

Kunnossapidon tietojärjestelmän
tehokas käyttöönotto ja käyttö

Veli Vehviläinen

Opinnäytetyö
Toukokuu 2015

Paperikoneteknologian koulutusohjelma
Tekniikan ja liikenteen ala

Kuvailulehti

Tekijä(t)
Vehviläinen, Veli

Julkaisun laji
Opinnäytetyö

Päivämäärä
26.05.2015

Sivumäärä
40

Julkaisun kieli
Suomi
Verkkojulkaisulupa
myönnetty: x

Työn nimi
Kunnossapidon tietojärjestelmän tehokas käyttöönotto ja käyttö

Koulutusohjelma
Paperikoneteknologian koulutusohjelma

Työn ohjaaja(t)
Harri Tuukkanen

Toimeksiantaja(t)
Raute Oyj

Tiivistelmä

Opinnäytetyö tehtiin Raute Oyj:lle ja koskee yrityksen uuden kunnossapidon
tietojärjestelmän tehokasta käyttöönottoa ja käyttöä. Kunnossapidon tietojärjestelmä
tulee toimeksiantajalle käyttöön laajasti organisaation sisällä, joten järjestelmä tulisi saada
käyttöön mahdollisimman tehokkaasti ja muutoksen tulisi olla mahdollisimman sujuva.
Suuri osa tietojärjestelmien käyttöönotoista epäonnistuu pääosin puutteellisen
suunnittelun takia.

Opinnäytetyössä tutustuttiin tietojärjestelmien käyttöönoton teoriaan, tutkittiin
epäonnistuneiden käyttöönottojen syitä ja tutustuttiin alan kirjallisuuteen. Lähteiden
pohjalta määriteltiin onnistumiseen vaikuttavat kriittiset menestystekijät, joita
huomioimalla pystytään välttämään yleisiä virheitä käyttöönotoissa. Tämän lisäksi
opinnäytetyössä syvennyttiin siihen, miten ennakoidaan ja reagoidaan mahdolliseen
muutosvastarintaan.

Opinnäytetyö toteutettiin kehittämistyönä ja sen tuloksena on opas, joka toimii
käyttöönottoa johtavan projektipäällikön apuvälineenä, auttaa kartoittamaan ja
ennakoimaan riskejä ja omalta osaltaan auttaa käyttöönoton onnistumista.
Avainsanat (asiasanat)

Kunnossapito, kunnossapidon tietojärjestelmä, CMMS, käyttöönotto

Muut tiedot

Description

Author(s)
Vehviläinen, Veli

Type of publication
Bachelor’s thesis

Date
26.05.2015

Language of
publication:

Pages
40

Permission for web
publication: x

Title
Effective implementation and use of a computerized maintenance management system

Degree Programme
Degree Programme in Paper Machine Technology

Tutor(s)
Tuukkanen, Harri

Assigned by
Raute Oyj

Abstract

The bachelor’s thesis was done for Raute Oyj about the effective implementation and use
of a new computerized maintenance management system. The new system will be widely
used within the organization so the implementation should be as trouble‐free and
effective as possible. Most implementations of new systems fail due to inadequate
planning.

The thesis studied system implementation theory, studied causes of failed
implementations and researched literature. A list of critical success factors which are key
to avoiding common mistakes during implementation was then compiled based on these
sources. In addition the report takes into account how to anticipate and react to possible
resistance to change.

The thesis was implemented as a development project and the result is a guide which is
used by the implementation project manager as a tool to help map out and avoid risks and
play its part to help a successful implementation.

Keywords

Maintenance, Computerized Maintenance Management System, CMMS, Implementation

Miscellaneous

Sisältö

1 Johdanto ... 3

1.1 Työn taustat ja tavoitteet .. 3

2 Toimeksiantaja ... 4

2.1 Raute Oyj ... 4

2.2 Viilu, vaneri ja viilupalkki ... 5

3 Kunnossapito .. 6

3.1 Kunnossapidon merkitys ... 6

3.2 Kunnossapidon tavoitteet ja tehtävät ... 7

3.3 Kunnossapidon tietojärjestelmät .. 10

3.4 Dokumenttienhallinnalla saavutettavat edut ... 13

4 M‐Files .. 14

4.1 M‐Files Oy .. 14

4.2 Metadata ... 15

4.3 Workflow ... 16

5 Käyttöönotto .. 17

5.1 Mitä tarkoitetaan käyttöönotolla .. 17

5.2 Käyttöönoton ongelmat .. 18

5.3 Onnistumiseen vaikuttavat kriittiset menestystekijät 19

5.4 Muutosjohtaminen .. 24

6 Toteutus ... 29

7 Tulokset .. 30

7.1 Projektin missio ja ylemmän johdon tuki .. 30

7.2 Projektin aikataulutus .. 31

7.3 Muutosjohtaminen .. 31

7.4 Kommunikointi .. 32

7.5 Koulutus ... 32

7.6 Projektin seuranta ja palautteen keruu ... 33

7.7 Osastojen välinen yhteistyö .. 33

7.8 Varsinainen käyttöönotto .. 34

7.9 Asiakasreferenssin saaminen .. 34

7.10 Myynnin tukeminen huoltoraporttien pohjalta .. 35

7.11 Tulosten yhteenveto .. 35

8 Tulosten arviointi ja pohdinta .. 35

Lähteet.. 38

2

KUVIOLUETTELO

Kuvio 1. Viilun sorvaus ... 5
Kuvio 2. Tunnuslukujen laskentakaavat ... 8
Kuvio 3. Käyttövarmuuden viitekehys .. 9
Kuvio 4. CMMS‐järjestelmän toiminnot ... 11
Kuvio 5. CMMS‐järjestelmän yleiset valintakriteerit ... 13
Kuvio 6. M‐Filesin asiakas‐palvelinarkkitehtuuri .. 15
Kuvio 7. Metadatan hierarkkinen rakenne .. 16
Kuvio 8. Workflow‐järjestelmä ... 17
Kuvio 9. Käyttöönoton vaiheet ... 18
Kuvio 10. Muutoksen neljä vaihetta .. 26

3

1 Johdanto	

1.1 Työn	taustat	ja	tavoitteet	

Opinnäytetyöni koskee Raute Oyj:n uuden kunnossapidon tietojärjestelmän käyt‐

töönottoa. Suuri osa käyttöönotoista epäonnistuu pääosin puutteellisen suunnittelun

takia. Rauten tavoite on että järjestelmä on kunnossapito‐organisaation lisäksi laa‐

jemmin yrityksen sisällä käytössä, joten järjestelmä tulisi saada käyttöön mahdolli‐

simman tehokkaasti ja muutoksen tulisi olla mahdollisimman sujuva. Opinnäytetyö

suoritetaan kehittämistyönä ja sen pääasiallisena tavoitteena on toimia käyttöönot‐

toa johtavan projektipäällikön apuvälineenä, auttaa kartoittamaan riskejä ja enna‐

koimaan mahdollisia sudenkuoppia ja täten auttaa käyttöönoton onnistumista.

Eräiden AIIM:n ja Ford Motor Companyn tekemien arvioiden mukaan työntekijöiden

työajasta keskimäärin 15–25 % menee tiedon etsimiseen (The High Cost of Not Fin‐

ding Information 2001), ja tämä on valitettava tosiasia laajasti yrityksissä ja tilanne

on sama myös Rautella. Tällä hetkellä yrityksen sisällä tilanne on se, että suuri osa

vuosittain tehdyistä huoltoraporteista jää ilman jakohyödyntämistä joko verkkolevyil‐

le tai sähköposteihin. Tiedon saatavuus ja käytettävyys on täten puutteellista, ja tie‐

don etsimiseen kuluu aivan liian paljon aikaa ja vaivaa. Kun kaikki saatavilla oleva

tieto saadaan keskitettyä yhteen järjestelmään, on mahdollista käyttää useista eri

lähteistä kerättyä numeraalista dataa trendien muodostamiseen sekä asiakas‐ ja lai‐

tekohtaisesti. Täten myös pidemmän aikavälin historiatiedon kerääminen helpottuu,

kun tieto ei ole pelkästään yksilöllisellä raportilla. Kun tarvittava pohjatieto on hel‐

posti saatavilla, helpottaa se asiakaskäynteihin valmistautumista. Huoltoraporttien

lisäksi on tarkoitus, että tiedot kuten työtunnit, kilometrit, henkilötiedot, varaosat

ym. tiedot olisivat kaikki saatavilla samasta järjestelmästä. Tämä helpottaa suuresti

laskutusta, sillä nykytilanteessa pahimmissa tapauksessa laskutukseen on kerättävä

tietoa noin kuudesta eri järjestelmästä ja tehtävä huomattava määrä etsivätyötä,

jotta laskut saadaan lähetettyä eteenpäin.

Työssä tutustutaan ensiksi toimeksiantajaan ja alaan liittyvään teoriaan. Tämän jäl‐

keen tutustutaan käyttöönotettavaan tietojärjestelmään. Tämän jälkeen syvenny‐

4

tään käyttöönoton teoriaan, sen ongelmiin, onnistumiseen vaikuttaviin kriittisiin me‐

nestystekijöihin ja muutosjohtamiseen. Lopuksi perehdytään työn toteutukseen, tu‐

loksiin, pohdintaan ja tulosten arviointiin.

2 Toimeksiantaja	

2.1 Raute	Oyj	

Raute on puutuotealaa palveleva teknologia‐ ja palveluyritys, jonka tärkeimpiä asia‐

kasryhmiä ovat vaneri‐ ja LVL‐teollisuus. Raute on maailmanlaajuinen markkinajoh‐

taja vaneriteollisuudessa 15–20 prosentin markkinaosuudella. Myös puolet maailman

LVL:stä tuotetaan Rauten toimittamilla koneilla. Maailmanlaajuisen viilu‐, vaneri‐ ja

LVL‐teollisuuden tuotantoteknologian investointien kokonaisarvo normaalin suhdan‐

netilanteen aikana on keskimäärin 500–550 miljoonaa euroa vuosittain. Rautella on

yhteensä lähes 600 työntekijää ja toimipisteitä yhdeksässä eri maassa. Tuotantolai‐

tokset sijaitsevat Suomessa Nastolassa ja Kajaanissa, Kanadassa Vancouverin alueella

ja Kiinassa Shanghain alueella. Rauten myyntiverkosto on maailmanlaajuinen ja huol‐

to‐ ja varaosapalveluita tarjotaan enenevässä määrin myös paikallisesti. (Tietoa Rau‐

testa 2014)

5

2.2 Viilu,	vaneri	ja	viilupalkki	

Kuvio 1. Viilun sorvaus (Timber Products Company 2015)

Raaka‐aineen tie metsästä valmiiksi vaneriksi on monivaiheinen prosessi, joka sisäl‐

tää tukinkäsittelyn, sorvauksen, kuivauksen, viilunkäsittelyn, ladonnan, puristuksen ja

levynkäsittelyn. Tukinkäsittelyosastolla tukit haudotaan, kuoritaan ja katkaistaan pöl‐

leiksi, jotka siirtyvät sorvauslinjalle. Haudonnan lämpötilalla vaikutetaan sorvattavan

viilun laatuun. Sorvauslinjalla pöllit sorvataan viilumatoksi (ks. kuvio 1), joka leikataan

arkeiksi, jotka lajitellaan koon ja kosteuden mukaan kuivaamisen nopeuttamiseksi.

