

 T A M P E R E E N
 A M M A T T I K O R K E A K O U L U

Y L E M P I A M K - T U T K I N T O

OPINNÄYTETYÖRAPORTTI

METSÄKESKUSTEN RESURSSIEN HALLINTAPROSESSIN
MALLINTAMINEN

Seija Pinnioja

Yrittäjyyden ja liiketoimintaosaamisen koulutusohjelma
Marraskuu 2006

Työn ohjaaja: Kai Hintsanen

T A M P E R E 2 0 0 6

 Y L E M P I A M K - T U T K I N T O

Tekijä:

Seija Pinnioja

Koulutusohjelma:

Yrittäjyyden ja liiketoimintaosaamisen koulutusohjelma

Opinnäytetyön nimi:

Metsäkeskusten resurssien hallintaprosessin mallintaminen

Title in English:

The description of resource management process of the
Forest Centres

Työn valmistumis-
kuukausi ja -vuosi: 11/2006

Työn ohjaaja: Sivumäärä: 62

Kai Hintsanen

TIIVISTELMÄ

Metsäkeskusten tuottavuusohjelman tavoitteena on toiminnan yhtenäistäminen ja tehostaminen vuosina 2006-
2010 ja keinoina muun muassa yhteisen toimintajärjestelmän tekeminen, tuki- ja hallintopalvelujen
ulkoistaminen ja tietojärjestelmien keskittäminen. Työn tarkoitus oli tunnistaa ja mallintaa uudessa
toimintaympäristössä tarvittava resurssien hallintaprosessi. Mallintamisen toteutti eri metsäkeskusten edustajista
koottu työryhmä, jonka vetäjänä toimin. Tutkimusmenetelmänä oli konstruktiivinen tutkimus. Sovellettu
teoriaperuste koostui prosessien mallintamisesta, toimintajärjestelmän rakentamisesta sekä julkishallinnon ja
yksityissektorin asiakkuudesta ja asiakaslähtöisyydestä.

Työryhmä kokoontui neljä kertaa ja teki kokousten välissä kotitehtäviä. Ideariihessä kartoitettiin käsitteen
resurssien hallinta sisältöä. Kotitehtävinä jäsenet kartoittivat omassa metsäkeskuksessa nykyisiä toimintatapoja,
keskustelivat tehdyistä malleista ja miettivät tulevaisuudessa tarvittavia työaikaan liittyviä seurantatarpeita.
Lisäksi tutustuttiin yhden projektinhallintaohjelmiston resurssien hallintaosioon toimittajan pitämässä tuote-
esittelyssä. Organisaatioiden sisäisestä aineistosta hyödynnettiin sekä toimintajärjestelmään jo kuvattuja että
parhaillaan työstettävinä olleita ydinprosessien kuvauksia. Jokaisella jäsenellä oli esimieskokemusta. Vetäjällä ja
sihteerillä oli projektityö- ja tietojärjestelmien kehittämiskokemusta.

Resurssien hallintaprosessi tunnistettiin ja mallinnettiin. Dokumentteina syntyivät prosessin vuokaavio ja sitä
täydentävä sanallinen tekstiosa, perustietolomake. Prosessin tarkoitus ja keskeisimmät vaiheet löydettiin.
Prosessin tuotteille ja palveluille määriteltiin hyväksymiskriteerit ja prosessin suorituskyvylle mietittiin kaksi
mittaria. Prosessin menestystekijät tunnistettiin samoin kuin huonon suorituskyvyn oireet, joille määriteltiin
seurantakeinot ja vastuut. Syntyneet dokumentit voidaan liittää toimintajärjestelmään ja hyödyntää malleina
muille kuvattaville tukiprosesseille.

Työn aikana havaittiin kehittämistarpeita, jotka oli rajattu työryhmän tehtävän ulkopuolelle. Koska ne vaikuttivat
resurssien hallintaprosessin toimintaan, ne listattiin projektin johtoryhmälle luovutettuun raporttiin. Tällaisia
olivat esimerkiksi toteutuneen työajan kirjaamistapa, mukaan otettavat henkilöstöryhmät ja sisäisen laskennan
seurantatarkkuus. Lopuksi tehtiin roadmap mahdollisen uuden tietojärjestelmän hankinta- ja
käyttöönottoprojektiksi. Roadmap siksi, että eteneminen riippuu muista parhaillaan käynnissä olevista tai vielä
aloittamattomista kehittämisprojekteista.

Avainsanat: prosessi prosessin mallintaminen prosessin kuvaaminen prosessin

tunnistaminen toimintajärjestelmä

SISÄLLYSLUETTELO

Johdanto ...4

1. Työn taustaa ...5
1.1 Organisaatiot ...5
1.2 Viitekehys ...6
1.3 Tutkimusongelma, rajaus ja tutkimusmenetelmä6
1.4 Raportin rakenne..7

2. Käsitteitä ..7
2.1 Prosessiajattelun käsitteet ...7
2.2 Strategiasta liikkeelle ..8
2.3 Asiakas ja asiakaslähtöisyys... 13

3. Prosessit ... 16
3.1 Prosessityön vaiheet ... 16
3.2 Prosessien tunnistaminen .. 17
3.3 Prosessien mallintaminen (kuvaaminen) 22
3.4 Mittaaminen .. 26
3.5 Jatkuva parantaminen... 29

4. Metsäkeskusten resurssien hallintaprosessin kuvaaminen..................... 33
4.1 Taustaa... 33
4.2 Nykytila .. 35
4.3 Resurssien hallintaprosessin mallintaminen 36

5. Johtopäätökset ja suositukset .. 45

6. Arviointia .. 50
6.1 Tavoitteen saavuttaminen.. 50
6.2 Oma oppimisprosessi .. 52
6.3 Opinnäytetyön tekemisen prosessi .. 53

LÄHTEET ... 55

LIITE 1: Prosessin perustietolomake.. 59

LIITE 2: Metsäkeskusten resurssien hallintaprosessi 62

Johdanto

Aikalisä. Valmentaja piirtää tauluun kuvioita ja nuolia. Samanaikaisesti
hän kuvaa asian etenemistä lyhyin lausein. Muut kuuntelevat, katsovat ja
joku kysymyskin esitetään. Valmentajan viimeinen varmistava kysymys ja
sitten hommaa toteuttamaan. Tauluun jää valmentajan kuvaama strategia
ja sen toteuttamiseen tarvittavien tehtävien ketju, prosessi.

Isoissa organisaatioissa strategian viestiminen ja toteuttaminen ei käy yh-
tä helposti kuin valmentajalla aikalisän aikana. Yksi taulu, viestinnän väli-
ne, ei riitä vaan on käytettävä useampia keinoja. Hyvin yleisiä keinoja
ovat tasapainotettu tuloskortti, toimintajärjestelmä ja siihen liittyvät pro-
sessikuvaukset. Näitä välineitä käytetään myös metsäkeskusten toimintaa
yhdenmukaistettaessa.

Maamme 13 metsäkeskusta ovat itsenäisiä, julkisen aluehallinnon organi-
saatioita, joiden toimintaa ohjaa Maa- ja metsätalousministeriö. Metsäkes-
kuksissa toiminta on jakautunut viiteen toimintoon, joista viranomaistoi-
minto on selkeästi erillinen ja muutkin tukitoimintoja lukuun ottamatta
toimivat melko itsenäisesti. Toiminnan yhdenmukaistamisen haaste on ko-
va, mutta ei mahdoton.

Kehittämistyön tietoperusta koostuu prosessiajattelusta, strategian vies-
tintään käytettävistä apuvälineistä ja julkishallinnon ja yksityissektorin
asiakkuudesta ja asiakaslähtöisyydestä. Tehtävänä oli tunnistaa ja
mallintaa uudessa toimintaympäristössä tarvittava resurssien
hallintaprosessi, josta tuli ensimmäinen mallinnettu tukipalveluprosessi.
Toteuttamisessa käytettiin konstruktiivista tutkimusmenetelmää
tarkoittaen työryhmää, jonka jäsenet olivat metsäkeskuksien toimintojen
päälliköitä ja jossa toimin vetäjänä. Prosessi mallinnettiin syksyn 2006
aikana.

5

1. Työn taustaa

1.1 Organisaatiot

Metsäkeskukset ovat itsenäisiä, julkisen aluehallinnon organisaatioita,
jotka toimivat maa- ja metsätalousministeriön ohjauksessa. Niiden tehtä-
vänä on edistää metsätaloutta ja vastata metsälakien toimeenpanosta val-
vomalla metsälakeja ja myöntämällä rahoitustukia. Noin 70 % toiminnasta
on julkista palvelua ja loppuosa yksityissektorilta tuttua liiketoimintaa.
Keskeisiä palveluita ovat metsäsuunnittelu, kunnostusojitus, metsäteiden
rakentaminen sekä koulutus ja neuvonta.1. Maamme 13 metsäkeskuksen
yhteistoiminta perustuu ketjuajattelumalliin.

Maa- ja metsätalousministeriö teetti vuonna 2004 metsäkeskusten toimin-
nan evaluoinnin. Evaluoinnin seurauksena hallitus linjasi iltakoulussaan
9.2.2005 metsäkeskusten kehittämistä jatkettavaksi alueellisesti itsenäisi-
nä organisaatioina, joiden keskinäistä koordinaatiota parannetaan ja tuot-
tavuutta nostetaan. Hajautetun organisaation arvioidaan vastaavan keski-
tettyä mallia paremmin metsänomistajien ja muiden asiakkaiden tarpei-
siin. Metsäkeskusorganisaatiolla on samat tuottavuuden kehittämistavoit-
teet kuin muullakin valtionhallinnolla.2. Tuottavuusohjelmassa3 tavoitteena
on metsäkeskusten toiminnan yhtenäistäminen ja tehostaminen vuosina
2006–2010 ja keinoina muun muassa yhteisen sertifioitavan toimintajär-
jestelmän tekeminen, tuki- ja hallintopalvelujen keskittäminen ja tietojär-
jestelmien keskittäminen.

Metsätalouden kehittämiskeskus Tapio (Tapio) on maa- ja metsätalo-
usministeriön ohjauksessa oleva metsätalouden asiantuntija- ja kehittä-
mispalveluja tuottava organisaatio, jonka päätehtäväksi evaluoinnin seu-
rauksena säädettiin 1.1.2006 voimaan tulleella lainmuutoksella metsäkes-
kusten valtakunnallisen yhteistoiminnan kehittäminen ja koordinointi sekä
metsäkeskusten yhteisten palvelujen tuottaminen.4

Olen vuosia työskennellyt Metsätalouden kehittämiskeskus Tapiossa met-
säkeskusten tietojärjestelmien kehittämisprojekteissa. Evaluoinnin jälkeen
prosessi sana tuli korostuneesti mukaan kehittämisprojekteihin. Metsäkes-
kusten toiminnan kehittämisessä yhtenäisyyttä tavoitellaan kuvaamalla
toiminta prosesseina, muuttamalla sen jälkeen toimintatapa joka organi-
saatiossa prosessissa kuvatun mukaiseksi ja todentamalla muutos sertifi-
oinnin edellyttämillä auditoinneilla. Prosessien kuvaamista tarvitaan myös
hallinto- ja tukipalvelujen keskittämisessä palvelukeskukseen. Toiminnan
tehostumista tavoitellaan kehittämällä prosesseja jatkuvan parantamisen
periaatteella. Tämän vuoksi opinnäytetyöni käsittelee prosessien tunnis-
tamista ja mallintamista. Lisähaasteen tuo 13 itsenäisen organisaation
saaminen sitoutumaan yhtenäisen mallin mukaiseen toimintatapaan.

1 Metsäkeskusten esittely… 2006
2 Ensimmäisenä tehtävänä… 2006
3 Maa- ja metsätalousministeriön kirje 21.9.2005
4 Ensimmäisenä tehtävänä… 2006

6

1.2 Viitekehys

Metsäkeskuksissa on parhaillaan menossa monia kehittämisprojekteja,
jotka 2-3 seuraavan vuoden aikana muuttavat merkittävästi näitä organi-
saatioita, niiden toimintaympäristöä ja niissä työskentelevien henkilöiden
tehtäviä ja toimintamalleja. Näitä kehittämisprojekteja ovat muun muassa
yhteisen toimintajärjestelmän rakentaminen, talous- ja henkilöstöhallinnon
ulkoistaminen, asiakkaiden kuuntelujärjestelmän käyttöönotto, tietojärjes-
telmien keskittäminen sekä uuden teknologian käyttöönotto ja uuden met-
sävaratietokannan rakentaminen. Näiden lisäksi muutoksia aiheuttavat
valtionhallinnon tuottavuusohjelma ja tilaaja-tuottajamalli. Opinnäytetyön
sijoittuminen viitekehykseen on kuvattu alla olevaan kuvaan punaisella
tähdellä.

Tilaaja-tuottaja -malli Tuottavuusohjelma

Metsänparan-
nustoiminta-
järjestelmä

2006

Metsävara-
toiminta-

järjestelmä
2006

Asiantuntija-
palvelut-
toiminta-

järjestelmä
2007

Tukipalvelut-
toiminta-

järjestelmä
2007

Viranomais-
toiminta-

järjestelmä
2005

Talous- ja
henkilöstö-

hallinto

UUDET
PROSESSIT

O r g a n i s a a t i o m u u t o k s e t

Yhteinen toimintajärjestelmä 2008

Uudet
tekniikat

Tietokantojen
keskittäminen

Uudet
tietojärjestelmät

Verkko-
palvelut

Asiakkaiden
kuuntelu-

järjestelmä

Resurssien hallinta

RYHMÄSTRATEGIA

Tilaaja-tuottaja -malli Tuottavuusohjelma

Metsänparan-
nustoiminta-
järjestelmä

2006

Metsävara-
toiminta-

järjestelmä
2006

Asiantuntija-
palvelut-
toiminta-

järjestelmä
2007

Tukipalvelut-
toiminta-

järjestelmä
2007

Viranomais-
toiminta-

järjestelmä
2005

Talous- ja
henkilöstö-

hallinto

UUDET
PROSESSIT

O r g a n i s a a t i o m u u t o k s e t

Yhteinen toimintajärjestelmä 2008

Uudet
tekniikat

Tietokantojen
keskittäminen

Uudet
tietojärjestelmät

Verkko-
palvelut

Asiakkaiden
kuuntelu-

järjestelmä

Resurssien hallinta

RYHMÄSTRATEGIA

Metsänparan-
nustoiminta-
järjestelmä

2006

Metsävara-
toiminta-

järjestelmä
2006

Asiantuntija-
palvelut-
toiminta-

järjestelmä
2007

Tukipalvelut-
toiminta-

järjestelmä
2007

Viranomais-
toiminta-

järjestelmä
2005

Talous- ja
henkilöstö-

hallinto

UUDET
PROSESSIT

O r g a n i s a a t i o m u u t o k s e t

Yhteinen toimintajärjestelmä 2008

Uudet
tekniikat

Tietokantojen
keskittäminen

Uudet
tietojärjestelmät

Verkko-
palvelut

Asiakkaiden
kuuntelu-

järjestelmä

Resurssien hallinta

RYHMÄSTRATEGIA

 Kuva 1: Opinnäytetyön viitekehys

1.3 Tutkimusongelma, rajaus ja tutkimusmenetelmä

Metsäkeskuksissa toimihenkilöiden toteutuneen työn raportointiin käytössä
oleva tietojärjestelmä on tullut elinkaarensa loppuun. Hallinto- ja tukipal-
veluiden ulkoistaminen palvelukeskukseen pakottaa miettimään kaikki or-
ganisaatioon jäävät tukiprosessit uusiksi. Näistä syistä johtuen elokuussa
2006 nimettiin hallinto- ja tukipalvelujen keskittämisprojektin alaisuuteen
erillinen työryhmä selvittämään, millainen tulisi olemaan muuttuneessa
toimintaympäristössä metsäkeskusten resurssien hallintaprosessi sekä
millaisia vaatimuksia se asettaisi uusittavalle työajan raportointijärjestel-
mälle. Valitsin opinnäytetyöni tutkimusongelmaksi toimeksiannon ensim-
mäisen osuuden eli metsäkeskusten resurssien hallintaprosessin mallinta-
misen. Prosessin kuvaamisen siksi, että tietojärjestelmien vaatimusmäärit-

7

telyjä olen vuosien kuluessa ollut tekemässä useampiakin, mutta proses-
sien tunnistamista ja kuvaamista toimintajärjestelmänäkökulmasta en
koskaan.

Tutkimusongelma on luonteeltaan kartoittava. Siksi luonteva ja organisaa-
tioiden perinteisiin yhteistyömalleihinkin sopiva toimintatapa oli käyttää
työryhmää, jossa vetäjä tulee Tapiosta ja jäsenet metsäkeskuksista. Toi-
min työryhmän vetäjänä. Jäsenet tulivat neljästä eri metsäkeskuksesta.
Toimintamalli vastaa konstruktiivista tutkimusmenetelmää.

1.4 Raportin rakenne

Johdannossa esittelen työn taustan ja viitekehyksen, tutkimusongelman ja
raportin rakenteen. Lukuihin 2 ja 3 olen kerännyt olemassa olevasta kirjal-
lisuudesta prosessien tunnistamista ja kuvaamista koskevaa aineistoa työn
toteuttamisen ohjenuoraksi. Luvussa 4 kerron, miten resurssien hallinta-
prosessi mallinnettiin ja millainen sen tulisi työryhmän mielestä olla. Joh-
topäätökset ja suositukset olen koonnut lukuun 5. Viimeinen luku on omis-
tettu arvioinneille.

2. Käsitteitä

2.1 Prosessiajattelun käsitteet

Yleiskielessä sanaa prosessi käytetään kuvaamaan joko tapahtumien kehi-
tyskulkua tai toistuvien tapahtumien ketjua5. Metsäkeskuksissa kehittämi-
sen kohteena on organisaation toiminta eli päivittäisen työn tekeminen.
Toimintatavat pyritään systematisoimaan ja tekemään näkyviksi, jotta nii-
tä voidaan arvioida ja parantaa. Kehittäminen kohdistuu siis tehtäväket-
juihin. Laamanen6 määrittelee toimintaprosessin ”joukoksi loogisesti toi-
siinsa liittyviä toimintoja ja niiden toteuttamiseen tarvittavia resursseja,
joiden avulla saadaan aikaan toiminnan tulokset”.

Prosessi (process) on siis toimintojen ketju. Toiminto (activity) voi olla yk-
sittäinen tehtävä (task) tai joukko tehtäviä, joiden avulla saadaan tietty
tulos. Toimintojen kuvaaminen ketjuna auttaa havaitsemaan tehtävien
syy- ja seuraussuhteet, jotka ovat tarpeellisia etenkin ongelmien selvittä-
misessä. Toiminnosta käytetään usein rinnakkaisterminä vaihetta tai akti-
viteettia. Sekaannuksen vähentämiseksi vaihetta käytetään myös metsä-
keskuksissa siksi, että ne ovat sisäisesti organisoituneet seitsemään eri
toimintoon.7

Prosessin asiakas (customer) on prosessin tuotteen tai palvelun vastaan-
ottaja. Asiakkaat ovat organisaation asiakkaita tai muita sidosryhmiä. Tu-
kiprosessien yhteydessä puhutaan sisäisestä asiakkaasta, jolla tarkoite-

5 Laamanen 2005: 152–153
6 Laamanen 2001: 19
7 Laamanen & Tinnilä 2002: 37

8

taan prosessin edellisen vaiheen suorittajaa ja käytännössä siis organisaa-
tion sisällä työskentelevää henkilöä.8

Prosessin omistaja (owner) on prosessista vastuussa oleva henkilö.9 Hän-
tä voidaan kutsua myös prosessin kehittäjäksi tai prosessin johtajaksi sen
mukaan, miten hänen roolinsa eli hänen vastuullaan olevat tehtävät on
määritelty.

Resurssi (resource) tarkoittaa ihmisiä, heidän osaamistaan ja työaikaa,
koneita, laitteita, tiloja, rahaa, menetelmiä. Resurssi osallistuu prosessin
toimintojen toteuttamiseen jossain roolissa ja on siksi osa prosessia. Or-
ganisaation johto johtaa resursseja. 10

Roolilla tarkoitetaan sellaista tehtävien joukkoa, jonka yhden ihmisen ole-
tetaan tekevän11.

Resurssi sekoitetaan usein syötteisiin. Syötteellä (input) tarkoitetaan tieto-
ja tai materiaaleja, jotka syötetään prosessiin jatkojalostettavaksi12,13.
Syöte on usein toimittajan tuote tai palvelu ja se hankitaan prosessiin.
Syöte voi olla myös toisen prosessin tulos.

Toiminnan tuloksella Laamanen ja Tinnilä14 tarkoittavat sekä prosessin
tuotteita ja palvelua (output) että prosessilla aikaansaatavaa suoritusky-
kyä (performance). Tuote on perusluonteeltaan palvelu, joka annetaan
asiakkaalle ja johon voi liittyä tavaraa15.

Mittaamisella tarkoitetaan tiedon hankkimista asioista ja ilmiöistä erityi-
sesti numeroilla esitettävässä muodossa.16,17

2.2 Strategiasta liikkeelle

Strategian perustan muodostavat näkemykset organisaation toimintaym-
päristön muutosvoimista ja avainsidosryhmien odotuksista. Sisäisiä lähtö-
kohtia ovat missio (tarkoitus, syy olemassaoloon) ja arvot, jotka muodos-
tavat organisaation ydinideologian. Tätä lähtökohtaa havainnollistaa alla
oleva kuva.

8 Laamanen & Tinnilä 2002: 43–44
9 Laamanen & Tinnilä 2002: 66
10 Laamanen 2001: 20
11 Prosessit ja arvon luonti… 2005
12 Laamanen 2001: 20
13 Laamanen & Tinnilä 2002: 49
14 Laamanen 2001: 20
15 Laamanen & Tinnilä 2002: 67
16 Laamanen & Tinnilä 2002: 50–51
17 Laamanen 2001: 150

9

Taloudellinen tilanne

Asiakkaiden tarpeet

Kilpailutilanne

Kansainvälistyminen

Keskittyminen

Tietotekniikan merkitys

Ympäristön merkitys

Kilpailu osaajista

Toimintaympäristön
muutosvoimat

Asiakkaat

Omistajat

Henkilökunta

Yhteistyökumppanit

Yhteiskunta

Sidosryhmien
odotukset

Arvot

Missio

Strategia

Taloudellinen tilanne

Asiakkaiden tarpeet

Kilpailutilanne

Kansainvälistyminen

Keskittyminen

Tietotekniikan merkitys

Ympäristön merkitys

Kilpailu osaajista

Toimintaympäristön
muutosvoimat

Asiakkaat

Omistajat

Henkilökunta

Yhteistyökumppanit

Yhteiskunta

Sidosryhmien
odotukset

Arvot

Missio

Strategia

Kuva 2: Strategian perustan lähtökohdat ja muutosvoimat 18

Tasapainotettu tuloskortti (BSC, Balance Scorecard) on strategisen suun-
nittelun työväline. Se on tarkoitettu organisaation vision (päämäärän)
määrittämiseen, selkiyttämiseen ja viestimiseen koko henkilöstölle. Termi
tasapainotettu tulee siitä, että tuloskortissa kuvataan neljän eri näkökul-
man (yleensä asiakas, prosessit, henkilöstö ja talous) välisistä tasapainoa
ja vuorovaikutusta. Kunkin näkökulman strategiaa tukevat kriittiset me-
nestystekijät tunnistetaan ja niille asetetaan mitattavat tavoitteet. Valittu-
jen näkökulmien tasapainottamisella pyritään välttämään osaoptimointia
eri näkökulmissa. Mallin suurin vahvuus liittyy kriittisten, organisaation
toimintaan vaikuttavien syys-seuraussuhteiden löytämiseen ja viestimi-
seen koko organisaatiolle.19

Tasapainotetun tuloskortin avulla päästään aikomuksista mittareihin.

