

Kokemuksia organisaatiorakenteen toimivuudesta ja
henkilöstön työhyvinvoinnista organisaatiomuutoksen
jälkeen valtiovarainministeriön kehittämis- ja hallintotoi-
minnossa

Katja Nurmi

 24.10.2015

Johdon assistenttityön ja kielten koulutusohjelma

Sisällys

1	
 Johdanto ... 2	

1.1	
 Aiheen valinta ja työn tavoitteet .. 3	

1.2	
 Tutkimuksen toteutus ja menetelmät .. 4	

2	
 Kohdeorganisaatio .. 5	

2.1	
 Valtiovarainministeriö ... 5	

2.2	
 Kehittämis- ja hallintotoiminto ... 7	

3	
 Erilaiset organisaatiorakenteet ... 8	

3.1	
 Pienyritysrakenne ... 8	

3.2	
 Toimintorakenne ... 9	

3.3	
 Divisioonarakenne .. 10	

3.4	
 Matriisirakenne ... 11	

3.5	
 Prosessirakenne ... 12	

3.6	
 Verkostorakenne .. 13	

3.7	
 Hybridirakenteet ... 14	

4	
 Organisaatiomuutos ... 15	

4.1	
 Muutosprosessin johtaminen .. 16	

4.2	
 Muutokset julkisella sektorilla ... 18	

5	
 Työhyvinvointi ... 20	

5.1	
 Työhyvinvoinnin portaat ... 21	

5.2	
 Työhyvinvoinnin muodostuminen organisaation eri tasoilla 23	

5.3	
 Miksi panostaa työhyvinvointiin? .. 24	

6	
 Kokemukset organisaatiorakenteen toimivuudesta ja työhyvinvoinnin tasosta

organisaatiomuutoksen jälkeen kehittämis- ja hallintotoiminnossa 26	

6.1	
 Organisaatiomuutoksen onnistuminen ... 27	

6.2	
 Organisaatiorakenteen toimivuus ... 28	

6.3	
 Muutosprosessi .. 29	

6.4	
 Kehittämiskohteita .. 30	

6.5	
 Esimiestyöskentely ... 32	

6.6	
 Osaston työhyvinvointi ja yhteisöllisyys .. 32	

6.7	
 Työhyvinvoinnin ja työturvallisuuden edistäminen ... 34	

6.8	
 Arvostus ja vaikuttaminen .. 36	

6.9	
 Osaaminen ja työnkuvan kehittäminen .. 37	

6.10	
 Yhteenveto ... 38	

7	
 Johtopäätökset ja kehittämisehdotukset ... 41	

7.1	
 Organisaatiorakenteen toimivuus ... 41	

7.2	
 Työhyvinvointi muutoksen jälkeen .. 42	

7.3	
 Havaintoja ja kehittämisehdotuksia .. 43	

8	
 Arviointi ... 45	

8.1	
 Tutkimuksen luotettavuuden arviointi ja tavoitteiden täyttyminen 45	

8.2	
 Oma oppimisprosessi ... 46	

Lähteet .. 47	

Liitteet .. 49	

1

 Tiivistelmä

Tekijä(t)
Katja Nurmi

Koulutusohjelma
Johdon assistenttityön ja kielten koulutusohjelma
Raportin/Opinnäytetyön nimi
Kokemuksia organisaatiorakenteen toimivuudesta ja henkilöstön työhyvin-
voinnista organisaatiomuutoksen jälkeen valtiovarainministeriön kehittä-
mis- ja hallintotoiminnossa

Sivu- ja lii-
tesivumäärä
46 + 1

Tämän opinnäytetyön tavoitteena oli selvittää, onko valtiovarainministeriön kehittämis- ja hal-
lintotoiminnon uusi organisaatiorakenne toimiva ja minkälaisella tasolla toiminnon työhyvin-
vointi oli organisaatiomuutoksen jälkeen.

Tutkimus oli laadullinen eli kvalitatiivinen tutkimus ja se toteutettiin toimeksiantona Suomen
valtiovarainministeriölle. Opinnäytetyön tutkimusaineisto koottiin puoli strukturoiduilla haastat-
teluilla, joissa haastateltiin seitsemää valtiovarainministeriön virkamiestä. Tutkimuksen viite-
kehys rakentui kolmen pääteeman ympärille: yleisimmät organisaatiorakenteet, organisaa-
tiomuutos ja sen johtaminen sekä työhyvinvointi.

Työn taustana oli Valtioneuvoston hallintoyksikön perustaminen, jolloin kehittämis- ja hallinto-
toiminnosta lähti noin 30 virkamiestä työtehtävineen Valtioneuvoston kanslian palvelukseen.
Näin ollen kehittämis- ja hallintotoiminnolla oli sekä tarve että mahdollisuus uudelleen järjes-
täytymiselle. Toiminto valitsi uudeksi organisaatiorakenteeksi matriisimaisen rakenteen van-
han toimintokohtaisen rakenteen tilalle. Virkamiehet toivoivat uuden rakenteen mahdollista-
van paremmin yksikköjen rajat ylittävän työskentelyn, kun virkamiehille tarjottiin mahdollisuus
työskennellä kahdessa eri yksikössä.

Tutkimus toteutettiin pääsääntöisesti kesän 2015 aikana. Tutkimuksessa havaittiin, että kehit-
tämis- ja hallintotoiminnon virkamiehet olivat pääosin tyytyväisiä uuteen rakenteeseen, vaikka
joitakin kehitysehdotuksia vielä löytyikin. Rakenne vaikutti toimivan toiminnossa sujuvasti
ilman suuria hankaluuksia ja muutos oli vienyt osaston toimintaa parempaan suuntaan. Suu-
rimpia kiitoksen aiheita uudessa rakenteessa olivat sen tuoma selkeys sekä tiedon parempi
saatavuus.

Työhyvinvoinnin osalta tutkimuksessa todettiin virkamiesten voivan kehittämis- ja hallintotoi-
minnossa muutoksen jälkeen hyvin, vaikkakin suurta muutosta tutkimusta edeltäneeseen
aikaan ei tutkimuksessa havaittu. Suurimpia muutoksia työhyvinvoinnin laatuun olivat tuoneet
muutokset työkuvauksissa sekä yhteisöllisyyden paraneminen.

Asiasanat
Julkinen sektori, Organisaatiorakenne, Työhyvinvointi, Organisaatiomuutos

2

1 Johdanto

Julkishallinnon organisaatioilla on viimeaikoina ollut paljon muutospaineita. Suomen huo-

non taloustilanteen vuoksi julkishallinnon rakenteita täytyy muokata tehokkaammiksi, jotta

kustannuksia saadaan leikattua. Myös digitalisoituminen sekä suurten ikäryhmien eläköi-

tyminen vaativat julkishallinnolta kykyä muuntautua.

Tutkimukseni kohteena on Suomen valtiovarainministeriön kehittämis- ja hallintotoiminto

(KHT), joka vastaa ministeriön sisäisistä palveluista sekä ministeriön hallinnonalan viras-

tojen ohjauksesta ja hallinnonalan yhtiöiden, osakkuusyhtiöiden ja liikelaitoksen omistaja-

ohjauksesta. (Valtiovarainministeriö 2015.) KHT:n täytyy muiden julkishallinnon rakentei-

den tavoin muuttaa toimintatapojaan nykyhetkeä paremmin vastaaviksi. KHT:n budjetista

tullaan tulevaisuudessa leikkaamaan muun muassa henkilöstöresursseista. Leikkaus on

suunniteltu toteutettavan eläköitymisten yhteydessä, jolloin eläkkeelle jääviä virkamiehiä

ei korvata uusilla. KHT:n täytyy muuttaa toimintatapojaan vähentyvien henkilöstöresurssi-

en lisäksi myös digitalisaation yleistymisen myötä.

Tausta tutkimukselle syntyi, kun osastolta lähti maaliskuun 2015 alussa 30 virkamiestä

Valtioneuvoston kansliaan. Virkamiehet siirrettiin Valtioneuvoston hallintoyksikköön, johon

keskitettiin tietyt ministeriöiden yhteiset palvelut kuten muun muassa virasto-, käännös-,

julkaisu- sekä tiedonhallintapalvelut, joista monet olivat kuuluneet aikaisemmin juuri

KHT:n alaisuuteen. Näin ollen KHT:lle tuli tarve sekä myös mahdollisuus järjestäytyä uu-

delleen. Päällimmäinen tarve muutokselle tuli siis osaston ulkopuolelta vaikkakin muutos

oli osastolle muutekin tervetullut asia, sillä valtiohallinnon rakenteet ovat perinteisesti suh-

teellisen jäykkiä ja välillä myös tehottomia.

KHT:lla vallitsi vielä vuoden 2015 alussa perinteinen toimintokohtainen organisaatiora-

kenne, jossa ylimmän johdon alaisuudessa toimivilla vastuualueilla oli omat tehtävänsä

(Viitala & Jylhä 2013, 194–196). Tämän organisaatiorakenteen perinteinen ja myös osas-

ton ongelma oli, että yksiköiden rajat ylittävä yhteistyö on haastavaa. Maaliskuun jälkeen

osasto päätti muuttaa rakennettaan toimintokohtaisesta organisaatiorakenteesta hieman

enemmän matriisiorganisaation suuntaan. Osastolla säilyi vielä yksiköt, mutta muutama

niistä lakkautettiin. Osaston virkamiehille annettiin myös mahdollisuus työskennellä use-

ammassa kuin yhdessä yksikössä, mikä tekee yksiköiden rajojen yli työskentelystä hel-

pompaa. Virkamiehillä on tämän vuoksi myös mahdollisuus osallistua useampien yksikkö-

jen kokouksiin ja näin ollen saada enemmän tietoa yksikköjen ajankohtaisista asioista.

3

1.1 Aiheen valinta ja työn tavoitteet

Opinnäytetyöni käsittelee henkilöstön kokemuksia organisaatiorakenteen toimivuudesta ja

organisaatiomuutoksen jälkeisestä työhyvinvoinnista. Suoritin opintoihini kuuluvan viisi

kuukautta kestävän työharjoitteluni valtiovarainministeriön kehittämis- ja hallintotoiminnos-

sa ja minulle oli alusta lähtien selvää, että haluaisin mielelläni tehdä myös opinnäytetyöni

valtiovarainministeriölle. Lähdimme keskustelemaan aiheesta valtiovarainministeriön hen-

kilöstöpäällikön kanssa ja päädyimme nopeasti siihen, että yksi ajankohtaisimmista aiheis-

ta sillä hetkellä oli osastomme organisaatiomuutos. Siinä vaiheessa muutos oli jo suunnit-

teilla, mutta sitä ei oltu vielä toteutettu. Aihe oli minulle juuri sopiva, sillä olen erittäin kiin-

nostunut henkilöstöhallinnosta ja organisaatioiden kehittämisestä ja olen myös suuntautu-

nut opinnoissani juuri tähän aihe-alueeseen. Lisäsimme keskustelemaamme aiheeseen

vielä myöhemmin työhyvinvoinnin näkökulman, jotta saimme aiheesta itselleni mahdolli-

simman kiinnostavan sekä mahdollisimman hyödyllisen osaston tarpeita ajatellen.

Opinnäytetyön tavoitteena on selvittää, onko osaston valitsema organisaatiorakenne pa-

ras ja sopivin heidän tarpeisiinsa. Työssä vertaillaan erilaisia organisaatiorakenteita ja

siten peilataan teoriaa osaston valitseman ratkaisun toimivuuteen. Tavoitteena ei siis ole

kehittää osastolle valmista ratkaisua organisaatiorakenteeksi vaan kerätä henkilöstön ko-

kemuksia nykyisen rakenteen toimivuudesta. Tavoitteena on myös tutkia henkilöstön nä-

kemyksiä osaston työhyvinvoinnista. Tutkimuksessa selvitetään, kuinka hyvällä tasolla

henkilöstö kokee työhyvinvointinsa olevan, mitkä kaikki asiat siihen vaikuttaa ja miten sitä

voisi vielä kehittää. Opinnäytetyön haasteena, mutta myös tavoitteena on antaa konkreet-

tisia vastauksia toimeksiantajalle osaston työhyvinvoinnin tasosta sekä yleisistä kehittä-

miskohteista. Tutkimuskysymyksinä ovat siis: 1) Kokevatko osaston virkamiehet orga-

nisaatiorakenteen toimivaksi? 2) Millä tasolla osaston työhyvinvointi on organisaa-

tiomuutoksen jälkeen?

Tavoitteena on myös lisätä asiantuntijuuttani organisaatiorakenteiden, organisaatiomuu-

toksen sekä työhyvinvoinnin teorioista. Kaikki opinnäytetyön osa-alueet ovat hyvin mie-

lenkiintoisia ja haluan mielelläni tutkia niitä vielä lisää. Varsinkin oikea organisaatioraken-

ne sekä työhyvinvoinnin hyvä taso vaikuttavat erittäin paljon organisaatioiden tehokkuu-

teen ja tuottavuuteen, joten on tärkeää, että niihin kiinnitetään huomiota. Henkilöstö on

organisaatioiden tärkein voimavara, joten heidän hyvinvoinnistaan on tärkeä pitää huolta.

Vaikka työhyvinvoinnin edistäminen saattaa joskus tuntua turhalta ja kalliilta, se maksaa

itsensä moninkertaisena takaisin organisaation säästäessä esimerkiksi sairaslomien pal-

koissa.

4

1.2 Tutkimuksen toteutus ja menetelmät

Opinnäytetyöni on laadullinen tutkimus. Laadullisen tutkimuksen lähtökohtana on todelli-

sen elämän kuvaaminen; siinä pyritään tutkimaan tutkimuskohdetta mahdollisimman ko-

konaisvaltaisesti. Yleensä laadullisessa tutkimuksessa pyrkimyksenä on löytää tosiasioita

eikä todentaa jo olemassa olevia väittämiä, sillä tutkijan omat arvot ja objektiivisuus vai-

kuttavat vahvasti siihen, miten itse pyrkii ymmärtämään tutkittavaa kohdetta. Näin ollen

laadullisesta tutkimuksesta saadaan usein tulokseksi vain ehdollisia selityksiä. Laadullinen

tutkimus voi olla kartoittava, selittävä, kuvaileva tai ennustava. Oma tutkimukseni on sekä

kartoittava että selittävä sillä etsin uusia näkökulmia mutta myös syy- ja seuraussuhteita.

(Hirsjärvi, Remes & Sajavaara 2007, 134, 157.)

Saadakseni selville, miten virkamiehet ovat kokeneet muutoksen, käytän tutkimusmene-

telmänä puolistrukturoituja yksilöhaastatteluja, joissa kysymykset ovat kaikille samat, mut-

ta valmiita vastausvaihtoehtoja ei ole. Haastattelen osaston virkamiehiä heidän ajatuksis-

taan muutoksen onnistumisesta ja työhyvinvoinnistaan muutoksen jälkeen. Tämän tutkin-

tamenetelmän etuna on, että sitä voi joustavasti muokata tilanteen mukaan. Siinä on

myös enemmän mahdollisuuksia tulkita vastauksia ja itse haastateltavaa kuin esimerkiksi

kyselyhaastattelussa. (Hirsjärvi, Remes & Sajavaara 2007, 199–201.)

Haastatteluista saatavan aineiston käsittelyä helpottaa haastattelujen nauhoitus, jolloin

niihin voi palata jälkikäteen. Haastattelutilanteissa teen muistiinpanot, mutta varsinaisen

dokumentoinnin teen nauhoitusten perusteella. Näin saan varmasti kaiken oleellisen tie-

don dokumentoitua ja tutkimustulokset eivät jää puutteellisiksi.

Toisena menetelmänä käytän tutkimuksessani havainnointia, jolloin näen, miten virkamie-

het toimivat ja toimivatko he samoin kuin he sanovat toimivansa. Havainnoinnin etuna on,

että sen avulla päästään luonnolliseen ympäristöön ja saadaan suoraa ja välitöntä tietoa

yksilöiden käyttäytymisestä. (Hirsjärvi, Remes & Sajavaara 2007, 208.)

Tulosten analysointia teen koko tutkimuksen ajan. Analysoinnissani käytän ymmärtämi-

seen pyrkivää lähestymistapaa, jossa teen samanaikaisesti laadullista analyysia ja pää-

telmiä. (Hirsjärvi, Remes & Sajavaara 2007, 219–220.) Analysoinnin jälkeen selitän ja

tulkitsen analyysista saamiani tuloksia ja teen niistä johtopäätöksiä. Opinnäytetyön poh-

dinta osuudessani kokoan yhteen tutkimukseni pääseikat ja mietin vastauksia tutkimukse-

ni ongelmiin.

5

2 Kohdeorganisaatio

2.1 Valtiovarainministeriö

Suomen valtiovarainministeriön tehtävänä on julkisen talouden vakauttaminen, kestävän

talouskasvun turvaaminen sekä julkisten palveluiden ja hallinnon vaikuttavuuden ja tulok-

sellisuuden varmistaminen. Näiden lisäksi valtiovarainministeriö valmistelee hallituksen

talous- ja finanssipolitiikkaa ja valtion talousarvon sekä toimii veropolitiikan asiantuntijana.

Ministeriön tavoitteena on vakauden, kasvumahdollisuuksien sekä verojärjestelmän kilpai-

lukyvyn turvaaminen. (Valtiovarainministeriö 2015.)

Valtiovarainministeriötä johtaa valtiovarainministeri (Alexander Stubb). Ministeriöllä on

usein valtiovarainministerin lisäksi hallituksessa myös toinen ministeri (kunta- ja uudis-

tusministeri Anu Vehviläinen), joka vastaa osasta ministeriön asioista. Ministeriön korkein

virkamies on valtiosihteeri kansliapäällikkönä (Martti Hetemäki). Ministeriössä on 11 osas-

toa: kansantalousosasto, budjettiosasto, vero-osasto, rahoitusmarkkinaosasto, henkilöstö-

ja hallintopolitiikkaosasto, kunta- ja aluehallinto-osasto, kehittämis- ja hallintotoiminto, jul-

kisen hallinnon tieto- ja viestintätekninen toiminto, kansainvälisten asioiden sihteeristö,

valtiovarain controller -toiminto sekä euroalueen vakausyksikkö. Ministeriössä työskente-

lee tällä hetkellä noin 380 henkilöä. (Valtiovarainministeriö 2015.)

Valtiovarainministeriön visiona on ’olla tulevien sukupolvien talouden ja hyvinvoinnin va-

kaan perustan rakentaja’. Toisin sanoen miniteriö haluaa taata vakaan taloudellisen kehi-

tyksen sekä vaihtoehtojen turvaamisen tuleville sukupolville. Valtiovarainministeriön arvoja

ovat avoimuus, luottamus, oikeudenmukaisuus sekä uudistuminen. (Valtiovarainministeriö

2015.)

Valtiovarainministeriön toimintaympäristö on merkittävässä muutospaineessa muun mu-

assa Euroopan unionin muutosten, euroalueen velkakriisin, ilmastonmuutoksen, hitaan

talouskasvun, tiedon määrän kasvun sekä väestön ikärakenteen muutosten myötä. Minis-

teriön tämän hetkisenä strategiana on turvata Suomen ja Euroopan talouden ja hyvinvoin-

nin perusta, varmistaa tuottavuuden kasvu sekä kehittää ministeriön toimintakulttuuria.

Kuten alla olevasta kuviosta 1 voi huomata, ministeriö on asettanut strategiakaudelle

(2012–2016) kolme strategista päätavoitetta. (Valtiovarainministeriö 2012.)

