

Minna Iinatti

ORGANISAATIOKULTTUURIN VAIKUTUS HENKILÖSTÖVALINTAAN

Tapaustutkimus ICT-alan yrityksistä

ORGANISAATIOKULTTUURIN VAIKUTUS HENKILÖSTÖVALINTAAN

Tapaustutkimus ICT-alan yrityksistä

Minna Iinatti
Opinnäytetyö
Syksy 2015
Liiketalouden koulutusohjelma
Oulun ammattikorkeakoulu

3

TIIVISTELMÄ

Oulun ammattikorkeakoulu
Liiketalouden koulutusohjelma, Johtamisen suuntautumisvaihtoehto

Tekijä: Minna Iinatti
Opinnäytetyön nimi: Organisaatiokulttuurin vaikutus henkilöstövalintaan: Tapaustutkimus ICT-alan
yrityksistä
Työn ohjaaja: Jaana Kuusipalo
Työn valmistumislukukausi- ja vuosi: Syksy 2015 Sivumäärä: 75 + 1

Kulttuurillisesta yhteensopivuudesta puhutaan usein työssä menestymisen tai epäonnistumisen
yhteydessä. Kun työntekijä soveltuu organisaation kulttuuriin hän pitää työstään, työyhteisöstään
ja samaistuu organisaation arvoihin. Opinnäytetyöni aiheen valinta lähti liikkeelle ollessani
ammattiharjoittelussa henkilöstöpalveluita tarjoavassa yrityksessä. Kiinnostuin siitä, millaisten
tekijöiden perusteella valinnat viimekädessä tehdään. ICT-toimiala on erittäin ajankohtainen ja
työllistää paljon ihmisiä Suomessa. Opinnäytetyön toimeksiantajaksi valikoitui Boreacon Oy, jonka
toimialana on liikkeenjohdon konsultointi.

Tämän opinnäytetyön tavoitteena on tutkia ICT-alan yritysten organisaatiokulttuuria sen
vaikutuksia henkilöstövalintoihin. Tavoitteena on saada syvempää ymmärrystä ja asiantuntemusta
alalle ominaisista kulttuurillisista piirteistä sekä henkilöstövalintaperusteista.

Tämän opinnäytetyön viitekehyksessä käydään läpi organisaatiokulttuuria ja miten sitä voi pyrkiä
ymmärtämään. Sen jälkeen käydään läpi organisaatiokulttuurin johtamisen eri osa-alueet ja
kulttuurin vaikutusta liiketoimintaan. Toinen osio koostuu henkilöstövalinnasta, jossa käydään läpi
rekrytointiprosessia, henkilöstövalinnan onnistumista, uuden työntekijän sopeutumista
organisaatioon sekä virheratkaisuja henkilöstövalinnoissa. Tutkimusosiossa kerrotaan tutkimuksen
toteuttamisesta, tuloksista, johtopäätöksistä sekä lopuksi pohditaan työn onnistumista ja esitetään
jatkotutkimuskohteita.

Tutkimus toteutettiin laadullisena tapaustutkimuksena. Haastattelumenetelmänä käytettiin
teemahaastattelua, joka toteutettiin yksilöhaastatteluna. Tutkimuksessa haastateltiin yhteensä
kuuden yrityksen edustajaa aikavälillä 11.9.–13.10.2015. Haastattelut toteutettiin yritysten tiloissa
tai Skype-palvelun välityksellä.

Tämän tutkimuksen perusteella voidaan todeta, että alalla toimivien yritysten organisaatiokulttuurin
ja henkilöstövalintojen yhteyttä ei voida yleistää säännönmukaisesti. Voidaan kuitenkin todeta, että
tutkimukseen osallistuneissa yrityksissä kulttuurin tunnistaminen vaihtelee suuresti ja
henkilöstövalinnoissa painotetaan vahvaa ammatillista osaamista ja halua oppia, mutta
ratkaisevana valintakriteerinä on useimmiten henkilön asenne. Työntekijöiden tulee todella
motivoituneita ja heidän tulee kehittää itseään aktiivisesti. Organisaatiokulttuurilla on vähintäänkin
piilevä merkitys jokaisen tähän tutkimukseen osallistuneen yrityksen henkilöstövalinnassa, sillä
kyseisen työn koetaan olevan useimmille työntekijöille elämäntapa ja elämäntavoista on nähtävillä
ihmisten henkilökohtaiset arvostuksen kohteet.

Asiasanat: organisaatiokulttuuri, yrityskulttuuri, henkilöstön valinta, tieto- ja viestintätekniikka

ABSTRACT

Oulu University of Applied Sciences
Degree Programme in Business Economics

Author: Minna Iinatti
Title of thesis: The impact of organizational culture on personnel selection: Case study in the field
of ICT
Supervisor: Jaana Kuusipalo
Term and year when the thesis was submitted: Autumn 2015 Number of pages: 75 + 1

Cultural correspondence is often in connection with being successful or unsuccessful at work.
When an employee coincides with the organization's culture they appreciate their job and working
environment, and identify with the organization's values. The subject of this thesis started to form
while working for a private employment agency as an intern. I became interested in the matters of
the decision-making process of personnel selection. The ICT-sector is a branch of current interest
and the sector employs a great number of professionals in Finland. The commissioner of this thesis
is Boreacon, which specializes in the field of management consulting. The aim of this thesis is to
examine the organizational culture of companies in the field of ICT and the decisive factors of
personnel selection. The aim is to gain a deeper understanding and expertise in the sector-specific
cultural characteristics, as well as the criteria of the personnel selection.

The theoretical framework includes as follows: the meaning of organizational culture and how to
understand cultures consummately, the segments of management of an organizational culture,
recruitment process, adapting into a culture as a new employee and unsuccessful decisions of
personnel selection. The research part contains information about the research, the research pro-
cess, the consideration of the reliability and ethicalness of this thesis, the results and conclusions.
This thesis is summarized with my own thoughts on the subject and consideration of further re-
search options.

This research is conducted by using a qualitative research method as a case study. The interview
method used was a theme interview actualized by interviewing six separate representatives from
the companies of this research. The interviews were held during the time of 11th September and
13th of October 2015.

Based on the results of this research the conclusion is there is no consistent correlation between
the culture of companies and the criteria of personnel selection in this field of business. It may be
noted, even though, the recognition of organizational culture varies greatly within the companies in
this research, they all emphasize professional skills and eagerness to learn as a primal matter,
even though the determinant matter of the decision making, most often is the proper mindset of the
person. Employees working in the companies of this research must be highly motivated and eager
to develop their knowledge. However, the impact of organizational culture on the personnel selec-
tion is important even though it might be unconsidered in some companies of this research. Work-
ing in this field of business if a way of life and lifestyle generally correlates one’s personal values.

Keywords: organizational culture, corporate culture, personnel selection, information and commu-
nication technologies (ICT)

5

SISÄLLYS

1 JOHDANTO ... 7

2 ORGANISAATIOKULTTUURI ... 9

2.1 Organisaatiokulttuuri –mitä se on? ... 9

2.2 Organisaatiokulttuurin ymmärtäminen eri tasojen kautta .. 11

2.3 Neljä merkittävää organisaatiokulttuurin muotoa .. 12

2.4 Kaupankäynti- ja Giftwork-kulttuurit .. 14

3 ORGANISAATIOKULTTUURIN JOHTAMINEN... 15

3.1 Kulttuuristrategia .. 15

3.2 Giftwork-kulttuurin johtaminen 9 osa-alueen kautta .. 16

3.3 Kulttuuristrategian vaikutus liiketoimintaan ... 18

4 HENKILÖSTÖVALINTA ... 22

4.1 Rekrytointiprosessi ... 22

4.2 Onnistunut henkilövalinta ... 24

4.3 Uuden henkilön sopeutuminen organisaatiokulttuuriin ... 25

4.4 Virheratkaisut henkilövalinnassa .. 26

5 TUTKIMUS .. 27

5.1 Tutkimuksen luotettavuus ja eettisyys .. 27

5.2 Tutkimusprosessi ... 28

5.3 Tutkimuskohteet ... 31

6 TULOKSET .. 33

6.1 Organisaatiokulttuurin käsite .. 34

6.2 Yrityksen arvot ja organisaatiokulttuuri ... 35

6.3 Organisaatiokulttuurin johtaminen .. 41

6.3.1 Viestiminen, kuunteleminen ja välittäminen ... 41

6.3.2 Innostaminen ja kehittäminen .. 45

6.3.3 Kiittäminen ja palkitseminen ... 48

6.4 Rekrytoinnin lähtökohdat ja valintakriteerit ... 50

6.5 Valintaprosessi ... 55

6.6 Henkilöstövalintojen onnistuminen ... 57

7 JOHTOPÄÄTÖKSET ... 61

7.1 Arvot ja organisaatiokulttuuri .. 62

7.2 Organisaatiokulttuurin johtamisen osa-alueet ... 64

7.3 Henkilöstövalinnan lähtökohdat .. 66

7.4 Onnistunut henkilövalinta ... 67

7.5 Organisaatiokulttuurin vaikutus henkilöstövalintaan ... 68

8 POHDINTA .. 70

LÄHTEET ... 73

LIITTEET ... 76

7

1 JOHDANTO

Kulttuurillisesta yhteensopivuudesta puhutaan usein työssä menestymisen tai epäonnistumisen

yhteydessä. Kun työntekijä soveltuu organisaation kulttuuriin hän pitää työstään, työyhteisöstään

ja samaistuu organisaation arvoihin. Mikäli työntekijä ja organisaatio eivät sovi kulttuurillisesti

yhteen, seuraa pettymys niin työntekijälle kun työyhteisöllekin. Yrityksissä voidaan puhua

organisaatiokulttuurista ja se koetaan tärkeäksi, mutta sen todellista merkitystä tai vaikutusta

liiketoimintaan ei välttämättä tunneta. Millainen henkilö yrityksen tulisi valita?

Opinnäytetyöni aiheen valinta lähti liikkeelle ollessani ammattiharjoittelussa henkilöstöpalveluita

tarjoavassa yrityksessä. Alan liiketoiminnalle on elintärkeää pystyä tekemään onnistuneita

henkilöstövalintoja. Tutustuessani työhön huomasin, että asiakkaat saattavat tehdä yllättäviäkin

valintoja työnhakijoiden suhteen. Kiinnostuin siitä, millaisten tekijöiden perusteella valinnat

viimekädessä tehdään. Yleinen käsitys on, että hakijan täytyy sopia yrityksen yhteisöön ja tästä

lähti ajatus tutkia organisaatiokulttuuria. Opinnäytetyön toimeksiantajana on Boreacon Oy, jonka

toimialana on liikkeenjohdon konsultointi. Muotoilimme aihetta yhdessä toimeksiantajan kanssa, ja

koska heidän asiakkainaan on muun muassa ICT-alan yrityksiä, valikoitui ala myös tähän

tutkimukseen. ICT-alalla tarkoitetaan tieto- ja viestintäteknologia-alaa.

Suomessa uskotaan, että ICT-toimiala Oulussa on loppunut, mutta todellisuudessa alalla on

tapahtunut vasta ensimmäinen murros. Vaikka Nokian tapaus koskettikin noin 3000 alan

ammattilaista, ovat lähes kaikki heistä jo työllistyneet uudelleen. Työllisyyttä ovat lisänneet noin

300 alan startup-yritystä sekä kansainväliset ja kotimaiset yritykset, joista 14 on viimeisen vuoden

aikana aloittanut uuden tuotekehitysyksikön Oulussa. Oulun alueen menestyminen perustuu

merkittäviin tuotekehityspanostuksiin sekä tutkimus- ja opetustoimintaan Oulun Yliopiston, Oulun

ammattikorkeakoulun ja VTT:n kanssa. ICT-toimiala työllistää Suomessa tällä hetkellä yli 12 000

henkilöä ja kasvun odotetaan olevan useita satoja työntekijöitä vuodessa. Alan huippuosaajista on

tälläkin hetkellä pula Oulun alueella. (Mustonen 2015, sähköpostiviesti 15.10.2015; Mustonen

2015, keskustelu 19.10.2015.) Oulun tavoitteena on, kaikista vastoinkäymisistään huolimatta,

nousta kansainvälisesti johtavaksi informaatioteknologia-alan yritysten ja tutkimusten

yhteenliittymäksi (Digikokous oikeassa paikassa 2015).

Tämän opinnäytetyön tavoitteena on tutkia ICT-alan yritysten organisaatiokulttuuria ja selvittää

miten se vaikuttaa henkilöstövalintoihin. Toimeksiantajan näkökulmasta tavoitteena on saada

syvempää ymmärrystä ja osaamista alan toimintatavoista. Opinnäytetyön tarkoituksena ei ole

asettaa tutkittavia yrityksiä arvojärjestykseen, vertailla niitä toisiinsa suoraviivaisesti tai asettaa

ennakko-oletuksia tutkittavasta aiheesta.

Opinnäytetyön teoreettisessa viitekehyksessä käsitellään organisaatiokulttuuria sekä

organisaatiokulttuurin johtamista ja sen vaikutusta liiketoimintaan. Toisessa osuudessa käsitellään

henkilöstön valitsemista. Tutkimusosiossa kerrotaan tutkimusmenelmästä sekä kuvataan

tutkimusprosessi. Tulokset ja johtopäätökset -osioissa kuvataan tutkimuksen tulokset ja niiden

avulla johtopäätökset teoreettiseen viitekehykseen linkitettyinä. Lopuksi pohditaan opinnäytetyön

onnistumista sekä mahdollisia jatkotutkimusaiheita.

9

2 ORGANISAATIOKULTTUURI

Kulttuuri syntyy ryhmissä joissa on yhteistä historiaa ja yhteisiä kokemuksia. Organisaatiotasolla

tällaisia ryhmiä ovat esimerkiksi osastot, tiimit, organisaatioyksiköt ja organisaation eri

hierarkiatasot. Yksilö käyttäytyy eri tavalla eri kulttuurisissa ympäristöissä, eikä käyttäytymistä tule

tarkastella yksilön persoonallisuuden, vaan ryhmän kulttuurin kautta. (Schein 2001, 28.) Kulttuurin

tehtävä organisaatiossa on asettaa rajoja, joilla se erottuu toisista organisaatioista. Kulttuuri

ilmaisee organisaation identiteettiä sekä ohjaa sen jäsenten asenteita ja käyttäytymistä. Kulttuuri

on sosiaalisesti yhdistävä tekijä joka luo normeja sille, mitä sen jäsenten tulee sanoa ja tehdä.

(Robbins 2001, 515.)

Organisaatioissa kulttuuri ja johtajuus kulkevat käsi kädessä, sillä samalla kun johtajat rakentavat

organisaatiota, he luovat myös organisaatiokulttuuria. Kulttuurin ymmärtäminen on välttämätöntä

johtajille, mutta olisi tärkeää, että kaikki voisivat ymmärtää organisaatiokulttuurin merkityksen.

(Schein 1992, 15.) Kulttuuri vaikuttaa yrityksen strategiaan ja päämäärään sen johdon edustamien

ajatusmallien ja arvojen kautta (Schein 2001, 29). Organisaation strategian on siis oltava samassa

linjassa kulttuurin kanssa, sillä ristiriitatilanteissa “yrityskulttuuri syö strategian lounaaksi” (Rossi

2012, 12).

Yrityksen kulttuuri vaikuttaa esimerkiksi asiakassuhteisiin, ulkoiseen työnantajamielikuvaan ja

henkilöstöön. Kulttuuri joko vetää asiakkaita ja parhaita potentiaalisia työntekijöitä puoleensa tai

ajaa niitä pois. Työntekijät ovat joko innovatiivisia ja tuotteliata tai yrittävät vain selvitä työpäivästä.

Kulttuuri kehittyy koko ajan huolimatta siitä, onko sitä tietoisesti määritelty. (Rhoades & Sheperdson

2011, 17–18.) Jos johtajat eivät ole tietoisia luomastaan kulttuurista, alkaa kulttuuri johtamaan

organisaatiota (Schein 1992, 15). Organisaatiokulttuurin johtamisesta ja yrityksen strategian

yhteensovittamisesta kerrotaan lisää luvussa 3.

2.1 Organisaatiokulttuuri –mitä se on?

Organisaatiotasolla kulttuurin käsite sekä merkitys aiheuttavat helposti hämmennystä, sillä

organisaatiot eivät itsessäänkään ole täysin yksiselitteisiä. Useimmilla ihmisillä on ymmärrys siitä,

mitä kulttuuri on, mutta sen selittäminen käsitteellisesti koetaan hankalaksi.

Organisaatiokulttuurista puhuttaessa todetaan usein, että se on olemassa ja sen vaikutukset

koetaan tärkeiksi, mutta käsitykset siitä mitä se todella on, ovat hyvin erilaisia. (Schein 1992, 7–8.)

Sanalla kulttuuri on useita merkityksiä ja mielleyhtymiä. Aikoinaan kulttuuri-käsitettä on käytetty

tarkoittamaan henkilöitä, jotka ovat olleet hyvin sivistyneitä. Antropologit puolestaan ovat

käyttäneet käsitettä kuvamaan eri yhteiskunnissa syntyneitä tapoja ja rituaaleja. Viimeisimpien

vuosikymmenien aikana käsitettä on käytetty myös organisaatiotasolla viitattaessa organisaatiossa

vallitsevaan ilmapiiriin ja käytäntöihin sekä sen omaksumiin arvoihin ja uskomuksiin. (Schein 1992,

3, 7.)

Kulttuurin käsittämiseksi on olemassa useita lähestymistapoja. Organisaatiokulttuurista

puhuttaessa voidaan kulttuuri käsittää asioina, jotka yhdistävät tiettyä ihmisryhmää. Edgar H.

Schein (1992, 8–10) jakaa ryhmiä yhdistävät tekijät kymmeneen osa-alueeseen:

1. Ryhmässä muodostuu havaittavissa olevia käyttäytymismalleja, kuten kieli, ryhmässä

kehittyneet tavat ja perinteet sekä rituaalit.

2. Ryhmässä muodostuu normeja, eli sääntöjä, jotka juurtuvat standardeiksi sekä arvoiksi

työyhteisöissä.

3. Ryhmä omaksuu esitetyt arvot ja periaatteet ja pyrkii saavuttamaan ne toiminnassaan.

4. Ryhmässä vallitsee käytäntöjä ja ideologisia periaatteita, jotka ohjaavat toimintaa

organisaation eri sidosryhmiä (esimerkiksi osakkeenomistajat, asiakkaat, työntekijät)

kohtaan.

5. Ryhmässä vallitsevat säännöt, jotka uusien työntekijöiden tulee oppia tullakseen

hyväksytyksi työyhteisöön.

6. Ryhmän ilmapiiri välittyy siitä, miten sen jäsenet kommunikoivat toisilleen tai asiakkailleen.

7. Ryhmässä vallitsee sisäisiä erityiskompetensseja, jotka jakaantuvat työyhteisössä

hiljaisena tietona.

8. Ryhmä jakaa kognitiivisen viitekehyksen, joka ohjaa käsityksiä, ajatustapoja sekä kieltä ja

joka opetetaan työyhteisön uusille jäsenille pian ryhmään liittymisen alussa.

9. Ryhmällä on muotoutunut oma kieli, jota he käyttävät kommunikoidessaan toistensa

kanssa.

10. Ryhmälle on kehittynyt symbolisia ajatuksia, tunteita ja mielikuvia, joilla he luonnehtivat

itseään tietoisesti tai tiedostamatta. Nämä ilmenevät esimerkiksi fyysisen työympäristön

rakenteissa sekä aineellisissa esineissä.

11

2.2 Organisaatiokulttuurin ymmärtäminen eri tasojen kautta

Organisaation täytyy tuntea ja ymmärtää omaa kulttuuriaan, jotta se pystyy tunnistamaan

vahvuutensa ja heikkoutensa ja jotta se pystyy tekemään todenmukaisia arvioita yrityksen

sisäisistä ja ulkoisista tekijöistä strategisia ratkaisujaan varten. Organisaation kulttuurin tutkimiseen

ja sen paljastamiseen sisältyy tiettyjä riskejä ja ongelmia, jotka tulee huomioida.

Organisaatiokulttuuria ei tule tutkia tai määritellä liian pintapuolisesti, sillä johtopäätökset voivat olla

virheellisiä ja antaa organisaation johdolle väärää tietoa päätöksenteon pohjalle (Schein 1992,

195–196). Organisaatiokulttuuria tutkittaessa tulee tietää, että kulttuuri on pysyvää sekä syvä ja

laajalle levittynyt tekijä organisaatioissa (Schein 2001, 41).

Organisaatiokulttuuri sisältää eri tasoja, joita analysoimalla voi oppia ymmärtämään sen merkitystä

organisaatioissa. Organisaatiokulttuurin tasoja ovat artefaktit, arvot ja perusoletukset. Artefaktit

ovat organisaatioissa ihmisten synnyttämiä näkyviä rakenteita ja prosesseja, tapoja tehdä ja toimia.

Artefaktien perusteella voidaan nähdä, että erilaisia kulttuureja on olemassa sekä havainnoida

vallitsevaa kulttuuria. Niiden perusteella ei kuitenkaan tule tulkita toiminta- ja käyttäytymismallien

todellisia merkityksiä. (Schein 2001, 30–31.)

Kulttuurin seuraavalle tasolle, arvoihin, voidaan päästä esittämällä kysymyksiä ja keskustelemalla

organisaation jäsenten, eli informanttien, kanssa. Informanteilta saatua tietoa pidetään

luotettavana ja merkittävänä organisaatiokulttuurin tutkimisen kannalta. Heiltä voidaan saada tietoa

esimerkiksi siitä miksi heidän tapansa toimia ovat tietynlaisia. Keskustelemalla informanttien

kanssa voidaan huomata, että kaksi artefakteiltaan täysin erilaista yritystä voivat edustaa samoja

ilmaistuja arvoja. Näiden tietojen perusteella voi tuntua houkuttelevalta järjestää kulttuurit tiettyihin

luokkiin, mutta todellisuudessa ne voivat luoda vääriä johtopäätöksiä. Organisaatiokulttuuria ei

tälläkään tasolla voi ymmärtää täydellisesti, vaan täytyy päästä yhä syvemmälle. (Schein 2001, 32,

43.)

Kulttuurin syvimmän tason, perusoletusten, ymmärtämiseksi täytyy tutkia organisaation historiaa

sekä tekijöitä, joiden avulla se on menestynyt liiketoiminnassaan. Organisaation perustajat tai

johtajat ovat omien arvojensa, uskomustensa ja toimintamalliensa kautta oppineet, miten

organisaatio menestyy. Näistä arvoista, uskomuksista ja toimintamalleista muodostuu yhteisen

oppimisen tuloksena organisaatiokulttuurin ydin. Kulttuurin ytimen muodostavat tekijät ovat sen

jäsenille itsestään selviä, mutta tiedostamattomiksi muodostuneita asioita, jotka täytyy tuoda esille,

jotta kulttuuria voidaan ymmärtää. (Schein 2001, 34–35.)

Kulttuuri on siis organisaation jäsenten oppimien asioiden summa. Se on kaikkien opittujen

asioiden, ajatusten, havaintojen ja tunteiden yhteenkertymä siitä, mitä organisaation menestyksen

taustalla piilee. Syvimmällä tasolla kulttuuri on näkymättömissä organisaation jäsenten

mentaliteeteissä niin, etteivät he pysty suoraan selittämään käyttäytymistään. Kulttuurin

ymmärtämiseksi vaaditaan prosessi, jossa havainnoidaan näkyviä artefakteja ja keskustellaan

organisaation jäsenten kanssa. On oleellista ymmärtää, että organisaatiokulttuuri on luonteeltaan

oikea tai väärä vain suhteessa sen toiminnan tarkoitukseen ja toimintaympäristöön. (Schein 2001,

36, 40.)

2.3 Neljä merkittävää organisaatiokulttuurin muotoa

Organisaatiokulttuuri on laaja ulottuvuus, johon vaikuttavat monimutkaiset, laaja-alaiset ja

moniselitteiset, toisiinsa liittyvät tekijät. Organisaatiokulttuuria ei voida rajata tarkasti, mutta

tärkeimpien ulottuvuuksien rajaamiseksi ja niihin keskittymiseksi voidaan käyttää teoreettista

viitekehystä. Mikään viitekehys ei ole kaikenkattava tai täysin oikea. Hyvä viitekehys perustuu

empiiriseen näyttöön ja kuvaa todellisuutta paikkansapitävästi, yhdistäen eri ulottuvuudet.

