

HYVÄÄ MUUTOSTA!

Johtavien sosiaalityöntekijöiden näkemyksiä

muutosviestinnästä Vantaan kaupungin aikuissosiaalityön

organisaatiomuutoksessa.

 Johanna Kuusto

 Opinnäytetyö, kevät 2015

 Diakonia-ammattikorkeakoulu,

 Diak Etelä, Helsinki

 Sosiaalialan koulutusohjelma

 Sosionomi (YAMK)

 Päihteet ja syrjäytyminen

TIIVISTELMÄ

Kuusto, Johanna. Hyvää muutosta! Johtavien sosiaalityöntekijöiden näkemyksiä
muutosviestinnästä Vantaan kaupungin aikuissosiaalityön organisaatiomuutok-
sessa. Helsinki, kevät 2015, 64 s., 3 liitettä.
Diakonia-ammattikorkeakoulu, Diak Etelä, Helsinki, Sosiaalialan koulutusohjel-
ma, sosionomi (YAMK).

Opinnäytetyön aiheena on muutosviestintä, muutosjohtaminen ja viestinnän
kehittäminen.
Tutkimuksen tavoitteena oli selvittää johtavien sosiaalityöntekijöiden kokemuk-
sia muutosjohtamisen ja – viestinnän onnistumisesta organisaatiouudistuksen
aikana sekä siitä miten niitä pitäisi jatkossa kehittää.
Tutkimuksessa selvitettiin johtavien sosiaalityöntekijöiden näkemyksiä ja koke-
muksia siitä miten organisaation johto on heille muutoksista viestinyt ja miten he
ovat toteuttaneet itse muutosjohtamista ja muutosviestintää.

Tutkimus on laadullinen ja aineisto kerättiin kyselylomakkeella johtavilta sosiaa-
lityöntekijöiltä sekä yhden sosiaalityön esimiehen haastattelulla. Kyselylomake
sisälsi suljettuja sekä avoimia kysymyksiä. Suljettujen kysymysten vastaukset
analysoitiin määrällisesti ja avoimet sisällönanalyysiä käyttäen. Haastattelu ana-
lysoitiin teorialähtöisellä teemoittelulla. Kyselylomakkeita jaettiin kahdeksan
kappaletta ja niistä palautui kuusi. Kato oli kaksi kahdeksasta.

Tulokset osoittivat, että johtavien sosiaalityöntekijöiden kokemusten mukaan
ylin johto ja esimiehet olisivat voineet perustella organisaatiomuutoksen syyt
paremmin henkilökunnalle. Kuitenkin puolet vastaajista piti johdon ja esimiesten
kykyä johtaa muutosta ja tehdä päätöksiä hyvänä. Myös muutosviestintä koet-
tiin kohtuullisen selkeänä ja johdonmukaisena. Parannettavaa oli viestinnän
oikea-aikaisuudessa ja muutosjohtamisen ja – viestinnän koulutuksen määräs-
sä.

Johtopäätöksenä voidaan todeta, että yksi onnistuneen muutoksen edellytyksis-
tä on muutoksen taustalla olevien syiden perusteleminen ja selkeä visio. Ylim-
mällä johdolla ja esimiehillä tulisi itsellä olla selkeä visio ja ajatus miksi muutos-
ta lähdetään tavoittelemaan. Tämä visio ja muutoksen taustalla vaikuttavat syyt
tulisi pystyä perustelemaan mahdollisimman hyvin kaikille työntekijöille. Henki-
lökunta kannattaa ottaa mukaan muutosten suunnitteluun koska se parantaa
heidän sitoutumistaan muutokseen.

Asiasanat: Muutosjohtaminen, muutosviestintä, organisaatiomuutos

ABSTRACT

Kuusto, Johanna. Change well! The leading social workers' views on communi-
cation in organizational change of City of Vantaa adult social services.

Helsinki, Spring 2015, 64 pages, 3 appendices.
Diaconia University of Applied Sciences, Helsinki Unit, Second-Cycle Degree
Programme in Social Services, Drugs and Marginalization.

Topic of this thesis is communication of change, change management and
communications improvement. The aim of this study was to explore the leading
social workers' experiences of change management and communication of
change during the reform period, and how they should be improved in the fu-
ture.

The study examined the leading social workers' views and experiences on how
the organization management succeeded in informing them of changes and
how they themselves carried out change management and communication of
change.

The data was collected from the leading social workers by using a question-
naire including both structured and open-ended questions and by interviewing
one of the social work supervisors. The questionnaire included both closed and
open questions. The answers to the closed questions were analyzed quantita-
tively and open questions were analyzed using content analysis. The interview
was analyzed using a theory-based thematic analysis. Of the total 8 question-
naires sent, 6 were returned.

The results showed that according to the leading social workers' experience, the
senior management and supervisors could have justified the reasons for organ-
izational change better to the staff. However, half of the respondents thought
that the managers' and supervisors' ability to manage change and make deci-
sions was good. Also, the communication of change was considered reasonably
clear and consistent. Room for improvement was found in communication
promptness and in the amount of change management and communications
training.

It can be concluded that one of the conditions for successful change is justifi-
cation of the underlying causes for change and a clear vision. The board of di-
rectors and supervisors should have a clear vision of why change is needed.
This vision of change and underlying causes should be justified for all employ-
ees as well as possible. It is worth including the staff in the planning of changes
as it will enhance their commitment to change.

Keywords: Change management, communication of change, organizational
change

SISÄLLYS

1 JOHDANTO ... 7

2 JOHTAMINEN SOSIAALIALALLA ... 9

3 ORGANISAATIOMUUTOS JA JOHTAMINEN ... 11

3.1 Muutosprosessi.. 13

3.2 Muutoksen perustelu ja onnistunut muutos ... 15

4 VIESTINTÄ MUUTOSTILANTEESSA .. 17

4.1 Muutosviestinnän tehtävät ... 18

4.2 Muutostyöhön sitoutuminen ja luottamus ... 18

4.3 Muutosvastarinta ... 20

5 TUTKIMUKSEN TARKOITUS JA TAVOITTEET .. 21

6 AINEISTONKERUU- JA ANALYYSIMENETELMÄT 22

6.1 Kyselylomake aineistonkeruumenetelmänä ... 23

6.2 Haastattelu aineistonkeruumenetelmänä ... 26

7 MUUTOSJOHTAMISEN JA – VIESTINNÄN TOTEUTUMINEN 27

7.1 Muutoksen syyt ja viestinnän selkeys .. 28

7.2 Muutoksista tiedottaminen ... 31

7.3 Avoin ja riittävä viestintä .. 34

7.4 Muutoksen suunnittelu ja vaikuttaminen .. 37

7.5 Organisaatiomuutoksen läpivienti .. 39

7.6 Muutosvastarinta ... 41

7.7 Suunniteltu muutosviestintä ... 42

7.8 Riittävä muutosvalmennus ja koulutus ... 44

8 JOHTOPÄÄTÖKSET JA KEHITTÄMISIDEAT ... 44

9 POHDINTAA TUTKIMUS- JA OPPIMISPROSESSISTA 47

LÄHTEET .. 49

LIITE 1 SAATEKIRJE ... 53

LIITE 2 KYSELYLOMAKE .. 54

LIITE 3 HAASTATTELURUNKO ... 63

1 JOHDANTO

Viime vuosina muutoksen johtaminen on noussut yhdeksi johtamisen keskei-

simmistä kysymyksistä. Sosiaalialan esimies joutuu toimimaan ympäristössä,

jossa sekä nopeat että hitaat muutokset ovat jatkuvasti läsnä. Sosiaalityön mur-

roksesta on puhuttu jo 20 vuoden ajan. Nykyisessä yhteiskunnallisessa tilan-

teessa hyvinvointivaltio ja sosiaalityö ovat joutuneet voimakkaiden muutosten

kohteeksi. Opinnäytetyön aihe lähti omasta kiinnostuksestani johtamiseen ja

esimiestyöhön. Koska sosiaalialalla tapahtuu jatkuvasti paljon muutoksia ja ke-

hittämistä, on muutosjohtaminen ajankohtainen aihe sosiaalialalla esimiesten

työssä.

Vantaan aikuissosiaalityön sosiaaliasematyössä aloitettiin vuoden 2012 aikana

palvelurakenteen uudistus, jossa tavoitteena oli, että asiakkaiden saama palve-

lu paranee ja palvelut vastaavat aiempaa paremmin asiakaskunnan tarpeisiin.

Tavoitteena oli luoda pysyviä, vakituisia työpaikkoja niin monelle nykyiselle

työntekijälle kuin mahdollista ja päästä eroon suuresta henkilöstön vaihtuvuu-

desta, joka kuormittaa sekä työnjohtoa että henkilöstöä, ja heikentää asiakas-

palvelun laatua. Tehtävärakenteen kehittäminen liittyy aikuissosiaalityön arvoi-

hin: asiakaslähtöisyyteen, avoimuuteen, luottamuksellisuuteen ja oikeudenmu-

kaisuuteen.

Uudistuksen ensimmäisessä vaiheessa toteutettiin vuoden kestävät tehtävära-

kennepilotit, missä jokaisella sosiaaliasemalla (kuusi työpistettä) kokeiltiin eri-

laista tiimityön mallia. Tiimit muodostuvat sosiaalityöntekijöistä, sosiaaliohjaajis-

ta, erityissosiaaliohjaajista ja etuuskäsittelijöistä. Tehtävärakennepiloteista on

päätetty sosiaali- ja terveyslautakunnassa 11.6.2012. Aikuissosiaalityön tehtä-

värakenneprojektin aikana tavoitteena oli ratkaista uusi tehtävä- ja henkilöstöra-

kenne, joka otettiin käyttöön 1.1.2014. Tavoitteena oli mallintaa oikeat tehtävä-

kuvaukset sekä sosiaalityöntekijälle että sosiaaliohjaajille niin, että niissä tulee

hyödynnetyksi parhaalla mahdollisella tavalla koulutus ja osaaminen. Lisäksi

toteutettiin toimipistemuutoksia yhdistämällä sosiaaliasemia ja työntekijätiimejä.

9

Etuuskäsittelytyö eriytettiin omaan toimipisteeseen tavoitteena vahvistaa sosi-

aalityötä ja lisätä asiakastapaamisten määrää.

Opinnäytetyön aiheena on muutosviestintä, muutosjohtaminen ja viestinnän

kehittäminen. Tutkimuksen tavoitteena oli selvittää johtavien sosiaalityöntekijöi-

den kokemuksia muutosjohtamisen ja – viestinnän onnistumisesta organisaa-

tiouudistuksen aikana sekä siitä miten niitä pitäisi jatkossa kehittää.

2 JOHTAMINEN SOSIAALIALALLA

Sosiaalialan johtamisen odotetaan noudattavan sille ominaisia arvoja ja tukevan

sosiaalialan perustehtävää, mutta samalla johtajalla tulisi olla ammattijohtajan

taidot ja osaaminen. Erilaiset johtamismenetelmät määrittelevät johtamista sekä

myös se että johtamisen edellytetään tukevan organisaation perustehtävää ja

siihen liittyviä tavoitteita. (Niiranen, Seppänen-Järvelä, Sinkkonen & Vartiainen

2010, 5, 9.)

Sinkkonen-Tolppi ja Niiranen (2006, 13–16) toteavat että kuntien sosiaalitoimen

johtamiseen liittyvät odotukset kasvavat tulevaisuudessa ja johtamiseen kohdis-

tetut osaamisvaatimukset muuttuvat. Perinteisten organisaatio- ja tehtäväraken-

teiden vaihtuessa prosessiorganisaatioiksi moniammatilliset toimintatavat vah-

vistuvat ja johtamisen kvalifikaatiot sekä johtaminen muuttuvat (Niiranen 2009,

84).

Johtamisessa sosiaalialalla on 2000- luvulla ollut kolme suurta muutosta; orga-

nisaatioiden koon kasvu, yksityisen ja julkisen rajan ohentuminen ja lisäänty-

neet tehokkuuden ja vaikuttavuuden vaatimukset. Sosiaalialan johtaminen liittyy

sekä johdettavaan perustehtävään että alalla työskenteleviin ihmisiin; johtamista

ei voi pelkistää vain asioiden tai ihmisten johtamiseksi. Sosiaalialan johtamiselle

luontaisia elementtejä ovat poliittinen tulosvastuu, rajoitettu asiakasorientaatio,

lakisidonnaisuus ja oikeudenmukaisuus sekä toiminnan läpinäkyvyys ja avoi-

muus. Sosiaalialan johtamiseen ovat vaikuttaneet organisoinnin ja ohjauksen

lisäksi väestölliset muutokset, alueellinen kehitys sekä kansainvälisen talouden

10

ja maahanmuuton tilanne. Globaali kehitys ja siitä seuraavat ongelmat muok-

kaavat kuntarakenteita sekä johdettavaa organisaatioita. (Niiranen, Seppänen-

Järvelä, Sinkkonen & Vartiainen 2010, 22.)

Sosiaalialan johtamisella tarkoitetaan sitä kokonaisuutta, joka muodostuu teo-

reettisista lähtökohdista, toimintaympäristön piirteistä ja sisällöllisistä teemoista.

Johtaminen tapahtuu organisaatioissa joten, esimerkiksi organisaation rakenne

ja perustehtävät määrittelevät johtamista. Johtaminen on moniulotteista ja laa-

jaa osaamista edellyttävä alue. (Niiranen ym. 2010, 10, 13, 23.)

Sosiaalityön murroksesta on nyt puhuttu jo yli kaksikymmentä vuotta ja uusi

järjestys hakee vieläkin muotoaan. Yhdysvalloissa ja Iso-Britanniassa 1980-

luvun alussa syntyi hallintotieteellisen oppi nimeltä New Public Management

(NPM). Tämä suomeksi uutena julkisena johtamisena tunnettu oppi tähtää julki-

sen sektorin tehostamiseen ja sen roolin minimoimiseen palvelujen tuottajana

soveltamalla yksityisen sektorin markkinakäytäntöjä – erityisesti sen johta-

misoppeja. NPM syntyi tarpeesta purkaa hierarkkista ja byrokraattista hyvin-

vointivaltiota, jonka katsottiin tulleen liian kalliiksi ja tehottomaksi. (Mänttäri-van

der Kuip 2013, 5.)

Sosiaalityön professori Leena Eräsaaren mukaan uusi julkisjohtaminen kyseen-

alaistaa julkisen sektorin toimintatavat ja eetoksen ja korvaa ne yritysten toimin-

tatavoilla. Uuden julkisjohtamisen myötä myös sosiaalialan johtaminen on saa-

nut vaikutteita liike-elämän johtamisajattelusta, tulostavoitteista ja tehok-

kuusajattelusta. (Mänttäri-van der Kuip 2013, 5.)