6

Kuvio 1 Valtiovarainministeriön strategiakauden tavoitteet (Valtiovarainministeriö 2012)

Ensimmäisenä tavoitteena on vakauttaa julkinen talous ja turvata talouden kestävä kasvu,

joka pyritään saavuttamaan turvaamalla julkisen talouden kestävä rahoitus, luomalla suo-

tuisat puitteet talouden kasvulle sekä vahvistamalla finanssipolitiikan ohjausmekanismeja.

Toisena tavoitteena on varmistaa julkisten palveluiden ja hallinnon vaikuttavuus ja tulok-

sellisuus. Tämän ministeriö pyrkii toteuttamaan uudistamalla hallinnon rakenteita, turvaa-

malla julkiset palvelut ja niiden asiakaslähtöisyyden, toimimalla osana joustavaa valtion-

hallinto verkostoa, varmistamalla, että hallinnon ohjausjärjestelmät toimivat saumattomasti

ja että henkilöstö on osaavaa ja motivoitunutta sekä tiedostamalla, että tietotekniikka (ICT)

on strateginen voimavara. Viimeinen tavoite ministeriön strategiassa on, että valtiova-

rainministeriö olisi hyvä paikka työskennellä, joka saavutetaan tehokkaalla viestinnällä,

selkeällä johtamisjärjestelmällä, laaja-alaisella osaamisella, suunnitelmallisella valmistelul-

la, laadukkaalla tietotekniikalla sekä luotettavalla tiedolla. (Valtiovarainministeriö 2012.)

Valtiovarainministeriön strategiaa toimeenpannaan osastoilla ja yksiköissä. Ministeriön

tämän hetkinen strategia on luotu syksyllä 2012, jolloin myös osastojen tulossopimuslo-

make sekä tulos- ja kehityskeskustelulomakkeet uusittiin strategian tavoitteiden mukaisik-

7

si. Strategian toteutumisen seurannasta vastaa ministeriön virkamiesjohtoryhmä. Strate-

giaa käsitellään muun muassa johdon strategiapäivissä sekä osastokokouksissa. (Valtio-

varainministeriö 2012; Valtiovarainministeriö 2015.)

2.2 Kehittämis- ja hallintotoiminto

Valtiovarainministeriön kehittämis- ja hallintotoiminto (KHT) vastaa ”ministeriön sisäisistä

palveluista, kuten yleishallinnosta, taloushallinnosta, henkilöstöhallinnosta ja henkilöstön

kehittämisestä, tietopalvelusta ja tietohallinnosta, viestinnästä sekä ministeriön hallin-

nonalan virastojen ohjauksesta ja hallinnonalan yhtiöiden, osakkuusyhtiöiden ja liikelaitok-

sen omistajaohjauksesta”. Toimintoa johtaa hallinto- ja kehitysjohtaja. KHT:oon kuuluu

viisi yksikköä: henkilöstöhallinto, taloushallinto, tietoyksikkö, viestintä sekä yleishallinto.

Ennen organisaatiomuutosta toimintoon kuului näiden viiden yksikön lisäksi vielä kehittä-

misyksikkö, hallinnonalan ohjaus ja virastopalvelut. Kehittämisyksikkö sekä hallinnonalan

ohjaus sulautettiin muutoksessa muihin yksiköihin. Virastopalvelut taas siirtyi kokonaan

pois valtiovarainministeriöstä Valtioneuvoston kanslian valtioneuvoston hallintoyksikköön

(VNHY). (Valtiovarainministeriö 2015.)

KHT organisoitui uudelleen 1.5.2015 alkaen. Tarpeen muutokselle aiheutti Valtioneuvos-

ton hallintoyksikön (VNHY) perustaminen sekä resurssien vähentyminen. Muutoksessa

kohdennettiin resursseja vastaamaan paremmin KHT:n tämänhetkisiä tarpeita. Konkreet-

tisia muutoksia oli, että yksiköiden määrää vähennettiin sekä niiden työn jakoa selkeytet-

tiin. Organisaatiorakenteeksi osasto valitsi matriisimaisen rakenteen, jolloin virkamies voi

kuulua useampaan yksikköön samanaikaisesti. VNHY:öön siirtyi KHT:lta 29 virkamiestä

virkoineen. Sinne siirtyivät virastopalvelut, käännös- ja julkaisutoiminnot sekä asiakirjahal-

lintoon liittyviä tehtäväkokonaisuuksia. Osastolla järjestettiin kaksi kehittämisaamupäivää,

joissa henkilöstö sai yhdessä pohtia uutta organisaatiorakennetta. Matriisimainen yksikkö-

rakenne valittiin sekä henkilöstön että johdon toiveiden mukaisesti. Tämä rakenne mah-

dollistaa henkilöstön osaamisen jakautumisen aikaisempaa joustavammin. Kaikille virka-

miehille pidettiin myös kevään aikana kehityskeskustelut, joissa toimenkuvaukset tarkas-

tettiin sekä päivitettiin vastaamaan uutta yksikkörakennetta. Organisaatiomuutoksen ta-

voitteena oli varmistaa hankkeiden eteneminen sekä osaston työjärjestyksessä mainittu-

jen tehtävien yhdenmukainen hoitaminen. Muutoksen tarkoituksena oli myös sopeutua

henkilöstöresurssien vähentymiseen. Järjestelyn tavoitteena oli myös taata toimiva vara-

miesjärjestely sekä mahdollisuus virkamiesten ammattitaidon kehittämiseen, mikä lisäisi

työmotivaatiota sekä työhyvinvointia.

8

3 Erilaiset organisaatiorakenteet

Peter Druckerin (2000, 19–22; 57–60) mukaan organisaatio määritellään sen pohjalta,

mitkä ovat sen tehtävät. Organisaatiota ei siis määritellä siihen kuuluvien osien kautta.

Druckerin mukaan organisaatio on keino saavuttaa tavoitteita ja se on tehokas vain, jos se

keskittyy tehtäväänsä. Turha tehtävien hajauttaminen heikentää Druckerin mukaan orga-

nisaation tehokkuutta ja avainsana hyvään organisaatioon on erikoistuminen.

Organisaatiorakenteella tarkoitetaan yleisesti asemien erilaisuudesta aiheutuvaa hierark-

kisuutta sekä organisaation valta- ja vastuusuhteita. Organisaatiorakenteessa on usein

määritelty organisaation eri toiminnot ja niiden väliset suhteet. Vastuusuhteet kertovat

kuka on vastuussa kenellekin ja kuinka monta alaista esimiehellä on. Organisaatioraken-

ne kuvataan yleensä organisaatiokaavion avulla, mutta se voi olla myös monimutkaisempi

kuin kaavio. (Peltonen 2008, 33.) Organisaatiorakenne voidaan nähdä myös suunnitelma-

na, jonka ansioista organisaatiossa saavutetaan tehokas työnjako sekä toimiva yhteistyö

organisaation eri osien välillä. Hyvä organisaatiorakenne on sellainen, joka pitää yrityksen

koossa, mahdollistaa nopean tiedonkulun ja tehokkaan päätöksenteon sekä auttaa saa-

vuttamaan parhaita mahdollisia tuloksia. Organisaatiorakenteen valintaan vaikuttaa pitkälti

toimintaympäristön hektisyys: hitaasti muuttuvassa ympäristössä rakenne voi olla suhteel-

lisen jäykkä ja hierarkkinen, kun taas nopeasti muuttuva ympäristö vaatii rakenteelta jous-

tavuutta. (Juuti 2006, 207–209.)

Peltosen (2008, 33-38) mukaan perusorganisaatiorakennetyyppejä on seitsemän erilaista:

pienyritysrakenne, toimintorakenne, divisioonarakenne, matriisirakenne, prosessirakenne,

verkostorakenne ja hybridirakenteet.

3.1 Pienyritysrakenne

Pienyritysrakenne on organisaatiorakennetyypeistä yksinkertaisin, sillä siinä ei ole juuri-

kaan hierarkkisuutta. Tässä rakenteessa johtaja/yrittäjä on tiiviisti mukana työnteossa ja

jakaa työpanoksensa tasaisesti sekä johtamistyöhön että yrityksen eri tehtäviin. Mahdollis-

ten yksiköiden välillä ei myöskään ole selkeää työnjakoa vaan koko henkilöstö osallistuu

tarvittaessa monenlaisiin toimintoihin. Pienyritysrakennetta voidaan tarvittaessa soveltaa

myös suuryrityksissä projektien organisointiin. (Peltonen 2008, 33.)

Pienyritysrakenteen vahvuutena on, että toiminta on hyvin epämuodollista ja joustavaa.

Johdon ja henkilöstön välinen vuorovaikutus on helppoa ja epävirallista. Yrityksen kasva-

essa tämän rakenteen ylläpito saattaa kuitenkin osoittautua suhteellisen raskaaksi. Myös

9

esimerkiksi uuden työntekijän perehdytyksessä saattaa joissain tapauksissa tulla vaikeuk-

sia, koska rakenteessa on yleistä, että yrityksen roolit ja toimintaperiaatteet ovat subjektii-

visia eikä niitä välttämättä ole olemassa kirjallisena. (Peltonen 2008, 39–41.)

3.2 Toimintorakenne

Kuten kuvioista 2 voi huomata, toimintorakenteessa ylimmän johdon alaisuudessa toimivil-

la vastuualueilla on omat erikoistuneet tehtävänsä. Näitä erilaisia tehtäväalueita kutsutaan

yleisesti organisaation sisäisiksi yksiköiksi. Esimerkkejä perusvastuualueista ovat esimer-

kiksi myynti, tuotanto, kehittäminen ja hallinto. Perusfunktioita voidaan myös vielä täsmen-

tää organisaation tärkeiden tehtävien pohjalta esimerkiksi markkinointi- ja talousfunktioi-

hin. Tiettyyn vastuualueeseen kuuluvilta henkilöiltä vaaditaan yleensä keskeisiin työtehtä-

viin liittyvä koulutus. Erikoistumisen pohja-ajatuksena on, että on tehokkaampaa keskittää

työntekijöiden osaaminen tiettyyn toimintoon kuin opettaa kaikille koko organisaation toi-

mintoihin vaadittavat tiedot. Toiminnan suunnittelu, tavoitteiden asettaminen ja budjetointi

tehdään toimintorakenteessa yksiköittäin. Johtajien tehtävänä tässä organisaatioraken-

teessa on valvoa tehtäväalueiden toimintaa ja edesauttaa organisaation jatkuvaa kehitys-

tä. Ylin johto taas valvoo kokonaisuutta ja heillä on valta ja vastuu tehdä päätöksiä, jotka

koskevat koko organisaation toimintaa. Toimintorakenne soveltuu usein suhteellisen va-

kaaseen ympäristöön ja se on yleinen varsinkin pienissä ja keskisuurissa paikallisissa

yrityksissä. Se on yleisin ratkaisu myös julkishallinnossa. (Peltonen 2008, 34; Karlöf &

Lövingsson 2006, 22–25.)

Kuvio 2: Toimintorakenne (Peltonen 2008, 34)

Toimintorakenteen hyvänä puolena on, että osastot voivat keskittyä oman erikoisalueensa

tehokkaaseen toteuttamiseen. Tämä mahdollistaa, että henkilöstö voi syventää omaa asi-

antuntijuuttaan omalla alueellaan. Rakenne myös vähentää riskiä, että organisaatiossa

tehdään päällekkäistä työtä, kun samantapaiset tehtävät on koottu samaan funktioon.

Rakenteessa on myös suhteellisen helppo valvoa ja ohjata aktiivisesti organisaation kaik-

kia toimintoja. Huonona puolena rakenteessa on, että varsinkin ongelmatilanteissa pää-

töksien teko kaatuu ylimmälle johdolle. Toimintorakenne on myös usein hidas reagoimaan

ympäristön muutoksiin. Rakenteessa keskitytään tehostamaan sisäisten alueiden toimin-

Toimitusjohtaja	

Tuotanto	
 Myynti	
 Hallinto	

10

taa eikä tunnustelemaan mitä markkinoilla tapahtuu. Myös yhtenäisen yrityskulttuurin

luominen saattaa olla tässä rakenteessa haastavaa, kun kullakin yksiköllä on omat arvon-

sa ja tavoitteensa. (Peltonen 2008, 40–41; Karlöf & Lövingsson 2006, 22–25.)

3.3 Divisioonarakenne

Divisioonarakenteessa (toiselta nimeltään tulosyksikkörakenne) organisoidutaan erilaisiin

tulosyksikköihin (divisiooniin), joiden pohjana ovat organisaation eri liiketoiminta-alueet.

Yksiköt voivat pohjautua esimerkiksi tuotteisiin, toiminta-alueisiin tai maantieteellisiin

markkina-alueisiin. Kuviosta 2 on nähtävissä Kesko Oyj:n organisaation divisioonaraken-

ne, jossa liiketoiminta-alueina ovat päivittäistavarakauppa, rauta- ja erikoiskauppa sekä

auto- ja konekauppa. Avaimena rakenteessa on, että divisioonat ovat itsenäisiä. Jokai-

sessa divisioonassa on oma toimintorakenne, joka sisältää esimerkiksi tuotekehitys-, tuo-

tanto- ja markkinointiosaston. Divisioonat kilpailevat ulkopuolisten yritysten kanssa, laati-

vat omat liiketoimintasuunnitelmansa ja vastaavat voitoista ja tappioista. Yksiköiden joh-

tamisesta ja koordinoinnista vastaavat divisioonan johtajat. Näin ollen liiketoiminnallinen

vastuu jaetaan useille johtajille, jotka voivat keskittyä tietyn rajatun alueen tavoitteiden

saavuttamiseen. Emoyhtiölle jää vastuu vain omistajuudesta. Divisioonarakenne mahdol-

listaa nopeamman reagoinnin ympäristön muutoksiin, kun asiantuntijat ovat lähempänä

markkinoita ja sitä kautta myös asiakkaita. Divisioonarakenne on sopivin sellaisille yrityk-

sille, jotka kasvavat, monipuolistuvat ja mahdollisesti myös kansainvälistyvät. (Peltonen

2008, 34–35; Karlöf & Lövingsson 2006, 26–29.)

Kuvio 3: Esimerkki divisioonarakenteesta: Kesko Oyj:n organisaatiorakenne

(www.kesko.fi, 22.4.2015)

Divisioonarakenteen vahvuutena on, että siinä ollaan lähellä markkinoita näin ollen myös

asiakkaita. Tämä mahdollistaa sen, että tulosyksiköt voivat sopeuttaa toimintansa markki-

noiden mukaan nopeallakin aikataululla. Myös asiakkaiden tarpeet voidaan näin ollen tyy-

dyttää mahdollisimman hyvin. Rakenteen etuna on myös, että kannattavuusvastuu voi-

daan jakaa, kun jokainen divisioona on vastuussa omista tuloksistaan. Rakenteessa ei

myöskään ole rajoituksia kasvulle, kun aina voidaan luoda uusia divisioonia. Rakenteen

Kesko	
 Oyj	

Konsernijohto	

Päivittäistavara-­‐	

kauppa	

Rauta-­‐	
 ja	

erikoiskauppa	

Auto-­‐	
 ja	

konekauppa	

11

heikkoutena on, että yksiköt ovat hajallaan erilaisissa ympäristöissä, jolloin yhtenäisten

toimintatapojen kehittäminen on haastavampaa kuin keskitetyimmissä rakenteissa. Yksi-

köiden ollessa erillään toisistaan riskinä on, että yksiköissä tehdään päällekkäistä työtä ja

kilpaillaan esimerkiksi samoista asiakkaista. Myös asiantuntijuuden syventäminen on vai-

keaa nopeasti reagoivissa tulosyksiköissä. (Peltonen 2008, 40–41; Karlöf & Lövingsson

2006, 29–31.)

3.4 Matriisirakenne

Kuten kuviossa neljä on esitetty, matriisirakenteessa yhdistetään kaksi eri organisaatiora-

kennetta suunnittelemalla divisioonarakenne toimintorakenteen päälle. Matriisiorganisaa-

tiossa pyritään siis hoitamaan kahta eri riippuvuussuhdetta samanaikaisesti, jotta kaikki

prosessit tulisi varmasti otettua huomioon. Esimerkiksi Nokialla oli vuonna 2008 toisina

riippuvuussuhteina myynti ja markkinointi, teknologia, ja tutkimus- ja venturing -toiminta ja

toisina matkapuhelimet, multimedia, verkot ja yritysratkaisut. Käytännössä tämä tarkoittaa,

että jokaisella työntekijällä on kaksi esimiestä; toinen tarkastelee henkilön työpanosta tuot-

teen tai asiakkaan näkökulmasta ja toinen toiminnallisen erityisosaamisen kannalta. Näin

ollen myös tulosvastuu yleensä jaetaan. Rakenteessa pyritään vähentämään samaa

toimintoa tekevien toimintoyksikköjen määrää ja näin ollen mahdollistetaan asiantunti-

juuden kehittyminen. Matriisissa työskentely edellyttää kuitenkin hyviä vuorovaikutustaito-

ja ja kykyä sietää tietynlaista epävarmuutta. Johdolta vaaditaan myös ajattelutavan muu-

tosta hierarkkisuudesta kohti joustavuutta. (Peltonen 2008, 36-40, Karlöf & Lövingsson

2006, 32–36.)

Kuvio 4: Matriisirakenne (Peltonen 2008, 36)

12

Matriisirakenteen vahvuutena on, että siinä voidaan hyödyntää samanaikaisesti sekä tuo-

te- että toimintokohtaista osaamista. Myös resurssit voidaan jakaa tehokkaasti, kun työn-

tekijät voidaan laitaa nopeasti sinne, missä heitä tarvitaan. Rakenne mahdollistaa myös

dynaamisessa ympäristössä toimimisen ja nopean reagoinnin ympäristön muutoksiin.

Tämän organisaatiorakenteen ongelmaksi muodostuu kuitenkin usein, että tuote-

organisaation ja toiminto-organisaation välille saattaa syntyä konflikteja, jos työntekijä ei

voi olla samalla tavalla käytettävissä molemmille esimiehille. Työntekijällä saattaa myös

olla vaikeuksia ymmärtää, kenelle hän on vastuussa ja mitä tavoitteita hänen täytyy pyrkiä

saavuttamaan, mikä taas saattaa aiheuttaa hitautta tähän muuten joustavaan rakentee-

seen. Myös työkuvan hahmottaminen voi olla itse työntekijälle haastavaa kahden esimie-

hen alla työskentelyssä. Yksi tapa ratkaista tämä ongelma on painottaa jommankumman

esimiehen valtaa. Tällaisissa tapauksissa muodostuu kaksi erillistä rakennetta: funktio-

naalinen matriisi ja tuote/asiakaspohjainen matriisi. (Peltonen 2008, 36–41; Karlöf & Lö-

vingsson 2006, 35–37.)

