toimissa. Tiedonkulku, kommu-
nikointi ja yhteistyö olivat sellaisia, jotka aiheuttivat ongelmia esimerkiksi ennakko-
huoltojen tekoon ja aikatauluun sekä käytön että kunnossapidon keskinäisiin toimin-
toihin. Osaamisessa oli tutkimuksen mukaan ongelmia, sillä erikoisosaaminen oli
vähentynyt, uusien laitteiden opettelu oli luonut haasteita ja erinäisistä syistä syvälli-
nen laitetuntemus puuttui. Käytön henkilöille toivottiin enemmän mekaanisen puo-
len osaamista ja kunnossapidolle toivottiin laajempaa osaamispohjaa. Tietojärjestel-
mien käytössä oli havaittu, että kunnossapidon tietojärjestelmä ei palvele käytön
henkilöitä ja ongelmia aiheuttavat myös vikojen kirjaamistavat ja -käytännöt. Tämä
johtaa siihen, että historiantiedon keruu vaikeutuu, koska tiedot ovat puutteellisia.
Myös analysointi ja raportointi vaikeutuvat. Ongelmallista oli myös se, että tietojär-
jestelmät eivät kommunikoi keskenään. Käytössä ja kunnossapidossa aiheutti ongel-
mia myös kunnossapidon liian nopea ulkoistaminen, jolloin suuri tietomäärä katosi.
Tämä aiheutti sen, että hiljaista tietoa ei ehditty saada talteen.

Tutkimuksen tavoitteena oli tutkia käyttö- ja kunnossapito-organisaatioiden yhdis-
tämistä käynnissäpito-organisaatioksi. Tavoitteena oli esittää eräs käynnissäpidon
malli, jota prosessiteollisuuden laitos voi soveltuvin osin käyttää muutosprosessissa ja
muutoksen johtamisessa. Tavoitteena oli tutkia muutosjohtamisen keinoja ja miten
niitä sovelletaan käytön- ja kunnossapidon yhdistämisessä käynnissäpito-organisaa-
tioksi.

Tutkimuksen tuli vastata pääkysymykseen: minkälainen voisi olla ehdotus hyvästä
käynnissäpidon toimintamallista, joka yhdistää käytön ja kunnossapidon toimintoja?
Tutkimuksen tuloksena syntyvään erääseen käynnissäpidon malliin oli koottu eri
teemoista koostuvat päähavainnot, jotka oli koettu ongelmalliseksi eri yrityksissä ja
jotka muodostuivat tärkeimmiksi asioiksi tässä tutkimuksessa. Tuloksena syntyi
käynnissäpidon malli, joka muodostui kahdeksasta eri osasta eli: organisoitumisesta
ja strategiasta, käynnissäpidon toiminnoista, rekrytoinnista, osaamisesta ja koulu-
tuksesta, yhteistyöstä, tiedonkulusta, palvelutoimittajista sekä jatkuvasta parantami-
sesta. Jokainen edellä mainittu aihe sisältää asioita, joita teollisuuslaitos voi halutessaan

120 • Leena Parkkila

hyödyntää omassa käynnissäpitotoiminnassa. Malliin on koottu tietoja työn teoria-
pohjasta, teemahaastatteluiden tuloksista ja aiemmista Lapin ammattikorkeakoulun
TKI -hankkeista kerätyistä tiedoista.

Tavoitteena oli tehdä tutkimusta myös siitä, kuinka käynnissäpidon malli voitaisiin
muutosjohtamisen keinoin jalkauttaa organisaatiossa. Tuloksena saatiin muutosprosessi,
johon saatiin vinkkejä Kotterin (1996, 19) ja Valpolan (2004, 29 - 34) muutosproses-
seista. Muutosprosessi etenee askeleittain seuraavasti: suunnittelu, työryhmät,
viestintä ja johdon jalkautuminen, muutoksen ensimmäiset toimenpiteet ja muutoksen
ankkurointi käytäntöön.

Käytön ja kunnossapidon yhdistämisessä käynnissäpidoksi saavutetaan monenlaisia
hyviä asioita. On huomattu, että kunnossapitokustannukset ovat alentuneet ja osaa-
minen on laajentunut. Osaaminen siirtyy henkilöltä toiselle paremmin, kun käytön
ja kunnossapidon kommunikaatio ja yhteistyö on lähentynyt. Käytön ja kunnossapidon
yhdistämisellä käynnissäpidoksi saavutetaan entistä parempi yhteishenki, ajansääs-
töä ja kustannustehokkuutta. Toivomuksena tavoitetilaan olisi, että käynnissäpidossa
tiedonkulku olisi parempaa ja tietoa olisi helpompi jakaa, jolloin joustavuus lisääntyi-
si. Töiden kuormitukset jakautuisivat tasaisemmin, resursseja saataisiin paremmin
käyttöön, jolloin tuuraukset helpottuisivat ja ylityöt voitaisiin jakaa tasaisemmin.
Käynnissäpidossa pystytään reagoimaan nopeammin prosessihäiriö- ja vikatilanteisiin
sekä kyetään tehokkaampaan ongelmanratkaisuun. Ennen kaikkea käytön ja kun-
nossapidon tulisi osata toistensa tehtäviä.

Tutkimuksessa havaittiin, että eräässä pienemmässä prosessiteollisuuden laitoksessa
oli siirrytty käynnissäpitoon verrattuna isompiin yrityksiin. Lisäksi oli viitteitä siitä,
että kaivosteollisuus oli maanalaisen toimintojen osalta siirtynyt osittain mekaanisen
toimintojen osalta käytön alaisuuteen. Teoriatutkimuksen perusteella paperi- ja te-
rästeollisuudessa oli myös osittain siirrytty käynnissäpitoon, koska mekaaninen kun-
nossapito toimi käytön kanssa yhteistyössä tuotannon puolella. Tutkimuksessa oli
yllättävää se, että kunnossapitäjien haluttiin toimivan käytön puolella prosessinohja-
uksessa ja operaattorien kunnossapidossa. Lisäksi haluttiin saada tabletti / mobiililaite
käyttöhenkilöiden käyttöön, jolloin tieto vikakohteesta saataisiin suoraan kunnossa-
pidon tietojärjestelmään. Mobiililaitteen avulla saataisiin parannettua myös tiedon-
kulkua käytön ja kunnossapidon välillä.

122 • Leena Parkkila

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 123

7. POHDINTA

Tässä luvussa pohditaan tutkimuksen luotettavuutta ja tutkimuksen teon prosessia.
Lopuksi esitetään tämän tutkimuksen jatkotutkimusaiheita käynnissäpidon aihee-
seen liittyen.

7.1 POHDINTAA TUTKIMUKSEN LUOTETTAVUUDESTA

Tutkija on dokumentoinut ja selostanut tutkimuksen eri vaiheet, joten tutkimustyö
on tehty luotettavalla tavalla. Teemahaastattelun kysymyslomake tarkastutettiin
käynnissäpitoryhmän jäsenillä, koska haluttiin varmistaa kysymyslomakkeen kysy-
mysten ymmärrettävyys ja teemat sekä teemojen alla olevien kysymysten muodot.
Tällä toimenpiteellä varmistettiin lomakkeen luotettavuus ja pätevyys. Haastattelun
luotettavuutta lisäsi se, että kyselyn kohderyhmä oli tarkasti valittu siten, että haas-
tattelijoilla oli kokemusta ja näkemystä haastateltavasta aihepiiristä. Lisäksi aikai-
semmissa Lapin ammattikorkeakoulun TKI:n käynnissäpitoryhmän projekteissa oli
tehty tutkimusta osassa haastatelluissa yrityksissä, joten aikaisempi tietämys vahvis-
taa tutkimuksen luotettavuutta ainakin kahden haastateltavan kohdalla. Haastatelta-
vien vastaukset olivat osaltaan samankaltaisia, joka vahvistaa tuloksien luotettavuu-
den. Haastateltavien määrä olisi voinut olla suurempi, jolloin tutkimus siinä mielessä
olisi luotettavampi. Tutkimuksen tulokset pätevät näiden viiden yrityksen kohdalla.
Tulokset eivät suppene enempää ja ne antavat viitteitä siitä, mihin ollaan menossa
käynnissäpidon saralla.