NPM:n ja sosiaalityön näkemykset laadukkaista palveluista varmasti kohtaavat,

jos asiakkaalle pystytään tarjoamaan sama palvelu kuin ennenkin tuloksellisesti

aiempaa nopeammin. Ristiriita tulee siinä, että sopimustoiminnalla haettava ta-

salaatuinen kustannustehokkuus tarkoittaa sitä, että toimintaa ohjataan budjetti-

lähtökohdista käsin eli mitä voidaan, ja ei voida tuottaa. Tällaisessa tilanteessa

tulosvastuullisen organisaation asema vahvistuu, kun taas sosiaalityön osalta

on vaara, että joidenkin palveluiden osalta tapahtuu sisällöllistä heikkenemistä,

mikä taas voi johtaa pinnalliseen asiakastyöhön. (Juhila 2006, 74.)

11

3 ORGANISAATIOMUUTOS JA JOHTAMINEN

”Muutoksen johtajaksi ei usein synnytä, sellaiseksi kasvetaan”

(Mattila 2007, 31).

Muutosjohtaminen on ennen kaikkea ihmisten johtamista muutoksen keskellä

(Leskelä 2001, 25). Organisaatiossa voi tapahtua monenlaisia muutoksia, mutta

yleensä organisaatiomuutos on rakenteellinen ja vaikuttaa koko organisaation

toimintaan. Organisaatiomuutos koskettaa yleensä useampaa tai jopa kaikkia

organisaation työntekijöitä, heidän työtehtäviään ja asemaansa.

Mattila (2007, 32) mukaan, organisaatioita voidaan sanoa olevan virallisia ja

epävirallisia. Virallista organisaatiota kuvastaa muun muassa organisaatiokaa-

vio, johtamisjärjestelmät, prosessien ja työtapojen kuvaukset, toimenkuvat ja

niin edelleen. Epävirallinen organisaatio on se osa jota ei ole dokumentoitu mut-

ta joka hallitsee käytännön toimintaa; työyhteisöt, vakiintuneet työnjaot, roolit,

käytäväpuheet ja hiljainen tieto. Virallinen organisaatio hallitsee johdon ja esi-

miesten arkea ja epävirallinen taas työntekijöiden. (Mattila 2007, 32, 42–43.)

Toisaalta varmasti myös johdolla ja esimiehillä voi olla epävirallinen organisaa-

tio; erilaisia rooleja, hiljaista tietoa ja käytäväpuheita. Voisi myös sanoa, että itse

muutos tapahtuu epävirallisessa organisaatiossa, koska muutos tapahtuu aina

henkilöstön keskuudessa ja henkilöstön kautta.

Onnistuneiden muutosten aikaan saaminen ei suinkaan ole vain johtamisotteen

mukana ennalta määrätty. Varsinkin organisaationa alemmilla portailla muutos-

johtaminen liittyy erilaisten projektien ja hankkeiden arkipäiväisen hallinnointiin

jossa korostuu selkeät toimintatavat ja kyky ohjata henkilöstön työtä. (Mattila

2007, 32, 42–43.)

Elina Pekkarinen (2010) on koonnut katsauksen kotimaisesta ja kansainvälises-

tä johtamistutkimuksista vuosina 2000–2009. Pekkarisen katsauksessa on yh-

teensä 79 sosiaalityön tutkimusta, joista kotimaisia oli 6 kappaletta ja kansain-

välisiä 73. Tutkimusten teemoja olivat johtajuus muutoksessa, johtamisen tavat

12

ja tyylit, tehokkuus ja vaikuttavuus, työolosuhteet, johtamisen koulutus, uusi jul-

kisjohtaminen, johtamisen teoria, moniammatillisuus, naisasia, vähemmistöky-

symykset sekä historia.

Muutosjohtamisessa korostuu esimiestaidot ja johtajuus. Johtaminen on ihmis-

ten välisen vuorovaikutuksen tuotos, joka on jaettua. Hyvä johtaja kuuntelee

alaistaan ja pyrkii käyttämään keskustelevaa johtamista menestyksellisesti

työssään. Muutoksen johtamisessa keskeistä on johtaa ihmisiä, samoin keskus-

televa ilmapiiri ja viestinnän taitojen hallinta auttavat. (Juuti & Virtanen 2009,

140, 148, 160.)

Myös Erämetsän (2003,) mukaan organisaation ja muutoksen johtaminen on

aina ihmisten johtamista ja asiat myös muuttuvat vain ihmisten välityksellä.

Muutosjohtajan tulisi siis pystyä seuraamaan organisaatiossa vallitsevaa ilma-

piiriä ja muutoksen herättämiä tunteita. (Erämetsä 2003, 18–23.) Erittäin tärke-

ää on, että myös negatiivisten tunteiden ilmaiseminen on sallittua.

Elli Aaltonen (1999) tutki väitöskirjassaan sosiaalitoimen johtamista johtamis-

roolien, organisaatiomuutosten ja henkilökunnan sekä asiakkaiden näkökulmas-

ta. Tutkimuksen johtopäätöksissä todettiin, että työntekijöiden ja johtajien väli-

nen vuorovaikutus on epäsäännöllistä ja osittain tästä syystä sosiaalitoimen

tulevaisuuden haasteista ja tehtävistä ei ole päästy yksimielisyyteen. Tutkimus

osoittaa myös, että kuntien sosiaalitoimen johtamisessa ovat korostuneet liike-

taloudellisen johtamisen, byrokratiateorian ja tulosjohtamisen piirteet. (Aaltonen

1999, 6–7.)

Muutokset ja muuttuminen edellyttävät organisaation jäseniltä toiminta- ja aja-

tusmallien muokkausta, vanhasta poisoppimista sekä uuden tiedon omaksumis-

ta. Vastarinta ja konfliktit kuuluvat yleensä muutosprosessiin, koska kaikki orga-

nisaation jäsenet eivät ole heti alusta asti sitoutuneita muutokseen. Muutos on

mahdollinen vain jos se on kunnollisesti viestitty koko organisaatiolle. Tällöin on

toivottavaa, että organisaatiossa huomioidaan myös henkilöstön mahdolliset

uskomukset ja oletukset. (Vanhala & Laukkanen & Koskinen 1997, 133.)

Muutosjohtamisessa tulee muistaa että johdettava ryhmä on yleensä ollut ole-

massa jo ennen muutosta. Se miten hyvin esimies onnistuu viemään muutok-

13

sen läpi työntekijäryhmänsä kanssa, on selkeässä yhteydessä hänen kykyynsä

ymmärtää ryhmädynamiikkaa. (Arikoski & Sallinen 2008, 14.)

Muutos vaatii kaikilta osapuolilta epävarmuuden ja keskeneräisyyden sietoky-

kyä. Muutosprosessissa eteen tulee varmasti sekavia tilanteita ja vaikeita pää-

töksiä. On kuitenkin vaikeaa kuvitella minkään muuttuvan ainakaan haluttuun

suuntaan ilman muutoksen johtamista. Organisaatioiden muutospaineissa joh-

don kyvyt ovat koetuksella, kun muutosvastarinta on kyettävä murtamaan lan-

nistamatta työntekijöitä ja samalla motivoiden. Muutos on kyettävä perustele-

maan siten, että yksilöt haluavat sitoutua muutokseen ja ponnistella sen eteen.

Tämä voi viedä aikaa. (Viitala 2002, 89.)

3.1 Muutosprosessi

Muutos voidaan toteuttaa joko suunnitellusti tai heittäytymällä muutoksen vietä-

väksi odottaen mitä muutos tuo tullessaan. Pettigrew ja Whipp (1993, 5-9) nä-

kevät muutosjohtamisessa olevan viisi keskeistä osa-aluetta (Kuvio 1), jotka

vaikuttavat toisiinsa; johdonmukaisuus, ihmisten johtaminen muutoksessa, stra-

tegisen ja toiminnallisen muutoksen yhdistäminen, henkilöstövoimavarat ja ym-

päristön arvioiminen. Muutosprosessin hallitseminen ja onnistuminen edellyttää

kaikkien viiden osa-alueen toteutumista.

Muutosprosessin moniselitteisin vaihe on johdonmukaisuus. Organisaation ylei-

set tavoitteet ja arvot eivät saa olla ristiriidassa muutoksen tavoitteiden kanssa.

Ylemmässä johdossa tulisi vallita yhteisymmärrys, jotta työntekijöille ei kulkeu-

tuisi ristiriitaisia viestejä. (Pettigrew & Whipp 1993, 6-8.)

14

Kuvio 1 Muutosjohtamisen viisi keskeistä osa-aluetta (Pettigrew & Whipp 1993,

6)

Pettigrewin ja Whippin (2003, 6-8) mukaan, usein tapahtuu niin, ettei tuleviin

muutoksen esteisiin ja haasteisiin varauduta kunnolla etukäteen. Ylin johto

myös herkästi vieraantuu organisaatiosta ja työntekijöistä niin, että yksittäisen

työntekijän näkökulman ymmärtämisestä tulee vaikeaa. Ihmisten johtaminen

muutoksessa sisältää ihmisten toimien linkittämisen läpi eri organisaatiotasojen.

Ennen käytännön muutostoimenpiteiden aloittamista tulisi pyrkiä luomaan muu-

tosilmapiiri ja osoittaa uusi suunta. Strategisen ja toiminnallisen muutoksen yh-

distäminen tarkoittaa, että muutokset implementoidaan ja ajan myötä ne muo-

toutuvat ja kehittyvät edelleen. Organisaationmuutoksen menestyksen ja onnis-

tumiseen vaikuttaa kyky tunnistaa henkilöstövoimavarojen johtaminen ja niiden

hyödyntäminen. (Pettigrew & Whipp 1993, 6-8.)

Eräs muutosteorioiden klassikko on Kurt Lewinin muutoksen kolmivaiheinen

malli johon monet muut myöhemmin kehitellyt mallit perustuvat. John P. Kotte-

rin (Kotter & Cohen 2002) malli pohjautuu Kurt Lewinin hahmotteleman kolmi-

vaiheiseen malliin. Myös Kotterin malli kuvaa organisaation toimintaa ja ihmis-

ten käyttäytymistä muutoksessa. Kotterin muutosjohtamisen mallissa ajatellaan,

että muutoksia voidaan johtaa suunnittelemalla ennalta ajalliset vaiheet muu-

Johdon-
mukaisuus

Ihmisten
johtaminen

muutoksessa

Strategisen ja
toiminnallisen

muutoksen
yhdistäminen

Henkilöstö-
voimavarat

Ympäristön
arvioiminen

15

tokselle ja tarvittaville tehtäville. John P. Kotterin (Kotter & Cohen 2002) muu-

tosjohtamismallin vaiheet ovat:

1. Muutoksen välttämättömyyden sisäistäminen

2. Muutosta ohjaavan tiimin luominen

3. Selkeän vision ja strategian laatiminen

4. Muutosvision viestittäminen

5. Henkilöstön valtaistaminen

6. Lyhyen aikavälin onnistumisten varmistaminen

7. Muutosten vakiinnuttaminen

8. Uusien toimintatapojen ja käytänteiden juurruttaminen organisaa-

tiokulttuuriin

Kotterin (1996; Kotter & Cohen 2002) mukaan kaikki kahdeksan vaihetta ovat

yleisesti organisaatiomuutoksissa tarvittavia etappeja. Onnistuneissa organisaa-

tiomuutoksissa jokaisella kahdeksalla tasolla suurin haaste on muuttaa ihmisten

käyttäytymistä ja reagoida muutosvastarintaan. (Kotter & Cohen 2002, 1, 6.)

3.2 Muutoksen perustelu ja onnistunut muutos

Normaalit työtehtävät kärsivät helposti mikäli muutoksesta tulee ikään kuin pää-

asia työntekijöiden perustehtävien tilalle. On tärkeää että perustyölle määritellyt

tavoitteet toteutuvat muutoksesta huolimatta. Muutos tulisi aina olla hyvin perus-

teltu. Muutosta, miksi uusi on parempi kuin vanha, voidaan perustella esimer-

kiksi teorioilla, menestystarinoilla kuinka samankaltainen muutos toisessa orga-

nisaatiossa on onnistunut, tuottavuuden kasvulla, laadun parantumisella, palk-

katason nousulla, konsulttien ja asiantuntijoiden avulla. (Perkka-Jortikka 2002,

143–149.)

16

Pelkkä rationaalinen muutoksen perustelu ei kuitenkaan riitä vaan johtamisen

näkökulmasta työntekijöiden asenteiden muutos myönteiseksi tapahtuu myös

emotionaalisella tasolla. Muutoksen onnistumisen kannalta tunnetaso on tärke-

ämpi sillä kielteiset tunteet estävät helpommin muutoksen toteutumista. Johta-

jan tehtävä on selittää muutoksen tarvetta ja suunnitella muutosta yhdessä

työntekijöiden ja työyhteisön kanssa. (Perkka-Jortikka 2002, 150–155.)

Arikosken ja Sallisen 2008 mukaan, muutoksen johtamisessa piilee paradoksi,

jossa johtajan on kyettävä johtamaan loogisia asiakokonaisuuksia sekä tuntei-

neen mahdollisesti epäloogisesti käyttäytyviä ihmisiä. Tämä on haastavaa kos-

ka esimiehellä on itselläänkin tunteita ja myös hän voi käyttäytyä epäloogisesti.

(Arikoski & Sallinen 2008, 14.)

Stenvallin ja Virtasen (2007, 12) mukaan muutos etenee harvoin lineaarisesti ja

ennalta arvattavasti. He kritisoivatkin rationaalista ajattelutapaa muutosteoriois-

sa, jotka väittävät, että muutoksia voidaan toteuttaa vaiheittain ja loogisena pro-

sessina. Kaikilla muutokseen vaikuttavilla asioilla ja ilmiöillä on lukemattomia

epäjatkuvuuksia, joita ei voida hyvälläkään suunnitellulla varmuudella hallita

(Stenvall & Virtanen 2007, 35).

Johtajan tulee myös informoida ja tukea hämmentyneitä ja ehkä pelokkaitakin

työntekijöitä ja työyhteisöjä. Myös johtajan osallistumattomuus muutoksen

suunnitteluun ja toteuttamiseen voi lisätä vastarintaa. Muutosprosessiin pitäisi

ottaa mukaan kaikki työntekijät joita muutos koskee. Yhteistyö organisaation eri

rakenteiden ja tasojen kanssa on tarpeellista muutoksen onnistumisen kannalta.

(Perkka-Jortikka 2002, 150–155.)