3.5 Prosessirakenne

Prosessirakenne on organisaatiorakenne, jossa korostetaan enemmän toimintoketjuja

kuin hierarkkista organisointia. Rakenteen lähtökohtana ovat yrityksen toimintaa läpi-

leikaavat ydinprosessit, jotka sekä leikkaavat yrityksen sisäisiä yksiköitä että ulottuvat

organisaation ulkopuolelle. Organisaatio rakentuu yksittäisten projektitiimien ympärille ja

tästä johtuen toiminnallinen työnjako katoaa. Kaiken kaikkiaan prosessiorganisaatiossa

prosessit koostuvat sarjoista toimintoja, jotka taas sisältävät pienempiä toimintakokonai-

suuksia. Toisin sanoen prosessit voidaan siis pilkkoa organisaatiossa suoritettaviksi pie-

niksi tehtäviksi. Perusedellytyksenä prosessiorganisaatiolle on, että kiinnitetään huomiota,

mitä toiminnalla saadaan aikaiseksi ja millainen vaikutusketju on tavoitteiden, toimenpitei-

den, tulosten ja vaikutusten välillä. Prosessit voivat luonteestaan riippuen palvella joko

ulkoisia tai sisäisiä asiakkaita. Esimerkiksi myynti ja tuotanto palvelevat suoraan ulkoisia

asiakkaita, mutta talous- ja henkilöstöhallinto keskittyvät palvelemaan yrityksen sisäisiä

tarpeita. Prosessirakenteesta on karsittu pois perinteiset hierarkkiset johtajat; ohjaus ja

organisointi tapahtuvat ensisijaisesti prosessien pohjalta. Ydinprosessien prosessiomista-

jat vastaavat prosessien suorituskyvystä. Organisaation keskijohto toimii muita tukevina

neuvonantajina ja valmentajina, mutta organisaation johtamisvastuu säilyy johtoryhmällä.

(Virtanen & Wennberg 2005, 36–40, 63–67; Peltonen 2008, 37; Hannus 2003, 31–35.)

Etuna prosessirakenteessa on, että vastuu viedään nimenomaan etulinjaan, joten perin-

teinen jako ohjaavan ja suoritettavan työn välillä katoaa. Muun muassa avoin tiedonkulku,

osaamisen jatkuva kehittäminen, itseohjautuvat ryhmät sekä monitaitoisuus ovat asioita,

13

jotka kuvaavat hyvin prosessiorganisaatiota. Koska rakenteessa minimoidaan raja-aidat

yksiköiden ja sidosryhmien välillä, rakenteen etuna on nopeus, reagointikyky sekä asia-

kaslähtöisyys. Prosessirakenteessa käytetään myös usein hyväksi ryhmätyöskentelyä ja

poikkifunktionaalisia tiimejä, joten työntekijöillä on mahdollisuus sekä yhdessä työskente-

lyyn että yhdessä oppimiseen. Prosessiorganisaatio on nimenomaan oppiva organisaatio,

jossa tiedetään, miten kannattaa toimia tavoitteet saavuttaakseen. Rakenteen heikkoute-

na on kuitenkin, että se vaatii suuria muutoksia esimerkiksi toiminta- ja ajattelutavoissa.

Organisaatiorakenteen muuttaminen prosessiorganisaatioksi vaatii sekä hyvää muutos-

johtamista että tulevaisuuden vision ja sen edellyttämän strategian luomista. Prosessior-

ganisaatio ei ole siis helposti toteutettavissa, mutta tuloksena syntyy usein erittäin toimivia

organisaatioita. (Peltonen 2008, 40–42; Virtanen& Wennberg 2005, 25, 75; Hannus 2003,

55–58)

3.6 Verkostorakenne

Verkostorakenteen pohja-ajatuksena on, että osa organisaation toiminnoista on ulkoistettu

jollekin alaan erikoistuneelle yritykselle. Ulkoistetut toiminnot ovat usein sellaisia millä ei

ole yritykselle strategista etua kilpailukykyä ajatellen. Ulkoistuksen tavoitteena ovat myös

usein kustannussäästöt sekä joustavuuden lisääminen. Hyvänä esimerkkinä tällaisesta

toiminnosta on tietojärjestelmätoiminnot, jotka monet yritykset nykypäivänä ulkoistavat.

Verkostorakenne on yleistynyt viime aikoina paljolti tietoliikenneteknologian kehittymisen

johdosta; nykypäivänä toimintoja voi tuottaa vaikka toisella puolella maapalloa, mikä on

yleensä taloudellisesti kannattavampaa esimerkiksi palvelutyön hintatasoa ajatellen.

Hahmottaakseen verkostorakenteen mahdollisuudet, johdon täytyy tunnistaa vaihtoehtoi-

set tavat toimia. Käytännössä verkostorakenteen organisaatiossa toimintoja ohjataan kes-

kusyksiköstä, jossa sijaitsee ne toiminnot, joita yritys ei ole ulkoistanut. (Peltonen 2008,

38; Valkokari, Hyötyläinen, Kulmala, Malinen, Möller, Vesalainen 2009, 12, 52.)

Verkostorakenteen hyvänä puolena on, että sen avulla voidaan rakentaa laajojakin ope-

raatioita ilman suuria investointeja. Rakenne on myös erittäin joustava ja helposti muokat-

tavissa. Verkostorakenteeseen tarvitaan usein vain vähän hallinnollista henkilöstöä, joten

turha byrokratia jää pois. Kuitenkin, koska yrityksen toiminnot ovat rakenteessa hajautettu

laajallekin alueelle, suhteiden ylläpito eri osapuoliin on kuitenkin raskasta ja resursseja

vievää. Tämän vuoksi myös organisaation hallinta ja johtaminen on haastavaa. Raken-

teessa on myös vaikea saada työntekijät sitoutumaan organisaatioon, sillä osa voi olla

vaikkapa vuokratyöntekijöitä ja näin ollen vastata jollekin toiselle yritykselle. Vaikka ulkois-

tuksia tehdään paljon nykypäivänä, niissä ei aina kuitenkaan onnistuta. Varsinkin kustan-

nussäästöt ovat yksi osa ulkoistamista, jossa usein epäonnistutaan: säästöt jäävät tällöin

14

pienemmiksi kuin alun perin oli arvioitu. (Peltonen 2008, 41–42; Valkokari ym. 2008, 45–

47.)

3.7 Hybridirakenteet

Käytännössä yritysmaailmassa on vaikea noudattaa puhtaasti vain yhtä organisaatiora-

kennemuotoa. Hybridirakenteesta puhutaan, kun organisaatio on yhdistänyt itselleen so-

pivia puolia kahdesta tai useammasta eri organisaatiorakennetyypistä. Varsinkin suuryri-

tyksissä tämä on erittäin yleistä. Yritys voi esimerkiksi säilyttää organisaationsa pohjalla

funktionaaliset osastot ja rakentaa siihen päälle prosessi- tai divisioonarakenteen. Esi-

merkiksi yleisesti talous- ja henkilöstöhallinto ovat toimintoja, jotka vaativat erikoistumista,

joten näissä toimii yleensä parhaiten perinteinen toimintorakenne. Toisaalta asiakkaita

lähellä olevat toiminnoissa kuten myynnissä ja tuotannossa paras rakenneratkaisu saattaa

olla monissa tapauksissa divisioonarakenne. (Peltonen 2008, 38–42.)

Hybridirakenteen suurena etuna on, että kunkin rakennetyypin parhaat puolet tulevat esiin

ja näin ollen vältetään myös rakenteiden heikkoudet. Hybridirakenteiden suurimpana on-

gelmana on kuitenkin, että organisaatiorakenne muodostuu erittäin monimutkaiseksi, jol-

loin sen toimivuutta on vaikea arvioida etukäteen. Se saattaa myös johtaa tilanteeseen,

jossa rakennetyypit kilpailevat keskenään johtavasta asemasta. Toisaalta, kun rakenteen

saa toimivaksi, se palvelee erinomaisesti organisaation erilaisia tarpeita. (Peltonen 2008,

38–42.)

15

4 Organisaatiomuutos

Kuten Juuti & Virtanen (2009, 7) toteavat, muutos on nykyään muotisana. Muutos on esil-

lä jokapäiväisessä elämässämme niin arjessa kuin tiedotusvälineissäkin. Luonnollisesti

muutos on tullut elementiksi myös työelämään.

Organisaatiomuutokset ovat käsitteenä suhteellisen vaikeita määritellä yksiselitteisesti,

sillä niitä on monenlaisia. Organisaatiomuutos voi käsittää suuria, koko yritystä koskevia

asioita tai sitten pieniä, yksikön sisällä tapahtuvia muutoksia. Se voi myös kohdistua mo-

nenlaisiin asioihin kuten esimerkiksi organisaation järjestäytymiseen, kehittämiseen tai

uudistumiseen. Muutos voi tapahtua nopeasti tai siinä voi mennä vuosia. (Juuti & Virtanen

2009, 12–16.)

Henkilöstö voi kokea muutoksen hyvin eri tavoin, sillä suhde muutokseen syntyy mennei-

den kokemusten kautta. Nämä menneisyyden kokemukset vaikuttavat tulevaan muutok-

seen liittyviin odotuksiin ja pelkoihin. Muutoksissa henkilöstö ottaa usein erilaisia rooleja

liittyen organisaatiomuutoksen läpivientiin. Roolit jakautuvat riippuen ihmisten suhtautu-

mistavasta muutokseen. Mattila (2007) jakaa roolit viiteen päätyyppiin: aktivistit, seuraili-

jat, epäilijät, oppositio sekä opportunistit. (Mattila 2007, 49, 72-86.)

Käytännössä organisaatiomuutoksen voi toteuttaa kahdella eri tavalla. Muutos voidaan

toteuttaa tarkkaan suunniteltuna prosessina, jossa jokainen vaihe on ajateltu etukäteen.

Tässä tapauksessa muutoksen riskit on tarkkaan analysoitu ja resurssivaatimukset ovat

selvillä jo ennen varsinaisen muutoksen toteuttamista. Toinen tapa toteuttaa organisaa-

tiomuutos on täysin sattumanvaraisena ja suunnittelemattomana prosessina. Tässä tapa-

uksessa muutosta lähdetään toteuttamaan intuitiivisesti tiedostaen, ettei riskejä ja päätök-

sentekotilanteita voida ennakoida kovin tarkasti. Riippumatta kummalla tavalla muutosta

lähdetään toteuttamaan, on tärkeää tiedostaa keskeiset tekijät, jotka vaikuttavat muutos-

prosessiin. Tällainen keskeinen tekijä on esimerkiksi aika. Joidenkin asiantuntijoiden mu-

kaan muutosprosessi kannattaa toteuttaa mahdollisimman nopeasti (radikaalit organisaa-

tiomuutokset), kun taas toiset ovat sitä mieltä, että muutokseen kannattaa käyttää riittä-

västi aikaa (askeltavat organisaatiomuutokset). Kumminpäin vain, pelkästään jo henkilös-

tön tyytyväisyyden kannalta on tärkeää, että johto asettaa muutokselle jonkinlaisen aika-

horisontin, jotta henkilöstö osaa varautua muutosprosessin etenemiseen. (Juuti & Virta-

nen 2009, 27-28.)

16

4.1 Muutosprosessin johtaminen

Muutosprosessin läpivientiin on kehitetty monia eri malleja. Tunnetuin malli on Kotterin

muutosjohtamisen malli (1995), jossa Kotter on luonut 8 askeleisen ohjelman onnistunee-

seen muutosprosessiin:

1. Muutoksen välttämättömyyden ymmärtäminen
2. Muutosta ohjaavan ryhmän perustaminen
3. Vision ja strategian laatiminen
4. Muutosviestintä
5. Henkilöstön valtuuttaminen toimimaan tavoitteiden mukaisesti
6. Lyhyen aikavälin onnistumisten varmistaminen
7. Muutosten vakiinnuttaminen ja toteuttaminen
8. Uusien toimintatapojen vakiinnuttaminen ja uuden kulttuurin luominen

Kotterin mukaan suuren organisaatiomuutoksen luominen on erittäin vaikeaa, ja monet

organisaatiot epäonnistuvat yrityksessä. Yleisin virhe, jonka organisaatiot tekevät proses-

sissa on, että he jättävät askeleita väliin ajan säästämiseksi. Askelten väliin jättäminen

vain luo illuusion prosessin nopeuttamisesta eikä se tuota toivottua tulosta. (Kotter 1996,

35, Kotter 1995, 3)

Kotterin muutosjohtamisen mallin kolme ensimmäistä askelta valmistelevat prosessia ja

määrittävät muutoksen suunnan. Askelten 4-7 aikana organisaatiossa otetaan yleisesti

käyttöön uudet toimintatavat ja toteutetaan varsinainen muutos. Viimeinen askel on muu-

toksen juurruttamista varten. (Kotter 1996, 17-20.)

Mallin ensimmäinen askel on muutoksen välttämättömyyden ymmärtäminen (Establishing

sence of ungency). Askeleessa johdon täytyy viestiä henkilöstölle, miksi muutos on vält-

tämätön ja saada heidät ymmärtämään muutoksen syyt. Ensimmäisen vaiheen onnistunut

toteutus on erittäin tärkeää, koska ainoastaan muutosohjelman aloittamiseen vaaditaan

monien ihmisten yhteistyötä ja toimiva yhteistyö taas vaatii motivaatiota. Ensimmäinen

vaihe ei yleensä johda mihinkään, jollei organisaatio ole panostanut vahvoihin muutosjoh-

tajiin. (Kotter 1995, 3.)

Toisena askeleena on muutosta ohjaavan ryhmän perustaminen (Creating the guiding

coalition). Vaikka muutos lähtee usein liikkeelle yhdestä tai muutamasta ihmisestä (yleen-

sä toimitusjohtaja), muutoksen onnistunut toteuttaminen vaatii sitoutuneen projektitiimin,

jolla on riittävästi valtaa johtaa muutosta. Ryhmän täytyy olla sellainen, jonka jäsenet pys-

tyvät toimivaan yhteistyöhön ja viestintään sekä luottavat toisiinsa. Ryhmään kannattaa

valita erilaisia asiantuntijoita ja persoonia, jotka ovat organisaation sekä alemman että

ylemmän tason johtajia. (Kotter 1995,4, Kotter 1996, 45-51.)

17

Kolmannessa askeleessa laaditaan muutokselle selkeä visio ja strategia (Developing a

vision and strategy). On tärkeää, että kaikilla ohjaavan ryhmän jäsenillä on selkeä ja yhte-

näinen kuva tulevaisuudesta ja siitä, mihin muutos johtaa. Tässä vaiheessa myös luodaan

konkreettiset toimenpiteet, joilla saavutetaan halutut tavoitteet. On tärkeää, että strategia

on ymmärrettävä ja helposti toteutettavissa. (Kotter 1995, 5-6, Kotter 1996, 60-62.)

Kotterin mallin neljäs askel on muutosviestintä (Communicating the change vision). Vies-

tintä on tärkeä osa muutosta koko prosessin ajan ja se on yksi niistä tekijöistä, jotka rat-

kaisevat onnistuuko muutos vai ei. Esimerkiksi kolmannen askeleen ohjausryhmän työstä

ei ole hyötyä, jos visiota ja strategiaa ei viestitä selkeästi koko henkilöstölle. Onnistuneen

muutoksen saavuttamiseen tarvitaan koko organisaation apua, joten laadukkaalla viestin-

nällä varmistetaan henkilöstön osallistuminen ja tuetaan heidän motivaatiota. On tärkeää,

että muutoksesta viestitään faktoja säännöllisesti ja että tärkeät asiat viestitään tarpeeksi

monta kertaa. (Kotter 1995, 6, Kotter 1996, 76.)

Viidennessä vaiheessa valtuutetaan henkilöstö muutoksen päämäärän mukaiseen toimin-

taan. Johdon tehtävänä on rohkaista henkilöstöä kokeilemaan uusia toiminta- ja lähesty-

mistapoja ja kehittää uusia ideoita. Kun henkilöstö tuntee voivansa vaikuttaa ja olla aktiivi-

sessa roolissa muutoksen toteuttamisessa, työnhyvinvointikin paranee. Johdon tehtävänä

on myös poistaa muutoksen onnistumisen esteitä. Tällaisia esteitä ovat usein esimerkiksi

työntekijöiden asenne, organisaatiorakenteen sopimattomuus ja esimiehet, jotka vastus-

tavat muutosta. (Kotter 1995, 6-7, Kotter 1996, 88-99.)

Muutosjohtamisen mallin kuudes askel on lyhyen aikavälin onnistumisten varmistaminen

(Empowering employees for broad-based action). Koska laajaan organisaatiomuutokseen

kuluu yleensä paljon aikaa, ihmisten usko ja motivaatio tavoitteen saavuttamisesta saat-

taa välillä olla koetuksella. Tämän vuoksi on tärkeää asettaa myös lyhyen aikavälin tavoit-

teita ja huomioida niissä onnistumiset. Ihmisten täytyy nähdä välillä jotakin konkreettisia

tuloksia, jotta he jaksavat ylläpitää muutosprosessia eivätkä luovuta kesken prosessin.

(Kotter 1995, 7-8, Kotter 1996, 102-106.)

Seitsemäntenä askeleena on vakiinnuttaa muutokset uudessa, saavutetussa tilassa

(Consolidating gains and producing more change). Monet organisaatiot tekevät ratkaise-

van virheen tässä vaiheessa, että he julistavat muutoksen onnistuneen liian aikaisessa

vaiheessa, heti, kun yksikin muutoksen positiivinen tulos on näkyvissä organisaatiossa.

Uudet toimintatavat ovat hauraita ja vie paljon aikaa, ennen kuin muutos on vakiintunut

syvälle yrityskulttuuriin. Ihmisillä on tapana palata nopeasti vanhoihin tapoihinsa, joten

18

siksi esimiesten täytyy varmistaa, että uudet toimintatavat jäävät ihmisten tapoihin pysy-

västi ja käyttää riittävästi aikaa toimintatapojen mainostamiseen. Tässä vaiheessa on hy-

vä myös korjata vielä viimeisiä toimintoja ja rakenteita, jotka eivät ole johdonmukaisia

muutoksen vision kanssa. (Kotter 1995, 8, Kotter 1996, 123-127.)

Viimeinen vaihe uusien toimintatapojen juurruttamista varten (Anchoring new approaches

in the culture). Viimeisessä vaiheessa muutoksen tuloksista ja toimintatavoista täytyy tulla

jokapäiväisiä tapoja organisaation sisällä. Näin ne vakiintuu yrityksen normeiksi ja arvoik-

si. Vanhoihin tapoihin on helppo palata, joten muutoksen ylläpito vaatii sitkeyttä. Toiminta-

tavat juurtuvat yrityskulttuuriin kuitenkin vasta, kun arkipäiväisessä elämässä todetaan

uusien tapojen olevan parempia kuin vanhat. (Kotter 1995, 8-9, Kotter 1996, 128-130.)

4.2 Muutokset julkisella sektorilla

Julkishallinto eroaa yksityisistä organisaatioista muun muassa siten, että julkishallintoa

ohjataan poliittisesti ja sen toiminta on avointa ja julkista. Julkishallinto ei myöskään voi

yritysten tavoin valita omia asiakkaitaan ja sen pitää noudattaa hyvän hallinnon periaattei-

ta sekä edistää yhteistä hyvää. Suomalaisen julkishallinnon keskeisiä piirteitä ovat ajan

saatossa olleet muun muassa luotettavuus, normisidonnaisuus, päätöksentekokeskeisyys

sekä tiedon arvostaminen. Kansainvälisesti katsottuna suomalainen julkishallinto on kor-

keatasoinen ja asiantuntemuksella on vahvat perinteet. 48. Julkishallinnon organisaatiot

muuttuvat usein yhteiskunnan muutosten mukana. Kuitenkin yhteiskunnan muutoksiin

nähden julkishallinnon muutokset ovat hyvin hitaita. Hitaus voi kuitenkin joissakin asioissa

olla myös positiivinen asia; hitaus tuo pysyvyyttä, jolloin epävarmuuden tunteet pysyvät

minimissä. Pysyvyyden lisäksi julkishallinto tuo yhteiskuntaan myös jatkuvuutta. (Virtanen

& Stenvall 2014, 33; Virtanen & Wennberg 2005, 45; Temmes 1992, 47)

Vaikka julkishallinnon organisaatioita pidetään yleisesti hyvin staattisina ja muutoksen

vastaisina, New Public Management -suuntaus (NPM) on itse asiassa muuttanut julkishal-

linnon toimintaa hyvin voimakkaasti viimeisten vuosikymmenten aikana. NPM -

suuntauksen ajatuksena on, että yksityisen sektorin toimintatavat ja periaatteet jalkaute-

taan myös julkisen sektorin toimintaan. Julkishallinnon toimintaa on tehostettu esimerkiksi

ulkoistamisella eli osa hallinnon toiminnoista on siirretty ulkopuoliselle toimijalle osittamal-

la, yhtiöittämällä tai liikelaitostamalla. NPM -suuntaus on ilmennyt julkishallinnossa muun

muassa siirtymisenä ”asiakaskeskeiseen palveluajatteluun, hajautettuun monikeskiseen

hallintorakenteeseen, tulosohjauksen periaatteiden noudattamiseen sekä strategisen ky-

vykkyyden vahvistamiseen. Myös johtamis- ja seurantajärjestelmät ovat suuntauksen an-

19

sioista kehittyneet enemmän tuloksiin ja vaikutuksiin panosten ja toimintojen sijaan. (Kuu-

sela & Kuittinen 2008, 9-10; Virtanen & Wennberg 2005, 46.)

