

Matias Puranen

SOPIMUSTEN SIIRTO- JA PÄIVITYS-

PROSESSIN LAADUN JA TEHOKKUU-

DEN KEHITTÄMINEN ERP-

MUUTOKSESSA

Opinnäytetyö

Logistiikan koulutus

Helmikuu 2015

Tekijä/Tekijät Tutkinto Aika

Matias Puranen

Insinööri Toukokuu 2015

Opinnäytetyön nimi

Sopimusten siirto- ja päivitysprosessin laadun ja tehokkuuden ke-
hittäminen ERP-muutoksessa

106 sivua
20 liitesivua

Toimeksiantaja

Toimeksiantaja salainen

Ohjaaja

Lehtori Juhani Heikkinen

Tiivistelmä

Tämän opinnäytetyön ensisijaisena tarkoituksena on kehittää toimeksiantajayrityksen toimin-
nanohjausjärjestelmän muutosprojektissa tehtävien myyntisopimusten siirto- ja päivitysproses-
sien laatua ja tehokkuutta. Toisena tavoitteena on selvittää tapa, jolla siirtää nämä prosessit
myynnin tuen henkilöstön tehtäväksi. Toimeksiantaja on kansainvälisen logistiikka-alan kon-
sernin Suomen tytäryhtiö, joka on käymässä läpi konserninlaajuista toiminnanohjausjärjestel-
män muutosprojektia. Toimeksiantaja on huomannut, että myyntisopimusten siirto- ja päivitys-
prosessin laadussa on parannettavaa, joten opinnäytetyöstä on heille hyötyä.

Tutkimus aloitettiin tutkimusongelmia ja -menetelmiä tarkentavilla haastatteluilla ja prosessien
määrittämisellä sopimuspäivityksistä vastaavien henkilöiden kanssa. Sopimusten siirto- ja päi-
vitysprosessien ja niiden tuotosten laatua tutkittiin keräämällä ja analysoimalla näyteaineistoa
prosesseissa esiintyvistä virheistä yrityksen tietokannoista sekä observoimalla ja mittaamalla
prosesseja käytännössä. Prosesseihin liittyvää kommunikaatiota selvitettiin kyselytutkimuksella
sopimuspäivitysten tärkeimmille sidosryhmille. Prosessien myynnin tuelle siirtämistä varten
haastateltiin myynnin tuen henkilöstöä sopivien perehdytystapojen löytämiseksi.

Tutkimustulokset vahvistavat ennakko-olettamuksia sopimuspäivitysprosessien laadun paran-
nustarpeista. Prosessien määrittelyvaiheessa tunnistettiin monia kehitettäviä kohtia. Virheiden
tutkimus tietokantojen perusteella paljasti, että vaikka virheitä löytyi runsaasti, yhtenäisillä oh-
jeistuksilla on selvä virheitä vähentävä vaikutus. Observoinnissa saatiin tietoa eri työvaiheiden
viemästä ajasta ja löydettiin vaiheita, joita voidaan nopeuttaa. Kyselytutkimus paljastaa, että
tärkeimpien sidosryhmien tietämyksessä ja kommunikaatiossa sopimuspäivityksiä tekevän tii-
min kanssa on parannettavaa.

Tutkimustulosten perusteella kehitystoimenpiteinä ehdotetaan sopimuspäivitysprosessien oh-
jeistuksien kokoamista yhteen lähteeseen, prosessien työvaiheiden ja kommunikaation muok-
kausta erityisesti sopimuspäivitysprosessien alkuosassa ja kommunikaation parantamista si-
dosryhmien kanssa. Perehdytyksen suunnitteluun saatiin hyödyllistä tietoa, jonka perusteella
voidaan suunnitella ja toteuttaa yksilölliset perehdytykset myynnin tuen työntekijöille. Kyselytut-
kimuksen pohjalta voidaan suunnitella uudenlaisia koulutuksia sopimuspäivitysprojektin tär-
keimmille sidosryhmille. Kehitystoimenpiteiden toteutettavuutta kuitenkin heikentää toimeksian-
tajan konsernin suuri strategiamuutos, joka muuttaa sopimuspäivitysprosessien priorisointia:
kaikkia ehdotettuja toimenpiteitä ei kannata toteuttaa heti, vaan niiden toteuttamisessa tulee
odottaa strategiamuutosten tuomia uusia ohjeistuksia.

Asiasanat

toiminnanohjausjärjestelmä, perehdyttäminen, prosessi, data, osaamisen siirtäminen, lean-
ajattelu

Author (authors) Degree Time

Matias Puranen

Bachelor of Enginee-
ring

 May 2015

Thesis Title

Improving the Quality and Efficiency of Contract Migration Processes
in an ERP Transformation

106 pages
20 pages of appendi-
ces

Commissioned by

Commissioner Confidential

Supervisor

Juhani Heikkinen, Senior Lecturer

Abstract

The first objective of this thesis was to improve the quality and the efficiency of the migration
processes of sales contracts into the commissioner’s new ERP system. The second objective
was to find a way to transfer the responsibility of migration processes to the Sales Support de-
partment of the commissioner. The commissioner is a Finnish subsidiary of a multinational lo-
gistics company and is undergoing a global scale ERP transformation project. During the trans-
formation project, the commissioner has noticed that the quality of contract migration process-
es needs to be improved and will therefore benefit from this thesis.

The research process begun with interviews, which aimed to tighten the focus of the research
problems and methods and determining and mapping of the contract migration processes with
the help of the migration personnel. The quality of the contract migration processes and of their
outputs was researched by collecting and analyzing sample data from the company’s contract
migration database, with focus on detecting errors and their root causes. The processes were
also observed and measured to get first hand data from the process. To understand the com-
munications related to the contract migration processes, a survey was made for and sent to the
most important internal interest groups for contract migration processes. Sales Support per-
sonnel were interviewed in order to find the most suitable methods for training them to their
new tasks.

The results of the research support the presupposition that there are various areas in the con-
tract migration processes with needs for improvement. During the initial process mapping, mul-
tiple improvement objectives were identified. Analyzing the occurrence of errors in the data-
base sample revealed, that even though large amount of errors were found, enforcing unified
instructions clearly reduces the occurrence of errors in both the process and its outputs. With
observation, approximate times of different tasks could be defined and points for improvement
were found. The survey revealed that there is a need for improvement in the communication
towards the internal interest groups of the contract migration processes.

Based on the research results, several points of improvement were identified and solutions
were proposed for compiling the contract migration instructions to a single document and for
redesigning of processes and process communication, especially in the early stages of the
contract migration processes. Variety of useful information was collected for the planning and
execution of the individually tailored training of Sales Support personnel. Based on the survey
results new training sessions and materials can be developed for the internal interest groups of
contract migration. However, due to major changes in the company strategy, many of the
planned improvements cannot be executed immediately. For them to take effect, the contract
migration team must wait for the new instructions and prioritizations from the global strategic
management.

Keywords

ERP, orientation, process, data, knowledge transfer, lean thinking

SISÄLLYS

1 JOHDANTO .. 7

2 TUTKIMUKSEN LÄHTÖKOHDAT .. 8

2.1 Tutkimusongelmat .. 8

2.2 Tutkimuksen rajaus ... 9

2.3 Lähtökohtaolettamukset ja tutkimusasetelmaan vaikuttavat tekijät 9

2.4 Teoreettinen viitekehys ja taustoitus ... 10

2.5 Opinnäytetyössä tärkeiden käsitteiden määritelmät .. 11

3 PROSESSIEN HALLINTA JA KEHITTÄMINEN ... 14

3.1 Prosessikeskeinen ajattelu ja toiminta .. 16

3.2 Prosessien suunnittelu ja mallintaminen ... 17

3.3 Prosessin laatu ... 18

3.3.1 Laadun mittaaminen ja parantaminen .. 20

3.3.2 Laatukustannukset ... 21

3.3.3 Laatustandardit .. 22

3.4 Prosessinhallinnan ja -kehityksen menetelmiä ... 24

3.4.1 Lean ... 24

3.4.2 Six Sigma ... 27

3.4.3 Lean Six Sigma .. 29

3.4.4 Business process re-engineering (BPR) .. 29

3.4.5 Kokonaisvaltainen laadun johtaminen (Total Quality Management) 30

4 TOIMINNANOHJAUSJÄRJESTELMÄT .. 31

4.1 Toiminnanohjausjärjestelmien käyttöönotto- ja muutosprojektit 33

4.2 Datan siirtäminen ja laatu ... 35

5 OSAAMISEN SIIRTÄMINEN .. 36

5.1 Perehdyttäminen ... 37

5.2 Oppimisprosessi perehdytyksessä ... 39

5.3 Sisäinen viestintä .. 41

5.3.1 Sisäinen viestintä organisaatiomuutoksissa ... 42

5.3.2 Viestinnän tutkiminen ... 43

6 LOGISTIIKKAYRITYS OY:N JÄRJESTELMÄMUUTOSPROJEKTI 45

7 TUTKIMUSMENETELMIEN VALINTA .. 47

7.1 Alustavien haastattelujen yhteenveto ... 48

7.2 Sopimuspäivitysprosessin laadun määritelmä .. 49

7.3 Valitut tutkimusmenetelmät ... 49

8 TUTKIMUSMENETELMIEN SOVELTAMINEN JA YKSITYISKOHTAISET

TUTKIMUSTULOKSET .. 50

8.1 Nykyisten sopimuspäivitysprosessien määrittäminen ... 50

8.1.1 Prosessien kuvaamisen menetelmä ... 51

8.1.2 Prosessien kuvaukset .. 52

8.1.3 Johtopäätökset ... 56

8.2 Virheiden esiintyminen pilvipalvelun ja seurantatiedostojen perusteella 58

8.2.1 Tutkimuksen rakenne ... 58

8.2.2 Otantatutkimuksen tulokset .. 60

8.2.3 Johtopäätökset ... 67

8.3 Sopimuspäivitysprosessin observointi .. 68

8.3.1 Observointimenetelmät .. 70

8.3.2 Observoinnin tulokset ... 71

8.3.3 Johtopäätökset ... 73

8.4 Myynnin tuen haastattelut ... 74

8.4.1 Haastattelun tulokset .. 75

8.4.2 Johtopäätökset ... 77

8.5 Myynnin ja merituoteosaston kyselytutkimus .. 78

8.5.1 Kyselyn rakenne ... 79

8.5.2 Kyselyn tulokset ... 80

8.5.3 Johtopäätökset ... 90

9 YHTEENVETO TUTKIMUKSEN TULOKSISTA JA JOHTOPÄÄTÖKSISTÄ 91

10 KEHITYSTOIMENPITEET ... 92

10.1 Sopimuspäivitysprosessin ohjeistus ja loki ... 93

10.2 Seurantatiedostojen yhdistäminen myynnin kanssa ... 94

10.3 Osastojen välisen viestinnän kehittäminen ... 94

10.4 Osaamisen siirtäminen myynnin tuelle ... 95

10.5 Uudet sopimuspäivitysprosessit.. 96

10.6 Toimenpiteiden vaikutukset sopimuspäivitysprosessien laatukriteereihin 97

10.7 Vaikutus laatukustannuksiin ... 99

11 POHDINTA .. 99

11.1 Tutkimuksen luotettavuus ... 99

11.2 Kehitystoimenpiteiden soveltuvuus muuttuviin vaatimuksiin 100

12 JATKOTUTKIMUKSEN AIHEITA ... 101

LÄHTEET ... 103

KUVALUETTELO .. 105

LIITTEET
Liite 1. Sopimuspäivityksen prosessikuvat

Liite 2. Pilvipalvelun otantatutkimuksen muuttujat ja tunnisteet

Liite 3. Myynnin tuen haastattelukysymykset

Liite 4. Kyselytutkimuksen kysymykset

Liite 5. Uudet sopimuspäivitysprosessit

Liite 6. Sopimuspäivitystarpeen validointitaulukko

7

1 JOHDANTO

Tämän opinnäytetyön aiheena on tutkia toimeksiantajayrityksen myyntisopi-

musten siirto- ja päivitysprosessia tällä hetkellä sekä kehittää sitä tulevaisuu-

den tarpeisiin. Opinnäytetyön toimeksiantaja, jota tässä työssä kutsutaan tästä

lähin Logistiikkayritys Oy:ksi, on osa kansainvälistä logistiikka-alan konsernia,

jota tästä lähin kutsutaan Logistiikkakonserniksi. Logistiikkakonserni tarjoaa

asiakkailleen mm. kansainvälisiä kuljetus- ja huolintapalveluita. Konsernissa

on meneillään maailmanlaajuinen muutosprojekti, jossa yrityksen organisaa-

tiota, toimintoja ja tietojärjestelmiä yhdenmukaistetaan. Tavoitteina ovat yh-

denmukaisten standardien noudattaminen yrityksen kaikissa yksiköissä, pa-

rempi läpinäkyvyys toiminnassa sekä asiakkaiden saaman palvelun laadun

paraneminen.

Tärkeä osa tätä muutosprojektia on uuden toiminnanohjausjärjestelmän käyt-

töönotto lähes koko Logistiikkakonsernin laajuisesti. Uuden toiminnanohjaus-

järjestelmän käyttöönottamiseksi kaikki liiketoiminnan kannalta merkittävä da-

ta tulee siirtää uuteen järjestelmään siihen sopivassa muodossa. Logistiikka-

konsernissa suuri osa datasta joudutaan siirtämään manuaalisesti uuteen jär-

jestelmään.

Paikallistasolla tämä tapahtuu täyttämällä tarkoitusta varten tehtyjä Excel-

taulukoita myyntisopimuksilta löytyvällä datalla ja tallentamalla taulukot ja so-

pimukset pilvipalveluun, jossa globaali tarkastusorganisaatio jatkaa sopimuk-

sien siirtämisen parissa. Tämä opinnäytetyö käsittelee Logistiikkayritys Oy:n

eli konsernin Suomen yksikön myyntisopimusten siirtämistä uuteen järjestel-

mään ja sopimusten siirto- ja päivitystehtävien siirtämistä projektitiimiltä

myynnin tuen osastolle.

Toiminnanohjausjärjestelmän muutosprojekti on kohdannut samanlaisia haas-

teita kuin aiemmissa toiminnanohjausjärjestelmämuutoksia käsittelevissä tut-

kimuksissa on tullut ilmi. Esimerkiksi Momoh, Roy & Shebab (Business Pro-

cess Management Journal, 2010) esittävät laajan kirjallisuustutkimuksen pe-

rusteella, että ainoastaan viidesosa toiminnanohjausjärjestelmäprojekteista

saavuttaa tavoitteensa täysin ja suurella osalla organisaatioista on vaikeuksia

ymmärtää toiminnanohjausjärjestelmiä riittävän hyvin. Kriittisiksi epäonnistu-

mistekijöiksi he määrittävät mm. liiallisen räätälöinnin, huonon datan laadun ja

perehdytyksen puutteen.

8

Logistiikkakonsernissa myyntisopimusten siirtämisessä suurimpia haasteita

ovat olleet jatkuvasti muuttuvat ohjeistukset, puutteellinen tiedotus ja datan

laadun ylläpitäminen. Sopimusten siirto- ja päivitystehtäviin ei ole ollut ole-

massa yhtenäistä ohjeistusta eikä prosessia ole paikallistasolla määritelty. Tä-

ten opinnäytetyölle on selvä tarve ja siitä on hyötyä toimeksiantajalle.

2 TUTKIMUKSEN LÄHTÖKOHDAT

Tässä luvussa esitellään opinnäytetyölle määritetyt tutkimusongelmat tarken-

tavine selityksineen, sitten tutkimuksen rajaus ja tutkimukseen liittyvät lähtö-

kohtaolettamukset. Tutkimuksen pohjana menetelmiä ja näkökulmia määrittä-

vä teoreettinen viitekehys esitetään sekä sanallisesti että kuvana luvussa 2.4

ja lopuksi esitellään opinnäytetyön kannalta olennaiset käsitteet, erityisesti

tämän tapauksen tutkimusta varten erikseen tehdyt määritelmät.

2.1 Tutkimusongelmat

Sopimusten siirto- ja päivitysprosessista Logistiikkayritys Oy:ssä vastaavien

henkilöiden kanssa pitämässämme aloituspalaverissa kävimme läpi erilaisia

ideoita ja huomioita, joita voitaisiin alkaa tutkia. Tapaamisen pohjalta opinnäy-

tetyön tutkimusongelmia tarkentui kaksi:

1. Miten parantaa sopimuspäivitysprosessin laatua ja tehokkuutta?

2. Miten siirtää sopimuspäivitysosaaminen myyntitiimille?

Laadun ja tehokkuuden parannusmahdollisuuksien tutkimuksessa on tarkoitus

kartoittaa nykyiset sopimusten siirto- ja päivitysprosessit mahdollisimman tar-

kasti ja selvittää, tapahtuuko niiden aikana virheitä tai turhaa työtä sekä pyrkiä

keksimään prosesseja tehostavia ratkaisuja. Samalla on tarkoitus tutkia, min-

kälainen sopimuspäivitysprosessi tulee olemaan uudessa järjestelmässä, ja

voidaanko sitä tehostaa.

Osaamisen siirtämisen tutkimuksen tavoitteena on selvittää, millä tavalla

osaaminen voidaan siirtää myyntitiimin sopimuspäivityksestä tulevaisuudessa

vastaaville henkilöille, ja miten heidät saadaan osallistettua prosessin oppimi-

seen parhaiten.

9

2.2 Tutkimuksen rajaus

Opinnäytetyöhön sisällytettävä tutkimus tulee olemaan osa laajempaa projek-

tia, josta osa rajataan opinnäytetyön tarkastelun ulkopuolelle. Opinnäytetyö

keskittyy ainoastaan sopimuspäivitysprosessiin Logistiikkayritys Oy:n Suomen

yksikön migration-tiimin sekä myyntitiimin näkökulmasta. Myynnin muut tehtä-

väalueet on rajattu tutkimuksen ulkopuolelle, samoin kertaliikennesopimusten

päivitys, joka tulee uudessa toimintamallissa olemaan asiakaspalveluosaston

tehtävä.

Opinnäytetyössä käsitellään luvussa 2.5 määriteltäviä sopimuspäivitysproses-

seja 2 ja 3. Tällä hetkellä myynnin käytössä olevaa, väistyvää prosessia (So-

pimuspäivitysprosessi 1) ei tutkita muilta osin kuin sen liittymäkohdista siirty-

mävaiheen sopimuspäivitysprosesseihin, sekä vertailukohtana uudessa järjes-

telmässä tapahtuvaan prosessiin. Lisäksi alkuperäisestä tutkimussuunnitel-

masta poiketen neljännen sopimuspäivitysprosessin tutkiminen jätettiin opin-

näytetyön ulkopuolelle konsernin strategiassa ja tulevassa järjestelmässä ta-

pahtuvien muutosten takia.

Opinnäytetyö rajataan kahden päätutkimusongelman tutkimukseen, tulosten

analysointiin, ja analyysien perusteella suunniteltaviin parannustoimenpiteisiin.

Toimenpiteiden toteutus ja vaikutusten seuranta jatkuu ajallisesti opinnäyte-

työn tavoiteaikataulun yli, joten se rajataan vain yrityksen sisäisesti tehtäväksi

työksi.

2.3 Lähtökohtaolettamukset ja tutkimusasetelmaan vaikuttavat tekijät

Lähtökohtaolettamuksena on, että sopimuspäivitysprosessissa esiintyy tällä

hetkellä liikaa virheitä ja turhaa työtä, joita voidaan vähentää kartoittamalla

prosessit tarkasti ja analysoimalla eri vaiheiden merkityksiä ja tuloksia. Myös

prosessien nykyinen kommunikaatio on eri osapuolien välillä puutteellista, ja

sen parantamisella voidaan olettaa olevan positiivisia vaikutuksia sopimuspäi-

vitykseen käytetyn ajan ja virheiden vähenemisenä. Migration-tiimin aiempien

kokemuksien perusteella voidaan kuitenkin olettaa, että suuri osa prosessin

aikana tapahtuvista virheistä ja turhaa työtä aiheuttavista muutoksista on Lo-

gistiikkayritys Oy:n vaikutusmahdollisuuksien ulkopuolella: esimerkiksi Glo-

baalin palvelukeskuksen tarkastajien toimintaan vaikuttaminen on vaikeaa.

Toimeksiantajan kannalta on kuitenkin hyödyllistä selvittää näidenkin tapah-

10

tumien esiintyvyyttä ja vaikutuksia, jotta niihin voidaan varautua mahdollisim-

man hyvin.

Sopimuspäivitystehtävien ja -osaamisen siirtäminen myyntitiimille on toteutettu

jo Logistiikkakonsernin Tanskan yksikössä. Logistiikkayritys Oy:n migration-

tiimi on kysynyt Tanskasta kokemuksia siirtoprosessista ja nykyisestä käytän-

nöstä, ja tärkeimmäksi asiaksi nousi yksikön ylimmän johdon vahva tuki pro-

jektille sekä myyntiorganisaation johdon ja migration-tiimin johdon välinen

kommunikaatio ja yhteistyö. Tanskassa sopimuspäivityksiä hoitamaan on pal-

kattu uusi henkilö myynnin tukeen, jonka lisäksi päivityksiä hoitaa myös yksi

migration-tiimin tallentaja. Suomessa tarkoituksena on siirtää sopimuspäivi-

tysvastuun lisäksi myös migration-tiimin tallentajat myynnin tukeen. Lähtökoh-

taolettamuksena on, että toimiva kommunikaatio ja johdon tuki nousevat tär-

keiksi tekijöiksi sopimuspäivitysosaamisen siirtämisessä.

Logistiikkakonsernin muutosprojektissa on jo tutkimussuunnitelman kirjoitusai-

kana julkistettu suuria muutoksia, jotka muuttavat sopimusten siirtämisen ja

päivittämisen prioriteetteja ja standardeja esimerkiksi vaihtuneiden pilottimai-

den ja uusien palveluiden muodossa. Nämä tuovat lisähaastetta nykytilanteen

tutkimiseen, sillä nopeat muutokset saattavat tapahtua kesken tutkimusjakson,

muuttaen tutkittavia prosesseja tai muuttaen virhemäärittelyn perustaa. Epä-

varmuus Logistiikkayritys Oy:n uuteen toiminnanohjausjärjestelmään siirtymi-

sen luonteesta ja ajankohdasta vaikeuttaa uudessa toiminnanohjausjärjestel-

mässä tapahtuvan sopimuspäivitysprosessin tutkimista ja sopimuspäivitys-

osaamisen siirtämisen suunnittelua.

2.4 Teoreettinen viitekehys ja taustoitus

Opinnäytetyössä tarkastellaan teoriaa ja aiempien tutkimusten tuloksia liittyen

kolmeen pääalueeseen: prosessien suunnitteluun ja kehittämiseen, toimin-

nanohjausjärjestelmäprojekteihin sekä osaamisen siirtämiseen. Kukin osa-

alue muodostaa oman pääotsikkonsa, joiden alla käsitellään niihin liittyvää

teoriaa ja taustoitusta tarkemmin. Taustoituksena käytetään aiempia Case-

tutkimuksia, joihin tutkimuksen tuloksia voidaan soveltuvin osin lopuksi verra-

ta. Teoreettinen viitekehys on esitettynä yksinkertaistetussa muodossa kuvas-

sa 1, joka osoittaa, että tutkimuksen kaksi pääongelmaa sitoutuvat molemmat

prosessien ja laadun hallintaan keskellä, ja molemmilla on myös omat viiteke-

hyksensä.

11

Miten parantaa sopimuspäivitys-

prosessin laatua ja tehokkuutta?

Miten siirtää

sopimuspäivitysosaaminen

myyntitiimille?

Prosessien hallinta ja

kehittäminen

Toiminnanohjaus-

järjestelmien

muutosprojektit

Osaamisen siirtäminen ja

viestintä

Kuva 1. Opinnäytetyön teoreettinen viitekehys

Liiketoiminnan tai minkä tahansa organisaation toiminta muodostuu proses-

seista, ja näiden prosessien tunteminen on olennaista menestyksellisen toi-

minnan kannalta. Opinnäytetyö tulee keskittymään prosessien tutkimiseen ja

kehittämiseen, joten näihin liittyvien menetelmien käyminen läpi teoriaosuu-

dessa auttaa oikeisiin asioihin keskittymisessä itse tutkimus- ja analyysivai-

heessa.

Koska opinnäytetyön aiheena on toiminnanohjausjärjestelmäprojektin tiedon

siirtämisprosessi, teoriaosuudessa käsitellään toiminnanohjausjärjestelmäpro-

jekteja aluksi yleisellä tasolla, sitten projekteihin liittyviä menestys- ja riskiteki-

jöitä aiempien tutkimusten perusteella. Tiedon siirtoa aiemmista järjestelmistä

uuteen ja Logistiikkakonsernin tärkeimmäksi tavoitteeksi asettamaa datan laa-

tua sekä sen parantamista ja valvontaa käsitellään luvussa 4.2.

Kolmas teorian pääalue käsittelee osaamisen siirtämisessä tarvittavaa tietotai-

toa, keskittyen organisaatioviestintään yleisesti, osaamisen siirtämisen tapoi-

hin sekä henkilöstön oppimistapoihin ja perehdyttämiseen. Tätä teoriaa käyte-

tään apuna haastattelujen ja kyselyjen luomisessa sekä niiden tulosten analy-

soinnissa.

2.5 Opinnäytetyössä tärkeiden käsitteiden määritelmät

Sopimuspäivitys tarkoittaa tässä opinnäytetyössä myyntisopimusten luomis-,

muokkaus- ja päivitysprosessia. Kaikki muut sopimustyypit on rajattu tutki-

12

muksen ulkopuolelle. Sopimuspäivitys voidaan jakaan Logistiikkayritys Oy:ssä

neljään (4) erilaiseen malliin:

1. Nykyinen operatiivisessa käytössä oleva sopimuspäivitysprosessi

2. Uuden toiminnanohjausjärjestelmän pilottimaita koskeva sopimuspäivitys-

prosessi

3. Uuteen toiminnanohjausjärjestelmään valmistava sopimuspäivitysprosessi

4. Uudessa toiminnanohjausjärjestelmässä tapahtuva sopimuspäivitysprosessi

Ensimmäinen prosesseista on nykyinen, käytössä oleva prosessi, jonka kautta

kaikki asiakassopimukset luodaan ja päivitetään. Se toimii datan lähteenä toi-

selle ja kolmannelle prosessille, jotka muokkaavat tietoja uuden järjestelmän

vaatimien standardien mukaisiksi.

Toisen vaiheen tarkoitus on ylläpitää normaalia operatiivista toimintaa uuden

toiminnanohjausjärjestelmän pilottimaiden kanssa niitä koskevien sopimusten

osalta. Suuri osa siinä tehtävistä päivityksistä koskee yksittäisiä kertasopi-

muksia, jotka on rajattu tämän opinnäytetyön tarkastelun ulkopuolelle.

Kolmannen prosessin tehtävänä on kerätä kaikki vaadittu data nykyisen sopi-

muspäivitysprosessin asiakassopimuksista, muokata sopimukset vaadittujen

standardien mukaisiksi ja siirtää ne uuteen järjestelmään.

Neljäs prosessi ei ole vielä Logistiikkayritys Oy:n Suomen yksikössä käytössä,

vaan sen käyttöönoton ajankohdan määrittelee yrityksen muutosohjelman

globaali johto. Neljännen prosessin käyttöönoton onnistuminen riippuu voi-

makkaasti kolmannessa tehdyn työn laadusta.

Työn rajauksen mukaisesti myyntiosaston nykyisen mallin mukaista sopimus-

päivitysprosessia ei käsitellä muilta osin kuin sen liittymäkohdista muihin so-

pimuspäivitysprosesseihin, vaan opinnäytetyö keskittyy järjestelmämuutospro-

jektin toiseen (2.) ja kolmanteen (3.) sopimuspäivitysprosessiin.

Virhe tarkoittaa tässä opinnäytetyössä sopimuspäivitysprosessin kontekstis-

sa:

1. Tapahtumaa tai toimintaa, joka aiheuttaa prosessin lopputuloksen kelpaa-

mattomuuden vaadittuihin standardeihin tai pysäyttää prosessin.

13

 Esimerkiksi hinnan syöttäminen väärin Excel-taulukkoon

2. Tapahtumaa tai toimintaa, jonka tekemättä jättäminen aiheuttaa prosessin

lopputuloksen kelpaamattomuuden vaadittuihin standardeihin tai pysäyttää

prosessin

 Esimerkiksi toisen henkilön kirjoitus- tai tulkintavirheen korjaamatta

jättäminen

3. Tapahtumaa tai toimintaa, jolla ei ole perusteltua syytä sisältyä prosessiin

 Esimerkiksi puutteellisen ohjeistuksen aiheuttamat turhat tarkastusky-

selyt

4. Tapahtumaa tai toimintaa, joka johtaa samoilla lähtötiedoilla ja -arvoilla eri-

laisiin, vaikkakin standardien mukaisiin lopputuloksiin

 Esimerkiksi eri henkilöiden tekemät, toisistaan poikkeavat ratkaisut

selkeiden ohjeiden puutteessa

Tämän määritelmän perusteella kaikki sopimukset, joiden tekoaikana käytetty

palvelu tai merkitsemistapa on myöhemmin poistunut käytöstä, ovat virheelli-

siä. Projektin aikana tapahtuneiden lukuisien muutosten johdosta lähes kaikki

tehdyt sopimukset ovat olleet jossain vaiheessa virheellisessä muodossa.

Tutkimuksen kannalta on siis olennaista erottaa sääntöjen muutoksista riip-

pumattomat virheet sääntömuutoksista johtuvista, sillä jälkimmäisiin ei Suo-

men yksikön migration-tiimi voi vaikuttaa.

UTJ tarkoittaa tässä opinnäytetyössä Logistiikkayritys Oy:n uutta toiminnanoh-

jausjärjestelmää. Tästä lähtien järjestelmään viitataan ainoastaan UTJ:nä.

UTJ-sopimuspäivitysprojekti tarkoittaa tässä opinnäytetyössä Logistiikka-

konsernin globaalia projektia, jossa myyntisopimukset siirretään uuteen toi-

minnanohjausjärjestelmään. Tämän työn käsittelemät sopimuspäivitysprojektit

ovat osa UTJ-sopimuspäivitysprojektia.

FCL eli Full Container Load tarkoittaa täyden merikontin lähetystä.

LCL eli Less than a Container Load tarkoittaa lähetystä, joka ei täytä koko-

naista merikonttia, vaan yhdistellään muiden lähetysten kanssa samaan kont-

tiin.

14

TEU eli Twenty-foot Equivalent Unit on merikonttien mittayksikkö, joina esi-

merkiksi konttialusten kapasiteetit ilmoitetaan. Yksi TEU vastaa 20 jalan pituis-

ta merikonttia, tällöin 40 jalan kontti on 2 TEU.

Excel-makro tarkoittaa tässä opinnäytetyössä Microsoft Excel-taulukkoon oh-

jelmoitua toimintoa, joka säästää manuaalista työtä taulukon muokkaamises-

sa.

Tallentaja on sopimuspäivitysprosesseja 2 tai 3 tekevä henkilö. Tässä opin-

näytetyössä sanaa tallentaja käytetään prosessien yhteydessä ja se ei välttä-

mättä ole sama prosessia suorittavan henkilön tehtävänimikkeen kanssa,

esimerkiksi migration-tiimin vetäjästä voidaan käyttää sanaa tallentaja kuvat-

taessa hänen rooliaan prosessissa.

3 PROSESSIEN HALLINTA JA KEHITTÄMINEN

Tämän luvun tarkoituksena on selvittää aluksi mitä tarkoitetaan prosessilla ja

mikä on prosessien merkitys organisaatioiden toiminnassa. Alaotsikoiden ai-

heet syventävät prosessien määrittämiseen ja kehittämiseen tarvittavaa teori-

aa sopimuspäivitysprosessin näkökulmasta. Luvun lopuksi tutkitaan erilaisia

prosessinkehitys- ja hallintamenetelmiä ja niiden etuja ja heikkouksia, tavoit-

teena määrittää sopiva menetelmä tai menetelmien yhdistelmä sopimuspäivi-

tysprosessin kehittämiseen.

Prosessi voidaan yleisellä tasolla määritellä tapahtumien ketjuksi, joka muut-

taa alkuresursseja tuottaen lopputuloksen (ISO 9000 Introduction and Support

Package: Guidance on the Concept and Use of the Process Approach for ma-

nagement systems 2008). Liiketoiminnan prosesseja tarkastellessa mukaan

liitetään myös tavoitteellisuus: Hill (2011, 270) määrittelee prosessin eri vai-

heiden ketjuksi, joka on suunniteltu tietyn tavoitteen saavuttamiseksi ja jolla on

syötteitä (inputs) ja tuotoksia (outputs). Slack, Brandon-Jones ja Johnston

(2013, 13) erottelevat lisäksi syötteet muutosta aiheuttaviin (transforming) ja

muuttuviin (transformed) resursseihin. Muutosta aiheuttavat resurssit voidaan

jakaa kalustoon ja henkilöstöön. Muuttuvat resurssit voidaan taas jakaa mate-

riaaleihin, informaatioon ja asiakkaisiin. Julkisen hallinnon tietohallinnon neu-

vottelukunnan JHS-suositukset (JHS 152 Prosessien kuvaaminen 2012) taas

määrittävät syötteen vain muuttuviksi resursseiksi, kun taas muutosta aiheut-

15

tavat resurssit ovat prosessin osia. Kuvassa 2 on esitetty kaikkien prosessien

perusmalli Slackin ym. (2013, 14) mukaan.

Kuva 2. Muutosprosessi (Slack, Brandon-Jones & Johnston, 2013, 14)

Kuvassa 2 nähdään, että organisaatioiden prosesseissa syntyy tuotteita tai

palveluita, jotka tuotetaan prosessin asiakkaalle. Asiakas on prosessin tuotok-

sen vastaanottaja (JHS 152 Prosessien kuvaaminen 2012). Asiakas on siis

olennainen osa kaikkien organisaatioiden prosesseja: Slack ym. (2013, 17)

määrittelevät asiakkaan jokaisen toiminnan syyksi, ilman asiakasta ei siis ole

prosessiakaan. Tämän takia toiminnan johtamisesta vastaavan tulee aina tie-

dostaa johtamiensa prosessien asiakkaiden tarpeet.

Vaikka kaikkien prosessien ydin on muutosprosessissa, ne vaihtelevat monin

tavoin. Slack ym. (2013, 23–24) nostaa esille neljä tärkeää prosessien ulottu-

vuutta. Ensimmäinen ulottuvuus on volyymi, eli kuinka suuri on prosessin tuo-

tosten määrä tietyssä ajassa. Suurivolyymiset prosessit ovat usein standar-

disoitavissa ja sisältävät erikoistuneita henkilöitä ja työvälineitä, kun taas pie-

nen volyymin prosessit ovat joustavia ja niiden resurssit vähemmän erikoistu-

neita yksittäiseen tehtävään. Toinen ulottuvuus on tuotosten valikoiman laa-

juus. Valikoiman laajuus vaikuttaa mahdollisuuksiin standardoida prosesseja,

esimerkiksi tilauksesta tehtävien tuotteiden prosessit ovat joustavampia, mutta

myös kalliimpia ja hitaampia kuin valmiiksi suunnitellun mallin mukaisesti

massatuotettujen tuotteiden. Kolmas ulottuvuus on kysynnän vaihtelu, joka

vaikuttaa prosessin suunniteltavuuteen ja kapasiteetin vaihteluun kysynnän

mukaan. Neljäntenä ulottuvuutena on näkyvyys, eli kuinka paljon toiminto tai

16

prosessi näkyy asiakkaalle, esimerkiksi asiakaspalvelutyössä prosessi voi olla

suurimmaksi osaksi näkyvissä asiakkaalle, kun taas esimerkiksi tässä opin-

näytetyössä käsiteltävät sopimuspäivitysprosessit ovat asiakkaalle onnistues-

saan näkymättömiä.

3.1 Prosessikeskeinen ajattelu ja toiminta

Kaikki organisaation toiminnot voidaan nähdä prosesseina tai prosessien työ-

vaiheina. Prosessikeskeinen näkökulma pyrkii organisaation toiminnan hah-

mottamiseen, suunnitteluun ja kehittämiseen sen aktiviteettien ymmärtämisen

kautta.