Osa viiluista on kuivaamisen jälkeen valmis ladottavaksi, mutta kuitenkin lähes puolet

vaatii jatkojalostusta ennen kuin sitä voidaan käyttää vaneriin. Jatkojalostuksessa

lyhyitä viiluja jatketaan pidemmiksi arkeiksi, kapeita tai viallisia viiluja saumataan

leveämmiksi arkeiksi, ja oksaisien arkkien ulkonäköä parannetaan paikkaamalla. La‐

donnassa viilut syötetään liimoituslaitteen läpi ja ladotaan pinkaksi. Tämän jälkeen

pinkat esipuristetaan kylmänä, jonka jälkeen korkeassa paineessa ja lämmössä puris‐

tetaan vanerilevyksi. Puristetut levyt viimeistellään kittaamalla viat, sahaamalla reu‐

nat suoriksi ja hiomalla pinta sileäksi ja levynpaksuus vaadittuun toleranssiin. (Kan‐

nattavia ratkaisuja 2012, 20‐21.)

LVL (Laminated lumber veneer), eli viilupalkki on kehitetty 1970‐luvulla ja sitä käyte‐

tään pääasiassa rakennusalalla. Se valmistetaan yhdistämällä viiluarkkeja päällekkäin.

6

Tämän prosessin ansiosta virheet yksittäisessä viiluarkissa jakautuvat tasaisesti läpi

palkin poikkileikkauksen toisin kuin perinteisessä puupalkissa. Viilupalkin eduksi las‐

ketaan myös se, että sitä pystytään valmistamaan käytännössä minkä pituiseksi ta‐

hansa, rajoitteena yleensä onkin viilupalkin kuljettaminen työmaalle. Rakenteellisen

lujuutensa lisäksi viilupalkki ei kutistu tai kieroudu yhtä helposti kuin perinteinen

puupalkki. (Laminated Lumber Veneer 2013)

Rakenteellisten etujensa lisäksi LVL:n valmistus on kustannustehokkaampaa kuin

muiden insinööripuutuotteiden (Engineered Wood Products). Kiintokuutiometristä

kuoretonta puutukkia saadaan hyödynnettyä noin 48 prosenttia, kun esimerkiksi lii‐

mapuun saanto on noin 31 prosenttia. Saantoa pystytään parantamaan myös lajitte‐

lemalla viilut kosteuden, lujuuden ja visuaalisen laadun perusteella. Heikompilaatui‐

set viilut voidaan käyttää LVL‐levyn sisäkerroksissa tai ei‐kantavissa rakenteissa. On

todistettu, että uusilla liimattuun massiivipuuhun perustuvilla puurakennuksen tek‐

niikoilla voidaan tehdä turvallisesti ja taloudellisesti keskikokoisia (6‐12 kerrosta) ja

korkeita rakennuksia 30 kerrokseen asti. 30‐kerroksinen talo sitoo 600 tonnia hiilidi‐

oksidia, joka vastaa 118 henkilöauton vuosittaisia päästöjä, mikä tekee LVL:n käytös‐

tä ympäristöystävällisen vaihtoehdon rakennusmateriaalia valitessa. LVL:n käyttö on

noussut vuodesta 2013 vuoteen 2014 6 prosenttia 3,4 miljoonaan kuutiometriin, ja

sen ennakoidaan kasvavan 5,2 miljoonaan kuutiometriin vuoteen 2020 mennessä.

(Kannattavia ratkaisuja 2014, 16‐17)

3 Kunnossapito	

3.1 Kunnossapidon	merkitys		

PSK‐standardi 6021:2011 määrittää kunnossapidon seuraavasti: ”Kunnossapito on

kaikkien niiden teknisten, hallinnollisten ja johtamiseen liittyvien toimenpiteiden

kokonaisuus, joiden tarkoituksena on säilyttää kohde tilassa tai palauttaa se tilaan,

jossa se pystyy suorittamaan vaaditun toiminnon sen koko elinjakson aikana.” Kysei‐

sen standardin mukainen määritelmä on toki tärkeä osa kunnossapitoa varsinkin pe‐

rinteisen mekaanisen kunnossapidon kannalta, mutta jää määritelmänä kunnossapi‐

7

don eri osa‐alueista kovin suppeaksi. Kuten standardissa mainitaan, tulee kohteen

pystyä suorittamaan vaadittu toiminto elinjaksonsa ajan. Tämän saavuttamiseksi

kunnossapitoon voidaan laskea koneen toimintakunnon ylläpitämisen sekä palaut‐

tamisen alkuperäisen kuntoon lisäksi seuraavat asiat:

 Laitteen käytön turvallisuus

 Laitteen laaduntuottokyky

 Laitteen elinjakson hallinta (jäljellä olevan elinjakson määrittäminen)

 Oikeiden käyttöolosuhteiden noudattaminen

 Koneen modernisointi

 Suunnitteluheikkouksien korjaaminen

 Käyttö‐ ja kunnossapitotaitojen kehittäminen

 Laitteen toiminnasta kerätyn tiedon analysointi ja johtopäätösten tekeminen

(Järviö & Lehtiö 2012, 19)

3.2 Kunnossapidon	tavoitteet	ja	tehtävät	

Kunnossapidon keskeisiä tavoitteita ovat sekä korkean tuotannon kokonaistehok‐

kuuden (KNL) että hyvän käyttövarmuuden saavuttaminen. Hyvin hoidettuna nämä

mahdollistavat hyvän käyttöasteen saavuttamisen. Käyttöasteen ja kokonaistehok‐

kuuden laskentakaavat PSK‐standardin 7501 mukaisesti ovat esiteltynä kuviossa 2.

8

Kuvio 2. Tunnuslukujen laskentakaavat (PSK 7501:2010)

Kokonaistehokkuus siis koostuu kolmesta tekijästä: käytettävyydestä, toiminta‐

asteesta ja laatukertoimesta. Käytettävyys ilmaisee, kuinka tehokkaasti työaika on

käytetty, toiminta‐aika ilmaisee kuinka tehokasta tuotantotoiminta on ollut ja laatu‐

kerroin ilmaisee kuinka suuri osa tuotteista voidaan toimittaa markkinoille. Kunnos‐

sapidettävyys (maintainability) on kohteen kyky olla pidettävässä tilassa tai palautet‐

tavissa tilaan, jossa se pystyy suorittamaan vaaditun toiminnon määritellyissä käyt‐

töolosuhteissa, jos kunnossapito suoritetaan määritellyissä olosuhteissa käyttäen

vaadittuja menetelmiä ja resursseja. Kunnossapidettävyys sisältää itsessään tärkeitä

termejä kuten kunnossapidettävyyden todentaminen, luoksepäästävyys, vaihdetta‐

vuus, testattavuus, itsediagnostiikka, huollettavuus ja vian paikannettavuus. (Järviö,

Lehtiö 2012, 55‐60)

Käyttövarmuus (kuvio 3), josta usein käytetään synonyymiä luotettavuus, on kohteen

kyky toimia vaadittaessa vaaditulla tavalla. Käyttövarmuuden ominaispiirre sisältää

käytettävyyden ja siihen vaikuttavat tekijät (toimintavarmuus, kunnossapidettävyys,

kunnossapitovarmuus).

9

Kuvio 3. Käyttövarmuuden viitekehys (Järviö, Lehtiö 2012)

Käyttövarmuuden mittareja ovat tekijät, joilla kohteen toimintavarmuutta, kunnos‐

sapidettävyyttä tai kunnossapitovarmuutta arvioidaan. Näitä ovat PSK 6201:2011

mukaan muun muassa:

 Käyntiaika: ajanjakso, jolloin kohde suorittaa vaadittua toimintoa

 Käyttöaika: ajanjakso, joka tarvitaan vaaditun tuotantomäärän tuottamiseen

(sisältää käyntiajan, sekä käytön ja kunnossapidon vaatimat seisokit, mutta ei

ulkoisista syistä aiheutuneita seisokkeja)

 Joutoaika: ajanjakso, jolloin kohde on joutotilassa (kohdetta ei käytetä, mutta

se on toimintakelpoinen ja sille voidaan tehdä kunnossapitotoimenpiteitä)

 Valmiusaika: ajanjakso jolloin kohde on varalla (kohdetta ei käytetä, mutta se

on toimintakelpoinen. Kohteelle voidaan tehdä rajoitetusti kunnossapitotoi‐

menpiteitä)

 Ulkoinen toimintakyvyttömyysaika: tila, jossa kohde on toimintakelpoinen,

mutta siltä puuttuu tarpeelliset ulkoiset resurssit tai se johtuu muista kuin

kunnossapidon suunnitelluista toimenpiteistä (esimerkiksi lakot, energia‐ tai

raaka‐ainepula, kysynnän puute)

 Toimintakelpoisuustila: tila, jossa kohde kykenee suorittamaan vaaditun toi‐

minnon edellyttäen, että vaadittavat ulkoiset resurssit ovat saatavilla

 Toimintakelvottomuustila: tila, jossa kohde ei kykene suorittamaan vaadittua

toimintoa vian tai ehkäisevän kunnossapidon toimenpiteen vuoksi

 Toimintakelpoisuusaika: Ajanjakso, jolloin kohde on toimintakelpoisuustilassa

10

 Toimintakelvottomuusaika: ajanjakso, jolloin kohde on toimintakelvotto‐

muustilassa

 Toipumisaika (tuotantoon palauttamisaika): sisältää vian havaitsemisen jäl‐

keen tekniset ja logistiset viiveet, korjaukseen ja ylösajoon kuluneen ajan

(Järviö, Lehtiö 2012, PSK 6201:2010)

3.3 Kunnossapidon	tietojärjestelmät	

Kunnossapidon vaatimukset ovat kasvaneet tasaisesti. Seisokkien ja yllättävien vi‐

kaantumisten minimointi ovat usein perusteena kunnossapidon tietojärjestelmää

hankittaessa. Kunnossapidon tietojärjestelmän rooli on säilyttää ja mahdollisesti ana‐

lysoida tietoa, jota kerätään kunnossapitoon liittyvissä tehtävissä. Kunnossapidon

tietojärjestelmä (Computerized Maintenance Management System, CMMS) käsite‐

tään järjestelmänä, jolla ohjataan materiaalihallintaa, laiterekisteriä, ennakkohuolto‐

järjestelmää tai huoltojärjestelmää. Kunnossapidon tietojärjestelmä voi myös sisältää

ostotoimintoja, varastonhallintaa, varaosien hallintaa, ja sillä on usein yhteisiä raja‐

pintoja tuotantoon sekä kustannusseurantaan. Tiivistettynä se on kunnossapidon

toiminnanohjaukseen ja materiaalivirtojen hallintaan tarkoitettu järjestelmä, jonka

toiminnot pääosin liittyvät kunnossapitoon, käyttöön ja logistiikkaan (kuvio 4). Usein

CMMS‐järjestelmä automatisoikin suurimman osan kunnossapidosta johtuvan logis‐

tiikkaan liittyvistä tehtävistä. Se on usein kalleimpia yrityksen kunnossapidon yksittäi‐

sistä työkaluista, joten sen käyttöasteen tulisi olla korkea ja sen tulisi palvella yrityk‐

sen sille asettamia tavoitteita. (Väänänen, Nieminen & Jokinen 2003; Poór, Šimon

2014, Crain n.d.)

11

Kuvio 4. CMMS‐järjestelmän toiminnot (Poór, Šimon 2014)

CMMS‐järjestelmät tuovat huomattavia etuja täysin manuaaliseen kunnossapitoon.