(Cameron & Quinn 1999, 29.)

Kim S. Cameron ja Robert E. Quinn (1999, 31–32) ovat jakaneet organisaatiokulttuurit neljään eri

luokkaan siten, että jokainen alue edustaa erilaisia, vastakohtaisia olettamuksia ja arvoja (ks. kuvio

1.). Nämä neljä kulttuurin luokkaa ovat hierarkiakulttuuri (hierarchy), kaupankäyntikulttuuri

(market), klaanikulttuuri (clan) ja ad hoc -kulttuuri (adhocracy).

13

KUVIO 1. Vastakkaisten arvojen viitekehys (mukaillen Cameron & Quinn 1999, 32)

Hierarkiakulttuuri. Hierarkiaa ja byrokratiaa pidettiin 1960-luvulle asti ihanteellisimpana

organisaatiomuotona, sillä hierarkkisen toimintatavan todettiin johtavan vakaisiin, vaikuttaviin ja

johdonmukaisiin palveluihin ja tuotteisiin. Hierarkkinen organisaatiokulttuuri on luonteeltaan

muodollista ja toimintaohjeet määräävät miten yrityksessä toimitaan. Viralliset säännöt ja käytännöt

määrittävät organisaatiota, sillä sen toiminnan halutaan olevan sujuvaa ja mutkatonta. Pitkällä

tähtäimellä toiminta on vakaata, ennakoitavaa ja johdonmukaista. (Cameron & Quinn 1999, 33–

34.)

Kaupankäyntikulttuuri. Tulosorientoitunutta organisaatiokulttuuria, jossa toimintaa ohjataan kohti

tuottavuutta, tuloksia ja liikevoittoa voidaan nimittää kaupankäyntikulttuuriksi. Tällaisissa

kulttuureissa halutaan kehittyä koko ajan ja johtajat ovat vaativia ja ankaria.

Kaupankäyntikulttuurissa toiminnan painotus suuntautuu yrityksen ulkoisia sidosryhmiä kohtaan

sisäisten suhteiden painottamisen sijaan. Kulttuurissa korostetaan voittamista, kilpailukykyä sekä

tuottavuutta ja menestyminen määritellään markkinaosuuksien kautta. (Cameron & Quinn 1999,

35–36.)

Klaanikulttuuri. Klaanikulttuurille olennaisia piirteitä ovat yhteiset arvot, päämäärät,

yhteenkuuluvuus, osallistuminen ja me-henki. Työntekijät sitoutetaan voimakkaasti organisaatioon

ja kulttuureissa vallitsee ystävällinen työilmapiiri ja ajatus ”toisesta perheestä” työpaikalla.

Organisaatiot toimivat tiimityöllä ja jäseniä yhdistää uskollisuus ja sitoutuneisuus ja he jakavat

paljon itsestään työyhteisön kesken. Klaanikulttuureissa menestystä mitataan suhteessa ryhmän

sisäiseen ilmapiiriin ja suhtautumiseen ihmisiin. (Cameron & Quinn 1999, 36, 38.)

Adhoc-kulttuuri. Neljäs organisaatiokulttuurin muoto toteutuu usein aloilla, joissa tuotetaan uusia

tuotteita ja palveluita. Adhoc-kulttuurin ajatusmallina menestykselle ovat innovatiivisuus ja

toimiminen edelläkävijänä. Kulttuurille ominaista on dynaaminen, yrittäjä-henkinen ja luova

työympäristö, jossa otetaan riskejä ja ollaan avoimia muutokselle ja uusille haasteille. Johtajuus

adhoc-kulttuureissa on visionääristä, innovatiivista ja riskiperusteista. (Cameron & Quinn 1999, 38,

40.)

2.4 Kaupankäynti- ja Giftwork-kulttuurit

Organisaatiokulttuurit voidaan jakaa myös kahteen ääripäähän, kaupankäyntikulttuureihin ja

Giftwork-kulttuureihin. Organisaatiot sijoittuvat useimmiten jonnekin näiden kahden kulttuurin välille

ja eri kulttuurilliset osa-alueet voivat sijaita eri tasoilla. Kaupankäyntikulttuureja leimaa

tavanomaisuus ja persoonattomuus sekä minimi vaivannäkö vuorovaikutustilanteissa.

Kaupankäyntikulttuureissa asiat voivat sujua hyvin, mutta osapuolille ei jää mieleen mitään erityistä

kanssakäymisistä. Kaupankäyntikulttuureissa minimoidaan organisaation potentiaali kaikilla

kulttuurin tasoilla niin, että myös tulos voi painua matalammalle tasolle, kuin minne sen olisi

mahdollista nousta. (Rossi 2015, 32–33, 36.)

Giftwork on laaja-alainen, koko organisaatiolle ominainen tapa toimia. Giftwork-kulttuureiden

periaatteena on ylittää toisen osapuolen odotukset erilaisissa vuorovaikutustilanteissa. Tällaisia

tilanteita ovat esimerkiksi ajan käyttäminen ja vaivan näkeminen toisen osapuolen hyväksi sekä

huomion osoittaminen ja huolehtiminen toisista ihmisistä. Giftwork-kulttuuria leimaa maksimoiva

toimintaperiaate. Kun organisaation johto toimii Giftwork-periaatteen mukaan työntekijöitään

kohtaan, se lisää samalla työntekijöiden Giftwork-ajattelua sekä -tekoja ja vahvistaa luottamusta

osapuolten välillä. Giftwork-kulttuureissa organisaation työntekijöitä kohdellaan vastuunsa

kantavina henkilöinä, joille tarjotaan mahdollisuudet toteuttaa itseään, sekä kasvaa ja onnistua

työssään. (Rossi 2015, 35–36.) Lisää Giftwork-kulttuurillisista toimintaperiaatteista kerrotaan

luvussa 3.2.

15

3 ORGANISAATIOKULTTUURIN JOHTAMINEN

3.1 Kulttuuristrategia

Menestyneimmissä yrityksissä organisaatiokulttuuria rakennetaan ja johdetaan tietoisesti ja

yritysten strategiana pidetään vahvaa organisaatiokulttuuria. Organisaatiokulttuurin merkitys jakaa

yritysten johtoryhmien ajatusmallit kahteen osaan. Toiset yritykset näkevät organisaatiokulttuurin

merkityksen itsestään selvänä menestystekijänä kun taas osa yrityksistä kokee sen täysin

merkityksettömäksi. Organisaatiokulttuurin johtamiseen tulee kiinnittää huomiota, jotta henkilöstön

ja koko organisaation täysi potentiaali saadaan käyttöön. Vahva organisaatiokulttuuri tuottaa

parempia taloudellisia tuloksia, kun työntekijöiden suorituksista johdetaan oikein ja heille annetaan

hyvät edellytykset menestyä. (Rossi 2012, 17, 20–21.)

Suomen Great Place to Work:in omistajan ja hallituksen puheenjohtajan sekä Kulttuuristrategia-

kirjojen (2012, 2015) kirjoittaja Asta Rossin mukaan menestyksekkäällä kulttuuristrategialla on viisi

ominaisuutta (2015, 22):

1. ”Kulttuuria johdetaan, se ei vaan tapahdu”

2. ”Yritystä johdetaan sen kulttuurin avulla”

3. ”Yrityksen kulttuuri ja strategia on integroitu tiukasti yhteen”

4. ”Kulttuurin avulla johtaminen on voimallisempaa kuin persoonajohtaminen”

5. ”Kulttuuri ulottuu yrityksen sisältä ulkomaailmaan”.

Organisaation johdon tehtävä on määritellä, miten organisaatiossa halutaan toimia ja työskennellä

ja johtaa nämä tavat koskemaan koko organisaatiota sekä toimia itse näiden tavoitteiden

mukaisesti. Johdon tulee huolehtia siitä, että oganisaation kulttuuria vahvistetaan ja johdetaan

järjestelmällisesti ja päätökset tehdään arvioiden, vahvistavatko ne organisaatiossa tavoiteltua

kulttuuria vai ei. Organisaation johtamista tulee lähestyä siltä kannalta, miten yrityksessä halutaan

toimia. Toissijaista on määritellä mitä halutaan ja pystytään tekemään. Johtajien tulee käyttää aikaa

kulttuurin johtamiseen esimerkiksi valmentamalla esimiehiä ja osallistumalla työntekijöidensä

tavanomaisiin työtehtäviin ja asiakastapaamisiin. Johtajien tulee myös muistaa huomioida

kulttuuristrategian mukaiset teot toivotunlaisen kulttuurin vahvistamiseksi. (Rossi 2015, 22–24.)

Organisaatiokulttuurin ja yrityksen strategian yhteensovittaminen ovat kulttuuristrategian

lähtökohtia. Kun tehdään yrityksen strategiavalintaa, on tärkeintä selvittää, minkälaisen kulttuurin

avulla strategiaa lähdetään toteuttamaan. Organisaatiokulttuuri ja strategia eivät ole erillisiä

johdettavia asioita, vaan organisaatiokulttuurin mukaan toimiminen toteuttaa itsessään yrityksen

strategiaa. Työntekijän ei tulisi koskaan joutua tilanteeseen, jossa hän joutuu valitsemaan

toimintatapansa organisaatiokulttuurin ja yrityksen strategian väliltä, sillä tällaisissa tilanteissa,

jälleen kerran, ”yrityskulttuuri syö strategian lounaaksi”. (Rossi 2015, 24–25.)

Organisaatiokulttuuri tulisi rakentaa niin, että se ohjaa työntekijöiden toimintaa silloinkin, kun johtaja

ei ole läsnä. Johtaja voi luoda kulttuurin, jossa työntekijät voivat itse tehdä päätöksiä ja siten ohjata

yrityksen toimintaa valittuun suuntaan. Tällainen kulttuuri itsessään johtaa organisaatiota

paremmin kuin yksi henkilö, sillä osallistaminen synnyttää onnistumisia, mikä taas vahvistaa

organisaatiokulttuuria. Yritykset, joita johdetaan kulttuuristrategian kautta, eivät kärsi

johtajanvaihdoksista samoin kuin yritykset, joita johdetaan byrokraattisesti. Kun työntekijät voivat

kokea vaikuttavansa organisaation toimintaan omalla tekemisellään, he näkevät sekä oman

työnsä, että yrityksen merkityksen laajemmin. Tällaisissa yrityksissä välitetään ja huolehditaan

työntekijöistä, mikä johtaa siihen, että vastaava kohtelu välittyy myös työntekijöiltä asiakkaille sekä

muualle yhteiskuntaan. (Rossi, 25–27.)

3.2 Giftwork-kulttuurin johtaminen 9 osa-alueen kautta

Tietyt johtamisen erityispiirteet rakentavat Giftwork-kulttuuria. Tällaisia erityispiirteitä ovat

moninaisuus, omaleimaisuus, kattavuus, inhimillisyys ja kokonaisvaltaisuus. Näiden johtamisen

erityispiirteiden kautta voidaan analysoida kulttuurin tilaa ja kehittää sitä kohti Giftwork-ajattelua.

(Rossi 2015, 38, 40.) Lisätietoa Giftwork-kulttuurista löytyy luvusta 2.4.

Organisaatiokulttuurin tulisi näkyä yrityksen toiminnassa ja käytänteissä, esimerkiksi johtamisessa,

viestinnässä ja yrityksen toimitiloissa mahdollisimman moninaisesti, jotta voidaan puhua

kokonaisvaltaisesta organisaatiokulttuurista. Vahvalla organisaatiokultuurilla on omaleimaisia,

yrityksen identiteettiä ja persoonaa kuvastavia toimintatapoja ja käytänteitä. Vahvaa

organisaatiokulttuuria rakentaa koko henkilöstö ja se näkyy yrityksestä ulos aina asiakkaille ja

muualle yhteiskuntaan asti. Giftwork-kulttuureita luodessa huomioidaan inhimillisyys ja

17

vuorovaikutuksen merkitys ratkaisuja tehtäessä. Kulttuurin johtamisessa otetaan huomioon

kokonaisuus siten, että organisaation arvot, missio ja käytänteet tukevat toisiaan ja

organisaatiokulttuuria. (Rossi 2015, 38–39.)

Menestyksekkäissä organisaatioissa johtaminen eroaa tavanomaisista organisaatioista yhdeksän

eri johtamisen teeman suhteen. Nämä teemat ovat valitseminen, viestiminen, kuunteleminen,

välittäminen, innostaminen, kehittäminen, kiittäminen, juhlistaminen ja jakaminen. Näiden osa-

alueiden tietoinen johtaminen rakentaa vahvaa organisaatiokulttuuria ja menestyksekkäimmissä

organisaatioissa näitä osa-alueita johdetaan Giftwork-ajattelun mukaisesti. (Rossi 2015, 37.)

Valitseminen. Työntekijävalinta on erityisen merkittävä organisaatiokulttuuria määrittävä tekijä.

Giftwork-kulttuurin pohjalta työntekijöiksi valitaan henkilöitä, joiden arvot kohtaavat yrityksen

arvojen kanssa. Työntekijöiden halutaan kasvavan yrityksen mukana, joten valinta kohdistetaan

sellaisiin henkilöihin, joille voidaan tarjota mahdollisuus kehittyä sekä ammatillisesti, että

henkilöinä. Menestyneissä organisaatioissa työntekijät asetetaan asiakkaiden edelle ja toimintaa

johdetaan heidän kokemustensa kautta. Tällainen johtamismalli sitouttaa työntekijöitä yritykseen ja

saa heidät tuntemaan itsensä arvostetuiksi, mikä puolestaan houkuttelee lisää asiakkaita

yritykselle. (Rossi 2015, 61–62.)

Viestiminen, kuunteleminen ja välittäminen. Giftwork-kulttuureille on olennaista, että

työntekijöiden halutaan ymmärtävän avoimen viestinnän kautta, kuinka he itse voivat vaikuttaa

yrityksen menestykseen. Viestintä tulee nähdä pelkästään tiedon jakamista moninaisempana

asiana, sillä tiedon jakaminen on vain ensimmäinen taso. Toisella tasolla viestiminen on

kuuntelemista ja keskustelemista henkilöstön kanssa sekä heidän kysymyksiinsä vastaamista.

Kolmannella tasolla viestiminen on osallistumista, henkilöstön ideoiden huomioimista ja palautteen

antamista. Johdon henkilökohtainen viestintä kaikilla tasoilla edistää avointa viestimisen kulttuuria

organisaatioissa. (Rossi 2015, 118–119.)

Työntekijöiden tulee pystyä lähestymään ja antamaan palautetta sekä kertoa huolenaiheistaan

avoimesti organisaation johdolle. Johdon tulee aktiivisesti ottaa huomioon työntekijöidensä

ajatukset ja ehdotukset kaikissa päätöksissään. Johtaminen tulisikin nähdä palveluammattina,

jossa tärkein tehtävä on tukea ja auttaa henkilöstöä onnistumaan. (Rossi 2015, 149–151.)

Organisaation tulisi tarjota erilaisia palveluita henkilöstölle helpottamaan ja tasapainottamaan

heidän erilaisia elämäntilanteitaan. Tällaisia palveluita tai käytänteitä voivat olla esimerkiksi liukuva

työaika, mahdollisuus etätyöhön sekä erilaiset vakuutukset ja työterveyshuollon

käyttömahdollisuudet. Tällaisten mahdollisuuksien tarjoamiset ovat tärkeitä arvovalintoja, jotka

vaikuttavat positiivisesti myös yritysten tulokseen. (Rossi 2015, 224, 226.)

Innostaminen ja kehittäminen. Organisaatioiden henkilöstön on olennaista ymmärtää oman

työnsä merkitys suuremmassa mittakaavassa, jotta yritys voi menestyä. Henkilöstöä tulee innostaa

toimimaan organisaatiokulttuuria ja organisaation arvoja vahvistavalla tavalla, mikä johtaa haluun

sitoutua yrityksen missioon ja tehdä parhaansa toteuttaakseen sitä. Johdon tulee luottaa

työntekijöihinsä, heidän osaamiseensa ja kykyyn toimia parhaalla mahdollisella tavalla. Johdon

tehtävä on auttaa työntekijöitä löytämään ja käyttämään heidän täysi potentiaalinsa. Luottamus

synnyttää luovia ideoita ja ratkaisuja, mikä taas johtaa erinomaiseen asiakaspalveluun. (Rossi

2015, 89–91.) Organisaatioissa tulee luoda kulttuuria, jossa henkilöstö voi kehittyä

kokonaisvaltaisesti omien taitojen sekä kiinnostuksenkohteiden puitteissa. Työntekijöiden taitoja ja

kehittymistoiveita tulisi soveltaa yhdenmukaiseksi organisaation strategian kanssa, jolloin

johtamistyö painottuu liiketoiminnan kehittämiseen ja kasvattamiseen. (Rossi 2015, 194, 197.)

Kiittäminen ja palkitseminen. Johdon suhdetta henkilöstöön tulee lähestyä arvostuksen

näkökulmasta, sillä he ovat merkittävin tekijä organisaation menestyksen taustalla. Henkilöstöä

tulee muistaa palkita hyvästä työstä säännöllisesti ja vaihtelevin tavoin, ja heidän tulee pystyä

luottamaan siihen, että hyvin tehty työ huomataan. (Rossi 2015, 171, 173.) Menestyneimmissä

organisaatiokulttuureissa juhlistetaan pieniäkin onnistumisia erilaisin tavoin. Pientenkin

saavutusten juhlistaminen on palavereiden kaltainen, kiinteä osa työntekoa, joka vahvistaa

menestymisen kulttuuria. Juhlistamisen tarkoituksena on lisätä yhteenkuuluvuutta ja vahvistaa

onnistumisen tunteita. (Rossi 2015, 251–252.) Menestyneissä organisaatiokulttuureissa

henkilöstöä halutaan palkita anteliaasti eri tavoin ja erinäisistä syistä. Palkitsemisen nähdään

kuuluvan henkilöstölle luonnollisesti, sillä he ovat organisaation menestyksen taustalla. Reilu

työntekijöiden palkitseminen vaikuttaa yhä parempiin taloudellisiin tuloksiin. (Rossi 2015, 276–

277.)

3.3 Kulttuuristrategian vaikutus liiketoimintaan

Organisaatiokulttuurin kautta johdetut yritykset kasvattavat liikevaihtoaan nopeammin kuin

suomalaisyrityksen keskimäärin, vaikka liikevaihdon kasvu yleisellä tasolla on hidastunut (ks. kuvio

19

2.). Samat organisaatiot tuottavat myös uusia palveluita ja tuotteita (innovaatioita) enemmän, kuin

suomalaiset yritykset keskimäärin. Kuviosta 3. nähdään, että suurin osa Suomen parhaista

työpaikoista on tuottanut uusia innovaatioita markkinoille, kun taas vastaava luku

suomalaisyrityksistä keskimäärin on noin kolmasosa.

KUVIO 2. Nopeampi liikevaihdon kasvu (mukaillen Rossi 2015, 18)

KUVIO 3. Enemmän innovaatioita (mukaillen Rossi 2015, 18)

Organisaatiokultuurin kautta johdetuissa yrityksissä liikevaihto kasvaa enemmän suhteessa

henkilöstömäärään, eli tuottavuus lisääntyy (ks. kuvio 4.). Osaamiseen investoidaan

huonompinakin aikoina. Esimerkiksi vuonna 2012 Suomen parhaissa työpaikoissa työntekijöitä

koulutettiin keskimäärin 55 tuntia vuodessa (ks. kuvio 5.).

2010 2011 2012

Suomen parhaat työpaikat 23% 18,3 % 17,5 %

Suomalaisyritykset
keskimäärin

6,7 % 7,3 % 2,5 %

L i ikeva ihdon kasvu

2010 2011 2012

Suomen parhaat työpaikat 93% 93% 80%

Suomalaisyritykset
keskimäärin

31% 31% 31%

Innovaatiot

KUVIO 4. Korkeampi tuottavuus (Rossi 2015, 18)

KUVIO 5. Investoinnit osaamiseen (Rossi 2015, 19)

Suomen parhaissa työpaikoissa työntekijöiden vaihtuvuus ja sairauspoissaolot ovat suhteellisen

vähäisiä (ks. kuviot 6. ja 7.), mikä lisää työntekoon käytettyä aikaa. Organisaatiokulttuurin kautta

johdetuissa yrityksissä uusia työnhakijoita saadaan moninkertainen määrä suhteessa oman

henkilöstön määrään (ks. kuvio 8.). Runsas työnhakijoiden määrä tarkoittaa sitä, että yritys voi

valita parhaat työntekijät omaan joukkoonsa (Rossi 2015, 18–19).

KUVIO 6. Pienempi työntekijöiden vaihtuvuus (Rossi 2015, 19)

2010 2011 2012

Liikevaihdon kasvu,
Suomen parhaat työpaikat

23% 18,3 % 17,5 %

Henkilöstömäärän kasvu,
Suomen parhaat työpaikat

6,4 % 11,4 % 5,4 %

Tuot tavuus

2010 2011 2012

Koulutustunnit/työntekijä/vu
osi

55 55 56

Osaamiseen investoiminen

2010 2011 2012

Työntekijöiden vaihtuvuus 7,30% 7,30% 5,90%

Työntekijöiden vaihtuvuus

21

KUVIO 7. Vähemmän sairauspoissaoloja (Rossi 2015, 19)

KUVIO 8. Enemmän työnhakijoita (Rossi 2015, 19)

Organisaatiokulttuurin kautta johdetut yritykset ovat saavuttaneet kilpailijoitaan parempia tuloksia

olosuhteista riippumatta. Vahvan organisaatiokulttuurin vaikutus liiketoiminnan tuloksiin on

merkittävä, mutta useille johtajille vielä tuntematon asia. Johtaminen organisaatiokulttuurin kautta

on uutta yrityksille, joissa liiketoimintaa johdetaan toimialalle ominaiseen tapaan. (Rossi 2015, 20.)

1 2 3

Suomen parhaat
työpaikat

2,80% 2,80% 2,20%

Suomalaisyritykset
keskimäärin

4,50% 4,60% 4,50%

Sairauspoissaolot

2010 2011 2012

Työnhakijoiden määrä
x yrityksen

henkilöstömäärä
6 5 6

Työnhakijoiden määrä x yrityksen
henkilöstömäärä

4 HENKILÖSTÖVALINTA

Organisaation henkilöstö on yksi tärkeimmistä yritystoiminnan laatuun vaikuttavista tekijöistä.

Uuden henkilön rekrytointi on tärkeä päätös, jolla on pitkäaikaisia seurauksia organisaation

toiminnalle. Onnistuneen henkilöstövalinnan vaikutus näkyy organisaation toiminnassa

positiivisesti aina asiakkaille asti. (Viitala 2004, 243.) Henkilöstövalinnalla tarkoitetaan henkilön

valintaa tiettyyn tehtävään, joka on määritelty työ- tai palvelusuhteeksi ja jota määrittää laki, sekä

muut yleisiin käytäntöihin liittyvät asiat. Rekrytoinnista puhuttaessa tarkoitetaan laajemmin

työsuhteen aloittamiseen liittyviä ja sitä edeltäviä toimenpiteitä, kuten henkilöhakua ja hakijoiden

arviointia. (Markkanen 1999, 11–12.)

Laki määrittää omalta osaltaan henkilöstövalintoja ja rekrytointiprosesseja. Esimerkiksi

yhdenvertaisuuslain tarkoituksena on edistää työntekijöiden yhdenvertaisuutta henkilöstövalintoja

tehtäessä (Yhdenvertaisuuslaki 1325/2014 1:1 §). Lain mukaan ketään ei saa syrjiä esimerkiski

iän, kansalaisuuden, uskonnon, mielipiteen, poliittisen kannatuksen, perhesuhteiden, seksuaalisen

suuntautumisen, vammaisuuden tai muun terveydentilan perusteella (Yhdenvertaisuuslaki

1325/2014 3:8 §). Yritys ei saa työpaikkailmoittelussaan edellyttää syrjinnän kiellon piiriin kuuluvia

ominaisuuksia hakijoilta (Yhdenvertaisuuslaki 1325/2014 3:17 §). Laki naisten ja miesten välisestä

tasa-arvosta puolestaan pyrkii estämään sukupuoleen perustuvaa syrjintää ja edistämään naisten

asemaa työmarkkinoilla (Laki naisten ja miesten välisestä tasa-arvosta 609/198 1 §). Työnantajan

velvollisuutena on toimia niin, että avoimiin työpaikkoihin hakutuisi molemman sukupuolen

edustajia, heillä olisi samanvertaiset mahdollisuudet edetä uralla ja työehdot, palkkaus sekä työolot

olisivat molemmille sukupuolille tasavertaiset ja soveltuvat (Laki naisten ja miesten välisestä tasa-

arvosta 609/198 6 §).