1990-luvun keskeisiä konkreettisia muutoksia julkisella sektorilla olivat muun muassa tu-

losohjausmenettely, liikelaitosuudistus, alueellistaminen ja organisaatiorakenteiden kehit-

täminen keskushallinnossa, kun taas 2000-luvun julkishallinnon muutoksia on hallinnut

kuntauudistukset, kun kuntia on yhdistetty ja järjestelty uudelleen. Kuntien rakennemuu-

tosten lisäksi 2000-luvulla julkishallinnossa on ollut myös muilla sektoreilla isoja organi-

saatiomuutoksia, suurimpana työ- ja elinkeinoministeriön perustaminen. (Juuti & Virtanen

2009, 18–20.)

Tulevaisuudessa muutoksen painetta julkiseen sektoriin tuovat etenkin tehostustoimenpi-

teet sekä resurssileikkaukset. Myös uudet sukupolvet tuovat mukanaan muutosta: toisin

kuin aikaisemmat sukupolvet, 1980-, 1990- ja 2000-luvuilla syntyneet sukupolvet arvosta-

vat nimenomaan kannustavaa ja vuorovaikutteista johtamista, haasteita sekä osallistumi-

sen kautta syntyvää arvostusta. Työhön liittyvät arvot ovat myös muuttuneet viime vuosina

– nykyään työltä halutaan muutakin kuin vain pelkkä toimeentulo. Jotta nämä arvot toteu-

tuisivat, on tehtävä muutoksia julkishallinnon toiminta- ja ajattelukulttuuriin. Tulevaisuu-

dessa erilaisilla kehittämishankkeilla pyritään luomaan edellytykset sekä kilpailukykyiselle

että älykkäälle julkishallinnolle. Kilpailukyvyllä tarkoitetaan tässä yhteydessä sitä, että jul-

kinen sektori olisi yhteiskunnan taloudellisen kehityksen turvaaja ja kehittäjä. Älykkyydellä

taas tarkoitetaan, että organisaatio tekisi oikeita asioita, oikealla tavalla ja potentiaalinsa

hyödyntäen. Muuan muassa tiedon ja osaamisen optimaalinen hyödyntäminen kuuluvat

läheisesti älykkään organisaation toimintaan. Voidaankin sanoa, että älykäs organisaatio

on nimenomaan tieto-organisaatio. Tulevaisuudessa julkisen toiminnan kehittämisessä

painopiste tulee olla myös ihmisten välisessä vuorovaikutuksessa. Julkinen organisaatio

on nimenomaan vuorovaikutusten verkosto, sillä siihen kuuluu niin paljon eri toimijoita.

Jotta tämä verkosto toimisi mahdollisimman hyvin, on tärkeää kehittää eri toimijoiden vä-

listä vuorovaikutusta paremmaksi ja toimivammaksi. (Virtanen & Stenvall 2014, 35, 50–51,

96–104, 120)

20

5 Työhyvinvointi

Ihmiset viettävät töitä tehden suuren osan elämästään, joten on tärkeää, että myös töissä

voidaan hyvin. Työhyvinvointia on usein vaikea erottaa muusta hyvinvoinnista, koska työ

sinällään on hyvinvoinnin perusedellytys. Työ mahdollistaa toimeentulon ja tuo paljon mui-

takin positiivisia asioita elämään, kuten rytmit ja sosiaalisia suhteita. Työttömyys taas voi

usein johtaa syrjäytymiseen ja pahoinvointiin. Työ on parhaimmillaan hyvinvoinnin ja in-

nostuksen lähde, mutta pahimmillaan se voi romuttaa terveyden ja voimavarat. (Rauramo

2012, 8, 10, 17.)

Anttosen & Räsäsen (2009, 240) mukaan työhyvinvoinnilla tarkoitetaan työtä, joka on ’tur-

vallista, terveellistä ja tuottavaa ja jota ammattitaitoiset työntekijät ja työyhteisöt tekevät

hyvin johdetussa organisaatiossa’. Jos nämä kaikki kriteerit toteutuvat organisaatiossa,

työntekijät usein pitävät työstään ja he kokevat sen palkitsevaksi. Kun organisaatio on

onnistunut työhyvinvoinnin edistämisessä, työnteko tukee työntekijöiden elämänhallintaa

myös vapaa-ajalla.

Työhyvinvointi on moniulotteinen kokonaisuus ja sitä tarkastellaan sekä yksilön että yhtei-

sön näkökulmasta. Sen luominen, ylläpito ja edistäminen ovat organisaation eri toimielin-

ten välistä yhteistyötä ja sen onnistuminen perustuu tämän yhteistyön sujuvuuteen. Ensi-

sijaisesti työhyvinvointiin liittyvällä toiminnalla keskitytään nimenomaan työskentelyolosuh-

teisiin ja niiden parantamiseen, vaikkakin työn ulkopuoliset tekijät, kuten elämäntavat ja

taloudellinen tilanne, vaikuttavat myös työntekijän omaan työhyvinvointiin. Työhyvinvoin-

nin tarpeet ratkaistaan loppupelissä organisaation sisäisellä, arkisella toiminnalla vaikka-

kin henkilöstöpoliittiset tukikeinot kuten joustavuus työntekijän yksityiselämän erityistilan-

teissa ovat tarpeellisia. (Tarkkonen 2013, 31, 39.)

Kokonaisvaltainen työhyvinvointi pitää sisällään neljä osa-aluetta: fyysisen, psyykkisen,

sosiaalisen ja henkisen työhyvinvoinnin. Työhyvinvointia tulee tarkastella näiden kaikkien

osa-alueiden kautta mahdollisimman monipuolisesti ja kokonaisvaltaisesti, sillä osa-alueet

ovat hyvin linkittyneitä toisiinsa. Puutteet jossakin osa-alueessa vaikuttavat helposti mui-

hin osa-alueisiin. Työhyvinvointi on kuitenkin käsitteenä yhä monille hyvin yksipuolinen;

useille työhyvinvointi rajoittuu vain fyysiseen hyvinvointiin kuten esimerkiksi ergonomiaan

vaikka työhyvinvoinnin muut osa-alueet ovat aivan yhtä tärkeitä kuin fyysinenkin. (Virolai-

nen 2012, 11–12.)

Organisaation kannalta työhyvinvoinnin takaaminen edellyttää, että yrityksessä huolehdi-

taan henkilöstön työturvallisuudesta, työkyvystä sekä henkisestä hyvinvoinnista. Työtur-

21

vallisuudella tarkoitetaan tässä asiayhteydessä tilannetta, jossa työskentelyyn sisältyvät

riskit on tunnistettu ja niitä hallitaan sekä lievennetään asianmukaisin keinoin. Työkyky

taas luo edellytykset aikaansaannoskyvylle. Siihen vaikuttaa monet asiat kuten esimerkik-

si henkilön toimintakyky, terveydentila, työnhallinta ja fyysinen työympäristö. Myös työssä

jaksaminen on osa työkykyä. Henkinen hyvinvointi rakentuu monien asioiden yhteisvaiku-

tuksena. Henkiseen hyvinvointiin vaikuttaa muun muassa työn mielekkyys, merkitykselli-

syys, sujuvuus ja häiriöttömyys sekä arvostuksen, oikeudenmukaisuuden ja onnistumisen

kokemukset. Näin ollen henkiseen hyvinvointiin vaikuttaa pääasiassa juuri johtamisjärjes-

telmän tahto ja osaaminen, toisin kuin yleisesti ajatellaan. Ajattelutapa, jossa painotetaan

yksilön panosta henkisen hyvinvoinnin kannalta, johtaa usein huonojen työolojen hyväk-

symiseen. Jotta nämä kaikki työhyvinvoinnin osa-alueet täyttyisivät, organisaatiossa täy-

tyy tarkastella henkilöstöä ihmisarvon ja hyvinvoinnin kannalta eikä vain pelkkänä työväli-

neenä. (Tarkkonen 2013, 32–37.)

Työhyvinvoinnin näkökulma tulisi ottaa huomioon jo siinä vaiheessa, kun tehdään tärkeitä

henkilövalintoja. Kun valinnassa otetaan huomioon henkilön kyvyt luoda, ylläpitää ja kehit-

tää työhyvinvointia, tämä välittää uudelle johtajalle viestin, että työhyvinvoinnista huoleh-

timista arvostetaan ja seurataan. Näin ollen johtaja motivoituu heti alusta alkaen ottamaan

päätöksissään huomioon myös työhyvinvoinnin näkökulman. Viisaiden päätösten tekemi-

nen vaatii kuitenkin sitä, että päättäjillä on tarpeeksi tietoa työhyvinvoinnin edellytyksistä

sekä ilmiöistä. (Tarkkonen 2013, 27–30.)

5.1 Työhyvinvoinnin portaat

Päivi Rauramo (2012, 10-13) on määritellyt työhyvinvoinnin kehittämiseksi Työhyvinvoin-

nin portaat -mallin, joka on luotu jo olemassa olevia työhyvinvoinnin edistämisen malleja

hyödyntäen ja yhdistäen niitä teoreetikko Abraham Maslown tarvehierarkian (1943) viiteen

perustarpeeseen (fysiologisen tarpeet, turvallisuuden tarve, yhteisöllisyyden tarve, arvos-

tuksen tarve ja itsensä toteuttaminen). Rauramon mallissa on viisi porrasta, jotka ovat:

terveys, turvallisuus, yhteisöllisyys, arvostus ja osaaminen. Mallin tavoitteena on ollut löy-

tää keskeiset tekijät ja prosessit työhyvinvoinnin kehittämistoiminnan tueksi porras por-

taalta.

Mallin ensimmäinen porras on terveys, jota pidetään hyvinvoinnin perustana ympäri maa-

ilmaa. Maailman terveysjärjestö määrittelee terveyden ”täydelliseksi fyysisen, psyykkisen

ja sosiaalisen hyvinvoinnin tilaksi eikä vain sairauden puutteeksi”. Terveyden edistämis-

toiminnan tavoitteena on ennaltaehkäistä sairauksia, muuttaa elintapoja terveellisempään

suuntaan ja kehittää terveyspalveluja. Työpaikoilla tämä toiminta kattaa henkilöstön ter-

22

veyden ja toimintakyvyn lisäämisen sekä kansantautien, työhön liittyvien sairauksien, ta-

paturmien ja ennenaikaisten eläköitymisten vähentämisen. Työnantaja voi vaikuttaa hen-

kilöstön terveyteen muun muassa tarjoamalla koulutuksia ja tukea, järjestämällä työpaik-

karuokailun, säännöllisillä terveystarkastuksilla sekä työhyvinvointikyselyillä. Terveyttä

voidaan itse edistää terveellisillä elämäntavoilla kuten esimerkiksi liikunnalla, terveellisellä

ruokavaliolla, päihteettömyydellä ja riittävällä levolla. (Rauramo 2012, 26–67.)

Toisena portaana on turvallisuus, johon jokaisella on oikeus sekä yhteiskunnassa että

työssä. Turvallinen paikka työskennellä luodaan yhteistyöllä, jossa hallitaan riskejä sekä

ristiriitoja. Turvallisuus varmistetaan noudattamalla lakeja ja ohjeita sekä olemalla aktiivi-

nen turvallisuuden edistämisessä sekä vaarojen torjunnassa. Johtajilla on tärkeä rooli

turvallisuuden takaamisessa, johon kuuluu vastuualueiden määrittäminen sekä työnteki-

jöiden perehdyttäminen. Konkreettisia käytäntöjä, joilla organisaatio voi taata työturvalli-

suuden henkilöstölle, ovat esimerkiksi ensiapukurssit, aktiivinen työsuojelutoiminta, ergo-

nomia, toimintaohjeet sekä läheltä piti -tilanteiden seuranta. Työntekijä itse voi vaikuttaa

työpaikan turvallisuuteen turvallisilla toimintatavoilla, työkyvyn edistämisellä sekä aktiivi-

suudella. (Rauramo 2012, 70–102.)

Kolmas porras Rauramon mallissa on yhteisöllisyys, joka on yksilöille tärkeä voiman läh-

de. Yhteisöllisyys on ihmiselle luontaista ja se muodostuu yhteisistä päämääristä, jotka

pyritään saavuttamaan yhteistyöllä. Hyvässä yhteisössä yksilön itsetunto vahvistuu ja per-

soonallisuus tulee esiin. Hyvä työyhteisö rakentuu pitkälti luottamuksen varaan ja se tuo

myös lisää työmotivaatiota sekä parantaa työhyvinvointia. Jotta voidaan luoda hyvä työyh-

teisö, on tärkeää, että jokaisella on roolinsa yhteisössä ja kaikilla on oikeus olla omia itse-

jään. Organisaation kannalta yhteisöllisyyttä voidaan edistää muun muassa yhteisillä vir-

kistyspäivillä, säännöllisillä tiimikokouksilla, kahvihetkillä ja harrastepiireillä. Yksilö taas voi

vaikuttaa yhteisöllisyyden muodostumiseen aktiivisuudella, kuuntelu- ja keskustelutaitojen

kehittämisellä, hyvillä käytöstavoilla ja avoimuudella. (Rauramo 2012, 104–122.)

Neljänneksi portaaksi Rauramo on määritellyt arvostuksen, joka kuuluu myös arkielämään

eikä vain juhlapuheisiin. Yksilölle tärkeiden henkilöiden osoittama arvostus on tärkeä osa

sitä, miten yksilö itse arvostaa itseään ja työtään. Varsinkin esimiehen arvostuksella on

tärkeä vaikutus, siihen kuinka miellyttäväksi yksilö kokee työnsä. Esimies voi osoittaa ar-

vostusta alaisilleen esimerkiksi mahdollistamalla turvalliset työolot, selkeät päämäärät,

työn sopivan haastavuuden, vaikutusmahdollisuuden omaan työhön sekä kannustamalla

työntekijää ja huomioimalla onnistumiset. Arvostus on kuitenkin molemmin puolista; sitä

on tärkeä saada, mutta myös antaa muille. (Rauramo 2012, 124–143.)

23

Viimeisenä portaana on osaaminen, joka on kilpailukyvyn perusta niin yksilöiden, organi-

saatioiden sekä yhteiskunnan näkökulmasta. Osaaminen edellyttää jatkuvaa uuden tiedon

omaksumista ja oman osaamisen kehittämisessä tulee myös ennakoida tulevaisuutta.

Juuri osaamisen kehittämisellä organisaatiot saavuttavat päämääränsä sekä säilyttävät

kilpailukykynsä jatkuvasti muuttuvassa ympäristössä. Osaamisen ylläpitäminen on myös

yksilön kannalta tärkeää, sillä se edistää työn hallintaa, jaksamista ja hyvinvointia sekä

auttaa työllistymisessä. Osaamisen kannalta on tärkeää, että itse työ on sopivan haasta-

vaa ja, jossa jatkuva uuden oppiminen on mahdollista. Organisaatio voi edistää henkilös-

tön osaamista esimerkiksi koulutuksilla, työkierrolla, työn kehittämisellä ja säännöllisillä

kehityskeskusteluilla. Työntekijät taas voivat vaikuttaa omaan osaamiseensa harjoittelulla,

itseopiskelulla sekä seuraamalla jonkun toisen työskentelyä. (Rauramo 2012, 146–168.)

5.2 Työhyvinvoinnin muodostuminen organisaation eri tasoilla

Työhyvinvointi muodostuu organisaatiossa kolmella eri tasolla, jotka on koottu kuvioon 5.

Ensimmäisellä ylimmän johdon ja koko organisaation tasolla luodaan ja ylläpidetään työ-

hyvinvoinnin yleisiä edellytyksiä esimerkiksi tekemällä päätöksiä työhyvinvointi huomioon

ottaen (generatiivinen kausaliteetti), muokkaamalla johtamisjärjestelmää työhyvinvoinnin

näkökulmasta, rakentamalla ja ylläpitämällä toimivan työhyvinvointijärjestelmän, luomalla

organisaatiokulttuurin, joka edesauttaa työhyvinvointia sekä mahdollistamalla organisaati-

on oppimisen esimerkiksi säännöllisten arviointien kautta. (Tarkkonen 2013, 29.)

Keskimmäisellä lähityöympäristön ja -esimiehen tasolla Anttosen ja Räsäsen mukaan

’luodaan ja jalostetaan työhyvinvoinnin paikallisia edellytyksiä, jos ylätason päätöksenteko

ja yleisjohtaminen antavat siihen yleiset edellytykset’. Toisin sanoen tällä tasolla siis pa-

nostetaan toimivaan ja kehittyvään työyhteisöön, selkeisiin pelisääntöihin, tehokkaan yh-

teistyön tukemiseen ja turvallisen, terveellisen ja viihtyisän työympäristön luomiseen. On

myös tärkeää, että esimiestyö on pätevää, ja että toimintamenetelmät on luotu sellaisiksi,

joita pystytään uudistamaan sekä analysoimaan. Toimintamenetelmien olisi hyvä olla

myös sellaisia, joista on helppo paikallistaa häiriöt, ristiriidat ja epätasapainoisuudet.

(Tarkkonen 2013, 30.)

Loppujen lopuksi työhyvinvoinnin tulokset ovat kuitenkin näkyvissä parhaiten alimmalla eli

työntekijän yksilötasolla. Työhyvinvointiin vaikuttaa organisaation aikaansaannosten lisäk-

si työntekijän oma elämäntilanne, perinnölliset ja persoonalliset tekijät, työyhteisötaidot,

elämäntavat ja yksityiselämän sosiaaliset suhteet. Myös esimerkiksi työelämän sekä posi-

tiivisilla että negatiivisilla kokemuksilla voi olla pitkän ajan jälkeenkin vaikutuksia henkilön

työhyvinvointiin. Näiden asioiden lisäksi työntekijän on otettava vastuu omasta työhyvin-

24

voinnistaan huolehtimalla omasta työkyvystään ja terveellisistä elämäntavoistaan sekä

ottamalla vastuun omasta panoksestaan työyhteisön jäsenenä, jotta saavutetaan mahdol-

lisimman korkea työnhyvinvointi. (Tarkkonen 2013, 30.)