Järjestelmän laajuudesta ja monimutkaisuudesta riippuen ne usein sisältävät seuraa‐

via toimintoja:

 Työprosessin seurantaa, töiden priorisointia, laitteiden valvontaa

 Työtilausten historiatiedon keräämistä

 Suunnitellun ja suunnittelemattoman kunnossapidon seurantaa

 Kunnossapitotehtävien säilöntä

 Laitteiden takuutiedot

 Teknisten dokumenttien säilöntä

 Reaaliaikainen työn seuranta

 Ennakoivan kunnossapidon kalenteri

 Työn, osien sekä laitteiden kustannusseuranta

 Varastonhallinta

 Kämmentietokone/mobiililaitekäytettävyys helpomman tiedon syöttämisen ja

työn virtaviivaistamisen saavuttamiseksi

(Poór, Šimon 2014, Crain n.d.)

12

Järjestelmien ehkä suurimmaksi eduksi voidaan laskea manuaalisen paperityön ja

valvonnan vähentäminen, joka osaltaan johtaa suurempaan tuottavuuteen. On kui‐

tenkin muistettava, että CMMS‐järjestelmän rooli on kerätä ja säilöä tietoa siten, että

sen löytäminen ja käyttö on helppoa. Se ei kuitenkaan tee valintoja tai kunnossapito‐

päätöksiä kunnossapitopäällikön puolesta, vaan auttaa valintojen tekemistä antamal‐

la hänelle mahdollisimman paljon tietoa päätöksien tukemiseksi. Järjestelmän käy‐

töstä saavutettuihin muihin hyötyihin voidaan laskea muun muassa:

 Laitteiden käytön sekä kunnossapidon suunnittelu ja optimointi johtaen pi‐

dempään laitteen elinikään

 Tulevien ongelmien havainnointi ajoissa, johtaen suunnittelemattomien sei‐

sokkien vähenemiseen

 Suuremman ennakoivan kunnossapidon osuuden saavuttaminen, joka auttaa

henkilöresurssien tehokkaampaan käyttöön

 Tehokkaan ja ennakoivan materiaalihallinnan saavuttaminen tehokkaasti

hyödyntämällä kerättyä tietoa

Määritellessään kunnossapitojärjestelmän käyttöönotolla saavutettuja hyötyjä Poór

ja Šimon viittaavat A.T. Kearney and Industrial Weekin tutkimukseen, jossa haastatel‐

tiin 558 eri yritystä, jotka olivat saavuttaneet keskimäärin 28,3 % kasvun kunnossapi‐

don tuottavuuteen, 20,1 % laskun seisokkiaikoihin, 19,4 % säästön korjaus‐ ja huolto‐

kustannuksissa. Järjestelmien keskimääräinen takaisinmaksuaika oli 14,5 kuukautta.

(Poór, Šimon 2014)

Poór ja Šimon tutkivat myös yritysten yleisimpiä CMMS‐järjestelmän valintakriteerejä

(kuvio 5) ja selvittivät tämän otannan pohjalta yleisimmät järjestelmän valintaan joh‐

taneet tekijät. Kirkkaasti tärkeimmäksi tekijäksi oli määrittynyt se, että järjestelmä

vastasi yrityksen ennalta määrittämiin yksityiskohtaisiin tarpeisiin. Tällaisia ovat esi‐

merkiksi järjestelmän mahdollistama lisäarvo asiakkaalle sekä lisämyynti. Seuraavaksi

tärkeimmiksi tekijöiksi määrittyivät järjestelmän tuoma säästöpotentiaali, järjestel‐

män laatu ja sen sisältämät toiminnot ja hinta‐laatusuhde.

13

Kuvio 5. CMMS‐järjestelmän yleiset valintakriteerit (Poór, Šimon 2014)

3.4 Dokumenttienhallinnalla	saavutettavat	edut	

Tietojärjestelmällä tehokkaasti hoidettu dokumenttienhallinta tuo merkittäviä etuja

yrityksen liiketoimintaan sekä taloudellisesti ja järjestelmien käytettävyyden nosta‐

miseksi. Dokumenttienhallintajärjestelmässä dokumenttien tallentaminen eroaa pe‐

rinteisestä resurssienhallinasta siten, että tiedostot tallennetaan omaan tietokantaan

ja järjestelmä myös varmistaa sen, ettei yhdestä tiedostosta ole useita kopioita (esi‐

merkiksi uusien versioiden takia). Resurssienhallinnassa versiointi tapahtuu tallenta‐

malla uusi versio aina uudelleen päivitetyn tiedoston uudella nimellä, kun taas do‐

kumenttienhallintajärjestelmä tallentaa vain muutokset verrattuna aiempaan versi‐

oon, käyttää samaa tiedostonimeä ja muuttaa vain versionumerointia. (Rautiainen

2010)

Dokumenttia muokataan siten, että järjestelmä kysyy halutaanko tiedosto luku‐ vai

muokkaustilassa. Kun lukutila on valittu, ei tiedostoon voida tehdä muutoksia, ja kun

14

muokkaustila on valittu, toinen käyttäjä ei voi valita samaa tiedostoa samanaikaisesti

muokkaustilaan. Täten vältetään tilanne, jossa kaksi käyttäjää muokkaisi tiedostoa

samanaikaisesti. Muokkauksen jälkeen järjestelmä kysyy palautetaanko tiedosto ta‐

kaisin järjestelmään (jolloin muut käyttäjät voivat jälleen tehdä tiedostoon muutok‐

sia), vai jätetäänkö se käyttäjälle lukittuna yhä muokattavaksi (Rautiainen 2010).

Dokumenttien tallentaminen tietokantaan luo myös mahdollisuuden luoda eri käyt‐

täjille erillisiä näkymiä, jotka helpottavat käyttäjän tarvitsemien tiedostojen löytämis‐

tä. Näkymät luodaan tietyillä hakuparametreillä, jotka palauttavat tiedoston. Esi‐

merkki näkymästä voi olla vaikka henkilökohtaisesti luodut tiedostot, tai henkilölle

itselleen tarkastusta varten määrätyt tiedostot (Rautiainen 2010).

Dokumenttien liittyvät oikeudet ja pääsynvalvonta voidaan rajata eri tavoin. Yleisin

tapa on määrittää suojausasetukset ryhmäkohtaisesti kansioihin. Ryhmän käyttäjiksi

lisätään kaikki käyttäjät, joilla on oikeus päästä käyttämään tiedostoja. Tämän jälkeen

luodaan luokat ja luokkaryhmät, joihin ryhmän jäsenet tallentavat tiedostojaan. Kun

tiedosto tallennetaan tiettyyn ryhmään, järjestelmä määrittää suojausasetukseksi

automaattisesti ryhmän nimen. Tällöin suojausasetusongelmat pystytään välttä‐

mään, kun ne eivät voi vahingossa unohtua. Toinen tapa on luoda jollekin näkymälle

suojausasetus, joka mahdollistaa vain tietyille käyttäjille kyseisen kansion näkemisen.

Kolmas tapa on tallennusvaiheessa lisätä metatietokorttiin käyttäjät, joilla on oikeus

avata ja muokata kyseistä tiedostoa. Täten tiedostolle voidaan esimerkiksi määrätä

”vain minulle”‐määritys jolloin kukaan muu ei voi avata tiedostoa, tai määrätä tietylle

käyttäjäryhmälle vain luku‐, mutta ei muokkausoikeudet (Rautiainen 2010).

4 M‐Files	

4.1 M‐Files	Oy	

M‐Files Oy on suomalainen tiedonhallintaohjelmistoja kehittävä ja myyvä ohjelmis‐

toyhtiö. Yrityksen taustat ulottuvat vuoteen 1990, jolloin arkkitehti‐ ja insinööritoi‐

misto Motiivi Oy perustettiin. Vuonna 2000 tietotekniikkaan keskittynyt Motive Sys‐

15

tems irtaantui omaksi yrityksekseen, ja vuonna 2011 yritys muutti nimensä M‐Files

Oy:ksi. (Motiivi Oy, N.d., Kauppalehti 2011)

Kuvio 6. M‐Filesin asiakas‐palvelinarkkitehtuuri (Adomnita 2014)

M‐Filesin tuotteet ovat suunniteltuja käytettäväksi Windows‐pohjaisilla järjestelmillä,

mutta suurin osa toiminnoista on käytettävissä myös verkko‐ ja mobiilipohjaisilla

käyttöliittymillä käyttäen M‐Files Web Accessia tai M‐Files Mobile Accessia. Web Ac‐

cess on käytettävissä selaimilla kuten Internet Explorer, Firefox, Google Chrome, Sa‐

fari ja Opera, ja Mobile Access mobiilikäyttöjärjestelmillä kuten Android, iOS ja Win‐

dows Phone. M‐Filesin käyttö perustuu asiakas‐palvelinarkkitehtuuriin joka on esitet‐

ty kuviossa 6. (Adomnita 2014)

4.2 Metadata	

M‐Files perustuu metadatan käytön ympärille. Metadatan määritelmää voidaan mu‐

kauttaa käyttötarkoituksen, käyttöympäristön ja työympäristön mukaan. Pääasiassa

sillä tarkoitetaan kumminkin tiedostoon liittyvää tietoa, kuten esimerkiksi dokumen‐

tin tallennusaika, tyyppi, dokumentin luoja, sopimuksen osapuolet, sähköpostin vas‐

taanottaja, tai esimerkiksi teollisessa ympäristössä tiedostoon liittyvä asiakas, kone‐

linja ja laite. Kun nämä tunnistetiedot ovat liitettynä tiedostoon, voidaan kyseinen

tiedosto löytää etsimällä mitä tahansa näistä tiedoista, tai käyttämällä perinteistä

kansiorakennetta. Etsimisen lisäksi tiedostojen organisointi, tallennus ja käsittely

16

kytkeytyvät kaikki metadatan ympärille. Metadatan hierarkkinen rakenne on esitelty

kuviossa 7. Hierarkiassa ylimpänä on tiedostolaji (object type), jonka jälkeen tiedos‐

toja luokitellaan tiedostokategorioiden (class group), kategorioiden (class) ja ominai‐

suuksien (properties) perusteella. (Adomnita 2014, Rautiainen 2010)

Kuvio 7. Metadatan hierarkkinen rakenne (Adomnita 2014)

4.3 Workflow	

Toinen tärkeä osa M‐Filesin toimintaa on ns. workflow‐järjestelmä. Nämä räätälöi‐

dään yrityskohtaisesti vastaamaan yrityksen omaa työprosessin kulkua. Tässä järjes‐

telmässä tiedostolla on workflow‐tila, joka kuvaa missä vaiheessa työprosessia tie‐

dosto on. Esimerkki workflow‐tilasta on kuviossa 8. Kuviossa tiedostokategoria on

sopimus (contract). Tiedosto on ensin luotaessa luonnos, jonka jälkeen se siirtyy ar‐

vioitavaksi, jonka jälkeen hyväksyttäväksi. Jokaiselle prosessille on mahdollista mää‐

rittää vastuuhenkilö, jolle tiedosto siirtyy automaattisesti käsiteltäväksi.