Muutosprosessi on ongelmissa jos esimies ei ole itse sitoutunut muutokseen.

Esimiehen tulee olla itse sitoutunut muutokseen jotta hän pystyy johtamaan

muutosta omalla esimerkillään. Esimiehen tulee ensiksi etsiä vastaukset kaik-

kiin niihin kysymyksiin joita hänelle itselleen herää muutosta koskien. Tämän

jälkeen hänen on helpompi asettua myös työntekijän asemaan. Organisaation

ja muutosprosessin kannalta on tuhoisaa jos esimies ei pysty toimimaan muu-

toksen puolesta tai pahimmassa tapauksessa sabotoi muutosta. (Arikoski &

Sallinen 2008, 100–101.)

17

4 VIESTINTÄ MUUTOSTILANTEESSA

Johdon sitoutuminen on muutoksen onnistumisen kannalta keskeistä. Ilman

johdon esimerkkiä, mukanaoloa ja näkymistä muutos ei saa uskottavuutta. Sa-

moin jonkun on koordinoitava asioita. Kollektiiviset vastuut eivät tunnetusti toimi.

Muutokset monissa organisaatioissa ovat usein monisyisiä ja monimutkaisia

joten muutosten läpiviennistä kannattaa yrittää tehdä mahdollisimman yksinker-

taista. Viisaalla aikataulutuksella ja muutoksen rytmityksellä voidaan ehkäistä

muutosvastarintaa. Esimiehet ovat muutoksen etulinjassa ja siksi heitä tulee

tukea muun muassa valmennuksella. Ylimmän johdon tuki esimiehille on ää-

rimmäisen tärkeää. (Erämetsä 2003, 220–226.)

Sanotaan että tiedottamisen ja viestinnän tärkeyttä muutoksen johtamisessa ei

voi liiaksi korostaa. Jopa siitä on tärkeä viestiä, ettei mitään uutta tiedotettavaa

ole. Vaativissa muutostilanteissa tulevat esiin johtajan todelliset johtamisen tai-

dot. (Arikoski & Sallinen 2008, 90–91.)

Muutosviestinnässä esimiehen yksi tärkeimmistä tehtävistä on avoin tiedottami-

nen. Muutostilanteessa avoimella viestinnällä saavutetaan luottamusta. Luotta-

muspula johtaa siihen, että toiminta heikkenee koska viestintä ja toisten tukemi-

nen käytännön työasioissa vähenevät. Tiedottamisessa oleellista on sekä esi-

miehen, että ryhmän kyky kommunikoida. Esimiehellä on useita eri keinoja vai-

kuttaa ryhmän sisäiseen kommunikoinnin tasoon. Hän voi järjestää tilaisuuksia

ja kokouksia joissa asiaa puidaan yhdessä; hän voi rohkaista ihmisiä ilmaise-

maan omia käsityksiään osoittamalla omalla käytöksellään että kaikkien mielipi-

teillä on merkitystä. Kokouksen päätteeksi voidaan myös kysyä kaikkien koke-

musta kokouksessa käydyn keskustelun tasosta. (Arikoski & Sallinen 2008, 17–

19.)

18

4.1 Muutosviestinnän tehtävät

Arikosken & Sallisen (2008 91–93) mukaan jatkuvalla viestinnällä voidaan en-

naltaehkäistä huhujen ja turhien pelkojen syntymistä. Muutostilanteissa voi mo-

nesti käydä niin että johtotasolla muutosta valmistellaan etukäteen niin pitkään

että julkistamistilanteessa syntyy konflikti työntekijöiden ja johdon välille. Taus-

talla on pyrkimys valmistaa ja valmentaa esimiehiä mahdollisimman hyvin tule-

vaan muutokseen. Työntekijät saattavat kuitenkin kokea, ettei heitä ole otettu

mukaan muutoksen suunniteluun. Tiedottamisen olisi kuitenkin hyvä olla run-

sasta, kysymykset sallivaa avointa vuorovaikutusta ja henkilökunnan ottamista

mukaan suunniteluun ja toteutukseen. Avoimen ilmapiirin luominen on haasteel-

lista mutta takaa parhaimman tuloksen. Avoimuudessa on kyse asenteesta ja

asennoitumisesta. (Arikoski & Sallinen 2008, 91–93.)

Hyvät kommunikaatiostrategiat huolehtivat parhaimmillaan viestin sisällöstä,

viestinnän kanavista, ajoituksesta sekä tiedon levittämisestä useisiin organisaa-

tion osiin. Ne eivät kuormita ihmisiä eivätkä jätä heitä arvailemaan kuinka muu-

tos tulee vaikuttamaan heihin ja heidän työhönsä. (Juholin 2006, 320.)

4.2 Muutostyöhön sitoutuminen ja luottamus

Usein muutosjohtamisessa käytetään sanontaa ”sata ensimmäistä päivää”.

Valpolan 2004, mukaan uudella muutoksella on noin kolme kuukautta aikaa

saada ilmoitettu muutos. Jos ilmoituksesta ei muutamaan viikkoon tai kuukau-

teen kuulu mitään, työntekijät siirtävät sen myös henkisesti ei-toteutuvien ja ei-

kiireellisten asioiden listalle. Muutoksen juurruttaminen käytäntöön on kuitenkin

usein pitkä ja monivaiheinen tie. Se voi kestää kuukausista vuosiin, riippuen

muutoksen laajuudesta. (Valpola 2004, 47.)

Arikoski & Sallinen 2007, viittaavat teoksessaan Vastarinnasta vastarannalle –

johda muutos taitavasti, Kurt Lewisin muutosvaiheiden malliin johon kuuluu

19

muutosvastarinta, surutyö ja varsinainen muutos. Heidän mukaansa sitoutumis-

ta muutokseen ei tapahdu mikäli muutos koetaan yhdentekeväksi. Surutyövaihe

tarkoittaa luopumista. Luopuminen on vanhasta pois oppimista. (Arikoski & Sal-

linen 2007, 72–74.)

Pekkarisen kokoamissa tutkimuksissa esitettiin monia ehdotuksia sille, miten

muutosjohtaminen tulisi toteuttaa sosiaalialan organisaatioissa. Suurissa uudis-

tuksissa johtamiselta vaadittiin joustamiskyvyn ja epävarmuuden siedon lisäksi

erityisesti avointa dialogia, luottamuksellista ilmapiiriä ja vuorovaikutusta työnte-

kijöiden kanssa. Onnistuneen muutoksen edellytys oli yhteisen vision luominen

ja muutosvastarintaa pystyttiin lievittämään riittävän tiedottamisen ja mentoroin-

nin avulla (Pekkarinen 2010, 22; Carnochan & Austin 2002). Onnistuneen muu-

toksen läpiviemisessä keskeisiksi tekijöiksi nostettiin myönteisten ominaisuuksi-

en ylläpitoon, johdonmukaiseen viestintään ja transformatiiviseen johtajuustyy-

liin perustuva ihmisjohtajuus. Muutosjohtajuudessa korostui johtamiskoulutuk-

sen merkitys; amerikkalaistutkijat totesivat, etteivät sosiaalialan johtavat osan-

neet vastata muutoshaasteisiin visionäärisesti ja innovatiivisesti. (Pekkarinen

2010, 22; Dickinson ym. 2007).

Henkilöstö pitää saada ymmärtämään, mistä muutoksessa on kysymys ja miksi

muutos on välttämätön. Organisaation pitää pystyä myös hyödyntämään muu-

toksen toteuttamisessa henkilöstön asiantuntemusta niin hyvin kuin mahdollista.

(Juholin 2006, 320.) Asiantuntemuksen hyödyntäminen on osa työntekijän si-

touttamista ja osallistamista muutokseen.

Jotta hiipumista ei tapahtuisi, ja muutoksesta tulisi osa normaalia arkityötä, tulisi

tuloksia arvioida kriittisesti riittävän pitkällä aikavälillä. Onnistumisista on syytä

antaa kiitosta ja palkita. Palautteen antaminen on osa henkilöstön palkitsemista

onnistuneen muutosprosessin jälkeen (Mattila 2007, 198.) Tulosten arvioimatta

jättäminen onkin varma keino tehdä muutoksesta epäselvä ja sen tuloksista

vaikeasti hahmotettavia. (Mattila 2007, 192–193.)

20

4.3 Muutosvastarinta

Tasapainopyrkimys on yksi muutokseen liittyvä psykologinen mekanismi, jolla

pyritään sisäisen tasapainon säilyttämiseen. Tämä voima toimii selkeästi muu-

toksia vastaan ja koskee niin yksilöitä kuin organisaatioitakin. Helinin (2006,

123) mukaan mieli pyrkii myös välttämään tuskallisia asioita; muutoksiin usein

liittyy ongelmia, ristiriitoja, pelkoja, epävarmuutta ja ylimääräisiä töitä. (Helin

2006, 123.)

Perkka-Jortikan (2002, 19) mukaan jatkuva muutos muuttaa muutokseen suh-

tautumista. Organisaatioissa on monesti myös yksilöitä jotka kokevat muutosti-

lanteen ahdistavana ja kuormittavana. He kehittävät ympärilleen suojamuurin

ajatellen ettei muutos koske heitä. Tällaisen muurin taakse vetäytyneet työnteki-

jät tarvitsevat erityistä sosiaalisen tuen rakennetta, mikä edellyttää johtamiselta

hienovaraista tilannekohtaisuutta ja monipuolisuutta. (Perkka-Jortikka 2002,

19.) Voisi siis sanoa, että jatkuvat muutosprosessit itsessään jo aiheuttavat

muutosvastarintaa uusissa muutoksissa koska ne kuormittavat niin paljon hen-

kilökuntaa.

Henkilöstön aiemmat tiedolliset ja käyttäytymiselliset tekijät voivat tulla esteeksi

uudistuksen toteuttamiselle. Yksilöillä on vaikutusta muutokseen, ja yksilö-

tasolla pidetään helpommin kiinni tutusta ja turvallisesta tavasta tehdä asioita

kuin tulevaisuudesta, jota ei pystytä alussa selkeästi hahmottamaan. Jos henki-

lökunnalla on jo ennestään negatiivisia kokemuksia organisaatiossa aiemmin

toteutetuista muutoksista, lisää se todennäköisesti uusien muutosten muutos-

vastarintaa. (Perkka-Jortikka 2002, 19.)

Pelko osaamattomuudesta on yksi merkittävä syy muutosvastarinnan syntymi-

seen. Uusien toimintatapojen käyttöönottoa ja niiden vakiinnuttamista voidaan

helpottaa, kun tietoa jaetaan avoimesti ja huolehditaan riittävästä koulutuksesta

ja perehdytyksestä. (Mattila 2007, 20–22.) Jokaisella työntekijällä on myös oi-

keus ja velvollisuus omakohtaiseen osuuteensa muutoksessa. Myös johtamis-

21

menetelmistä ja – tavoista voi vaihdellen sopia muutostilanteen vaatimuksia

vastaavaksi. (Perkka-Jortikka 2002, 19.)

Organisaatioissa pitäisi selvittää sen jäsenten muutosvalmius silloin kun muu-

toksista aletaan keskustella. Muutosvastarintaa voidaan myös ennakoida tar-

kastelemalla muun muassa organisaatiokulttuuria. Viestinnällä yksinään ei voi-

da selvittää kaikkia ongelmia mutta sen avulla ihmisiä voidaan motivoiva koh-

taamaan muutokset mahdollisuuksina, sekä hallita muutosvastarintaa. (Juholin

2006, 319, 322.)

5 TUTKIMUKSEN TARKOITUS JA TAVOITTEET

Opinnäytetyössä tutkittiin muutosjohtamisen eri osa-alueita painottuen muutos-

viestintään.

Monien epäonnistuneiden uudistusten sudenkuoppa on se, ettei asiasta viesti-

mistä ole suunniteltu samalla kun on suunniteltu muutosta. Syntyy salailusyy-

töksiä, epätietoisuutta, huhuja ja usein muutosvastarinta heijastuu myös työyh-

teisöstä ulos. Työyhteisön ilmapiiri kärsii, asiakkaiden palvelu kärsii, lähipiirissä

puhutaan pahaa omasta työpaikasta ja työhyvinvointi heikkenee. (Salminen

1999, 67–68).

Tarkoitus oli saada esiin johtavien sosiaalityöntekijöiden näkemyksiä ja koke-

muksia siitä miten he ovat kokeneet, että organisaation johto on heille muutok-

sista viestinyt ja miten he ovat toteuttaneet itse muutosjohtamista ja muutos-

viestintää, miten he ovat viestineet keskenään ja miten ovat ilmaisseet muutok-

sesta työntekijöille.

”Yrityksen organisaatio – ja johtamisviestinnän laatu vaikuttavat siihen, miten

yhdenmukaista tietoa ihmiset kykenevät yhteisössä luomaan” (Salminen 1999,

67–68). Muutosviestinnällä on olennainen rooli muutoksessa. Viestinnällä pyri-

22

tään tiedottamaan ja vaikuttamaan henkilöihin koko muutosprosessin ajan ja

sen jälkeen. Muutoksessa viestintä on keino vaikuttaa ihmisten ajatteluun ja

toimia päätöksenteon perustana. (Mattila 2001, 189.) Tavoitteena oli tuottaa

tietoa miten muutoksista tulisi viestiä ja miten muutosjohtamista ja muutosvies-

tintää voidaan kehittää.

Tutkimuskysymyksiksi olen määritellyt:

1. Minkälaisia kokemuksia johtavilla sosiaalityöntekijöillä on organisaation joh-

don muutosviestinnästä ja - johtamisesta?

2. Miten johtavat sosiaalityöntekijät ovat viestineet muutoksista työntekijöille?

3. Miten johtavien sosiaalityöntekijöiden mielestä muutosjohtamista tulisi jatkos-

sa kehittää?

6 AINEISTONKERUU- JA ANALYYSIMENETELMÄT

Tutkimusympäristönä oli Vantaan kaupungin aikuissosiaalityö ja tutkittavat hen-

kilöt kaikki Vantaan kaupungin aikuissosiaalityön johtavat sosiaalityöntekijät

sekä yksi sosiaalityön esimies. Aineisto kerättiin kyselylomakkeella johtavilta

sosiaalityöntekijöiltä sekä yhden sosiaalityön esimiehen haastattelulla. Sosiaali-

työn esimiehet ovat johtavien sosiaalityöntekijöiden esimiehiä ja organisaation

johdolla tarkoitetaan tässä aikuissosiaalityön palvelupäällikköä ja perhepalvelu-

jen johtajaa.

