
T E K I J Ä : Kaikkonen Jaana

,

LEIKKAUSSALISAIRAANHOITAJIEN
ODOTUKSET ESIMIESTEN

OSAAMISESTA

KUOPION YLIOPISTOLLISEN SAIRAALAN
LEIKKAUSYKSIKÖISSÄ

OPINNÄYTETYÖ – YLEMPI AMMATTIKORKEAKOULUTUTKINTO
S O S I A A L I - , T E R V E Y S - J A L I I K U N T A - A L A

2

SAVONIA-AMMATTIKORKEAKOULU OPINNÄYTETYÖ
Tiivistelmä

Koulutusala
Sosiaali-, terveys- ja liikunta-ala
Koulutusohjelma
Sosiaali- ja terveysalan kehittämisen ja johtamisen koulutusohjelma
 Työn tekijä(t)
Kaikkonen Jaana
 Työn nimi

Leikkaussalisairaanhoitajien odotukset esimiesten osaamisesta, Kuopion yliopistollisen sairaalan leikkausyksiköissä

Päiväys 14.9.2015 Sivumäärä/Liitteet 69/14

Ohjaaja(t)

Tuomikorpi Sinikka (yliopettaja)
 Toimeksiantaja/Yhteistyökumppani(t)

Tiivistelmä

Opinnäytetyön tarkoitus oli selvittää, millaista osaamista leikkaussalisairaanhoitajat odottivat esimiehiltä Kuopion
yliopistollisen sairaalan leikkausyksiköissä. Tutkimuksessa selvitettiin esimiesten eri osa-alueiden osaamista. Esi-
miehillä tutkimuksessa tarkoitettiin osastonhoitajia ja apulaisosastonhoitajia. Tutkimuksen kohdejoukon muodosti-
vat leikkaussalisairaanhoitajat: leikkaushoitajat (n=45), leikkaus- ja anestesiahoitajat (n= 5) sekä anestesiahoitajat
(n=36).

Tämän tutkimuksen metodologiseksi lähtökohdaksi valittiin määrällinen tutkimus, jota täydentämään valittiin
avoimia kysymyksiä. Aineistonkeruumenetelmänä käytettiin Webropol-kyselyä. Kysely oli kokonaistutkimus. Ky-
seessä oli survey-tutkimus, jossa vastaajien taustoja selvitettiin neljässä (4) monivalintakysymyksessä. Asteikkoky-
symyksiä oli 15, joissa käytettiin likert-tyyppistä asteikkoa ja avoimia kysymyksiä oli 13. Tutkimustulokset analysoi-
tiin suorilla jakaumilla ja yksinkertaisella analyysilla. Tuloksia selventämään tehtiin taulukoita ja kuvioita. Avoimet
kysymykset koottiin kysymyksittäin, luokiteltiin teemoittain ja muokattiin tutkimustuloksia selventävään muotoon.

Keskeiset tutkimustulokset osoittavat, että osastonhoitajalta ja apulaisosastonhoitajalta odotetaan vahvaa johta-
misosaamista ja organisointikykyä. Tutkimustulokset osoittavat esimiesten tarvitsevan käytännön osaamista leikka-
ussalityöstä voidakseen johtaa hyvin. Esimiesten tulee tutustua henkilökuntaan ja heidän osaamiseen sekä olla
aidosti kiinnostunut henkilökunnan jaksamisesta ja työskentelystä. Esimiehiltä odotetaan hyvää vuorovaikutus- ja
ihmissuhdetaitoa ja kykyä tunnistaa työyhteisössä vallitsevat ristiriidat. Esimiehillä odotetaan olevan johtamiskoulu-
tusta ja heidän odotetaan hallitsevan omat työtehtävät.

Esimiehen tulee olla kannustava, reilu ja tasapuolinen. Hänen tulee uskaltaa olla esimies, tehdä päätöksiä ja seisoa
päätösten takana. Esimiehen halutaan olevan jalat maassa oleva henkilö, joka uskaltaa myöntää omat virheensä.

Tämän tutkimuksen tuloksia ei voi yleistää, mutta ne ovat suuntaa antavia ja niitä voidaan hyödyntää esimiestyös-
kentelyssä Kuopion yliopistollisen sairaalan leikkausyksikössä. Tutkija näkee tärkeänä jatkotutkimushaasteena esi-
miesten osaamisen esimiesten näkemänä. Mitä esimiehet pitävät tärkeänä oman työn hallinnassa ja onko aikaa
tehdä kaikki, mitä työ vaatii.

Avainsanat
Esimies, osaaminen, odotukset, leikkaussalisairaanhoitaja

3

SAVONIA UNIVERSITY OF APPLIED SCIENCES THESIS
Abstract

Field of Study
Social Services, Health and sports
 Degree Programme
Management and Development Education programme for Healthcare Professionals
Author(s)
Kaikkonen Jaana
 Title of Thesis

Surgical Nurses 'expectations of managers' skills, in the operating rooms of Kuopio university hospital

Date 14.9.2015 Pages/Appendices 69/14

Supervisor(s)
Tuomikorpi Sinikka (master teacher)

Client Organisation /Partners

Abstract

The purpose of the present study was to find out the skills the operating room nurses expect from their managers
(supervisors) at the operating units of the Kuopio University hospital. Managers covered head nurses and their
assistants. Expertise of managers was examined in different working sectors. The target group for information
collection consisted of a plurality of operating room nurses: scrub nurses (n = 45), scrub and anesthetist nurses (n
= 5) and the anesthetist nurses (n = 36).

A quantitative study, supplemented by some open questions, formed methodological basis for this study. As a data
collection method, Webropol questionnaire was used. The survey was a census survey. In this survey research,
respondents' backgrounds were characterized by four (4) multiple choice questions. In addition, there were 15
questions using Likert-type scale, following 13 open-ended questions. Study results were analyzed with straight
distributions and simple analysis. Tables and figures were used to demonstrate the study findings. Open-ended
questions were compiled question by question, classified by their themes, and modified to clearly illuminate
findings of the research.

The key findings of the study show that Head Nurse and Assistant are expected to reveal strong leadership and
organizational skills. Furthermore, the results show that managers need practical know-how of the theater work in
order to lead well. Managers should consult the staff and their expertise and be genuinely interested in their well-
being and working with the staff. Supervisors are expected to behave good interaction and interpersonal skills and
the ability to identify prevailing conflicts of the working community. Managers are expected to be trained in
leadership and to be specialists in their own tasks.

The supervisor should be supportive, fair and equitable. He or she must dare to be a manager, make decisions and
stand behind them. The supervisor is expected to keep his/her feet on the ground and dare to admit his/her own
mistakes.

The results of this study can not be generalized, but they are indicative and may be useful in the development of
the management skills at the operating rooms of the Kuopio University Hospital. The researcher recognizes that
one important research challenge/topic for the future is to evaluate how the managers themselves experience their
own expertise, i.e. what is important in the management of one's own work and whether there is enough time to
do all the tasks the job requires.

Keywords
Leadership, knowledge, expectations, operating room nurse

SISÄLTÖ

1 JOHDANTO .. 6

2 HENKILÖSTÖJOHTAMINEN .. 7

2.1 Esimiehen osaaminen ... 8

2.2 Tutkimuksia henkilöstön odotuksista .. 15

3 HOITOTYÖN JOHTAJAN TYÖNKUVA ... 16

3.1 Osastonhoitajan työnkuva ... 17

3.2 Apulaisosastonhoitajan työnkuva ... 19

4 LEIKKAUSSALI YMPÄRISTÖNÄ ... 21

4.1 Leikkaussalisairaanhoitajan koulutus .. 22

4.2 Leikkaussalisairaanhoitajan työnkuva ... 23

4.3 Leikkaussalisairaanhoitajan työ kansainvälisesti ... 24

5 TUTKIMUKSEN TOTEUTUS .. 28

5.1 Tutkimuksen tarkoitus, tavoite ja tutkimuskysymykset ... 28

5.2 Tutkimusaiheen valinta, tutkimusstrategia ja kohderyhmä ... 28

5.3 Tutkimusaineiston keruu ... 29

5.4 Tutkimusprosessin kuvaus ... 30

5.5 Tutkimuksen aineiston analyysi ja luokittelut ... 30

6 TUTKIMUSTULOKSET .. 32

6.1 Yhteenvetoa tutkimustuloksista .. 57

7 POHDINTA, PÄÄTELMIÄ JA JATKOTUTKIMUSHAASTEITA .. 59

7.1 Tukimuksen tulosten tarkastelua .. 59

7.2 Tutkimuksen eettisyys ... 62

7.3 Tutkimuksen luotettavuus ... 63

7.4 Jatkotutkimushaasteet .. 65

LÄHTEET ... 66

LIITTEET .. 70

TAULUKKO- JA KUVIOLUETTELO

5

TAULUKKOLUETTELO

Taulukko 1. Viisi tärkeintä osastonhoitajan osaamisaluetta henkilökunnan näkemänä

Taulukko 2. Viisi tärkeintä apulaisosastonhoitajan osaamisaluetta henkilökunnan näkemänä

Taulukko 3. Viisi tärkeintä osaamisaluetta osastonhoitajan työskentelyssä henkilökunnan näkemänä

Taulukko 4. Viisi tärkeintä osaamisaluetta apulaisosastonhoitajan työskentelyssä henkilökunnan näkemänä

 Taulukko 5. Esimiesten viisi tärkeintä osaamisaluetta motivoinnista ja kannustamisesta henkilökunnan näkemänä

Taulukko 6. Esimiehen viisi tärkeintä osaamisaluetta työyhteisön hyvinvoinnista henkilökunnan näkemänä

KUVIOLUETTELO

Kuvio 1. Sukupuoli

Kuvio 2. Ikä

Kuvio 3. Työskentelyvuodet leikkaussalissa

Kuvio 4. Toimenkuva leikkaussalissa

Kuvio 5. Viisi tärkeintä osaamisaluetta osastonhoitajan osaamisessa henkilökunnan näkemänä

Kuvio 6. Viisi tärkeintä osaamisaluetta apulaisosastonhoitajan osaamisessa henkilökunnan näkemänä

Kuvio 7. Viisi tärkeintä osaamisaluetta osastonhoitajan työskentelyssä henkilökunnan näkemänä

Kuvio 8. Viisi tärkeintä osaamisaluetta apulaisosastonhoitajan työskentelyssä henkilökunnan näkemänä

Kuvio 9. Kolme tärkeintä esimiesten osaamisaluetta perehdytyksessä henkilökunnan näkemänä

Kuvio 10. Kaksi tärkeintä esimiesten osaamisaluetta työnjaossa henkilökunnan näkemänä

Kuvio 11. Kolme tärkeintä esimiesten osaamisaluetta työvuorosuunnittelussa henkilökunnan näkemänä

Kuvio 12. Esimiehen tärkein osaaminen vastuualueista henkilökunnan näkemänä

Kuvio 13. Esimiehen kaksi tärkeintä osaamisaluetta työorganisoinnissa henkilökunnan näkemänä

Kuvio 14. Esimiehen tärkein osaaminen delegoinnissa henkilökunnan näkemänä

Kuvio 15. Kolme tärkeintä esimiehen osaamisaluetta tiedottamisessa henkilökunnan näkemänä

Kuvio 16. Esimiehen kaksi tärkeintä osaamista palkitsemisessa henkilökunnan näkemänä

Kuvio 17. Viisi tärkeintä esimiehen osaamisaluetta työn ja työntekijöiden osaamisen kehittämisessä henkilö-

 kunnan näkemänä

LIITTEET

LIITE 1. Tutkimuskyselyn saatekirje

LIITE 2. Tutkimuksen kyselylomake

LIITE 3. Tutkimusluvan saatekirje

LIITE 4. Tutkimuslupa

LIITE 5. Tutkimussuunnitelma

6

1 JOHDANTO

Terveydenhuollossa esimiesten tehtävät jakautuvat selkeästi henkilöstöjohtamiseen, asioiden johta-

miseen ja strategiseen johtamiseen. Esimiehen oma persoona tulee vahvasti esille työtehtävissä ja

sen hyödyntäminen on edellytys hyvälle johtamiselle. Esimiehet työskentelevät monien paineiden al-

la, joutuvat jakamaan itsensä ja osaamisensa useisiin osa-alueisiin, jolloin tulee tunne, että aika ei

riitä. Henkilöstöjohtaminen on esimiehen tehtävistä aikaa vievin ja haasteellisin osa-alue. (Leppänen

2010, 39 - 41.)

Leikkausyksikössä työskentely on vaativaa ja hyvin organisoitua. Leikkausyksikössä on selkeä työn-

jako jokaisella ammattiryhmällä. Leikkaushoitajat ovat instrumenttipuolen osaajia, anestesiahoitajat

ovat anestesiapuolen osaajia sekä lääkintävahtimestarit, välinehuoltajat ja laitoshuoltajat ovat oman

alansa asiantuntijoita. Työskentely on ammattitaitoista ja hoitajat ovat vahvoja osaajia omalla alal-

laan. Työ on haasteellista ja raskasta, sillä leikkaussalisairaanhoitajat tekevät kolmivuorotyötä ja

päivystävät. Työn vaativuus asettaa myös esimiestyölle omat haasteet. Leikkaussalin esimiehet eivät

työskentele potilastyössä ja tämän takia on tärkeää, että esimiehet ymmärtävät työn luonteen ja

ovat valmiita panostamaan henkilökunnan työviihtyvyyteen.

Tämän työn tarkoitus on selvittää henkilökunnan näkemyksiä esimiesten osaamistarpeista leikkaus-

yksiköissä. Tutkija itse työskentelee anestesiahoitajana ja sijaistaa apulaisosastonhoitajaa leikkaus-

yksikössä. Tästä syystä tutkija on kiinnostunut aiheesta. Kuopion yliopistollisen sairaalan leikkausyk-

siköt ovat yhdistetty toukokuussa 2015. Kaikki leikkaussalit sijaitsevat kaarisairaalan kolmannessa

kerroksessa, missä myös leikkausyksikön esimiehet työskentelevät. Tämän työn tarkoitus on tuoda

henkilökunnan näkemys esimiesten osaamisesta leikkausyksikön esimiesten käyttöön.

Teoreettisessa viitekehyksessä tutkija kuvaa henkilöstöjohtamista, esimiehen osaamista sekä osas-

tonhoitajan ja apulaisosastonhoitajan työnkuvaa. Työssä käsitellään leikkaussaliympäristöä, leikka-

ussalisairaanhoitajan koulutusta sekä työnkuvaa suomessa ja kansainvälisesti.

Aiheen tutkija kokee tärkeänä, jotta henkilökunnan näkemys esimiesten osaamisesta tulee näkyviin.

Leikkaussalityöhön perehtyminen vaatii pitkän ajan ja henkilökunta pitää pystyä sitouttamaan työn-

antajaan. Henkilökunnan vaihtuvuus on suurta ja perehdyttäminen syö kokeneen henkilökunnan

voimavaroja. Tutkijan mielestä on tärkeää, että henkilökunta viihtyy työssään, on motivoitunutta ja

sitoutunutta sekä pystyy olemaan mukana hoitotyön kehittämisessä. Esimiehiltä vaaditaan paljon re-

sursseja henkilökunnan hyvinvointiin, jaksamisen ja kannustamiseen. Esimiehet ovat sijoittuneet hal-

lintokäytävälle, eivätkä sairaanhoitajat juurikaan näe esimiehiä päivän aikana. Esimiesten tulisi työs-

kennellä arjessa, jossa perustehtävää tehdään (Hietamäki 2013, 110).

7

2 HENKILÖSTÖJOHTAMINEN

Henkilöstöjohtaminen on esimiesten yksi haastavimmista ja vaativimmista tehtävistä (Laaksonen,

Niskanen & Ollila 2012, 140). Johtaminen pitää sisällään hyvin vahvasti henkilöstöjohtamista, joka

kattaa suurimman osan esimiehen työajasta (Leppänen 2010, 41). Esimiehen on toimittava työssään

esimerkillisesti, hänen on valmennettava ja tuettava työyhteisön jäseniä (Laaksonen ym. 2012, 140).

Terveydenhuollon esimiehen tehtävät jakautuvat kolmeen kokonaisuuteen; henkilöstöjohtamiseen,

strategiajohtamiseen sisältäen muutosjohtamisen sekä asioiden johtamiseen (Leppänen 2010, 39).

Esimiehen tehtävä on valvoa ja johtaa alaisiaan (Suonsivu 2011, 140). Johtaminen on palve-

lutehtävä ja esimiehen on pystyttävä luomaan puitteet työn tekemiseen sekä tilanteet, joissa kukin

työntekijä pystyy onnistumaan (Juuti & Rovio 2010, 24). Esimiehen ja johtajan rooli organisaatiossa

on moniosainen kokonaisuus, joka pitää sisällään asioiden- ja ihmisten johtamisen, päätöksenteon,

esimerkkinä toimimisen, vastuun ja vallan tasapainottamisen, asiantuntijuuden sekä tiedonkulun ja

toimipaikan toiminnan tehokkuuden toteutumisen seurannan (Laaksonen ym. 2012, 177). Menes-

tyäkseen esimiehen on opittava taito, miten menestyä. Mitä enemmän esimies huomaa erilaisia vi-

vahteita toiminnassaan ja tehtävissään, sitä enemmän on opeteltavaa. (Juuti ym. 2010, 24.)

Itsensä johtaminen perustuu itsetuntemukseen, omien vahvuuksien ja heikkouksien, lahjojen, motii-

vien, tarpeiden ja arvojen ymmärtämiselle. Se on kyky säädellä omaa toimintaa sekä tunnistaa omia

haasteita kasvulle. (Laaksonen ym. 2012, 210; Ikola-Norrbacka 2010, 188; Pekkanen 2010, 40.)

Esimiehen on pystyttävä kehittymään ihmisenä ammatissaan koko ajan (Juuti ym. 2010, 9). Esimie-

hen omalla persoonalla ja kokemuksella on merkitystä työssä ja sen avulla esimies selviytyy. Esimie-

hen oman persoonan hyödyntäminen tulee esiin työtehtävissä ja sitä pidetään edellytyksenä hyvälle

johtamiselle. Tarvittavaa persoonallisuutta ei saa kouluttautumalla, vaan se on esimiehelle ominai-

suutena. (Leppänen 2010, 40.) Esimiehen haavoittuvuuden ja kehittymättömyyden tunnistaminen

sekä omien heikkouksien ja puutteiden tunnistaminen on esimiehenä kehittymisen lähtökohtana

(Juuti ym. 2010, 23; Ikola-Norrbacka 2010, 173).

Esimiehet joutuvat työskentelemään monien paineiden alaisina ja suuntaamaan ajatuksensa moniin

eri osa-alueisiin, jolloin tulee tunne, että aika ei riitä ja töiden tekoa kiirehditään. Oman persoonan

käyttö on oleellinen osa johtamista, mutta se ei yksistään riitä. Esimiehellä täytyy olla peruskoulutus

johtamiseen. (Leppänen 2010, 40 - 41.) Leppäsen (2010) tutkimus osoittaa esimiesten koulutuksen

olevan tärkeä peruspilari johtamistyöhön. Ilman koulutusta ei ole hyvää johtamisosaamista, tiedon-

hakua tai tietoteknisiä valmiuksia laaja-alaiseen näkemykseen terveydenhuollon palvelujärjestelmis-

tä. Koulutustaso on korkea nykypäivän esimiehillä. Esimiehen työssä osaamisvaatimukset ovat kor-

keat, mutta palkkaus ei ole noussut osaamisvaatimusten tasolle. Leppänen (2010) pohtii tutkimuk-

sessaan sitä, hakeutuuko koulutettu henkilöstö mieluummin asiantuntijatehtäviin ja onko tulevaisuu-

dessa hakijoita vaativiin ja haasteellisiin esimiehen toimiin. (Leppänen 2010, 40 - 41, 71, 73.) Hen-

kilöstöjohtamisen tavoite on henkilöstövoimavarojen määrän ja ominaisuuksien, riittävyyden, hen-

kilöstön sitoutumisen sekä motivaation varmistamista (Suonsivu 2011, 135). Laaksosen, Niskasen ja

Ollilan (2012) tutkimuksesta nousi esille henkilökunnan määrä, laatu ja osaamisen taso sekä oikean-

8

lainen henkilökuntarakenne, henkilöstökustannukset, työn kuormittavuus sekä työturvallisuus osana

henkilöstöjohtamista (Laaksonen ym. 2012, 141).

Työpaikkaa valittaessa johtamisen toiminnot voivat olla edistäviä tai estäviä tekijöitä. Esimiehen en-

sikohtaaminen on tärkeää työntekijän käsitykselle esimiehestä ja se voi vaikuttaa työpaikan vas-

taanottamiseen. (Hietamäki 2013, 81.) Hyvä esimies on tarmokas, kaikilta osapuoliltaan hyväkuntoi-

nen ja nöyrä. Esimiehen tulee kommunikoida, johtaa tiimiä, havaita, analysoida, tehdä päätöksiä,

uudistua sekä hallita stressiä. (Suonsivu 2011, 138.) Karjalaisen (2004) tutkimuksen mukaan esi-

miehet pitävät tärkeimpänä vaadittavista taidoista oman työn hallintaa, pehmeää henkilöstöjohta-

mista, strategista henkilöstöjohtamista sekä ongelmanratkaisutaitoja (Karjalainen 2004, 59, 63). Jos

ei ole avointa vuorovaikutusta, voi syntyä kuva kasvottomasta hallinnosta tai esimiehestä (Hietamäki

2013, 110). Hyvä henkilöstöjohtaminen on luottamusta herättävää, oikeudenmukaista ja joustavaa.

Nämä ovat oleellisia toimintoja henkilöstön jaksamisen kannalta. (Suonsivu 2011, 136.)

2.1 Esimiehen osaaminen

Esimiehen on oltava myönteinen mieleltään, joka arvostaa työntekijää ihmisenä, on kannustava, luo-

tettava, joustava, tuttavallinen ja ystävällinen sekä arvostaa työntekijöiden mielipiteitä tasa-

arvoisesti (Hietamäki 2013, 82; Nikula 2011, 45; Ikola-Norrbacka 2010, 174). Esimiehen tulee olla

helposti lähestyttävä ja työntekijää ymmärtävä (Hietamäki 2013, 104). Esimies ei saa vain istua toi-

mistossa ja olla kiinnostumatta yhteisistä asioista, vaan hänen on oltava läsnä johtajana (Nikula

2011, 27; Hokkanen 2008, 39). Keskusteleva johtaminen on hyvän johtamisen yleisnimitys, joka

nousee yhteiskunnassa vallitsevista demokraattisista arvoista ja uskomuksista (Juuti ym. 2010, 25).

Esimiehen hyvään osaamisen johtamiseen tarvitaan hyvä työpaikan ilmapiiri, jossa jokaisella

työntekijällä on mahdollisuus kehittyä (Ikola-Norrbacka 2010, 178).

Esimiestyö on hallinnollista työtä, joka on asioiden ja ihmisten johtamista johtamistyöllä. Airun

(2006) tutkimus osoittaa, että henkilöstöön on kohdistettava huomiota, kuten ihmissuhdejohtamista,

sovittelevaa, kuuntelevaa ja ratkaisuja hakevaa johtamista. Johtamistavan on oltava oikeudenmu-

kaista ja demokraattista. Tutkimukseen vastanneista esimiehistä vain harva (< 7,5 %) kertoi olevan-

sa esimerkkinä henkilöstölle. Tärkeimpinä esimiestaitoina pidettiin vuorovaikutustaitoja, kokonaisuu-

den hahmottamista, omaa ammatillista pätevyyttä ja tiimityötaitoja sekä esimiehen persoonallisuutta

ja kykyä sietää epävarmuutta. Esimiehet pitävät tärkeänä vastuuta ja sitä, että ovat tietoisia omasta

roolistaan. Esimiehet ovat sitoutuneita työhönsä, mutta kokevat, etteivät saa arvostusta työstään.

Työhön sitoutuminen tarvitsee mahdollisuuden osallistumiseen ja päätöksentekoon vaikuttamiseen,

sillä päätöksentekotaidot kuuluvat esimiehen asemaan ja johtajuuteen. Tiedottaminen koettiin tär-

keänä osa-alueena esimiestyöskentelyssä. (Airu 2006, 51, 54 - 55, 58 - 59, 61.)

9

Perehdyttäminen

Työhön perehdyttäminen on lakisääteistä. Työsopimuslaki, työturvallisuuslaki ja laki yhteiskunnasta

yrityksessä sisältävät lakikohtia perehdytyksestä. Esimies on vastuussa työyksikön perehdyttämisen

organisoinnista ja kehittämisestä. Perehdytys kuuluu koko henkilöstölle, mutta perehtyvällä työnteki-

jällä on oltava nimetty perehdyttäjä. Perehdytyksen avulla tuetaan työntekijän kokonaisvaltaista

osaamista työyhteisössä ja organisaatiossa sekä tuetaan työntekijää toimimaan työtehtävässään it-

senäisesti. Hyvä perehdyttäminen huomioi perehdytettävän aikaisemman osaamisen ja sen hyödyn-

tämisen perehdytysaikana. Perehdyttäminen ei tarkoita vain uusien työtehtävien opettelua, se aut-

taa perehtyjää tunnistamaan ja hyödyntämään ennalta opittuja taitoja. Jotta oppimista voi tapahtua,

pelkkä asioiden kertominen ja informointi ei riitä. Perehtyjä tarvitsee oppimisen tueksi erilaisia pe-

rehtymisen apuvälineitä tai perehtymismenetelmiä. Toimivia apuvälineitä perehtymisen keinona

ovat: perehdyttäjän esittämät kysymykset, alkutestaukset omasta osaamisesta, miellekartat koko-

naisuuksien hahmottamiseen, prosessikävelyt joko konkreettisesti tai simuloiden, simulaatioharjoi-

tukset työtehtävistä sekä niiden arvioinnin, orientoivat lukutehtävät sekä perehdytyspäiväkirjat. (Ku-

pias & Peltola 2009, 19 - 20, 39, 86, 152 - 156.)

Piiraisen ja Suoraniemen (2009) tutkimuksen mukaan leikkaussalisairaanhoitajan perehdytyksen tar-

koituksena on saada uusi työntekijä mahdollisimman pian toimimaan itsenäisesti työssä ja sisäistä-

mään työhön sisältyvät rutiinit ja yleiset käytännöt. Perehdytyskansiot tukevat esimiestä perehdytyk-

sen suunnittelussa. Lisäksi perehdytyksen apuna kehotetaan käyttämään käypä hoito – suosituksia,

sillä ne täydentävät perehdytystä tutkitun tiedon muodossa. (Piirainen & Suoraniemi 2009, 27.)

Vastuualueet, työnjako, organisointi, delegointi ja työvuorosuunnittelu

Piiraisen (2012) tutkimuksen mukaan vastuun ja päätöksenteon jakaminen työntekijälle nähdään

luottamuksen osoituksena esimiehen toiminnassa. Vastuun jakaminen koetaan luottamusta paranta-

vana toimenpiteenä henkilöstön ja esimiehen välisessä suhteessa. Esimiehen valvontatehtävää hel-

pottaa, kun henkilökunnalle jaetaan selkeästi määritellyt tehtävät. (Piirainen 2012, 67.) Sipposen

(2011) tutkimuksen mukaan esimiehen luottamus työntekijään kasvaa, kun annetut työt hoidetaan

hyvin. Vastuuta on jaettava tasapuolisesti henkilökunnalle, jotta vältytään ristiriitatilanteilta. Henkilö-

kunnan mukaan luottamusta ei lisää, että esimies vahtii henkilökunnan tekemisiä tai tarkastaa te-

kemiset itse jälkeenpäin. Uutta henkilökuntaa tulee opastaa työhön niin, että vastuutehtäviä voidaan

jakaa tasaisemmin. Henkilökunnan luottamusta lisää sekin, että esimies hoitaa omat vastuualueensa

hyvin. (Sipponen 2011, 32 - 33.)

Esimiehen tehtäviä ovat organisointi ja esimiestyö, sairauslomien- ja tapaturmien sekä työn osaami-

sen ja työssä jaksamisen seuranta (Suonsivu 2011, 8). Esimiesten kuuluu huolehtia työntekijöiden

hyvinvoinnista, yksilöllisestä kohtaamisesta, kuuntelemisesta sekä työntekijöiden innostamisesta ja

tukemisesta. Oman työn priorisointi ja tehtävien organisointi nähdään Hokkasen (2008) mukaan tär-

keänä. Esimiehet pitävät tärkeänä hyvää stressinsietokykyä ja tasapainoista yksityiselämää. (Hokka-

10

nen 2008, 39 - 40.) Esimieheltä odotetaan laaja-alaista innovatiivisuutta, jämäkkyyttä, tulosvastuulli-

suutta ja muutosten johtamista (Suonsivu 2011, 11). Esimiehen on pystyttävä toimimaan kaikilla pä-

tevyyttä edellyttävillä alueilla tehokkaasti ja hänen tulee toimia kliinisen työn ohella myös asiantunti-

jaroolissa (Laaksonen ym. 2012, 176 - 177).

Johtamisen tulee olla perustehtävän tukemista ja esimiehen tulee työskennellä samassa arjessa,

jossa perustehtävää tehdään (Hietamäki 2013, 99, 110). Hyvä esimies ohjaa työskentelyä ja näkyy

työpaikalla sekä omaa ammattipätevyyttä ja eettistä ymmärrystä (Nikula 2011, 43 - 44). Esimiesten

työskentelyssä korostuu hyvä yhteistoiminta, keskinäinen arvostus, avoimuus, luottamus ja avuliai-

suus. Esimiehen tehtävien hoitamisen perusedellytyksiä ovat luottamuksen saavuttaminen ja tehtä-

vien hoitaminen yhteistyössä ja -ymmärryksessä henkilökunnan kanssa. (Juuti ym. 2010, 11; Hieta-

mäki 2013, 109; Ikola-Norrbacka 2010, 187.)

Viitalan (2014) mukaan henkilöstön sitoutumiseen vaikuttaa moni asia, jos työ ei vastaa työntekijän

odotuksia, esimies ei anna huomiota tai tukea, työntekijä perehdytetään huonosti, työtehtävät ovat

yksitoikkoisia tai ei anneta vastuuta eikä henkilöstöä arvosteta. Tämän puuttuminen voi saada työn-

tekijät vaihtamaan työpaikkaa herkemmin. (Viitala 2014, 70 - 71.) Nykypäivänä ammattitaitoiset

työntekijät tekevät pyytämättä ja vahtimatta työnsä. He tekevät sen parhaansa mukaan, kunhan sii-

hen annetaan mahdollisuus. Työntekijöillä tulee myös olla mahdollisuus vaikuttaa omaan työhönsä.

(Nikula 2011, 27.) Hyvä esimies johtaa vastuuttamalla alaisiaan ja antaa heille vapaat kädet toimia,

pysymällä itse sivummalla (Suonsivu 2011, 138; Hietamäki 1013, 121). Toimivassa työyhteisössä on

avoin työilmapiiri, selkeät perustehtävät, toimivat ihmissuhteet, osaava ja moniammatillinen henkilö-

kunta, selkeä työnjako sekä johdon ja esimiesten tuki työnteossa (Hietamäki 2013, 86, 105; Nikula

2011, 26; Hokkanen 2008, 48).

Leppäsen (2010) tutkimuksen mukaan henkilöstöjohtamisen alueella tärkeää on organisaation

ylemmän johdon ja esimiesten välinen yhteistyö, jolloin yhteiset linjaukset ohjaavat toimintaa. Ny-

kypäivän terveydenhuolto elää tuulisissa olosuhteissa uudistusten ja muutosten asettaessa vaati-

muksia esimiesten osaamiselle. Henkilökunnan on hyvä tietää muutoksista ja strategiasta, jotta yri-

tyksen toiminta-ajatus ja ennakointi selkeytyy. Esimieheltä vaaditaan joustavuutta, organisointikykyä

ja nopeaa reagointia vastaamaan muutoksiin. (Leppänen 2010, 41, 61.) Esimiesten organisointitaito

töiden järjestämisestä on parhaimmillaan henkilökunnan, yhteisön osaamisen ja suoritettavien teh-

tävien kohdatessa. Tämä vaatii joustavuutta reagoinnissa sekä oman henkilökunnan tieto-taito tun-

temusta. Esimiehen vastuulla on, että organisaatiolle asetetut tavoitteet ja tehtävät sekä henkilö-

kunnan mitoitus vastaavat tarvetta. (Kaistila 2010, 10.)

Henkilöstön sitouttamiseen vaaditaan hyvä henkilöstöpolitiikka kilpailukykyisellä palkkatasolla, hyväl-

lä johtamisella, oppimisen ja kehittymisen mahdollisuudella sekä työn ja perheen yhteensovittami-

sella. (Viitala 2014, 70 - 71.) Kilpeläisen (2014) tutkimuksen mukaan työntekijän jaksamisen ja hen-

kilökohtaisen voimavaran tunnistaminen katsotaan tärkeimmäksi asiaksi työvuorosuunnittelussa.