Mittarit näkökulmittain

Kriittiset menestystekijät

Strategia

Visio

Talous Asiakkaat Prosessit Organisaatio

Mihin organisaatio on
menossa?

Miten sinne päästään?

Missä on onnistuttava?

Miten mittaamme
menestystä?

Mittarit näkökulmittain

Kriittiset menestystekijät

Strategia

Visio

Talous Asiakkaat Prosessit Organisaatio

Mittarit näkökulmittain

Kriittiset menestystekijät

Strategia

Visio

Talous Asiakkaat Prosessit Organisaatio

Mihin organisaatio on
menossa?

Miten sinne päästään?

Missä on onnistuttava?

Miten mittaamme
menestystä?

 Kuva 3. Suunnittelun lähtökohta 20

Virtasen ja Wennbergin21 mukaan asiakaslähtöinen ajattelutapa julkishal-
linnossa on samalla vaikuttavuuskeskeinen ajattelutapa: ”Kaikella organi-

18 Mukaillen Hannus 2004: 27–29
19 Urrila 27.1.2006, luento
20 Urrila 27.1.2006, luento

10

saation toiminnalla on yhteiskunnallinen vaikuttavuustavoite ja siksi onnis-
tuminen siinä merkitsee samaa kuin asiakastarpeen tyydyttäminen yksi-
tyisellä sektorilla”. Näin ollen julkishallinnon tasapainotetun tuloskortin ai-
emmin mainitut neljä yleistä näkökulmaa olisivat:

Kuva 4: Tasapainoisen onnistumisstrategian viitekehys julkishallinnossa 22

Strategia ohjaa prosessien kehittämistä riippumatta siitä toimiiko organi-
saatio julkisella vai yksityisellä sektorilla.

Virtanen ja Wennberg esittävät23 julkishallinnon prosessijohtamista käsit-
televässä kirjassaan prosessien kehittämisprisman. Strategia ja yhteis-
kunnalliset vaikuttavuustavoitteet (asiakastarpeet) ohjaavat organisaation
toimintaa ja asettavat myös tavoitteet ja vaatimukset toimintaa toteutta-
ville prosesseille. Prosessit puolestaan asettavat tavoitteet ja vaatimukset
tarvittaville resursseille. Prosesseissa resurssit muuttuvat strategian mu-
kaiseksi toiminnaksi, jota seurataan ja mitataan.

21 Virtanen & Wennberg 2005: 117
22 Julkishallinnon laatuteemoja… 2000
23 Virtanen & Wennberg 2005: 114–115

11

Visio ja
missio

Yhteis-
kunnalliset
vaikutukset

Arvot Strategia

Prosessit

Resurssit

RESURSSIEN MÄÄRITTELY

PROSESSIE
N M

ÄÄRITTELY

TOIMEENPANO JA SEURANTA

Visio ja
missio

Yhteis-
kunnalliset
vaikutukset

Arvot Strategia

Prosessit

Resurssit

RESURSSIEN MÄÄRITTELY

PROSESSIE
N M

ÄÄRITTELY

TOIMEENPANO JA SEURANTA

 Kuva 5: Prosessien kehittämisprisma 24

Metsäkeskukset käynnistivät vuonna 2004 yhteisen strategian määrittelyn.
Tämän tuloksena huhtikuussa 2005 johtajat ja johtokuntien puheenjohta-
jat hyväksyivät ns. ryhmästrategian, jossa vision, toiminta-ajatuksen ja
arvojen lisäksi määritellään yhteiset strategiset linjaukset vuosille 2005–
2010. Ryhmästrategia sisältää linjausten toteuttamiseen tarvittavat kes-
keisimmät toimenpiteet, joihin sisältyvät myös hallituksen iltakoulussaan
9.2.2005 päättämät päälinjaukset. Metsäkeskuskohtaiset strategiat laadi-
taan ryhmästrategian suuntaisina. Siksi ryhmästrategia ohjaa toiminnan
kehittämistä, toimintajärjestelmän koostamista ja prosessien tunnistamis-
ta. Ryhmästrategian laadinnan yhteydessä syntyivät myös toiminnoittaiset
tasapainotetut tuloskortit mittareineen.25

Toimintajärjestelmä on tasapainotetun tuloskortin tavoin työväline saavut-
taa organisaation päämäärät. Toimintajärjestelmässä kuvataan se infra-
struktuuri ja työympäristö, missä henkilöt päivittäisen työnsä tekevät.
Toimintajärjestelmä koostuu kaikista toimintatavoista tehdyistä erilaisista
sopimuksista. Laamasen mukaan26 toimintajärjestelmän tehtävä on tukea
ihmisiä organisaation päämäärien saavuttamisessa antamalla käyttöön
tarvittavat työvälineet, toimintamallit ja tiedot. Hän kuvaakin toimintajär-
jestelmän kolmikerroksisena mallina, jossa kerrokset muodostuvat suun-
tautumisen kuvaavasta ohjausmallista, organisoitumisen osoittavasta yh-
teistyömallista ja toimintatavat kertovasta tekemisen mallista.

24 Virtanen & Wennberg 2005: 117
25 Metsäkeskusten ryhmästrategia 2005
26 Laamanen 2001: 35-36

12

Kuva 6: Toimintajärjestelmän kolme kerrosta 27

Jos tuloskortissa määriteltiin päämääriin pääsemisen kriittiset menestyste-
kijät eri näkökulmista ja annettiin etenemisen seurantaan mittarit, niin
toimintajärjestelmässä kuvataan, miten arkipäivän työtä pitää tehdä, jotta
menestystekijöissä onnistutaan.

Metsäkeskusten yhteisen toimintajärjestelmän tavoitteena on laatia met-
säkeskuksille yhteiset toimintatavat huomioiden metsäkeskusten erot ja
itsenäisyys. Yhteisestä toimintajärjestelmästä löytyvät myös edellä maini-
tut kolme kerrosta, vaikka niitä kutsutaan eri nimillä ja järjestelmä on ra-
kenteellisesti erilainen. Ohjausmalli muodostuu yhteisestä käsikirjasta. Yh-
teistyömallin muodostavat toiminnoittaiset toimintajärjestelmät, joissa ku-
vataan kunkin toiminnon prosessit ja näihin liittyvä, kolmannen tason
muodostava viiteaineisto.

Toimintajärjestelmä

KÄSIKIRJA
-Yhteinen tahto
-Yhteiset strategiset linjaukset,
politiikat, sopimukset
- Tuotteiden, palvelujen ja
toiminnan jatkuva parantaminen

Prosessien perustiedot, tuotekuvaukset,
hyväksymiskriteerit, tavoitteet, seuranta

Prosessikuvaukset,
viiteaineisto

PROSESSIT
vo mv mp nv ha

TOIMINTAJÄRJESTELMÄ

Toiminta- ja
talousvastuu

Metsäkeskuskohtaiset
tarkennukset yhteisten
linjausten puitteissa

…

METSÄKESKUKSET

JOHTOKUNNAT
JOHTAJAT
TOIMINNOT

YHTEISET RESURSSIT

 Kuva 7: Metsäkeskusten toimintajärjestelmän rakenne

27 Iskukykyinen toimintajärjestelmä… 2003

13

2.3 Asiakas ja asiakaslähtöisyys

Kuvassa 1 olleissa strategian perusteissa oli mainittu asiakkaat sekä toi-
mintaympäristön että sidosryhmän puolelta vaikuttavina tekijöinä.

Teknologian kehitys on muuttanut asiakkaan asemaa. Internetin avulla
organisaatiot voivat aiempaa tehokkaammin markkinoida ja jaella tietoja
ja palveluitaan maailmanlaajuisesti. Asiakkaan saadessa tietoa erilaisista
mahdollisuuksista hän voi hankkia juuri omia tarpeitaan tyydyttäviä tuot-
teita ja palveluja juuri silloin kun haluaa. Asiakkaan kulttuuriin, elämän-
tyyliin, eettisiin arvoihin yms. sosiaalisiin asioihin liittyvät arvotekijät ovat-
kin muuttuneet samoin kuin asiakkaan neuvotteluasema. Asiakkaasta on
tullut kuningas, jonka mielipidettä on kuunneltava. Monen organisaation
arvoihin kuuluu asiakaslähtöisyys, asiakkaan tarpeiden ja odotusten huo-
mioiminen, koska vain tyytyväiset asiakkaat mahdollistavat kannattavan
liiketoiminnan.

Asiakaslähtöisen organisaation toiminnan suunnittelussa ja toteutuksessa
otetaan huomioon asiakkaan tarpeet organisaation omien tarpeiden rinnal-
la. Asiakassuhteen tulee perustua molemminpuoliseen hyötyyn ja arvon li-
säykseen. Arvonlisäystä syntyy silloin, kun asiakkaan tuotteesta, palvelus-
ta tai asiakassuhteesta kokema yksilöllinen hyöty ylittää hänen odotuk-
sensa. Jotta arvonlisäys mahdollistuisi, organisaation on ensin ymmärret-
tävä asiakkaan arvontuotantoprosessi eli kuinka asiakkaat määrittävät tai
mittaavat hankkimiensa tuotteiden ja palvelujen arvon. Vasta sitten orga-
nisaatio voi omalla osaamisella tukea asiakkaan arvontuotantoprosessia
hyödyntämällä tietoa systemaattisesti palvelujen sisällön ja palveluproses-
sien suunnittelussa.28,29

Asiakaslähtöisyyden rinnalla käytetään usein termiä asiakkuusajattelu, jo-
ka Vuokon30 mukaan tulee nähdä laajempana käsitteenä. Asiakkuusajatte-
lusta käytetään usein englanninkielistä termiä CRM, Customer Relationship
Management, jolla tarkoitetaan asiakkuuksien johtamista. Asiakkuusajat-
telussa asiakkuus nähdään asiakkaan ja organisaation välisenä prosessina,
jossa segmentoidaan asiakkaita, rakennetaan asiakkuusstrategioita ja or-
ganisoidaan yrityksen toiminta asiakaslähtöisesti. Asiakkuusajattelu perus-
tuu asiakassuhdemarkkinointiin ja ajattelua on kehitetty palvelutuote-
markkinoinnissa, koska palvelujen erilaistaminen on tavaratuotteita vaike-
ampaa.31

Julkishallinnon asiakas

Julkisen sektorin organisaatiotkin ovat joutuneet huomioimaan toiminnas-
saan asiakaslähtöisyyden johtuen mm. organisaatioiden toiminnan tehos-

28 Asiakkuusajattelu: asiakassuhteen arvonmuodostus… 2006
29 Vuokko 2004: 17
30 Vuokko 2004: 17
31 Asiakkuusajattelu… 2003

14

tamis- ja vaikuttavuusvaatimuksista, asiakkaiden (kansalaisten) kasva-
neesta laatutietoisuudesta, vaatimustasosta ja oikeudesta hyvään palve-
luun, yksityisten toimijoiden alalle tulon aiheuttamasta kilpailusta sekä or-
ganisaation yhteistyökumppaneiden ja median vaatimuksista.32

Yksityissektorilla asiakas on helposti määriteltävissä, mutta julkishallin-
nossa käsite asiakas on ongelmallinen. Asiakkuusrooleja voi olla useampia
tilanteista ja palveluista riippuen kuten kuva 8 osoittaa.

 Kuva 8: Julkishallinnon asiakkaan eri roolit 33

Lillrank 34 toteaa julkishallinnon palvelutuotteen olevankin usein ”moni-
mutkainen kimppu erilaisia suoritteita, joihin henkilö eri rooleissa törmää”.
Esimerkkinä hän käyttää lääkäripalveluja. Ambulanssin tilaaminen tehdään
kansalaisena, jolla on oikeus ensiapuun ja hoitoon. Hoitavan lääkärin
kanssa asioidessa ollaan toimeksiantajasuhteessa, koska ”viranomainen
tietää parhaiten”. Sairaalan vuodeosastolla ollaan sekä asiakkaita, joilla on
asiantuntemusta arvioida esimerkiksi ruoan laatua että potilaita, alamai-
sia, jotka ovat velvollisia noudattamaan sairaalan hallinnollisin perustein
päätettyjä sääntöjä.

Virtanen ja Wennberg35 havainnollistavat tätä julkishallinnon prosessien
tunnistamista hankaloittavaa asiakaskäsitettä elintarvikkeiden valvonnalla,
jossa valvonnan kohteina ja välittöminä asiakkaina ovat elintarvikkeiden
tuottajat. Varsinaisia asiakkaita ovat kuitenkin kuluttajat, koska valvonta
palvelee heidän tarpeita. Tuottaja on lisäksi toisessa roolissaan kuluttaja.
Roolien moninaisuudesta seuraa myös se, että samalla prosessilla voi olla
useita asiakkaita, joiden edut voivat olla vastakkaisia. Vastaavanlaista lain
valvontaa tapahtuu metsäkeskusten viranomaistoiminnossa, jossa välit-
töminä asiakkaina ovat metsäkiinteistöillä työskentelevät eri toimijat. Var-

32 Vuokko 2004: 17
33 Julkishallinnon laatuteemoja… 2000
34 Lillrank 1999: 95
35 Virtanen & Wennberg 2005: 116

15

sinaisia asiakkaita ovatkin metsäkiinteistöjen omistajat, joiden etuja val-
vonta palvelee. Toimija (yritys, yksittäinen henkilö) voi olla toisessa roolis-
saan metsänomistajana kuten esimerkiksi omassa metsässään taimikon-
hoitotyötä tekevä metsänomistaja.

Koska julkishallinnossa käytetään myös pakkovaltaa suhteessa kansalai-
siin, asiakkaiden mielipiteiden kuuntelu on perusteltua vain osittain ja sen
tulisi kohdistua asioihin, joissa on aitoon asiakassuhteeseen verrattavissa
oleva tilanne. Siksi esimerkiksi poliisin tai vankiloiden toimintatavat eivät
voi perustua pelkästään asiakkaiden tarpeisiin.36,37

Julkishallinnon prosesseille onkin tyypillistä, että asiakkaita on useita ja
sama taho voi olla asiakkaana useassa eri roolissa. Samalla prosessilla voi
lisäksi olla useita asiakkaita, joiden edut ovat vastakkaisia. ”Ellei julkishal-
linnon asiakkuuden monisäikeistä luonnetta ymmärretä riittävän selvästi,
prosessien tunnistamisessa helposti harhaudutaan”, varoittavat Virtanen
ja Wennberg38.

Metsäkeskusten ryhmästrategian mukaisesti toimintaa muutetaan asiakas-
lähtöiseksi. Käytännön toimina tämä on tähän mennessä tarkoittanut mm.
asiakkaiden kuuntelujärjestelmän käyttöönottoa ja asiakassegmentointia.
Kuluneena vuonna on keskitytty erityisesti uusien metsänomistajien neu-
vontaan kehittämällä heille suunnattu neuvontapaketti ja tarjoamalla val-
takunnallista puhelinneuvontaa keskitetysti yhdestä palvelupisteestä. Ensi
vuoden alusta asiakaspalautteiden hankinta yhdenmukaistetaan ja muute-
taan määrällisestä enemmän laatua ja asiakkaan tarpeita kartoittavaksi.
Muutamia asiakkuuden hallinnassa tarvittavia tietoja on tallennettu keski-
tettyyn operatiiviseen tietokantaan kunnes uusi CRM-tietojärjestelmä saa-
daan käyttöön.

Ryhmästrategian mukaisesti metsäkeskuksen toimintaa ja tuotteita kehi-
tetään asiakkaan tarpeista lähtien. Tällaista kehittämismallia havainnollis-
tetaan kuvassa 9.

36 Virtanen & Wennberg 2005: 66
37 Lillrank 1999: 95
38 Virtanen & Wennberg 2005: 117

16

 Kuva 9: Asiakastarpeista lähtevä prosessien kehittäminen 39

Metsäkeskuksissa jo tehdyt samoin kuin vielä suunnitteluasteella olevat
toimenpiteet keräävät ydinprosesseissa tarvittavaa tietoa asiakkaan tar-
peista. Pelkkä tiedon keruu ei kuitenkaan riitä vaan sen jakelussa edelleen
prosessien käyttöön on myös onnistuttava. Tähän ratkaisua haetaan
suunnitellulla CRM-järjestelmällä.

3. Prosessit

3.1 Prosessityön vaiheet

Alla olevaan kuvaan on koottu prosessien kehittämisen vaiheet. Ympyrä-
mäisyys kuvaa samalla jatkuvan parantamisen periaatteelle pohjautuvaa
kehittämismallia. Liikkeelle ei kannata lähteä ennen kuin päämäärä on
selvillä.

Toimintaa aloitettaessa ensimmäiseksi on tunnistettava ydinprosessit ja
tukiprosessit. Tunnistamisen jälkeen prosessit kuvataan, otetaan kuvattu
toimintatapa käyttöön, mitataan ja arvioidaan, analysoidaan palaute ja
päätetään muutoksista. Sen jälkeen lähdetään uudelle kierrokselle, joka
alkaa prosessien tunnistamisen sijaan kehitettävien prosessien valinnalla.

39 Iskukykyinen toimintajärjestelmä… 2003

17

VISIO,
MISSIO,

STRATEGIA

ORGANISAATION
PERUSTEHTÄVÄ JA

TAVOITTEET

PROSESSIEN
KUVAAMINEN

PROSESSIEN
KÄYTTÖÖNOTTO

PROSESSESSIEN
SUORITUSKYVYN

ARVIOINTI

PALAUTTEEN
HYÖDYNTÄMINEN

PROSESSIEN
KEHITTÄMISESSÄ

Jatkuva
parantaminen

YDINPROSESSIEN
TUNNISTAMINEN

VISIO,
MISSIO,

STRATEGIA

ORGANISAATION
PERUSTEHTÄVÄ JA

TAVOITTEET

PROSESSIEN
KUVAAMINEN

PROSESSIEN
KÄYTTÖÖNOTTO

PROSESSESSIEN
SUORITUSKYVYN

ARVIOINTI

PALAUTTEEN
HYÖDYNTÄMINEN

PROSESSIEN
KEHITTÄMISESSÄ

Jatkuva
parantaminen

YDINPROSESSIEN
TUNNISTAMINEN

 Kuva 10: Prosessien kehittämisen vaiheet 40

3.2 Prosessien tunnistaminen

Prosessien tunnistamisella tarkoitetaan prosessien rajaamista muista pro-
sesseista eli mistä se alkaa ja mihin päättyy. Tunnistamisen yhteydessä
tehdään usein myös prosessien luokittelu ja nimeäminen.

Prosessit tunnistetaan aina jotain tiettyä tarkoitusta varten. Tunnistami-
nen aloitetaan ydinprosesseista, jos tarkoituksena on prosessijohtamisjär-
jestelmän kehittäminen. Mikäli päämääränä on vain yksittäisen työproses-
sin selkeyttäminen tai ongelmanratkaisu, voidaan syventyä kyseiseen pro-
sessiin miettimättä laajemmin prosessikokonaisuutta. Ydinprosessien tun-
nistamisen jälkeen on mietittävä tukiprosesseja: mitä keskeisiä palveluja
kukin ydinprosessi tarvitsee organisaation sisäisiltä toiminnoilta ja mitkä
ovat ne tapahtumaketjut, joissa toimintaa suunnitellaan useamman vuo-
den päähän.41,42

Rajaaminen

Rajaamiseen liittyy prosessin keskeisimpien tavoitteiden (mittarien), toi-
mittajien, asiakkaiden, toimintojen ja tulosten määrittäminen43. Näiden
määrittely on tärkeää, koska prosessit luovat eräänlaisen organisaation
ohjaamisen ja parantamisen rakenteen. Laamanen44 vertaakin prosessien
rajausta raketin lähtöalustaan. Jos rajaus epäonnistuu, raketti suuntautuu
väärällä tavalla ja suunnan korjaaminen myöhemmin voi olla vaikeaa.

40 Mukaillen Prosessiajattelu, prosessikehittäminen… 2004
41 Virtanen & Wennberg 2005: 119
42 Prosessien kuvaaminen… 1999
43 Virtanen & Wennberg 2005: 116
44 Laamanen 2001: 52

18

Rajaaminen voidaan tehdä eri perusteilla. Yhtä oikeaa tapaa ei ole. Seu-
raavana on mainittu neljä usein hyödynnettyä tunnistamistapaa.

Kuva 11: Prosessien tunnistamistapoja 45

Metsäkeskusten ydinprosessien tunnistamisessa on käytetty toiminnosta
ja prosessista riippuen sekaisin ja soveltaen kolmea ensimmäistä tapaa.
Opinnäytetyössä kuvattu resurssien hallinnan prosessi on tukiprosessi,
jonka tunnistaminen tapahtui tarpeiden selvittelyn kautta, lähinnä siis so-
veltaen edellä olevista kohtaa B. Tämä oli luonteva tapa, koska toimek-
siannon toinen puoli oli selvittää tulevien käyttäjien tarpeet ja odotukset.

Prosessikirjallisuudesta löytyy vain kaksi yleistä periaatetta rajaamiseen.
Ensimmäinen on prosessin alkaminen ja päättyminen asiakkaaseen. Tällä
sekä edistetään asiakassuuntautumista että vältetään hyvin yleinen funk-
tionaalisen (toimintopohjaisen) organisaation ongelma, joka on toiminnoit-
tainen osaoptimointi. Kun rajapinnat siirtyvät asiakkaalle, toimintoketju
säilyy ehjänä paitsi organisaation sisällä ylittäessään toimintokohtaiset ra-
jat myös organisaatioiden välillä ylitettäessä niiden rajoja.46 Asiakasläh-
töisen ajattelutavan todettiin edellä tarkoittavan julkishallinnossa samalla
vaikuttavuuskeskeistä ajattelutapaa. Siksi Virtanen ja Wennberg47 to-
teavatkin, että ”yksityissektorin prosessien selkeä asiakkaalta asiakkaalle
– periaate merkitsee julkishallinnossa sitä, että prosessit alkavat yhteis-
kunnallisista tarpeista ja päättyvät näiden tarpeiden tyydyttämiseen.”