Kuvio 5: Työhyvinvoinnin muodostuminen eri hierarkian tasoilla (Tarkkonen 2013, 29)

Yllä oleva kuvio viisi havainnollistaa työhyvinvoinnin muodostumista organisaation eri ta-

soilla. Myös valtiovarainministeriön kehittämis- ja hallintotoiminnossa voi selkeästi huoma-

ta nämä tasojen erityispiirteet. Ylin johto kehittää juuri tällä hetkellä valtiovarainministeriön

johtamisjärjestelmää, jonka tuloksia voidaan varmasti nähdä tulevaisuudessa alemmilla

tasoilla. Kehittämis- ja hallintotoiminnon yksiköiden päälliköt ovat selkeästi kiinnostuneita

alaistensa työhyvinvoinnista ja he luovat ja ylläpitävät osaston työhyvinvointia jokapäiväi-

sellä toiminnallaan. Nämä ylempien tasojen työn aikaansaannokset näkyvät KHT:llakin

juuri työntekijätasolla. Ylempien tasojen järjestelmät sekä johtamisvuorovaikutus edesaut-

tavat työntekijätason hyvinvointia, mutta tietysti alimmallakin tasolla olevien täytyy tehdä

töitä työhyvinvoinnin edistämiseksi. Omalla asenteella on erittäin suuri merkitys hyvinvoin-

tiin ja vastuuta tästä ei voi jättää vain ylemmille tasoille.

5.3 Miksi panostaa työhyvinvointiin?

Suomessa työhyvinvointia säätelevät useat eri tahot kuten lait, työehtosopimukset, työ-

elämän tutkimukset ja suositukset sekä arvot, etiikka ja yhteiskuntavastuu (Rauramo

2012, 17). Työhyvinvointia sääteleviä lakeja ovat esimerkiksi työterveyshuoltolaki, työtur-

vallisuuslaki, laki työsuojelun valvonnasta, laki naisten ja miesten tasa-arvosta, yhteistoi-

mintalaki ja työeläkelainsäädäntö (Valtiokonttori 2014). Kuitenkin parhaat työpaikat ovat

Koko	
 työorganisaatio	
 ja	
 ylin	
 johto	

(Generatiivinen	
 kausaliteetti,	
 johtamisjärjestelmä,	

työhyvinvointijärjestelmä,	
 organisaatiokulttuuri,	

organisaation	
 oppiminen)	

Lähityöympäristö,	
 lähiesimies	

(lähityöyhteisö,	
 johtamisvuorovaikutus,	
 fyysinen	

työympäristö,	
 toimintakonsepti	
 tai	
 -­‐järjestelmä)	

Työntekijä	

(yksilölliset	
 tekijät,	
 elämäntavat	
 ja	
 -­‐tilanne,	
 suhtautumistavat,	

perintötekijät)	

	

Työhyvinvoinnin	
 yleisten	

edellytysten	
 luonti	
 ja	
 ylläpito	

Työhyvinvoinnin	
 paikallisten	

edellytysten	
 luonti	
 ja	
 ylläpito	

Työhyvinvointiseuraamukset	
 ja	

työn	
 aikaansaannokset	

25

sellaisia, jotka ylittävät lainsäädännön ja työehtosopimusten vaatimukset (Rauramo 2012,

18). On myös yrityksen oma etu huolehtia henkilöstön työhyvinvoinnista, sillä tuottavuu-

della ja työhyvinvoinnilla on tutkittu olevan yhteys varsinkin pitkällä aikavälillä (Tarkkonen

2013, 39).

Monissa yrityksissä suuri osa toimintamenoista koostuu henkilöstökustannuksista, minkä

takia työn tuottavuudella on tärkeä osuus kustannustehokkuuden kannalta. Tuottavuus

paranee, kun työhyvinvoinnin kautta kehitytään jatkuvasti, panostetaan osaamiseen, vai-

kutettaan työyhteisöjen toimivuuteen, yksilöiden terveyteen ja ammattitaitoisuuteen sekä

parannetaan työympäristöä. Näiden asioiden kautta itse työhön käytetty työaika lisääntyy,

häiriöt vähenevät sekä palveluiden ja tuotteiden määrä ja laatu kasvavat. Tuottavuutta

lisää myös työympäristön turvallisuus, henkilöstön monitaitoisuus sekä sairauspoissaolo-

jen vähentyminen. Tuottavuuden parantumisella on yleensä vaikutus myös yrityksen ulko-

puolisiin sidosryhmiin parantuneena asiakastyytyväisyytenä. (Valtiokonttori 2014.)

Vaikka työhyvinvoinnin vaikutusten laskeminen numeerisesti on haastavaa, huono työhy-

vinvointi on aina toimintariski ja menoerä. Esimerkiksi työkyvyttömyys ja ennenaikainen

eläköityminen tulevat työnantajalle erittäin kalliiksi. Huonon työhyvinvoinnin seurauksia

ovat myös esimerkiksi tapaturmariskien ja uupumisen kasvu, tuottavuuden, oppimisen ja

ammattitaidon lasku, työilmapiirin heikkeneminen ja huono johtajuus. Nämä asiat heiken-

tävät kustannustehokkuutta, motivaatiota ja lisäävät poissaoloja. (Valtiokonttori 2014.)

Taloudellisten syiden lisäksi työhyvinvointiin panostamiseen on myös eettisiä perusteluja.

Ihmiset muodostavat itse omat arvonsa, jotka ohjaavat käyttäytymistä ja valintojen tekoa.

Kuitenkin sekä yhteyskunta että ylin johto vaikuttavat omilla arvoillaan suuresti siihen, mitä

pidetään tärkeänä ja mistä asioista muodostuu käyttäytymistä ja valintoja ohjaavia arvoja.

Työhyvinvointitoiminnalle keskeisiä arvoja ovat vastuullisuus ja huolenpito, yhteistyö, oi-

keudenmukaisuus, kohtuus, tasa-arvoisuus, totuuden selvittäminen sekä suunnitelmalli-

suus ja tavoitteellisuus. Työhyvinvoinnin ehtona on, että vallankäyttäjät käyttäytyvät eetti-

sesti ja ottavat päätöksenteossa huomioon ihmisten hyvinvoinnin. Epäeettinen toiminta

heikentää työnantajan ja henkilöstön välistä luottamusta ja näin ollen vaikuttaa koko orga-

nisaation työhyvinvointiin sekä toimivuuteen. (Tarkkonen 2013, 51–54.)

26

6 Kokemukset organisaatiorakenteen toimivuudesta ja työhyvinvoin-
nin tasosta organisaatiomuutoksen jälkeen kehittämis- ja hallinto-
toiminnossa

Tutkimus toteutettiin puolistrukturoiduilla yksilöhaastatteluilla, joiden kysymykset (Liite 1)

laadittiin ja annettiin haastatelluille etukäteen. Haastattelut tehtiin kesäkuun 2015 aikana

ja haastattelujen dokumentointi suoritettiin heti jokaisen haastattelun jälkeen. Haastattelu-

jen kysymykset muodostuivat kolmen teeman ympärille, jotka olivat organisaatiorakenne,

organisaatiomuutos sekä työhyvinvointi. Organisaatiomuutokseen liittyvät kysymykset

pohjautuivat pitkälti Kotterin Muutosjohtamis-malliin, kun taas työhyvinvointiin liittyvät ky-

symykset rakentuivat Rauramon Työhyvinvoinnin portaat -mallin ympärille.

Haastattelin tutkimustani varten kehittämis- ja hallintotoiminnon seitsemää virkamiestä,

joista yksi työskentelee esimiesasemassa ja muut kuusi ovat työntekijätasolla. Koko koh-

deryhmä koostuu noin 30 virkamiehestä. Painotin haastateltujen valinnassa monia eri

asioita, jotta saisin mahdollisimman kattavan läpileikkauksen osaston työntekijöistä. Valit-

sin haastateltavaksi eri-ikäisiä virkamiehiä, koska eri sukupolvet näkevät asioita usein

hieman eri näkökulmista. Painotin haastateltujen valinnassa myös sitä, kuuluvatko virka-

miehet yhteen vai useaan yksikköön. Halusin saada haastateltaviksi virkamiehiä eri yksi-

köistä, sillä huomasin yksiköiden välillä olevan eroja esimerkiksi työhyvinvoinnin näkökul-

masta. Talous- ja viestintäyksiköistä en valitettavasti saanut haastattelua virkamiesten

kiireisten aikataulujen vuoksi, mutta haastatellut edustavat kohderyhmää kuitenkin suh-

teellisen hyvin tästä huolimatta. Alla olevasta taulukosta 1 voi nähdä haastateltujen ikä-,

yksikkö- ja asemajakauman sekä yksiköiden määrän.

Taulukko 1: Haastatellut virkamiehet

 Pääyksikkö Sukupuoli Asema Ikä Kuuluu 2 yksikköön

H1 Johto ja esikunta Nainen Työntekijä Alle 45 v. X

H2 Yleishallinto Nainen Työntekijä Yli 45 v.

H3 Yleishallinto Nainen Työntekijä Yli 45 v.

H4 Henkilöstöhallinto Mies Työntekijä Yli 45 v. X

H5 Henkilöstöhallinto Nainen Työntekijä Yli 45 v. X

H6 Henkilöstöhallinto Nainen Esimies Alle 45 v.

H7 Tietoyksikkö Nainen Työntekijä Alle 45 v. X

27

Haastattelujen tulokset on esitelty teemoittain seuraavissa kappaleissa sekä yhteen koot-

tuna kappaleiden jälkeen olevassa taulukossa. Taulukosta 1 on pääteltävissä joidenkin

haastateltujen henkilöllisyys, joten käsittelen haastattelut mahdollisimman anonyymisti

erittelemättä haastateltujen vastauksia. Tulosten tulkinta ja johtopäätökset ovat seuraa-

vassa Johtopäätökset -pääkappaleessa (kappale 7).

6.1 Organisaatiomuutoksen onnistuminen

Organisaatiomuutoksen onnistumiseen liittyen tutkimuksessa kysyttiin haastatelluilta, on-

ko osaston organisaatiouudistus ollut virkamiesten mielestä onnistunut sekä, mitä huonoa

tai hyvää se on tuonut heidän arkipäiväiseen elämäänsä.

Kaikki seitsemän haastateltavaa kokivat, että organisaatiomuutos oli pääosin onnistunut.

Heidän mukaansa muutos on vienyt toimintoa parempaa suuntaan, joskin kolmen haasta-

teltavan mukaan on vielä hieman aikaista sanoa muutoksen onnistuneisuudesta, koska

muutoksesta on vain muutama kuukausi. Heidän mukaansa muutoksen tulokset näkyvät

luultavasti paremmin vasta syksyllä, kun muutoksesta on kulunut hieman enemmän aikaa.

Koska tarve muutokselle tuli pitkälti toiminnon ulkopuolelta muutamien tehtäväosuuksien

siirryttyä Valtioneuvoston hallintoyksikköön (VNHY), yleinen mielipide haastateltavien

keskuudessa oli, että muutos oli välttämätön.

 ”Muutos on selkeyttänyt ja tiivistänyt osastoa, kun väki on vähentynyt.”

 ”Yksiköitä voisi olla vieläkin vähemmän.”

”Muutos näkyy arjessa tosi vähän. Vieläkin on epäselvää, kuka tekee mitä-

kin.”

Haastatteluista kävi ilmi, että vain muutaman henkilön arkipäiväinen työskentely oli konk-

reettisesti muuttunut muutoksen myötä: neljä seitsemästä sanoi, ettei muutos ollut tuonut

mitään muutosta arkipäiväiseen elämään. Haastattelujen mukaan suurimpia muutoksia

olivat olleet työkaverien siirtyminen VNHY:öön, yksikkörakenteen muokkaaminen sekä

työkuvan muuttuminen. Yksikkörakenne oli haastateltavien mukaan entistä selkeämpi,

kun yksikköjä on vähemmän. Positiivista oli myös kuulemma se, että nykyään ei ole enää

yhden tai kahden ihmisen miniyksiköitä vaan kaikki yksiköt ovat järkevän kokoisia. Tosin

yksi haastateltava, joka työskentelee toiminnon pienimmässä yksikössä, kiitteli työskente-

lyn helppoutta pienessä yksikössä. Isompien yksiköiden virkamiehet eivät kuitenkaan ko-

keneet, että isommassakaan yksikössä olisi jotenkin vaikea työskennellä. Myös johtoryh-

män pieneneminen oli yhden haastateltavan mukaan positiivinen muutos – keskustelu

28

sekä päätösten tekeminen on helpompaa, kun ryhmässä ei ole liikaa ihmisiä. Kahden

haastateltavan työnkuvaa muutettiin muutoksen yhteydessä. Toinen heistä ei ole tyytyväi-

nen työnkuvansa muutokseen, sillä hän sai hoidettavakseen täysin uuden tehtäväalueen,

josta hän ei pidä eikä ole kiinnostunut lainkaan. Tämä tehtävä alue tuli henkilön hoidetta-

vaksi, kun yksiköitä ja niiden tehtäviä muokattiin. Toinen henkilö, jonka tehtäväkuvaa

muutettiin, odotteli vielä, mitä tehtäväkuvanmuokkaus tarkoittaa käytännössä eli toisin

sanoen saako hän uusia ja vaativampia tehtäviä jatkossa vaiko ei.

6.2 Organisaatiorakenteen toimivuus

Kun haastateltavilta kysyi, onko matriisimainen organisaatiorakenne toimiva ratkaisu, ylei-

nen mielipide oli, että se on toimiva. Tosin neljä haastatelluista koki, että rakenne sisältää

riskejä ja tulevaisuudessa ehkä jokin muu rakenne voisi olla toimivampi. Kaksi haastatel-

tavaa ajatteli, että esimerkiksi projektiorganisaatio voisi olla myös hyvä vaihtoehto tälle

osastolle. Tällöin muiden osaston virkamiesten työtehtävät tulisivat luultavasti paremmin

tutuiksi kaikille. Yksi haastateltava taas ajatteli, että varsinkin tulevaisuudessa, kun osas-

tolta vähenee ihmisiä eläköitymisen vuoksi, yksiköt voitaisiin kokonaan unohtaa ja näin

ollen olisi vain yksi päällikkö ja hänen alaisensa. Käytännössä tämä olisi kuitenkin haasta-

vaa, koska esimerkiksi koko osaston lomien hyväksymiset ja muut käytännön asiat kaa-

tuisivat vain yhdelle päällikölle.

”Pysyy enemmän ajan tasalla, kun on tekemisissä kahden eri yksikön kans-

sa.”

Rakenteen toimivuuden lisäksi haastatelluilta kysyttiin matriisimaisen rakenteen hyvistä ja

huonoista puolista. Haastateltujen mielestä positiivisia asioita tässä uudessa rakenteessa

oli, että tietoa on enemmän saatavilla, kun on mahdollista osallistua kahden eri yksikön

kokouksiin. Toinen positiivinen asia oli kuulemma se, että rakenne mahdollistaa monipuo-

lisemmat työtehtävät. Nämä tosin pätevät vain niihin virkamiehiin, jotka työskentelevät

kahdessa yksikössä. Yhden haastateltavan mukaan matriisiorganisaation peruselement-

teihin kuuluu, että asioista keskustellaan ja neuvotellaan. Tämä oli hänen mukaansa sekä

hyvä että huono asia. Toisaalta kaikilla on mahdollisuus osallistua päätöksien tekoon osal-

listumalla yleiseen keskusteluun, mutta aikaisempaan linjaorganisaatioon verrattuna asiat

eivät välttämättä etene yhtä nopeasti kun keskustelua lisätään.

”Matriisirakenteeseen voi liittyä riskejä. Voin kuvitella, että kahden esimiehen

alaisuudessa voi tulla aika paljon molemmilta puolilta työtehtäviä, joita ei

välttämättä helposti yhteen soviteta.”

29

”Tällä hetkellä yhdistyy sekä hyvät että huonot puolet vanhasta rakenteesta

ja uudesta. Matriisi tarkoittaa lisää neuvotteluja ja ei ole niin suoraviivainen

eli näin ollen on vähemmän tuloksia. Linjaorganisaatio on suoraviivaisempi,

mutta neuvotteluperiaate on vähemmällä.”

Rakenteen negatiivisia puolia haastateltujen mielestä oli muun muassa se, että kun työs-

kennellään kahden esimiehen alaisuudessa voi helposti käydä joko niin, että töitä anne-

taan virkamiehelle liikaa tai sitten, että töitä varotaan antamasta, kun ei tiedetä henkilön

oikeaa työmäärää. Myös työtehtävien priorisoinnissa voi tulla ongelmia. Mikään näistä

riskeistä ei kuitenkaan haastateltujen mukaan ollut toteutunut vaan kahden esimiehen

alaisuudessa työskentely oli sujunut tähän mennessä hyvin. Yksi haastatelluista kiitteli,

että hänen toimenkuvauksena katsottiin heti aluksi läpi yhdessä hänen molempien esi-

miehensä kanssa. Tällöin hänen mukaansa kaikki olivat kartalla virkamiehen työtehtävistä

ja niiden määrästä, jolloin esimiesten on helpompaa tietää, kuinka paljon erilaisia työteh-

täviä virkamiehelle voi delegoida. Osaston ratkaisu työtehtävien priorisointiin on, että toi-

nen esimiehistä on aina pääesimies ja toinen on kakkosesimies. Tällöin virkamies voi

useimmissa tapauksissa priorisoida varsinaisen esimiehensä antamia tehtäviä.

6.3 Muutosprosessi

Muutosprosessi-teemaan liittyen haastateltuilta kysyttiin, kokivatko he, että muutosjohta-

misessa onnistuttiin, miten muutoksesta viestittiin sekä vietiinkö muutos heidän mieles-

tään loppuun asti.

”Toive kahteen yksikköön kuulumisesta oli viesti henkilökunnalta, joka meni

johdossa läpi eli siinä mielessä onnistuttiin, mutta viestintä ontui pahemman

kerran.”

Eniten kiitosta muutosprosessissa sai se, että henkilökunta otettiin muutokseen mukaan ja

heidän mielipiteitään kuunneltiin avoimesti. Kevään aikana osastolla järjestettiin kaksi aa-

mupäivää, jossa keskusteltiin yhdessä, mikä olisi paras ratkaisu osastolle. Päätös muu-

toksen toteuttamisesta ei siis tullut suoraan ylimmältä johdolta vaan henkilökunta sai osal-

listua muutoksen suunnitteluun. Muutosjohtamisessakin onnistuttiin haastateltujen mu-

kaan suhteellisen hyvin. Ainostaan vieläkin avoimempaa viestintää olisi kaivattu. Muutok-

sesta viestittiin henkilöstölle kehittämisaamupäivissä sekä yksikköpalavereissa, mutta se

ei haastateltujen mukaan ollut tarpeeksi riittävää eikä avointa. Muun muassa muutamien

virkamiesten tehtävämuutokset tulivat muulle henkilöstölle yllätyksenä. Yksi haastateltu toi

30

esille, että virkamiehet olisivat kaivanneet jonkin näköistä foorumia, jossa olisi voinut esit-

tää lisäkysymyksiä muutoksesta ja käytännöistä sen jälkeen. Koko muulle organisaatiolle

osaston muutoksesta viestittiin Yhteistyö-komiteassa.

 ”Varsinkin loppuvaiheen viestintä ontui.”

 ”Tehtäväkokonaisuuksien järjestelyyn olisi voinut enemmän käyttää aikaa.”