Työntekijät jaksavat paremmin töissä, kun saavat suunnitella työvuorot omien toiveiden mukaan.

Työntekijän saadessa suunnitella työvuoronsa, hän kokee pystyvänsä vaikuttamaan työhön ja yksi-

11

tyiselämään. Henkilöstön mielestä esimiehillä ei ole tarpeeksi aikaa keskusteluille eikä yksilöllisiä tar-

peita huomioida työvuorosuunnittelussa tarpeeksi, mikä puolestaan vaikuttaa jaksamiseen. Hyvin-

vointiin vaikuttaa yksiköllinen huolenpito, sosiaalinen tuki ja yksityiselämän hallinta. (Kilpeläinen

2014, 82 - 85.) Ovaskan (2013) tutkimuksen mukaan henkilökunta jaksaa paremmin, kun työntekijä

tietää vapaapäivät ja vapaat ovat tarpeeksi pitkiä. Jaksamiseen auttaa työvuorotoiveiden huomiointi,

tasapuolisuus suunnittelussa sekä oikeus pitää työvuorot muuttumattomana. Työvuorosuunnittelus-

sa tulee noudattaa lakien ja TES:n määräyksiä. Työvuorosuunnitteluun vaikuttaa myös työntekijän

asenne sekä työntekijän oman ammattitaidon kehittämistarpeet. (Ovaska 2013, 25.)

Tiedottaminen

Esimiehen tehtävistä tärkeänä nähdään sisäisen ja ulkoisen tiedottamisen ja viestinnän tärkeys (Sa-

loniemi 2012 49; Pekkanen 2010, 27 - 28). Tiedottamisen tärkeys tulee esille Pekkasen (2010)

tutkimuksessa, sillä esimiehiltä tarvitaan hyvät ja kattavat vuorovaikutustaidot. Neuvotteleminen,

ongelmien ratkaiseminen, kuunteleminen, keskusteleminen ja tiedottaminen kuuluvat esimiehen

kommunikatiiviseen osaamiseen. Esimiehen pitää pystyä kommunikoimaan, kuuntelemaan ja

keskustelemaan avoimesti, hänen pitää pystyä puhumaan rehellisesti ja pelkäämättä sekä huomi-

oimaan henkilöstö yksilöllisesti. (Pekkanen 2010, 27 - 28.)

Pulkkisen (2010) tutkimuksen mukaan varsinkin muutoksen keskellä tiedottaminen on tärkeää. Hen-

kilökunnan tiedonsaannin selkeys lisää henkilökunnan keskuudessa ymmärrettävyyttä, lisää henkilö-

kunnan ja johdon välistä luottamusta sekä toimii voimavarana muutoksessa. Tiedottamisen on ta-

pahduttava oikea-aikaisesti ja avoimesti, jotta huhut ja väärät olettamukset voidaan minimoida.

Henkilökunnan edustajasta jokainen kokee ja sisäistää tiedottamisen eri tavalla ja esimiesten on

ymmärrettävä tämä tiedottaessaan asioista. (Pulkkinen 2010, 27 - 30.) Moilasen (2013) tutkimuksen

mukaan erilaisten yksiköiden tulisi miettiä, mitkä viestinnän kanavat olisivat toimivimpia esimiesten

ja henkilökunnan välillä. Valintaperusteena tiedottamiselle voi olla nopeus, helppokäyttöisyys tai se,

kuinka hyvin tieto tavoittaa kaikki työntekijät. Säännöistä kannattaa sopia yhdessä. Jos pelkästään

tiedon leviäminen on ongelmana, ei kannata muuttaa toimivaa tiedottamissysteemiä. Toimimaton

viestintä tulee ratkaista yksikön sisäisesti, miettimällä sopivimmat ja toimivimmat kanavat viestin-

tään sekä perehdyttämällä henkilökunta siihen. (Moilanen 2013, 80 - 81.)

Viestintään vaikuttaa nopeus, kattavuus ja ymmärrettävyys sekä miten tieto kulkee yhteisön jäsen-

ten välillä. Jokaisen työyhteisön jäsenen on osallistuttava tiedottamiseen ja jokaisella on vastuu tar-

vitsemansa tiedon etsimisestä sekä tiedon välittämisestä. (Rantanen 2012, 17.) Honkalan (2015)

tutkimuksen mukaan esimiehillä voi olla keskenään kommunikointiongelmia, mikä vaikuttaa seka-

vaan tiedottamiseen. Yksikön asioista tiedottaminen lisää työpaikan avoimuutta, mikä puolestaan

parantaa työviihtyvyyttä. (Honkala 2015, 26 - 27.)

12

Motivointi ja kannustaminen

Suonsivun (2011) tutkimuksen tuloksena työnhallinta, henkilöstöjohtaminen ja joustavuus synnyttä-

vät hyvinvoivan ja tuloksellisen työpaikan. Se vaatii molemminpuolista luottamusta ja oikeudenmu-

kaisuutta, sitoutumista työhön ja työn imua, työtyytyväisyyttä, motivaatiota, terveyttä ja hallittua

stressiä. (Suonsivu 2011, 136.) Esimiehen on pystyttävä motivoimaan työntekijöitä sekä tukemaan

ja olemaan oikeudenmukainen (Hokkanen 2008, 39). Esimiehen tulee ohjata henkilöstöä ja ratkoa

ristiriitoja. Ihmissuhde- ja vuorovaikutustaidot koetaan tärkeänä ominaisuutena esimiehillä, sillä niitä

ei välttämättä voi hankkia koulutuksilla. Lisäksi ihmissuhde- ja vuorovaikutustaidot korostuvat kaikil-

la osa-alueilla esimiesten työssä. Esimieheltä edellytetään palautteenantokykyä, sillä se on yksi työn-

tekijöiden motivointikeino. Palautteen antaminen on tärkeää henkilökunnan kannustamisessa, moti-

voinnissa, työn kehittämisessä sekä työviihtyvyydessä ja -tyytyväisyydessä. Positiivinen palaute on

myös palkitsemista, joka tuottaa työntekijälle mielihyvää ja saa heidät tuntemaan itsensä arvoste-

tuksi työssään. (Leppänen 2010, 41, 45, 59.)

Kainulaisen ja Kerkkäsen (2010) tutkimuksen mukaan pelkästään esimiehen hyvä työmotivaatio ei

riitä henkilökunnan hyvän työmotivaation luomiseen. Työyhteisöön kuuluminen sekä työssä viihty-

minen ja työntekijöiden kanssa toimeen tuleminen luovat hyvää työmotivaatiota. Huono työpaikan

ilmapiiri latistaa työmotivaatiota, vaikka työtehtävät olisivat mielekkäitä. Tutkimuksen mukaan raha

ja hyvä toimeentulo eivät ole motivoivia tekijöitä, vaikka ovatkin lähtökohtana työntekijöiden työn

tekemiseen. Esimiehet tietävät keinot ja mahdollisuudet henkilöstön motivoimiseen, mutta käytän-

nännössä keinoja ei käytetä. Esimiehiltä unohtuu päivittäisen työn lomassa henkilöstön motivointi,

sillä motiovoinnin tulos ei ole konkreettisesti osoitettavissa. (Kainulainen & Kerkkäinen 2010, 33 -

35.) Ajan ja resurssien puute ei motivoi eikä kannusta. Palautteen antaminen ja saaminen sekä

työntekijöiden kannustaminen ja palkitseminen parantavat työssä viihtyvyyttä. Myös esimiesten no-

pea reagointi ja päätöksenteko on tärkeässä roolissa esimiestyössä. (Karjalainen 2004, 90.)

Palkitseminen

Palkitsemisen yleiset ja pitkän aikavälin periaatteet kuuluvat oleellisena osana henkilöstöstrategiaan.

Hyvä palkitsemispolitiikka turvaa työntekijöiden saamisen ja sitoutumisen. Palkitseminen ei ole aina

rahallista. Työsuhdejoustot, osa-aikaisuus, etätyö ja tarvittaessa palkattoman loman ottaminen ovat

eräänlaista palkitsemista. Motivaatiokeinona ei palkka pelkästään riitä, mutta se on tärkeässä osas-

sa. Palkka ei pelkästään ratkaise hyvän työntekijän saamista, mutta huono palkka voi olla poisläh-

temisen syy. Palkitsemista on taloudellista; raha, ravinto-, asunto-, puhelin- ja autoetu sekä mahdol-

liset lisävakuutukset. Epäsuoraan taloudelliseen palkitsemiseen kuuluu tuettu virkistystoiminta esim.

liikuntapalvelut sekä täydennyskoulutukset ja henkilöstöalennukset. (Viitala 2014, 115 - 118.)

Handolinin (2013) tutkimuksen mukaan aineetonta palkitsemista on kaikki työstä johtuva, jota työn-

tekijä arvostaa tai mitä työntekijä saa vastineeksi antaessaan työnantajalle työpanoksensa. Työnte-

kijän palkitsevuuden kokemiseen vaikuttaa huomioiko työnantaja työntekijöiden työsuorituksia, pe-

13

rustellaanko päätöksiä sekä vaikuttaminen työyhteisössä tehtäviin päätöksiin. (Handolin 2013, 138 -

139.) Pohjarannan (2012) tutkimuksen mukaan aineetonta palkitsemista on työilmapiiri, työympäris-

tö ja työsuhteen pysyvyys, joita henkilökunta arvostaa. Aineettomaan palkitsemiseen tulee kiinnittää

huomiota, sillä niiden vaikutus todetaan kiistatta työviihtyvyyteen ja –motivaatioon. (Pohjaranta

2012, 72.)

Rantalan ja Saukkolan (2010) tutkimuksen mukaan paras ja riittävä aineellisen palkitsemisen keino

on hyvä palkka, joka saa henkilöstön sitoutumaan työnantajan palvelukseen. Perustehtävässä tulee

huomioida hyvä palkka, sillä rahallinen palkitseminen on rajallista. Aineettomassa palkitsemisessa

tärkeimpänä on positiivinen palaute ja varsinkin kiitoksen sanominen, josta henkilökunta huomaa,

että heidät on huomioitu työpaikalla. Palkitsemiskeinoja on peruspalkan lisäksi henkilökohtaiset pal-

kanlisät, erityisosaamisen lisät, laatupalkinnot sekä erinäiset muistamiset. Palkitsemisen kehityskei-

nona nähdään oikeudenmukaisuus ja erilaisia palkitsemistapoja sekä keinoja niiden toteuttamiseksi.

Työnantajan tulisi kehittää erilaisia etuja ja lahjoja työntekijöille. Tälläisiä olisi kuntosali ja hieronta

vapaakortit, pitkästä työsuhteen kestosta ylimääräistä vapaata tai lahjakortteja. (Rantala & Saukkola

2010, 35, 37 - 39.)

Suomisen ja Suonperän (2011) tutkimuksen mukaan hyviä työsuhde-etuja ovat sellaiset, jotka eivät

ole työnantajalle kalliita, mutta motivoisivat ja kannustaisivat henkilöstöä. Reilu, rehellinen, tasapuo-

linen ja arvostava esimies sekä organisaation toimiva tulospalkkio -järjestelmä riittävät nostamaan

työntekijöiden työskentelyn motivaatiota. (Suominen & Suonperä 2011, 58, 61.)

Kehittäminen

Kehittämistoiminnan osaamisalue näkyy esimiehen työssä organisaation strategian soveltamisen- ja

kehittämisen osaamisena. Esimies tuo uusia toimintatapoja omaan yksikköönsä, juurruttaa niitä

toimintaan ja arvioi niiden soveltuvuutta yksikön toimintaan. (Saloniemi 2012, 48, 57.) Esimiehellä

tulee olla ymmärtävää suhtautumista omaehtoiseen kehittämiseen, osaamisen tukemiseen ja

riittävän näkyvään läsnäoloon työyhteisössä. Esimiehen tulee kannustaa työntekijää kehittämään

itseään ja tarjota siihen sopivia mahdollisuuksia. Työyhteisön osaava henkilökunta rakennetaan ke-

hittämällä henkilöstöä. Osaava henkilöstö puolestaan vaatii onnistuneen rekrytoinnin, perehdyttämi-

sen, työhön opastamisen, työn tekemisen johtamisen, koulutuksen, kehittämisen, palkitsemisen,

tiedottamisen, työyhteisön kehittämisen, muutosjohtamisen ja täydennyskoulutuksen. (Laaksonen

ym. 2012, 146 - 147, 150 - 151, 158.)

Jauhiaisen ja Koskisen (2009) tutkimuksen mukaan työnkierto lisää ammattitaitoa ja mielenkiintoa

työtä kohtaan. Onnistuakseen työnkierto vaatii riittävän perehdytyksen. Osa hoitajista kokee työn-

kierron kielteisenä asiana, mutta työntekijän ehdoilla hyvin suunniteltu ja toteutettu työnkierto koe-

taan motivoivana. Työnkierrosta tulee maksaa lisäpalkkaa, sillä se lisää hoitajien osaamista. Työn-

kierosta palaavat hoitajat jakavat tietoa oppimistaan työmenetelmistä. (Jauhiainen & Koskinen 2009,

15 - 16, 18.)

14

Danon ja Kurtin (2015) tutkimuksen mukaan kehityskeskusteluja tarvitaan tavoitteiden asettamisek-

si. Kehityskeskusteluiden avoin ilmapiiri ja hyvä vuorovaikutus auttaa kehittymään ja antaa mahdol-

lisuuden vaikuttaa omiin työtehtäviin. Keskustelut lisäävät motivaatiota ja niistä on hyötyä. Esimie-

hen aito kiinnostus kehityskeskustelujen sisältöön on tärkeää. Tällä tavoin esimies osoittaa työnteki-

jälle, että on aidosti kiinnostunut työntekijän ehdotuksista ja mielipiteistä. (Dano & Kurti 2015, 20 -

23.)

Sandellin, Tassian ja Vainikaisen (2013) tutkimuksen mukaan täydennyskoulutus on tapa ylläpitää

ammatillista osaamista. Täydennyskoulutus koetaankin sairaanhoitajien mielestä hyödylliseksi, sillä

se edistää osaamisen ylläpitämistä ja kehittymistä. Esimiesten tuki ja kannustaminen saa henkilö-

kunnan innostumaan koulutuksista. Toisaalta täydennyskoulutuksen pelätään lisäävän sairaanhoita-

jan tehtäviä ja kuormittavan heitä enemmän. Sairaanhoitajat tulee ottaa koulutuksessa huomioon

aktiivisena oppijana, sillä passiivinen rooli ei kannusta oppimaan. Täydennyskoulutuksen tulee olla

käytännön tarpeista lähtevää ja sellaista, mitä henkilökunta tarvitsee. (Sandell, Tassia & Vainikainen

2013, 17 - 19.)

Ilmapiiri

Ikosen (2010) tutkimuksen mukaan työilmapiirin parantamiseen tarvitaan ylemmältä taholta parem-

paa tukea esimiehille. On havaittu, että lyhyemmän aikaa talossa olleet työntekijät viihtyvät parem-

min kuin pidempään olleet. Osaamisen johtaminen on esimiesten näkemyksen mukaan osaamisen

ylläpitämistä ja kartoittamista, kehittämistä, motivointia ja koulutuksen kartoittamista. Esimiestaitoi-

hin kuuluu myös empaattisuus ja päätöksentekotaidot. (Ikonen & Murtomäki 2010, 33 - 34.)

Nakarin (2003) tutkimuksen mukaan työpaikan ilmapiiri heikkenee työntekijöiden stressitason nous-

tessa ja sairauspoissaolojen lisääntyessä. Työpaikan ilmapiiriä voidaan kohentaa vuorovaikutuksen,

työn kehittävyyden ja tasapuolisuuden keinoin. Huono työpaikan ilmapiiri vaikuttaa osaltaan myös

sairauspoissaoloihin. Esimiestoiminta ja tasapuolisuus sekä työn kuormittavuus ja kehittävyys on yh-

teydessä työntekijän hyvinvointiin. Työntekijän stressitaso nousee, jos hän kokee epätasa-arvoa

työnjaossa, oikeudenmukaisuudessa tai työntekijöiden tasavertaisuudessa. Hyvä ilmapiiri vähentää

ja huono ilmapiiri lisää stressiä ja sairauspoissaoloja, jotka liittyvät toisiinsa. (Nakari 2003, 182 -

184, 189.)

Päivisen (2010) tutkimuksen mukaan työpaikan hyvä ilmapiiri syntyy työntekijöistä huolehtimalla ja

uudet työntekijät hyväksymällä työyhteisön jäseniksi. Työilmapiirin huonontaa työn hankaloittami-

nen, henkilökohtaisuuksiin meneminen sekä epäammattimainen toiminta, kuten osaamattomuuden

korostaminen kokeneemman työntekijän puolelta. (Päivinen 2010, 14 - 15.) Alajoen ja Parkkisen

(2013) tutkimuksen mukaan esimiehet ovat tietoisia, mitä työhyvinvointi ja hyvä ilmapiiri pitävät si-

sällään. Työhyvinvointiin ja työn tehokkuuteen vaikuttaa hyvä johtaminen, positiivinen asenne, pal-

kitseminen ja työntekijöiden työoloista huolehtiminen. Tutkimuksen mukaan, mitä parempi ilmapiiri

työpaikalla on, sitä paremmin se houkuttelee työntekijöitä. (Alajoki & Parkkinen 2013, 36.)

15

Tammisen (2012) tutkimuksen mukaan työntekijät kokevat työympäristön viihtyvyyden, työsuhteen

vakinaisuuden, työn kuormittavuuden, työn vaativuuden ja palautteen puutteen työhyvinvoinnin

osana. Esimiehen on oltava yhteishengen ylläpitäjä työpaikalla ja annettava toiminnallaan hyvä esi-

merkki työntekijöille. Työpaikan ilmapiiriä latistaa ristiriidat ja ettei työntekijöiden mielipiteitä ja kehi-

tysideoita huomioida. (Tamminen 2012, 26 - 27.)

Esimiesten kehittämistarpeet

Honkalan (2015) mukaan tärkein kehityskohde esimiehillä on työnkuvien selkeyttäminen koko henki-

löstölle. Henkilöstön kuuluu saada tietää, mikä on kenenkin esimiehen vastuualuetta. (Honkala 2015,

27.) Esimiehet tuntevat tarvetta kehittyä osaamisen johtajiksi. Ikosen (2010) tutkimuksen mukaan

lähes kaikilla esimiehillä on kehitettävää empaattisuudessa, palautteen antamisessa, tiedottamisessa,

kuuntelemisessa sekä vuorovaikutus- ja päätöksentekotaidoissa. (Ikonen ym. 2010, 33 - 34, 38.)

Esimiehet tuntevat tarvetta kehittää kommunikatiivista osaamistaan ja varsinkin viestintää ja tiedon-

kulkua suullisesti ja sähköisen viestinnän avulla (Pekkanen 2010, 51).

Esimiehet tuntevat tarvetta kehittyä henkilöstöjohtamisen osa-alueella (Ikola-Norrbacka 2010, 178).

Esimiehet toivovat alaisiltaan tukea ristiriitatilanteiden ratkaisuun, vaikeiden tilanteiden kohtaami-

seen, palautteen antamiseen, työhön motivoimiseen sekä tehokkaaseen yhteistyöhön (Hokkanen

2008, 40). Esimiehet tuntevat tarvetta kehittyä myös erilaisten ohjelmien käyttötaidoissa sekä kieli-

taidon ja työntekijöiden osaamistason hallinnassa. Työntekijöiden työtehtävien hallinta katsotaan

Karjalaisen (2004) mukaan tärkeäksi kehityskohteeksi esimiesten työskentelyssä. Oman työn hallinta

kuuluu oleellisena osana esimiesten kehitystarpeisiin. (Karjalainen 2004, 64.)

Vahalan (2014) tutkimuksen mukaan esimiesten haasteita tulevaisuudessa ovat erilaiset muutosti-

lanteet, työhyvinvointi, kehittyvä tietotekniikka ja työvälineet, monikulttuurisuus sekä muuttuvan

maailman mukanaan tuomat haasteet (Vahala 2014, 59). Hokkasen (2008) tutkimuksen mukaan

esimiesten tärkein kehittymisen alue on alaisten johtaminen. Esimiehet tarvitsevat tukea kehittyäk-

seen hyviksi ristiriitatilanteiden ratkaisijoiksi ja vaikeiden asioiden kohtaajiksi. Esimiesten työn suun-

nitteluun, organisointiin, ajankäytön hallintaan, itsensä kehittämiseen sekä ammattitaidon ylläpitämi-

sen kehittämiseen tukea tarvitaan myös omilta esimiehiltä. (Hokkanen 2008, 41 - 42.)

2.2 Tutkimuksia henkilöstön odotuksista

Esimiesten tulee arvostaa alaisen työtä ja alaista, jotta työntekijä tuntee olevansa arvokas työyhtei-

sölle (Ikola-Norrbacka 2010, 178; Hietamäki 2013, 115; Suonvivu 2011, 140). Työntekijät näkevät

ongelmallisena sen, että esimies ei kannusta, jousta tai henkilöstöjohtamisessa on puutteita. Se, et-

tä esimiehet jättävät kokonaisuuden huomioimatta, viivyttelevät hallinnollisten asioiden suhteen ja

pakenevat vastuuta, ei ole henkilökunnan mielestä hyvää johtamista. Joustamisessa työntekijät pai-

16

nottavat eritoten työaikojen, työvuorojen ja työaikamuotojen tukemista. (Ikola-Norrbacka 2010,

179.)

Hietamäen (2013) tutkimuksen mukaan työntekijät toivovat esimiehen olevan empaattinen, tasa-

puolinen, kannustava ja luotettava. Hyvä esimies tervehtii työntekijöitä, kysyy mielipidettä asioihin ja

huomioi työntekijöitä päätöksiä tehdessään. Esimiehen tulee kiinnittää huomiota henkilöstön huomi-

oimiseen sekä avoimen keskusteluyhteyden säilyttämiseen esimiesten ja alaisten välillä. (Hietamäki

2013, 100, 112, 120.) Työntekijät odottavat esimieheltä innostuneisuutta, motivoituneisuutta omaan

työhön, sitoutuneisuutta, aloitekykyä ja itsetuntemusta omiin kehittämiskohtiin (Nikula 2011, 44;

Pekkanen 2010, 39). Työntekijät odottavat esimiesten ottavan työntekijät vakavasti ammatin ja or-

ganisaation edustajina (Juuti ym. 2010, 11).

Kainulaisen ym. (2010) tutkimuksen mukaan henkilökunta odottaa esimiehen olevan motivoitunut

työstään ja siten pystyy motivoimaan henkilökuntaa. Esimiehen tulee olla kiinnostunut selvittämään,

jos työntekijä ei ole motivoitunut, jotta voi johtaa työntekijöitä oikeaan suuntaan. Työn täytyy olla

innostavaa ja mieluisaa, jotta se vaikuttaa positiivisesti myös vapaa-aikaan. Mukava työyhteisö, hyvä

työilmapiiri, raha, esimiehen tapa toimia ja antama palaute ovat työntekijää motivoivaa. Henkilökun-

ta toivoo esimiesten tuntevan henkilökunnan tarpeet: mielekkäät työtehtävät, vastuun jakamisen,

palautteen tärkeyden ja palkitsemisen. Työntekijät toivovat palautetta ja kiitosta hyvin tehdystä

työstä. (Kainulainen ym. 2010, 27, 29 - 30.)

3 HOITOTYÖN JOHTAJAN TYÖNKUVA

Esimiehen työ on henkilöstöjohtamista, joka sisältää henkilöstöhallinnon osaamisen, tiedonhallinta-

ja viestintäosaamisen, osaamisen- ja muutoksen hallinnan, henkilöstön tukemisen ja hyvinvoinnin

hallinnan sekä eettisen ja sosiaalisen osaamisen. Henkilöstöhallintoa on työhön liittyvä lainsäädäntö

ja työehtosopimusten tunteminen. (Saloniemi 2012, 47 - 49; Pekkanen 2010, 39.) Esimiehen on

ymmärrettävä ja hallittava talousjohtamista, sillä se kuuluu esimiehen perustyöhön (Leppänen 2010,

48).

Turusen (2011) tutkimuksen mukaan 80 % vastaajista on sitä mieltä, että esimies kohtelee työnteki-

jöitä ystävällisesti, suhtautuu myönteisesti eri-ikäisiin työntekijöihin ja tiedottaa koulutus- ja kehit-

tämismahdollisuuksista. Suurin osa henkilöstöstä oli tyytyväinen esimiehen johtamistoimintaan. Esi-

miehet kuuntelevat henkilöstön mielipiteitä päätöksenteossa ja kunnioittavat työntekijöiden oikeuk-

sia sekä kannustavat kehittymään työssä. (Turunen 2011, 33.)

Esimiehen on oltava näkyvillä ja läsnä sekä hänen on oltava helposti lähestyttävä. Esimiehen positii-

vinen asenne, huumorintaju ja ymmärtämys alaisiaan kohtaan saa työntekijät sitoutumaan ja

jaksamaan työssään. (Pekkanen 2010, 40.) Työntekijät arvostavat työnantajan sallimaa laajaa au-

17

tonomisuutta työssään, jota hyvä henkilöstöjohtaminen edesauttaa. Tämä on tärkeää työhyvinvoin-

nin edistämiseksi. (Suonsivu 2011, 137.) Hyvinvointia edistää muun muassa varhainen puuttuminen

ja vaaratilanteiden tunnistaminen ajoissa, avoin yrityskulttuuri, työn kuormittavuuden kehittäminen,

kehityskeskustelut, Aslak sekä tyky-toiminta. Työpaikoilla voidaan luoda erilaisia rakenteita ja järjes-

telmiä, jotka kannustavat työntekijöitä huolehtiman omasta hyvinvoinnistaan. Näitä on lakisääteise-

nä ja järjestettynä organisaatioiden hyvänä henkilöstöpolitiikkana. (Hyppänen 2010, 258, 260, 303.)

3.1 Osastonhoitajan työnkuva

Osastonhoitajan yksi toimenkuva on toiminnan johtaminen, joka sisältää päivittäisen toiminnan

suunnittelua, organisointia, toteutusta ja seurantaa. Osastonhoitajalta edellytetään yhdyshenkilönä

toimimista, kliinistä- ja laiteosaamista sekä tietotekniikan että turvallisuuden osaamista. Osaston-

hoitajan tehtävänkuvaan kuuluu talouden hallinnan osaaminen, joka sisältää talouden suunnittelun,

seurannan ja arvioinnin sekä erilaiset hankinnat. Kehittämistoiminnan osa-alueeseen kuuluu kehit-

tämisstrategian ja organisaation strategian soveltamisen osaaminen. (Saloniemi 2012, 47 - 48; Pek-

kanen 2010, 36.) Osastonhoitajan tehtäviin kuuluu henkilöstön tukeminen ja yhteistyötaidot, sillä

niitä tarvitaan osaston jokapäiväisen toiminnan sujumiseen. Esimiehen tulee pyrkiä takaamaan

innostunut ja oppiva ilmapiiri, jotta pystytään turvaamaan oppimisen edellytykset. Henkilökunnan

ammatillisuutta vahvistetaan keskustelemalla ja antamalla positiivista palautetta. (Pekkanen 2010,

31.)

Kammosen (2008) tutkimus osoittaa osastonhoitajan tarvitseman osaamisen jaottuvan kolmeen osa-

alueeseen; terveystaloustieteelliseen-, sosiaaliseen- ja budjettiosaamiseen. Henkilökunnan kokema-

na osastonhoitaja tarvitsee sosiaalista johtamisosaamista, johtamisessa tarvittavien kykyjen hallinta-

ja henkilöstöhallinnan osaamista, strategista johtamisosaamista sekä osaamisen johtamisosaamista

ja eettistä osaamista. Osastonhoitaja tarvitseen taitoa ihmisten kohtaamiseen ja sosiaalista tapaa

kommunikoida. Osastonhoitajalla on oltava kykyä ja halua toimia niin, että se herättää luottamusta.

Osastonhoitajan tulee pystyä toimimaan työyhteisön keulakuvana. Verkostojen ja yhteistyön luomi-

nen, yhteishengen nostaminen ja osaston ilmapiirin luominen ovat osastonhoitajan tehtäviä.

Osastonhoitajalla tulee olla asioihin puuttumisen osaamista, henkilökunnan motivoinnin-, työhyvin-

voinnin- ja henkilökunnan tukemisen osaamista. Osastonhoitajan tulee huolehtia, että henkilökuntaa

palkitaan sekä siitä, että henkilökunta sitoutuu työpaikkaan ja työnantajaan. Osastonhoitajan rooli

korostuu rekrytoitaessa henkilökuntaa. (Kammonen 2008, 65 - 70.) Toisaalta julkisuuteen on annet-

tava työvoimavetoinen kuva työyksiköstä, jotta saadaan rekrytoitua henkilökuntaa (Leppänen 2010,

42 -43).

Osaamista täytyy kehittää ja tietotaitoa on pidettävä yllä koulutuksen, työnkierron ja kehityskeskus-

telujen avulla. Työnkiertoon motivointi ja henkilökunnan liikuttelu yksiköiden välillä koetaan haas-

teelliseksi nyt ja tulevaisuudessa. Osaastonhoitajan tärkeä rooli onkin opiskelijaohjauksessa ja osaa-

vassa henkilökunnassa, joka on osaltaan myös vetovoimaisen työpaikan luomisen tekijä. (Leppänen,

18

2010 42 - 43.) Osastonhoitajan on seurattava henkilökunnan jaksamista ja poissaoloja sekä tarvit-

taessa puututtava epäkohtiin ja hankaliin tilanteisiin. Työhyvinvointiin ja työkykyä ylläpitäviin asioihin

panostaminen on esimiehen tehtävä. Henkilöstöhallintoa säätelevät lait, henkilöstöhallinnon

tuntemus ja osaaminen sekä henkilökunnan rekrytointi ovat osastonhoitajan osaamisaluetta.

Työyksikön tavoitteet ja niiden toteutuminen sekä henkilökunnan selkeä kuva tulevaisuudesta

ohjaavat osastonhoitajan johtamisen toimintaa. Osastonhoitajan on tiedettävä, mitä osaamista

työyksikössä tarvitaan ja hänen tulee osata arvioida osaamista. Osastonhoitajan tulee pitää huolta,

että henkilökunnan ammattitaito pysyy yllä ja on tiedettävä, minkälaista henkilökuntaa työyksikkö

tarvitsee. Osastonhoitajan on oltava oikeudenmukainen ja tasapuolinen, kunnioittava ja kuunneltava

henkilöstöä sekä tiedotettava asioista ja päätöksistä. Osastonhoitajan tulee arvostaa henkilöstöä.

(Kammonen 2008, 60, 65 - 70.)

Osastonhoitajan talousosaaminen on talouden suunnittelun, seurannan ja arvioinnin hallitsemista

sekä hankintaosaamista (Saloniemi 2010, 48, 56). Osastonhoitajan tehtävässä tämä tarkoittaa

kustannuslaskelmien tekemistä, hinnoittelua ja budjetin valmistelua. Osastonhoitaja seuraa myös

palkkakuluja, materiaalikustannuksia ja koulutusmäärärahojen tilannetta sekä tarkastaa ja hyväksyy

laskuja. Osastonhoitajan tehtävä on osallistua tarvikkeiden kilpailutukseen, kartoittaa hankintatar-

peita sekä tehdä hankintaesityksiä ja –aloitteita. (Saloniemi 2012, 57; Pekkanen 2010, 35 - 37.)

Turusen (2011) tutkimuksen mukaan palautteen antaminen ja palkitseminen toteutuvat heikoimmin

osastonhoitajan johtamistoiminnassa. Säännöllisen palautteen antaminen ja yksilöllisten työsuorituk-

sien suunnittelu ei ole osastonhoitajien parasta osaamista. (Turunen 2011, 34 - 35.) Osastonhoitajat

tarvitsevat työssään paljon erilaisia ATK-ohjelmia ja siksi johtamistyö edellyttää hyviä ATK- taitoja.

Osastonhoitajat tarvitsevat myös erilaisia raportointiohjelmia, työvuorosuunnitteluohjelmia ja poti-

lashallinto-ohjelmia suoriutuakseen työtehtävistään. Palveluprosessien toimivuuden kehittäminen

kuuluu esimiehen tehtäviin yhdessä henkilöstön kanssa, jolloin korostuu substanssiosaaminen toi-

minnan kehittämisessä. (Leppänen, 2010 50.)