Toisen rajausperiaatteen mukaan prosessi alkaa jollakin tavalla suunnitte-
lulla tai sitä tukevalla toiminnalla ja päättyy arviointiin tai seurantaan.
Tämä rajaustapa edistää prosesseihin liittyvää jatkuvan kehittämisen peri-
aatetta. Suunnittelu- ja arviointivaiheiden sisällyttäminen varsinaisiin tuot-
teita ja palveluja tuottaviin prosesseihin paitsi kytkee ne ohjaus- ja kehit-
tämisprosesseihin myös edistää organisaatiossa ennakointia ja oppimista.

45 Mukaillen Prosessien tunnistamismenetelmiä… 2000
46 Laamanen 2001: 52
47 Virtanen & Wennberg 2005: 117

Hahmotetaan organisaation tapa toimia ja mistä prosesseista
kokonaisuus syntyy eli mikä on organisaation liiketoiminta-

Asiakaslähtöinen tapa, jossa liikkeelle lähdetään selvittämäl-
lä asiakkaiden ja sidosryhmien tarpeet

Tavoitteet kytkevät prosessit strategiaan. Tavoitteet kuvaavat
valittua strategiaa ja ydinprosessien suorituskykyä

Esim. lisäarvoa määrittelevät, edellytyksiä luovat, lisäarvoa
kehittävät, lisäarvoa tuottavat tai ylläpitävät prosessit

19

Taustalla on ajatus Edward Demingin kehittämästä laatuympyrästä, jota
on käytetty onnistuneesti prosessien kehittämisessä.48,49

Yksityisen sektorin ja julkishallinnon prosessien tavoitteiden (mittareiden)
Virtanen ja Wennberg50 toteavat olevan jo lähtökohdiltaan erilaiset. Kun
julkishallinnossa prosessien tunnistaminen lähtee liikkeelle ulkoisten asi-
akkaiden tai asiakasryhmien tarpeista ja tähtää organisaation vaikutta-
vuustavoitteiden saavuttamiseen niin yksityisellä sektorilla tähtäin on vii-
me kädessä taloudellisen lisäarvon tuottaminen yrityksen omistajille.

Tuominen51 puolestaan kiteyttää prosessien tavoitteet kolmeen asiaan:
laatu, tehokkuus ja sopeutumiskyky. Laatu ja asiakastyytyväisyys synty-
vät siitä, mitä prosessi saa aikaan. Tehokkuuteen ja kustannuksiin vaikut-
taa se, kuinka prosessi saa tuotteen aikaan. Sopeutumiskyvyllä haetaan
joustavuutta eli kuinka prosessi mukautuu eri tarpeisiin. Laatu ja tehok-
kuus ovat perusasioita. Kilpailu käydään joustavuudella täyttää asiakkai-
den toisistaan poikkeavat tarpeet ja odotukset. Näin määritellyt tavoitteet
sopivat mielestäni myös julkishallinnon prosesseihin kun ajatellaan jul-
kishallinnossa parhaillaan myllertäviä tehokkuus-, muutos- ja laatuajatte-
lujen vaatimuksia.

Prosessin rajaamisen yhteydessä Laamanen52 suosittelee määrittelemään
asiakkaan siten, että asiakas on prosessin tuotteen vastaanottaja. Kaikilla
prosesseilla on useita asiakkaita eli tahoja, joihin prosessin toiminta vai-
kuttaa. Näitä kertyy helposti 15–20, mutta prosessin suorituskyvyn ja
suunnittelun kannalta näistä yleensä on mielenkiintoisia vain 3-5 tärkein-
tä53. Prosessimaista toimintaa aloiteltaessa hän neuvoo asiakkaan tarpei-
den selvittämisen sijasta ymmärtämään, mitkä ovat asiakkaan kriittiset
vaatimukset prosessille ja sopivilta osin myös tuotteille tai palveluille. Näin
siksi, että aluksi on tärkeämpää tunnistaa ilmeiset puutteet ja välttää tyy-
tymättömyys kuin kehittää uusia tuotteita ja palveluita. Hyviä kysymyksiä
tähän ovat ”Mistä asiakkaat valittavat?” ja ”Millainen puute toiminnassa
saattaa aiheuttaa valituksen?”, koska valituksen takana on toteutumaton
vaatimus.

Luokittelu

Prosessien luokitteluun on monta tapaa. Hyvin yleinen tapa on luokitella
ne ydin- ja tukiprosesseihin kuten metsäkeskuksissakin. Ydinprosessista
käytetään myös rinnakkaisnimiä liiketoiminta-, avain- tai pääprosessi.

Ydinprosessilla tuotetaan arvoa suoraan ulkoiselle asiakkaalle tai sidos-
ryhmälle. Koska ydinprosessissa muodostuu organisaation tulovirta, nämä

48 Laamanen 2001: 53
49 Virtanen & Wennberg 2005: 117
50 Virtanen & Wennberg 2005: 91
51 Tuominen 1999: 169
52 Laamanen 2001: 89–90
53 Laamanen 2005: 170

20

prosessit ovat liiketoiminnassa kriittisiä. Virtanen ja Wennberg54 määritte-
levät julkishallinnon ydinprosessit yhteiskunnallisiksi vaikuttavuusproses-
seiksi, joiden kautta organisaation yhteiskunnallinen vaikuttavuus syntyy.
Näin ydinprosessit ilmaisevat, miten organisaatio pyrkii siihen, mitä varten
se on olemassa. Silloin kun ydinprosessit määritellään asiakaslähtöisesti ja
yhteensopiviksi asiakkaan omien prosessien kanssa, ne tuottavat suurim-
man lisäarvon asiakkaalle.

Tukiprosessit luovat edellytyksiä ydinprosessien toiminnalle. Tämä ei tee
niistä vähemmän tärkeitä, mutta organisaatio ei ole olemassa toteuttaak-
seen tukiprosessejaan. Ydinprosessin toimivuus voi johtua ydinprosessista
itsestään tai sitä tukevien tukiprosessien laadukkuudesta. Tukiprosessin
asiakas löytyykin joko organisaation sisältä tai se voi olla joku toinen pro-
sessi. Eri organisaatioiden tukiprosessit muistuttavat paljon toisiaan, kos-
ka niitä ohjaavat samat lait, ohjeet ja periaatteet. Hyvinä esimerkkeinä
ovat henkilöstö- ja taloushallinnon prosessit.55,56

Jos laaja prosessi jaetaan toimintojen sijasta suppeampiin prosessikoko-
naisuuksiin, käytetään prosessikokonaisuudesta käsitteitä osaprosessi tai
aliprosessi.57

Toisenlaista jaottelua esittää Melonen58 jakaessaan prosessit kolmeen
tyyppiin seuraavasti:

• ”Rutiiniprosessit”, jotka toistuvat melko samanlaisina ja ovat enna-
koitavissa ja mallinnettavissa. Esimerkkeinä mainittakoon laskun
käsittely tai hakemukseen päätös.

• ”Asiantuntijatyön prosessit”, jolloin vain osa prosessin tehtävistä tai
vaiheista on tiedossa tai ennakoitavissa, koska tekijät suunnittele-
vat prosessia sen edetessä. Esimerkkeinä voisi olla säädösvalmiste-
lu ja suunnittelu.

• ”Kertaluonteiset prosessit”, joita ovat kehittämistehtävät ja projek-
tit, koska projekti on prosessin ainutkertainen toteutus.

Esittelen tämän Melosen jaottelun siksi, että resurssien hallintaprosessin
asiakkaan tarpeita kuvatessamme jouduimme käsittelemään kahta erilais-
ta toimintatapaa: toistaiseksi jatkuvia rutiiniprojekteja kuten lain valvon-
taa ja normaaleja kertaluonteisia projekteja kuten metsätien rakentami-
nen.

Nimeäminen ja tarkoitus

Prosessit ovat sekä sisäisen että ulkoisen viestinnän välineitä. Prosessien
nimet ohjaavat prosessiin liittyvää ajattelutapaa. Siksi nimestä tulisi selvi-
tä, mikä on prosessin tarkoitus. Tarkoituspohjalta muotoiltu nimi ohjaa

54 Virtanen & Wennberg 2005: 118
55 Laamanen 2001: 56–57
56 Virtanen & Wennberg 2005: 118
57 Laamanen & Tinnilä 2002: 63
58 Prosessiajattelu, prosessien kehittäminen… 2004

21

myös mittaamaan prosessia hyödyllisellä tavalla. Koska prosessit ovat te-
kemistä, nimeämisessä tulisi käyttää verbejä.59,60

Prosessin tarkoituksen voi Laamasen61 mukaan mieltää ainakin kolmella
tavalla:
- prosessin tarkoitus on tehdä työ, tehtävä tai suoritus
- tarkoitus on tuottaa tuotto tai tulos (output) tai
- tarkoituksena on tuottaa hyötyä tai saada aikaan vaikutuksia.

Prosessin asiakkaan valinta vaikuttaa ajatteluumme prosessin tarkoituk-
sesta. Siksi tarkoitus kannattaa miettiä asiakkaalle arvon tuottamisen ja
organisaation oman tehokkuuden suhteen. Havainnollistan tätä Laamasen
esimerkillä62. Hän kysyy: ”Mikä on rekrytointiprosessin tarkoitus?” Esi-
miehelle (sisäinen asiakas) voisi olla tärkeää saada työhön nopeasti osaa-
va henkilö kilpailukykyisillä ehdoilla. Näin muotoillun tarkoituksen nopeut-
ta mitattaisiin läpimenoajalla, osaamista arvioinnilla tai perehdytyksen lä-
pimenoajalla. Jos taas asiakkaaksi valitaan rekrytoitava henkilö, hänen
tarpeensa voisivat olla mielenkiintoinen työ, hyvä palkka ja etenemismah-
dollisuudet. Nyt tarkoitus voisikin olla ”tarjota uusille henkilöille mahdolli-
suus näyttää kyvyt ja saada kilpailukykyinen korvaus” ja mittareina esi-
merkiksi henkilön suoriutuminen työtehtävistä ja palkan kehittyminen.

Ydinprosessien nimeämisessä on muistettava lisäksi, että ne kuvaavat se-
kä sen, miksi organisaatio on olemassa että sen, miten se toimii. Prosessi-
kartassa kuvataan vain organisaation ylimmän tason prosessien nimet.
Hyvin nimetyt prosessit viestivätkin prosessikartan lukijalle välittömästi
sen, miten organisaatio toteuttaa toiminta-ajatustaan, mihin päämääriin
se pyrkii ja mikä on sen ansaintalogiikka.63,64

Metsäkeskusten toimintajärjestelmätyössä on tähän mennessä tunnistettu
kolmen toiminnon ydinprosessit. Viranomaistoiminnon ydinprosesseja ovat
muun muassa hakkuiden valvonta, uudistamisvelvoitteen valvonta ja Ke-
mera-toteutusselvitykseen perustuvan hankkeen rahoitus. Metsänparan-
nustoiminnon ydinprosesseja ovat esimerkiksi metsätien suunnittelu, met-
sätien rakentaminen, kunnostusojituksen suunnittelu ja kunnostusojituk-
sen toteuttaminen. Metsävaratoiminnosta löytyviä ydinprosesseja ovat
metsävaratiedon keruu ja ylläpito, paikkatiedon hallinta ja paikkatietopal-
velut. Metsäkeskuksen tehtäviä nämä nimet kuvaavat hyvin. Ansaintalo-
giikka ei nimistä kovin hyvin selviä, mikä lienee ongelma kaikilla sekara-
hoitteisilla (valtionapu ja asiakasrahoitus) organisaatioilla.

59 Virtanen & Wennberg 2005: 121
60 Laamanen 2001: 59
61 Laamanen 2005: 166
62 Laamanen 2005: 166-167
63 Virtanen & Wennberg 2005: 121
64 Laamanen 2001: 58-61

22

3.3 Prosessien mallintaminen (kuvaaminen)

Prosessikuvaus on viestinnän väline. Koska organisaatiossa kehittämiseen
tarvittava tieto, kokemus ja näkemys ovat hajaantuneena eri puolille, ku-
vauksia tarvitaan kokonaisuuden näkemiseksi ja organisaatiotasoisen dia-
login käymiseksi. Pelkät dokumentit eivät luo ymmärrystä vaan sitä syntyy
vasta dokumenttien pohjalta käydyssä keskustelussa.65, 66

Täyttääkseen viestinnällistä tehtäväänsä prosessikuvauksen tulee Laama-
sen ja Tinnilän 67,68 mukaan
- sisältää prosessin kannalta kriittiset toiminnot
- esittää asioiden väliset riippuvuudet ja vastuut
- auttaa ymmärtämään sekä kokonaisuutta että prosessissa toimivan

omaa roolia tavoitteiden saavuttamisessa
- edistää prosessissa toimivien ihmisten yhteistyötä
- antaa mahdollisuus toimia joustavasti tilanteen vaatimusten mukaan
- olla lyhyt, ymmärrettävä ja looginen.

Yksittäisen prosessin kuvausdokumentaatio koostuu yleensä kahdesta do-
kumentista: prosessikaaviosta (vuokaavio) ja tätä tukevasta sanallisesta
kuvauksesta. Tarvittaessa näihin voidaan liittää prosessin tarkemmat työ-
ohjeet, muu viiteaineisto ja lomakkeet sekä prosessien keskinäiset kyt-
kennät (rajapintakuvaukset).69

Koska prosesseja kuvataan eri tarkoituksia varten, kuvaustarkkuus vaihte-
lee tarpeen mukaan. Organisaation toiminnan yleisesittelyyn riittää pro-
sessikartta, jossa on vain (ydin)prosessien nimet. Kuvaustavan ratkaisee
haluttu viestinnällinen painotus. Kuvassa 11 on esitetty kaksi erilaista ta-
paa kuvata prosessikartta. Vasemmanpuolinen kartta painottaa asiakas-
lähtöisyyttä, sillä siinä on esitetty myös asiakkaan prosessi ja osoitettu,
millä organisaation prosessilla vastataan asiakkaan tarpeisiin. Oikeanpuoli-
sessa kuvassa on mukana kumppanuusajattelua: huoltoprosessi tuotetaan
asiakkaalle yhteistyössä alihankkijan kanssa, vaikka asiakkaalle prosessi
näkyykin yhtenä prosessina.

65 Murto 2001: 31–32
66 Organisaation toiminnan… 2006
67 Laamanen & Tinnilä 2002: 63
68 Laamanen 2001: 76–78
69 Prosessien kuvaaminen… 1999

23

 Kuva 12: Prosessikarttojen kuvaustapoja 70,71

Ydinprosessien tarkempaa kuvaamista tarvitaan silloin kun prosessikuva-
uksia käytetään asiakas- ja toimittajayhteistyön kehittämiseen, toiminnan
tehostamiseen, mittariston kehittämiseen tai vertailujen ja benchmarkin-
gin mahdollistamiseen. Toimintajärjestelmää varten on kuvattava myös
osa- ja tukiprosessit tarvittavine menettely- ja viiteohjeineen, koska on-
gelmakohtien tunnistamiseksi on ymmärrettävä toimintojen syy- ja seura-
ussuhteet. Tietojärjestelmien rakentamisen perusteeksi tarvitaan hyvinkin
yksityiskohtaista kuvausta sekä tietovirroista että vastaavasta toiminnasta
päätöstilanteineen. 72

Prosessikaavio

Prosessikaavio on graafinen esitys, jossa prosessin toiminnot ja tehtävät
on sijoitettu todellisille henkilörooleille. Roolien käyttö auttaa henkilöitä si-
joittamaan itsensä osaksi prosessia: näkemään, mitkä ovat rooliin liittyvät
tehtävät, vastuut ja tarvittava osaaminenkin. Asiakaslähtöisyyttä koroste-
taan usein laittamalla ylimmäiseksi rooliksi asiakas. Asiakkaan alapuolelle
muut roolit lisätään toimintojen etenemisjärjestyksessä, koska näin eh-
käistään esimieskeskeisen ajattelun välittyminen. Toiminnot ja tehtävät
etenevät vasemmalta oikealle korostaen toiminnan horisontaalisuutta ja
tuomalla esiin siirtymäkohdat, jotka usein funktionaalisessa toiminnan ku-
vauksessa jäävät näkymättömiin toiminnon rajan tullessa vastaan.73

70 Prosessit ja arvon luonti… 2005
71 Prosessikartoista prosessimittareihin… 2001
72 Prosessien kuvaamisen haasteita… 2005
73 Laamanen 2001: 80-81

24

 Kuva 13: Prosessin vuokaavio 74

Helppolukuisuuden säilyttämiseksi prosessikaavioon ei tulisi laittaa kuin
15–20 prosessin tehtävää ja käyttää vain muutamaa symbolia. Seuraavat
neljä yleistä symbolia yleensä riittävät muihin paitsi tietojärjestelmien ra-
kentamista koskeviin vuokaavioihin:

Koska prosessikaaviossa kuvataan aitoa tekemistä, viestinnällisyyden li-
säämiseksi tulisi tehtäviä kuvaavissa symboleissa käyttää verbejä sub-
stantiivien sijaan.

Tehtävät kuvataan sillä tarkkuudella, että prosessin toimintalogiikka selvi-
ää. Kaikilla prosessin työvaiheilla ei ole väliä, miten ne tehdään, kunhan
ne vaan tehdään. Sellaisia ei kovin tarkkaan kannata kuvata. Kriittiset
työvaiheet sen sijaan vaikuttavat huomattavasti prosessin suorituskykyyn.
Siksi ne on kuvattava ja ohjeistettava sillä tarkkuudella, että niiden suorit-
tamista päästään edistämään. Kriittisiin vaiheisiin kohdistetaan prosessin
kehittäminen.75

Prosessien sisällön määrittämiseen ei ole olemassa yhtä oikeaa tapaa. Alla
olevassa kuvassa on lyhyesti esitetty kolme usein käytettyä tekniikkaa.

74 Prosessien mallintamisen… 1999
75 Laamanen 2005: 167

Toiminto tai tehtävä

Päätös (valinta) Liittymä toiseen prosessiin

Alku ja loppu

25

 Kuva 14: Prosessien sisällön määrittämistapoja 76

Prosessin sanallinen kuvaus eli tekstisivu

 Prosessikaavion tueksi ja täydennykseksi tarvitaan sanallinen kuvaus. Täs-

tä ollaan prosessikirjallisuudessa yhtä mieltä. Sen muodosta ja laajuudes-
ta löytyykin sitten erilaisia suosituksia. Sanallisesta selostuksesta tulisi il-
metä ainakin prosessin
- tehtävät (vaiheet)
- tehtävän toteuttamisesta vastuulliset (roolit)
- tehtävän kriittiset ja olennaiset tekijät, joissa on ehdottomasti onnis-

tuttava
- viittaukset työohjeisiin ja laitteisiin, joiden mukaan työ on tehtävä sekä
- tietojen hallinta77

Nykyisin prosessien hallinta on ennen kaikkea informaation hallintaa. Siksi
sanallisen kuvauksen tärkeimpiä tehtäviä on huolehtia prosessin vaiheisiin
liittyvistä tietovirroista: mitä sinne tulee ja mitä lähtee. Mikään prosessi ei
toimi organisaatiossa yksinään vaan ne kytkeytyvät toinen toisiinsa ja ul-
koisiin lähteisiin (esimerkiksi toimittajat, yhteistyökumppanit, asiakkaat,
viranomaiset). Informaatiovirrat ovat useimmiten niitä "kaapeleita" mate-
riaalivirtojen ohella, jotka liittävät prosessit toisiinsa sekä prosesseihin
osallistuvat ulkoiset ja sisäiset tahot toisiinsa. Prosessissa tavara ja tieto
on aina kytkettävä yhteen, jottei esimerkiksi varastosta pääse löytymään

76 Mukaillen Prosessien kuvaamisesta… 2002
77 Prosessien kuvaamisesta… 2002

Kalanruototekniikassa (Fish Bone -tekniikka) selkärangan
muodostaa tarkastelun kohteeksi valittu prosessi. Ruodot
ovat osaprosesseja, jotka jakaantuvat alemman tason osa-
prosesseihin. Esittämistavan etuna on visuaalisuus sekä
osaprosessien keskinäisten suhteiden selkeä hahmotus. Me-
nettely soveltuu erityisen hyvin jo olemassa olevan prosessin
sisällön selvittämiseen.

Mind Map -tekniikka on erinomainen tapa jäsentää jotain
asiakokonaisuutta. Menettely johdattaa ajatukset helposti
aivan uudenlaisiin ratkaisuihin, jonka vuoksi se soveltuu
erityisen hyvin tilanteeseen, jossa nykyistä toimintamallia
halutaan kyseenalaistaa ja parantaa.

Prosessin purkutekniikassa prosessia pilkotaan osa-
prosesseiksi ja tarvittaessa aina tehtäviksi saakka.

26

pakettia, josta ei tiedetä, mistä se on tullut, minne menossa tai mitä se si-
sältää. 78

Metsäkeskusten toimintajärjestelmässä tätä sanallista kuvausta kutsutaan
prosessin perustietolomakkeeksi (liite 1). Siinä kuvattavien tietojen valin-
taan ovat vaikuttaneet ISO-9001, ISO-14001 ja ISO-18001 standardit,
joiden mukaista sertifikaattia toimintajärjestelmälle myöhemmin haetaan.
Taulukkomainen kuvaustapa on valittu yhdenmukaistamissyistä, vaikka
tällöin saatetaankin menettää jonkun verran informaatiota.

3.4 Mittaaminen

Mittaamisella tarkoitetaan numeroilla esitettävässä muodossa olevan tie-
don hankintaa erilaisiin tarkoituksiin79. To measure is to know eli vapaasti
suomentaen, jos et pysty esittämään asiaa numeroilla, et oikeastaan tiedä
asiasta mitään80. Mittaaminen kohdistaa huomion oikeisiin asioihin ja luo
yhteisiä kiinnostuksen kohteita. Näkyvä mittaus viestii kaikille, mitkä asiat
ovat tärkeitä tässä organisaatiossa, miten hyviä niissä ollaan ja mitkä ovat
tavoitteet.81

Mittausjärjestelmän kehittäminen on prosessin omistajan tärkein tehtävä,
koska prosessien mittaamisen tavoitteena on ymmärtää prosessin syy-
seuraussuhteita samoin kuin mahdollistaa prosessin kriittisten tekijöiden
ja toimintojen ohjaaminen ja kehittäminen. Mittareiden käyttö mahdollis-
taa ilmiöiden analysoinnin pelkän palautteen keräämisen sijasta.