Teoriatutkimuksessa pyrittiin käyttämään alkuperäisiä lähteitä, jotta tutkimus olisi
luotettava. Tutkimuksessa käytettiin myös sekundäärisiä lähteitä, mutta tässä työssä
tuotiin esille keneen tutkimuksen tekijään tai tekijöihin on viitattu. Primäärilähteet
on mainittu lähdeluettelossa, samoin kuin sekundäärilähteet.

124 • Leena Parkkila

7.2 TUTKIMUKSEN POHDINTAA

Teorian keruu sujui muutoin hyvin, mutta käynnissäpitoon liittyvää kirjatietoa oli
saatavilla vain muutamista lähteistä. Lisäksi käynnissäpidon strategioiden yhdistämi-
seen löytyi kohtalaisen niukasti tietoa. Tutkimusraportin kirjoittaminen sujui kohta-
laisen hyvin, mutta loppua kohden selvitys laajeni, minkä vuoksi teorian määrää jou-
duttiin karsimaan. Teemahaastattelut, aineiston käsittely ja analysointi olivat varsin
työläitä. Varsinkin haastatteluiden litteroinnissa meni aikaa, jotta saatiin sanasta
sanaan kirjoitettua aineisto tietokoneelle talteen. Tutkimustyön aihe oli kaiken kaik-
kiaan mielenkiintoinen, joten siitäkin syystä teoria-aineistoa kertyi.

Ongelmallisin kohta mallin suunnittelussa oli kappale 5.1.1 ”Organisoituminen ja
käynnissäpidon strategia”. Tämän luvun kohdassa ”organisoituminen” oli kyse, kuka
olisi käynnissäpidon johdossa. Päädyin ehdottamaan käytön vuoromestaria, sillä hän
on aina paikalla ja toimii lähimpänä prosessia. Tätä tuki teoria ja haastattelut. Olin
ensin samoilla linjoilla Idhammarin (2015) kanssa, jonka mukaan käytön edustaja ei
voi olla kunnossapidosta vastuussa. Päädyin kuitenkin ehdottamaan käytön johdon
edustajaa sillä ehdolla, että hänet koulutetaan mekaanisen kunnossapidon tai sähkö-
kunnossapidon tehtäviin.

Jatkotutkimusaiheena esitän, että käynnissäpidon mallia tai mallin osia testattaisiin
ja toteutettaisiin käytännössä sekä jalkautettaisiin organisaatiossa muutosjohtamisen
keinoin. Käynnissäpidon mallia voitaisiin tutkia myös eri teollisuudenaloilla ja ver-
tailla esimerkiksi kaivos- ja paperiteollisuutta keskenään. Lisäksi mielenkiintoinen
tutkimusaihe voisi olla tutkimus työnjohtajien moniosaamisesta ja heidän koulutus-
tarpeistaan käynnissäpidossa. Olisi mielenkiintoista tietää, mitä osaamista työnjoh-
tajat / vuorotyönjohtajat ja heitä ylemmät käyttö- tai kunnossapitoinsinöörit tarvitsi-
sivat, että he voisivat toimia menestyksekkäästi käynnissäpidossa.

126 • Leena Parkkila

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 127

Lähteet

Aalto, H. 1997. Kunnossapitotekniikan perusteet. Kunnossapito ry:n julkaisu.
Hamina: Kotkaset.

ABB 2014. Toimintamalli. Viitattu 8.1.2014.
http://www.abb.fi/service/seitp335/d2b760e52cab8c1cc12577910040c643.aspx?product

Language=fi&country=FI&tabKey=7

Ahvenainen, M. & Mantere, J. 2014. Osaaminen tuotantotyössä 2020. Kemian alan
sekä paperi- ja puualan tuotantotyön osaamistarpeen laadullisen ennakoinnin
loppuraportti. Opetushallitus. Raportit ja selvitykset 2014:4. Tampere. Viitattu
10.2.2015. http://www.oph.fi/download/155547_osaaminen_tuotantotyossa_2020.pdf

Ahmad, M.F., Zakuan, N, Jusoh, A. & Takala, J. 2012. Relationship of TQM and Busi-
ness Performance with Mediators of SPC, Lean Production and TPM. International
Congress on Interdisciplinary Business and Social Science 2012. Viitattu 10.5.2015.

http://ac.els-cdn.com/S187704281205094X/1-s2.0-S187704281205094X-main.pdf?_
tid=9665af1c-f6e7-11e4-93ea-00000aacb35d&acdnat=1431243705_1559340b71b4d38e
6de2090598f9b464

Armstrong, M. 1994. Muutos. Yritystalous, 6/94. s. 13-18.

Blau, P. M. & W. R. 1977. Formal organizations: a comparative approach. London:
Routledge & Kegan Paul.

Cassady, DR et al., (2000) Combining preventative maintenance and statistical
process control. IIE Transactions 32:,471–478.

Carlson, T. 2012. Promaint 2017 kunnossapidon osaamiskyselyn tulokset. Viitattu
16.2.2015.

http://www.analystica.fi/download/pdf/promaint_8-12_s26-28.pdf

128 • Leena Parkkila

Cemis 2015. DEVICO. (Development of production integrated condition-based main-
tenance model for mining). Viitattu 9.4.2015.

http://www.cemis.fi/suomeksi/hankkeet-2/aktiiviset-projektit/devico

Davies, C. & Greenough, R.M. (2002) Measuring the Effectiveness of Lean Thinking
Activities within Maintenance. Maintenance Journal, 15(3), 8–14.

Efora 2008. Etusivu. www-sivu. Viitattu 31.10.2014.
 http://www.efora.fi/

Erämetsä, T. 2003. Myönteinen muutos. Helsinki: Tammi.

erpgreat 2015. ERP integration. SAP PM Tips and Plant Maintenance Discussion
Forum. Viitattu 17.2.2015. http://www.erpgreat.com/sap-pm.htm

Fernando, MR. & Cheong, F. 2006. A Combined operations and Maintenance Strate-
gy for improved Plant Performance: Survey Result Analysis. School of Business IT,
RMIT University, Australia. WCEAM 2006. s.164-176.

Franssila, H. 2010. Käytönaikainen prosessin operointikäytäntöjen kehittäminen-
tapaustutkimus kemiantehtaassa. Tampereen Teknillinen yliopisto. Automaatio-
tekniikan koulutusohjelma. Viitattu 28.10.2014. https://dspace.cc.tut.fi/dpub/
bitstream/handle/123456789/6604/franssila.pdf?sequence=3

Hagberg, L. et al. 1996. Käynnissäpidon johtaminen ja talous / [julkaisija:] Scandinavi-
an Center for Maintenance Management Finland ry. Julkaistu:[Rajamäki]: KP-tieto.
Loviisa: Painoyhtymä.

Hipkin, IB & De Cock, C. (2000) TQM and BPR: lessons for maintenance manage-
ment. The International Journal of Management Science, 28. 277–292.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2005. Tutki ja kirjoita. 11. painos. Jyväskylä:
Gummerus.

Heinonkoski, R. 2004. Koneautomaation kunnossapito. Opetushallitus. 2. uudistettu
painos. Helsinki: Helsinki: Opetushallitus.