4.1 Rekrytointiprosessi

Rekrytointiprosessi on tapahtumaketju, jonka avulla tehdään henkilöstövalintoja (Koivisto 2004,

23). Rekrytointiprosessin pituus voi vaihdella muutamasta minuutista useisiin kuukausiin.

Helpoimmillaan rekrytointiprosessi tapahtuu, kun esimies pyytää työnhakijan palvelukseensa.

Toisaalta rekrytointiprosessi voi sisältää runsaasti taustaselvitysten tekemistä, haastatteluita ja

erilaisia testauksia. (Markkanen 1999, 12.)

23

Rekrytointiprosessi käynnistetään tarkastelemalla täytettävän työtehtävän toimenkuvia ja

vaatimustasoa, sekä työssä menestymisen kannalta olennaisia ominaisuuksia. Rekrytoivan

osapuolen tulee tarkastella strategisesta näkökulmasta miten, miksi ja mitä asioita työtehtävässä

tulee saada aikaan. (Markkanen 1999, 17.) Ennalta määritellyt kriteerit hakijan ominaisuuksista,

osaamisista ja kompetensseista varmistavat oikeudenmukaisen päätöksenteon

rekrytointiprosessissa (Salli & Takatalo 2014, 15). Rekrytointiprosessin käynnistämisessä tulee olla

tarkkana, jotta toimenkuva muotoillaan oikein. Oikein muotoiltu toimenkuva on edellytys sille, että

uusi työntekijä tullaan valitsemaan oikein perustein. (Koivisto 2004, 117.)

Organisaation tapa hoitaa rekrytointiprosessia viestii hakijoille yrityksen toimintatavoista.

Rekrytointiprosessit tulee hoitaa tehokkaasti ja nopeasti, jotta organisaatio pääsee valitsemaan

työntekijän parhaiden hakijaehdokkaiden joukosta. Hitaasti etenevä prosessi antaa hakijalle

mielikuvan hidasliikkeisestä organisaatiosta ja prosessin venyminen voi aiheuttaa negatiivisia

mielikuvia organisaatiota sekä haettua työtehtävää kohtaan. Mahdollisimman nopea prosessi estää

parhaiden hakijoiden valumisen nopeammin etenevään organisaatioon. Prosessin venyessä

viestintä potentiaalisten hakijoiden suuntaan on erittäin tärkeää, jotta he eivät tekisi vääriä

johtopäätöksiä rekrytoinnin tilasta. (Salli & Takatalo 2014, 10–11.)

Haastatteluissa syntyneiden havaintojen läpikäyminen synnyttää arviointipäätelmät, eli

henkilöarvioinnit haastatelluista työnhakijoista. Arviointipäätelmät tulisi tehdä heti haastattelun

jälkeen, jotta asiat eivät unohdu tai vääristy haastattelijan mielessä. (Niitamo 2000, 143–144.)

Rekrytointiprosessin viimeinen vaihe on päätöksenteko, eli uuden työntekijän valinta. Valitseminen

on hakijoiden vertailemista suhteessa toisiinsa, sekä hakijoiden sopivuuden vertaamista suhteessa

täytettävään toimenkuvaan. (Markkanen 2002, 100.) Päätöksentekijän on osattava hyödyntää

kaikki oleellinen tieto hakijoista ja päättää, millä perusteella hän valitsee tai jättää hakijan

valitsematta (Koivisto 2004, 117).

Rekrytointi on aikaa vievä prosessi, joka kannattaa sinetöidä hyvällä perehdytyksellä, jotta uudelle

työntekijälle voidaan taata erinomainen aloitus yrityksessä. Perehdytys määrittää työntekijän

suhdetta organisaatioon työsuhteen alusta loppuun asti. Perehdytyksen tulisi olla tapa toivottaa

uusi työntekijä tervetulleeksi organisaatioon ja opettaa hänet tuntemaan organisaation kulttuuria.

(Rossi 2015, 64.) Perehdytyksen tarkoitus on opettaa työntekijälle hänen työtehtävänsä ja saada

hänet toimimaan osana työyhteisöä. Perehdytys vie aikaa, mutta huolellisesti perehdytetty

työntekijä toimii työssään nopeammin ja tekee vähemmän virheitä, mikä taas maksaa

perehdytykseen käytetyn ajan takaisin. (Österberg 2005, 90.) Perehdytys tulisi antaa kaikille uusille

työntekijöille, mutta perehdytyksen laajuus voidaan määritellä työsuhteen keston ja työtehtävien

mukaan (Viitala 2004, 259).

4.2 Onnistunut henkilövalinta

Onnistunut henkilövalinta vaikuttaa positiivisesti organisaation kehittymiseen ja toiminnan laatuun

sekä asiakassuhteisiin (Viitala 2004, 243). Onnistuneen henkilövalinnan taustalla on valitun

henkilön ammatillisen osaamisen lisäksi henkilökohtaiset ominaisuudet ja persoonallisuus

(Markkanen 1999, 17). Organisaatiot eivät rekrytoi työntekijöitä enää yksin heidän taitojensa

perusteella, sillä yhä useammin rekrytoinneissa korostuu oikeantyyppisen henkilön löytyminen.

Tämä perustuu siihen, että useimmiten uusi työntekijä koulutetaan työtehtävään ja koulutuksesta

aiheutuneista kustannuksista johtuen työntekijän halutaan olevan kulttuurillisesti yhteensopiva

organisaation kanssa yhteistyön jatkuvuuden varmistamiseksi. (Salli & Takatalo 2014, 19–20.)

Henkilövalintaan vaikuttaa henkilökemiat rekrytoivan osapuolen sekä työtä hakevan henkilön

välillä. Henkilökemioiden yhteensopimiselle hyvä lähtökohta on, kun molemmat osapuolet kokevat

toisen olevan niin sanotusti ”hyvä tyyppi”. (Markkanen 1999, 33.) Uuden työntekijän

persoonallisuus sekä arvot ja asenteet tulee olla linjassa organisaation kulttuurin kanssa, jotta

henkilövalintaa voidaan pitää onnistuneena. Tällainen kulttuurillinen yhteensopivuus lisää

työtyytyväisyyttä, sitoutumista organisaatioon, sekä parantaa työssä suoriutumista. (Salli &

Takatalo 2014, 20.)

Organisaatiokulttuurin kautta johdetut yritykset tekevät henkilöstövalintansa työnhakijan ja

organisaation arvomaailmoiden yhteensopivuuden perusteella. Kun uuden työntekijän ja

organisaation arvot kohtaavat, työntekijä tulee työskentelemään edistääkseen asioita, joihin hän

itse uskoo. Arvoyhteensopivuuteen liittyy myös tunne siitä, että työntekijät voivat olla omia itsejään

työpaikoillaan. Suomen parhaissa työpaikoissa 91 % työntekijöistä kokee voivansa olla oma

itsensä työpaikalla. Organisaatiokulttuurin kautta johdetuissa yrityksissä toimiva työyhteisö ja avoin

ilmapiiri auttavat uutta työntekijää tuntemaan olonsa tervetulleeksi ja toteuttamaan työtehtäväänsä

erinomaisesti (Rossi 2015, 51, 59–60.) Kulttuuriperusteinen henkilöstövalinta on tärkeää

25

työntekijän työssä menestymisen kannalta, sillä organisaation kanssa kulttuurillisesti yhteensopivat

henkilöt pysyvät työssään pidempään (What is culture 2009, 42–44).

4.3 Uuden henkilön sopeutuminen organisaatiokulttuuriin

Uuden työntekijän liittyminen työyhteisöön on prosessi, joka sisältää psykologisia ja sosiaalisia

tapahtumia. Kulttuurisen sopeutumisen käyrä (ks. kuvio 9.) kuvaa uuteen kulttuuriin sopeutumisen

prosessia. Prosessin ensimmäinen vaihe on euforia, joka syntyy uusien asioiden tuomasta

jännityksen tunteesta. Euforiaa seuraa kulttuurishokki, kun arki alkaa uudessa työympäristössä.

Todellinen kulttuuriin sopeutuminen alkaa, kun työntekijä oppii työyhteisön toimintatapoja ja

tutustuu yrityksen henkilöstöön ja saa lisää itseluottamusta toimia työtehtävässään. Prosessin

neljäs vaihe on vakiintunut mielentila, joka voi olla kielteinen, neutraali tai positiivinen verrattuna

sopeutumisvaiheen mielentilaan. Sopeutumisvaihetta positiivisempi mielentila

vakiintumisvaiheessa viittaa siihen, että työntekijä tuntee olonsa tasavertaiseksi ja

yhteenkuuluvaksi organisaation muiden työntekijöiden kanssa. (Hofstede 1993, 299–300.)

KUVIO 9. Kulttuurisen sopeutumisen käyrä (Hofstede 1993, 300)

Sopeutumisprosessin aikana uusi työntekijä oppii tuntemaan organisaation kulttuuria sekä omaa

työtehtäväänsä ja paikkaansa työyhteisössä. Sopeutumisprosessia voidaan kutsua

sosiaalistumiseksi eli työntekijän asenteiden ja käyttäytymisen muotoutumiseksi organisaatiossa.

Uusi työntekijä sosiaalistuu noin 6–10 kuukaudessa ja sosiaalistuminen syvenee koko työsuhteen

ajan. Sosiaalistuminen vahvistaa organisaatiokulttuuria, mutta samalla hankaloittaa sen

uusiutumista ja kehittymistä. (Viitala 2004, 60.)

4.4 Virheratkaisut henkilövalinnassa

Henkilövalinta on inhimillistä toimintaa, eikä ole olemassa yhtä varmasti toimivaa rekrytointimallia.

Virheratkaisut vaikuttavat negatiivisesti työnantajaan, työntekijään ja koko työyhteisöön. Työntekijä

ei voi virheratkaisusta johtuen viihtyä ja menestyä työssään ja koko työyhteisö voi kärsiä tilanteesta,

mikä aiheuttaa työtyytyväisyyden laskua koko organisaatiossa. (Markkanen 1999, 35, 150, 153.)

Useimmiten virheratkaisut johtuvat henkilöstötarpeiden ja -tavoitteiden epäonnistuneesta

ennaltamäärittelystä tai perehdytyksen laiminlyönnistä (Österberg 2005, 85).

Inhimilliset tekijät voivat päästä vaikuttamaan virheellisesti työnhakijoiden karsintatilanteeseen.

Työnhakijoiden persoonaa ei kannata lähteä arvioimaan vielä hakemuksiin tutustuttaessa, vaan

rekrytoivan osapuolen kannattaa pysytellä objektiivisena, jotta oletukset eivät pääsisi vääristämään

valintaa. Rekrytoiva osapuoli voi löytää hakijoiden joukosta omaa arvomaailmaansa kannattavia,

esimerkiksi samoja harrastuksia omaavia henkilöitä, ja siten muodostaa tiedostamattaan

positiivisia oletuksia hakijoista. Työnhakijoiden karsintatilanteessa piilee myös riski siitä, että

potentiaalinen hakija pudotetaan jatkosta, eli tapahtuu hylkäysvirhe. Hylkäysvirhe tapahtuu usein

siitä syystä, että hakemuksesta ei ole käynyt ilmi niitä asioita, jotka tekisivät hakijasta potentiaalisen

työntekijän. (Markkanen 1999, 94, 98–99.)

Haastatteluvaiheessa virheratkaisuille altistavia tekijöitä voivat olla haastattelijan huono

valmistautuminen, haastattelutilanteen häiriintyminen tai liian kevein perustein tehty valinta

työnhakijan jatkoon pääsemisestä. Haastattelutilanteen häiriötekijät voivat vaikuttaa siihen, että

potentiaalinen työnhakija tippuu jatkosta tai hakija ei ehdi rentoutua tarpeeksi haastattelijan

kiireiden vuoksi ja siten jättää itsestään negatiivisen vaikutelman. Myös haastattelutilanteessa

inhimilliset tekijät, kuten tiedostamaton yleistäminen, voivat johtaa virherekrytointeihin.

Haastattelija voi nähdä hakijassa tuttuja, hyvä tai huonoja, piirteitä tai tehdä hakijan nimen,

kotipaikan tai ulkoasun perusteella turhia päätelmiä. (Markkanen 1999, 151–153.)

Epäonnistunut henkilöstövalinta voi tapahtua myös tilanteissa, joissa hakijalle on annettu

yrityksestä jollakin tapaa virheellinen kuva. Yrityksen ei tule markkinoida itseään epätodellisin tai

muutoin väärin argumentein houkutellakseen joukkoonsa tietynlaisia hakijoita. Mikäli työntekijälle

paljastuu, että hänelle on annettu valheellinen kuva yrityksestä, hän todennäköisesti ei halua jatkaa

työskentelyään kyseisessä organisaatiossa. (What is culture 2009, 42–44.)

27

5 TUTKIMUS

Opinnäytetyöni aiheen valinta lähti liikkeelle ollessani ammattiharjoittelussa henkilöstöpalveluita

tarjoavassa yrityksessä. Alan liiketoiminnalle on elintärkeää onnistua henkilöstövalinnoissa.

Tutustuessani työhön huomasin, että asiakkaat saattavat tehdä yllättäviäkin valintoja

työnhakijoiden suhteen, ja kiinnostuin siitä, millaisten tekijöiden perusteella valinnat viimekädessä

tehdään. Yleinen käsitys on, että hakijan täytyy sopia yrityksen porukkaan ja tästä lähti ajatus tutkia

organisaatiokulttuuria. Muotoilimme aihetta yhdessä toimeksiantajan kanssa, ja koska heidän

asiakkainaan on muun muassa ICT-alan yrityksiä, valikoitui ala myös tähän tutkimukseen.

Tämän opinnäytetyön tarkoituksena on selvittää organisaatiokulttuurin vaikutuksia

henkilöstövalintoihin ICT-alan yrityksissä. Tutkimuksen avulla pyrin ymmärtämään ICT-alan

yritysten kulttuuria sekä tekijöitä, jotka vaikuttavat rekrytointipäätöksiin ja sitä kautta kasvattamaan

sekä omaa, että toimeksiantajayrityksen ammattitaitoa. Opinnäytetyön tutkimusosio perustuu

etukäteen kirjoitettuun tietoperustaan, jonka pohjalta haastattelukysymykset on laadittu.

Tutkimus toteutettiin kvalitatiivisena eli laadullisena tapaustutkimuksena. Haastattelumuodoksi

valikoitui teemahaastattelu. Haastattelut suoritettiin yksilöhaastatteluina. Laadullisessa

tutkimuksessa tarkoituksena on löytää uusia piirteitä tutkittavasta kohteesta hypoteesien

asettamisen sijaan. Tutkimusmenetelmä suosii aineistonkeruutapoja, joissa tutkittavat kohteet

valitaan tarkoituksenmukaisesti ja joissa tutkittavien oma ääni saadaan kuuluviin. Menetelmälle on

tavanomaista, että tutkimussuunnitelmaa muutetaan joustavasti tutkimuksen edetessä. Tutkijan

tulee muistaa, että tutkimuskohteita käsitellään ainutlaatuisina kohteina ja aineisto tulkitaan sen

mukaan. (Hirsjärvi, Remes & Sajavaara 2010, 164.)

5.1 Tutkimuksen luotettavuus ja eettisyys

Tämän tutkimuksen tekemisessä noudatetaan hyvää tieteellistä käytäntöä eli huolellisuutta,

tarkkuutta sekä rehellisyyttä. Opinnäytetyössä lainaukset muilta kirjoittajilta on merkittu lähdeviittein

sekä lähdeluotteloon. Hyvää tieteellistä käytäntöä noudattaen ja itsemääräämisoikeutta

kunnioittaen tutkimukseen osallistuneille yrityksille annettiin mahdollisuus esiintyä anonyymisti.

Hyvään tieteelliseen käytäntöön kuuluu myös se, ettei tuloksista esitetä valheellisia versioita, eikä

niitä kaunistella. Tutkimuksen raportointi ei saa johtaa lukijoita harhaan tai olla puutteellista.

(Hirsjärvi ym. 2010, 24–26.) Tutkijan tulee pysytellä objektiivisena tutkimuskohteeseen nähden.

Tutkijan tulee pyrkiä tunnistamaan omat olettamuksensa sekä arvostuksensa ennalta ja pyrkiä

siihen, etteivät ne vaikuta tutkimuksen toteutukseen tai lopputulokseen. (Eskola & Suoranta 2003,

17.)

Luotettavuuskäsitteiden, eli reabiliteetin ja validiteetin, avulla tutkitaan työn luotettavuutta.

Reliaabelius tarkoittaa, että mittaustulokset on toistettavissa, mikäli toinen tutkija tutkisi samaa

aihetta, eivätkä tulokset siis olisi sattumanvaraisia. Validius eli pätevyys tarkoittaa

tutkimusmenetelmän sopivuutta tutkittavaan aiheeseen. Laadullisessa tapaustutkimuksessa

ihmisiä ja kulttuuria koskevat kertomukset ovat kuitenkin ainutlaatuisia, joten mittareiden käyttöä

tässä tutkimuksessa tulee harkita. (Hirsjärvi ym. 2010, 231–232.)

Laadullisen tutkimuksen luotettavuutta tuleekin mitata tutkimukset toteuttamisen selostuksen

perusteella. Tutkijan tulee siis avata tutkimusprosessi vaihe vaiheelta. Tutkijan on myös

perusteltava tulkintojaan esimerkiksi suoria lainauksia esittämällä. (Hirsjärvi ym. 2010, 232–233.)

Tässä tutkimuksessa tutkimusprosessi on pyritty selvittämään lukijalle mahdollisimman tarkasti.

Tuloksissa päätelmät perustellaan suoria lainauksia apuna käyttäen.

5.2 Tutkimusprosessi

Tutkimusstrategiaksi valikoitui tapaustutkimus. Tapaustutkimusstrategiaa käytetään esimerkiksi

yksilöihin, ryhmiin tai organisaatioihin liittyvien ilmiöiden tutkimiseen silloin, kun halutaan ymmärtää

monimutkaisia sosiaalisia ilmiöitä, jotka esiintyvät todellisen elämän yhteydessä, mutta aiheen rajat

ja kokonaisuus eivät ole täysin selkeitä (Yin 2003, 1–2, 7). Tapaustutkimukselle on ominaista, että

tutkimuskohteita on vähän, mutta niitä tutkitaan syvällisesti. Tutkimusstrategian avulla pyritään

ymmärtämään tiettyä ilmiötä, ei luomaan yleistettävää tietoa. (Saaranen-Kauppinen & Puusniekka

2006, viitattu 15.10.2015.)

Tapaustutkimuksissa keskeisenä piirteenä on pyrkimys ymmärtää ja selvittää yhtä tai useampaa

tapausta, eli mistä tapauksessa on kyse ja mitä voimme oppia tutkimalla sitä (Eriksson Kovalainen

2008, 115). Tutkimuskysymyksen asettaminen on tutkimuksen kenties tärkein vaihe.

Tapaustutkimusta koskevat yleensä tutkimuskysymykset ”miten” ja ”miksi”. (Yin 2003, 13.) Myös

29

tämän opinnäytetyön tutkimuskysymyksessä on ajatus siitä, miten kulttuuri vaikuttaa

henkilöstövalintoihin. On tärkeää muistaa, että laajallakaan tapaustutkimuksella ei voida tuottaa

varmoja yleistyksiä tutkittavasta aiheesta tai ilmiöstä (Eriksson Kovalainen 2008, 125).

Tapaustutkimuksessa on tärkeää esittää tulokset siten, että lukija voi tehdä omat johtopäätöksensä

tutkimuksen aiheesta. Tuloksia ei saa julkaista siten, että ne tukevat ainoastaan kirjoittajan omia

johtopäätöksiä tai päämääriä. (Eriksson Kovalainen 2008, 133.) Tässä tutkimuksessa esitetään

mahdollisimman paljon suoria lainauksia, jolloin lukijan on mahdollista tehdä subjektiivisia

johtopäätöksiä tutkimuksesta. Tämä tutkimusmenetelmä ei ole helpoin tapa toteutaa opinnäytetyötä,

mutta tiesin jos prosessin alussa haluavani toteuttaa tutkimuksen laadullisella menetelmällä.

Haastattelut toteutettiin teemahaastatteluina ja haastattelumuotona käytettiin yksilöhaastattelua.

Teemahaastettelussa on etukäteen päätetty haastattelun aihepiirit eli teemat, mutta kysymyksille

ei ole asetettu tarkkaa järjestystä tai muotoa (Hirsijärvi ym. 2010, 209). Tässä tutkimuksessa

teemoina ovat haastateltavan yrityksen organisaatiokulttuurin osa-alueet ja henkilöstövalinta.

Teemoja tarkennettiin erilaisilla kysymyksillä haastattelun edetessä (Liite 1). Osa kysymyksistä

koettiin haastaviksi ja esimerkkivastauksia saatettiin toivoa vastaamisen tueksi. Tämän

tutkimuksen tarkoituksena ei kuitenkaan ole johdatella haastateltavia vastaamaan toivotulla tavalla,

vaan tutkimuksessa halutaan nähdä millaisia asioita teemoista nousee pintaan. Tästä syystä

esimerkkien antamista sekä kysymysten liiallista tarkentamista pyritään välttämään.

Haastateltaville esitetään osittain samankaltaisia ja itseään toistavia kysymyksiä, jotta vastauksista

saadaan mahdollisimman monipuolisia. Osa haastateltavista tunsikin kertovansa osittain samoja

asioita uudelleen, mutta näistä vastauksista saatiin uusia ulottuvuuksia esille.

Tutkittaviksi yrityksiksi valittiin kuusi ICT-alalla toimivaa yritystä, joille kaikille rekrytointi on

ajankohtainen aihe. Haastateltaviksi henkilöiksi valittiin yrityksen rekrytoinnista vastaavia tai

rekrytointia toteuttavia henkilöitä, jotta saadaan todenmukainen kuva rekrytointiprosessista ja

rekrytointikäytännöistä. Toisaalta haluttiin saada mahdollisimman käytännönläheinen kuva

yrityksen kulttuurista, mistä syystä haastateltaviksi ei valikoitunut yritysten johtohenkilöitä.

Haastettelun teemat ja kysymykset hyväksytettiin toimeksiantajalla. Haastattelua ei ollut aiheellista

pilotoida ulkopuolisilla yrityksillä tutkimuksen luonteen vuoksi. Ensimmäisen haastattelun

perusteella muokkasin haastattelurunkoa yhä avoimemmaksi, sillä huomasin saavani kysymyksiini

vastauksia ilman niiden esittämistä. Toisaalta oma haastattelukokemukseni on työni ansoista

kasvanut ja kehittynyt niin, että pystyn reagoimaan nopeasti ja mukauttamaan haastattelua

tilanteen vaatimaan suuntaan.

Osa haastateltavista henkilöistä kontaktoitiin ensimmäisen kerran puhelimitse ja osa

henkilökohtaisesti rekrytointitapahtumassa. Kaikki kontaktoidut henkilöt suhtautuivat tutkimukseen

erittäin positiivisesti, eikä ketään ollut tarpeellista suostutella mukaan. Myös tutkimuksen aihe

koettiin kaikissa yrityksissä mielenkiintoiseksi ja ajankohtaiseksi. Haastatteluun valikoituneille

henkilöille lähetettiin sähköpostiviesti, jossa ehdotettiin haastatteluaikaa. Haastatteluajan

vahvistuttua henkilöille lähetettiin ohjeistus haastatteluun valmistautumiseksi. Ohjeistuksessa

kerrottiin haastattelun tarkoituksesta, toteutuksesta sekä teemoista. Viestissä tiivistettiin

organisaatiokulttuurin käsitettä tämän tutkimuksen teoreettisen viitekehyksen avulla, jotta kaikilla

haastateltavilla olisi samankaltainen käsitys teoriasta sekä samat lähtökohdat haastattelulle.