Ydinprosessit johdettiin strategioista, joiden laatimisessa yhtenä työväli-
neenä käytetään usein tasapainotettua tuloskorttia strategian toteutumista
eri näkökulmien kannalta kuvaavine tunnuslukuineen. Näitä mittareita
käytetään operatiivisen suoritustason palautteen välineenä organisaation
eri osissa ja prosesseissa ja myös Best Practice – vertailun apuvälineenä.
Siksi ydinprosessien mittarit tulee pystyä johtamaan organisaation tulos-
kortista.

Suorituskyvyn mittaaminen ei ole yksistään myönteinen asia vaan siihen
liittyy myös monia riskejä. Ne on syytä tiedostaa, jotta niitä voi välttää.
Laamanen82 on tunnistanut peräti 11 erilaista mittaamisen haastetta ja ne
ovat:
1. Mittaaminen saa aikaan vääränlaista toimintaa. Koska mittaamisella on

voimakas ohjaava vaikutus, huonosti kohdistettu mittaaminen voi ai-
heuttaa vahinkoa. Mittaamista kannattaa lähestyä syy-
seuraussuhteiden ymmärtämisen kautta.

78 Prosessien kuvaamisesta… 2002
79 Laamanen & Tinnilä 2002: 24
80 Laamanen 2001: 178
81 Tuominen 1999: 311
82 Laamanen 2005: 28–34

27

2. Mitataan strategian kannalta vääriä asioita. Pelkät taloudelliset tunnus-
luvut harvoin kuvaavat hyvin tärkeimpiä strategisia valintoja, vaikka
niiden seurantaan aikaa paljon uhrataankin.

3. Henkilöihin menevä mittaus saattaa tuhota ihmissuhteita ja polttaa lop-
puun ylisuoriutujat. Organisaation tulos on aina yhteistyön seurausta.
Usein suorituskyvyn mittaaminen henkilötasolla estää yhteistyön ja
ylisuoriutujille se antaa lisää energiaa. Silloin vaaditaan taitavaa ihmis-
ten johtamista.

4. Mitataanko määrää vai laatua. Usein tärkeät suorituskykymittarit ovat
laadullisia, mutta määrällisiä mitataan niiden helpon mitattavuuden
vuoksi. Erityisesti osaamista vaativassa työssä tulisi mitata toiminnan
tarkoituksenmukaisuutta.

5. Mitataan määrällistä suorituskykyä, mikä tuhoaa motivaation. Tämä on
vaarana erityisesti asiantuntijaorganisaatioissa, joissa tarve olisi laa-
dullisille mittareille.

6. Mitataan asioita, joihin ei voida vaikuttaa. Mittaamisen tulee kohdistua
asioihin, joihin voidaan organisaation oman toiminnan kautta vaikuttaa.
Esimerkiksi jäätelön myynti on riippuvainen kesän säästä, johon ei ku-
kaan jäätelömyyjä voi vaikuttaa.

7. Valvotaan liian tarkasti ja reagoidaan tuloksiin väärin. Parempi olla
summittaisesti oikeassa kuin tarkasti väärässä.

8. Tunnusluvun tietoa ei osata tulkita. Olennaista on ymmärtää, mihin
tarkoitukseen tunnusluku on suunniteltu. Erityisen vaarallisia ovat in-
deksityyppiset, laajojen kokonaisuuksien yhdistämiseksi tarkoitetut
tunnusluvut. Jos ne sisältävät monia tekijöitä, alkuperäinen merkitys
voi hämärtyä. Se, miten ihmiset osaavat tulkita tunnuslukujen anta-
man informaation ja liittää sen muuhun tietämykseensä vasta ratkaisee
mittaamisen hyödyllisyyden.

9. Huono suorituskyky selitetään pois. Tämä on riskinä erityisesti henki-
löön kohdistuvassa mittaamisessa.

10.Tavoitteesta tulee katto. Jos edellisen vuoden tavoite on peruste seu-
raavan vuoden tavoitteelle, ihmiset oppivat suojautumaan tältä.

11.Varo numerojohtamista. Jos tunnuslukuun liittyy isoja bonuksia, nume-
roiden manipulaation riski kasvaa.

Suorituskyky

Mittaaminen kohdistuu suorituskykyyn, mutta mitä suorituskyky on? Laa-
masen määritelmän mukaan suorituskyky on osoitettua kykyä toimia tar-
koituksenmukaisella tavalla83. Suorituskyky syntyy toiminnan tuloksena ja
se voi liittyä esimerkiksi organisaatioon, prosesseihin, tuotteisiin tai henki-
löön. Sitä ilmaistaan erilaisilla tunnusluvuilla kuten esimerkiksi kannatta-
vuus, tyytyväisyys, läpimenoaika, poikkeama.

Määritelmässä sanalla osoitettu viitataan mitattuun tai muulla tavalla to-
teennäytettyyn toimintaan eli arvioidaan saavutettiinko tulos. Arviointiin
tarvitaan mittauskriteerit. Tulosten vertaaminen asetettuihin oletuksiin

83 Laamanen 2005: 18

28

mahdollistaa oppimisen. Sanalla kyky tarkoitetaan pysyvyyttä, toistuvuut-
ta ja tulevaisuuteen liittyvää potentiaalia. Siksi sattumalta syntyneet tu-
lokset eivät ole osoitus suorituskyvystä. Tarkoituksenmukaisuuteen liittyy
ajatus tehtävän antajasta, jolla on käsitys odotetusta tuloksesta. Suoritus-
kyvyssä on siten kysymys myös vastuusta, joka edellyttää omistajuutta.84

Tehokkuus

Organisaation suorituskyky syntyy prosesseissa. Prosesseissa tavoitellaan
tehokkuutta. On kuitenkin huomattava, että tehokkuudella on kaksi puolta
- tuottavuus, joka kuvaa, miten tehokkaasti tuotteita tai palveluja on

tuotettu (tuotos/panos) ja
- hyöty, joka kertoo, onko tuotteista ja palveluista ollut hyötyä asiak-

kaalle (hyöty/hinta).

suuri

HYÖTY
(laatu/hinta)

suuri
pieni

TUOTTAVUUS
(tuotos/panos)

suuri

HYÖTY
(laatu/hinta)

suuri
pieni

TUOTTAVUUS
(tuotos/panos)

 Kuva 15: Tehokkuusmatriisin kaksi puolta: hyöty ja tuottavuus 85

Tehokkuuden suhteen onkin pyrittävä kasvattamaan molempia tehokkuu-
den lajeja, koska esimerkiksi yksipuolinen suuntautuminen tuottavuuteen
saattaa johtaa laadun heikkenemiseen.86,87. Tehokkuuden kaksi puolta
kannattaa pitää mielessä kun valtiohallinnon tuottavuusohjelman edellyt-
tämään tehokkuuteen pyritään. Prosessin tehokkuuden tunnusluku saa-
daan, kun toimintaan liittyvät resurssit ja niiden käyttö suhteutetaan tu-
loksiin. Resurssien käyttö voi siis olla tehokasta tai tehotonta.88,89

Prosessien mittaamista mietittäessä on erotettava toisistaan ylläpito ja
muutos. Ne ovat luonteeltaan hyvin erilaisia. Toiminta-ajatuksella, toimin-
taperiaatteilla ja toimintasuunnitelmilla ylläpidetään nykyistä suoritusky-
kyä ja estetään sitä rapautumasta. Visiolla ja muutosohjelmilla aikaansaa-
daan muutoksia. Näiden kahden välimaastoon Laamanen90 sijoittaa alla
olevan kuvan 15 mukaisesti arvot, kilpailuedun ja menestystekijät. Jos yl-
läpitoa ja muutosta ei eroteta, seurauksena yleensä on, että muutostar-

84 Laamanen 2005: 18-19
85 Laamanen 2005: 179
86 Laamanen 2001: 160–161
87 Laamanen 2005: 178-179
88 Laamanen & Tinnilä 2002: 47
89 Laamanen 2005: 19–20
90 Laamanen 2005: 64

29

peita ei tunnisteta ajoissa, niihin ei kohdisteta riittävästi resursseja, muu-
tosta ei organisoida eikä johdeta ja toimintatapamuutoksia ei saada aikai-
seksi. Kun usein ei strategiaakaan saada käytäntöön, ihmiset turhautuvat,
taloudellinen kehitys pysähtyy ja uudet mahdollisuudet jäävät käyttämät-
tä.

Visio Muutos-
tavoittet

Missio Ylläpito-
tavoitteet

Toimintaperiaatteet
Toimintasuunnitelmat

Muutosohjelmat
Kehitysprojektit

TULOKSET

KEHITTÄMINEN, TOIMENPITEET

YLLÄPITO, TOIMINTA

Arvot
Menestystekijät

Kilpailuedut

Prosessi

Visio Muutos-
tavoittet

Missio Ylläpito-
tavoitteet

Toimintaperiaatteet
Toimintasuunnitelmat

Muutosohjelmat
Kehitysprojektit

TULOKSET

KEHITTÄMINEN, TOIMENPITEET

YLLÄPITO, TOIMINTA

Arvot
Menestystekijät

Kilpailuedut

Prosessi

 Kuva 16: Organisaation suorituskyky syntyy prosesseissa91

Ylläpitoon liittyvän mittaamisen lähtökohtana on löytää tekijät, joilla olete-
taan olevan vaikutusta ylläpidettävään suorituskykyyn. Niistä rakennetaan
indeksi, joka varoittaa heikkenemisestä. Tunnuslukuun reagoidaan vain,
jos siinä tapahtuu merkittäviä muutoksia. Normaali linjaorganisaation ra-
portointi riittää ylläpidossa.92

Muutokseen sen sijaan liittyy tarkasti kohdennettu mittaaminen. Mittaami-
sen seuranta ja reagointi on aktiivista ja ennakoivaa. Muutoshankkeet or-
ganisoidaan erillisiksi projekteiksi, joita seurataan tarkasti. Muutoshank-
keiden toteutuksessa korostuu prosessin omistajien rooli.93

3.5 Jatkuva parantaminen

Jatkuva parantaminen on prosessi, jossa organisaation tehokkuutta lisä-
tään sekä laatupolitiikka ja laatutavoitteet toteutetaan.94

Prosessien kehittäminen perustuu Edward Demingin laatuympyrän Plan-
Do-Check-Act – menetelmään, josta myös on tullut laatuympyrän rinnak-
kaisnimi PDCA-ympyrä. Liikkeelle lähdettäessä Plan vaiheessa suunnitel-
laan prosessit, jatkossa katselmoidaan prosessit tulosten parantamiseksi.
Do vaiheessa pannaan toimeksi, kokeillaan ratkaisumalleja käytännössä ja

91 Laamanen 2005: 65
92 Laamanen 2005: 65
93 Laamanen 2005: 65
94 Laadunhallintajärjestelmän … 2006

30

mitataan. Check vaihe on onnistumisen arviointia ja mittausten analysoin-
tia. Act vaiheessa korjataan tarvittaessa suuntaa parempaan
toimintatapaan, otetaan opiksi ja asetetaan uudet tavoitteet. Ympyrää
kierretään jatkuvasti ja jokaisella kierroksella etsitään entistä parempia
ratkaisuja.95,96

P
D

C
A

Päämäärä

P

DC

A

Saavutettu taso

Jatkuva askelittainen
parantaminen

AIKA

K
YP

SY
YS

, K
EH

IT
YS

TA
SO

P = Plan
D = Do
C = Check
A = Act

P
D

C
A

P
D

C
A

Päämäärä

P

DC

A P

DC

A

Saavutettu taso

Jatkuva askelittainen
parantaminen

AIKA

K
YP

SY
YS

, K
EH

IT
YS

TA
SO

P = Plan
D = Do
C = Check
A = Act

Kuva 17: Demingin PDCA-ympyrä osana jatkuvan kehittämisen prosessia97

Jatkuvaan parantamiseen on vuosien mittaan kehitetty monenlaisia työvä-
lineitä. Metsäkeskusten toimintajärjestelmässä ensi vaiheessa käytössä on
tasapainotetun tuloskortin, asiakaspalautteen ja prosessien mittaamisen
lisäksi sisäinen auditointi. Sertifioinnin yhteydessä valikoimaan tulee mu-
kaan ulkoinen auditointi. Myöhemmin tavoitteena on ottaa käyttöön Eu-
rooppalaisen laatupalkintomallin mukainen EFQM-malli ja benchmarking.

Auditoinnilla tarkoitetaan järjestelmällistä, riippumatonta ja dokumentoi-
tua arviointimenettelyä, jossa tarkastellaan organisaation toimintaa ja sen
tuloksia. Sillä selvitetään, ovatko käytännön toimintatavat ja toiminnan tu-
loksena syntyvät tuotteet ja palvelut toimintajärjestelmässä sekä prosessi-
ja menettelykuvauksissa esitettyjen laatuvaatimusten ja kuvausten mu-
kaisia. Tämän lisäksi selvitetään, ovatko kuvatut toimintatavat organisaa-
tion auditointihetken päämäärien ja tavoitteiden kannalta tarkoituksenmu-
kaisia ja tehokkaita.98

Auditoinneista voidaan erottaa kolme eri tasoa:99
1. johdon suorittama sisäinen auditointi
2. sisäinen auditointi, jonka suorittaa organisaation sisäinen kehittämisestä

vastaava yksikkö sekä
3. organisaation ulkopuolisen riippumattoman tahon suorittama auditointi

Sisäisen auditointi metsäkeskusten tapauksessa tarkoittaa organisaatioi-
den itsensä tekemän oman toimintansa arvioinnin lisäksi ristiinauditointia,
jossa johtajien erikseen päättämät metsäkeskukset arvioivat naapurimet-

95 Otetaan toiminta … 2006
96 Prosessiajattelu, prosessien kehittäminen… 2004
97 Mukaillen Hietanen 2006: 23
98 Sisäinen auditointi… 2003
99 Sanastoa… 2006

31

säkeskusten tietyt prosessit. Menettelyllä tavoitellaan prosessikuvauksen
mukaisen toiminnan todentamisen lisäksi hyvien käytänteiden välittymistä
metsäkeskuksesta toiseen. Ristiinauditointeja on toteutettu muutamien
metsäkeskusten välillä jo useamman vuoden ajan.

EFQM-malli, Eurooppalainen laatupalkintomalli, on työväline, joka auttaa
organisaatioita mittaamaan omaa asemaa ja kehitystä kohti erinomaisuut-
ta. Se auttaa organisaatiota kysymään oikeat kysymykset ja tunnistamaan
systemaattisella ja vertailun mahdollistavalla tavalla keskeisiä kehittämis-
tarpeita. EFQM-mallia voidaan käyttää itsearviointeihin, ulkopuolisiin arvi-
ointeihin, parhaat käytännöt -vertailuihin ja eurooppalaisen laatupalkinnon
hakuun. Kriteeristö soveltuu sekä yksityiselle että julkiselle sektorille. Eu-
rooppalainen laatupalkinto on EFQM:n (European Foundation for Quality
Management) tuote.100

EFQM-mallin perustana ovat kaikille menestyville organisaatioille yhteiset
yhdeksän erinomaisuuden tunnuspiirrettä, joista viidellä tarkastellaan or-
ganisaation toimintaa ja neljällä arvioidaan tuloksia, jotka toiminnalla on
saatu aikaan. Tunnuspiirteet ovat ja sen painoarvot ovat:

Kuva 18: EFQM-mallin rakenne 101

Mallin mukaisessa itsearvioinnissa on huomioitava eri toimialojen ja julki-
sen sektorin erityispiirteet. Organisaatio päättää itse, millaista tietoa kun-
kin arviointialueen alle kokoaa. Malli on alun perin tehty yksityisen sekto-
rin organisaatioiden kehittämiseen, joten julkisella sektorilla prosessit,
asiakastulokset, yhteiskunnalliset tulokset ja keskeiset suorituskykytulok-
set arviointialueilla joudutaan hieman miettimään, miten niitä on tarkoitus
soveltaa.

CAF (Common Assessment Framework, 2002) eli Yhteinen arviointimalli on
tarkoitettu toiminnan kokonaisvaltaiseen arviointiin ja kehittämiseen eri-

100 European Foundation for Quality Management 2000: 1
101 Euroopan laatupalkintomalli… 2001

32

tyisesti itsearviointiin ja laatutyönsä varhaisessa vaiheessa oleville jul-
kishallinnon organisaatioille. CAF-mallin tavoitteena on
1. Ottaa arviointiulottuvuuksissa huomioon julkisen sektorin organisaati-

oiden erityispiirteet
2. Tarjota julkiselle sektorille helppokäyttöinen itsearviointityökalu
3. Yhdistää erilaisia käytössä olevia laadunhallintamenetelmiä
4. Helpottaa julkisen sektorin organisaatioiden välistä vertailukehittämistä

niin kansallisella kuin kansainväliselläkin tasolla

CAFin sisältö ja rakenne noudattelevat samaa logiikkaa kuin EFQM-malli ja
siksi sen kautta on helppo tarvittaessa siirtyä yksityiskohtaisemman
EFQM-mallin käyttöön. CAFin rakenne on seuraava:

Kuva 19: CAF-mallin rakenne 102

Kuten kuvista 17 ja 18 huomataan, sekä CAF että EFQM sisältävät yhdek-
sän arviointialuetta, jotka tarkastelevat pääosin samoja asioita. CAFin ar-
viointikohdissa painottuu enemmän julkisen sektorin organisaatioiden eri-
tyispiirteet kuten esimerkiksi poliittisen päätöksenteon rooli. EFQM tarkas-
telee kaikkia ulottuvuuksia tarkemmin ja yksityiskohtaisemmin. EFQM-
malliin verrattuna CAFin pisteytyslogiikka on suurpiirteinen ja kevyt, koska
kaikki arviointialueet ovat samanarvoisia (arvot 1-5) eivätkä CAFin ohjeet
edes suosittele painoarvojen muuttamista. Toiminnan arviointialueiden
pisteytystaulukon arvot esimerkiksi perustuvat Demingin PDCA-ympyrän
käyttöön siten, että P (Plan) vaiheen toimintatapa antaa yhden ja A (Act)
vaiheen toimintatapa neljä pistettä. Näistä syistä CAF on hyvin aloittelijoil-
le sopiva työkalu.103

102 Yhteinen arviointimalli… 2002
103 Miksi mittareita… 2005

33

4. Metsäkeskusten resurssien hallintaprosessin kuvaaminen

4.1 Taustaa

Kohdassa 1.2 kuvatusta viitekehyksestä ilmenee, että metsäkeskusten toi-
minnan kehittäminen seuraavan 2-3 vuoden aikana tapahtuu useammassa
erillisessä projektissa. Opinnäytetyöni liittyy keväällä 2006 käynnistynee-
seen metsäkeskusten talous- ja henkilöstöhallinnon tukipalvelujen keskit-
tämisprojektiin (HALKE).

HALKE-projekti

Projektin tavoitteena oli selvittää keskittämisen toimintamalli ja sen talou-
delliset vaikutukset ja toteuttaa yhtenäiset hallinto- ja tukipalvelut. Keskit-
tämisellä ajateltiin tässä vaiheessa eräänlaista organisaatioryppään sisäis-
tä palvelukeskusta, jossa keskitettäviksi päätetyissä prosesseissa tarvitta-
va osaaminen voitaisiin sijoittaa 1-3 paikkaan 14 paikan sijasta.104

Projektiryhmään valittiin edustaja kustakin selvitettävästä prosessikoko-
naisuudesta eli talouspäällikkö, kirjanpitäjä ja palkanlaskija, joista jokai-
nen eri metsäkeskuksesta. Projektipäällikkö on Metsätalouden kehittämis-
keskus Tapiosta. Metsäkeskusten johtajien kokous oli aiemmin määritellyt
keskitettävät prosessit, joista yksi oli matkalaskujen maksatus. Projekti-
ryhmä kuvasi toukokuuhun mennessä prosessit hyödyntäen valtionhallin-
non KIEKU-projektin prosessikuvauksia.

Tammikuussa 2006 johtajat olivat hyväksyneet HALKE-projektista täysin
erillisenä projektina käynnistettäväksi nykyisen matkalaskujen ja työajan
kirjaukseen käytössä olevan tietojärjestelmän vaihtamisen, koska järjes-
telmän uusinta on todettu tarpeelliseksi jo edellisenä vuonna. Tapiossa
tämän järjestelmän vaihtoon tähtäävän projektin käynnistämistä viivästy-
tettiin kahdesta syystä: vapaita projektipäälliköitä ei ollut käytettävissä ja
HALKE-projektissa oli kuvattavana matkalaskujen maksatuksen prosessi.
Ei ollut järkevää käynnistää tietojärjestelmän hankintaa, koska saattoi olla
mahdollista, että tulevasta palvelukeskuksesta olisi saatavissa sopiva jär-
jestelmä. Kesäkuuhun 2006 mennessä tässä projektissa ei sen vuoksi ollut
tapahtunut mitään.

HALKE-projektin luonne muuttui olennaisesti kesäkuussa 2006, kun johta-
jat päättivät, että kuvatut prosessit ulkoistetaan johonkin ulkopuoliseen
palvelukeskukseen julkisen kilpailutuksen jälkeen. Aikataulu säilyi entisel-
lään eli prosessit ulkoistettuina vuonna 2008.

Tämän päätöksen jälkeen ulkoistettavien prosessien rajapintojen määritte-
ly, jäljelle jäävien tukiprosessien kuvaaminen ja metsäkeskuksissa ylipää-
tään tarvittavien tietojärjestelmien roolit tulivat HALKE-projektissa kiireel-

104 Hallinto- ja tukipalvelujen keskittäminen 2006–2008 projektisuunnitelma v. 1.0

34

lisesti selvitettäviksi. Toisaalta samoja tietojärjestelmien rooleja ja proses-
sien rajapintoja olisi jouduttu miettimään myös erillisessä työajan seuran-
nan tietojärjestelmähankinnan projektissa. Oli siis järkevää yhdistää voi-
mat.

Resurssien hallintaprosessiin työryhmä

Elokuussa 2006 HALKE-projektisuunnitelman muutoksen yhteydessä
HALKE-projektin alaisuuteen perustettiinkin erillinen työryhmä miettimään
metsäkeskusten resurssien hallintaprosessia. Erillistä työajan ja matkalas-
kujen tietojärjestelmähankintaa ei ollut uudessa tilanteessa järkevää
suunnitella ennen kuin sitä koskeva prosessi olisi kuvattu. Tietojärjestel-
män tehtävä on tukea prosessia eikä päinvastoin. Projektipäällikköpula oli
edelleen akuutti, joten olemassa olevan projektin alaisuuteen perustettu
työryhmä vaatisi kevyemmän hallinnoinnin. Työryhmästä haluttiin käsi-
kassara, joka kuvaisi etukäteen hankalaksi tiedetyn asian. Hankalan siksi,
että se ylitti metsäkeskuksen kaikkien toimintojen rajat. Karrikoiden voisi
siis sanoa, että ongelmana ei ollut saada tavanomaisesta 13:sta yhtä vaan
saada viisi kertaa 13:sta yksi.