Kansainvälisen standardoimisyhdistys ISO:n mukaan prosessikeskeisen toi-

mintatavan tarkoitus on muuttaa organisaation tehokkuutta saavuttaa määrit-

tämänsä tavoitteet. ISO:n mukaan prosessikeskeisen toimintatavan etuja or-

ganisaatiolle ovat: prosessien integraatio ja järjestäminen haluttujen tulosten

saavuttamiseksi, kyky keskittää voimavaroja prosessien tehokkuuteen ja tu-

loksellisuuteen, sidosryhmien vakuuttaminen organisaation tasaisesta laadus-

ta ja toimintakyvystä, läpinäkyvyys organisaation toimintoihin, kulujen vähe-

neminen ja lyhemmät kiertoajat resurssien tehokkaan käytön ansiosta, paran-

tuneet, johdonmukaiset ja ennustettavissa olevat tulokset, mahdollisuus keski-

tettyihin ja priorisoituihin kehityshankkeisiin ja ihmisten rohkaisu osallistumi-

seen ja heidän rooliensa selkeytyminen. (ISO 9000 Introduction and Support

Package: Guidance on the Concept and Use of the Process Approach for

management systems 2008, 1–2)

Prosessien ymmärtäminen on olennaista organisaation toiminnan pitkäjäntei-

selle kehittämiselle. Prosessinäkökulma on tärkeä toiminnan kehittämisessä,

sillä kun kehittäminen kohdistetaan prosesseihin, kehittämistoimenpiteet voi-

daan kohdistaa itse aktiviteetteihin organisaation eri osien vastuisiin keskitty-

misen sijaan. Lisäksi kun kehitystoimenpiteet tehdään prosessinäkökulmasta,

niiden hyödyllisyys avautuu organisaation kaikille osille. (Slack ym. 2013,

585).

Yrityksen toiminnanohjauksen ja -johtamisen sekä prosessien hallinnan ydin-

tavoite on suorituskyvyn parantaminen. (Slack ym. 2013, 580).

17

Prosessikeskeinen ajattelu on saanut osakseen myös kritiikkiä. Varsinkin luo-

vien alojen ja ihmisten auttamisen ammattilaiset ja yritykset ovat usein kriittisiä

prosessikeskeistä ajattelua kohtaan, sillä he kokevat, että toiminnan sitominen

tarkoin määriteltyihin prosesseihin on kahlitsevaa ja ihmisten - olivat he asiak-

kaita tai ammattilaisia - arvoa alentavaa (Slack ym. 2013, 29). Prosesseja

suunnitellessa tuleekin muistaa henkilöstö- ja asiakasnäkökulma.

3.2 Prosessien suunnittelu ja mallintaminen

Prosessin suunnittelun tulisi tapahtua rinta rinnan ja vuorovaikutuksessa tuot-

teiden tai palveluiden suunnittelun kanssa (Slack ym. 2013, 98). Prosessien

suunnittelun perustana tulee olla prosessin tavoite, eli mitä ja miten sen pitää

saavuttaa. Jokaisen prosessin suunnitelma tulisi arvioida laadun, nopeuden,

luotettavuuden, joustavuuden ja kustannusten näkökulmasta (Slack ym. 2013,

99). Eri tavoitteiden perusteella syntyy erilaisia prosesseja: korkean laadun

prioriteetiksi asettava prosessi todennäköisesti toimii eri tavalla kuin nopeu-

teen tai alhaisiin kustannuksiin tähtäävä prosessi.

Slackin ym. (2013, 109–110) mukaan prosessin mallintaminen tai kartoittami-

nen (process mapping) tarkoittaa prosessin jäsentämistä visuaaliseen muo-

toon, jonka tavoitteena on määrittää prosessin tapahtumat ja prosessin aikana

tapahtuvat resurssien virrat. Hill (2011, 272–273) taas määrittää prosessikar-

tan tai -kaavion diagrammiksi, joka esittää toiminnon edellyttämät vaiheet loo-

gisena jatkumona. JHS-suositukset (JHS 152 Prosessien kuvaaminen 2012)

taas erittelevät prosessikaavion ja -kartan määritelmät: Prosessikaavio määri-

tellään tavaksi kuvata prosessin toimintoja, informaatiovirtoja ja tuotteita graa-

fisesti, ennalta määritellyin symbolein. Prosessikartta taas JHS-suositusten

mukaan on organisaatiotasolla tehty yleiskuvaus organisaation prosesseista ja

niiden suhteista toisiinsa.

Edeltävästä kappaleesta voi päätellä, että prosessien mallinnuksessa ei ole

yhtä kaikkien noudattamaa standardia. Samoin myös mallinnuksessa käytet-

täviä symboleja on monenlaisia erilaisten prosessien tarpeisiin, mutta tietyt

symbolit ovat yleisesti käytössä (Slack ym. 2013, 110). Kuvassa 3 on esitetty-

nä kahden yleisimmän prosessien mallinnuksen tavan käyttämät symbolit.

Näiden lisäksi muita prosessien kuvaamisen standardeja on olemassa, esi-

18

merkiksi lean-ajatteluun ja Business Process Management-ajatteluun liittyvät

omat tapansa hahmottaa ja kuvata prosesseja.

Kuva 3. Yleisiä prosessikaavioiden symboleja Slackia ym. (2013, 110) mukaillen

Prosessien määrittelyssä yksityiskohtaisuuden taso vaihtelee tarkoituksen

mukaan: esimerkiksi kokonainen tuotantoketju esitetään yleensä pelkistettynä

ylätason prosessina, jonka eri vaiheista tehdään yksityiskohtaiset prosessiku-

vaukset.

3.3 Prosessin laatu

Laatu on käsitteenä varsinkin arkikäytössä hyvin laaja ja määrittelyltään väljä.

Myös yritys- ja akateemisessa maailmassa laadulle on annettu monia eri mer-

kityksiä. Slack ym. (2013, 46) määrittelevät laadun jatkuvaksi ja johdonmu-

kaiseksi asiakkaan odotusten täyttämiseksi. Laatu voidaan myös nähdä val-

mistusnäkökulmasta valmistetun tuotteen mitattavissa olevana virheettömyy-

tenä (Hokkanen & Strömberg 2006, 19). ISO 9000-standardeissa asiakasnä-

kökulman tärkeyttä korostetaan ja laatu määritellään seuraavasti: “Laatua on

niistä ominaisuuksista muodostuva kokonaisuus, joihin perustuu tuotteen (tai

19

toiminnon/prosessin tai organisaation) kyky täyttää sille asetetut vaatimukset

ja siihen kohdistuvat odotukset.” (SFS-EN ISO 9001.) Japanilainen laadun

asiantuntija Taguchi ottaa laadun määritelmään mukaan ympäristönäkökul-

man ja määrittelee laadun minimihävikiksi, jonka tuote aiheuttaa yhteisölle

(Hokkanen & Strömberg 2006, 19).

Laatu voidaan siis nähdä asiakkaan tarpeiden tyydyttämisenä mahdollisim-

man tehokkaasti ja mahdollisimman vähän hävikkiä tuottaen. Tämän näkö-

kulman hyötynä on asiakkaiden tyytyväisyyden lisäksi myös organisaation

prosessien kustannusten väheneminen ja toiminnan hallinnan ja suunnitelta-

vuuden selkiytyminen.

Laadun merkitys avautuu parhaiten asiakasnäkökulmasta katsottuna: jos tuote

tai palvelu ei vastaa asiakkaan odotuksia, ei hän todennäköisesti tule osta-

maan sitä uudelleen. Hyvän laadun merkitys on siis olennaista yrityksen me-

nestykselle. Asiakkaalle päätyvien lopputuotteiden laatu ei ole kuitenkaan ai-

noa merkittävä tekijä, vaan laadulla on myös muita, sisäisiä vaikutuksia orga-

nisaatiolle: hyvä laatu vähentää kustannuksia virheiden korjaamiseen kuluvan

ajan vähenemisen kautta ja myös parantaa toiminnan ja prosessien luotetta-

vuutta. (Slack ym. 2013, 46–47.) Hokkanen ja Strömberg (2006, 23–25) totea-

vat, että korkeaa laatua tuottavat menestyvät paremmin kuin kilpailijansa kes-

kimäärin.

Laatu voidaan jakaa suunnittelun laatuun, valmistuksen laatuun, palvelun laa-

tuun ja toiminnan laatuun (Hokkanen & Strömberg 2006, 32–37). Suunnittelun

laatu on asiakkaiden tarpeiden ja vaatimusten täyttämistä tuote- tai palvelu-

suunnittelussa, huonosti suunniteltua tuotetta ei hyväkään valmistusprosessi

saa hyväksi. Valmistuksen laatu on tuotteen valmistamista suunnitelmien mu-

kaisesti. Asiakaspalvelun laatu kertoo asiakkaiden tarpeiden tyydyttämisestä

koko palveluprosessin aikana. Huono asiakaspalvelun laatu on yksi merkittä-

vimmistä syistä asiakkaan menettämiseen. Toiminnan laatu koskee organi-

saation prosesseja, keskeisinä periaatteinaan kaiken toiminnan hahmottami-

nen prosesseiksi, prosessien ohjaaminen mittarien avulla, sisäiset asiakas-

toimittajasuhteet ja laadun tuottaminen tekemällä, ei tarkastamalla.

20

3.3.1 Laadun mittaaminen ja parantaminen

Laadun mittaaminen riippuu hyvin pitkälti tuotteesta tai palvelusta, jota mita-

taan. Mittaamisen lähtökohtana tulee olla asiakkaiden tarpeet ja odotukset,

organisaation omat tavoitteet mitattavalle tuotteelle, palvelulle tai prosessille

sekä organisaation visio, strategia, arvot ja laatupolitiikka. (Hokkanen &

Strömberg 2006, 57.)

Mittaaminen on tärkeää prosessien hallinnalle ja kehittämiselle, onnistunut

mittaus lisää ymmärrystä prosessista ja täten luo mahdollisuuksia ennaltaeh-

käisevään laatutoimintaan. Jo pelkillä mittauksilla voi olla laatua parantava

vaikutus. (Hokkanen & Strömberg 2006, 48).

Laadun mittaamisessa muuttujat voidaan jakaa kolmeen ryhmään: suoraan

mitattaviin ominaisuuksiin, epäsuorasti mitattaviin ominaisuuksiin ja aistimuk-

siin perustuviin ominaisuuksiin. Varsinkin palvelujen ja toiminnan mittaamises-

sa monet laadun osatekijät eivät ole suoraan mitattavissa, vaan esimerkiksi

asiakkaiden käyttäytymisestä pyritään tekemään johtopäätöksiä. Kuitenkin ti-

lastollisten menetelmien käyttö on lisääntynyt laadunhallinnassa: esimerkiksi

keskiarvoja ja hajontalukuja käytetään laadun mittaamiseen ja analysointiin.

(Hokkanen & Strömberg 2006, 50–51.) Luvussa 3.4.2 esiteltävä Six Sigma on

yksi merkittävimmistä tilastollisten menetelmien hyödyntämistä korostavista

laadunhallinnan metodologioista.

Slack ym. (2013, 541–548) esittelevät kuusivaiheisen laadunhallinnan proses-

sin, jonka tavoitteena on tuotteen tai palvelun yhdenmukaisuus suunnitelmien

kanssa. Ensimmäisessä vaiheessa tulee määritellä tuotteen tai palvelun laa-

tuominaisuudet, esimerkiksi kestävyyden tai ulkonäön suhteen. Laatuominai-

suuksista on saatava mitattavia: toisessa vaiheessa päätetään, kuinka kutakin

ominaisuutta tulee mitata. Kaikkien ominaisuuksien mittaaminen ei ole yksi-

selitteistä, silloin tulee pyrkiä mittaamaan asiakkaiden näkemyksiä laadusta.

Kolmannessa vaiheessa tulee määrittää laatustandardit ja -tavoitteet, joihin

mittaustuloksia voidaan verrata. Neljännessä vaiheessa laatua kontrolloidaan

ja hallitaan asetettujen standardien mukaisesti. Vaiheessa tärkeää on määri-

tellä, miten, missä ja kuinka laajalti laatua tarkastetaan. Viidennessä vaihees-

sa pyritään löytämään huonon laadun syy ja kuudennessa jatketaan paran-

nustoimenpiteiden tekemistä, näissä vaiheissa erilaiset luvussa 3.4 esiteltävät

prosessien ja laadun kehittämisen metodologiat ovat hyödyllisiä.

21

Tässä opinnäytetyössä tarkasteltavien kaltaisten sopimuspäivitysprosessien

kannalta laadun mittaamisessa olennaista on erityisesti lopputuotoksen, eli

datan laatu, jota käsitellään tarkemmin luvussa 4.3. Kuitenkin itse sopimusten

siirtämisen ja päivittämisen prosessin eri vaiheita voidaan mitata, esimerkiksi

missä vaiheissa syntyy virheitä ja kuinka kauan eri vaiheet vievät aikaa. Mit-

tausten avulla voidaan parantaa prosessin tehokkuutta ja sen tuotosten laa-

tua.

3.3.2 Laatukustannukset

Laatu vaikuttaa yrityksen tai organisaation kustannuksiin: heikko laatu johtaa

usein hukkaan prosesseissa, reklamaatioihin ja menetettyihin asiakkaisiin, toi-

sin sanoen kustannusten kasvamiseen. Korkea laatu taas vähentää virheiden,

uudelleen tekemisen ja asiakkaiden tyytymättömyyden tuomia kustannuksia.

(Slack ym. 46–47.)

Korkean laadun saavuttamiseksi kuitenkin tarvitaan yleensä aktiivista laatutyö-

tä, joka itsessään lisää esimerkiksi laadunvalvonnan kustannuksia, mutta on

kannattavaa huonon laadun aiheuttamien kustannusten vähenemisen ansios-

ta.

Laatukustannukset voidaan jakaa neljään eri tyyppiin: ehkäisykustannuksiin,

esimerkiksi tuotteen suunnitteluun ja henkilöstön laatukoulutukseen, tarkas-

tuskustannuksiin, sisäisiin virhekustannuksiin, eli toiminnon tai prosessin sisäl-

lä käsiteltävien ja korjattavien virheiden kustannuksiin ja ulkoisiin virhekustan-

nuksiin, jotka ovat asiakkaalle asti päätyneen tuotteen tai palvelun virheistä

aiheutuvia kustannuksia (Slack ym. 2013, 551–552; Hill 2011, 288).

Perinteisesti virhekustannusten on ajateltu laskevan tarkastusten ja ennalta-

ehkäisyn vuoksi laadun kehittämisen alkuvaiheessa, mutta ennaltaehkäisyyn

ja tarkastuksiin kuluvien kustannusten määrä nousee sitä myötä, mitä alem-

mas virekustannusten määrä saadaan. Tämän mallin mukaan on olemassa

optimipiste laatukustannuksille, jossa virhe-, tarkastus- ja ennaltaehkäisevien

kustannusten kokonaissumma on mahdollisimman alhainen. (Hokkanen &

Strömberg 2006, 65; Slack ym. 2013, 552.)

Luvussa 3.4.5 esiteltävän kokonaisvaltaisen laadun johtamisen (TQM) laatu-

kustannusajattelun mukaan yrityksen laatuajattelun ja laatutyön kehittyessä

virhekustannukset laskevat, mutta tarkastus- ja ehkäisykustannusten nousua

22

ei pidetä niin jyrkkänä kuin perinteisessä laatukustannusmallissa, eikä virhe-

kustannusten ja ehkäisy- ja tarkastuskustannusten optimipistettä pyritä löytä-

mään, sillä tavoitteena on virheettömyys ja proaktiivinen laadun tuottaminen,

ei ”optimaalisen” virhemäärän hyväksyminen. (Slack ym. 2013, 552–554.)

Laatukustannuksia voidaan mitata ja analysoida keräämällä tietoa eri laatu-

kustannustyyppeihin lukeutuvien tapahtumien kustannuksista yritykselle. Kus-

tannusrakenteen ymmärtämiseksi kustannusten syyt kannattaa eritellä eri

osatekijöihin ja ryhmitellä kustannuksia esimerkiksi tuotteittain, osastoittain tai

työryhmittäin. Kustannuksia, joita ei voi suoraan mitata, esimerkiksi huonolaa-

tuisen maineen takia menetetyn asiakkaan tuomia kustannuksia voidaan arvi-

oida tuottopotentiaalin kautta. (Hokkanen & Strömberg 2006, 69–71.)

Joissain tapauksissa laatukustannuksia on lähes mahdotonta mitata, esimer-

kiksi, jos asiakas jättää ostamatta tuotteen laadusta saadun mielikuvan perus-

teella, palvelun laatukustannusten mittaaminen voi olla mahdotonta. Osa laa-

tuasiantuntijoista kokee, että laatukustannusten mittaamiseen pyrkiminen on

mahdoton tehtävä, sillä mittauksilla pystytään havaitsemaan vain jäävuoren

huippu laatupoikkeamista. (Hokkanen & Strömberg 2006, 67–68.)

3.3.3 Laatustandardit

Laatustandardien perusta on asiakkaiden vakuuttamisessa organisaation laa-

dun riittävyydestä. Ennen standardien kokoamista eri organisaatioilla oli omia

laatukäytäntöjään, mutta koska ulkoisen osapuolen tekemää tarkastusta ei ol-

lut, asiakkaat joutuivat varmistamaan toimittajansa laadun itse. Laatustandar-

dit ja niihin liittyvät sertifioinnit ovat syntyneet tarpeesta todentaa organisaati-

on laatu ilman, että jokaisen asiakkaan tarvitsee se erikseen todeta. (Slack

ym. 2013 554–555; Hokkanen & Strömberg 2006, 97–98.)

Yleisimmät käytössä olevat laatustandardit kuuluvat ISO 9000-sarjaan, joka

on kansainvälisen standardoimisjärjestö ISO:n ylläpitämä kokoelma laadun

standardeja. Lisäksi useissa yrityksissä laatujärjestelmään liittyy myös ISO

14000-standardien mukainen ympäristöjärjestelmä. Lisäksi on kehitetty lukui-

sia toimialakohtaisia standardeja. Tässä luvussa keskitytään ISO 9000-sarjan

standardien käsittelyyn.

ISO 9000-järjestelmän standardit perustuvat kahdeksalle laadunhallinnan pe-

riaatteelle (Laadunhallinnan periaatteet):

23

1. Asiakaskeskeisyys
2. Johtajuus
3. Henkilöstön osallistuminen
4. Prosessimainen toimintamalli
5. Järjestelmällinen johtamistapa
6. Jatkuva parantaminen
7. Tosiasioihin perustuva päätöksenteko
8. Molempia osapuolia hyödyttävät suhteet toimituksissa

Organisaation johto voi käyttää näitä periaatteita runkona toiminnan kehittämi-

selle (Global Standards and Publications: Edition 2014/2015, 127).

ISO 9000:n prosessien kehittämisen metodologia perustuu PDCA-sykliin (Ku-

va 4). Ensimmäinen vaihe (Plan) on suunnittelu, jossa määritellään tavoitteet

ja prosessit, jotka ovat tarpeellisia asiakkaan, lakien, asetusten ja määräysten

sekä organisaation linjan vaatimusten täyttämiseksi. Toisessa vaiheessa (Do)

tehdään mitä on suunniteltu ja implementoidaan prosessit. Kolmannessa vai-

heessa (Check) seurataan ja mitataan prosesseja, tarkoituksena selvittää toi-

miiko prosessi suunnitellun mukaisesti. Neljännessä vaiheessa (Act) jatketaan

prosessien jatkuvaa kehittämistä. ISO 9000-standardi sallii lisäksi muunlaiset-

kin kehitysmenetelmät määritellyin ehdoin. (ISO/TC 176/SC 2/N 544R3 2008,

11.)

Kuva 4. PDCA-sykli

ISO 9001:2008 on standardi, joka määrittää vaatimukset laadunhallintajärjes-

telmille riippumatta sen käyttäjäorganisaation toimialasta, koosta tai onko se

julkinen vai yksityinen toimija. (Global Standards and Publications: Edition

Plan

DoCheck

Act

24

2014/2015, 126–128.) Sen pääperiaate on prosessimainen toimintamalli, jon-

ka ISO (SFS-EN ISO 9001) määrittelee seuraavasti: Prosessijärjestelmän so-

veltamista organisaatiossa, prosessien tunnistamista ja niiden vuorovaikutusta

sekä prosessien johtamista siten, että ne tuottavat toivotun tuloksen, voidaan

kutsua prosessimaiseksi toimintamalliksi. Prosessipainotuksen lisäksi ISO

9001-standardissa on Slackin ym. (2013, 555) mukaan neljä muuta pääperi-

aatetta:

1. Laatujohtamisen tulee olla asiakaskeskeistä. Asiakastyytyväisyyttä tulee
tutkia kyselyillä ja haastatteluilla ja kehitystä asiakasodotuksiin verraten
tulee dokumentoida.

2. Laatua tulee mitata. Niin prosesseja kuin asiakkaiden tyytyväisyyttä nii-
den tuotoksiin tulee mitata ja analysoida.

3. Laatujohtamisen tulisi olla kehitysvetoista: kehitystä tulee tapahtua niin
prosesseissa kuin asiakastyytyväisyydessä.

4. Ylimmän johdon tulee sitoutua johtamisjärjestelmien ylläpitämiseen ja
jatkuvaan kehittämiseen.

ISO 9001:n mukaiset laatustandardit edellyttävät mm. yrityksen kaikkien pro-

sessien kuvaamista standardien mukaisesti. Sopimuspäivitysprosessien osal-

ta laatustandardit asettaisivat esimerkiksi vaatimuksia juuri prosessien riittä-

välle määrittämiselle ja piirtämiselle. Sopimuspäivitysprosessien kannalta on

laatustandardien noudattaminen tärkeää, mikäli yrityksen laatujärjestelmä pe-

rustuu johonkin laatustandardiin ja yritys on sertifioitu. Laatujärjestelmä antaa

rungon laadun kehittämiselle myös sopimuspäivitysprosesseissa.

3.4 Prosessinhallinnan ja -kehityksen menetelmiä

Prosessien suunnitteluun, johtamiseen, hallintaan ja kehittämiseen on luotu

lukuisia menetelmäkokonaisuuksia, jotka painottuvat erilaisiin tapoihin nähdä

prosessit ja laatu ja niiden kehittäminen. Usein eri oppisuunnat sisältävät sa-

mojen työkalujen soveltamista prosessien kehittämiseen. Tämän luvun loppu-

osa käsittelee eräitä tunnetuimpia menetelmäkokonaisuuksia ja niiden sovel-

lettavuutta sopimuspäivitysprosessien kehittämiseen.

3.4.1 Lean

Lean-ajattelun juuret ovat japanilaisessa autoteollisuudessa: Toyotaa pidetään

yleisesti lean-ajattelun kehittäjänä (Slack ym. 2013, 470). Hill (2011, 195)

määrittelee lean-ajattelun Toyota kehittämäksi filosofiaksi ja kokoelmaksi käy-

täntöjä, jonka tarkoituksena on hukan eliminoiminen. Lean-ajattelu ja -metodit

25

ovat levinneet teollisuudesta myös palvelualoille, vaikka se vaatiikin usein me-

todien soveltamista (Slack ym. 2013, 471).

Slackin ym. (2013, 470) mukaan lean voidaan nähdä kolmena eri asiana.

Lean voidaan nähdä toiminnanohjauksen filosofiana, joka perustuu kolmeen

periaatteeseen: henkilöstön osallistamiseen, jatkuvaan toiminnan kehittämi-

seen ja hukan vähentämiseen. Lean voidaan nähdä myös toiminnan suunnit-

telun ja hallinnan metodina, eli johdon ohjenuorana lean-filosofian käytännön

toteuttamiseen. Kolmas tapa on nähdä lean kokoelmana työkaluja ja mene-

telmiä, joilla prosesseja ja toiminnan laatua voidaan suunnitella, ohjata ja ke-

hittää. Dennis (2010, 43–45) määrittelee leanin luonteen samankaltaisesti

Slackin kanssa. Hän korostaa, että lean tulee nähdä ennen kaikkea filosofiana

ja tapana ajatella – lean-pohjaiset johtamisen metodit ja työkalut juontuvat

kaikki tästä lean-ajattelun perustasta.

Lean-ajattelussa hukka on toimintaa, joka ei tuota asiakkaalle lisäarvoa. Hu-

kan etsimisen ja tunnistamisen metodi on gemba eli meneminen paikkaan,

jossa työ tapahtuu ja työn observointi. Gemban periaatteena on johdon sään-

nöllinen jalkautuminen operatiivisen toiminnan pariin ja kehitystarpeiden tun-

nistaminen siellä missä ne tapahtuvat. (Slack ym. 2013, 472–473; Hill 2011,

195.) Toyota erittelee seitsemän (7) erilaista hukan muotoa (Slack ym. 2013,

472):

1. Ylituotanto – tuotetaan enemmän kuin seuraava prosessin vaihe tarvit-
see

2. Odotusaika – henkilöstön, työvälineiden- ja koneiden, raaka-aineiden ja
tuotteiden odotusaika, joka ei tuota lisäarvoa

3. Kuljetus – materiaalien tai asiakkaiden turhaa kuljettaminen, joka ei
tuota lisäarvoa

4. Prosessi – prosessi itsessään saattaa olla hukan lähde, jotkin prosessit
saattavat olla olemassa ainoastaan huonon tuotesuunnittelun tai huol-
lon takia ja ovat eliminoitavissa

5. Varasto – kaikki varastointi tuottaa hukkaa, ja varastoinnin syihin puut-
tumalla sen tarvetta voidaan vähentää

6. Liike – työtehtävien ja -prosessien yksinkertaistamisella voidaan vähen-
tää hukkaa tuottavaa turhaa liikettä

7. Virheet – huonosta laadusta tuleva hukka ja sen kustannukset ovat
merkittäviä, ja sen syihin tulee puuttua

Kaizen tarkoittaa lean-ajattelussa jatkuvaa parantamista, jonka ytimenä ovat

asiakaskeskeisyys, sisäiset asiakas – toimittajasuhteet, täydellisyyden tavoit-

teleminen, synkronisoitu prosessien virtaus, vaihtelun vähentäminen, kaikkien

työntekijöiden osallistuminen ja hukan eliminointi (Slack ym. 2013, 590).

26

Henkilöstön osallistamisen tavoitteena on saada kaikki mukaan hukan pois-

tamiseen ja toiminnan jatkuvaan kehittämiseen. Lean-ajattelu kannustaa on-

gelmanratkaisuun ryhmissä, työtehtävien laajentamiseen ja vaihteluun ja mo-

nitaitoisuuteen. Muita tärkeitä asioita henkilöstön osallistamisessa ovat kurin-

alaisuus standardien laadun ja turvallisuuden suhteen, joustavuus, tasa-

arvoisuus, itsenäisyys ja mahdollisuus delegoida, henkilöstön kehittäminen,

työelämän laatu, luovuuden tukeminen ja henkilöstön kokonaisvaltainen osal-

listaminen mukaan päätöksentekoon. (Slack ym. 2013, 468–469.)

Poka-Yoke on lean-ajattelussa virheiden tekemisen estävä asia, joka voi olla

esimerkiksi mekanismi, turvalukko tai automaattinen tarkistus tiedostoa tallen-

nettaessa. Tavoitteena on poistaa mahdollisuus tehdä virhe kokonaan tai ai-

nakin vähentää virheen vaikutuksia (Hill 2011, 123).

Lean-ajattelussa visuaalinen johtaminen on tärkeää: sen tärkeimmät tavoitteet

ovat viestintäkanavana toimiminen, tavoitteisiin omistautumiseen kannustami-

nen ja tiimien jäsenten yhteistyöhön kannustaminen. Visuaalisen johtamisen

työkaluja ovat mm. osastojen tai yrityksen yhteiset seurantataulut, joihin kirja-

taan tavoitteet, kuinka hyvin niissä on pysytty ja kuinka toimintaa niiden eteen

voidaan parantaa. (Slack ym. 2013, 475.)

Arvovirtakartat ovat lean-ajattelun tapa mallintaa prosesseja. Niissä pyritään

kuvaamaan materiaalien ja informaation virtaa kokonaisprosessien alusta lop-

puun, tarkoituksena saada kokonaiskuva toiminnasta yksittäisiin prosesseihin

keskittymisen sijaan. Arvovirtakarttojen nimi tulee niiden arvoa tuottaviin aktivi-

teetteihin keskittyvästä luonteesta: ne erottelevat arvoa tuottavat ja tuottamat-

tomat vaiheet prosessista, jolloin kehityskohteita voidaan tunnistaa. (Slack ym.

2013, 473–474; Hill 2011, 376–377.)

Lean-ajattelussa korostetaan ongelmien pohjimmaisten syiden, juurisyiden et-

simistä. Niitä etsitään esimerkiksi 5 Whys-analyysin avulla, eli aloittamalla

prosessin vaiheesta, jossa on esiintynyt ongelma ja kysymällä miksi ongelma

on päässyt tapahtumaan ja jatkamalla kysymysten esittämistä, kunnes on

päästy ongelman pohjimmaiseen syyhyn. (Hill 2011, 14.)

Hill (2011, 196) kokee monien lean-asiantuntijoiden monimutkaistavan lean-

ajattelua turhaan keskittymällä liikaa eri työkaluihin. Hänen mukaansa lean-

ajattelun ydinasiat voidaan pelkistää viiteen toisiaan seuraavaan toimintata-

27

paan: lean-ajattelun tavoite on tehdä prosesseista mahdollisimman yksinker-

taisia ja visuaalisia. Yksinkertaisista ja visuaalisista prosesseista on gembaa

tekevien helpompi löytää tapoja tehdä niistä virheettömiä ja eliminoida huk-

kaa. Kun prosessista on poistettu virhemahdollisuudet ja hukka, tulee uudet

toimintatavat asettaa prosessin standardiksi, jotta se toimii tulevaisuudessakin

toivotusti. Koko prosessinkehityksen syklin rinnalla Hill nostaa tärkeäksi asiak-

si myös ihmisten kunnioittamisen.

Sopimuspäivitysprosessien kehittämisessä lean-ajattelusta on monia hyötyjä:

esimerkiksi hukan tunnistamisen ja eliminoinnin metodeilla voidaan tehdä pro-

sesseista entistä tehokkaampia ja laadukkaampia. Virheitä estävien työkalujen

ja metodien käytöllä sopimuspäivitysprosessien datan laatua voidaan paran-

taa.

3.4.2 Six Sigma

Six Sigma on alun perin Motorolan kehittämä laadunhallinta- ja kehittämisme-

todologia, joka perustuu tilastollisen tiedon ja tieteellisen metodin hyödyntämi-

seen laadun kehittämisessä ja virheiden eliminoimisessa (Global Standards

and Publications Edition 2014/2015, 133).

Metodologian nimi tulee keskihajonnan symbolista σ, sigma. Six Sigman peri-

aatteena on mitata virheiden esiintymistä virheinä miljoonaa virhemahdolli-

suutta kohden, tavoitteena saavuttaa taso, jossa virheitä sattuu keskiarvosta

mitattuna vain kuuden keskihajonnan (6σ) ulkopuolelle jäävän prosenttiosuu-

den verran. (Bhote 2001, 4–6.)

Metodologian toisena perustana toimii jatkuvan kehittämisen DMAIC-kehä

(Kuva 5). DMAIC on lyhenne sen vaiheista Define, Measure, Analyze, Impro-

ve ja Control. Ensimmäisessä vaiheessa (Define) määritetään tutkittava tai

kehitettävä ongelma tai prosessi. Toisessa vaiheessa (Measure) valitaan ta-

vat, joilla ongelmaa tai prosessia mitataan ja suoritetaan mittaukset. Kolmas

vaihe (Analyze) kattaa tutkimustulosten analysoinnin tilastollisin menetelmin ja

pyritään tunnistamaan ongelmien syyt ja kehityskohteet. Neljännessä vai-

heessa (Improve) kehitetään parannuksia ja ratkaisuja tutkittuun ongelmaan

tai prosessiin ja toteutetaan nämä muutokset. Viidennessä vaiheessa (Cont-

rol) seurataan prosessia parannusten jälkeen ja luodaan uusia ohjeistuksia ja

28

toimintatapoja saavutettujen hyötyjen säilyttämiseksi. (Global Standards and

Publications Edition 2014/2015, 134; Hill 2011, 109–110.)

Kuva 5. DMAIC-kehä

DMADV (Define, Measure, Analyze, Design, Verify) tai DFSS (Design For Six

Sigma) on prosessien tai tuotteiden suunnittelua Six Sigman oppien mukai-

sesti. Sen periaatteena on, että on helpompi suunnitella Six Sigmaan sopiva

uusi prosessi tai tuote kuin parantaa olemassa olevaa DMAIC-metodilla. (Hill

2011, 103–104.)

Six Sigma voidaan myös nähdä filosofiana, jonka perusta on vaihtelun vähen-

täminen ja asiakaskeskeisien, dataan perustuvien valintojen tekeminen mit-

tauksiin pohjautuvan ja prosessien parantamiseen keskittyvän strategian poh-

jalta (Global Standards and Publications Edition 2014/2015, 133).

Slack ym. (2013, 594) tekevät yhteenvedon Six Sigman tärkeimmistä piirteis-

tä, joita heidän mukaansa ovat:

 asiakaslähtöiset tavoitteet, prosessien ja niiden tulosten vertailu asiak-
kaiden odotuksiin

 tilastollisen todistusaineiston käytön tärkeys

 DMAIC-kehityssykli

 Prosessien suorituskyvyn ja kontrollin korostaminen

 Prosessien suunnittelu

 Panostus koulutukseen ja kehittymiseen

Define

Measure

Analyze

Improve

Control

29

Toiminnanohjausjärjestelmän sopimuspäivitysprosessien hallintaan ja kehit-

tämiseen Six Sigmaa voi käyttää määrittämällä prosessit tarkasti ja mittaamal-

la niitä, ennen kaikkea virheiden tutkimisessa. Myös DMAIC-kehää voi sovel-

taa ohjenuorana kehitystoimenpiteille.

Six Sigmaa on helppo soveltaa väärin ja virhemahdollisuuksien määrän tarkka

määrittely voi olla vaikeaa. Lisäksi mittausten tekeminen voi olla työlästä, kal-

lista ja soveltumatonta prosesseihin tai tuotteisiin, joita sillä yritetään mitata.

Varsinkin tietotyössä esimerkiksi asiakastyytyväisyyteen pohjautuvat mene-

telmät ovat kustannustehokkaampia ja soveltuvat mitattavaan prosessiin pa-

remmin. (Bhote 2001, 6–11.) Menetelmän käyttö vaatii myös runsaasti koulu-

tusta, jotta tilastollisen analyysin soveltaminen on tehokasta ja oikeaoppista.

3.4.3 Lean Six Sigma

Lean Six Sigma on yhdistelmä Lean- ja Six Sigma-metodologioiden toisiaan

täydentäviä ominaisuuksia (Hill 2011, 192–195). Lean Six Sigma sisältää hu-

kan poistamisen, nopean läpäisyajan tavoittelun yhdistettynä Six Sigman da-

taan perustuvan järjestelmällisyyteen ja prosessien vaihtelun kontrollointiin.

Jotkin organisaatiot lisäävät mukaan kokonaisvaltaisesta laadun johtamisesta

(katso luku 3.4.5) kumpuavan jatkuvan kehityksen ja virheettömyyden ideolo-

gian osaksi Lean Six Sigmaa. (Slack ym. 2013, 597–598.)

Logistiikkayritys Oy:ssä on käytössä Lean Six Sigma-pohjainen kehitysohjel-

ma ja -metodi, jota voidaan soveltaa sopimuspäivitysprosessien kehittämi-

seen.

3.4.4 Business process re-engineering (BPR)

Business process re-engineering eli BPR tarkoittaa liiketoiminnan prosessien

uudelleensuunnittelua. Se sai alkunsa 1990-luvun alussa Michael Hammerin

kirjoituksesta, jossa hän esitti, että kaikki organisaatiossa tapahtuva työ tulee

tarkastella ja tutkia asiakasnäkökulmasta, ja jos työ ei tuo lisäarvoa asiakkaal-

le, se on poistettava prosesseista. BPR kehittyi yhdistelemällä aiempia ideoita

ja kehittämisen menetelmiä tietotekniikan kehityksen tuomien mahdollisuuk-

sien myötä. Erona samanlaisiin tavoitteisiin pyrkiviin lean-ajatteluun ja tieteel-

liseen johtamiseen BPR korostaa radikaalia ja nopeaa muutosta liiketoiminnan

malleihin ja prosesseihin jatkuvan muutoksen sijaan. (Slack ym. 2013, 590.)

30

Slackin ym. (2013, 590–591) mukaan BPR:n tärkeimmät periaatteet keskitty-

vät radikaaliin uudelleensuunnitteluun ja toimintojen ja päätöksenteon tuomis-

ta lähelle prosesseja. Ensimmäisenä periaatteena on liiketoiminnan proses-

sien uudelleen hahmottaminen poikkiorganisaationäkökulmasta informaation,

materiaalien tai asiakkaiden luonnollisen virran mukaan, toisena dramaattisten

suorituskyvyn parannusten etsiminen prosessien radikaalilla uudelleenhah-

mottamisella ja -suunnittelulla. Kolmantena periaatteena on prosessin tuotos-

ten sisäisten käyttäjien laittaminen tekemään prosessi itse, eli organisaation

sisäisten prosessien uudelleensuunnittelu siten, että toiminnot ovat mahdolli-

simman vähän riippuvaisia toisten toimintojen tuotoksista. Neljäntenä Slack

ym. mainitsevat päätöksenteon asettamisen sinne, missä työ tehdään. Tavoit-

teena tässä on, että ne, jotka tekevät työn eivät ole erillään niistä, jotka johta-

vat työtä.