Haastattelun arvioiduksi kestoksi kerrottiin noin 1-1,5 tuntia ja kerrottiin, että haastteluaineistoa

käytetään ainoastaan tämän opinnäytetyön tarkoitukseen.

Haastattelut sovittiin aikavälille 11.9.–13.10.2015, mutta viimeinen haastattelu siirrettiin

aikaisempaan ajankohtaan siten, että haastattelut toteutuivat seuraavina ajankohtina: 11.9., 15.9.,

22.9., 25.9., 29.9. ja 30.9. Haastettelut pyrittiin pitämään yritysten omissa tiloissa, jotta kulttuuria

olisi mahdollisuus päästä aistimaan paikanpäälle. Kahta haastattelua ei ollut mahdollista toteuttaa

yrityksen tiloissa haastateltavien henkilöiden ollessa etelä-Suomessa, joten haastattelut päädyttiin

totetuttamaan Skypen välityksellä. Toinen Skype-haastettelu jouduttiin lopulta tekemään

puhelimen välityksellä heikon Internet-yhteyden vuoksi. Haastatteluiden kesto vaihteli 42,49 ja

77,09 minuutin väliltä. Keskimääräinen haastattelun kesto oli 74,49 minuuttia. Haastattelut

dokumentoitiin nauhoittamalla.

Haastatteluissa mukanani oli kannettava tietokone, minkä avulla seurasin kysymyksiä ja varmistin,

että aihealueet käydään läpi. Haastettelut nauhoitettiin koululta lainaksi saadulla nauhurilla.

Taltiointiin pyydettiin lupa jokaiselta haastateltavalta sekä kerrottiin, että nauhat tulevat ainoastaan

opinnäytetyön tarkoitukseen ja ne hävitetään työn valmistuttua. Haastattelun jälkeen kerrottiin, että

opinnäytetyö voidaan lähettää yrityksille luettavaksi sen valmistuttua. Haastattelut puretaan

litteroimalla, eli kirjoittamalla ne auki sanasta sanaan. Litterointi auttaa haastatteluiden

teemoittelussa sekä analysoinnissa ja sitä kautta johtopäätösten tekemisessä. Litterointi oli

tutkimusprosessin aikaa vievin osuus, mutta ilman sitä osa tuloksista ja johtopäätöksistä olisi jäänyt

huomioimatta. Haastetteluiden jälkeen kolmelle yritykselle esitettiin tarkentavat lisäkysymykset

31

sähköpostitse ja varmistettiin, että yritysten sekä haastateltujen henkilöiden nimeä saa käyttää

tässä opinnäytetyössä.

Jokainen haastattelutilanne oli erilainen, mutta painopisteet saatiin pidettyä samoissa aihepiireissä.

Ilmapiiri pyrittiin pitämään mahdollisimman rentona, jotta vastauksista saataisiin mahdollisimman

avoimia ja rehellisiä. Yritykset kertoivat mielellään ja avoimesti omasta liiketoiminnastaan ja

palveluistaan, mutta kulttuuri-aiheeseen siirryttäessä vastauksia täytyi hakea huomattavasti

enemmän. Oman oppimiseni kannalta oli tärkeää ymmärtää, mitä yrityksissä todella tehdään, jotta

kulttuuriakin voisi ymmärtää paremmin. Kulttuurien perusoletusten tasolle on äärimmäisen vaikeaa

päästä ja siihen olisi vaadittu yhä syvempää tutkimusta ja säännöllistä havainnointia yrityksissä.

5.3 Tutkimuskohteet

Osa haastateltavista yrityksistä halusi pysytellä anonyyminä ja tästä syystä käsittelen

opinnäytetyöni tuloksissa ja johtopäätöksissä tutkimuskohteita yrityksinä A, B, C, D, E, ja F

haastatteluiden toteutumisjärjestyksessä. Esittelyissä nimeän yritykset, jotka antoivat tähän

suostumuksensa. Tässä osiossa pyritään selventämään tutkimuskohteina olevien yritysten

ydintoimintaa sekä organisaatiorakennetta. Tämä helpottaa tutkimustulosten syvällisempää

ymmärrystä.

Yritys A eli Nuventur on vuonna 2009 liiketoimintansa aloittanut pk-yritysten ulkoistettu it-osasto,

joka palvelee asiakkaitaan heidän omissa toimitiloissaan. Noin puolet yrityksen liikevaihdosta tulee

laitteistomyynnistä. Oulussa työskentelee tällä hetkellä kaksi henkilöä ja yrityksen toimitusjohtaja

työskentelee Helsingistä käsin. Yrityksen visio on olla 10 vuoden sisällä merkittävä valtakunnallinen

toimija pk-sektorilla toimien yritysten ulkoistettuna it-osastona. Tutkimukseen on haastateltu

Nuventurin varatoimitusjohtaja Otso Väisästä. (Väisänen 2015, haastattelu 11.9.2015.)

Yritys B eli ZEF on Oululaislähtöinen ohjelmistoalan yritys, jonka toinen toimipiste sijaitsee

Espoossa. ZEF:llä työskentelee tällä hetkellä reilu 30 työntekijää tiimiorganisaatioissa. Yrityksen

työkalut ovat erilaisia päätöksentekoa helpottavia työkaluja, kuuten vaalikoneita. Yrityksen visio on

auttaa ihmisiä tekemään parempia päätöksiä. Tutkimukseen on haastateltu ZEF:n palvelujohtaja

Maria Lahtista. (Lahtinen 2015, haastettelu 15.9.2015.)

Yritys C on neljä liiketoimintoa yhdistävä kansainvälinen, mutta suomalaisomisteinen ict-palveluita

tarjoava yritys. Yritys työllistää tällä hetkellä noin tuhat henkilöä projektiluontoisissa

toimeksiannoissa erilaisin palvelukonseptein. Yrityksen visio on julkisanottuna ainoastaan

henkilöstölle ja sijoittajille. (Yritys C 2015, haastattelu 22.9.2015.) Tutkimukseen on haastateltu

yrityksen rekrytoinneista vastaavaa henkilöä ja keskitytty Oulun toimipisteen

organisaatiokulttuuriin.

Yritys D on ICT-alalla langattomaan tiedonsiirtoon erikoistunut yritys, joka työllistää tällä hetkellä

noin 500 henkeä, joista noin 45 toimii esimiesasemassa. Yritys toimii

matriisiorganisaatiomuotoisesti ja projektit vedetään liiketoiminta-alueiden pohjalta. Yrityksen

visiota työstetään uusiksi, perustana on kuitenkin olla maailman paras niissä asioissa, mitä yritys

tekee. (Yritys D 2015, haastattelu 25.9.2015.) Tutkimukseen haastateltu henkilö on yrityksen hr-

specialist.

Yritys E eli Vaimo on ruotsissa perutettu, kahdeksassa eri maassa toimiva Magento-

verkkokauppatoimittaja, joka työllistää noin 200 henkilöä. Suomessa toimiva Vaimo Finland Oy

toimii Helsingin lisäksi Oulussa, minne yrityksen koodausvoima ja henkilöstömäärän

kasvattaminen ovat keskittyneet. Yrityksen visiona on olla maailman paras Magento-toimittaja.

(Rytkönen 2015, haastattelu 29.9.2015.) Tutkimukseen on haastateltu Oulun henkilöstön

rekrytoinnista vastaavaa projektipäällikköä Marko Rytköstä.

Yritys F eli Siili Solutions on suomalainen ICT-alan konsulttiyritys, joka työllistää alan asiantuntijoita

erilaisissa asiakasprojekteissa. Siilin toimipisteet löytyvät Oulusta, Helsingistä, Saksasta ja

Puolasta. Siilin asiantuntijatiimit muodostuvat asiakasprojektikohtaisesti ja visiona yrityksellä on

toimia Suomen johtavana digitaalisuunnannäyttäjänä ja auttavana kumppanina digitaalisessa

murroksessa. (Saarinen 2015, haastattelu 30.9.2015.) Tutkimukseen on haastateltu henkilöstön

rekrytointia toteuttavaa Malla Saarista.

33

6 TULOKSET

Haatetteluiden tulokset käsitellään ennalta valittujen teemojen mukaan. Organisaatiokulttuuri on

jaettu kolmeen eri teemaan, joita ovat organisaatiokulttuurin käsite, yrityksen arvot ja

organisaatiokulttuuri sekä organisaatiokulttuurin johtaminen. Johtamisteema on jaettu kolmeen

aihealueeseen, joita ovat ”viestiminen, kuunteleminen ja välittäminen”, ”innostaminen ja

kehittäminen” sekä ”kiittäminen ja palkitseminen”. Vaikka puhutaan kulttuurin johtamisesta,

keskitytään tässä tutkimuksessa siihen, miten kyseiset aihealueet toteutuvat tutkittavissa

yrityksissä. Yrityksille annettiin aluksi vapaa sana organisaatiokulttuurin kuvailun suhteen ja

haastattelun edetessä esitettiin tarkentavia kysymyksiä, jotta vastauksista saadaan

mahdollisimman monipuolisia ja laajoja.

Henkilöstövalinnan viisi teemaa ovat rekrytoinnin lähtökohdat sekä valintakriteerit, valintaprosessi

ja henkilöstövalintojen onnistuminen. Tutkimuksessa ei tarkastella yritysten täydellistä

rekrytointiprosessia, ainoastaan rekrytoinnin valintaprosessia. Näiden teemojen avulla pyritään

ymmärtämään yritysten kulttuuria ja sen vaikutusta henkilöstövalintojen tekemiseen. Tulokset on

jaettu ja yksinkertaistettu kuviossa 10. yrityksissä esiintyneiden näkemysten perusteella. Kuvion

helpottaa tulosten kokonaisuuden hahmottamista. Johtopäätöksissä tulokset on koottu

yrityskohtaisesti (ks. kuvio 11.).

KUVIO 10. Tulokset teemoittain

6.1 Organisaatiokulttuurin käsite

Organisaatiokulttuuri käsitteenä koettiin jokseenkin haastavaksi täsmentää. Yleinen käsitys

organisaatiokulttuurin merkityksestä on se, että kulttuuri on yhteinen tapa toimia ja tehdä asioita ja

kommunikoida. Myös arvot ja ”henki” nostettiin esiin määriteltäessä kulttuuria.

Yritys C: ”Organisaatiokulttuurihan on toimintatapoja mitä meillä on täällä. [...] miten

henkilöstö keskustelee keskenään, tuo asioita esille, miten niitä kuunnellaan ja tämmösiä

asioita, et kyllähän se on pitkälti sitä henkeä mitä, mitä tänne, ku astuu, niin pääsee

näkemään ja kuulemaan.”

A A A A A AB B

B

B

B

B

B

B

B

B B

C C

C

C C

C

C

C

D

D

D D

D

D

D D

E E

E

E

E

EF

F

F F

F

F

F

F

F

TULOKSET TEEMOITTAIN

Yritys A Yritys B Yritys C Yritys D Yritys E Yritys F

35

Yritys D: ”[...] se että millä tavalla meillä tehdään projekteja, niin siellähän se tavallaan se

taikinan juuri on.”

Yritys F: ” [...] yrityksen työntekijöiden niinku yhteinen tapa tehä töitä ja [...] kirjottamattomat

säännöt mitkä pätee tavallaan siellä yrityksessä. Et miten tavallaan ihmiset oikeasti toimii.”

6.2 Yrityksen arvot ja organisaatiokulttuuri

Yrityksessa A arvoja ei ole määritelty virallisesti, mutta ne tiedostetaan erittäin hyvin ja niiden

toteutuminen näkyy arkipäiväisessä työskentelyssä voimakkaasti. Yrityksen kantavia arvoja ovat

asiakkaasta välittäminen ja rehellisyys sekä sisäisesti, että ulkoisesti asiakkaille.

Yrityksessä B arvot, rakkaus, rohkeus ja intohimo, on määritelty tarkkaan ja ne toteutuvat yrityksen

jokapäiväisessä työskentelyssä ja päätöksenteossa.

Yritys B: ”[...] jos on pitänyt tehä vaikeita päätöksiä tai on tullu joku, vaikka reklamaatio tai

joku, niinku on mietytty, et miten ne tavallaan hoidetaan, niin miettii sen niitten arvojen

kautta ja tekkee sen niinku rakkaudella ja sitten kuitenki niinku intohimolla siihen työhön ja

niinku rohkeesti [...]”

Yritys C koki arvojen määrittelyn haastavaksi, sillä niitä ei ole selkeästi ilmaistu, eivätkä ne näy

yrityksen arjessa.

Yritys C: ”[...] arvot ollu tosi pitkään samat ja siellä puhutaan tietyistä asioista että on

niinkun [...] care ja commitment ja tämmösiä [...] niitä on pietty vähän siellä vakan alla

koska tota, se on vähän semmonen asia et se, ei välttämättä sitten aina näy meillä arjessa

ja ne on jääny pitkälti niinku historian havinaan ne, nämä sanat helisemään.”

Yritykset D, E ja F tunnistavat arvonsa arkipäiväisessä toiminnassaa, vaikka arvot itsessään ovat

vielä selkeyttämistä vailla. Yritys D listaa arvoikseen yrityskansalaisuuden, kunnioituksen,

rehellisyyden, asiakkuudet, vastuullisuuden, tekninen edelläkävijyyden, muutoksen ja

kannattavuuden. Yritys E painottaa arvojaan mielekkääseen työympäristöön ja avoimuuteen. Yritys

F:n arvoja ovat kunnioitus, jatkuva parantaminen, avoimuus ja asiantuntijuus.

Yritys E: ”[...] koko ajan ne kolme perusjuttua eli [...] sopivassa määrin hauskaa töissä, [...]

hyvä tiimi ja hyvä työympäristö ja hyvät työkalut ja mielekästä työtä tehtävänä. No sitte

semmonen avoimuus [...] meillä on kumminki aika tuota, kliseisesti sanottuna matala

organisaatio.”

Yritys A:n kulttuuria kuvaillaan itsenäiseksi ja it-orientoituneeksi, jossa henki on suhteellisen

vapautunut ja neutraali. Henkilöstöä yhdistää ammattiylpeys ja harrastuneisuus alaa kohtaan. Jos

yrityksen kulttuuri olisi eläin, se olisi kissa, sillä eläimessa korostuu itsenäisyys sekä mielipiteissä,

että toimintatavoissa. Myös jaloilleen putoaminen ja kahdeksan elämää kuvastavat yrityksen

kulttuuria. Yritykselle on tärkeää, että luvatuista asioita pidetään kiinni ja työt saatetaan aina

loppuun. Asioihin puututaan nopeasti, mikäli tehtävät eivät ole hoidettuna. Pienessä yrityksessä

henkilöstön roolit eivät ole vakiintuneita ja usein hoidettavaksi tulee hyvinkin erilaisia tehtäviä.

Toimintatavat eivät ole vielä vakiintuneita, vaan joustavuutta ja jatkuvaa muutoksen omaksumista

vaaditaan henkilöstöltä.

”[...] koska ollaan pieni yritys niin useammat joutuu tekemään erilaisia asioita ja sinänsä,

niinkun, omat roolit ei oo missään mielessä niin vakiintuneita ku isommassa ympäristössä

saattaa olla, niin sitä suuremmalla syyllä on niinku tärkeää, että se mitä on luvattu ottaa

tehtäväksi, niin se myös sitten, kuka ne hoitaa.”

Yrityksessä korostetaan asiallista ja osaavaa herkkyyttä asiakkaille kommunikoinnissa. Yrityksen

kommunikointi on melko muodollista, mikä koetaan sekä vahvuudeksi, että mahdolliseksi

heikkoudeksi, mikäli asiakasyrityksen kulttuuri on huomattavasti vapautuneempi. Mahdolliseksi

heikkoudeksi koetaan myös toimitusjohtajan vähäinen läsnäolo Oulun toimipisteellä.

Yrityksessä B kulttuuria kuvaillaan rennoksi, perhekeskeiseksi ja ei-hierarkiseksi. Yrityksessä

käytetään paljon resursseja siihen, että ihmisillä olisi hyvä olla ja he viihtyisivät vuosia

työpaikassaan.

”[...] että on niinku hyvä fiilis tulla töihin, et se tavallaan, jokainen löytää sen oman

tehtävänsä, tää on se mitä mää oikeesti ja aidosti haluan tehä ja sitte se niinku antaa kaikki

37

lahjat käyttöön, myös sen et se saa totetutaa itseään vapaasti siinä. Et se on tavallaan se

meijän kulttuuri siinä, et se on rento, perhekeskeinen [...] jokanen haluaa tuoda niinku

täysillä oman panoksensa ja tehä kovasti hommia.”

Yrityksessä on tiedostettu, että kulttuuri lähtee heistä itsestään ja aiheesta keskustellaan paljon

henkilöstön kesken. Yritys on myös osallistunut Great Place to Work -kilpailuun sijoittuen toiseksi

vuonna 2015.

”[...] meijän yks tavote on se, että me ollaan maailman paras työpaikka, se on meillä kirjattu,

niinku meijän unelmiin ja me käydään se läpi aina jokasen palaverin alussa, [...]

semmonenki on kyllä silleen vahva signaali, et me sitten mietitään mitä asioita siihen

kuuluu [...]”

”[...] me ollaan kyllä tiedostettu se ihan selvästi, et se lähtee meistä itestä sillon jos me

halutaan voittaa se. [...] kyllä me ollaan niinku keskusteltu siitä tosi paljo, et miten tavallaan

kaikilla ois hyvä olla täällä. [...] saa sanoa että miten ite haluaa tehä, tai tuua tähän

kulttuuriin tai työpaikalle, niin kyllä se on ollu ihan niinku päivittäisessä keskustelussa.

Yrityksen kulttuurillisa vahvuuksia ovat sen arvot, joiden mukaan kaikki työntekijät toimivat ja joita

kaikki työntekijät voivat itse arvostaa. Jos yritys olisi eläin, se olisi leijona, joka on todella rohkea ja

jolla on intohimoa ja rohkeutta, mutta olisi silti rakastettava. Organisaatiokulttuurin tunnistaminen

ja vahvistaminen on lähtenyt yrityksen toimitujohtajasta, mutta kulttuuri itsessään on syntynyt

kaikkien toimijoiden yhteistyöstä.

”[...] jokaikinen henkilö, joka ikinä on zefillä ollu ja asiakkaat ja yhteistyökumppanit on aina

tuonu niinku oman semmosen mausteen siihen [...] sitä ei voi yks ihminen rakentaa

tämmöstä niinku kulttuuria, vaan se aina koko porukan yhteinen juttun.”

Yritys C kuvailee yrityksen kulttuuria vahvasti alakulttuureihin suuntautuneiksi, sillä useiden

yritysostojen myötä yhtä yhtenäistä kulttuuria ei ole onnistuttu rakentamaan.

”Kyllä meillä varmaan joku yhtenäinen [...] ylätaso, mut se ei ihan se arkityö, niin kyl mä

luulen että siellä on ihan omat, omat alakulttuurit mitkä on vahvemmat ku sitten nämä

päältä tulevat”

Oulun toimipisteen yrityskulttuuria haastateltava kuvailee rennoksi, avoimeksi ja rempseäksi

yhteisöksi. Jos yrityksen kulttuuri olisi eläin, se olisi kissa, koska se on notkea, ketterä ja valmis

kääntyilemään ja tekemään muutoksia, eikä missään nimessä jähmeä. Kulttuurin vahvuus on

yhteisöllisyys, pioneerihenkisyys sekä vahva tahto kehittää toimintaa. Heikkoutena voidaan nähdä

kulttuurin jakautuneisuus ja koko yrityksen laajuudella yhteen tekemisen puuttuminen.

Vaikka Oulun toimipisteellä työskentelee sekä päälliköitä että työntekijöitä, ei yhteisössä näy

hierarkiaa, vaan käyttäytyminen on tasavertaista ja suorapuheista. Oululaisten puolta pidetään

yhtiön sisäisissä asioissa ja tekemisessä onkin ”rentoa pikkufirman meininkiä”. Työporukka tukee

toisiaan myös vapaa-ajalla.

”Tässä kesällä [...] yhelle, tota, työkaverille [...], tyypit keksi, että he lähtee jeesaan, ku sillä

oli toi terassiremppa. Niin ne vaan aamukahvilla tuolla puhu ku se mietti, että hän ei saa

aikaseksi, ku hänellä ei oo työmiehiä eikä kavereita ja hän tarvis apuvoimia, niin porukka

no he tulee perjantaina sinne, että jos tarjoot grillattavat ja kaljat, niin tehään yhessä

terassi. Ja nehän teki ja laitto [...] sitte aina viestiä että missä vaiheessa terassi on

menossa.”

Yrityksessä ei olla kovin tietoisia kulttuurista, eikä siitä keskustella henkilöstön kesken. Yrityksen

”hengestä” voidaan puhua silloin, kun uusia työntekijöitä tulee taloon.

”[...] ei varmaan niinku sillain, et tietosesti keskustella, mut varmaan tulee aina sillon tällön

jossaki tilanteessa esille, et minkälainen henki ja varsinki ku uusia työntekijöitä alottaa, niin

[...] heille halutaan vähän viestiä sitä, niinku kahvipöytäkeskusteluissaki, että täällä sitte on

tämmöstä ja tämmöstä, mut ei sitä [...] sen enempää käydä

Yritys D kuvailee kulttuuria muuntautumiskykyiseksi ja intohimoiseksi teknologiaa kohtaan.

Yrityksessä korostuu toisten kunnioittaminen ja avoimuus. Organisaatio on matalahierarkinen ja

kuka tahansa voi sanoa ajatuksensa ääneen. Työntekijöiltä odotetaan uusien ideoiden tuottamista

ja niihin tulee suhtautua vastaanottavaisesti.

Henkilöstö on sitoutunut projekteihin vahvasti, mikä on sekä vahvuus, että heikkous. Yrityksen

työntekijä ei edes irtisanoutumistilanteessa jätä projektia kesken, vaan sitoutuu siihen loppuun asti.

39

Toisaalta lieveilmiönä on irtisanottujen henkilöiden puolesta kaunaa kantava työntekijät, jotka

voivat luoda huonoa ilmapiiriä, ei

Yrityksen historiassa on yritetty tehdä kulttuurinmuutosta brändimuutoksen yhteydessä. Projekti sai

kuitenkin huonon vastaanoton, sillä henkilöstö ei hyväksynyt valmiiksi saneltua kulttuuria. Nyt

kulttuuria on päätetty lähteä vahvistamaan sen vahvuuksien kautta, liiketoiminnan juurilta.

”[...] että näin meidän kaikkien tulee ajatella ja porukka nousi täysin vastahankaan, että [...]

meillehän ei tulla sanomaan noin. [...] se sai todella huonon vastaanoton ja [...] tuli hirveen

vaikeita vuosia, johtajat vaihtu. Nyt ollaan niinku palattu juurille, eikä todellakaan nyt yritetä

samoilla eväillä lähtee tekemään mitään kulttuurinmuutosta. [...] eikä muutenkaan

muutosta [...] mitä me nyt ollaan tekemässä, niin me lähetään ettimään [...] vahvuuksia

sieltä meijän niinku, juurilta [...]”

Yrityksessä on syntynyt paikkakuntakohtaisia ryhmittymiä, mutta ryhmäytyminen on käännetty

vahvuudeksi, joka synnyttää parempia tuloksia.

”[...], ku sillon aikasemmin yritettiin, et [...] olemme kaikki samanlaisia. No ei toimi. Vaan

tätä niinku saitti-identiteettiä ku vahvistaa niin, että kajaanilaisilla saa olla vähän omat

juttunsa ja tamperelaisilla omat juttunsa ja näin, niin se lisää sitä [...] ylpeyttä omasta

työpaikasta, lisää sitä, niinku hyvinvointia. [...] jos sitä ei positiivisella vahvista niin sit se

vahvistuu negatiivisella. [...] porukka joka kokee olevansa eristäytynyt, [...] he on niinku se

oma leiri ja muut ovat vihollisia, niin niillä on sitten paljon paremmat tulokset ku muilla ku

ne kehuu itteänsä [...]”