17

Kuvio 8. Workflow‐järjestelmä (Adomnita 2014)

Siirtyminen prosessin vaiheesta toiseen voidaan tehdä myös automaattisesti ennalta

määrättyjen ehtojen, kuten luomisen jälkeen kuluneen ajan, täyttyessä. (Adomnita

2014)

5 Käyttöönotto	

5.1 Mitä	tarkoitetaan	käyttöönotolla	

Se, mitä termillä käyttöönotto tarkoitetaan, riippuu hyvin pitkälti näkökulmasta. Tie‐

tojärjestelmien kehittämistä koskevassa kirjallisuudessa käyttöönottoa tarkastellaan

tavallisesti järjestelmätoimittajan näkökulmasta. Tällöin dokumentoitu toimiva oh‐

jelma on se kokonaisuus, josta järjestelmän toimittaja on vastuussa, eikä ohjelmiston

vaiheista tarvitse välittää sen jälkeen, kun toiminnallinen testaaminen asiakkaalla on

suoritettu. Käyttöönotto voidaan kuitenkin mieltää alkavan jo tietojärjestelmää

suunniteltaessa tai räätälöitäessä käytettävään työympäristöön, sillä tämä on vaihe

jossa määritetään suurimmat reunaehdot, joiden puitteissa työkäytännöt, työnjako

18

ym. voidaan myöhemmin toteuttaa. Tämän näkökulman mukaan käyttöönotto ei

lopu teknisten määrittelyjen mukaisesti toimivan järjestelmän asennukseen, vaan

jatkuu vähintään siihen saakka kunnes toiminnalle asetetut määrälliset ja laadulliset

tavoitteet ovat myös saavutettu. Tältä kantilta tarkasteltuna käyttöönotto on järjes‐

telmän toimittajan ja käyttäjäorganisaation yhteinen projekti, jonka onnistuminen

tosin lepää viime kädessä käyttäjäorganisaation harteilla. (Nurminen, Reijonen &

Vuorenheimo 2002)

Kuvio 9. Käyttöönoton vaiheet (Nurminen, Reijonen & Vuorenheimo 2002)

Käyttäjäorganisaation kannalta tietokonepohjaisen tietojärjestelmän käyttöönotto

alkaa jonkinlaisella strategisen tason suunnitelmalla ja johdon päätöksellä käyttöön‐

oton toteuttamisesta (kuvio 9). Tätä seuraava vaihe on tietojärjestelmän suunnittelu,

määrittely ja joko rakentaminen tai valitseminen valmiiden järjestelmien joukosta.

Tämä opinnäytetyö keskittyy pääasiassa kuviossa esitettyyn kolmanteen vaiheeseen

tietojärjestelmän käyttöönotto, sekä tietojärjestelmän suunnittelu, sillä opinnäyte‐

työtä aloitettaessa käyttäjäorganisaatio oli jo valinnut tietojärjestelmän.

5.2 Käyttöönoton	ongelmat	

Tietojärjestelmien käyttöönotoista on kirjoitettu useita oppaita, ja on olemassa pal‐

jon aiheeseen liittyvää kirjallisuutta. Tästä huolimatta karkea todellisuus on se, että

valtaosa järjestelmien käyttöönotoista epäonnistuu. Nurminen, Reijonen & Vuoren‐

19

heimo arvioivat tietokonepohjaisten järjestelmien käyttöönottojen epäonnistumis‐

prosentin olevan 70–75 % luokkaa. Kunnossapitojärjestelmäkonsultti ja ‐kirjailija Kris

Badagia arvioi kunnossapitojärjestelmien käyttöönottojen epäonnistumisprosentin

olevan jopa 80 %. Kunnossapidon tietojärjestelmät 2002 ‐hankkeessa Väänänen,

Nieminen & Jokinen arvioivat luvun olevan 90 % kaikista kunnossapitojärjestelmien

käyttöönotoista, mikäli epäonnistumisella tarkoitetaan tilannetta jossa kaikki halutut

asiat eivät toteudu. Syy harvoin on itse ohjelmistossa, vaan ongelmia aiheuttaa käy‐

tön vajaavaisuus. (Väänänen, Nieminen & Jokinen 2003, Nurminen, Reijonen & Vuo‐

renheimo 2002, Badagia N.d.)

5.3 Onnistumiseen	vaikuttavat	kriittiset	menestystekijät	

Koska toiminnanohjausjärjestelmien käyttöönotot ovat olleet ongelmallisia, on on‐

nistumiseen vaikuttavia kriittisiä menestystekijöitä tutkittu. Vaikka tutkimukset käsit‐

televätkin suurimmaksi osaksi toiminnanohjausjärjestelmien (Enterprise Resource

Planning) käyttöönottoa, voidaan niitä soveltaa skaalaten myös pienempien järjes‐

telmien kuten kunnossapidon toiminnanohjausjärjestelmän käyttöönottoon. Muun

muassa Paul Hawking 2013 ilmestyneessä tohtorintyössään ja T.R. Bhatti 2005 ilmes‐

tyneessä konferenssiesityksessään ovat keränneet seuraavia yhteisiä kriittisiä menes‐

tystekijöitä onnistuneen käyttöönoton varmistamiseksi.

 Projektin johto ja johdon tuki

 Liiketoimintamallin uudelleenräätälöinti

 Käyttäjien koulutus

 Teknologinen infrastruktuuri

 Muutosjohtaminen

 Riskienhallinta

 Tehokas kommunikaatio ja tiedottaminen

 Loppukäyttäjän sisällyttäminen

 Konsultointi

 Tavoitteiden määritys

 Järjestelmän kustomointi

20

 Loppukäyttäjän tuki

Projektin johto ja johdon tuki

Useissa tutkimuksissa projektin johdon ja johdon tuen merkitys nimetään merkittä‐

vimmiksi ja tärkeimmäksi onnistumistekijäksi käyttöönottoprojekteissa. Projektin

johdon tulisi käyttää osaamistaan, jotta käyttöönottoprojektin ennalta määritetyt

tavoitteet ja päämäärät täyttyvät. Keskeisiä tekijöitä onnistumisen kannalta ovat ai‐

kataulutuksen koordinointi ja valvonta. Projektin virallisen käyttöönottosuunnitel‐

man tulisi määrittää konkreettiset vastuualueet projektin sisälle, vastuualueista vas‐

taavat henkilöt, antaa projektille selkeät raamit ja suunta, sekä antaa tukea käyt‐

töönotolle organisoimalla sitä. Johdon tehtävänä on myös tuoda projektille tarvitta‐

vat resurssit sekä auktoriteetti onnistuneen käyttöönoton varmistamiseksi. (Bhatti

2005)

Yrityksen johdon tuen saavuttamiseksi on ensin vakuutettava johto järjestelmän tar‐

peellisuudesta. Perinteisessä tuotantolaitoksessa hyvä tapa lähestyä asiaa on haastaa

perinteinen ajattelutapa, jossa kunnossapito nähdään vain kuluina ja pyrkiä ymmär‐

tämään että hyvin hoidetulla kunnossapidolla on mahdollisuus parantaa tuottavuut‐

ta. Nämä säästöt ovat kuvattavissa esimerkiksi aiemmin esitetyn kokonaistehokkuu‐

den (KNL) avulla. Korkeamman kokonaistehokkuuden avulla tuotantokapasiteetti

(jonka myötä myyntikapasiteetti) nousee. Toinen tapa miettiä tuottavuuden lisäämis‐

tä on ennakoivan kunnossapidon osuuden lisääminen. Ennakoivan kunnossapidon

osuutta lisäämällä saadaan laskettua suunnittelemattomia seisokkeja, ja vähenne‐

tään siitä johtuvia tuotannonmenetyksiä (Badagia 2008). Ennakoiva kunnossapito ei

tietenkään ole vastaus kaikkeen, ja mikäli tuotantolaitoksissa keskityttäisiin enna‐

koimaan kaikki mahdolliset viat, ei varsinaisen tuotannon pyörittämiselle jäisi riittä‐

västi aikaa. Tämän takia oikean tasapainon löytäminen on tärkeää. Ennakoivan kun‐

nossapidon osalta varsinkin hyvin toimiva CMMS‐järjestelmä voi auttaa huomatta‐

vasti.

Uutta järjestelmää perusteltaessa on mietittävä minkä takia sitä ollaan hankkimassa,

toisin sanoen mikä jo olemassa olevassa järjestelmässä ei vastaa tarpeisiin. Tällaisia

21

seikkoja voivat olla esimerkiksi huono käyttöliittymä, tiedon vaikea hyödynnettävyys,

tiedon vaikea löytäminen, osien/laitteiden huono saatavuus (varaosien huono hallin‐

ta) tai raportoinnin laatu. (Badagia 2006, Carlton 2014)

Sen jälkeen kun olemassa olevan järjestelmän toiminnalliset puutteet ja uuden järjes‐

telmän myötä saavutettavat hyödyt ovat määritelty, tulisi tehdä taloudellinen ana‐

lyysi. Ensin tulisi määritellä karkeasti uudella järjestelmällä saavutettavat rahalliset

säästöt, jonka jälkeen määritellä uuden järjestelmän vaatimat kulut (ohjelmisto, sekä

laitteisto). Tämän jälkeen syytä on laskea miten uudella järjestelmällä saadut säästöt

vertaavat sen vaatimiin kustannuksiin. Tämä onnistuu esimerkiksi ROI (Return on

Investment) laskukaavalla

%ܫܱܴ ൌ	
ሺݏݏ݅ܽ݊݋݇݋ܭääݐݏöݐ െ ሻݐ݁ݏ݇ݑ݊݊ܽݐݏݑ݇ݏ݅ܽ݊݋݇݋݇

ݐ݁ݏ݇ݑ݊݊ܽݐݏݑ݇ݏ݅ܽ݊݋݇݋ܭ
∗ 100

(Badagia 2006)

Liiketoimintamallin uudelleenräätälöinti

Uuden toiminnanohjausjärjestelmän käyttöönoton yhteydessä tärkeä tekijä on myös

liiketoimintamallin uudelleenräätälöinti. Tämä käsittää käytössä olevan liiketoimin‐

tamallin ja sen sisältämien prosessien perustavanlaatuisen uudelleenarvioinnin ja

yrityksen tulisi olla valmis tarvittaessa tehdä suuriakin muutoksia saavuttaakseen

parannuksia suorituskyvyssään kuten palvelujen hinnassa, laadussa ja nopeudessa.

Yrityksen tulisi olla joustava ja olla valmis muuttamaan toimintatapojaan sovittaak‐

seen ne käytettävään järjestelmään, jotta voitaisiin minimoida järjestelmän ylimää‐

räinen kustomointi (Bhatti 2005). Vaikka neuvo pitääkin erityisesti paikkansa ERP‐

järjestelmän käyttöönotossa, on uuden CMMS‐järjestelmän käyttöönotto myös hyvä

tilaisuus pysähtyä ja kriittisesti analysoida toimintamallien kehittämistä siten, jotta

uudesta järjestelmästä saadaan mahdollisimman suuri hyöty aikaiseksi.