23

6.1 Kyselylomake aineistonkeruumenetelmänä

Päädyin toteuttamaan tutkimukseni tiedonkeruun kyselylomakkeella, koska se

soveltuu hyvin toisasioiden, käyttäytymisen, toimintojen, tietojen, arvojen, asen-

teiden, uskomusten, käsityksien ja mielipiteiden keruuseen. Kyselytutkimus on

käytännön järjestelyiden puolesta helppo toteuttaa ja sillä voi kysyä runsaasti

kysymyksiä. Lisäksi se on aineistonkeruutapana edullinen ja käytännöllinen.

Kyselylomaketutkimuksessa aikataulu ja kustannukset voidaan arvioida suhteel-

lisen hyvin etukäteen. Kyselylomaketutkimuksella tutkija ei vaikuta läsnäolollaan

vastaajan vastauksiin ja luotettavuutta parantaa myös se, että kysymys on kai-

kille tutkittaville samassa muodossa. Haittapuolina on se, että kyselyiden vasta-

usprosentit ovat usein melko alhaisia. (Hirsjärvi ym. 2004, 184–186; Valli 2001,

101.)

Tiedonkeruun olisi voinut toteuttaa myös johtavien sosiaalityöntekijöiden haas-

tattelulla, mutta koska tein tutkimuksen omalla työpaikallani, koen että vastaaji-

en anonyymiyden tulee säilyä. Sen sijaan päädyin haastattelemaan yhtä kol-

mesta sosiaalityön esimiehestä. Tutkimukseen on haastateltu vain yhtä sosiaali-

työn esimiestä aikapulan vuoksi.

Tärkeää tutkimuksessa oli lähiesimiesten kokemusten esiin nostaminen. Kyse-

lylomake oli tämän vuoksi väittämä- kysely jossa vastausvaihtoehdot olisivat

Likert-asteikolla annettuja. Kun halutaan mitata asenteita tai käyttäytymistä, Li-

kert-asteikko on tähän tarkoitukseen yksi suosituimmista ja luotettavimmista

tavoista. Likert-asteikko mittaa asenteita ja käyttäytymistä ääripäästä toiseen

olevilla vastausvaihtoehdoilla (esimerkiksi vaihtoehdot ei lainkaan todennäköi-

sestä aina erittäin todennäköiseen). Likert-asteikolla voi yksinkertaisten kyllä/ei-

kysymysten sijaan mitata mielipiteiden eri asteita. Tämä voi olla erityisen hyö-

dyllistä arkaluontoisissa tai vaikeissa aiheissa. (Hirsijärvi, Remes & Sajavaara

2009, 191–193.)

Kysymysten puutteellinen muoto aiheuttaa eniten virheitä tutkimustuloksiin. Lo-

makkeen teossa tulee kiinnittää kysymysten lisäksi huomiota sen pituuteen ja

24

kysymysten lukumäärään. Vastaajat jättävät helpommin vastaamatta pitkään

lomakkeeseen tai vastaavat huolimattomasti. Myös lomakkeen ulkoasuun, sel-

keyteen ja ohjeiden antamiseen tulee kiinnittää huomiota. Kysymysten tarken-

taminen on mahdotonta ja väärinymmärryksiä sattuu. Näitä huonoja puolia voi-

daan kuitenkin pienentää huolellisesti suunnitellulla selkeällä lomakkeella, kun-

nollisilla vastausohjeilla ja esitestauksella. (Aaltola & Valli 2007, 102.) Saatekir-

jeen tulee myös olla selkeä ja informatiivinen. Saatteessa avataan tutkimuksen

taustoja ja vastaajalle annetaan vastuu kyselyn toteuttamisesta tutkijan antami-

en ohjeiden mukaan. Koska kaikki eivät kuitenkaan lue etenkään pitkiä vasta-

usohjeita, ohjeiden tulee olla mahdollisimman tiiviit ja kysymysten oltava selkei-

tä ilman vastausohjeitakin. (Aaltola & Valli 2007: 106; Gillham 2000, 38.)

Kysymyksiä lähdetään rakentamaan tutkimuksen tavoitteiden ja tutkimusongel-

mien mukaisesti: vasta kun tutkimusongelmat ovat täsmentyneet, on syytä läh-

teä keräämään aineistoa. Tällöin tiedetään, mitä tietoa aineistonkeruulla pyri-

tään löytämään ja vältytään myös helpommin turhilta kysymyksiltä, jotka ovat

epäolennaisia tutkimuksen kannalta. (Aaltola & Valli 2007: 102–103.) Kysymyk-

set laadittiin asetettujen tutkimuskysymysten ja aiheen teorian pohjalta.

Vastausmuotoja voi olla useita, yleensä ne ovat erilaisia mitta-asteikkoja, jotka

on muotoiltu analyysia silmällä pitäen. Kyselylomakkeeseen on valittu Likert-

asteikko, jonka rakenne on pariton porrasjärjestelmä, jossa neutraaliluokka on

keskellä. Likert-asteikko on siis järjestysasteikko, joka koostuu viidestä tai seit-

semästä eri vastausvaihtoehdosta. Tutkimuksen kyselylomakkeessa käytettiin

viisiluokkaista Likert-asteikkoa. On tavallista että tällaisessa asteikkoihin, eli

skaaloihin perustuvassa asteikoissa käytetään väittämiä, joihin vastataan tyylillä

”samaa mieltä” tai ”erimieltä”. (Gröönroos 2003, 22; Hirsjärvi, Remes & Saja-

vaara 1997, 195—196.)

Valli (2001, 29) muistuttaa, että lomakkeen tulee houkutella vastaamaan myös

ulkonäöllisesti: selkeys ja ulkoasu ovat isossa roolissa kyselylomaketta raken-

nettaessa. Aivan kuten liian pitkä lomakekin, täyteen ahdetut sivut edesauttavat

mielikuvaa pitkästä ja raskaasta kyselystä, joten kyselylomakkeen on oltava

riittävän ilmava. Aaltolan ym. (2007, 103–104) mukaan kysymysten looginen

25

eteneminen vaatii oman paneutumisensa. Lomakkeessa on syytä sijoittaa vai-

vattomasti vastattavat kysymykset alkuun ns. lämmittelykysymyksiksi, jotka sit-

ten johdattelevat varsinaiseen aiheeseen.

Valli (2001, 30) toteaa, että jo kysymysten rakentamisessa tulisi miettiä vastaus-

ten syöttämistä tietokoneelle tilasto-ohjelmaan. Valmiit vastausvaihtoehdot tulisi

numeroida ja muutenkin on kiinnitettävä huomiota siihen, miten vastaukset on

helpoimmin syötettävissä ja käsiteltävissä. (Valli 2001, 30). Kyselylomakkeen

suljettujen kysymysten vastaukset analysoitiin määrällisesti.

Lisäksi kyselylomakkeeseen valittiin avoimia kysymyksiä. Avoimet kysymykset

ovat helppoja laatia, mutta hankalia analysoida. Lisäksi avoimet kysymykset

saattavat houkuttaa vastaamatta jättämiseen. Avoimet kysymykset ovat kuiten-

kin tarkoituksenmukaisia silloin, kun vaihtoehtoja ei tunneta etukäteen. Avoimi-

en kysymysten vastaukset voidaan analysoida sisällön analyysillä, jolloin tutki-

taan esiintyykö vastauksissa samoja sanoja tai ilmaisuja (Eskola & Suoranta

1999, 185).

Kyselylomakkeessa olevat avoimet kysymykset analysoitiin ryhmittelyn avulla.

Avoimia kysymyksiä voidaan analysoida tilastollisesti keskiarvomenetelmällä,

kunhan vastaukset ensin luokitellaan ryhmiksi, joiden perusteella vastauksia

voidaan vertailla (Valli 2001, 101–102). Tämä ryhmittely tehdään kyselyä ana-

lysoitaessa tyypittelymenetelmällä. Tyypittelyssä on kyse aineiston ryhmittelystä

tyypeiksi, selviksi ryhmiksi samankaltaisia tarinoita. Näistä saaduista tyyppi-

luokista analysoidaan luokan historiallisen aineiston käytön tavoitteet. Näiden

tavoitteiden ja luokkaan kuuluvien vastaajien lukumäärien avulla voidaan eri

tavoiteluokkiin tähtäävien ryhmien tuloksia vertailla keskiarvomenetelmällä. (Es-

kola ja Suoranta 1999, 185.)

Kyselylomaketta on suositeltavaa testata aina ennen varsinaisen aineiston ke-

räämistä, koska mahdollisia virheitä ei voi korjata enää kyselyn toteuttamisen

jälkeen (Vilkka 2007, 78).

26

6.2 Haastattelu aineistonkeruumenetelmänä

Saadakseni lisää tutkimusaineistoa sekä toisenlaisen näkökulman tutkimuksee-

ni, haastattelin yhtä kolmesta sosiaalityön esimiestä. Haastattelu toteutettiin

sosiaaliasemalla 3.2.2015. Haastattelussa käytin apuna kysymysrunkoa (LIITE

3) mutta esitin myös joitain tarkentavia lisäkysymyksiä eikä kaikkiin kysymyksiin

vastattu rungon järjestyksessä.

Haastatteluaineistoa olen lähestynyt teemoittelun kautta. Jari Eskolan ja Juha

Suorannan (1998, 175–176, 180) tematisoinnin kautta aineistosta voi nostaa

tutkimusongelmaa valaisevia teemoja ja erottaa tutkimusongelman kannalta

olennaiset aiheet. Teemoittelun avulla tekstimassasta saadaan siis esille koko-

elma vastauksia tai tuloksia tutkimuskysymyksiin.

Teemoittelun avulla pyrin pilkkomaan ja ryhmittelemään aineiston erilaisiin ai-

hepiireihin sekä löytämään aineistossa sijaitsevien aiheiden esiintyvyyden. Läh-

din lukemaan litteroitua haastattelua jo aiemmin kirjoittamani teorian pohjalta eli

teorialähtöisesti. Teorialähtöinen analyysi tehdään tunnetun teorian pohjalta.

Teoriasidonnaisessa analyysissä teoriaa käytetään analyysin pohjana, mutta

sen ei tarvitse noudattaa suoraa teoriaa. (Eskola 2001, 133–157) Analysoitava-

na minulla oli vain yksi haastattelu, joten vertailua eri haastateltavien vastausten

kesken ei voitu tehdä. Haastattelun tuloksia verrataan teoriaan sekä kyselylo-

makkeiden vastauksiin.

Ensin luokittelin aineiston erilaisiksi teemoiksi. Lähdin luomaan teemakortistoa

ja kopion haastattelusta kuhunkin teemakortistoon sopivia lauseita ja kappalei-

ta. Teoriasidonnaisen analyysin mukaisesti teemat nousivat teoriataustasta.

Teoriaan ja aineistoon perustuen nimesin seuraavat pääteemat; muutosjohta-

minen, muutosviestintä ja kehittäminen. Muutosjohtamisesta tein alakategoriat;

muutoksen perustelu, osallistaminen ja muutosvastarinta. Sijoitin aineistosta

nousseet teemat näiden pääteemojen alle.

Tutkimusaineistoista jätettiin pois haastattelun aiheita, jotka eivät vastanneet

tutkimuskysymyksiin. Sosiaalityön esimies ei tietenkään voinut vastata toiseen

27

tutkimuskysymykseeni siitä miten johtavat ovat viestineet muutoksesta vaan

hän vastasi miten hän itse on viestinyt. Lisäksi halusin nostaa esimiehen haas-

tattelusta esiin tutkimuskysymyksiin liittymättömän, mutta teoriassani esiintyvän

aiheen; organisaatiomuutoksen taustalla vaikuttavista syistä ja julkisen sektorin

tilasta.

7 MUUTOSJOHTAMISEN JA – VIESTINNÄN TOTEUTUMINEN

Kyselylomake lähetettiin sähköpostilla 7.1.2015 kaikille Vantaan kaupungin per-

hepalveluiden johtaville sosiaalityöntekijöille, joita on kahdeksan kappaletta.

Kyselylomakkeiden lähettämisen jälkeen kävin johtavien sosiaalityöntekijöiden

viikkokokouksessa esittelemässä itseni ja opinnäytetyöni aiheen. Lomakkeet

lähetettiin minulle takaisin nimettöminä sisäisellä postilla. Näin säilyi vastaajien

anonyymiys. Kyselyyn oli kuukausi aikaa vastata. Kahdeksasta kyselylomak-

keesta palautui minulle kuusi kappaletta. Tätä voidaan pitää verrattain hyvänä

tuloksena koska kyseessä oli kokonaistutkimus jossa kato oli kaksi kahdeksas-

ta.

Kyselylomakkeen lisäksi haastattelin yhtä sosiaalityön esimiestä saadakseni

lisää tutkimusaineistoa sekä toisenlaisen perspektiivin tutkimusaiheeseen.

Teemahaastattelun runko muodostui tutkimuksen teoreettisen viitekehyksen

pohjalta. Aikapulan vuoksi ei ollut mahdollista toteuttaa enempää haastatteluja.

Tutkimuksen luotettavuutta ja objektiivisuutta lisää varmasti myös se, että en

itse ollut töissä organisaatiossa tänä aikana kun muutos toteutettiin. Palasin

töihin 2014 kun uudet mallit ja toimintatavat oli jo otettu käyttöön.

Kyselylomakkeen vastaukset analysoitiin laskemalla ne ja siirtämällä suoraan

Excel- ohjelmaan. Kyselylomake oli kolmiosainen. Ensimmäisessä osiossa ky-

syttiin ylimmän johdon ja esimiesten muutosjohtamista, toisessa osassa ylim-

män johdon ja esimiesten muutosviestintää ja kolmannessa osassa johtavien

sosiaalityöntekijöiden omaa viestintää työntekijöilleen.

28

7.1 Muutoksen syyt ja viestinnän selkeys

Johtavia sosiaalityöntekijöitä pyydettiin arvioimaan muutosjohtamiseen liittyvien

asioiden tilaa organisaatiossa (KUVIO 1). Lähes kaikkien kysymysten kohdalla

oli vastaajien kesken paljon eriäväisyyttä; tiedonkulku muutostilanteessa, esi-

miesten johtaville antama tuki sekä ylemmän johdon ja esimiesten kyky yhteis-

toimintaan jakautui siten, että 2/6 vastasi melko huonosti, 2/6 siltä väliltä ja 2/6

melko hyvin.