Määtän (2008) tutkimuksen mukaan suurin osa hoitajista on tyytyväinen osastonhoitajan johtamis-

tyyliin ja kokee esimiesten päätöksentekotaidot riittäviksi. Osastonhoitaja tiedottaa tehdyistä päätök-

sistä ja niiden vaikutuksista nopeasti sekä perustelee päätökset ja on oikeudenmukainen työntekijöil-

le työtä koskevissa päätöksissään. Osastonhoitaja arvostaa työntekijöitä, kohtelee heitä ystävällisesti

ja kunnioittaa työntekijän oikeuksia. Osastonhoitajan tiedottaminen koulutus- ja kehittämismahdolli-

suuksista on työntekijöiden mielestä riittävää. Osastonhoitaja kannustaa työntekijöitä kehittämään

itseään ja pitää säännöllisesti kehityskeskusteluja. Osastonhoitajan antama säännöllinen palaute on

vähäistä, mutta kannustavaa. Puolet vastaajista on sitä mieltä, ettei työssä kehittymisestä palkita

riittävästi. Osastonhoitajan johtamistoiminta, työnjako ja työaikasuunnittelu on oikeudenmukaista.

Suurin osa tutkimukseen vastanneista hoitajista kokee osastonhoitajan huomioivan heitä yksilöllises-

ti, suhtautuu eri-ikäisiin työntekijöihin myönteisesti, rohkaisee yksilölliseen kehittymiseen ja kykenee

hyödyntämään työntekijöiden yksilöllisen osaamisen. (Määttä 2008, 47 - 52.)

19

3.2 Apulaisosastonhoitajan työnkuva

Apulaisosastonhoitaja ja osastonhoitaja toimivat työparina. Päivittäiseen työhön sisältyy henkilöstö-

osaamista sekä talousosaamista yhdessä osastonhoitajan kanssa. Apulaisosastonhoitajan työ on hoi-

totyön asiantuntijuutta, välineiden, laitteiden ja opastuksen hallintaa. Taloushallinto kuuluu varsinai-

sesti osastonhoitajan työnkuvaan, mutta apulaisosastonhoitaja voi olla talousasioiden organisoinnis-

sa, budjetin suunnittelussa ja seurannassa osastonhoitajan työparina. Apulaisosastonhoitaja joutuu

taloushallinnon kanssa tekemisiin sijaistaessaan osastonhoitajaa ja näin ollen hänellä on oltava riit-

täviä osaaminen kyseisestä osa-alueesta. (Nurminoro 2012, 28 - 32, 46.) Apulaisosastonhoitajat toi-

mivat osastonhoitajan sijaisena, hoitotyön kehittäjänä ja yksikön vastuuhenkilönä (Nurminoro 2012,

28 - 32; Syrjänen 2000, 27). Apulaisosastonhoitajat toivovat säännölliseksi koulutukseksi täydennys-

koulutusta, esimerkiksi johtamista. Koulutusta toivotaan yhdessä osastonhoitajan kanssa tai mo-

lemmille erikseen. Apulaisosastonhoitajat kuvaavat, että työn arvostus kohoaa yhtenäisellä koulutus-

ja tutkintovaatimuksella. Myös osastonhoitajat ovat sitä mieltä, että apulaisosastonhoitajille tulee

suunnitella johtamiskoulutusta, joka mahdollistaa valmiuksia toimia osastonhoitajan sijaisena tai

osastonhoitajana. (Nurminoro 2012, 38.)

Osastonhoitajan ja apulaisosastonhoitajan työnjako on tehty eri tehtäviin. Tosin tehtävänjaon sel-

keyttämistä toivotaan tämän päivän hoitotyön ja toiminnan vaatimuksia vastaavaksi. Nurminoron

(2012) tutkimus osoittaa, että osastonhoitajien pitää laatia yhdessä ylihoitajien kanssa ohjeistus

apulaisosastonhoitajan asemasta ja tehtävistä, jotta yksiköt pysyvät toimimaan vahvoina toimijoina.

Tutkimuksesta selviää, että apulaisosastonhoitajan tehtävänkuvaa tulee selkeyttää, jotta tiedetään

työtehtävät ja vastuut. Hyvä työ perustuu avoimeen johtamiseen ja tiedonkulkuun sekä tiedottami-

seen. Työn mielekkyys kasvaa, jos työ on hyvin organisoitua, henkilöstöllä on hyvä motivaatio sekä

vankka tieto-taito ja osaaminen. (Nurminoro 2012, 34, 38.)

Apulaisosastonhoitajien työnkuvaan kuuluu työhyvinvointi-, laatu-, turvallisuus-, koulutus- ja opiske-

liajavastaavan toiminta sekä ryhmänjohtajana toimiminen. Apulaisosastonhoitajat vastaavat

työvuorosuunnittelusta ja työvuorojen toteutumisesta, henkilöstön ammatillisen osaamisen

ylläpidosta, henkilöstön motivoimisesta lisäkoulutuksiin sekä päivittäisen toiminnan sujuvuudesta.

Osastonhoitajat pitävät apulaisosastonhoitajia asiantuntijasairaanhoitajina, joille on annettu esimi-

esasema. Apulaisosastonhoitajat toimivat linkkinä työntekijöiden ja osastonhoitajan välillä molempiin

suuntiin. Apulaisosasatonhoitajan tulee kuunnella työntekijöiden murheita ja kertoa niistä osaston-

hoitajalle, ennen kuin ne mutkistuvat suuremmiksi kokonaisuuksiksi. (Nurminoro 2012, 28 - 32, 46;

Syrjänen 2000, 30 - 31.)

Nurminoron (2012) tutkimuksesta ilmenee, että osastonhoitajat pitävät apulaisosastonhoitajia “joka-

paikanhöylinä”, jotka tekevät kliinistä työtä ja osallistuvat kaikkeen mahdolliseen kaikkialla. Apulai-

sosastonhoitajan on kyettävä toimimaan tyydyttävästi jokaisessa roolissa, hänen on annettava pa-

lautetta työntekijöille, koulutettava ja toimittava asinatuntijana, mutta he itse jäävät ilman

epämääräisen aseman ja toiminnan vuoksi. Apulaisosastonhoitajat toimivat päivittäin erilaisten

laitteiden, tietotekniikan ja -verkon osaajina, lisäksi heidän pitää olla koko ajan saatavilla erilaisten

20

ongelmien ratkaisemiseksi. Apulaisosastonhoitajan työtä hallitsee aikapula ja sen mukanaan tuoma

kiire. Työssä käytettävään aikaan vaikuttaa jatkuvat keskeytykset, joita kuvattiin myös työn luontee-

seen kuuluvina. Apulaisosastonhoitajat toivovat, että tiedonkulkua lisätään yksiköissä. Apulaisosas-

tonhoitajat saavat työhönsä tukea osastonhoitajilta. Osastonhoitajat huomioivat ja antavat tukea

apulaisosastonhoitajille heidän esittäessään mielipiteitä ja ideoita. Tämä saa apulaisosastonhoitajat

tuntemaan luottamusta heidän työtä ja toimintaa kohtaan. Yhteistyö ja osastonhoitajalta välittyvä

arvostus nostaa apulaisosastonhoitajan mielestä työssä viihtyvyyttä ja työn mielekkyyttä. Työn mie-

lekkyyteen vaikuttaa työyhteisön tuttuus, potilailta ja henkilökunnalta saatu palaute sekä työyhteisön

hyvä työilmapiiri. (Nurminoro 2012, 33 - 34, 39, 44.)

Syrjäsen (2000) tutkimuksen mukaan apulaisosastonhoitajat työskentelevät pääsääntöisesti potilas-

työssä. Apulaisosastonhoitajajilla on omia vastuualueita henkilökunnan ohjauksessa, päivittäisen

toiminnan organisoinnissa, uusien työntekijöiden perehdyttämisessä, työvuorolistojen laatimisessa,

hoitotyön kehittämisessä sekä erilaisissa vastuu- ja yhdyshenkilöinä toimimisessa. Apulaisosaston-

hoitajajilla on sopivasti vastuualueita työssä. Vastuista ja työnjaosta sovittaan osastonhoitajan

kanssa yhdessä. Osastonhoitajat ovat delegoineet erinäisiä tehtäviä apulaisosastonhoitajille. Esi-

merkiksi hoitotyönkehittäminen, työvuorosuunnittelu, perehdyttäminen ja opiskelijoiden ohjaus sekä

henkilökunnan koulutuksen suunnittelu on siirretty apulaisosastonhoitajille. Apulaisosastonhoitajat

ovat hoitotyönasiantuntijoita ja omaavat hyvät vuorovaikutustaidot, ohjaus- ja opetustaidot, vastuul-

lisuuden, itsensä kehittämisen sekä tutkimus- ja kehittämistaidot. Jotkut apulaisosastonhoitajat osal-

listuvat potilaan hoitotyöhön ja siten ylläpitävät asiantuntijuutta työssä. Tutkimus osoittaa lisäkoulu-

tuksen tarpeen apulaisosastonhoitajille, sillä haasteita on enemmän, kuin olemassaolevilla tiedoilla ja

taidoilla pystyy hoitamaan. (Syrjänen 2000, 30 - 31, 44 - 47.)

Kuopion yliopistollisen sairaalaalan leikkausosastojen apulaisosastonhoitajien toimenkuvaan kuuluu

henkilöstö- ja henkilökuntaresurssit. Tähän kuuluu eri leikkausyksiköiden välinen päivittäinen

yhteistyö ja yksikön uusien työntekijöiden perehdyttämisen suunnittelu, toteutus ja seuranta. Apu-

laisosastonhoitaja toimii työntekijöiden mentorina (ammatillisen kasvun tukijana) sekä vastaa vas-

tuualueen hoitajien työn suunnittelusta, toteutuksesta, seurannasta ja tuesta. Apulaisosastonhoitaja

vastaa eri yksiköiden välisen työnkierron suunnittelusta ja seurannasta. Apulaisosastonhoitajat otta-

vat vastaan sairauspoissaolo-tiedon ja välittävät sen eteenpäin osastonhoitajalle. Apulaisosaston-

hoitajan tehtävä on yhdessä osastonhoitajan kanssa suunnitella henkilökunnan lomat ja vapaat. A-

pulaisosastonhoitaja sijaistaa osastonhoitajaa ja toimii henkilökunnan henkilökohtaisena tukipilarina

arjessa. (Kärki-Suhonen., Manninen., Kastelli., Kajala., Niku., Tiihonen., Ahokanto., Pulkkinen.,

Huovinen & Saarenkoski 2013.)

Päivittäisen työn suunnittelu ja toiminta pitävät sisällään henkilökunnan määrän ja osaamisen

varmistamisen päivittäiseen toimintaan sekä henkilökunnan sijoittumisen salityöskentelyyn.

Tehtävään kuuluu yhteistyö osastosihteerin ja ryhmänjohtajan (yksikön virka-aikainen toiminnan jär-

jestelijä) kanssa, sekä toiminnassa ilmenevien epäselvyyksien hoitaminen. Tehtävään kuuluu

päivittäinen yhteistyö anestesialääkäritoiminnasta vastaavan kanssa sekä ulkokenttätoiminnan suun-

nittelu äkillisesti ja suunnitellusti. Apulaisosastonhoitajan tehtävään kuuluu järjestää äkillisiin sai-

21

raslomiin työntekijät ja huomioida erityistilanteita esimerkiksi perehtyjät, opiskelijat ja kahden

hoitajan tarve. Tarvittaessa apulaisosastonhoitaja auttaa passaria, jonka tehtävä on tauottaa leik-

kaussalissa olevia hoitajia. Apulaisosatonhoitajat toimivat tarvittaessa ryhmänjohtajana ja ryh-

mänjohtajan tauottajana. He kartoittavat osaston korjaustarpeita ja järjestävät korjausten aikataulu-

tukset, ottavat vastaan hoitajien tekemiä pakollisia verkkotenttejä ja tilaavat erityisvälineistöä. (Kär-

ki-Suhonen ym. 2013.)

Apulaisosastonhoitajan toimenkuvaan kuuluu työvuorojen suunnittelu, -toteutuminen, -seuranta ja –

muutokset sekä henkilökunnan tarpeiden huomioiminen työvuorosuunnittelussa ja perehdytyksessä.

Yhteistyössä osastonhoitajan kanssa suunnitellaan henkilökunnan koulutustarpeet ja kartoitetaan,

mitä koulutuksia järjestetään sairaalan sisällä ja mitä sairaalan ulkopuolella sekä valitaan koulu-

tukseen lähtijät. Apulaisosastonhoitajien tehtävään kuuluu yhteydenpito oppilaitoksiin ja kli-

nikkaopettajiin sekä opiskelijamäärien suunnittelu ja seuranta. (Kärki-Suhonen ym. 2013.)

Apuaisosastonhoitajat toimivat asiantuntijoina yhteistyöpalavereissa. Asiantuntijuutta tarvitaan esi-

merkiksi yhteistyössä apteekkiin, hankintatoimeen ja laboratorioon. Apulaisosastonhoitajat osallistu-

vat osastonhoitajakokouksiin ja laatupalavereihin sekä suunnittelevat yksikön omia palavereita. Apu-

laisosastonhoitajat tarkistavat laskuja, tekevät reklamaatioita, välineistön ja tavaroiden palautuksia

sekä laitehankintoja ehdotusten muodossa. Talousosaamisen työ ja laitehankintasuunnitelman teko

talousarvioon hoituu yhdessä osastonhoitajan kanssa. (Kärki-Suhonen ym. 2013.)

4 LEIKKAUSSALI YMPÄRISTÖNÄ

Leikkaussalissa leikataan elektiivisiä (suunniteltuja) ja päivystys (kiireellisiä/hätä) potilaita. Leikkaus-

salien sijainnin olisi hyvä olla keskeisellä paikalla lähellä vuodeosastoja, tehostetun valvonnan osas-

toa, teho-osastoa, päivystyspoliklinikkaa, röntgenosastoa, laboratoriota sekä välinehuoltoa. Keskei-

sellä sijainnilla on merkitystä leikkaustoiminnan sujuvuuteen ja potilasturvallisuuteen. Yleensä leik-

kausosastolle on pääsy kulunvalvontajärjestelmällä ja niin ollen asiattomilta on sinne pääsy estetty.

Tällä pystytään takaamaan puhtaus leikkausyksiköissä. (Lukkari, Kinnunen & Korte 2013, 62, 64.)

Leikkaussali ympäristönä pyritään pitämään mahdollisimman puhtaana. Leikkaussalin aseptiikan

kannalta ilmanvaihto on tärkeässä osassa ja sen takia leikkaussalissa ilma vaihtuu noin 20 – 25 ker-

taa tunnissa. Leikkaussalin ilmanpaine on käytävään nähden positiivinen, jolla estetään ilman vir-

taaminen käytävältä leikkaussaliin. Leikkauksen aikana salin ovet pidetään kiinni ja vältetään turhaa

kulkemista ovissa. Salin tekniset seikat, kuten ilmanvaihto, ilmanpaine ja lämpötila sekä henkilökun-

nan käyttäytyminen, aseptiset tiedot ja taidot sekä laiteosaaminen ovat avainasemassa leikkausalin

potilasturvallisuuteen. Salihenkilökunnan työskentely ja käyttäytyminen tulee olla huolellista ja kaik-

kien salissa työskentelevien on noudatettava aseptiikan periaatteita. (Roberts, Alhava, Höckerstedt &

Leppäniemi 2010, 5, 76.)

22

Leikkausyksikkö on jaettu viiteen (0 - 4) puhtausvyöhykkeeseen: leikkausosastojen ulkopuoliset tilat,

huuhteluhuone, induktio eli valmistelutila, leikkaussali ja leikkaustaso sekä leikkaustason välitön lä-

heisyys (Lukkari ym. 2013, 68). Leikkausyksikön kuuluu olla kokonaisuudessaan puhdasta aluetta ei-

kä sitä yleensä jaeta vyöhykkeisiin (Korte, Rajamäki, Lukkari & Kallio 1999, 108-109). Kortteen ym.

(1999) mukaan leikkaussali on yleensä suorakulmion muotoinen. Seinämateriaali on tiivistä materi-

aalia, joka on helppo puhdistaa. Leikkaussalin värimaailma ei saa ärsyttää silmiä, mutta olisi hyvä,

jos se tehostaisi valaistusta. Leikkaussalin ovet ovat vaatimusten mukaan tarpeeksi leveitä ja riittä-

vän korkeita. Ovet ovat moottoroituja ja ovat joko paineilmalla tai sähköllä toimivia. Leikkaussalin on

oltava tarpeeksi iso eri erikoisalojen tarpeisiin. Leikkaustason välittömässä läheisyydessä tulee olla

4,5 neliömetrin tila, jotta puhdas alue voidaan taata. (Korte ym. 1999, 111 - 112.)

Toimintakuntoisessa leikkaussalissa on oltava peruskalusto: anestesiapöytä ja hengityskone, leikka-

ustaso, instrumenttipöytä ja tarvittavat apupöydät, imu- ja polttolaite, koroke, lattiamalja, pyykki- ja

roskapussitelineet sekä kaapistot hoitotarvikkeille. Jokainen erikoisala tuo oman muutoksen peruska-

lustoon ja hoitotarvikkeisiin. (Korte ym. 1999, 113.)

4.1 Leikkaussalisairaanhoitajan koulutus

Perioperatiivinen hoitotyö jakautuu kolmeen alueeseen, pre-, intra- ja postoperatiiviseen vaiheeseen.

Preoperatiivinen vaihe on ennen leikkausta tapahtuvaa hoitoa, intraoperatiivinen vaihe on leik-

kauksen aikaista hoitoa ja postoperatiivinen vaihe on leikkauksen jälkeistä hoitoa. (Metropolia 2013.)

Humanistiset arvot näkyvät perioperatiivisessa hoitotyössä huolenpitona ja pyyteettömänä välittämi-

senä. Kaikille potilaille tulee turvata oikeus hyvään ja turvalliseen hoitoon. Periopertiivinen hoitotyö

pohjautuu kirurgisen potilaan hoitoprosessiin. Leikkaussalissa potilaan hoito vaatii hoitoympäristön

valmistelun, anestesian ylläpidon, toimenpiteen ja tietojen kirjaamisen. Leikkaussalissa korostuu in-

tensiivinen ja systemaattinen moniammatillisuus. Leikkaustiimi koostuu kirurgista, anestesia-

lääkäristä ja leikkasusalisairaanhoitajista. Leikkaussalisairaanhoitaja on koulutettu ja perehdytetty

osaamaan ja tietämään omat työtehtävänsä sekä kantamaan vastuu tekemisistään. Leikkaussalitii-

min jäseniltä vaaditaan yhteistoimintaa, kollegiaalisuutta, tehtävien organisointikykyä, avointa

viestintää sekä kunnioitusta ja luottamusta eri ammattiryhmiä kohtaan. Leikkaussalisairaanhoitajan

kyky vastata ammatin tuomiin haasteisiin koostuu tiedoista, taidoista, vuorovaikutuksesta,

kokemuksesta, arvoista ja asenteista. Ammatin tuomiin haasteisiin vaikuttaa myös sairaanhoitajan

motivaatio työtä kohtaan, henkilökohtaiset ominaisuudet, sietokyky, kommunikaatiovalmius ja op-

pimiskyky. (Lukkari ym. 2013, 10, 15 - 17, 20 - 22, 27 - 30; Sairaanhoitajien eettiset ohjeet 2014.)

Perioperatiivisessa hoitotyössä korostuu potilaskeskeiset toimintatavat, potilasturvallisuus, hoi-

totekniset taidot, nopeiden päätösten tekeminen ja hoitotyön vaikuttavuuden arviointi. Tiimityösken-

tely moniammatilllisesti leikkaussalissa on tärkeää ja perioperatiivisen sairaanhoitajan on osattava

tunnistaa ja varautua äkillisiin tilanteisiin sekä toimia tilanteen edellyttämällä tavalla. Työ on psyyk-

kisesti kuormittavaa ja hoitajalla on hyvä olla taitoa selviytyä kuormittavista tekijöistä. (Metropolia

2013.)

23

Perioperatiivinen sairaanhoitaja osaa auttaa kirurgisia potilaita asiakaslähtöisesti ja kokonaisval-

taisesti, ohjata potilaita, työtovereita ja opiskelijoita, tarkkailla potilaita nopeasti muuttuvissa tilan-

teissa ja tulkita muutoksia leikkauksen aikana. Hän kykenee nopeisiin päätöksiin kriittisesti sairaan

potilaan hoidossa ja hallitsee postoperatiivisen hoidon vaativat prosessit ja teknologian. Lisäksi

hoitajan on hallittava perioperatiivisen hoitotyön auttamismenetelmät; lääke- ja nestehoito, leik-

kaustekniikat, hoitoteknologia ja aseptiikka. (Metropolia 2013.)

4.2 Leikkaussalisairaanhoitajan työnkuva

Tengvallin (2010) tutkimuksen määritelmä leikkaushoitajan ammatillisesta pätevyydestä on asep-

tiikan ja turvallisuuden hallintaa, joka sisältää steriliyden taidot, tiedot ja asenteet, potilaan hoidon

turvallisuuden ja komplikaatioiden ehkäisyn, leikkausvälineistön eli instrumenttien toiminnan varmis-

tamisen, kontrolloimisen ja instrumentoinnin. Leikkaushoitajan ammatilisen pätevyyden osa-alue on

myös leikkaushoidon tekniikka, joka pitää sisällään salin valmistelun, instrumentoinnin, kudoskäsitte-

lyn, tarvikkeiden kontrolloinnin ja hyvän tuntemuksen toimenpiteen kulusta, anatomiasta ja fysiolo-

giasta sekä soveltamiskykyä. Leikkaussalisairaanhoitajan osaamiseen kuuluu lääke-, elvytys- ja

anestesiaosaaminen. Leikkaushoitaja tekee yhteistyötä anestesiahoitajan ja -lääkärin sekä kirurgin

kanssa. Leikkaushoitaja huomioi jokaisen potilaan yksilöllisesti ja osallistuu tarvittaessa potilaan

vastaanottoon ja raportointiin. Hoitajan on tunnistettava leikkaussalissa tapahtuvat hengenvaaral-

liset tilanteet potilaalle tai leikkaustiimille ja kyettävä itsenäiseen arvioon toiminnasta. Leik-

kaushoitajalla on hyvä ammatillinen osaaminen leikkausasennoista ja niiden laittamisesta. Anestesia

ja leikkaus asettavat tietyt rajoitukset leikkausasennolle ja siksi leikkausasento laitetaan yhteistyönä

lääkintävahtimestarien, kirurgien ja hoitajien kanssa. (Tengvall 2010, 107 - 108.)

Leikkaushoitajan vastuulla on leikkauksessa käytettävät instrumenttipöydät, instrumentit ja niiden

käsittely. Hoitajan tulee tuntea instrumentit, huomioida turvallisuus ja aseptiikka. Leikkaushoitajan

tulee seurata leikkausta ja avustaa kirurgia toimenpiteessä ojentamalla tarvittavat instrumentit toi-

mintakuntoisena. Leikkaushoitajan tehtävään kuuluu leikkaussalin toiminnan sujuvuuden takaami-

nen, leikkaustiimin avustaminen, dokumentointi, tiedotus, näytteiden käsittely ja potilaan turvalli-

suuden seuraaminen. Leikkaushoitaja avustaa tarvittaessa myös anestesiaryhmää. (Lukkari ym.

2013, 350, 423 – 425.)

Anestesiahoitajan ammatillisesta pätevyydestä Tengvall (2010) määritteli tärkeimpänä anestesia- ja

lääkehoidon osa-alueen, johon sisältyy anestesiamuoto, lääke- ja nestehoito sekä farmakologian-,

anatomian- ja fysiologian tietämys. Keskeinen ammatillisen pätevyyden osa anestesiahoitajan työssä

on lääkkeiden käyttöaiheiden, vaikutusmekanismien, haitta- ja sivuvaikutusten, annostusten ja kon-

traindikaatioiden tietämys. Anestesiahoitajan on hallittava leikkaussalin valmistelu, potilaan

vastaanotto yksikköön, anestesian aloitus ja -ylläpito toimenpiteen aikana, potilaan ohjaaminen ja

tukeminen sekä raportointi. Ammatillinen pätevyys korostuu lääkityksen antoreitteihin ja pe-

rifeerisen, epiduraalisen ja spinaalisen antoreitin toimintoihin perioperatiivisessa hoitotyössä.

24

Yhteistyötaidot ja yhteistyössä tehtävät toiminnot, kuten erilaisten laitteiden käytöt kuuluvat

yhteistehtäviin. (Tengvall 2010, 108.)

Jalosen, Hynysen, Valanteen ja Erkolan (1999) mukaan anestesiahoitajalle siirretystä osasta

anestesiaa on vastuussa anestesialääkäri, vaikka anestesiahoitaja vastaa omasta työstään. Potilasta

on oltava valvomassa anestesian aikana koko ajan joko anestesialääkäri tai –hoitaja.

Anestesialääkäri on aina oltava tavoitettavissa ja saatavilla vaikka anestesiahoitaja hoitaisi potilasta

itsenäisesti. Anestesiahoitajan tehtävä anestesian aikana on muun muassa huolehtia potilaan

hapetuksesta, ventilaatiosta, verenkierrosta, lämpötilasta, lihasrelaksaatiosta, anestesiakaasu-

pitoisuudesta, valvontalaitteiden hälytyksistä ja vitaalielintoimintojen turvaamisesta. Anestesian ai-

kaiset suureet tulee kirjata anestesiakaavakkeelle. (Jalonen, Hynynen, Valanne & Erkola 1999, 2 -

8.)

Silén-Lipposen (2005) tutkimuksen mukaan leikkaushoitajat tarvitsevat operatiivisia tapoja, avointa

keskustelua ja positiivista joustavuutta työssään. Leikkaussalisairaanhoitajalta odotetaan joustavuut-

ta, itsevarmuutta ja itseluottamusta toimiessaan leikkassalissa. Hoitajat tarvitsevat tarpeeksi

haasteita ja mahdollisuuksia kehittää työtään. Hoitajat turhautuvat, jos he eivät saa tarpeeksi vasti-

netta uusille ideoilleen. Leikkaussalin tiimien saumaton ja hyvä yhteistyö kuuluu potilaan hyvään hoi-

toon. Tutkimuksessa kuvataan leikkaussalin tiimityön jakautuvan kuuteen osaan: luonteva yhteistyö

tiimissä, tiimityössä oppiminen, kokemusperäinen tiimin tarkoitus, tiimityön hyöty, tiimityön varjo-

puolet sekä tiimin ennakkotapaukset. Nämä sisältävät muun muassa toisten työn ymmärtämistä, ak-

tiivista, avointa ja rehellistä viestintää, potilaan hyvinvointia, teknillistä valmistautumista, tehokasta

leikkaussalin käyttöä, joustavuutta sekä ammatillista ja ympäristöllistä osaamista. (Silén-Lipponen

2005, 54 - 55, 69.)

4.3 Leikkaussalisairaanhoitajan työ kansainvälisesti

Australia

 Kanadassa oli ensimmäinen sairaanhoitaja, joka avusti kirurgia leikkauksessa. Len (2014) mukaan

Austraaliassa leikkaussalisairaanhoitajan työhön kuuluu potilaan vastaanottaminen, ihon pesu ja leik-

kauspeittely, katetrointi, leikkauksessa avustaminen, instrumenttien tunteminen ja oikeanlainen kä-

sittely (kasaaminen ja purkaminen). Hoitajan ollessa lääkärin apuna leikkauksessa, se tapahtuu ki-

rurgin valvoessa tehtävää. Australiassa kokeneet leikkaussalisairaanhoitajat voivat avustaa kirurgia

toimenpiteessä. Tämä edellyttää vaadittavia kirurgisia taitoja ja koulutusta. (Le 2014.)

Riley ja Manias (2006) tutkivat leikkaussalin käytäntöjä Belbournessa Australiassa. Etnografiseen tut-

kimukseen osallistui yksitoista leikkaussalin hoitajaa. Leikkaussalisairaanhoitajat käyttävät aikaa ki-

rurgien henkilökohtaisten tottumusten toteuttamiseen. He tuntevat kirurgien toimintatavat ja pysty-

vät päättelemään toimenpiteen keston ja tämän nojalla hallitsemaan ajankäyttöään toiminnan kan-

25

nalta. Leikkaussalisairaanhoitajilla on valtaa leikkaussalissa, mutta he käyttävät sitä hienovaraisesti.

Kiireellisyysjärjestyksen määrittelyssä hoitajat tietävät hoitajaresurssit ja voivat täten vaikuttaa toi-

mintaan. Jotta leikkaussalissa voi työskennellä tehokkaasti on koko tiimin ymmärrettävä toistensa

työtä. (Riley & Manias 2006, 546 – 553.)

Kangin, Gillespien ja Masseyn (2014) tutkimuksen mukaan Australialaiset leikkaussalisairaanhoitajat

hoitavat kliinisen työn tehokkaasti ja parantavat potilasturvallisuutta. Artikkelissa korostetaan muita

taitoja, kuten päätöksentekoa, johtajuutta, viestintää, tiimityötä ja tilannetietoisuutta, jotka kaikki

linkittyvät turvalliseen hoitotyöhön. Kirurgisen tiimin jäsenet käyttävät sanallista ja sanatonta viestin-

tää ja selkeää puhetta. Kohteliasta viestintää pidetään tärkeänä tehokkaassa käytännön työssä. Pää-

kohdat tiimityölle ovat toinen toistaan tukeva joukkue, jossa jäsenet jakavat työmäärää, hyväksyvät

yksittäisiä vastuita, ylläpitävät toimivia ihmissuhteita ja pyrkivät tehokkaaseen tietojenvaihtoon. Leik-

kaussalisairaanhoitajat pystyvät työskentelemään hajanaisissa ja epävakaissa tiimeissä, jos tuntevat

toistensa vahvuudet ja heikkoudet. Tilannetietoisuus leikkaussalissa näkyy havainnoiden ja ennakoi-

den. Leikkaussalisairaanhoitajat ymmärtävät potilaan tilan ja osaavat ennakoida kirurgin vaatimuk-

sia. Leikkaussalisairaanhoitajilla on kykyä tunnistaa kirurgien mieltymyksiä ja kyky selviytyä eri kirur-

gien persoonallisuudesta. Tämä ennakoinnin kyky mahdollistaa leikkauksien sujumisen. Leikkaussali-

sairaanhoitajalla on kyky muuttaa käyttäytymistään leikkauksen aikana. Esimerkiksi stressaavaa ti-

lannetta voi rauhoittaa kirurgin rauhallinen käytös. Leikkaussalisairaanhoitajan johtamistaitoja ei ole

tutkittu. Tämä voi joutua siitä, että johtamistaitoja ei pidetä oleellisena osana leikkasusalisairaanhoi-

tajan työskentelyssä. Leikkaussalisairaanhoitajat tekevät intuitiivisia päätöksiä, jotka perustuvat ko-

kemukselliseen tietoon. Päätöksiä tehdään myös ennakoivasti hengenvaarallisissa tilanteissa ja hätä-

tilanteissa. Leikkaussalisairaanhoitajan ei-teknisiä taitoja ei ole opetussuunnitelmassa. Tulevaisuu-

dessa voidaan koulutuksen suunnittelijoita ohjata opetuksen suunnitteluun, jotka parantavat leikka-

ussalisairaanhoitajan ei-teknisiä taitoja ja lopulta parantavat kirurgisen potilaan hoitoa. (Kang, Gil-

lespie & Massey 2014, 19, 21, 23 - 24.)

Britannia

Kognitiiviset ja sosiaaliset taidot ovat leikkaussalisairaanhoitajalla ei-teknisiä taitoja. Niiden tunnista-

minen on tärkeää, sillä leikkaussalissa niiden merkitys korostuu turvallisuuden ja tehokkuuden toteu-

tumisessa. Leikkaussalisairaanhoitajan ei-teknisiä taitoja on myös tilanteen hahmottaminen, päätök-

sentekotaidot, viestintä ja johtajuus. Eniten sairaanhoitajilla on huolta viestinnästä ja tiimityöskente-

lystä. Leikkaussalissa lisätyötä tarvitaan määrittämään ei-teknisiä taitoja, jotka ovat tärkeitä leikka-

ussalisairaanhoitajan työssä. (Mitchell & Flin 2008, 15 - 24.)

Anestesiassa erilaisten potilaiden hoito vaatii monenlaisia taitoja ja määritteitä. Koulutus korostaa

saavuttamaan tarvittavat tiedot ja käytännön taidot. Anestesiahoitajan työssä tarvitaan myös ei-

teknisiä taitoja. Anestesiahoitaja tarvitsee vahvat taidot viestinnässä, ryhmätyöskentelyssä, suunnit-

telussa ja päätöksenteossa. Leikkaussalissa ensisijaisen tärkeää on turvallisuus ja siksi henkilöstön

on oltava riittävän pätevää, jotta voivat vastata työympäristön luomiin vaatimuksiin ja muuttuviin ti-

26

lanteisiin. Leikkaussalisairaanhoitajan työssä voi olla kriittisiä, stressaavia ja painostavia tilanteita,

huonosti jäsenneltyjä ongelmia, siirrettyjä tavoitteita ja epätäydellistä palautetta. Tietyt rajoitukset

suorituskyvyssä voivat aiheuttaa turvattomuutta. Virheitä leikkaussalissa voi tapahtua arviointivir-

heestä, tarkastamattomista laitteista, tarkkaamattomuudesta, kiireestä, kokemattomuudesta tai

kommunikaatio-ongelmista. (Fletcer, McGeorge, Flin, Glavin & Maran 2002, 418 - 429.)