BPR yhdistyy usein toiminnanohjausjärjestelmien käyttöönottoihin tai muutok-

siin, sillä ne vaativat usein organisaation toimintamallien ja prosessien radi-

kaalia muuttamista, johon BPR lähestymistapana soveltuu (Parthasarathy

2007, 37).

BPR:n kriitikot kokevat, että se keskittyy liikaa prosesseihin ja aktiviteetteihin

unohtaen työtä tekevät ihmiset. BPR-projekteihin on usein myös liittynyt henki-

löstövähennyksiä, joiden yhteisvaikutus toiminnan radikaalin muutoksen kans-

sa voi johtaa organisaation haavoittuvuuteen, kun vanha kokemus ja tietotaito

eivät enää auta odottamattomien muutosten edessä. (Slack ym. 2013, 592.)

Sopimuspäivitysprosesseissa BPR:n ajattelumalli voi soveltua prosessin uu-

delleensuunnitteluun varsinkin eri osastojen yhteistoimintaan liittyen ja näiden

osastojen sisäisten asiakas-toimittajasuhteiden uudelleenjärjestelyyn ja pro-

sessien muokkaamiseen. Hyötyinä voi olla esimerkiksi turhan liikkeen ja vies-

tinnän vähentäminen ja vastuiden selkeyttäminen yhden osaston alle.

3.4.5 Kokonaisvaltainen laadun johtaminen (Total Quality Management)

Kokonaisvaltainen laadun johtaminen, englanniksi Total Quality Management

(TQM), tarkoittaa johtamisen ajattelutapaa, jossa kaiken tekemisen ytimenä

pidetään laatua. TQM voidaan nähdä laatuajattelun kehityksen jatkeena: laa-

dun tarkastamisesta edetään laadun kontrollointiin, varmistamiseen ja lopulta

kokonaisvaltaiseen laatujohtamiseen. (Slack ym. 2013, 548.) Hill (2011, 362)

31

määrittää TQM:n laadun parantamisen lähestymistavaksi, joka koskee koko

organisaation toimintaa, fokuksenaan henkilöstön osallistaminen ja asiakas-

tyytyväisyys.

Slack ym. (2013, 548–555) määrittelee TQM:n pääajatukset kuuden kohdan

kautta: Ensimmäisenä on asiakkaiden tarpeisiin ja odotuksiin vastaaminen.

TQM painottaa erityisesti asiakasnäkökulmaa laatutyön perustana ja lähtökoh-

tana. Toinen tärkeä piirre on kokonaisvaltaisen laatujohtamisen ulottuminen

koko organisaatioon: kaikkien osastojen tulee työskennellä yhdessä laadun

aikaansaamiseksi, ja organisaation sisäisissä prosesseissa kaikki osastot ja

toimijat nähdään toistensa toimittajina ja asiakkaina. Kolmas tärkeä piirre

TQM:ssa on organisaation jokaisen henkilön osallistuminen laatutyöhön ja

kaikkien henkilöiden potentiaalin hyödyntäminen laadun kehittämisessä. Nel-

jäntenä TQM:n tärkeänä piirteenä Slack ym. mainitsevat laatukustannuksien

kokonaisvaltaisen huomioimisen, jota on avattu jo tarkemmin luvussa 3.3.2.

Viides TQM:n tärkeä piirre on laatujärjestelmien ja -menetelmien kehittäminen.

Slackin ym. mukaan painotus hyvin muodollisten ja tarkkaan määriteltyjen laa-

tujärjestelmien suosio TQM:ssa on laskenut, mutta siihen läheisesti liittyvä

ISO 9000-laatustandardien sarja on yhä yleisesti käytössä. ISO 9000-

standardeja käsitellään tarkemmin luvussa 3.3.3. Kuudes TQM:n tärkeä piirre

on jatkuvan kehittämisen korostaminen.

Hillin (2011, 362) mukaan kokonaisvaltaisen laadun johtamisen käsite on

pääosin korvaantunut monin tavoin vastaaviin periaatteisiin perustavalla Lean

Six Sigmalla.

Sopimuspäivitysprosesseissa voidaan hyödyntää kokonaisvaltaisen laadun-

johtamisen käytäntöjä erityisesti organisaation ja henkilöstön osallistamisen

ajatusten kautta, kuitenkin TQM:n ajattelumalli vaatii koko organisaation oh-

jautumista yhteiseen laatuajatteluun, eikä sen toteuttaminen yksittäisissä pro-

sesseissa riitä.

4 TOIMINNANOHJAUSJÄRJESTELMÄT

Tässä luvussa esitellään toiminnanohjausjärjestelmiä aluksi yleisellä tasolla,

jonka jälkeen syvennytään sopimuspäivitysprosessin kannalta olennaiseen

teoriaan ja aiempien Case-tutkimusten tuomiin esimerkkeihin toiminnanoh-

jausjärjestelmäprojekteista, datan siirtämisestä ja datan laadun merkityksestä.

32

Luvun tarkoituksena ei ole antaa kattavaa kuvaa toiminnanohjausjärjestelmien

rakenteesta tai käyttötarkoituksista, vaan keskittyä toiminnanohjausjärjestel-

mäprojekteihin.

Toiminnanohjausjärjestelmä eli Enterprise Resource Planning (ERP)-

järjestelmä on koko organisaation laajuinen tietojärjestelmä, joka integroi kai-

ken eri toiminnoista ja osastoista saadun tiedon, jota tarvitaan organisaation

toimintojen suunnitteluun ja hallintaan (Slack ym. 2013, 451). Toiminnanoh-

jausjärjestelmän voi nähdä organisaation keskushermostona, joka havaitsee

muutokset, viestittää niistä reaaliajassa ja tarjoaa näkyvyyden kaikille järjes-

telmän käyttäjille (Slack ym. 2013, 442). Parthasarathy (2007, 1–2) määritte-

lee toiminnanohjausjärjestelmän koko organisaation eri toiminnot yhdistäväksi

järjestelmäksi, joka standardisoi organisaation prosessit ja datan, verrattuna

siihen, että eri osastoilla ja toiminnoilla olisi omat erilliset järjestelmänsä ja

toimintatapansa. Hill (2011, 121) määrittelee toiminnanohjausjärjestelmät in-

tegroiduiksi sovellusohjelmistoiksi, joita yritykset käyttävät toimintoihinsa ja

jotka sisältävät mm. taloushallinnon, henkilöstöhallinnon, materiaalien ja tuo-

tannon hallinnan, oston ja myynnin tarvitsemat järjestelmätyökalut ja -

sovellukset.

Toiminnanohjausjärjestelmien hyötyjä ovat Parthasarathyn (2007, 2–5) mu-

kaan mm. liiketoiminnan parempi integraatio yhtenäisen järjestelmän kautta,

toiminnan joustavuuden paraneminen järjestelmän tuomien ja automatisoi-

mien toimintojen ansiosta, analysoinnin ja suunnittelun helpottuminen reaaliai-

kaisen ja läpinäkyvän datan saatavuuden ansiosta sekä uusimman teknologi-

an hyödyntäminen järjestelmissä. Lisäksi Parthasarathy mainitsee toiminnan-

ohjausjärjestelmien hyötyinä myös kierto- ja toimitusaikojen lyhenemisen,

asiakastyytyväisyyden kasvamisen ja laatukustannusten vähenemisen. Slack

ym. (2013, 443–444) mainitsee toiminnanohjausjärjestelmien hyötyinä lä-

pinäkyvyyden koko organisaation toimintaan, niiden vaatimien prosessipoh-

jaisten muutosten tuomat parannukset toiminnan tehokkuuteen, paremman

kontrollin prosesseihin, entistä tarkemman ja ajantasaisemman kommunikaa-

tion sidosryhmien välillä ja kokonaisten toimitusketjujen integraation.

Toiminnanohjausjärjestelmien heikkouksina Parthasarathy (2007, 5) näkee tu-

levaisuuden tarpeiden ennustamisen ja suunnittelun mahdollistavien ominai-

33

suuksien puutteellisuuden, liiallisen jäykkyyden prosessien ja työvaiheiden jat-

kuvaan muokkaamiseen ja uudelleensuunnitteluun sekä niiden soveltumatto-

muuden usean yrityksen tai organisaation laajuiseen integraatioon. Toimin-

nanohjausjärjestelmien käyttöönotto ja ylläpito on usein kallista, eivätkä ne

usein taivu yritysten erikoistuneisiin prosesseihin ja työtapoihin. Slackin ym.

mukaan (2013, 447) toiminnanohjausjärjestelmien käyttöönoton vaikeus ja nii-

den vaatimat usein radikaalitkin muutokset organisaation prosesseihin usein

johtavat suuriin kustannuksiin ja toiminnanohjausjärjestelmältä odotettujen

etujen toteutumatta jäämiseen.

4.1 Toiminnanohjausjärjestelmien käyttöönotto- ja muutosprojektit

Uuden toiminnanohjausjärjestelmän käyttöönotto on organisaatiolle aina suuri

muutos, johon tulee varautua hyvin. Koska toiminnanohjausjärjestelmien tar-

koitus on yhdistää organisaation eri osat, usein koko organisaation toiminta

yhden järjestelmän alle, eri osastojen ja prosessien tarpeiden ja odotusten

huomioiminen käyttöönotossa on haastavaa. Toiminnanohjausjärjestelmien

käyttöönotto koetaankin yleisesti vaikeaksi prosessiksi. (Slack ym. 2013, 449,

451.)

Parthasarathy (2007, 36) jakaa toiminnanohjausjärjestelmien käyttöönottopro-

jektit kolmeen tyyppiin: Kertarysäykseen, jossa koko organisaatio siirtyy uu-

teen järjestelmään samaan aikaan ja muokkaa toimintaansa ja prosessejaan

sen vaatimusten mukaiseksi, Paikallistettuun lähestymistapaan, jossa vain

osa organisaation yksiköistä siirtyy kerralla uuteen järjestelmään – tällöin or-

ganisaatio voi vähentää projektin kustannuksia ja riskejä ja voi arvioida muu-

toksen laajentamisen vaikutuksia ja hyötyjä kokemuksen perusteella – sekä

moduulipohjaiseen lähestymistapaan, jossa organisaatio valitsee itsellensä

sopivia toiminnanohjausjärjestelmien moduuleja, esimerkiksi taloushallinnon

moduulin.

Finney ja Corbett (2007) ovat tutkineet toiminnanohjausjärjestelmien käyt-

töönoton kriittisiä menestystekijöitä, jotka he jakavat strategisen ja taktisen ta-

son tekijöihin. Strategisella tasolla kriittisiä menestystekijöitä ovat:

 ylimmän johdon omistautuminen ja tuki käyttöönottoprojektille

34

 visiointi ja suunnittelu eli selkeiden liiketoiminnan tavoitteiden luominen
ja niiden sitominen toiminnanohjausjärjestelmän suunnitteluun

 projektin vetäjä, jolla tulee olla niin hyvät ihmisten johtamisen taidot
kuin liiketoiminnan ja tekniikan johtamisen taidot

 käyttöönotolle tulee luoda strategia ja aikataulu

 projektin hallinta ja johtaminen

 muutosjohtamisohjelman kehittäminen, jossa yksi avaintekijä on tule-
vien käyttäjien eli henkilöstön hyväksynnän ja positiivisen suhtautumi-
sen saaminen uuden järjestelmän käyttöönotolle, esimerkiksi järjestel-
män hyödyistä kertomalla

Taktisen tason menestystekijöitä Finneyn ja Corbettin (2007) mukaan ovat:

 Tasapainoinen tiimi, josta löytyy eri organisaation osien osaamista

 Projektiryhmä – kiinteä ydinryhmä, jolle tulee antaa mahdollisuus kes-
kittyä täysin projektiin ja johon tulisi koota organisaation kärkiosaajat

 Viestintäsuunnitelma – koko organisaation kattava kommunikaatio-
ohjeistus

 Projektin kustannusten suunnittelu ja hallinta

 IT-infrastruktuurin arviointi ja valmisteleminen uuden järjestelmän vaa-
timuksiin

 Oikeanlaisen, organisaation toimintaan sopivan toiminnanohjausjärjes-
telmän valitseminen

 Konsulttien valinta

 Koulutus ja perehdytys sekä tehtävien uudelleen suunnittelu

 Ongelmanratkaisu ja yllättäviin ongelmiin varautuminen

Parthasarathy (2007, 40) listaa kriittisiksi menestystekijöiksi samanlaisia asioi-

ta kuin Finney ja Corbett. Lisäksi hän painottaa käytössä olevien järjestelmien

ja hankittavan järjestelmän välisten erojen tarkkaa analysointia sekä moduuli-

pohjaisten ratkaisujen harkintaa koko järjestelmän hankkimisen ohella.

Momoh, Roy ja Shehab (2010, 541–551) ovat tutkimuksessaan keränneet

yleisimpiä toiminnanohjausjärjestelmäprojektien epäonnistumisien syitä. En-

simmäisenä kriittisenä epäonnistumistekijänä he esittävät liiallisen räätälöin-

nin: järjestelmän liiallinen muokkaaminen olemassa oleviin prosesseihin joh-

taa usein käyttöönoton pitkittymiseen jopa vuosilla, kustannusten nousuun,

järjestelmän sisäisen integraation ongelmiin ja uusien, tehokkaampien pro-

sessien hyödyntämättä jättämiseen. Toinen tekijä on sisäisen integraation vai-

keus: eri osastojen prosessien ja monien moduulien implementointi toimimaan

yhdessä on haastavaa. Kolmantena tekijänä he nostavat esiin toiminnanoh-

jausjärjestelmien vaikutusten heikon ymmärtämisen: usein yritykset eivät tie-

dosta, kuinka suuresta muutoksesta organisaation rakenteeseen ja toimintaan

35

on kyse. Neljäs tekijä on muutosjohtamisen puute: organisaatiot eivät usein

ymmärrä, että toiminnanohjausjärjestelmämuutokset vaativat koko organisaa-

tion laajuista muutosjohtamista, vaan projektien ajatellaan olevan vain uuden

tietojärjestelmän asentamista. Viides kriittinen epäonnistumistekijä on huono

datan laatu, jota käsitellään tarkemmin luvussa 4.3. Kuudentena tekijänä Mo-

moh ym. esittävät tietotekniikan ja liiketoiminnan välisen epäsuhdan: organi-

saation, liiketoiminnan ja teknologian saaminen yhteen toimiviksi on haasta-

vaa toiminnanohjausjärjestelmämuutoksissa. Seitsemäs kriittinen epäonnis-

tumistekijä on käyttöönoton piilokustannukset: usein yritykset aliarvioivat nä-

kymättömien kustannusten, kuten koulutuksen sekä datan muokkaamisen ja

siirtämisen määrän. Kahdeksas tekijä liittyy organisaatiosta, johtamisesta ja

teknologisista asioista nouseviin ongelmiin: mm. roolien ja vastuiden epäsel-

vyydet, johdon osaaminen ja asenteet ja puutteellinen koulutus haittaavat on-

nistunutta käyttöönottoa.

Toiminnanohjausjärjestelmien käyttöönotto- ja muutosprojektit ovat siis hyvin

haastavia kokonaisuuksia, joissa kaikkien tavoitteiden saavuttaminen ajallaan

on harvinaista. Seuraavassa luvussa keskitytään näihin projekteihin tämän

opinnäytetyön näkökulmasta, eli kuinka datan siirtäminen ja laatu vaikuttavat

käyttöönoton onnistumiseen.

4.2 Datan siirtäminen ja laatu

Datan siirtäminen vanhoista järjestelmistä uuteen on usein haastavaa: Data

voi olla hyvin monenlaisissa muodoissa ilman yhtä standardia ja sen laatu voi

vaihdella rajusti. Ideaalitilanteessa data voidaan siirtää suoraan järjestelmästä

toiseen ilman manuaalista työtä, kuitenkin usein järjestelmien suurten erojen

takia joudutaan siirtoon käyttämään tässä opinnäytetyössä tutkittavan sopi-

musten siirtämis- ja päivitysprosessin kaltaisia prosesseja.

Momoh ym. (2010, 549) mainitsevat datan muokkaamisen uuden järjestelmän

vaatimaan muotoon yhtenä merkittävänä toiminnanohjausjärjestelmien piilo-

kustannuksena.

Toiminnanohjausjärjestelmäprojektin onnistumiseen ja koko järjestelmän ylei-

seen toimivuuteen vaikuttaa olennaisesti datan laatu. Erityisesti organisaa-

tiodatan ja ns. master datan, joka käsittää esimerkiksi tuotannon materiaalien

36

tiedot tai palveluiden määritelmät, merkitys on suuri, sillä transaktiodata luo-

daan niiden pohjalta (Sheldon 2005, 7).

Momoh ym. (2010, 547–548) mainitsevat huonon datan laadun yhtenä kriitti-

sistä epäonnistumistekijöistä toiminnanohjausjärjestelmämuutoksissa. Usein

datan laadun ongelmat syntyvät olemassa olevien järjestelmien ja uuden toi-

minnanohjausjärjestelmän erovaisuuksista, jotka johtavat kalliiseen ja aikaa

vievään muutostyöhön. Operatiivisella tasolla huono datan laatu johtaa lisä-

kustannuksiin ja hukattuun aikaan virheiden etsimisessä ja korjaamisessa.

Xu, Nord, Brown ja Nord (2002, 54–56) esittävät datan laadun ylläpitämiseksi

ja parantamiseksi toiminnanohjausjärjestelmämuutoksessa useita toimenpitei-

tä. Muutosprojekteissa tulee ottaa huomioon myös henkilöstön koulutus ja

mielipiteet eikä keskittyä vain järjestelmän tekniseen puoleen. Tärkeää on

myös datan laadun mittaaminen ja valvominen, kuitenkin tutkimuksessaan Xu

ym. toteavat, ettei usein datan laadun kontrollia ja valvontaa ole riittävästi. Jos

virheellistä dataa pääsee toiminnanohjausjärjestelmään asti, pienenkin vir-

heen vaikutukset voivat levitä integroidussa järjestelmässä laajalti ja aiheuttaa

merkittäviä vahinkoja, kun taas integroimattomassa toimintatavassa virheen

vaikutukset rajoittuvat usein pienemmälle alueelle. Tästä syystä laadun kont-

rollointi on erittäin tärkeää toiminnanohjausjärjestelmien dataa käsitellessä.

Toiminnanohjausjärjestelmämuutoksessa datan laadulla on siis kaksi tärkeää

kaksi tärkeää piirrettä: 1. Datan oikeellisuuden tulee säilyä siirron aikana ja

sen jälkeen ja 2. Datan tulee olla uudessa järjestelmässä toimivassa muodos-

sa. Näiden kahden laatuvaatimuksen yhteensovittaminen ei ole aina helppoa,

sillä esimerkiksi palveluiden myynnissä palveluita saatetaan räätälöidä asia-

kaskohtaisesti, mutta uuteen järjestelmään siirrettäessä räätälöidyt palvelut

eivät toimikaan odotetusti. Tästä johtuen toiminnanohjausjärjestelmäprojek-

teissa usein tarvitaan tuotteiden tai palveluiden muokkaamista ja standardi-

soimista ennen niiden tietojen siirtämistä uuteen järjestelmään.

5 OSAAMISEN SIIRTÄMINEN JA VIESTINTÄ

Tässä luvussa käsitellään aluksi perehdytystä ja sen menetelmiä yleisesti se-

kä oppimisen merkitystä perehdytyksessä. Seuraavaksi käsitellään organisaa-

tion sisäistä viestintää yleisesti ja muutoksesta viestimistä, jonka jälkeen esi-

tellään viestinnän tutkimuksen tärkeimpien menetelmien perusteet. Tavoittee-

37

na on teorian ja aiempien Case-tutkimusten perusteella määritellä parhaita ta-

poja toteuttaa sopimuspäivitysosaamisen siirtäminen myynnin tuelle sekä tut-

kia mahdollisuuksia viestinnän parantamiseen.

5.1 Perehdyttäminen

Perehdyttäminen voidaan määritellä toimenpiteiksi ja tapahtumiksi, joiden tar-

koitus on henkilön tukeminen uutta tehtävää tai työtä aloitettaessa. Perehdyt-

täminen käsittää niin organisaatioon tulevan uuden työntekijän kuin organisaa-

tion sisällä uuteen työhön siirtyvän henkilön opastamisen. (Kjelin & Kuusisto

2003, 14–15.)

Kjelinin ja Kuusiston (2003, 15–17) mukaan perehdyttämisen tavoitteena on,

että uusi työntekijä omaksuu organisaatiokulttuurin ja toimintatavat – tarkoi-

tuksena on säilyttää organisaation kulttuuri ja toiminnan selkeys. Kuitenkin

varsinkin asiantuntijoiden perehdyttämisessä tavoitteena tulisi olla myös uu-

den osaamisen ja ideoiden saaminen organisaatioon. Kjelin ja Kuusisto näke-

vätkin perehdyttämisen keskeisinä tekijöinä yksilön sitoutumisen ja organisaa-

tion uudistumiskyvyn. Aarnikoivu (2013, 40) erittelee perehdytyksen kahden

englanninkielisen käsitteen, orientation ja onboarding kautta: orientation on

työsuhteen alussa tapahtuvaa yleisluontoista perehdyttämistä, kun taas onbo-

arding on laajempi käsite, joka tarkoittaa uuden työntekijän sitouttamista orga-

nisaation tavoitteisiin ja tämän saamista mahdollisimman nopeasti mukaan ta-

voitteelliseen ja tuottavaan työhön.

Aarnikoivun (2013, 41) mukaan perehdyttämisessä on huomioitava työntekijän

rooli, tehtävä, osaaminen ja kokemus, joiden pohjalta perehdytysohjelma voi-

daan tehdä. Ennen perehdytyksen alkamista tarkistetaan ja päivitetään tai

tehdään uusi perehdytysohjelma ja sen aineisto. Lisäksi kannattaa tehdä aika-

taulu perehdytystä varten. Perehdytyksestä voi vastata monta henkilöä, esi-

merkiksi eri osaamisalueiden ja tehtävien asiantuntijat voivat opastaa eri teh-

tävissä. Aarnikoivun mukaan perehdyttämisessä on tärkeää myös perehdy-

tysohjelman perusteella tehtävä seuranta ja perehdytyksen lopussa käytävä

loppukeskustelu perehdytyksen koordinoijan ja perehdytettävän välillä. Kjelin

ja Kuusisto (2006, 45) korostavat, että perehdytyksen sisällön lisäksi pitää

huomioida perehdytyksen toteutus ja tilanne. Hyvin suunniteltu perehdytyksen

sisältö ei riitä onnistuneeseen lopputulokseen, jos toteutusta ei ole organisoitu

38

hyvin. Toteutuksen tulee vastata sisältöä: kerrottaessa esimerkiksi yrityksen

strategiasta, tulee perehdyttäjän myös toimia strategian mukaisesti.

Organisaation sisällä siirtyvän tai uusia tehtäviä saavan henkilön perehdytys

on aivan yhtä tärkeää kuin uudenkin työntekijän. Usein kuitenkin vanhan työn-

tekijän perehdytystä ei oteta yhtä vakavasti, sillä tämän oletetaan tuntevan ta-

lon tavat ja uudenkin tehtävän vaatimukset jo tarpeeksi hyvin. (Aarnikoivu

2013, 40.)

Työnopastus on osa perehdytystä, jossa perehdytettävälle opetetaan uudes-

sa tehtävässä vaadittavat työvaiheet, taidot sekä työkalujen käyttö. Asiantunti-

jatehtävissä työnopastusta ei juuri tarvita muiden kuin työvälineiden käytössä.

(Kjelin & Kuusisto 2003, 14–15.) Sopimuspäivitysprosessien siirtämisessä

työnopastuksella on kuitenkin merkittävä rooli, sillä tehtävät ovat rutiininomai-

sia ja tarkkuutta vaativia.

Vartiainen, Teikari & Pulkkis (1989) jakavat työnopastuksen viiteen askelee-

seen: valmistautumiseen, opetukseen, mentaaliseen harjoitteluun, taidon ko-

keiluun ja tarkastukseen (Kuva 6). Valmistautumisvaiheessa työhönopastaja

perehtyy työprosessiin ja sen vaatimiin tekijöihin, jotta voi itse opastustilan-

teessa huomioida kaikki olennaiset asiat. Myös opastuksen sijainti ja ajankoh-

ta sekä sen vaatimat välineet tulee suunnitella etukäteen. Opetukseen valmis-

tautuminen sisältää myös osaamisen arvioinnin.

Kuva 6. Työnopastuksen vaiheet Vartiaisen ym. (1989) mukaan

Opastuksessa esitetään tehtävän rakenne, keskeiset ominaisuudet, säännöt

ja periaatteet, niin teoriassa kuin käytännössä. Mentaalinen harjoittelu tarkoit-

taa, että opastettava hahmottaa tehtävän ajatustasolla ennen tehtävän kokei-

lemista käytännössä. Käytännön opastustilanteessa opastettava voi esimer-

kiksi toistaa työtehtävän eri vaiheet omin sanoin. Tämän jälkeen opastettava

kokeilee tehtävän suorittamista käytännössä. Opastaja seuraa ja antaa pa-

lautetta opastettavan työskentelystä ja myös opastettava pääsee arvioimaan

Valmistau-
tuminen

Opetus
Mentaalinen
harjoittelu

Taidon
kokeilu

Tarkastus

39

työsuoritustaan. On myös tärkeää, että työnopastuksen jälkeenkin on mahdol-

lista saada lisäopastusta, jos esimerkiksi ilmenee ongelmia.

5.2 Oppimisprosessi perehdytyksessä

Juutin (2006, 76) mukaan oppiminen voidaan yksinkertaistettuna ja yleistetty-

nä nähdä oppijan käyttäytymisen pysyväisluonteisena muutoksena, jossa

muutokset käyttäytymisessä ovat oppimisen tuloksia. Tietojen, taitojen ja ajat-

telutapojen omaksuminen ovat oppimista ja kaikki käyttäytyminen on opittua.

Organisaatiossa vallitseva käsitys oppimisesta vaikuttaa niin perehdytyksen

suunnitteluun ja toteutukseen kuin organisaation tiedonjakelun ja osaamisen

kehittämisen tapoihin – tästä johtuen kehitystoiminnoissa olevien henkilöiden

tulee ymmärtää organisaatiossa vallitsevat ja omat käsityksensä oppimisesta

(Kjelin & Kuusisto 2003, 38).

Erilaisia koulukuntia, joiden näkemys oppimisen luonteesta poikkeavat toisis-

taan on monia. Merkittäviä koulukuntia ovat behaviorismi, kognitiivinen oppi-

misen koulukunta, konstruktiivinen oppimisen koulukunta ja sosiaalinen kon-

struktivismi (Juuti 2006, 76).

Behavioristisen koulukunnan mukaan oppiminen on seurausta käyttäytymisen

palkitsemisesta tai rankaisemisesta (Juuti 2006, 76). Koulukunnan päälinja

painottaa ulkoisten ärsykkeiden ja niistä syntyvien ulkoisten, mitattavien reak-

tioiden tärkeyttä oppimisessa (Kjelin & Kuusisto 2003, 40). Perehdyttämisessä

behavioristinen ajattelutapa näkyy perehdytyksen ja oppimistavoitteiden tark-

kana määrittelynä, mitattavuuden korostamisena ja tiedon jakamisen koros-

tamisena. Perehdytettävään ei keskitytä niinkään itsenäisesti oppimaansa jä-

sentelevänä henkilönä vaan tiedon vastaanottajana, ja hänen oppimissuori-

tuksensa ovat tärkeimpiä. (Kjelin & Kuusisto 2003, 40–41).

Kognitiivisen oppimisnäkemyksen mukaan ihminen oppii tietoisesti ja tavoit-

teellisesti ajatteluprosessien avulla. Kognitiivisen teorian mukaan ihminen luo

jatkuvasti ja tietoisesti hypoteeseja, mitä missäkin tilanteessa kannattaa teh-

dä. Oppiminen nähdään ongelmanratkaisutilanteena, jossa ongelman ratkai-

sun jälkeen oppija päivittää ratkaisun kognitiiviseen rakenteeseensa. (Juuti

2006, 84.) Perehdyttäessä kognitiivinen näkökulma korostaa oppijan ajattelu-

malleja ja kokonaiskuvan hahmottamista perehdytyksen aluksi, jotta oppija voi

40

ymmärtää perehdytyksen yksityiskohtia sijoittamalla ne organisaation konteks-

tiin (Kjelin & Kuusisto 2003, 41).

Konstruktivistinen oppimisteoria korostaa oppijan kykyä muodostaa uusia

merkityksiä ja omia tiedollisia rakenteitaan (Juuti 2006, 76, 85). Perehdyttämi-

sessä konstruktivistinen näkökulma korostaa perehdytettävän yksilöllisiä läh-

tökohtia ja henkilökohtaista taustaa ja painottuu kokonaisuuksiin ja asioiden

välisiin suhteisiin. Perehdytettävän oma vastuu on tällöin suuri, mutta häntä

tuetaan kokonaisuuksien jäsentelyssä ja pohtimisessa. (Kjelin & Kuusisto

2003, 43–44.)

Sosiaalinen konstruktivismi painottaa oppimisen sosiaalista luonnetta: oppimi-

nen on tilanne- ja kulttuurisidonnaista sosiaalista toimintaa (Juuti 2006, 87).

Kjelinin ja Kuusiston (2003, 44) mukaan sosiaalisessa konstruktivismissa vuo-

rovaikutuksen merkitystä korostetaan ja tiedon nähdään syntyvän sosiaalises-

sa kanssakäymisessä ja ongelmanratkaisusta yhdessä. Perehdytyksessä tä-

mä näkyy oppijan sosiaalistumisen korostumisena: tieto ja osaaminen kehitty-

vät toimintaan osallistumisesta ja työkäytännöistä.

Kjelin & Kuusisto (2003, 41–43) ottavat tarkastelussaan mukaan myös huma-

nistisen näkökulman oppimiseen. Humanistisessa suuntauksessa huomio

kiinnitetään yksilöön ja tämän motivaatioon, arvoihin ja tarpeisiin. Humanisti-

nen näkökulma korostaa myös kokemuksellisen oppimisen tärkeyttä. Kjelin ja

Kuusisto lukevat humanistiseen näkökulmaan myös Kolbin oppimismallin, jon-

ka Juuti (2006, 85–87) esittelee konstruktivistisen oppimisnäkökulman yhtey-

dessä. Kolbin mallissa kokemuksellinen oppiminen on toistuva sykli, jossa

käytännössä saatua kokemusta seuraa kokemusten reflektiivinen ja tutkiske-

leva tarkastelu. Seuraavaksi oppija käsitteellistää oppimansa asian ja lopuksi

kokeilee oppimaansa käytännössä, josta seuraa taas uusia käytännön koke-

muksia. Perehdyttämisessä humanistinen oppimisnäkökulma näkyy runsaan

työssä oppimisen korostamisena, perehdytettävän aiemman kokemuksen

huomioimisena ja yksilöllisenä kohteluna (Kjelin & Kuusisto 2003, 41–43).

Perehdytyksessä tulee siis ottaa huomioon niin organisaation kuin yksilöiden

näkemykset oppimisesta, jotta perehdytys voidaan toteuttaa tavoitteiden mu-

kaisesti (Kjelin & Kuusisto 2003, 44–45). Sopimuspäivitysprosessien pereh-

dyttämisessä on tärkeää, että tehtävien luonne ja oikea suoritustavat opete-

taan selkeästi ja yksityiskohtaisesti, mutta toisaalta ne kannattaa sitoa koko-

41

naisuuteen, jotta oppijat voivat muodostaa asioiden välille yhteyksiä. Myös pe-

rehdytettävien yksilölliset oppimistavat ja kokemus kannattaa ottaa huomioon.

5.3 Sisäinen viestintä

Tässä luvussa käsitellään viestintää organisaation sisäisestä näkökulmasta,

sillä sopimuspäivitysprosessit ovat organisaation sisäisiä, asiakkaille näkymät-

tömiä prosesseja.

Viestintä on sanoman siirtämistä lähettäjältä vastaanottajalle jonkin viestintä-

kanavan kautta. Viestintä on vuorovaikutteista, kun siihen sisältyy mahdolli-

suus antaa palautetta. Viestinnässä on tärkeää huomioida, että sanoma muut-

tuu lähes aina jollain tavalla, ja vastaanottajalle tulee lähes ainakin hieman eri-

lainen kuva kuin lähettäjälle. Onnistuneen viestinnän suunnittelussa tärkeää

on analysoida viestinnän tavoitteet, viestintätilanne ja -kanava ja vastaanotta-

jat. Erityisesti vastaanottajan taustalla on suuri merkitys viestinnän onnistumi-

selle: viestinnässä tärkeintä ei ole se mitä sanotaan, vaan se mitä uskotaan ja

ymmärretään. (Hokkanen & Strömberg 2003, 291.)

Työyhteisön sisäisen viestinnän tärkeimpiä asioita ovat avoimuus viestinnäs-

sä, eri vastaanottajien huomioiminen viestinnän suunnittelussa, esimiesten

rooli vuorovaikutteisessa viestinnässä henkilöstön kanssa ja viestinnän sito-

minen yrityksen strategiaan ja toimintasuunnitelmaan. (Hokkanen & Ström-

berg 2003, 293–299.) Orsini (2000) taas esittää sisäisen viestinnän parhaita

toimintatapoja, jotka hän jakanut kahdeksaan kategoriaan:

1. Teknologian hallitseminen ja johtaminen – eri viestintäteknologioiden
hallitseminen on tärkeää toimivan viestinnän kannalta

2. Kokoukset ja palaverit – esimerkiksi johdon säännölliset tapaamiset,
joissa päätökset ja tulevat toimenpiteet kirjataan ylös ja joista osallistu-
jat jakavat tietoa eteenpäin henkilöstölle

3. Perehdytyksen strateginen johtaminen
4. Tunnustus – henkilöstön työmoraalin ylläpitäminen tiimihenkeä raken-

tavilla käytännöillä
5. Ihmisten tukeminen esimerkiksi eri osastojen yhteisillä työpajoilla
6. Työkalut – yksinkertaistenkin viestintäkanavien ja -välineiden tuoma

hyöty, esimerkiksi aloitelaatikoiden ja toimintaohjeiden, todettiin suu-
reksi

7. Näkyvä johtaminen ja tiedon jakaminen – esimerkiksi viikoittaiset joh-
don uutiskirjeet henkilöstölle ja selkeän ja perustellun palautteen anta-
minen henkilöstölle

8. Työryhmät – erilaiset yhteistyön muodot, kuten itseohjautuvat tiimit, ha-
vaittiin hyödyllisiksi tavoiksi parantaa yhteistä työpanosta

42

Sisäisen tiedottamisen ongelmia ovat Hokkasen ja Strömbergin (2003, 297–

300) mukaan viestinnän häiriöt, vain omaa näkökulmaa tukevien ja vahvista-

vien tietojen omaksuminen, viestinnän ymmärrettävyys eri vastaanottajille, tie-

dotuksen yksisuuntaisuus ilman vuorovaikutusta, viestintä- ja tiedotusvastuun

epäselvyys, joka johtaa helposti huhujen leviämiseen, yllättäviin tilanteisiin va-

rautumattomuus ja tiedon salailu. Kaikki nämä seikat vaikuttavat henkilöstön

tyytyväisyyteen ja tietoisuuteen organisaation tavoitteista.

Viestinnän merkitys niin toiminnan kuin lopputuotteiden laadulle on suuri: pie-

netkin kommunikaatiovirheet voivat aiheuttaa suuria laatuongelmia ja kustan-

nuksia (Hokkanen & Strömberg 2006, 39–40). Xu ym. (2002, 55) mainitsevat

viestinnän yhtenä tärkeänä tekijänä datan laadulle toiminnanohjausjärjestel-

mämuutoksissa: heikko viestintä johtaa datan laadun heikkenemiseen.