Työryhmään valittiin henkilöt metsäkeskusten neljästä eri toiminnosta,
jotka olivat viranomaistoiminto, metsänparannustoiminto, metsävaratoi-
minto ja hallinto. Yhdestä toiminnosta ei edustajaa ollut, koska työryhmän
koko haluttiin pitää pienenä ja koska oletettiin, että valittujen toimintojen
edustajat tuntisivat riittävän tarkasti myös asiantuntijapalvelut toiminnon
prosessit. Tämä oli virheoletus, kuten myöhemmin huomattiin. Valituilta
edellytettiin päällikköasemaa ja esimieskokemusta metsäkeskuksessa,
mutta toisaalta myös ennakkoluulotonta asennetta kehittämiseen. Henki-
löiden palveluaika metsäkeskuksessa jakautui yhdestä vuodesta reiluun
pariin kymmeneen vuoteen. Tietojärjestelmien kehittämisosaamista ei
edellytetty, joskin yhdeltä sitä löytyi. Yksi oli aiemmassa työpaikassaan
käynyt läpi taloushallinnon tukipalvelujen ulkoistamisprosessin ja hänellä
oli myös kokemusta resurssien hallintaohjelmiston käytöstä. Olen toiminut
työryhmän vetäjänä ja sihteerinä on toiminut HALKE-projektin projekti-
päällikkö.

Työryhmän tehtävä ja tavoite määriteltiin projektisuunnitelman muutok-
sessa105 seuraavasti:

”Työajan seurantaprojektista siirtyvänä tehtävänä kuvataan projektissa
syksyllä 2006 metsäkeskukseen jäävä ja rajapintoihin liittyvä resurssien
hallinnan ja seurannan tukiprosessi. Kuvaus tehdään erillisessä työryh-
mässä huomioiden toimintajärjestelmän ja mahdollisen tietojärjestelmä-
hankinnan tarpeet. Tarkoituksena on toimintojen/prosessien/projektien
johtamisesta vastaavien henkilöiden uusien toimintamallien mukaisessa
työssään tarvitsemien tarpeiden selvittäminen ja kuvaaminen tietojärjes-

105 Hallinto- ja tukipalvelujen keskittäminen 2006–2008 projektisuunnitelma v. 1.3

35

telmän vaatimusmäärittelyn muodossa. Tavoitteena on varmistaa ko. hen-
kilöiden työssään tarvitsemien tietojen saanti, helpottaa resurssien suun-
nittelua ja hallintaa ja tehostaa prosesseissa tarvittavien tietojen keruuta
ja koostamista.”

Tuloksena on määrä syntyä ”resurssienhallinnan (suunnittelu ja seuranta)
tietojärjestelmän vaatimusmäärittely ja toimintajärjestelmään työoh-
je/prosessikaavio.”

HALKE-projektisuunnitelman muutoksessa oli rajattu työryhmän tehtävien
ulkopuolelle mahdollisen projektiprosessin suunnittelu sekä mahdollisen
sisäisen laskennan seurantarakenteen muutosten miettiminen.

4.2 Nykytila

Resurssien hallinta otettiin muista tukiprosesseista poiketen erillisenä pro-
sessina käsittelyyn kuluvana vuonna useammasta syystä. Toteutuneen
työajan jaotteluun ja matkalaskujen tallennukseen käytössä oleva tietojär-
jestelmä on tullut elinkaarensa päähän ja uuden hankinta on ajankohtai-
nen. Hankitaanko uusi järjestelmä metsäkeskukseen vai ostetaanko tarvit-
tavat toiminnot ulkoistettavien tukipalvelujen tuottajalta, oli yksi vastausta
odottava kysymys. Toteutunutta työaikaa on käytetty sisäisessä lasken-
nassa palkkakustannusten jakoperusteena. Toimintajärjestelmän käyt-
töönotto muuttaa toimintaympäristöä, koska prosessit mittaamistarpei-
neen pitäisi saada mukaan sisäisen laskennan seurantakohteiksi. Kilpailu-
tusasiakirjoja laadittaessa on tiedettävä, millainen uusi seurantarakenne
tulee olemaan vai voitaisiinko entisellä jatkaa. Osa nykyisin käytössä ole-
vista tietojärjestelmistä siirtynee palveluntuottajalle, jolloin jäljelle jäävien
tietojärjestelmien roolit on harkittava uudelleen. Tällöin pitää tietää, mil-
laisia prosesseja tietojärjestelmien on tarkoitus tukea ja miten.

Nykyisin käytössä on projektinhallintaohjelmisto, johon on metsäkeskuksia
ja Tapiota varten räätälöity matkalaskun tallennusosio. Projektinhallinta-
ominaisuuksia ei kuitenkaan missään organisaatiossa – ei edes Tapiossa –
ole hyödynnetty pääasiassa siksi, että vuonna 2000 ohjelmistoa käyttöön-
otettaessa ei työskentelytapaa mielletty projektimaiseksi. Projektisuunnit-
telua tai – seurantaa ei järjestelmässä tehdä. Eikä näin ollen myöskään
resurssien seurantaa. Kuukausittaiset toteutuneen työajan jaotteluraportit
kaikki henkilöt tulostavat esimiehilleen niin metsäkeskuksissa kuin Tapios-
sakin.

Työajan jakautumisen lisäksi metsäkeskukset ovat ohjelmistossa seuran-
neet tiettyjen toimintojen suoritteiden valmistumista. Esimerkkeinä eri-
tyyppisistä suoritteista mainittakoon tehdyt hirvivahinkoarviot, toteutuneet
metsäsuunnittelun hehtaarit, ryhmäneuvontatilaisuuksien määrät ja niissä
läsnä olleiden metsänomistajien määrä.

Käsite ”resurssien hallinta” esiintyi ensimmäisen kerran Tapiossa 2002,
kun resurssien hallintaan harjoiteltiin silloisessa budjetointijärjestelmässä.

36

Tavoitteena oli selkeyttää, millainen Tapion resurssien hallintaprosessin
tulisi olla, jotta se palvelisi eri osapuolten tarpeita eli johdon, resurssien,
resurssien esimiesten ja projektipäälliköiden. Tapiossa resurssien budje-
tointia ja seurantaa on tehty parin vuoden ajan koeluontoisesti taloushal-
linnon budjetointiohjelmistolla. Kyseinen ohjelmisto on ollut vain johto-
ryhmän jäsenten käytössä. Selvitys on hautautunut kuluvan vuoden alusta
voimaan tulleen organisaatiolain aiheuttamien muutoksen alle.

Metsäkeskuksissa resurssien budjetointi ja – seuranta on tarkoittanut käy-
tännössä toiminnoittaisten laskennallisten henkilötyövuosien jakautumisen
seurantaa budjetointiohjelmistossa ja esimiehen kanssa käytäviä vuosit-
taisia kehityskeskusteluja. Joillakin toimintojen päälliköillä on ollut käytös-
sä omia Exceleitä, laskentataulukkoja, joissa he ovat seuranneet itselleen
tarpeellisia tietoja kuten henkilöittäisten suoritetavoitteiden etenemistä, ti-
lauskantaa jne. Tiedossa ei ole, kuinka monenlaisilla epävirallisilla aputau-
lukoilla seurantaa on tapahtunut. Metsäkeskuksen sisälläkin eri toiminnot
ovat voineet tässä mielessä toimia varsin itsenäisesti. Resurssien hallinta-
prosessilla ja sitä tukevalla mahdollisella uudella tietojärjestelmällä on tar-
koitus saada aputaulukot korvattua ja lisäksi saada resurssien hallinta yh-
tenäiseksi toimintamalliksi kaikkiin toimintoihin ja kaikkiin metsäkeskuk-
siin.

Resurssien hallintaprosessia ei ole aiemmin tunnistettu eikä ole päätöksiä,
että se lopulta kuuluisi niiden prosessien joukkoon, jotka vuonna 2007 tul-
laan tukipalvelutoiminnon osalta toimintajärjestelmään kuvaamaan.

4.3 Resurssien hallintaprosessin mallintaminen

Työryhmä kokoontui neljä kertaa syys-marraskuussa ja piti yhden puhe-
linkokouksen. Kokousten lisäksi joka kokouksessa jaettiin kaikille kotiteh-
täviä, joilla valmisteltiin sellaisia seuraavassa kokouksessa käsiteltäviä
asioita, joihin tarvittiin lisäselvityksiä. Yhteisiä dokumentteja työstettiin ja
välitettiin metsäkeskusten intranetissä olevassa yhteisessä työtilassa ja
sähköpostitse intranetin etäkäyttöoikeuksien puuttuessa. Intranetissä ole-
vat dokumentit olivat koko henkilökunnan luettavissa koko työskentelyn
ajan. Palautetta tai kommentointeja ei silti työryhmän ulkopuolisilta henki-
löiltä saatu.

Perinteisesti työ- ja projektiryhmät on koottu kunkin toiminnon omista
henkilöistä. Tämä on mahdollistanut laajemman erilaisten käytäntöjen
esiin saamisen työ- ja projektiryhmissä, kun on voitu valita eri metsäkes-
kuksesta yleensä kolmesta viiteen edustajaa. Tässä mielessä työryhmän
koostumus oli poikkeuksellinen. Koska mietittävänä oli uudessa toimin-
taympäristössä tapahtuva toiminta ja ehdottomana vaatimuksena oli yh-
tenäisen toimintamallin käyttö kaikissa metsäkeskuksen toiminnoissa ja
kaikissa metsäkeskuksissa, todettiin, että yhden toiminnon edustajat eivät
tunne riittävästi toisen toiminnon asioita ja siksi jäsenet oli saatava eri toi-
minnoista.

37

Määriteltyjä käsitteitä

Työryhmän saamassa toimeksiannossa ei ollut määritelty, mitä tehtävän
antaja tarkoitti resurssien hallinnalla. Työryhmä pohti asiaa keskuudes-
saan ja päätti sisällyttää siihen seuraavat asiat:
- yksittäisen henkilön vuosityöajan käytön suunnittelu, seuranta ja tule-

van työmäärän ennakointi siten, että työkuormitus pystytään pitämään
tasaisena ja mahdollisiin yli- ja alikuormitustilanteisiin päästään puut-
tumaan ajoissa

- metsäkeskuksen tai toiminnon tasolla henkilöiden osaamiseen tai va-
paana olevaan työmäärään perustuva järkevä suunnittelu (esim. uudet
työtarjoukset tai tilaukset, pidempiin sairaus- tms. poissaoloihin sijai-
sen löytäminen)

- sisäisen laskennan ja henkilöstöhallinnon tarvitsemien erilaisten toteu-
tuneen työajan jaottelujen tuottaminen

- henkilöiden suoritetavoitteiden suunnittelu ja toteutuman seuranta

Näin määritellyllä resurssien hallinnalla haluttiin saada nykyiseen toimin-
taan verrattuna enemmän ennakoitavuutta esimiestasolle ja oman työn
suunnittelu- ja johtamisvastuuta henkilötasolle.

Työajan kirjauksella sen sijaan tarkoitettiin nykyisenkaltaista yhteismitalli-
sen (8 tuntia) työpäivän osittamista sisäisen laskennan seurantakohteille.
Tällöin ei ollut merkitystä todellisella tehdyllä työajalla: jaat aina 8 tuntia,
olitpa tehnyt 4 tai 10 tuntia.

Tietojärjestelmän vaatimuksia mietittäessä ja työryhmän tehtävistä vies-
tittäessä resurssien hallinnan ja työajan kirjauksen käsitteiden erottami-
nen osoittautui erittäin tärkeäksi. Näiden lisäksi työryhmä joutui viestin-
nällisistä syistä määrittelemään myös kaksi erilaista projektikäsitettä, jot-
ka oli tunnistettu resurssien hallinnan kannalta erilaisiksi.

Normaalilla projektilla tarkoitettiin ajallisesti rajattua tehtävää, jolla oli
tietty laajuus, tavoitteet, resurssit ja budjetti ja joka edellytti useiden toi-
mijoiden yhteistyötä106. Prosessiprojektilla työryhmä tarkoitti vuodesta ja
kerrasta toiseen samanlaisena toistuvaa tehtävää, esimerkkinä lain val-
vonta ja metsävaratiedon keruu. Prosessiprojektilla ei ollut selkeää alkua
eikä loppua ja sen seuranta tapahtui vuositasolla.

Koska nykyisen ohjelmiston resurssien hallintaominaisuuksia ei ollut hyö-
dynnetty, ei organisaatioissa myöskään tiedetty, miten projektinhallinta-
ohjelmistoissa hallittiin henkilön työkuormitusta. Tämän vuoksi työryhmän
raportissa kuvattiin lyhyesti toimintamallia selventäen muun muassa ka-
lenteriajan ja tehdyn työn ajan eroa.

Prosessin tunnistaminen

106 Martinsuo ym. 2003:19

38

Aiemmin todettiin prosessien tunnistamisen tarkoittavan prosessin rajaa-
mista muista prosesseista eli mistä prosessi alkaa ja mihin se päättyy.
Tunnistamiseen liittyi myös prosessin luokittelu ja nimeäminen.

Prosessin nimi oli annettu toimeksiannossa, piti vain keksiä, mitä asioita
se käsittäisi. Tämä tapahtui ensimmäisessä kokouksessa keskustelua ja
ideariihimäistä työskentelytapaa hyödyntäen. Käsitykset vaihtelivat toi-
minnoittain ja metsäkeskuksittain kuten oli odotettukin. Samanlaisia re-
surssien hallintaprosessiin liittyviä ongelmia kuitenkin löytyi kaikilta. Myös
tietotarpeet olivat samantapaisia. Jo tässä vaiheessa tuli ilmi muutamia
resurssien hallinnan ja seurannan perusteita koskevia muutostarpeita. Ne
eivät liittyneet työryhmän tehtävään, mutta vaikuttivat resurssien hallin-
taprosessin toimintamahdollisuuksiin, jonka vuoksi ne kirjattiin myös lop-
puraporttiin. Näistä mainittakoon myyntitilausten hallinnointi yhdessä pai-
kassa, työajan kirjaaminen todellisen mukaisena nykyisin käytössä olevan
vakiomittaisen työpäivän sijasta, sisäisen laskennan seurantarakenteiden
uudistaminen ja osaamisalueiden nykyistä hienojakoisempi jaottelutarve.

Resurssien hallintaprosessin tehtäviä ryhdyttiin aluksi muokkaamaan Tapi-
olle tehtyjen projektin suunnittelu- ja toteutusvaiheen kaavioiden pohjalta.
Suurin muutos tehtäviin ja rooleihin tuli siitä, että metsäkeskuksissa pää-
osa henkilöistä itse myy oman työaikansa: tekee markkinointia, ottaa tila-
uksen vastaan, suunnittelee työmääränsä ja ajoituksen, tekee työn ja luo-
vuttaa sen. Esimiehen hyväksyntää ei tarvita kehityskeskustelujen jäl-
keen, mikäli pysytään sovituissa suunnitelmissa. Esimiehen seurantamah-
dollisuudet ovat käytännössä rajoittuneet työajan kirjauksien jälkikäteis-
seurantaan ja henkilön raportoimien toteutuneiden suoritteiden seuran-
taan. Siksi ensimmäisessä versiossa resurssiesimiehen ja projektipäällikön
roolit yhdistettiin sekä poistettiin osa esimiehen hyväksyntätehtävistä ja
yhdistettiin suunnittelu- ja toteutusvaiheet. Ensimmäinen prosessikaavio
näytti kuvan 20 mukaiselta.

 Kuva 20: Ensimmäinen versio prosessiluonnokseksi

39

Seuraavassa vaiheessa aikaansaatua prosessimallia ryhdyttiin pöytätes-
taamaan toiminnoittain. Esimies on vastuussa alaisensa työkuormituksen
tasaisuudesta ja on velvollinen puuttumaan siihen yli- ja alikuormitustilan-
teissa. Työkuormaa koskeva kriittinen päätös tapahtui resurssia kiinnitet-
täessä. Yhdistetyssä mallissa tämän päätöksen merkittävyys hukkui ja
siksi resurssiesimiehen ja projektipäällikön roolit eriytettiin uudelleen pöy-
tätestauksen jälkeen. Resurssin toimiessa itse kaikesta vastaavana eriy-
tetty malli ei haitannut vaan korosti silloinkin kiinnityspäätöksen merkittä-
vyyttä. Pöytätestauksen jälkeen prosessikaavio näytti kuvan 20 mukaisel-
ta.

 Kuva 21: Pöytätestauksen jälkeinen käsitys prosessista

Lopullisesti prosessin rajapyykit, eli alku ja loppu, asettuivat kohdalleen
vasta sitten kun päästiin eroon nykytoimintamallin kahlitsemasta työajan
kirjausajattelusta, otettiin etäisyyttä projektityöskentelymallista ja katsot-
tiin asiaa enemmän esimiehen tehtävien ja vastuiden kannalta. Siis keski-
tyttiin sanoihin resurssien hallinta. Samalla ratkesi prosessin asiakkuus.

Kolmannessa kokouksessa käsiteltävänä olevaan kaavioon (kuva 22) oli
muutettu prosessin rajapyykit, sijoitettu tietojärjestelmä keskelle erotta-
maan projektipäällikön ja resurssiesimiehen roolit sekä merkitty tunniste-
tut liittymät muihin prosesseihin.

40

Resurssi-
esimies

Resurssi

Projekti-
päällikkö

Resurssien hallinnan
tietojärjestelmä

Ydinprosessi/
Ulkoinen asiakas

Kehitys-
keskustelut

Vuosityöajan ja tavotteiden
jakosuunnitelma,

(myös MP-
suunnittelutyö-

varaus, ei tot.työaikaa)

Sovitun työajan
ja tulostavoitteen

kirjaus

Päivittyvä
tehtävälista

Projektin
päättäminen,

työaikavarausten
vapauttaminen

Projektin suunnittelu/perustaminen
tai päivittäminen. Resurssien

suunnittelu (kuka, milloin,
mitä, paljonko).

Resurssien saatavuus

Työn
tekeminen

Tuntien ja
valmiusasteiden+suoritteiden

kirjaaminen+tulostavoitteet

Tilaus

Projektin
edistymisen

seuranta

Töiden
edistymisen

seuranta,
tuntikirjausten

hyväksyntä

Valmiusaste
100%?

Työaikavarausten
päivittäminen

Työn
luovutus

tilausvahvistus=sopimus,
aikatauluista

sopiminen

Työaikavarausten
hyväksyminen

(resurssi ja/tai esimies)

2.11.2006/SP, työryhmä

ON

EI

Työaika-
varausten

vapauttaminen

Välitilinpäätös ja
tavoitteiden

tarkastus

Työaikavarausten
päivittäminen

MP-toiminto
Muut toiminnot

Tarjouspyyntö

Resurssi-
esimies

Resurssi

Projekti-
päällikkö

Resurssien hallinnan
tietojärjestelmä

Ydinprosessi/
Ulkoinen asiakas

Kehitys-
keskustelut

Vuosityöajan ja tavotteiden
jakosuunnitelma,

(myös MP-
suunnittelutyö-

varaus, ei tot.työaikaa)

Sovitun työajan
ja tulostavoitteen

kirjaus

Päivittyvä
tehtävälista

Projektin
päättäminen,

työaikavarausten
vapauttaminen

Projektin suunnittelu/perustaminen
tai päivittäminen. Resurssien

suunnittelu (kuka, milloin,
mitä, paljonko).

Resurssien saatavuus

Työn
tekeminen

Tuntien ja
valmiusasteiden+suoritteiden

kirjaaminen+tulostavoitteet

Tilaus

Projektin
edistymisen

seuranta

Töiden
edistymisen

seuranta,
tuntikirjausten

hyväksyntä

Valmiusaste
100%?

Työaikavarausten
päivittäminen

Työn
luovutus

tilausvahvistus=sopimus,
aikatauluista

sopiminen

Työaikavarausten
hyväksyminen

(resurssi ja/tai esimies)

2.11.2006/SP, työryhmä

ON

EI

Työaika-
varausten

vapauttaminen

Välitilinpäätös ja
tavoitteiden

tarkastus

Työaikavarausten
päivittäminen

MP-toiminto
Muut toiminnot

Tarjouspyyntö

 Kuva 22: Prosessin rajapyykit asettuneet kohdalleen

Tietojärjestelmän sijoittamisella keskelle haluttiin erottaa prosessiprojekti-
en ja normaalien projektien toimintamalleja. Resurssi kuitenkin sijaitsi
vain jommalla kummalla puolella, joten kaavio nuolineen oli sekava. Seka-
vuus aiheutti aluksi syvän hiljaisuuden ja kaaviosta ryhdyttiin poistamaan
kaikki tarpeettomat vaiheet. Tämä välivaihe oli kuitenkin tarpeellinen,
koska se konkretisoi prosessikuvausten viestinnällistä merkitystä.

Tavoite oli kuvata vain keskeisimmät vaiheet käyttäjien tunnistamilla kä-
sitteillä. Kuvattavat vaiheet määrittyivät prosessiprojektin ja normaalin
projektin pöytätestauksessa. ”Prosessikuvaus on viestinnän väline.” Tä-
män viisaus muistaen löytyi kompromissi: projektin läpivientiin sisältyvistä
tehtävistä kuvattiin kaavioon vain ne, jotka aiheuttivat resurssien hallinta-
prosessiin jonkinlaisen impulssin. Käsittelyn tuloksena syntyi kuvan 23
mukainen lopullinen prosessikaavio, joka on myös liitteenä 2.

Resurssi-
esimies

Resurssi

Projekti-
päällikkö

Resurssien hallinnan
tietojärjestelmä

Ydinprosessi

Kehi-
tys-
kes-
kus-
telut

Tallennettujen
tietojen

hyväksyminen

Päivit-
tyvä

tehtävä-
lista

Projektin
päättäminen

Projektin
suunnittelu ja

käynnistäminen

Työn
teke-
minen

Tuntien ja
tavoitteiden
edistymisen
kirjaaminen

Tilaus

Projektin
edistymisen

seuranta

Töiden
edistymisen

seuranta,
tuntikirjausten

hyväksyntä

Valmiusaste
100%?