Yrityksessä E arvostetaan avoimuutta ja uskalletaan ilmaista mielipiteitä ääneen niin tiimin jäsenille

kuin omistajillekin. Jos yrityksen kulttuuri olisi eläin, se olisi koira, sillä henkilöstö oon hyvin

sitoutunutta ja he ottavat omistajuutta työtehtävistä ja koko tiimistä.

Negatiivista ajattelua vältetään viimeiseen asti. Kulttuurin mahdollisiksi heikkouksiksi koetaan

kommunikaation sujuvuus eri ammattiryhmien välillä ja erilaisten persoonallisuustyyppien

yhteensovittaminen. Kulttuurin vahvuudeksi koetaankin ylpeys omaa yritystä kohtaan. Yritys

painottaa kulttuurissaan sitä, että töihin olisi aina mukava tulla, siellä viihtyisi ja voisi olla itsensä.

”[...] pitäs olla tosiaan semmonen, että kun sää sunnuntaina mietit tulevaa viikkoa, niin sä

et mieti, että voi että taas huomenna pitää, tuota, mennä töihin, vaan, että maanantaina ja

mielellään muinaki päivinä ois sitte mukava tulla töihin [...]”

Henkilöstölle annetaan mahdollisuus vaikuttaa yrityksen toimintaan ja kehittymiseen ja korostetaan

yhdessä tekemistä.

”[...] pystyt oikeesti vaikuttamaan asioihin ja olemaan mukana niinkun siinä asioiden

eteenpäin viennissä.”

”[...] kysytään niinkun oikeestaan kaikilta aina mielipidettä, niinkun suureenki osaan

asioista. Ja täähän on nyt semmonen, niinkun perinteinen, että kun otetaan mahollisimman

laaja otos ihmisiä miettimään ja kehittämään asioita, niin siitä otetaan parempi

omistajuuskin sitten, [...], eikä pelkästään, niinkun sanella ylhäältä alas, vaan, että yhdessä

mietitään asioita, niin pakkaa vaan olemaan, että asioista otetaan paremmin koppia ja

vastuuta sitten.”

Yritys F kuvailee kulttuuriaan yrittäjähenkiseksi yhteisöksi, missä työn ja vapaa-ajan raja on häilyvä.

Henkilöstö tekee työtä intohimosta ja harrastuneisuudesta ja alan kehitystä seurataan tarkasti.

”[...] tää on tosi monelle meijän työntekijälle tavallaan niinku harrastus, eli he niinku

koodailee vapaa-aikana, he osallistuu erinnäköisiin tapahtumiin ja yhteisöihin, ja tavallaan

kehittelee omia projekteja, ideoi jotain uusia konsepteja ja lähtee tekemään niitä vapaa-

ajalla.”

Yrityksen kulttuuri on jatkuvassa muutoksessa. Yritys pyrkii aktiivisesti hylkäämään toimimattomat

käytännöt ja ottamaan tilalle uusia tapoja toimia. Jos yritys olisi eläin, se olisi kala, sillä yrityksen

täytyy pystyä uimaan useissa vesissä ja mukautumaan ympäristöönsä. Yrityksen toiminnassa

korostuu asiantuntijaorganisaatiton vastuu ja vapaus.

”[...] koetaan, että sä pystyt ite hyvin paljon vaikuttamaan siihen miten sä asioita teet,

tottakai sellaset niinkun isot suuntalinjat on, mutta sä voit ite määritellä [...] mikrotasolla

sen, et miten sä asioita teet.”

41

Yrityksen sisälle on muodostunyt alakulttuureita yritysostojen myötä. Alakulttuureita ei ole haluttu

lähteä jyräämään, vaan niistä on pyritty poimimaan hyvät asiat koko organisaatiolle.

6.3 Organisaatiokulttuurin johtaminen

6.3.1 Viestiminen, kuunteleminen ja välittäminen

Yrityksessä A viestintäkanavina toimivat sähköposti ja puhelin. Viestimistyyli on melko muodollista,

mutta keskusteluita voidaan käydä hyvinkin epäsäännöllisinä ajankohtina. Sähköpostin avulla

hoidetana lähes kaikki asiat lyhyin ja asiapitoisin viestein.

”[...] täällä Oulun päässä keskenään toimitessamme [...] puhelutki on pääsääntösesti hyvin

lyhyitä ja hyvin asiapitoisia ja kohtuullisen vähän mitään sitten taas työn ulkopuolista asiaa.

Se osin ehkä näkyy tuo sama mikä sähköpostikulttuurissaki [...].”

Toimitusjohtajan kanssa käydään keskusteluita puhelimitse viikottain. Keskusteluissa ohjataan

työtä, mutta käytännössä työ toteutetaan hyvin itsenäisesti. Toisaalta keskusteluissa käydään

usein läpi myös työn ulkopuolisia asioita. Yrityksessä on mahdollisuus pitää etäpäiviä ja

työskennellä kotoa käsin.

Yrityksessä B käytetään sähköpostin ja puhelimen lisäksi paljon muita sähköisiä viestintäkanavia,

kuten Flowdockia ja WhatsAppia. Tärkeät keskustelut käydään usein bingis- tai minigolf –pelin

yhteydessä. Viestimistyyli on epävirallista ja viestintäkanavissa voidaan kommunikoida myös

omaan vapaa-ajan viettoon liittyviä asioita.

”[...] jos on käyny jossain asiakkaassa, niin voi ottaa siitä kuvan tai [...] jos illalla vaikka

laulattaa, niin voi semmosen kuvata videon ja lähettää sen muulle porukalla vähän, et

tässä on fiiliksiä päivästä, niin semmostaki meillä on paljon tapahtuu.”

Yrityksessä pidetään säännöllisesti tiimipäiviä, jossa käydään läpi esimerkiksi tiimin tavoitteita.

Henkilöstöön pyritään pitämään avoimet ja välittömät välit, jotta mieltä painavista asioista voisi aina

tulla puhumaan. Myös työn ulkopuolella tapahtuvalla toiminnalla pyritään lisäämään

kommunikaatiota henkilöstön välillä ja työympäristö on rakennettu siten, että henkilöstö viihtyy

siellä vapaa-aikanaankin.

”[...] kun käydään yhessa salilla tai lenkillä, et ollaan järjestetty semmoselle työn

ulkopuolista aikaa, niin siellä yleensä tulee eniten [kerrottua henkilökohtaisista asioista],

mut sitten [...] työntekijöitten kesken ne varmaan ite juttelee, kun ne tekee jotain, pelaa

vaikka pleikkaria illalla täällä niin sit varmaan tulee kerrottua [...] kodin asioita, niinku mitkä

ei välttämättä siihen työhön suoranaisesti ehkä liity, mutta kuitenki liittyy sen niinku fiiliksen

kautta.”

Yrityksessä kannustetaan henkilöstöä urheilemaan fyysisen hyvinvoinnin lisäämiseksi. Henkistä

hyvinvointia lisätään esimerkiksi huomioimalla työkaverit aina töihin tullessa.

”[...] maanantai-aamusin meillä on aina semmonen palaveri, missä on koko firman kaikki

työntekijät aina paikalla ja me käyään siinä läpi meijän viikon urheiluja, että meillä on aina

semmonen tavote että jokanen urheilis viis tuntia viikossa. Ja me käyään sitten läpi, että

onko se toteutunu ja millä fiiliksellä lähtee uuteen viikkoon [...] ku porukka tulee tänne [...]

niin ihmiset käy aina halailemassa toisia, [...] et sillon on aina fiilistellään ja halataan ja

oikeen lämpimästi toivotetaan porukka tänne tervetulleeksi. Sitten myöski muinaki

aamuina, halataan tai vedetän sellaset kopot sitten siinä, että huomioidaan aina ku tullaan

tänne töihin [...].”

Yrityksessä C viestimistyyliä ei koeta viralliseksi, mutta esimerkiksi sähköpostit ovat hyvin

asiapitoisia. Vaihtoehtoisina viestintäkanavaina on esimerkiksi Yammer ja WhatsApp. Toisinaan

jääkaapin ovi toimii viestimiskanavana. Oulun toimipisteen henkilöstön keskinäinen kommunikointi

on vapaamuotoista ja esimerkiksi kahvitauot on pyhitetty työn ulkopuoliselle keskustelulle.

”Monesti jos on kahvitauolla, niin joku sanookin, jos joku puhuu työasioista, niin hei mee

tonne neukkariin puhumaan, että tässä nyt puhutaan kaikki muuta. Et kyllä se niinku

kahvitauko halutaan pyhittää sitte sille muulle, kevyelle.”

Yrityksessä järjestetään säännöllisesti henkilöstöinfoja ja ylätason tiedotusta. Henkilöstöllä on

mahdollisuus varata 15 minuutin chat-tyyppisiä keskusteluita esimiehensä kanssa. Perjantaisin

43

Oulun henkilöstö kokoontuu perinteeksi muodostuneelle aamukahville ajankohtaisten aiheiden

merkeissä.

”[...] on tämmönen toimintamalli jäänyt mikä on koettu, että perjantai-aamuna voi viestiä

siinä aamukahvin merkeissä, ei mitenkään virallisesti, mutta jutustella vaan, että mitä on

tulossa ens viikolla [...].”

Henkilöstön hyvinvoinnista ja terveydestä halutaan huolehtia ennaltaehkäisevästi. Henkilöstöllä on

omia harrastekerhoja, joihin on mahdollista saada tukea yritykseltä esimerkiksi harrastevälineiden

hankkimiseksi tai urheilulajeihin tutustumiseksi. Henkilöstöllä on esimerkiksi avantouintiporukka ja

juoksuporukka, jotka toimivat ruokatunneilla.

Yrityksessä D kommunikointi on hyvin epämuodollista ja viestimistyyli on vahvasti

ammattisanastoon painottuvaa. Toimistolla vallitsee yleinen avoimien ovien periaate ja asiat

hoidetaan useimmiten kävelemällä suoraan kollegan ovelle. Myös tärkeitä päätöksiä voidaan tehdä

epävirallisesti sopimalla.

”[...] heti ku tulee joku asia mieleen, niin kävellään heti sinne ihmisen ovelle [...] tai

chatataan [...] nopeus millä meijän pitää tehä asioita, niin tota, meillä usein päätöksetki

tehään nykyään hyvin epämuodollisesti, silleen suurinpiirtein käytävälle juosten [...].

Yrityksessä järjestetään henkilöstötilaisuuksia ja toimitusjohtaja vierailee kuukausittain

taukotiloissa keskustelemassa henkilöstön kanssa.

”Meijän toimari, vaikka se hänelle ei välttämättä olisi silleen se luontaisin tapa toimia, niin

hän mennee kerran kuukaudessa johonki kahvioon, niinkun et ilmoitettaan etukäteen, ja

mennee sinne ihmisten eteen ja saa kysyä ihan mitä vaan.”

Henkilöstö voi järjestää erilaista yhteistä tekemistä, kuten puutyökerhoja, sählyvuoroja tai aloittaa

yhteisen kuntokuurin, jota yritys tukee pienin elein. Työntekijöiden toimintaa helpotetaan

noudattamalla joustavaa työaikaa.

Yrityksessä E viestintäkanavina käytetään perinteisten viestimien lisäksi esimerkiksi Skypeä ja

HipChatia. Viestimistyyli on hyvin epämuodollista ja huumoripitoista. Yrityksessä järjestetään

erilaisia foorumeita, esimerkiksi Suomen sisäisiä Vaimo Finland -monthly -palavereita sekä

kaikkien maiden yhteisiä ”super Friday” -kokoontumisia.

Yrityksessä suositaan gallupeja ja avointa keskustelua, jotta jokaisen työntekijän ääni saataisiin

kuuluville päätöksen tekoa vaativiin asioihin liittyen.

”Niin nyt ku me lähettiin eriyttään tätä kolmatta tiimiä, mikä palvelee vaan siis olemassa

olevia asiakkaita, niin kyllä se oli semmonen avoin keskustelu, mitä lähettiin yhessä

miettimään sitten, että miten sitä hommaa lähettäis kehittämään.”

Henkilöstölle tarjotaan virkistyssetelit kuukausittain ja kannustetaan harrastamaan urheilua.

Työntekijöiden toimintaa helpotetaan joustavilla työajoilla ja etätyömahdollisuudella. Yrityksen

toimitusjohtaja on työntekijöiden tavoitettavissa tarvittaessa milloin vain.

”[...] meijän toimitusjohtaja [...] ilmassut, että siis häntä voi lähestyä tosiaan vaikka sitten

viikonloppuna yöllä, jos on jotakin mielen päällä. Ja kyllä hänen kanssaanki saa niinkun,

tai kenen tahansa meistä kanssa, niin järjestettyä niinkun sitä one-on-one aikaa kyllä.”

Yrityksessä F viestimisessä käytetään paljon sähköpostia, mutta myös muita kanavia, kuten

Yammeria ja Flowdockia. Projektikommunikoinnissa viestiketjuissa on mukana usein myös

asikkaita. Viestimistyyli on hyvin epämuodollista.

Vähintään kerran kuussa henkilöstölle järjestetään aamupalatilaisuuksia ajankohtaisten asioiden

läpikäyntiä varten. Henkilöstö on jaettu heimoihin, jotka toimivat ikäänkuin kotipesinä, riippumatta

asiakasprojektien kokoonpanoista. Heimopäälliköt toimivat lähiesimiesrooleissa henkilöstölle ja

pitävät aktiivisesti yhteyttä omiin heimolaiasiinsa.

”Eli heimopäälliköt tosiaan on säännöllisesti yhteydessä heidän omiin heimolaisiinsa ja

kyselee miten ihmisillä menee, onks jotain huolia, onks murheita, ongelmia missä voitais

auttaa.”

Henkilöstön yleistilannetta pyritään selvittämään kuukausittaisella fiiliskyselyllä, jotta mahdollisiin

epäkohtiin voidaan puuttua nopeasti.

45

”[...] fiilis-kysely, joka lähetetään aina kerran kuussa, missä on sit vaan yks kysymys ja

sulla menee vaan kaks sekuntia kun sä vastaat siihen. [...] kyselyt on meillä omalla nimellä,

eli sieltä me saadaan feedbackia, [...] jolloin me voidaan reagoida ja olla suoraan

yhteydessä ja kysyy, että [...] mistä tää johtuu, onks jotain mitä me voitas tehä, et tota, sun

fiilis paranis?”

Yrityksessä pyritään kysymään aina henkilöstön mielipidettä asioihin ja huomioimaan

työntekijöiden yksilöllisiä toiveita työn sujumisen varmistamiseksi.

”[...] jos me mietitään jotain, et hei miten meijän kannattas tää tehä, niin me kysytään

meijän ihmisiltä. Että tuota, et miten te niinku tän kokisitte. Tai miltä tämmönen niinku

kuulostais, onko teillä jotain ideoita, miten voitas tää toteuttaa. Koska niinku, se on välillä

hyvin haastava yrittää asettua sen koodarin mieleen, et mitä se oikeesti haluaa.”

”[...] on tosi paljon yksilöllisii eroja niinkun siinä, jollekin se voi olla maailman tärkein juttu,

et sillä on se autopaikka ja jollekki sit taas se on aivan täysin yhdentekevää, et onko sitä

vai ei. [...] tottakai me halutaan kohdella kaikkii tasapuolisesti [...] mutta sit, tottakai me sit

tehdään aika paljon sellasii yksilöllisii poikkeuksia [...], jos tää juttu on sulle se kriittinen

homma, niin ei oo mitään syytä miksei voitas sitä sulle järjestää.”

6.3.2 Innostaminen ja kehittäminen

Yrityksessä A viimeisimmän tiedon hankkiminen nähdään tärkeänä osana liiketoimintaa ja tästä

syystä henkilöstöä kannustetaan kehittämään itseään aktiivisesti. Henkilöstö osallistuu aktiivisesti

yhteistyökumppaneiden järjestämiin webinaareihin ja koulutustilaisuuksiin, erityisesti myynnillisiin

ja teknillisiin koulutuksiin.

Yrityksessä B suositaan sisäisen kehittymisen kulttuuria. Yrityksessä koetaan kasvun olevan aina

suhteessa henkilöstön henkiseen kasvuun. Mikäli henkilöstön kasvu ei mene eteenpäin, ei

yrityskään voi kasvaa. Yrityksen mukaan kehittyminen lähtee aina yksilöstä, joten heillä jaetaan

paljon kirjasuosistuksia ja käydään seminaareissa.

”[...] kehittyminen lähtee aina yksilöstä, et jos yksilö ei halua kehittyä, niin sitä ei pysty

ulkopulelta niinkun kehittämään. Sitä pystyy rohkasemaan ja antaa työvälineitä [...], mut se

tulee aina sieltä yksilöstä itestään. Et me pidetään myös huoli, et sillon ku me rekrytoijaan

tänne uutta porukkaa, niin ne on aina semmosia ihmisiä jotka [...] luonnostaa haluaa

kehittyä [...].

Yritys C painottaa jokaisen henkilökohtaista vastuuta oman toiminnan kehittämisessä. Yrityksessä

luotetaan siihen, että henkilöstö osaa itse ohjautua heitä kiinnostaviin koulutuksiin.

”[...] nää on kuitenki niinku korkeesti koulutettua porukkaa, niin me pannaan niillekki sitä

vastuuta siitä että, [...] ei voi jäähä tuleen makaamaan, vaan pitää [...] olla kiinnostunu

myös itekki [...]. Ja onhan se sitten, että projektit ja [...] tekeminen on kuitenki aika vaativaa

ja ammattitaitoa vaativaa ja kokoajan kehittyy tää ala, niin kyllä ne itekki hoksaa [...], että

on tarpeita [...]. Nää alan ihmiset on semmoset, ne niinku netistä löytää niin paljo ja

kokoajan oppii sitä työtä ja tekemällä oppii uutta [...].”

Yritys D odottaa henkilöstön ohjautuvan itse oman osaamisen kehittämisen suuntaan. Yrityksessä

on myös luotu työkaluja kehittämisideoiden poimimiseksi ja tiedostetaan, että kehitysideat voivat

tuoda säästöjä liiketoiminnalle. Yrityksessä järjestetään sisäisiä messuja, joissa esitellään eri

projekteja ja sitä kautta pyritään motivoimaan henkilöstöä itsensä kehittämisessä.

”Koska insinöörejähän kiinnostaa, että minkälaisia kiinnostavia työtehtäviä vois olla, niin

se on arvostusta, että hänelle kerrotaan se, eikä vaan aatella että kyllä me sulle kerrotaan

mitä sun tarvii tehä. Vaan että ajatellaan, että ihmiset itsekki niinkun ohjautuu sitten ja osaa

sitten suunnata sitä osaamisen kehittämistä.”

”Asiantuntijat kunnioittaa asiantuntemusta, et se on varmaan myöski se semmonen,

niinkun porukan asenne toisia kohtaan, et mikä on [...] motivoivimpia asioita.”

Yritys E kannattaa tiimioppimista ja järjestää usein erilaisia sisäisiä koulutuksia. Koulutukset

järjestetään esimerkiksi foorumeiden yhteydessä tai adhoc-tyylisesti.

47

”Ja aina saa ehottaa [...] kaikennäkösiä sisäisiä koulutuksia, että niitä sillon tällön tulee [...],

että pyydetään, että otetaanpa nyt tämmönen extra koulutus johonki asiaan x liittyen, niin

sitten se vaan järjestetään.”

Jokaisella työntekijällä on myös niin sanottu vastinpari, jonka kanssa jaetaan tietämystä tasaisin

väliajoin. Yrityksessä kannustetaan ja tuetaan henkilöstöä sertifikaattien hankkimisessa.

”[...] mehän kannustetaan jokaista meijän työntekijää hankkimaan sertifikaatti, koska se on

aina, tottakai yritykselle sulka hattuun [...], mutta onhan se myös semmonen hyvä sulka

omaan hattuun, että sä oot sertifiounu sen oman osaamisesi, [...] nää niinkö aiemmin jo

sertifioidut koodarit, niin tukee uusia kavereita siinä, käy läpi, että minkälaisia asioita

kannattaa käydä läpi [...].”

Tärkeimpänä innostajana yrityksessä kuitenkin nähdään mahdollisuus tehdä mielenkiintoisia

projekteja.

”Pysytytään tekeen niinkun oikeesti mielenkiintosia, mielekkäitä projekteja, koska nää on

oikeesti näitä kärkipään hankkeita, mitä me päästään tekeen nykyään. [...] mitä isompia,

haastavampia projekteja on, niin tottakai se niinkun työn mielekkyyskin sitä myöten niin

kasvaa.”

Yrityksessä F henkilöstölle on annettu hyvin vapaat kädet osallistua koulutuksiin ja konferensseihin,

tai tilata kirjoja ja suorittaa sertifikaatteja. Yrityksen henkilöstö kehittää itseään jatkuvasti

harrastuneisuutensa kautta sekä intohimosta alaan ja uusiin teknologioihin. Tärkein

motivaatiotekijä uskotaan kuitenkin olevan mielenkiintoiset asiakasprojektit, missä asiantuntijat

pääsevät luomaan ja kehittämään uutta.

”[...] tärkein juttu, mikä meijän ihmisille on, niin on tavallaan ne asiakasprojektit, mitä he

tekee, eli tavallaan se tulee niinku siitä, et sä pääset kehittämään jotain oikeesti siistii, uutta

palvelua, sä pääset vaikuttaan siihen millä teknologioilla se tehdään, sä pääset

mahdollisesti [...] ite, niinkun luomaan jotain ihan täysin uutta, mitä ei [...] firmoissa koskaan

tehty. [...] keskeisin juttu, millä me voidaan vaikuttaa siihen on se, et huolehditaan siitä, et

me saadaan lisää oikeasti meidän ihmisiä kiinnostavia projekteja [...].”

6.3.3 Kiittäminen ja palkitseminen

Yrityksessä A onnistumisia juhlistetaan harvemmin. Vuosittain pyritään kuitenkin pitämään

virkistäytymispäivä esimerkiksi elokuvan ja ruokailun merkeissä. Palkitsemiskäytäntöä ei ole vielä

olemassa, mutta siitä on pyritty keskustelemaan ja tuomaan käytäntöön lähitulevaisuudessa.

Kiitoksena toimii usein lyhyt ja ytimekäs huomioiminen, vaikka kiittämisen merkitys tiedostetaankin.

”Perussuomalainen miesten keskeinen tyyli [...]. [...] joo kyllä sitä kuitenkin tehdään, mutta

vähemmissä määrin, eikä siitä tehdä niin isoa numeroa ehkä, kun välttämättä saattas olla

järkevääkin.”

”Se on hyvin lyhyt, muutama sananen, kiitos, hieno homma. Joko suoraan suullisesti tai

sitten [...] etähommissa sähköpostilla.”

Yrityksessä B pyritään huomioimaan pieniäkin onnistumisia. Kiitos voidaan antaa esimerkiksi

yhteisten kakkukahvien merkeissä tai liikevaihtotavoitteeseen päästyä yhteisellä lomamatkalla.

Työntekijöitä voidaan palkita myös henkilökohtaisilla lahjoilla.

”[...] sai tosi hyvää palautetta asiakkaalta ja se asiakas oli kirjottanu siihen viestiin, että nyt

ku oikeesti oli niinku näin hyvin onnistunu tää projekti, niin voitko viedä vielä tän sun

esimiehelle ja sit [...] sai semmosen pienen lahjapalkinnon sitten vielä, et se sai ite käydä

ittelleen ostamassa semmosen korun minkä oli halunnu [...].

Kun yrityksessä tulee onnistumisia, lähtee niistä esimerkiksi tekstiviesti koko tiimille, jolloin

onnistumiset osataan huomioida koko tiimin voimin. Viikon päätteeksi henkilöstö voi lukea

toimitusjohtajan kirjoittamasta viestistä viikon kuulumiset ja kiitokset.

”[...] täällä toimistolla ku porukka just huutaa täällä kurkku suorana onnittelut, ku joku saa

vaikka kaupan [...].”