22

Käyttäjäkoulutus

Moni käyttöönottoprojekti epäonnistuu puutteellisen tai riittämättömän käyttäjä‐

koulutuksen takia. Useiden tutkijoiden mukaan käyttäjäkoulutus on yksi keskeisim‐

mistä tekijöistä onnistuneen käyttöönoton kannalta. Koulutuksen tarkoitus on saada

käyttäjä sinuiksi järjestelmän kanssa ja lisätä käyttäjäkunnan tieto‐ ja taitotasoa. Kou‐

lutusten tulisi sisältää toiminnanohjausjärjestelmään liittyvien konseptien sekä järjes‐

telmän ominaisuuksien läpikäymistä, sekä käytännön koulutusta järjestelmän käytös‐

tä. Koulutukseen tulisi myös sisällyttää mahdolliset uudet toimintatavat ja ymmärrys

miten uusi järjestelmä keskustelee muiden jo olemassa olevien järjestelmien kanssa

(Bhatti 2005). Koulutuksen tulisi tuoda eri käyttäjille selviksi, miten järjestelmä vai‐

kuttaa juuri heidän työtehtäviinsä. Niin kauan kuin käyttäjä kokee, että hän ei pysty

tekemään työtehtäviään uudella järjestelmällä samalla tai paremmalla tasolla kuin

ennen, tulee hän vastustamaan muutosta, ja tulee kaipaamaan vanhoja, jo tuttuja

toimintatapoja. Tämän takia riittävän koulutuksen tärkeyttä ei voi liikaa korostaa

(Hawking 2013). Sen lisäksi että käyttäjä ymmärtää miten uusi järjestelmä vaikuttaa

hänen työtehtäviinsä, on myös hyödyllistä, että käyttäjä tietää kenen kanssa hän on

yhteistyösuhteissa tietojärjestelmän välityksellä. Hänen on tunnettava toisten työ‐

tehtäviä, jotta yhteistyösuhteet ovat luontevia ja läpinäkyviä. Tämä vaadittu tunte‐

mus koskee sekä toimijoita, joilla on samoja rooleja kuin hänellä ja varsinkin niitä

jotka toimivat eri rooleissa (Nurminen, Reijonen, Vuorenheimo 2002, Crain n.d.).

Teknologinen infrastruktuuri

Uuden järjestelmän käyttöönotossa tulee ottaa huomioon teknologinen infrastruk‐

tuuri, eli se miten järjestelmä kytkeytyy muihin järjestelmiin. Usein yrityksellä on

olemassa olevia järjestelmiä, joissa olevaa tietoa voidaan käyttää hyödyksi uudessa

järjestelmässä. Myös yrityksen laitteiston tulisi tukea käyttöönotettavaa järjestelmää.

Järjestelmän toimittaja määrittää etukäteen järjestelmän vaatimat spesifikaatiot ja

yritys voi tämän pohjalta päättää tarvitseeko lisäinvestointeja (Bhatti 2005). Kunnos‐

sapitojärjestelmän käyttöönotossa on otettava huomioon käyttöympäristö, eli miten

tehdasympäristössä suoritetaan tietojen lisääminen järjestelmään. Nykyään markki‐

23

noilla on saatavilla useita tehdaskäyttöön suunniteltuja tablettitietokoneita (ns. rug‐

ged tablet), jotka ovat varsin varteenotettava vaihtoehto.

Muutosjohtaminen

Moni yritys aliarvioi muutosjohtamisen osuuden käyttöönottoprojekteissa, jonka

takia käyttöönotosta ei saada haluttuja hyötyjä aikaiseksi. Yleisesti suurin yksittäinen

este käyttöönotossa on muutosvastarinta. Muutosvastarinta voikin olla todella tu‐

hoisa voima yrityksessä, sillä se voi johtaa konflikteihin yrityksen sisällä ja jarruttaa

käyttöönottoa. Uuden järjestelmän käyttöönotto muuttaa yrityksen toimintatapoja

ja vaikuttaa luonnollisesti myös siihen miten yksittäinen työntekijä työskentelee. Tä‐

hän muutokseen onkin kiinnitettävä tarpeeksi huomiota, jotta käyttöönoton onnis‐

tuminen saadaan varmistettua (Bhatti 2005). Muutosjohtamiseen syvennytään ra‐

portissa oman otsikkonsa alla laajemmin.

Tehokas kommunikaatio ja tiedottaminen

Kommunikaatio on yksi haastavimmista ja vaikeimmista tehtävistä ohjelmiston käyt‐

töönottoprojektissa. Se on avainasemassa ymmärryksen luomisessa, käyttöönoton

hyväksymisessä ja tiedonvälityksessä koko organisaation sisällä. Tiedonvälityksen

tulisi olla jatkuvaa ja sen tulisi sisältää jokaisen käyttöönottovaiheen tavoitteet ja

tulokset. Tiedottaminen tulisi aloittaa varhaisessa vaiheessa käyttöönottoprojektia ja

olla johdonmukaista ja jatkuvaa. Varhaisen tiedottamisen tulisi sisältää ainakin yleis‐

kuvaus järjestelmästä, syyt muutokseen ja uuden järjestelmän tuomat hyödyt (Bhatti

2005, Hawking 2013).

Loppukäyttäjän sisällyttäminen

Loppukäyttäjän sisällyttäminen projektiin viittaa yksilön psykologiseen tilaan ja käsit‐

tää sen kuinka tärkeäksi ja merkitykselliseksi loppukäyttäjä kokee järjestelmän. Käyt‐

täjän sisällyttäminen uuden järjestelmän tapauksessa tapahtuu usein kahdessa vai‐

heessa – uuden hankittavan järjestelmän vaatimusten ja toimintojen määrittämistä

tehdessä, sekä loppukäyttäjän osallistuminen järjestelmän käyttöönottovaiheessa.

24

Kun järjestelmä on otettu käyttöön, loppukäyttäjä tulee käyttämään aikansa työs‐

kennellessä järjestelmän parissa. Onnistuneessa käyttöönotossa tulisi hänet myös

ottaa mukaan osaksi prosessia (Bhatti 2005, Hawking 2013).

Konsulttien käyttö

Suurempien toiminnanohjausjärjestelmien käyttöönottojen yhteydessä on usein mie‐

lekästä käyttää ulkoisen konsultin tarjoamaa asiantuntija‐apua hyväkseen jossain

vaiheessa käyttöönottoa (Bhatti 2005). Laajuudeltaan pienempien järjestelmien ku‐

ten kunnossapidon toiminnanohjausjärjestelmän käyttöönotossa konsultin käyttöön

ei välttämättä ole yhtä suurta tarvetta, mutta tulisi sekin vaihtoehto pitää tarvittaes‐

sa avoinna.

Tavoitteiden määritys

Selkeät tavoitteet ja niiden määrittäminen ovat tärkeä osa tietojärjestelmän käyt‐

töönottoa, sillä tietojärjestelmän käyttöönottoon varattu ajanjakso usein on tyypillis‐

tä projektia suurempi. Perustavoitteet koskien projektin laajuutta, aikataulua ja bud‐

jettia on selkeästi määritettävä. Lisäksi organisaation on määritettävä minkä takia

tietojärjestelmää otetaan käyttöön ja mihin liiketoiminnallisiin tarpeisiin järjestelmä

vastaa. Määritetyt tavoitteet tulisi linkittää yrityksen suurempaan yritysstrategiaan ja

visioon (Bhatti 2005, Hawking 2013).

5.4 Muutosjohtaminen	

Muutosjohtamisella tarkoitetaan lähestymistapaa, jonka tarkoituksena on muuttaa

yksilöitä, ryhmiä tai organisaatioita kohti haluttua tulevaa tilaa (Kotter 2011). Muu‐

tosjohtaminen keskittyykin ihmisiin, joita tuleva muutos organisaation sisällä kosket‐

taa. Hawking (2013) viittaa tutkimuksiin, jossa on käyty läpi suurten organisaatioiden

sisäisiä toiminnanohjausjärjestelmien käyttöönottoja. Näissä tapauksissa yrityksille

on kertynyt aiempaa kokemusta toiminnanohjausjärjestelmistä ja niiden käyttöön‐

otoista, mutta tarkemmin tarkastellessa saavutettuja hyötyjä, on huomattu että odo‐

25

tettuihin tuloksiin ei ole päästy. Suurimmat esteet tulosten saavuttamiselle eivät

suinkaan olleet teknologiaan, vaan ihmisiin liittyviä. Muutosvastarinta kumpuaa

usein kahdesta perimmäisestä syystä. Ensimmäinen syy on mielletty uhka: yksilön

kokema uhka siitä miten uusi järjestelmä vaikuttaa hänen rooliinsa työpaikalla. Toi‐

nen perimmäinen syy on tottumus, jolla tarkoitetaan yksilön turvalliseksi kokemia

rutiineja ja tuttuja toimintatapoja. Uuden järjestelmän käyttöönotto vaikuttaa usein

radikaalisti yksilön rutiineihin, perinteisiin ja tuttuihin toimintatapoihin, joka johtaa

muutosvastarintaan (Hawking 2013).

Muutosjohtamiskonsultti ja kouluttaja Michael Beitler on rajannut onnistuneelle or‐

ganisaatiomuutokselle seitsemän noudatettavaa pääkohtaa.

1. Ota muutoksen kohteena oleva ihmisryhmä mukaan projektiin

2. Viestitä muutokselle hyvä, merkityksellinen, strategiajohtoinen syy

3. Valitse muutosprojektin vetäjäksi sopiva johtaja

4. Luo muutosprojektille työryhmä

5. Tarjoa riittävä koulutus

6. Tuo tarvittaessa ulkopuolista apua

7. Palkitse henkilöstöä

Muutoksen kohteena oleva ihmisryhmä kannattaa ottaa mukaan muutosta suunni‐

tellessa. He osaavat parhaiten ennakoida mahdolliset ongelmat, joita muutoksesta

heille tulee koitumaan käyttöönotossa. Vaikka työntekijä ei välttämättä olisi samaa

mieltä muutoksesta, arvostaa hän rooliaan päätöksentekoprosessissa. Muutokselle

on määritettävä pätevä syy. Mikäli työntekijä ei koe, että muutokselle on pätevää

syytä, ei hän usein näe syytä sitoutua muutokseen (Beitler 2005).

Muutosprojektin johtajan rooli on myös avainasemassa. Muutosprojektin johtajan ei

tarvitse olla osa yrityksen johtoa, vaan hänen tulisi olla joku joka on itse innostunut

tulevasta muutoksesta, jota kanssatyöntekijät kunnioittavat ja kehen he voivat sa‐

maistua. Kukaan johtaja ei kuitenkaan yksin voi saattaa loppuun onnistuneesti käyt‐

töönottoa vaan tarvitsee avukseen työryhmän. Työryhmään olisi hyvä esimerkiksi

ottaa mukaan henkilöitä eri osastoilta, joita muutokset tulevat koskemaan. Työryh‐

26

män sisällä jäsenet tarjoavat toisilleen vertaistukea, sekä uusia ideoita käyttöönot‐

toon liittyen. Ryhmän toimintaa tulee tukea tarvittavilla resursseilla (aikaa ja/tai ra‐

haa) ja heillä tulisi olla valta reagoida ja tehdä tarvittaessa nopeita päätöksiä käyt‐

töönoton suhteen. (Beitler 2005, Bhatti 2005).

Joskus on myös kannattavaa hankkia ulkoinen taho mukaan käyttöönottoon konsul‐

tin asemassa. Konsultti voi tuoda mukanaan kokemuksia muista organisaatioista ja

tuoretta perspektiiviä asioihin. Lisäksi konsultti ei ole henkilökohtaisesti sitoutunut

yritykseen, joten hänen mielipiteeseensä ei vaikuta se, miten päätökset vaikuttavat

hänen työhönsä yrityksen sisällä. Henkilöstön uusia käyttäytymismalleja tai sitoutu‐

mista muutokseen kannattaa myös palkita. Palkinnon ei tarvitse tai edes kannata olla

rahallinen, vaan esimerkiksi tunnustukset, kehut, uudet työtehtävät tai lisääntynyt

auktoriteetti päätöksenteossa ovat usein voimakkaita kannustimia riippuen henkilös‐

tä (Beitler 2005).