Leikkaussalisairaanhoitajat ovat läsnä koko kirurgisen toimenpiteen ajan. Hoitajien työ on varmistaa

potilasturvallisuus ja ennaltaehkäistä haittoja. Fong (2015) toteaa, että leikkaussali on stressaava

työympäristö. Työperäinen stressi hoitajilla vaikuttaa organisaatioon taloudellisesti, sillä se lisää pois-

saoloja, alentaa tuottavuutta ja laskee työtyytyväisyyttä. Anestesiasairaanhoitajan työn vaatimuksiin

kuuluu olla valppaana ja tarkkana. Stressi ja väsymys voi johtaa hoitajan uupumiseen, sillä kolmivuo-

rotyö ja päivystykset ovat leikkaussalin toimintaedellytys. Tämä johtaa henkilökunnan vaihtuvuuteen

ja uuden henkilökunnan perehdyttämiseen. Eniten hoitajissa aiheuttaa stressiä se, että potilas kuolee

leikkaussalissa, on paine työskennellä nopeammin, ongelmat laitteissa, puutteelliset tiedot potilaasta,

epäpätevät työntekijät ja potilasturvallisuus. Näistä huomattiin yhteys työuupumukseen ja työpaikan

työtyytymättömyyteen. Hoitajat, jotka olivat työskennelleet pidempään olivat enemmän tyytymättö-

miä työpaikkaan ja korkean emotionaalisen uupumuksen vallassa. (Fong 2015.)

Britanniassa leikkaussalisairaanhoitaja voi tehdä itsenäisesti kirurgin valvonnassa pieniä toimenpitei-

tä, kuten lipooman ja luomen poiston. Tämä toiminta on lyhentänyt Britanniassa leikkausjonoja ja

palveluun ollaan tyytyväisiä. Toimenpiteitä tekevät hoitajat kohtaavat myös ongelmia oikeudellisissa,

eettisissä ja ammatillisissa kysymyksissä. (Le 2014.)

Italia

Yamaguchin (2004) tutkimuksen mukaan Italiassa terveydenhuollon menot ovat korkeat ja tehok-

kuutta pitää parantaa. Tutkimuksen tarkoitus oli selvittää sairaaloiden sisäiset järjestelmät, joiden

avulla parannetaan kirurgisia palveluja. Tutkimus osoittaa italialaisen leikkaussalin hoitajien olevan

sitä mieltä, että he toimivat lääketieteellisenä avustajana ja lääkäri päättää heidän roolin salissa.

Lääkärit haluavat kontrolloida kaiken ja ovat hoitajien suhteen levottomia. Toisaalta tunnustetaan

hoitajien työn merkittävyys, mutta paheksutaan lääkärien määräysvaltaa hoitajien työhön. Osa hoita-

jista kokee pelkoa, vihaa tai voimattomuutta lääkäreitä kohtaan, sillä osa lääkäreistä on loukkaavia

hoitajia kohtaan. Hoitajat kokevat leikkaussalissa hoitotyön olevan tehtävä, kuten missä tahansa

korkean teknologian paikassa. Terveyspalvelut, jossa on potilaan henki vaakalaudalla, riskinotto ei

kannata vaan johdonmukaisuus. Hoitajat pitävät yllä steriiliä aluetta, auttavat varotoimissa, avusta-

vat anestesiassa, käsittelevät turvallisesti välineitä ja laitteita ja ennakoivat lääkäreitä. (Yamaguchi

2004, 265 - 266.)

27

Kanada

Kanadassa on tutkittu leikkaussalin puutteellista viestintää ja mikä siihen vaikuttaa. On todettu, että

puutteellinen viestintä leikkaussalissa on ensisijainen syy hoitovirheisiin. Hiljaisuus leikkaussalissa voi

olla merkittävässä asemassa turvallisen toiminnan takaamiseksi ja toisaalta voi vaarantaa potilastur-

vallisuuden. Kommunikointi on tärkeää leikkaussalissa, jotta työskentely on sujuvaa. Kanadassa on

tiedetty, että sairaanhoitajat rajoittavat puhettaan leikkaussalissa. Monet hoitajat ovat hiljaa pelon,

riittämättömyyden tunteen tai osaamattomuuden takia. Hoitajat voivat käyttää hiljaisuutta myös

keinona kohdistaa huomio potilaan hoitoon. Kuitenkin kommunikointi on tärkeää hyvän yhteistyön ja

sujuvuuden takaamiseksi. (Gardezi, Lingard, Espin, Whyte, Orser & Baker, 2009, 1391 - 1398.)

Yhdysvallat

Bostonissa Yhdysvalloissa Hemingwayn, Freehanin ja Morrisseyn (2010) tutkimus kuvaa leikkaussali-

sairaanhoitajan työtä. Leikkaussalisairaanhoitajan työ on vakiintuneita käytänteitä, infektioiden kont-

rollointia ja suojavaatteiden käyttöä. Leikkaussalisairaanhoitajat osoittavat omalla käytöksellään, mi-

ten steriilissä ympäristössä liikutaan ja käyttävät kirurgisia välineitä turvallisesti ja asianmukaisesti.

Leikkaussalisairaanhoitajat valmistelevat leikkaussalin. He lukevat toiminpidekortin, keräävät tarvik-

keet leikkaussaliin, varmistavat kaiken tarvittavan olevan saatavilla, avaavat steriilit paketit, tarvitta-

vat tietojärjestelmät ja monitorit. Hoitajan tehtävä on avustaa potilas leikkaustasolle ja taas sängylle

sekä avustaa anestesialääkäriä ja kirurgia leikkaussalissa. Moniammatillisen yhteistyön merkitys ko-

rostuu leikkaussalissa. On tärkeää, että sairaanhoitajat ja lääkärit tulevat muiden ammattiryhmien

kanssa toimeen. (Hemingway, Freehan & Morrissey 2010, 753 - 761.)

Vancouverissa leikkaussalisairaanhoitajan työssä hyvää on ryhmätyöskentely, jatkuva oppiminen ja

haasteet. Leikkaussalissa hoidetaan vain yhtä potilasta kerrallaan. Työn hyviä puolia on työyhteisös-

sä syntyvät toveruus- ja ystävyyssuhteet. Leikkaussalissa on työtä tukeva ympäristö ja hyvä ilmapiiri.

Leikkaussalisairaanhoitajan työ on intensiivistä ja leikkaussalissa koetaan väillä draaman hetkiä.

Leikkaussalisairaanhoitajan työ on Newlandin (2007) mukaan infektioiden torjuntaa, aseptiikan sekä

anatomian ja fysiologian tuntemusta ja hallintaa. Leikkaussalisairaanhoitajan eettinen ja ammatilli-

nen velvollisuus on taata potilaan turvallisuus salissa. Lisäksi leikkaussalisairaanhoitajat tarvitsevat

valmiudet joustavaan teknologian tuntemukseen ja tehokkaaseen työskentelyyn. Kehittäminen ja tai-

tojen hallinta helpottavat työtä. Hoitajat tuntevat ammatillisen vastuun käytännöistä, haluavat olla

päteviä, vastuullisia ja itsenäisiä työskentelijöitä. (Newland 2007, 20 - 28.)

28

5 TUTKIMUKSEN TOTEUTUS

5.1 Tutkimuksen tarkoitus, tavoite ja tutkimuskysymykset

Tämän tutkimuksen tarkoituksena on selvittää, millaista osaamista leikkaussalisairaanhoitajat odot-

tavat omilta esimiehiltä, mitkä ovat esimiehen tehtävistä ja osaamisesta tärkeitä henkilöstön näke-

mänä ja mitkä osaamisalueet jäävät vähemmän tärkeiksi. Tavoittena on saada tietoa, jota hyödyn-

tämällä voidaan parantaa esimiesten osaamista ja henkilökunnan työviihtyvyyttä.

Tutkimuskysymykset:

1. Millaista osaamista leikkaussalisairaanhoitajat odottavat esimiehiltä

2. Mitkä ovat tärkeitä esimiehen tehtäviä henkilökunnan näkemänä.

5.2 Tutkimusaiheen valinta, tutkimusstrategia ja kohderyhmä

Tutkimuksen idea lähti tutkijan omasta kiinnostuksesta aiheeseen ja työyhteisön antamasta tuesta

tutkia sitä. Tutkimuksen kokoaminen alkoi tutustumalla kirjallisuuteen ja tutkimuksiin henkilöstöjoh-

tamisesta ja esimiesten osaamisesta niin henkilökunnan kuin esimiestenkin näkemänä. Teoriatietoa

löytyi runsaasti ja valittavaksi jäi, mitä työhön hyödynnettiin. Tutkimukseen pyrittiin valitsemaan

mahdollisimman uusia lähteitä. Tutkimusongelma oli selkeä alusta alkaen. Teoriaa käyttäen luotiin

keskeiset käsitteet ja määritelmät. Tutkimuskysymykset on rakennettu teorian pohjalta. Kyselyloma-

ke on strukturoitu, koska kaikille vastaajille on ennakkoon luotu samanlaiset vastausvaihtoehdot.

Tutkimus on kvantitatiivinen eli määrällinen tutkimus, jossa keskeistä on johtopäätösten tekeminen

aikaisempien tutkimusten teoriaa käyttäen. Teoriaosio vahvistaa tutkimusta. Tärkeää on määritellä

käsitteet niin, että havaintoaineisto soveltuu numeeriseen mittaamiseen. Havaintoaineistosta pyri-

tään tekemään yleistyksiä. Survey-tutkimuksessa kerätään tietoa ihmisjoukolta standardoidussa

muodossa. Tavallisesti käytetään kyselylomaketta ja kerätyn aineiston avulla pyritään kuvailemaan,

vertailemaan ja selittämään ilmiöitä. Kvantitatiivisessa tutkimuksessa tutkittavan ja tutkijan suhde on

etäinen. Tutkimusstrategia on strukturoitu ja aineisto on luotettava. Teoreettiset käsitteet pitää saa-

da mittauksen kohteeksi, joten käsitteet joudutaan operationaalistamaan eli selvitetään, miten käsit-

teitä pyritään mittaamaan. Selvitetään, onko muuttujat juuri sitä, mitä on tarkoitus mitata tutkimuk-

sessa. Operationalistaminen on aina tulkintaa. Tutkimusta täydennetään avoimilla kysymyksillä. Kva-

litatiivinen osuus tutkimuksessa on todellisen elämän kuvaamista eli tutkittavien henkilökohtaista ko-

kemusta. Tutkimuksessa käytetään induktiivista analyysia, jossa tutkija pyrkii saamaan selville odot-

tamattomia seikkoja kysymysten takaa. Pyritään selvittämään, mikä on tärkeää ja sitä ei tutkija

määrää. (Hirsjärvi., Remes & Sajavaara 2000, 122, 124, 129, 144, 152, 155.)

29

Tutkimukseen osallistui Kuopion Yliopistollisen sairaalan leikkaussalisairaanhoitajia, joka pitää sisäl-

lään leikkaushoitajia, leikkaus- ja anestesiahoitajia sekä anestesiahoitajia. Tutkimuskysymykset (liite

2) lähetettiin saatekirjeen (liite 1) kanssa leikkaussalisairaanhoitajille verkkokyselynä webropol-

ohjelmalla.

5.3 Tutkimusaineiston keruu

Alkuun tutkija keskusteli ylihoitajan kanssa aiheesta ja hänen hyväksyttyä aihe, tutkija laittoi sähköi-

sen eTutkijan hakemuksen organisaatiolupaa varten. Koska tutkimus kohdistuu sairaalan henkilö-

kuntaan, oli tutkimukselle haettava tarvittavat luvat. Kuopion yliopistollisen sairaalan henkilöstöjoh-

taja ja leikkaus- ja anestesiatoiminnan ylihoitaja ovat puoltaneet ja hyväksyneet tutkimukseen tarvit-

tavan luvan (liite 4).

Tutkimusaineiston hankinnassa aineisto kerätään itse. Tutkimukohteena on leikkaussalisairaanhoita-

jat Kuopion yliopistollisen sairaalan leikkausyksiköistä. Opinnäytetyössä käytetään poikittaistutkimus-

ta eli poikkileikkaustutkimusta, jonka voi toteuttaa lyhyessäkin ajassa. Tutkimus on kokonaistutki-

mus, jos kysely lähetetään kaikille. (Hirsjärvi ym 2000, 164 - 166). Tämä tutkimus on kokonaistut-

kimus, koska kaikille leikkaussalisairaanhoitajille laitettiin kysely. Tutkimuslupahakemuksen mukaan

tutkija liitti pienen tiedon siitä, kuka on, mitä opiskelee, mikä on opinnäytetyön aihe ja aikataulu (lii-

te 3). Tutkimuslupaan tutkija teki lyhyen kuvauksen opinnäytetyöstä ja liitti mukaan tutkimussuunni-

telman (liite 5): tutkimuksen tausta, tavoite, tarkoitus, tutkimuskysymys, tutkimuskohde ja aineis-

tonkeruumenetelmä, eettiset kysymykset ja aikataulu.

Tutkijan saatua tutkimuslupa, kysymyksiä ja kysymyksen asettelua muokattiin yhteistyössä ylihoita-

jan ja ohjaavan opettajan kanssa. Kysymyksiä ja kysymyskokonaisuuksia muokattiin useaan ottee-

seen, ennen kuin siitä saatiin hyväksyttävä. Kyselylomakkeesta pyrittiin tekemään selkeä, helposti

täytettävä ja ydinasiat sisältävä. Kysymyslomakkeessa kysyttiin taustatietona vastaajien sukupuolta,

ikää, työvuosia ja tointa, jossa työskentelevät. Vastaajien taustakysymykset ovat monivalintakysy-

myksiä, joissa on valmiit vastausvaihtoehdot. Hirsjärvi, Remes ja Sajavaara (2000) toteavat, että

lomakkeen laadinnalla ja tarkalla kysymysten suunnittelulla voidaan tehostaa tutkimuksen onnistu-

mista. Toinen kysymysmuoto kyselylomakkeessa on asteikko eli skaalaan perustuva kysymystyyppi,

jossa esitetään väittämiä ja vastaajat valitsevat sen, mitä mieltä vahvimmin ovat. Likertin asteikko

on tavallisesti 5-7 portainen ja tässä työssä se on 5 portainen. On tavallista, että kvalitatiivisessa

tutkimuksessa käytetään avoimia kysymyksiä, joiden avulla saadaan esille eri näkökulmia, kuin tutki-

ja on ajatellu. Valmiit vastausvaihtoehdot kahlitsevat vastaamaan tutkijan mielen mukaan, mutta

avoimet antavat mahdollisuuden sanoa, mitä vastaajalla on todellisuudessa mielessään. Avoimet ky-

symykset voivat tuottaa aineistoa, joka on epäluotettavaa ja sitä on vaikea käsitellä. (Hirsjärvi ym.

2000, 185 - 188.) Tässä tutkimuksessa on käytetty myös avoimia kysymyksiä täydentämään vasta-

uksia. Avointen kysymysten osuus toi tutkijalle lisätietoa leikkaussalisairaanhoitajien todellisista aja-

tuksista.

30

Kysymyslomake eteni järjestelmällisesti. Alkuun kysyttiin osastonhoitajan osaamista, seuraavaksi

apulaisosastonhoitajan osaamista, yleisesti esimiehen osaamista useassa eri osa-alueessa ja lopussa

kolme avointa kysymystä esimiehen osaamisesta ja johtamisesta. Vastausvaihtoehdot sijoitettiin ky-

symysten alkuun ja ne oli seuraavanlaisia: valitse viisi tärkeintä niin, että tärkein on numero 5 ja vä-

hiten tärkein numero 1, valitse neljä tärkeintä, valitse kolme tärkeintä, valitse kaksi tärkeintä tai va-

litse tärkein. Lähes kaikkiin kysymyksiin tutkija laittoi pakkovastauksen, jotta kyselyssä pääsee

eteenpäin. Tämä sen takia, että kysymysten yli ei hypätä vaan jokaiseen kysymyksen vastataan.

Vastausvaihtoehdot ovat muuttujia likert-asteikolla, sillä siinä yksittäiset kysymykset muodostavat

mittarin. Raportointivaiheessa ne antavat mahdollisuuden parempaan tutkimustulosten kuvailuun.

Tulosten tulkinta helpottuu, kun strukturoidussa kysymyksessä vastausvaihtoehdot sulkevat toisensa

pois. Kysymysten laadinnassa vältetään johdattelua ja mielipiteiden ohjailua. (Hirsjärvi ym. 2000,

185 - 191.)

Joidenkin asteikkokysymysten jälkeen tutkija laittoi avoimia kysymyksiä, jotta vastaajat saivat tuoda

julki ajatuksiaan kyseisestä osa-alueesta. Valmiit kysymykset syötettiin Webropol-ohjelmaan ja tut-

kimuskysely lähetettiin 199 leikkaussalisairaanhoitajalle Kuopion yliopistollisen sairaalan leikkausyk-

siköihin. Tutkimuksen kysely oli avoinna kaksi viikkoa ajalla 1.9.-15.9.2014. Vastauksia tutkimukseen

tuli 86 kappaletta.

5.4 Tutkimusprosessin kuvaus

Tämän tutkimuksen kysely tehtiin verkon välityksellä toimivan Webropol-ohjelman avulla. Webropol-

ohjelma on suomalainen kysely- ja analysointisovellus, joka kerää tietoa selaimen välityksellä. Oh-

jelma mahdollistaa kysymysten luomisen ja saatekirjeen yhdistämisen kyselyyn sekä sisältää rapor-

tointityökalun, joka purkaa, suodattaa ja analysoi tulokset rapotoitavaan muotoon. Raportointityöka-

lu on Microsoft Officen kanssa yhteensopiva, joten taulukot voi helposti siirtää excel taulukkolasken-

ta -ohjelmaan. Järjestelmässä olevat tiedot ovat käytettävissä reaaliajassa, kun ne on sinne siirretty.

(Arola & Jakkula 2014, 16; Webropol.) Tutkimuskyselystä tutkija laittoi muistutuksen kaksi erillistä

kertaa kyselyn ollessa käynnissä. Webropol-ohjelma mahdollistaa lähettää kyselymuistutuksen vain

niille tutkimukseen valituille, jotka eivät ole vielä vastanneet (Arola ym. 2014, 22).

5.5 Tutkimuksen aineiston analyysi ja luokittelut

Aineiston käsittelyyn ja tulkintaan vaikuttaa tutkimusprosessin alussa tutkijan tekemät valinnat. Ana-

lyysivaiheessa selviää, millaisia vastauksia ongelmiin saadaan ja toisaalta voi myös selvitä, millaisia

ongelmia olisi pitänyt asettaa. Tutkimuksen analyysivaiheen voi tehdä monella tavalla, mutta yleensä

valitaan sellainen, joka tuo parhaiten vastauksen tutkimusongelmaan. Tilastollista analyysiä ja pää-

telmien tekoa käytetään selittämiseen pyrkivässä lähestymistavassa, kun taas kvalitatiivista ja pää-

telmien tekoa käytetään ymmärtämiseen pyrkivässä lähestymistavassa. (Hirsjärvi ym. 2000, 207,

210.)

31

Kvalitatiivisen tutkimuksen voi analysoida suorilla jakaumilla ja niihin liittyvillä tunnusluvuilla. Suora

jakauma on tutkimusaineiston kuvausmenetelmä ja yksinkertaisilla analyyseilla voidaan nähdä ai-

neiston tuoma tieto. Syvällisimpiin analyyseihin päästään ristiintaulukoinnin tuomilla löydöksillä, ku-

ten ryhmien välisillä eroilla. (Kananen 2012, 145.) Analyysitapa valitaan sen mukaan, tutkitaanko

yhden vai kahden ja useamman muuttujan välistä riippuvuutta ja muuttujien vaikutusta toisiinsa. Si-

jaintilukua käytetään, jos halutaan saada yhden muuttujan jakauma. Sijaintiluvulla tarkoitetaan ha-

vaintoarvojen sijaintia kuvaavaa tunnuslukua. (Vikka 2014, 119.)

Kun kuvataan yksityiskohtaisesti suuria määriä numerotietoa, käytetään taulukkoa. Numeeriset esi-

tystavat eivät riitä pelkästään esittämään tutkimuksen tuloksia. Taulukot ja kuviot havainnollistavat

tekstiä ja lisäävät tekstin ymmärtämistä ja päinvastoin. Kuvioita tulee käyttää silloin, kun halutaan

antaa visuaalisesti havainnollinen kuva tuloksista. (Vilkka 2014, 134 - 135, 138.) Tutkimustulokset

analysoitiin havainnollistamalla kuvioita ja käyttämällä matriisitaulukoita. Kaikki tulokset esitetään

numeerisina ja tärkeimmät tulokset kuvataan sanallisesti. Kuvaajista ja matriiseista lukija näkee tu-

lokset yhdellä silmäyksellä (Holopainen & Pulkkinen 2008, 53). Määrällisen tutkimuksen tieto esite-

tään aina numeraalisena, koska numeeriset tulokset on helppo havainnollistaa taulukon muodossa.

Tavallisesti numerotieto esitetään kokonaislukuina. Liikaa numeroita sisältävä taulukko on sekava ja

informaatio hukkuu. (Vilkka 2014, 136.)

Kvantitatiivisen osuuden analyysissa webropol - ohjelmalla muutettiin saadut tulokset taulukoiksi ja

kaavioiksi. Ensin vastausmäärät muutettiin prosenttimuotoon. Tuloksia tarkastellessa huomattiin, et-

tä prosenttimuoto ei sovellu tutkimustulosten purkamiseksi, sillä kysymysten asettelu ei anna mah-

dollisuutta vertailla vastauksia prosentteina. Vastaajamäärät ilmoitetaan lukuna (N=86), jotta vasta-

ukset voidaan ilmoittaa selkeästi. Lukutaulukot tekevät luettavamman tutkimustuloksista. Taulukot

ja kaaviot siirrettiin excel-ohjelmaan ja muokattiin oikeaan muotoon siirrettäväksi tutkimustuloksiin.

Tutkimuksen taulukot on muokattu laskevaan muotoon niin, että eniten vastauksista tärkein (5) on

ylimpänä ja vähiten tärkein (1) alimpana. Tutkimuksen kuviot on myös muokattu laskevaan järjes-

tykseen, eli eniten vastauksia saanut vaihtoehto on ylimpänä ja vähiten alimpana. Tämä helpottaa

lukijaa tulkitsemaan taulukoita ja kuvioita.

Kvalitatiivisessa tutkimuksessa ei pyritä yleistämään. Laadullisen tutkimuksen osiossa tutkija esittää

suoria lainauksia tai alkuperäishavaintoja analyysin tueksi. Laadullisella tutkimuksella pyritään tar-

kastelemaan ilmiöitä eri näkökulmista, näkemään asioiden uusia puolia sekä luomaan käsitteitä, joita

voidaan hyödyntää käytännössä. Laadullisen tutkimuksen arviointi koostuu raportin arvioitavuuteen

ja toistettavuuteen niin, että lukija vakuuttuu tehdyistä päätöksistä ja tutkimuksen kulun luotetta-

vuudesta. (Paunonen & Vehviläinen-Julkunen 1998, 216, 219 - 220.)

Avointen kysymysten analysoinnissa käytetään laadullista sisällönanalyysiä. Kvlitatiivisen osuuden

analyysissa avoimet kysymykset purettiin kohta kohdalta auki. Ne luokiteltiin teema-alueittain samaa

tarkoittavien kanssa ja muutettiin tutkimuksen mukaisiksi kokonaisuuksiksi. Luokitelluista ja muoka-

tuista tuloksista muodostettiin tutkimusta täydentäviä lauseita tulosten joukkoon. Ne täydentävät

kvantitatiivisen osion mahdollisia puutteita, joita tutkija ei ole huomannut ottaa huomioon kysymys-

32

lomaketta laatiessaan. Kvalitatiiviset kysymykset on purettu auki tekstimuotoon kunkin kysymyksen

kohdalle. Tutkimustulosten osiossa on käytetty suoria lainauksia vastaajien vastauksista täydentä-

mään kokonaisuutta. Tutkijan tulee tulkita tulokset ja tehdä niistä johtopäätöksiä eli tulokset pitää

selittää, jotta sisältö ja laatu tulevat lukijalle ymmärretyksi. Tutkijan tulkitessa tuloksia hän peilaa nii-

tä aiempiin ammatti- ja tieteenalan tuloksiin. (Vilkka 2014, 147.) Tutkimustuloksista tutkimuksen

loppuun on tehty kattava yhteenveto.

6 TUTKIMUSTULOKSET

Kyseessä on kvantitatiivinen tutkimus, jota täydennettiin avoimilla kysymyksillä. Aineisto on kerätty

syyskuussa 2014 ja kysely oli avoinna kaksi viikkoa. Kysely laitettiin 199 leikkaussalisairaanhoitajalle

ja vastauksia saatiin 86. Tutkimuksessa N = 86. Tutkimukseen vastasi 86 (43 %) sairaanhoitajaa,

jotka työskentelevät Kuopion yliopistollisen sairaalan leikkaus- ja anestesiayksiköissä. Vastaajia oli

leikkausyksikkö 4301:ltä, 4302:lta, 4303:lta, 4304:lta, 4305:lta sekä 4311:ltä. Vastaajista leikkaus-

hoitajia oli 45, anestesiahoitajia 36 ja anestesia- ja leikkaushoitajia 5.

Taustakysymyksinä kysyttiin sukupuolta, ikää, työvuosia leikkaus- tai anestesiahoitajana / leikkaus-

ja anestesiahoitajana sekä toimi, jossa työskentelevät tutkimuksen aikana. Kyselylomakkeessa oli

paljon vastausvaihtoehtoja, joten pääasiallisesti kysymysten analysointi tapahtuu sanallisesti. Osassa

kysymyksiä valittavana oli viisi tärkeintä, joista numero viisi kuvaa tärkeintä ja numero yksi vähiten

tärkeintä sekä osassa kysymyksiä oli valittavana tärkein, kaksi tärkeintä, kolme tärkeintä tai viisi tär-

keintä. Tutkimuksen vastausprosentti oli 43 %, joten sitä voitaneen pitää kohtuullisena.

Kuvio 1. Sukupuoli

Tutkimukseen vastanneista leikkaussalisairaanhoitajista naisia on 86 % ja miehiä 14 %.

12

74

0 10 20 30 40 50 60 70 80

Mies

Nainen

N=86

33

Kuvio 2. Ikä

Vastanneista leikkaussalisairaanhoitajista suurin osa on iältään 41 - 50 vuotiaita. Yhtä paljon on 31 -

40 vuotiaita ja 51 - 60 vuotiaita vastaajia. 20 - 30 vuotiaita vastaajia on 13 ja vain yksi yli 60 vuotias.

Kuvio 3. Työskentelyvuodet leikkaussalissa

Leikkaussalisairaanhoitajista 29 on työskennellyt leikkaussalissa yli 20 vuotta. Alle vuoden työsken-

nelleitä oli 3, joten suurin osa vastaajista on työskennellyt leikkaussalissa 1 - 20 vuotta.

1

13

23

23

26

0 5 10 15 20 25 30

yli 60 v

20-30 v

31-40 v

51-60 v

41-50 v

N=86

3

5

12

12

12

13

29

0 5 10 15 20 25 30 35

alle 1 v

3-5 v

5-10 v

10-15 v

15-20 v

1-3 v

yli 20 v

N=86

34

Kuvio 4. Toimenkuva leikkaussalissa

Tutkimukseen vastanneista leikkaussalisairaanhoitajista suurin osa on leikkaushoitajia (45), anes-

tesiahoitajia on 36 ja kaksitaitoisia hoitajia on 5.

Taulukko 1. Viisi tärkeintä osastonhoitajan osaamisaluetta henkilökunnan näkemänä

N=86

5

tärkein

4

melko

 tärkeä

3

tärkeä

2

ei niin

 tärkeä

1

vähiten

tärkeä

yhteensä

Johtaa ja organisoi hyvin työyksikköä 35 13 10 5 8 71

Tuntee käytännöntyön ja hänellä on hyvä koko-

naiskuva tiimien toimintaan ja arkeen

29 24 14 3 6 76

Työntekijöitä kannustavaa 6 7 11 14 16 54

Uskaltaa olla esimies ja tehdä päätöksiä 5 12 10 14 11 52

Luotettavaa ja kunnioitettavaa 3 11 11 16 13 54

Edistää omalla toiminnallaan perustehtävän to-

teuttamista ja ohjaa esimerkillisellä toi-

minnallaan työntekoa

3 10 9 13 6 41

Ottaa vastuun tekemistään päätöksistä 2 5 10 8 13 38

Avointa 2 3 11 7 9 32

Luontevaa 1 0 0 1 2 4

Osaa organisoida omat työnsä 0 1 0 5 2 8

Kysyttäessä, millaista osastonhoitajan osaamisen tulee olla (Taulukko 1), 35 vastaajaa pitää tär-

keimpänä, että osastonhoitaja johtaa ja organisoi työyksikköä hyvin. 29 vastaajaa pitää tärkeimpä-

nä, että osastonhoitajan tulee tuntea työ käytännössä ja hänellä on oltava hyvä kokonaiskuva tiimi-

en toiminnasta arjessa. Tärkeänä pidetään, että osastonhoitaja kannustaa (6 vastaajaa), uskaltaa ol-

la esimies (5 vastaajaa) sekä esimiehen toiminta on luotettavaa ja kunnioitettavaa (3 vastaajaa). 14

vastaajaa pitää tärkeänä, että osastonhoitaja tuntee käytännön työn ja hänellä on hyvä kokonaisku-

va tiimien toimintaan ja arkeen. 11 vastaajaa pitää tärkeänä, että osastonhoitaja on avoin, luotetta-

va, kunnioitettava ja työntekijöitä kannustava. Vähiten tärkeänä sairaanhoitajat näkevät osastonhoi-

5

36

45

0 5 10 15 20 25 30 35 40 45 50

Anestesia- ja leikkaushoitajana

Anestesiasairaanhoitajana

Leikkaushoitajana (instrumentoiva/passari)

N=86

35

tajan kannustamisen (16 vastaajaa), osastonhoitajan tekemisen olevan luotettavaa ja kunnioitetta-

vaa (13 vastaajaa) sekä sen, että osastonhoitaja ottaa vastuun tekemistään päätöksistä (13 vastaa-

jaa). Osastonhoitajan osaamisessa ristiriitaisen tuloksen antaa työntekijöitä kannustava toiminta.

Kuusi vastaajaa pitää sitä tärkeänä mutta kuusitoista vähiten tärkeänä. Osastonhoitajan kannustava

toiminta katsotaan kuitenkin kokonaisuutena tärkeäksi aiheeksi, koska kysymykseen vastasi kaikki-

aan 54 vastaajaa.

Eniten vastauksia (76 vastausta) keräsi kysymys, osastonhoitaja tuntee käytännöntyön ja hänellä on

hyvä kokonaiskuva tiimien toimintaan ja arkeen. Toiseksi tärkeimmäksi kokonaisvastauksien kysy-

mykseksi nousee osastonhoitajan hyvä johtaminen ja organisointi työyksikössä (71 vastausta). Vähi-

ten osastonhoitajan osaamisessa kiinnostaa, että osaaminen on luontevaa (4 vastausta) ja osaston-

hoitaja osaa organisoida omat työnsä (8 vastausta). Samanarvoisina nähdään osastonhoitajan

osaaminen luotettavana ja kunnioitettavana (54 vastausta), työntekijöitä kannustavana (54 vastaus-

ta) sekä, että osastonhoitaja uskaltaa olla esimies ja tehdä päätöksiä (52 vastausta).