Yrityksessä C henkilöstölle jaetaan tulokseen sidottu bonus puolivuosittian. Yrityksellä on

käytössään puolivuosittain toteutettava prosessi, jossa palkitaan hyvistä suorituksista

rahapalkinnoin.

49

”[...] hyvästä suorituksesta joko henkilöä tai tiimiä tai esimiestä [...] ehdottaa hr:lle ja [...] hr

jakaa sitten tämmösiä [...] rahapalkintoja. [...] sinne ihmiset lähettelee sitten ehdotuksia. Se

käydään läpi sitten liiketoiminnan vetäjien kanssa, että ketkä näistä sitten oikeesti

ansaitsee nämä, [...], että tiimitki on saanu ihan isoja rahanarvosia [...] palkintoja.”

Tiimiesimiehet voivat palkita omaa henkilöstöään hyvistä suorituksista esimerkiksi viinipullolla ja

elokuvalipuilla. Myös henkilöstöä keskenään rohkaistaan kiittämään hyvistä suorituksista.

”Meillä on herkkukaappi, mistä saa, jos joku on tehny jonku [...] kivan jutun tai auttanu tai

muuten, niin voi hakee vaikka suolakeksipaketin sieltä, et lyö ne pöytään, et kiitti, että autoit

mua tässä.”

Yrityksessä D onnistumisista viestitään yrityksen intrassa ja henkilöstö kokoontuu pienimuotoisen

tarjoilun äärelle kuulemaan, mitä on tehty. Toisaalta yritys saattaa järjestää suuremman, koko

henkilstön yhteiset festarit juhlan kunniaksi. Myös hyvin onnistuneista välietapeista pyritään

palkitsemaan henkilöstöä.

”[...] joku projekti-etappi mennee hyvin [...] niin vähän hulppeempi saunailta tai joku

tämmönen [...]. Joku Formula Center tai joku muu, mitä ne nyt keksiikään. [...] yritetään

sitä, mutta monta kertaa nyt nää onnistumiset niin [...], sit on jo kiire mennä tekeen

seuraavaa asiaa, et se pittää vaan niinkun itte sitten [...] porukan kesken, että menipä

muuten hyvin.”

Ad-hoc-tyylistä palkitsemista pyritään suosimaan, mikäli henkilöstössä kehitetään toimintatapoja,

jotka lisäävät liiketoiminnan kannattavuutta tai tuottavuutta. Palkitseminen on koettu haastavaksi

ajoittain heikon taloustilanteen vuoksi, mutta siitä on kuitenkin pyritty pitämään kiinni, jotta

henkilöstön usko menestykseen pysyisi.

Yrityksessä E pyritään sanomaan kiitos sekä nostamaan onnistumisia ja menestystarinoita esille

eri foorumeissa. Aineellinen palkitseminen voi olla lisäbonus tai yhteinen tapahtuma tai

henkilökohtainen palkinto.

”[...] jos me tehdään hyvää tulosta [...], niin onhan me pyritty myös palkitsemaan sitten

meijän, tuota henkilöstöä erinäisinä [...] lisäbonuksina. Ja sitten ihan just tämmöset, vaikka

cartingit, että jos tuntuu, että me on nyt tässä venytty jonkun ison projektin myötä, niin [...]

yleensä mietitään vielä erikseen, että pitäskö [...] juhla tai tapahtuma tämän kunniaksi

järjestää.”

Yrityksessä F pyritään huomioimaan pienetkin onnistumiset jokaisen tiimin suosimalla tavalla.

Spontaania palkitsemista pyritään tekemään esimerkiksi elokuvalippujen tai lahjakorttien

muodossa. Julkista palkitsemista vältetään, sillä henkilöstö saattaa kokea esille nostamisen

vaivaannuttavana.

”[...] meillä on niinkun ihmisiä, jotka ei ehkä oo kaikista extroverteimpiä, et tavallaan he on

niinkun syvällisiä ja teknisiä asiantuntijoita ja se on niinkun se juttu mitä he haluaa tehdä.

[...] se ois niinku pahin painajainen, jos heidät nostettais tavallaan niinkun julkisesti jossain

esille, [...] et he ei niinku haluu sitä, [...] ihmiset kokee sen vähän kiusalliseksi, et se on

semmonen julkinen palkitsemistilaisuus [...].

”[...] meijän ihmiset ei ehkä niinkun nimenomaan kaipaa sitä, et heitä nostettaisiin ikään

kuin jalustalle jostain asiasta, vaan se enemmän tulee siitä, että semmosta välittämistä tai

huomioimista.”

Yrityksessä on käytössä provisiopalkkamalli, joka on sidottu jokaisen asiakastyöhön. Myös myynti-

ja rekrytointivinkeistä voidaan maksaa palkkioita.

6.4 Rekrytoinnin lähtökohdat ja valintakriteerit

Yrityksessä A rekrytointi on tähän asti lähtenyt tarpeesta saada tekijä tiettyyn tehtävään. Tärkein

rekrytointikriteeri tähän astisissa rekrytoinneissa on ollut hakijoiden osaaminen, mutta myös

persoonaa ja oppimishalukkuutta voidaan selvittää.

”[...] se enempi on ehkä lähteny aina siitä positiosta, mihin me on tarvittu tekijä. Sen jälkeen

sitten haettu siihen sopivaa osaamista, plus mahdollisesti sopivaa persoonaa.”

51

”[...] nehän on aina ollu sieltä osaamisperustaisesti ja sitten jos mahollista, niin haettu

semmosta niinkun persoonaa, kun ne postitiot on ollu aina semmoset, että siihen ei valmista

tekijää todennäkösesti löydykkään, että siinä on oppimishaluja myös.”

”[...] useamman ku yhden tapaamisen, mielellään pidemmän tapaamisen jälkeen, teen

valinnan sen perusteella, että mikä oli minun, tavallaan näppituntuma sen jäläkeen siihen

henkilöön. Pystynkö minä tekemään sen kanssa töitä.”

Yrityksessä merkityksettömiä rekrytointikriteereitä ovat esimerkiksi hakijan lähtökohdat sekä ikä,

sukupuoli, kansallisuus ja ihonväri. Hakijalta toivotaan asiakasta arvostavaa asennetta ja sitä, ettei

töitä tehdä vaan työn tekemisen vuoksi. Hakijoiden arvoja ei varsinaisesti kysytä, mutta heidän

harrastuneisuutta ja kokemuksia aiemmista työyhteistöistä pyritään selvittämään.

”Ei ehkä tuolla sanalla niitä tuu kysyttyä, mutta jos ite rekrytoin, niin mikä minua kiinnostaa

yrittää kaivaa sieltä niinkun, suoraan tai rivien välistä, että minkälaisesta niinkun

yrityskulttuurista, minkälaisesta tiimityöskentelytavasta henkilö ite tykkää.”

Yrityksessä B tarve uudelle työntekijälle lähtee siitä, että tiettyyn työtehtävään tarvitaan tekijä.

Mikäli hakijoiden joukosta löytyy henkilö, joka edustaa yrityksen kanssa samoja arvoja, voidaan

hänet palkata työntekijäksi ja sovittaa työnkuva hänelle sopivaksi.

”[...] se voi olla, et alkaa tekemaan jotaki toista juttua, et jos on katottu et se on hyvä ja

Zefin arvojen mukanen ja se haluaa oikeesti tulla tänne meille hommiin, niin sen jäkeen sit

katotaan, et mitä sitä kaikista eniten motivoi, et missä se on eniten hyödyksi, niin sitte voi

olla, että sitä työtehtävää sitte sen perusteella sitten muotoillaan sopivaksi sille henkilölle.”

Hakijan arvot listataan yrityksessä tärkeimmäksi rekrytointikriteeriksi. Arvoja selvitetään

muunmuassa esimerkkitilanteiden ja avulla. Hakijoiden kanssa käydään keskustelua niin kauan,

että heihin todella tutustutaan. Osaaminen on ratkaiseva kriteeri, mikäli hakijoiden arvot olisivat

samanlaiset, eikä niiden perusteella voisi tehdä päätöstä. Rekrytointikriteereiksi ei lasketa

esimerkiksi hakijoiden koulutuksellista taustaa.

”[...] heittää vähän esimerkkejä, et mitten sä toimisit tällasessa tilaneessa [...]. Ne

haastattelut saattaa kestää vaikka tunnista viiteen tuntiin, et me käydään niin kauan asioita

läpi, et on niinku tutustuttu ja tuntuu [...] hyvältä, että tää on niinku, tää on meille sopiva.”

”[...] esimerkiks koulutustausta, ei oo sinänsä merkitystä jos henkilö pystyy ite osoittaan, et

se on vaikka, vaikka tosi kiinnostunut koodaamisesta, et se on vapaa-ajalla koodannut. Tai

jos se näyttää sen, et se haluaa tulla tekemään myyntiä ja se on niinku hyvä myyjä, niin sillä

ei oo mitään väliä mikä sen koulutustausta on.”

Yrityksessä C rekrytointitarve lähtee liiketoiminnasta ja siihen tarvittavasta osaamisesta. Tärkein

rekrytointikriteeri on hakijan asenne, eli henkilön on oltava aidosti kiinnostunut tehtävästä.

Toissijaisena kriteerinä tulee osaaminen. Merkityksettömiä kriteereitä puolestaan ovat esimerkiksi

koulutus ja opiskeluarvosanat sekä hakijan kansalaisuus ja ulkonäkö.

”Se on se asenne, minkälainen se on, ja sitten kakkosena tulee se osaaminen, että asenne

on kunnossa, niin osaamisesta voi vähän joustaa, mutta tuota, toisinpäin se ei toimi. Että jos

on huippuosaaja ja asenne on väärä,niin ei, ei pääse meille sisälle.”

”[...] että on enemmänkin kuin se että tekee sen oman alueen, vaan on kiinnostunut niinkun

siitä ympärillä olevastakin, et on kiinnostunu kehittämään sitä osaamista ja antamaan sitä

osaamista myös muille sinne tiimissä. [...] kyllä sen hoksaa heti, että on semmonen joka on

valmis niinkun juttelemaan laajemminkin siitä asiasta.”

Hakijoiden arvojen koetaan vaikuttavan valintaan paljon. Arvojen tulee olla sellaisia, joita

yrityksessä yleisesti kunnioitetaan, kuten tasa-arvo ja ihmisten reilu kohteleminen.

”On ne, niillä merkitystä, et kyllä me kysytään monesti haastattelussa, että [...] minkä

pohjalta sä elät tässä maailmassa, niin kyllä se on tosi tärkee, että ne on niinku

samanhenkiset, [...] ja semmoset mitä itekki voi kunnioittaa.”

”[...] paljon näkee näitä tämmösiä niinku, seniortekijöitä, niin semmonen oman minän

korostaminen liikaa verrattuna muihin, niin se kyllä paistaa [...]. Että kyllä me täällä niinkun

tehdään yhessä töitä ja ollaan tasa-arvosia siinä projektitiimissä, vaikka joku onkin gurumpi

ku toinen. Mut muiden kohtelu on semmonen, [...].”

53

Yrityksessä D rekrytointitarve lähtee projektiorganisaatioiden resursoinnista, eli tarpeesta saada

tekijä projektiin. Tärkeimpiä rekrytointikriteereitä ovat tekninen yhteensopivuus ja aiempi

työkokemus. Nuoremmilla henkilöillä painotetaan enemmän asennetta ja koulumenestystä.

Rekrytointikriteerinä käytetään myös tietynlaista ajattelutapaa (mindset), jota hakijoilta odotetaan.

Hakijan sukupuoli tai ikä ei lukeudu rekrytointikriteeriksi.

”[...] teen nyt tätä, mutta katson näin laajalle, että mitä tuolla voisi tehdä myös. Ymmärrän

mitä siellä tapahtuu. Pystyn elämään epävarmuuden kanssa, pystyn elämään sen kanssa,

että tilanteet muuttuu ja pysyn motivoituneena ja innostuneena.”

Hakijoiden arvoilla koetaan olevan suuri merkitys valintaan, mutta niistä ei välttämättä puhuta

arvoina. Arvojen uskotaan tulevan esille keskustelun kautta.

”[...] oletan, että niitä ei, niinkun siinä tilanteessa arvoina käydä läpi, vaan se on enemmän

semmonen intuitiivinen juttu, että nähdään [...], että tämä henkilö on yhtä innostunut näistä

projekteista kun me. On yhtä innostunu teknologiasta, [...] vaikuttaa aktiiviselta ja

semmoselta valmiilta, [...] se tulee ehkä niinkun siinä kommunikaation lomassa sitten vaan.

Mä luulen, et sillon kuitenki sitte iso merkitys, että vaikee semmosia asioita ois ohittaa.”

Yrityksessä E rekrytointitarve on tähän asti lähtenyt tehtävästä, johon tarvitaan tekijä.

Rekrytointikriteereiden pohjalla on aina koulutus ja työkokemuspohja, mutta ratkaisevaksi

kriteeriksi luetaan henkilön asenne.

”[...] jos sulla on se asenne kunnossa ja sitä kautta semmonen niinkun draivi, [...] jos sää

et just nyt osaa gurumaisesti jotakin tiettyä asiaa, jos sulla on se draivi siihen työntekoon

ja halu oppia, niin kyllä se sitten, [...] varmasti oppii ne asiat sen tiimikavereitten

avustamana ja työn myötä.”

Merkityksettömiä kriteereitä ovat esimerkiksi ikä, sukupuoli, koulutus ja kansalaisuus.

Loppupeleissä rekrytoinnin voi ratkaista työnantajan intuitio hakijasta.

”[...] fiilikseen luotan aika paljon. Tokihan mää siinäkin arvioin sitä niinkun draivia, että

miten mää uskon tähän kaveriin, että miten se lunastaa nää odotukset. [...] sillon mennään

vaan niinkun intuitiolla.”

Hakijoiden arvojen uskotaan selviävän avoimen keskustelun kautta, kun hakijoita pyydetään

kertomaan itsestään ja aiemmista tehtävistään. Hakijoiden arvot koetaan merkittäviksi

tiimityöskentelyn onnistumisen kannalta.

”[...] jos yleisluonne on semmonen positiivinen [...] tiimihenkinen ihminen, niin [...] sitä me

arvostetaan ihmisissä, eli että on jollakin tapaa näyttänyt sen aiemmassa elämässä, [...]

että on sitä tiimipelaajahenkeä ja semmosta niinkun aktiivisuutta, positiivisuutta [...].”

Yrityksessä F rekrytointitarve lähtee toimitusjohtajan ja liiketoiminnoista vastaavan henkilön

määritteleminä, eli minkälaista osaamista milläkin hetkellä haetaan. Tärkein rekrytointikriteeri on

tekninen osaaminen. Osaamisen lisäki katsotaan hakijan asennetta ja työskentelytapoja, joiden

täytyy olla linjassa yrityksen kanssa. Myös sopivuutta konsultin rooliin pidetään tärkeänä kriteerinä.

”[...] tekninen osaaminen, et se pitää ehdottomasti olla sillä tasolla, mitä me vaaditaan. Ja

sit pitää olla myös semmonen asenne ja semmoset tavat työskennellä, [...] mitä me

suositaan, jotta [...] ja pääsee nopeesti niihin meijän projekteihin sisälle.”

”[...] me tietysti haetaan tai katotaan sit persoonassa sitä, et onks se sellanen, et [...] sopiiko

hän konsultiksi, uskalletaanko me luottaa siihen, että se rooli sopii hänelle, hän itse viihtyy

siinä, hän kestää sen, [...].”

Hakijoilta ei odotetan sitä, että heidän tulisi olla todella harrastuneita tai käyttää vapaa-aikaansa

uuden opetteluun tai koodaamiseen. Hakijoiden arvoja ei selvitetä tietoisesti, mutta niitä pyritään

ymmärtämään aiemmin työhistorian kautta.

”[...] me haetaan se sitä kautta, että kun selvittää sitä, et millasessa ympäristöissä se

henkilö on toiminut aikasemmin ja mitä se niinkun arvostaa ja millanen työyhteistö on sille

tärkee ja mitkä on semmoiset selkeet turn offit yrityskulttuurissa, [...] mikä sais sen

niskakarvat pystyyn, niin aika usein ihmisillä tulee niitä omia arvoja ja sitä arvopohjaa

siinä.”

55

6.5 Valintaprosessi

Yrityksessä A valintaprosessi on toiminut siten, että henkilöitä on itse pyritty löytämään työttömien

työnhakijoiden joukosta ilman, että työpaikkaa olisi varsinaisesti avattu. Rerkytointipäätöksen tekee

viimekädessä toimitusjohtaja, mutta koko henkilöstö osallistuu prosessiin tietyssä määrin.

”[...] se on enempi ollut yrittäjän taholta lähtenyt asia, jota sitten tavalla tai toisella yhessä

ollaan tehty. [...] jonkun verran ollaan osallistettu sitten kaikkia [...] rekryprosessiin tuomaan

omaa mielipidettään, näkemystään, niinknu mitä myöhemmässä vaiheessa, niin sitä

enemmän.”

Yrityksessä B valintaprosessi on neliportainen prosessi, jonka avulla varmistetaan se, että jokainen

voi olla varma, että henkilö on sopiva yritykseen. Ensimmäiseksi hakijan haastattelee tiimistä

vastaava henkilö, toiseksi toimitusjohtaja. Mikäli hakija pääsee jatkoon, hänelle tehdään

psykologinen testi, jonka läpäistyä hänet haastattelee vielä tiimi. Jokaisen tiimin jäsenen tulee

antaa hyväksyntä hakijan rekrytoinnille.

”Aina, jos se yhestä portaasta menee tavallaan eteenpäin ja saa kyllä vastauksen, niin

menee seuraavaan, ja siinä on tosiaan tällainen neliportainen, niinku haastattelurubma,

jotta jokainen voi olla varma, et tulee oikee henkilö siihen. Ja kaikilla on aina mahdollisuus

sitten sanoa, jos sitten näyttää siltä, et ei oo sellanen sopiva henkilö.”

Yrityksessä C työtehtävää tarjotaan ensin sisäisesti ja mikäli sisäisi hakijoita ei löydy, avataan

paikka julkiseksi. Tiimiesimiehet suorittavat haastattelut itse, tarvittaessa yhdessä senior-tason

työntekijän kanssa osaamisen varmistamiseksi. Usein käytetään myös tiimihaastattelua

henkilökemioiden varmistamiseksi. Haastattelun perusteella tiimi voi yhteisymmärryksessä

hyväksyä tai hylätä hakijan.

”[...] tiimi sitten kokonaisuutena niinkun miettii sen, et kuka ois näistä paras. [...] yhteinen

päätös, se tulee kuitenki työskentelemään [...] missä nää muutki työskentelee, niin kyllä se

pitää yhteinen näkemys olla sitten.”

Yrityksessä D valintaprosessia hoitavat yleensä linjaesimiehet, mutta myös projektiorganisaatio on

vahvasti mukana prosessissa ja päätöksenteossa. Junior-tason osaajia rekrytoidessa

linjaesimiehet tekevät usein päätöksen, mutta projektipäälliköillä on yleensä aina oikeus hylätä

hakija.

”[...] tekee linjaesimies, mutta siinä on hyvin vahvasti mukana sitten se projekti, joka sen

henkilön tarvitsee, tietenkin vähän osaamisesta riippuen. Että usein sen teknisen

osaamisen varmistaa joku kollega, koska ne linjaesimiehet ei voi tietää sitä niin tarkalla

tasolla. [...] yhdessä se projekti ja linja päätyvät sitten siihen, [...] on tilanteita, että esimies

rekrytoisi, mutta projekti ei huoli sitä henkilöä.”

”[...] niillä on tosi paljo sananvaltaa [...] projektipäälliköillä ja, et ne pystyy täysin sen sitten

torppaamaan.”

Yrityksessä E valintaprosessi lähtee liikkeelle testistä, joka hakijoille teetetään. Kun hakija läpäisee

testin, hänet haastattellaan projektipäällikön sekä teknisen asiantuntijan toimesta. Potentiaalinen

hakija käy viimeisen haastattelukierroksen yrityksen toimitusjohtajan kanssa. Hakijan on voinut

hylätä projektipäällikkö tai tekninen asiantuntija. Mikäli he ovat hyväksyneet hakijan, ei

toimitusjohtajalla ole tähän asti ollut tarvetta hylkäämiselle.

”[...] kyllä se on me, me täällä Oulussa, jotka täällä tiimeistä pyöritetään [...] tätä

rekrytointiarkea. Ja sitten kun me koetaan, että tää kaveri ois teknisesti, että niinkun

persoonansa puolesta hyvä meijän tiimiin ja porukkaan, sitte me tehdään esitys meijän

toimitusjohtajalle, että tässä on kaveri, jonka kanssa kannattaa keskustella ja myös sitten

katotaan hänen kanssa yhessä, että onko hän samaa vai eri mieltä sitten tästä

kandidaatista.”

”[...] jos me täältä koetaan, että kaveri ois hyvä meijän tiimiin, niin lähinnä se on vaan

semmonen vielä tuplatsekkaus, että hän on samaa mieltä. Mut kyllä me ollaan oltu [...]

tylsänki yhtämieltä näistä asioista aina [...].”

Yrityksen ajatuksena on muuttaa rekrytointiprosessia siten, että rekrytointia suunnattaisi enemmän

yksittäiseen tiimiin, jolloin prosessiin otetaan mukaan myös tiiminvetäjä tai jopa koko tiimi.

Yrityksessä F valintaprosessi muodostuu henkilöstöasiantuntijan tapaamisesta, jossa kartoitetaan

hakijan sopivuutta ja motivaatiota työtehtävään, sekä teknisen asiantuntijan haastattelusta

57

substanssiosaamisen varmistamiseksi. Työnkuvasta riippuen hakija voidaan haastatella

edellämainittujen lisäksi vielä muidenkin henkilöiden toimesta. Hyväksyvän tai hylkäävän

päätöksen tekee henkilöstö- ja tekninen asiantuntija yhteisymmärryksessä. Tarvittaessa hakija

hyväksytetään vielä projektista vastaavalla henkilöllä.

”[...] ei meillä oo niinkun tarpeen lähtä kierrättään sitä hirveen monen ihmisen kautta, et [...]

luotetaan siihen, et meijän asiantuntijat tietää millaista tyyppiä me ollaan hakemassa [...].”

6.6 Henkilöstövalintojen onnistuminen

Yrityksessä A henkilöstövalintojen arvioidaan onnistuneen keskivertaisesti. Yrityksessä on tehty

joitain virhevalintoja, jotka ovat johtuneet osittain työnantajan kokemattomuudesta, mikä on

näkynyt esimerkiksi väärin painotetteuina hakukriteereinä. Yrityksessä menestyvät henkilöt, jotka

ovat aidosti asiakaspalveluhenkisiä ja pystyvät oppimaan nopeasti uutta.

”[...] että siinä täytyy olla niinkun tietty rakkaus sitä asiakaspalavelutyötä kohtaan jo

ylipäätään, oli se sitten myynnillinen tai tekninen henkilö [...] mitä siihen ollaan hakemassa.

[...] Se on ehkä yks merkittävä asia. Et ei liian voisko sanoa omien tavotteiden perässä

kulkeva henkilö.”

Yrityksessä B henkilöstövalinnat on koettu suhteellisen onnistuneiksi. Virherekrytointeja ei ole

syntynyt sen jäljeen, kun psykologinen analyysi on otettu osaksi prosessia. Aiemmin sattuneet

virhevalinnat ovat olleet seurausta siitä, että henkilö ja työtehtävä eivät ole sopineet yhteen.

Yrityksessä menestyy henkilö, joka sopii tehtävään täydellisesti, muun muassa arvojen ja

kiinnostuksen kohteidensa kautta.

”[...] henkilö on hakenu meille töihin ja ei oo välttämättä päässy [...], niin sitte toisen

tehtävän kohalla on huomattu, että ei hitsi, että täähän on ihan täydellinen mätsi tähän,

että me on oltu kaikki tosi tyytyväisiä, että se ei oo päässy siihen ensimmäiseen tehtävään,

koska se on, niinku me ollaan huomattu, että tässä on niinkun hyvä tyyppi, mut joku tässä

ei oo semmonen, että tuntuu sellaselta oikealta, [...] sitä ei välttämättä tarvi osata ees

selittää, vaan se riittää, että on ollu sellanen tunne. Ja sitte on ollu myöhemmin jossaki

toisessa kohtaa, niinku se on hakenu uuestaan ja me ollaan, et hetkinen, onpa mahtavaa,

et me ei otettu siihen toiseen, ku täähän on se täydellinen mätsi. [...] henkilön mätsätä

siihen hommaan, että se toimii oikeesti tosi hyvin. Että on paljo hyviä tyyppejä, paljo

lahjakkaita tyyppejä tullu vastaan, mut jos ei se niinku just siihen hommaan mätsää, me

tiietään kokemuksesta, että se ei tuu toimimaan [...].”