Viisi kuudesta vastaajasta koki organisaation muutoskyvykkyyden olevan siltä

väliltä; se ei saanut erittäin huono tai hyvää arvosanaa. Kukaan vastaajista ei

kokenut ylimmän johdon ja esimiesten viestinnän johdonmukaisuutta ja selkeyt-

tä hyvänä tai erittäin hyvänä. Ylimmän johdon kyvylle kiteyttää organisaa-

tiomuutoksen syyt ja johtaa muutosta ei annettu erittäin hyviä arvosanoja. Myös

ylimmän johdon ja esimiesten kyvyssä yhteistoimintaan oli parantamisen varaa.

Johtavat sosiaalityöntekijät toivoivat myös pääsevänsä vaikuttamaan enemmän

itse muutosprosessiin.

29

KUVIO 1. Ylimmän johdon ja sosiaalityön esimiesten muutosjohtaminen

Seuraavaksi selvitettiin kuinka tärkeänä johtavat kokivat muutosjohtamiseen

liittyviä väittämiä (KUVIO 2). Kaikki vastaajat pitivät yhtä väittämää lukuun otta-

matta esitettyjä väittämiä melko tärkeinä tai erittäin tärkeinä. Vain yksi vastaaja

koki tärkeyden, että esimiehet ja johtavat vaikuttavat muutosprosessiin olevan

siltä väliltä. Työntekijöiden osallistuminen muutosprosessiin koettiin erittäin tär-

keäksi. Henkilökunta on yleensä silloin tyytymätön muutoksen toteuttamiseen

jos he eivät näe muutoksessa omaa kädenjälkeään, eli he kokevat etteivät ole

päässeet itse osallistumaan muutoksen toteutukseen vaan ovat joutuneet tyy-

tymään siihen mitä muut ovat jo päättäneet. Tärkeäksi koettiin vuorovaikuttei-

nen kommunikointi niin työntekijöiden kuin ylimmän johdon ja esimiesten osalta.

0 2 4 6

Tiedonkulku muutostilanteessa

Esimiesten johtaville antama tuki
muutostilanteessa

Omat vaikutusmahdollisuudet
muutostilanteessa

Ylimmän johdon ja esimiesten kyky
yhteistoimintaan

Ylimmän johdon ja esimiesten
johdonmukaisuus ja selkeä viestintä

Ylimmän johdon ja esimiesten kyky tehdä
päätöksiä

Ylimmän johdon ja esimiesten kyky johtaa
muutosta

Ylin johto on onnistunut kiteyttämään
organisaatiomuutoksen syyt

Organisaation yleinen muutoskyvykkyys

Erittäin
huono

Melko
huono

Siltä
väliltä

Melko
hyvä

Erittäin
hyvä

30

KUVIO 2. Mitkä asiat koet tärkeänä muutostilanteessa?

Johtavia sosiaalityöntekijöitä pyydettiin myös antamaan arvosanoja organisaati-

on muutosjohtamisesta asteikolla 1-5, siten että 1 on huonoin ja 5 paras arvo-

sana (KUVIO 3). Suurinta hajontaa oli kysymyksissä ylimmän johdon kyvyssä

kiteyttää organisaatiomuutoksen visio sekä syiden perusteleminen niin johtaville

kuin työntekijöille. Näissä kysymyksissä oli annettu myös huonointa arvosanaa.

Yksikään väittämä ei saanut parasta arvosanaa 5. Keskimäärin eniten annettiin

arvosanaa 3. Huomattavaa on, että vaikka ylimmän johdon ja esimiesten kykyä

johtaa muutosta ja päätöksiä sekä viestiä johdonmukaisesti ja selkeästi kritisoi-

tiin aiemmin, on silti puolet vastaajista antanut näistä hyvän 3 arvosanan. Sosi-

aalityön esimiesten kyvylle johtaa muutosta 4/6 antoi hyvän arvosanan. Omalle

kyvylleen johtaa muutosta kaikki kuusi vastannutta johtavaa sosiaalityöntekijää

0 2 4 6 8

Ylin johto ja esimiehet puhuvat tärkeistä
muutoksista vuorovaikutteisesti

johtavien sosiaalityöntekijöiden kanssa

Esimiehet ja johtavat puhuvat tärkeistä
muutoksista vuorovaikutteisesti

työntekijöiden kanssa

Esimiesten ja johtavien vaikuttaminen
muutosprosessiin

Työntekijöiden vaikuttaminen
muutosprosessiin

Ajantasainen tieto on kaikkien saatavilla

Tunnelma työpaikalla on avoin ja
välittävä

Muutoksen syyt ja taustalla vaikuttavat
tekijät tulee perustella johtaville

sosiaalityöntekijöille

Muutoksen syyt ja taustalla vaikuttavat
tekijät tulee perustella työntekijöille

Erittäin tärkeää

Melko tärkeää

Siltä väliltä

Jokseenkin
tärkeää

Ei lainakaan
tärkeää

31

antoivat hyvän arvosanan kolme. Organisaatiomuutoksen visiossa ja muutok-

sen syiden perustelussa oli parannettavaa.

KUVIO 3. Organisaation muutosjohtamisen tila arvosanoin 1-5?

7.2 Muutoksista tiedottaminen

Tietoa muutoksesta oli saatu jokseenkin riittävästi esimieheltä, kehittämispäivil-

tä, kokouksista, sähköpostilla, työkavereilta ja tiimivalmennuksesta. Kolme kuu-

desta vastaajasta oli valinnut vaihtoehdon ”jokin muu lähde” josta saanut tietoa,

mutta vastauksissa ei selvinnyt mikä tämä muu lähde oli. (KUVIO 4)

0 2 4 6 8

Koko henkilöstön yhteistoiminta

Johdonmukaisuus ja selkeä viestintä

Ylimmän johdon kyky tehdä päätöksiä

Ylimmän johdon kyky johtaa muutosta

Esimiesten kyky johtaa muutosta

Oma kykyni johtaa muutosta

Organisaation kyky viedä muutosprosessi
läpi suunnitellulla tavalla

Organisaatiomuutoksen visio selkeä?

Organisaatiomuutoksen syiden
perusteleminen johtaville…

Organisaatiomuutoksen syiden perustelu
työntekijöille

Kyky innostaa muutoksen toteuttamiseen

Työntekijöiden halukkuus
organisaatiomuutokseen

5

4

3

2

1

32

KUVIO 4. Muutosviestinnän väylät

Johtaville esitettiin väittämiä organisaation johdon ja esimiesten muutosviestin-

nästä. Tässäkin muutosviestintää koskevassa osiossa (KUVIO 5) on nähtävissä

jakautuneisuutta. Esimerkiksi tiedottamisen yhteneväisyydestä, riittävyydestä ja

avoimuudesta oltiin hyvinkin eri mieltä. Puolet vastaajista oli sitä mieltä että tie-

dottaminen oli säännöllistä. Myös suurin osa, 4/6 johtavasta koki oman esimie-

hensä puhuneen muutoksesta myönteiseen sävyyn ja puolet on kokenut saa-

neen keskustella muutoksista esimiehensä kanssa.

Tiedottamista ei koettu olevan liikaa. Tiedottamisen avoimuudesta ei oltu samaa

eikä eri mieltä. Puolet vastaajista oli sitä mieltä, että muutosjohtamisesta ja –

viestinnästä olisi saanut olla enemmän koulutusta.

0

1

2

3

4

5

6

Riittävästi

Jokseenkin riittävästi

Jokseenkin vähän

En lainkaan

En lainkaan

33

KUVIO 5. Organisaation johdon ja esimiesten muutosviestintä

Kyselyssä kysyttiin myös minkä viestintäväylän kautta johtavat olivat saaneet

tietoa muutoksista ja kuinka usein. Selvästi suosituin viestintäkanava oli sähkö-

posti, mutta vastaajien kesken siinäkin oli hajontaa. Tästä voi vetää sen johto-

päätöksen, että eri sosiaalityön esimiehet käyttävät sähköpostia viestintäväli-

neenä eri verran. Kohtaa ”muu tapa” ei ollut kysytty mikä se oli.

KUVIO 6. Viestintäväylät ja viestintätiheys.

0 1 2 3 4 5

Tiedottaminen oli säännöllistä

Tiedottaminen oli avointa

Tiedottaminen oli riittävää

Tiedottaminen oli hyödyllistä

Tiedottaminen oli yhteneväistä

Sain tietoa mielestäni oikeaan
aikaan

Tietoa annettiin liikaa

Esimieheni puhui muutoksista
myönteiseen sävyyn

Sain keskustella muutoksista
esimieheni kanssa

Riittävästi koulutusta
muutosjohtamisesta

Riittävästi koulutusta
muutosviestinnästä

En osaa sanoa

Täysin eri mieltä

Jokseenkin eri mieltä

En samaa, enkä eri mieltä

Jokseenkin samaa mieltä

Täysin samaa mieltä

0

1

2

3

4

5

6

kokous

Johtavien Tiimi-
valmennus

Kehittämis-
päivä

Sähköposti Muu tapa?

Päivittäin

Viikoittain

Kuukausittain

Harvemmin

34

7.3 Avoin ja riittävä viestintä

Kyselylomakkeen viimeinen osio liittyi johtavien sosiaalityöntekijöiden omaan

viestintään työntekijöilleen (KUVIO 7). Johtavilta kysyttiin mitä kautta ja kuinka

usein he tiedottivat työntekijöilleen organisaatiomuutokseen liittyvistä asioista.

KUVIO 7. Johtavien käyttämät viestintäväylät ja viestintätiheys.

Kaikki kuusi vastannutta johtavaa sosiaalityöntekijää oli viestinyt työntekijöille

muutoksista viikoittain yhteisessä toimistokokouksessa. Lisäksi 4/6 oli viestinyt

viikoittain myös tiimin omassa kokouksessa. Tiimien omat viikkokokouskäytän-

nöt vaihtelevat tiimeittäin ja tarpeen mukaan. Tiimien omissa kokouksissa käsi-

tellään yleensä asiakasasioita eikä kokouksia välttämättä pidetä joka viikko mi-

käli asiakasasioita ei ole tai yleiset asiat on jo tiedotettu toimistokokouksessa.

Johtavilta myös kysyttiin, mikä viestintäväylä on heidän mielestään ollut tehok-

kain muutoksen viestimisen väline (KUVIO 8). Tehokkaimmiksi viestintäväyliksi

koettiin yhteiset toimistokokoukset, tiimin omat kokoukset sekä sähköposti. Puo-

let vastaajista oli sitä mieltä, ettei kahvitauko oli kovin hyvä viestinnän väline.

0

1

2

3

4

5

6

7

Päivittäin

Viikoittain

Kuukausittain

Harvemmin

35

KUVIO 8. Tehokkaimmat viestintäväylät.

KUVIO 9. Johtavien näkemyksiä omasta muutosviestinnästään.

0

0,5

1

1,5

2

2,5

3

3,5

Täysin samaa mieltä

Jokseenkin samaa mieltä

En samaa, enkä eri mieltä

Jokseenkin eri mieltä

Täysin eri mieltä

En osaa sanoa

0 1 2 3 4 5 6

Tiedotin säännöllisesti

Tiedotin riittävästi

Tiedotin avoimesti

Pystyin tiedottamaan
mahdollisimman oikea-aikaisesti

Tiedottaminen oli yhteneväistä
työntekijöille

Tiedottaminen oli yhteneväistä
muiden johtavien kanssa

Omat näkemykseni eivät
vaikuttaneet muutosviestintään

Työntekijät ovat saaneet ilmaista
mielipiteitään, myös negatiivisia

Työntekijät ovat saaneet
keskustella muutoksista kanssani

Tiimikokouksien määrä ja kesto
on ollut riittävä

En osaa sanoa

Täysin eri mieltä

Jokseenkin eri mieltä

En samaa enkä eri mieltä

Jokseenkin samaa mieltä

Täysin samaa mieltä

36

Johtaville sosiaalityöntekijöille esitettiin väittämiä heidän omasta viestinnästä

työntekijöilleen (KUVIO 9). Viisi kuudesta johtavasta oli mielestään tiedottanut

riittävästi, säännöllisesti ja avoimesti. Kaikki vastaajat olivat myös sitä mieltä

että työntekijät ovat saaneet keskustella heidän kanssaan muutoksista ja myös

negatiivisia mielipiteitä on saanut ilmaista. Eniten hajontaa oli johtavien omien

näkemysten vaikutuksista ja tiedottamisen yhteneväisyydestä muiden johtavien

kesken. Kaksi kuudesta johtavasta oli ollut jokseenkin eri mieltä ja kaksi kuu-

desta taas jokseenkin tai täysin samaa mieltä. Kaksi kuudesta ei ollut samaa

eikä eri mieltä. Vaikka aiemmin johtavat olivat antaneet huonompia arvioita joh-

don ja esimiesten viestinnän oikea-aikaisuudelle, koki kuitenkin suurin osa joh-

tavista itse pystyneen viestimään työntekijöille mahdollisimman oikea-aikaisesti.

KUVIO 10. Mitä asioita henkilökunnalle suunnatussa viestinnässä kerroit?

Viimeisessä suljetussa kysymyksessä kysyttiin mitä asioita ja minkä verran joh-

tavat olivat omassa viestinnässään kertoneet työntekijöille (KUVIO 10). Riittä-

västi ja jokseenkin riittävästi johtavat olivat mielestään kertoneet rekrytoinneista,

tiimimuutoksista, palkkauksesta ja työtehtävien muuttumisesta. Johtavista 1/6 ei

0 % 20 % 40 % 60 % 80 % 100 %

Vaikutukset heidän
työtehtäviinsä

Vaikutukset heidän työaikaansa

Vaikutukset heidän palkkaansa

Vaikutukset heidän tiiminsä

Vaikutukset esimiehen
muuttumiseen

Vaikutukset työpisteen
muuttumiseen

Rekrytoinneista

Koulutuksista

Riittävästi

Jokseenkin riittävästi

Jokseenkin vähän

Ei lainkaan

37

ollut kertonut viestinnässään henkilökunnalle lainkaan koulutuksista, rekrytoin-

neista tai vaikutuksista työpisteen muuttumiseen ja 2/6 ei ollut kertonut lainkaan

mahdollisesta esimiehen vaihtumisesta tai vaikutuksista työntekijöiden palkka-

uksiin ja työaikaan.

7.4 Muutoksen suunnittelu ja vaikuttaminen

Ensimmäisessä avoimessa kysymyksessä kysyttiin missä johtavien sosiaali-

työntekijöiden mielestä on onnistuttu koskien organisaatiomuutosprosessia.

Kolmessa vastauksessa tuli ilmi se, että työntekijät ovat saaneet vaikuttaa ja

osallistua muutoksen suunnitteluun.

 ”Työntekijöitä otettiin laajalla rintamalla keskustelemaan muutok-

sesta ja siitä kuinka asiat tehdään nyt.”