Helle, A 2005. Teollisuuden käynnissäpidon prognostiikka. VTT Symposium 236.
VTT. Viitattu 16.12.2014.

http://www.vtt.fi/inf/pdf/symposiums/2005/S236.pdf

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 129

Helle, A 2006. Prognostics for industrial machinery availability. Prognos Final semi-
nar. VTT Symposium 243. VTT. Viitattu 12.10.2014.

http://www.vtt.fi/inf/pdf/symposiums/2006/S243.pdf

Hokkanen, S. & Strömberg, O. 2003. Ihmisten johtaminen. Jyväskylä: Sho Business
Development Oy.

Holopainen, A. & Eskola, K. 2001. Osaamisen johtaminen – kehittämishankkeen lop-
puraportti. Valtionvarainministeriön työryhmämuistioita 6/2001. Viitattu
10.2.2015.

https://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/01_julkaisut/06_valtion_tyo-
markkinalaitos/4064/4065_fi.pdf

IDCON INC. 2015. Operator Essential Care and Condition Monitoring Implementa-
tion. Viitattu 5.2.2015.

http://www.idcon.com/consulting-implementation-training/implementation/operator-
essential-care.html

Idhammar, C. 1983. A Cost Effective Maintenance, The Forgotten Profit, Koulutus-
materiaali. Helsinki. 2/1983.

Idhammar, T. 2015. Beginning a Maintenance and Operations Partnership. Viitattu
5.2.2015.

http://www.idcon.com/resource-library/articles/operations-and-maintenance/522-
beginning-partnership.html

Inspecta 2013. Rikkomaton aineenkoetus (NDT, Non-Destructive Testing). Viitattu
25.4.2015.

http://www.inspecta.com/fi/Palvelut/Testaus/Rikkomaton-aineenkoetus-NDT-Non-
Destructive-Testing/?snsrc=aws_308e95e856cd4e183dfd09f750d4a32655013093348
&snkw=ndt&gclid=CNqo_7f0kcUCFaHOcgod4HsAbw

Jarret, M. 2004. Tuning Into Emotional Drama of Change: Extending the Consultant’s
Bandwith. Journal of Change Management. Vol. 4. no 3. s. 247-258

Jonsson, P. 1999. Company-wide integration of strategic maintenance:
An empirical analysis. Department of Management and Economics, Vaxjo(Universi-

ty, 351 95 Växjö, Sweden. Int. J. Production Economics 60-61 (1999) 155-164. Viitattu
20.10.2014.

http://ac.els-cdn.com/S0925527398001480/1-s2.0-S0925527398001480-main.pdf?_
tid=74ff0ff2-5837-11e4-9ab0-00000aacb35f&acdnat=1413795773_2af38b28f1ac03001
0e2c8a6a55951a6

130 • Leena Parkkila

Juholin, E. (toim.) 2006. Työyhteisöviestinnän uutta suuntaa etsimässä. Työyhteisö-
viestintä TYVI 2010. Raportti I. Helian julkaisusarja A:28.Helsinki.

Juuti, P. 1992. Organisaatiokäyttäytyminen. Johtamisen ja organisaation toiminnan
perusteet. Aavaranta-sarja n:o 18. Helsinki: Otava

Juuti, P. & Virtanen, P. 2009. Organisaatiomuutos. Helsinki: Kustannusosakeyhtiö
Otava.

Järvinen, P. 2011. Esimiestyön vaikeus ja viisaus. Helsinki: WSOYpro.

Järviö, J. 2007. Strateginen kunnossapito. Compus Maintenance osaprojekti 2
(KuLMa):Kunnossapidon kustannuslaskentamalli, Tekninen raportti nro1. Kemi-
Tornion ammattikorkeakoulu / tekniikan yksikkö.

Järviö, J. & Lehtiö, T. 2012. Kunnossapito - Tuotanto-omaisuuden hoitaminen. 5.
uudistettu painos. Kunnossapidon julkaisusarja - n:o 10. Helsinki: KP-Media Oy.

Järviö J., Piispa T., Parantainen T. & Åström T. 2007. Kunnossapito, Kunnossapidon
julkaisusarja, n:o 10. 4. painos. Kunnossapitoyhdistys ry. Helsinki: KP-Media Oy.

Kamensky, M. 2010. Strateginen johtaminen, Menestyksen timantti. Helsinki: Talen-
tum.

Kananen, J. 2014. Laadullinen tutkimus opinnäytetyönä. Miten kirjoitan kvalitatiivisen
opinnäytetyön vaihe vaiheelta. Jyväskylän ammattikorkeakoulun julkaisuja 176.

Komonen, K. 2002. Käyttövarmuustakuut. VTT tuotteet ja tuotanto. Tutkimusra-
portti BVAL73-021194.

Komonen, K. 2009. Haasteet 2009. Kunnossapidon nykyiset ja tulevat haasteet
Suomessa. Promaint 3/2009.

Konola, J. 2000. Kunnossapidon tietojärjestelmä käyttövarmuustiedon lähteenä
Suomen paperi- ja selluteollisuudessa. VTT automaatio. VTT tiedotteita 2058.
Espoo: VTT, Otamedia. Viitattu 28.10.2014.

http://www.vtt.fi/inf/pdf/tiedotteet/2000/T2058.pdf

Kortelainen, S. 2014. Käyttäjien kokemukset Marlin/Microlog -mittauksista sekä
tulevaisuuden visiot vuorohuollon ja tuotannon yhdistämisestä. Käynnissäpitose-
minaari Kemi-Tornio Amk 10.4.2014.

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 131

Kotter, J. P. 1996. Muutos vaatii johtajuutta. Suomennos Maarit Tillmann. Leading
Change. Helsinki: Rastor.

Kuivalahti, M.1999. Yksilön oppiminen ryhmässä. Tapaustutkimus systeeminsuun-
nittelun ryhmätöistä. Akateeminen väitöskirja. Tampereen yliopisto, kasvatustie-
teen laitos.

Kunnossapitoyhdistys 2007. Kunnossapito Suomen kansantaloudessa. Viitattu
1.12.2014.

http://www.promaint.net/instancedata/prime_product_yhdistys/kp-media/embeds/
promaintwwwstructure/Kunnossapito_2007_180407.pdf

Kuntarakenne 2015. Muutosjohtaminen. Kuntarakennemuutosten tietopankki.
Viitattu 28.4.2015.

https://www.kuntarakenne.fi/kao-wiki/fi/selvitysvaihe/muutosjohtaminen

Kärri, T. & Marttonen, S. 2013. Vahvasti kasvanut kunnossapitoala tarvitsee lisää tut-
kimusta kehittämisensä tueksi. Lappeenrannan teknillinen yliopisto LUT. Viitattu
1.10.2014.

http://www.lut.fi/uutiset/-/asset_publisher/h33vOeufOQWn/content/vahvasti-kasva-
nut-kunnossapitoala-tarvitsee-lisaa-tutkimusta-kehittamisensa-tueksi

Laakso, S. 2011. Kiilto Oy:n kunnossapidon toimintamallin kehittäminen. Tampereen
ammattikorkeakoulu, ylempi amk-tutkinto. Teknologiaosaamisen johtamisen kou-
lutusohjelma. Viitattu 5.12.2014. http://publications.theseus.fi/bitstream/hand-
le/10024/26751/Sami_Laakso.pdf?sequence=1

Laine, H. S. 2010. Tehokas kunnossapito, tuottavuutta käynnissäpidolla. Promaint,
Kunnossapidon julkaisusarja – n:o 16. Helsinki: KP-Media.

Lanning, H. 1996. Organisaation muutoksen toteuttaminen, Report no: 166/1996/Teta,
Helsinki University of Technology

Lanning, H., Roiha, M. & Salminen, A.1999. Matkaopas muutokseen – Miten kehität
organisatiota tehokkaasti ja hallitusti. Hämeenlinna: Karisto.