Yrityksessä C rekrytoidaan suuria määriä ja siitä johtuen myös epäonnistuneita valintoja voi syntyä.

Yleisesti kuitenkin koetaan, että yrityksen systeemi toimii ja esimiehet onnistuvat tehtävässään.

Epäonnistuneet valinnat ovat yleensä johtuneet siitä, että työntekijän osaaminen ei olekaan ollut

vaaditulla tasolla.

”[...] sitten ilmennyt ilmeisesti, että ei osaaminen oo ollutkaan ihan sitten mitä on, on niinkun

kaivettu, että se on sitten paljastunutki jotenkin puutteelliseksi, että tiimin [...]

työskennellessä sitten yhessä, [...] ja kyllä se aina yleensä siihen niinkun osaamiseen

liittynyt sitten.”

Yrityksessä menestyvät henkilöt, jotka ovat kiinnostuneita koko yrityksen sekä oman osaamisen

kehittämisestä sekä muiden opettamisesta ja tiedon jakamisesta.

Yrityksessä D epäonnistuneita valintoja on ollut hyvin vähän, sillä työntekijä aloittaa yleensä

määräaikaisessa projektissa. Parhaat tekijät puolestaan on pyritty pitämään yrityksessä.

Virhevalinnat ovat yleensä olleet seurausta kokemattomasta esimiehestä, kun esimiehen ja

työntekijän näkemykset työtehtäviä kohtaan ovat olleet eroavat.

”[...] meillä on pienet tukifunktiot ja siellä ei oo niin ehkä selkeitä ne tehtävänannot tai

toimenkuvat [...] vaan on lähetty miettiin, jos se vois ehkä tehä jotain tämmöstä, ja sit se

ihminen aatteli jotain vähän muuta. [...] se on sitten vaan kokemattomuutta.”

 ”[...] sitten taas ku on hyvä tyyppi, niin tota, eihän me nyt semmosesti irti päästetä.”

Yrityksessä parhaiten menestyvät henkilöt, jotka ovat osaavia ja avoimia uuden oppimiselle.

”[...] taitavat. Eli taso on kova. [...] meillä on todella kovia osaajia ja [...] pitää niinkun olla

tavallaan aika itsevarma, [...] silleen hyvällä tavalla itsevarma ja valmis oppimaan ja just

semmonen, myöskin nöyrä siihen [...] tekemiseen.”

59

”[...], että en ehkä sanoisi, että joku sosiaalinen kyvykkyys mitenkään, niinkun älyttömän,

että hyvähän se on, mutta ei ole pakko olla mitenkään hirveän sosiaalinen tai semmonen

niinkun, et jos kuitenki se on tärkeintä sitten, että osaa tuoda sen ammattiosaamisensa,

niinkun hyötyyn.”

Yrityksessä E rekrytoinnit ovat tähän asti onnistuneet ilman virheitä ja kaikkiin työntekijavalintoihin

ollaan oltu tyytyväisiä. Yrityksessä menestyy henkilö, jolla on perusosaaminen kohdallaan sekä

potentiaali ja motivaatio tehdä työtä ja oppia.

”[...] en kyllä osaa nimetä yhätään niinkun epäonnistumiseksi, ainakaan niinkun omalta

ajalta. [...] niin ollaan kyllä onnistuttu [...], viimeaikoina oikeenki hyvin.”

Yrityksessä F rekrytoidaan paljon henkilöstöä ja mukaan on mahtunut myös joitain epäonnistuneita

rekrytointeja. Epäonnistumiset on koettu johtuneen siitä, etteivät valitut henkilöt ole sopeutuneet

konsultin rooliin.

”[...] ihmisiä, jotka on ollu pelimaailmassa aikasemmin [...] tai sä oot ollu jossain

sisäasiakkaalla, yhdellä asiakkaalla kehittämässä jotain järjestelmää tai tuotetta, niin sit

tavallaan se hyppy konsulttimaailmaan, [...] niin sit se [...] todellisuus voi ollakki semmonen,

että sit se henkilö huomaa vaikka vuoden jälkeen, että hei ei tää nyt ollutkaan sitä, et mä

lähen mieluummin takas [...] tuotekehitykseen.”

”[...] vaikka ois kuinka hyvät tekniset taidot ja kuinka hyvä tyyppi ja ihan todella halukas

jatkuvasti kehittymään ja huikee tyyppi, niin sit välillä joutuu miettiin tavallaan sitä, et no hei,

ihan mahtava tyyppi ja olis hienoo saada se meille, mutta tässä on nyt riski, että sit se ei

välttämättä jaksa vääntää siellä julkishallinnon asiakkaalla tätä pitkää hanketta, niin ei se

vaan välttämättä oo oikee tyyppi siihen.”

Yrityksessä menestyy henkilö, joka luottaa omiin kykyihinsä ja osaa organisoida omaa työtään.

Työntekijöiltä ei odoteta suurta harrastuneisuutta alalta, mutta sen verran kiinnostusta tulee löytyä,

että työtä ei tehdä vain rahan vuoski. Henkilöiden tulee aidosti haluta toimia konsultteina ja kehitttää

omaa osaamistaan jatkuvasti.

”[...] luottaa niihin omiin kykyihinsä, eli olla semmonen reipas, et sit kysyt, jos tarvii apua,

[...], me luotetaan hyvin vahvasti siihen, et meijän ihmiset on jo kokeneita, niin sit me ei

lähetä mikromanageeraamaan tai tukemaan, ellei se henkilö ite kysy apua tai halua sitä

tukea [...].”

61

7 JOHTOPÄÄTÖKSET

Tässä kappaleessa käsitellään tärkeimpiä tuloksiin perustuvia johtopäätöksiä, jotka linkitetään

teoreettiseen viitekehykseen. Tämän opinnäytetyön tavoitteena oli selvittää ICT-alan yritysten

organisaatiokulttuurin vaikutuksia henkilöstövalintoihin sekä auttaa toimeksiantajayritystä

ymmärtämään tekijöitä, joiden perusteella yritykset tekevät henkilöstövalintojaan. Kuviossa 11.

tulokset on koottu yrityskohtaisesti ja siihen kannattaa tutustua kokonaiskäsityksen

ymmärtämiseksi.

KUVIO 11. Yrityskohtaiset piirteet

1 1 1 1

2 2 2

3

3 3

3

3

4

4

4

4

4

5

5

5

5

5

5

6

6

6

6

6

7

7

8

8

9

9

9

9

10

10

10 10

10

11

11

12

13

13

14

14

Yritys A Yritys B Yritys C Yritys D Yritys E Yritys F

YRITYSKOHTAISET PIIRTEET
14 Virhevalinnat ovat johtuneet
henkilön soveltumattomuudesta
tehtävään
13 Virhevalinnat ovat johtuneet
rekrytoijan kokemattomuudesta

12 Virhevalinnat ovat johtuneet
työntekijän osaamisen puutteesta

11 Hakijan arvoja selvitetään
tietoisesti

10 Ratkaiseva valintakriteeri on
asenne

9 Ensimmäinen valintakriteeri on
osaaminen

8 Ensimmäinen valintakriteeri on
asenne

7 Otetaan henkilöstö osaksi
päätöksentekoa
henkilöstövalinnoissa
6 Palkitaan onnistumisista
aktiivisesti

5 Motivoidaan työntekijää ja
kehitetään aktiivisesti

4 Kiitetään ja huomioidaan
henkilöstöä aktiivisesti

3 Tunnistetaan yrityksen arvot
toiminnan kautta

2 Yrityksessä on kirjatut arvot

1 Tunnistetaan
organisaatiokulttuurin käsite ja
tarkoitus

7.1 Arvot ja organisaatiokulttuuri

Tutkittavissa yrityksissä arvot tunnistettiin vaihtelevasti. Arvojen määritteleminen koettiin osittain

epävarmaksi ja ainoastaan yritykset B ja F pystyivät ilmaisemaan ne selkeästi. Arvot pystyttiin

kuitenkin määrittelemään käytännön toiminnan lähtökohdista pääsääntöisesti hyvin. Yleisimmiksi

arvoiksi nousivat asiakkaasta välittäminen ja jokapäiväiseen työskentelyyn liittyvät asiat, kuten

rehellisyys. Rossin (2015, 61–62) mukaan yritykseen tulisi valita henkilöitä, joiden arvot kohtaavat

yrityksen arvojen kanssa. Arvoperusteista henkilöstövalintaa on vaikeampaa tehdä yrityksissä,

joissa arvoja ei tunnisteta selkeästi.

Scheinin (1992, 8-10) mukaan kulttuuri on asioita, jotka yhdistävät tiettyä ihmisryhmää. Yksi näistä

yhdistävistä tekijöistä on se, että ryhmä omaksuu esitetyt arvot ja pyrkii saavuttamaan ne

toiminnassaan. Arvoperusteisesti yhteensopivat henkilöt ovat tyytyväisempiä, sitoutuvat

organisaatioon ja suoriutuvat paremmin työssään (Salli & Takatalo 2014, 20). Hakijoiden arvoja

pidettiin tärkeimpänä valintakriteerinä yrityksessä B, jossa arvoja myös selvitetään haastatteluissa.

Yrityksessä C, jossa asenne nostettiin paljon osaamista tärkeämmäksi, selvitetään myös

hakijoiden arvoja haastatteluvaiheessa, vaikka yrityksen viralliset arvot eivät ole selvillä. Muissakin

yrityksissä hakijoiden arvot koetaan äärimmäisen tärkeiksi, mutta niitä ei selvitetä yhtä tietoisesti.

Rossin (2015, 59–60) mukaan on tärkeää, että työntekijän ja yrityksen arvot kohtaavat, sillä silloin

työntekijä työskentelee edistääkseen itselleen tärkeitä asioita ja voivat toimia omana itsenään

työpaikoilla.

Organisaatiokulttuurin käsitteen merkitys koettiin osittain haastavaksi. Esille nousi pääsääntöisesti

ihmisten yhteiset toimintatavat, mutta kokonaisuutta ei pystytty määrittelemään kovin tarkasti.

Tutkimus tukee Scheinin (1992, 7-8) väitettä siitä, että kulttuurin tiedetään olevan olemassa, mutta

sen käsitteellistäminen on vaikeaa. Organisaatiokulttuurista havaitaan tiettyjä osa-alueita, mutta

syvempiä kulttuurin tasoja, kuten perusoletuksia ei tiedosteta. Perusoletukset ovat niitä asioita,

joiden kautta yrityksen perustajat ovat saaneet yritystoiminnan menestymään (Schein 2001, 34–

35). Esimerkiksi yrityksessä A muodollinen kommunikointi yrityksen alkuajoilta lähtien on voinut

lisätä yrityksen luotettavuutta asiakkaan näkökulmasta, mikä on voinut vaikuttanut liiketoimintaan

postitiivisesti.

Organisaatiokulttuureita voidaan jakaa erilaisiin kategorioihin. Esimerkiksi Cameron ja Quinn

(1999, 31–32) jakavat kulttuurit neljään eri kategoriaan (ks. Kuvio 1.). Kaikki yritykset osoittavat

63

pääsääntöisesti joustavuutta ja harkintakykyä liiketoiminnassaan enemmän, kuin pysyvyyttä ja

kontrollia. Eroavaisuudet syntyvät sen perusteella, suuntaudutaanko yrityksessä sisäänpäin

(klaanikulttuurit), eli onko henkilöstö yhdentynyttä, vai ulospäin (adhoc-kulttuurit), eli erottautuuko

henkilöstö toisistaan. Yritysten asemoitumista viitekehykseen on havainnollistettu kuviossa 12.

Yritys A osoittaa kaupankäyntikulttuurin piirteitä erityisesti johtamisen osalta, sillä yrityksessä

keskitytään huomattavasti enemmän ulkoisiin sidosryhmiin kun sisäisiin suhteisiin. Toistaalta

yrityksessä on myös nähtävissä adhoc-kulttuurillisia piirteitä, sillä toiminnan täytyy olla nopeasti

mukautuvaa, innovatiivista sekä yrittäjähenkistä. Yritys D kuvastaa vahvasti adhoc-kulttuuria, sillä

yrityksessä tulee toimia innovatiivisesti ja työtä tehdään projektiluontoisesti. Myös riskejä otetaan,

esimerkiksi päätökset on tehtävä hyvin nopeasti ja aikaa säästämättä. Myös yritys F edustaa

adhoc-kulttuurillisia piirteitä, kuten yrittäjähenkisyyttä sekä jatkuvaa muutosta.

Yritys B edustaa vahvasti klaanikulttuuria, sillä yrityksessä on vahvat yhteiset arvot ja henkilöstöä

sitoutetaan hyvin voimakkaasti yritykseen. Myös ajatus ”toisesta perheestä” työpaikalla korostuu

vahvasti yrityksen kulttuurissa. Myös yritys C:ssä esiintyy klaanikulttuurin piirteitä, sillä kulttuuria

kuvailtiin tiimihenkiseksi ja henkilöstö viettää aikaa yhdessä myös työajan ulkopuolella. Sama

toistuu myös yritys E:ssä, missä halutaan painottaa työpaikalla viihtymistä, henkilöstön avoimuutta

toisiaan kohtaan sekä sitoutumista organisaatioon.

KUVIO 12. Vastakkaisten arvojen viitekehys (mukaillen Cameron & Quinn 1999, 32)

Rossin (2015, 22–25) mukaan yrityksen johtamista tulee lähestyä siltä kannalta, miten yrityksessä

halutaan toimia. Yritystä tulisi johtaa kulttuurin avulla, sillä se ei ole strategiaan nähden erikseen

johdettava asia, vaan kulttuurin mukaan toimimisen kuuluisi toteuttaa yrityksen strategiaa.

Yrityksessä B kulttuuri toteutuu vahvasti yrityksen jäsenten toiminnassa ja päätökset tehdään

arvojen pohjalta. Myös yrityksessä E ja F toiminta on vahvasti yrityksen arvoja kuvastavaa, mutta

yrityksissä ei välttämättä täysin tiedosteta, että päätökset pohjautuvat kulttuuriin. Yrityksessä A

päätöksenteko perustuu vahvasti arvoihin, vaikka niitä ei ole määritelty tarkasti. Vaikka yrityksessä

A kulttuuria ei juurikaan tiedosteta tai johdeta, on kulttuuriperusteinen päätöksenteko vahvasti

osana toimintaa. Yrityksessä C kulttuuria ei nähdä niinkään osana päätöksentekoa, sillä arvot eivät

ole henkilöstön tiedossa. Yrityksessä D päätöksenteon voidaan sanoa pohjautuvan yrityksen

toimintaperiaatteeseen sillä perusteella, että toiminnan halutaan olevan nopeaa ja joustavaa.

7.2 Organisaatiokulttuurin johtamisen osa-alueet

Kulttuurit voidaan jakaa Asta Rossin (2015, 32–33, 36) mallin mukaan kaupankäynti- ja Giftwork -

kulttuureihin. Tässä mallissa on tärkeää huomioida se, että kulttuurit jakautuvat pääsääntöisesti

jonnekin näiden kahden ääripään välille ja kulttuurin eri osa-alueet voivat sijaita eri tasoilla. Kaikki

tämän tutkimuksen yritykset jakautuvat eri kohtiin kulttuurillista janaa. Yritykset B, E ja F toimivat

selkeästi enemmän Giftwork-periaatten mukaisesti. Yritys A edustaa selvimmin

kaupankäyntikulttuuria sisäisen toiminnan osalta. Kaikissa yrityksissä Giftwork-kulttuuri on

vahvimmillaan innostamisen ja kehittämisen osalta.

Viestiminen, kuunteleminen ja välittäminen. Yrityksissä käytetään pääsääntöisesti useita eri

sähköisiä viestintäkanavia kommunikointiin. Lähes kaikissa yrityksissä henkilöstöille järjestetään

erilaisia tiedotustilaisuuksia tai palavereita. Pääsääntöisesti kommunikointi on epämuodollista,

mutta asiapitoista. Yrityksessä B kommunikointi on hyvin epämuodollista, eikä sisällön tarvitse olla

asiapitoista tai työhön liittyvää, vaan työntekijöitä kannustetaan jakamaan myös vapaa-aikaansa

muiden kanssa. Yrityksessä A kommunikointi koetaan huomattavasti muodollisemmaksi, kuin

muissa yrityksissä. Rossin (2015, 118–119, 149) mukaan viestiminen on myös esimerkiksi johdon

osallistumista ja henkilöstön ideoiden huomioimista. Henkilöstön ajatukset ja ehdotukset tulee ottaa

huomioon päätöksenteossa. Tällainen kulttuuri toteutuu lähes kaikissa tämän tutkimuksen

yrityksissä jollakin tasolla. Vahviten sitä painotetaan yritysissä B, E ja F.

65

Yrityksen tulisi tarjota henkilöstölle erilaisia palveluita helpottamaan eri elämäntilanteissa olevia

työntekijöitä (Rossi 2015, 224). Tämän tutkimuksen yrityksissä henkilöstölle tarjotaan liukuvaa

työaikaa ja mahdollisuuksia etätyön tekemiseen. Osassa yrityksistä kannustetaan ja tuetaan

liikuntaharrastuksia tai tarjotaan laajennettu työterveyshuolto. Pääsääntöisesti henkilöstön

hyvinvoinnista halutaan huolehtia kiitettävästi. Yhdessä yrityksessä hyvinvointiin liittyviin tekijöihin

ei ole juurikaan kiinnitetty huomiota.

Innostaminen ja kehittäminen. Rossin (2015, 89–91) mukaan yritys menestyy silloin, kun

henkilöstö ymmärtää oman työnsä merkityksen laajemmassa mittakaavassa. Henkilöstöön ja

heidän osaamiseensa täytyy luottaa ja heitä tulee auttaa toimimaan täydellä potentiaalillaan.

Tutkimuksessa esiintyi vahvasti työntekijöiden henkilökohtainen kiinnostus ja harrastuneisuus työtä

kohtaan, mikä koettiin yrityksissä tärkeimpänä motivaatiotekijänä. Työntekijöiden osaamiselle

luodaan paljon odotuksia, mutta sen perusteella henkilöstölle annetaan myös paljon vastuuta.

Yrityksissä halutaan kehittää työntekijöitä aktiivisesti erilaisin menetelmin. Kaikissa yrityksissä

kuitenkin koettiin, että kehittyminen lähtee työntekijästä itsestään. Yrityksissä koettiin, että heidän

työntekijänsä seuraavat aktiivisesti alaa ja jo ovat lähtökohtaisesti kiinnostuneita oppimaan uutta.

Toisaalta alalla ei menesty, ellei ole koko ajan valmis oppimaan. Rossi (2015, 194) tuo esille, että

yrityksissä tulisi tukea kulttuuria, jossa henkilöstö voi kehittyä omien kiinnostuksen kohteiden ja

taitojen puitteissa. Tämä toteutuu kaikissa yrityksissä hyvin.

Kiittäminen ja palkitseminen. Rossin (2015, 171) mukaan henkilöstö on ratkaiseva tekijä

yrityksen menestymisen kannalta ja tästä syystä heitä tulisi huomioida hyvin tehdystä työstä.

Pääsääntöisesti kaikissa yrityksissä kiittämisen kulttuurissa koettiin olevan hyvällä tasolla, mutta

parantamisen varaa koettiin vielä olevan.

Palkitsemiskäytännöt vaihtelivat yritysten välillä suuresti. Pienistä onnistumisista pyrittiin

pääsääntöisesti palkitsemaan lähes kaikissa yrityksissä. Palkitseminen voi esimerkiksi olla

pienimuotoinen henkilökohtainen palkinto, yhteinen kahvittelutilaisuus tai illanvietto. Palkitseminen

voi olla myös säännönmukainen prosessi, jossa palkitaan harkitusti valitut henkilöt. Yrityksessä B

palkitsemista toteutetaan hyvin anteliaasti, esimerkiksi ulkomaanmatkan tai henkilökohtaisen

palkinnon muodossa. Yrityksessä F huomioidaan pieniä onnistumisia, mutta lisäksi käytetään

provisiopalkkausta, joka on suoraan sidottuna henkilökohtaiseen työskentelyyn. Yrityksessä A

palkitsemiskäytäntöä ei ole olemassa, mutta se on kehittämisvaiheessa. Rossin (2015, 276–277)

mukaan palkitseminen tulee nähdä luonnollisesti henkilöstölle kuuluvana asiana ja reilu

palkitseminen vaikuttaa positiivisesti yrityksen taloudellisiin tuloksiin.

7.3 Henkilöstövalinnan lähtökohdat

Henkilöstövalinta on Rossin (2015, 61) mukaan merkittävä kulttuuria määrittävä tekijä.

Pääsääntöisesti kaikissa tämän tutkimuksen yrityksissä rekrytointiprosessi lähtee liikkeelle siitä,

että tiettyyn tehtävään tarvitaan tekijä. Yrityksessä F korostettiin enemmän osaamista, jota

yritykseen tarvitaan.

Valintaprosessi vaihteli luonnollisesti yritysten väleillä. Pääsääntöisesti prosessi sisältää kuitenkin

vähintään kaksi tapaamista hakijan ja yrityksen välillä. Ainoastaan yrityksessä A työnantaja itse

etsii potentiaalisia työntekijöitä työttömien työnhakijoiden joukosta. Valintaa on yleensä tekemässä

joko rekrytoiva esimies, toimitusjohtaja tai henkilöstöasiantuntija yhdessä teknisen asiantuntijan

kanssa. Tiimin tai muun henkilökunnan tapaamista käytetään vaihtelevasti. Yrityksessä A kaikilta

kysytään mielipidettä uuden työntekijän valintaan, samoin yrityksessä B jokaisen tiimin jäsenen

tulee hyväksyä hakija, jotta työsuhde voi syntyä. Yrityksissä C, D ja E henkilöstöllä on vaihtelevasti

mahdollisuus osallistua päätöksentekoon. Yrityksessä F henkilöstö ei osallistu päätöksentekoon.

Salli & Takalo (2014, 10–11) sanovat, että yrityksen tapa hoitaa rekrytointiprosessia kertoo

yrityksen toimitatavoista hakijoille. Henkilöstön osallistaminen valintaprosessiin voidaan uskoa

viestivän työntekijälähtöisesti toimintatavasta ja heidän mielipiteensä arvostamisesta.

Yrityksissä tärkeimmiksi valintakriteereiksi nousivat osaaminen ja asenne. Pääsääntöisesti

hakijalta odotetaan yrityksen toimintaan sopivaa asiantuntemusta ja teknistä osaamista, mutta

asenne on kuitenkin ratkaiseva tekijä valinnan suhteen. Yrityksessä C painotetaan selvästi

enemmän hakijan kiinnostusta tehtävää kohtaan, kuin teknistä osaamista. Myös yrityksessä B

painotetaan hakijan asennetta enemmän, kuin teknistä osaamista. Pääsääntöisesti voidaan sanoa,

että henkilön asenne ratkaisee valinnan tähän tutkimukseen osallistuneissa yrityksissä. Asennetta,

eli asioita, millainen yritykseen sopiva työntekijä on, käsitellään kappaleessa 7.4.

Tämä tulos tukee Sallin & Takalon (2014, 19–20) väitettä siitä, että organisaatiot eivät rekrytoi

työntekijöitä ainoastaan heidän osaamisen perusteella, vaan oikeantyyppisen henkilön löytyminen

korostuu yhä useammissa yrityksissä. Markkasen (1999, 33) mukaan henkilöstövalintaan

67

vaikuttavat henkilökemiat hakijan ja yrityksen edustajien välillä. Hyvänä lähtökohtana valinnalle

voidaan pitää sitä, että molemmat osapuolet kokevat toisen olevan ”hyvä tyyppi”.