Muutosten
hyväksyminen

Työn
luovutus

Tilausvahvistus=
sopimus,

Aikatauluista sopiminen

ON

EI

Työaika-
varausten

vapauttaminen

”Välitilin-
päätös”,

tavoit-
teiden

tarkastus
ja

tallennus

Työaikavarausten
päivittäminen

Tarjouspyyntö

Vuosi-
työajan

ja
tavoit-
teiden
jako-

suunni-
telma
ja sen
tallen-
nus

Resurssitietokanta (resurssipooli)

Resurssi-
esimies

Resurssi

Projekti-
päällikkö

Resurssien hallinnan
tietojärjestelmä

Ydinprosessi

Kehi-
tys-
kes-
kus-
telut

Tallennettujen
tietojen

hyväksyminen

Päivit-
tyvä

tehtävä-
lista

Projektin
päättäminen

Projektin
suunnittelu ja

käynnistäminen

Työn
teke-
minen

Tuntien ja
tavoitteiden
edistymisen
kirjaaminen

Tilaus

Projektin
edistymisen

seuranta

Töiden
edistymisen

seuranta,
tuntikirjausten

hyväksyntä

Valmiusaste
100%?

Muutosten
hyväksyminen

Työn
luovutus

Tilausvahvistus=
sopimus,

Aikatauluista sopiminen

ON

EI

Työaika-
varausten

vapauttaminen

”Välitilin-
päätös”,

tavoit-
teiden

tarkastus
ja

tallennus

Työaikavarausten
päivittäminen

Tarjouspyyntö

Vuosi-
työajan

ja
tavoit-
teiden
jako-

suunni-
telma
ja sen
tallen-
nus

Resurssitietokanta (resurssipooli)

 Kuva 23: Mallinnettu resurssien hallintaprosessi

41

Edellä kuvatut prosessikaavioiden muutokset havainnollistavat mallintami-
sen prosessimaisuutta ja dialogin tärkeyttä. Vaikka ensimmäinen kuva ei
heti oikeanlainen olisikaan, tärkeintä on päästä jostain alkuun, jotta sen
pohjalta voidaan käydä keskustelua. Keskustelun pohjalta käynnistyy
muutos.

Prosessin kuvaaminen

”Resurssien hallintaprosessin tarkoitus on tukea muita prosesseja varmis-
tamalla, että muilla prosesseilla ja projekteilla on käytettävissä riittävästi
kulloinkin tarvittavaa henkilöresurssia. Henkilön jaksamista edesautetaan
varmistamalla tasainen työkuormitus osaamistaan vastaavissa tehtävissä
ja tavoitteiden toteutumisen tasainen edistyminen.” Tämä prosessin tar-
koitus määriteltiin toimeksiannon ja työryhmän päättämien, prosessiin si-
sällytettävien tehtävien pohjalta. Sisäisen laskennan ja henkilöstöhallinnon
prosessin tarvitsemien työajan jakaumatietojen tuottamista ei hyväksytty
prosessin tarkoitukseksi vaan niiden todettiin olevan prosessin tuotteita.

Luvussa 2 todettiin resurssilla käsitettävän monia erilaisia asioita. Työ-
ryhmässä esimiesnäkökulman painottaminen rajasi resurssin käsittämään
vain metsäkeskuksen palveluksessa olevia henkilöitä ja heidän osaamis-
taan. Nykyinen työajan jakautumisen kirjausvelvoite koskee vain toimi-
henkilöitä. Työryhmän rajaus sisältää myös tuntipalkalla työskentelevät
suunnitelma-apulaiset ja hanketyöntekijät. Tehty rajaus mahdollistaa jat-
kossa myös tuntipalkkaisten tietojen integroinnin palkan maksatukseen,
mikä nähtiin järkeväksi työn tehostamisen keinoksi.

Riippuen mahdollisesti hankittavan tietojärjestelmän ominaisuuksista ja
käyttöympäristöstä, saattaa olla, että resursseiksi voitaisiin huomioida
myös metsänparannushankkeiden urakoitsijat. Muut määritelmässä maini-
tut resurssit (raha, tila, laite ym.) jätettiin ulkopuolelle, koska niiden seu-
rantaa ei ollut tarkoitus muuttaa nykyisestä.

Prosessin asiakasehdokkaita löytyi työskentelyn alussa useampia: resurs-
si, esimies, organisaation johto, muut prosessit, projektipäällikkö, ulkoinen
asiakas… aivan kuten kohdassa 3.2 todettiin usein käyvän. Useista asiak-
kaista prosessin suorituskyvyn ja suunnittelun kannalta kiinnostavia on
vain 3-5 tärkeintä. Resurssien hallintaprosessin tarkoituksen määrittelyn
jälkeen välittömiksi asiakkaiksi nousivat muut prosessit, resurssiesimiehet
ja projektipäälliköt.

Onko resurssi asiakas? Tätä mietittiin pitkään, koska toinen prosessin pää-
tavoitteista on työsuojelullinen: huolehtia resurssin tasaisesta työkuormi-
tuksesta. Prosessin asiakkaan tulisi olla prosessin tuotteen vastaanottaja
Laamasen107 suosituksen mukaan. Tähän perustuen resurssi lopulta pois-
tettiin prosessin asiakkaiden joukosta.

107 Laamanen 2001: 89–90

42

Mikä on resurssien hallintaprosessin tuote? Mitä keskeisiä palveluja tämä
prosessi tarjoaa muille prosesseille? Heti löytyivät henkilön työpanos ja
osaaminen. Organisaation johtamiseen liittyvät ennusteet työmääristä,
osaamisesta ja suoritetavoitteista tunnistettiin seuraavana. Tuotteiksi kat-
sottiin myös sisäiseen laskentaan ja henkilöstöhallintoon toimitettavat to-
teutuneen työmäärän jakautumistiedot.

Eräänä pimeänä iltana moottoritiellä kirkastui lopulta resurssien hallinta-
prosessin oikea alkupiste: kehityskeskustelut! Sen jälkeen löytyivät myös
prosessin syötteet. Kehityskeskusteluissa sovitaan vuosityöajan jakautu-
minen ja siksi tästä suunnitelmasta tuli prosessin ensimmäinen syöte. Toi-
nen oli projektipäälliköltä tuleva resurssitarpeen varaus- tai kiinnityspyyn-
tö, joita esiintyi nykyisin vain yhteistyönä tehtävissä kehittämisprojekteis-
sa.

Hankaluuksia ilmeni etsittäessä prosessin liittymäkohtia jo kuvattuihin
ydinprosesseihin. Ydinprosessit oli toimintajärjestelmässä kuvattu niin
karkealla tasolla, että resurssien tarpeen selvittämiseen, käyttöön tai käy-
tön raportointiin ei niissä mitenkään viitattu. Ainoat liittymäkohdat muu-
tamien ydinprosessien ja resurssien hallintaprosessin välillä olivat ulkoisen
asiakkaan tekemä tilaus (resurssin varaus tai kiinnittäminen), asiakkaalle
tehty tarjous tai muu markkinointitoimi (resurssin varaus) ja valmistuneen
työn luovutus (resurssin vapauttaminen). Yhdessäkään liittymäkohdan si-
sältävässä ydinprosessin tehtävässä ei ollut tunnistettu resurssien hallin-
taprosessia tarvittavaksi tukiprosessiksi. Tunnistamattomuuden pääteltiin
johtuvan sekä toimintajärjestelmän keskeneräisyydestä että sen ensi ta-
voitteena olevasta kolmestatoista yhteen malliin, jolloin kuvaaminen on
jouduttu tekemään karkealla tasolla ja tarkastelu keskittämään ydinpro-
sessin kaikkein olennaisimpiin tehtäviin. Sama keskeneräisyys haittasi
myös resurssien hallintaprosessin liittymien kuvaamista ja liittymien ku-
vaaminen siirrettiin vuoden 2007 toimintajärjestelmien yhteensovittamis-
projektille.

Prosessin vaiheet

Työryhmän tehtävänä oli kuvata tulevassa toimintaympäristössä tarvittava
uudenlainen prosessi. Vaihejako perustuu siksi työryhmän olettamukseen
tarvittavista tehtävistä. Jos resurssien hallintaan hankitaan uusi tietojär-
jestelmä, tämä edellyttää varmasti jonkinlaisia toimintamalleja, jotka voi-
vat muuttaa kuvattuja tehtäväketjuja.

Resurssien hallintaprosessissa kovinta kädenvääntöä käytiin projektipäälli-
kön roolista, koska nämä henkilöt ovat sekä resursseja, projektipäälliköitä
että esimiehiä samalla kertaa. Tarvittavat tehtävät tunnistettiin, mutta
vaikeaa oli mieltää, että niitä toteutettaisiin eri rooleissa. Syynä oli vuosi-
kymmeniä jatkunut perinteinen työn toteuttamistapa: resursseja ei miel-
letty varattavaksi, koska jokaisella projektipäälliköllä oli omat suunnitel-

43

ma-apumiehensä eikä työtä mielletty projektiksi silloin, kun sama henkilö
toteutti kaiken markkinoinnista luovutukseen.

Resurssien hallintaprosessin todettiin sisältävän 14 laajempaa toimintoa
(vaihetta), jotka purettiin auki perustietolomakkeessa (liitteenä 1). Pro-
sessiprojekteissa niitä kaikkia ei tarvita ja toivottavaa onkin, että mahdol-
lisesti hankittava tietojärjestelmä sallisi tarpeettomien vaiheiden ohituk-
sen. Silloin prosessiprojektien resurssienhallinta ei tarpeettomasti mutkis-
tuisi ja tietojärjestelmän sekä projektiajattelun vastustus vähenisi.

Vaiheiden tunnistamista auttoi nykyisen projektiohjelmiston resurssien
hallintaosion toimintalogiikan tunteminen ja työryhmän saama erään toi-
sen projektiohjelmiston resurssien hallintaosion esittely. Perusteiltaan toi-
mintalogiikka oli molemmissa ohjelmistoissa samanlainen. Niiltä osin ku-
vattiin varmasti oleelliset vaiheet. Suurin huoli liittyykin käyttöönottoon,
sillä noin tuhannesta käyttäjistä vain kourallinen tunnistaa kuvatunlaisen
toimintatavan ja sen tarpeellisuuden.

Vaikka prosessikuvaukset ovat viestinnän väline, pelkät kuvaukset eivät
muutosta saa aikaan vaan se tapahtuu vasta kuvausten pohjalta käydyssä
organisaatiolaajuisessa dialogissa. Tätä työryhmäkin toivoo ja sitä ajatel-
len viimeisessä vaiheessa kuvausta pelkistettiin, rooleihin liittyvät tehtä-
väketjut yhdistettiin erivärisillä nuolilla ja vaiheiden nimiä muutettiin sel-
laisiksi, jotka ovat käyttäjille tällä hetkellä tuttuja.

Mittaaminen

Prosessin mittaamiseen liittyvinä asioina mietittiin jonkun verran tuottei-
den ja palvelujen hyväksymiskriteereitä sekä prosessin suorituskyvyn mit-
tareita, vaikka ei ollut tietoa, tullaanko tämä prosessi koskaan tällaisenaan
liittämään toimintajärjestelmään. Miettimistä hankaloitti se, ettei yhtään
muuta tukiprosessia eikä kaikkia ydinprosessejakaan ollut vielä kuvattu
sekä se, että osa tehtävistä tullaan hoitamaan ulkopuolisessa palvelukes-
kuksessa, jonne siirtyviä tehtäviä vasta mietitään. Mittareiden kuvaamisel-
la haluttiin kuitenkin näyttää mallia muiden tukiprosessien kuvaajille.

Tuotteiden ja palveluiden hyväksymiskriteerit

Mietityistä tuotteiden ja palveluiden hyväksymiskriteereistä neljä kohdistui
resursseihin ja yksi edelleen toimitettavien tietojen toimitusnopeuteen. To-
teutuneen työajan jakautumisperusteiden toimittamiseen kohdistuva mit-
tari muotoiltiin seuraavasti: ”Projektien ja sisäisen laskennan tarvitsemat
työajan käytön jakautumistiedot sekä poissaolotiedot kuukauden puolivä-
lin ja lopun tilanteesta valmiit katkopäivää seuraavana päivänä klo 12
mennessä”. Koska palvelukeskukselta oletettavasti tullaan edellyttämään
nopeaa toimitusta, on tämänkin prosessin osaltaan toimitettava tarpeelli-
set lähtötiedot yhtä kireässä aikataulussa.

44

Resurssitarpeen ennustamiseen liittyy tasapainovaatimus resurssien mää-
rän ja myyntitilausten välillä. Alimman ja ylimmän toteutuneen henkilöit-
täisen vuosityömäärän vaihteluvälien vertailulla tavoitellaan esimiesten
valvontavelvollisuuden laiminlyöntien kontrollointia. Jos organisaation
henkilöiden vuosittaiset toteutuneet työmäärät heittelevät paljon, voidaan
kysyä, mistä se johtuu ja miksi esimies ei ole näihin puuttunut.

Resurssien työpanoksen ja osaamisen käytettävyyteen liittyvät kriteerit
muotoiltiin seuraavasti:

o ”Yleinen toimitusaika pystytään hoitamaan ydinprosessin vaati-
musten mukaisessa ajassa (esimerkiksi lain valvonta 14 vrk:n
kuluessa)” ja

o ”Henkilöiden työaika täydessä käytössä, ei 5 päivää pitempiä ali-
tai ylikuormituksia ja lyhytkestoisiakin <10 kpl/vuosi”

Koska aina sattuu jotain ennakoimatonta, muutama lyhytaikainen ali- tai
ylikuormitustilanne hyväksyttäisiin. Kertojen rajaaminen kymmeneen tar-
koittaa suurin piirtein vuosittaisen enimmäisylityömäärän sallimista. Se
mahdollistaisi myös ammattijärjestön kiinnipitämän työajan käytön jous-
tavuuden noudattamisen. Viiteen päivään rajaaminen pakottaisi esimiehet
puuttumaan pitempiaikaisiin kuormitustilanteen ongelmiin, jotka usein
johtavat jonkinasteiseen työuupumukseen.

Prosessin suorituskyky

Prosessin suorituskykyä mittaamaan esitettiin ensi vaiheessa kahta mitta-
ria:

o ”Resurssin osaamisen puutteesta johtuvien laadullisten rekla-
maatioiden määrä (sisäiset ja ulkoiset)” ja

o ”Sisäiseen laskentaan toimitettavien jakautumatietojen viiväs-
tymiskerrat enintään 3 vuodessa ja viivästyminen enintään alle 4
tuntia”

Osaamista on mitattava laadullisilla kriteereillä. Siksi esimerkiksi projektin
myöhästymiseen liittyvä reklamaatio ei osoita resurssien hallintaprosessin
huonoa suorituskykyä, ellei myöhästymisen osoiteta selkeästi johtuneen
resurssin osaamattomuudesta, sairaustilanteissa korvaavan henkilön
saannin viivästymisestä tai muusta vastaavasta. Tämä edellyttää rekla-
maatioiden syiden analysointia ja se on huomioitava tulevaa asiakaspa-
lauteprosessia mallinnettaessa. Ulkopuoliseen palvelukeskukseen kohdis-
tuvaa prosessin suorituskykyä voidaan sen sijaan mitata täsmällisillä nu-
meerisilla mittareilla. Toimintaa aloiteltaessa muutama viivästymiskerta
oltiin valmiit hyväksymään, mutta myöhemmin tavoitteena tulisi olla nolla.

Jos henkilön lyhytaikaiset poissaolot lisääntyvät, ajateltiin sen olevan yksi
hälytysmerkki mahdollisesta isommasta ongelmasta. Lisääntymisen syyt
tulisi tutkia ja jos niiden taustalta löytyisi työkuormitus, tilanteeseen pitäi-
si saada muutos ennen kuin päädytään työuupumukseen.

45

Jos resurssin jäljellä oleva työmäärä ei vähenisi tai vähenisi oletettua hi-
taammin, vaikka työaikaa kuluisi normaalisti, olisi tilanteesta riippuen joko
projektipäällikön tai resurssiesimiehen aiheellista selvittää syitä. Taustalla
voi olla vaikka osaamisongelma. Projektien viivästyminen tai alihankinnan
lisääntyminen saattaisivat nekin olla oireita resurssien osaamis- tai saata-
vuusvajeesta. Näitä mittareita seuraisivat sekä projektipäälliköt että toi-
mintojen päälliköt.

5. Johtopäätökset ja suositukset

Valtionhallinnon tuottavuusohjelma ja resurssien niukkeneminen tulevai-
suudessa edellyttävät metsäkeskuksiltakin toiminnan tehostamista. Työ-
ryhmän tehtävänä oli mallintaa uudessa toimintaympäristössä tarvittava
resurssien hallintaprosessi. Toimeksiannon sanamuodosta pääteltiin aset-
tajankin havainneen muutoksen tarpeellisuuden.

Prosessi mallinnettiin ja mallinnuksen yhteydessä tuli ilmi muitakin toi-
minnan tehostamismahdollisuuksia. Käytän niistä osaa tässä sekä resurs-
sien hallintaprosessin käyttöönoton perusteluina että toiminnan kehittä-
misehdotuksina.

Resurssien hallinta vai työajan kirjaus

Työryhmä oli yksimielinen siitä, että resurssien hallintaprosessi pitää
muuttaa kuvatunlaiseksi. Nykyisestä toimintatavasta eli pelkän vakiomit-
taisen työpäivän osituksesta tulee päästä eroon. Ilman alaisen omaa yh-
teydenottoa ei paljastu todellinen kuormitustilanne, jos käytössä on kaksi
työpäivän pituutta: julkisesti raportoitu ja piilossa pysyvä todellinen. Alais-
ten määrän lisääntyessä jopa 60 henkilöön ja heidän työskennellessään it-
senäisesti eri puolilla metsäkeskuksen toimialuetta, esimiehen aika ei riitä
kovin tiiviiseen yhteydenpitoon todellisuuden havaitsemiseksi.

Toimintajärjestelmiin sisäänrakennettu prosessien jatkuvan kehittämisen
periaate EFQM-mallin pohjalta ja sertifiointi tarkoittavat jatkossa vertailuja
muihin organisaatioihin. Ellei todellisia tunteja seurata, vertailtavat tiedot
eivät ole todenmukaisia.

Esimiehen ja alaisen käytettävissä täytyy olla yhteinen väline, josta mo-
lemmat osapuolet saavat samat ajan tasalla olevat tiedot. Ilman tällaista
välinettä on turha haaveilla resurssien itseohjautuvuuden lisääntymisestä
tai esimiehen puuttumisesta yli- ja alikuormitustilanteisiin. Nykyisinkin täl-
lainen väline on käytettävissä ja sitä pitää ryhtyä hyödyntämään.

Resurssien hallinta edellyttää toteutuneiden työmäärien tallentamista lä-
hes reaaliaikaisesti nykyisen kuukausiajattelun sijasta. Koska pääosa hen-
kilöistä työskentelee enimmäkseen yksinään metsässä ja käy toimistolla
muutaman kerran viikossa, on uudelta ohjelmistolta edellytettävä etäkäyt-

46

tömahdollisuutta. Mieluiten mobiilikäyttöisyyttä, koska suunnitelma-
apulaisilla ei ole kannettavia tietokoneita metsässä mukanaan.

Resurssien joustavuutta tarvitaan jo nyt ja tarve lisääntyy jatkossa henki-
löiden vähetessä ja erikoisosaajien yhteiskäytön lisääntyessä. Kokonais-
valtaisemmalla resurssisuunnittelulla on mahdollista saada toimintaan li-
sää suunnitelmallisuutta ja ennakoitavuutta, minkä voi odottaa lisäävän
valtion tuottavuusohjelmassa edellytettyä tehokkuuttakin.

Projektiajattelu ja projektimainen työskentely

Kohdassa 4.3. todettiin, että nykyisin metsäkeskuksissa käsitetään projek-
teiksi lähinnä vain EU-projektit sekä muut jonkun ulkopuolisen organisaa-
tion kanssa yhteistyössä tehtävät projektit. Tämä konkretisoitui myös pro-
sessin mallinnuksessa, jossa tiukimmat keskustelut käytiin projektipäälli-
kön rooliin sisältyvistä tehtävistä. Kuitenkin esimerkiksi metsätien raken-
taminen tai metsäsuunnitelman tekeminen ovat tyypillisiä projekteja. On-
gelma lieneekin se, että jotkut niistä ovat hyvin lyhytkestoisia, vain päivän
tai pari pitkiä.

Projektikäsitettä on selkiytettävä viestinnän ja koulutuksen keinoin, sillä
esimerkiksi jokaisessa toiminnossa vuosittain yhteistyössä Tapion kanssa
toteutettavia kehittämisprojekteja ei tunnistettu projekteiksi.

Resurssien hallintatoiminnot sisältyvät projektiohjelmistoihin. Arvioitu työ-
määrä budjetoidaan projektin tehtävälle, jolle resurssikin kiinnitetään. Re-
surssi kirjaa tuntinsa tehtävälle ja arvioi tehtävän valmiiksi saattamiseen
vielä tarvittavan työmäärän. Tehtävän perustaminen edellyttää projektin
perustamista ja osittamista eli projektirakenteen suunnittelua. Lukuun ot-
tamatta metsänparannushankkeita ja EU-projekteja, millään muulla pro-
jektityypillä ei ole tähän mennessä tarvinnut tehdä projektin rakenteen
suunnittelua, koska kehittämisprojektitkin suunnitellaan Tapiossa. Nykyi-
nen työajan kirjaamiseen käytössä oleva tehtävärakenne on suunniteltu
valtakunnan budjetin ja tavoitemittareiden tarpeista lähtien. Kaikki tehtä-
vät eivät siten ole työn tekemisen kannalta kaikkein loogisimpia, mikä eh-
kä on yksi syy työajan kirjaamisen vastenmielisyyteen.

Työryhmä hahmotteli yhdelle toiminnolle toiminnan tarpeista lähtevän
malliprojektirakenteen. Eroa nykyiseen löytyi. Toimintajärjestelmän pro-
sessien mallintamiseen liittyvänä tehtävänä tulee edellyttää toiminnoissa
mietittäväksi myös prosessien työajan ja kustannusten seurantatarpeita.
Työ kuuluu luontevasti prosessin omistajan tehtäviin.

Projektityöskentelyn etuja ei tunnisteta edes siellä, missä niistä olisi hyö-
tyä. Hyvin tehty projektisuunnitelma auttaisi myös maksuvalmiuden seu-
rannassa. Jos hankkeiden resurssisuunnitteluvaiheessa sekä henkilö-
resurssien että ulkopuolisten hankintojen tarve samoin kuin asiakaslasku-
tus sidottaisiin kalenteriaikaan, saataisiin sivutuotteena taloushallinnossa

47

tarvittavat tiedot. Metsäkeskuksissa tulisikin panostaa projektityöskente-
lyn koulutukseen.

Koko henkilökunnan kaikki tuntien erittelytarpeet

Nykyisen työajan kirjauksen ulkopuolelle jäävät tuntipalkkaiset henkilöt.
Toiminta on ollut perusteltua viime vuosiin asti. Henkilötilinpäätöksen
käyttöönotto muutti tilanteen, koska sinne tarvitaan koko henkilökunnan
työpanoksen tiedot. Manuaalisesta tuntipalkkaisten tietojen koostamisesta
henkilöstötilinpäätökseen päästään eroon, jos tuntien kirjaaminen laajen-
netaan koko henkilöstöön.