 ”On annettu mahdollisuus kehittää sosiaalityötä, keskittyä asiak-

kaaseen ja miettiä erilaisia kohtaamisen tapoja/”areenoita.”

”Keskustelu etuuskäsittelyn ja sosiaalityön suhteista on ollut vilkas-

ta.”

Yhdessä vastauksessa ilmeni myös muutosvastarinnan vähäisyys ja yhdessä

vastuksessa vastattiin ainoastaan että työmäärä on lisääntynyt. Joko vastaaja ei

ollut vastannut kysymykseen tai sitten hän pitää positiivisena asiana työmäärän

lisääntymistä. Yhdessä vastauksessa mainittiin onnistuminen motivoinnissa ja

johdon kyvyssä viedä muutokset läpi.

 ”Paineesta ja kiireestä huolimatta muutokset viety läpi ja motivointi

kohtuu onnistunut.”

38

Toisessa avoimessa kysymyksessä kysyttiin mitkä toimenpiteet ovat mielestäsi

edesauttaneet tai tukeneet johtavia sosiaalityöntekijöitä muutoksen toteuttami-

sessa? Kysymyksessä pyydettiin mainitsemaan kolme asiaa. Viisi kuudesta

vastaajasta mainitsi kollegoiden ja työntekijöiden tukeneen heitä muutoksen

toteuttamisessa. Puolessa vastauksissa mainittiin myös viestinnän tukeneen

muutosta; tehtävärakenneuudistuksesta on puhuttu pitkään ja runsaasti ja sekä

positiivisia että negatiivisia ajatuksia on saanut ilmaista. Yksi vastaaja mainitsi

myös selkeän vision sekä oman halun ja ylpeyden olla mukana muutoksessa ja

sosiaalityön kehittämisessä.

Viimeisessä kysymyksessä kysyttiin mitä johtavien sosiaalityöntekijöiden mie-

lestä jatkossa tulisi kehittää muutosjohtamisessa ja muutosviestinnässä. Kysy-

mykseen tuli samoja vastauksia kuin suljetuissakin kysymyksissä; henkilökun-

taa pitäisi ottaa enemmän mukaan muutoksen suunnitteluun ja koulutusta muu-

tosjohtamisesta pitäisi olla enemmän. Parannettavaa on myös viestinnän mää-

rässä ja oikea-aikaisuudessa. Stenvall & Virtanen 2007 toteavat, että johdon

pitää pystyä viestimään monimutkaisiakin asioita ymmärrettävästi ja kommuni-

kointi ei saa perustua ”ylhäältä alaspäin”- periaatteeseen. (Stenvall & Virtanen

2007, 60–63.)

 ”Kaikista muutoksen seurauksista tulisi tiedottaa niin ajoissa kuin

mahdollista. Muutoksen suhteen onkin oleellista miettiä mitä kaik-

kea kerrotaan ja miten. Ideoita ja mahdollisia suunnitelmia ei saa

kertoa kuin ne olisi jo päätetty.”

 ”Työntekijöille lisää koulutusta muutoksesta. Esimiehille eli siis lä-

hiesimiehille lisää koulutusta muutosjohtamisesta ja lisäksi joku

apukäsi työmäärään. Ei yksi ihminen ehdi tehdä kaikkea. Huolehdi-

taan siitä, että johtavilla on tarpeeksi tietoa asiasta, jotta eivät jää

välikäteen työntekijöiden ja esimiesten väliin.”

 ”Tiedottamisen yhtäaikaisuuteen ja selkeyteen kaikissa yksiköissä

jotta ei ole henkilöstä kiinni. Muutoksen perusteluun; miksi muutos

on välttämätön?”

39

Usein muutokset koetaan huonoiksi silloin kun ne viedään läpi liian kovalla

vauhdilla henkilökuntaa kuuntelematta, jolloin aikaa sopeutumiseen ei ole riittä-

västi. Avoimissa vastauksissa ei tullut esiin uusia asioita joita ei suljetuissa ky-

symyksissä olisi kysytty, paitsi yhdessä vastauksessa mainittu työmäärän li-

sääntyminen.

7.5 Organisaatiomuutoksen läpivienti

”Mieluummin kertarytinä kuin ainainen kitinä”

(Sosiaalityön esimies, 2015)

Lisäaineiston saamiseksi otettiin tutkimukseen mukaan myös sosiaalityön esi-

miehen näkökulma organisaatiomuutosprosessista. Tätä varten toteutettiin yh-

den sosiaalityön esimiehen haastattelu.

Syväjärven ym. (2007) mukaan muutosjohtamisessa korostuu ihmisten johtami-

nen ja kohtaaminen, jonka tarkoituksena on pyrkiä tukemaan ihmisten muutos-

dynamiikkaa. Muutosjohtamisessa ja muutosprosesseissa ihmiset tulisi ottaa

mukaan muutoksen toteuttamiseen. Muutosjohtaja joutuu myös perustelemaan

muutoksen ja sen tavoitteet henkilöstölle. Hänen pitää olla selvillä muutoksen

tarkoitusperistä, jotta muutokseen on mahdollista sitoutua. (Syväjärvi ym. 2007,

4,14.)

 ”Henkilökunta osallistui organisaatiomuutoksen suunnitteluun. Meil-

lä oli myös ylemmän johdon tuki ja ne oli hyvin suunniteltu.”

 ”Suhteellisen hyvin saimme myös johtavat sosiaalityöntekijät ja

henkilökunnan sitoutettua muutokseen ja annettua osallisuutta.

Kaikki prosessit mitä on toteutettu, on toteutettu yhdessä henkilö-

kunnan kanssa. Kyllä me perusteltiin muutos johtaville.”

40

Organisaation johdolla tulisi olla yhtenäinen linja ja selkeä perustelut miksi muu-

tosta lähdetään toteuttamaan. Sosiaalityön esimiehen mielestä näin oli, mutta

johtavien vastauksissa kävi ilmi, että johto ei ollut kyennyt kiteyttämään organi-

saatiomuutoksen syitä niin hyvin.

”Johdolla oli selkeä visio että organisaatiomuutos pitää toteuttaa.

Organisaatiomuutos oli hyvin valmisteltu siltä osin, että meillä oli

ylemmän johdon tuki.”

”Ylin johto ja me itse uskottiin muutokseen.”

Haastateltava esimies mainitsee, että muutokselle oli selkeä tarve; henkilökun-

nalta oli tullut palautetta suuresta kirjallisten hakemusten määrästä joka vei ai-

kaa asiakastapaamisilta, pitkistä sairauspoissaoloista, sijaistusten ongelmista ja

eritasoisista toimistoista. Palautetta annettiin myös vanhan asiakastietojärjes-

telmän puutteista.

 ”Organisaatiomuutoksen toteutumista auttoi se että oli selkeät tar-

peet muutokselle; oli alhaiset käsittelyajat, oli yksittäisiä toimistoja

joissa oli poissaoloja, jotka eivät olleet toimintakykyisiä. Oli tarve ja

kysyntä muutokselle. Henkilökunnalta tuli palautetta uudesta tieto-

järjestelmästä, johto oli sitä mieltä että muutos pitää tehdä.”

Ideaalissa muutossuunnitelmassa ennakoidaan myös mahdolliset karikot ja krii-

sipaikat, sillä muutokseen liittyy aina sekä epäonnistumisen riski että onnistumi-

sen mahdollisuus. Mutta kuten haastattelussa todetaan, vaikka kuinka olisi

suunniteltu etukäteen, voivat suunnitelmat muuttua;

”Asiat eivät aina mene niin kuin suunnitellaan. Vaikka olisi paperilla

tosi hyvä suunnitelma niin se ei aina mene just silleen. Joudutaan

tekemään muutoksia vaikka olisi suunniteltu että joku juttu menee

niin; joudutaan tarkistamaan ja suuntaamaan uudestaan.”

”Siitä on saatu kritiikkiä että meidän johtaminen on ollut poukkoile-

vaa, se on näyttänyt siltä, se on totta.”

41

Sydänmaalakan 2004 mukaan muutoksesta selviytyy parhaiten organisaatio,

jossa muutoksen aiheuttama epävarmuus pystytään hyväksymään ja jossa pys-

tytään kääntämään muutos eduksi. Lisäksi johtajuudella on pystyttävä osoitta-

maan pysyviä asioita muutoksen keskellä kuten organisaation perustehtävä ja

arvot. (Sydänmaalakka 2004, 191, 196–197.) Haastateltava muistuttaa, että

perustehtävät tuli hoitaa muutoksen keskellä.

”Me toteutettiin tätä muutosta silloin kun samaan aikaan piti turvata

toiminta, piti suorittaa asiakaspalvelutehtäviä ja perustehtävien piti

toimia, toimeentulotuki piti myöntää ja asiakkaita tavata vaikka muu-

tosta toteutettiin.”

7.6 Muutosvastarinta

Muutokset edellyttävät aina vanhasta poisoppimista sekä uuden tiedon omak-

sumista. Vastarinta ja konfliktit kuuluvat yleensä muutosprosessiin, koska kaikki

organisaation jäsenet eivät ole heti alusta asti sitoutuneita muutokseen. Muutos

tapahtuu henkilöstön keskuudessa ja henkilöstön kautta. (Vanhala & Laukkanen

& Koskinen 1997, 133.)

”Muutoksessa ei kaikki aina ole sillä tavalla että ”tää on kiva juttu ja

mä pidän tätä hyvänä”. Osa ihmisistä koki tietyt jutut silleen, että

näin on ennen tehty ja tää on hyvä, miksi pitää muuttaa?”

”Henkilökunta koki, että ennen oli hyvin ja kaikki ei olleet sitä mieltä

että tää on hyvä juttu. Eikä kaikista johtavistakaan.”

Arikosken ja Sallisen 2007 mukaan, muutokselle omistautumisessa on tärkeää

että esimies huolehtii, että jokaiselle työntekijälle löytyy rooli muutoksessa. Esi-

miehen tulee myös itse olla sitoutunut muutokseen ja toimia esimerkkinä, muu-

toin työntekijät eivät löydä muutosmotivaatiotaan. (Arikoski & Sallinen 2007, 75–

79.)

42

”Joku kritisoi sitä, että on niin paljon muutoksia ettei kerkeä hahmot-

tamaan kaikkea, eikä kerkeä sopeutua eikä omaksua muutoksia.

Totta oli.”

”Se on hirveän vaikeaa luopua vanhasta ja omaksua uusia tapoja.

Sitten tulee esimies joka sanoo että nyt me tehdään näin.”

”Kielteistä palautetta ei saa aina kokea muutosvastarintana vaan

siinä voi olla hyviä kehittämisen kohteita.”

Päällekkäisiä muutoksia olisi kuitenkin hyvä yrittää välttää, koska tulisi ajatella

henkilökunnan jaksamista ja stressinsietokykyä. Muutoksille olisi hyvä antaa

välillä aikaa rauhoittua ja tunnekuohujen tasoittua. Aina ei tietenkään ole mah-

dollista hidastaa muutosprosessien vauhtia kun vaatimukset tulevat organisaa-

tion ulkopuolelta. Tärkeää olisi myös että muutoksilla olisi selkä alku ja loppu.

(Arikoski & Sallinen 2007, 75–79.)

”Ei kyllä tiedetty miten niissä projekteissa käy ja millaisia vastoin-

käymisiä niissä tulee ja että niitä sattui kasaantumaan niin monta ja

vielä ulkopuoleltakin tuli muutama prosessi jossa ollaan oltu muka-

na. Itse asiassa nämä käynnistettiin samaan aikaan kun oli tehtävä-

rakennehanke eli meillä oli monta muutosprosessia meneillään ja

vireillä yhtä aikaa, monen tasoisia kehittämisprojekteja.”

7.7 Suunniteltu muutosviestintä

Juholin (2002, 244) mukaan johdon tuottamassa organisaatioviestinnässä vies-

tien sisältö vaikuttaa ratkaisevasti henkilöstön muutostarpeen hyväksymiseen ja

sitä kautta sitoutumiseen. Muutosjohtajan tulisi hänen mukaansa pystyä enna-

koimaan ja valmistautumaan toimintaan muutostilanteessa. (Juholin 2002, 244.)

43

”Jos ajattelen itseäni, niin viestin ihan riittävästi; aina kun joku kysy,

aina kun jollain oli kysyttävää, aina viestin. Se että meitä oli eri lin-

joissa esimiehiä ja toinen esimies viesti toista niin sitähän mä en

tiedä mitä toinen on viestinyt.”

Viestintä tukee muutosprosessia ja ilman suunniteltua viestintää muutokset hy-

vin todennäköisesti epäonnistuvat. Viestinnän avulla työntekijät pyritään myös

sitouttamaan muutokseen ja tehostamaan organisaation vuorovaikutusta.

(Stenvall & Virtanen 2007, 60, 66–67.)

”Olisi voitu olla avoimempia ja olisi voitu keskustella enemmän,

mutta jos me olis keskusteltu enemmän ja jos me olis oltu avoi-

mempia, jos me olis tiedotettu enemmän niin olisko me silti saavu-

tettu sen enempää?”

”Alkuun ei oltu suunniteltu viestintää, mutta loppupeleissä ruvettiin

vähän vetämään yhteen. Mutta siitä huolimatta en ole varma sanot-

tiinko täsmälleen samoilla sanoilla.”

Juholin 2001 suosittelee että esimiehet tarjoavat mahdollisuutta kasvokkain ta-

pahtuvaan keskusteluun sekä vastaamaan työntekijöille heränneisiin kysymyk-

siin. (Juholin 2001, 242 - 251.) Johtavat sosiaalityöntekijät olivat kyselylomak-

keessa arvioineet itse antaneensa mahdollisuuden keskusteluun. Myös haasta-

teltava kokee toimineensa samoin.

”On ollut avoin työyhteisö joka on antanut palautetta, siitä olen kii-

tollinen. Se olisi ollut kauheeta jos ihmiset olisivat olleet sitä mieltä,

että on mennyt päin helkattia eivätkä olisi antaneet siitä palautetta.

On ensiarvoisen tärkeätä muutosjohtamisessa, että työyhteisöt ja

johtavat antavat kritiikkiä, palautetta on annettu ja sitä on saanut

antaa.”

44

7.8 Riittävä muutosvalmennus ja koulutus

Johtavien sosiaalityöntekijöiden vastauksissa tuli ilmi koulutuksen riittämättö-

myys. Sosiaalityön esimieskin toteaa, että ehkä koulutusta olisi voinut olla

enemmän tai eri ajankohdassa.

”Ehkä muutosvalmennus olisi pitänyt synkronoida heti kärkeen,

koska suunnitteluvaiheessa ei ollut koulutusta.”