Kun haastatelluilta kysyttiin, vietiinkö muutos loppuun asti, yleinen vastaus oli, että pää-

osin kyllä. Vain yksi haastateltava vastasi kysymykseen täysin kieltävästi. Hänen mu-

kaansa päätökset ja konkreettiset muutokset esimerkiksi yksikköjen rakenteisiin tehtiin,

mutta esimiesten puhti lopahti tämän jälkeen. Esimerkiksi seuranta muutoksen tavoittei-

den toteutumisesta puuttui kokonaan. Muutkin haastateltavat kokivat, että osaston kehi-

tystyö on vielä kesken. Esimerkiksi muiden virkamiesten tehtävät olivat vieläkin haastatel-

taville suhteellisen epäselviä, mikä saattaa johtaa siihen, että osastolla tehdään päällek-

käisiä työtehtäviä. Tähän kuitenkin vaikuttaa kuulemma se, että ihmiset suojelevat omia

tehtäviään eivätkä halua muiden tietävän eikä osaavan niitä. Muutamalle haastatellulle oli

myös vielä avoinna, kuka tekee esimerkiksi Valtioneuvoston hallintoyksikköön (VNHY)

siirtyneiden jättämät työtehtävät, mitkä listattiin kehittämisaamupäivissä. Toinen suhteelli-

sen epäselvä asia virkamiehille on VNHY:n ja valtiovarainministeriön (VM) työjako; mitkä

kaikki työtehtävät siirtyivät VNHY:öön ja mitkä kaikki jäivät VM:lle.

”Muutos ei ole epäonnistunut, mutta jäänyt vähän puolitiehen. Ikään kuin ke-

hitysvaihe, josta on hyvä jatkaa.”

”Siinä vaiheessa, kun päätökset oli tehty, puhti lopahti. Olisi pitänyt olla

KHT:n tasolla enemmän seurantaa, että toteutuiko esim. tavoitteet, mitä

aluksi asetettiin.”

”Toivon, että uudistus vietäisiin vielä tosiasiassa loppuun.”

6.4 Kehittämiskohteita

Osaston kehittämiseen liittyen virkamiehiltä kysyttiin, mitä asioita osastolla voitaisiin tehdä

heidän mielestään eri tavalla.

Virkamiehet kokivat, että muutoksesta huolimatta osastolla voisi tehdä vielä monia asioita

eri tavalla avoimemman viestinnän lisäksi. Yksi KHT:n ydintehtävistä on tukea ja edesaut-

31

taa, että valtiovarainministeriö pystyy kokonaisuudessaan suorittamaan ydintehtäväänsä.

Yhden haastatellun mukaan koko osaston tulisi keskittyä, että tämä tavoite toteutuu. Mo-

net haastatellut kokivat, että osastolla tehdään paljon niin sanottuja turhia töitä, jotka voi-

taisiin joko jättää kokonaan pois tai sitten tehdä ne kevyemmin – monet tehtävät tehdään

kuulemma tarpeettoman perusteellisesti. Ongelmana oli kuitenkin, että virkamiehillä on

liian kiire, jotta he pystyisivät kriittisesti ja rauhassa ajattelemaan, ovatko kaikki työtehtävät

todella tarpeellisia vai tehdäänkö ne vain, koska niin on aina tehty.

 ”Olen kaivannut KHT:lle normaaleja osastokokouksia.”

”Hankkeistamista pitäisi tehdä enemmän. Tai ainakin selkeämpiä toimek-

siantoja.”

”Pitäisi olla varamies itse kullakin. On hyvin riskialtista työnantajallekin, jos

tukeudutaan vain yhteen, siinä on selvä henkilöriski.”

”Viestintää sujuvammaksi esimerkiksi erilaisilla foorumeilla.”

”Yksikkörajat ovat vieläkin yllättävän korkeat.”

Toinen asia, joka nousi esille monen haastatellun kanssa, oli että osastolla tulisi olla pa-

rempi varamies-järjestelmä. Olisi virkamiesten jaksamisen sekä osaston toimivuuden

kannalta tärkeää, että kaikilla olisi varmasti joku, joka osaa hoitaa toisenkin tehtävät mah-

dollisten sairaus poissaolojen sekä lomien aikana. Virkamiehet toivoivat, että tieto kulkisi

osastolla paremmin, mikä liittyy läheisesti aikaisemmin mainitsemaani avoimempaan vies-

tintään. Yksi haastateltu toivoi myös enemmän koko osaston yhteisiä osastokokouksia.

Tällöin tieto kulkisi paremmin yksiköiden välillä eivätkä asiat jäisi vain yksikköjen sisäisiksi

asioiksi. Virkamies toivoi myös selkeämpiä toimeksiantoja sekä prosessikuvauksia. Pro-

sessikuvauksia on hänen mukaansa kyllä olemassa, mutta ne ovat vaikeasti löydettävissä

ja niitä voisi vielä parantaa. Myös hankkeistamista voisi hänen mukaansa olla osastolla

enemmän eli toisin sanoen asioita hoidettaisiin vielä enemmän projekteittain.

32

6.5 Esimiestyöskentely

Esimiestyöskentelyn teemassa haastatelluilta kysyttiin, miten osaston esimiestyöskentelyä

voisi parantaa.

Osaston esimiestyöskentely sai haastatelluilta pääosin pelkkää kiitosta ja suurin osa vas-

tasi, ettei esimiestyöskentelyssä ole oikeastaan mitään parannettavaa. Kaikki esimiehet

olivat kuulemma erittäin helposti lähestyttäviä ja valmiita kuuntelemaan, jos virkamiehillä

oli jotakin asiaa tai kehitysehdotuksia. Esimiehet laittoivat myös aina asiat eteenpäin, jos

alaiset esittivät muutosehdotuksia.

 ”Esimiehillä ei ole mennyt pissa päähän esimieheydestä.”

 ”Esimiehen tukea kaivataan aina enemmän.”

Ainostaan osaston johtaja voisi kahden haastatellun mielestä delegoida tehtäviään eteen-

päin nykyistä enemmän ja näin ollen luottaa enemmän alaisiinsa. Myös tietynlaista jämäk-

kyyttä kaivattiin hieman enemmän, jottei hän myöntyisi jokaiseen asiaan, jota ylemmältä

tasolta määrätään. Haastateltujen mielestä hänen ei tarvitsisi ottaa kaikkea omalle vas-

tuulleen, jolloin hänen arvokas työaikansa saataisiin tehokkaampaan käyttöön.

6.6 Osaston työhyvinvointi ja yhteisöllisyys

Osaston työhyvinvointiin sekä yhteisöllisyyteen liittyviä haastattelukysymyksiä olivat: voi-

daanko osastolla hyvin (miksi/miksi ei), vallitseeko osastolla hyvä työyhteisö ja miten yh-

teisöllisyyttä voitaisiin vielä parantaa sekä miten organisaatiomuutos on vaikuttanut osas-

ton hyvinvointiin.

Haastatteluista kävi ilmi, että osastolla voidaan yleisesti katsoen hyvin. Monen mielestä

muutos oli parantanut osaston yhteisöllisyyttä. Esimerkiksi osaston yhteiset tilaisuudet

sekä osaston työtekijämäärän pieneneminen oli vaikuttanut yhteisöllisyyden paranemi-

seen. Myös se, että osaston kaikki nykyiset päälliköt ovat mukavia ja helposti lähestyttäviä

oli kuulemma parantanut osaston yhteisöllisyyttä. Yksi haastateltu koki, että osastolla voi-

daan paremmin kuin valtiovarainministeriön osastolla keskimäärin, sillä KHT:ssa vallitsee

kunnioitus muita kohtaan ja kaikki ovat mukavia toisilleen yksiköstä riippumatta.

”Sanoisitko, että osastolla voidaan hyvin?” ”Kyllä ja ei, on ihmisiä, jotka ovat

iloisia ja viheltelevät ohi mennessään, mutta on myös marmattajia, jotka pu-

huvat toisista selän takana pahaa.”

33

”Täällä on hyvä henki, ihmiset ovat mukavia toisilleen. Kohteliaisuus on iso

asia.”

Yhteisöllisyys voisi kuitenkin haastateltujen mukaan olla vieläkin parempi. Joissakin yksi-

köissä voidaan kuulemma selkeästi huonommin kuin toisissa, johtuen esimerkiksi kiireen

tasosta tai työntekijöiden suuresta vaihtuvuudesta. Varsinkin kevät tuntui olevan todella

kuormittava joillekin virkamiehille, joka lisäsi stressiä ja väsymystä. Töiden määrä jakau-

tuu haastateltujen mukaan hyvin epätasaisesti sekä osaston että yksiköiden sisäisesti.

Yksi haastateltu kertoi myös, että virkamiehet kokevat osastolla, että heitä kohdellaan

eriarvoisesti. Osastolta löytyy myös muutama valittaja, jotka huonontavat osaston ilmapii-

riä muun muassa puhumalla toisista heidän selkänsä takana sekä levittämällä omaa ne-

gatiivista asennettaan muille. Jos tämä toiminta saataisiin kuriin, osastolla voitaisiin kuu-

lemma vieläkin paremmin.

”Piirun verran on yhteisöllisyys parantunut; kun on vähemmän väkeä, poru-

kat tuntevat toinen toisensa paremmin.”

Yhteisöllisyyttä voitaisiin haastateltujen mukaan parantaa esimerkiksi järjestämällä

enemmän koko osaston yhteisiä tilaisuuksia. Muutenkin osastolla kaivattaisiin enemmän

kohtaamisia muiden yksikköjen ihmisten kanssa. Osaston ihmiset on järjestetty istumaan

kahden eri käytävän varrelle, jolloin vain oman käytävän ihmiset tulevat paremmin virka-

miehille tutuiksi. Tähän voisi auttaa esimerkiksi paikkojen vaihtaminen ajoittain. Yksi haas-

tateltu ehdotti, että ainakin osaston päällikön olisi hyvä istua välillä myös toisella käytäväl-

lä, jolloin myös tämän käytävän ihmiset näkisivät päällikköä välillä enemmän. Haastateltu-

jen mukaan vapaamuotoisempia tilaisuuksia voisi järjestää myös työajan ulkopuolelle.

Esimerkkinä tällaisesta vapaamuotoisemmasta tapahtumasta voisi haastateltujen mukaan

olla, että tutustuttaisiin yhdessä keskustan eri paikkoihin esimerkiksi valtiovarainministeri-

ön toimipisteen aivan vieressä sijaitsevaan Ritarihuoneeseen. Osa haastatelluista tosin

koki, että kaikilla osastolaisilla ei välttämättä ole halukkuutta osallistua työajan ulkopuolel-

la järjestettäviin tilaisuuksiin. Yhteisöllisyyteen vaikuttaa paljon ihmisten asenne ja jos

usean ihmisen asenne ei ole kohdillaan, on esimiesten erittäin vaikea enää parantaa yh-

teisöllisyyttä. Yhteisöllisyys on sellainen asia, johon jokaisen osastolaisen tulee vaikuttaa

omien tekojensa sekä asenteensa kautta. Yhteisöllisyyttä voisi myös parantaa avoimuu-

della. Vaikka KHT:lla käsitellään paljon monimutkaisia ja salaisiakin asioita liittyen esimer-

kiksi valtion rahan käyttöön, voisi keskustelua vaikeistakin asioista kuulemma lisätä. Nyt

virkamiehet kokivat, että he saavat liian vähän tietoa osastolla tapahtuvista ja päätettävis-

34

tä asioista. Varsinkin muissa kuin omassa yksikössä käsiteltävistä asioista koettiin olevan

aivan ulkopuolella.

 ”Kiire on viime aikoina lisääntynyt ja joillakin on kova stressi ja paine.”

Koska muutos ei ole haastatelluille näkynyt kovinkaan paljon arkipäiväisessä työskente-

lyssä, vain kaksi heistä koki, että muutos on parantanut heidän työhyvinvointiaan. Toisen

heistä työhyvinvointia on parantanut työnkuvan muutos haastavammaksi ja muutos oli

ollut hänelle konkreettinen askel parempaan suuntaan. Yhden virkamiehen työhyvinvointi

taas on huonontunut muutoksesta johtuen. Uusi työtehtävä vie hänen mukaansa liikaa

aikaa ja energiaa, jolloin muut työtehtävät jäävät vähemmälle huomiolle, mikä lisää stres-

siä. Hänen mukaansa tämä vaikuttaa myös hänen vapaa-ajan mielialaansa, kun töissä on

rankkaa henkisesti. Haastatellun mukaan asiat ovat kuitenkin paranemaan päin, kun hän

on vähitellen oppinut, kuinka hoitaa uutta tehtäväänsä. Hänen ja monen muun haastatel-

lun mukaan työhyvinvointi on paljolti kiinni myös omasta asenteesta. Jos on itse liikkeellä

positiivisella asenteella, se vaikuttaa paljon omaan sekä muiden hyvinvointiin, mutta jos

taas ottaa kaiken vastaan negatiivisella asenteella, voi työnteko tuntua paljon raskaam-

malta.

6.7 Työhyvinvoinnin ja työturvallisuuden edistäminen

Työhyvinvoinnin sekä työturvallisuuden edistämiseen liittyen haastateltavilta kysyttiin, mi-

ten esimies, virkamies itse sekä valtiovarainministeriö työpaikkana voisivat edistää virka-

miesten työhyvinvointia sekä onko työpaikalla turvallista työskennellä ja miten työturvalli-

suutta voisi vielä parantaa.

Haastatellut voisivat omasta mielestään parantaa omaa työhyvinvointiaan muun muassa

positiivisemmalla asenteella työskentelyä kohtaan, priorisoimalla, tekemällä vapaa-ajalla

enemmän sellaisia asioista, joista oikeasti nauttii ja liikkumalla enemmän. Yksi haastateltu

oli havainnut, että kun töissä on kiire, hän ei jaksa liikkua vapaa-ajalla riittävästi, mikä

huonontaa hänen oloaan entisestään. Myös opiskelulla voisi muutaman haastatellun mu-

kaan parantaa omaa hyvinvointia, mutta opiskelun yhdistäminen täyspäiväisen työteon

kanssa on kuulemma haastavaa. Yksi haastateltava oli kuitenkin päättänyt yrittää opiske-

lua syksyllä töiden jälkeen. Hän kokee, että opiskelu tulee varmasti parantamaan hänen

omaa hyvinvointiaan niin vapaa-ajalla kuin töissäkin, sillä hän voi hyödyntää kurssilla op-

pimiaan asioita molemmilla osa-alueilla. Yksi haastateltava koki, että hän voisi parantaa

työhyvinvointiaan vähentämällä ylitöiden tekoa. Tähän hän ei kuitenkaan voi yksin vaikut-

taa vaan se vaatisi toimia myös hänen esimieheltään. Esimiesasemassa oleva haastateltu

35

koki, että hän voisi parantaa hyvinvointiaan delegoimalla asioita enemmän omille alaisil-

leen. Myös omien vastuualueiden tarkempi rajaaminen voisi olla hyvä asia. Hänen jaksa-

mistaan tuki kuitenkin oma päätös rajoittaa ylityötuntien määrää ja näin ollen näyttää hy-

vää esimerkkiä alaisilleen, ettei ole tarkoitus kerätä liikaa saldotunteja. Hän oli tiedostanut,

että hänen asemassaan työt eivät ikinä lopu kesken, jolloin on osattava lopettaa työt virka-

ajan puitteissa.

”Voisi tulla myöhemmin töihin ja lähteä aikaisemmin pois, mutta töitä ei voi

jättää tekemättäkään. Toisaalta minulla on tapana haalia itselleni hieman lii-

kaa töitä.”

”Stressaannun enemmän siitä, että töitä ei ole, kuin siitä, että niitä on liikaa.”

Esimiehet voisivat haastateltujen mukaan edistää virkamiesten työhyvinvointia esimerkiksi

tukemalla alaisiaan enemmän sekä antamalla virkamiehille säännöllisin väliajoin haasta-

vampia tehtäviä ja kokeilemalla heidän kapasiteettiaan. Alaiset kokivat, että esimiehet

voisivat delegoida työtehtäviään enemmän alaspäin. Esimiehiltä toivottiin myös tietynlaista

havainnointia esimerkiksi siitä, milloin alainen on liian työllistetty. Esimiehet voisivat myös

huomauttaa riskitekijöistä, jos he huomaavat, että alainen tekee jotakin, joka vaarantaa

hänen hyvinvointiaan. Suunnitelmallisuus oli myös yksi asia, mitä toivottiin esimiehiltä;

alaisten hyvinvointia parantaisi se, että he tietäisivät tarpeeksi ajoissa, mitä tulevaisuu-

dessa tapahtuu ja mitä heiltä odotetaan.

”Hyvä terveys on aika paljon myös psyykkistä terveyttä. Sitä, että työpaikalla

viihtyy ja tykkää ylipäätään olla töissä. Sellainen jatkuva itsensä kehittämi-

nen pitää myös hyvinvointia yllä.”

Valtiovarainministeriö työpaikkana sai suurimmalta osalta haastatelluilta kiitosta työhyvin-

voinnin edistämisestä. Virkamiehet kiittelivät muun muassa hyvää työterveyshuoltoa,

Sporttipassi -etua sekä osastolle hankittuja ”hierontarullia”. Ministeriö voisi kuitenkin vielä

edesauttaa virkamiehiä ylläpitämään hyvää terveyttä muun muassa säilyttämällä liikunta-

edun, pitämällä tiiviisti yhteyttä työterveyshuoltoon, tarttumalla aktiivisesti uudistuksiin ja

toteuttamalla henkilöstöltä tulleita ehdotuksia positiivisella asenteella. Virkamiehet ehdotti-

vat, että kokouksia voitaisiin pitää esimerkiksi kävelykokouksina, jolloin ei istuttaisi niin

suurta osaa päivästä. Yksi haastateltu ehdotti, että aikaisemmin pidetyt VM:n sisäiset

olympialaiset voitaisiin ottaa uudelleen käytännöksi. Toisaalta haastateltu ajatteli, että

ihmiset liikkuvat mieluummin vapaa-ajallaan, jolloin sen tukemiseen voisi panostaa vielä-

36

kin enemmän. Valtiovarainministeriö voisi haastateltujen mukaan tarjota vieläkin enem-

män tilaisuuksia itsensä kehittämiseen, kuten muun muassa koulutuspäiviä tai kursseja.

 ”Menee saivartelun puolelle, jos vielä lisätään jotain turvallisuuteen liittyvää.”

Kysyessäni valtiovarainministeriön turvallisuudesta työpaikkana, vastaus oli kaikilla haas-

tateltavilla sama: työturvallisuudessa on erittäin hyvällä tasolla. Suurimman osan mielestä

valtiovarainministeriössä oli jopa liiankin turvallista työskennellä, sillä esimerkiksi raken-

nuksissa liikkuminen on erittäin rajattua. Haastateltavat kyllä ymmärsivät syyt, miksi minis-

teriössä tulee olla niin korkeat turvallisuussäädökset. Monet kiittelivät työpaikkaa hyvästä

ergonomiasta sekä toimivasta avotilatyöskentelystä. Toisaalta yksi virkamies toivoi er-

gonomiaan vielä enemmän ohjausta esimerkiksi työtuolin ja -pöydän asentoihin ja säätöi-

hin. Turvallisuuden tunnetta loi kuulemma myös se, että virkamiehillä on mahdollisuus

mennä avoimesti juttelemaan työsuojeluvaltuutetun kanssa mahdollisista ongelmista.

6.8 Arvostus ja vaikuttaminen

Arvostuksen ja vaikuttamisen teemaan liittyen haastattelukysymyksiä olivat, tuntevatko

virkamiehet, että heitä ja heidän työpanostaan arvostetaan ja miten esimiehet ja kollegat

arvostuksen osoittavat sekä kokevatko virkamiehet, että he voivat vaikuttaa heille tärkei-

siin asioihin ja millä tavoin he voivat mielestänsä niihin vaikuttaa.