 Kuvio 5. Viisi tärkeintä osaamisaluetta osastonhoitajan osaamisessa henkilökunnan näkemänä

Kysyttäessä, millaista osastonhoitajan osaamisen tulee olla (kuvio 5), tärkeimpänä pidetään, että

osastonhoitaja on reilu, kohtelee tasapuolisesti ja on oikeudenmukainen työyhteisössä (73 vastaa-

jaa). Toisiksi tärkeimmäksi 68 vastaajan mielestä nousee, että osastonhoitaja on aidosti kiinnostunut

10

12

24

24

36

40

43

45

55

68

73

0 10 20 30 40 50 60 70 80

On kiinnostunut työhön sitouttamisesta

Kunnioittaa työyhteisön erilaisuutta

Antaa rakentavaa ja positiivista palautetta

Panostaa työhyvinvointiin

Perustelee päätöksentekonsa ja on
johdonmukainen

Puuttuu epäkohtiin ja ristiriitatilanteisiin sekä
ilmaisee mielipiteensä

Hänellä on hyvät vuorovaikutus- ja ihmissuhdetaidot

Sietää toimintaansa kohdistuvaa kritiikkiä ja ottaa
vastaan rakentavaa palautetta

Tiedottaa kattavasti henkilöstöä koskevista
päätöksistä

On aidosti kiinnostunut työntekijöiden jaksamisesta
ja työskentelystä

On reilu, kohtelee tasapuolisesti ja on
oikeudenmukainen työyhteisössä

N=86

36

työntekijän jaksamisesta ja työskentelystä. Vastaajista 55 pitää kolmanneksi tärkeimpänä, että osas-

tonhoitaja tiedottaa kattavasti henkilöstöä koskevista päätöksistä. Neljänneksi tärkeimmäksi nousee

45 vastaajan mielestä, että osastonhoitaja sietää toimintaansa kohdistuvaa kritiikkiä ja ottaa vastaan

rakentavaa palautetta. Viidenneksi tärkeimpänä vastaajat kokevat, että esimiehellä on hyvät vuoro-

vaikutus- ja ihmissuhdetaidot (43 vastaajaa). Vähiten tärkeimpänä vastaajat näkevät osastonhoita-

jan toiminnassa sen, että hän on kiinnostunut työhön sitouttamisesta (10 vastaajaa) ja kunnioittaa

työyhteisön erilaisuutta (12 vastaajaa).

Kysyttäessä, onko jotain muuta, mitä osastonhoitajalla tulee olla osaamisessa. Vastaajien keskuu-

desta nousee esille, että osastonhoitajan tulee tuntea henkilökunnan työtaustat eli tutustua työnteki-

jöihin. On luotettava eikä kritisoi ja arvostele työntekijöitä toisille työntekijöille. Osastonhoitajan pi-

tää pystyä pitämään työntekijöiden puolta suhteessa ylempään johtoon, sillä osastonhoitaja on linkki

henkilökunnan ja ylemmän johdon välillä. Osastonhoitajalla pitää olla myös ”roppakaupalla sosiaalis-

ta älyä”, tuntemus käytännön työstä oikeasti sekä tarvittaessa mahdollisuus osallistua työhön käy-

tännössä, eikä vain teoriassa. Eräs vastaaja kirjoitti, että olisi tehnyt mieli laittaa rasti joka kohtaan.

 ”Voisi tietenkin ruksata kaikki edellä mainitut, mutta oisiko silloin oh:n oltava joku

 yli-ihminen?”.

 ”Pitäisi pystyä tarvittaessa osallistumaan myös käytännön työhön, akuutit tilanteet”.

 ”Olisi todella hyvä jos OH:lla olisi todellakin kompetenssi osaamista. Jos OH:n oppi

 käytännöstä on 20 vuotta vanhaa niin onhan hän silloin täysin pihalla missä men-

 nään”.

Osastonhoitajan halutaan myös osaavan toimia ongelmatilanteissa johdonmukaisesti ja oikeuden-

mukaisesti. Hänet halutaan johtamaan työyksikköä käytännön tasolla.

 ”Osaa toimia ongelmatilanteissa johdonmukaisesti ja oikeudenmukaisesti.

 Henkilöstöjohtaja ei organisaatiojohtaja, pelkkä toiminnan johtaminen ei välttämättä

 takaa työtyyväisyyttä”.

 ”Pois norsunluutornista huutamasta. Ottaa vastuun tekemisistään/sanomisistaan eikä

 sysää sitä alaisten niskaan jos jotain menee pieleen”.

Osastonhoitajan odotetaan käyneen hoitotyön johtajakoulutuksen, hänellä pitää olla selkeä työnkuva

johtamastaan yksiköstä sekä omata valmiudet laaja-alaisen ja kattavan ajattelun organisaatiossa.

Osastonhoitaja halutaan käytännön työhön, jotta näkemys työhön säilyy sekä hänen toivotaan ole-

van vahva henkilökunan edustaja suhteessa johtoportaaseen. Työpaikalle pitää pysytä luomaan oi-

keudenmukaiset olosuhteet työskentelyyn sekä olla tasapainottava elementti työyksikössä.

 ”Osastonhoitaja joka istuu kaukana kansliassa ei ymmärrä työntekijöitä”.

37

 ”Osastonhoitajalla tulisi olla pelisilmää sekä ihmissuhdetaidoissa että organisaation

 johtoportaan pelissä. Oh:n täytyy toimia luontevasti ja silti aina työntekijöidensä puo-

 lella, tasapainottavana elementtinä”.

 ”Huolimatta siitä, että on työnantajan edustaja, muistaa että hän on omien alaisten-

 sa linkki "ylöspäin". Pitäisi myös olla omiensa edustaja, ja pitää heidän puoliaan. Tä-

 mä on tärkeää varsinkin muutoksissa”.

Taulukko 2. Viisi tärkeintä apulaisosastonhoitajan osaamisaluetta henkilökunnan näkemänä

N=86

5
tärkein

4
melko
tärkeä

3
tärkeä

2
ei niin
tärkeä

1
vähiten
tärkein

Yhteensä

Tuntee käytännöntyön ja hänellä on hyvä koko-
naiskuva tiimini toimintaan ja arkeen

61 8 5 2 2 78

 Johtaa ja organisoi hyvin yksikköäni 7 5 4 3 5 24

Osaa organisoida työt 4 15 16 11 10 56

Edistää omalla toiminnallaan perustehtävän to-
teuttamista

4 12 12 6 7 41

Uskaltaa olla lähiesimies ja tehdä päätöksiä 3 14 11 7 7 42

Avointa, rehellistä ja oikeudenmukaista 3 6 9 24 30 72

Ohjaa omalla toiminnallaan esimerkillisesti työnte-
koa

1 14 10 6 2 33

Työntekijöitä kannustavaa 1 8 12 15 11 47

Ottaa vastuun tekemistään päätöksistä 1 3 5 7 2 18

 Luontevaa ja kunnioitettavaa 1 1 2 5 10 19

Kysyttäessä, millaista apulaisosastonhoitajan osaamisen tulee olla (taulukko 2), vastaajista 61 pitää

tärkeimpänä, että apulaisosastonhoitaja tuntee käytännöntyön ja hänellä on hyvä kokonaiskuva tii-

min toimintaan ja arkeen. Toiseksi tärkeimmäksi osaamisalueeksi nousee, että apulaisosastonhoitaja

johtaa ja organisoi hyvin työyksikköä (7 vastaajaa). Kolmanneksi tärkeimpänä apulaisosastonhoita-

jan tulee osata organisoida työt (4 vastaajaa). Apulaisosastonhoitajan tulee edistää omalla toimin-

nallaan perustehtävän toteuttamista (4 vastaajaa) pidetään neljänneksi tärkeimpänä. Viidenneksi

tärkeimpänä apulaisosastonhoitajan tulee uskaltaa olla lähiesimies ja tehdä päätöksiä (3 vastaajaa).

Tärkeänä nähdään, että apulaisosastonhoitaja osaa organisoida työt (16 vastaajaa), edistää omalla

toiminnallaan perustehtävän toteuttamista (12 vastaajaa) sekä kannustaa työntekijöitä (12 vastaa-

jaa). Vähiten tärkeänä pidetään, että apulaisosastonhoitajan osaaminen on avointa, rehellistä ja oi-

keudenmukaista (30 vastaajaa). Tarkastetaessa vastausvaihtoehtoja viisi ja neljä, voidaan nähdä,

että tärkeänä pidetään myös sitä, että apulaisosastonhoitaja ohjaa omalla toiminnallaan esimerkilli-

sesti työntekoa (15 vastaajaa). Viisi eniten vastauksia keränneeksi kysymykseksi nousee: tuntee

käytännöntyön ja hänellä on hyvä kokonaiskuva tiimini toimintaan ja arkeen, avointa rehellistä ja oi-

38

keudenmukaista, osaa organisoida työt, työntekijöitä kannustavaa sekä uskaltaa olla lähiesimies ja

tehdä päätöksiä.

Kuvio 6. Viisi tärkeintä osaamisaluetta apulaisosastonhoitajan osaamisessa henkilökunnan näkemänä

Kysyttäessä, millaista osaamista apulaisosastonhoitajalla tulee olla (kuvio 6), tärkeimmäksi

vastaajien keskuudessa nousee, että apulaisosastonhoitajan tulee olla aidosti kiinnostunut

työntekijän jaksamisesta ja työskentelystä (66 vastaajaa). Toisiksi tärkeimpänä koetaan, että

apulaisosastonhoitajan tulee puuttua epäkohtiin ja ristiriitatilanteisiin sekä ilmaista mielipiteensä (63

vastaajaa). Kolmanneksi tärkeimmäksi apulaisosastonhoitajan osaamisessa nousee, että hänellä on

hyvät vuorovaikutus- ja ihmissuhdetaidot (62 vastaajaa). Neljänneksi tärkeimpänä nähdään, että

apulaisosastonhoitaja tiedottaa työyhteisölle riittävästi asioista (52 vastaajaa). Viidenneksi

tärkeimmäksi nousee 45 vastaajan mielestä, että apulaisosastonhoitaja sietää toimintaansa

kohdistuvaa kritiikkiä ja ottaa vastaan rakentavaa palautetta. Väheksymättä yhtään melkein puolet

vastaajista (41) on sitä mieltä, että apulaisosastonhoitajan on annettava positiivista ja rakentavaa

palautetta. Vähiten tärkeänä pidetään, että apulaisosastonhoitaja kunnioittaa työyhteisön

erilaisuutta (16 vastaajaa) ja panostaa työhyvinvointiin (22 vastaajaa).

16

22

31

32

41

45

52

62

63

66

0 10 20 30 40 50 60 70

Kunnioittaa työyhteisön erilaisuutta

Panostaa työhyvinvointiin

Tiedottaa kattavasti henkilöstöä koskevista
päätöksistä

Perustelee päätöksentekonsa ja on johdonmukainen

Antaa rakentavaa ja positiivista palautetta

Sietää toimintaansa kohdistuvaa kritiikkiä ja ottaa
vastaan rakentavaa palautetta

Tiedottaa työyhteisölle riittävästi asioista

Hänellä on hyvät vuorovaikutus- ja ihmissuhdetaidot

Puuttuu epäkohtiin ja ristiriitatilanteisiin sekä
ilmaisee mielipiteensä

On aidosti kiinnostunut työntekijöiden jaksamisesta
ja työskentelystä

N=86

39

Kysyttäessä, onko jotain muuta, mitä apulaisosastonhoitajan osaamisen pitää olla, vastaajien

mielestä hänellä pitää olla kanttia pitää työntekijöiden puolta. Johtamiskoulutusta pitää olla sekä

tuntemus työstä laajemmin, mikäli sijaistaa osastonhoitajaa. Apulaisosastonhoitajan tulee kohdella

kaikkia samanarvoisesti:

 ”Kohtelisi kaikkia samanarvoisina, eikä kaveeraisi liikaa entisen erikoisalansa hoitajien

 kanssa, suosien heitä. "oma hovi" ympärillä”.

 ”Kuten osastonhoitajalla, kanttia pitää työntekijöiden puolta!”.

Apulaisosastonhoitajalla pitää olla kokemusta käytännön työn tekemisestä. Selkeästi on nähtävissä

vastauksista, että substanssiosaamista tulee olla apulaisosastonhoitajalla ja hänet halutaan mukaan

käytännön työhön.

 ”Käytännöntyössä toivoisin näkeväni välillä myös aoh:t ja miksei oh:t kanssa, olisi

 ihan terveellista tehdä vaikkapa iltavuoro silloin tällöin niin näkisi sen todellisuuden,

 mitä tapahtuu. Toimistossa istumalla kliininen osaaminen hiipuu nopeasti. Toki pitää

 heillä olla aikaa myös toimistotyöhön, mutta on todella oleellista heidän tiedostaa

 "kentän" tapahtumat ihan oikeasti”.

 ” Pystyy toimimaan potilastyössä”.

 ” Tuntee käytännön työn ja osallistuu tarvittaessa myös päivittäiseen rivi työhön, jot-

 tei erkane siitä”.

 ” Osallituu salityöhön 50% työajastaan”.

40

Taulukko 3. Viisi tärkeintä osaamisaluetta osastonhoitajan työskentelyssä henkilökunnan näkemänä

N=86

5
tärkein

4
melko
tärkeä

3
tärkeä

2
ei niin
tärkeä

1
vähiten
tärkein

Yhteensä

Hallitsee omat työtehtävänsä 38 14 11 9 5 77

Arvostaa osaamistani 13 15 14 17 14 73

On avoin uusille ehdotuksille 10 13 19 13 11 66

Tietää omat työtehtävänsä 9 6 5 2 10 32

Käyttää resurssejaan oikein 7 15 9 17 11 59

Arvostaa omaa työtään 3 4 5 4 6 22

Hoitaa omat vastuualueensa 2 13 10 5 13 43

On kiinnostunut omasta työstään 2 1 3 6 6 18

 Hänestä työ on mielekästä 1 3 4 3 3 14

Tukee päätöksiäni työskentelyssä 1 2 6 10 7 26

Kysyttäessä, minkälaista osaamista sairaanhoitajat odottavat osastonhoitajalla olevan (taulukko 3),

tärkeimmäksi nousee, että osastonhoitaja hallitsee omat työtehtävänsä (38 vastaajaa). Toiseksi tär-

keimmäksi vastaajat kokevat, että osastonhoitajan tulee arvostaa sairaanhoitajan osaamista (13 vas-

taajaa). Kolmanneksi tärkeimpänä nähdään, että osastonhoitajan tulee olla avoin uusille ehdotuksille

(10 vastaajaa). 9 vastaajan mielestä neljänneksi tärkein osastonhoitajan työskentelyssä on se, että

hän tietää omat työtehtävänsä ja viideneksi tärkeimpänä koetaan, että osastonhoitajan on käytettä-

vä resurssejaan oikein (7 vastaajaa). Tärkeänä nähdään, että osastonhoitaja hoitaa omat vastuualu-

eensa (10 vastaajaa) sekä käyttää resurssejaan oikein (9 vastaajaa). Vähiten tärkeimpänä 14 vas-

taajan mielestä nähdään, että osastonhoitajan arvostaa osaamista. Tässä esiintyy ristiriita, sillä 13

vastaajan mielestä se on tärkeintä. Voidaankin päätellä, että osalle sairaanhoitajista osaamisen ar-

vostaminen on merkittävää ja osalle ei. Kuitenkin viideksi eniten vastauksia keränneeksi kysymyk-

seksi nousee: hallitsee omat työtehtävänsä, arvostaa osaamistani, on avoin uusille ehdotuksille,

käyttää resurssejaan oikein ja hoitaa omat vastuualueensa.

41

Kuvio 7. Viisi tärkeintä osaamisaluetta osastonhoitajan työskentelyssä henkilökunnan näkemänä

Kysyttäessä, minkälaistä osaamista odotat osastonhoitajan työskentelyssä olevan (kuvio 7), vastaa-

jista 75 pitää tärkeimpänä, että osastonhoitaja antaa mahdollisuuden osaamisen vahvistamiseen,

johon sisältyy työnkierto ja koulutus. Toisiksi tärkeimmäksi nousee 72 vastaajan kokemana, että

osastonhoitaja kannustaa työssä viihtymiseen ja työssä jaksamiseen. Kolmanneksi tärkeimpänä vas-

taajat näkevät, että osastonhoitajan tulee ymmärtää kodin ja työn yhteensovittaminen (63 vastaus-

ta). Neljänneksi ja viidenneksi tärkeimmäksi vastaajien kokemana nousee, että osastonhoitaja on

empaattinen ja osaa asettua työntekijän asemaan (43 vastausta) sekä on läsnä arjessa, jossa työtä

tehdään (43 vastaajaa). Vähiten tärkeimpänä osastonhoitajan työskentelyssä nähdään, että osas-

tonhoitaja osallistaa henkilökuntaa yksikön toimintaan (14 vastausta).

14

25

27

31

37

43

43

63

72

75

0 10 20 30 40 50 60 70 80

Osallistaa minua yksikön toimintaan

Ohjaa ja motivoi työskentelyäni

Hänellä on tarvittaessa minulle aikaa

Antaa palautetta kehittymisestäni

Hallitsee käytännön työt työyksikössäni

On läsnä arjessa, jossa työtä tehdään

On empaattinen ja osaa asettua työntekijän
asemaan

Ymmärtää kodin ja työn yhteensovittamisen

Kannustaa työssä viihtymiseen ja työssä
jaksamiseen

Antaa mahdollisuuden osaamisen vahvistamiseen
(työkierto, koulutus)

N=86

42

Taulukko 4. Viisi tärkeintä osaamisaluetta apulaisosastonhoitajan työskentelyssä henkilökunnan näkemänä

N=86

5
tärkein

4
melko
tärkeä

3
tärkeä

2
 ei
niin
tärkeä

1
vähiten
tärkein

Yhteensä

Hallitsee omat työtehtävänsä 41 17 5 7 7 77

Tietää omat työtehtävänsä 15 3 3 1 4 26

Arvostaa osaamistani 7 7 17 16 18 65

Käyttää resurssejaan oikein 6 10 14 20 12 62

On avoin uusille ehdotuksille 6 8 19 13 13 59

Arvostaa omaa työtään 4 5 5 5 3 22

Hoitaa omat vastuualueensa 2 23 13 5 6 49

On kiinnostunut omasta työstään 2 6 1 4 4 17

Hänestä työ on mielekästä 2 1 5 2 6 16

Tukee päätöksiäni työskentelyssä 1 6 4 13 13 37

Kysyttäessä, minkälaista osaamista odotat apulaisosastonhoitajan työskentelyssä olevan (taulukko

4), vastaajista 41 pitää tärkeimpänä, että apulaisosastonhoitajan tulee hallita omat työtehtävänsä.

Toiseksi tärkeimpänä pidetään sitä, että apulaisosastonhoitaja tietää omat työtehtävänsä (15 vas-

taajaa). Apulaisosastonhoitajan arvostaminen hoitajan osaamista kohtaan koetaan kolmanneksi tär-

keimpänä apulaisosastonhoitajan työskentelyssä (7 vastaajaa). Neljänneksi tärkeimmäksi nousee,

että apulaisosastonhoitaja käyttää resurssejaan oikein (6 vastaajaa) ja viidenneksi tärkein 6 vastaa-

jan kokemana on, että apulaisosastonhoitaja on avoin uusille ehdotuksille. Tärkeänä apulaisosaston-

hoitajan työskentelyssä nähdään, että hän hoitaa omat vastuualueensa hyvin (13 vastaajaa). Vähi-

ten tärkeimpänä nähdään, että apulaisosastonhoitaja tukee hoitajien päätöksiä työskentelyssä (1

vastaaja). Tarkasteltaessa viittä eniten vastauksia kerännyttä kysymystä, esille nousee: hallitsee

omat työtehtävänsä, arvostaa osaamistani, käyttää resurssejaan oikein, on avoin uusille ehdotuksel-

le sekä hoitaa omat vastuualueensa.

43

Kuvio 8. Viisi tärkeintä osaamisaluetta apulaisosastonhoitajan työskentelyssä henkilökunnan näkemänä

 Kysyttäessä, minkälaista osaamista odotat apulaisosastonhoitajan työskentelyssä olevan (kuvio 8),

tärkeimpänä työskentelyssä nousee esille, että hänen tulee hallita käytännön työt työyksikössä (63

vastaajaa). 58 vastaajan mielestä toiseksi tärkeimmäksi nousee, että apulaisosastonhoitajan tulee ol-

la läsnä arjessa, jossa työtä tehdään ja kolmanneksi tärkeimpänä 56 vastaajan kokemana, että apu-

laisosastonhoitajan tulee kannustaa työssä viihtymiseen ja työssä jaksamiseen sekä neljänneksi tär-

keimpänä ymmärtää kodin ja työn yhteensovittamisen (55 vastaajaa). Viidenneksi tärkeimpänä ko-

kee 47 vastaajaa, että apulaisosastonhoitajalla tulee olla tarvittaessa aikaa työntekijöille. Vähiten

tärkeänä pidetään sitä, että apulaisosastonhoitaja osallistaa työntekijöitä yksikön toimintaan (10 vas-

taajaa).

Kysyttäessä, onko vielä jotain, mitä lähiesimiesten työskentelyssä pitää olla, vastaajat kokevat, että

esimiehillä tulee olla hoitotyönjohtamiskoulutusta. Esimiehet ovat tällä hetkellä liikaa toimistoissa,

heillä on liikaa kokouksia ja he erkaantuvat käytännöstä. Pitää olla rohkeutta puuttua ongelmakoh-

tiin, vahvuutta, empatiaa ja kokemusta.

 ”Rohkeus puuttua ongelmakohtiin. Kaikkien pomojen pitäisi nähdä itsensä työnteki-

 jöitten pomona -> pitää kuulostella myös henk.kunnan ajatuksia. Ei voi olla aina

 ylimmän johdon puolella”.

10

21

32

43

45

47

55

56

58

63

0 10 20 30 40 50 60 70

Osallistaa minua yksikön toimintaan

Ohjaa ja motivoi työskentelyäni

Antaa palautetta kehittymisestäni

On empaattinen ja osaa asettua työntekijän asemaan

Antaa mahdollisuuden osaamisen vahvistamiseen
(työkierto, koulutus)

Hänellä on tarvittaessa minulle aikaa

Ymmärtää kodin ja työn yhteensovittamisen

Kannustaa työssä viihtymiseen ja työssä jaksamiseen

On läsnä arjessa, jossa työtä tehdään

Hallitsee käytännön työt työyksikössäni

N=86

44

Kuvio 9. Kolme tärkeintä esimiesten osaamisaluetta perehdytyksessä henkilökunnan näkemänä

 Kysyttäessä, minkälaista osaamista odotat esimiehillä olevan perehdyttämisessä (kuvio 9), tärkeim-

mäksi nousee, että perehdyttämiselle on oltava tarpeeksi aikaa (72 vastaajaa) sekä esimiesten on ol-

tava aidosti kiinnostuneita perehdyttämisen onnistumisesta (70 vastaajaa). Kolmanneksi tärkeim-

mäksi nousee 58 vastauksella se, että esimiesten tulee tuntea työyksikön perehdyttämiskäytäntö.

Vähiten tärkeänä nähdään, että yksikössä kiirehditään työhön perehdyttämistä (1 vastaus).

Kysyttäessä, millaista muuta osaamista esimiehillä pitää olla perehdyttämisestä. Vastaajat kokevat,

että uusille hoitajille tarvitaan koeaika ja pitää panostaa perehdytykseen, jotta henkilökunta sitoutuu

työpaikkaan. Kaikkiin yksiköihin tarvitaan kunnollinen perehdyttämisohjelma ja jokaisen työntekijän

perehdytys tulee edetä perehtyjän tarpeiden mukaan. Vastaajat kokevat, että esimiesten olisi panos-

tettava perehtyjän salisijoitteluun paremmin, jotta perehtyjä kerkeää omaksua erikoisalan.

 ”Tulisi ottaa huomioon perehtyjän yksilöllisyys - eli toiset oppivat nopeammin tai eri

 tavoin”.

 ”Täytyy ottaa huomioon yksilölliset erot, toiset tarvitsevat enemmän aikaa oppiak-

 seen, ei tiukkoja aikatauluja, yksilöllisyys huomioitava”.

 ”Esimiehen tulee osallistua erikoisalojen perehdytyskeskusteluihin, jotta kaikille on

 selvää mihin tahtiin perehtyjä etenee ja onko tullut jotain ongelmia/vaikeuksia pereh-

 dytyksen kuluessa. Esimiehen tulee olla kiinnostunut myös perehtyjästä ja hänen hy-

 vinvoinnistaan, ei vain perehdytyksestä”.

1

24

33

58

70

72

0 10 20 30 40 50 60 70 80

Työhön perehtymistä kiirehditään yksikössäni

Yksikköni perehdytys on onnistunutta

Yksikössäni on mahdollisuus osallistua oman
perehdytyksen suunnitteluun

Esimies tuntee yksikköni perehdyttämiskäytännön

Esimies on aidosti kiinnostunut perehtymisen
onnistumisesta

Perehtymiselle on tarpeeksi aikaa yksikössäni

N=86

45

 ”Perehtyvän henkilön lähtötaso voi olla erilainen, ymmärretään ja kannustetaan ja

 annetaan tarpeeksi aikaa omaksua erikoisala. Jos henkilöiden kemiat eivät kohtaa,

 ymmärretään ja annetaan mahdollisuus opetella toisen henkilön ohjauksessa”.

Kuvio 10. Kaksi tärkeintä esimiesten osaamisaluetta työnjaossa henkilökunnan näkemänä

Kysyttäessä vastaajilta, minkälaista osaamista odotat esimiehillä olevan työnjaossa (kuvio 10), tär-

keimmäksi nouse oikeudenmukaisuus (56 vastausta) sekä se, että esimiesten on hallittava päivittäi-

nen työnjako (54 vastausta). Vähiten tärkeänä koetaan, että henkilökunta saa vaikuttaa seuraavan

päivän työnjakoon (11 vastausta). Vastaajat kokevat kuitenkin, että saavat vaikuttaa seuraavan päi-

vän työnjakoon (30 vastausta).

11

21

30

54

56

0 10 20 30 40 50 60

Saan vaikuttaa seuraavan päivän työnjakoon

Työtä on oikeassa suhteessa jaksamiseeni

Esimiehet kuuntelevat toiveitani päivittäistä
työnjakoa suunnitellessaan

Esimiehet hallitsevat päivittäisen työnjaon

Työnjako on oikeudenmukainen

N=86

46

Kuvio 11. Kolme tärkeintä esimiesten osaamisaluetta työvuorosuunnittelussa henkilökunnan näkemänä

Työvuorosuunnittelun (kuvio 11) osa-alueella esimiesten osaamisen tärkeimmiksi osoittautuivat työ-

vuorosuunnittelun oikeudenmukaisuus (75 vastausta), työvuorotoiveiden kunnioitus (67 vastausta)

ja mahdollisuus vaikuttaa työvuoroihin (66 vastausta). Vähiten tärkeänä nähdään, että henkilökunta

saa vaikuttaa enemmän työvuoroihin (5 vastausta) sekä se, että työvuorosuunnittelu olisi autono-

mista (8 vastausta).

Kysyttäessä vastaajilta, mitä muuta osaamista esimiesten työnjaossa ja työvuorosuunnittelussa tulee

olla. Vastauksista selviää, että toteutuneet työvuorotoiveet motivoivat työntekijää ja auttavat jaksa-

maan. Esimiesten tulee ymmärtää työn luonne ja vaativuus henkilökunnan taitoihin nähden. Henki-

lökunnan tulee kiertää, jotta osaaminen säivyy. Tasapuolisuus ja vaihtelevuus työssä on tärkeää.

Esimiehillä tulee olla näkemys henkilökunnan kehittämisestä ja työtaidon laaja-alaistamisesta sekä

henkilökunnan osaamisesta. Autonomista työvuorosuunnittelua ollaan vastaan ja puolesta.

 ”Esimiehet eivät aina tee työvuoroja. Välillä tunne että vuorojen teko on myös val-

 lankäyttöväline jota häikäilemättä käytetään”.

 ”Esimiesten tulisi ehdottomasti hoitaa työvuorosuunnittelu, ei autonomiaa !!!” .

 ”Autonomia suunnitteluun, jolloin vastuu siirtyy työntekijöille”.

5

8

37

66

67

75

0 10 20 30 40 50 60 70 80

Haluaisin vaikuttaa enemmän työvuoroihini

Työvuorosuunnitelun pitäisi olla autonomista

Työvuorosuunnittelu on onnistunutta

Saan vaikuttaa työvuoroihini

Työvuorotoiveitani kunnioitetaan

Työvuorosuunnittelu on oikeudenmukaista

N=86

47

Kuvio 12. Esimiehen tärkein osaaminen vastuualueista henkilökunnan näkemänä

 Vastaajilta kysyttiin, minkälaista osaamista esimiehillä tulee olla vastuualueista (kuvio 12). 71 vas-

taajaa kokee tarvitsevansa lisää aikaa hoitaakseen vastuualueen tehtäviä. Se, että esimiesten tulee

tietää henkilökunnan vastuualueet, pidetään 10 vastaajan mielestä tärkeänä. Vähiten tärkeänä näh-

dään esimiehen osaamisessa se, että esimies tuntee henkilökunnan vastuualueet (5 vastausta).

Kuvio 13. Esimiehen kaksi tärkeintä osaamisaluetta työorganisoinnissa henkilökunnan näkemänä

Kysytäessä, minkälaista osaamista esimiehillä tulee olla työorganisoinnissa (kuvio 13), vastaajat

odottavat esimiehiltä järkevää työtehtävien organisoimista (75 vastausta) sekä osaamista työtehtä-

vien organisoinnissa (47 vastausta). Vähemmän tärkeäksi koetaan työtehtävien tasapuolinen jaka-

minen (23 vastausta) sekä henkilökunnan oma kokemus, että saa vaikuttaa työtehtäviinsä (27 vas-

tausta).

5

10

71

0 10 20 30 40 50 60 70 80

Tuntevat vastuualueeni

Tietävät vastuualueeni työtehtävät

Järjestävät aikaa hoitaa vastuualueen tehtäviä

N=86

23

27

47

75

0 10 20 30 40 50 60 70 80

Mielestäsi työtehtävät on jaettu tasapuolisesti

Koen saavasi vaikuttaa työtehtäviini

Osaavat organisoida työtehtäviä

Organisoivat työtehtäviä järkevästi

N=86

48

Kuvio 14. Esimiehen tärkein osaaminen delegoinnissa henkilökunnan näkemänä

Kysytäessä, minkälaista osaamista esimiehillä tulee olla delegoinnissa (kuvio 14), 68 vastaajan mie-

lestä tärkeimmäksi nousee, että henkilökunnalle tulee jakaa vastuuta ja delegoida tehtäviä (17 vas-

tausta).

Kysyttäessä haluatko esimiehillä olevan vielä jotain muuta osaamista vastuualueissa, työorganisoin-

nissa ja delegoinnissa. Henkilökunnan keskuudesta nousee, että henkilökunta haluaa tarpeeksi aikaa

tehdä delegoituja tehtäviä. Salityön lomassa delegoituihin tehtäviin on vaikea keskittyä nostamatta

stressitasoa. Henkilökuntaa ei saa kuormittaa liikaa, vaan tehtäviä tulisi jakaa tasapuolisesti. Vastuu-

alue -töille halutaan enemmän aikaa. Eräs vastaaja kokee toisten saavan enemmän aikaa.

 ” Jos / kun henkilökunnalle delegoidaan tehtäviä, tulisi myös antaa aikaa tehtävien

 suorittamiseen. Tehtävät salityön lomassa on usein vaikea yhdistelmä ja nostaa stres-

 sitasoa”.

 ”Aikaa enemmän vastuualuetyön hoitamiseen, toisille aikaa annetaan ja toisille ei”.

1

17

68

0 10 20 30 40 50 60 70 80

Minulle tulisi delegoida tehtäviä

Henkilökunnalle tulisi delegoida tehtäviä

Henkilökunnalle tulisi jakaa vastuuta

N=86

49

Kuvio 15. Kolme tärkeintä esimiehen osaamisaluetta tiedottamisessa henkilökunnan näkemänä

Kysyttäessä, minkälaista osaamista esimies tarvitsee tiedottamisessa (kuvio 15), kolmeksi tärkeim-

mäksi noussutta vastausta on, että tietoja ei saa salata (64 vastausta), tiedon on saavutettava koko

henkilöstö (50 vastausta) ja asioista tiedotetaan tarpeeksi nopeasti (41 vastausta). Vähiten tärkeänä

nähdään enempi itseä ja työtehtäviä koskevista asioista tiedottaminen (5 vastausta). Vastaajat ko-

kevat kuitenkin, että työyksikössä ei tiedoteta tarpeeksi, sillä 35 vastaajan mielestä asioista pitää

tiedottaa enemmän ja 33 vastaajan mielestä tiedottamisen pitää olla selkeää.

Kysyttäessä, millaista osaamista esimiehillä tulee olla tiedottamisessa. Vastaajien keskuudesta nou-

see, että samoja sähköpostiviestejä tulee paljon ja tietotulva häiritsee. Esimiesten pitää osata karsia

tietoa ja tiedon on oltava varmaa ja perustua todelliseen tietoon. Henkilökunnan toiveena on, että

tieto saavuttaa koko henkilöstön.