5.3.1 Sisäinen viestintä organisaatiomuutoksissa

Työntekijät selviävät parhaiten muutoksesta, jos saavat vaikuttaa sen sisäl-

töön ja toteuttamiseen sekä saavat siitä hyvin tietoa. Pahkin (2015) tutki väi-

töskirjassaan miten muutosjohtamisella voidaan vaikuttaa henkilöstön muu-

toskokemuksiin. Tulokset osoittivat, että vaikutusmahdollisuuksien saaminen

omaa työtä koskevan muutoksen sisältöön oli yhteydessä positiiviseen muu-

toskokemukseen. Tutkimus osoitti myös, että henkilöstön kokemus vaikutus-

mahdollisuuksiensa määrästä liittyi niin ylimmän johdon kuin suorien esimies-

ten toimiin. Muutosjohtamisen hyväksi havaituilla tavoilla, eli vuorovaikutuksel-

la henkilöstön kanssa, tukemisella ja oikeudenmukaisella toiminnalla voidaan

siis vaikuttaa henkilöstön muutoskokemukseen positiivisesti.

Logistiikkayritys Oy:lle on aiemmin tehty opinnäytetyö liittyen muutosjohtami-

seen ja muutoksesta viestimiseen (Termä 2013). Termä tutki työssään. kuinka

Logistiikkayritys Oy oli onnistunut uuden kehitysohjelmansa läpiviennissä ja

mistä syistä henkilöstön vähäinen kiinnostus kehitysohjelmaan johtui. Tutki-

muksen tulokset osoittivat, että henkilöstö kaipasi parempaa viestintää kehi-

tysohjelman vaikutuksista erityisesti omiin tehtäviinsä sekä että tieto kehitys-

ohjelmasta jäi pääasiassa esimiestasolle.

Finney ja Corbett (2007) mainitsevat muutosjohtamisen ja selkeän viestintä-

suunnitelman kriittisinä menestystekijöinä toiminnanohjausjärjestelmän käyt-

töönotossa, joka on usein merkittävä koko organisaatiota koskeva muutos.

43

Avoin kommunikaatio muutoksen aikana on tärkeää koko organisaation tasol-

la, erityisesti positiivisen suhtautumisen luominen henkilöstön keskuudessa on

tärkeää muutoksen onnistumisen kannalta.

Muutosviestinnän vaikutusta sopimuspäivitysprosessien siirtämiseen ja UTJ-

sopimuspäivitysprojektiin kannattaa siis tutkia tässä opinnäytetyössä, sillä so-

pimuspäivitysprosessien sidosryhmien näkemysten huomioonottaminen pro-

sessien kehittämisessä ja muutosten suunnittelussa vaikuttaa heidän koke-

mukseensa muutoksesta.

5.3.2 Viestinnän tutkiminen

Wright (2009, 7–8) mainitsee viestinnän tutkimisen tärkeimpinä muotoina kva-

litatiiviset haastattelut ja kvantitatiiviset kyselytutkimukset. Molemmilla on omat

etunsa ja heikkoutensa: haastatteluilla saadaan usein tietoa nopeammin ja

syvällisemmin, mutta niiden tuloksia on usein vaikea kvantifioida ja yleistää.

Kyselytutkimuksilla on mahdollista saada kvantitatiivista ja tilastollisesti merkit-

tävää dataa, jota voidaan seurata pitkittäistutkimuksella, mutta vastausten

taustalla olevia syitä se ei välttämättä saa selville. Molemmissa menetelmissä

olennaista on muotoilla tutkimusongelma selkeästi ennen tutkimuksen teke-

mistä.

Kvantitatiivisessa tutkimuksessa tärkeää on määrittää, aiotaanko tehdä kysely

koko populaatiolle, sisäisen viestinnän tapauksessa henkilöstölle tai tietylle

osastolle, vai ottaa otos populaatiosta. Otoksen valinnalla ja koolla on suuri

merkitys kyselyn tulosten tilastolliselle yleistettävyydelle ja luotettavuudelle.

(Wright 2009, 11–12; Ghauri & Grønhaug 2002, 112–114.)

Ghauri ja Grønhaug (2002, 96–97) jakavat kyselytutkimuksen suunnittelun

neljään vaiheeseen. Ensimmäisessä vaiheessa tulee määritellä, millaista in-

formaatiota kyselyllä halutaan, pohjautuen tutkimusongelmaan ja/tai hypo-

teeseihin ja kenelle kysely aiotaan lähettää. Toisessa vaiheessa suunnitel-

laan, tulisiko kyselyn olla naamioitu vai naamioimaton sekä millä tavalla vas-

taajiin otetaan yhteyttä. Kolmannessa vaiheessa tulee suunnitella, mitä kysy-

myksiä aiotaan esittää: tärkeitä asioita tätä pohtiessa ovat mm. kysymyksen

merkitys tutkimuksen tavoitteille, tarvitaanko monia kysymyksiä tietystä ai-

heesta, osaavatko ja haluavatko vastaajat vastata kysymykseen, onko kysy-

mys tulkittavissa monella tavalla. Neljäs vaihe kyselytutkimuksen suunnitte-

44

lussa on vastaustapojen määritteleminen: suunnittelijan tulee määrittää, halu-

taanko kysymykseen avoimia vastauksia vai rajataanko vastausmahdollisuuk-

sia esimerkiksi arvoasteikolla tai monivalintataulukolla. Myös kysymysasette-

lun neutraalius, kiinnostavuus ja ymmärrettävyys tulee ottaa huomioon kyse-

lyä suunnitellessa (Wright 2009, 12–3).

Haastattelu on yksi yleisimpiä kvalitatiivisen tutkimuksen muotoja. Haastatte-

lut voidaan luokitella eri tyyppeihin niiden kiinteyden ja jäsentelyn perusteella.

Ghauri ja Grønhaug (2002, 100–102) luokittelevat haastattelujen päätyypeiksi

strukturoituidut ja avoimet haastattelut. Strukturoitujen haastattelujen kysy-

mykset ja vastausmuodot ovat valmiiksi määriteltyjä ja kaikille vastaajille sa-

moja ja niiden tulokset ovat yleensä kvantifioitavissa ja tilastollisesti analysoi-

tavissa. Avoimissa haastatteluissa taas vastaajalla on vapaus keskustella

haastattelun aiheesta lähes täysin vapaasti ja haastattelijan rooli on haastatte-

lun johdattelussa sopivin kysymyksin. Avoimessa haastatellussa eri haastatte-

lut eivät ole kvantifioitavissa ja suoraan vertailukelpoisia keskenään, mutta niil-

lä on mahdollista saada oikein tehtynä syvällisempää tietoa kuin strukturoiduil-

la haastatteluilla.

Niin Saaranen-Kauppinen & Puusniekka (2006) kuin Ghauri & Grønhaug

(2002, 100 – 102) jatkavat haastattelujen luokittelua puolistrukturoiduilla haas-

tatteluilla, joissa kysymykset ja teemat ovat suurimmaksi osaksi määritelty

etukäteen ja ovat kaikille vastaajille pääosin samanlaisia. Saaranen-

Kauppinen & Puusniekka (2006) luokittelevat omaksi haastattelutyypikseen

myös teemahaastattelun, jossa haastattelussa käsiteltävät aihealueet on val-

miiksi määritelty, mutta tarkkoja kysymyksiä, niiden järjestystä tai muotoa ei

ole määritetty etukäteen. Puolistrukturoituja haastatteluja saatetaan joskus

myös nimittää teemahaastatteluiksi, sillä niiden raja ei ole aina täysin selvä.

Puolistrukturoitujen ja teemahaastattelujen hyöty verrattuna strukturoituihin

haastatteluihin on mahdollisuus saada syvällisempää tietoa vastaajien asen-

teista, tiedosta tai käyttäytymisestä kuin strukturoiduilla haastatteluilla ja toi-

saalta niiden tulokset ovat paremmin vertailtavissa ja helpommin analysoita-

vassa muodossa kuin avoimissa haastatteluissa. Ne kuitenkin vaativat haas-

tattelijalta laajaa osaamista haastattelun aiheesta ja haastattelemisesta ja vie-

vät enemmän aikaa kuin strukturoidut haastattelut. (Ghauri &Grønhaug 2002,

100–102).

45

6 LOGISTIIKKAYRITYS OY:N JÄRJESTELMÄMUUTOSPROJEKTI

Logistiikkayritys Oy on osa kansainvälistä logistiikkakonsernia, jonka toimiala

on lento- ja merirahti, huolinta ja logistiikan lisäarvopalvelut. Konserni on päät-

tänyt päivittää toiminnanohjausjärjestelmänsä maailmanlaajuisesti, koska osa

sen tärkeimmistä järjestelmistä lähestyy käyttöikänsä loppua ja eri maissa

käytetään monia eri järjestelmiä. Tavoitteena on yhtenäistää konsernin toimin-

tatavat organisaatiomuutoksen ja globaalisti yhtenäisen järjestelmän avulla.

Uuden toiminnanohjausjärjestelmän käyttöönoton edellytyksenä on kaiken lii-

ketoiminnan kannalta olennaisen tiedon siirtäminen väistyvistä järjestelmistä

uuteen. Eri maiden yksiköt siirtyvät uuteen toiminnanohjausjärjestelmään aal-

loittain. Tavoitteena on saada ensimmäisen ”pilottiaallon” toiminta vakaalle

pohjalle ja pidettyä konsernin liiketoiminta yleisesti toimivana, jonka jälkeen

muut maat seuraavat perässä.

Yksi osa toiminnanohjausjärjestelmän muutosta on myyntisopimusten siirtä-

minen, joka tapahtuu syöttämällä sopimuksen tiedot manuaalisesti uuden jär-

jestelmän mukaisesti standardoituun MS Excel-taulukkoon, joka sitten lada-

taan myyntisopimusten siirtoprojektin pilvipalveluun tarkastettavaksi ja järjes-

telmään ladattavaksi. Uuteen järjestelmään jo siirrettyjä sopimuksia päivite-

tään tarpeen mukaan tekemällä korjauksia uusien ohjeiden tai sopimusten

mukaisesti ja lähettämällä muokattu Excel-taulukko uudelleen tarkistettavaksi.

Logistiikkayritys Oy:ssä myyntisopimusten siirto- ja päivitysprosessista vastaa

migration-tiimi, joka koostuu toukokuussa 2015 tiiminvetäjästä ja yhdestä tal-

lentajasta. Huhtikuuhun 2015 asti migration-tiimissä oli mukana myös toinen

osa-aikainen tallentaja. Lisäksi sopimusten siirto- ja päivitysprosessiin osallis-

tuu työnsä ohessa yksi toimihenkilö, joka vastaa tarvittaessa sopimusten siir-

rosta ja päivityksestä uuteen järjestelmään tapauksissa, jotka koskevat liike-

toimintaa uutta toiminnanohjausjärjestelmää jo käyttävien ”pilottimaiden”

kanssa. Uuteen järjestelmään siirryttäessä sopimusten luomis- ja päivityspro-

sessi tulee palaamaan myyntiorganisaation tehtäväksi.

Uuden toiminnanohjausjärjestelmän kaikki toiminta perustuu organisaatio- ja

perusdataan, joiden pohjalta jokainen toiminto suoritetaan. Virheettömän toi-

minnan takaamiseksi datan oikeellisuus on ehdottoman tärkeää – Logistiikka-

konserni onkin asettanut tavoitteeksi 100-prosenttisen datan laadun. Proses-

46

sin edetessä on kuitenkin huomattu, että tietyillä osa-alueilla datan laatu ei ole

vastannut vaatimuksia, mikä on johtanut viivästyksiin projektin eri vaiheiden

osalta.

Yksi pahimmista ongelmakohdista on ollut uuteen järjestelmään siirrettyjen

myyntisopimuksien datan laatu. Tämä ongelma on huomattu myös paikallista-

solla Logistiikkayritys Oy:ssä, ja korjaustoimenpiteitä on tehty myös proaktiivi-

sesti. Kuitenkin virheiden seuranta- ja korjaustoimenpiteet ovat olleet hajanai-

sia ja pääosin reagointia globaalien ohjeistuksien muutoksiin. Suuri osa datan

laatuongelmista ei kuitenkaan johdu eri maiden yksiköiden tekemistä sopi-

muspäivityksistä, vaan näiden informaatiolähteinä käytettyjen palvelu- ja paik-

katietolistojen ongelmista ja muutoksista. Haastavana on Suomessa koettu

myös kommunikaatio sopimuksia tarkastavan Globaalin palvelukeskuksen

kanssa, sillä usein ohjeiden tulkinta Suomen tiimin ja tarkastajien välillä on ol-

lut erilaista tai tarkastajien tavoitteet eivät ole olleet Suomen tiimille selviä.

Sopimusten siirto- ja päivitysprosesseihin on olemassa koko konsernin laajui-

sesti jaettu standardiohjeistus, ja lisäksi erilaisia ohjeistuksia löytyy myös mo-

nista muista lähteistä, kuten konsernin ja Logistiikkayritys Oy:n intranetistä,

sopimuspäivitysprojektin pilvipalvelusta ja yksittäisistä sähköposteista. Kuiten-

kin Suomen yksikön tasolla prosesseista ei ole tehty yksityiskohtaista kirjallista

ohjeistusta tai prosessikaaviota, mikä mahdollistaa eri työntekijöiden tulkinta-

erojen vaikutuksen sopimuspäivityksen lopputuloksiin. Myöskään siirto- ja päi-

vitysprosessien tehokkuutta ei ole tutkittu järjestelmällisesti parannusmahdolli-

suuksien varalta.

Sopimusten siirto- ja päivitysprojektille asetettujen tiukkojen laatuvaatimuksien

takia paikallistason prosessien tutkiminen ja virheiden kartoittaminen on toi-

meksiantajan kannalta hyödyllistä. Selvittämällä sopimusten siirto- ja päivitys-

prosessien puutteet ja parannettavat kohdat sekä virheiden esiintyvyys ja syyt,

voidaan kehittää paikallisten prosessien laatua kohti niiltä vaadittuja tavoitteita

ja varautua poikkeustapauksiin.

Muutosprojektin lopussa vastuu uuden järjestelmän sopimuspäivityksistä siir-

retään myyntiosastolle. Tätä siirtymää ei ole vielä maatasolla tarkemmin

suunniteltu, ja myytävät palvelutuotteet eivät ole vielä kaikin osin uusien stan-

dardien mukaisia, mikä aiheuttaa haasteita niin myynnille kuin migration-

tiimille. On siis yrityksen kannalta hyödyllistä tutkia, millaiset kansainväliset

47

ohjeistukset myynnin kouluttamiselle on, ja vastaavatko ne paikallisen myynti-

organisaation tarpeisiin. Samoin mahdollisuus siirtää sopimusten siirto- ja päi-

vitysprosessin tehtäviä myyntiorganisaatiolle jo ennen uuden toiminnanoh-

jausjärjestelmän käyttöönottoa on tutkimisen arvoinen – ennakkotietoa tällai-

sesta ratkaisusta on Logistiikkakonsernin Tanskan yksiköstä.

Olen itse työskennellyt myyntisopimusten siirto- ja päivitysprojektissa Logis-

tiikkayritys Oy:ssä toukokuusta 2014 alkaen, minkä aikana olen oppinut pro-

jektin eri puolista kattavasti ja myös huomannut sen ongelmakohtia ja puuttei-

ta. Opinnäytetyön tekeminen sopimuspäivitysprosessista antaa mahdollisuu-

den tutkia näitä asioita systemaattisesti ja löytää parannettavia asioita.

7 TUTKIMUSMENETELMIEN VALINTA

Tutkimusongelmien luonteen vuoksi tutkimusasetelmaksi valitaan tapaustut-

kimus (Case study). Tapaustutkimuksessa pyritään yleensä tutkimaan yksit-

täisiä tapauksia, tilanteita tai prosesseja ja ymmärtämään niitä syvällisesti, kui-

tenkin pyrkimättä yleistettävään tietoon (Saaranen-Kauppinen & Puusniekka

2006). Tapaustutkimus on kannattava valinta, kun tutkimuskysymykset ovat

laadullisia, kuten ”miten?” tai ”miksi?”, kun tutkija ei pysty kontrolloimaan ta-

pahtumia ja kun tutkitaan tämänhetkistä ilmiötä todellisessa ympäristössä

(Ghauri & Grønhaug 2002, 172).

Tutkimuksen kahden pääongelman erilaisten vaatimusten vuoksi myös niiden

tutkimiseen käytettävät menetelmät ovat erilaisia. Sopimuspäivitysprosessin

laadun mittarina tärkein on datan oikeellisuus ja virheiden määrä, jotka ovat

kvantitatiivisesti mitattavia asioita. Prosessin tehokkuuden tutkimisessa pro-

sessinsuunnittelun ja -hallinnan menetelmät ovat pääasiallisina työkaluina.

Osaamisen siirtämiseen ja myyntitiimin osallistamiseen tällaiset mittarit eivät

sovellu kovin hyvin, joten tutkimusasetelma toisen ongelman osalta on kvalita-

tiivinen. Tarkoituksena on teoreettisen tutkimuksen, sopimuspäivitysprosessin

laadun ja tehokkuuden tutkimuksen tulosten sekä haastattelujen perusteella

luoda suunnitelma myyntitiimin sopimuspäivitysosaamisen kehittämisestä ja

osaamisen siirtämisen vaiheista.

48

Molemmissa tutkimusongelmissa teoriakirjallisuuden ja aiemman tutkimuksen

tutkiminen auttavat määrittämään niin tutkimusmenetelmiä kuin tulosten tulkin-

taa ja jatkotoimenpiteitä.

7.1 Alustavien haastattelujen yhteenveto

Tutkimusprosessin aluksi haastateltiin Logistiikkayritys Oy:n Business Perfor-

mance Managementin johtajaa, migration-tiimin vetäjää ja tallentajaa B, pilot-

timaiden sopimuspäivitystä tehnyttä toimihenkilöä C ja myynnin UTJ-

asiantuntijakäyttäjää. Haastatteluiden tavoitteena oli kartoittaa haastateltavien

näkemyksiä UTJ:sta, sopimuspäivitysprosesseista ja näiden haasteista. Haas-

tattelujen pohjalta kehitin ja kohdistin käyttämiäni tutkimusmenetelmiä tutki-

musongelmiin sopiviksi.

Haastateltavat näkivät Logistiikkakonsernin muutosprojektin haastavana, mut-

ta lopullisilta hyödyiltään tavoittelemisen arvoisena. Haasteina projektille näh-

tiin muuttuvat ohjeistukset kesken sopimuspäivitystyön ja puutteellinen viestin-

tä muutoksista. Lisäksi niin Business Performance Managementin johtaja kuin

migration-tiimin jäsenet kokivat, että merituoteosaston ja myynnin kanssa toi-

miminen oli haastavaa, sillä UTJ-sopimuspäivitysprojektin tärkeyttä varsin-

kaan projektin alkuvaiheissa ei kaikilla osastoilla nähty samalla tavalla.

Haastatteluissa kävi ilmi, että sopimuspäivitysprosesseja ei ollut määritelty tai

piirretty Logistiikkayritys Oy:ssä muuten kuin kertaliikennesopimusten toisen

sopimuspäivitysprosessin osalta, siinäkin hyvin yleisellä tasolla. Samoin oh-

jeistukset sopimuspäivitysten tekemiseen koettiin hajanaisiksi: niin migration-

tiimi kuin toimihenkilö C painottivat, että prosessien määrittely ja selkeä yksi-

selitteinen ohjeistus olisivat tarpeen.

Toimihenkilö C, jonka varsinainen työ on merituotteen hinnoittelussa, mainitsi,

että myynnin, merituoteosaston ja migration-tiimin välinen kommunikaatio ja

osaaminen UTJ-asioissa olisivat tutkimisen kannalta mielenkiintoisia asioita.

Hänen ehdotuksensa pohjalta laajensin suunnittelemaani kyselytutkimusta

pelkän myynnin sijasta myös merituoteosastolle suunnatuksi ja päätin lisäksi

haastatella myynnin tuen sopimuspäivitystehtäviin siirtyviä henkilöitä erikseen.

49

7.2 Sopimuspäivitysprosessin laadun määritelmä

Logistiikkayritys Oy:n migration-tiimin ja Business Performance Managemen-

tin johtajan haastattelujen, konsernin laatupolitiikan ja teoriakirjallisuuden pe-

rusteella päädyin valitsemaan sopimuspäivitysprosessin laatukriteereiksi seu-

raavat määritelmät:

1. UTJ:hin tallennettu sopimus vastaa alkuperäistä sopimusta vallitsevien
UTJ-standardien mukaisesti siirrettynä

2. Prosessin tuotokset täyttävät muut tarkastusorganisaation asettamat
vaatimukset

3. Palveluiden UTJ-koodien määrittelyn variaation eliminoiminen – syöt-
teestä A tulee tuotos B jokaisella prosessin toistokerralla

4. Kaikki liikenne- ja huolintasopimukset saadaan siirrettyä UTJ:hin
5. Prosessin kirjallinen ja kuvallinen määritteleminen ja standardointi
6. Turhan työn eliminoiminen prosessista
7. Prosessin jatkuva parantaminen

Jokaisessa näistä laatukriteereistä on haastattelujen ja ennakkotietämyksen

perusteella parannettavaa. Tutkimusmenetelmät valittiin niin, että niiden pe-

rusteella voidaan kehittää sopimuspäivitysprosessien laatua yllämainittujen

laatukriteerien mukaisesti.

Koska toinen sopimuspäivitysprosessi käsittelee UTJ:ta jo käyttävien pilotti-

maiden sopimuksien siirtämistä UTJ:hin, sen laatukriteerinä on lisäksi sopi-

muksen saaminen UTJ-muotoon niin, ettei sopimuspäivitysprosessista ole

haittaa normaalille operatiiviselle toiminnalle.

7.3 Valitut tutkimusmenetelmät

Tutkimuksen lähtökohdaksi valittiin sopimuspäivitysprosessien määrittelemi-

nen ja piirtäminen Logistiikkakonsernissa sovellettavaa Lean Six Sigma-

pohjaista laadunkehittämismetodologiaa mukaillen. Prosessien määrittelyllä

saadaan selville sopimuspäivitysprosessien eri työvaiheet ja niiden suhde toi-

siinsa, prosesseissa tapahtuva kommunikaatio ja prosessien resurssit, syöt-

teet ja tuotokset. Prosessien nykytilan määrittelyn pohjalta voitiin suunnitella

observointitutkimus ja pilvipalvelun virheiden tutkimus.

Prosessin ja datan laadun tutkimiseksi päätin tutkia sopimuspäivitysten pilvi-

palvelussa olevia, jo UTJ:hin siirrettyjä sopimuksia ja sen lisäksi tutkia sopi-

muspäivitystyötä observoimalla. Tutkimalla pilvipalvelussa olevia sopimuksia

saadaan suuri määrä sopimuksia tutkittavaksi riippumatta tutkimusajankohta-

na käsiteltävien sopimusten määrästä. Siitä saadaan ennen kaikkea tietoa so-

50

pimuspäivitysprosessin loppupään tapahtumista, mutta se ei kerro prosessin

Suomessa tapahtuvan alkuvaiheen tapahtumista tarpeeksi. Tämän takia pää-

tin tutkia sopimuspäivitysprosessia myös observoimalla sopimuspäivityksiä,

jolloin prosessin alkuvaiheesta, sen viemästä ajasta ja siinä tapahtuvista vir-

heistä saadaan tarkempaa tietoa.

Sopimuspäivitysosaamisen ja -tehtävien myynnin tuelle siirtämistä varten pää-

tin haastatella myynnin tuen henkilöitä, joille tehtävät tullaan siirtämään. Haas-

tatteluilla voidaan selvittää, millä tavalla haastateltavat kokevat oppivansa uu-

det tehtävät parhaiten, millaisiin asioihin he haluavat muutoksessa kiinnitettä-

vän huomiota ja miten he suhtautuvat muutokseen. Tuloksien pohjalta voi-

daan suunnitella perehdytyksen menetelmiä ja sisältöä.

Alustavien haastattelujen perusteella yhteistyö myynnin ja merituoteosaston

kanssa sopimuspäivityksiin liittyen koettiin haastavana ja sopimuspäivityspro-

sessien laatua ja tehokkuutta heikentävänä. Selvittääkseni myynnin ja meri-

tuoteosaston näkemyksiä UTJ:sta ja sopimuspäivitysprosesseista päätin teh-

dä sähköisen kyselytutkimuksen. Kyselytutkimuksella saadaan tietoa mahdol-

lisuuksista kehittää viestintää ja yhteistyötä osastojen välillä prosessien paran-

tamiseksi.

8 TUTKIMUSMENETELMIEN SOVELTAMINEN JA YKSITYISKOHTAISET TUTKIMUS-

TULOKSET

Tässä luvussa esitellään opinnäytetyössä käytetyt tutkimusmenetelmät, tutki-

muksessa saavutetut tulokset ja niistä tehdyt johtopäätökset. Jokainen tutki-

musmenetelmä tuloksineen on eritelty oman alaotsikkonsa alle, yhteenveto tu-

loksista ja johtopäätöksistä löytyy luvusta 9.

8.1 Nykyisten sopimuspäivitysprosessien määrittäminen

Ensimmäisenä vaiheena sopimuspäivitysprosessien tutkimisessa oli proses-

sien määrittäminen vaihe vaiheelta ja prosessikaavioiden piirtäminen, joista eri

vaiheiden ja sidosryhmien väliset suhteet käyvät selkeästi ilmi. Prosessiku-

vaukset ja -kaaviot luotiin sopimuspäivitysprosesseista 2 ja 3. Prosessiku-

vauksen luomiseksi toiselle ja kolmannelle prosessille tutkittiin sopimuspäivi-

tysprosessien kirjallisia ohjeita, piirrettiin prosessi yhdessä migration-tiimin

kanssa sekä haastateltiin migration-tiimin vetäjää sekä työntekijöitä.

51

Neljättä, UTJ:ssa tapahtuvaa prosessia varten haastateltiin UTJ-

asiantuntijakäyttäjää, kokeiltiin järjestelmän harjoitusversiota ja tutustuttiin

UTJ:n kirjalliseen ohjemateriaaliin. Kuitenkin opinnäytetyöprosessin aikana

konsernissa julkistettiin muutoksia, jotka johtavat mahdollisesti merkittäviin jär-

jestelmämuutoksiin. Tästä johtuen todettiin, että UTJ:n nykyisen sopimuspäivi-

tysprosessin määrittely ja tutkiminen opinnäytetyössä ei ole mielekästä.

Aluksi määriteltiin kolmas sopimuspäivitysprosessi, eli UTJ:hin siirtymiseen

valmistava sopimuspäivitysprosessi. Prosessin alkukohdaksi määriteltiin hetki,

kun myynti tekee sopimuksen ja loppukohdaksi hetki, kun Globaali palvelu-

keskus on siirtänyt sopimuksen onnistuneesti UTJ:hin. Prosessien määritte-

lyssä keskityttiin migration-tiimin henkilöiden osaan prosessia; muiden osasto-

jen prosessit kuvattiin pelkistettyinä niiltä osin, kuin ne liittyivät sopimuspäivi-

tysprosessiin. Prosessi jaettiin kolmeen alaprosessiin, joista piirrettiin kuvat.

Ensimmäinen alaprosessi käsittää vaiheet sopimuksen tekemisestä sen sisäl-

lön validointiin ja UTJ-sopivuuden varmistamiseen ennen Excel-taulukon täyt-

töä. Toinen alaprosessi käsittää Excel-taulukon täyttämiseen ja dokumenttien

paikalliseen tallentamiseen liittyvät tehtävät. Kolmas alaprosessi käsittää so-

pimuksen tallentamisen pilvipalveluun ja sen tarkastus- ja julkaisuprosessin

Logistiikkayritys Oy:n Suomen migration-tiimin näkökulmasta. Tarkastuspro-

sessista on myös konsernitasolla määritelty prosessikaavio, joka määrittää

Globaalin palvelukeskuksen tarkastajien toimintatavat.

Toisessa sopimuspäivitysprosessissa alaprosessit ovat samanlaiset, mutta

tietyt työvaiheet, priorisointi ja työkalut ovat erilaisia. Täten sen prosessikaavi-

ot voitiin tehdä muokaten kolmannen prosessin kaavioita.

8.1.1 Prosessien kuvaamisen menetelmä

Prosessien piirtämiseen käytettiin Microsoft Visio-ohjelmaa, jolla jokainen ala-

prosessi piirrettiin vasemmalta oikealle etenevänä vuokaaviona, jossa eri

osastot oli eritelty omille linjoilleen allekkain. Lisäksi kahteen ensimmäiseen

alaprosessiin lisättiin tarkennetut kuvaukset tietyistä prosessin osista vuokaa-

vion alapuolelle.

Symboleiksi valittiin IT-alalta laajempaan käyttöön vakiintuneet luvussa 3.1

mainitut prosessikaaviosymbolit, joissa vaakatasossa oleva molemmista päis-

tään puoliympyrän muodostava kuvio tarkoittaa prosessin alkua tai lopetusta,

52

suorakulmio tarkoittaa prosessia ja vinoneliö valintaa. Näiden perussymbolien

lisäksi prosessikaavioissa erilaisia prosessia tukevia tietokantoja kuvataan

vaakatasossa olevalla lieriöllä. Symbolien valinnalla pyrittiin mahdollisimman

selkeään ilmaisuun. Tästä johtuen esimerkiksi dokumenttien ja datan liikkeitä

eikä prosessin välivarastointia kuvata omilla symboleillaan, sillä oleellinen in-

formaatio näistä löytyy itse prosessin kuvauksesta.

8.1.2 Prosessien kuvaukset

Taulukossa 1 on kuvattu toisen ja kolmannen sopimuspäivitysprosessin kol-

men alaprosessin tavoitteet, prosessien asiakkaat, niiden käyttämät resurssit,

syötteet, tuotokset sekä laadun mittarit ja määritelmät. Asiakkaat on määritelty

kyseisen prosessin tuotoksen käyttäjiksi. Syötteet on määritelty luvussa 3 esi-

teltyjä JHS-suosituksia ja Slackia ym. mukaillen prosessissa muokattaviksi re-

sursseiksi, kun taas taulukon resurssit on määritelty syötteitä muokkaaviksi

resursseiksi. Tuotoksiin on luettu mukaan myös prosessin sivutuotteet. Toisen

sopimuspäivitysprosessin erityisominaisuudet ovat taulukossa suluissa. Koska

kyseessä on jo UTJ:ta käyttävien maiden sopimusten siirtämisestä ja päivit-

tämisestä, tavoitteena ja laadun mittarina on erityisesti aika, jossa on tiukem-

mat rajat kuin kolmannessa prosessissa.

Taulukko 1. Toisen ja kolmannen sopimuspäivitysprosessin avaintiedot (Toisen prosessin
poikkeavat tapaukset suluissa)

Alaprosessi Sopimuksen validointi Excel-taulukon täyttämi-
nen

Sopimuksen julkaisupro-
sessi

Tavoitteet  Sopimuksen päivi-
tystarpeen määrittely

 Tehtävien priorisointi

 Työjärjestyksen luo-
minen

 Työmäärän vähen-
täminen

 Sopimusten tulostus

 UTJ-sopivuuden
validointi

 Oikein täytetty Excel-
taulukko

 Skannattu ja tallen-
nettu sopimus

 Sopimuksen saami-
nen UTJ:hin oikeas-
sa muodossa

 (Sopimus UTJ:ssa,
kun operatiivinen
osasto tarvitsee sitä)

Asiakas  Migration-tiimi  Migration-tiimi

 Globaali palvelukes-
kus

 UTJ:n käyttäjä

53

Resurssit  Migration-tiimi

 Migration-sähköposti

 Seurantatiedostot

 Sopimustietokanta

 Nykyinen huolintajär-
jestelmä

 UTJ-ohjeistukset ja
katalogit

 Monitoimilaite [tulos-
tin]

 Kynät ja tussit

 Migration-tiimi

 Nykyinen huolintajär-
jestelmä

 UTJ-ohjeistukset ja
katalogit

 Paikalliset Excel-
tiedostot

 Monitoimilaite [skan-
neri]

 Kynät ja tussit

 Migration-tiimi

 Sopimuspäivityksen
pilvipalvelu

 Globaalin palvelu-
keskuksen tarkasta-
jat

 UTJ-ohjeistukset ja
katalogit

 Paikalliset Excel-
tiedostot

 Seurantatiedostot

 Vakiovastaukset

Syötteet  Sopimus  Tulostettu ja validoitu
sopimus

 Excel-taulukko

 Täytetty Excel-
taulukko

 Skannattu sopimus

 Tarvittavat lisädo-
kumentit

 Pilvipalvelun sopi-
mussivun tiedot

Tuotokset  UTJ-validoitu tulos-
tettu sopimus

 Seurantatiedoston
muutos

 Valmis Excel-
taulukko makro- ja
kevytversiona

 Skannattu sopimus

 Tarvittavat lisädo-
kumentit

 Tietosuojattu paperi-
jäte

 UTJ:ssa julkaistu
sopimus

 (Sähköpostivahvis-
tus operatiiviselle
osastolle)

Laadun mää-
ritelmä ja
mittarit

 Priorisoinnilla ei var-
sinaista laadun mää-
ritelmää

 Seurantatiedostot

 UTJ-validoinnissa
oikeiden palveluiden
valitseminen

 Excel-taulukko vas-
taa alkuperäistä so-
pimusta ja UTJ-
standardeja

 Excel-taulukon mak-
rot tarkastavat pakol-
liset kentät

 Globaalin palvelu-
keskuksen laatu-
määritelmät ja mitta-
rit

 48 (24) tunnin vas-
tausaika kyselyihin

 Suomessa mittarina
asiakassopimusten
UTJ:hin saatu osuus

 (Liikenteen ja lasku-
tuksen häiriöttö-
myys)

Kolmannen sopimuspäivitysprosessin ensimmäinen alaprosessi eli sopimuk-

sen validointi (Liite 1, sivu 1) alkaa, kun myynti tekee sopimuksen. Tämän

jälkeen myyjän tai myynnin tukihenkilön tulisi lähettää sopimuksen migration-

tiimin sähköpostiin, jos näin ei tapahdu, migration-tiimi ei saa tietoa sopimuk-

sesta. Sopimuksen saavuttua sähköpostiin migration-tiimin tallentaja avaa sen

ja vertaa sitä vallitseviin sopimuspäivityksen priorisointiohjeisiin ja seuranta-

tiedostoihin ja tekee päätöksen sopimuksen siirto- tai päivitystarpeesta

UTJ:hin ja tekee tarvittaessa merkinnän seurantatiedostoihin. Priorisoinnista ei

ole olemassa yksittäistä ohjedokumenttia, joten tallentaja tekee päätöksen

omien tietojensa pohjalta. Liitteen 1 ensimmäisen sivun alaosassa on esi-

merkki tallentajan läpikäymistä asioista helmikuun 2015 aikana voimassa ol-

leen priorisoinnin mukaisesti.

54

Jos sopimus on määritelty UTJ:hin siirrettäväksi tai päivitettäväksi, tallentaja

tulostaa sen. Tulostamisen jälkeen hän määrittelee sopimuksen palveluiden

UTJ-sopivuuden ja niiden UTJ-koodit käyttäen tukenaan UTJ-palvelu- ja si-

jaintikatalogeja. Mikäli jokin sopimuksen osa ei sovi UTJ-standardeihin, eikä

ole niihin helposti muokattavissa tai jätettävissä pois sopimukselta, ottaa tal-

lentaja yhteyttä kyseisen asiakkaan myyjään ja selvittää, tarvitaanko poikkeus-

lupaa standardia noudattamattomalle palvelulle vai muokataanko palvelu

UTJ:hin sopivaksi. Kun poikkeuslupa on saatu tai palvelu on muokattu stan-

dardien mukaiseksi, voi tallentaja siirtyä täyttämään Excel-taulukkoa.

Kolmannen sopimuspäivitysprosessin toinen alaprosessi eli Excel-taulukon

täyttäminen (Liite 1, sivu 2) alkaa Excel-taulukon avaamisesta. Tallentaja

avaa joko käsiteltävän asiakkaan vanhan, jo täytetyn taulukon, mikäli kysees-

sä on jo UTJ:n pilvipalveluun siirretyn sopimuksen päivittäminen, tai uuden

Excel-taulukon uusimman version, mikäli kyseessä on sopimus, jota ei ole vie-

lä siirretty UTJ:n pilvipalveluun.

Uuden sopimuksen ollessa kyseessä tallentaja kirjaa Excel-taulukon ensim-

mäiselle välilehdelle sopimuksen perustiedot, toiselle välilehdelle liikentee-

seen liittyvät perustiedot, kolmannelle palvelutuotteen ja palvelut ja neljännelle

palveluiden hintatiedot. Päivitettävällä sopimuksella tallentaja vertaa vanhaa

Excel-taulukkoa uuteen sopimukseen ja muuttaa tarvittavat kohdat ja kirjaa

ylös tekemänsä muutokset. Jos sopimus on muuttunut merkittävästi aiemmas-

ta, tallentaja voi oman harkintansa mukaan tehdä sen tilalle uuden Excel-

taulukon, jos kokee sen nopeammaksi. Liitteen 1 toisen sivun alaosassa on

esimerkki vanhan sopimuksen tarkastusprosessista, joka vaihtelee tallentajan

mukaan. Taulukon täyttämisessä käytetään resursseina sopimuksen lisäksi

UTJ-katalogeja ja Logistiikkayritys Oy:n nykyisiä järjestelmiä.