”Ehkä olisi pitänyt olla henkilökunnalle valmennusta miten opitaan

pois entisistä tavoista ja miten omaksua uudet tavat. Jos jotain teki-

sin toisin ehkä järjestäisin henkilökunnalle tällaista valmennusta.”

”Ehkä koulutusta olisi voinut olla johtaville uudestaan, mutta nämä

prosessit tulevat tänä vuonna uudestaan kun muuttuu laki, sosiaali-

huoltolaki.”

Vastanneista johtavista sosiaalityöntekijöistä kukaan ei ollut täysin samaa miel-

tä väittämän kanssa, että muutosjohtamisesta ja – viestinnästä olisi ollut riittä-

västi koulutusta.

8 JOHTOPÄÄTÖKSET JA KEHITTÄMISIDEAT

Opinnäytetyössä havaittiin, että yksi onnistuneen muutoksen edellytyksistä on

muutoksen taustalla olevien syiden perusteleminen ja selkeä visio. Ylimmällä

johdolla ja esimiehillä tulisi itsellä olla selkeä visio ja ajatus miksi muutosta läh-

detään tavoittelemaan. Tämä visio ja muutoksen taustalla vaikuttavat syyt tulisi

pystyä perustelemaan mahdollisimman hyvin kaikille työntekijöille.

Ylimmällä tasolla johtamiseen liittyy kunnissa paitsi poliittiset ja budjetilliset ta-

voitteet sekä strateginen johtaminen, kun vastaavasti keski- ja alemman johdon

tasolla johtaminen on pääasiassa toiminnan välitöntä ohjaamista (Oulasvirta &

45

Brönnkärr 2001, 99). Sosiaalityön esimies kertoi haastattelussa pitkälti myös

organisaatiomuutoksen taustalla olevista syistä. Sosiaali- ja terveystoimen lau-

takunnassa käsitellyssä toimialan käyttötaloussuunnitelmassa, tuloskortilla oli

nostettu huomio sosiaali- ja terveydenhuollon palvelujen saatavuuden paranta-

miseen mm. kehittämällä asiakastyön prosesseja. Lisäksi Vantaan talous- ja

velkaohjelma vaikuttavat muutosten taustalla; palveluja pitää tuottaa taloudelli-

semmin ja sosiaalitoimistoja yhdistää. Organisaatiomuutoksen taustalla oli sel-

keät tarpeet muutokselle; alhaiset toimeentulotuen käsittelyajat ja asiakasta-

paamisten määrät, henkilökunnassa paljon vaihtuvuutta, henkilökuntavajausta

ja jatkuvaa rekrytointia.

Opinnäytetyön teoreettisessa viitekehyksessä Juuti ja Virtanen (2009, 151) to-

tesivat, että muutos tarvitsee jatkuvaa avointa viestintää ja että kommunikointi-

ja vuorovaikutustaidot nousevat tärkeäksi erityisesti muutostilanteissa. Onnistu-

neen vuorovaikutuksen edistämiseksi Salmimies (2008, 196) mainitsi kuuntele-

misen taidon. Hyvä dialogi työntekijän ja esimiehen välillä saa aikaan sitoutu-

mista ja innostumista myös muutostilanteessa. Tutkimuksessa kävi ilmi, että

muutosviestinnän olisi hyvä olla hieman ennalta suunniteltua ja mahdollisimman

yhtenäistä. Henkilökunta arvostaa viestinnän yhdenmukaisuutta ja oikea-

aikaisuutta.

Pilvi Purmonen ja Riitta Makkonen 2011 toteavat julkaisussaan muutosjohtami-

nen, osaamisen johtaminen ja esimiestyö yhteys- ja palvelukeskusalalla, että

mikäli muutostarpeita ei onnistuta kiteyttämään ylimmän johdon ja väliportaan

esimiesten dialogisessa vuorovaikutuksessa, ei voida olettaa, että muutokset

voitaisiin viedä prosesseina läpi menestyksellisesti. (Purmonen & Makkonen

2011, 41.) Tämä sama ongelma tuli ilme myös tämän tutkimuksen vastauksis-

sa. Johtavat sosiaalityöntekijät kokivat, että muutosten taustalla olevat syyt olisi

tullut perustella heille paremmin.

Jaskyten (2003) tutkimuksen mukaan avoimeen kommunikaatioon ja rehellisyy-

teen perustuva johtamistapa toimivat parhaiten muutosvastarinnan vähentämi-

seksi (Pekkarinen 2010, 22; Jaskyte 2003). Organisaation yleiselle muutosky-

vykkyydelle ei annettu melko tai erittäin huonoja arvosanoja. Tästä voisi päätel-

46

lä että myöskään muutosvastarintaa ei ole ollut liikaa muutoksen toetutumisen

kannalta.

Elina Pekkarisen (2010) katsauksessa kotimaisesta ja kansainvälisestä johta-

mistutkimuksista vuosina 2000–2009 todettiin, että muutosjohtajuudessa koros-

tui johtamiskoulutuksen merkitys. Koulutusta muutosjohtamisesta ja - viestin-

nästä olisi johtavien sosiaalityöntekijöiden mielestä saanut olla enemmän.

Kyselylomakkeen vastauksia analysoidessani kiinnitin huomiota siihen seik-

kaan, että useamman kysymyksen vastaukset jakautuivat kolmeen osaan,

ikään kuin kokemuksissa olisi kolme eri linjaa. En tietenkään voi tietää miten

vastaukset jakaantuvat eri vastaajien kesken, mutta näillä vastanneilla johtavilla

sosiaalityöntekijöillä on osalla eri esimies; normitetulla toimeentulotuella on oma

esimies, aikuisten sosiaalityöllä oma esimies ja nuorten sosiaalityöllä oma esi-

mies. Hyvin todennäköistä siis on, että nämä kolme esimiestä ovat toteuttaneet

muutosjohtamista ja – viestintää kukin omalla tavallaan.

Haasteena muutoksessa voi olla vanhoista työtavoista irti päästäminen ja lupa

tehdä asioita uudella tavalla, johon tulee koko henkilöstön sitoutua. Lähiesimie-

hen näkökulmasta haasteena voi olla henkilökunnan tukeminen muutoksen siir-

tymävaiheessa ja muutosvastarintaa kohdatessa. Taito oppia uutta ja päästää

irti vanhasta sekä valmius pysyä muutoskykyisenä ovat keskeisiä taitoja tämän

ajan muutoskeskeisessä työelämässä. Tutkimustulosteni mukaan johtavat sosi-

aalityöntekijät toivoivat jatkossakin henkilökunnan ottamista mukaan muutosten

suunniteluun jo alkuvaiheessa. Lisäksi koulutusta toivottiin lisää niin muutosjoh-

tamisesta kuin muutosviestinnästäkin. Kehitysehdotukset voisikin tiivistää seu-

raavasti;

47

On hyvä kuitenkin muistaa, että Vantaan kaupunki on iso organisaatio, jossa

tapahtuu hyvin monen tasoisia muutoksia, eikä ole realistista edes odottaa, että

kaikilla olisi mahdollisuus päästä vaikuttamaan muutoksiin ja niiden suunnitte-

luun, mutta mitä enemmän tähän pystytään, sitä paremmin henkilökunta saa-

daan muutoksiin sitoutumaan ja motivoitumaan.

9 POHDINTAA TUTKIMUS- JA OPPIMISPROSESSISTA

Tämä toinen opinnäytetyöni on kaiken kaikkiaan ollut hyvin erilainen kokemus ja

prosessi kuin ensimmäinen opinnäytetyöni. Tämän opinnäytetyön prosessi on

alusta lähtien ollut paljon suunnitelmallisempi ja hallitumpi. Olen osallistunut

prosessin aikana kaikkiin opinnäytetyöryhmiin ja saanut säännöllisesti palautet-

ta omasta työstäni. Tämä on antanut varmuutta työn etenemiselle ja loppuun

saattamiselle. Prosessi on toisaalta tuntunut pitkältä koska se alkoi jo heti opin-

tojen alussa vuosi sitten. Mutta taas toisaalta tässä loppupuolella tuntuu aina

tulevan hieman kiire tulosten analysoimisen kanssa.

Tässä tutkimuksessa käytin ensimmäistä kertaa myös haastattelua aineistonke-

ruumenetelmänä ja tykästyin siihen. Kyselylomakkeessa on ongelmana se, että

sen vastauksissa jää helposti asioita kertomatta. Lisäksi tuntuu että tämän päi-

vän kiireisessä ja paperintäyteisessä työelämässä on haasteellista saada ihmi-

Henkilökunta mukaan muutosten suunnitteluun

Enemmän koulutusta muutosjohtamisesta ja – viestinnästä

Muutoksen selkeä perustelu

Muutosviestinnän suunnittelua yhdenmukaisemmaksi ja
oikea-aikaisemmaksi

48

siä täyttämään enää yhtään paperia. Haastattelu jo itsessään kokemuksena oli

minulle paljon antoisampi ja hieno tilaisuus myös päästä tutustumaan haastatel-

tavaan. Myös haastateltavalle itselleen haastattelu voi olla paljon mieluisampi

tapa päästä omin sanoin kertomaan kokemuksistaan kuin kyselylomake valmii-

ne vastausvaihtoehtoineen. Haastattelun analysointi on hitaampaa kuin kysely-

lomakkeen vastausten määrällinen laskeminen mutta se mahdollistaa useampia

eri tapoja analysoida materiaalia. Mielestäni siinä tutkija voi paljon vapaammin

päättää mitä asioita haluaa tutkimuksen kannalta nostaa esiin.

Olen miettinyt useampaan otteeseen tutkimusta tehdessäni, mitä tekisin toisin.

Omalla kohdallani opintojen on tarkoitus jatkua ja pro gradun tekeminen voi joi-

denkin vuosien päästä olla ajankohtaista. Tämän vuoksi koen, että tämä opin-

näytetyö oli erittäin tärkeä oppimiskokemus. Jatkossakin koen, että aiheen on

hyvä olla sellainen jota on aiemmin tutkittu koska tällöin kirjallisuuden ja aiempi-

en tutkimusten löytyminen helpottuu. Toisaalta tulisi aihe rajata siten, että se

tuottaisi jotain uutta tietoa. En usko että oma tutkimukseni loi mitään uutta mul-

listavaa tietoa muutosjohtamisesta ja – viestinnästä yleensä, muuten kuin ehkä

omaan työyhteisööni. Tutkimustani voi pitää myös tietynlaisena päätöspisteenä

organisaatiossa toteutuneille muutoksille.

49

LÄHTEET

Aaltola, Juhani & Valli, Raine 2007. Ikkunoita tutkimusmetodeihin 1: Metodin

valinta ja aineistonkeruu: virikkeitä aloittelevalle tutkijalle. Jyväskylä:

PS-kustannus.

Arikoski Juha & Sallinen Mikael, 2007. Vastarinnasta vastarannalle – johda

muutos taitavasti. Otavan kirjapaino: Keuruu

Erämetsä, Timo 2003. Myönteinen muutos. Kustannusosakeyhtiö Tammi: Hel-

sinki.

Eskola, Jari & Suoranta, Juha (1999) Johdatus laadulliseen tutkimukseen. 3.

painos. Vastapaino. Tampere

Frey, L. R., Botan C. H. & Kreps, G. L. 2000. Investigating communication: an

introduction to research methods. 2nd ed. Boston: Allyn & Bacon.

Grönroos, M. 2003. Johdatus tilastotieteeseen, kuvailu, mallit ja päättely.

 Helsinki: Finn Lectura.

Hakala, J. T. 2001. Menetelmällisiä koetuksia. Teoksessa Aaltola, J. & Valli, R.

(toim.) Ikkunoita tutkimusmetodeihin: metodien valinta ja aineiston-

keruu: virikkeitä aloittelevalle tutkijalle I. Jyväskylä: PS-kustannus,

10–24.

Helin, Kari 2006. Yhdessä menestymisen taito. Gummerus. Jyväskylä

Hirsijärvi, Sirkka, Remes, Pirkko & Sajavaara, Paula (2009) Tutki ja kirjoita.

Helsinki: Tammi.

Hirsijärvi, Sirkka & Hurme, Helena (2004) Tutkimushaastattelu. Teemahaastat-

telun teoria ja käytäntö. Yliopistopaino. Helsinki.

Juhila, Kirsi (2006) Sosiaalityöntekijöinä ja asiakkaina. Sosiaalityön yhteiskun-

nalliset tehtävät ja paikat. Tampere: Vastapaino.

Juholin Elisa 1999. Sisäinen viestintä. WSOY; Juva.

Juholin Elisa 2006. Communicare!. 4. uud. painos. WS Bookwell Oy; Porvoo.

Juuti, P. & Virtanen, P. 2009. Organisaatiomuutos. Keuruu: Otavan Kirjapaino.

50

Juppo, Virpi. 2005. Organisaation muutoksen johtaminen julkisella sektorilla.

Kunnallistieteellinen aikakauskirja, vol 42, no 2, s. 102–115.

Jämsen, Arja. (toim.) 2008. Johda sosiaalialaa! Puheenvuoroja ja näkökulmia.

Kuopio.

http://www.isonet.fi/documents/10510/31331/ISOn+verkkojulkaisu+

2008.pdf/a95e430e-4eb5-4315-81b6-c83f96e98842

Kangas, Pirkko (1995) Työn ja työryhmän johtaminen. Painatuskeskus Oy. Hel-

sinki.

Kotter, J. P. & Cohen, D. S. (2002) The Heart of Change: Real-Life Stories of

How People Change Their Organizations. Boston, Massachusetts:

Harvard Business School Press.

Leskelä, J. 2001. Motivaatiojohtaminen. Häme: Hämeen ammattikorkeakoulu.

Luomala, Anne 2008. Muutosjohtamisen ABC. Ajatuksia muutoksen johtamises-

ta ja ihmisten johtamisesta muutoksessa. Ihmisten ja työhyvinvoin-

nin johtamisen tutkimus- ja kehittämisryhmä HYWIN. Tutkimus- ja

koulutuskeskus Synergos. Tampereen yliopiston kauppakorkeakou-

lu.

Mattila, Pekka (2007) Johdettu muutos. Avaimet organisaation hallittuun uudis-

tumiseen. Otavan kirjapaino Oy. Keuruu.

Manka, Marja-Liisa 2007. Työrauhan julistus. Miten olla ihmisiksi alaisena ja

esimiehenä. Kirjapaja, Helsinki.

Manka, Marja-Liisa 2006. Tiikerinloikka työniloon ja menestykseen. Talentum:

Helsinki

Mänttäri-Van Der Kuip (2013) Julkinen sosiaalityö markkinoistumisen armoilla?