Palkanlaskennan ulkoistaminen pakottaa muuttamaan myös palkanmak-
superusteiden kokoamisen ja tietojen välittämisen palvelukeskukseen. Kun
tuntipalkkaiset kirjaavat toteutuneet tuntinsa järjestelmään ja esimies ne
siellä hyväksyy, kannattaa selvittää, voidaanko näin hyväksyttyjä kirjauk-
sia hyödyntää palkanmaksuperusteiden selvittämisessä. Jos tälle ei ole
teknistä tai hallinnollista estettä, tästä saadaan yksi uuden prosessin käyt-
töönottoon ja reaaliaikaiseen seurantaan siirtymistä motivoiva tekijä.

Henkilöstöhallinnossa on seurattava erilaisia tarpeita varten henkilöiden
poissaolotietoja. Nämä poissaolot, loma-ajat mukaan lukien, tallentuvat
kirjausten myötä resurssien hallintaohjelmistoon. Mikäli projektien tehtä-
väkooditukset suunnitellaan järkevästi, mahdollistuu myös poissaolotieto-
jen automaattinen siirto henkilöstöhallintoon. Näin vältetään manuaalinen
lappusten täyttäminen ja hyväksyttäminen esimiehillä. Tästä saadaan toi-
nen uuteen toimintatapaan siirtymistä motivoiva tekijä.

Toimintajärjestelmään oma prosessi vai osana laajempaa

Onko resurssien hallintaprosessi itsenäinen prosessi vai tulisiko se nähdä
osana jotain laajempaa prosessia, mietin edelleenkin. Koska toimeksianto
koski vain resurssien hallintaa, sen uutta suunnittelua ja mahdollisen tie-
tojärjestelmän vaatimusten selvittämistä eli yksittäisen ongelman selvitte-
lyä, voidaan hyväksyä ”syventyminen kyseiseen prosessiin miettimättä
laajemmin prosessikokonaisuutta” kuten kohdassa 3.2. todettiin. Jos ul-
koistamisen ja toimintajärjestelmästä puuttuvien kahden toiminnon pro-
sessien kuvaamisen jälkeen huomataan, että resurssien hallinta kuuluisi-
kin osaksi jotain laajempaa prosessia, se on sinne helppo mallintamisen
jälkeen liittää. Mahdollisia emoprosessiehdokkaita voivat mielestäni olla
toiminnan suunnittelu ja seuranta tai osaamisen seuranta. Miksipä ei pro-
jektiprosessikin sen jälkeen kun projektiajattelu on organisaatioissa sisäis-
tetty.

Sitten kun parhaillaan työn alla olevia toimintokohtaisia toimintajärjestel-
miä yhteen sovitetaan, tulee ydinprosessien ja kuvattaviksi valittujen tuki-
prosessien liittymät käydä läpi ja yhdenmukaistaa niiden kuvaaminen. Ny-
kyinen vaihteleva kuvaustapa ei anna selkeää käsitystä kokonaisuudesta
eikä tue tukihenkilöstötarpeen suunnittelua.

48

Resurssien hallintaprosessilta puuttuu vielä nimetty omistaja. Sellainen
tullaan nimeämään samalla periaatteella kuin toiminnoittaisille ydinproses-
seillekin eli siinä vaiheessa kun prosessi on otettu kaikissa metsäkeskuk-
sissa ensin käyttöön. Tämän vuoksi työryhmässä ei prosessin omistajuutta
edes mietitty. Prosessin omistajan ensimmäisiä tehtäviä on aikanaan pro-
sessin mittaaminen ja kehittämisen suunnittelu. Kaikenlainen henkilöihin
ja heidän suorituksiinsa kohdistuva mittaaminen on erittäin herkkä asia.
Esitetyt mittarit valvoivat sekä resurssin että esimiehen tehtävien hoita-
mista. Siksi käyttöönoton yhteydessä tulisi avoimesti käsitellä mittareita,
mitä ne mittaavat, miksi niitä käytetään ja mitä tapahtuu, jos mittari niin
sanotusti heilahtaa punaiselle. Suosittelen tällaisen keskustelun käymistä
sekä koko henkilökunnan läsnä ollessa viestinnällisessä mielessä että uu-
destaan vielä kehityskeskustelujen yhteydessä, jolloin näkökulmana tulisi
olla käyttöönoton motivointi.

Metsäkeskuksissa on tehty päätös ottaa tulevaisuudessa käyttöön EFQM-
malli. EFQM ja CAF malleja vertaillessani mietin, että kannattaisikohan
metsäkeskuksissa toimintajärjestelmän prosessien itsearvioinnissa lähteä
liikkeelle CAF-mallilla? Hiukan epäilen, että jatkuvan parantamisen ajattelu
on monelle yhtä vieras kuin projektiajattelu: sanana tuttu, mutta sisäis-
täminen puuttuu. Jos käyttöön otetaan suoraan EFQM-malli, saatetaan se
kokea liian vaikeaksi. Itselleni molemmat olivat termeinäkin tuntematto-
mia, mutta tutustuttuani niihin CAF tuntui helpommalta. Ihastuin etenkin
sen pisteytykseen, joka on kytketty PDCA-malliin. CAF tukee PDCA-mallin
ymmärtämistä ja päinvastoin. CAFissa huomioitu poliittisen päätöksenteon
rooli puoltaisi sekin CAFin käyttöä. Koska metsäkeskusten toiminnasta 2/3
on julkisen hallinnon tehtäviä, CAF oletettavasti olisi ymmärrettävämpi.
Lopputulos on EFQM ja CAF malleilla sama, kysymys onkin viestinnällinen:
kumpi tapa helpommin ymmärretään ja koetaan sopivammaksi?

Prosessin käyttöönotto

Koska kuvattu resurssien hallintaprosessi on aivan uudenlainen toiminta-
malli, metsänparannushankkeita lukuun ottamatta projektiajattelua met-
säkeskuksissa ei kovin paljon esiinny, projektikulttuuri alkutekijöissään
eikä jonkun tehtävän tekemiseen kuluvaa aikaa ole yleisesti tarvinnut ai-
emmin suunnitella, on selvää, että prosessin käyttöönotto ei ongelmitta
suju. Kun enemmistön asenne nykyiseen työajan kirjaukseenkin on ”vält-
tämätön paha” tai ”tallennetaan kerran kuussa viimeisenä päivänä”, niin
opeteltavaa riittää. Vaikka uusi tietojärjestelmä toisi nykyistä joustavam-
mat tallennus- ja seurantajärjestelmät, myös työajan seurantarakenne on
muutettava loogiseksi käytettävyyden lisäämiseksi.

Jatkoprojektiin tulee kulumaan aikaa vuodesta kahteen kalenterivuotta,
joista ensimmäinen vuosi kuluu pelkästään käyttöönoton valmisteluihin,
projektityöskentelyn kouluttamiseen ja tietojärjestelmän pilotointiin. Vuosi
siksi, että käyttöönottoprojektilla on niin paljon liittymiä ulkoistamisen ja

49

muiden tietojärjestelmä- ja kehittämisprojektien kanssa, että etenemisen
on tapahduttava näiden kanssa osittain rinnakkain.

Kuvaan 24 on hahmoteltu jatkoprojektin etenemispolku roadmapin muo-
toon. Ennen vaihetta D3 Kilpailutuksen valmistelu ja järjestäminen tarvi-
taan kaikkien vielä puuttuvien prosessien mallintaminen sekä ratkaisut
asiakastietojen ja myyntitilausten hallinnointijärjestelmistä. Ilman näitä ei
eri tietojärjestelmien roolia voida päättää eikä tarvittavia liittymiä pystytä
kuvaamaan. Näitä tietoja tuskin on saatavissa ennen ensi syksyä.

 Kuva 24: Resurssien hallintaprosessin käyttöönottoprojektin vaiheet

Parametroitavien asioiden ja ympäristön suunnitteluvaiheessa D6 on rat-
kaistuna oltava uusi sisäisen laskennan seurantarakenne ja yhtenäinen ti-
likartta. Liittymien suunnitteluvaiheessa D7 tulisi puolestaan olla tiedossa,
missä palvelukeskuksessa talous- ja henkilöstöhallinto tullaan hoitamaan,
mitä tietojärjestelmiä siellä käytetään ja millaisia tiedonsiirtoja tarvitaan
eli palvelukeskuksen kilpailutus on suoritettuna ja käyttöönoton hallinta-
projekti alkanut. Keskeneräisten projektien yliheitto vaiheessa D10 edel-
lyttää nykyisiltä operatiivisilta järjestelmiltä todennäköisesti erillisten kon-
versio-ohjelmien olemassaoloa.

Edellä oleva konkretisoi hyvin kohdassa 1.2. esitetyssä viitekehyksessä
mainittujen asiakokonaisuuksien riippuvuutta toisistaan. Muiden liittymä-
projektien suunnittelemattomuuden vuoksi resurssien hallintaprosessin
käyttöönottoprojektiakaan ei tässä vaiheessa kyetä tarkemmin suunnitte-
lemaan.

D1

D2

D3
D4

D5

D6

D7

D8

ROADMAP:
Resurssien
hallintaprosessin
käyttöönotto

Päätös käyttöönotosta ja järjestelmän hankinnasta

Projektisuunnittelu, projektiryhmän (=tukihenkilöiden) nimeäminen
Kilpailutuksen valmistelu ja järjestäminen

Toimittajan valinta ja sopimukset

Käyttöönottoprojekti toimittajan kanssa

Parametroitavien asioiden ja ympäristön suunnittelu

Liittymien suunnittelu, toteutus, testaus

Pilottiympäristön perustaminen

D9

D10

Pilottimetsäkeskuksen koulutus

Keskeneräisten projektien yliheitto

D11

Muiden ympäristöjen perustaminen

D13 Muiden koulutus ja käyttöönotto

Pilottikäyttö

D12

D1

D2

D3
D4

D5

D6

D7

D8

ROADMAP:
Resurssien
hallintaprosessin
käyttöönotto

Päätös käyttöönotosta ja järjestelmän hankinnasta

Projektisuunnittelu, projektiryhmän (=tukihenkilöiden) nimeäminen
Kilpailutuksen valmistelu ja järjestäminen

Toimittajan valinta ja sopimukset

Käyttöönottoprojekti toimittajan kanssa

Parametroitavien asioiden ja ympäristön suunnittelu

Liittymien suunnittelu, toteutus, testaus

Pilottiympäristön perustaminen

D9

D10

Pilottimetsäkeskuksen koulutus

Keskeneräisten projektien yliheitto

D11

Muiden ympäristöjen perustaminen

D13 Muiden koulutus ja käyttöönotto

Pilottikäyttö

D12

50

Muutosjohtamista tarvitaan

Metsäkeskusten toimintaympäristö muuttuu vauhdilla ja henkilöstön jak-
saminen joutuu koetukselle. Siksi muutosjohtaminen on erittäin tärkeä
asia.

Vaikka resurssien hallinnan uutta tietojärjestelmähankintaa ei vielä päästä
käynnistämään, voidaan muutosjohtamisen ja viestinnän puolella edetä
esimerkiksi viestintäsuunnitelman miettimisellä ja suunnitellun mukaisen
viestinnän käynnistämisellä. Nykyinen työtahti ei kovin paljon mahdollista
tulevaisuuden miettimistä kenttätasolla, joten viestinnässä voitaisiin visi-
oida henkilön näkökulmasta, millaiselta työpäivä metsäkeskuksessa voisi
näyttää vuonna 2009.

Muutosjohtajuuteen kuuluu viestintä läpi koko organisaation. Työryhmän
jäsenet olivat kaikki oman toimintonsa päälliköitä, mutta silti esiin tuli asi-
oita, joita kaikki eivät tienneet, koska ne koskivat naapuritoimintoa. Tal-
vella kenttähenkilötkin ovat toimistolla, joten tiedottaminen intranetissä ja
neuvottelupäivillä on suositeltavaa. Kehityskeskusteluissa asiaa tulisi myös
käsitellä. Näin asian oivaltamisprosessi käynnistyy jokaisen henkilön mie-
lessä ja ehkäpä joitain hyviä jatkokehittämisideoitakin tulee esiin.

Kaikkien muiden viitekehyksessä mainittujen muutosten tavoin resurssien
hallintaprosessin käyttöönottokin edellyttää kulttuurimuutosta ja johtajien
ja esimiesten sitoutumista ja hyvänä esimerkkinä toimimista. Ilman muu-
tosvastarintaa ei tulla selviämään. Kaikki eivät lisääntyvää suunnitelmalli-
suutta hyväksy. Toisaalta resurssien hallinta yhdessä muiden viitekehyk-
sessä mainittujen muutosten kanssa mahdollistaa tehtävien laajentamisen
tai erikoistumisen niitä haluaville. Lujille joutuvat esimiehetkin alaisten
määrän ja hallinnollisten tehtävien lisääntyessä.

6. Arviointia

6.1 Tavoitteen saavuttaminen

Kehittämistyön tarkoituksena oli mallintaa uudessa toimintaympäristössä
tarvittava resurssien hallintaprosessi. Tutkimusmenetelmä oli konstruktii-
vinen tutkimus.

Prosessi mallinnettiin ja dokumentoitiin metsäkeskusten yhteisen toiminta-
järjestelmän vaatimustason mukaisesti, vaikka prosessia ei ehkä koskaan
tällaisenaan tullakaan toimintajärjestelmään liittämään. Koska vaatimus-
tasosta ei tingitty, prosessia voidaan hyödyntää esimerkkinä tulevien tuki-
prosessien mallintamistyössä.

Kohdassa 3.3. prosessikuvauksen todettiin olevan viestinnän väline. Täyt-
tääkseen tätä tehtäväänsä sen tulisi

51

- sisältää prosessin kannalta kriittiset toiminnot
- esittää asioiden väliset riippuvuudet ja vastuut
- auttaa ymmärtämään sekä kokonaisuutta että prosessissa toimivan

omaa roolia tavoitteiden saavuttamisessa
- edistää prosessissa toimivien ihmisten yhteistyötä
- antaa mahdollisuus toimia joustavasti tilanteen vaatimusten mukaan
- olla lyhyt, ymmärrettävä ja looginen.

Jos tehtyä resurssien hallintaprosessin kuvausta vertaa näihin vaatimuk-
siin, kuvaus mielestäni täyttää nämä kohtuullisen hyvin. Ehkä heikoiten
onnistuttiin joustavan toimintamahdollisuuden suhteen, mutta tavoite oli-
kin juuri päinvastainen eli ohjata metsäkeskusten eri toimintoja ja eri
metsäkeskuksia yhdenmukaiseen toimintatapaan. Kun jäsenet tulivat eri
metsäkeskusten eri toiminnoista ja jokaisen toiminnon toimintamallit käy-
tiin perusteellisesti pöytätestaamalla läpi, jokainen oppi jotain uutta. Kos-
ka eri toimintoja edustaneet henkilöt pääsivät kuvauksesta ja uuden pro-
sessin tarpeellisuudesta yksimielisyyteen, alku lupaa hyvää tavoitteessa
onnistumiselle. Prosessikuvausten merkitys ongelmakohtien havainnollis-
tajana ja niiden pohjalta keskustelun käynnistäjänä tulikin työn edetessä
koko ajan tärkeämmäksi ja tärkeämmäksi. Lopussa jopa itse prosessi jäi
taustalle ja ongelmat olivat etusijalla.

Konstruktiivisen tutkimusotteen mukaan väite on tosi, mikäli se toimii käy-
tännössä108. Resurssien hallintaprosessia ei voitu käytettävissä olevan ajan
puitteissa pilotoida. HALKE-projektin johtoryhmä, joka koostuu yhdestä
metsäkeskuksen johtajasta ja kahdesta hallintopäälliköstä, Tapion hallin-
topäälliköstä ja Maa- ja metsätalousministeriön ylitarkastajasta käsitteli
työryhmän loppuraporttia kokouksessaan 20.11.2006. Käydyssä keskuste-
lussa todettiin, että näin suuri muutosmalli nykyiseen toimintaan ei kerral-
la mene läpi, koska ulkoistamisprosessi on ensisijainen. Ihmettelyä herätti
osaamisen seuranta työajankirjauksen yhteydessä, kun sille on toinen jär-
jestelmä jo olemassa. ”Onko todellisen työajan käyttö välttämätöntä, kun
kustannukset saadaan selville nykyiselläkin tavalla? Tähän eivät ammatti-
järjestöt tule suostumaan ja niitä työehtosopimuksia on useita. Olemme
juuri saaneet henkilöt oppimaan työpäivän suhteuttamisen, emme voi heti
mennä muuttamaan” Siinä muutamia keskustelussa esiin tulleita vasta-
väitteitä. Myöntäviäkin löytyi ”todellinen tuo parempaa tulosta proses-
siajatteluun” ja ”aito resurssivaraustilanne on tärkeä, mutta saadaanko
henkilöt suunnittelemaan ja ennakoimaan, on kova juttu”.

Vaikkei prosessin käyttöönotosta päästy yksimielisyyteen, johtoryhmä kui-
tenkin edellytti, että jatkossa ennakkosuunnittelu ja seuranta on tehtävä
samalla välineellä, lomien ym. seuranta on hoiduttava yhdellä kirjaamisel-
la, yhteiset resurssit on saatava seurantaan mukaan, seuranta ei saa olla
tarpeettoman hienosäätöinen ja toimintajärjestelmään prosesseja kuvaa-
vilta pyydetään tiedot tarvittavista työajan ja muiden tietojen seuranta-

108 Lukka & Tuomela 1998: 25

52

tasoista. Kaikki olivat asioita, joita työryhmä loppuraportissaan oli suosi-
tellut.

Johtoryhmä ei voi päättää prosessin käyttöönotosta, mutta toista tuntia
kestänyt keskustelu osoitti, että muutostarve on olemassa. Prosessikuva-
uksen viestinnällinen puoli toimi: dialogi alkoi heti ja kaikilla oli sanotta-
vaa. Tilanne muistutti paljon työryhmän kokouksia, joissa näkemyksiä yh-
teen sovitettiin.

Lopullisesti resurssien hallintaprosessin toimivuus nähdään vasta sitten,
kun mahdollisesti hankittavaa uutta tietojärjestelmää pilotoidaan. Hiukan
askarruttaa prosessiprojektin toiminnallisuus: taipuuko valmisohjelmisto
työryhmän oletuksiin vai ei? Koska 70 % kaikesta metsäkeskuksen toi-
minnasta tapahtuu prosessiprojekteissa, niiden sujuva toiminta ohjaa
henkilöiden käsitystä ohjelmiston hyödyllisyydestä ja käytettävyydestä.
Prosessiprojektin käsittelystä saadaankin oivallinen testitapaus ohjelmisto-
jen vertailuun.

Työryhmää valittaessa tein virhearvioinnin. Jokaisesta nykyisestä toimin-
nosta olisi pitänyt olla edustaja, sillä toiminnot osoittautuivat ennakoitua-
kin itsenäisimmiksi. Poisjääneen toiminnon tehtäviä ei muissa toiminnoissa
tunnettu riittävän tarkasti toiminnon erityistarpeiden määrittelemiseksi.
Puute korjattiin pyytämällä loppuraportin kirjoittamisvaiheessa yhtä kysei-
sen toiminnon edustajaa määrittelemään oman toimintonsa osalta loppu-
raportissa avoimeksi jääneet asiat.

Ohjelmistotoimittajan pyytäminen esittelemään resurssien hallintaohjel-
man toimintalogiikkaa ja mahdollisuuksia paitsi vahvisti käsitystämme,
miten asiat pitää ja voidaan hoitaa, myös avasi uusia näkökulmia ja toi-
saalta rajasi pois turhia toiveita.

6.2 Oma oppimisprosessi

Ennen opinnäytetyötä en ollut perehtynyt prosessien mallintamisesta ole-
massa olevaan tietoon enkä käynyt koulutuksissa. Tietoa oli runsaasti saa-
tavilla, mutta lähes kaikki oli kohdistettu yksityissektorin yrityksille. Vaikka
niistä löytyikin yhteneviä ja soveltamiskelpoisia kohtia metsäkeskusten
prosessien mallintamiseen, eivät ne tuntuneet selittävän työympäristössä-
ni meneillään olevia asioita. Vasta Virtasen ja Wennbergin kirjaa lukiessani
koin tuttuuden tunteen: ihan kuin meillä! Mitä enemmän olemassa ole-
vaan tietoon tutustuin, sitä paremmin opin löytämään aineistoista yhtene-
vät asiat, vaikka ne oli esitetty eri termeilläkin.

Mitä opin? Sen, että prosessien mallintamiseen ei liity mitään ihmeellistä
magiaa. Se on pelkkää raakaa työtä, jossa sinnikkyydellä, järjestelmälli-
syydellä ja jatkuvalla kyselemisellä pääsee pitkälle. Moni lukemani asia
osoittautui käytännössä paikkansa pitäväksi, mutta ehkä kaikkein hyödyl-
lisin oli lause ”Prosessikuvaus on viestinnän väline”. Sen muistaminen aut-

53

toi eteenpäin kiperimmistäkin tilanteista ja johti lopulta yksimielisyyden
löytymiseen työryhmässäkin.

Oivalsin strategian, tuloskorttien ja toimintajärjestelmän prosessien väli-
sen riippuvuuden. Niissä olevista erilaisista mittareistakin tuli ymmärrettä-
viä.

Löysin myös vastauksen työympäristössäni ja laajemminkin valtion hallin-
nossa meneillään olevaan myllerrykseen eli miksi kaikki tämä prosessihö-
pinä? Ymmärtäminen auttoi sopeutumaan asiaan ja jossain määrin hyväk-
symään sen. Noin kehittämistyön puolivälissä huomasin muuttaneeni en
ainoastaan toimintatapaani vaan myös ajatusmalliani prosessijohtamisen
mukaiseksi. Puhuessakin käytin sujuvasti prosessi sitä ja prosessi tätä.
Mielenkiinnolla odotan, miten prosessijohtaminen aikanaan näkyy omassa
työympäristössä.

6.3 Opinnäytetyön tekemisen prosessi

Alkuun päästyään sekä opinnäytteen kirjoittaminen että työryhmän työs-
kentely etenivät rivakasti. Opinnäytetyön lukujen 2 ja 3 kirjoittaminen li-
mittyi hyvin työryhmän ensimmäisen ja toisen kokouksen välille. Teorian
ollessa näin muistissa sitä oli helppo kokeilla käytännössä. Soveltamatta
harva asia toimi. Soveltamispakon aiheuttivat metsäkeskukset, joiden
saaminen yhden mallin mukaiseen toimintatapaan vaatii sovittelua.