Kun Excel-taulukko on valmis, tallentaja tarkastaa sen vastaavan sopimusta

omalla tavallaan. Tämän jälkeen hän käynnistää Excel-makron, joka tekee

taulukosta kevytversion makrollisen version lisäksi ja skannaa UTJ-koodeilla

täydennetyn sopimuksen mukaan liitteeksi. Lopuksi Excel-taulukot, skannattu

sopimus ja mahdolliset lisäliitteet tallennetaan asiakkaan omaan kansioon

migration-tiimin tietokannassa.

Kolmannen sopimuspäivitysprosessin kolmas alaprosessi eli sopimuksen

julkaisuprosessi (Liite 1, sivu 3) alkaa, kun tallentaja siirtyy sopimuspäivitys-

55

ten pilvipalveluun, johon kaikki UTJ:hin siirrettävät sopimukset tallennetaan.

Tehtävät toimenpiteet riippuvat siitä, onko sopimus uusi vai päivitettävä: uu-

delle sopimukselle avataan oma seurantasivu pilvipalveluun, johon syötetään

asiakas- ja sopimuskohtainen informaatio ja tarvittavat priorisointitiedot. Tä-

män jälkeen tallentaja liittää mukaan Excel-taulukon kevytversion, skannatun

sopimuksen ja muut mahdollisesti tarvittavat liitteet ja asettaa seurantasivun ti-

laksi Valmiina tarkastettavaksi.

Mikäli sopimuksen vanhempi versio löytyy jo pilvipalvelusta, tallentaja etsii ky-

seisen sopimuksen seurantasivun. Mikäli seurantasivun tila on Valmiina tar-

kastettavaksi, Julkaistu tai Päivitetty ja julkaistu, voi tallentaja päivittää seuran-

tasivun tiedot uusimman sopimuksen mukaisiksi, kirjata sivulle tehdyt muutok-

set ja korvata vanhat liitetiedostot uusilla. Mikäli seurantatiedoston tila on jokin

muu, tallentajan tulee odottaa, että sopimus julkaistaan UTJ:ssa, ja vasta tä-

män jälkeen päivittää se. Päivityksen jälkeen tallentaja asettaa seurantasivun

tilaksi Päivitetty.

Kun Logistiikkayritys Oy:n migration-tiimin tallentaja on tallentanut muokatun

seurantasivun, seuraava prosessin vaihe on Globaalin palvelukeskuksen te-

kemä tarkastus. Jos tarkastaja löytää epäselvyyden tai virheen, Excel-

taulukosta, skannatusta sopimuksesta tai muista liitteistä, hän asettaa seuran-

tasivun tilaksi Selvityspyyntö ja kirjaa huomaamansa asian sivulle. Logistiik-

kayritys Oy:ssä tallentajat tarkastavat pilvipalvelun säännöllisesti selvityspyyn-

töjen varalta ja avaavat selvitystä vaativat seurantasivut ja tekevät tarvittavat

korjaukset seurantasivuun tai sen liitteisiin. Tehtyään korjaukset tallentaja

asettaa seurantasivun tilaksi Selvitys annettu, josta se palaa Globaalin palve-

lukeskuksen tarkastettavaksi.

Jos Globaalista tietokannasta puuttuu esimerkiksi sopimuksen sisältämiä reit-

tejä tai hintoja, jotka ovat UTJ:n mukaan valideja, Globaalin palvelukeskuksen

tarkastajat lähettävät pyynnön palvelutuotteesta vastaaville, esimerkiksi meri-

tuoteosastolle, joka toimittaa puuttuvan informaation. Tämä ei kuitenkaan

vaadi Suomen migration-tiimiltä toimenpiteitä.

Mikäli tarkastajat eivät löydä virheitä tai epäselvyyksiä Excel-taulukon ja sopi-

muksen välillä ja kaikki tarvittava data on saatavilla, sopimus julkaistaan

UTJ:hin.

56

Toisen sopimuspäivitysprosessin osalta eroavaisuudet löytyvät ennen kaikkea

ensimmäisen alaprosessin validointivaiheesta (Liite 1, sivu 4), jossa tarkaste-

taan, sisältääkö sopimus UTJ-pilottimaiden liikennettä. Toinen kohta, jossa

eroavaisuuksia kolmanteen sopimuspäivitysprosessiin löytyy, on palveluiden

Excel-taulukkoon täyttäminen. Riippuen liikenteen suunnasta ja tyypistä, tietty-

jä palveluita ei tarvitse hinnoitella tai lisätä taulukkoon ollenkaan. Kolmas mer-

kittävä ero on pilvipalvelussa (Liite 1, sivu 6), joka on erillinen kolmannen so-

pimuspäivitysprosessin pilvipalvelusta. Uudet sopimukset tallennetaan erilli-

seen seurantaan kuin päivitettävät, päivitettävien seurannassa tehdään Glo-

baalin palvelukeskuksen tarkastajille pyyntö muokata UTJ:ssa julkaistua so-

pimusta liittämällä mukaan alkuperäisen tallennetun sopimuksen UTJ-

sopimusnumero.

8.1.3 Johtopäätökset

Prosessien määrittely ja piirtäminen ja prosessiin vaikuttavien tekijöiden (Tau-

lukko 1) ymmärtäminen mahdollistavat sopimuspäivitysprosessien laadun ke-

hittämisen. Suurimmaksi osaksi sopimuspäivitysprosessi toimii selkeästi ja tal-

lentajat tietävät roolinsa ja tehtävänsä prosessissa. Prosessin määrittelyyn

käytetty keskusteluaika myös selkeytti kuvaa prosessista ja siihen vaikuttavis-

ta tekijöistä koko migration-tiimille.

Sopimuspäivitysprosessien määrittely paljasti, että migration-tiimin jäsenet te-

kevät monia vaiheita monella eri tavalla, koska standardoitua prosessia ei ole

ollut. Prosessin vaiheet, joissa vaihtelua esiintyi ovat:

1. sopimuksen siirto- tai päivitystarpeen validointi
2. sopimuksen tulostaminen
3. sopimuksen sisällön validointi
4. päivitettävän Excel-taulukon muutosten arviointi ja päätöksen tekemi-

nen uuden taulukon täyttämisestä
5. valmiin Excel-taulukon tarkastaminen ennen tallennusta

Sopimusten validoinnissa ja priorisoinnissa esiintyi merkittävimpiä eroja tallen-

tajien välillä, sillä siihen ei ollut yhtä selkeää ohjeistusta, vaan priorisointi oli

kehittynyt ajan myötä erilaisten muutosten ja ohjeiden summana. Huhtikuusta

2015 alkaen kolmas sopimuspäivitysprosessi on ollut pysähdyksissä strate-

giamuutosten johdosta, joten sopimusten priorisointi kohdistuu vielä touko-

kuussa 2015 ainoastaan UTJ-pilottimaiden sopimuspäivityksiin eli toiseen so-

pimuspäivitysprosessiin.

57

Sopimuspäivitysprosessien eniten hukkatyötä aiheuttava vaihe on sopimusten

etsiminen ja validointi. Myynnin ja migration-tiimin välinen kommunikaatio ei

toimi niin tehokkaasti kuin pitäisi, vaan suuri osa sopimuksista jää toimittamat-

ta migration-tiimille, jolloin he joutuvat etsimään niitä ja kyselemään sopimus-

ten perään. Tämän rajapinnan toimivuuden parantamisen näkevät tärkeänä

niin migration-tiimin kuin myynninkin haastatellut edustajat.

Toinen merkittävä kohta, joka tunnistettiin prosessissa hukkaa tuottavaksi oli

sopimusten tulostaminen. Paperisopimuksia käytetään sopimuspäivityspro-

sessissa ainoastaan Globaalin palvelukeskuksen tarkastajia varten, sillä he

vaativat, että sopimuksessa on merkittynä palveluiden UTJ-koodit, joita nykyi-

nen sopimustietokanta ei sopimuksille automaattisesti tuota. Koska sopimus-

tietokanta luo sopimukset PDF-muotoon, on nopeammaksi joustavammaksi

havaittu sopimusten tulostaminen kuin koodien lisääminen suoraan tiedos-

toon.

Tunnistimme prosessinmäärittelypalaverissa UTJ-koodien sopimustietokan-

taan lisäämisen hyödyllisyyden, mutta migration-tiimin vetäjän mukaan niiden

lisääminen poistuvaan järjestelmään ei ole enää kannattavaa, varsinkin kun

koodit menevät myös asiakkaille sopimuksien mukana. Joillakin asiakkailla on

kuitenkin sopimuksia Excel-taulukoina, joihin UTJ-koodit ovat helposti lisättä-

vissä, jolloin tulostamisen ja skannaamisen tarve poistuu.

Sopimuksen sisällön validoinnissa tallentajat toimivat eri tavoin: tallentaja A

pyrkii aina validoimaan sopimuksen palvelut UTJ-koodeilla ennen Excel-

taulukon täyttämistä, kun taas migration-tiimin vetäjä ja tallentaja B tekevät

palvelujen UTJ-koodien määritystä Excel-taulukon täytön kanssa samanaikai-

sesti. Myös tiettyjen palveluiden Excel-taulukkoon laittamisessa tai poisjättä-

misessä ilmeni tallentajien välillä eroja, johtuen selkeän yksittäisen ohjeen

puutteesta ja eri aikoina eri tavalla tehdyistä tulkinnoista.

Päivitettävien sopimusten vanhojen Excel-taulukoiden muutosten tekemisessä

tallentajat ovat toimineet oman arviointinsa mukaisesti parhaaksi katsomallaan

tavalla, joko muokanneet vanhoja taulukoita uusien sopimusten mukaisiksi tai

tehneet kokonaan uudelle pohjalle. Riippuen UTJ:n tulevista muutoksista ja

niiden laajuudesta, tähän prosessin vaiheeseen saattaa olla hyödyllistä tehdä

yksiselitteinen ohjeistus varsinkin tehtävien siirtoa ajatellen.

58

Täytettyjen Excel-taulukoiden tarkastamisessa tallentajat ovat soveltaneet itse

kätevimmiksi kokemiaan käytäntöjä, useimmiten kuitenkin merkiten sopimus-

paperiin palvelun UTJ-koodin viereen merkinnän, kun hinta on laitettu palvelul-

le. Tämän prosessin osan standardointi ei välttämättä tuo suurta hyötyä, sillä

eri tallentajat tarkastelevat asioita eri tavoin. Kuitenkin tarkastustavoista kan-

nattaa ainakin tehdä ehdotuksia uusien tallentajien perehdytyksessä.

8.2 Virheiden esiintyminen pilvipalvelun ja seurantatiedostojen perusteella

Sopimuspäivitysprosessissa tapahtuvia virheitä ja datanlaatua tutkittiin otanta-

tutkimuksella 3. prosessin pilvipalvelusta, johon valmiit Excel-tiedostot liittei-

neen ladataan tarkastettaviksi. Pilvipalveluiden lisäksi tutkittiin Suomen migra-

tion-tiimin paikallisesti käyttämiä seurantatiedostoja, mutta niiden sisältämä in-

formaatio ei ollut riittävää mahdollisten virheiden huomaamiseksi.

Tutkimuksen tavoitteena oli selvittää:

1. kuinka paljon ja minkälaisia virheitä sopimuspäivitysprosesseissa esiin-
tyy

2. kuinka hyvin tarkistusosasto huomaa virheitä
3. mistä virheet johtuvat
4. onko tehtyjen virheiden määrä muuttunut sopimuspäivityksen edetessä
5. kuinka monta kyselyä ja muutosta prosessin aikana keskimäärin tarvi-

taan

8.2.1 Tutkimuksen rakenne

Tutkimuksen perusjoukoksi valittiin migration-prosessin läpäisseet meriliiken-

nesopimukset, pois lukien erikoisliikennettä sisältävät sopimukset, joita oli vain

viisi (5) kappaletta. Ensimmäinen sopimuksen tila, joka otetaan mukaan lu-

kuun, on 4.0 Julkaistu. Tästä ylöspäin olevat tilat luettiin myös mukaan, sillä

ne joko liittyvät jo julkaistujen sopimusten tarkistuksiin tai päivityksiin.

Perusteluna valinnalle on se, että meriliikennesopimukset ovat olleet priorisoi-

tuina, joten niihin on yleensä kohdistettu kaikki säännönmuutosten aiheutta-

mat päivitykset ja yhtä poikkeusta lukuun ottamatta ainoastaan meriliikennettä

on päässyt koko prosessin läpi. Tällöin voidaan tarkastella koko prosessin

vaiheita vain Suomen tekemän alkumigraation sijaan, jos perusjoukkoon valit-

taisiin myös esimerkiksi lentosopimuksia.

Perusjoukossa oli 20.2.2015 384 otantayksikköä. Otantayksikkönä tutkimuk-

sessa on yksittäinen pilvipalvelun seurantasivu, joka sisältää täytetyn Excel-

59

taulukon, liitteenä olevan skannatun sopimuksen, muita tarvittavia liitteitä,

asiakas- ja sopimustietoja, sekä keskustelulokit tarkastusprosessin ajalta.

Otoksen edustavuuden varmistamiseksi tehtiin ositettu otanta. Perusjoukko

voidaan osittaa liikenteen suunnan ja palvelutuotteen mukaisesti seuraavalla

tavalla:

 FCL Export: 40 otantayksikköä, eli noin 10,41 prosenttia perusjoukosta

 FCL Import: 155 otantayksikköä, eli noin 40,36 prosenttia perusjoukos-
ta

 LCL Export: 34 otantayksikköä, eli noin 8,85 prosenttia perusjoukosta

 LCL Import: 155 otantayksikköä, eli noin 40,36 prosenttia perusjoukos-
ta

Otoskooksi valittiin 100, josta jokaiseen ositteeseen valittiin ositteen suhteelli-

sen osuuden mukainen määrä sopimuksia yksinkertaisella satunnaisotannalla.

Tällöin tutkittavien sopimusten määrä oli:

 FCL Export: 11 sopimusta

 FCL Import: 40 sopimusta

 LCL Export: 9 sopimusta

 LCL Import: 40 sopimusta

Kaikista UTJ:hin siirretyistä merisopimuksista FCL-viennin osuus on suurempi

kuin läpipäässeistä, joten prosessin läpi menneiden sopimusten joukosta ei

voida yleistää kaikkiin FCL-vientisopimuksiin soveltuvia tuloksia. Lisäksi läpi

menneet sopimukset ovat UTJ:n käyttöönottopriorisoinnin takia pääosin

Maanosan X maita koskevia, joten muiden maanosien liikenteisiin liittyvistä

ominaispiirteistä ei tällä otannalla saada tuloksia. Yleisimmistä Suomen palve-

luista ja niihin liittyvistä virheistä voidaan kuitenkin tehdä yleistyksiä, sillä ne

koskevat lähes koko merisopimuskantaa.

Tutkittavia muuttujia oli yhteensä 27, joista viisi (5) saatiin suoraan tulostamal-

la pilvipalvelun seuranta Excel-tiedostoon. Loput datasta kerättiin tutkimalla

pilvipalvelun seurantasivuja liitteineen yksitellen. Muuttujista 17 on seurantasi-

vukohtaisia ja 10 virhekohtaisia, lisäksi kunkin seurantasivun tunnisteena toi-

mivat seurantasivun tunnusnumero ja asiakasnumero.

Tutkimuksen tavoitteena ei ole selvittää, kuinka usein virheitä tapahtuu suh-

teessa virhemahdollisuuksien määrään, sillä virhemahdollisuuksien määritte-

leminen koko sopimuspäivitysprosessille on lähes mahdotonta prosessissa

esiintyvän suuren vaihtelun ja globaalin palvelukeskuksen toiminnasta puut-

60

teellisesti saatavan tiedon vuoksi. Keskityn siis tutkimuksesta saatavaan tie-

toon virheiden määrästä ja tyypeistä, ja pyrin analysoimaan niiden syitä ja

mahdollisuuksia niiden vähentämiseen, sillä opinnäytetyön ensisijaisena pää-

määränä on löytää keinoja laadun parantamiseksi.

Liitteessä 2 on listattu pilvipalvelun otantatutkimuksen muuttujat selityksineen

ja yksiköineen.

Virheiden luokittelussa on käytetty luvussa 2.5 määriteltyjä virhetyyppejä, jois-

sa virheellä tarkoitetaan:

1. Tapahtumaa tai toimintaa, joka aiheuttaa prosessin lopputuloksen kel-
paamattomuuden vaadittuihin standardeihin tai pysäyttää prosessin.

2. Tapahtumaa tai toimintaa, jonka tekemättä jättäminen aiheuttaa pro-
sessin lopputuloksen kelpaamattomuuden vaadittuihin standardeihin tai
pysäyttää prosessin

3. Tapahtumaa tai toimintaa, jolla ei ole perusteltua syytä sisältyä proses-
siin

4. Tapahtumaa tai toimintaa, joka johtaa samoilla lähtötiedoilla ja -arvoilla
erilaisiin, vaikkakin standardien mukaisiin lopputuloksiin

8.2.2 Otantatutkimuksen tulokset

Tutkimus paljasti odotetusti, että suurimmassa osassa pilvipalvelun sopimuk-

sista tapahtui virheitä jossain vaiheessa sopimuspäivitysprosessia. Vain 18 %

sopimuksista oli päässyt koko sopimuspäivitysprosessin läpi ilman pilvipalve-

lussa näkyviä virheitä. 22 %:ssa sopimuksista löytyi virheitä, jotka ovat pääs-

seet läpi koko sopimuspäivitys- ja tarkastusprosessin ja 16 %:ssa sopimuksis-

ta oli tyypin 1 virhe päässyt läpi UTJ:hin asti. Näihin virheisiin ei lueta sopi-

muksia, joissa vanhentunutta tietoa on päässyt läpi.

Keskimäärin yhden sopimuksen pilvipalvelussa näkyvän prosessin aikana vir-

heitä tapahtui 3,4. FCL-tuotteessa virheitä oli keskimäärin 3,9, kun taas LCL-

tuotteessa 2,8. Ero selittyy FCL-tuotteessa usein esiintyneillä tyypin 2 virheillä

sekä LCL-tuotteen suuremmalla virheettömien sopimusten määrällä. 18 vir-

heettömästä sopimuksesta 14 oli LCL-tuotetta ja 4 FCL-tuotetta. Tuonnin ja

viennin välillä virheiden määrän ero oli hyvin pieni, viennissä 3,5 ja tuonnissa

3,3 virhettä/sopimus.

Pilvipalvelun prosessin aloitusajan eli sopimuksen ensimmäisen tallennuksen

korrelaatiokerroin sopimuspäivitysprosessissa esiintyneiden virheiden mää-

rään on -0,48 (p < 0,05) mikä tarkoittaa virheiden määrän vähenneen ajan

61

myötä. Kuvassa 7 x-akselilla näkyvät otannan sopimusten ensitallennuspäivät

ja y-akselilla sopimuspäivitysprosessista löytyneiden virheiden määrä. Merkit-

tävä syy tähän on sääntömuutoksista ja tarkastajien vaatimuksista oppiminen,

josta johtuen Suomen migration-tiimin virheet ovat vähenneet. Myös tarkasta-

jien tyypin 2 virheet painottuvat aiemmin tehtyihin sopimuksiin. Huolimatto-

muusvirheiden määrällä ja aloitusajankohdalla ei ole kuitenkaan yhteyttä ja

virheiden määrässä esiintyy suurta vaihtelua läpi tarkasteluajanjakson.

Keskimääräinen muokkausten määrä ennen sopimuksen julkaisua laskee

myös aloituspäivän mukaan, sillä erilaisten sääntömuutosten aiheuttamat

muokkaukset on usein myöhemmin tehdyissä sopimuspäivityksissä huomioitu

jo alkuvaiheessa. Keskimäärin yhtä pilvipalvelun seurantasivua on muokattu

10,4 kertaa ennen julkaisua, kun taas 2.7.2014 eli Baseline-

sopimuspäivityksen jälkeen tehtyjä seurantasivuja on muokattu keskimäärin 7

kertaa ennen julkaisua.

Kuva 7. Sopimuksen ensimmäisen tallennuspäivän ja virheiden määrän suhde

Yksittäisiä virheitä löytyi otannan seurantasivuilta yhteensä 340 kappaletta.

Kuvasta 8 voidaan nähdä, että tyypin 1 virheet muodostavat lähes puolet ha-

vaituista virheistä. 24 % havaituista virheistä on tyypin 2 virheitä, mutta tämän

tyypin virheistä suuri osa saattaa jäädä huomaamatta ainoastaan pilvipalvelun

historiallisten tietojen perusteella, sillä kaikkia tapahtumia ei ole dokumentoitu

seurantasivuille. Hieman yli neljännes kaikista virheistä on kolmannen ja nel-

jännen tyypin virheitä.

0

2

4

6

8

10

12

14

16

16.4.2014 5.6.2014 25.7.2014 13.9.2014

V
ir

h
e

id
e

n
 m

ää
rä

Tallennuspäivämäärä

Sopimuksen
ensimmäisen
tallennuspäivän ja
virheiden määrän
suhde

Polyn. (Sopimuksen
ensimmäisen
tallennuspäivän ja
virheiden määrän
suhde)

62

Kuva 8. Virhetyyppien osuudet otannan seurantasivuilla

Virheiden alatyypit jakautuivat suurrimmaksi osin päätyyppien mukaisesti (Ku-

va 9).

Kuva 9. Eri alatyyppien osuudet virhetyypeittäin

Tyypin 1 virheistä 44,3 % löytyi sopimusten siirtoon käytettävän Excel-

taulukon hintavälilehdeltä. Hintavälilehden virheet ovat haittavaikutukseltaan

vakavimpia, sillä jos virheet pääsevät läpi aktiivikäyttöön, ne vaikuttavat lasku-

63

tuksen oikeellisuuteen. Hintavälilehden virheiden eri syiden jakauma näkyy

kuvassa 10, josta voidaan nähdä, että selvästi yleisimmät virheet ovat lukujen

virheellisyys tai puuttuminen, jotka johtuvat huolimattomuusvirheistä. Tietyissä

palveluissa huolimattomuusvirheen riski on suurempi, koska osa pakollisista

hintasoluista jää näytön ulkopuolelle ja tallentaja ei välttämättä muista rullata

taulukossa sivulle näitä soluja täyttämään.

Hintatyyppeihin eli globaalin hinnaston ja paikallisesti asiakaskohtaisesti sovit-

tujen hintojen eroon liittyvät virheet muodostivat yhteensä yhteensä 23 % hin-

tavälilehden virheistä. Näiden virheiden määrä selittyy ohjeistuksien muuttu-

misten ja poikkeustapauksien määrällä; tallentajat ovat tietyissä palveluissa

epävarmoja, milloin mitäkin hintatyyppiä tulisi käyttää. Muut virheistä ovat

pääosin huolimattomuusvirheitä.

Kuva 10. Myyntihinnat-välilehden virheiden koostumus

Seuraavaksi merkittävin Logistiikkayritys Oy:n tallentajien tekemien virheiden

alaryhmä oli Excel-taulukon etusivun virheet. Kuva 11 osoittaa, että niistä 76

% johtuu väärinkäsitetystä nimeämiskäytännöstä, joka tyypin 4 paikallisen ta-

son virheenä ei vaikuta itse sopimuksen toimintaan UTJ:ssa. Näitä virheitä

sattui ainoastaan 18.6.2014 asti, jolloin kaikki tallentajat saivat yhtenäiset oh-

jeet Excel-taulukoiden nimeämiseen. Muut virheet vaikuttavat sopimuksen oi-

22; 31 %

8; 11 %

6; 9 %
6; 9 %

5; 7 %

4; 6 %

4; 6 %

4; 6 %

3; 4 %

3; 4 %
5; 7 %

Myyntihinnat-välilehden virheiden
koostumus

Virheellinen hinta

Hinta puuttuu Excel-taulukosta

Globaalin hinnaston mukainen
hinta, kun paikallinen hinta tarjottu
Virheellinen sijainti

Hintatyyppi paikallinen palvelussa,
jossa vaaditaan globaali hinta
Virheellinen tai puuttuva valuutta

Virheellinen tai puuttuva nouto- tai
jakelualue
Globaaleja ja paikallisia hintoja
sekaisin
Hintojen siirtyminen väärään
kohtaan taulukkoa
Virheellinen hinnan laskentaperuste

Muut

64

keelliseen toimintaan, mutta niiden osuus on varsin pieni. Lisäksi asiakasnu-

meroiden ja voimassaoloaikojen virheellisyys huomataan yleensä Globaalin

palvelukeskuksen tarkastuksissa: otoksen sopimuksilla ainoastaan yksi vir-

heellinen asiakasnumero oli päässyt tarkastuksista läpi tarkastajan väärinkäsi-

tyksen vuoksi.

Kuva 11. Excel-taulukon etusivun virheiden koostumus

Kolmanneksi suurin suomalaisten tallentajien tekemien virheiden alaryhmä oli

palvelujen määrittelyyn liittyvät virheet. Kuvassa 12 on kuvattu näiden virhei-

den tarkemmat syyt ja siitä voidaan nähdä, että lähes puolet virheistä johtuu

vääränlaisen palvelun lisäämisestä Excel-taulukkoon. Nämä virheet johtuvat

lähes yksinomaan kesällä 2014 tehdystä virheellisestä tallentajien ohjeistuk-

sesta liittyen kappaletavarakuljetusten polttoainelisän palvelun UTJ-koodiin.

Kyseiseen virheelliseen käsitykseen on jo puututtu, eikä tätä virhettä enää

esiinny uusissa sopimuspäivityksissä. Loput virheistä johtuvat järjestelmämuu-

tosprojektin aikana tapahtuneista ohjeistuksien muutoksista: osa tallentajista

ei ole aina muistanut vallitsevaa ohjeistusta oikein, koska sitä ei ole ollut hel-

posti löydettävissä kirjallisena.

31; 76 %

6; 15 %

2; 5 %
1; 2 % 1; 2 %

Excel-taulukon etusivun virheiden koostumus

Palvelutuote puuttuu nimestä

Virheellinen asiakasnumero

Virheellinen voimassaoloaika

Asiakkaan nimi kirjoitettu väärin

Asiakaskohtaisten
toimintaohjeiden puute

65

Kuva 12. Palvelujen määrittelyn virheiden koostumus

Tyypin 2 virheitä esiintyi erityisesti FCL-tuonnissa, johtuen pääosin satama-

maksun määrittelyssä tapahtuneissa ohjemuutoksista. Tarkastajat eivät huo-

mioineet muutostarvetta johdonmukaisesti, päästäen vanhentuneilla tiedoilla

täytettyjä Excel-taulukoita läpi seuraaviin vaiheisiin. Kuvasta 13 voidaan näh-

dä, että valtaosa tyypin 2 virheistä painottuu FCL-tuotteeseen. Neljän kor-

keimman pylvään virheitä ei tapahdu enää uusissa sopimuspäivityksissä, kos-

ka Logistiikkayritys Oy:n Suomen migration-tiimi on puuttunut proaktiivisesti

näitä virheitä aiheuttaneisiin puutteisiin. Kuitenkin samankaltaisien tarkastajien

epäjohdonmukaisen toiminnan aiheuttamien virheiden mahdollisuus on ole-

massa mahdollisten uusien muutosten astuessa voimaan, joten Suomen mig-

ration-tiimin kannattaa varautua tarkistamaan vanhoja sopimuspäivityksiä

proaktiivisesti.

17; 46 %

11; 30 %

3; 8 %

3; 8 %

2; 5 %

1; 3 %

Palvelujen määrittelyn virheiden koostumus

Virheellinen tai palvelutuotteeseen
sopimaton palvelu

Excel-taulukkoon lisätty palvelu, jota ei
ole sopimuksella

Väärän liikennesuunnan palvelu

Excel-taulukkoon lisätty palvelu, joka
sisältyy toiseen palveluun

Excel-taulukkoon lisätty palvelu, jota ei
tarvita sopimuksella

Turha asiakaskohtainen ohje
tullauspalvelussa

66

Kuva 13. Tyypin virheet kuvauksen mukaan

Tyypin 3 virheet jakautuivat kahteen alatyyppiin: turhiin kyselyihin ja tulkinta-

virheisiin, joissa esiintyi osin samankaltaisia virheitä. Turhia kyselyitä esiintyi

kolmen eri palvelun yhteydessä, sillä niiden muoto alkuperäisellä sopimuksella

ja Excel-taulukossa poikkesivat toisistaan hieman, mutta logistiikka-alan pe-

rustietämyksellä ja matematiikan perustaidoilla kaikki ovat ymmärrettävissä.

Lisäksi epäselviä tai täysin asiaankuulumattomia kyselyjä esiintyi lähes yhtä

usein. Kuitenkin ainoastaan neljä tyypin 3 virheistä oli sopimuksen oikeellisuu-

teen vaikuttavia, muut virheet ainoastaan hidastivat prosessia ja aiheuttivat

turhaa työtä. Kuvassa 14 tyypin 3 virheet ovat eriteltyinä syiden perusteella.

67

Kuva 14. Tyypin 3 virheiden syyt

Tyypin 3 virheiden Logistiikkayritys Oy:n migration-tiimin on vaikea vaikuttaa

muilta osin kuin vähentämällä omaa turhaa työtänsä ja tulkintavirheitään, jois-

ta pilvipalvelun virhetilastoinnissa ei juuri saatu tietoa. Yleisimpiin virhetulkin-

toihin voi kuitenkin varautua keräämällä vakiomuotoisia selvennyksiä ja vas-

tauksia, jotka voi kopioida pilvipalvelun seurantasivulle. Migration-tiimi on teh-

nytkin näin tiettyjen palveluiden kohdalla vaihtelevin tuloksin, sillä usein tar-

kastajat sivuuttavat migration-tiimin antamat lisätiedot.

8.2.3 Johtopäätökset

Otantatutkimus antaa kohtuullisen luotettavan kuvan maanosan X meriliiken-

teen sopimuspäivityksessä esiintyvistä virheistä, kuitenkin vientisopimuksista

tehtäviin yleistyksiin kannattaa suhtautua varauksella näytteiden vähäisen

määrän vuoksi. Lisäksi tulee muistaa, että pilvipalvelussa kaikkia virheitä ei

voi havaita, sillä niin tallentajat kuin tarkastajatkaan eivät ole välttämättä kir-

janneet seurantasivulle kaikkia tekemiään toimenpiteitä.

Jatkuvaksi prosessin ja datan laadun mittariksi otantatutkimuksesta ei sellai-

senaan ole, sillä sen vaatima työ yhtä sopimusta kohden oli noin 10 – 20 mi-

nuuttia. Sopimuspäivitysten laadussa kannattaa panostaa ennen kaikkea vir-

heitä ennalta ehkäisevään toimintaan, sillä laaduntarkastukseen käytetään jo

globaalin palvelukeskuksen tarkastusorganisaatiota. Yksi mahdollinen mittari

15; 27 %

11; 20 %

7; 12 %

6; 11 %

5; 9 %

4; 7 %

3; 5 %

2; 4 %

3; 5 %

Tyypin 3 virheet

Kysely TEU-pohjaisista hinnoista

Epäselvä kysely

Perusteeton väite jonkin asian
puuttumisesta Excel-taulukosta
Kysely jo selvitetystä asiasta

Kykenemättömyys löytää palveluja
sopimukselta
Kysely LCL-tavarankäsittelymaksun
hinnoittelusta
Kysely nimikekohtaisen tullauksen
sijainnista
Suomen ohjeiden väärin
tulkitseminen
Muut

68

kuitenkin voisi olla otantatutkimuksessa käytettyjen muuttujien soveltaminen

tarkastajien kyselyihin vastaamiseen, jolloin kyselyiden syyt ja mahdolliset tar-

kastajien vaatimat sääntömuutokset saadaan tunnistettua.

Suurin osa tutkimuksessa havaituista virheistä on sellaisia, joihin on jo puutut-

tu, eikä niitä enää esiinny sopimuspäivitysprosesseissa. Havaituista virheistä

129 eli 37,9 prosenttia oli sellaisia, joita ei enää uusissa sopimuspäivityksissä

tapahdu. Kuitenkin tällaisten ohjeiden virheellisestä tulkinnasta johtuvien vir-

heiden toistumisen mahdollisuus on olemassa, jos sopimuspäivitysprosesseil-

le ei tehdä selviä ohjeita. Kokoamalla eri lähteistä kattavan ja yksiselitteisen

ohjeen ja perehdyttämällä tallentajat sen käyttöön Logistiikkayritys Oy voi

varmistaa, että kaikki sopimuspäivitykset tehdään yhden, oikean standardin

mukaisesti.

Tyypillisimpien huolimattomuusvirheiden esiintymistä voidaan vähentää otta-

malla ne huomioon ohjeistuksessa: esimerkkinä FCL-tuotteen konttityypeittäin

hinnoiteltujen palvelujen hintojen syöttäminen jokaiseen vaadittuun soluun tu-

lee mainita ohjeistuksessa erityisesti huomioitavana asiana.

Tutkimustulokset paljastavat, että globaalin palvelukeskuksen tarkastajat eivät

usein huomaa Excel-taulukoilla olevia virheitä tai muutostarpeita, mikä aiheut-

taa lisätyötä niin Logistiikkayritys Oy:n tallentajille kuin tarkastusorganisaation

henkilöstölle. Muutoskohtaisesti kannattaakin tehdä ohjeistus Excel-

taulukoiden proaktiivisesta korjaamisesta uusimpien ohjeistusten mukaisiksi

päivitysten tai selvityspyyntöjen yhteydessä.

Tyypin 3 virheiden vähentämiseksi Suomen migration-tiimin kannattaa tehdä

vakiomuotoinen lista selvennettävistä kysymyksistä, kuten alkuperäisillä sopi-

muksilla TEU-pohjaisesti hinnoitetuista sopimuksista, jotka Excel-taulukossa

hinnoitellaan konttityypeittäin. Selvitysteksti kopioidaan aina pilvipalvelun so-

pimussivulle päivitettäessä, jolloin tarkastajien kyselyjen määrää voidaan saa-

da vähennettyä.

8.3 Sopimuspäivitysprosessin observointi

Virhetilastojen lisäksi sopimuspäivitysprosessin laadusta ja tehokkuudesta

hankittiin tietoa observoimalla sopimuspäivitysprosessia mitaten aikaa ja kirja-

ten prosessin aikana tapahtuvat poikkeamat ja virheet. Tavoitteena oli saada

tietoa eri vaiheiden kuluttamasta ajasta ja mahdollisista kehityskohteista pro-

69

sessissa. Lisähyötyä työaikojen mittaamisesta on prosessien vaatimien re-

surssien arviointiin siirrettäessä tehtäviä uusille henkilöille.

Observointia varten sopimuspäivitysprosessi jaettiin kuuteen (6) eri mitatta-

vaan alaprosessiin, jotka mukailevat aiemmin määriteltyjä ja piirrettyjä sopi-

muspäivitysprosesseja. Kolme ensimmäistä mitattavaa alaprosessia sisältyvät

liitteen 2 ensimmäisen sivun prosessikuvaan. Neljäs mitattava alaprosessi

vastaa Excel-taulukon täyttö-alaprosessia liitteen 2 toisella sivulla. Viides ja

kuudes mitattava alaprosessi käsittelevät sopimuspäivitysten pilvipalvelun

prosesseja, jotka löytyvät liitteen 2 kolmannelta sivulta.

Kaikissa prosesseissa prosessikohtaisten mittausten lisäksi mitattiin taukojen,

tallentajan virheiden ja muista kuin tallentajan virheestä johtuvien poikkeamien

alkamis- ja päättymisaikoja.

Ensimmäinen mitattava alaprosessi on sopimuspäivitystarpeen selvittämi-

nen, joka alkaa, kun tallentaja avaa migration-tiimin sähköpostin ja alkaa vali-

doimaan sinne lähetettyjä sopimuksia. Alaprosessi päättyy, kun tallentaja on

käsitellyt kaikki saapuneet sopimukset ja tehnyt niistä merkinnät seurantatie-

dostoihin.

Toinen mitattava alaprosessi on sopimusten tulostaminen, joka alkaa, kun

tallentaja tekee päätöksen sopimuksen siirtämisestä tai päivittämisestä UTJ-

pilvipalveluun ja avaa sopimustiedoston tulostamista varten. Tässä alaproses-

sissa voi tulostettavana olla monia sopimuksia kerrallaan. Alaprosessi päättyy,

kun tulosteet on lajiteltu käsittelyä varten.