Merkityksettömiksi valintakriteereiksi tämän tutkimuksen yrityksissä nousee hakijoiden ikä,

sukupuoli ja kansalaisuus. Yrityksessä E ja C merkityksettömänä pidetään myös hakijan

koulutusta. Lain mukaan (Yhdenvertaisuuslaki 1325/2014 3:8,17 §, Laki naisten ja miesten

välisestä tasa-arvosta 609/198 6 §) hakijoita ei saa syrjiä esimerkiksi sukupuolen, iän tai

kansalaisuuden perusteella.

7.4 Onnistunut henkilövalinta

Tutkimukseen osallistuneiden yritysten näkemys heidän yrityksissään menestyvistä henkilöistä

vaihteli, mutta samankaltaisia asioita oli havaittavissa jokaisessa yrityksessä. Työntekijän tulee olla

oppimiskykyinen ja hänellä tulee olla halu kehittää itseään sekä yritystä. Lisäksi työntekijän täytyy

olla aidosti kiinnostunut omasta tehtävästään. Tästä voidaan päätellä, että alan yrityksiä yhdistää

korkea ammattillisen osaamisen taso, mutta myös jo lähtökohtaisesti korkea motivaatio työn

tekemistä kohtaan.

Sallin & Takalon (2014, 20) mukaan uuden työntekijän persoonallisuus sekä arvot tulevat olla

linjalla organisaatiokulttuurin kanssa, jotta valintaa voidaan pitää onnistuneena. Pääsääntöisesti

tutkimukseen osallistuneissa yrityksissä henkilöstövalinnat ovat onnistuneet hyvin. Yrityksessä A

koetaan, että ne ovat onnistuneet keskivertaisesti ja joitain virhevalintoja on tehty johtuen

työnantajan kokemattomuudesta rekrytoinnin osalta. Markkasen (1999, 98–99) mukaan

työnhakijan persoonaa ei tule lähteä arvioimaan hakemusten perusteella ja rekrytoivan osapuolen

tulisi pysytellä mahdollisimman objektiivisena, jotta oletukset eivät pääsisi vääristämään valintaa.

Tämä voi osaltaan vaikuttaa yrityksessä A tapahtuneisiin virherekrytointeihin, sillä työnantaja on

itse etsinyt potentiaalisia työntekijöitä. Myös yritys D uskoo epäonnistuneiden valintojen olleen

seurausta rekrytoivan esimiehen kokemattomuudesta.

Yrityksessä C koetaan, että virherekrytoinnit ovat johtuneet työntekijän osaamisen puutteesta.

Yrityksessä B virherekrytoinnit ovat johtuneet työntekijän ja työtehtävän yhteensopivuuden

puutteesta, samoin kuin yrityksessä F, missä uskotaan, että yrityksen työtehtävät eivät ole olleet

sopivia työntekijälle. Tästä voidaan päätellä, että alalla ei menesty, ellei ole todella motivoitunut ja

hyvä siinä, mitä tekee.

Tämän tutkimuksen yrityksissä työntekijöiltä vaaditaan asiantuntemusta ja osaamista, mutta

erityisesti motivaatiota ja kiinnostusta työtään kohtaan. Yritysten työntekijät ovat todella

motivoituneita ja he haluavat kehittää itseään aktiivisesti. Rossin (2015, 61–62) mukaan

menestyneimmissä organisaatioissa työntekijät asetetaan jopa asiakkaan edelle ja heidän

halutaan kasvavan yrityksen mukana. Henkilöstövalinta tuleekin kohdistaa sellaisiin henkilöihin,

jotka voivat kehittyä työssään ammatillisesti sekä henkilöinä.

7.5 Organisaatiokulttuurin vaikutus henkilöstövalintaan

Yrityksessä A toiminta on asiakasta ja rehellisyyttä arvostavaa, mikä on voinut olla menestymisen

kannalta tärkeässä roolissa. Yrityksessä ei ole juurikaan panostettu kulttuurin johtamiseen, ja se

voi osaltaan vaikuttaa siihen, miksi yritykseen ei aina ole onnistuttu löytämään sopivia työntekijöitä.

Jos rekrytoiva henkilö ei tiedä, mikä on yrityksen kulttuuristrategia, on vaikeaa löytää kulttuuriin

sopivaa henkilöä.

Yritys B tiedostaa omat arvonsa sekä kulttuurinsa ja yrityksen strategiana voidaan sanoa olevan

kulttuuristrategia. Yrityksen henkilöstö on omaksunut yhteiset arvot ja henkilöstövalinnat tehdään

niiden pohjalta. Henkilöstövalinnat ovatkin olleet pääsääntöisesti hyvin onnistuneita.

Yritys C ei ole kovin tietoinen arvoistaan ja toisaalta myös kulttuurin hahmottaminen koetaan

haastavaksi johtuen liiketoiminnan hajaantuneisuudesta. Henkilöstövalintoja tehdään kuitenkin

hyvin pitkälle hakijan asenteen perusteella, mikä viittaa siihen, että yksiköittäin kulttuuri on

tiedostamatta tärkeässä osassa.

Yritys D:n arvoissa ja kulttuurissa näkyy toiminnan projektiluontoisuus ja myös rekrytointitarpeet

lähtevät resursoinnista. Yritykseen valitaan työntekijä ensisijaisesti osaamisen perusteella, mikä

viittaa siihen, että lähtökohtaisesti kulttuurillisella yhteensopivuudella ei välttämättä ole niin suurta

vaikutusta valintaan.

69

Yrityksessa E arvostetaan sitä, että työpaikalla olisi mukavaa olla ja jokainen voi toimia

luonteenomaisesti työssään. Tämä näkyy osaltaa siinä, että valintatilanteessa ratkaisevana

tekijänä pidetään asennetta ja henkilöstöä halutaan osallistaa prosessiin tulevaisuudessa yhä

enemmän. Tämän perusteella voidaan päätellä, että kulttuuri vaikuttaa henkilöstövalintaan.

Yrityksessä F arvostetaan asiantuntemusta ja jatkuvaa parantamista. Yritykseen valitaan henkilö,

jonka osaaminen vastaa yrityksen tarvetta, mutta myös, joka pystyy työskentelemään kyseisessä

tehtävässä. Koska töitä voidaan tehdä pitkäänkin asiakkaan tiloissa, voi kulttuurin merkitys

valintatilanteessa olla jokseenkin ristiriitainen. Kulttuuri kuitenkin mielletään tärkeäksi tekijäksi

valintatilanteessa.

Tähän tutkimukseen osallistuneita yrityksiä yhdistää se, että työntekijöiden tulee olla motivoituneita

ja heidän tulee kehittää itseään ahkerasti sekä se, että työntekijöitä pyritään palkitsemaan

onnistumisista. Valintakriteerit ovat sekä yhdistävä, että jakava tekijä. Toisaalta valintaperusteet

jakavat yritykset kahtia, mutta loppupeleissä kaikki yritykset tekevät ratkaisunsa työnhakijan

asenteen pohjalta. Eniten yritysten näkemyksiä jakaa se, mistä virhevalinnat ovat johtuneet.

Yritykset, joissa selkeästi johdetaan kulttuuria, kertovat, että virhevalinnat ovat johtuneet henkilön

soveltumattomuudesta tehtävään, mutta käytännössä jokainen tähän tutkimukseen osallistunut

yritys näkee asian eri kannalta.

Tämän tutkimuksen perusteella voidaan todeta, että alalla toimivien yritysten organisaatiokulttuurin

ja henkilöstövalintojen yhteyttä ei voida yleistää säännönmukaisesti eikä tämän tutkimuksen

perusteella voida tehdä päätelmiä koko toimialasta. Organisaatiokulttuurilla on kuitenkin piilevä

merkitys jokaisen tähän tutkimukseen osallistuneen yrityksen henkilöstövalinnassa, sillä kyseisen

työn koetaan olevan useimmille työntekijöille elämäntapa ja elämäntavoista on nähtävillä ihmisten

henkilökohtaiset arvostuksen kohteet. Tutkimuksesa yllätti asenteiden merkityksen ja

organisaatiokulttuurin vaikutuksen voimakkuus, vaikka kulttuuria itsessään ei kaikissa yrityksissä

tunnisteta.

8 POHDINTA

Opinnäytetyöni aihe lähti kehittymään suorittaessani opintoihini sisältyvää ammattiharjoittelua

henkilöstöpalveluita tarjoavassa yrityksessä. Alan liiketoiminnalle on elintärkeää onnistua

henkilöstövalinnoissa ja työssäni huomasin, että asiakkaat saattavat tehdä yllättäviäkin valintoja

työnhakijoiden suhteen. Kiinnostuin siitä, millaisten tekijöiden perusteella valinnat viimekädessä

tehdään. Yleinen käsitys on, että hakijan täytyy sopia yrityksen porukkaan ja tästä lähti ajatus tutkia

organisaatiokulttuuria. Muotoilimme aihetta yhdessä työn toimeksiantajan kanssa, ja koska heidän

asiakkainaan on muun muassa ICT-alan yrityksiä, valikoitui ala myös tähän tutkimukseen. Tämän

opinnäytetyön avulla pyrittiin siis selvittämään organisaatiokulttuurin vaikutuksia

henkilöstövalintoihin ICT-alan yrityksissä. Tutkimuksen avulla pyrin siis ymmärtämään ICT-alan

yritysten kulttuuria sekä tekijöitä, jotka vaikuttavat rekrytointipäätöksiin ja sitä kautta kasvattamaan

sekä omaa, että toimeksiantajayrityksen ammattitaitoa. Tutkimus suoritettiin laadullisena

tapaustutkimuksena yksilöhaastatteluiden avulla.

Tutkimukseni aihe on ajankohtainen, sillä Oulussa on tapahtunut rajuja muutoksia ICT-alalla ja

käsitys siitä, että ala olisi hiipumassa, on täysin väärä. Alalla on päinvastoin huutava pula osaavista

työntekijöistä ja kaikki haastatteluun osallistuneet yritykset etsivät aktiivisesti uusia osaajia. Ala on

perinteisesti tunnettu suurista organisaatioista, joissa on tarvittu jokseenin kapeaa ja syvää

osaamista. Starup-yritysten lisäännyttyä ala tuntuu kuitenkin muuttuneen joustavampaan suuntaan

ja tutkimukseni perusteella voinkin todeta, että työntekijöiltä vaaditaan nykyään huomattavasti

laaja-alaisempaa asiantuntemusta ja intohimoa alaa kohtaan.

Opinnäytetyöprosessini alkoi varsinaisesti keväällä 2015 ja sen teoriaosuus kirjoitettiin kevään ja

alkukesän aikana. Alkuperäisen aikataulun mukaan opinnäytetyön ohjausseminaari oli tarkoitus

pitää heinäkuussa, mutta ajankohtaa aikaistettiin kesäkuulle. Työn valmistuminen oli suunniteltu

syyskuulle 2015, mutta työpaikan saaminen ja kokoaikaisesti työskenteleminen hidasti prosessia.

Aikataulu ei siis täysin pitänyt, mutta tavoitteeni valmistua vuoden 2015 aikana kuitenkin onnistui,

sillä työ valmistui vain kuukauden alkuperäisestä aikataulusta myöhässä.

Tarkoituksenani oli opinnäytetyön alusta asti käyttää laadullista tutkimusmenetelmää ja kerätä

aineistoa joko havainnoimalla tai haastattelemalla tai yhdistämällä näitä kahta. Opinnäytetyön

laajuuden rajallisuuden vuoksi päädyin kuitenkin käyttämään ainoastaan haastattelua, jolloin

71

tulokset eivät ole täysin tulkinnanvaraisia. Mikäli aikaa ja resursseja olisi ollut enemmän

käytettävissä, olisi havainnointi ollut erittäin hyvä keino laajentaa ymmärrystä yrityksistä ja sitä

kautta saada tuloksiin lisää varmuutta. Tällaisella tutkimuksella ei luonnollisesti voi päästä täysin

sisälle yrityksen kulttuuriin ja sen perusoletuksiin, jotka ovat usein yrityksen sisälläkin

tiedostamattomissa. Tästä huolimatta koen, että haastattelut onnistuivat hyvin ja sain riittävästi

tietoa ja materiaalia tutkimustuloksiin.

Tutkimuksessani koin ajoittain haastaksi sen, ettei oletushypoteeseja ollut, eikä tutkimuksen tulosta

siten voinut ennustaa millään tavalla. Toisaalta pyrin myös itse tietoisesti olemaan ennustamatta

lopputulosta, ettei se pääsisi vaikuttamaan tuloksiin tai johtopäätöksiin. Toisaalta haastavaa oli

myös aineiston laajuus ja jouduinkin rajaamaan sitä runsaasti. Myös aineiston luokittelua ja

teemoittelua täytyi osittain muuttaa työvaiheessa niin, että se rajautuu koskemaan vain

opinnäytetyön tutkimusongelmaa. Teoreettinen viitekehys on tässä opinnäytetyössä melko lyhyt,

mutta koen, että siitä löytyy kaikki tarpeellinen tieto.

Tätä tutkimusta toteuttaessani opin paljon ICT-alan yritysten toiminnasta, tavoista ja yritysten

yleisestä tilanteesta. Opin myös tutkimusaiheen ulkopuolisia asioita ja sain lisää ymmärrystä

yrityksistä ja erilaisista orgnaisaatiomalleista sekä siitä, miten ne käytännössä toimivat. Opin

ymmärtämään, että vaikka ICT-alan työntekijät ovat suhteellisen verkostoitunutta ja yhteisöllistä

”kansaa”, on joissain yrityksissä havaittavissa negatiivisia asenteita muita alan toimijoita kohtaan.

Työn antoisin osio oli ehdottomasti eri yritysten edustajien tapaaminen, heidän kanssaan

keskusteleminen ja verkostojen kasvattaminen sekä oppiminen. Jokainen yrityksen edustaja otti

haastattelupyyntöni mielellään vastaan ja koin, että aihe kosketti kaikkia haastateltuja henkilöitä.

Jokainen kertoi yrityksestään, toiminnastaan sekä yrityksen kulttuurista ja henkilöstövalintaan

liittyvistä asioista avoimesti, vaikka osa saattoi kokea aiheen hieman haastavaksi. Toivoisin, että

tutkimukseen osallistuminen herättäisi ajatuksia yrityksissä ja auttaisi niitä tunnistamaan omia

kulttuurillisia haasteitaan sekä todella ymmärtämään henkilöstön merkityksen yrityksen

menestyksen taustalla.

Tämä opinnäytetyö on mielestäni kokonaisuudessaan hyvin onnistunut. Teoriaosiossa esiintyneitä

asioita nousee ilmi myös haastatteluista ja yritysten toiminnasta ja tästä syystä voidaan olettaa,

että tulokset ovat luotettavia. Tutkimuksen luotettavuutta lisää suorien lainauksien sisällyttäminen

tuloksiin. Lainausten avulla haastattelut pystytään tuomaan lähemmäksi lukijaa ja voidaan

mahdollistaa myös uusien johtopäätösten tekeminen eri näkökulmista. Koska tässä

opinnäytetyössä ei ollut hypoteesia tai haettu ainoastaan yhtä tulosta, ei aineistoa pysty toteamaan

kylläiseksi. Jokainen yritys ja yrityskulttuuri on erilainen ja tästä syystä tarpeeksi laajaa otosta ei

voida tämän opinnäytetyön resurssien puitteissa saada. Koen kuitenkin, että haastatteluista saatiin

riittävästi aineistoa ja sen avulla voidaan ymmärtää ICT-alan yrityksten toimintaa.

Tutkimuksessa esiintyneiden yritysten kulttuureille on lähes poikkeuksetta ominaista se, että

henkilöstö on harrastunutta, ammattitaitoista ja he kokevat intohimoa ammattiaan kohtaan.

Nuoremmilta työntekijöitä vaaditaan vahvaa perusosaamista ja ymmärrystä. Heidän on oltava

vähintäänkin äärimmäisen kiinnostuneita opettelemaan yrityksen teknologioita ja toimintatapoja.

Jatkotutkimuksen aiheena voisikin olla se, miten yritykseen sopivia henkilöitä voidaan lähteä

etsimään ja sitä kautta auttaa sekä yritysten että Oulun menestystä johtavana ICT-kaupunkina.

Toisaalta tämän tutkimuksen jatkokehitysaiheena voisi olla myös se, miten organisaatiokulttuuri

vaikuttaa henkilöstövalintoihin muilla toimialoilla. Tälloin voitaisiin saada toimialakohtaista

vertailtavuutta. Tutkimuksessa nousi esille myös se, että ala on varsin miesvoittoinen ja naisia

yrityksissä on hyvin vähän. Aihetta olisi mielenkiintoista jatkaa tutkimalla, miksi naisia on alalla niin

vähän ja miten se vaikuttaa organisaatiokulttuuriin. Jos ala muuttuisi naisvaltaisemmasi,

muuttuisivatko yritysten organisaatiokulttuurit erilaisiksi?

Tämän tutkimuksen perusteella toimeksiantajayritys voi ymmärtää ICT-alan yritysten kulttuuria ja

henkilöstövalintaa. Toimeksiantajayritys voi tämän tutkimuksen avulla tarttua yritysten haasteisiin,

olivatpa ne kulttuurillisia tai rekrytointiin liittyviä, ja pyrkiä auttamaan yrityksiä kohti parempaa

liiketoimintaa. ICT-alalla ilmi tulleita haasteita on esimerkiksi sopivien työntekijöiden löytäminen.

Hakijalta vaaditaan tiettyä asennetta, mutta mikä oikean asenteen määritelmä on, se tulisi lähteä

kulttuurista, mikä puolestaan on useissa yrityksissä vielä tiedostamattomissa. Kuten tämän

opinnäytetyön teoriaosassakin tulee ilmi, henkilöstön tulisi olla yrityksen tärkein prioriteetti, jonka

kautta yritys voi tavoitella yhä menestyvämpää ja taloudellisesti kannattavampaa liiketoimintaa.

73

LÄHTEET

Cameron, K. Quinn, R. 1999. Diagnosing and Changing Organizational Culture. United States of

America: Addison-Wesley.

Eriksson, P. & Kovalainen, A. 2008. Qualitative Methods in Business Research. Great Britain: Sage

Publications.

Eskola, J. & Suoranta, J. 2003. Johdatus laadulliseen tutkimukseen. 6. painos. Tampere:

Vastapaino.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2010. Tutki ja kirjoita. 15.-16. painos. Helsinki: Tammi.

Hofstede, G. 1993. Kulttuurit ja organisaatiot. Juva: WSOY.

Digikokous oikeassa kaupungissa. Kaleva. 29.9.2015

Koivisto, K. 2004. Valitse oikein. Jyväskylä: Gummerus Kirjapaino Oy.

Lahtinen, M., palvelujohtaja, ZEF. Haastattelu 15.9.2015. Tekijän hallussa.

Laki naisten ja miesten välisestä tasa-arvosta 8.8.1986/609.

Markkanen, M. 1999. Etsi, arvioi, valitse –onnistunut rekrytointi. Juva: WSOY.

Markkanen, M. 2002. Onnistu rekrytoinnissa. Juva: WSOY.

Mustonen, J., Key Account Director / ICT and Nano, Business Oulu. VS: It-alan yritykset Oulussa.

Sähköpostiviesti janne.mustonen@businessoulu.com, minna.iinatti@hotmail.com. 15.10.2015.

Mustonen, J. Key Account Director / ICT and Nano, Business Oulu. Keskustelu 19.10.2015.

Niitamo, P. 2000. Työhaastattelu –Henkilöarviointi työhönotossa ja työuralla. Helsinki: Oy Edita Ab.

mailto:janne.mustonen@businessoulu.com
mailto:minna.iinatti@hotmail.com

Rhoades, A. & Sheperdson, N. 2011. Built on values: creating an enviable culture that performs

the competition. San Francisco: Josey-Bass.

Robbins, S. 2001. Organizational behaviour. Upper Saddle River, New Jersey: Prentice-Hall.

Rossi, A. 2012. Kulttuuristrategia. Hämeenlinna: Kariston kirjapaino Oy

Rossi, A. 2015. Kultturistrategia 2. Viro: Meedia Zone OÜ.

Rytkönen, M., projektipäällikkö, Vaimo Finland. Haastattelu 29.9.2015. Tekijän hallussa.

Saaranen-Kauppinen, A. & Puusniekka, A. 2006. KvaliMOTV - Menetelmäopetuksen tietovaranto.

Viitattu 15.10.2015. http://www.fsd.uta.fi/menetelmaopetus/kvali/viittausohje.html.

Saarinen, M., konsultti, Siili Solutions. Haastattelu 30.9.2015. Tekijän hallussa.

Salli, M. Takatalo, S. 2014. Loista rekrytoijana –hoida kosiomatka tyylillä. Viro: Maadia Zone OÜ.

Schein, E. 1992. Organizational Culture And Leadership. San Francisco: Jossey-Bass.

Schein, E. 2001. Yrityskulttuuri –selviytymisopas. Helsinki: Suomen Laatukeskus Koulutuspalvelut

Oy.

Viitala, R. 2004. Henkilöstöjohtaminen. Helsinki: Edita Prima Oy.

Väisänen, O., varatoimitusjohtaja, Nuventur. Haastattelu 11.9.2015. Tekijän hallussa.

What is culture. 2009. HR Magazine 54 (2), 42–44.

Wilkins, A. 2015. The Power of Positive Culture. HR Magazine 60 (4), 24–25.

Yhdenvertaisuuslaki 2014/1325.

75

Yin, R. 2003. Case study research: design and methods. 3. painos. United States of America: Sage

Publications.

Yritys C. Haastattelu 22.9.2015. Tekijän hallussa.

Yritys D. Haastattelu 22.9.2015. Tekijän hallussa.

Österberg, M. 2005. Henkilöstöasiantuntijan käsikirja. Helsinki: Edita Prima Oy.

LIITTEET

HAASTATTELUKYSYMYKSET Liite 1

YRITYS

1. Mikä on yrityksen ydintoimintaa

2. Millainen organisaatiorakenne

3. Yrityksen arvot ja visio

ORGANISAATIOKULTTUURI

1. Mitä yrityksessä tarkoittaa ”organisaatiokulttuuri”

2. Millainen kulttuuri yrityksessä on

a. Millaisia asioita yrityksenne kulttuuriin sisältyy? Millaisia kulttuurillisia erityispiirteitä teillä on?

i. Tavat

ii. Säännöt

iii. Käyttäytymismallit, hyväksytyt vs. ei hyväksytä

iv. Kieli

v. Jos kulttuuri olisi eläin, olisiko se:

1. Kissa, lammas, koira, kala, hiiri, käärme, ja miksi?

b. Organisaatiokulttuurin vahvuuksia ja heikkouksia

c. Ollaanko kulttuurista tietoisia, puhutaanko henkilökunnan kesken aiheesta

3. Organisaatiokulttuurin johtaminen

i. Viestiminen

ii. Työntekijöiden kuunteleminen ja välittäminen

iii. Työntekijöiden innostaminen ja kehittäminen

iv. Kiitoksen antaminen ja onnistumisten juhliminen, palkitseminen

v. Kuka johtaa yrityskulttuuria

HENKILÖSTÖVALINTA

4. Millainen rekrytointiprosessi on, kuinka usein rekrytointeja tehdään (rekrytoinnit per vuosi)?

a. Ketkä tekee rekrytointeja yrityksessä, kuka päättää

b. Ovatko työntekijät mukana valitsemassa uusi työntekijöitä

5. Millaisesta lähtökohdasta tarve tulee (Esim. Tarvitaan tekijä jolla on jokin tietty osaaminen, tarvitaan tietyn

tyyppinen tekijä, katsotaan millaisia henkilöitä on tarjolla ja muokataan tarvetta sen mukaan)

a. Tärkein kriteeri (5 henkilöä, kaikilla sama (1. kriteeri), mikäli olisi ratkaiseva tekijä?)

b. Merkityksettömät tekijät

c. Millainen merkitys hakijoiden arvoilla on, miten niitä selvitetään

d. Tarjotaanko paikkoja sisäisesti, onko horisontaalisia urakehitysmahdollisuuksia

6. Perehdytys

7. Rekrytointien onnistumisaste, onko tullut epäonnistumisia

8. Ulkoinen työnantajakuva