Yhteiskuntapolitiikka 78 (1), 5-19.

Niiranen, V. 2009. Johtamisen pätevyys ja sosiaalialan johtamisen kelpoisuu-

det. Teoksessa P. Arajärvi & A. Korhonen (toim.) Syrjäytymisen oi-

keudelliset pidäkkeet aiheen kartoitusta. Joensuun yliopiston oike-

ustieteellisiä julkaisuja 24. Joensuu: Joensuun yliopisto, 83–95.

Niiranen, V. & Seppänen-Järvelä. R & Sinkkonen M. & Vartiainen P. 2010. Joh-

taminen sosiaalialalla. Helsinki: Gaudeamus.

Oulasvirta, L. & Brönnkärr, C. 2001. Toimiva kunta. Vantaa: Kuntakoulutus

http://www.isonet.fi/documents/10510/31331/ISOn+verkkojulkaisu+2008.pdf/a95e430e-4eb5-4315-81b6-c83f96e98842
http://www.isonet.fi/documents/10510/31331/ISOn+verkkojulkaisu+2008.pdf/a95e430e-4eb5-4315-81b6-c83f96e98842

51

Palola, Elina & Karjalainen, Vappu (toim.) 2011. Sosiaalipolitiikka. Hukassa vai

uuden jäljillä? Terveyden ja hyvinvoinninlaitos. Unigrafia Oy Yliopis-

topaino:Helsinki 2011.

Pekkarinen, Elina 2010. Sosiaalialan arvojohtajat ja muutoksen managerit. Laa-

dullinen katsaus sosiaalialan johtamisen tutkimuksesta. Julkaisu.

THL. Helsinki.

Pettigrew, Andrew & Whipp, Richard 1993. Understanding the environment.

Teoksessa Managing change, 2. uud. painos, toim. Christopher

Mabey & Bill Mayon-White. Paul Chapman Publishing Ltd: London.

Purmonen, Pilvi & Makkonen, Riitta (toim.) 2011. Muutosjohtaminen, osaamisen

johtaminen ja esimiestyö yhteys- ja palvelukeskusalalla. Pohjois-

Karjalan ammattikorkeakoulu: Joensuu.

Salminen, J. 2001. Johtamisviestintä – mekanistinen maailmankuva murrokses-

sa. Helsinki:Kauppakaari.

Salmimies, R. 2008. Onnistu itsesi johtamisessa. Juva: WSOY pro

Sinkkonen-Tolppi, M & Niiranen, V. 2006. Osaaminen ja tuloksellisuus sosiaali-

palvelujen johtamisessa. Voimavarojen johtaminen ja tulokselli-

suushaasteet. OSAATKO-KARTUKE -hankkeen julkaisuja 7. Kuo-

pion yliopisto.

Sosiaalityön esimiehen haastattelu 2015. Vantaan kaupunki. Perhepalvelut.

3.2.2015

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

Valli, Raine 2001. Kyselylomaketutkimus. Artikkeli teoksessa: Aaltola, Juhani ja

Valli, Raine (Toim.): Ikkunoita tutkimusmetodeihin I: metodin valinta

ja aineistonkeruu virikkeitä aloittelevalle tutkijalle. PS-kustannus,

Gummerus Kirjapaino Oy, Jyväskylä 2001

Valpola, Anneli 2004. Organisaatiot yhteen. Muutosjohtamisen käytännön kei-

not. WSOY, Juva.

Valtee, Pasi 2002. Uhkista mahdollisuuksiksi: organisaatiomuutoksen toteutta-

minen työyhteisön haasteena. Työturvallisuuskeskus, kuntaryhmä:

Helsinki.

Vanhala, S., Laukkanen, M. & Koskinen, A. (1997) Liiketoiminta ja johtaminen.

Keuruu: Ky-palvelu.

Viitala, Riitta. (2002) Henkilöstöjohtaminen. Edita.

52

Viitanen, Elina, Kokkinen, Lauri, Konu, Anne, Simonen, Outi, Virtanen, Juha &

Lehto Juhani. 2007. Johtajana sosiaali- ja terveydenhuollossa.

Kunnallisalan kehittämissäätiöntutkimusjulkaisut, nro 59. Vammalan

Kirjapaino Oy; Vammala.

Vilkka, H. 2007. Tutki ja mittaa. Määrällisen tutkimuksen perusteet. Jyväskylä:

Gummerus.

53

LIITE 1 SAATEKIRJE

Hyvä Johtava sosiaalityöntekijä,

opiskelen Diakonia-ammattikorkeakoulussa ylempää AMK- tutkintoa. Olen tekemässä

tutkintooni liittyvää opinnäytetyötä, aiheena Johtavien sosiaalityöntekijöiden näkemyksiä

muutosviestinnästä Vantaan kaupungin aikuissosiaalityön organisaatiomuutoksessa.

Tutkimuksen tavoitteena on tuottaa tietoa miten muutosjohtamisessa ja -viestinnässä on

onnistuttu ja miten jatkossa muutosjohtamista ja muutosviestintää voidaan kehittää.

Toivoisin, että käyttäisit muutaman minuutin kysymyksiin vastaamiseen.

Tutkimuksesta saatavia tietoja käsitellään ehdottoman luottamuksellisesti ja vain tämän

tutkimuksen suorittamiseen.

Vastaamisestasi etukäteen kiittäen,

Johanna Kuusto

54

LIITE 2 KYSELYLOMAKE

OSA 1 YLIMMÄN JOHDON JA SOSIAALITYÖN ESIMIESTEN MUUTOSJOHTAMINEN

1. Arvio seuraavien muutosjohtamiseen liittyvien asioiden tilaa organisaatiossanne

 Erittäin

hyvä

Melko

hyvä

Siltä

väliltä

Melko

huono

Erittäin

huono

Tiedonkulku

muutostilanteessa

Esimiesten johtaville

antama tuki muutosti-

lanteessa

Omat vaikutusmahdol-

lisuudet muutostilan-

teessa

Ylimmän johdon ja

esimiesten kyky yhteis-

toimintaan muutosti-

lanteessa

Ylimmän johdon ja

esimiesten johdonmu-

kaisuus ja selkeä vies-

tintä muutostilanteessa

Ylimmän johdon ja

esimiesten kyky tehdä

päätöksiä muutostilan-

teessa

Ylimmän johdon ja

esimiesten kyky johtaa

muutosta

Ylin johto on onnistu-

nut kiteyttämään orga-

nisaatiomuutoksen syyt

Organisaation yleinen

muutoskyvykkyys

55

2. Miten tärkeänä koet seuraavat asiat muutostilanteessa?

 Erittäin

tärkeää

Melko

tärkeää

Siltä

väliltä

Jokseenkin

tärkeää

Ei

lainakaan

tärkeää

Ylin johto ja esimiehet puhuvat

tärkeistä muutoksista vuorovai-

kutteisesti johtavien sosiaali-

työntekijöiden kanssa

Esimiehet ja johtavat puhuvat

tärkeistä muutoksista vuorovai-

kutteisesti työntekijöiden kanssa

Esimiesten ja johtavien vaikut-

taminen muutosprosessiin

Työntekijöiden vaikuttaminen

muutosprosessiin

Ajantasainen tieto on kaikkien

saatavilla

Tunnelma työpaikalla on avoin

ja välittävä

Muutoksen syyt ja taustalla

vaikuttavat tekijät tulee perustel-

la johtaville sosiaalityöntekijöille

Muutoksen syyt ja taustalla

vaikuttavat tekijät tulee perustel-

la työntekijöille

56

3. Miten arvioisit organisaation muutosjohtamisen tilaa seuraavien ominaisuuksien osalta,

arvosanoin 1-5 huonoimmasta parhaimpaan?

 1 2 3 4 5

Koko henkilöstön yhteistoiminta muu-

tostilanteessa

Johdonmukaisuus ja selkeä viestintä

muutostilanteessa

Ylimmän johdon kyky tehdä päätöksiä

muutostilanteessa

Ylimmän johdon kyky johtaa muutosta

Esimiesten kyky johtaa muutosta

Oma kykyni johtaa muutosta

Organisaation kyky viedä muutosprosessi

läpi suunnitellulla tavalla

Ylimmän johdon kyky kiteyttää organi-

saatiomuutoksen visio

Organisaatiomuutoksen syyt ja taustalla

vaikuttavien tekijöiden perusteleminen

johtaville sosiaalityöntekijöille

Organisaatiomuutoksen syyt ja taustalla

vaikuttavien tekijöiden perusteleminen

työntekijöille

Ylimmän johdon ja esimiesten kyky

innostaa muutoksen toteuttamiseen

Työntekijöiden halukkuus

organisaatiomuutokseen

57

OSA 2 YLIMMÄN JOHDON JA SOSIAALITYÖN ESIMIESTEN MUUTOSVIESTINTÄ

1. Mistä ja miten sait tietoa organisaatiomuutokseen liittyvistä asioista?

2. Mitä mieltä olet seuraavista väittämistä koskien organisaation johdon ja esimiesten

viestintää?

 Täysin

samaa

mieltä

Jokseenkin

samaa

mieltä

En

samaa,

enkä eri

mieltä

Jokseenkin

eri mieltä

Täysin

eri mieltä

En osaa

sanoa

Tiedottaminen oli

säännöllistä

Tiedottaminen oli

avointa

Tiedottaminen oli

riittävää

Tiedottaminen oli

hyödyllistä

Tiedottaminen oli

yhteneväistä

Sain tietoa mielestäni

oikeaan aikaan

Tietoa annettiin

liikaa

 Riittävästi Jokseenkin

riittävästi

Jokseenkin

vähän

En lainkaan

Esimieheltä

Kehittämispäiviltä

Kokouksista

Sähköpostista

Työkavereilta

Tiimivalmennus

(Ulla Rasimus)

Jonkin muu lähde

58

Esimieheni puhui

muutoksista

myönteiseen sävyyn

Sain keskustella muu-

toksista esimieheni

kanssa

Olen saanut riittävästi

koulutusta muutos-

johtamisesta

Olen saanut riittävästi

koulutusta muutos-

viestinnästä

3. Kuinka usein ja mitä kautta organisaatiomuutokseen liittyvistä asioista tiedotettiin

teille johtaville sosiaalityöntekijöille?

 Johtavien

kokous

Tiimi-

valmennus

Kehittämis-

päivä

Sähköposti Muu tapa?

Päivittäin

Viikoittain

Kuukausittain

Harvemmin

59

OSA 3 JOHTAVIEN SOSIAALITYÖNTEKIJÖIDEN VIESTINTÄ TYÖNTEKIJÖILLE

1. Kuinka usein ja mitä kautta tiedotit organisaatiomuutokseen liittyvistä asioista

työntekijöille?

 Yhteiset

toimistoko-

koukset

Tiimin

omat

kokoukset

Sähköpostilla Paperinen

tiedote

Kahvitauko Muu

tapa?

Päivittäin

Viikoittain

Kuukausittain

Harvemmin

2. Mikä viestintäväylä on mielestäsi ollut tehokkain muutoksista viestimiseen?

 Täysin

samaa

mieltä

Jokseenkin

samaa

mieltä

En

samaa,

enkä eri

mieltä

Jokseen-

kin

eri mieltä

Täysin

eri mieltä

En osaa

sanoa

Yhteiset

työkokoukset

Tiimin omat kokoukset

Sähköposti

Paperinen

tiedote

Kahvitauko

Muu, mikä?

60

3. Mitä mieltä olet seuraavista väittämistä koskien omaa tiedottamistasi

henkilökunnalle?

 Täysin

samaa

mieltä

Jokseenkin

samaa

mieltä

En

 samaa,

enkä eri

mieltä

Jokseen-

kin eri

mieltä

Täysin

eri

mieltä

En osaa

sanoa

Tiedotin säännöllisesti

Tiedotin riittävästi

Tiedotin avoimesti

Pystyin tiedottamaan mahdol-

lisimman oikea-aikaisesti

Tiedottaminen oli yhteneväistä

kaikille työntekijöille

Tiedottaminen oli yhteneväistä

muiden johtavien kanssa

Omat näkemykseni eivät

vaikuttaneet muutosviestin-

tään

Työntekijät ovat saaneet il-

maista mielipiteitään, myös

negatiivisia

Työntekijät ovat saaneet kes-

kustella muutoksista kanssani

Tiimikokouksien määrä ja

kesto on ollut riittävä

61

4. Mitä asioita henkilökunnalle suunnatussa tiedottamisessa kerroit?

 Riittävästi Jokseenkin

riittävästi

Jokseenkin

vähän

Ei lainkaan

Vaikutukset heidän työtehtäviinsä

Vaikutukset heidän työaikaansa

Vaikutukset heidän palkkaansa

Vaikutukset heidän tiiminsä

muutoksiin

Vaikutukset esimiehen

muuttumiseen

Vaikutukset työpisteen

muuttumiseen

Rekrytoinneista

Koulutuksista

5. Missä mielestäsi on onnistuttu koskien organisaatiomuutosprosessia?

__

__

__

__

__

__

__

__

62

6. Mitkä toimenpiteet ovat mielestäsi edesauttaneet tai tukeneet sinua muutoksen to-

teuttamisessa? Mainitse kolmea asiaa.

__

7. Mitä tulisi jatkossa kehittää muutosjohtamisessa ja muutosviestinnässä?

__

__

__

__

__

__

__

__

KIITOS!

63

LIITE 3 HAASTATTELURUNKO

 Miten muutosprosessissa onnistuttiin? Missä onnistuttiin?

 Mitä virheitä tehtiin tai mitä olisi pitänyt tehdä toisin?

 Mitkä asiat auttoivat organisaatiomuutoksen toteutumista?

 Miten organisaation johto ja esimiehet ovat viestineet muutoksista johta-

ville sosiaalityöntekijöille?

 Miten muutosjohtamista käytännössä tuettiin ja ohjattiin?

 Miten muutosvastarintaan suhtauduttiin tai oliko sellaista?

 Miten muutoksista tiedotettiin?

 Tarjottiinko koulutusta riittävästi?

 Onko esimiesten viestintä mielestäsi ollut selkeää ja johdonmukaista?

 Pystyttiinkö organisaatiomuutoksen syyt perustelemaan riittävän hyvin

johtaville?

 Millaisia arvosanoja arvelet johtavien antaneen esimiehille muutosjohta-

misesta ja – viestinnästä?

 Tutkimuksen pohjalta näyttäisi, että varsinkin viestinnän yhteneväisyyttä

on kritisoitu. Johtavat kokevat saaneen keskenään eriävää tietoa koskien

muutosta. Mistä luulet että tämä johtuu?

64