Lassuri, P. 2011. Leikkauslinjojen kunnossapidollisen strategian laatiminen. Kemi-
Tornion ammattikorkeakoulu. Teknologiaosaamisen johtaminen – koulututsohjel-
man opinnäytetyö. Viitattu 5.2.2015.

https://www.theseus.fi/bitstream/handle/10024/38033/Lassuri_Pasi.pdf?sequence=1

Liedes, M. 2012. Kokemukset moniosaajatoiminnasta. Power-Point esitys. Käynnissä-
pitoseminaari 31.5.2012.

132 • Leena Parkkila

Lyytikäinen, A. 1987. Käyttövarmuuskäsikirja. Espoo: VTT. 147 s. VTT tiedotteita -
Meddelanden - Research Notes 678. ISBN 951 0-38-2633-3.

Maggart, B.N. & Rhyne, D.M. 1992. Total productive maintenance: a timely integration
of production and maintenance, Production and Inventory Management Journal 33
(4) (1992) 6 - 10.

McKone, K.E., Schroeder, R. G. & Cuab, K.O. 2001. The impact of total produc-tive
maintenance practices on manufacturing performance. Journal of Pper-ations
Management 19 (2001) 39 - 58. Viitattu 10.5.2015.

http://www.atpm.co.kr/5.mem.service/6.data.room/data/treatise/8.others/8.others_04.pdf

Majuri, J. 2014. WTO-manuaalin soveltaminen konepajaympäristöön. Jyväskylän
ammattikorkeakoulu. Teknologiaosaamisen johtaminen. Viitattu 22.1.2015 https://
www.theseus.fi/bitstream/handle/10024/70583/Majuri_Joonas.pdf?sequence=1

Marttinen, A. 2013. Käynnissäpidon tiedonhallinta, uudesta toimintamallista merkit-
tävää lisähyötyä ja kustannussäästöä. Promaint 6/2013. Viitattu 30.9.2014, 15.2.2015.

http://collaxion.com/wordpress/wp-content/uploads/2014/04/promaint_6_2013_s20-
23.pdf

Mattila, P. 2007. Johdettu muutos – avaimet organisaation hallittuun uudistamiseen.
Keuruu: Talentum Media Oy.

Mikkonen, H., 2009. Kuntoon perustuva kunnossapito. Helsinki: KP Media Oy.

Mikkonen, H. & Markkkanen, J. 2013. Improved Production and Maintenance Effi-
ciency by Operator Driven reliability (ODR). Comadem 11-13.6.2013.

Miles, M.B & Huberman, M.A. 1994. Qualitative data analysis (2. painos), SAGE
Publications, Inc., California.

Nakajima, S. 1989. TPM development Program, Implementing Total Productive
Maintenance, Productivity Press. Oregon. USA.

Numminen, A. 2005. Operator Driven Reliability (ODR) osana käynnissäpito- ja
kunnossapitotoimintaa, Kunnossapito 1. Promaint. Viitattu 17.11.2014.

http://www.promaint.net/alltypes.asp?d_type=1&menu_id=390Յ

Näsi, J. & Aunola, M. 2002. Strategisen johtamisen teoria ja käytäntö. MET-julkaisu-
ja 12/2002.

Ojasalo, K., Moilanen, T. & Ritalahti, J. 2009. Kehittämistyön menetelmät, uudenlaista
osaamista liiketoimintaan. Helsinki: WSOYpro.

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 133

Opetushallitus & Kunnossapitoyhdistys. 2014a. 2.1 Kunnossapidon käsitteet ja mää-
ritelmät. Viitattu 16.10.2014.

http://www03.edu.fi/oppimateriaalit/kunnossapito/perusteet_2-1_kunnossapidon_
kasitteet_ja_maaritelmat.html

Opetushallitus & Kunnossapitoyhdistys. 2014b. 5.1 Kunnossapidon organisoitumis-
malleja. Viitattu 2.12.2014.

http://www03.edu.fi/oppimateriaalit/kunnossapito/perusteet_5-1_kunnossapidon_
organisoitumismalleja.html

Opetushallitus & Kunnossapitoyhdistys. 2014c. 5.2 Kunnossapidon toimintamalli.
Viitattu 5.12.2014.

http://www03.edu.fi/oppimateriaalit/kunnossapito/perusteet_5-2_kunnossapidon_
toimintamalli.html

Opetushallitus & Kunnossapitoyhdistys. 2014d. 5.4 Tuottava kunnossapito. Viitattu
19.10.2014.

http://www03.edu.fi/oppimateriaalit/kunnossapito/perusteet_5-4_tuottava_kunnos-
sapito.html

Pahkin K. & Vesanto, P. 2013. Organisaatiomuutos - esimiehen näkökulmasta. Työ-
terveyslaitos. Viitattu 24.10.2014.

http://www.ttl.fi/fi/verkkokirjat/Documents/Organ_esim_net.pdf

Parkkila, L. 2013. Ihminen-ihminen ja ihminen-tietokone vuorovaikutus - KÄYNTI
– Käynnissäpidon tiedonhallinta. Kemi-Tornion ammattikorkeakoulu, Sarja B.
Raportit ja selvitykset 17/2013. Viitattu 17.11.2014.

https://www.theseus.f i/bitstream/handle/10024/68783/Parkkila_B_17_2013.
pdf?sequence=1

Piili, M. 2006. Esimiestyön avaimet, Ihmisten kohtaaminen ja ohjaaminen. Helsinki:
Tietosanoma Oy.

Peltonen, S. & Saarinen, P. 2011. IMS-sopimukset – käyttövarmuuden parantamiseen
yhteistyöllä. SKF Reliability Systems Uutiset. Oy SKF Ab. Viitattu 27.10.2014.

http://www.skf.com/binary/tcm:12-142289/SKFRS2011_tcm_12-142289.pdf

Planira 2014. Kunnossapidon toimintamallit. Viitattu 8.1.2014. http://www.planira.
net/kunnossapidon-toimintamallit

PSK 6201. 2011. Kunnossapito. Käsitteet ja määritelmät. 3. painos. Helsinki: PSK Stan-
dardisointi.

134 • Leena Parkkila

PSK 7501. 2010. Prosessiteollisuuden kunnossapidon tunnusluvut. 2.p. Helsinki: PSK
Standardisointiyhdistys ry.

Rauhala, V., Siimes, A., Tarvainen, J., Virsu, K., Parkkila, L. & Leinonen, J. 2012. Hil-
jaisen tiedon hallinta ja hyödyntäminen. Kemi-Tornion ammattikorkeakoulun jul-
kaisuja. Sarja B. Raportit ja selvitykset 3/2012.

Rikama, K. 2010. Muutosjohtamisen haasteet synenergiaetuja tavoiteltaessa. Tampe-
reen teknillinen yliopisto, Porin yksikkö. Tuotantotalouden koulutusohjelma.
Diplomityö. Viitattu 27.10.2014.

ht tps://dspace.cc .tut .f i /dpub/bitst ream/handle/123456789/6710/r ikama.
pdf?sequence=3

Ritson, N. 2013. Strategic Management. 2nd edition. Bookboon.com

Ronkainen, S., Pehkonen, L., Lindblom-Ylänne, S & Paavilainen, E. 2013. Tutkimuk-
sen voimasanat. 1.-2. painos. Helsinki: Sanoma Pro Oy.

Ruusuvuori, J., Nikander, P. & Hyvärinen, M. 2010. Haastattelun analyysi. Tampere:
Vastapaino.

Samanta, B., Sarkar, B., & Mukherjee, SK. (2002) Design of an Optimal Maintenance
Strategy for Mining Machinery through AHP. Maintenance Journal, 15(2). 14–22.