 ”Tiedottamisen tulee olla selkeää, huhuja ei puhuta faktoina eikä lietsota pelkoa tai

 turhia toiveita”.

 ” To ja pe aamujen palavereiden sisällöstä tieto poissaolleille, voisiko joka

 palaverissa olla ”sihteeri”, joka kirjoittaa asiat ylös ja tiedottaa niistä yleisesti”.

Tiedottamisen pitää olla selkeää ja ajanmukaista, se on kerrottava reilusti ja salailematta. Esimiehillä

toivotaan olevan halua selvittää asioita, mikäli eivät tiedä niistä henkilökunnan kysyessä.

 ”Halua selvittää asioita, mikäli ei itse tiedä kertoa kysyttäessä”.

5

14

16

33

35

41

50

64

0 10 20 30 40 50 60 70

Minua ja työtehtäviäni koskevista asioista pitäisi
tiedottaa enemmän

Työyksikön tiedotustapa on toimiva

Tietoa on riittävästi saatavilla

Tiedottaminen on selkeää

Työyksikön toimintaan liittyvistä asioista pitäisi
tiedottaa enemmän

Asioista tiedotetaan tarpeeksi nopeasti

Tieto saavuttaa henkilöstön

Tietoa ei salata

N=86

50

Taulukko 5. Esimiesten viisi tärkeintä osaamisaluetta motivoinnista ja kannustamisesta henkilökunnan näkemänä

N=86

4
Tärkein

3
melko
tärkeä

2
 ei
niin
tärkeä

1
vähiten
tärkein

Yhteensä

 Esimiesten tulisi motivoida työntekijöitä 44 24 14 4 86

 Esimiesten tulisi kannustaa työntekijöitä 36 46 2 1 85

Koen saavani tarpeeksi kannustusta esimiehiltäni 5 7 13 25 50

Esimiesten tulisi motivoida minua työssä jaksamiseen 1 6 36 22 65

Minua tulisi kannustaa enemmän 0 1 6 7 14

Minua tulisi motivoida enemmän 0 1 7 10 18

Esimiesten tulisi kannustaa minua työntekoon 0 1 8 17 26

Kysyttäessä, minkälaista osaamista esimiehillä tulee olla motivoinnissa ja kannustamisessa (Tauluk-

ko 5), tärkeimpinä pidetään, että esimies motivoi (44 vastaajaa) ja kannustaa (36 vastaajaa) työnte-

kijöitä. Kolmanneksi tärkeimpänä henkilökunta kokee saavansa tarpeeksi kannustusta esimiehiltä (5

vastausta). Neljänneksi tärkeimpänä pidetään sitä, että esimiesten tulee motivoida henkilökuntaa

työssä jaksamiseen (1 vastaus). viidenneksi tärkeintä ei voi määritellä, sillä tärkeimpänä, henkilö-

kuntaa tulee kannustaa enemmän, ei tullut yhtään vastausta. Kun tarkastellaan kysymysten koko-

naismääriä vastausten osalta, voidaan todeta että viisi tärkeintä on motivointi, kannustaminen, mo-

tivointi työssä jaksamiseen, kokemus tarpeeksi saadusta kannustamisesta sekä tulee kannustaa

työntekoon. Ristiriita tulee esimiesten kannustamisessa, sillä sitä ei koeta viideksi tärkeimmäsi. Kui-

tenkin se on kokonaisuudessan viidenneksi tärkein kysymys kokonaisvastauksia tarkasteltaessa.

Leikkaussalisairaanhoitajat kokevat lisäksi, että esimiehillä tulee olla tuntemus työn sisällöstä, jotta

pystytään palkitsemaan henkilökuntaa. Hyvillä esimiehillä on aktiivinen etsintä toimintatapojen, kan-

nustamisen ja motivoimisen osalta. Esimiesten toivotaan olevan hyviä työilmapiirin ylläpitäjiä, jotka

antavat spontaanisti rakentavaa ja positiivista palautetta. Kannustamisen ja motivoimisen keinoiksi

nostettiin uusi palkkausjärjestelmä, lisäkorvaus työstä sekä vapaa-aika. Hyvän esimiehen motivointi

ja kannustamiskeinoja ovat kiittäminen, joustavuus, tasapuolisuus ja se, että hän omaa hyvät ihmis-

suhdetaidot.

 ”Spontaani rakentava ja positiivinen palaute ois kivaa!”.

 ”Voisivat opetella joskus edes kiittämän”.

 ”Aktiivisesti etsii toimintatapoja kannustamiseen ja motivointiin, nyt on
 voimassa kieltolaki kaikkeen kannustamiseen”.

51

Kuvio 16. Esimiehen kaksi tärkeintä osaamista palkitsemisessa henkilökunnan näkemänä

Kysyttäessä, minkälaista osaamista esimiehillä tulee olla palkitsemisessa (kuvio 16). 56 vastaajaa

kokee tärkeimpänä, että erillinen palkitsemisjärjestelmä motivoi jaksamaan ja 50 vastaajaa kokee,

että erillinen palkitsemisjärjestelmä kannustaa jaksamaan. Lisäksi 39 vastaajan mielestä työyksikös-

sä tulee olla erillinen palkitsemisjärjestelmä ja 25 vastaajan mielestä esimiesten tulee kannustaa

palkitsemalla.

Kysyttäessä, mitä hyvä palkitsemisjärjestelmä pitää sisällään, vastaajien keskuudesta nousee esille,

että työteliäät ja tunnoiliset työntekijät pitää palkita. Henkilökunta kokee, että heidän tärkein tehtä-

vänsä on hoitaa potilaat mahdollisimman hyvin tiimityönä eikä omia sosiaalisia suhteita. Sairaanhoi-

tajan perustyötä ei enää arvosteta vaan kaikkea muuta.

 ”Sekin, että hoitaa työnsä hyvin, on valmis auttamaan ja neuvomaan, jopa pyytämät-

 täkin eikä ainoastaan etsi työstä/työpaikasta negatiivisia asioita ja samalla latista koko

 työpaikan ilmapiiriä, olisi nykyään palkitsemisen paikka!! Työntekijät voisivat vuositain

 valita työtovereistaan muutaman sellaisen joka ansaitsisi kannustavan ylimääräisen

 palkkion työpaikan ilmapiirin parantajana/hyvänä työtoverina. Ja sen verran hyvä, et-

 tä sitä kannattaisi tavoitella. 50 € ei tunnu missään”.

Palkitsemisjärjestelmän ei tarvitse olla suurta vaan kohtuullista. Henkilökunta toivoo palkitsemisen

olevan myös rahaa (30 vastaajaa) ja vapaa-aikaa (13 vastaajaa). Erilaisista vastuualuetehtävistä ja

lisävastuista sekä lisäkouluttautumisesta ja erikoisosaamisesta pitää palkita (17 vastaajaa).

 ”Ei välttämättä mitään suuria "palkintoja", mutta edes kohtuullinen korvaus venymi-

 sestä”.

 ”Esimerkiksi työvuoronvaihdosta riittävä rahallinen korvaus ja / tai vapaa- päivän an-

 taminen työntekijän ehdottamaan paikkaan”.

25

39

50

58

0 10 20 30 40 50 60 70

Esimiesten tulisi kannustaa palkitsemalla

Työyksikössäni tulisi olla erillinen
palkitsemisjärjestelmä

Erillinen palkitsemisjärjestelmä kannustaisi
jaksamaan

Erillinen palkitsemisjärjestelmä motivoisi jaksamaan

N=86

52

Työntekijät kaipaavat avointa perustelua muun muassa sille, millä perusteella henkilökohtaista lisää

jaetaan. Henkilökunta haluaa kunnollista palkkausta ja arkista palautetta. Erikoisosaamista pitää

pystyä mittaamaan ja sen tulee näkyä palkassa. Erillisessä palkitsemisjärjestelmässä nähdään myös

vikoja:

 ”Mitä enemmän työtehtäviä ja erikoisosaamista, niin se täytyisi osata jotenkin mitata

 ja se näkyisi palkassa”.

 ”Jos ihan totta puhutaan, en usko palkitsemisjärjestelmiin. Jos työntekijällä on jokin

 erikoistaito, siitä voi maksaa sen mukaista palkkaa mutta muuten palkitseminen aset-

 taa työntekijöitä arvojärjestykseen, mikä mielestäni huonontaa työilmapiiriä ja aiheut-

 taa kateutta”.

Palkitsemisen keinona nähdään, että loma-ajat sovitellaan henkilökunnan toiveiden mukaisesti kesä-

ajalle. Henkilökunnan keskuudesta ilmenee, että ylimääräisille vapaille on kannatusta sekä työyhtei-

sön yhteisille vapaa-ajan vietoille.

 ” Työyhteisön yhteiset (jollain osin) vapaa-ajan vietot, reissut, tms.”.

Henkilökunta kokee, että samasta työstä täytyy saada sama palkka, mutta osaamisesta ja vastuusta

pitäisi tulla erilliset lisät. Vastaajat toivovat joustavaa työaikaa. Työn vaativuuden arvioinnin perään

kuulutetaan ja sen käyttämistä toivotaan. Palkitsemisena nähdään myös se, että voi vaikuttaa työ-

aikoihin ja siten yhdistää työn, perhe-elämän ja opiskelun.

 ”Yhdenmukainen ja kaikille tasapuolinen järjestelmä. Esim. joku tietty tavoite, jonka

 saavuttamisesta palkitaan. Palkitsemismuodoista varmaan raha motivoi eniten?”.

 ”Kannustava palkistemisjärjelstelmä pitää sisällään esim palkkan nousun, työtehtävi-

 en kannustava koulutukseen pääsy + ohjaus +perehdytys”.

 ”Tasavertaiset palkat kaikkiin yksiköihin”.

53

Kuvio 17. Viisi tärkeintä esimiehen osaamisaluetta työn ja työntekijöiden osaamisen kehittämisessä henkilökunnan

näkemänä

 Kysyttäessä, minkälaista osaamista esimiehillä pitää olla työn sekä työntekijöiden osaamisen kehit-

tämisessä (kuvio 17), 79 vastaajaa pitää tärkeimpänä, että työntekijöiden antamat kehitysideat tulee

ottaa huomioon. 77 vastaajaa kokee, että heillä on mahdollisuus kehittyä työtehtävissään ja 69 vas-

taajan mielestä kehityskeskusteluja käydään järjestelmällisesti. Neljänneksi tärkeimpänä 62 vastaa-

jaa haluaa saada enemmän palautetta työstään ja viidenneksi tärkeimpänä koetaan esimiesten anta-

van tarpeeksi palautetta (55 vastausta). Vähiten tärkeimpänä henkilökunta kokee saavansa hyötyä

kehityskeskusteluista (21 vastaajaa). Tässä kysymyksessä ilmeni virhe analysoitaessa tuloksia, sillä

avoimeen vastauskohtaan on kaksi vastaajaa kommentoinut, ettei halunnut vastata mitään kohtaan

kehityskeskustelu. Heidän oli kuitenkin pakko vastata, sillä kysely vaati jatkuakseen valittavaksi viisi

tärkeintä. Taulukossa näkyy kaikki vastukset, mutta raportoinnissa kaksi virheellistä vastausta on

poistettu.

Esimiehillä tulee olla osaamista kehittämisen osa-alueella myös kehittämisen päämäärästä ja siitä,

mitä kehitetään. Kehityskeskusteluja pitää pystyä käymään ilman ohjelman vaatimaa protokollaa ja

niiden tulee olla lyhyitä, napakoita ja asiallisia ilman turhuuksia. Kehittäminen vaatii esimiehiltä työn

sisällön tuntemista. Nykyorganisaatiossa esimiehiltä vaaditaan laajaa osallistumista hallintoon, joten

heitä on vaikea nähdä työn kehittäjinä. Se, että esimies on henkilökunnan kanssa läheisissä väleissä,

parantaa henkilökunnan kokemana työyhteisön toimivuutta.

 ”Nykysuuntaus että esimies ei voi olla läheisissä väleissä rivijäsenten kanssa ei ole

 hyvä työyhteisön hengen ja toiminnan kannalta”.

23

27

38

55

62

69

77

79

0 10 20 30 40 50 60 70 80 90

Koen saavani hyötyä kehityskeskusteluista

Pidän kehityskeskusteluja tärkeänä kehittymiseni
kannalta

Koen kehityskeskustelut tärkeänä osana työssä
kehittymistä

Esimiehet antavat työstä tarpeeksi palautetta

Haluaisin saada enemmän palautetta työstäni

Työyksikössä käydään järjestelmällisesti
kehityskeskusteluja

Minulla on mahdollisuus kehittyä työtehtävissäni

Työntekijöiden antamat kehitysideat otetaan
huomioon

N=86

54

 ”Esimiehistä tullut ”Bosseja” –kaipaan ”Leadereitä” En pidä siitä että esi- henkilöt

 puhuessaan itsestään on ”me” ja alaiset niputetaan ”te” joukkoon ”.

 ”Kritiikin vastaanottaminen, esimiehen mielipide ja käsitys asioista ei ole ainoa oikea

 ja voi joskus olla täysin omiin tunteisiin ja kokemuksiin perustuva harhakäsitys!”.

Taulukko 6. Esimiehen viisi tärkeintä osaamisaluetta työyhteisön hyvinvoinnista henkilökunnan näkemänä

N=86 5
tärkein

4
melko
tärkeä

3
tärkeä

2
ei niin
tärkeä

1
vähiten
tärkein

Yhteensä

Työyhteisössä on avoin ilmapiiri 30 7 4 6 3 50

Työyhteisön ilmapiiriä pitäisi parantaa 15 9 6 2 4 36

Tunnen kuuluvani työyhteisöön 10 7 14 14 9 54

Työtäni arvostetaan ja siitä palkitaan 7 9 7 8 5 36

Lähiesimies on helposti lähestyttävä 6 10 7 12 15 50

 Olen tyytyväinen työpaikan työilmapiiriin 5 4 5 1 1 16

Työyhteisössä on keskusteleva ilmapiiri 4 14 3 3 8 32

 Minulla on mahdollisuus esittää omat näkemykseni
yhteisissä tilaisuuksissa

4 9 13 6 6 38

 Lähiesimiesten keskinäinen yhteistyö toimii hyvin
ja he arvostavat toistensa työtä

3 4 3 9 13 32

Pystyn vaikuttamaan työtäni koskevaan päätöksen-
tekoon

2 5 7 9 9 32

Minut otetaan vakavasti työyhteisössäni 0 5 8 6 7 26

Pystyn vaikuttamaan työni sisältöön 0 3 9 10 6 28

Kysyttäessä, minkälaista osaamista esimiehillä tulee olla työyhteisön hyvinvoinnista (taulukko 6), 30

vastaajaa piti tärkeimpänä, että työyhteisössä on avoin ilmapiiri. Toiseksi tärkeimpänä henkilökunta

kokee, että työyhteisön ilmapiiriä pitää parantaa (15 vastaajaa) ja kolmanneksi tärkeimpänä näh-

dään, että henkilökunta tuntee kuuluvansa työyhteisöön (10 vastaajaa), neljänneksi tärkeimpänä

nähdään, että työtä arvostetaan ja siitä palkitaan (7 vastaajaa). Viidenneksi tärkeimpänä 6 vastaajaa

kokee, että esimies on helposti lähestyttävä. Vähiten tärkeimpänä koetaan, että pystytään vaikutta-

maan työtä koskeviin päätöksiin ja työn sisältöön (ei yhtään vastausta). Tarkasteltaessa kysymysten

vastausmääriä kokonaisuudessaan, voidaan kuitenkin todeta, että tärkeimmät viisi vastausta ovat

henkilökunnan kuuluminen työyhteisöön, työyhteisön avoin ilmapiiri, esimiestä voi helposti lähestyä,

henkilökunnalla on mahdollisuus esittää omat näkemykset yhteisissä tilaisuuksissa sekä työyhteisön

ilmapiirin parantaminen.

55

Kyselylomakkeen lopussa oli kolme avointa kysymystä, joissa kysytään: millaista osaamista

esimiehillä tulee olla työyhteisössä, millaiseen osaamiseen esimiesten tulee panostaa ja millaisia

työtapoja esimiesten pitää käyttää johtamisessa.

23 vastaajaa vastasi kysymykseen millaista osaamista esimiehillä tulee olla työyhteisössä. Henkilö-

kunnan mielestä esimiehillä on oltava organisointikykyä. Esimiesten tulee olla hyviä johtamaan yhtei-

söä yhtenä, dynaamisena joukkona. Vahvasti vaaditaan esimiehiltä substanssiosaamista ja kompe-

tenssiosaaminen nähdään hyvänä etuna. Esimiesten pitää olla aidosti kiinnostuneita omasta yksikös-

tään ja siitä, mitä siellä tapahtuu. Esimiesten odotetaan käyneen johtamiskoulutus, heillä tulee olla

hyvät tiedonvälitystaidot ja tuntosarvet aistia ongelmia sekä puuttua niihin ajoissa. Esimiehillä tulee

olla kykyä ja halua toimia henkilökunnan edusmiehenä. Heillä pitää olla taitoa tulla toimeen erilaisten

ihmisten kanssa, olla kuuntelevia, avoimia, kunnioittavia ja johdonmukaisia. Esimiesten pitää olla pa-

lautteen antotaitoisia, helposti lähestyttäviä, empaattisia ja inhimillisiä.

 ” Melkoinen jonglöörihän sitä pitäisi olla, jotta kaikkia miellyttäisi. Tärkein-

 tä kuitenkin lienee perusajatuksen säilyttäminen mielessä. Henkilökunta on täällä po-

 tilasta varten ja jotta meillä jatkossakin olisi kaikilla töitä, pitäisi saada myös henkilö-

 kunta ymmärtämään yhteen hiileen puhaltamisen säännöt. Se vaatii uhrauksia meiltä

 kaikilta! ”.

 ” Organisaatiokykyä, kyky ottaa työntekijä huomioon ihmisenä, ei pelinappulana ”.

 ” Johtamisosaamista, käytännön osaamista, kehittäjän ja asioiden eteenpäin viejän

 rooli, kuuntelija, työntekijän luottamuksen arvoinen osaaja”.

 ” Esimiehen tulisi pitää työntekijöidensä puolta. Yksittäinen työntekijä hukkuu organi-

 saatioon aivan liian helposti ja aivan liian usein ilman minkäänlaista tukea ”.

22 vastaajaa vastasi kysymykseen, minkälaiseen osaamiseen esimiesten tulee panostaa. Henkilökun-

ta haluaa esimiesten panostavan perusajatuksen säilyttämiseen, substanssiosaamiseen, johdonmu-

kaisuuteen, tasapuolisuuteen ja oikeudenmukaisuuteen. Esimiesten pitää kunnioittaa ja arvostaa

henkilökuntaa. Esimiesten pitää kuunnella ja heillä tulee olla halua pitää henkilökunnan puolia, ottaa

vastaan ja antaa palautetta. Esimiesten tulee olla henkilökunnan luottamuksen arvoisia osaajia, jot-

ka kannustavat, ovat avoimia, helposti lähestyttäviä ja pyrkivät aktiivisesti parantamaan työhyvin-

vointia.

 ” Pitäisi olla kykyä viedä työntekijöiden tärkeäksi kokemia asioita ylemmälle tasolle,

 niin että niitä kuunneltaisiin. Nykyään tuntuu, että meitä ohjaileva ylin johto tekee

 päätöksiä työstä, jota eivät todellakaan tunne. Todella pelottavaa ja potilasturvalli-

 suuden kannalta kyseenalaista! ”.

56

 ” Ihmissuhdetaitoihin ja kykyyn ottaa vastaan kritiikkiä ymmärtäen, että alaiset pyr-

 kivät yleensä tuomaan esille oikeita epäkohtia, ei ilkeilläkseen ”.

 ”Käydä välillä salityössä, jotta tietää mistä puhutaan”.

 ”Esimiehen tulisi panostaa ihmissuhdetaitoihin ja viestintätaitoihin. Aina tulisi olla

 mahdollisimman läpinäkyvä ja suora. Yksikön asiat kun koskettavat kaikkia meitä”.

 ”Johtamistavalla on merkitystä työhyvinvointiin ja miten hyvin alaiset työtä tekevät.

 Piikittelemällä ja diktaattorimaisella johtamisella saa aikaan vastarintaa. Vanha esi-

 miestaidon perustotuus kuuluu edelleen näin, alaiset on juuri niin hyviä kuin esimies-

 kin. Oikeudenmukainen johtaminen ei ole tahtotila vaan pakollista ”.

21 vastaajaa vastasi kysymykseen, millaisia työtapoja esimiesten pitää käyttää johtamisessa. Henki-

lökunnan näkemys on, että esimiesten johtamisen on oltava henkilöstöstä lähtevää, ihmissuhdetai-

toista, tasapuolista ja joustavaa. Esimiesten johtamistapa ei saa olla hallitseva itsevaltias, vaan

kuunteleva, avoin, sovitteleva ja empaattinen. Esimiesten pitää osata antaa ja ottaa palautetta, hei-

dän pitää olla itsensä kehittäjiä ja ottaa huomioon käytännön suuntaviivat.

 ”Työntekijän mielipiteet huomioonottavaa, pienissä asioissa pitäisi joustaa,

 koska suuret linjat päätetään muualla. Johtajan paikka on tuulinen, on hy-

 väksyttävä se, että arvostelua tulee. Huonot päätökset on myönnettävä ja

 niistä tulee oppia ”.

 ”Tasapuolisuus, luotettavuus, hyvä tieto/taito, ei taloonpäin kallellaan oleva persoona,

 kyky olla johtaja (ei pokkuroi esim lääkärikunnalle, ylihoitajalle...) ”.

 ”Työtapojen pitäisi olla loogisia ja perusteltuja. Avoimuus tulee mieleen taas kerran.

 Työtapojen tulisi olla samalla vahvoja ja päättäväisiä, mutta kaikille näkemyksille tulisi

 olla avoin - ja mielipidettä muuttaa, jos niikseen sattuu, että jonkun ajatus olisi pa-

 rempi kuin oma päätös”.

 ”Olla helposti lähestyttävä, ei itsevaltias, kuunteleva, sovitteleva, empaattinen. Neu-

 votteleva. Pystyä ottamaan palautetta vastaan. Kehitettävä itseään ihmisenä ja ihmis-

 tuntijana, (ei välttämättä vaadi korkeakoulutusta)”.

 ”Jalkautua alaisten pariin ja keskustella työasioista. Toiminta muuttuu ja sen mukana

 pitäisi esimiestenkin osata toimia, ei riitä edelleenkään että kyllä minä osaan kun olen

 viimeksi 10 tai 20 vuotta sitten ollut salityössä. Byrokratian vähentäminen organisaa-

 tiossa = esimiehiä vähemmän ja päällekäinen esimiesporrastus pois”.

57

6.1 Yhteenvetoa tutkimustuloksista

Tämän tutkimuksen tarkoitus on selvittää, minkälaista osaamista lähiesimiehillä (osastonhoitaja ja

apulaisosastonhoitaja) tulee olla leikkaussalisairaanhoitajan näkemänä. Tutkimuksen tulokset osoit-

tavat, että molemmilta esimiehiltä odotetaan samoja osaamisalueita. Heiltä odotetaan vahvaa joh-

tamisosaamista ja organisointikykyä. Tämän saavuttaakseen esimiesten tulee tuntea henkilökunta ja

heidän osaaminen sekä olla aidosti kiinnostunut henkilökunnan jaksamisesta ja työskentelystä. Jotta

esimies voi johtaa yksikköä hyvin, on hänen tunnettava käytännössä, mitä työ on. Esimiehiltä odote-

taan substanssiosaamista, jotta esimiehet osaavat johtaa työyksikköä oikein. Esimiehiltä odotetaan

hyviä vuorovaikutus- ja ihmissuhdetaitoja. Molemmilla esimiehillä odotetaan olevan johtamiskoulu-

tusta ja, että he tietävät omat työtehtävänsä ja hallitsevat ne. Esimiesten tulee arvostaa henkilökun-

nan osaamista, olla avoimia uusille ehdotukselle sekä käyttää resursseja oikein. Esimiehillä odote-

taan olevan kykyä tunnistaa ristiriitatilanteita ja rohkeutta puuttua niihin. Henkilökunta ei näe tällä

hetkellä esimiehiä kehittäjinä, sillä esimiehet ovat erkaantuneet käytännön työstä liiallisten kokous-

ten ja hallinnollisen työn takia.

Osastonhoitajalta odotetaan luotettavaa ja kunnoitettavaa työotetta. Hänen on oltava työntekijöitä

kannustava, reilu ja tasapuolinen sekä uskallettava olla esimies ja tehdä päätöksiä sekä seisoa pää-

tösten takana. Esimiehen on uskallettava myöntää tekemänsä virheet. Hänen toivotaan olevan jalat

maassa oleva henkilö, joka mahdollistaa koulutukseen pääsyn, työnkierron sekä ymmärtää perheen

ja työelämän yhteen sovittamisen. Apulaisosastonhoitajalta odotetaan ennenkaikkea avointa, rehel-

listä ja oikeudenmukaista työskentelyä ja hänellä odotetaan olevan henkilökunnalle tarvittaessa ai-

kaa. Apulaisosastonhoitajan odotetaan edistävän omalla toiminnallaan perustehtävän tekemistä, jo-

ka osoittaa, että hänen on tunnettava käytännöntyö. Apulaisosastonhoitajan odotetaan uskaltavan

olla esimies, joka tekee päätöksiä.

Uusille työntekijöille henkilökunta toivoo koeaikaa. Perehdyttämiseen on panostettava tekemällä jo-

kaiseen yksikköön kunnollinen perehdytysohjelma. Perehtymiselle on annettava tarpeeksi aikaa. Hy-

vä perehdytys etenee perehdytettävän yksilöllisyys huomioiden. Esimiehen tulee olla kiinnostunut

henkilöstä, joka perehdyttää, perehdytettävästä, perehtymisestä sekä heidän hyvinvoinnistaan. Hen-

kilökunta kokee, että hyvin perehdytetyt hoitajat sitoutuvat vahvemmin työpaikkaan.

Esimiehiltä odotetaan työnjaon hallintaa, oikeudenmukaista työnjakoa ja työvuorosuunnittelua. Hen-

kilökunta kokee, että he saavat vaikuttaa tarpeeksi päivittäiseen työnjakoon. Hyvä työvuorosuunnit-

tellu ja toteutuneet toiveet motivoivat ja auttavat jaksamaan henkilökuntaa. Hyvä työvuorosuunnit-

telu vaatii työn luonteen ja henkilökunnan osaamisen ymmärtämisen. Esimiehiltä odotetaan työteh-

tävien järkevää organisointia. Heidän odotetaan jakavan tasapuolisesti vastuuta henkilökunnalle ja

antavan aikaa vastuualueen töiden tekemiseen.

Henkilökunta näkee tiedottamisen tärkeänä osana esimiehen osaamisessa. Tietoa on paljon ja esi-

miesten odotetaan karsivan turha pois. Tiedottamisen on oltava selkeää ja tiedon on oltava varmaa.

Henkilökunta ei halua, että mitään tietoa salataan ja tiedon on saavutettava koko henkilöstö nopeas-

58

ti. Sähköpostiviestintä on tärkeässä osassa leikkaussaliympäristössä ja siihen henkilökunta toivoo

selkeyttä. Leikkaussalihenkilökunta toivoo esimiehillä olevan halua selvittää asioita, mikäli eivät tiedä

sitä kysyttäessä.

Tämä tutkimus osoittaa, että leikkasusalisairaanhoitajat odottavat esimiehiltä motivointia ja kannus-

tusta. Henkilökunta näkee, että työn sisällön tuntemus tarvitaan, ennen kuin voi palkita. Esimiehiltä

odotetaan spontaanisti rakentavaa ja positiivista palautetta. Henkilökunnan motivointi ja kannusta-

miskeinoiksi nostetaan kiittäminen, joustavuus, tasapuolisuus ja hyvät ihmissuhdetaidot.

Leikkaussalisairaanhoitajat ovat sitä mieltä, että erillinen pakitsemisjärjestelmä motivoisi ja kannus-

taisi jaksamaan. Henkilökunta kaipaa avointa perustelua henkilökohtaisten lisien jakamiseen ja toi-

voo, että työteliäät ja tunnolliset työntekijät palkitaan. Henkilökunta kokee, että sairaanhoitajan pe-

rustyötä ei arvosteta. Heidän toiveenaan on, että erilaisista vastuualuetehtävistä, lisävastuista ja –

kouluttautumisesta sekä erikoisosaamisesta palkitaan. Suuri osa tutkimukseen vastanneista sairaan-

hoitajista kokee palkitsemisen voivan olla rahaa tai vapaa-aikaa. Palkitsemisen keinoina nähdään pa-

lautteen antaminen, toiveiden mukaan sijoittuneet kesälomat, yhteiset vapaa-ajan vietot ja reissut

sekä joustava työaika, joka mahdollistaa perheen ja työn yhteensovittamisen sekä opiskelun. Palkit-

seminen nähdään myös eriarvoistavana tekijänä henkilökunnan suhteen. Osaamista pitää myös pys-

tyä mittaamaan ennen kuin voi palkita. Kaikille sairaanhoitajille toivotaan samaa palkkaa ja erityis-

osaamisesta erillinen korvaus. Henkilökunta kuuluttaa työn vaativuuden arvioinnin perään ja toivo-

kin, että sitä käytetään.

Esimiehillä tulee olla selvät päämäärät kehittämisestä, mitä kehitetään ja mihin suuntaan. Työn ja

työntekijöiden kehittämisen osaaminen edellyttää, että esimies ottaa huomioon henkilökunnan an-

tamat kehitysideat ja, että esimies tuntee työn sisällön. Kehityskeskustelut on pystyttävä pitämään

ilman ohjelman vaatimaa protokollaa, lyhyesti ja napakasti. Osa hoitajista kokee saavansa hyötyä

kehityskeskusteluista ja osa kokee ne tarpeettomina.

Leikkaussalisairaanhoitajien mielestä leikkausyksikön ilmapiiri on avoin, mutta sitä pitää edelleen pa-

rantaa. Henkilökunta tuntee kuuluvansa työyhteisöön, he voivat vaikuttaa työtään koskeviin päätök-

siin ja heillä on mahdollisuus esittää omia näkemyksiään. Esimiehet ovat helposti lähestyttäviä ja

työyhteisössä on keskusteleva ilmapiiri. Esimiesten tulee olla hyviä johtamaan yhteisöä yhtenä, dy-

naamisena joukkona. Esimiehillä tulee olla kykyä ja halua toimia henkilökunnan edustajana henkilö-

kunnan ja ylemmän johdon välillä. Esimiehen pitää osata antaa palautetta, olla empaattinen ja inhi-

millinen. Esimiesten pitää pystyä kunnioittamaan henkilökuntaa ja olla henkilökunnan luottamuksen

arvoisia osaajia, jotka aktiivisesti parantavat työhyvinvointia.

59

7 POHDINTA, PÄÄTELMIÄ JA JATKOTUTKIMUSHAASTEITA

7.1 Tukimuksen tulosten tarkastelua

Tutkimuksen tuloksista selviää, että esimiesten tulee johtaa yksikköä ja työtehtäviä yhdessä henkilö-

kunnan kanssa. Esimiesten tulee toimia arjessa, jossa perustyötä tehdään ja esimiesten pitää tuntea

henkilökunta ja heidän osaamisensa voidakseen johtaa hyvin. Henkilökunnan luottamus esimiesten

johtamistyötä kohtaan nousee esimiesten työn tuntemisesta, substanssiosaamisesta sekä hyvistä

ihmissuhde- ja vuorovaikutustaidoista. Esimiesten tehtävä on toimia linkkinä ylemmän johdon ja

henkilökunnan välillä. Pekkasen (2010) tutkimus osoittaa, että osastonhoitajan odotetaan olevan

läsnä. Hänen toivotaan olevan näkyvillä ja fyysisesti paikalla. (Pekkanen 2010, 40.) Leppäsen (2010)

tutkimuksen mukaan onnistuneen johtamistyön edellytys on luottamuksen saavuttaminen ja tehtävi-

en hoitaminen yhteistyössä henkilökunna kanssa. Esimiesten tulee kuunnella, tukea, motivoida ja

ohjata henkilöstöä ja tähän tarvitaan hyviä ihmissuhde- ja vuorovaikutustaitoja. (Leppänen 2010,

41.) Tämän tutkimuksen mukaan esimiesten on oltava kannustavia, reiluja ja tasapuolisia koko hen-

kilöstöä kohtaan. Esimiesten on uskallettava olla esimiehiä, myöntää virheet ja seisoa päätösten ta-

kana. Henkilökunta näkee osastonhoitajan tekemässä pääasiassa hallinnollisia töitä ja kokoustamas-

sa. Apulaisosastonhoitajalta odotetaan avointa, rehellistä ja oikeudenmukaista toimintaa, joka viittaa

siihen, että apulaisosastonhoitaja on lähempänä henkilökuntaa kuin osastonhoitaja. Jos tutkimuksen

kysymyksiä ei olisi eroteltu osastonhoitajalle ja aplaisosastonhoitajalle erikseen, vaan tehty yhtenäi-

sesti esimiehille, niin tulos olisi voinut olla toisensuuntainen.