Kolmas mitattava alaprosessi on sopimuksen palveluiden validointi, joka al-

kaa, kun tallentaja ottaa tulostetun sopimuksen käsittelyyn sen palveluiden

UTJ-muotoon validointia varten. Alaprosessi päättyy, kun tallentaja on validoi-

nut sopimuksen palvelut UTJ:hin sopivaan muotoon.

Neljäs mitattava alaprosessi on Excel-taulukon täyttäminen, joka alkaa, kun

tallentaja aloittaa sopimuspäivitys-Excel-taulukon etsimisen. Alaprosessin vä-

liaikana mitataan hetki, jolloin tallentaja painaa Excel-taulukon kevytversion

tuottavan makron käyntiin ja siirtyy skannaamaan sopimusta. Alaprosessi

päättyy, kun tallentaja on tallentanut Excel-taulukon makrollisen version, ke-

vytversion, skannatun sopimuksen ja mahdolliset muut liitetiedostot migration-

tiimin tietokannan asiakaskansioon.

70

Viides mitattava alaprosessi on sopimuksen tallentaminen pilvipalveluun,

joka alkaa, kun tallentaja siirtyy sopimuspäivitysten pilvipalveluun sopimuksen

tallentamista varten. Alaprosessin väliaikana mitataan hetki, jolloin pilvipalve-

lun seurantasivu on onnistuneesti tallentunut. Alaprosessi päättyy, kun tallen-

taja on tehnyt merkinnän seurantatiedostoon sopimuksen tallennuksesta pilvi-

palveluun.

Kuudes mitattava alaprosessi on selvityspyyntöihin vastaaminen, joka al-

kaa, kun tallentaja avaa globaalin palvelukeskuksen lähettämän selvityspyyn-

nön pilvipalvelussa. Alaprosessin väliaikoina mitataan tarvittaessa hetki, jolloin

tallentaja avaa Excel-taulukon tarkastaakseen sen ja tarvittaessa korjatakseen

sen sekä hetki, jolloin tallentaja tallentaa Excel-taulukon muutoksineen. Ala-

prosessi päättyy, kun tallentaja on vastannut selvityspyyntöön muuttaen seu-

rantasivun tilan.

8.3.1 Observointimenetelmät

Observoinnissa käytettiin mitattavia prosesseja varten tehtyjä lomakkeita, joi-

hin oli varattu pakollisten mitattavien kohtien lisäksi sarakkeita tauoille, virheil-

le ja poikkeamille syineen. Jokaiseen mittaukseen kirjattiin mittauspäivämäärä

ja observoitava henkilö. Observoitavia henkilöitä oli yhteensä kolme (3), mig-

ration-tiimin vetäjä, tallentaja A eli tutkija itse sekä tallentaja B. Mitattaviin ala-

prosesseihin 3 – 4 kirjattiin myös sopimustyyppi ja asiakasnumero, ja proses-

seihin 5 – 6 näiden lisäksi myös pilvipalvelun seurantasivun numero.

Tulostusvaiheessa kirjattiin mittauksen kommentteihin tulostettujen sopimus-

ten määrä. Sopimuksen validoinnissa, Excel-taulukon täyttämisessä ja pilvi-

palveluun tallentamisessa merkittiin mittauksien kommenteiksi, oliko kyseessä

uusi vai pilvipalvelusta jo löytyvä sopimus ja käytettiinkö uutta vai vanhaa Ex-

cel-taulukkoa.

Mittaukseen käytin älypuhelimeen asennettua sekuntikellosovellusta, joka mit-

tasi aikaa sekunnin sadasosan tarkkuudella. Mittausvirhe on noin viisi (5) se-

kuntia, sillä otin kaikki väliajat manuaalisesti kosketusnäyttöä painamalla,

myös mittauksissa, joissa tein sopimuspäivityksiä itse. Mittauksilla saavutetta-

va tarkkuus on kuitenkin riittävä, koska sopimuspäivitysprosessit manuaalisina

ja sisällöltään vaihtelevina eivät ole suoritusajaltaan vakioitavissa sekuntien

tarkkuudella.

71

8.3.2 Observoinnin tulokset

Observointiajanjaksona saatiin 3. sopimuspäivitysprosessin kaikista mitatta-

vista alaprosesseista mittaustuloksia. Ensimmäisestä alaprosessista saatiin

kuitenkin ainoastaan yksi (1) mittaustulos, koska observointiajanjakson aikana

uusia sopimuksia ei enää tullut migration-tiimin sähköpostilaatikkoon. Kuu-

dennesta alaprosessista, eli tarkastajien kyselyihin vastaamisesta saatiin viisi

(5) mittaustulosta, joten senkään tuloksia ei voi juuri yleistää. 2- 5. alaproses-

seista, eli sopimuksen tulostamisesta sen pilvipalveluun syöttämiseen saakka

saatiin 33 mittaustulosta, joiden perusteella voidaan saada suuntaa antavia tu-

loksia prosessin viemästä ajasta ja siinä esiintyvistä virheistä.

Kolmannen ja neljännen mitattavan alaprosessin sisältämät tehtävät menivät

keskenään päällekkäin migration-tiimin vetäjän ja tallentajan B työtä observoi-

taessa, joten kolmannen mitattavan alaprosessin viemää aikaa ei voida määri-

tellä luotettavasti kuin tallentajan A mittauksista. Tästä johtuen tulostuksen jäl-

keen seuraavana kaikkia mittauksia koskevana mittauspisteenä toimii Excel-

taulukon valmistuminen.

Pilottimaiden sopimuspäivitykseen liittyvän eli 2. sopimuspäivitysprosessin

tehtäviä ei observointiajanjakson aikana tullut yhtään, joten mittaustuloksia ei

niistä saatu.

Mittauksissa ei ole otettu huomioon aikaa, joka menee työpäivän alussa tarvit-

tavien resurssien käyttöönottamiseen, eikä eri mittausjaksojen välillä tapahtu-

via taukoja.

Taulukosta 2 voidaan nähdä observoinnin tulosten pohjalta laskettuja tunnus-

lukuja. Tulostettavan sopimuksen etsimisestä alkavan ja sopimuksen pilvipal-

veluun tallentamiseen päättyvän työn keskimäärin viemä aika on 24 minuuttia

42 sekuntia. Koska mittausten määrä on vähäinen, pitkään aikaa vieneet so-

pimuspäivitykset vääristävät tulosta ylöspäin: mitattujen työaikojen mediaani

on 19 minuuttia 53 sekuntia. Täysipäiväisessä sopimuspäivitystyössä kuiten-

kin tulostaminen tapahtuu yleensä suuremmissa kuin yhden sopimuksen eris-

sä, joten työaika ilman tulostusta kuvaa sopimusten siirtämis- ja päivityspro-

sessia paremmin. Ilman tulostusta sopimuksen käsittelyyn, Excel-taulukon

täyttämiseen ja pilvipalveluun tallentamiseen kului keskimäärin 20 minuuttia

25 sekuntia, mediaani taas on 19 minuuttia 13 sekuntia.

72

Tuonti- ja vientisopimusten ero mittauksissa oli yli kymmenen minuuttia: tuon-

nissa keskiarvo oli 23 minuuttia 13 sekuntia ja viennissä 35 minuuttia 27 se-

kuntia. Vientisopimusten osalta keskiarvoa vääristää mittaustulosten vähäinen

määrä, joihin lukeutui yksi lähes sataan kohteeseen myyty sopimus, joka vei

lähes tunnin aikaa. Vientisopimusten osalta mittauksia saatiin vain kolme (3)

kokonaista ja yksi kesken jäänyt prosessi. Taulukosta 2 nähdään, että FCL- ja

LCL-tuotteiden käsittelyajassa ei ollut merkittäviä eroja.

Taulukko 2. Observoinnin tunnuslukuja

Tunnusluvut mitattavista alaprosesseista 2 - 5

Aika: min:s
Prosentit: osuus
kaikista mittauk-
sista

Mittaustulosten
lukumäärä

Minimi 09:22 n = 33

Maksimi 58:10 n = 33

Keskimääräinen käytetty aika 24:42 n = 33

Keskimääräinen käytetty aika ilman tulostusta 20:25 n = 33

Keskimääräinen käytetty tehollinen työaika 21:38 n = 33

Keskimääräinen virheisiin kulunut aika 00:25 n = 33

Keskimääräinen poikkeamiin kulunut aika 01:28 n = 33

Keskimääräinen taukoihin kulunut aika 01:11 n = 33

Keskimääräinen käytetty aika – LCL 24:08 n = 20

Keskimääräinen käytetty aika – FCL 25:36 n = 13

Keskimääräinen käytetty aika vienti 35:27 n = 4

Keskimääräinen käytetty aika tuonti 23:13 n = 29

Keskimääräinen käytetty aika uusilla sopimuksilla 25:53 n = 13

Keskimääräinen käytetty aika päivitettävillä sopi-
muksilla 23:57 n = 20

Mediaani koko käytetty aika 19:53 n = 33

Mediaani käytetty aika ilman tulostusta 19:13 n = 33

Tulostukseen keskimäärin kuluva aika 04:17 n = 33

Tulostuksen kuluvan ajan mediaani 03:07 n = 33

Tulostukseen keskimäärin kuluva aika ilman nolla-
tuloksia 04:52 n = 29

Tulostuksen kuluvan ajan mediaani ilman nollatu-
loksia 03:18 n = 29

Sisällön validointiin ja Excel-taulukon täyttämiseen
keskimäärin kuluva aika 15:47 n = 33

Skannaukseen keskimäärin kuluva aika 01:53 n = 33

Pilvipalvelussa keskimäärin kuluva aika 03:29 n = 33

% mittauksista, joissa poikkeamia 30,30 % n = 33

% mittauksista, joissa virheitä 21,21 % n = 33

Taulukosta 2 nähdään, että uusien ja päivitettävien sopimusten välinen ero oli

alle kaksi minuuttia. Tämä tulos antaa viitteitä siitä, että vanhan Excel-

73

taulukon täyttäminen ei juurikaan säästä aikaa verrattuna kokonaan uuden

täyttämiseen. Migration-tiimin kannattaa siis harkita uusien taulukoiden täyt-

tämistä seuraavan järjestelmä- ja palvelumuutoksen jälkeen, jotta sopimukset

saadaan varmasti uusimpien säännösten mukaiseen muotoon mahdollisim-

man vähällä vaivalla.

Kaikista mittauksista 29:ssä tulostettiin sopimuksia, ja näistä ainoastaan yh-

dessä tulostettiin enemmän kuin yksi sopimus kerrallaan. Sopimusten tulos-

tuksen viemä aika oli keskimäärin 4 minuuttia 17 sekuntia kaikkien mittausten

osalta, ja 4 minuuttia 52 sekuntia, kun tulostuksettomia mittauksia ei otettu

huomioon. Koska tulostuksissa kolmessa mittauksessa aikaa meni reilusti yli

10 minuuttia lähinnä poikkeamien vuoksi, mediaanit kertovat paremmin yksit-

täiseen tulostukseen kuluvasta ajasta. Vastaavat mediaanit ovat 3 minuuttia 7

sekuntia ja 3 minuuttia 18 sekuntia.

Skannaukseen kuluva aika on suhteellisen lyhyt kaikissa tapauksissa. Skan-

naukset kannattaa jatkossakin tehdä yksitellen, ettei sekaannuksia tiedostojen

tallentamisessa synny. Jos sopimus on Excel-tiedostolla, kannattaa UTJ-

koodien validointi tehdä suoraan siihen, jolloin vältytään tulostamisen ja skan-

naamisen tarpeelta.

Virheitä ja poikkeamia esiintyi mittauksissa odotettua enemmän. 30,3 prosen-

tissa mittauksista esiintyi poikkeamia jossain vaiheessa prosessia. Poik-

keamien syitä olivat mm. Excel-taulukon toimintahäiriö, tulostimen paperitukos

ja pilvipalvelun toimintahäiriö. Näihin asioihin Logistiikkayritys Oy:n migration-

tiimin tasolla ei juuri voida vaikuttaa, vaan niiden viemään aikaan tulee varau-

tua. Keskimäärin poikkeamat veivät aikaa minuutin ja 28 sekuntia. Virheitä

esiintyi 21,21 prosentissa mittauksista eli seitsemässä (7) sopimuspäivityk-

sessä. Yksi virheistä oli hintojen syöttämiseen liittyvä, loput johtuivat palvelu-

jen UTJ-muodon määrittelemisestä väärin tai väärien palveluiden syöttämises-

tä Excel-taulukkoon.

8.3.3 Johtopäätökset

Observointi vahvisti sopimuspäivitysprosessien määrittelyssä esiin tulleita kä-

sityksiä sopimuspäivitystarpeen ja sopimusten sisällön validoinnin epäsel-

vyyksistä tarkkojen ohjeiden puuttuessa. Tallentajat toimivat eri tavoin proses-

sin alkuvaiheessa.

74

Verrattuna kesän 2014 tilastoihin, tallentajat suoriutuivat prosessista huomat-

tavasti nopeammin, ja täysipäiväisen tallentajan tavoitekeskiarvoksi voidaan

arvioida meriliikennesopimuksia käsitellessä 12 pilvipalveluun siirrettyä tai

päivitettyä sopimusta päivässä. Taulukossa 3 esitetään arvio tallentajan päivit-

täisestä työstä, jossa sopimuspäivityksien tekemiseen käytettäväksi ajaksi ar-

vioidaan kuusi (6) tuntia ja keskimääräiseksi yhden sopimuspäivityksen käsit-

telyajaksi 30 minuuttia, joka sallii jouston mitattuihin keskiarvoihin nähden.

Aloittelevat tallentajat eivät todennäköisesti pääse heti samaan nopeuteen ob-

servoitujen, kokeneiden tallentajien kanssa. Taulukossa esitetystä työajasta

on vähennetty 30 minuutin lounastauko, Apu- ja valmisteluaikaan luetaan työ-

pisteen ja työvälineiden valmisteluaika sekä sähköposteihin, pilvipalvelun ky-

selyihin ja muihin töihin menevä aika päivässä.

Taulukko 3. Arvio kokoaikaisen tallentajan sopimuspäivityskapasiteetista

Arvio täyspäiväisen tallenta-
jan keskimääräisestä tuotok-
sesta meriliikennesopimusten
käsittelystä

Työaika h 7,5

Apu- ja valmisteluaika h 1

Taukojen viemä aika h 0,5

Tehollinen työaika h 6

Keskimääräinen käytetty
aika/sopimuspäivitys h 0,5

Tallentajien määrä 1

Sopimuspäivitysten mää-
rä päivässä 12

Observoinnin tulosten perusteella voidaan keskittää sopimuspäivityksen oh-

jeiden tekemistä eniten epäselvyyksiä aiheuttaneisiin prosessin vaiheisiin, eli

alun sopimuksien etsimiseen, sopimusten siirto- tai päivitystarpeen arviointiin,

tulostuksen keskittämiseen useamman kappaleen eriin ja sopimuksen sisällön

validoinnin ohjeistukseen. Lisäksi observointi antaa viitteitä, että vanhojen Ex-

cel-taulukoiden päivittäminen ei ole ajallisesti tai laadullisesti kannattavaa ver-

rattuna uusien taulukoiden tekemiseen samalle sopimukselle.

8.4 Myynnin tuen haastattelut

Sopimuspäivitysosaamisen siirtämistä varten haastateltiin jokainen kolmesta

(3) myynnin tuen toimihenkilöstä, joille sopimuspäivitystehtäviä on tarkoitus

siirtää. Haastattelut pidettiin jokaisen kanssa yksitellen neuvotteluhuoneessa.

75

Haastattelut olivat rakenteeltaan puolistrukturoituja teemahaastatteluja, joissa

teemat ja pääkysymykset oli valmiiksi määritelty, ja samat kysymykset kysyt-

tiin jokaiselta haastateltavalta. Haastateltavat saivat vastata kysymyksiin

avoimesti. Lisäksi haastattelija kysyi tarvittaessa tarkentavia kysymyksiä ja

avasi valmiiksi määriteltyjä kysymyksiä esimerkein.

Haastatteluissa oli seitsemän (7) eri teemaa. Haastattelussa käytetty lomake

löytyy liitteestä 3. Ensimmäisessä teemassa selvitettiin haastateltavien tunte-

muksia ja näkemyksiä tulevasta muutoksesta. Toinen teema käsitteli oppimis-

ta, kysymyksien tavoitteena oli selvittää, millä tavalla kukin haastateltava ko-

kee oppivansa parhaiten, ja millaista perehdytystä he pitävät itsellensä sopi-

vana. Kolmas teema käsitteli motivaatiota ja tekijöitä, jotka vaikuttavat moti-

vaatioon. Neljännessä teemassa selvitettiin haastateltavien näkemyksiä omis-

ta vahvuuksistaan ja heikkouksistaan sekä heidän soveltuvuuttaan sopimus-

päivitystehtäviin, jotka vaativat pikkutarkkuutta ja hyvää keskittymiskykyä. Vii-

dennessä teemassa pyrittiin selvittämään, kuinka haastateltavat haluaisivat

sopimuspäivitysosaamisen ja -tehtävien siirtämisen tapahtuvan käytännössä,

ja mitä seikkoja muutoksessa he haluaisivat painottaa. Kuudes teema käsitteli

ryhmässä toimimista ja haastateltavien näkemyksiä ryhmätyöskentelystä osa-

na perehdytystä. Seitsemännessä teemassa selvitettiin, kuinka haastateltavat

haluaisivat muutosta johdettavan ja viestinnän hoidettavan osaamisen ja teh-

tävien siirron aikana.

8.4.1 Haastattelun tulokset

Haastateltavien näkemyksissä osaamisen ja tehtävien siirtämisestä oli paljon

yhtäläisyyksiä, erityisesti tehtävien priorisoinnin ja toivotun perehdytyksen

osalta. Yksilöllisiä eroja löytyi eniten haastateltavien motivaatio-, vah-

vuus/heikkous- ja osaamistekijöissä.

Haastateltavat kokivat kaikki, että muutoksesta tiedottaminen ei ole ollut on-

nistunutta. Samoin he kokivat, että haastatteluhetkellä tietoa ei ollut riittävästi

muutoksen perusteista ja sisällöstä. Haastateltavat A ja B suhtautuivat muu-

tokseen negatiivisesti, ja kokivat, että heidän resurssinsa eivät riitä uusien teh-

tävien omaksumiseen nykyisten töiden lisäksi. Heille tärkein asia, josta he ha-

luaisivat lisätietoa, olikin juuri sopimuspäivitysosaamisen ja -tehtävien siirron

vaikutus heidän omaan työnkuvaansa, ei niinkään itse kokonaisuudesta lisä-

tiedon saaminen. Haastateltava C suhtautui uutiseen muutoksesta neutraalis-

76

ti, korostaen, että on turhaa stressata liikaa asiasta etukäteen, vaan keskittyä

siihen sitten, kun se on ajankohtaista.

Oppimista käsittelevässä teemassa kaikki haastateltavat kokivat oppivansa

parhaiten käytännön harjoittelulla ja omien muistiinpanojen tekemisellä oppi-

mansa jäsentämiseksi. Kaikki ilmaisivat, että uuden tehtävän oppimisen aluksi

olisi hyvä käydä myös teoriataustaa perustellusti läpi, kuitenkin siirtyen mah-

dollisimman nopeasti käytännön perehdytykseen, jossa perehdytettävä itse

pääsee tekemään opittavia tehtäviä. Kaikki haastateltavat myös kokivat, että

käytännön perehdytyksessä parhain tapa on opetella tehtävää yksin perehdyt-

täjän tukemana ryhmässä opettelun sijaan.

Työmotivaatioteemassa vastaajien näkemykset olivat varsin erilaisia, yksi yh-

teinen tekijä oli kuitenkin hyvä vuorovaikutus esimiehen kanssa ja palautteen

saaminen omasta työstä. Haastateltavat A ja B kokivat visuaalisen ja luovan

työn sisäisesti motivoivana. Haastateltava B korosti erityisesti hyvän esimie-

hen ja työporukan positiivista vaikutusta motivaatioon. Haastateltava C koki

erityisesti ongelmanratkaisun ja kertyneen osaamisen soveltamisen motivoi-

vana työssä.

Haastateltavien omat näkemykset vahvuuksistaan ja heikkouksistaan antavat

motivaatiotekijöiden ohella hyvin näkökulmaa siihen, kuinka perehdytystä voi-

daan tehdä. Kaikki vastaajat pitivät vahvuutenaan tunnollisuutta tai sinnikkyyt-

tä. Haastateltavat A ja C kokivat oppivansa suhteellisen nopeasti uusia asioita

ja olevansa halukkaita oppimaan uutta. Haastateltava B korosti tiimityöskente-

lyä vahvuutenaan.

Haastateltavien itse mainitsemista heikkouksista sopimuspäivitysten kannalta

merkittäviä ovat haastateltava A:n kokemus suuren työmäärän organisointi-

vaikeudesta, haastateltava B:n maininta, siitä, että oppimisessa kestää nykyi-

sin kauemmin kuin nuorempana sekä haastateltava C:n kokemus englannin

taidon ruosteisuudesta. Kaikkiin näihin tulee kiinnittää huomiota tehtäviä siir-

rettäessä ja perehdytystä tehdessä, jotta jokaiselle löytyy sopivin tapa oppia ja

tehdä sopimuspäivityksiä.

Haastateltavien näkemykset sopimuspäivitysosaamisen ja -tehtävien siirtämi-

sestä olivat osin yhteneväisiä. Kaikki haastateltavat halusivat korostaa esi-

miehen roolin tärkeyttä työtehtävien priorisoinnissa, jotta heille on selvää, mi-

77

kä on kiireellistä ja mikä voi odottaa pidempään. Asia, jota kaikki haastatelta-

vat pitivät haasteena, oli työajan riittävyys kaikkien työtehtävien tekemiseen.

Jokainen vastaaja piti myynnin tuen ryhmähenkeä ja sen tuomaa tukea hyö-

dyllisenä muutoksessa. Ryhmässä tapahtuvaan perehdytykseen haastatelta-

vien kannat olivat hieman eriävät, mutta pääosin positiiviset Haastateltavat A

ja B kokivat, että ryhmäperehdytys voisi olla hyvä aluksi teoriapainotteisissa

asioissa, jonka jälkeen siirryttäisiin yksilökohtaiseen käytännön perehdytyk-

seen. Haastateltava C:n mielestä ryhmäperehdytyksessä olisi niin huonoja

kuin hyviä puolia; keskittyminen saattaisi olla vaikeaa, jos muut kyselisivät lii-

kaa, toisaalta ryhmässä keskusteleminen voisi avata asioita eri tavalla kuin

vain omat muistiinpanot.

Sopimuspäivitysosaamisen ja -tehtävien siirtämisprojektin johdolta vastaajat

toivoivat ennen kaikkea selkeyttä ja avoimuutta. Viestinnässä vastaajat toivo-

vat suurten muutosten läpikäymistä yhteisissä palavereissa, sähköposti koe-

taan sopivaksi kanavaksi vain pienehköille ilmoitusluontoisille asioille.

8.4.2 Johtopäätökset

Haastattelujen perusteella voi nähdä, että onnistuneen osaamisen ja tehtävien

siirron edellytyksinä ovat:

1. Selkeän työohjeistuksen tekeminen ja sopimuspäivitysprosessien mää-
rittäminen

2. Sopimuspäivitystehtävien vaatimien resurssien, erityisesti työajan tun-
teminen

3. Yksilöllinen perehdytys käytännön työn kautta
4. Selkeä johtaminen ja tehtävien priorisointi
5. Muutoksesta viestimisen selkeä ohjeistus ja linjaus

Työohjeistus sopimuspäivitystehtäviä varten on tullut esille jo muidenkin tutki-

mustulosten yhteydessä ja Tallentaja A yhdessä Migration-tiimin vetäjän

kanssa kokoavat ohjeistuksen ja sen päivittämiseen liittyvät säännöt ennen

tehtävien siirtämistä.

Sopimuspäivitystehtävien vaatimia resursseja on mitattu aiempien tilastojen

sekä observointitutkimuksen perusteella, joiden perusteella tehty arvio yksit-

täisen sopimuksen käsittelyajasta ja kuinka monta sopimusta yksittäinen työn-

tekijä ehtii käsitellä päivässä keskimäärin löytyvät luvusta 8.4.

78

Perehdytyssuunnitelmassa tulee ottaa huomioon eri henkilöiden vahvuudet ja

heikkoudet sekä heidän tapansa oppia. Haastateltavista A ja C kokivat, että

ovat vahvoja sopimuspäivitysten vaatimissa ominaisuuksissa kuten keskitty-

misessä ja pikkutarkkuudessa. Haastateltava B koki, etteivät nämä ominai-

suudet ole hänen vahvuuksiaan, joten hänen perehdytyksessään tulee kiinnit-

tää huomiota tähän asiaan.

Johtamisesta ja tehtävien priorisoinnin tarpeesta on välitetty viesti myynnin tu-

en esimiehelle, joka vastaa asiasta. Myös viestinnästä vastaa pääosin tiimin

esimies yhdessä migration-tiimin vetäjän kanssa, joka tulee jatkamaan asian-

tuntijaroolissa tehtävien siirron jälkeenkin.

8.5 Myynnin ja merituoteosaston kyselytutkimus

Sopimuspäivityksen tärkeimpien Logistiikkayritys Oy:n sisäisten sidosryhmien,

myynnin ja merituoteosaston asenteiden, tietämyksen ja odotusten selvittä-

miseksi tein sähköisen kyselytutkimuksen.

Kyselytutkimuksen kohderyhmäksi valittiin Logistiikkayritys Oy:n Suomen me-

rituoteosasto ja myyntiosasto sekä muut myyntityötä tekevät eri organisaation

osissa olevat henkilöt. Merituoteosasto vastaa palveluiden hinnoitteluista ja

määrittelyistä, kun taas myynti tekee sopimuspäivitysprosessissa käsiteltävät

sopimukset, joten näiden osastojen työllä ja niiden välisellä viestinnällä on

suuri merkitys niin sopimuspäivitysprosessin laadulle ja tehokkuudelle kuin

sopimusdatan laadulle. Kysely lähetettiin yhteensä 39 vastaajalle, joista myyn-

tiosaston henkilöstöä oli 21, merituotteen henkilöstöä 11 ja muita myyntityötä

tekeviä seitsemän (7).

Kyselyn tekemiseen käytin Logistiikkayritys Oy:n käytössä olevaa Digium En-

terprise-sovellusta, jolla voi tehdä monipuolisia kyselyitä ja myös tuottaa visu-

aalisia raportteja.

Kyselyn vastausajaksi annoin 10.3. – 24.3.2015. Jakeluun käytin sähköpostia,

johon laitoin kyselyn linkin lisäksi saatteeksi kannustuksen osastojen yhteis-

työhön vaikuttamisesta ja maininnan kyselyn täyttämiseen kuluvasta ajasta

(noin 10 – 15 minuuttia), jotta kiireiset vastaajat eivät luulisi kyselyn vievän lii-

kaa kallista työaikaa. Ensimmäisen jakelun lisäksi lähetin vielä kaksi (2) muis-

tutussähköpostia samalla jakelulla, ensimmäisen 20.3.2015 ja toisen

24.3.2015. Näissä kahdessa viestissä korostin vaikutusmahdollisuuksia moti-

79

vointikeinona laittamalla otsikoksi: ”Mahdollisuus vaikuttaa: muistakaa vastata

UTJ-sopimuspäivitysprojekti-kyselyyn”.

8.5.1 Kyselyn rakenne

Kyselyssä oli yhteensä 29 kysymystä, joista 26:een oli pakko vastata. Kysy-

mykset jaoin arvoasteikkokysymyksiin, monivalintakysymyksiin ja avoimiin ky-

symyksiin, joita käytin arvoasteikko- ja monivalintakysymysten vastausten se-

littämiseen ja täsmentämiseen. Tietolähteistä ja tiedotuskanavista kysyttäessä

nykyisiä tietolähteitä kysyttäessä vastaajat saivat valita niin monta lähdettä

kuin halusivat, kun taas mieluisimpia lähteitä kysyttäessä vastaajat saivat vali-

ta korkeintaan viisi (5) mielestään parasta tietolähdettä tai tiedotuskanavaa.

Liitteestä 4 löytyvät kyselytutkimuksen kysymykset eriteltynä. vastaustapoi-

neen. Jaoin kyselyn kuuteen (6) aihepiiriin:

1. Perustiedot, jonka kahdessa kysymyksessä vastaajien tuli valita pudo-

tusvalikosta oma osastonsa sekä ovatko he esimiesasemassa vai ei-

vät.

2. UTJ:n tunteminen, jossa selvitettiin, kuinka hyvin vastaajat kokevat

tuntevansa UTJ-standardit ja mistä he saavat ja haluavat saada tietoa

niistä.

3. UTJ-standardit käytännössä, jossa selvitettiin, millaisena vastaajat

kokevat UTJ-standardien toteuttamisen käytännössä, ja miten he halu-

aisivat kehittää niiden toteuttamista.

4. UTJ-sopimuspäivitysprojektin tunteminen, jossa selvitettiin, kuinka

hyvin vastaajat tuntevat UTJ-sopimuspäivitysprojektin ja migration-

tiimin tehtävät sekä mistä he saavat ja haluavat saada tietoa niistä.

5. UTJ-sopimuspäivitysprojekti käytännössä, jossa selvitettiin, kuinka

hyvin vastaajat kokevat käytännön yhteistyön sujuvan migration-tiimin

kanssa, kuinka tärkeänä he pitävät sitä sekä mitä he ajattelevat tule-

vasta migration-tehtävien siirrosta myynnin tuelle.

6. Kommunikaatio, jossa selvitettiin, kuinka hyvin vastaajat kokevat

kommunikaation sujuvan myynnin, merituotteen ja migration-tiimin välil-

lä ja miten he kehittäisivät sitä.

80

8.5.2 Kyselyn tulokset

Kyselyyn vastasi yhteensä 15 henkilöä eli 38,5 % vastaajista. Merituotteesta

seitsemän (7) henkilöä eli 63,6 % vastasi kyselyyn, myynnistä kuusi (6) henki-

löä eli 28,6 % ja muista myyntityötä tekevistä henkilöistä vastasi kaksi (2) eli

28,6 %. Merituotteen osalta vastauksia voidaan pitää kohtuullisen edustavina,

koska suurin osa on vastannut, mutta myynnin ja varsinkin muiden osalta tu-

lokset ovat korkeintaan suuntaa antavia.

Esimiesasemassa toimivia henkilöitä vastaajissa on kolme (3), yksi jokaisesta

pääryhmästä. Merituotteen ja myynnin osalta esimiesten ja toimihenkilöiden

välillä voidaan tehdä vertailua, mutta muiden osalta vertailu olisi ainoastaan

kahden henkilön välistä.

UTJ:n tunteminen-osion ensimmäisen kysymyksen vastaukset näkyvät kuvas-

sa 15. Suurin osa (5) myynnin vastaajista ei koe tuntevansa myytävien palve-

lujen standardeja hyvin. Merituoteosaston vastaajista suurin osa koki tunte-

vansa UTJ-standardit melko hyvin tai hyvin, ainoastaan kaksi koki tuntevansa

standardit melko heikosti. Merituoteosaston ero selittynee sillä, että he toimi-

vat aktiivisesti palveluiden määrittelemisessä ja hinnoittelussa UTJ-muotoon,

kun taas myynti ei juurikaan tätä tee. Muista vastaajista yksi (1) koki tuntevan-

sa standardit melko hyvin ja yksi (1) heikosti. Esimiehistä yksi (1) ei osannut

sanoa ja kaksi (2) koki tuntevansa standardit melko hyvin.

Kuva 15. UTJ-standardien tunteminen

3 3

2

6

1

0

1

2

3

4

5

6

7

Heikosti Melko
heikosti

Vaikea
sanoa

Melko
hyvin

Hyvin

N

Kuinka hyvin koet tuntevasi myytävien palveluiden UTJ-standardit?
Esimerkiksi: millaisin hinnoitteluperustein palveluita voidaan tarjota FCL-

tuotteelle?

Kaikki vastaajat (N=15)

81

Toisessa kysymyksessä selvitettiin, kuinka hyvin vastaajat kokevat tuntevansa

UTJ:ssa käytettävät reititykset. Kuvassa 16 on esitelty vastausten jakauma.

Merituoteosasto kokee tuntevansa reititykset melko hyvin tai hyvin yhtä poik-

keusta lukuun ottamatta. Tässäkin todennäköinen selitys löytyy merituote-

osaston reitityksiin liittyvistä tehtävistä. Myynnin osalta hajonta on suurempaa,

mutta heikosti kokee tuntevansa vain yksi (1) vastaajista. Muista vastaajista

yksi (1) kokee tuntevansa reititykset heikosti, yksi (1) melko hyvin. Esimiesten

vastaukset jakautuvat tasaisesti asteikon kohtiin 3 – 5, kun taas toimihenkilöis-

tä suurin osa kokee tuntevansa reititykset melko hyvin tai hyvin.

Kuva 16. UTJ-reitityksien tunteminen

Kolmannessa kysymyksessä selvitettiin vastaajien UTJ:n datanlaatuvaatimus-

ten tuntemusta. Kuvassa 17 esitetään kaikkien vastausten jakauma. Myynnin

vastaajista puolet kokee tuntevansa datan laadun vaatimukset heikosti tai

melko heikosti, kaksi (2) ei osaa sanoa, ja ainoastaan yksi kokee tuntevansa

vaatimukset melko hyvin. Merituotteesta neljä (4) kokee tuntevansa vaatimuk-

set melko hyvin tai hyvin, kolme (3) melko heikosti. Muista vastaajista yksi (1)

kokee tuntevansa vaatimukset melko hyvin ja yksi (1) melko heikosti. Esimie-

histä kaksi (2) kokee tuntevansa datan laadun vaatimukset melko hyvin ja yksi

(1) melko heikosti.

2

1

2

6

4

0

1

2

3

4

5

6

7

Heikosti Melko
heikosti

Vaikea
sanoa

Melko
hyvin

Hyvin
N

Kuinka hyvin koet tuntevasi UTJ:ssä käytössä olevat reititykset?
Esimerkiksi: mitä tradelaneja voi käyttää Kiinan LCL-liikenteessä?

Kaikki vastaajat (N=15)

82

Kuva 17. UTJ:n datanlaatuvaatimusten tunteminen

Kuvassa 18 näkyvät tulokset kertovat, kuinka hyvin vastaajat kokevat saavan-

sa tietoa UTJ:n standardeista ja vaatimuksista. Vaikka merituote kokee tunte-

vansa UTJ-standardit melko hyvin, suurin osa (4) merituotteen vastaajista kui-

tenkin kokee saavansa niistä heikosti tietoa. Myynnissä trendi on taas päin-

vastainen: kolme (3) vastaajaa kokee saavansa tietoa melko hyvin. Muista yk-

si (1) kokee saavansa tietoa heikosti ja yksi (1) melko hyvin. Esimiehistä kaksi

(2) kokee saavansa tietoa ja yksi (1) melko heikosti.

Kuva 18. UTJ:n standardien ja vaatimusten tunteminen

Kysyttäessä lähteitä, joista vastaajat saavat tai hankkivat tietoa UTJ-

standardeihin liittyen, merkittävimmäksi lähteeksi nousivat koulutukset ja tie-

1

6

2

5

1

0

1

2

3

4

5

6

7

Heikosti Melko
heikosti

Vaikea
sanoa

Melko
hyvin

Hyvin

N

Kuinka hyvin koet tuntevasi UTJ:n datanlaatuvaatimukset?

Kaikki vastaajat (N=15)

2

5

2

5

1

0

1

2

3

4

5

6

Heikosti Melko
heikosti

Vaikea
sanoa

Melko
hyvin

Hyvin

N

Kuinka hyvin koet saavasi tietoa yllämainituista asioista?

Kaikki vastaajat (N=15)

83

toiskut (10 vastaajaa), Migration-tiimi (9), sähköposti (8), oma esimies, tiimipa-

laverit ja BPM(Business Performance Management)-tiimi (6). Merituotteessa

merkittävimmät tiedonlähteet olivat BPM-tiimi (5), sähköposti (5), Migration-

tiimi (4) ja konsernin pilvipalvelut (4). Huomioitavaa tässä on, että myynnin

vastaajista yksikään ei saanut tietoa pilvipalveluista tai BPM-tiimiltä. Myynnis-

sä merkittävimmät tiedonlähteet olivat koulutukset ja tietoiskut (5), oma esi-

mies, tiimipalaverit ja Migration-tiimi (4). Muista vastaajista molemmat saivat

tietoa koulutuksista ja tietoiskuista, muuten heidän vastauksensa hajautuivat.