Kaikki haastateltavat kokivat, että heidän työpanostaan ministeriössä arvostetaan. Suurin

osa sai kiitosta sanallisesti esimieheltään sekä kollegoiltaan. Arvostuksen tunnetta toi

myös se, että esimiehet luottavat virkamiesten ammattitaitoon ja antavat virkamiesten

tehdä omia työtehtäviään varsin itsenäisesti. Osaston esimiehillä oli kuulemma aina aikaa

kuunnella alaisiaan, jos heillä on jotakin sanottavaa. Esimiehet myös toteuttivat alaisten

toivomia muutoksia eivätkä vain kuunnelleet tekemättä kuitenkaan asialle mitään. Osas-

ton esimiesten ja heidän alaisten välillä vallitsi haastateltujen mukaan hyvä kunnioitus.

Osa virkamiehistä koki, että esimiehet olivat jopa heidän kavereitaan, sillä avokonttorissa

on helppo jakaa toisilleen myös vapaa-ajan ja yksityiselämän asioita jalkapalloharrastuk-

sesta lomareissuihin. Myös se, että töitä riittää ja työskentelyn laatua ei kyseenalaisteta,

tuo virkamiehille arvostusta. Kaiken kaikkiaan se, että esimiehet antavat alaisilleen riittä-

västi vastuuta ja yhteistyö sujuu saumattomasti, tuntui olevan suurin asia siihen, että

haastatellut kokivat arvostusta sekä esimieheltään että kollegoiltaan.

”Luotetaan asiantuntijuuteen eikä kytätä perässä. Arvostus näkyy viimekä-

dessä, mitä on viivan alla palkkakuitissa.”

37

Kysyessäni, voivatko virkamiehet vaikuttaa valtiovarainministeriössä heille itselleen tärkei-

siin asioihin, yleinen mielipide oli, että mahdollisuuksia siihen kyllä löytyy. Haastateltujen

mukaan asioihin vaikuttamiseen vaatii itseltä rohkeutta avata suu ja kertoa esimerkiksi

esimiehelleen omista ajatuksistaan. Virkamiesten mukaan työpaikalla vaikuttaminen vaatii

tietynlaista tarttumista asioihin. Yhden haastatellun mukaan vaikuttamiseen liittyi läheisesti

myös se, että alaiset kokevat, että myös esimiestä on mahdollista arvostella ja kritisoida.

Hänen mukaan tämä kuitenkin toteutui osastolla. Toisen haastatellun mukaan valtiova-

rainministeriön hierarkkisuus rajoitti vaikuttamismahdollisuuksia; esimiestasolla oli selvästi

helpompaa vaikuttaa ministeriön asioihin. Hänen mukaansa tämä osaston organisaa-

tiomuutos oli kuitenkin hyvä esimerkki siitä, että henkilöstöä kuunnellaan ja he voivat oi-

keasti vaikuttaa tärkeisiinkin asioihin. Monen haastatellun mielestä töiden määrä rajoitti

omaa vaikuttamista; omien töiden ohella energia ei riitä enää muihin asioihin vaikka halua

vaikuttamiseen olisikin. Virkamiesten mukaan enemmänkin vaikuttamismahdollisuuksia

olisi valtiovarainministeriössä tarjolla, jos vain omaa halua ja aikaa olisi enemmän.

6.9 Osaaminen ja työnkuvan kehittäminen

Osaamiseen liittyviä haastattelukysymyksiä olivat, uskovatko virkamiehet, että heidän

osaamisensa on hyvällä tasolla ja miten he itse ja heidän esimiehet voisivat parantaa hei-

dän osaamistaan. Haastatelluilta kysyttiin myös, haluaisivatko he muuttaa nykyistä työn-

kuvaansa jollakin tavoin haastavammaksi tai heille itselleen sopivammaksi.

Melkein kaikki haastatellut kokivat, että heidän osaamisensa oli hyvällä tai ainakin riittäväl-

lä tasolla. Yksi haastateltu oli juuri saanut uuden vastuualueen, jonka yksityiskohtia hän

opetteli vielä. Esimiesasemassa olevan haastatellun mukaan esimiestyössä on niin valta-

van laaja vastuualue, että koskaan ei voi tietää kaikkea vastuualueestaan. Hän kuitenkin

kertoi, että hänen alaistensa asiantuntijuus riittää täyttämään nämä aukot. Yhden haasta-

tellun mukaan riittävä osaamistaso ilmenee siitä, että mikään hänelle annettu työtehtävä

ei ole koskaan jäänyt tekemättä.

”Osaaminen on tehtävää edellyttävällä tasolla. Tehtävä ei edellytä enää

osaamisen kehittämistä.”

Haastateltujen mukaan osaamista voi kuitenkin aina kehittää, mutta siihen täytyy olla oma

kiinnostus tarpeeksi korkealla. Osaaminen kehittyy totta kai jatkuvasti töitä tekemällä, mut-

ta haastateltujen mukaan sitä voisi kehittää vielä lisää esimerkiksi omalla opiskelulla,

kursseilla, hanketyöskentelyllä, keskustelemalla ja työskentelemällä laajemmin muiden

38

valtiovarainministeriöläisten kanssa sekä laajemmalla yhteistyöllä muiden ministeriöiden

kanssa. Myös omalla positiivisella asenteella, uteliaisuudella sekä menemällä välillä myös

oman mukavuusalueen ulkopuolelle on vaikutusta oman osaamisen kehittämisessä. Val-

tiovarainministeriössä oli haastateltavien mukaan hyvät mahdollisuudet oman osaamisen-

sa kehittämiseen, kunhan vain omaa kiinnostusta löytyy tarpeeksi. Osaston esimiehetkin

olivat kuulemma hyvin avoimia alaistensa ehdotuksille osaamisen kehittämiseen, jotkut

olivat jopa patistelleet alaisiaan osaamisen kehittämiseen, mikä sai kiitosta virkamiehiltä.

Kehitettävistä osa-alueista varsinkin ATK-osaaminen nousi monella haastatellulla sellai-

seksi, jota voisi kehittää vielä lisää. Esimiehiltä toivottiin osaamisen kehittämisessä haas-

tavampia työtehtäviä sekä enemmän aikaa opiskella asioita.

Kun kysyin haastatelluilta, haluaisivatko he kehittää omaa työnkuvaansa jotenkin, yksi

vastasi, että se on mahdotonta, koska koko työaika menee jo nykyisten työtehtävien hoi-

tamiseen. Muutaman haastatellun työnkuvaa oli juuri päivitetty, joten he odottivat, kuinka

tehtävien päivitys toteutuu oikeasti. Tämän näkee kuulemma vasta syksyllä, saavatko he

oikeasti työnkuvaansa vastaavia uusia tehtäviä. Heidän mukaansa haasteet ovat siinä

tapauksessa sopivalla tasolla juuri tällä hetkellä. Muutama haastateltu toivoi vielä oman

työnkuvansa päivitystä siten, että osa nykyisistä tehtävistä otettaisiin heiltä pois, jolloin

aikaa jäisi enemmän heidän varsinaisille tehtävilleen. Tällaisia tehtäviä olivat esimerkiksi

sellaiset, jotka eivät välttämättä kuuluisi heidän työnkuvaansa, mutta ne ovat periytyneet

heidän edeltäjiltään. Yleinen toive haastatelluilla oli, että työnkuvaa päivitettäisiin säännöl-

lisesti myös jatkossa. Yksi haastateltava totesi, että virkamiesten tulisi olla kuitenkin val-

miita erilaisiin työnkuvien muutoksiin, joita esimiehet heille ehdottaa. Hänen mukaansa

positiivista olisi kuitenkin, että muutosten laatuun voisi itse vaikuttaa.

6.10 Yhteenveto

Seuraavan sivun taulukosta 2 voi nähdä haastattelutulosten yhteenvedon. Taulukon tiedot

on koottu tutkimushaastattelujen tuloksista ja siinä on esitelty pääpointit haastattelujen

pääteemojen positiivisista ja negatiivisista asioista sekä teemoihin liittyvistä henkilöstön

kehittämisehdotuksista.

39

 Positiiviset asiat Negatiiviset asiat Kehitysehdotuksia

Matriisirakenne

- Selkeys
- Vähemmän yksiköitä
- Yksiköt järkevämmän
kokoisia
- Työnkuvan muutokset
- Enemmän tietoa saa-
tavilla
- Monipuolisemmat
työtehtävät mahdollisia
- Enemmän keskuste-
lua

- Työnkuvan muu-
tokset
- Päätöksenteko hi-
taampaa?

- Projektiorganisaatio
- Ei yksiköitä lainkaan

Muutosprosessi/
Osaston toiminta
muutoksen jäl-
keen

- Henkilökuntaa kuun-
neltiin
- Muutosjohtamisessa
onnistuttiin

- Viestintä niukkaa
- Muutoksen loppuun
vienti/tavoitteiden
seuranta ontui
- Työnjako
VM/VNHY epäselvää
- Osaston ihmisten
työtehtävät toisille
epäselviä

- Muiden osastojen tukemi-
nen
- Turhat työt pois
- Osa töistä kevyemmin
- Osastokokouksia
- Avoimempaa viestintää
- Yksiköiden rajat matalam-
miksi
- Selkeämmät toimeksiannot
ja prosessikuvaukset
- Enemmän hankkeita
- Varamies järjestelmä

Esimies-
työskentely

- Esimies työskentely
hyvää
- Esimiehet helposti
lähestyttäviä ja aina
valmiita kuuntelemaan

- Enemmän tukea
- Delegointia
- Osasto päällikölle jämä-
kyyttä

Työhyvinvointi

- Hyvinvointi hyvällä
tasolla
- Yhteisöllisyys
- Työturvallisuus
- Osaaminen
- Työterveyshuolto
- Liikuntasetelit
- Arvostus
- Vaikuttamis-
mahdollisuudet

- Selän takana puhu-
jat/valittajat
- Töiden määrän
epätasainen jakau-
tuminen

- Enemmän yhteisiä tilai-
suuksia
- Avoimuutta
- Positiivinen asenne
- Enemmän liikuntaa
- Opiskelua
- Delegointia
- Suunnitelmallisuutta
- Kävelykokouksia
- Haasteita lisää

Taulukko 2: Yhteenveto haastattelutuloksista

Uuden matriisirakenteen päällimmäisiä positiivisia asioita olivat sen selkeys, yksiköiden

vähennys ja niiden järkevämpi koko, tiedon parempi saatavuus, monipuolisempien työteh-

tävien mahdollisuus sekä keskustelun lisääntyminen. Työnkuvan muutokset olivat sekä

positiivinen sekä negatiivinen asia, riippuen haastatellusta. Toinen negatiivinen asia oli

40

päätöksenteon mahdollinen hitaus, kun keskustelua on yleisesti lisää matriisirakenteissa.

Henkilöstön kehittämisehdotuksia tähän teemaan liittyen olivat projektiorganisaatioksi siir-

tyminen sekä yksiköiden lakkauttaminen.

Muutosprosessin positiivisia asioita olivat se, että henkilökuntaa kuunneltiin sekä se, että

muutosjohtamisessa onnistuttiin. Negatiivisia puolia olivat taas viestinnän niukkuus, muu-

toksen loppuun vienti ja tavoitteiden toteutumisen seuranta ontuivat ja valtiovaranministe-

riön ja Valtioneuvoston hallintoyksikön työnjako sekä toisten virkamiesten työtehtävät ovat

edelleen epäselviä. Kehitysehdotuksia osaston nykyiseen toimintaan liittyen olivat muiden

osastojen parempi tukeminen, turhien töiden poisjättäminen, osa osaston työtehtävistä

voitaisiin tehdä kevyemmin, enemmän osastokokouksia ja avoimempaa viestintää, mata-

lammat yksikkörajat, selkeämmät toimeksiannot ja prosessikuvaukset, hankkeiden lisään-

tyminen sekä varamiesjärjestelmän kehittäminen.

Esimiestyöskentely sai suurimmaksi osaksi kiitosta virkamiehiltä Positiivista siinä oli sen

hyvä taso sekä esimiehien helposti lähestyttävyys ja kuunteluvalmius. Negatiivisia asioita

haastatellut eivät tästä teemasta oikeastaan löytäneet. Kehittämisehdotuksia esimiestyös-

kentelyyn olivat alaisten tuen lisääminen, töiden delegointi alaspäin sekä osastopäällikölle

toivottiin tietynlaista jämäkkyyttä lisää.

Työhyvinvoinnissa päällimmäisiä positiivisia asioita olivat yhteisöllisyyden, osaamisen,

työturvallisuuden, työterveyshuollon, arvostuksen sekä vaikuttamismahdollisuuksien hyvä

taso. Myös liikuntasetelien saamista kiiteltiin. Negatiivisia asioita työhyvinvoinnissa olivat

osastolta löytyvät negatiiviset henkilöt sekä töiden epätasainen jakautuminen osastolla.

Tähän teemaan liittyviä kehittämisehdotuksia olivat yhteisten tilaisuuksien, avoimuuden,

positiivisemman asenteen, liikunnan, kävelykokousten ja haasteiden lisääminen. Myös

opiskelulla voisi kuulemma parantaa työhyvinvointia. Esimiehiltä toivottiin delegointia sekä

suunnitelmallisuutta työhyvinvoinnin lisäämiseksi.

41

7 Johtopäätökset ja kehittämisehdotukset

Tämän tutkimuksen tavoitteena oli selvittää, kokevatko valtiovarainministeriön kehittämis-

ja hallintotoiminnon virkamiehet organisaatiorakenteen toimivaksi ja millä tasolla osaston

työhyvinvointi on organisaatiomuutoksen jälkeen. Tutkimukseen osallistui 7 virkamiestä,

joka on suhteellisen sopiva joukko kohderyhmästä (noin 30).

7.1 Organisaatiorakenteen toimivuus

Ensimmäinen tutkimuskysymykseni käsitteli kehittämis- ja hallintotoiminnon virkamiesten

kokemuksia organisaatiorakenteen toimivuudesta. Tutkimuksen perusteella uusi mat-

riisimainen organisaatiorakenne on virkamiesten mielestä sopiva ratkaisu osaston tarpei-

siin. Rakenne on toiminut varsin sujuvasti osastolla ja se on vienyt osaston toimintaa pa-

rempaan suuntaan. Osastolaiset näkivät muutoksen uuteen organisaatiorakenteeseen

välttämättömänä, mikä edesauttoi heidän positiivista suhtautumistaan uutta organisaa-

tiorakennetta kohtaan.

Suurimpia muutoksia vanhaan rakenteeseen nähden olivat yksiköiden yhdistäminen sekä

uusi mahdollisuus työskennellä kahden eri esimiehen alla. Yksiköiden yhdistäminen toi

osastolle kaivattua selkeyttä ja poisti 1-2 ihmisen miniyksiköt. Haastatellut tuntuivat olevan

tyytyväisiä yksiköiden yhdistämiseen ja heidän mielestään osasto toimii nyt paremmin

kuin aikaisemmin. Kokemukset kahdessa eri yksikössä työskentelystä olivat vain positiivi-

sia ja tällainen toimintatapa tuntuu sopivan osastolle erittäin hyvin. Päällimmäisenä tästä

toimintatavasta kiitosta sai se, että tietoa on enemmän saatavilla kahden eri yksikön ko-

kouksiin osallistumisen vuoksi. Peltosen (2008, 32-36) mukaan hyvä vuorovaikutus on

juuri avain toimivaan matriisiin ja osasto on selvästi panostanut tähän tiedon saatavuuden

parantamisella.

Haastatellut löysivät paljon positiivisia asioita uudesta rakenteesta, joista suurimpia tuntui-

vat olevan rakenteen selkeys ja tiedon parempi saatavuus. Myöskin keskustelun lisään-

tyminen ja monipuolisemmat työtehtävät saivat kiitosta. Uuden rakenteen negatiivisia puo-

lia oli huomattavasti vähemmän. Niistä päällimmäisenä nousi esille se, että rakenne ei

ratkaissut kaikkia ongelmia, joita osastolla esiintyi jo ennen muutosta. Yksiköiden väliset

kommunikaatio-ongelmat helpottuivat hieman, mutta yksiköiden välinen yhteistyö on vie-

läkin haastavaa. Myöskin päällekkäisten työtehtävien tekeminen mietitytti haastateltuja ja

osaston työtehtävien läpikäyntiä toivottiin. Osalta puuttui myös vieläkin sijainen.

42

Kaiken kaikkiaan tutkimuksen pohjalta voi sanoa, että uusi rakenne on toimivampi raken-

ne kuin vanha toimintokohtainen rakenne. Rakenne toimii osastolla tällä hetkellä hyvin,

vaikkakin muutamia korjauksia kuten avoimempaa viestintää vielä toivottiinkin.

7.2 Työhyvinvointi muutoksen jälkeen

Toinen tutkimuskysymys käsitteli osaston työhyvinvoinnin tasoa organisaatiomuutoksen

jälkeen. Tutkimuksessa kävi ilmi, että osastolla voidaan hyvin, vaikkakin myös ennen

muutosta työhyvinvointi oli jo hyvällä tasolla. Osaston virkamiesten osaaminen on tutki-

muksen mukaan hyvällä tasolla, valtiovarainministeriössä on turvallista työskennellä ja

virkamiehet kokivat, että heitä arvostetaan. Myös vaikuttamismahdollisuudet halukkaille

koettiin hyviksi. Kovin moni haastateltu ei ollut kuitenkaan huomannut suurta eroa van-

haan organisaatiomuutoksen seurauksena. Päällimmäisenä syynä työhyvinvoinnin tason

muutokselle olivat muutokset työkuvauksissa.

Työhyvinvoinnin lisääntymiseen vaikutti myös yhteisöllisyyden parantuminen. Tähän oli

vaikuttanut osastolla järjestetyt yhteiset tilaisuudet, joissa virkamiehet olivat saaneet tutus-

tua paremmin myös muiden yksiköiden ihmisiin. Varsinkin uuden rakenteen kehittämis-

päivillä oli suuri merkitys yhteisöllisyyteen, kun virkamiehet saivat konkreettisesti työsken-

nellä ja ajatella osastoon toimivuuteen vaikuttavia asioita yhdessä. Yhteisöllisyyttä voisi

kuitenkin haastattelujen mukaan parantaa vielä muun muassa järjestämällä enemmän

osaston yhteisiä tilaisuuksia sekä avoimuudella.

Työhyvinvointia voi aina parantaa vaikka se onkin kehittämis- ja hallintotoiminnossa jo

hyvällä tasolla. Virkamiehet kokivat, että he voisivat itse parantaa omaa työhyvinvointiaan

muun muassa positiivisemmalla asenteella sekä liikunnalla. Esimiehiltä toivottiin enem-

män haasteita sekä suunnitelmallisuutta. Valtiovarainministeriötä työpaikkana kiiteltiin

hyvästä työterveyshuollosta sekä sporttipassi-edusta, mutta positiivista asennetta virka-

miesten ehdotuksiin toivottiin vielä enemmän.

Tutkimuksen perusteella voi siis sanoa, että kehittämis- ja hallintotoiminnon työhyvinvointi

on hyvällä tasolla ja siihen on selkeästi kiinnitetty huomiota. Vaikka parannettavaa vielä

löytyikin, ovat parannusehdotukset suhteellisen helposti toteutettavia ja työhyvinvointia voi

kehittää hyvin pienilläkin muutoksilla. Iso osa työhyvinvointia on kuitenkin positiivisesta

asenteestakin kiinni, joten, kuten Tarkkonenkin (2013, 29) sanoo, myös työntekijä tasolla

on otettava vastuuta omasta sekä muiden hyvinvoinnista.