Kuvio 10. Muutoksen neljä vaihetta (Beitler 2005)

Muutosjohtamisen tueksi on kehitetty useita malleja, jotka kuvastavat muutoksen eri

vaiheita. Kuviossa 10 on esitelty malli, joka jakaa muutoksen neljään eri vaiheeseen:

torjuminen, vastustus, tutustuminen ja sitoutuminen. Kyseinen malli auttaa visuali‐

soimaan missä vaiheessa muutosta organisaation sisällä ollaan. Tämän tunnistami‐

nen on tärkeää sillä jokainen vaihe vaatii johtajilta erilaisia käyttäytymismalleja. Vaa‐

27

ka‐akselin yläpuolella sijaitseville vaiheille (torjuminen ja sitoutuminen) tunnus‐

omaista ovat rauhallisuus ja vähäiset tunteenpurkaukset. Vaaka‐akselin alapuolella

oleville vaiheita (vastustus ja tutustuminen) taas kuvastavat usein vahvemmat tun‐

teenpurkaukset ja tiheä keskustelu aiheesta. Pystyakselin vasemmalla puolella olevia

vaiheita kuvastavat negatiiviset tuntemukset kuten pelko kompetenssin menettämi‐

sestä. Pystyakselin oikealla puolella olevia vaiheita kuvastavat positiiviset tuntemuk‐

set kuten toiveikkuus (Beitler 2005).

Torjuminen

Torjumisvaiheen tunnistaminen voi usein olla johtajille vaikeaa. Usein työskentelijät

tässä vaiheessa eivät näytä kiinnittävän muutokseen paljoakaan huomiota. On help‐

poa olettaa, että kun työntekijä ei valita muutoksesta, hän on sitoutunut muutok‐

seen. Usein tämä käytös johtuu siitä, että työntekijä ei ole mieltänyt tulevaa muutos‐

ta tärkeäksi tai hänelle henkilökohtaisesti merkitykselliseksi. Usein työntekijät ovat jo

valmiiksi kiireellisiä, ja mikäli he eivät miellä muutosta merkitykselliseksi, he eivät

kiinnitä asiaan kovinkaan paljoa huomiota. Torjumiseen voi myös liittyä muutokseen

liittyvää pelkoa esimerkiksi kompetenssin menettämisestä. Tässä vaiheessa johdon

tulisi keskittyä tiedottamiseen tulevasta muutoksesta mahdollisimman kattavasti.

Lisäksi on hyvä ottaa huomioon, että osa työntekijöistä tarvitsee yksinkertaisesti ai‐

kaa sulatella muutosta. Usein muutosprojektin taustalla oleva työryhmä ja johto ovat

työskennelleet asian parissa jo kuukausia ja ovat siihen hyvin perehtyneet. Onkin

epärealistista olettaa samanlaista välitöntä reaktiota muilta työyhteisön jäseniltä.

Jossain vaiheessa muutoksen ilmoituksen jälkeen onkin järkevää pitää tiedotustilai‐

suus, jossa voidaan jakaa tietoa ja käydä läpi työyhteisön kysymyksiä ja huolenaiheita

asiaan liittyen (Beitler 2005).

Vastustus

Johdolle usein vaikein vaihe on vastustus. Tässä vaiheessa usein vastustus muutosta

kohtaan tuodaan esiin voimakkaasti. Tunteenpurkaukset ja näkyvä vastarinta on

helppo tulkita siten, että muutos on ottanut takapakkia, ja että edistystä ei tapahdu.

Tämä on itse asiassa kriittinen vaihe, jossa on mahdollista saada suurta edistystä

28

asenteissa aikaan. Vastalauseet ja huolet tulevat nyt pintaan, joten niihin voidaan

konkreettisesti puuttua ja niitä voidaan käsitellä. Usein käyttäjät, jotka tekevät päivit‐

täin työtä uuden järjestelmän kanssa osaavat antaa tarkkoja näkemyksiä, miten pro‐

sesseja ja ohjelmistoa voidaan kehittää helpottaakseen työtä. Vastustusvaiheessa

johtajan on tärkeää pysyä rauhallisena, sillä ottamalla työntekijöiden huolet vastaan

ja huomioon on mahdollista luoda luottamusta ja saada arvokkaita parannusehdo‐

tuksia. On tärkeää, että työntekijät pääsevät purkamaan mielipiteitään ilman, että

niitä vaimennetaan. On muistettava, että tunteenpurkaukset eivät ole henkilökohtai‐

nen hyökkäys keskustelun toista osapuolta vastaan vaan heijastelevat muutoksen

tuomaa epävarmuutta. Vastustusvaihe vaatii johdolta kärsivällisyyttä, mutta se on

välttämätöntä hyvän lopputuloksen takaamiseksi (Beitler 2005).

Tutustuminen

Tutustumisvaiheessa energiatasot pysyvät korkeana, kuten vastustusvaiheessakin,

mutta mieliala on huomattavasti erilainen. Tässä vaiheessa on työntekijät ovat sisäis‐

täneet sen, että muutos tulee tapahtumaan ja alkavat miettimään tapoja joilla muu‐

toksesta saataisiin kaikki irti. Positiivinen ilmapiiri rohkaisee työntekijöitä keksimään

uusia ideoita. Monet ideoista saattavat olla yltiöpositiivisia, eivätkä kovinkaan realis‐

tisia, mutta ideointia tulisi rohkaista. Muutosjohtajien fokus tulisi kuitenkin olla tässä

vaiheessa auttaa keskittymään oikeisiin asioihin ja kanavoida ideointia. Tämä vaatii

tarkasti määritellyn vision, jolla on mitattavat tavoitteet. Muutosjohtamisella on ol‐

tavat pitkän aikavälin tavoitteita, mutta tässä vaiheessa lyhyen aikavälin tavoitteet

ovat kriittisessä asemassa. Kun asetetaan mitattavia ja saavutettavia lyhyen aikavälin

tavoitteita, saadaan positiivinen energia ja voimavirta (momentum) pidettyä päällä.

Mikäli lyhyen aikavälin tavoitteita ei ole, on helppo muutosta vastustavien työnteki‐

jöiden saada lisää polttoainetta ajatukselleen, että muutos junnaa paikallaan. Tutus‐

tumisvaiheen kriittinen osa on riittävän koulutuksen järjestäminen, sekä sovituin

aikavälein pidetyt käyttöönottotapaamiset, joissa käsitellään muutoksen tilannetta ja

asioita kuten onko projekti aikataulussa, onko koulutuksen määrä riittävä, onko käyt‐

töönoton aikana herännyt uusia ideoita, joita voitaisiin hyödyntää. Tutustumisvaihe

on luonteeltaan positiivinen, mutta vaatii kuitenkin aktiivista johtamista, jotta siitä

saadaan kaikki hyöty irti (Beitler 2005).

29

Sitoutuminen

Sitoutumisvaihe on vaiheista vaikein saavuttaa, mutta helpoin johtaa. Tässä vaihees‐

sa pitkän aikavälin tavoitteiden muuttaminen tai korottaminen on mahdollista nyt

kun lyhyen aikavälin tavoitteet ovat saavutettu ja työyhteisön mieliala muutoksen

suhteen on saatu kohotettua. Tässä vaiheessa on tärkeää keskittyä uusien käytösmal‐

lien rohkaisemiseen ja niiden ”ankkurointiin” yrityksen sisällä (Beitler 2005).

6 Toteutus	

Työn toteutus alkoi yleisen tason tiedonhaulla aiheeseen liittyen. Kunnossapidon

teoriapohjan perustin standardeihin ja kotimaiseen kirjallisuuteen aiheesta, sillä niis‐

sä käsitellään aihetta kattavasti ja asiantuntevasti. Käyttöönoton teoria koostui mo‐

nipuolisemmin sekä kotimaisista että vieraskielisistä artikkeleista. Vieraskielisiä artik‐

keleita ja julkaisuja oli aiheesta laajemmin saatavilla ja niistä oli helpompi rajata luo‐

tettava ja aiheeseen soveltuva tieto työtä varten.

Varsinaisen tiedonkeruun jälkeen rajasin artikkeleista ja julkaisuista aiheeseen sopi‐

van tiedon opinnäytetyötä varten. Suuri osa julkaisuista käsitteli laajemmin toimin‐

nanohjausjärjestelmien käyttöönottoa, ja olivat laajuudeltaan tähän työhön osin liian

suuria, joten tietoa piti osin skaalata pienempää projektia varten.

Toimeksiantajan edustajien näkökulmia aiheeseen sekä yrityksen nykytilanteeseen

kartoitettiin palaverien, videoneuvottelujen, sähköpostien sekä keskustelujen kautta.

Työn alkupuolella suoritimme myös tehdasvierailun asiakkaan luona. Pääsin seuraa‐

maan tämänhetkistä kunnossapidon kuntotarkastusprosessia ja tutustumaan tehdas‐

ympäristöön, missä kunnossapidon raportointi myös tehtäisiin. Tehdasvierailu oli

osaltaan tärkeä, sillä se antoi minulle näkemystä minkälaisia välineitä tehdasympäris‐

tössä on mahdollista käyttää raportointiin liittyen, sekä antoi käsityksen minkälainen

Rauten nykyinen kuntotarkastusprosessi on. Opinnäytetyön asiakasnäkökulma ote‐

30

taan huomioon siten, että esittelen työni Rauten asiakkaalle, jossa luodaan pohjaa

mahdolliselle tulevalle referenssisuhteelle.

7 Tulokset	

7.1 Projektin	missio	ja	ylemmän	johdon	tuki	

Projektin missio on Rautella määritelty heti projektin alussa, ja järjestelmähankinnal‐

la toivotut saavutettavat tavoitteet on kartoitettu. Yritys on lähtenyt järjestelmähan‐

kintaan mukaan hyvin konkreettisesta tarpeesta parantaa liiketoimintaansa sen avul‐

la. Nykyisen toimintamallin puutteet ovat kartoitettu hyvin ja järjestelmä on valittu

vastaamaan juuri näihin puutteisiin. Koska lähtökohdat uuden järjestelmän käyt‐

töönottoon ovat näin selkeät, on vaikea uskoa että käyttöönotto tulisi kaatumaan

johdon tuen puutteeseen tai epäselvään missioon. Läpi opinnäytetyön yrityksen si‐

sältä on myös käynyt selvästi, että käyttöönotto otetaan tosissaan ja järjestelmästä

pyritään saamaan mahdollisimman suuri hyöty irti, mikä lupaa osaltaan hyvää. Käyt‐

töönotolle on määritelty projektipäällikkö, ja lisäksi projektin tukena on johtoa sekä

sisäinen järjestelmäasiantuntija. On tärkeää, että projektipäällikkö kokee käyttöön‐

oton eri vaiheissa saavansa riittävää tukea johdolta eikä jää asiassa yksin. Tämä tuki

voi konkretisoitua esimerkiksi siten, että sitoutetaan projektiin liittyviä työntekijöitä

siten, että tehdään uuteen käyttöjärjestelmään liittyvistä tehtävistä osa heidän työ‐

tehtäviään, eikä projekti tule ikään kuin ylimääräisenä taakkana varsinaisten töiden

päälle. Täten helposti omat tutut työt mieltyvät ”varsinaiseksi” työksi ja priorisoituvat

jättäen projektin taka‐alalle. Johdon on varattava työntekijöille aikaa projektiin liitty‐

viin tehtäviin ja valvottava, että ne toteutuvat, eikä jouduta esimerkiksi tilanteeseen

jossa käyttäjäkunta on poissa järjestelmän tärkeistä koulutuksista työkiireisiin vedo‐

ten.