Sassi, M. 2015a. Terästehtaan kunnossapidon kuulumisia. Esitelmä Rikasta Pohjoista
2015 seminaari 17.4.2015. Tuotantojohtaja Martti Sassi. Tornion liiketoimintalinja.

Sassi, M. 2015b. Terästehtaan kunnossapidon kuulumisia. Esitelmä Rikasta Pohjoista
2015 seminaari 17.4.2015. Tuotantojohtaja Martti Sassi. Tornion liiketoimintalinja.
(Vastaus kysymykseeni käytön ja kunnossapidon yhteistyön tilanteesta tällä het-
kellä.)

SFS-EN 13306. 2010. Kunnossapito. Kunnossapidon terminologia. 2. painos. SUO-
MEN STANDARDISOIMISLIITTO SFS RY. Metalliteollisuuden Standardisoin-
tiyhdistys ry.

Sharratt, J. & McMurdo, A. 1991. Managing the information Explosion. MCB Univer-
sity Press Limited. ss. 43.49.

Shyong Wai Foon & Milé Terziovski. 2014. The impact of operations and maintenan-
ce practices on power plant performance. Journal of Manufacturing Technology
Management, Vol. 25 Iss: 8, pp.1148 – 1173. Research paper. Viitattu 18.1.2015.

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 135

Sihvo, J. 2013. Käynnissäpitoseminaari Kemi-Tornio Amk 11.4.2013. Käynnissäpidon
merkitys prosessin kokonaistehokkuudessa.

Simensen, J. 1998. Learning Support in Process Plant Operation. Dr. ing. thesis. De-
partment of Engineering Cybernetics. Norwegian University of Science and
Technology. Report no. 98-18-W.

Singh Kanwarpreet, Ahuja Inderpreet Singh, (2014) “Effectiveness of TPM implemen-
tation with and without integration with TQM in Indian manufacturing industries”,
Journal of Quality in Maintenance Engineering, Vol. 20 Iss: 4, pp.415 – 435. Viitattu
15.10.2014.

http://www.emeraldinsight.com/doi/pdfplus/10.1108/JQME-01-2013-0003

Stenvall, J. & Virtanen, P. 2007. Muutosta johtamassa. Helsinki: Edita.

Strawn, T. 2002. Is the maintenance organisazation here to serve? Maintenance
Technology. The Source For Reliability Solutions. Viitattu 12.3.2015.

http://www.maintenancetechnology.com/2002/02/is-the-maintenance-organization-
here-to-serve/

Sutton, B. 2000. QA’s Chanj 2000 Game challenges delegates to face real-life twists
and turns off a typical change management project. M2 Presswire; M2 Communi-
cations Limited.

Suurla, R. 2001. Avauksia tietämyksen hallintaan, Teknologian arviointeja loppura-
portti, eduskunnan kanslian julkaisu 1/2001. Helsinki: Edita. Viitattu 14.2.2015.

http://www.eduskunta.fi/fakta/vk/tuv/km/ATH_03.pdf

Tervonen, A. 2001. Laadun kehittäminen suomalaisissa yrityksissä. Väitöskirja. Lap-
peenrannan teknillinen korkeakoulu. Viitattu 7.5.2015.

http://www.doria.fi/bitstream/handle/10024/31210/isbn%209789522148483.pdf

Tsang, A., H.C.2002. Strategic dimensions of maintenance management. Journal of
Quality Maintenance Engineering. Vol. 8 No. 1, 2002. pp. 7-39. Viitattu 12.1.2015.

http://www.emeraldinsight.com/doi/pdfplus/10.1108/13552510210420577

Tuomi, J & Sarajärvi, A. 2012. Laadullinen tutkimus ja sisällönanalyysi. 9., uudistettu
painos. Helsinki: Tammi.

Tushman, M.L. & Anderson, P. 2004. Managing strategic innovation and change.
Collection of readings. 2nd. edition. Oxford University Press, Inc. New York.

136 • Leena Parkkila

Uusitalo, M. 2012. Lean six sigma konsepti. Diplomityö. Tampereen Teknillinen yli-
opisto. Konetekniikan koulutusohjelma. Viitattu 8.2.2015.

https://dspace.cc.tut.f i/dpub/bitstream/handle/123456789/21304/uusita lo.
pdf?sequence=1

Valpola, A. 2004. Organisaatiot yhteen - muutosjohtamisen käytännön keinot. Hel-
sinki: WSOY.

Vassiliadis, CG et al. (2000) Simultaneous maintenance considerations and producti-
on planning in multi-purpose plants, Annual RELIABILITY and MAINTAINA-
BILITY Symposium: IEEE.

Vatn, JP, Hokstad, P. & Bodsberg, L. (1996) An overall model for maintenance optimi-
zation. Reliability Engineering & System Safety, 51(3), 241–257.

Vopla 2015. TQM. Verkko-opetuksen laadunhallinta ja laatupalvelu. Viitattu 10.5.2015.
http://www.vopla.fi/tqm/

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 137

LIITTEET

Liite 1. 	 Teemahaastattelun kysymykset
Liite 2. 	 Esimerkki strategisen suunnittelun mallista (Laine 2010, 100)
Liite 3.	 John P. Kotterin kahdeksanvaiheinen muutosprosessi (Kotter 1996, 18)
Liite 3. 	 Yhteenvetoa käytön ja kunnossapidon toimista; nykytila ja tavoitetila
	 (haastattelut ja teoria)

138 • Leena Parkkila

TEEMAHAASTATTELUN KYSYMYKSET:
Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi

Mustalla merkitty nykytila ja vihreällä tavoitetila

Yleiset kysymykset:
1.	 Organisaation toimiala:
2.	 Vastaajan ammattinimike:
3.	 Organisaation koko henkilömäärä:

Hallinto:
4.	 Minkälainen on käytön organisaatiorakenne?
5.	 Missä organisaatiossa kunnossapito hallinnollisesti toimii?
6.	 Minkälainen on kunnossapidon organisaatiorakenne?
7.	 Minkälainen on yhdistetty käynnissäpito-organisaatio hallinnollisesti?
8.	 Minkälainen käytön ja kunnossapidon yhteinen organisaatiorakenne tulisi hal-

linnollisesti olla tavoitetilassa?- Esim. kuka olisi käynnissäpidon esimies?
9.	 Mitä hyötyä olisi käytön ja kunnossapidon organisaatioiden yhdistämisestä?
10.	 Mitä haittaa olisi käytön ja kunnossapidon organisaatioiden yhdistämisestä?
11.	 Mitä vaatimuksia käynnissäpidolle on hallinnollisesti?

Strategia:
12.	 Mitä strategiaa kunnossapito / käynnissäpito noudattaa nykyisin?
13.	 Mitä strategiaa käynnissäpidon tulisi noudattaa? TAVOITETILA
14.	 Mitä strategian yhdistelmää kunnossapito / käynnissäpito noudattaa nykyisin?
15.	 Mitä strategian yhdistelmää käynnissäpidon tulisi noudattaa? TAVOITETILA

Toiminnallinen, toimet (kentällä)
16.	 Miten kunnossapito toimii käytön kanssa nykyisin?
17.	 Ketkä toimisivat käynnissäpidossa yhdessä? TAVOITETILA
18.	 Mitä vaatimuksia käynnissäpidolle olisi toiminnallisesti?
19.	 Miten sähkö-automaatio ja mekaaninen kunnossapito toimivat nykyisin?
20.	 Miten sähkö-automaation ja mekaanisen kunnossapidon tulisi toimia käynnissä-

pidossa?
21.	 Mitkä ovat kunnossapidon (sä/au ja mek) tekemät kunnossapitotehtävät nykyisin?
	 a. vikatilanne?
	 b. työtilaus?
	 c. ennakkohuolto?
	 d. kunnonvalvonta?
	 e. suunniteltu seisokki?
	 f. suunnittelematon seisokki?
	 g. muu, mikä?