43

7.3 Havaintoja ja kehittämisehdotuksia

Vaikka tutkimus osoitti uuden organisaatiorakenteen olevan toimiva ratkaisu osastolle,

muutos ei kuitenkaan ole valitettavasti auttanut kaikkiin osaston ongelmiin. Varsinainen

matriisi toteutuu tällä hetkellä vain siten, että virkamies voi kuulua halutessaan kahteen eri

yksikköön. Tämä on auttanut joihinkin osaston haasteisiin, mutta kuten haastatteluista

kävi ilmi, suurimman osan elämää tämä organisaatiomuutos ei ole kovin suuresti muutta-

nut. Yksi ratkaisu ongelmaan olisi vielä hieman laajentaa matriisirakennetta ja työskennel-

lä poikittain sekä yksiköittäin kuten tällä hetkellä, mutta myös projekteittain, jolloin yhteis-

työ yksiköiden rajojen yli olisi helpompaa. Ministeriössä on paljon projekteja ja hankkeita,

joten olisi järkevää, että tämä otettaisiin huomioon myös järjestäytyessä.

Toinen hyvä vaihtoehto osaston rakenteeksi olisi prosessirakenne, jossa osaston toimin-

not jaettaisiin prosesseiksi. Prosessiorganisaatio sopisi osastolle siksi, että siinä koroste-

taan toimintoketjua ja keskitytään määrittelemään nimenomaan prosessit, joilla on eniten

painoarvoa organisaation toimivuuden kannalta. Prosessirakenteessa virkamiesten olisi

myös helpompi nähdä selkeä yhteys tavoitteiden ja tulosten välillä ja tällöin myös huomata

omien työtehtävien merkityksellisyyden. Koska prosessiorganisaatio rakentuu projektien

ympärille, tämä rakenne helpottaisi myös yksiköiden rajojen yli työskentelyä. Tämä raken-

ne mahdollistaisi parhaiten innovatiivisuuden toteutumisen osastolla, sillä prosessirakenne

on nimenomaan oppiva rakenne, jossa opitaan ja työskennellään yhdessä.

Osaston toteuttamassa muutosprosessissa oli hyvää se, että henkilöstön mielipiteitä

kuunneltiin ja niitä arvostettiin. Päälliköt myös selvästi käyttivät aikaa muutoksen suunnit-

teluun. Osasto olisi kuitenkin voinut käyttää enemmän hyödyksi erilaisia muutosprosessi-

malleja kuten esimerkiksi Kotterin muutosjohtamisen mallia, joista olisi saatu hyvä raken-

ne muutokselle ja myös faktoja, mitä kaikkea muutoksessa pitää ottaa huomioon. Jos ver-

rataan osaston toimintaa esimerkiksi Kotterin muutosjohtamisen malliin, osasto onnistui

hyvin mallin ensimmäisessä askeleessa, sillä koko henkilöstö ymmärsi muutoksen välttä-

mättömyyden ja tarkoituksen. Muut seitsemän askelta jäivät kuitenkin tavalla tai toisella

puutteellisiksi. Muutosta varten ei luotu esimerkiksi ryhmää, jossa olisi ollut kaiken tasoisia

virkamiehiä suunnittelemassa ja toteuttamassa muutosta. Myös muutosprosessin sekä

strategia että visio jäivät määrittelemättä. Muutosviestintää osastolla oli kyllä jonkin verran

muutoksen aikana, mutta sekin jäi hieman haastateltujen mukaan puutteelliseksi. Kotterin

kaikki neljä viimeistä askelta jäivät suhteellisen laimeiksi tai ne puuttuivat prosessista ko-

konaan. Suurin ongelma muutoksen toteuttamisessa oli kuitenkin se, että sitä ei viety ai-

van loppuun asti. Vaikutti siltä, että nimenomaan päälliköiltä loppui asiassa puhti kesken

eikä muutoksen seurantaa toteutettu riittävästi. Toisaalta, kun ottaa huomioon, että muu-

44

toksen kohdeorganisaatio eli KHT on yksikkönä varsin pieni, on ymmärrettävää, ettei

muutosprosessiin ole varaa laittaa paljoa aikaa eikä resursseja.

Yhtenä ongelmana osastolla on vieläkin se, että virkamiehet eivät tiedä tarkalleen, mitä

kaikkea muut osaston virkamiehet tekevät. Tämä tilanne aiheuttaa monia ongelmia kuten,

että töitä saatetaan tehdä päällekkäin ja, että virkamiehet joutuvat käyttämään turhaa ai-

kaa miettiessään, keneltä voi kysyä apua missäkin asiassa. Yksi ratkaisu ongelmaan voisi

olla, että osastolla järjestettäisiin työpaja, jossa virkamiehet kertoisivat vuorollaan omista

työtehtävistään. Siinä jokainen voisi samalla ottaa kantaa siihen, jos haluaisi luopua jois-

tain itselle epämiellyttävästä työtehtävästä. Kierroksen jälkeen virkamiehet voisivat yhdes-

sä luoda kokonaisuuksia osaston työtehtävistä ja katsoa voisiko niitä järjestellä jotenkin

vielä järkevämmin eri ihmisille. Samalla voitaisiin myös keskustella voisiko joitakin osa-

alueita jättää kokonaan pois tai tehdä kevyemmin. Ongelmana on myös huono varamies-

järjestelmä, jolloin ihmiset stressaantuvat, koska eivät saa esimerkiksi sairastaa tai lomail-

la rauhassa, kun työt eivät etene ilman heitä. Samaisessa työpajassa voitaisiin myös mää-

ritellä kaikille oma varamies, jotta kaikilla olisi joku, johon voisi tukeutua lomien tai sairas-

lomien aikana.

Yksi valtiovarainministeriön pääarvoista on avoimuus, mutta silti sitä kaivattaisiin osastolle

vieläkin enemmän. Harva virkamies tietää tarkasti, mitä muissa yksiköissä tapahtuu.

Myöskin päälliköt voisivat olla vieläkin avoimempia siitä, mitä johtoryhmän kokouksissa

keskustellaan ja päätetään. Vaikka pöytäkirjat ovatkin nähtävissä kaikille osastolaisille

sähköisessä arkistointijärjestelmässä, harva muistaa käydä lukemassa pöytäkirjoja sään-

nöllisesti. Olisi hyvä, että pöytäkirjat lähetettäisiin viikoittain esimerkiksi sähköpostitse kai-

kille osastolaisille, jolloin se olisi helppo ja nopea käydä lukaisemassa läpi. Olisi myös

hyvä järjestää enemmän haastateltujen toivomia koko osastolle tarkoitettuja kokouksia,

joissa voitaisiin käydä tarkemmin läpi ensinnäkin johtoryhmän päätökset ja sen lisäksi

päälliköt voisivat jakaa kaikille omien yksiköidensä ajankohtaiset asiat.

Yksi ongelma, jonka huomasin työskennellessäni osastolla, oli se, että osastolta puuttuu

kokonaan yhteinen strategia. Olisi hyvä, että osastolla olisi vielä valtiovarainministeriön

yhteisen strategian lisäksi jonkinlainen oma strategia, jolloin ihmisillä olisi parempi käsitys

esimerkiksi siitä, miksi he tekevät kaikkia työtehtäviään ja mihin osastolla tähdätään. Olisi

hyvä määritellä osaston päätavoitteet muutamaksi vuodeksi eteenpäin ja se, miten nämä

tavoitteet saavutetaan konkreettisesti. Tällöin ihmisillä olisi myös parempi kuva siitä, mitä

heiltä odotetaan ja miksi heidän työpanoksensa on tärkeä. Strategiaan voisi määritellä

sekä osaston yhteiset tavoitteet että jokaisen yksikön omat tavoitteet.

45

8 Arviointi

8.1 Tutkimuksen luotettavuuden arviointi ja tavoitteiden täyttyminen

Tutkimuksen validiteetilla tarkoitetaan, kuinka tarkasti tutkimus kuvaa sen esittämää ilmiö-

tä ja, onko tutkittu, mitä on ollut tarkoitus tutkia. Tutkimuksen luotettavuudella taas tarkoi-

tetaan tutkimuksen toistettavuutta: saataisiinko samasta tapauksesta eri kerroilla sama

tulos ja saisivatko eri tutkijat tapauksesta saman tuloksen. (Silverman 2010, 275.)

Tutkimuksen toistettavuutta tukee se, että haastattelukysymykset olivat kaikille samat.

Koska haastatteluissa keskityttiin nimenomaan haastateltujen omiin ajatuksiin ja mielipi-

teisiin, myös eri tutkijalla saataisiin luultavasti samat tulokset. Haastatteluissa riskinä voi

olla, että haastateltu saattaa ymmärtää kysymyksen erilailla kuin tutkija on sen tarkoittanut

tai tutkija saattaa tehdä vääriä johtopäätöksiä omien ajatuksiensa pohjalta. Koska tässä

tutkimuksessa kysymykset olivat hyvin suoraviivaisia ja yksikertaisia, väärin ymmärryksen

riski oli erittäin pieni. Lisäksi kaikki haastattelut nauhoitettiin, joten ne voitiin kuunnella

useaan kertaan, mikä pienensi huomattavasti väärien johtopäätösten tekomahdollisuutta.

Laadullisen tutkimuksen luotettavuutta parantaa myös käytettyjen tutkimusmenetelmien

tarkka selostus (Hirsjärvi ym. 2007, 227). Tässä opinnäytetyössä käytetyt menetelmät on

selostettu kappaleissa 1.3 sekä 6, joten lukijan on helppo ymmärtää, miten tutkimus on

käytännössä toteutettu. Myöskin tutkittu ilmiö sekä tutkimustulokset on selostettu mahdol-

lisimman kattavasti ja monipuolisesti, joten näin ollen ei ole riskiä, että työssä olisi tutkittu

vääriä asioita.

Tutkimuksen tavoitteena oli tutkia virkamiesten kokemuksia uuden organisaatiorakenteen

sopivuudesta sekä osaston työhyvinvointia organisaatiomuutoksen jälkeen. Tavoitteet

toteutuivat tutkimuksessa hyvin, sillä molempiin tutkimuskysymyksiin saatiin kattava vas-

taus. Tavoitteena oli myös antaa osastolle konkreettisia kehittämisehdotuksia, jotka on

esitelty kappaleessa 8.1. Haastatteluista saatiin paljon tietoa virkamiesten ajatuksista

osaston toimivuudesta sekä heidän työhyvinvoinnin tasostaan, jota osastolla voidaan jat-

kossa varmasti hyödyntää. Yhtenä työn tavoitteena oli myös kehittää omaa ammattitai-

toani sekä asiantuntijuuttani opinnäytetyön teemoissa. Tässä tavoitteessa onnistuttiin hy-

vin, sillä opin tutkimusta tehdessä paljon uusia asioita ja asiantuntijuuden voi varmasti

nähdä myös tutkimuksen lopputuloksessa.

46

8.2 Oma oppimisprosessi

Opin opinnäytetyö prosessin aikana paljon taitoja, joita voin varmasti hyödyntää myös

tulevaisuudessani. Vaikka erilaiset organisaatiorakenteet, organisaatiomuutos sekä työ-

hyvinvointi olivat minulle jo entuudestaan suhteellisen tuttuja käsitteitä, sain silti paljon

uutta ja syvempää tietoa niistä perehtyessäni lähdekirjallisuuteen. Oli mukava huomata,

kuinka mielenkiintoista aihealueiden tutkiminen minulle itselleni oli ja, kuinka paljon uusia

oivalluksia niistä sain. Teoriaa kirjoittaessani opin myös erottamaan hyvät lähteet huonois-

ta sekä löytämään relevanttia tietoa juuri omiin tarkoituksiini. Haastavinta itse teoriaosuu-

den kirjoittamisessa oli tietää, kuinka paljon perustietoa aihealueista tarvitaan; asiaan pe-

rehtymättömänkin lukijan pitää pystyä käsittämään, mistä tutkimuksessa on kyse, mutta

tarkoitus ei ole kuitenkaan tylsistyttää lukijaa latelemalla liikaa itsestäänselvyyksiä.

Haastatteluja tehdessäni opin paljon hyviä tekniikoita haastattelujen tekemiseen liittyen

sekä sen, kuinka niistä saa mahdollisimman paljon irti. Huomasin niitä tehdessäni, kuinka

suuri merkitys ensinnäkin hyvillä haastattelukysymyksillä on sekä myös sillä, että osaa

tehdä täydentäviä jatkokysymyksiä aiheeseen liittyen. Huomasin myös, että haastatteluti-

lanteita on aivan turha jännittää, sillä ihmiset ovat yleensä erittäin halukkaita ja innokkaita

jakamaan omia ajatuksiaan varsinkin heihin itseensä liittyvistä asioista.

Itse tutkimusosio oli itselleni kaikkein haastavin. Haastavinta siinä oli löytää haastatteluista

tutkimuksen näkökulmasta relevantit asiat. Haastavaa oli myös saada haastateltujen vas-

taukset kirjoitettuun muotoon niin, että vastausten konteksti säilyy eikä niitä voi käsittää

väärin tai monella eri tavalla. Onnistuin kuitenkin mielestäni suhteellisen hyvin löytämään

pääpointit haastatteluista ja kirjoittamaan ne auki niin, että lukijat ymmärtävät ne niin kuin

haastateltu on ne tarkoittanut. Oli mukava huomata, että vaikka en olekaan mielestäni

tutkija-tyyppiä, tutkimuksen tekeminen oli kuitenkin yllättävän mielenkiintoista. Tämän

opinnäytetyön tehtyäni tutkimusten tekeminen ei tunnu enää niin isolta ja pelottavalta asi-

alta kuin miltä se tuntui opinnäytetyötä aloittaessani. Tutkimuksen tekeminen osoittautui-

kin ihan mukavaksi tehtäväksi vaikka siinä riittikin haasteita itselleni.

47

Lähteet

Anttonen, H. & Räsänen, T. 2009. Työhyvinvointi: uudistuksia ja hyviä käytäntöjä. Työhy-

vinvointilaitoksen julkaisuja. Työhyvinvointilaitos. Helsinki.

Drucker, P. 2000. Johtamisen haasteet. WSOY, Helsinki.

Hannus, J. 2003. Prosessijohtaminen, ydinprosessien uudistaminen ja yrityksen suoritus-

kyky. Gummerus Kirjapaino Oy. Jyväskylä.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2007. Tutki ja kirjoita. Otavan kirjapaino Oy. Keu-

ruu.

Hyppänen, R. 2013. Esimiesosaaminen: liiketoiminnan menestystekijä. Edita. Helsinki.

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

Juuti, P. 2006. Organisaatiokäyttäytyminen. Otavan kirjapaino Oy. Keuruu.

Karlöf, B. & Lövingsson, F. 2006. Organisaation olemus. Edita Publishing Oy. Helsinki.

Kotter, J. 1996. Leading Change. Harvard Business School Press. USA.

Kotter, J. 1995. Leading Change: Why Transformation efforts fail. Harvard Business Re-

view. Luetttavissa:

http://www.lssu.edu/sharedgovernance/planningbudget/documents/LeadingChangeKotter.

pdf. Luettu: 2.6.2015

Kuusela, P. & Kuittinen, M. (toim.). Organisaatiot muutoksessa. 2008. UNIpress. Suomi.

Kesko 2015. Hallinnointiperiaatteet. Luettavissa:

http://www.kesko.fi/sijoittaja/hallinnointiperiaatteet/ Luettu: 25.3.2015

Mattila, P. 2007. Johdettu muutos: avaimet organisaation hallittuun uudistumiseen. Talen-

tum. Helsinki.

Peltonen, T. 2008. Johtaminen ja organisointi. Keuruu.

48

Rauramo, P. 2012. Työhyvinvoinnin portaat. Bookwell Oy. Porvoo.

Tuomi, L. & Sumkin, T. 2012. Osaaminen ja työn johtaminen: organisaation oppimisen

oivalluksia. Sanoma Pro. Helsinki.

Tarkkonen, J. 2013. Toimielin ja henkilöstön työhyvinvointi. UNIpress. EU.

Temmes M. (1992): Julkiset asiantuntijaorganisaatiot, Valtion painatuskeskus, Helsinki.

Valkokari, K., Hyötyläinen R., Kulmala, H., Malinen, P., Möller, K. & Vesalainen, J. 2009.

Verkostot liiketoiminnan kehittämisessä. WS Bookwell Oy. Porvoo

Valtiokonttori, Kaiku-palvelut. 2007. Työhyvinvointi muutoksessa. Valtiokonttori. Helsinki.

Valtiokonttori. 2014. Kaiku-työelämäpalvelut: Työhyvinvointi. Luettavissa.

http://www.valtiokonttori.fi/fi-

FI/Virastoille_ja_laitoksille/Henkilostohallintoa_ja_johtamista_tukevat_palvelut/Kaikutyoela

mapalvelut/Tyohyvinvointi. Luettu: 29.4.2015

Valtiovarainministeriö 2015. Ministeriö. Luettavissa: http://vm.fi/ministerio. Luettu:

15.7.2015

Viitala, R. & Jylhä, E. 2013. Liiketoimintaosaaminen: Menestyvän yritystoiminnan perusta.

Edita Publishing Oy. Helsinki.

Virolainen, H. 2012. Kokonaisvaltainen työhyvinvointi. BoD – Book on demand, Helsinki.

Virtanen, P. & Stenvall, J. 2014. Älykäs julkinen organisaatio. Tietosanoma. Helsinki.

Virtanen, P. & Wennberg, M. 2005. Prosessijohtaminen julkishallinnossa. Edita. Helsinki.

49

Liitteet

Liite 1: Opinnäytetyön haastattelukysymykset:

1. Onko osaston organisaatiouudistus ollut mielestäsi onnistunut? Miksi?
2. Mitä huonoa/hyvää se on tuonut arkipäiväiseen elämääsi?
3. Onko matriisiorganisaatiorakenne mielestäsi toimiva ratkaisu osastolle? Voisiko

jokin toinen rakenne olla toimivampi?
4. Koetko, että muutosjohtamisessa onnistuttiin? Miten muutoksesta viestittiin? Vie-

tiinkö muutos loppuun asti?
5. Mitä asioita osastolla voisi mielestäsi tehdä eri tavalla?
6. Työskenteletkö kahdessa eri yksikössä?

A) Jos kyllä, onko järjestely ollut toimiva, miksi/miksi ei?
B) Onko kahden esimiehen alaisuudessa työskentelyssä ollut jotakin ongelmia
esimerkiksi töiden priorisoinnissa?

7. Miten osaston esimiestyöskentelyä voisi parantaa?
8. Miten organisaatiomuutos on vaikuttanut työhyvinvointiisi?
9. Sanoisitko, että osastolla voidaan hyvin? Miksi/miksi ei?
10. Onko mielestäsi oma työhyvinvointisi ja työssä jaksamisesi hyvällä tasolla?
11. Miten esimiehesi voisi edistää työhyvinvointiasi?
12. Miten voisit itse parantaa työhyvinvointiasi?
13. Miten työpaikka voisi auttaa sinua ylläpitämään hyvää terveyttä?
14. Onko työpaikallasi turvallista työskennellä? Millä tavoin työturvallisuutta voisi pa-

rantaa?
15. Vallitseeko osastolla hyvä työyhteisö? Miten yhteisöllisyyttä voisi parantaa?
16. Tunnetko, että sinua ja työpanostasi arvostetaan? Millä tavoin esimiehesi/kollegasi

osoittavat arvotuksensa sinua kohtaan?
17. Koetko, että voit vaikuttaa itsellesi tärkeisiin asioihin? Millä tavoin?
18. Uskotko, että osaamisesi on hyvällä tasolla? Miten voisit kehittää omaa osaamis-

tasi? Millä tavoin esimiehesi voisi parantaa osaamistasi?
19. Haluaisitko muuttaa nykyistä työnkuvaasi jollakin tavoin esimerkiksi haastavam-

maksi tai itsellesi sopivammaksi?