31

7.2 Projektin	aikataulutus	

Aikataulutus on elänyt läpi projektin. Valitun kunnossapitojärjestelmän lopullinen

johdon hyväksyntä viivästyi hallituksen kokouksissa, joka viivästytti osaltaan projektin

etenemistä. Tämä osaltaan ohjasi opinnäytetyön lopullista muotoa, sillä järjestelmän

demoaminen, jossa Raute pääsi testaamaan järjestelmää viikon ajan, tapahtui vasta

opinnäytetyön loppuvaiheilla. Tämän johdosta varsinainen tutustuminen Rautelle

räätälöityyn järjestelmään jäi hyvin vähäiseksi. Olen itse aiemmin työelämässä kui‐

tenkin käyttänyt valittua järjestelmää, joten se antoi itselleni kumminkin kontakti‐

pohjaa järjestelmään ja sen potentiaaliin. Lisäviivästyksiä osaltaan aiheuttivat Rauten

projektin aikana saamat muutamat suuren kokoluokan tilaukset, joiden toimittami‐

seen ymmärrettävästi on priorisoitu resursseja.

Toisaalta taas opinnäytetyö valmistuu sopivasti käyttöönotolle kriittiseen vaihee‐

seen, jossa ns. esivalmistelut ovat suurimmaksi osaksi tehty ja toivottavasti siitä on‐

kin hyötyä käyttöönoton seuraavia vaiheita eteenpäin suunnitellessa ja toteuttaessa.

Aikataulutus tästä eteenpäin on syytä suunnitella huolella, mutta siihen on kuitenkin

varattava joustoa, että jokainen käyttöönoton vaihe saadaan tehtyä huolella lop‐

puun. On huomattavasti tärkeämpää reagoida kesken projektin ja varata tarvittaessa

esimerkiksi järjestelmän testaukseen tai koulutukseen lisäaikaa, jos tunne yrityksen

sisällä on, että se vaatii lisäaikaa alustavaan suunnitelmaan nähden kuin tehdä se

hätäillen loppuun. On otettava huomioon, että järjestelmä tulee olemaan olennainen

osa yrityksen toimintaa tulevaisuudessa ja on tärkeää että siitä saadaan paras mah‐

dollinen hyöty irti ja sen toimivuudesta ja käyttäjäosaamisesta ei tule tinkiä.

7.3 Muutosjohtaminen	

Uuden tietojärjestelmän käyttöönoton ytimessä on muutosjohtaminen ja sen riittävä

huomiointi. Tässä vaiheessa projektia käyttöönoton tekninen puoli ohjelmiston omi‐

naisuuksien määrittämisen ja ohjelmiston valinnan osalta on hyvin pitkälti valmis ja

on syytä keskittyä käyttöönoton inhimilliseen puoleen. Mitä paremmin tulevia on‐

32

gelmia osataan ennakoida ja riskejä minimoida, sitä vähemmän muutosvastarintaa

on odotettavissa. Kun muutosvastarintaa lähes välttämättä kohdataan, on siihen

osattava reagoida oikein ja käyttäjäkunnan palaute on otettava huomioon, sille on

annettava arvo ja sitä on mahdollisuuksien mukaan hyödynnettävä järjestelmän ke‐

hittämiseen.

7.4 Kommunikointi	

Nyt kun järjestelmän valinta on varmistunut, on syytä aloittaa asiasta yrityksen sisällä

laajemmin tiedottaminen. On hyvä, että käyttäjäkunta jo varhaisessa vaiheessa saa

käsityksen mihin käyttöön järjestelmä on tulossa, minkä takia järjestelmä on hankit‐

tu, mitä sillä pyritään saavuttamaan ja ketkä sitä tulevat käyttämään. Järjestelmästä

tiedottaminen tulee olla johdonmukaista, jatkuvaa ja projektin tulee olla tältä osin

mahdollisimman läpinäkyvä. Kun tiedonsaanti projektista on jatkuvaa, alkaa käyttäjä‐

kunnan mielissä pikkuhiljaa kypsymään ajatus uudesta järjestelmästä ja miten se tu‐

lee vaikuttamaan heidän arkeensa. Jokaisen käyttöönottovaiheen jälkeen tulee asias‐

ta ja saaduista tuloksista tiedottaa organisaation sisällä. Uusien käyttäytymismallien

omaksumista kannattaa palkita positiivisella huomiolla ja onnistumisia projektiin liit‐

tyen on tuotava esiin. Jossain vaiheessa olisi hyvä järjestää laajempi tiedotustilaisuus,

jossa voidaan paremmin esitellä järjestelmää ja vastata mahdollisiin huolenaiheisiin

ja kysymyksiin. On muistettava, että käyttäjäryhmä ei tiedä järjestelmästä yhtä paljon

kuin sen parissa kuukausia paininut ja asiaan perehtynyt työryhmä.

7.5 Koulutus	

Koulutuksen kriittisyyttä käyttöönoton onnistumisessa on vaikea korostaa liikaa, ja

yksittäisistä tekijöistä se on luultavasti merkittävin. Sille on varattava riittävästi aikaa

ja siihen on kiinnitettävä riittävästi huomiota. Huolellisesti suoritettu koulutus on

tärkeä osa luomaan käyttäjäkunnalle tunne siitä, että uuden järjestelmän käyttö on

luonnollista, eikä sitä tarvitse vierastaa tai pelätä. Kun koulutus on tehty oikein, saa‐

daan vähennettyä muutosvastarintaa huomattavasti. Koulutuksissa tulee käyttää

mahdollisimman oikeaa tietoa, eli luoda koulutusympäristö vastaamaan mahdolli‐

33

simman paljon varsinaista tulevaa käyttöympäristöä. Hyvä ajatus on yhdistää henki‐

lökohtaista koulutusta ja itseoppimista. Järjestelmän perustoiminnoista on hyvä luo‐

da mahdollisimman selkeä kuvallinen aputiedostokanta esimerkiksi aiheista kuten

”kuinka luon huoltoraportin”. Lisäksi kun käyttäjäkunta pääsee itse käyttämään jär‐

jestelmää, tullaan hyvin pian huomaamaan, että samankaltaisia kysymyksiä järjes‐

telmän käytöstä tulee heräämään. Näistä toistuvista kysymyksistä on hyvä laatia

usein kysytyt kysymykset ‐osio, josta vastauksen saa kätevimmin.

Koulutuksissa tulee painottaa, miten liiketoimintaprosessit tulevat muuttumaan uu‐

den järjestelmän käyttöönoton myötä ja miten tämä vaikuttaa kunkin käyttäjän päi‐

vittäiseen arkeen ja työtehtäviin. Koulutus tulee aloittaa varhain ja edetä pienin aske‐

lin eteenpäin, jolloin kaikki tieto ei tule käyttäjille kerralla ja henkilöstöllä on myös

paremmin aikaa varata koulutuksille aikaa muiden työtehtäviensä lomaan. Koulutuk‐

sissa tulee myös tehdä selväksi miten uusi järjestelmä nitoutuu Rautella käynnisty‐

neeseen tiedon yhtenäistämisprojektiin.

7.6 Projektin	seuranta	ja	palautteen	keruu	

On syytä seurata projektin etenemistä tasaisin väliajoin, jotta aikataulussa pysytään

ja projektisuunnitelmaa noudatetaan. Mikäli poikkeavuuksia tulee, reagoidaan niihin

tilanteen vaatimalla tavalla. Kun käyttöönotto etenee, tulee palautteen antamiselle

luoda sille sopiva kanava ja järjestelmä, jotta palautetta saataisiin pitkin projektia

myös käyttäjäkunnalta. Palautetta voidaan kerätä esimerkiksi sähköisellä lomakkeel‐

la, jossa on ennalta määrättyjä kysymyksiä ja mahdollisuus vapaaseen kommunikoin‐

tiin ja palautteen antoon. Tämä osaltaan mahdollistaa myös sen, että syntyville kehi‐

tysehdotuksille on myös kanava.

7.7 Osastojen	välinen	yhteistyö	

Osastojen välinen yhteistyö on tärkeässä roolissa järjestelmän käyttöönotossa. Eri

osastojen esimiesten tulee olla tietoinen järjestelmän käyttöönoton vaiheista ja jär‐

34

jestelmän sisällöstä, jotta he pystyvät tehokkaasti siitä viestimään alaisilleen ja koor‐

dinoimaan käyttöönottoon liittyviä toimintoja.

7.8 Varsinainen	käyttöönotto	

Kun järjestelmä otetaan varsinaisesti käyttöön pääasiallisena työkaluna, tulee käyttä‐

jäkunnan olla jo järjestelmän kanssa sinut, ja käyttöönotto tulee suorittaa kun käyttä‐

jien senhetkinen työkuormitus olisi ihanteellisessa tapauksessa kohtalainen tai vä‐

häinen. On myös valmisteltava varasuunnitelma, mikäli järjestelmä yllättäen sattuu

kaatumaan (tiedot kerätään paperille / muuten sähköisesti). Tässä tapauksessa on

kuitenkin pidettävä huoli, että tieto syötetään lopulta kuitenkin järjestelmään, mikäli

tieto on kerätty väliaikaisesti muualle. Tässä vaiheessa aputiedostokannan tulee olla

myös järjestelty toimivaksi ja nopeat pikaohjeet keskeisiin toimintoihin ja usein kysy‐

tyt kysymykset ovat valmiina. Kun järjestelmä on otettu käyttöön, tulee käytännön

ongelmia ilmaantumaan. Tässä vaiheessa on tehtävä tiiviisti yhteistyötä järjestelmä‐

toimittajan kanssa, jotta ohjelmointivirheet ja ongelmat esimerkiksi work flow ‐

komentosarjojen kanssa saadaan selvitettyä ja korjattua mahdollisimman pian.

7.9 Asiakasreferenssin	saaminen	

Jotta järjestelmä saadaan osaksi Rauten tuoteportfoliota, on käyttöönoton jälkeen

järkevää pyrkiä saavuttamaan yhteistyösopimus asiakkaan kanssa ja saada järjestel‐

mä käyttöön asiakkaallekin. Ihanneasiakas on sellainen, jolla on Rauten kanssa pitkä

yhteistyötausta, ja joka on edistyshaluinen. Kun järjestelmä saadaan käyttöön asiak‐

kaalle, huoltoraporttiliikenne ja muu keskustelu ja dokumentaation jako asiakkaan ja

Rauten välillä helpottuu. Täten Raute voi myös hioa toimintatapojaan asiakkaalta

saadun palautteen ja parannusehdotuksien avulla. Tämä luotu asiakasreferenssi on

tärkeä järjestelmän tulevan markkinoinnin kannalta.

35

7.10 Myynnin	tukeminen	huoltoraporttien	pohjalta	

On aiheellista harkita myös myynnin tukemista huoltoraporttien pohjalta uuden jär‐

jestelmän avulla. Tällä hetkellä huoltomies toimittaa raportin varaosamyyjälle, jonka

jälkeen myyjä syöttää käsin samat tiedot toiminnanohjausjärjestelmään. Nyt kun

huoltoraportit tulevat keskitetysti yhteen järjestelmään, on niitä mahdollista hyödyn‐

tää myös myynnin tukena. Huoltoraporteista on järjestelmän avulla mahdollista saa‐

da tehdyn huollon aikana laadituista tulevista huoltosuosituksista lista, jotka saadaan

raportista irrotettua järjestelmään omiksi objekteikseen. Täten kun raportti viedään

järjestelmään, raportin alle tulee vielä erikseen raportin sisällä olevat huoltosuosituk‐

set. Nämä suositukset taas on mahdollista kytkeä myynnin vastuuhenkilöille suosi‐

teltavaksi asiakkaalle tarjottavaksi esimerkiksi ennalta määritetyn ajanjakson kulut‐

tua. Tämä vähentää yhden työaskeleen huoltomiehen ja myynnin väliltä ja helpottaa

kokonaisprosessia.