Perehdytys

Leppäsen (2010) tutkimus osoittaa, että hyvä perehdytys kuuluu kaikille työntekijöille ja toimii edel-

lytyksenä osaavalle henkilökunnalle. Esimiehen substanssiosaaminen on edellytys perehtymiselle,

ohjaukselle ja sujuvalle toiminnan johtamiselle. (Leppänen 2010, 43, 51.) Tämän tutkimuksen tulok-

set osoittavat, että perehtymiselle on annettava tarpeeksi aikaa toteutuakseen hyvin. Perehtyjien

yksilöllisyys on huomioitava, sillä jokainen etenee omaan tahtiinsa. Esimiesten on oltava kiinnostu-

neita perehtymisestä, perehtyjästä sekä perehdyttäjästä sekä heidän välisestä yhteistyöstä. Henkilö-

kunta näkee hyvän perehdytyksen sitouttavan henkilöstöä työpaikkaan.

Vastuualueet, työnjako, työvuorosuunnittelu, organisointi ja delegointi

Henkilökunnan pysyvyyteen vaikuttaa määrättyjen vastuiden jakaminen henkilöstölle ja tietty vapaus

suunnitella toimintaa (Leppänen 2010, 44; Pekkanen 2010, 27). Vastuiden jakaminen henkilöstölle

lisää työhyvinvointia ja työyhteisön toimivuutta. Esimiehet pyrkivät jakamaan vastuuta henkilökun-

nalle ja saamaan heidät tuntemaan olonsa tärkeäksi. Vastuita tulee jakaa tasapuolisesti yhteisen ta-

voitteen saavuttamiseksi. (Leppänen 2010, 22, 33.) Tämän tutkimuksen mukaan henkilökunnalle tu-

lee jakaa vastuuta, mutta tulee myös antaa aikaa vastutalueiden tehtävien hoitamiseen. Lisäksi hen-

60

kilökunta kokee saavansa vaikuttaa päivittäiseen työnjakoon riittävästi. Esimiehiltä vaaditaan kykyä

reagoida ja vastata muutoksiin nopeasti, mikä näkyy esimiehen työskentelyssä joustavuutena ja or-

ganisointikykynä (Leppänen 2010, 52). Tässä tutkimuksessa ilmenee samansuuntaisia tuloksia, että

esimiesten tulee organisoida työt järkevästi. Henkilökunta kokee, että hyvä työvuorosuunnittelu

edellyttää esimiehiltä työn tuntemusta ja hyvin suunnitellut ja toteutetut työvuorot motivoivat ja aut-

tavat jaksamaan. Pekkasen (2010) tutkimuksen mukaan henkilökunnan jaksamiseen vaikuttaa hyvin

onnistunut työvuorosuunnittelu ja oikeudenmukainen esimies kohtelee henkilökuntaa tasapuolisesti

laatimalla työvuorot henkilökuntaa tyydyttävällä tavalla (Pekkanen 2010, 29, 39).

Tiedottaminen

Työntekijän tulee saada tuoda omia ajatuksiaan julki ja nitä tulee kuunnella. Esimiehellä tulee olla

aikaa ja mielenkiintoa kuunnella henkilökuntaa ja koko henkilöstöä tulee kohdella samanarvoisesti.

Palautteen antaminen on olennainen osa vuorovaikutusta. Palautteen antaminen ja saaminen vaatii

taitoa ja siihen tulee kiinnittää erityistä huomiota. Asioista tiedottaminen tulee kulkea oikeille henki-

löille, oikeaan aikaan ja oikeita kanavia pitkin. Esimiesten tulee huolehtia, että koko henkilöstö saa

tiedot silloin, kun ne kuuluukin saada. Tiedon julkituloa ei saa viivyttää. (Pitkämäki 2007, 30 - 32.)

Tämän tutkimuksen tulokset ovat samansuuntaisia tiedottamisen tärkeyden osalta. Tietoa tulee kar-

sia ja vain tärkeä, varma tieto viestiä eteenpäin. Tiedottamisen on oltava selkeää eikä tietoa saa sa-

lata henkilöstöltä. Esimiehiltä odotetaan myös halua selvittää asioita, jos eivät sitä kysyttäessä tiedä.

Motivointi ja kannustaminen

Pekkasen (2010) mukaan positiivinen, huumorintajuinen ja kannustava esimies lisää henkilöstön

työhön sitoutumista ja työssä jaksamista. Kommunikatiiviseen osaamiseen kuuluu henkilöstön tuke-

minen, palautteen antaminen, rohkaiseminen ja kannustaminen. (Pekkanen 2010, 40.) Leppäsen

(2010) tutkimuksen mukaan esimiesten tulee antaa palautetta kannustaakseen ja motivoidakseen

henkilökuntaa. Positiivisen palauteen antaminen vaikuttaa lisäävästi työn kehittämiseen ja työtyyty-

väisyyteen. (Leppänen 2010, 45.) Tämän tutkimuksen mukaan henkilökunta odottaa esimiehen an-

tavan spontaanisti rakentavaa ja positiivista palautetta. Ojasen (2009) mukaan työntekijät motivoi-

tuvat perhaiten työyhteisön tuesta ja siitä, että voivat enemmän vaikuttaa työpaikan asioihin (Oja-

nen 2009, 32). Tämän tutkimuksen mukaan henkilökuntaa motivoi ja kannustaa kiittäminen, jousta-

vuus, tasapuolisuus ja hyvät ihmissuhdetaidot. Pekkasen (2010) tutkimuksen mukaan henkilöstön

tukemiseen kuuluu kiitoksen antaminen. Esimies on tasa-arvoinen henkilöstöä kohtaan, toimii eetti-

sesti oikein eikä korosta valtaa. (Pekkanen 2010, 29, 39). Tämän tutkimuksen mukaan henkilökunta

toivoo esimiesten antavan palautetta kiitoksen muodossa sekä olevan samalla viivalla henkilöstön

kanssa ja toimivan ”leadereina” ei ”bosseina”.

61

Palkitseminen

Leppäsen (2010) tutkimuksen mukaan esimiesten tulee saada henkilökunta ymmärtämään, että pal-

kitsemista on muutakin kuin rahallista. Työntekijän kiittäminen on palkitsemismuoto, se saa työnte-

kijän tuntemaan mielihyvää ja itsensä arvostetuksi työyhteisössä. Palkitsemista on palautteen anta-

minen, joka kannustaa ja motivoi henkilökuntaa. (Leppänen 2010, 44 - 45.) Tämän tutkimuksen

mukaan erillinen palkitsemisjärjestelmä motivoisi ja kannustaisi jaksamaan. Työn vaativuuden arvi-

ointia kaivataan ja erilaisista vastuualuetehtävistä, lisävastuista, kouluttautumisesta ja erikoisosaa-

misesta tulisi palkita henkilökuntaa. Suuri osa näkee palkitsemisen rahana tai vapaa-aikana. Henki-

lökunta näkee palkitsemisena myös palautteen saamisen, toiveiden mukaan toteutuneet lomat ja

työvuorot, joustavan työajan sekä perheen ja työn yhteensovittamisen sekä opiskelun. Henkilökun-

nan mieleistä palkitsemista olisi yhteiset vapaa-ajanvietot ja reissut.

Kehittäminen

Leppäsen (2010) mukaan henkilöstöjohtaminen on myös osaamisen kehittämistä ja henkilöstön

ammattitaidon ylläpitämistä. Esimiesten ammatillinen tieto ja ydinosaaminen auttavat ymmärtä-

mään, suunnittelemaan ja kehittämään toimintaa. Koulutukset, kehityskeskustelut ja työnkierrot

ovat ammattitaitoisen henkilöstön lähtökohtana ja työtyytyväisyyden yhtenä osatekijänä. (Leppänen

2010, 43, 51.) Tämän tutkimuksen mukaan esimiehillä tulee olla selvät päämäärät kehittämisestä ja

esimiehen tulee huomioida henkilökunnan antamat kehitysideat. Kehityskeskusteluista halutaan pois

ohjelman vaatima protokolla ja keskusteluiden tulee olla lyhyitä ja napakoita. Toiset kokevat saa-

vansa hyötyä kehityskeskusteluista ja toiset kokevat ne turhiksi. Ojasen (2009) tutkimuksen mukaan

henkilökunta pitää kehityskeskusteluja tärkeänä oman työhyvinvoinnin kannalta. Kehityskeskusteluja

osa pitää tärkeänä ja osan mielestä ne ovat jopa ahdistavia. Kehityskeskusteluilta odotetaan palaut-

teen saamista, tietoa uusista, muuttuneista asioista, ajan tasalla pysymistä sekä omien tavoitteiden

kertomisesta. (Ojanen 2009, 34 - 35.)

Ilmapiiri

Leppäsen (2010) mukaan keskeistä henkilökunnan työhyvinvoinnissa on oikeudenmukainen ja tasa-

arvoinen kohtelu, joka vähentää työntekijöiden välisiä ristiriitoja. Toimiva työyhteisö koostuu työil-

mapiiristä, työhyvinvoinnista ja palkitsemisesta. (Leppänen 2010, 44.) Tämän tutkimuksen mukaan

leikkausyksiköissä ilmapiiri on avoin, mutta sitä pitää edelleen parantaa. Esimiehet ovat helposti lä-

hestyttäviä ja henkilökunta kokee kuuluvansa työyhteisön jäseniksi. Pekkasen (2010) mukaan esi-

miesten tulee kuunnella ja keskustella avoimesti ja heillä tulee olla valmiudet puuttua ongelmatilan-

teisiin ja ratkaista ne ennen kärjistymistä. Esimiehillä tulee olla hyvä itsetuntemus ja taito oppia

saamastaan palautteesta. (Pekkanan 2010, 27 - 28, 42.) Tämän tutkimuksen tulokset osoittavat, et-

tä esimiesten tulee johtaa yksikköä yhtenä dynaamisena joukkona ja heidän tulee toimia henkilö-

kunnan edustajana henkilökunnan ja ylemmän johdon välillä. Esimiesten tulisi ottaa oppia virheistä

62

ja saamastaan palautteesta. Esimiesten on oltava henkilökunnan luottamuksen arvoisia osaajia ja

pyrkiä parantamaan työhyvinvointia.

7.2 Tutkimuksen eettisyys

Tutkimuksen eettisyys on kaiken tutkimustoiminnan ydin ja tutkimusaiheen valinta on tutkijan teke-

mä eettinen ratkaisu. Tutkimusetiikan perustana on tutkimuksen hyödyllisyyden selvittäminen ja

kohderyhmälle aiheutuvien haittojen minimointi. (Kankkunen & Vehviläinen-Julkunen, 2009 172,

176.) Tutkija on vastuussa tutkimuksen tiedonhankinnasta ja tutkittavien suojaan liittyvistä asioista.

Tutkittava ei saa vahingoittua fyysisesti, psyykkisesti eikä sosiaalisesti tutkimuksesta. Tutkijan on

tutkimuksen aikana otettava huomioon tutkittavien ihmisarvo sekä itsemääräämisoikeuden kunnoit-

taminen sekä suomiotava, että tutkimus on tutkittaville vapaaehtoista ja sen voi halutessaan kes-

keyttää milloin tahansa. Tutkija tai tutkimus ei saa johdattaa tuloksia tutkijan haluamaan suuntaan

eli tutkija ei saa manipuloida tutkittavia. Tutkimuksen tuoma hyöty tulisi olla suurempi, kuin haitta

tutkimuksesta. (Paunonen & Vehviläinen-Julkunen 1998, 27.)

Tutkimusaihetta valittaessa tulee ottaa huomioon, kuka aiheen haluaa ja miksi tutkimus tehdään.

Tutkimuksessa tulee ottaa huomioon, että se on yhteiskunnallisesti merkittävä. (Hirsjärvi., Remes &

Sajavaara 2000, 26.) Tämä tutkimus sai idean tutkijan henkilökohtaisesta kiinnostuksesta esimiesten

osaamiseen leikkaussaliympäristössä. Aihe on työelämälähtöinen ja varmistus aiheen tärkeyteen tuli

tutkijan ja leikkaussalihenkilökunnan välisissä keskusteluissa. Kyselylomake toteutettiin yhteistyössä

ohjaavan opettajan ja palveluyksikön ylihoitajan kanssa. Tutkimusmetodiksi valikoitui kvalitatiivinen,

sillä tutkittava joukko on laaja.

Tämän tutkimuksen yhteiskunnallinen merkittävyys tulee siitä, että ylipäätään esimiehiä ja heidän

osaamistaan on tutkittu laaja-alaisesti. Leikkaussaliympäristössä esimiesten osaamista henkilökun-

nan näkemänä ei ole tutkittu ja tämän tutkimuksen tuloksia voidaan hyödyntää ympäri maata yli-

opistosairaaloiden leikkausosastoilla. Hyötyarvo tutkitavalle sairaalalle tulee leikkaussaliesimiesten

osaamisesta henkilökunnan näkemänä. Tutkimuksesta selviää, millaista osaamista tarvitaan henkilö-

kunnan työssä viihtyvyyden parantamiseksi ja työssä pysymisen vahvistamiseksi.

Tutkimustyön etiikka käsittää tutkijan ja tutkimusorganisaation välisen suhteen sekä vastuun tulos-

ten käytöstä. Molemmilla osapuolilla on oltava tietämys, mitä tutkimuksesta saatujen aineistojen tie-

doista voidaan käyttää ja mitä ei. (Paunonen ym. 1998, 28.) Tähän tutkimukseen on saatu puolto

Kuopion yliopistollisen sairaalan henkilöstöjohtajalta sekä päätös palveluyksikön ylihoitajalta. Eetti-

sen toimikunnan lausuntoa ei tarvittu. Tutkimukseen saatu lupa on tutkimuksen liittenä (liite 4).

Tutkijan ja tutkittavien suhde sekä aineiston keruu on otettava huomioon tutkimusta tehtäessä. Tut-

kittavalla on oikeus tietää osallistuessaan tutkimukseen, mitä tapahtuu. Tutkija ei saa paljastaa tut-

kimuksesta liikaa, jotta vältytään ristiriitatilanteilta. Annettu tieto ei saa vaikuttaa tutkimustuloksiin

tai tutkimuksen luotettavuuteen. (Paunonen ym. 1998, 29 - 30.) Tutkija toimii samassa työyksikössä

63

tutkittavien kanssa, joten suhde on kiinteä osapuolten välilä. Tutkija ei kertonut tutkimuksesta kuin

välttämättömän tutkittaville ennen tutkimusta. Tutkija liitti kyselylomakkeeseen saatekirjeen (liite 1),

jossa korostettiin vapaaehtoisuutta, luottamuksellisuutta sekä tunnistamattomuutta. Tutkijat olivat

vapaaehtoisia osallistumaan tutkimukseen, joka tehtiin webropol-kyselynä. Tutkimuksen tuloksista ei

voi päätellä vastanneiden henkilöiden henkilöllisyyttä ja näin vastaajien henkilöllisyys pysyy salassa

eikä heitä voi tunnistaa. Tutkimukseen liittyvä materiaali poistetaan webropolista tutkimuksen val-

mistuttua, näin varmistetaan vastaajien anonymiteetti.

Tutkimuksen tulokset tulee raportoida rehellisesti ja avoimesti niin, että tutkittava ei paljastu. Avoi-

muus tulosten julkaisussa edellyttää tutkijalta reilua objektiivisuutta. Tutkimuksen tulosten rapor-

toinnissa ei saa paljastua mitään sellaista, mikä mahdollisesti aiheuttaa hankaluuksia tutkimukseen

osallistuneille. (Paunonen ym. 1998, 31.) Tutkija käyttää tulosten raportoinnissa suoria lainauksia

avoimien kysymysten osalta, jotka kuvaavat hyvin henkilökunnan mietteitä. Lainauksista ei pysty

tunnistamaan vastaajan henkilöllisyyttä. Tutkijan mielestä suorat lainaukset lisäävät tutkimuksen

luotettavuutta ja rehellisyyttä tulosten raportoinnissa.

7.3 Tutkimuksen luotettavuus

Luotettavuus on yksi hoitotieteen tutkimuksen keskeisiä kysymyksiä. Tutkimuksen luotettavuutta voi

tarkastella tulosten luotettavuutena, sillä se on kvantitatiivisen tutkimuksen tärkeimpiä asioita. Mitta-

rin tulee rajata tutkittava käsite, erotella keskeisiä käsitteitä sekä kuvata tutkittavaa käsitettä oikein.

Tutkimusongelmasta eli tutkittavasta asiasta on saatava tieto. (Paunonen ym. 1998, 206 - 207.)

Tutkimuksen arvioinnin käsite validius (pätevyys) tarkoittaa, että mittarilla on kyky mitata juuri sitä,

mitä on tarkoituskin. Tutkimuksen reliaabelius tarkoittaa mittaustulosten toistettavuutta, johon ei

kuulu sattumanvaraiset tulokset. (Hirsjärvi ym. 2000, 213.)

Mittarin validiteetilla tarkastellaan, mittaako mittari sitä, mitä tuleekin mitata. Mittarin validiteettia

voi arvioida esitestaamalla tutkimuslomaketta. Siten voidaan varmistaa mittarin toimivuus, loogisuus,

ymmärrettävyys sekä käytettävyys. (Paunonen ym. 1998, 207.) Tämän tutkimuksen kyselylomake

esitestattiin 5 leikkaussalisairaanhoitajalla. Esitestaajat eivät tuoneet kyselylomakkeesta esille on-

gelmia ja he ymmärsivät kysymykset niin, kuin tutkija oli ne tarkoittanut. Mittaria tulee käyttää oike-

aan kohteeseen ja oikealla tavalla, jotta se tavoittaa mitattavan kohteen. Epäpätevyyttä voi aiheut-

taa mittauksen ajankohta, epäonnistunut otanta tai tutkijan ja tutkittavan välinen suhde. Onnistunu-

neen operationalisoinnin (käsitteen muutaminen konkreettisesti mitattavaksi muuttujaksi ja mitta-

usmenetelmän kehittäminen niille) tulos on validi mittari. Operationalisointi voi epäonnistua, jos tut-

kija ja tutkittava eivät ymmärrä asioita samalla tavalla, tutkijan kieli voi olla erilaista ja kulttuurin

huomioiminen voi unohtua. (Yhteiskuntatieteellinen tietoarkisto 2008.)

Tämän tutkimuksen tutkimustehtävänä oli selvittää, millaista osaamista leikkaussalisairaanhoitajat

odottavat esimiehiltä. Tutkija onnistui saamaan vastauksen esimiesten osaamiseen, joten tutkimuk-

sen validiteetti on onnistunut. Tutkimuksen vastausaika oli kaksi viikkoa. Pidentämällä tutkimusaikaa

64

olisi voinut tulla enemmän vastauksia ja silloin tulokset olisi voinut yleistää. Vastausprosentti on 43,

joten siinäkin suhteessa luotettavuutta voidaan pitää kohtuullisena.

Kvantitatiivisessä tutkimuksessa reliabiliteetti tarkoittaa mittarin johdonmukaisuutta. Täysin reliabi-

liittiin mittariin ei vaikuta satunnaisvirheet eikä olosuhteet. (Yhteiskuntatieteellinen tietoarkisto

2008.) Reliabilius tarkoittaa mittarin kykyä antaa tuloksia, jotka eivät perustu sattumaan. Epätark-

kuus mittarissa voi johtua itse mittarista tai mittarin käyttäjän epäjohdonmukaisuudesta. Mittarin re-

liabeliteettia arvioidaan kolmella osiolla, sisäisenä johdonmukaisuutena (konsistenssi), pysyvyytenä

(stability) ja vastaavuutena (ekvivalenssi). (Paunonen ym. 1998, 209 - 210.) Kaksi osatekijää erot-

tuu reliabiliteetissa: stabiliteetti (mittarin pysyvyys ajassa) ja konsistenssi (mittarin yhtenäisyys). Mi-

käli mittari on epästabiili, siinä näkyy olosuhteiden sekä tutkittavan mielialan satunnaisvirheiden vai-

kutukset. Konsistenssi on sitä, kun useista väittämistä koostuva mittari jaetaan kahteen joukkoon

väittämiä ja kumpikin väittämäjoukko mittaa samaa asiaa. Mittarin ollessa sekä konsistentti että sta-

biili voi se silti mitata väärää asiaa. Mittarin on oltava myös validi. (Yhteiskuntatieteellinen tietoarkis-

to 2008.)

Kvalitatiivisen (laadullisen) tutkimuksen validiteetti ja reliabiliteetti on korvattu vaikuttavuuden käsit-

teellä. Tämä tarkoittaa, että tutkija vakuuttaa tiedeyhteisön tekemällä tutkimusta koskevat valinnat

ja tulkinnat näkyväksi. Tutkijan on oltava avoin hankkiessa aineistoa sekä sen käsittelyssä. Aineis-

tonkeruussa on oltava johdonmukainen. (Toikko & Rantanen 2009, 123 - 124.)

Tässä tutkimuksessa avoimia kysymyksiä käytettiin täydentämään vastausvaihtoehtoja. Vastaukset

purettiin kohta kohdalta ja luokiteltiin samaa tarkoittaviin kohtiin. Luokitelluista ryhmistä tutkija teki

tutkimuksen kannalta oleellisia lauseita. Tutkija teki vastauksista johtopäätökset, jotka on raportoitu

tulokset osiossa kunkin kysymyksen lopussa. Avoimilla kysymyksillä halutiin saada lisätietoa leikka-

ussalisairaanhoitajien mietteistä, sillä monivalinta ei antanut tulkinnanvaraa kysymyksille. Avoimien

kysymysten avulla saatiin paljon hyvää tietoa ja tutkimuksen luotettavuutta parantaa huomattavasti

tuloksiin lisätyt suorat lainaukset.

Tutkimuksen tulosten analysointivaiheessa paljastui kysymyksen 31 (kehittäminen) vastausvaihto-

ehdoissa ongelma. Kysymyksessä piti valita viisi tärkeintä vaihtoehtoa. Kysymys olisi pitänyt jakaa

kahteen erilliseen osaan, sillä kaksi vastaajaa oli joutunut valitsemaan kehityskeskustelut päästäk-

seen kyselyssä eteenpäin. He eivät olisi halunneet niitä valita. Tämä paljastui avoimen kysymyksen

analysointivaiheessa. Tutkimustuloksia raportoitaessa nämä vastaukset on poistettu, jotta vääristy-

nyttä tulosta ei raportoida. Tältä osin tutkimuskysymyksen asettelu on huono.

65

7.4 Jatkotutkimushaasteet

Esimiehiltä (osastonhoitaja ja apulaisosastonhoitaja) odotetaan työskentelyn ja osaamisen alueella

samanlaisia toimintoja. Henkilöstö odottaa esimiesten toiminnan olevan ammattitaitoista, hallittua ja

oikeudenmukaista. Leikkaussalisairaanhoitajan työ on vaativaa osaamisen, kolmivuorotyön ja päivys-

tyksen takia. Työhön perehtyminen kestää kauan ja henkilökunnan osaaminen pitää varmistaa, en-

nen kuin heidät voi ottaa kokonaan vahvuuteen. Perehtymiseen tulee panostaa, jotta perehtyjät

saadaan sitoutettua työnantajaan. Näin voidaan varmistua, että yksikössä työskentelee ammattitai-

toista henkilöstöä.

Esimiesten työ on haasteellista hallinnollisesti sekä henkilöstöjohtamisen osa-alueella. Leikkaussalis-

sa työskentelee vahvoja ammattilaisia, jotka ovat valmiita muuttuviin tilanteisiin työssä ja sietävät

työn aiheuttaman stressin. He odottavat esimiehiltä työn joustavuutta stressin lievittämiseksi. Jatko-

tutkimuksena olisi hyvä selvittää, mitä leikkausyksikön esimiehet (osastonhoitajat ja apulaisosaston-

hoitajat) pitävät tärkeänä oman työnsä hallinnassa. Mihin heillä on riittävästi aikaa ja mihin tarvitse-

vat enemmän aikaa. Kerkeävätkö tehdä kaiken, mitä heiltä odotetaan vai jääkö jokin osa-alue hei-

kommalle tekemiselle.

66

LÄHTEET

AIRU, Leena 2006. Strateginen osaamisen johtaminen terveydenhuollossa lähiesimiesten näkökul-
masta. Pro gradu –tutkielma. Tampereen yliopisto.

ALAJOKI, Markus & PARKKINEN, Niko 2013. Hyvinvoinnin merkitys esimiehen näkökulmasta. Opin-
näytetyö. Liiketalouden koulutusohjelma. Oulun seudun ammattikorkeakoulu. Oulu.

AROLA, Sami & JAKKULA, Teemu 2014. Kyselytytkimuksen toteuttaminen sähköisellä kyselyjärjes-
telmällä. Case: Raahen seutukunnan yritysbarometri. Opinnäytetyö. Tietojenkäsittelyn koulutusoh-
jelma. Oulun ammattikorkeakoulu. Oulu.

DANO, Mariam & KURTI, Albulena 2015. Kehityskeskustelun merkitys työelämässä – työntekijän nä-
kökulmasta. Opinnäytetyö. Liiketalous. Laurea-ammattikorkeakoulu. Tikkurila.

FLETCHER, G. C. L., MCGEORGE, P., FLIN, R. H., GLAVIN, R. J. & MARAN, N. J. 2002. The role of
non-technical skills in anaesthesia: a review of current literature. British Journal of Anaesthesia 88
(3): 418 -29 (2002).

FONG, Eric 2015. Nurse Stress and Burnout. Joanna Briggs institute. 01/02/2015.

GARDEZI, Fauzia., LINGARD, Lorelei., ESPIN, Sherry., WHYTE, Sarah., ORSER, Beverly & BAKER,
Ross 2009. Silence, power and communication oín the operating room. Journal of Advanced Nur-
cing, 2009 Jul; 65 (7): 1390-9. (30 ref).

HANDOLIN, Ville-Valtteri 2013. Aineeton palkitseminen työntekijöiden kokemana. Väitöskirja. Liiketa-
loustiede. Johtamisen yksikkö. Vaasan yliopisto. Vaasa.

HEMINGWAY, Maureen., FREEHAN, Marion & MORRISSEY, Lisa 2010. Expanding the Role of Noncli-
nical Personnel in the OR. AORN Journal, 2010 Jun; 91 (6): 753-61. (7 ref).

HIETAMÄKI, Marja 2013. Elämänvaihelähtöinen henkilöstövoimavarojen johtaminen. Tutkimus lää-
käreiden ja sairaanhoitajien työ- ja organisaatiositoutumisesta. Itä-Suomen yliopisto. Yhteiskuntatie-
teiden ja kauppatieteiden tiedekunta. Väitöskirja.

HIRSJÄRVI, Sirkka., REMES, Pirkko & SAJAVAARA, Paula 2000. Tutki ja kirjoita. Vantaa: Tummavuo-
ren kirjapaino Oy.

HOKKANEN, Minna 2008. Esimiestyön kehittämistarpeet asiantintijaorganisaatiossa kohteena Suo-
men ammattiliittojen keskusjärjestö SAK ry. Opinnäytetyö. Johdon assistenttityön ja kielten koulu-
tusohjelma. Haaga-Helia ammattikorkeakoulu. Helsinki.

HOLOPAINEN, Martti & PULKKINEN, Pekka 2008. Tilastolliset menetelmät. Helsinki: SanomaPro.

HONKALA, Salla 2015. Sisäisen viestinnän kehittäminen. Kone- ja Tuotantotekniikan koulutusohjel-
ma. Satakunnan ammattikorkeakoulu. Pori.

HYPPÄNEN, Riitta 2010. Työhyvinvointi johtaa tuloksiin. Helsinki: Talentum Media Oy.
IKOLA-NORRBACKA, Rinna 2010. Johtamisen eettisyys terveydenhuollossa. Eimiestyön ja hallinnon
eettiset arvot julkisen terveydenhuollon kahdessa professiossa. Väitöskirja. Vaasan yliopisto.

IKONEN, Heini & MURTOMÄKI, Johanna 2010. Osaamisen kehittäminen ja esimiestaidot logistiik-
kayrityksessä. Opinnäytetyö. Laurea-ammattikorkeakoulu. Hyvinkää.

JALONEN, Jouko., HYNYNEN, Markku., VALANNE, Jukka & ERKOLA, Olli 1999. Suomen anestesiolo-
giyhdistyksen anestesiatoimintaa koskevat suositukset vuodelta 1999. [viitattu 2015-09-02]. Saata-
vissa: http://www.say.fi/files/suomen_anestesiologiyhdistyksen_suositukset_vuodelta_1999.pdf

JAUHIAINEN, Katri & KOSKINEN, Krista 2009. Hoitajien kokemuksia työnkierrosta perioperatiivisella
osastolla. Opinnäytetyö. Sosiaali- ja terveysala. Jyväskylän ammattikorkeakoulu. Jyväskylä.

JUUTI, Pauli & ROVIO, Esa 2010. Keskusteleva johtaminen. Toim. Otava.

67

KAINULAINEN, Maria & KERKKÄINEN, Henna 2010. Motivoitunut henkilöstö, yrityksen parasta omai-
suutta? Opinnäytetyö. Hotelli- ja ravintola-alan koulutusohjelma. Tampereen ammattikorkeakoulu.
Tampere.
KAISTILA, Maijaliisa 2010. Hyvä esimiestyö. Työturvallisuuskeskus, Kuntien eläkevakuutus. [viitattu
2015-08-14]. Saatavissa: http://www.tyoturva.fi/files/1579/Hyva_esimiestyo_opas.pdf

KAMMONEN, Jaana 2008. Osastonhoitajan johtamistyössä tarvitsema osaaminen. Esimiehen ja yh-
teistyökumppanin näkökulma. Pro gradu – tutkielma. Hoitotieteen laitos. Hoitotyön johtaminen. Yh-
teiskuntatieteellinen tiedekunta. Kuopion yliopisto. Kuopio.

KANANEN, Jorma 2012. Kehittämistutkimus opinnäytetyönä. Kehittämistutkimuksen kirjoittamisen
käytännön opas. Jyväskylän ammattikorkeakoulu. Jyväskylä.

KANG, Evelyn., GILLESPIE, Brigid.M & MASSEY, Debbie 2014. What are the non-technical skills used
by scrub nurses? An integrated review. ACORN: The Journal of Perioperative Nursing in Australia
2014 Summer; 27 (4): 16-25. (47 ref).

KANKKUNEN, Päivi & VEHVILÄINEN-JULKUNEN, Katri 2009. Tutkimus hoitotieteessä. WSOYpro Oy.

KARJALAINEN, Tommi 2004. Esimiesten käsityksiä työssään vaadittavista taidoista. Esimiestaitojen
tärkeys, hallinta ja kehitystarpeet. Pro gradu – tutkielma. Kasvatustiede. Helsingin yliopisto.

KILPELÄINEN, Marja 2014. Vastuullisella työvuorosuunnittelulla kohti työhyvinvointia. Pro gradu –
tutkielma. Hallintotiede. Oulun yliopisto.

KORTE, Ritva,. RAJAMÄKI, Aira,. LUKKARI Liisa & KALLIO, Arja 1999. Perioperatiivinen hoito. 2. pai-
nos. Porvoo: Wernner Söderströn Osakeyhtiö.

KUPIAS, Päivi & PELTOLA, Raija 2009. Perehdyttämisen pelikentällä. Tampere: Juvenes Print.

KÄRKI-SUHONEN, Jaana., MANNINEN, Eija., KASTELLI, Eija., KAJALA, Riitta., NIKU, Riikka., TIIHO-
NEN, Leena., AHOKANTO, Mirja., PULKKINEN, Birgit., HUOVINEN, Satu & SAARENKOSKI, Irina
2013. Apulaisosastonhoitajan tehtävät vuonna 2013 syyskuussa. Anestesia- ja leikkaustoiminta. Kys
muistio.

LAAKSONEN, Hannele., NISKANEN, Jouni & OLLILA, Seija 2012. Lähijohtamisen perusteet tervey-
denhuollossa. 2. uudistettu painos. Helsinki: Edita publishing Oy.

LE, Long Khanh Dao 2014. Perioperative Nurse Surgeon’s Assistant. The Joanna Briggs Institute.
15/10/2014.

LEPPÄNEN, Anri 2010. Johtamisosaaminen julkisessa ja yksityisessä terveydenhuollossa lähijohtajien
kuvaamana. Pro gradu – tutkielma. Yhteiskuntatieteiden ja kauppatieteiden tiedekunta / Sosiaali- ja
terveysjohtamisen laitos. Itä-Suomen yliopisto. Kuopio.