LIITE 1 1(5)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 139

22.	 Mitkä olisivat kunnossapidon tehtävät käynnissäpidossa? TAVOITETILA
	 a, vikatilanne?
	 b. työtilaus?
	 c. ennakkohuolto?
	 d. kunnonvalvonta?
	 e. suunniteltu seisokki?
	 f. suunnittelematon seisokki?
	 g. muu, mikä?
23.	 Mitkä ovat käytön tekemät kunnossapitotehtävät nykyisin?
	 a, vikatilanne?
	 b. työtilaus?
	 c. ennakkohuolto?
	 d. kunnonvalvonta?
	 e. suunniteltu seisokki?
	 f. suunnittelematon seisokki?
	 g. muu, mikä?
24.	 Mitkä olisivat käytön tehtävät käynnissäpidossa? TAVOITETILA
	 a, vikatilanne?
	 b. työtilaus?
	 c. ennakkohuolto?
	 d. kunnonvalvonta?
	 e. suunniteltu seisokki?
	 f. suunnittelematon seisokki?
	 g. muu, mikä?
25.	 Mitä kunnossapidon palveluja ostetaan ulkopuolisilta toimijoilta?
26.	 Mitä kunnossapidon palveluja tulisi ostaa ulkopuolisilta toimijoilta käynnissäpi-

dossa? TAVOITETILA
27.	 Toimiiko tuotantoprosessi vuorossa?
28.	 Onko paikalla vuorohuoltoa sähkö-automaatio ja mekaanisessa kunnossapidossa?
29.	 Miten vuorohuolto tulisi järjestää käynnissäpidossa? TAVOITETILA
30.	 Mitkä ovat käytön kunnossapidolliset tehtävät yöaikaan?
31.	 Mitkä olisivat käytön kunnossapidolliset tehtävät yöaikaan? TAVOITET.
32.	 Minkälainen on nykyisin toimiva käynnissäpidon prosessi (jos on)?
33.	 Minkälainen olisi toimiva käynnissäpidon prosessi? TAVOITETILA

Henkilöstön suhde toisiinsa:
34.	 Ovatko käytön, sähkö/automaatio- ja mekaanisen kunnossapidon tilat erillisissä

vai samoissa tiloissa?
	 a. keskusteleeko henkilöstö toistensa kanssa?
	 b. voiko tauoilla keskustella työasioista?
	 c. minkälainen on työilmapiiri?
35.	 Onko mahdollista yhdistää kunnossapidon tilat yhdistää käytön tilojen kanssa

käynnissäpidossa? TAVOITETILA

LIITE 1 2(5)

140 • Leena Parkkila

	 a. Kyllä, miksi?
	 b. Ei, miksi?
36.	 Minkälainen on henkilöstön suhde sähkö-automaatiolla ja mekaanisella kunnos-

sapidolla?
37.	 Minkälainen henkilöstön suhde pitäisi olla sähkö-automaatiolla ja mekaanisella

kunnossapidolla? TAVOITETILA
38.	 Minkälainen on henkilöstön suhde käytöllä ja kunnossapidolla?
39.	 Minkälainen henkilöstön suhde pitäisi olla käytöllä ja kunnossapidolla? TAVOI-

TETILA

Tiedonkulku
40.	 Minkälainen on vikakorjausprosessi?
41.	 Miten vikakorjausprosessi tulisi toimia tavoitetilassa eli käynnissäpidossa?
42.	 Miten tieto kulkee vuorossa:
	 a. vuorosta toiseen?
	 b. kunnossapidon sisällä?
	 c. käytön ja kunnossapidon välillä?
43.	 Miten tiedon tulisi kulkea vuorosta toiseen käynnissäpidossa?
44.	 Miten tiedon tulisi kulkea kunnossapidon sisällä vuorosta toiseen käynnissäpidossa?
45.	 Miten tiedon tulisi kulkea käytön ja kunnossapidon välillä vuorosta toiseen

käynnissäpidossa?

Tietojärjestelmä
46.	 Tekeekö käyttö vika/häiriöilmoituksen?
	 a. kyllä, mihin?
	 b. ei
47.	 Tulisiko käytön tehdä vika/häiriöilmoitus tietojärjestelmään käynnissäpidossa?
48.	 Kuka sähkö-automaatio kunnossapidossa tekee työmääräimen? (työntekijä? vai

työnjohtaja?)
	 a. mihin?
49.	 Tulisiko sähkö-automaatio työntekijän tehdä työmääräin tietojärjestelmään

käynnissäpidossa?
50.	 Kuka mekaanisessa kunnossapidossa tekee työmääräimen? (työntekijä? vai työn-

johtaja?)
	 a. mihin?
51.	 Tulisiko mekaanisen kunnossapidon työntekijän tehdä työmääräin tietojärjestel-

mään käynnissäpidossa?
	 a. mihin?
52.	 Miten laitteiden viat on kohdennettu tietojärjestelmässänne?
53.	 Miten laitteiden viat tulisi kohdentaa käynnissäpidossa?
54.	 Miten viat on luokiteltu; vikaluokittain vai tekstikenttätietona?
55.	 Miten laitteiden viat tulisi luokitella käynnissäpidossa?

LIITE 1 3(5)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 141

Kunnonvalvonta:
56.	 Miten kunnonvalvonta on toteutettu?
	 a. millä henkilöstöllä?
	 b. mitä toimia?
57.	 Miten haluaisit, että kunnonvalvonta toteutettaisiin käynnissäpidossa?

Ennakkohuollot:
58.	 Kuka hoitaa ennakkohuollot?
59.	 Miksi organisaatiossa on ennakkohuollot järjestetty mainitsemallasi tavalla?
60.	 Miten haluaisit, että ennakkohuollot olisi järjestetty käynnissäpidossa?

Seisokki:
61.	 Tulisiko käyttöhenkilöstön osallistua mielestäsi seisokkeihin käynnissäpidossa?

Osaaminen:
62.	 Minkälaista kunnossapidon osaamista käyttöhenkilöllä on tällä hetkellä?
63.	 Millaista kunnossapidon osaamista käytön henkilölle tarvitaan käynnissäpidossa?
64.	 Minkälaista erityisosaamista tarvitaan kunnossapidossa käynnissäpitoon

siirryttäessä?

Muutos:
65.	 Onko teillä ollut organisaatiomuutoksia?
	 a. milloin?
	 b. käytön suhteen?
	 c. kunnossapidon (sä/au ja mek) suhteen?
66.	 Miten muutos suunniteltiin?
67.	 Mitkä asiat organisaatiomuutoksen suunnittelussa tulisi huomioida?
68.	 Miten muutos on toteutettu?
	 a. Mitkä olivat muutoksen vaiheet?
	 b. Miten muutoksesta on tiedotettu?
	 c. Missä on onnistuttu?
	 d. Missä on epäonnistuttu?
69.	 Miten muutos toteutettaisiin käytön ja kunnossapidon yhdistämisessä käynnis-

säpidoksi?
	 a. Mitkä olisivat käynnissäpidon muutosprosessin eri vaiheet?
	 b. Miten muutosprosessista tulisi tiedottaa käynnissäpidossa?
70.	 Miten yksilö on huomioitu muutoksessa?
71.	 Miten yksilö tulisi huomioida käynnissäpidon muutosprosessissa?
72.	 Miten ryhmä on huomioitu muutoksessa?		 ”
73.	 Miten ryhmä tulisi huomioida käynnissäpidon muutosprosessissa?
74.	 Miten johto on huomioitu muutoksessa?	
75.	 Miten johto tulisi huomioida käynnissäpidon muutosprosessissa?