Vastaajista enemmistö haluaisi saada tietoa UTJ-standardeista koulutuksien

ja tietoiskujen kautta (10 vastaajaa). Seuraavaksi suosituimmat vaihtoehdot

olivat oma esimies (7), tiimipalaverit (6) ja Migration-tiimi (5). Merituotteessa

suosituimmat vaihtoehdot olivat koulutukset ja tietoiskut (6), oma esimies (4)

ja sähköposti (3). Tiimipalavereja kannatti vain yksi (1) vastaaja. Myynnissä

vastaukset jakautuivat tasaisemmin, intranet, koulutukset ja tietoiskut, tiimipa-

laverit ja Migration-tiimi kaikki saivat kolmen vastaajan suosituksen. Muista

vastaajista molemmat halusivat saada tietoa tiimipalavereista, muuten heidän

vastauksensa hajautuivat. Esimiesasemassa olevista kaksi (2) halusi saada

tietoa koulutuksista ja tietoiskuista, muuten vastaukset hajaantuivat.

Aktiivisesti lisätietoa UTJ:sta on hankkinut kymmenen (10) vastaajaa, meri-

tuotteesta kuusi (6), myynnistä kolme (3) ja muista yksi (1). Myynnin vastaajis-

ta kolme (3) ei ole hankkinut tietoa aktiivisesti. Tietoa on hankittu pääasiassa

kyselemällä UTJ-asiantuntijoilta tarpeen vaatiessa.

UTJ-standardit käytännössä-osuuden ensimmäisessä kysymyksessä selvitet-

tiin, kuinka hyvin UTJ-standardit toteutuvat vastaajien työssä. Enemmistö koki,

että standardit toteutuvat melko heikosti tai he eivät osanneet sanoa. Vain

kolme (3) vastaajaa (merituote 2, myynti 1) koki, että standardit toteutuvat

melko hyvin. Kuvassa 19 voidaan nähdä, kuinka vastaukset jakautuivat.

84

Kuva 19. UTJ-standardien toteutuminen käytännön työssä

Lähes kaikki vastaajat pitävät UTJ-standardien soveltamista työssään vaikea-

na tai melko vaikeana, kuten kuvasta 20 voi nähdä. Merituotteesta neljä (4)

kokee soveltamisen vaikeana, kaksi (29) melko vaikeana ja yksi (1) ei osaa

sanoa. Myynnissä kaksi (2) kokee soveltamisen vaikeana, yksi (1) melko vai-

keana, kaksi (2) ei osaa sanoa, ja yksi (1) kokee melko helppona. Muut vas-

taajat kokevat soveltamisen melko vaikeana.

Kuva 20. UTJ:n haastavuus käytännön työssä

Haasteina UTJ-standardien käytännön toteuttamisessa nähtiin erityisesti pal-

veluiden standardoinnin ja veloitusperusteiden jäykkyys ja sopimattomuus

käytännön toimintaan. Myös muutoksen johtamista kritisoitiin. Esimiehistä

0

6 6

3

0
0

1

2

3

4

5

6

7

Heikosti Melko
heikosti

Vaikea
sanoa

Melko
hyvin

Hyvin

N

Toteutuvatko UTJ-standardit käytännön työssäsi kuinka hyvin?

Kaikki vastaajat (N=15)

6

5

3

1

0
0

1

2

3

4

5

6

7

Vaikeaa Melko
vaikeaa

Vaikea
sanoa

Melko
helppoa

Helppoa

N

Kuinka haastavaa UTJ-standardien toteuttaminen on käytännön työssäsi?

Kaikki vastaajat (N=15)

85

kaikki mainitsivat UTJ:n palveluiden standardit haasteiksi, myynnissä kaksi

vastaajaa oli epätietoisia standardeista ylipäätään.

Kuvasta 21 voidaan nähdä, että lähes puolet (7) vastaajista ei osannut sanoa,

kuinka tärkeänä pitävät UTJ-standardien toteuttamista käytännön työssään.

Merituotteesta neljä (4) ei osannut sanoa, yksi (1) ei pitänyt standardien toteu-

tumista kovin tärkeänä, ja loput kaksi (2) pitivät melko tärkeänä ja tärkeänä.

Myynnissä kolme (3) ei osannut sanoa, kaksi (2) koki melko tärkeänä ja yksi

tärkeänä. Muista vastaajista kumpikaan ei pitänyt standardien toteuttamista

tärkeänä.

Kuva 21. UTJ:n tärkeys käytännön työssä

Standardien toteutumista käytännössä merituotteen vastaajat kehittäisivät

UTJ:n parantamisella ja yksinkertaistamisella ja UTJ-standardien tuomisella

nykyiseen hinnoitteluun ja myyntiin. Myynnissä vastaajista puolet ei osannut

sanoa, miten kehittäisivät käytännön toteutusta, muut vastaajat korostivat oh-

jelmaan tutustumisen tärkeyttä.

UTJ-sopimuspäivitysprojektin (eli myyntisopimusten siirtämisen UTJ:hin) teh-

tävän tuntemisesta kysyttäessä suurin osa vastaajista (9) koki tuntevansa teh-

tävän hyvin (Kuva 22). Merituotteesta neljä (4) koki tuntevansa tehtävän mel-

ko hyvin, kaksi (2) hyvin ja yksi (1) heikosti. Myynnin vastaukset jakautuivat

kahtia: kolme (3) melko hyvin ja kolme (3) melko heikosti. Muista vastaajista

toinen koki tuntevansa tehtävän heikosti ja toinen ei osannut sanoa.

1

2

7

3

2

0

1

2

3

4

5

6

7

8

Ei tärkeää Ei kovin
tärkeää

Vaikea
sanoa

Melko
tärkeää

Tärkeää

N

Kuinka tärkeänä koet UTJ-standardien toteuttamisen käytännön työssäsi?

Kaikki vastaajat (N=15)

86

Kuva 22. UTJ-sopimuspäivitysprojektin tehtävän tunteminen

Niukka enemmistö vastaajista (8) kokee tuntevansa UTJ-

sopimuspäivitysprojektin omalle tehtävälleen asettamat vaatimukset melko

hyvin tai hyvin, kuten kuvasta 23 voidaan nähdä. Merituotteesta ainoastaan

yksi (1) kokee tuntevansa vaatimukset heikosti. Myynnissä kolme (3) kokee

tuntevansa vaatimukset melko heikosti, yksi (1) ei osaa sanoa ja kaksi (2) ko-

kee tuntevansa vaatimukset melko hyvin. Muista vastaajista toinen koki tunte-

vansa vaatimukset heikosti ja toinen ei osannut sanoa.

Kuva 23. UTJ-sopimuspäivitysprojektin vaatimukset omalle tehtävälle

Kuvasta 24 voidaan nähdä, että vastaajista kuusi (6) kokee saavansa tietoa

UTJ-sopimuspäivitysprojektin vaatimuksista melko hyvin tai hyvin, melko hei-

2

3

1

7

2

0

1

2

3

4

5

6

7

8

Heikosti Melko
heikosti

Vaikea
sanoa

Melko
hyvin

Hyvin

N

Kuinka hyvin tunnet UTJ-sopimuspäivitysprojektin tehtävän?

Kaikki vastaajat (N=15)

2

3

2

6

2

0

1

2

3

4

5

6

7

Heikosti Melko
heikosti

Vaikea
sanoa

Melko
hyvin

Hyvin

N

Kuinka hyvin tunnet UTJ-sopimuspäivitysprojektin asettamat vaatimukset
omaan tehtäävääsi liittyen?

Kaikki vastaajat (N=15)

87

kosti tai heikosti neljä (4) ja viisi (5) ei osaa sanoa. Myynnin ja merituotteen

välillä ei ole merkittäviä eroja, ja muista vastaajista toinen ei osannut sanoa ja

toinen koki saavansa tietoa melko heikosti.

Kuva 24. Tiedon saaminen UTJ-sopimuspäivitysprojektista

Kysyttäessä lähteitä ja viestintäkanavia, joista vastaajat olivat saaneet tietoa

UTJ-sopimuspäivitysprojektista, selkeästi yleisimmät lähteet olivat Migration-

tiimi (10), BPM-tiimi, sähköposti sekä koulutukset ja tietoiskut (7). Myynnissä

tietoa ei juurikaan saatu BPM-tiimiltä eikä sähköpostista, jotka olivat merituot-

teella tärkeimpiä tiedonlähteitä, mutta omalta esimieheltä sai tietoa kaksi (2)

vastaajaa. Merituoteosastolla taas koulutukset ja tietoiskut sekä sähköposti

eivät nousseet tärkeimmiksi. Muista vastaajista molemmat kokivat saavansa

tietoa koulutuksista ja tietoiskuista.

Kysyttäessä lähteitä ja viestintäkanavia, joista vastaajat haluaisivat tietoa UTJ-

sopimuspäivitysprojektista, valtaosa vastaajista (9) toivoo Migration-tiimiltä ak-

tiivista kommunikaatiota ja tiedottamista niin UTJ-standardeista kuin sopimus-

päivitysprosessin tarpeista. Lisäksi projektista toivotaan saatavan tietoa koulu-

tuksista ja tietoiskuista (7), omalta esimieheltä (6) tiimipalavereista, sähköpos-

titse ja BPM-tiimiltä (4).

Suurin osa vastaajista (11) ei ole hankkinut aktiivisesti lisätietoa UTJ-

sopimuspäivitysprojektiin liittyen.

2 2

5 5

1

0

1

2

3

4

5

6

Heikosti Melko
heikosti

Vaikea
sanoa

Melko hyvin Hyvin

N

Kuinka hyvin koet saavasi tietoa UTJ-sopimuspäivitysprojektista ja sen
vaatimuksista?

Kaikki vastaajat (N=15)

88

Suurin osa vastaajista (9) kokee yhteistyön Migration-tiimin kanssa sujuvan

melko hyvin tai hyvin, neljä (4) ei osaa sanoa ja kaksi (2), joista molemmat

myynnistä, kokevat yhteistyön sujuvan melko heikosti tai heikosti. Kuva 25

esittää kaikkien vastausten jakauman.

Kuva 25. Käytännön yhteistyö migration-tiimin kanssa

Kuvasta 26 voidaan nähdä, että yksitoista (11) vastaajaa pitää yhteistyötä

Migration-tiimin kanssa tärkeänä tai melko tärkeänä. Ei kovin tärkeänä yhteis-

työtä pitää kaksi (2) myynnin vastaajaa.

Kuva 26. Yhteistyön tärkeys Migration-tiimin kanssa

Kuitenkin kun kysyttiin, kuinka vastaajat kehittäisivät yhteistyötä migration-

tiimin kanssa, suurin osa (9) ei osannut sanoa tai ilmaisi ettei tuntenut migrati-

1 1

4

6

3

0

1

2

3

4

5

6

7

Heikosti Melko
heikosti

Vaikea
sanoa

Melko
hyvin

Hyvin

N

Kuinka hyvin koet yhteistyön Migration-tiimin kanssa sujuvan käytännössä?

Kaikki vastaajat (N=15)

0

2 2

8

3

0

1

2

3

4

5

6

7

8

9

Ei tärkeää Ei kovin
tärkeää

Vaikea
sanoa

Melko
tärkeää

Tärkeää

N

Kuinka tärkeänä koet yhteistyön Migration-tiimin kanssa?

Kaikki vastaajat (N=15)

89

on-tiimin tehtäviä. Loput vastaajista toivoivat lisää suoraa keskustelua ja pa-

lautetta migration-tiimiltä.

Kuvasta 27 voidaan nähdä, että puolet myynnin vastaajista ja kolme (3) meri-

tuotteen vastaajista kokevat, että migration-tiimin tehtävien siirtäminen myyn-

nin tuelle parantaa yhteistyötä selvästi. Seitsemän (7) vastaajaa ei kuitenkaan

osaa sanoa mielipidettään asiaan. Vain kaksi (2) vastaajaa uskoo, että siirrolla

olisi heikentävä vaikutus yhteistyöhön. Kannastaan epävarmojen määrä selit-

tynee sillä, että suurin osa vastaajista ei tunne migration-tiimin tehtävien sisäl-

töä mielestään tarpeeksi hyvin muodostaakseen mielipidettä asiasta.

Kuva 27. Odotukset migration-tiimin tehtävien siirtämiselle myynnin tuelle

Lisäkysymyksenä tehtävien siirtoon liittyen kysyttiin asioita, joita vastaajat ha-

luaisivat erityisesti huomioida tehtävä siirrettäessä. Vastauksissa toivottiin

funktion esittelemistä koko talolle muutoksen yhteydessä, myynnin UTJ-

osaamisen päivittämistä ja hyvää perehdytystä. Lisäksi yksi vastaajista kantoi

huolta turhan työn määrästä, jota tulisi leikata sopimuspäivitysprosesseista.

Kysyttäessä kommunikaatiosta myynnin, merituoteosaston ja migration-tiimin

välillä yksikään vastaajista ei kokenut sen toimivan hyvin, kuten kuva 28 osoit-

taa.

0

1

7

1

6

0

1

2

3

4

5

6

7

8

Heikkenee
selvästi

Heikkenee Vaikea
sanoa

Paranee Paranee
selvästi

N

Suurin osa Migration-tiimin tehtävistä tulee siirtymään myynnin tuelle,
samalla myös tallentajamme siirtyvät osaksi myynnin tukea. Miten uskot

tämän muutoksen vaikuttavan yhteistyöhösi migraation kanssa? Yhteistyö...

Kaikki vastaajat (N=15)

90

Kuva 28. Kommunikaatio myynnin, tuotteen ja migration-tiimin kommunikaation sujuvuus

Kommunikaation toimivuuden arvioinnin lisäksi vastaajilta kysyttiin miten he

kehittäisivät kommunikaatiota. Suuri osa vastaajista toivoi migration-tiimiltä ak-

tiivista palautetta ja yhteisiä palavereja, eli enemmän kasvokkain tapahtuvaa

kontaktia ja keskustelua. Yksi vastaajista koki migration-tiimin käyttämän so-

pimuspäivitykseen liittyvä sanaston vaikeasti ymmärrettävänä.

8.5.3 Johtopäätökset

Kyselyn tuloksista johtopäätöksiä tehdessä tulee muistaa myynnin ja muiden

vastaajien alhaiset vastausprosentit, joista johtuen näiden osastojen kohdalla

ei voida tehdä yleistettäviä johtopäätöksiä. Kuitenkin koko vastaajajoukon pe-

rusteella voidaan tehdä suuntaa antavia johtopäätöksiä.

Kyselyn tulokset paljastavat, että suuri osa vastaajista ei koe tuntevansa

UTJ:n vaatimuksia omiin tehtäviinsä liittyen tarpeeksi hyvin, eivätkä he ole

myöskään ole aktiivisia tiedon etsimisessä asiasta. Merituotteesta suurin osa

kokee tuntevansa UTJ:n vaatimukset hyvin, mutta datan laadun suhteen ol-

laan epävarmempia kuin muissa kohdissa, samoin he kokevat saavansa tie-

toa heikosti. Käytännön soveltamista pidetään yleisesti vaikeana. Logistiikka-

konsernin strategiamuutoksissa UTJ:n käytännön soveltamisen vaikeus on

otettu huomioon, ja siihen on odotettavissa helpotuksia.

Suurin osa vastaajista haluaa saada tietoa UTJ:sta ja sen vaatimuksista kou-

lutuksista ja tietoiskuista. Migration-tiimin kannattaa suunnitella koulutuksia

UTJ:n ja sopimuspäivitysten tarpeista kaikille myyntityötä tekeville ja merituot-

1

4 4

6

0
0

1

2

3

4

5

6

7

Heikosti Melko
heikosti

Vaikea
sanoa

Melko
hyvin

Hyvin

N

Kuinka hyvin koet kommunikaation myynnin, tuotteen ja migration-tiimin
välillä toimivan?

Kaikki vastaajat (N=15)

91

teelle yhdessä. UTJ-sopimuspäivitysprojektin ja migration-tiimin tuntemus vas-

taajien keskuudessa ei ollut kovinkaan hyvä, ja migration-tiimiltä toivottiin ak-

tiivista tiedottamista ja yhteistyötä suoraan myynnille ja merituotteelle.

Merituotteessa oman esimiehen toivotaan ottavan UTJ- ja sopimuspäivitys-

asioissa tiedotuksesta nykyistä enemmän vastuuta.

Suuri osa vastaajista kokee, että viestintä merituotteen, myynnin ja migration-

tiimin välillä ei toimi tarpeeksi hyvin. Tämä ongelma johtaa prosessin tehotto-

muuteen ja datan laadun laskemiseen, joten siihen tulee puuttua. Avoimien

vastausten kehittämisehdotuksissa esiin nousivat kasvokkain tapahtuvan

kommunikaation lisääminen ja osastojen keskinäisen vuorovaikutuksen lisää-

minen.

Yhteisen viestinnän parantamiseksi tulee kaikkien roolit saada selkeiksi ja

myös luoda foorumi keskinäiselle dialogille, esimerkiksi osastojen työsuoritus-

ten seurantatauluille kokoontuessa. Keskusteluissa voidaan perehtyä yhdessä

kommunikaation haasteisiin ja tapoihin, joilla ongelmat voitaisiin ratkaista. Kui-

tenkin Logistiikkakonsernin suuret strategiamuutokset ja muutokset UTJ:n

palvelukatalogissa tekevät sopimuspäivityksiin liittyvän viestinnän suunnittelun

kannattavaksi toteuttaa vasta, kun muutosten laajuus ja sisältö selvenevät.

9 YHTEENVETO TUTKIMUKSEN TULOKSISTA JA JOHTOPÄÄTÖKSISTÄ

Toista sopimuspäivitysprosessia ei pystytty tutkimaan kaikilla menetelmillä,

mutta kolmannen prosessin tulokset ja kehitystoimenpiteet ovat osin yleistet-

tävissä myös pilottimaiden sopimuspäivitykseen. Samoin neljännen, UTJ:ssa

tapahtuvan sopimuspäivitysprosessin tutkiminen keskeytyi, koska merkittävien

strategiamuutosten johdosta on odotettavissa, että UTJ tulee muuttumaan

mahdollisesti merkittävästi.

Sopimuspäivitysprosessien määrittelyssä tunnistettiin vaiheita, joissa selkeän

ohjeistuksen puute aiheuttaa virheitä, turhaa työtä ja variaatiota prosessissa.

Näiden vaiheiden muokkaamisella voidaan parantaa opinnäytetyön tavoittei-

den mukaisesti prosessien laatu ja tehokkuutta.

Pilvipalveluiden virhetilastoinnin ja sopimuspäivityksen observoinnin tutkimus-

tulokset vahvistivat ennakko-oletuksia siitä, että prosessissa on parannetta-

vaa, ja että selkeä ohjeistus sopimuspäivitysten priorisointiin ja tekemiseen on

92

tarpeen. Virhetilastosta käy ilmi, että ohjeistuksilla on selkeä vaikutus virhei-

den vähenemiseen, sillä 37,9 % otannassa havaituista virheistä on migration-

tiimin ohjeistuksien ansiosta onnistuttu eliminoimaan uusista sopimuspäivityk-

sistä. Observoinnin tulosten vertailu paljasti, että kokeneet tallentajat pystyvät

huomattavasti nopeampaan työhön kuin kolmannen sopimuspäivitysprosessin

alkuvaiheiden keskiarvo oli, mutta virheiden ja poikkeamien esiintyvyys on yl-

lättävän suurta.

Myynnin tuen haastattelut ja kyselytutkimus toivat hyödyllistä tietoa perehdyt-

tämisen suunnitteluun sekä kommunikaation parantamiseen sopimuspäivitys-

prosessien sidosryhmien välillä.

10 KEHITYSTOIMENPITEET

Opinnäytetyön tutkimusvaiheen jälkeen on tarkoitus suorittaa tutkimustuloksia

apuna käyttäen kehitystoimenpiteitä, joiden luonne on jo osin määritetty lähtö-

kohtaolettamuksena. Kehitystoimenpiteiden toteuttaminen jää opinnäytetyön

rajauksen ulkopuolelle, sillä niiden ajankohta riippuu Logistiikkayritys Oy:n

strategialinjausten muutoksista.

Kehitystoimenpiteiden suunnittelussa olen soveltanut mm. Lean Six Sigma-

metodologiaa erityisesti sopimuspäivitysprosessien kanssa, tarkoituksena ke-

hittää toimintaa asiakasnäkökulmasta ja turhaa työtä vähentäen, perustaen

nämä toimenpiteet tutkimustuloksille ja prosessien ymmärtämiselle. Myös pe-

rehdytyssuunnitelmissa ja viestinnän kehittämisessä pyrin pitämään mukana

prosessi- ja lean-näkökulmat.

Olen kuitenkin pyrkinyt välttämään liian jäykkää tai raskasta mittauksiin ja ti-

lastointiin perustuvaa laadunvalvontaa. Sen sijaan lähtökohtaolettamuksena

kehitystoimenpiteilleni on virheiden mahdollisuuden vähentäminen ja kerralla

laadukkaan työn tekeminen. Lähtökohtana prosessin ja datan laadun paran-

tamiseen tulee olla työn tekeminen kerralla oikein, ei niinkään sisäinen tarkas-

tus, sillä konsernissa on jo olemassa virallinen tarkastusorganisaatio sopi-

muspäivityksiä varten. Logistiikkayritys Oy:n henkilöstön ei kannata kuluttaa

rajallisia resurssejaan työlääseen laaduntarkastukseen.

93

10.1 Sopimuspäivitysprosessin ohjeistus ja loki

Lähtökohtatietojen perusteella Logistiikkayritys Oy:llä ei ollut sopimuspäivitys-

prosesseista yhtä kattavaa ohjeistusta eikä prosessikuvauksia. Tutkimuksen

aluksi tehtiin nykyisistä sopimuspäivitysprosesseista prosessikuvat (Liite 1)

Tutkimustulosten perusteella voidaan luoda uudet prosessimallit (Liite 5) ja

ohjeistukset, joista turhaa työtä ja virheidentekomahdollisuuksia on vähennetty

sekä tehtävien sisältöä ja henkilöiden rooleja on selkeytetty.

Haastatteluissa ja sopimuspäivitysprosessin tutkimuksessa kävi ilmi, että yh-

tenäisen ohjeistuksen puute aiheuttaa prosessissa turhaa työtä sekä virheelli-

sistä ja vanhoista tulkinnoista johtuvia virheitä. Tutkimustuloksia hyödyntäen

tullaan tekemään kirjallinen ohjeistus, josta löytyy tarvittavat tiedot sopimus-

päivitysprosessien oppimiseen ja ymmärtämiseen sekä ohjeita poikkeusta-

pauksiin ja virheiden välttämiseen. Sopimuspäivityksen ohjeen periaatteena

on antaa yksiselitteinen ohjenuora kaikille sopimuspäivityksille.

Sopimuspäivityksen ohjeistus tulee koostumaan seuraavista osioista, jotka

ovat periaatteiltaan samat niin toisessa kuin kolmannessa sopimuspäivitys-

prosessissa:

1. Sopimuspäivityksen tarkoitus
2. UTJ:hin siirrettävien tai päivitettävien sopimusten löytäminen ja sopi-

muspäivitystarpeen validointi

 Seurantatiedostojen käyttäminen
3. Palveluiden UTJ-koodien selvittäminen ja palveluiden UTJ-muotoon

saaminen

 Asiakaskohtaisten poikkeusten käsittely

 Tulkinnanvaraisten palvelumäärittelyjen kirjaaminen lokiin ja lo-
kin käyttö

4. Excel-taulukon täyttäminen
5. Sopimusten tallentaminen pilvipalveluun
6. Tarkastajien kyselyihin vastaaminen

 Vakiovastaukset ja selvennykset tarkastusta varten
7. Toiminta eskalaatio- ja poikkeustilanteissa
8. Prosessikuvat ja prosessinaikainen kommunikaatio

Kesällä 2015 tullaan tekemään aluksi ohjeistus toiselle sopimuspäivityspro-

sessille, joka voidaan siirtää myynnin tuen tehtäväksi ennen kolmatta sopi-

muspäivitysprosessia.

94

Sopimuspäivitysten standardimuodosta poikkeavien palvelujen määrittelyssä

tehdyistä päätöksistä tehdään Excel-seurantatiedostoon loki, johon lisätään

tiedot minkälainen palvelu alkuperäisellä sopimuksella on ja millä UTJ-koodilla

ja muilla mahdollisilla asiakaskohtaisilla poikkeuksilla se on siirretty Excel-

taulukkoon. Lokin avulla voidaan seurata, missä sopimuksissa on tehty poik-

keuksia, jolloin niitä voidaan sääntömuutosten tai selvennysten myötä korjata

helposti, sekä muodostaa niistä ennakkotapauksia, joiden perusteella saman-

laiset palvelut voidaan siirtää yhtenäisellä tavalla UTJ:hin.

10.2 Seurantatiedostojen yhdistäminen myynnin kanssa

Tallentaja A tulee työskentelemään myynnin tuessa sopimuspäivitysten paris-

sa, tavoitteenaan ensimmäisen nykyisen sopimuspäivitysprosessin ja toisen ja

kolmannen sopimuspäivitysprosessin seurantatiedostojen yhtenäistäminen.

Tavoitteena on tunnistaa ja priorisoida nykyisten sopimuspäivitysten joukosta

UTJ:hin siirrettävät sopimukset ilman erillistä sähköpostiviestintää ja erillisiä

seurantatiedostoja.

Seurantatietojen yhdistäminen vähentää turhaa työtä, sillä aiemmin migration-

tiimi ja myynnin tuen tarjouspäivittäjä ovat ylläpitäneet omia seurantatiedosto-

jaan ja sopimukset tiimien välillä ovat kulkeneet migration-tiimin sähköposti-

laatikon kautta. Kun seurantatiedostot on yhdistetty, voidaan keskittyä haasta-

vampaan kanavaan, eli UTJ:hin siirrettävien sopimusten saamiseen varsinais-

ta myyntityötä tekeviltä henkilöiltä.

10.3 Osastojen välisen viestinnän kehittäminen

Haastattelut sopimuspäivitystyötä tekevien henkilöiden kanssa sekä kyselytut-

kimus molemmat kertovat tarpeesta kehittää sopimuspäivityksiin liittyvää vies-

tintää. Viestinnän kehittäminen on osa prosessin laadun parantamista, ennen

kaikkea turhan työn vähentämisenä ja prosessiin tulevien syötteiden laadun

parantamisena.

UTJ-pilottimaiden liikenteen sopimuspäivitystarpeen tunnistamiseen tehtiin ly-

hyt kolme kysymystä sisältävä taulukko (Liite 6), jolla myyjä tai muu sopimuk-

sia käsittelevä henkilö voi päätellä, tarvitseeko hänen lähettää sopimus migra-

tion-tiimille. Aiemmin sopimusten toimittamisessa on ollut ongelmia, migration-

tiimi on usein saanut tiedon UTJ-sopimuksen tarpeesta vasta, kun operatiivi-

95

nen osasto on ottanut yhteyttä keikan varauksen jälkeen. Uudella taulukolla

saadaan ohjeistus mahdollisimman selkeäksi ja lyhyeksi. Tavoitteena on, että

myynti lähettää pilottimaita koskevat sopimukset entistä proaktiivisemmin. Täl-

löin säästetään kallisarvoista aikaa tilausten tullessa, mikä vaikuttaa lähetyk-

sen ehtimiseen vastaanottajalle ajoissa.

Kyselytutkimuksen perusteella suurin osa vastaajista haluaa saada tietoa

UTJ-standardeista ja sopimuspäivityksistä koulutuksista ja tietoiskuista sekä

suoraan migration-tiimiltä. Sopimuspäivitysten siirtyessä myynnin tuelle migra-

tion-tiimin nykyisten henkilöiden, UTJ-muutoksesta vastaavan Business Per-

formance Managementin johtajan ja myynnin tuen esimiehen kannattaa tehdä

aiheesta koulutus, joka pidetään niin merituotteelle kuin myynnille sekä muille

sidosryhmille, jotka toimivat sopimuspäivityksiin liittyvissä tehtävissä. Koulu-

tuksen tulee olla sellainen, että se avaa mahdollisuuden eri osastojen keskus-

telulle. Koulutuksen tueksi kannattaa tehdä myös jokaisen tehtävän roolit so-

pimuspäivitysprosesseissa selvittävä ohje. Koulutukset ja ohjeet kannattaa

suunnitella kuitenkin tarkemmin vasta, kun konsernin strategiamuutokset ovat

tarkentuneet.

10.4 Osaamisen siirtäminen myynnin tuelle

Sopimuspäivitysosaamisen siirtämiseen myynnin tuelle kehitetään perehdy-

tystapa, joka sopii koulutettaville henkilöille parhaiten. Kehitys tehdään yhteis-

työssä Migration-tiimin ja myynnin tuen kesken, jolloin molempien kannalta

parhaat ratkaisut saadaan käyttöön.

Koska kyseessä on tehtävien siirtäminen organisaation nykyisille työntekijöille,

joiden asema organisaatiossa ja muut tehtävät säilyvät entisellään, organisaa-

tiokulttuuriin ja toimintatapoihin perehdyttämistä ei tarvita. Myynnin tuelle siir-

rettävä prosessi on hyvin pitkälle standardisoitu konsernin tason ohjeiden ja

tässä opinnäytetyössä suunnitellun sopimuspäivitysprosessin ohjeen ja pro-

sessikuvauksen pohjalle, joten perehdytyksen pääpaino tulee olemaan työteh-

tävän opettamisessa ja perehdytettävien yksilöllisissä tarpeissa perehdytyk-

sen suhteen.

Perehdytyksessä aloitus kannattaa tehdä ryhmätilaisuutena, jossa käydään

sopimuspäivitysten prosessit ja taustat läpi yleisellä tasolla, ja perehdytettävät

96

pääsevät keskustelemaan aiheesta. Yhteisen perehdytyksen jälkeen työ-

hönopastus voidaan toteuttaa jaksottaen kahden tai kolmen viikon aikana, jol-

loin kukin perehdytettävä harjoittelee uutta tehtävää esimerkiksi puoli työpäi-

vää kerrallaan. Jokaisen perehdytettävän kanssa sovitaan yksilöllisesti sopi-

vasta etenemistavasta.

Perehdytysajan sijaisuusjärjestelyt ja työtehtävien priorisointi tulee ohjeistaa

selkeästi, jotta sekä perehdyttäjä ja perehdytettävä pystyvät keskittymään pe-

rehdytykseen ilman keskeytyksiä. Perehdytysaika kannattaa sijoittaa mahdol-

lisimman rauhalliseen ajankohtaan myynnin tuen ja migration-tiimin tehtävien

kannalta, esimerkiksi kesäkuulle, sillä kesäkuun loppuun asti UTJ-

sopimuspäivitykset ovat pysäytettyinä strategiamuutosten johdosta. Tällöin ai-

kaa perehdytykselle löytyy hyvin. Perehdyttäjinä toimivat Tallentaja A, joka on

siirtynyt myynnin tuen organisaatioon 1.4.2015 alkaen ja Migration-tiimin vetä-

jä.

Suuremmat uutiset ja muutokset sopimuspäivitystehtävien siirtämiseen liittyen

voidaan käydä työsuoritusten seurantataululla läpi, tarvittaessa myös tiimipa-

laverissa. Pienemmät tiedotusasiat voidaan hoitaa sähköpostitse. Mikäli itse

sopimuspäivitysprosessiin tulee muutoksia, päivitetään muutosviestinnän yh-

teydessä myös ohjeistusdokumentti.

10.5 Uudet sopimuspäivitysprosessit

Kaikilla yllä mainituilla toimenpiteillä on vaikutusta uusiin sopimuspäivityspro-

sesseihin, joista piirretyt kuvat löytyvät liitteestä 5. Neljännellä sivulla on esitet-

ty prosessi, joka voidaan ottaa käyttöön heti. Muutoksena aiempaan UTJ-

pilottimaiden sopimuspäivitysprosessiin (Liite 5, sivu 4) myynnin ja myynnin

tuen roolit on avattu omille linjoilleen ja luvussa 10.3 mainittu sopimuspäivitys-

tarpeen validointiin liittyvä kysymystaulukko on lisätty osaksi molempien pro-

sessia, tällöin myynti pystyy tunnistamaan paremmin sopimukset, jotka tulee

lähettää migration-tiimille.

Liitteen 5 ensimmäisellä sivulla on esitelty kolmannen sopimuspäivitysproses-

sin uudistettu sopimuksen validointiprosessi sen jälkeen, kun tehtävät on siir-

retty myynnin tuelle. Tällöin myynnin tuen sopimuspäivityksiin liittyvät tehtävät

eivät enää vaadi sähköpostikommunikaatiota erillisen migration-tiimin kanssa,

97

vaan sopimusten UTJ-seuranta on yhdistetty myynnin tuen seurantatiedos-

toon, kuten luvussa 10.2 on kuvattu.

Liitteen 5 sivulta 7 löytyy toisen sopimuspäivitysprosessin validointiprosessi

myynnin tuelle siirtämisen jälkeen, jolloin seurantatiedostot ovat yhdistettyinä

myynnin tuen tarjouspäivitysten seurantaan. Tähän prosessimalliin voidaan

siirtyä kesän 2015 aikana.

Kaikkiin sopimuksen validointiprosesseihin on lisätty mukaan myös luvussa

10.1 mainittu palvelujen määrittelyn lokin käyttö tulkinnanvaraisten palveluiden

määrittelyssä. (Liite 5, sivut 1, 4 ja 7)

Excel-taulukon täyttämisprosesseihin (Liite 5, sivut 2 ja 5) on lisätty tulevan

järjestelmäpäivityksen tuoma valintakriteeri prosessin alkuun. Koska järjestel-

mämuutos tulee muuttamaan tiettyjen olennaisten palvelujen määrittelyä, käy-

tännössä kaikki meriliikennesopimukset tulee siirtää uusimpaan Excel-

taulukon versioon. Vanhan ja uuden taulukon vertailuun sekä valmiin taulukon

tarkastamiseen olen lisännyt viittauksen ohjeistukseen, jotta tallentajat tekevät

yhtenäisiä päätöksiä ja perehdytys on helpompaa tulkinnanvaraisten kohtien

poistamisen ansiosta.

Pilvipalvelun prosesseihin (Liite 5, sivut 3 ja 6) ei ole tehty muutoksia, sillä itse

prosessin vaiheissa tai niiden järjestyksessä ei ole muokattavaa, vaan ennen

kaikkea eri vaiheiden ohjeissa, jotka tulevat kirjalliseen ohjeistukseen.

10.6 Toimenpiteiden vaikutukset sopimuspäivitysprosessien laatukriteereihin

Luvussa 7.2 on esitelty valitsemani laatukriteerit sopimuspäivitysprosesseille.

Tässä luvussa teen yhteenvedon yllä ehdotettujen kehitystoimenpiteiden vai-

kutuksesta kuhunkin laatukriteeriin.

1. UTJ:hin tallennettu sopimus vastaa alkuperäistä sopimusta vallitsevien
UTJ-standardien mukaisesti siirrettynä

 Uudet ohjeistukset ja myynnin tuen henkilöstön perehdytys vähentä-
vät virheellisten tulkintojen ja huolimattomuusvirheiden läpipääsyn
mahdollisuuksia. Erityisesti palveluiden määrittelyn ja Excel-taulukon
tarkastamisen ohjeet vähentävät virheitä.

2. Prosessin tuotokset täyttävät muut tarkastusorganisaation asettamat
vaatimukset

 Ohjeistukseen kirjataan tarkastajien vaatimat lisätiedot.
3. Palveluiden UTJ-koodien määrittelyn variaation eliminoiminen – syöt-

teestä A tulee tuotos B jokaisella prosessin toistokerralla

98

 Ohjeistuksen ja palveluiden määrittelyn lokin avulla tallentajat voivat
määritellä palvelut johdonmukaisesti jokaisella tallennuskerralla.

4. Kaikki liikenne- ja huolintasopimukset saadaan siirrettyä UTJ:hin

 Myynnille annettava pilottimaiden sopimuspäivityksen validointiohje
helpottaa heidän tehtäväänsä tunnistaa ja lähettää tarvittavat sopi-
mukset proaktiivisesti

 Toisen ja kolmannen sopimuspäivitysprosessin osalta myynnin tuen
ja migration-tiimin seurantatiedostojen yhdistäminen mahdollistaa so-
pimusten siirto- ja päivitystarpeen aiempaa tehokkaamman tunnista-
misen

 Kolmannen sopimuspäivitysprosessin osalta kehitystoimenpiteitä tar-
vitaan vielä lisää, jotta kaikki liikennesopimukset saadaan siirrettyä
UTJ:hin, strategia- ja järjestelmämuutosten myötä voidaan koulutuk-
silla kehittää yhteistyötä osastojen kesken tämän saavuttamiseksi.

5. Prosessin kirjallinen ja kuvallinen määritteleminen ja standardointi

 Uusi kirjallinen ohjeistus määrittelee tarkasti prosessin vaiheet, re-
surssit, tavoitteet ja vastuut.