LUKKARI, Liisa., KINNUNEN, Timo & KORTE, Ritva 2013. Perioperatiivinen hoitotyö. Helsinki: Sano-
maPro Oy.

METROPOLIA 2013. Perioperatiivisen hoitotyön osaaja. 2.9.2013. [viitattu 2014-09-16]. Saatavissa:
http://opinto-opas-ops.metropolia.fi/index.php/fi/16188/fi/ops/OTSA09S/arkisto

MITCHELL, Lucy & FLIN, Rhona 2008. The non-technical skills of theatre scrub nurses. Literature re-
view. Journal of advanced nursing 63 (1) 15-24.

MOILANEN, Tero 2013. Esimiesviestintä johtamisen välineenä case Osuuskauppa Maakunta. Opin-
näytetyö. Centria ammattikorkeakoulu.

MÄÄTTÄ, Maija 2008. Osastonhoitajan johtamistoiminta hoitohenkilökunnan arvioimana erikoissai-
raanhoidossa. Pro gradu – tutkielma. Kuopion yliopisto. Yhteiskuntatieteellinen tiedekunta. Hoitotie-
teen laitos. Kuopio.

NAKARI, Maija-Liisa 2003. Työilmapiiri, työntekijöiden hyvinvointi ja muutoksen mahdollisus. Väitös-
kirja. Yhteiskuntatieteiden tiedekunta. Jyväskylän yliopisto. Juväskylä.

68

NEWLAND, Colleen 2007. The joys of perioperative nursing. Canadian Operating Room Nursing
Journal, 2007 Jun; 25 (2): 20, 22-3, 25-8 passim. (19 ref).

NIKULA, Merja 2011. Kehittämishanke työyhteisö-, alais- ja esimiestaidoista. Kansalais- ja alueläh-
töinen sosiaalialan käytäntöjen kehittäminen. YAMK Sosiaalialan koulutusohjelman opinnäytetyö.
Kemi – Tornion ammattikorkeakoulu.

NURMINORO, Seija 2012. Osastonhoitajien ja apulaisosastonhoitajien kuvauksia apulaisosastonhoi-
tajan työstä. Pro gradu -tutkielma. Hoitotyön johtaminen. Hoitotieteen laitos. Itä-Suomen yliopsto.

OJANEN, Laura 2009. Työhyvinvointia edistävä johtaminen. Opinäytetyö. Palvelujen tuottamisen ja
johtamisen koulutusohjelma. Turun ammattikorkeakoulu. Turku.

OVASKA, Anniina 2013. Hyvinvointia ja tuloksellisuutta työvuorosuunnittelulla. Opinnäytetyö. Kun-
toutuksen koulutusohjelma. Metropolia ammattikorkeakoulu. Helsinki.

PAUNONEN, Marita & VEHVILÄINEN-JULKUNEN, Katri 1998. Hoitotieteen tutkimusmetodiikka. Juva:
WSOY.

PEKKANEN, Katja 2010. Terveydenhuollon osastonhoitajien johtamisosaaminen kirjallisuuden perus-
teella arvioituna. YAMK Terveyden edistämisen koulutusohjelman opinnäytetyö. Laurea ammattikor-
keakoulu, Tikkurila.

PIIRAINEN, Anna 2012. Työmotivaatio ja henkilökunnan motivointikeinot esimiestyössä. Pro gradu –
tutkielma. Taloustieteen laitos. Maatalous-metsätieteellinen tiedekunta. Helsingin ylopiosto.

PIIRAINEN, Reetta & SUORANIEMI, Anu 2009. Perehdyttäminen perioperatiivisessa hoitotyössä.
Opinnäytetyö. Hoitotyön koulutusohjelma. Vaasan ammattikorkeakoulu. Vaasa.

PITKÄMÄKI, Päivi 2007. Sisäinen viestintä työyhteisössä – kohti parempaa viestintää. Opinnäytetyö-
reportti. Liiketalous. Tampereen ammattikorkeakoulu. Tampere.

POHJARANTA, Kirsi 2012. Palkitsemisen kokonaisuus ja sen kehittäminen. Opinnäytetyö YAMK. Bio-
alat ja liiketalous. Yrittäjyyden ja liiketoimintaosaamisen koulutusohjelma. Turun ammattikorkeakou-
lu. Turku.

PULKKINEN, Suvi 2010. Onnistunee muutosjohtamisen edellytykset. Opinnäytetyö. Laurea-
ammattikorkeakoulu. Tikkurila.

PÄIVINEN, Ville 2010. Millä perusteella valmistuva sairaanhoitaja (AMK) valitsee tulevan työpaikkan-
sa valmistumisen jälkeen? Opinnäytetyö. Hoitotyön koulutusohjelma. Laurea-ammattikorkeakoulu.
Otaniemi.

RANTALA, Krista & SAUKKOLA, Eija 2010. Palkitseminen hoitotyössä osastonhoitajan näkökulmasta.
Opinnäytetyö. Hoitotyön koulutusohjelma. Lahden ammattikorkeakoulu. Lahti.

RANTANEN, Pertti 2012. Hei haloo, tiedätkö? Ammatillisen opettajankoulutuksen kehittämishanke.
Ammatillinen opettajakorkeakoulu. Tampere.
RILEY, Robin & MANIAS, Elizabeth. 2006. Governing time in operating rooms. Journal og Clinical
Nursing. 15: 546-553.

ROBERTS, Peter., ALHAVA, Esko., HÖCKERSTEDT, Krister & LEPPÄNIEMI, Ari 2010. Kirurgia. Helsin-
ki: Duodecim.

SAIRAANHOITAJAN EETTISET OHJEET 2014. [viitattu 2015-09-01]. Saatavissa:
https://sairaanhoitajat.fi/jasenpalvelut/ammatillinen-kehittyminen/sairaanhoitajan-eettiset-ohjeet/

SALONIEMI, Marketta 2012. Osastonhoitajan työssä tarvittava osaaminen. Opinnäytetyö. Kehittämi-
sen ja johtamisen koulutusohjelma, YAMK. Terveysala. Turun ammattikorkeakoulu. Turku.

SANDELL, Pyry., TASSIA, Markus & VAINIKAINEN, Jocke 2013. Täydennyskoulutus sairaanhoitajien
osaamisen ylläpitäjänä. Opinnäytetyö. Hoitotyön koulutusohjelma. Metropolia Ammattikorkeakoulu.
Helsinki.

69

SILÉN-LIPPONEN, Marja 2005. Teamwork in Operating Roon Nursing. Conceptual Perspective and
Finnish, British and American nurses' and Nursing Students' Experiences. Department of Nursing
Science. Kuopion yliopisto.

SIPPONEN, Heidi 2011. Esimiestyön vaikutukset työntekijöiden motivaatioon, vuorovaikutukseen ja
sitoutumiseen, case: hotellin vastaanotto. Opinnäytetyö. Matkailun koulutusohjelma. Saimaan am-
mattikorkeakoulu. Imatra.

SUOMINEN, Tiia & SUONPERÄ, Teemu 2011. Aineellinen palkitseminen motivoinnin jasitoutumisen
välineenä. Opinnäytetyö. Liiketalouden koulutusohjelma. Satakunnan ammattikorkeakoulu. Pori.

SUONSIVU, Kaija 2011. Työhyvinvointi osana henkilöstöjohtamista. UNIpress.

SYRJÄNEN, Mirja 2000. Apulaisosastonhoitajana Kuopion Yliopistollisessa sairaalassa. Apulaisosas-
tonhoitajan tehtävät, vastuu, asiantuntijuus ja täydennyskoulutustarve. Kuopion Yliopistollinen sai-
raala. Anestesiologian ja tehohoidon klinikka. Pohjois-Savon sairaanhoitapiirin julkaisuja. Kuopio.

TAMMINEN, Johanna 2012. Sairaanhoitajien näkemyksiä seikoista joilla on merkitystä työpaikka va-
littaessa – kysely Kouvolan kaupungin eri yksiköiden vuosin 2006 – 2012 valmistuneille sairaanhoita-
jille. Opinnäytetyö. Hoitotyön kuoulutusohjelma. Kymeenlaakson ammatikorkeakoulu. Kotka.

TENGVALL, Erja 2010. Leikkaus- ja anestesiahoitajan ammatillinen pätevyys. Kyselytutkimus leikka-
us- ja anestesiahoitajille, anestesiologeille ja kirurgeille. Hoitotieteen laitos. Terveytieteiden tiede-
kunta. Itä-Suomen yliopisto.

TOIKKO, Timo & RANTANEN, Teemu 2009. Tutkimuksellinen kehittämistoiminta. 3. painos. Tampe-
re: Tampereen Yliopistpaino Oy.

TURUNEN, Hanna 2011. Osastonhoitaja – vetovoimainen lähijohtaja. Pro gradu – tutkielma. Hoito-
tiede. Hoitotyön johtaminen. Itä-Suomen yliopisto. Hoitotieteen laitos. Kuopio.

VAHALA, Hanna 2014. Hyvän esimiehen ominaisuudet. Opinnäytetyö. Yrittäjyyden ja liikeroiminta-
osaamisen koulutusohjelma. Turun ammattikorkeakoulu. Turku.

VILKKA, Hanna 2014. Tutki ja mittaa. Määrällisen tutkimuksen perusteet. Helsinki: Kustannusosake-
yhtiö Tammi. [viitattu 2015-09-02]. Saatavissa: http://hanna.vilkka.fi/wp-
content/uploads/2014/02/Tutki-ja-mittaa.pdf

VIITALA, Riitta 2014. Henkilöstöjohtaminen. Strateginen kilpailutekijä. Toim. Helsinki: Edita pub-
lishing Oy.

YAMAGUCHI, Satomi 2004. Nursing culture of an operating theater in Italy. Nurcing & Health
Sciences, 2004 Dec;6 (4): 261-9. (39 ref).

YHTEISKUNTATIETEELLINEN TIETOARKISTO 2011. Menetelmäopetuksen tietovaranto. KvantiMOTV.
[viitattu 2015-04-26]. Saatavissa: http://www.fsd.uta.fi/menetelmaopetus/intro.html

YHTEISKUNTATIETEELLINEN TIETOARKISTO 2008. Menetelmäopetuksen tietovaranto. KvantiMOTV.
Mittaaminen: mittarin luotettavuus. 2.7.2008. [viitattu 2015-09-12]. Saatavissa:
http://www.fsd.uta.fi/menetelmaopetus/mittaaminen/luotettavuus.html#validiteetti

WEBROPOL 2012-06.20. [viitattu 2015-09-01]. Saatavissa: http://www.webropol.fi/

70

LIITTEET

LIITE 1. TUTKIMUSKYSELYN SAATEKIRJE

 Hyvä vastaanottaja

Opiskelen Savonia ammattikorkeakoulussa ylempää tutkintoa sosiaali- ja terveydenhuollon kehittä-

misen ja johtamisen koulutusohjelmassa. Taustaltani olen anestesiasairaanhoitaja ja teen opinnäyte-

työnä tutkimusta, mitä leikkaussalisairaanhoitajat odottaa lähiesimieheltä. Tutkimuksella kartoitetaan

lähiesimiesten työskentelyssä tarvittavaa osaamista sairaanhoitajan näkemänä.

Kysely on määrällinen tutkimus ja toteutetaan webropol -ohjelmalla. Kyselyyn osallistuminen edellyt-

tää kyselyyn vastaamista oheisen linkin kautta. Osallistuminen kyselyyn on vaapaaehtoista ja luot-

tamuksellista. Tutkimuksen tekemiseen on saatu asianmukainen lupa. Antamanne vastaukset tullaan

käsittelemään nimettöminä. Kyselyyn on aikaa vastata kaksi viikkoa.

Kyselyyn menee aikaa noin 15 minuuttia.

Kyselyyn pääset klikkaamalla linkkiä

https://www.webropolsurveys.com/R/0CE84B7990BBB9D5.par

Ystävällisin terveisin

Jaana Kaikkonen

Savonia Yamk, sosiaali- ja terveysalan kehittämisen ja johtamisen koulutusohjelma

Jaana.S.Kaikkonen@edu.savonia.fi tai jaana.kaikkonen@kuh.fi

p. xxx xx xx xxx

71

LIITE 2. TUTKIMUKSEN KYSELYLOMAKE

Kyselylomake: Mitä leikkaussalisairaanhoitajat odottavat lähiesimiehiltä.

(Oh ja Aoh) Kysin leikkausyksiköt 4301, 4302, 4303, 4304, 4305, 4311

1. Sukupuoli

1. Nainen
2. Mies

2. Ikä

1. 20-30 v
2. 31-40 v
3. 41-50 v
4. 51-60 v
5. yli 60 v

3. Työvuodet leikkaus- tai anestesiahoitajana / leikkaus-ja anestesiahoitajana

1. alle 1 v
2. 1-3 v
3. 4-6 v
4. 7-10 v
5. 11-15 v
6. 16-20 v
7. yli 20 v

4. Toimin

1. Anetesiasairaanhoitajana
2. Leikkaushoitajana (instrumentoiva/passari)
3. Anestesia- ja leikkaushoitajana

5. Millaista tulisi osastonhoitajan osaaminen olla?

(Valitse viisi (5) tärkeintä siten, että tärkein on numero 5 ja vähiten tärkein on numero 1)

1. Johtaa ja organisoi hyvin työyksikköä
2. Tuntee käytännöntyön ja hänellä on hyvä kokonaiskuva tiimien toimintaan ja arkeen
3. Edistää omalla toiminnallaan perustehtävän toteuttamista ja ohjaa esimerkillisellä toiminnallaan työntekoa
4. Uskaltaa olla esimies ja tehdä päätöksiä
5. Ottaa vastuun tekemistään päätöksistä
6. Osaa organisoida omat työnsä
7. Kannustaa työntekijöitä työssään
8. On avoin työasioissa
9. Häntä kunnioitetaan ja häneen luotetaan työyhteisössä
10. On helposti lähestyttävä

72

6. Millaista tulisi osastonhoitajan osaaminen olla?

(Valitse viisi (5) tärkeintä rastittamalla)

1. Hänellä on hyvät vuorovaikutus- ja ihmissuhdetaidot
2. On reilu, kohtelee tasa-puolisesti ja on oikeudenmukainen työyhteisössä
3. Puuttuu epäkohtiin ja ristiriitatilanteisiin sekä ilmaisee mielipiteensä
4. Perustelee päätöksentekonsa ja on johdonmukainen
5. Sietää toimintaansa kohdistuvaa kritiikkiä ja ottaa vastaan rakentavaa palautetta
6. Antaa rakentavaa ja positiivista palautetta
7. Kunnioittaa työyhteisön erilaisuutta
8. Tiedottaa kattavasti henkilöstöä koskevista päätöksistä
9. On aidosti kiinnostunut työntekijöiden jaksamisesta ja työskentelystä
10. Panostaa työhyvinvointiin
11. On kiinnostunut työhön sitouttamisesta

7. Onko vielä jotain, millaista osaamista haluaisit osastonhoitajalla olevan?

8. Millaista osaamista apulaisosastonhoitajalla tulisi olla?

(Valitse viisi (5) tärkeintä siten, että tärkein on numero 5 ja vähiten tärkein on numero 1)

1. Johtaa ja organisoi hyvin yksikköäni
2. Tuntee käytännöntyön ja hänellä on hyvä kokonaiskuva tiimini toimintaan ja arkeen
3. Edistää omalla toiminnallaan perustehtävän toteuttamista
4. Ohjaa omalla toiminnallaan esimerkillisesti työntekoa
5. Uskaltaa olla lähiesimies ja tehdä päätöksiä
6. Ottaa vastuun tekemistään päätöksistä
7. Osaa organisoida työt
8. Kannustaa työntekijöitä työssään
9. On avoin, rehellinen ja oikeudenmukainen työasioissa
10. Häntä kunnioitetaan ja häneen luotetaan työyhteisössä

9. Millaista osaamista apulaisosastonhoitajalla tulisi olla?

(Valitse viisi (5) tärkeintä rastittamalla)

1. On helposti lähestyttävä
2. Hänelä on hyvät vuorovaikutus- ja ihmissuhdetaidot
3. Puuttuu epäkohtiin ja ristiriitatilanteisiin sekä ilmaisee mielipiteensä
4. Perustelee päätöksentekonsa ja on johdonmukainen
5. Sietää toimintaansa kohdistuvaa kritiikkiä ja ottaa vastaan rakentavaa palautetta
6. Antaa rakentavaa ja positiivista palautetta
7. Kunnioittaa työyhteisön erilaisuutta
8. Tiedottaa työyhteisölle riittävästi asioista
9. Tiedottaa kattavasti henkilöstöä koskevista päätöksistä
10. On aidosti kiinnostunut työntekijöiden jaksamisesta ja työskentelystä
11. Panostaa työhyvinvointiin

73

10. Onko vielä jotain, millaista osaamista haluaisit apulaisosastonhoitajalla olevan?

11. Minkälaista osaamista odotat osastonhoitajan työskentelyssä olevan?

(Valitse viisi (5) tärkeintä siten, että tärkein on numero 5 ja vähiten tärkein on numero 1)

1. Tietää omat työtehtävänsä
2. Hallitsee omat työtehtävänsä
3. Hoitaa omat vastuualueensa
4. On kiinnostunut omasta työstään
5. Arvostaa omaa työtään
6. Hänestä työ on mielekästä
7. On avoin uusille ehdotuksille
8. Käytää resurssejaan oikein
9. Tukee päätöksiäni työskentelyssä
10. Arvostaa osaamistani

12. Minkälaista osaamista odotat osastonhoitajan työskentelyssä olevan?

(Valitse viisi (5) tärkeintä rastittamalla)

1. Antaa mahdollisuuden osaamisen vahvistamiseen (työkierto, koulutus)
2. Antaa palautetta kehittymisestäni
3. Ymmärtää kodin ja työn yhteensovittamisen
4. Hallitsee käytännön työt työyksikössäni
5. Osallistaa minua yksikön toimintaan
6. Kannustaa työssä viihtymiseen ja työssä jaksamiseen
7. Hänellä on tarvittaessa minulle aikaa
8. On läsnä arjessa, jossa työtä tehdään
9. Ohjaa ja motivoi työskentelyäni
10. On empaattinen ja osaa asettua työntekijän asemaan

13. Minkälaista osaamista odotat apulaisosastonhoitajan työskentelyssä olevan?

(Valitse viisi (5) tärkeintä siten, että tärkein on numero 5 ja vähiten tärkein on numero 1)

1. Tietää omat työtehtävänsä
2. Hallitsee omat työtehtävänsä
3. Hoitavaa omat vastuualueensa
4. On kiinnostunut omasta työstään
5. Arvostaa omaa työtään
6. Hänestä työ on mielekästä
7. On avoin uusille ehdotuksille
8. Käyttää resurssejaan oikein
9. Tukee päätöksiäni työskentelyssä
10. Arvostaa osaamistani

74

14. Minkälaista osaamista odotat apulaisosastonhoitajan työskentelyssä olevan?

(Valitse viisi (5) tärkeintä rastittamalla)

1. Antaa mahdollisuuden osaamisen vahvistamiseen (työkierto, koulutus)
2. Antaa palautetta kehittymisestäni
3. Ymmärtää kodin ja työn yhteensovittamisen
4. Hallitsee käytännön työt työyksikössäni
5. Osallistaa minua yksikön toimintaan
6. Kannustaa työssä viihtymiseen ja työssä jaksamiseen
7. Hänellä on tarvittaessa minulle aikaa
8. On läsnä arjessa, jossa työtä tehdään
9. Ohjaa ja motivoi työskentelyäni
10. On empaattinen ja osaa asettua työntekijän asemaan

15. Onko vielä jotain, mitä lähiesimiesten työskentelyssä pitäisi olla?

 16. Minkälaista osaamista odotat esimiehillä olevan perehdyttämisessä?

(Valitse kolme (3) tärkeintä rastittamalla)

1. Esimies tuntee työyksikköni perehdyttämiskäytännön
2. Esimies on aidosti kiinnostunut perehtymisen onnistumisesta
3. Työyksikössäni on mahdollisuus osallistua oman perehdytyksen suunnitteluun
4. Perehtymiselle on tarpeeksi aikaa työyksikössäni
5. Työyksikköni perehdytys on onnistunutta
6. Työhön perehtymistä kiirehditään työyksikössäni

17. Onko vielä jotain osaamista, mitä esimiesten tulisi ottaa huomioon henkilökunnan perehdyttämisessä?

18. Minkälaista osaamista odotat esimiehillä olevan työnjaossa?

(Valitse kaksi (2) tärkeintä rastittamalla)

1. Esimiehet hallitsevat päivittäisen työnjaon
2. Esimiehet kuuntelevat toiveitani päivittäistä työnjakoa suunnitellessaan
3. Saan vaikuttaa seuraavan päivän työnjakoon
4. Työtä on oikeassa suhteessa jaksamiseeni

19. Minkälaista osaamista odotat esimiehillä olevan työvuorosuunnittelussa?

(Valitse kolme (3) tärkeintä rastittamalla)

1. Saan vaikuttaa työvuoroihini
2. Haluaisin vaikuttaa enemmän työvuoroihini
3. Työvuorotoiveitani kunnioitetaan
4. Työvuorosuunnitelun pitäisi olla autonomista
5. Työvuorosuunnittelu on onnistunutta

75

20. Millaista osaamista esimiehillä tulisi olla työnjaossa ja työvuorosuunnittelussa?

21. Minkälaista osaamista esimiehillä tulisi olla vastuualueista?

(Valitse tärkein rastittamalla)

1. Tuntevat vastuualueeni
2. Tietävät vastuualueeni työtehtävät
3. Järjestävät aikaa hoitaa vastuualueen tehtäviä

22. Minkälaista osaamista esimiehillä tulisi olla työnorganisoinnissa?

(Valitse kaksi (2) tärkeintä rastittamalla)

1. Osaavat organisoida työtehtäviä
2. Organisoivat työtehtävät järkevästi
3. Mielestäsi työtehtävät on jaettu tasapuolisesti
4. Koen saavasi vaikuttaa työtehtäviini

23. Minkälaista osaamista esimiehillä tulisi olla delegoinnissa?

(Valitse tärkein rastittamalla)

1. Henkilökunnalle tulisi delegoida tehtäviä
2. Minulle tulisi delegoida tehtäviä
3. Henkilökunnalle tulisi jakaa vastuuta

24. Haluaisitko esimiehillä olevan vielä jotain muuta osaamista vastuualueissa, työorganisoinnissa ja delegoinnissa?

25. Minkälaista osaamista esimies tavitsee tiedottamisessa?

(Valitse kolme (3) tärkeintä rastittamalla)

1. Asioista tiedotetaan tarpeeksi nopeasti
2. Työyksikön tiedotustapa on toimiva
3. Tiedottaminen on selkeää
4. Tieto saavuttaa henkilöstön
5. Tietoa on riittävästi saatavilla
6. Tietoa ei salata
7. Saan riittävästi tietoa työyksikön toimintaan liittyvistä asioista
8. Saan esimiehiltä riittävästi tietoa minua ja työtehtäviäni koskevista asioista

26. Millaista osaamista esimiehillä tulisi olla tiedottamisessa?

76

27. Minkälaista osaamista esimiehillä tulisi olla motivoinnissa ja kannustamisessa?

(Valitse neljä (4) tärkeintä siten, että tärkein on numero 4 ja vähiten tärkein on numero 1)

1. Esimiesten tulisi motivoida työntekijöitä
2. Minua tulisi motivoida enemmän
3. Esimiesten tulisi kannustaa työntekijöitä
4. Minua tulisi kannustaa enemmän
5. Esimiesten tulisi motivoida minua työssä jaksamiseen
6. Esimiesten tulisi kannustaa minua työntekoon
7. Koen saavani tarpeeksi kannustusta esimiehiltäni

28. Minkälaista osaamista esimiehillä tulisi olla palkitsemisessa?

(Valitse kaksi (2) tärkeintä rastittamalla)

1. Työyksikössäni tulisi olla erillinen palkitsemisjärjestelmä
2. Erillinen palkitsemisjärjestelmä kannustaisi jaksamaan
3. Erillinen pelkitsemisjärjestelmä motivoisi jaksamaan
4. Esimiesten tulisi kannustaa palkitsemalla

29. Millaista osaamista esimiehillä pitäisi olla motivoinnissa ja kannustamisessa?

30. Mitä mielestäsi kannustava palkitsemisjärjestelmä pitää sisällään?

31. Minkälaista osaamista esimiehillä pitäisi olla kehittämisessä?

(Valitse viisi (5) tärkeintä rastittamalla)

1. Minulla on mahdollisuus kehittyä työtehtävissäni
2. Koen, että työntekijöiden antamat kehitysideat otetaan huomioon
3. Koen saavani työstä tarpeeksi palautetta esimiehiltä
4. Haluaisin saada enemmän palautetta työstäni
5. Työyksikössä käydään järjestelmällisesti kehityskeskusteluja
6. Koen saavani hyötyä kehityskeskusteluista
7. Pidän kehityskeskusteluja tärkeänä kehittymiseni kannalta
8. Koen kehityskeskustelut tärkeänä osana työssä kehittymistä

32. Tuleeko mieleesi jotain osaamista, mitä esimiehillä tulisi olla kehittämisessä?

77

33. Minkälaista osaamista esimiehillä tulisi olla työyhteisön hyvinvoinnista?

(Valitse viisi (5) tärkeintä siten, että tärkein on numero 5 ja vähiten tärkein on numero 1)

1. Työyhteisössä on avoin ilmapiiri
2. Olen tyytyväinen työpaikan työilmapiiriin
3. Työyhteisössä on keskusteleva ilmapiiri
4. Työyhteisön ilmapiiriä pitäisi parantaa
5. Minulla on mahdollisuus esittää omat näkemyksesi yhteisissä tilaisuuksissa
6. Pystyn vaikuttamaan työni sisältöön
7. Pystyn vaikuttamaan työtäni koskevaan päätöksentekoon
8. Tunnen kuuluvani työyhteisöön
9. Minut otetaan vakavasti työyhteisössäni
10. Työtäni arvostetaan ja siitä palkitaan
11. Lähiesimiesten keskinäinen yhteistyö toimii hyvin ja he arvostavat toistensa työtä

34. Millaista osaamista esimiehillä tulisi olla työyhteisössä?

35. Millaiseen osaamiseen esimiesten tulisi panostaa?

36. Millaisia työtapoja esimiesten pitäisi käyttää johtamisessa?

78

LIITE 3. TUTKIMUSLUVAN SAATEKIRJE

Hei,

Olen suorittamassa ylempää ammattikorkeakoulututkintoa johtamisopinnoissa Savonia ammattikor-

keakoulussa, sosiaali- ja terveysalan kehittämisen ja johtamisen koulutusohjelma, 90 op.

Aloitin opinnot syksyllä 2013 ja suunniteltu valmistumisaika on joulukuussa 2015.

Teen opinnäytetyön (30 op) siitä, mitä ominaisuuksia leikkaussalisairaanhoitajat odottavat esimiehil-

tä. Tutkimus on määrällinen webropol - ohjelmalla tehtävä. Tutkittavat ovat leikkaussalisairaanhoita-

jia (anestesiahoitajat ja leikkaushoitajat). Yksiköt, joihin tutkimus kohdistuu ovat Puijon sairaalassa:

Ly 1, Ly 2, Ly 4 ja päiväkirurgia sekä Tarinan ja Varkauden sairaalat.

Esimiehinä tutkimuksessa käsittelen apulaisosastonhoitajia, osastonhoitajia ja ylihoitajaa. Olen kes-

kustellut oman alueeni ylihoitaja Minna Mykkäsen kanssa opinnäytetyöstä ja hän on antanut oman

hyväksyntänsä tutkimukselle. Nyt tarvitsen tutkimusluvan suorittaakseni tutkimuksen. Tutkimusaika

sairaalassa on 1.9 – 31.12.2014. opinnäytetyön annan Kuopion yliopistollisen sairaalan käyttöön.

Opinnäytetyöni ohjaajina toimivat Eija Manninen, apulaisosastonhoitaja 4302 sekä Sinikka Tuomi-

korpi, opettaja Savonia AMK.

Ystävällisin terveisin

Jaana Kaikkonen, sairaanhoitaja 4302

79

LIITE 4. TUTKIMUSLUPA

80

aaiiiiiiiiiiiiiiiiiiiiiiii iiiiiiiiiiiiiiiiiiiiiiiiiiii bbbbbbbbbbbb

bbbbbbbbbbbb

apppppppppp

pppppp

81

82

LIITE 5. TUTKIMUSSUUNNITELMA

Tutkimussuunnitelma

Tekijä

Jaana Kaikkonen, Savonia ammattikorkeakoulu, sosiaali- ja terveysalan kehittämi-

sen ja johtamisen koulutusohjelma, ylempi ammattikorkeakoulututkinto.

Tutkimuksen nimi

Mitä ominaisuuksia leikkaussalisairaanhoitajat odottavat esimiehiltä? Tutkimuksen

tarkoittamat esimiehet ovat Kuopion yliopistollisen sairaalan kliinisten tukipalvelui-

den leikkausyksiköiden apulaisosastonhoitajat, osastonhoitajat ja ylihoitaja. Kysely

tehdään sähköpostikyselynä webropol – ohjelmalla syksyn 2014 aikana.

Tutkimustyön tausta

Tutkimuksen avulla kartoitetaan leikkaussalisairaanhoitajien (leikkaushoitajat ja

anestesiahoitajat) odotuksia esimiesten valmiuksiin hoitaa esimiestehtäviä. Tutki-

taan sairaanhoitajan näkemyksiä esimiesten henkilökohtaisista ominaisuuksista

henkilöstöjohtamiseen, talousjohtamiseen ja kehittämisjohtamiseen. Tutkimuksessa

kartoitetaan esimiehen kliinisen osaamisen merkitystä leikkaussalisairaanhoitajan

näkökulmasta.

Tutkimustyön tavoite, tarkoitus ja tutkimuskysymys

Tutkimuksen tavoitteena on selvittää, mitä ominaisuuksia tai valmiuksia leikkaussa-

lisairaanhoitajat pitävät tärkeinä esimiehen työssä. Tarkoitus on löytää tietoa esi-

miehille, millaisia ominaisuuksia leikkaussalisairaanhoitajat arvostavat / tarvitsevat

esimieheltä.

Tutkimuskysymys

 Mitkä esimiehen henkilökohtaiset ominaisuudet tai valmiudet hoitaa tehtävää ovat

tärkeitä leikkaussalisairaanhoitajan näkemänä. Mitkä ovat ne tärkeät tekijät henki-

löstön näkemänä, joihin kiinnittämällä huomiota, esimies voi parantaa omaa osaa-

83

mistaan henkilöstön työssä viihtyvyden-, jaksamisen-, ja pysyvyyden parantamisek-

si.

Tutkimuskohteen kuvaus ja aineistonkeruumenetelmä

Tutkimuskohde määräytyy tutkimuskysymyksen mukaisesti, eli tutkimuskohteena

on Kuopion yliopistollisen sairaalan leikkausyksiköiden anestesia- ja leikkaussalisai-

raanhoitajat (n = n.300). Tutkimustyön menetelmänä tutkija käyttää määrällistä

(kvantitatiivista) menetelmää kyselylomakkeella, jota täydennetään muutamalla tar-

kentavalla kysymyksellä.

Tutkimuksen eettiset kysymykset

Tutkimuksen toteuttamiselle on haettu lupa Kuopion yliopistollisen sairaalan henki-

löstöjohtaja Pekka Poikolaiselta. Tutkimukseen osallistuvien henkilöiden anonymi-

teetti säilyy, koska kysely toteutetaan webropol – ohjelmalla sähköisesti ja kysy-

myksiin vastataan nimettömänä. Tutkimukseen osallistuminen perustuu vapaaeh-

toisuuteen. Vastauksia käsittelee ainoastaan tutkija. Valtioneuvoston asetuksen

(352/2003) mukaisesti tämän tutkimuksen avulla tutkija saa lisää valmiuksia sovel-

taa tietojaan ja taitojaan ammattiopintoihin liittyvissä asiantuntijatehtävissä. Tämän

tutkimuksen tarkoituksena on tuottaa hyödyllistä tietoa Pohjois-Savon sairaanhoito-

piirin organisaatiolle.

Tutkimustyön aikataulu (työn toteuttaminen ja raportointi)

Webropol – kysely lähetetään sähköpostilla leikkaussalisairaanhoitajille syksyllä

2014. Kyselyyn on mahdollista vastata kahden kuukauden ajan. Vastausten analy-

sointi ja tulosten purkaminen tapahtuu keväällä 2015. Opinnäytetyö valmistuu jou-

lukuussa 2015.

Jaana Kaikkonen

Leikkausyksikkö, 4302