Työryhmän työskentely ja opinnäytetyö tukivat rinnakkain eteenpäin vie-
tynä hyvin toisiaan ja helpottivat tekstien tuottamista: kerran kirjoitettu
oli helppo kopioida toiseen. Raskastahan rinnakkain vieminen oli, se on
myönnettävä.

Mitä tämä prosessi opetti? Ajankäytön hallintaa ja suunnitelmallisuutta.
Opin sanomaan ”ei” enkä lipsunut sanomastani. Delegoin sujuvasti tehtä-
viä ja vastuuta muille. Opinnäytetyön tekemisen projektisuunnitelmaa en
koskaan kirjoittanut paperille, mutta kalenterissa ja mielessä aikataulu oli
ja eli koko työn ajan.

Työn teki haasteelliseksi se, että yhteen sovitettavana oli 13 itsenäisen
organisaation toiminta enkä itse kuulunut yhteenkään niistä. Kannaltani
kyse oli asiakassuhteesta ja hyvin avoimesta yhteistyöstä huolimatta se
toi pientä jännitettä asioiden käsittelyyn.

Koin ongelmaksi sen, että itselläni ei ollut omakohtaista kokemusta eikä
tietämystä siitä, miten asiat nykyisin eri metsäkeskuksissa tehdään ja
miksi kukin toimii niin kuin toimii. Näiden tietäminen olisi saattanut hel-
pottaa näkökulmien yhteensovittamista.

Kuuta ei taivaalta saa vaan reaalimaailmassa on tultava toimeen. Koenkin
tämän kehittämistehtävän arvokkaimmaksi anniksi sen, että se avasi kes-
kustelun konkretisoimalla ongelmakohtia ja riippuvuuksia viitekehyksen

54

muutosprojektien yhtaikaisen toteutuksen läpiviennissä. Prosessikuvaus
on viestinnän väline ja muutos tapahtuu vasta organisaatiolaajuisen dialo-
gin myötä. Dialogi on alkanut.

55

 LÄHTEET

KIRJAT JA ARTIKKELIT

European Foundation for Quality Management. 2000. The EFQM Excellence
Model: suomenkielinen käännös. Brussels: Helsinki: European Foundation
for Quality
Management, Laatukeskus [jakaja].

Hannus, Jouko. 2004. Strategisen menestyksen avaimet: tehokkaat stra-
tegiat, kyvykkyydet ja toimintamallit. Helsinki: ProTalent Oy.

Hietanen, Päivi 2006. Keksitkö pyörän uudelleen? Systeemityö 2006 (2),
22–24.

Laamanen, Kai. 2001. Johda liiketoimintaa prosessien verkkona. Helsinki:
Suomen Laatukeskus Koulutuspalvelut Oy.

Laamanen, Kai. 2005. Johda suorituskykyä tiedon avulla – ilmiöstä tulkin-
taan. Helsinki: Suomen Laatukeskus Oy.

Laamanen, Kai & Tinnilä, Markku. 2002. Prosessijohtamisen käsitteet. 3.
uudistettu
painos. Helsinki: Metalliteollisuuden Kustannus Oy.

Lillrank, Paul. 1998. Laatuajattelu: laadun filosofia, tekniikka ja johtami-
nen tietoyhteiskunnassa. Keuruu: Otava.

Lukka, Kari & Tuomela, Tero-Seppo 1998. Testattuja ratkaisuja liikkeen-
johdollisiin ongelmiin: konstruktiivinen tutkimusote. Yritystalous 1998 (4),
23–29.

Martinsuo, Miia & Aalto, Taru & Artto, Karlos 2003. Projektisalkun johta-
minen: Tuotekehitysprojektien valinta ja strateginen ohjaus. Helsinki: Me-
talliteollisuuden kustannus Oy.

Murto, Kari. 2001. Prosessin johtaminen kohti prosessikeskeistä työyhtei-
sön kehittämistä. 4. painos. Jyväskylä: Jyväskylän Koulutuskeskus Oy.

Tuominen, Kari. 1999. Muutoshallinnan mestari. 4. uusittu painos. Helsin-
ki: Laatukeskus.

Virtanen, Petri & Wennberg, Mikko. 2005. Prosessijohtaminen julkishallin-
nossa. Helsinki: Edita.

Vuokko, Pirjo 2004. Asiakaslähtöisyys ja asiakkuusajattelu julkisella sekto-
rilla. EXBA 2004 (2), 16–17.

56

SÄHKÖISET VIITTEET

Asiakkuusajattelu 2003. [online] [viitattu 20.9.2006]
http://elearn.ncp.fi/materiaali/uimonenj/VirtAMK/asiakkuus4.html

Asiakkuusajattelu: asiakassuhteen arvonmuodostus, asiakastyytyväisyys
ja asiakastarpeiden kartoitus 2006. [online] [viitattu 20.9.2006] �

Ensimmäisenä tehtävänä Tapion uudistaminen 2006. [online] [viitattu
23.8.2006]
http://wwwb.mmm.fi/tiedotteet/index.asp?ryhma=8

Euroopan laatupalkintomalli julkisella sektorilla 2001. [online] [viitattu
26.10.2006]
http://www.laatukeskus.fi/content/Area727/SLP%20tiedostot/VMKuntaliitt
oOpas.pdf

Iskukykyinen toimintajärjestelmä kilpailukyvyn tukena 2003. [online] [vii-
tattu 20.9.2006] http://cgi.qualitas-
fennica.fi/artikkelit/iskukykyinenjarjestelma.html

Julkishallinnon laatuteemoja - mikä mutkistaa laatumatkaa? 2000. [onli-
ne] [viitattu 20.9.2006]
http://cgi.qualitas-fennica.fi/artikkelit/laatumatka.html

Laadunhallintajärjestelmän luominen 2006. [online] [viitattu 26.9.2006]
http://www.sfs.fi/iso9000/laadunhallinta/#4_hyoty_ja_jatkuva_parantami
nen

Laamanen, Kai 2006. Organisaation toiminnan kehittäminen prosessi-
dialogin avulla. [online] [viitattu 20.9.2006]
http://www.qpr.com/OsallistavanjohtamisenAkatemia/articles/Organisaati
on_toiminnan_kehittaminen.html

Laamanen, Kai 2005. Prosessien kuvaamisen haasteita [online] [viitattu
20.9.2006]
http://www.qpr.com/OsallistavanjohtamisenAkatemia/articles/Prosessien_
kuvaamisen_haasteita.html

Laamanen, Kai 2005. Prosessit ja arvon luonti. [online] [viitattu
26.9.2006]
http://www.qpr.com/OsallistavanjohtamisenAkatemia/articles/Prosessit_ja
_arvon_luonti.html

Liukkonen, Eija 2005. Sanastoa [online] [viitattu 20.9.2006]
http://www.fng.fi/fng/rootnew/fi/kehys/pdf/teema06_sanasto.pdf

57

Melonen, Pertti 2004. Prosessiajattelu, prosessien kehittäminen, arviointi
ja johtaminen. [online] [viitattu 20.9.2006]
http://www.jupa.fi/intermin/hankkeet/jupa/home.nsf/PFBD/115AE7A34EB
767D6C2256F5D002A8E9E

Metsäkeskusten esittely 2006. [online] [viitattu 23.8.2006]
http://www.metsakeskus.fi/web/fin/metsakeskukset/esittely/etusivu.htm

Nurmi, Johanna 2005. Miksi mittareita ja kriteeristöä arviointia varten?
Esimerkkinä CAF-malli [online] [viitattu 26.10.2006]
http://www.nba.fi/tiedostot/d42e4458.pdf

Otetaan toiminta haltuun 2006. [online] [viitattu 20.9.2006] www.sfs-
sertifiointi.fi/sfs/julkaisut/docs/Laatuesite%20060512.pdf

Prosessien kuvaaminen ja mallintaminen - työlästä, mutta kannattavaa
1999. [online] [viitattu 26.9.2006]
http://cgi.qualitas-fennica.fi/artikkelit/tyolasmalli.html

Prosessien kuvaamisesta toimintajärjestelmässä 2002. [online] [viitattu
26.9.2006] http://cgi.qualitas-
fennica.fi/artikkelit/prosessienkuvaamisestatoimintajarj.html

Prosessien mallintamisen perusteita 1999. [online] [viitattu 26.9.2006]
http://cgi.qualitas-fennica.fi/artikkelit/prosessimalliperusteita.html

Prosessien tunnistamismenetelmiä 2000. [online] [viitattu 20.9.2006]
http://cgi.qualitas-fennica.fi/artikkelit/prosessientunnistaminen.html

Prosessikartoista prosessimittareihin 2001. [online] [viitattu 26.9.2006]
http://cgi.qualitas-fennica.fi/artikkelit/kartoistamittareihin.html

Sisäinen auditointi 2003. [online] [viitattu 20.9.2006]
http://www.rala.fi/sivu_tiedostot/tiedostot/RSA4Sisainenauditointi.pdf

Valtiovarainministeriö 2002. Yhteinen arviointimalli (CAF) [online] [viitattu
26.10.2006]
http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/01_julkaisut/08_muut_
julkaisut/CAF2002FIN.pdf

MUUT

Maa- ja metsätalousministeriön kirje ”Toiminta- ja taloussuunnitelma vuo-
sille 2007–2010”, Dnro 4060/621/2005, 21.9.2005

Metsäkeskukset ja Tapio: Hallinto- ja tukipalvelujen keskittäminen 2006–
2006, projektisuunnitelma v 1.0. (Hyväksytty hallinnon toimintoryhmässä
20.2.2006). Ei julkinen.

58

Metsäkeskukset ja Tapio: Hallinto- ja tukipalvelujen keskittäminen 2006–
2006, projektisuunnitelma v 1.3. (Hyväksytty hallinnon toimintoryhmässä
20.2.2006. Muutettu johtajien kokouksen 21.6.2006 linjausten mukaisesti,
hyv. hallinnon toimintoryhmässä 10.8.2006.) Ei julkinen.

Metsäkeskukset ja Tapio: Resurssien hallintaprosessin työryhmän loppu-
raportti 16.11.2006. Ei julkinen.

Metsäkeskusten ryhmästrategia 21.4.2005. Ei julkinen.

Urrila, Antti 2006. Liiketoiminnan skenaariot, Porterin oppi ja prosessit.
Luento. Muutosjohtamisen kurssi, Tampereen ammattikorkeakoulu,
26.1.2006. Tampere.

59

 LIITE 1: Prosessin perustietolomake

1 Prosessin nimi Resurssien hallinta

2 Prosessin omistaja <määrittyy myöhemmin>
3 Prosessin tavoite /

tarkoitus
– keskeiset tehtävät

Prosessin tarkoitus on tukea muita prosesseja varmistamalla, että
muilla prosesseilla ja projekteilla on käytettävissä riittävästi kul-
loinkin tarvittavaa henkilöresurssia. Henkilön jaksamista edesau-
tetaan varmistamalla tasainen työkuormitus osaamistaan vastaa-
vissa tehtävissä ja tavoitteiden toteutumisen tasainen edistymi-
nen.

Prosessin keskeiset tehtävät ovat:

1) Henkilö käy esimiehensä kanssa kehityskeskustelun, jossa
sovitaan vuosittaisen työpanoksen ja työtavoitteiden (suo-
ritteet) jakautuminen. Prosessiprojekteissa työskenteleville
työaika jaetaan määräosuutena vuosityöajasta prosessi-
projektin tehtäville eikä sitä kiinnitetä kalenteriaikaan.
Normaaleissa projekteissa työskentelevien työaika jakau-
tuu projektissa tehdyn resurssisuunnitelman mukaan ja
sekä määrä että ajoitus voidaan kohdistaa kalenteriaikaan.
Vaiheen tuloksena syntyy vuosityöajan ja -tavoitteiden ja-
kosuunnitelma. ·

2) Resurssi (henkilö) tallentaa tietojärjestelmään jakosuunni-
telmassa sovitun työajan jakautumisen, työtavoitteet ja
henkilökohtaisen osaamisen. Vaiheen tuloksena henkilö-
kohtaiset vuosityösuunnitelmat ovat tietojärjestelmässä
koostettavissa toiminnan suunnittelu- ja seurantatarpeita
varten. ·

3) Esimies hyväksyy projekteille kohdistetut ja kalenteriai-
kaan sidotut työaikavaraukset, jolloin resurssi on ns. kiin-
nitetty eikä hänen työpanostaan voida näiltä osin käyttää
muuhun. ·

4) Tehdyt kiinnitykset ja mahdollisesti myös varaukset päivit-
tyvät henkilön työajan tallennusnäytölle. Henkilökohtaiset
suoritetavoitteet näkyvät projektilla.

5) Henkilö tekee tehtävälistan mukaisia töitään.

6) Henkilö kirjaa tekemänsä todelliset työtuntimäärät. Tavoit-

teet päivitetään tavoitteesta riippuen joko kerralla heti nii-
den valmistuttua tai edistymisaste.

7) Esimies seuraa tietojärjestelmästä töiden edistymistä. Vä-
hintään kalenterikuukausittain sisäiseen laskentaan siirron
vuoksi esimies tarkistaa ja hyväksyy alaistensa työajankir-
jaukset. Vaiheen tuloksena syntyvät mm. tilintarkastajien
vaatimat hyväksynnät sisäisen laskennan seurantakohteille
kirjatuille työkustannuksille.

8) Vähintään kerran vuodessa henkilö ja esimies käyvät vuo-
sisuunnitelman seurantakeskustelut, jossa tarkennetaan

60

työajan käyttösuunnitelma ja – tavoitteet sekä sovitaan
tarvittavat muutokset. Sovitut muutokset resurssi tallen-
taa tietojärjestelmään. Vaiheen tuloksena resurssitarpei-
den ennusteet tarkentuvat samoin tieto resurssien työlis-
talla.

9) Esimies hyväksyy tehdyt muutokset kuten vaiheessa 3.

10) HUOM! Kohtia 10–12 tekevät projektipäälliköt vain silloin,

kun toimivat tässä roolissaan.
Rinnakkain edellisten vaiheiden kanssa kulkevat normaalit
projektit oman elinkaarensa mukaan. Resurssien hallinta-
prosessin kannalta projektisuunnitelma sisältää henkilö-
resurssisuunnitelman, jossa resurssit sijoitetaan kalenteri-
aikaan. Tarvittava henkilöresurssitarve voidaan esittää
myös osaamiseen perustuvana, jolloin henkilö määräytyy
myöhemmin. Resurssit varataan/kiinnitetään ja varaukset
hyväksyy resurssin esimies, silloin kuin tämä on eri henkilö
kuin projektipäällikkö. Tämän vaiheen jälkeen resurssin
työlistalle päivittyy projektista aiheutuvat työmäärät ajoi-
tuksineen.

11) Projektin toteuttaminen alkaa ja projektipäällikkö seuraa
sen etenemistä. Organisaatiosta riippuen projektipäälliköllä
saattaa olla velvollisuus hyväksyä projektiresurssiensa
projektille kohdistuneet työaikakirjaukset ennen esimiehen
hyväksyntää.

12) Projektipäällikkö seuraa projektin valmistumista. Kun ete-
neminen toteutuu suunnitelmien mukaisin resurssein teh-
dään projektin valmistumisilmoitus. Mikäli kesken projek-
tin tulee jostain syystä resurssimäärien muutostarve, pro-
jektipäällikkö tekee tarvittavat muutokset.

13) Resurssiesimies hyväksyy projektipäällikön tekemät muu-

tokset. Joskus saatetaan ennen hyväksyntää tarvita neu-
votteluja, jos vapaata resurssia ei olekaan saatavilla.

14) Projektin päätyttyä resurssiesimies vapauttaa henkilöt

projektista. Prosessiprojektissa ei resurssien vapauttamis-
ta tehdä. Prosessiprojekti päättyy kalenterivuoden vaih-
teeseen, jolloin aloitetaan uusi vuositason seuranta.

4 Asiakkuus
– asiakkaat /
sidosryhmät /
tilaaja

Prosessi on tukiprosessi, jonka sisäisiä asiakkaita ovat
1) Resurssien esimiehet
2) Projektipäälliköt
3) Muut prosessit

5 Prosessin tuloksena
syntyvät asiakkaalle
tarjottavat tuotteet
ja palvelut

1) Kulloinkin tarvittavan henkilöresurssin työpanos ja osaaminen
käytettävissä tarvittavana aikana
2) Resurssitarpeiden (määrä ja osaaminen) ennusteet
3) Henkilöittäisten tavoitteiden ennuste ja toteutuma
4) Sisäisessä laskennassa tarvittava tieto toteutuneen työajan
jakautumisesta seurantakohteille ja henkilöstöhallinnossa tarvit-
tava tieto seurattavista poissaoloista ym.

6 Prosessin lähtötieto 1) Kehityskeskusteluissa esimiehen kanssa sovittava vuosityöajan

61

(syötteet) jakautumissuunnitelma.
2) Resurssitarpeen varaus-/kiinnityspyyntö projektipäälliköltä

7 Prosessin tuloksena
syntyneiden tuottei-
den ja palvelujen hy-
väksymiskriteerit

1) Henkilöiden työaika täydessä käytössä, ei 5 päivää pitempiä
ali- tai ylikuormituksia ja lyhytkestoisiakin <10 kpl/vuosi

2) Resurssien määrä suhteessa tilauksiin tasapainossa
3) Yleinen toimitusaika pystytään hoitamaan ydinprosessin vaa-

timusten mukaisessa ajassa (esim. lain valvonta 14 vrk:n ku-
luessa)

4) Alimman ja ylimmän toteutuneen henkilöittäisen vuosityömää-
rän vaihteluväli (seurataan esimiehen onnistumista kuormi-
tushuippujen ja -kuoppien tasaamisessa)

Projektien ja sisäisen laskennan tarvitsemat työajan käytön ja-
kautumistiedot sekä poissaolotiedot kuukauden puolivälin ja lopun
tilanteesta valmiit katkopäivää seuraavana päivänä klo 12 men-
nessä

8 Prosessien menes-
tystekijät

Osaaminen kartoitetaan ja kehityskeskustelut käydään vuosittain
Projektien tehtävien rakenne (työajan seurantataso) käytännön
tarpeita vastaavaksi
Työt kirjataan todellisen työmäärän mukaisesti
Toteutuneet työt tallennetaan vähintään viikoittain
Ohjelmiston käyttöön perehdytetään ja käyttöä valvotaan
Ohjelmiston etäkäyttö onnistuu
Projektimaisen toimintamallin sisäistäminen metsäkeskuksissa,
etenkin projektisuunnittelun tehtävät

9 Prosessin suoritus-
kykyä kuvaavat tun-
nusluvut (mittarit),
liittyen palvelun tai
tuotteen laatuun,
kustannuksiin, suori-
temääriin, tms.

Resurssin osaamisen puutteesta johtuvien laadullisten reklamaa-
tioiden määrä (sisäiset ja ulkoiset)
Sisäiseen laskentaan toimitettavien jakautumatietojen viivästy-
miskerrat <=3 vuodessa ja viivästyminen <4 tuntia.

10 Keskeiset liittymä-
kohdat muihin toi-
mintoihin ja proses-
seihin

– Ydinprosessien tarjouspyyntö, tilaus, tilausvahvistus tai sopimus
vaiheet. resurssitarvelaskelmat
– Osaamisen kehittämisprosessi, toiminnan suunnittelu- ja seu-
rantaprosessi tai vastaavat: kehityskeskustelut ja tarkistuskes-
kustelut
– Taloushallinnon prosessit (Ulkoinen palvelukeskus?): toteutu-
neiden työaikatietojen siirto sisäisen laskennan jakoperusteiksi
– Henkilöstöhallinnon prosessi: Seurattavien poissaolotietojen
siirto

11 Keskeiset työturval-
lisuusnäkökohdat ja
hätätilanteet

Ei ole

12 Keskeiset ympäris-
tönäkökohdat

Ei ole

13 Huonon suoritusky-
vyn oireet ja niiden
seuranta

1) Toistuvat lyhyet poissaolot lisääntyvät. Seuranta: Kuukausit-
taiset poissaolojen Graffit esimiehille
2) Jäljellä oleva työmäärä ei vähene tai vähenee oletettua hi-
taammin. Seuranta: projektipäällikkö seuraa etenemistä, toimin-
non päällikkö seuraa salkkutasolla
3) Resurssien saatavuusongelma viivästyttää projekteja tai pakot-
taa ne hankkimaan korvaavaa aliurakointia. Seuranta: Toiminnon
päällikkö seuraa salkkutasolla, projektipäällikkö projektitasolla

62

 LIITE 2: Metsäkeskusten resurssien hallintaprosessi

Resurssi-
esimies

Resurssi

Projekti-
päällikkö

Resurssien hallinnan
tietojärjestelmä

Ydinprosessi

Kehi-
tys-
kes-
kus-
telut

Tallennettujen
tietojen

hyväksyminen

Päivit-
tyvä

tehtävä-
lista

Projektin
päättäminen

Projektin
suunnittelu ja

käynnistäminen

Työn
teke-
minen

Tuntien ja
tavoitteiden
edistymisen
kirjaaminen

Tilaus

Projektin
edistymisen

seuranta

Töiden
edistymisen

seuranta,
tuntikirjausten

hyväksyntä

Valmiusaste
100%?

Muutosten
hyväksyminen

Työn
luovutus

Tilausvahvistus=
sopimus,

Aikatauluista sopiminen

ON

EI

Työaika-
varausten

vapauttaminen

”Välitilin-
päätös”,

tavoit-
teiden

tarkastus
ja

tallennus

Työaikavarausten
päivittäminen

Tarjouspyyntö

Vuosi-
työajan

ja
tavoit-
teiden
jako-

suunni-
telma
ja sen
tallen-
nus

Resurssitietokanta (resurssipooli)

Resurssi-
esimies

Resurssi

Projekti-
päällikkö

Resurssien hallinnan
tietojärjestelmä

Ydinprosessi

Kehi-
tys-
kes-
kus-
telut

Tallennettujen
tietojen

hyväksyminen

Päivit-
tyvä

tehtävä-
lista

Projektin
päättäminen

Projektin
suunnittelu ja

käynnistäminen

Työn
teke-
minen

Tuntien ja
tavoitteiden
edistymisen
kirjaaminen

Tilaus

Projektin
edistymisen

seuranta

Töiden
edistymisen

seuranta,
tuntikirjausten

hyväksyntä

Valmiusaste
100%?

Muutosten
hyväksyminen

Työn
luovutus

Tilausvahvistus=
sopimus,

Aikatauluista sopiminen

ON

EI

Työaika-
varausten

vapauttaminen

”Välitilin-
päätös”,

tavoit-
teiden

tarkastus
ja

tallennus

Työaikavarausten
päivittäminen

Tarjouspyyntö

Vuosi-
työajan

ja
tavoit-
teiden
jako-

suunni-
telma
ja sen
tallen-
nus

Resurssitietokanta (resurssipooli)