 Uudet prosessikuvat on piirretty, ja ne toimivat kirjallisen ohjeen tuke-
na

6. Turhan työn eliminoiminen prosessista

 Uusista prosesseista on poistettu turhaa seurantatiedostojen ylläpitoa
yhdistämällä myynnin tuen ja migration-tiimin seurantatiedostot

 Excel-pohjaisten sopimusten sopimuspäivityksissä paperiversioita
sopimuksista ei tarvita

 Tulostukset suuremmissa kuin yhden sopimuksen erissä aina kuin
mahdollista

 Palvelumäärittelyiden loki säästää aikaa tulkinnanvaraisten palvelui-
den määrittelyssä

 Myynnille annettava pilottimaiden sopimuspäivityksen validointiohje
helpottaa heidän tehtäväänsä tunnistaa ja lähettää tarvittavat sopi-
mukset proaktiivisesti, jolloin sopimuspäivitysten tekijöiden tarvitse
kuluttaa aikaansa tarjousten tai sopimusten etsimiseen ja kyselyyn

7. Prosessin jatkuva parantaminen

 UTJ-sopimuspäivitysprojektin ohjeistuksissa tapahtuvien muutosten
vaikutus prosessiin ja ohjeistukseen arvioidaan ja tarvittaessa pro-
sessia muutetaan.

 Tallentajia rohkaistaan prosessin kehittämiseen ja parannusideoiden
keksimiseen.

8. (2. sopimuspäivitysprosessi) sopimuksen saaminen UTJ-muotoon niin,
ettei sopimuspäivitysprosessista ole haittaa normaalille operatiiviselle
toiminnalle.

 Myynnille annettava pilottimaiden sopimuspäivityksen validointiohje
helpottaa heidän tehtäväänsä tunnistaa ja lähettää tarvittavat sopi-
mukset proaktiivisesti, jolloin myöhästymisien mahdollisuus vähenee.

Listasta voidaan nähdä, että opinnäytetyössä esitetyillä kehitystoimenpiteillä

voidaan vaikuttaa suurimpaan osaan laatukriteereistä. Merkittävin haaste, jo-

hon tässä opinnäytetyössä ei ole vielä selkeää ratkaisua löydetty, on kaikkien

sopimusten saaminen UTJ:hin. Tämä vaatii erityisesti kommunikaation kehit-

tämistä eri osastojen kesken, jotta jatkuva liikenne, jonka sopimusta ei ole vie-

lä UTJ:ssa, voidaan tunnistaa.

99

10.7 Vaikutus laatukustannuksiin

Sopimuspäivitysprosessien laatukustannusten arviointi on vaikeaa hahmottaa

kokonaisuudessaan, sillä lopputuotosten vaikutusta asiakaskokemukseen ei

voida arvioida kuin toisen sopimuspäivitysprosessin osalta. Kuitenkin sopi-

muspäivitysprosesseihin kuluvaa työaikaa voidaan mitata, ja prosesseja te-

hostamalla voidaan vähentää kuluvaa työaikaa yhtä sopimusta kohden. Vä-

hentämällä virheitä vähennetään samalla niiden korjaamiseen kuluvaa aikaa,

ja kokoamalla selkeä ohjeistus ja palvelunmäärittelyiden loki vähennetään tul-

kintoihin ja epäselvien tapausten selvittämiseen kuluvaa aikaa.

11 POHDINTA

Opinnäytetyön tutkimusongelmien tavoitteet tulivat pääosin täytetyiksi: sopi-

muspäivitysprosessien laadun ja tehokkuuden parantamiseksi löydettiin keino-

ja, jotka ovat toteuttamiskelpoisia. Myös toisen tutkimusongelman tavoitteisiin

saatiin vastauksia: tutkimuksen perusteella saatiin arvokasta tietoa sopimus-

päivitysprosessin vaatimista resursseista ja myynnin tuen työntekijöiden nä-

kemyksistä ja tarpeista osaamisen ja tehtävien siirtämisen suhteen. Näiden

tietojen perusteella pystytään tekemään perehdytyssuunnitelma, joka ottaa

huomioon eri henkilöiden erilaiset oppimistavat ja tehtävänkuvat.

Kaikkia alkuperäisessä tutkimussuunnitelmassa suunniteltuja asioita ei päästy

tekemään Logistiikkakonsernissa tapahtuneiden strategiamuutosten tehdessä

niiden tekemisen tarpeettomaksi. Tutkimussuunnitelmassa tämä strategian tai

ohjeistuksien mahdollinen muutos mainittiin mahdollisesti tutkimusta tai tulos-

ten hyödynnettävyyttä vaikeuttavana tekijänä. Toinen tekijä, joka vaikutti tut-

kimuksen suunnitelmanmukaiseen toteutukseen, oli aika. Ottaen huomioon,

että suoritin kursseja koululla samanaikaisesti opinnäytetyön tekemisen kans-

sa, kaikkia tutkimuksen osia ei ehditty toteuttaa. Lisäksi tutkimussuunnitel-

massa aliarvioin tutkimusmenetelmien vaatimat resurssit, esimerkiksi pilvipal-

velun 100 seurantasivun otoksen (alkuperäisessä suunnitelmassa 200) tutki-

misessa meni aikaa yli 40 tuntia.

11.1 Tutkimuksen luotettavuus

Tutkimuksen validiteetti kuvastaa sitä, kuinka hyvin tutkimusmenetelmä sel-

vittää sitä, mitä sen on tarkoitus selvittää (Tutkimuksen validiteetti). Tässä

100

opinnäytetyössä käytetyt tutkimusmenetelmät ovat pääosin loogiselta validi-

teetiltaan toimivia, ne mittaavat asioita, joita niiden on tarkoitus mitata.

Observoinnissa mittaustilanne on vaikuttanut jonkin verran observoitujen hen-

kilöiden toimintaan, mutta vaikutus kokonaisprosessiin on niin pieni, että tu-

loksia voidaan pitää valideina. Koska observoinnissa tehtyjä sopimuspäivityk-

siä ei valittu satunnaisesti, on niissä pieni vinoutuma tuontisopimuksiin ja tes-

teissä hylättyihin sopimuksiin päin. Tämä vinoutuma johtaa siihen, että aikojen

keskiarvot ovat todennäköisesti hieman alemmat kuin tasapainoisella otoksel-

la.

Kyselytutkimuksen kato myynnin ja muiden vastaajien osalta aiheuttaa sen,

että tuloksia näiden osastojen kohdalta ei voida yleistää.

Virhetilastoinnin osalta tulosten yleistettävyys rajoittuu maanosan X merilii-

kennesopimuksien virheisiin, lisäksi osa virheistä ei näy pilvipalvelussa.

Tutkimuksen reliabiliteetti on useimmiten kvantitatiivisen tutkimuksen luotet-

tavuuden käsite, joka tarkoittaa mittauksen ei-sattumanvaraisuutta ja toistetta-

vuutta (Tutkimuksen reliabiliteetti). Koska tämä opinnäytetyö on yksittäinen

tapaustutkimus, ei vertailuaineistoja ole. Lisäksi tutkimusmenetelmillä mitatut

asiat ovat luonteeltaan ajan myötä muuttuvia: pilvipalvelun seurantasivut voi-

vat päivittyä jopa päivittäin, kyselytutkimuksen vastaajien tietämys UTJ:sta voi

muuttua ja sopimuspäivitysprosessiin menevä aika voi muuttua järjestelmä- ja

prosessimuutosten takia.

Kuitenkin tuloksia voidaan pitää luotettavina ja ei-satunnaisina pienin varauk-

sin. Pilvipalvelun tutkimuksessa osan mittareista objektiivisuus tai subjektiivi-

suus kannattaisi todentaa toisen tarkkailijan kokeilulla, tarkkailijan tulee kui-

tenkin tuntea sopimuspäivitysprosessit hyvin voidakseen arvioida virheitä. Ky-

selytutkimuksessa on mahdollisuus, että vastaajat ovat ymmärtäneet osan ky-

symyksistä eri tavalla kuin tutkija on tarkoittanut.

11.2 Kehitystoimenpiteiden soveltuvuus muuttuviin vaatimuksiin

Kehitystoimenpiteistä heti toteutettavissa ovat toiseen sopimuspäivitysproses-

siin, eli UTJ-pilottimaiden sopimuspäivityksiin liittyvät toimenpiteet. Tähän pro-

sessiin on tehty uudet kuvat ja myynnin roolia siirrettävien ja päivitettävien so-

pimusten tunnistamisessa on vahvistettu. Tämä prosessi voidaan myös siirtää

101

myynnin tuen tehtäväksi kesän 2015 aikana, sillä strategiamuutokset eivät

poista tarvetta UTJ-maiden sopimuspäivityksille. Tällöin työohje ja perehdy-

tysohjelma voidaan suunnitella ja toteuttaa ainakin toisen sopimuspäivityspro-

sessin osalta.

Kolmannen sopimuspäivitysprosessin muutoksia ei kannata toteuttaa ennen

kuin strategiamuutokset ja niiden mahdollisesti mukanaan tuomat järjestelmä

ja priorisointimuutokset on julkistettu. Samoin osastojen välisen kolmanteen

sopimuspäivitysprosessiin liittyvän viestinnän kehitystoimenpiteissä kannattaa

odottaa, että uusi strategia selkenee.

12 JATKOTUTKIMUKSEN AIHEITA

Opinnäytetyössä esitettyjen toimenpiteiden toteutus ja seuranta jäävät yrityk-

sen sisäisesti tehtäviksi, joten niiden toteutuksesta ja seurannasta voisi tehdä

lisätutkimusta. Toimenpiteiden vaikutusta sopimuspäivitysprosessien laatuun

ja tehokkuuteen voidaan mitata tarvittaessa ottamalla uusi otanta pilvipalve-

lusta ja vertaamalla tuloksia muutosten jälkeen tehtyjen ja aiempien sopimus-

päivitysten välillä. Tämä menetelmä on kuitenkin työläs, joten jatkoseurantaan

kannattaa kehittää jokin kevyempi menetelmä osaksi seurantatiedostoja, esi-

merkiksi globaalin palvelukeskuksen kyselyiden määrään ja aiheellisuuteen

perustuva seurantalista.

Pilottimaiden sopimuspäivitysprosessin muutosten seurantaan voidaan käyt-

tää tilastoa, jossa verrataan, kuinka usein migration-tiimi joutuu kysymään

myyjiltä sopimusta asiakkaan jo tehtyä tilauksen ennen kehitystoimenpiteitä ja

kehitystoimenpiteiden jälkeen sekä kuinka usein lähetykset myöhästyvät tä-

män takia.

Tehtävien siirron ja perehdytyksen onnistumista kannattaa seurata esimerkiksi

kyselyllä myynnin tuen henkilöille tehtävien siirtämisen jälkeen.

Myynnin ja merituotteen välisessä viestinnässä on parannettavaa kyselytutki-

muksen tulosten perusteella. Näiden osastojen prosessien ja erityisesti niiden

yhtymäkohtien tutkiminen voisi olla hyödyllistä niin sopimuspäivitys- kuin asia-

kasnäkökulmasta.

Kertaliikennesopimusten sopimuspäivitysprosessin tutkiminen rajattiin tämän

opinnäytetyön ulkopuolelle. Kuitenkin toinen sopimuspäivitysprosessi eli UTJ-

102

pilottimaita koskevien sopimusten siirtäminen ja päivitys UTJ:hin koskee niitä-

kin, joten tämän prosessin tutkiminen erityisesti viestinnän kannalta olisi hyö-

dyllistä.

103

LÄHTEET

Aarnikoivu, H. 2013. Keskity olennaiseen esimies. Helsinki: Talentum.

Bhote, K. R. 2001. Ultimate Six Sigma: Beyond Quality Experience. New York:
Amacom Books.

Dennis, P. 2010. The Remedy: Bringing Lean Thinking Out of the Factory to
Transform the Entire Organization. Hoboken, New Jersey: John Wiley & Sons
Inc.

Finney, S. & Corbett, M. 2007. ERP implementation: a compilation and analy-
sis of critical success factors. Business Process Management Journal Vol. 16
No. 3, 2007, 329–347.

Ghauri, P. & Grønhaug, K. 2002. Research Methods in Business Studies. A
Practical Guide. Harlow: Pearson Education.

Global Standards and Publications: Edition 2014/2015. 2014. Van Haren Pub-
lishing.

Hill, A. V. 2012. The Encyclopedia of Operations Management. A Field Manu-
al and Glossary of Operations Management Terms and Concepts. Upper
Saddle River: Pear-son Education.

Hokkanen, S. & Strömberg, O. 2003. Ihmisten johtaminen. Jyväskylä: Sho
Business Development Oy.

Hokkanen, S. & Strömberg, O. 2006. Laatuun johtaminen. Jyväskylä: Sho
Business Development Oy.

ISO/TC 176/SC 2/N 544R3. 2008. ISO 9000 Introduction and Support Pack-
age: Guidance on the Concept and Use of the Process Approach for man-
agement systems. Saatavissa:
http://www.iso.org/iso/04_concept_and_use_of_the_process_approach_for_m
anagement_systems.pdf [viitattu 20.5.2015].

JUHTA- Julkisen hallinnon tietohallinnonneuvottelukunta.2012. JHS 152 Pro-
sessien kuvaaminen. Saatavissa: http://docs.jhs-suositukset.fi/jhs-
suositukset/JHS152/JHS152.html [viitattu 9.2.2015].

Juuti, P. 2006. Organisaatiokäyttäytyminen. Helsinki: Otava.

Kjelin, E. & Kuusisto, P. 2003. Tulokkaasta tuloksentekijäksi. Jyväskylä: Ta-
lentum Media Oy.

Laadunhallinnan periaatteet: Perusta ISO 9000 -sarjan laadunhallintajärjes-
telmästandardeille. Suomen Standardoimisliitto SFS ry. Saatavissa:
http://sales.sfs.fi/documents/laadunhallintaesite.pdf [viitattu 20.5.2015].

Momoh, A., Roy, R. & Shehab, E. 2010. Challenges in enterprise resource
planning implementation: state-of-the-art. Business Process Management
Journal Vol. 16 No. 4, 2010, 537–565.

Orsini, B. 2000. Improving internal communications. The internal auditor 57.6.
12/2000, 28–33. Saatavissa: http://search.proquest.com.xhalax-

http://www.iso.org/iso/04_concept_and_use_of_the_process_approach_for_management_systems.pdf
http://www.iso.org/iso/04_concept_and_use_of_the_process_approach_for_management_systems.pdf
http://sales.sfs.fi/documents/laadunhallintaesite.pdf
http://search.proquest.com.xhalax-ng.kyamk.fi:2048/docview/202740511/1CF15F05B2364315PQ/1?accountid=11928

104

ng.kyamk.fi:2048/docview/202740511/1CF15F05B2364315PQ/1?accountid=1
1928 [viitattu 20.5.2015].

Pahkin, K. 2015. Staying well in an unstable world of work – Prospective co-
hort study of the determinants of employee well-being. Helsinki: Työterveyslai-
tos. Väitöskirja. University of Helsinki Faculty of Social Sciences: Social Psy-
chology.

Parthasarathy, S. 2007. Enterprise Resource Planning: A Managerial and
Technical Perspective. New Delhi: New Age International. Saatavissa:
http://site.ebrary.com.xhalax-
ng.kyamk.fi:2048/lib/kyam/reader.action?docID=10323317 [viitattu 20.5.2015].

Saaranen-Kauppinen, A. & Puusniekka, A. 2006. KvaliMOTV - Menetelmä-
opetuksen tietovaranto [verkkojulkaisu]. Tampere: Yhteiskuntatieteellinen tie-
toarkisto [ylläpitäjä ja tuottaja]. Saatavissa:
http://www.fsd.uta.fi/menetelmaopetus/ [Viitattu 9.2.2015].

SFS-EN ISO 9001. 2008. Laadunhallintajärjestelmät, vaatimukset. 4. painos.

Sheldon, D. H. 2005. Class A ERP Implementation: Integrating Lean and Six
SIGMA. Boca Raton, Florida: J. Ross Publishing, Incorporated. Saatavissa:
http://site.ebrary.com.xhalax-
ng.kyamk.fi:2048/lib/kyam/detail.action?docID=10124738 [viitattu 20.5.2015].

Slack, N., Brandon-Jones, A. & Johnston, R. 2013. Operations Management.
Seventh Edition. Harlow: Pearson Education.

Termä, H. 2013. Kehitysohjelman läpivienti kansainvälisessä logistiikka-alan
yrityksessä: Muutoksen johtaminen ja viestintä. Opinnäytetyö. Metropolia
ammattikorkeakoulu.

Tutkimuksen reliabiliteetti. Ylemmän AMK-tutkinnon metodifoorumi. Virtuaa-
liammattikorkeakoulu. Saatavissa:
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749
/1193464185783/1194413792643/1194415307356.html [viitattu 13.5.2015].

Tutkimuksen validiteetti. Ylemmän AMK-tutkinnon metodifoorumi. Virtuaa-
liammattikorkeakoulu. Saatavissa:
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749
/1193464185783/1194413809750/1194415367669.html [viitattu 13.5.2015].

Vartiainen, M., Teikari, V. & Pulkkis, A. 1989. Psykologinen työopetus. Hä-
meenlinna: Otakustantamo, Karisto Oy

http://search.proquest.com.xhalax-ng.kyamk.fi:2048/docview/202740511/1CF15F05B2364315PQ/1?accountid=11928
http://search.proquest.com.xhalax-ng.kyamk.fi:2048/docview/202740511/1CF15F05B2364315PQ/1?accountid=11928
http://site.ebrary.com.xhalax-ng.kyamk.fi:2048/lib/kyam/reader.action?docID=10323317
http://site.ebrary.com.xhalax-ng.kyamk.fi:2048/lib/kyam/reader.action?docID=10323317
http://site.ebrary.com.xhalax-ng.kyamk.fi:2048/lib/kyam/detail.action?docID=10124738
http://site.ebrary.com.xhalax-ng.kyamk.fi:2048/lib/kyam/detail.action?docID=10124738
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/1193464185783/1194413809750/1194415367669.html
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/1193464185783/1194413809750/1194415367669.html

105

KUVALUETTELO

Kuva 1. Opinnäytetyön teoreettinen viitekehys

Kuva 2. Muutosprosessi (Slack, Brandon-Jones & Johnston, 2013, 14) Slack,
N., Brandon-Jones, A. & Johnston, R. 2013. Operations Management.
Seventh Edition. Harlow: Pearson Education.

Kuva 3. Yleisiä prosessikaavioiden symboleja Slackia ym. (2013, 110) Slack,
N., Brandon-Jones, A. & Johnston, R. 2013. Operations Management.
Seventh Edition. Harlow: Pearson Education.mukaillen

Kuva 4. PDCA-sykli

Kuva 5. DMAIC-kehä

Kuva 6. Työnopastuksen vaiheet Vartiaisen ym. (1989) mukaan. Vartiainen,
M., Teikari, V. &Pulkkis, A. 1989. Psykologinen työopetus. Hämeenlinna:
Otakustantamo, Karisto Oy.

Kuva 7. Sopimuksen ensimmäisen tallennuspäivän ja virheiden määrän suhde

Kuva 8. Virhetyyppien osuudet otannan seurantasivuilla

Kuva 9. Eri alatyyppien osuudet virhetyypeittäin

Kuva 10. Myyntihinnat-välilehden virheiden koostumus

Kuva 11. Excel-taulukon etusivun virheiden koostumus

Kuva 12. Palvelujen määrittelyn virheiden koostumus

Kuva 13. Tyypin virheet kuvauksen mukaan

Kuva 14. Tyypin 3 virheiden syyt

Kuva 15. UTJ-standardien tunteminen

Kuva 16. UTJ-reitityksien tunteminen

Kuva 17. UTJ:n datanlaatuvaatimusten tunteminen

Kuva 18. UTJ:n standardien ja vaatimusten tunteminen

Kuva 19. UTJ-standardien toteutuminen käytännön työssä

Kuva 20. UTJ:n haastavuus käytännön työssä

Kuva 21. UTJ:n tärkeys käytännön työssä

Kuva 22. UTJ-sopimuspäivitysprojektin tehtävän tunteminen

Kuva 23. UTJ-sopimuspäivitysprojektin vaatimukset omalle tehtävälle

Kuva 24. Tiedon saaminen UTJ-sopimuspäivitysprojektista

Kuva 25. Käytännön yhteistyö migration-tiimin kanssa

Kuva 26. Yhteistyön tärkeys Migration-tiimin kanssa

106

Kuva 27. Odotukset migration-tiimin tehtävien siirtämiselle myynnin tuelle

Kuva 28. Kommunikaatio myynnin, tuotteen ja migration-tiimin
kommunikaation sujuvuus

 Liite 2/1

Liite 3 Pilvipalvelun otantatutkimuksen muuttujat ja tunnisteet

Muuttuja/tunniste Kuvaus Yksikkö Mittaustaso

Seurantasivun
numero

Pilvipalvelun
seurantasivun
yksilöllinen tunniste

numero Seurantasivu

Asiakasnumero Nykyisessä
järjestelmässä oleva
asiakasnumero

numero-
kirjainyhdistelmä

Seurantasivu

Onko kyseessä
globaali asiakas?

Eriteltynä globaalin
myyntiorganisaation
vastuulla olevat
asiakkaat, joilla
sopimuspäivitysprosessi
on erilainen kuin
paikallisilla asiakkailla

Kyllä/Ei Seurantasivu

Tarvitaanko
paikallinen
hinnoittelumalli?

Poikkeuksellisten
UTJ:hin sopimattomien
hinnoittelumallien
tarve

Kyllä/Ei Seurantasivu

Palvelutuote Seurantasivun
sisältämän sopimuksen
palvelutuote

FCL/LCL Seurantasivu

Liikenteen suunta Tuonti/Vienti Seurantasivu

Aloitettu Aika, jolloin sopimus on
ensimmäisen kerran
tallennettu
pilvipalveluun

Päivämäärä ja
kellonaika

Seurantasivu

Julkaistu Aika, jolloin sopimus on
julkaistu UTJ:ssa

Päivämäärä ja
kellonaika

Seurantasivu

Muokattu viimeeksi Aika, jolloin
pilvipalvelun
seurantasivua on
muokattu viimeeksi

Päivämäärä ja
kellonaika

Seurantasivu

Virhetyyppi Virhetyyppi luvun 2.5
määrittelyjen mukaan,
0 tarkoittaa, ettei
kyseisellä
seurantasivulla löytynyt
virheitä

0 - 5 Yksittäinen virhe

Virheen alatyyppi Tarkennus virheen
luonteesta kirjallisesti

Tekstimuotoinen
kuvaus

Yksittäinen virhe

 Liite 2/2

Virheen kuvaus Tarkennus virheen
luonteesta kirjallisesti

Tekstimuotoinen
kuvaus

Yksittäinen virhe

Virheen tekijä Suomessa henkilö, joka
teki virheen, muuten
globaali palvelukeskus

Nimi Yksittäinen virhe

Virheen tekijän
maa

 FI/XX Yksittäinen virhe

Prosessin vaihe,
jossa virhe
tapahtui

Excel-taulukosta
löytyvät virheet luetaan
täyttövaiheessa
tehdyiksi,
pilvipalvelussa tehdyt
määritetään virheen
hetkisen seurantasivun
tilan mukaan

Excel-taulukon
täyttö,
seurantasivun
täyttö, 2. tilan
tarkastus, 3. tilan
tarkastus,
eskalointi,
sopimuksen
julkaiseminen, 4.
tilan tarkastus,
selvitys

Yksittäinen virhe

Virheen
päivämäärä ja aika

Aika, jolloin virhe on
tehty

Päivämäärä ja
kellonaika

Yksittäinen virhe

Virheen
huomannut

Suomessa henkilö, joka
huomasi virheen,
muuten globaali
palvelukeskus tai tutkija

Nimi Yksittäinen virhe

Virheen
huomaamisen
päivämäärä ja aika

Aika, jolloin virhe on
huomattu

Päivämäärä ja
kellonaika

Yksittäinen virhe

Virheen
vaikutustaso

Kuinka vakava vaikutus
virheellä on
sopimuksen
toimimiseen tai
prosessin jatkumiseen
globaalien ohjeiden
mukaan

paikallinen:
vaikutus ei
aiheuta haittaa
prosessin
etenemiselle tai
tuotteen
toimivuudelle
globaali: virhe
estää prosessin
tai
lopputuotoksen
toimimisen
globaalin
ohjeistuksen
mukaisella
tavalla

Yksittäinen virhe

 Liite 2/3

Virheiden
kokonaismäärä

Seurantasivulta
yhteensä löytyneet
virheet

Ei-negatiivinen
kokonaisluku

Seurantasivu

Muokkausten
määrä

Seurantasivun
tallennuskertojen
määrä

Ei-negatiivinen
kokonaisluku

Seurantasivu

Muokkausten
määrä julkaisuun
asti

Tallennuskertojen
määrä sopimuksen
ensimmäiseen UTJ-
julkaisuun asti

Ei-negatiivinen
kokonaisluku

Seurantasivu

Suomen migration-
tiimin
proaktiivisten
muokkausten
määrä

Tallennuskertojen
määrä, jotka johtuvat
Suomen migration-
tiimin oma-aloitteisesti
tekemistä
muokkauksista
ensimmäisen
tallennuskerran jälkeen

Ei-negatiivinen
kokonaisluku

Seurantasivu

Sääntö- ja
ohjeistusmuutosten
aiheuttamien
muokkausten
määrä

Tallennuskertojen
määrä, jotka johtuvat
sääntömuutoksista,
kuten
palvelumäärittelyjen tai
priorisointien
muutoksista

Ei-negatiivinen
kokonaisluku

Seurantasivu

Selvityspyyntöjen
määrä

Tallennuskertojen
määrä, joissa
seurantasivun tilaksi on
asetettu Selvityspyyntö

Ei-negatiivinen
kokonaisluku

Seurantasivu

Sääntö- ja
ohjeistusmuutosten
aiheuttamien
selvityspyyntöjen
määrä

Tallennuskertojen
määrä, joissa
seurantasivun tilaksi on
asetettu
Selvityspyyntö,ja jotka
johtuvat
sääntömuutoksista

Ei-negatiivinen
kokonaisluku

Seurantasivu

 Liite 2/4

Suomen migration-
tiimin tekemien
virheiden
aiheuttamien
selvityspyyntöjen
määrä

Tallennuskertojen
määrä, joissa
seurantasivun tilaksi on
asetettu Selvityspyyntö,
ja pyynnön syy on
Suomen migration-
tiimin tekemä virhe

Ei-negatiivinen
kokonaisluku

Seurantasivu

Selvitysten määrä Tallennuskertojen
määrä, joissa
seurantasivun tilaksi on
asetettu Selvitys
annettu

Ei-negatiivinen
kokonaisluku

Seurantasivu

Poikkeuslupien
määrä

Seurantasivulla
haettujen UTJ-
standardeista
poikkeavien
palveluiden määrä

Ei-negatiivinen
kokonaisluku

Seurantasivu

 Liite 3/1

Haastattelu organisaatiomuutosta varten

Tarkoituksena selvittää, miten haastateltavat suhtautuvat muutokseen, mitä ja miten

haluavat oppia, mitkä kokevat motivoiviksi asioiksi ja mitkä haasteiksi. Myös avointa

keskustelua.

Haastattelussa käydään läpi eri teemoja, joissa on muutama tärkeä ydinkysymys, joiden

ympärille rakennetaan keskustelua.

1. Muutoksen syyt, asenne muutokseen

a. Mitä ajattelit, kun kuulit ensimmäisen kerran sopimuspäivitysten siirtämisestä

myynnin tuelle?

b. Oliko tiedotus onnistunutta?

c. Mitä ajattelet muutoksesta nyt?

d. Koetko saaneesi tarpeeksi tietoa siitä, että pystyt sijoittamaan sen

laajempaan asiayhteyteen? Oletko saanut tyydyttävän kuvan muutoksen

tarkoituksesta ja perusteluista?

e. Koetko, että oikean tiedon saanti helpottaisi muutoksen hyväksymistä?

2. Oppimistavat ja prosessit

a. Millä tavalla koet oppivasi parhaiten?

 Tekeminen, observointi mallin mukaan, kuunteleminen, lukeminen,

ohjattu perehdytys, tekeminen ja palautteen kyseleminen/saaminen

 Kuvaile, kuinka jäsentelet oppimaasi, koetko esimerkiksi

muistisääntöjen tekemisen, muistiinpanojen tekemisen tai asiasta

keskustelemisen hyödyllisenä?

b. Jos opiskelet jotain uutta, joka ei välttämättä ole suuri mielenkiintosi kohde,

kuinka opiskelet?

3. Motivaatiotekijät työssä ja työhön perehdytyksessä

a. Sisäinen motivaatio, mikä motivoi sinua sisäisesti työssäsi?

b. Ulkoinen motivaatio, kuinka suuri merkitys ulkoisella motivaatiolla on?

c. Merkityksellisyys, koetko työn tärkeäksi, onko se tärkeää motivaation

kannalta?

d. Vastuullisuus, koetko olevasi vastuussa työsi tuloksista, onko se tärkeää

motivaation kannalta?

e. Tieto työn tuloksista, saatko tietoa työsi todellisista tuloksista, onko se...

f. Miten toimit tilanteessa, jossa et ole aivan varma toteutustavasta?

Keskusteletko, kysytkö esimieheltä vai teetkö itse päätöksen?

g. Millaisen perehdytyksen koet motivoivaksi?

4. Omat vahvuudet ja heikkoudet

a. Missä koet olevasi hyvä?

b. Millaisesta työstä nautit?

c. Mikä motivoi sinua tekemään työtäsi hyvin?

d. Mitkä osa-alueet koet heikkouksiksi?

 Liite 3/2

e. Sopimuspäivityksen kannalta tärkeitä ominaisuuksia (Numerotarkkuus,

pikkutarkkuus, keskittymiskyky puuduttavassa työssä) Onko nykyisistä

tehtävistä hyötyä uusien oppimisessa?

5. Miten hoitaa tämä muutos?

a. Miten haluaisit toteuttaa osaamisen ja tehtävien siirtämisen käytännössä?

b. Niillä tiedoilla mitä sinulla on nyt migraatiosta, mitä koet haasteiksi?

c. Mistä haluaisit tietää lisää?

d. Kuinka voisimme vaikuttaa haasteisiin? Esim. minimoida stressitekijöitä?

6. Ryhmässä toimiminen

a. Ryhmän tuoma tuki, onko siitä etua tässä muutoksessa?

b. Kuinka eriävät tehtävät teillä on ryhmän sisällä?

c. Koetko, että perehdytys ja oppiminen ryhmässä olisi tässä muutoksessa

hyvä tapa?

7. Muutoksen johtaminen ja viestintä

a. Millä tavalla koet, että muutos olisi parasta johtaa?

b. Kuinka muutoksen aikainen kommunikaatio kannattaisi mielestäsi hoitaa?

c. Millainen on mielestäsi hyvin hoidettu muutos?

8. Sana on vapaa

 Liite 4

No. Kysymys Vastaustapa

1 Osastosi? Osasto 1=OFR Product, 2=Sales, 7=Muu

1b Osastosi? Alaosasto
3=Key Account Management, 4=Field
Sales, 5=Telesales and Sales Support,
6=Muu

2 Oletko esimiesasemassa? 1=Kyllä, 2=Ei

3
Kuinka hyvin koet tuntevasi myytävien palveluiden UTJ-standardit? Esimerkiksi: millaisin hinnoitteluperustein
palveluita voidaan tarjota FCL-tuotteelle?

1=Heikosti, 2=Melko heikosti, 3=Vaikea
sanoa, 4=Melko hyvin, 5=Hyvin

4
Kuinka hyvin koet tuntevasi UTJ:ssa käytössä olevat reititykset? Esimerkiksi: mitä tradelaneja voi käyttää Kiinan
LCL-liikenteessä?

1=Heikosti, 2=Melko heikosti, 3=Vaikea
sanoa, 4=Melko hyvin, 5=Hyvin

5 Kuinka hyvin koet tuntevasi UTJ:n datanlaatuvaatimukset?
1=Heikosti, 2=Melko heikosti, 3=Vaikea
sanoa, 4=Melko hyvin, 5=Hyvin

6 Kuinka hyvin koet saavasi tietoa yllämainituista asioista?
1=Heikosti, 2=Melko heikosti, 3=Vaikea
sanoa, 4=Melko hyvin, 5=Hyvin

7 Mistä lähteistä saat tai hankit tietoa UTJ-standardeista? Monivalinta

8
Mistä lähteistä haluaisit saada tai hankkia tietoa UTJ-standardeista? Valitse korkeintaan viisi (5) mielestäsi
tärkeintä tai sopivinta viestintäkanavaa.

Monivalinta

9 Oletko aktiivisesti hankkinut itse lisätietoa UTJ:hin liittyen? 1=Kyllä, 2=Ei

10 Miten olet hankkinut lisätietoa UTJ:sta itsenäisesti? Avoin

11 Toteutuvatko UTJ-standardit käytännön työssäsi kuinka hyvin?
1=Heikosti, 2=Melko heikosti, 3=Vaikea
sanoa, 4=Melko hyvin, 5=Hyvin

12 Kuinka haastavaa UTJ-standardien toteuttaminen on käytännön työssäsi?
1=Vaikeaa, 2=Melko vaikeaa, 3=Vaikea
sanoa, 4=Melko helppoa, 5=Helppoa

13 Mitä koet haastavana UTJ-standardien toteuttamisessa? Avoin

14 Kuinka tärkeänä koet UTJ-standardien toteuttamisen käytännön työssäsi?
1=Ei tärkeää, 2=Ei kovin tärkeää, 3=Vaikea
sanoa, 4=Melko tärkeää, 5=Tärkeää

15 Miten kehittäisit UTJ-standardien mukaisten toimintatapojen toteutumista käytännössä? Avoin

16 Kuinka hyvin tunnet UTJ-sopimuspäivitysprojektin tehtävän?
1=Heikosti, 2=Melko heikosti, 3=Vaikea
sanoa, 4=Melko hyvin, 5=Hyvin

17 Kuinka hyvin tunnet UTJ-sopimuspäivitysprojektin asettamat vaatimukset omaan tehtäävääsi liittyen?
1=Heikosti, 2=Melko heikosti, 3=Vaikea
sanoa, 4=Melko hyvin, 5=Hyvin

18 Kuinka hyvin koet saavasi tietoa UTJ-sopimuspäivitysprojektista ja sen vaatimuksista?
1=Heikosti, 2=Melko heikosti, 3=Vaikea
sanoa, 4=Melko hyvin, 5=Hyvin

19 Mistä lähteistä saat tai hankit tietoa UTJ-sopimuspäivitysprojektista? Monivalinta

20
Mistä lähteistä haluaisit saada tai hankkia tietoa UTJ-sopimuspäivitysprojektista? Valitse korkeintaan viisi (5)
mielestäsi tärkeintä tai sopivinta viestintäkanavaa.

Monivalinta

21 Oletko aktiivisesti hankkinut itse lisätietoa UTJ-sopimuspäivitysprojektiin liittyen? 1=Kyllä, 2=Ei

22 Miten olet hankkinut lisätietoa UTJ-sopimuspäivitysprojektista itsenäisesti? Avoin

23 Kuinka hyvin koet yhteistyön Migration-tiimin kanssa sujuvan käytännössä?
1=Heikosti, 2=Melko heikosti, 3=Vaikea
sanoa, 4=Melko hyvin, 5=Hyvin

24 Kuinka tärkeänä koet yhteistyön Migration-tiimin kanssa?
1=Ei tärkeää, 2=Ei kovin tärkeää, 3=Vaikea
sanoa, 4=Melko tärkeää, 5=Tärkeää

25 Miten kehittäisit yhteistyötä Migration-tiimin kanssa? Avoin

26
Suurin osa Migration-tiimin tehtävistä tulee siirtymään myynnin tuelle, samalla myös tallentajamme siirtyvät
osaksi myynnin tukea. Miten uskot tämän muutoksen vaikuttavan yhteistyöhösi migraation kanssa? Yhteistyö...

1=Heikkenee selvästi, 2=Heikkenee,
3=Vaikea sanoa, 4=Paranee, 5=Paranee
selvästi

27
Mitä haluaisit erityisesti huomioida yllä mainitun muutoksen yhteydessä? Kerro vapaamuotoisesti, jos sinulla on
ideoita tai huomioita, joista uskot olevan hyötyä muutoksen suunnittelussa ja toteuttamisessa.

Avoin

28 Kuinka hyvin koet kommunikaation myynnin, tuotteen ja migraation välillä toimivan?
1=Heikosti, 2=Melko heikosti, 3=Vaikea
sanoa, 4=Melko hyvin, 5=Hyvin

29 Miten kehittäisit kommunikaatiota? Avoin