LIITE 1 4(5)

142 • Leena Parkkila

Tavoitteet käynnissäpidolle:
76.	 Mitä muita tavoitteita (kuin osaaminen) on käytön suhteen muutoksessa käyn-

nissäpidoksi?
77.	 Mitä muita tavoitteita (kuin osaaminen) on kunnossapidon suhteen muutoksessa

käynnissäpidoksi?
78.	 Mitä käytön ja kunnossapidon yhdistämisellä käynnissäpidoksi saavutetaan?
79.	 Mitä keinoja tarvitaan, jotta voidaan siirtyä laajamittaisesti käynnissäpitotoi-

mintaan?

LIITE 1 5(5)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 143

Esimerkki strategisen suunnittelun mallista (Laine 2010, 100)

Tavoitteet Missä asioissa on tärkeää
onnistua?

Mitä on saatava aikaan
konkreettisilla mittareilla
mitattuna?

1. Ei odottamattomia
seisokkeja ja vikoja

1.1 Kehitettävä hyvä huolto-
ohjelma (RCM-menetelmä,
Reliability Centered Maintenance,
luotettavuuskeskeinen
kunnossapito)

1.1.1. Käytettävyys: 85 → 92 %

1.1.2. MTBF (keskimääräinen
vikaväli) 1 → 3 kk

1.1.3. jne.

1.1.4. Kunnossapidon työtunnit:
ennakoivan KP:n tunnit/kaikki
tunnit 40 → 70 %

1.2. Kunnossapitohenkilös-
tön kykyjen ja motivaation
nostaminen (oma henkilöstö ja
ostettava henkilöstö)

1.2.1 Henkilöstön tekemien
aloitteiden määrän nostaminen
0,5 → 5 kpl/vuosi

1.2.2.

1.3. Käyttö- ja
kunnossapitohenkilöstön hyvä
yhteistyö

1.3.1.

1.3.2.

1.4. Ennakoivan kunnossapidon
ohjelmien jatkuva parantaminen
toimimaan

1.4.1. MTBF (keskimääräinen
vikaväli) 1 → 3 kk

1.4.2. Jokainen vika analysoid
aan ja tehdään korjaavia
toimenpiteitä

1.4.3. MTBF (keskimääräinen
vikaväli) 1 → 3 kk

2. Lyhyet, hyvin
suunnitellut
huoltoseisokit

2.1. Kehitetään
seisokkisuunnittelun prosessia ja
menetelmiä

2.1.1. Suunnittelemattomien
töiden vähentäminen 40 → 15

2.1.2.

2.1.3.

2.2. Huoltopalvelujen ja
varaosien ostamismenettelyjen
parantaminen

2.2.1. Palvelujen ja osien
toimitustäsmällisyys 85 → 95 %.

2.2.2. Palvelujen ja osien laatu
90 → 98 %.

2.2.3.

2.2. Huoltoseisokkien toteutus
tehokkaammaksi

2.3.1. Seisokin aikataulujen ja
seisokkitöiden muutosten määrä
10 → 5 %

2.3.2 Suunniteltujen
kustannusten toteutuma.

2.3.3.

LIITE 2

144 • Leena Parkkila

John P. Kotterin kahdeksanvaiheinen muutosprosessi (Kotter 1996, 18)

1. Muutoksen kiireellisyyden ja välttämättömyyden tähdentäminen.
• Markkinoiden ja kilpailukyvyn tutkiminen.
• Kriisitekijöiden tai merkittävien mahdollisuuksien määrittäminen.

2. Ohjaavan tiimin perustaminen.
• Voimakas ryhmä, joka pystyy ohjaamaan muutosta.
• Rohkaistava ryhmää työskentelemään yhdessä tiiminä.

3. Vision ja strategian laatiminen
• Vision laatiminen auttaa muutoshankkeen suunnan määrittämisessä.
• Visiota toteuttavan strategian laatiminen.

4. Muutosvisiosta viestiminen.
• Käytetään kaikkia mahdollisia keinoja ja kanavia vision ja uuden strategian
viestittämiseksi ja levittämiseksi organisaatiossa.
• Muutosprosessin vetäjätiimi näyttää omalla esimerkillään mallia niistä
toimintamalleista, joita henkilöstön odotetaan noudattavan.

5. Henkilöstön valtuuttaminen vision mukaiseen toimintaan.
• Muutoksen esteiden poistaminen.
• Niiden järjestelmien ja rakenteiden muuttaminen, jotka heikentävät muutosvisiota.
• Rohkaistaan sekä riskin ottamiseen että uudenlaisiin ideoihin ja toimenpiteisiin.

6. Lyhyen aikavälin onnistumisen varmistaminen.
• Suunnitellaan näkyviä ja nopeita toiminnan kehittämistoimia.
• Toteutetaan nämä hyödylliset toimet.
• Palkitaan ihmisiä näkyvästi, jotka auttavat voittojen mahdollistamisessa.

7. Parannusten vakiinnuttaminen ja uusien muutosten toteuttaminen.
• Muutosprosessin uskottavuuden tähdentäminen kaikkien muutosvision kanssa
yhteensopimattomien järjestelmien, rakenteiden ja toimintaperiaatteiden
muuttamiseksi.
• Rekrytoidaan, ylennetään ja kehitetään ihmisiä, jotka ovat edesauttaneet
muutosvision toteuttamisessa.
• Elävöitetään prosessia uusilla projekteilla, teemoilla ja muutosagenteilla.

8. Uusien toimintatapojen juurruttaminen
• Asiakas- ja tuottavuuskeskeisten toimintamallien, runsaammalla ja paremmalla
johtajuudella sekä tehokkaammalla asioiden johtamisella parempi suoritusten
aikaansaaminen.
• Osoitetaan uusien toimintamallien ja organisaation menestymisen välinen yhteys.
• Kehitetään johtajuutta ja varmistetaan keinojen kehittäminen seuraajien löytymiseksi.

LIITE 3

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 145

Yhteenvetoa käytön ja kunnossapidon toimista; nykytila ja tavoitetila
(haastattelut ja teoria)

Kunnossapito-

tilanne

Kunnossapidon

tehtävät nykytila

(haast.)

Kunnossa-

pidon tehtävät

tavoitetila

(haastattelu)

Käytön

tehtävät

nykytila

(haastattelu)

Käytön tehtävät

Nykytila

(teoria)

Käytön tehtävät

tavoitetila

(haastattelu)

Vikatilanne tutkia, selvittää ja

korjata vikatilanne

(työnsuunnittelija

varaa resurssit,

tilaa osat)

kompressori

ja pumppu-

huolto, käytön

vuoromestari

kunnossapidon

työnjohdossa,

itse tehdään

tai tilataan

ulkopuolelta,

puhtaanapito

laipan kiristys,

suodattimen

vaihto, pienet

vikakorjaukset

/kunnossapito-

työt, tilataan

kunnossa-

pitopalvelu

tunnistaa

ennakkohuoltokohteet

paikantaa oireilevat

viat ja huoltaa ne

(Stora), vika- ja

häiriökorjaukset,

häiriöseuranta,

vuorohuolto (OTW),

käynninaikainen

häiriökorjaus

mekaanisen

kunnossapidon osaaja

löytyy vuorosta ja

osastolta (Metsä)

koeistus,

vikatapahtuman

kuvailu asiantun-

tijalle, nykytila

on tavoitetila

2/5, käyttäjä-

kunnos-sapito,

puhdistukset

Työtilaus työnsuunnittelija

suunnittelee

päivävuorossa

kirjaukset

järjestelmään

Nykytila on

tavoitetila

2/5, tehdään

seisakeissa

käyttö ei tee

nykytila on

tavoitetila

2/5,työtilausten

teko

Ennakko-

huolto

ennakko-

huoltosuun-

nittelu, tehdään

kalenterin

mukaan (pohjana

manuaalit,

käytäntö ja

historiatieto

järjestelmästä)