7.11 Tulosten	yhteenveto	

Opinnäytetyön tavoitteena oli laatia teos, joka toimii käyttöönottoa johtavan projek‐

tipäällikön apuvälineenä, auttaa kartoittamaan riskejä ja ennakoimaan mahdollisia

sudenkuoppia. Työn tuloksena on analysoitu kuinka ylemmän johdon tuki, aikataulu‐

tus, muutosjohtaminen, kommunikointi, koulutus, projektin seuranta, osastojen väli‐

nen yhteistyö ja varsinainen käyttöönotto tulisi huomioida. Lisäksi opinnäytetyössä

on käsitelty asiakasreferenssin muodostamista ja myyntiprosessin yksinkertaistamis‐

ta järjestelmän kautta huoltoraporttien pohjalta. Tämän lisäksi ennalta mainittuja

aiheita, käyttöönottoa yleisesti ja muita pienempiä onnistamiseen vaikuttavia kriitti‐

siä menestystekijöitä on käsitelty laajemmin teoriapainotteisesti,

8 Tulosten	arviointi	ja	pohdinta	

Kuten opinnäytetyössä on aiemmin mainittu, on erilaisten tietojärjestelmien käyt‐

töönotoista kirjoitettu laajasti sekä yleistä teoriaa, yksittäisiä tapauskertomuksia ja

36

vertailevia tutkimuksia. Opinnäytetyön tarkoitus ei tässä mielessä olekaan missään

vaiheessa ollut lisätä tai muuttaa tietoa tutkittavalla alueella yleisellä tasolla. Opin‐

näytetyön tarkoituksena on ollut tarjota toimeksiantajayritykselle räätälöity tietopa‐

ketti, jossa siivilöidään olemassa olevasta tiedonpaljoudesta yritykselle aiheellinen

tieto yhdeksi kokonaisuudeksi, joka auttaa yrityksen käyttöönottoa.

Tulosten arviointi on osaltaan ongelmallista, koska opinnäytetyö on luonteeltaan

hyvin teoreettinen ja konkreettisten tulosten arviointi on yleisesti ottaen helpompaa.

Valtaosa käyttöönotosta tapahtuu opinnäytetyön palauttamisen jälkeen, joten sen‐

kään arviointi ei näissä puitteissa onnistu. Olisi tosin mielenkiintoista palata aihee‐

seen tietyn ajan kuluttua ja tutkia kuinka käyttöönotto lopulta onnistui ja mitkä

opinnäytetyön osat olivat prosessissa hyödyllisiä ja mitä siitä jäi puuttumaan, mutta

se ei tämän työn puitteissa onnistu.

Tällaisenaan opinnäytetyön tulokset ovat kuitenkin hyödynnettävissä yritykselle

konkreettisesti käyttöönoton apuna ja työ on osaltaan myös yleistettävissä ja sovel‐

lettavissa muihinkin kohteisiin ainakin teoriapohjansa kautta, jossa käyttöönotolle

keskeisiä aiheita käsitellään yleisellä tasolla. Mielestäni suurimmat riskit ovat hyvin

kartoitettu kriittisten menestystekijöiden avulla ja olen onnistunut laajasta olemassa

olevasta tietojärjestelmien käyttöönottojen tietomäärästä poimimaan olennaiset

osat työhön. Haasteensa työhön toi aikataulujen eläminen, jonka johdosta en päässyt

tutustumaan Rautelle räätälöityyn M‐Filesin versioon, enkä sitä kautta päässyt suun‐

nittelemaan sen pohjalta tarkemmin esimerkiksi koulutuksen sisältöä.

Kajaanin ammattikorkeakoulu tarjoaa mittareita, joilla he arvioivat aineistolähtöistä

tutkimusta, joihin validiteetin ja reliabiliteetin arviointi ei tutkimuksen luonteen takia

onnistu. Useimmin käytettyjä kriteerejä ovat muun muassa:

1. Uskottavuus: miten totuus on muodostunut tutkijan ja tutkittavan välille.

2. Todeksi vahvistettavuus: tutkimustulosten perustuttava aineistoon ja empiri‐

aan.

3. Toistuvuus: tutkittavan ilmiön ”tuttuus ja yleisyys”, ei satunnainen esiintymi‐

nen.

37

4. Kyllästeisyys: tutkija saanut ilmiöstä kaiken olennaisen esille.

5. Siirrettävyys: tulosten siirrettävyys toiseen samanlaiseen kontekstiin tulkinto‐

jen muuttumatta.

6. Aineistolähtöisyys

7. Tavoiteltavan tiedon laatu (Opinnäytetyöpakki 2015)

Uskon näihin kriteereihin perustuen työni täyttävän hyvin annetut vaatimukset, sillä

suuri osa ajankäytöstä kului nimenomaan valtavan lähdeaineiston läpikäymiseen ja

sieltä soveltuvien lähteiden valitsemiseen ja toimenpiteiden perustelemiseen tämän

aineiston pohjalta. Rakensin teoriapohjan pitkälti vieraskielisten tieteellisten julkaisu‐

jen pohjalta valikoiden joukosta työhön mielestäni parhaiten soveltuvimmat lähteet.

38

Lähteet	

Adomnita, I., 2014. Metadata‐Based Project Management System. A Case Study at
M‐Files Corporation. Pro gradu ‐tutkielma. Tampereen yliopisto. Informatieteiden
yksikkö. Viitattu 1.4.2015.
http://tampub.uta.fi/bitstream/handle/10024/96739/GRADU‐
1424352861.pdf?sequence=1

Badagia, K. N.d. 10 Keys to Successful CMMS Implementation. Reliable Plant. Viitattu
3.3.2015. http://www.reliableplant.com/Read/28838/CMMS‐implementation‐keys

Badagia, K. 2008. Make Your Maintenance Department a Profit Center. Snoeks Real
Estate. Viitattu 27.4.2015.
http://www.snoeksrealestate.com/files/Maintenance%20profit%20center.pdf

Badagia, K. 2006. Turn Maintenance into a Profit Center Using a CMMS. Buildings.
Viitattu 27.4. 2015. http://www.buildings.com/article‐
details/articleid/3242/title/turn‐maintenance‐into‐a‐profit‐center‐using‐a‐
cmms.aspx

Beitler, M. 2005. A Practitioner’s Guide for Change Leaders and Consultants. Viitattu
6.3.2015. http://mikebeitler.com/wp‐content/uploads/Overcoming‐Resistance‐to‐
Change‐1.pdf

Bhatti, T.R., 2005. Critical Success Factors For The Implementation of Enterprise
Resource Planning (ERP) Empirical Validation.
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.87.8236&rep=rep1&type
=pdf

Carlton, R. 2014. How to Convince the C‐Level That ERP Change Is Needed. ERP
Focus. Viitattu 28.4.2015. http://www.erpfocus.com/how‐to‐convince‐the‐c‐level‐
that‐erp‐change‐is‐needed‐2854.html

Crain, M. N.d. The Role of CMMS. A white paper on the selection and
implementation of computerized maintenance management systems. Industrial
Technologies Northern Digital Inc. Viitattu 27.3.2015. http://www.plant‐
maintenance.com/articles/Role_of_CMMS.pdf

Hawking, P., 2013. Factors Critical To The Success of Business Intelligence Systems

Järviö, J., Lehtiö, T. 2012. Kunnossapito. 5. p., uud. p. KP‐Media Oy.

Kannattavia ratkaisuja 2012. Raute Oyj:n vuosikertomus. Viitattu 7.1.2015.
http://www.raute.fi/documents/24746/90c2eb74‐c10a‐4905‐b198‐1ff0eb11948a

Kannattavia ratkaisuja 2014. Raute Oyj:n vuosikertomus. Viitattu 2.3.2015.
http://www.raute.fi/documents/10157/860654/Raute+Oyj_Vuosikertomus+2014.pd
f/5cf20d70‐53d0‐4b95‐b293‐790115155fad

39

Kauppalehti 2011. Motive Systems muuttuu M‐Files Oy:ksi. Viitattu 1.4.2015.
http://www.kauppalehti.fi/uutiset/motive‐systems‐muuttuu‐m‐files‐oyksi/igSQQkKw

Kotter, J., 2011. Change Management vs. Change Leadership – What’s the
Difference? Viitattu 17.3.2015.
http://www.forbes.com/sites/johnkotter/2011/07/12/change‐management‐vs‐
change‐leadership‐whats‐the‐difference/

Laminated Lumber Veneer. 2013. Wood Solutions. Viitattu 11.12.2014.
http://www.woodsolutions.com.au/Wood‐Product‐Categories/Laminated‐Veneer‐
Lumber‐LVL

Motiivi Oy. N.d. Historia. Viitattu 1.4.2015. http://www.motiivi.fi/toimisto/historia/

Nurminen, M., Reijonen, P., Vuorenheimo, J. 2002. Tietojärjestelmien
organisatorinen käyttöönotto: kokemuksia ja suuntaviivoja. Viitattu 10.3.2014.
http://staff.cs.utu.fi/kurssit/tietojarjestelman_kayttoonotto/2005/Nurminen%20et%
20al.%20(2002)%20Tietoj%E4rjestelm%E4n%20organisatorinen%20k%E4ytt%F6%F6
notto.pdf

Opinnäytetyöpakki. N.d. Kajaanin ammattikorkeakoulu. Viitattu 14.5.2015.
http://www.kamk.fi/opari/Opinnaytetyopakki/Teoreettinen‐
materiaali/Tukimateriaali/Luotettavuus

Poór, P., Šimon, M., 2014. Modern company maintenance management based on the
principle computerized maintenance management system (CMMS) implementation.
Viitattu 9.4.2015.
http://www.europment.org/library/2014/santorini/bypaper/MECHANICS/MECHANIC
S‐39.pdf

PSK 6201. 2011. Kunnossapito. Käsitteet ja määritelmät. 3. p. PSK
Standardisointiyhdistys ry.

PSK 7501. 2010. Prosessiteollisuuden kunnossapidon tunnusluvut. 2. p. PSK
Standardisointiyhdistys ry.

Rautiainen, J. 2010. Dokumenttienhallintajärjestelmä yrityksen liiketoiminnan
tukena. Opinnäytetyö. Jyväskylän ammattikorkeakoulu. Tietojenkäsittely. Viitattu
28.4.2015.

The High Cost of Not Finding Information. 2001. IDC. Viitattu 2.4.2015.
http://www.ejitime.com/materials/IDC%20on%20The%20High%20Cost%20Of%20No
t%20Finding%20Information.pdf

Tietoa Rautesta 2014. Raute Oyj:n kotisivut. Viitattu 11.12.2014.
http://www.raute.fi/fi/tietoa‐rautesta

Veneers Cuts. 2015. Timber Products Company. Viitattu 7.1.2015.
http://www.timberproducts.com/Products/GreenT/

40

Väänänen, M., Nieminen, T. & Jokinen, J. 2003. Kunnossapidon tietojärjestelmät –
osa yrityksen tiedonhallintaa. Hämeen ammattikorkeakoulu.