Nykytila on

tavoitetila

2/5, viestintä,

käyttö tekee

seisakeissa,

käyttäjäkun-

nossapito,

suuttimien

yms.

vaihtotyöt

mittaukset ja

tarkistukset

laitetuntemus,

helpottaa työhön

opastettaessa, 5S

-siisteyskierrokset

(Stora), ennakoivat

kunnossapitotoimet

(OTW), määritellyt

ennakkohuoltotyöt

(Metsä)

Nykytila on

tavoitetila

2/5, käsitys

ennakkohuollon

määristä ja

aikaväleistä,

siisteyden

ylläpito, vuotojen

tarkkailu,

aistinvarainen

kunnonvalvonta,

mittaukset,

viikkokierrokset

LIITE 4 1(3)

146 • Leena Parkkila

Kunnon-

valvonta

laakerien

lämpö- ja

tärinä/väräh-

telymittauk-

set, voitelu,

lämpöku-vaus

(kunnossapito,

kunnonvalvojat,

käyttö ja

urakoitsijat)

Nykytila on

tavoitetila 2/5,

analysointeja

enemmän

mittaukset,

mittalaitteiden

valvonta, käytön

kierrokset;

aistinvarainen

kunnonvalvonta

tarkastetaan

tiivisteet, vuodot,

värähtelyt, ohjainten

yms. toiminnan

varmistaminen

Nykytila on

tavoitetila 2/5,

kannettava laite +

käsimittari, tabletti

+ tarkistukset,

käyttäjäkierrokset;

laitteiden

puhtaanapito

aistinvaraiset

tarkkailut,

vikailmoitukset

Seisokki,

suunniteltu

huolellinen

suunnittelu,

kunnossapito/

käyttöpäällikkö

vastuu

Nykytila on

tavoitetila 2/5

pesut,

puhdistustyöt,

lukitukset,

tarveaineiden

lisäykset,

tarveaineiden yms.

vaihtotyö

prosessin toiminnan

varmistamiseen

liittyviä työtehtäviä,

sovittuja ennakko-

huoltotöitä ja suoraan

prosessiin liittyviä

töitä (kaavarit,

leikkureiden terät,

leikkaussuuttimet,

suotimet yms.),

pyritään avustamaan

kunnossapitotöissä,

(tuotannon

osastomestari

vastuu), seisokkitar-

kastukset (Stora)

ylläpitää koneita ja

laitteita, seisokkien

toteutus, omien

resurssien tehokas

hyödyntäminen (OTW)

Nykytila on

tavoitetila

2/5, seisokki-

suunnittelu,

luukkuvahti,

säiliötyö,

puhdistukset,

Käytön osal-

listuminen 3/5

Seisokki,

suunnittele-

maton

vikakorjaukset

ennakkohuollot,

puhdistukset

(omat

työntekijät ja

urakoitsijat)

Nykytila on

tavoitetila 2/5,

osaaminen

pesut, lukitukset,

ennakkohuollot,

putken avaukset

korjata tai avustaa

töissä, pienten

mekaanisten häiriöiden

korjausta mm.

päänvientikuljettimet,

kiilahihnat, öljytäytöt,

hydrauliikka- letkut

yms. automaatio-

järjestelmien hyvällä

tuntemuksella

parantaa vian

Nykytila on

tavoitetila 2/5,

tiedonkulku,

vastuut, roolit

LIITE 4 2(3)

Käytön ja kunnossapidon yhdistäminen käynnissäpidoksi • 147

etsintää ja korjausta,

pienimuotoisia

järjestelmämuutoksia,

vikojen kuittauksia

sovituissa tapauk-

sissa, kunnossapi-don

avustamista (tuotannon

vuoromestari) (Stora)

muu, mikä? puhtaana-

pito, nostu-

rikunnossa-pito,

komp-ressori- ja

pumppu-huolto

(käytön tehtävät:

kalibroinnit,

laboratorio-

työskentely

ja toiminta-

testaukset)

pyöräkone-

kuskin

osaamisen

kasvattaminen

koeistukset,

kalibroinnit,

laboratoriotyös-

kentely, toimin-

tatestaukset,

alueiden- ja

laitteiden

puhtaanapito

voiteluhuolto,

vuorokunnossapito

käyttö koulutetaan

ammattitutkinnon avulla

osaajaksi kunnossapitoon

ja vuorokunnossapitä-

jät tuotantotehtäviin

(aluksi opastetaan

sisääntulotehtävä

tuotannosta+

vuorokunnossapito)

(STORA).

Linjan käynnissäpito-

vastuu ja kunnossa-

pidollinen toiminta:

koneet tarkastetaan

säännöllisesti, konei-

den puhtaus ja siisteys,

työympäris-tö mielekäs

ja turvallinen, tavarat

järjestyksessä, työn-

suunnittelu ja töiden

johtaminen, muutostyöt,

suurkorjaukset,

työturvallisuus,

kustannustehokkuus,

käyntiasteen paran-

taminen (OTW)

Nykytila on

tavoitetila 2/5,

ulkopuoli-

nen kunno-

ssapitopal-velu,

ohjeistami-nen

kohtee-seen

LIITE 4 3(3)

Toimintaympäristön jatkuva muutos ja kiristyvä kilpailu pakottavat teollisuus-
yritykset uudistumaan ja kehittymään, mikä asettaa johtajille ja esimiehille
merkittäviä haasteita. Viime vuosina on ollut jonkin verran jo nähtävissä käytön ja
kunnossapidon yhdistymistä käynnissäpidoksi muutamissa teollisuusyrityksissä.
Organisatorisessa muutoksessa johdon tehtävänä on sopeuttaa henkilöstö tuleviin
strategisiin muutoksiin ja ohjata henkilöstöä osaamisen kehittämiseen.

Tässä julkaisussa esitetään ”Käytön ja kunnossapidon yhdistäminen käynnissä-
pidoksi” -tutkimustyö, joka on tehty Lapin AMKin Teollisuuden ja luonnonvarojen
osaamisalan tutkimus-, kehitys- ja innovaatiotoiminnan (TKI) käynnissäpito-
ryhmän toimeksiantona. Tutkimuksen tavoitteena oli kehittää käynnissäpidon
toimintamalli käytön ja kunnossapidon organisaatioiden toimintojen yhdistämi-
seksi prosessiteollisuudessa. Tavoitteena oli esittää eräs käynnissäpidon malli,
jota prosessiteollisuuden laitos voi soveltuvin osin käyttää hyödykseen. Lisäksi
tavoitteena oli tutkia muutosjohtamisen keinoja ja siitä, miten niitä sovelletaan
käytön- ja kunnossapidon yhdistämisessä käynnissäpito-organisaatioksi.

Tutkimuksen tuloksena syntyi käynnissäpidon malli, joka koostui kahdeksasta eri
osasta: 1) organisoitumisesta ja strategiasta, 2) käynnissäpidon toiminnoista, 3)
rekrytoinnista, 4) osaamisesta ja koulutuksesta, 5) yhteistyöstä, 6) tiedonkulusta,
7) palvelutoimittajista sekä 8) jatkuvasta parantamisesta. Mallin jalkautukseen
muutosjohtamisen keinoin käytetään seuraavia askeleita: suunnittelu, työryhmät,
viestintä ja johdon jalkautuminen sekä muutoksen ensimmäiset toimenpiteet
ja ankkurointi käytäntöön. Mallia voidaan hyödyntää soveltuvin osin teollisuus-
yrityksen käynnissäpitotoiminnassa.

www.lapinamk.fi

ISBN 978-952-316-110-8

	Blank Page

